

 Iris Johansen

 Die Spur des Feuers

 ULLSTEIN

 ISBN: 978-3-548-26430-1

 Original:

 Firestorm

 Aus dem Englischen von Charlotte Breuer und Norbert Möllemann

 Verlag: Ullstein

 Erscheinungsjahr: 1. Auflage Juni 2006

 Umschlaggestaltung: Büro Hamburg

 Das Buch

 Kerry Murphy fühlt das Feuer – egal wie weit es entfernt ist.

 Seit sie als kleines Kind nur knapp den Brand überlebte, der ihre Mutter tötete, verfügt sie über diese unheimliche Gabe.

 Mittlerweile hat sie einen Weg gefunden, sie zu nutzen: Sie hilft der Polizei, Fälle von Brandstiftung aufzuklären. Dass es nicht der Spürsinn ihres Labradors Sam ist, dem kein Brandherd verborgen bleibt, ahnt kaum jemand. Auch nicht, welche schrecklichen Alpträume Kerry immer wieder martern. Mit einer Ausnahme … Brad Silver weiß, wie es ist, sich quälenden Bildern nicht entziehen zu können, denn er verfügt ebenfalls über telepathische Fähigkeiten, seit er den Feuertod seines Bruders mit ansehen musste. Nun soll er im Auftrag des FBI Kerry überzeugen, mit ihm zusammenzuarbeiten. Denn nur gemeinsam können sie einen Killer stoppen, dessen Grausamkeit alles übertrifft, was sie je erlebt haben.

 Kerry Murphy, Spezialistin für Brandstiftung, bildet mit ihrem Labrador Sam ein phantastisches Team. Niemand weiß, dass Kerry den Hund eigentlich nur zur Tarnung benötigt. Denn seit ihrer Kindheit, als ihre Mutter bei einem Brand ums Leben kam, verfügt sie über die telepathische Fähigkeit, Feuer aufzuspüren. Nun soll Kerry helfen, einem Serienmörder das Handwerk zu legen – einem Psychopathen, der eine Spur von Asche, Verwüstung und grausamen Toden hinterlässt …

 Die Autorin

 [image:]

 Iris Johansen schafft mit ihren Psychothrillern immer wieder den Sprung auf die obersten Plätze der Bestsellerlisten der USA und wurde für ihre Bücher mit zahlreichen Preisen ausgezeichnet. Sie lebt in der Nähe von Atlanta, Georgia.

 Prolog

 Sie bekam keine Luft!

 »Mama!«

 »Ich bin da, mein Schatz.« Kerry spürte, wie ihre Mutter sie in die Arme nahm. »Ich lege dir jetzt ein Tuch aufs Gesicht. Wehr dich nicht.«

 Ihre Mutter hustete und Kerry konnte sie bei all dem Knacken und Knistern kaum verstehen.

 Knistern?

 Feuer! Flammen züngelten an den Vorhängen hoch.

 »Alles in Ordnung, Kerry. Wir sind gleich draußen.«

 Ihre Mutter ging mit ihr auf die Schlafzimmertür zu.

 »Versuch einfach, nicht zu tief einzuatmen.«

 »Daddy!«

 »Er ist nicht da, hast du das schon vergessen? Aber wir schaffen das schon. Wir beide sind doch ein gutes Team.« Sie öffnete die Tür und wich instinktiv einen Schritt zurück, als ihr schwarzer Rauch entgegenquoll.

 »O Gott!« Sie nahm all ihren Mut zusammen und rannte in den Flur hinaus.

 Überall Feuer. Die Flammen krochen die Wände hoch, leckten hungrig am Treppengeländer und fraßen sich weiter nach unten.

 Ihre Mutter weinte. Tränen liefen ihr über die rußverschmierten Wangen, während sie mit ihr auf dem Arm die Treppe hinuntereilte.

 Nicht weinen. Nicht weinen, Mama.

 Auf dem Treppenabsatz angekommen, geriet ihre Mutter ins Rutschen und verlor das Gleichgewicht.

 Sie stürzten hinunter, schlugen auf die Stufen auf, alles tat weh.

 Mama, wo bist du?

 In der rauchgefüllten Dunkelheit konnte sie ihre Mutter nicht sehen.

 »Mama!«

 »Lauf, Kerry. Es ist nicht weit bis zur Tür. Lauf raus und hol Hilfe.«

 »Nein, ich will nicht.« Kerry schluchzte und wimmerte. »Wo bist du?«

 »Gleich hinter dir. Ich habe mir das Bein verletzt. Du musst auf mich hören! Lauf!«

 Ihre Mutter hatte so gebieterisch gesprochen, dass Kerry aufsprang und zur Tür lief.

 Frische, kalte Luft.

 Sie musste jemanden finden. Sie musste jemanden holen, der ihrer Mama half.

 Sie rutschte auf den vereisten Stufen aus und landete auf dem Gehweg.

 Sie musste jemanden finden.

 Auf der anderen Straßenseite stand ein Mann unter der Laterne.

 Kerry rappelte sich auf und lief auf ihn zu. »Hilfe! Feuer! Mama …«

 Der Mann wandte sich ab und ging fort. Wahrscheinlich hatte er sie nicht gehört.

 Sie rannte hinter ihm her. »Bitte! Mama hat gesagt, ich soll –«

 Er drehte sich um und sie schaute in sein vom Feuer nur schwach beleuchtetes Gesicht.

 Sie schrie.

 »Schsch, sei still. Du kannst gar nichts tun.« Er hob seine Hand und sie sah etwas Metallisches in seiner Faust schimmern.

 Eine Pistole? Er schlug ihr mit dem Ding auf den Kopf.

 Die Nacht explodierte.

 1

 OAKBROOK WASHINGTON, D. C.

 »Das letzte Wort ist noch nicht gesprochen, Brad.« Cameron Devers schaute ihn mit funkelnden Augen an. »Ich habe nicht die Absicht, tatenlos zuzusehen, wie du dein Talent damit vergeudest, mit diesen Idioten zusammenzuarbeiten. Du bist einer der brillantesten Köpfe, die ich kenne, und ich habe einen Job für dich.«

 »Einen, der es dir erlaubt, mich im Auge zu behalten?«

 Grinsend lehnte Brad sich in seinem Sessel zurück und streckte die Beine aus. »Es würde dir nichts nützen. Ich bin ein hoffnungsloser Fall.«

 »Aber nur, weil du unbedingt einer sein willst. Das tut dir nicht gut. Du verausgabst dich. Sieh dich doch an. Seit ich dich das letzte Mal gesehen habe, hast du schon wieder abgenommen.«

 »Ein bisschen. Die letzten vier Monate waren ziemlich anstrengend.«

 »Dann gib den Job auf und komm zu mir.«

 »Und dann? Wenn ich mich in deiner Nähe aufhielte, würden die Medien garantiert irgendwann Wind davon bekommen.

 Außerdem ist auf mich kein Verlass. Früher oder später würde ich mich über irgendwas aufregen und zum falschen Zeitpunkt am falschen Ort die Klappe aufreißen und damit deine politische Karriere ruinieren.«

 Sein Lächeln verschwand. »Ich habe dir in den vergangenen Jahren schon weiß Gott genug Schaden zugefügt.«

 »Ich würde das Risiko eingehen. Ich gehöre seit zwölf Jahren dem Senat an, und wenn meine Karriere allein dadurch ruiniert werden kann, dass du in meiner Nähe bist, dann ist es vielleicht an der Zeit für mich, von der Bühne abzutreten.«

 »Nein!«, sagte Brad barsch. Dann fuhr er etwas ruhiger fort:

 »Hör zu, Cameron, geh mir nicht auf die Nerven. Alles läuft gut.

 Es gibt keinen Grund, irgendwas zu ändern.« Er stand auf und ließ seinen Blick durch die elegante Bibliothek schweifen, die Reichtum und Gediegenheit ausstrahlte. »Das ist nicht meine Welt. Du kannst mich nicht umkrempeln, bloß weil du dein gutes Leben mit mir teilen willst.« Er lächelte. »Außerdem, was würde Charlotte dazu sagen?«

 »Sie würde sich schon dran gewöhnen. Sie hat nur ein paar komische Ansichten über dich.«

 Brad schaute ihn fragend an.

 Cameron verzog das Gesicht. »Sie sagt, du machst sie nervös.

 Du bist ihr … unheimlich.«

 »So hat sie sich ausgedrückt? Ich hätte nie gedacht, dass irgendjemand deine Frau nervös machen könnte. Vielleicht wirke ich doch einschüchternder, als ich dachte.«

 »Sie versteht dich nicht. Aber wie gesagt, sie wird sich dran gewöhnen.«

 »Die Mühe kann sie sich sparen. Es ist alles gut so, wie es ist.«

 Cameron schwieg einen Moment. »Ist dir je in den Sinn gekommen, dass ich egoistisch bin? Du hast mir gefehlt, Brad.«

 Er meinte es ernst. Cameron war immer ehrlich. »Verdammt, Cam, tu mir das nicht an«, sagte Brad kopfschüttelnd. »Du hast mir auch gefehlt. Vielleicht können wir uns einfach demnächst ein bisschen häufiger sehen.«

 »Das reicht nicht. Seit dem Horror vom elften September denke ich immer wieder über mein Leben nach, und dabei ist mir eins klar geworden: Freunde und Familie sind die einzigen Werte, die zählen. Ich werde dich nicht wieder einfach so ziehen lassen.«

 »Cameron.« Charlotte Devers stand in der Tür, elegant und gepflegt in einem schwarzen Kleid. »Ich möchte dich nicht stören, aber wir kommen zu spät zu dem Dinner in der Botschaft.« Sie lächelte Brad an. »Ihr beide könnt euch weiter unterhalten, wenn wir zurück sind.«

 Brad schüttelte den Kopf. »Ich wollte sowieso gerade gehen.«

 »Nein, das wolltest du nicht«, sagte Cameron bestimmt. »Wir werden nur ein paar Stunden weg sein, und ich möchte dich hier antreffen, wenn wir zurückkommen.«

 »Wie wär’s mit morgen früh?«, fragte Charlotte. »Ich habe ein Zimmer für dich vorbereitet, Brad.«

 Wie immer versuchte Charlotte, die Situation mit diskretem Charme zu retten, dachte Brad. Sie wollte Cameron zum Aufbruch drängen, und sie wollte ein Gespräch zwischen den Brüdern verhindern, bis sie eine Möglichkeit gefunden hatte, Brad unauffällig aus dem Haus zu komplimentieren. Nun, Brad konnte es ihr nicht verdenken. Der Bruder ihres Mannes war ihr längst nicht so wichtig wie Camerons Karriere als Politiker, die sie jederzeit zu schützen suchte.

 »Ich gehe nirgendwohin, ehe du mir nicht versprichst, auf mich zu warten.« Cameron blickte Brad in die Augen. »Wirst du hier sein?«

 Aus dem Augenwinkel sah Brad, wie sich eine Sorgenfalte auf Charlottes Stirn bildete. Er lächelte durchtrieben. »Ich werde mich keinen Millimeter von der Stelle rühren.«

 »Perfekt.« Cameron klopfte ihm auf die Schulter, dann wandte er sich seiner Frau zu. »Komm, Charlotte, bringen wir dieses Dinner hinter uns.« Entschlossen verließ er die Bibliothek.

 Charlotte blieb zögernd in der Tür stehen und setzte an, etwas zu sagen.

 »Sag’s nicht«, murmelte Brad. »Wir stehen auf derselben Seite.« Dann fügte er hinzu: »Solange du mir nicht auf die Nerven gehst.« Er folgte Cameron in die Diele und sah zu, wie George, der Butler, seinem Bruder in den Mantel half. »Sehr beeindruckend. Ich habe schon seit fünfzehn Jahren keinen Smoking mehr getragen. Sagt dir das vielleicht irgendwas?«

 »Es sagt mir, dass du ein verdammter Glückspilz bist.«

 Cameron nahm Charlottes Arm und führte sie die Stufen hinunter zu der wartenden Limousine. »Fühl dich wie zu Hause, aber geh noch nicht ins Bett. Du hast mir was versprochen.«

 »Heißt das, ich darf mich mit deinem exzellenten Brandy betrinken?«

 »Nein. Ich möchte, dass du stocknüchtern bist.« Er lächelte Brad über die Schulter hinweg zu. »Ich habe noch einen Trumpf im Ärmel, und ich will dir von einem Job erzählen, der Anreiz genug sein könnte, um dich hierher zu locken. Er ist genau deine Kragenweite.«

 »Gruselig und finster?«, fragte Brad, ohne eine Miene zu verziehen.

 »Ich werde mich durchsetzen, Brad.«

 »Jetzt ärger ihn nicht, Cam«, sagte Charlotte freundlich. »Brad weiß selbst, was er will.«

 »Aber nicht, was das Beste für ihn ist.«

 Brad beobachtete, wie sie in die Limousine stiegen. Eigentlich hatte er vorgehabt, zurück ins Haus zu gehen, aber er konnte nicht widerstehen, noch eine Weile dort stehen zu bleiben und Charlotte sehen zu lassen, wie selbstverständlich er sich vor ihrer Tür breit machte. In seinen Sportschuhen, den abgetragenen Jeans und dem alten Sweatshirt wirkte er wie ein Schandfleck in ihrer vornehmen Welt. Seine Schadenfreude war ausgesprochen kindisch, aber das war ihm egal. Normalerweise kümmerte es ihn auch nicht, dass Charlotte es nicht lassen konnte, Cameron dauernd zu manipulieren. Sie war seinem Bruder eine gute Ehefrau, und das war letztlich das Einzige, was zählte. Aber jetzt versuchte sie auch noch, ihn, Brad, zu manipulieren, und das ging ihm gehörig gegen den Strich.

 »Soll ich Ihnen einen Kaffee in die Bibliothek bringen, Sir?«, fragte George, der hinter ihm stand.

 »Warum nicht?« Er grinste den Butler über die Schulter hinweg an. »Da mein Bruder mir verboten hat, mich an seinem Brandy –«

 »Großer Gott!« Georges Augen weiteten sich vor Entsetzen.

 Brad fuhr herum und folgte seinem Blick.

 »O nein!«

 Das Innere der Limousine stand in Flammen. Brad sah, wie Cameron und Charlotte sich wie brennende Vogelscheuchen im lodernden Feuer vor Schmerzen krümmten.

 »Verdammt!«

 Er rannte die Stufen hinunter und auf den Wagen zu.

 ATLANTA, GEORGIA Sechs Monate später Vorsichtig befühlte Kerry die verkohlten Holzbalken, die im Toilettenraum über dem Waschbecken lagen. Sie waren immer noch warm von dem Feuer, das vor zwei Tagen das ganze Restaurant zerstört hatte. Das war nichts Ungewöhnliches.

 Manchmal schwelten versteckte Glutnester noch tagelang vor sich hin.

 Sam, ihr Labrador, drückte sich winselnd an sie. Er langweilte sich schnell und sie waren nun schon seit über einer Stunde in der ausgebrannten Ruine.

 »Sei still.« Sie schob eine Hand unter einen Holzbalken und tastete. »Es dauert nicht mehr lange.«

 Da! Mühsam schob sie den Balken beiseite.

 »Was gefunden?«, fragte Detective Perry, der hinter ihr stand.

 »Schadhafte Kabel?«

 »Nein, Benzin«, sagte Kerry. »Das Feuer ist im Toilettenraum ausgebrochen und hat sich von hier aus im ganzen Restaurant ausgebreitet.« Mit einer Kinnbewegung deutete sie auf das schwarze, verschmorte Gerät, das sie unter dem Balken gefunden hatte. »Und in Brand gesteckt wurde es mit Hilfe eines Zeitzünders.«

 »Dumm.« Der Detective schüttelte den Kopf. »Ich hätte Chin Li für klüger gehalten. Wenn er die Versicherungssumme kassieren wollte, warum hat er das Feuer dann nicht in der Küche gelegt? Dann wäre seine Theorie, dass das Feuer von selbst ausgebrochen ist, viel überzeugender gewesen. Sind Sie ganz sicher?«

 »Sam ist sich sicher.« Sie streichelte das seidig schwarze Fell des Labradors. »Und meistens schließe ich mich seiner Meinung an. Er irrt sich nur ganz selten.«

 »Ja, ich habe davon gehört.« Unbeholfen tätschelte Perry dem Hund die Nase. »Ich kapiere nicht, wie diese Spürhunde das machen, aber ich weiß nicht, was ich ohne sie täte. Ich werde wohl nochmal mit Chin Li reden. Eine Schande. Ich dachte, er wär ein netter Kerl.«

 »Und nicht dumm?« Kerry stand auf und klopfte sich den Ruß von den Händen. »Dann hat vielleicht jemand anders das Feuer gelegt. Einer, der keinen Zugang zur Küche hatte. Versicherungs-betrug ist nicht immer die richtige Antwort. Nur die leichteste.«

 Perrys Augen verengten sich zu Schlitzen. »Wollen Sie damit andeuten, es ginge mir darum, mir die Sache möglichst leicht zu machen?«

 Sie grinste. »Das würde ich mir niemals anmaßen. Aber Sie sollten Chin Li mal fragen, ob er irgendwelche Feinde hat.

 Vielleicht Konkurrenten? Und vergessen Sie nicht, dass dies eine Gegend mit hoher Kriminalitätsrate ist – könnte ja auch sein, dass hier Schutzgelderpresserbanden ihr Unwesen treiben, die ein Exempel statuieren wollten.«

 »Möglich«, erwiderte Perry. »Es gibt hier ein paar Teenagerbanden, die versuchen, das Viertel unter ihre Kontrolle zu bringen.«

 »Könnten die wissen, wie man einen Zeitzünder bastelt?«

 »Jeder, der Zugang zum Internet hat, kann sich jede Art von Information beschaffen. Wollen Sie eine Atombombe bauen?

 Gehen Sie ins Internet.«

 Sie hatte getan, was sie konnte. Zeit, sich zurückzuziehen, bevor er streitlustig wurde. »Tja, wenn die Ermittlungen abgeschlossen sind, werden wir mehr wissen. Sam und ich haben unsere Arbeit hier abgeschlossen.«

 Sie lächelte. »Und wir sind erst mal fertig. Schönen Tag noch, Detective.«

 »Moment. Das hier ist ein gefährliches Pflaster«, sagte er verlegen. »Wenn Sie warten, bis ich mit Chin Li fertig bin, bringe ich Sie in Ihr Büro.«

 »Sehr freundlich von Ihnen, aber ich will gar nicht zurück in die Stadt. Heute ist mein freier Tag und ich möchte ein paar Freunde auf der Feuerwache in Morningside besuchen.«

 »Wenn das Ihr freier Tag ist, warum sind Sie dann hier?«

 »Weil Sams Nase gebraucht wurde.«

 »Dann werde ich Sie und Sams Nase zur Feuerwache fahren.«

 Er runzelte die Stirn. »Wieso schicken die Sie überhaupt allein in so eine Gegend? Sie sind so ein kleines, zierliches Persönchen.«

 Kerry unterdrückte den Unmut, den seine Bemerkung bei ihr auslöste. Sie war durchschnittlich groß, wusste aber, dass ihr zarter Körperbau sie kleiner erscheinen ließ. Detective Perry war ein netter Kerl, und sie war daran gewöhnt, dass sie bei Männern den Beschützerinstinkt weckte. Sie gab ihm eine Antwort, die er wahrscheinlich akzeptieren würde. »Sam ist mein Beschützer.«

 Perry schaute den Labrador skeptisch an. »Er mag vielleicht eine großartige Spürnase haben, aber auf mich wirkt er nicht besonders gefährlich.«

 »Das liegt daran, dass er schielt. Aber er ist ein ausgezeichneter Wachhund.« Sie hob die Hand zum Gruß, dann bahnte sie sich vorsichtig durch den Schutt ihren Weg zur Tür.

 Sam war vor lauter Freude kaum zu halten und riss sie vorwärts.

 »Du Blödmann!«, schalt Kerry. »Willst du, dass wir uns beide den Hals brechen? Ich dachte, du hättest inzwischen dazugelernt.«

 Sam rannte auf die Straße und begann zu bellen.

 »O Gott!« Ihr lag nicht gerade daran, in dieser Slumgegend die Aufmerksamkeit auf sich zu ziehen. Eilig nahm sie den Hund an die kurze Leine. Sie wusste ebenso gut wie der Detective, dass Sam in etwa so gefährlich wirkte wie ein Koalabär. »Warum habe ich mir eigentlich keinen Schäferhund zugelegt?«, murmelte sie vor sich hin.

 Weil sie sich auf den ersten Blick in Sam verliebt hatte, als sie ihn in dem Käfig gesehen hatte. »Gehen wir, Sam. Und halt gefälligst die Klappe, verdammt!«

 »Full House.« Grinsend zog Kerry den Teller mit dem Geld zu sich heran, der mitten auf dem Tisch stand. »Das dürfte für diesen Monat für die Miete reichen. Noch ’ne Runde?«

 »Vergiss es.« Charlie verzog das Gesicht und schob seinen Stuhl zurück. »Ich bin blank. Ich schneid schon mal die Zwiebeln fürs Abendessen.« Er lächelte gespielt schadenfroh.

 »Bœuf Stroganoff. Erinnerst du dich? Die Spezialität der Feuerwache zehn.«

 »Mir läuft jetzt schon das Wasser im Mund zusammen. Kann ich bleiben?«

 »Nein. Fahr du schön in dein vornehmes Stadtbüro und hol dir was aus eurer versnobten Kantine.«

 »Du bist grausam.« Kerry schaute Jimmy Swartz und Paul Corgin fragend an. »Wie steht’s mit euch beiden? Noch ’ne Runde?«

 »Ich nicht.« Jimmy stand auf. »Ich muss aufpassen, dass ich nach Feierabend noch genug Geld in der Tasche habe, sonst lässt meine Frau mich nicht ins Haus. Los, komm, Paul, spielen wir eine Runde Poolbillard.«

 Er warf Kerry einen strengen Blick zu. »Nun, nein, du kannst nicht mitspielen. Das ist was für echte Feuerwehrleute und nichts für Schreibtischtäter wie dich.«

 »Ihr habt doch bloß Angst, dass ich gewinne.« Sie stand auf und folgte Charlie in die Küche. »Du willst mich foltern. Du weißt genau, wie sehr ich auf dein Bœuf Stroganoff stehe.

 Komm schon, sei nicht so, lass mich bleiben.«

 »Mal sehen.« Charlie reichte ihr einen Beutel Zwiebeln und ein Messer. »Wenn du die Zwiebeln schneidest.«

 »Kein Problem«, erwiderte sie strahlend. Sie machte es sich auf einem Hocker vor dem Küchentresen bequem. »Wie geht’s deiner Frau, Charlie?«

 »Sie erträgt mich.« Er grinste. »Mehr kann man nach fünfundzwanzig Jahren Ehe nicht verlangen.« Er legte mit Mehl bestäubte Fleischstücke in eine heiße Pfanne.

 »Edna sagt, ich soll dir die Hölle heiß machen dafür, dass du sie gebeten hast, Sam in ihre Obhut zu nehmen, während du im Urlaub warst. Sie und die Kinder sind total vernarrt in den Köter. Mir ist allerdings schleierhaft, wie man so ein dämliches Vieh wie deinen Sam ins Herz schließen kann.«

 »Jeder mag Sam. Und nicht jeder Hund ist ein Einstein.« Sie nahm sich die nächste Zwiebel vor. »Du magst ihn doch auch.

 Er ist einfach liebenswert.«

 »Aber jeder hält Sam für Einstein.« Kopfschüttelnd betrachtete Charlie den Hund, der schlafend in der Ecke lag. »Wie es sein kann, dass er ein so exzellenter Spürhund ist und in jeder anderen Hinsicht so bescheuert, ist mir echt ein Rätsel.«

 »Er hat eine gute Nase. Er hat ein gutes Herz. Da kannst du nicht von ihm erwarten, dass er auch noch Verstand hat.«

 »Ich weiß nur, dass du glücklicherweise die andere Hälfte des Teams bist, sonst würde Sam in der Asche nach Schmetterlingen jagen.«

 Da sie das nicht leugnen konnte, wechselte sie das Thema.

 »Ich fahre am Wochenende nach Macon, um meinen Bruder Jason zu besuchen. Meinst du, Edna würde Sam nochmal nehmen? Du weißt ja, dass ihm im Auto immer schlecht wird.«

 Charlie nickte. »Er hat mir meinen ganzen Suburban voll gekotzt. Und dann sind die Kinder auf mich losgegangen, weil ich ihn angebrüllt hab.« Er zuckte die Achseln. »Klar, bring ihn vorbei. Er ist ja pflegeleicht. Den ganzen Tag tut er nichts anderes als schlafen und fressen und alles zerkauen, was er zwischen die Zähne kriegt. Einschließlich meiner besten Golfschuhe.«

 »Ich hab sie dir ja bezahlt.« Sie lächelte. »Danke, Charlie.

 Meine Schwägerin ist schwanger, und ich möchte Laura unbedingt nochmal besuchen, bevor sie das Baby bekommt, danach wird sie nämlich keine Zeit mehr für mich haben.«

 »Also, ich denke, sie wird sich schon Zeit für dich nehmen. Du bist doch immer ein angenehmer Gast.«

 »Danke. Wahrscheinlich hast du Recht.«

 »Ich weiß natürlich, wie langweilig die letzten Monate einer Schwangerschaft sein können. Edna hat mich fast zur Verzweiflung gebracht, als sie mit Kim schwanger war.

 Allerdings war sie da schon über vierzig, da kann man es einer Frau nicht verdenken, wenn so eine Schwangerschaft sie ein bisschen übellaunig macht.«

 »Laura ist achtunddreißig und viel zu glücklich darüber, dass sie endlich ein Kind kriegt, um schlechte Laune aufkommen zu lassen. Aber sie entwickelt einen ausgeprägten Nestbautrieb.«

 Kerry lächelte. »Außerdem war Edna auch nicht übellaunig. Sie war nur … ein bisschen reizbar.«

 »Du musstest ja nicht mit ihr unter einem Dach leben.«

 Er lachte in sich hinein. »Glaub mir, sie war übellaunig. Edna ist es überhaupt nicht gewöhnt, rumzusitzen und die Beine hochzulegen.«

 »Also, Laura sitzt jedenfalls nicht untätig herum. Jason hat mir erzählt, sie ist gerade dabei, eine Gartenlaube zu zimmern. Du meinst also, Sam kann bei euch bleiben?«

 »Kein Problem.« Sein Lächeln verschwand. »Du solltest zusehen, dass du ein bisschen mehr unter Leute kommst. Was zum Teufel treibt dich dazu, deine Zeit hier auf der Feuerwache zu verbringen und mit ein paar gelangweilten Typen Karten zu spielen?«

 »Ich spiele gern Karten, außerdem fühle ich mich wohl bei euch. Auch wenn ihr alle schlechte Verlierer seid.« Sie gab die gehackten Zwiebeln in die Pfanne mit der heißen Butter und begann, die Pilze zu putzen. »Und wenn ich euch nicht auf Trab halten würde, dann wärt ihr in kürzester Zeit ein Haufen von Langweilern.«

 »Tja, du hältst uns allerdings auf Trab, das muss man dir lassen.« Er wendete seine Fleischstücke. »Aber du solltest dir ab und zu mal was Hübsches anziehen und dich amüsieren. Hast du denn keine Freunde, verdammt?«

 »Es gibt ein paar ehemalige Studienfreunde, mit denen ich noch Kontakt habe, aber ich hab einfach zu viel um die Ohren, um mich mit ihnen zu treffen. Außerdem komme ich gern hierher zu euch. Ich brauche niemand anderen.« Sie schüttelte den Kopf. »Mach nicht so ein besorgtes Gesicht. Ich gehe ins Theater und ins Baseballstadion und ins Kino. Mann, erst vor einer Woche bin ich mit dir und Edna ins Kino gegangen. Leute, die ihren Beruf lieben, neigen dazu, sich unter Kollegen zu bewegen. Wieso ist das bei mir was anderes?«

 »Du bräuchtest jemanden, der sich um dich kümmert.«

 »Chauvi.«

 »Nein, ich bin kein Chauvi. Jeder sollte jemanden haben. Edna kümmert sich um mich. Ich kümmere mich um sie. Wir beide kümmern uns um unsere Kinder. So sollte das im Leben sein.«

 Kerry lächelte. »Da hast du allerdings Recht. Aber manchmal spielt das Leben einfach nicht mit. Seit dem Tod meiner Tante Marguerite bin ich irgendwie zu einer Einzelgängerin geworden.

 Nicht dass das vorher vollkommen anders gewesen wäre. Sie hat ihr Bestes getan, aber sie war keine sehr warmherzige Frau. Die einzige Familie, die ich je hatte, seid ihr Jungs hier auf der Feuerwache.« Sie schnitt ihm eine Grimasse. »Also hört auf, mich dauernd rauszuekeln.«

 »Wenn das so ist, dann solltest du irgendwas ändern. Du fehlst uns. Und ich glaube, wir fehlen dir auch. Warum zum Teufel gibst du diesen blöden Job nicht auf und kommst zurück hierher, wo du hingehörst? Du hast das Zeug zu einer großartigen Feuerwehrfrau, Kerry.«

 »An dem Tag, als ich hier anfing, hast du aber was ganz anderes gesagt.«

 »Ich hatte allen Grund, skeptisch zu sein. Woher sollte ich denn wissen, dass du nicht irgendeine militante Frauenrechtlerin warst, die uns alle in Lebensgefahr bringt, nur um uns was zu beweisen? Du hast ausgesehen, als könntest du noch nicht mal einen Zwergpudel aus einem brennenden Haus tragen.«

 »Aber dann habt ihr mitgekriegt, dass ich stärker bin, als ich aussehe. Es ist alles nur eine Frage der Technik. Mir war klar, dass ich mich beweisen musste, und das habe ich getan.«

 »Ja, allerdings. Deswegen sage ich dir ja auch, du sollst wieder hierher zurückkommen, wo du hingehörst.«

 »An meiner jetzigen Arbeitsstelle bin ich besser aufgehoben.«

 Charlie seufzte. »Mit diesem dämlichen Köter. Soviel ich weiß, wollte das Department ihn zuerst gar nicht haben und hat ihn erst akzeptiert, als er nach dem Brand in Wadsworth den entscheidenden Beweis gefunden hat.«

 »Die haben eben seine Fähigkeiten nicht erkannt. Ich hab ihn aus dem Tierheim, und er hatte anfangs Schwierigkeiten, sich an die Disziplin zu gewöhnen.«

 »Schmetterlinge.«

 Sie nickte. »Er lässt sich leicht ablenken.« Sie nahm sich den nächsten Pilz vor. »Aber wenn’s drauf ankommt, habe ich ihn inzwischen ganz gut im Griff und –«

 Die Feuersirene heulte los.

 »Die Pflicht ruft.« Charlie schaltete den Herd aus und eilte aus der Küche. »Bis später, Kerry.«

 Sie folgte Charlie aus der Küche und sah zu, wie er seinen Schutzanzug anlegte. »Ich mache das Stroganoff fertig. Dann können wir essen, wenn ihr zurückkommt.«

 »Kommt gar nicht in Frage«, sagte Paul. »Ich erinnere mich noch gut an deine Kochkünste. Wir warten lieber auf Charlie.«

 »Du bist auch nicht gerade ein Starkoch«, entgegnete Kerry.

 »Aber meinetwegen, dann lasse ich euch eben verhungern. Ich wollte später noch mit Sam die Kinderstation im Grady’s besuchen, das kann ich genauso gut jetzt machen. Ich kann nicht

 –« Es war niemand mehr da, der ihr zuhörte. Einen Augenblick später hörte sie den Feuerwehrwagen losfahren.

 Gott, wie leer der Raum plötzlich wirkte!

 Sie wünschte, sie könnte jetzt mit den anderen im Feuerwehrwagen sitzen, jeder Nerv und jeder Muskel gespannt in Erwartung der Aufgabe, die vor ihnen lag.

 Aber es hatte keinen Zweck, sich etwas zu wünschen, was unerreichbar war. Sie hatte ihre Entscheidung getroffen und es war eine gute Entscheidung gewesen. Sie wäre am Ende nur völlig durchgedreht, wenn sie sich nach Smittys Tod nicht zurückgezogen hätte. Es war immer noch alles zu nah, aber sie konnte überleben.

 »Los, komm, Sam!«, rief sie in die Küche. »Wir gehen die Kinder besuchen.«

 Sam kam nicht.

 Als sie in die Küche ging, versuchte er gerade, ein Stück Fleisch unter dem Schrank hervorzuzerren, das Charlie auf den Boden gefallen war.

 »Sam.«

 Er blickte auf, den Kopf seitlich an den Boden gedrückt. Er wirkte absolut lächerlich.

 Kopfschüttelnd lachte sie in sich hinein. »Wenigstens ein kleines bisschen Würde, wenn ich bitten darf. Komm, wir gehen.«

 Er rührte sich nicht.

 Kerry nahm ein Stück Fleisch aus der Pfanne und warf es ihm zu, woraufhin er sofort aufsprang und es mit dem Maul auffing.

 Dann trottete er mit einem Hundegrinsen auf sie zu.

 Sie beugte sich zu ihm hinunter und nahm ihn an die Leine.

 »Ich dachte, Spürhunden darf man nie Leckerchen geben, außer wenn sie eine Spur aufgenommen haben.«

 Als Kerry sich umdrehte, stand Dave Bellings in der Tür.

 Früher, bevor er sich das Bein verletzt hatte, war der jetzige Techniker auch aktiver Feuerwehrmann gewesen. Dann hatte er sich zum Computerfachmann umschulen lassen, der hier und in anderen Feuerwachen der Umgebung die Computer betreute.

 »Eigentlich soll man ihnen außer der Reihe keine Belohnungen geben. Aber bei Sam ist das was anderes.« Und sie wäre beinahe erwischt worden. Zum Glück war es nur Dave. »Bei ihm ist das kein Problem.«

 »Erfolg gibt einem immer Recht.« Auf dem Weg zur Kaffeemaschine tätschelte Dave kurz Sams schwarzen Kopf.

 »Er hat es verdient, verwöhnt zu werden.«

 »Wo ist denn das Feuer?«

 »In der Lagerhalle von Standard Tire, im Süden der Stadt.

 Alarmstufe drei.«

 Rauch. Schwarzer, beißender Rauch.

 »Mist!«

 Dave nickte. »Schlimme Sache. Wir haben Glück, dass wir da nicht mit reinmüssen, Kerry.«

 »Ja, wahrscheinlich hast du Recht.«

 Überwältigende Hitze. Der Gestank von brennendem Gummi.

 Bellings verzog das Gesicht. »Aber wem wollen wir eigentlich etwas vormachen? Wir wären doch beide in diesem Feuerwehrwagen, wenn wir könnten. Wir sind süchtig. Aus welchem anderen Grund würden wir hier dauernd so viel Zeit verbringen, wie wir dürfen?«

 »Du hast Recht.« Kerry versuchte zu lächeln. Sie musste so schnell wie möglich von hier fort. »Bis bald, Dave. Wir sehen uns.«

 Er legte den Kopf schief. »Alles in Ordnung? Du siehst ein bisschen blass aus.«

 »Das muss an der Beleuchtung liegen. Es geht mir gut.« Eilig ging sie mit Sam nach draußen. Tief durchatmen. Vielleicht kam es ja doch nicht. Aber sie spürte wieder dieses verdammte Prickeln im Nacken. Sie war kaum ein paar Meter die Straße hinuntergegangen, als ihr der stechende Schmerz in den Kopf fuhr.

 Schwarzer Rauch über den Reifenstapeln. Der Gestank von brennendem Gummi. Sirenen.

 Kerrys Magen verkrampfte sich und sie bekam kaum noch Luft.

 Alles würde gut werden. Sie schloss die Augen. Einfach langsam und regelmäßig einatmen.

 Sam winselte.

 Es ging ihr schon wieder besser. Der Schmerz in ihrem Kopf hatte nachgelassen und war jetzt nur noch ein dumpfes Pochen.

 Als sie die Augen öffnete, blickte ihr Hund erwartungsvoll zu ihr auf. »Mach dir keine Sorgen«, murmelte sie. »Ist schon wieder vorbei.«

 Das Krankenhaus. Sie war auf dem Weg ins Krankenhaus gewesen, um die Kinder zu besuchen. Es lag nur wenige Straßen weit entfernt, und in ihrem derzeitigen Zustand wagte sie es nicht, sich ans Steuer zu setzen. Sie bog nach links ab und machte sich zu Fuß auf den Weg.

 »Es wird alles gut.«

 Zumindest hoffte sie das inständig.

 Feuer.

 Brad Silvers Hände umklammerten das Lenkrad seines Wagens, während er versuchte, das Bild aus seinem Kopf zu verscheuchen.

 Er bekam keine Luft.

 Er fuhr an den Straßenrand und schaltete den Motor ab.

 Durchhalten. Gewöhnlich hörte es nach kurzer Zeit wieder auf.

 Herrgott, dieser Geruch!

 Dann war es vorbei. Keuchend legte Brad den Kopf auf das Steuer.

 Er tastete nach seinem Handy und wählte. »Verdammt, Travis, ich hätte beinahe den Wagen zu Schrott gefahren. Hol mich da raus!«

 »Immer mit der Ruhe, Brad«, sagte Michael Travis sanft.

 »Wahrscheinlich hat sie einfach Stress. Hält es immer noch an?«

 »Nein, aber es kann jeden Moment wieder losgehen. Es wäre nicht das erste Mal. Warum zum Teufel hat sie sich nicht besser im Griff?«

 »Ablehnung. Wie nahe bist du an ihr dran?«

 »Zwei, drei Kilometer. Sie ist auf dem Weg ins Krankenhaus.«

 »Vielleicht ist es das. Vielleicht wurde jemand verletzt.«

 »Nein, sie stattet regelmäßig einmal pro Woche der Kinderstation einen Besuch ab. Sie ist nicht in Sorge. Zumindest war sie das nicht vor diesem Zwischenfall. Kannst du irgendwas tun, um sie zu beruhigen?«

 »Nein. Ich habe dir gleich gesagt, dass sie unberechenbar ist.

 Und verdammt stur. Falls sie anruft und mich um Hilfe bittet, habe ich vielleicht eine Chance. Ansonsten bist du auf dich selbst gestellt.«

 »Besten Dank auch«, erwiderte Silver sarkastisch.

 »Du bist derjenige, der mir versichert hat, sie würde mir eine große Hilfe sein. Aber du hast vergessen zu erwähnen, dass sie mich womöglich umbringt, bevor wir miteinander fertig sind.«

 »Du wusstest von Anfang an, dass sie dich womöglich aus dem Gleichgewicht bringt.«

 »Ja, schon, aber so nah bin ich ihr noch nie gewesen.«

 »Du kannst es dir immer noch anders überlegen, dann versuchen wir, jemand anderen zu finden.«

 Silver dachte darüber nach. Der Gedanke war verlockend.

 Kerry Murphy war ein Pulverfass, das jeden Moment explodieren konnte. Er hatte gern alles unter Kontrolle, und die letzten Minuten hatten bewiesen, dass er alle Hände voll damit zu tun haben würde, sie so weit in Schach zu halten, dass sie sich von ihm manipulieren ließ.

 »Brad?«

 »Ich habe schon zu viel Zeit in sie investiert, um sie einfach aufzugeben. Ich kenne sie fast so gut wie mich selbst.«

 »Ja, das stimmt. Wahrscheinlich sogar noch besser als sie sich selbst.«

 »Ich werde schon mit ihr fertig.«

 »Keine Gewalt. Ich weiß, wozu du fähig bist. Ich will nicht, dass ihr was zustößt.«

 »Ich sagte, ich werde mit ihr fertig. Du hältst dich einfach zur Verfügung für den Fall, dass ich Unterstützung brauche.« Dann fügte er grimmig hinzu: »Oder einen Krankenwagen.« Er legte auf, holte tief Luft und fuhr wieder los. Nur noch ein paar Kilometer Autobahn. Wenn er sich konzentrierte, konnte er seine Barrieren lange genug aufrechterhalten, um sie zu erwischen. Danach würde er sich auf sein Gefühl verlassen. Er wollte auch nicht, dass Kerry etwas zustieß, und normalerweise halfen ihm sein Wissen und seine Erfahrung, alle gewalttätigen Impulse unter Kontrolle zu halten. Er hatte längst gelernt, dass Einfühlsamkeit einen wesentlich weiter brachte als Gewalt. Er konnte nur hoffen, dass der bevorstehende Kampf keine Ausnahme sein würde.

 Denn dann würde keiner von ihnen beiden überleben.

 »Orangensaft?« Melody Vanetti lächelte Kerry an, die im Krankenhausaufenthaltsraum im Schneidersitz auf dem Boden saß. »Sie lesen den Kindern schon seit einer Stunde vor. Sie müssen einen ganz trockenen Hals haben.«

 »Danke, Melody.« Kerry nahm das Glas entgegen, das die Schwester ihr reichte. »Im Moment scheinen sie mich alle vergessen zu haben. Sam genießt jetzt ihre Aufmerksamkeit.«

 Sie grinste. »Nicht dass mich das wundert. Ich kenne kein Kind auf der Welt, das lieber mit einem Erwachsenen spielt als mit einem Hund.«

 »Sie können wunderbar mit Kindern umgehen.« Melody legte den Kopf schief. »Aber Sie sehen erschöpft aus.«

 »Ach was«, sagte Kerry. »Mir geht’s gut. Und selbst wenn nicht, würde ich es nicht wagen, mich zu beklagen. Die Kinder hier würden mich nur beschämen.« Ihr Lächeln verschwand.

 »Wer ist der neue Junge? Der, der gerade Sam umarmt?«

 »Das ist Josh. Er wurde mit schlimmen Verbrennungen an den Armen eingeliefert. Wir behalten ihn noch hier, bis sichergestellt ist, dass nicht seine Großmutter ihm diese Verletzungen beigebracht hat.«

 »Entzückend.« Der Junge mochte etwa vier, fünf Jahre alt sein. Er hatte seinen Arm um Sam geschlungen und drückte seinen Kopf gegen den Hals des Hundes. Kerrys Magen verkrampfte sich, als sie die blauen Flecken in seinem Gesicht bemerkte. Aber jetzt lächelte er und das war kein Wunder. Kerry war schon häufiger aufgefallen, dass Kinder auf Sam reagierten, egal wie geschädigt sie waren. »Falls ich helfen kann, lassen Sie es mich wissen.«

 »Was könnten Sie denn tun?«

 Kerry zuckte die Achseln. »Jemanden auftreiben, der die Wohnung der Großmutter als nicht brandsicher einstuft, so dass sie den Jungen nicht wieder zu sich nehmen kann. Ich weiß nicht. Tun Sie mir einfach den Gefallen und sagen Sie mir Bescheid.«

 »Klar. Nett, dass Sie so fürsorglich sind.« Sie ging in Richtung Tür. »Ich muss meine kleinen Patienten versorgen. Ich komme später nochmal her, um zu sehen, wie es Ihnen geht.«

 »Wir kommen schon klar. Und solange Sam in der Nähe ist, kommen die Kinder schon nicht auf dumme Ideen.« Kerry warf einen Blick auf ihre Uhr. In der Reifenhandlung würde mittlerweile alles unter Kontrolle sein. Sie war schon seit einer Stunde hier, ohne in Panik geraten zu sein. Ein dumpfer, pulsierender Kopfschmerz, aber das war nichts Ungewöhnliches. Es war ein großes Feuer, ein gefährliches Feuer. Es war nur natürlich, dass sie das nervös machte und dass sie sich – Rauchgasexplosion.

 Eine Eichentür im zweiten Stock.

 Rauch. Er kann nichts sehen.

 Wer konnte nichts sehen?

 Zwei Männer, die die Treppe herauf- und auf die Tür zukamen.

 Die brennenden Stufen brachen hinter ihnen zusammen.

 Geh zurück. Geh zurück, Charlie.

 Es war Charlie. O Gott, sie hatte gewusst, dass es Charlie sein würde.

 Sie hatten den zweiten Stock erreicht.

 Nicht aufmachen, Charlie.

 Rauchgasexplosion.

 Er riss die Tür auf.

 Der tödliche Feuerschwall.

 Feuer. Überall Feuer. Schmerzen. Er hatte schreckliche Schmerzen.

 »Kerry?« Melody schaute sie mit besorgter Miene an. »Alles in Ordnung?«

 Nein. Schmerz. Schmerz.

 Sie sprang auf. »Mir ist schlecht. Ich muss ins Bad.«

 Sie rannte den Korridor hinunter.

 Schmerz. Schmerz.

 Sie musste einen Ort finden, wo sie sich verstecken konnte.

 Irgendwo, wo es dunkel war und niemand sie finden konnte.

 Wandschrank.

 Sie öffnete die Tür, schlüpfte in den Schrank und zog die Tür hinter sich zu. Allein. In dem dunklen Wandschrank war es eng, hier war sie in Sicherheit. Aber was war mit Charlie?

 Großer Gott, sie konnte Rauch und verbranntes Fleisch riechen! Sie sank auf die Knie und lehnte sich gegen die Wand.

 Schmerz. Schmerz. Schmerz.

 2

 »Schluss jetzt! Wehren Sie sich!«

 Jemand stand in der offenen Tür, dachte sie vage. Ein Mann.

 Ein großer Mann. Ein Arzt? Egal.

 Schmerz. Schmerz. Schmerz.

 Die Tür schlug hinter dem Mann zu und im nächsten Augenblick kniete er neben ihr. »Hören Sie mir zu. Sie müssen sich dagegen wehren.«

 »Charlie.«

 »Ich weiß.« Er nahm ihre Hände. »Aber indem Sie sich so zerfleischen, können Sie ihm auch nicht helfen.«

 »Er hat Schmerzen – Rauchgasexplosion. Tiefer …«

 »Und Sie können es nicht aufhalten.« Er holte tief Luft. »Aber ich kann es. Haben Sie keine Angst. Ich werde zu Ihnen durchkommen, ich werde in Ihre Psyche eindringen.«

 Wovon redete er?

 »Sehen Sie mich an.« Er durchbohrte sie mit seinen dunklen Augen. »Es wird jetzt verschwinden.«

 Es würde nicht verschwinden. Der Rauch und das Feuer würden immer da sein. Charlie …

 Sie kommen die Treppe rauf, um dich zu holen, Charlie.

 Zu spät.

 Schmerz. Schmerz.

 Plötzlich war der Schmerz verflogen. Kein Rauch mehr. Kein Feuer mehr.

 Ein blauer See. Sonnenlicht. Grünes Gras.

 Frieden.

 »Kommen Sie.« Er war aufgestanden und zog sie auf die Beine. »Wir müssen hier raus. Ich weiß nicht, wie lange ich es aufhalten kann.«

 Zwei Hirsche kamen an den See, um zu trinken. Eine sanfte Brise ging durch das hohe Gras.

 »Los, kommen Sie!« Er öffnete die Tür und bugsierte sie in den Korridor. »Wir holen Sam und dann fahren wir nach Hause.«

 »Charlie …«

 »Er ist nicht hier am See. Wir werden später wieder zu ihm gehen.« Er schob sie den Korridor entlang in Richtung Aufenthaltsraum. »Ich werde denen alles erklären und Sie hier rausbringen. Aber wenn wir den Raum betreten, müssen Sie die Kinder anlächeln. Sie wollen sie doch sicherlich nicht ängstigen.«

 Nein, Kinder sollten sich nicht ängstigen. Ihre Welt sollte immer voller Sonnenschein sein. Bestimmt wären sie jetzt auch gern an diesem wunderschönen See.

 Und plötzlich waren sie da. Sie sah den kleinen Josh lachend durch das hohe Gras laufen.

 »Alles in Ordnung?«, fragte Melody mit sorgenvollem Blick.

 »Ich bin ins Bad gegangen, um nach Ihnen zu sehen, aber Sie waren nicht da.«

 »Sie ist ein bisschen mitgenommen«, sagte der Mann, während er sie stützte. »Ich habe sie im Korridor getroffen und bin ein bisschen mit ihr an die frische Luft gegangen.« Lächelnd streckte er seine Hand aus. »Sie sind Schwester Vanetti? Kerry hat mir erzählt, wie liebevoll Sie mit den Kindern umgehen. Ich bin Brad Silver. Ich arbeite mit Kerry zusammen.«

 Melody schüttelte ihm die Hand, schaute Kerry jedoch immer noch stirnrunzelnd an. »Meinen Sie, sie sollte vielleicht einen Arzt konsultieren?«

 »Das habe ich ihr auch vorgeschlagen, aber sie will unbedingt nach Hause. – Stimmt’s, Kerry?«

 Zu Hause war, wo der See war. Zu Hause war, wo die Kinder auf der Wiese spielten.

 »Kerry?«

 Sie nickte. »Ich möchte nach Hause.«

 »Dann hole ich jetzt Sam.« Silver ging zu den Kindern hinüber und hockte sich neben Josh.

 Wie konnte das sein, wo sie doch sah, dass Josh am See herumtollte? Wahrscheinlich redete Silver mit einem anderen kleinen Jungen.

 »Ich muss deinen Freund jetzt mitnehmen«, sagte er zu dem kleinen Jungen, der aussah wie Josh. »Aber ich verspreche dir, dass er dich wieder besuchen kommt.«

 Er legte dem kleinen Jungen eine Hand auf die Schulter.

 »Es ist alles in Ordnung.« Er lächelte die anderen Kinder an, als er mit Sam auf Kerry zuging. »Kerry kommt nächste Woche wieder. Sie muss jetzt leider gehen.« Er nickte Melody zu.

 »Danke für alles. Ich melde mich bei Ihnen, sobald ich sie nach Hause gebracht habe, und gebe Ihnen Bescheid, wie es ihr geht.«

 Dann bugsierte er Kerry aus dem Aufenthaltsraum hinaus und weiter den Korridor entlang.

 Der Himmel über dem See bewölkte sich. Oder war es ferner Rauch?

 Kein Rauch. Die Antwort kam sofort und ganz deutlich.

 Sonnenlicht. Spielende Kinder. Blauer, hoch gewachsener Rittersporn auf dem Hügel. Wie schön und stolz der Rittersporn blühte …

 Sie stiegen aus dem Aufzug und Silver führte sie in Richtung Parkplatz. »Nur noch ein paar Minuten, Kerry.« Er öffnete die Tür des schwarzen Lexus. »Los, rein mit dir, Sam!« Sam sprang in den Wagen und machte es sich auf dem Rücksitz bequem.

 Dann hielt Silver die Beifahrertür für Kerry auf. »Ich bringe Sie auf dem schnellsten Weg nach Hause.«

 Lächelnd half er ihr in ein Boot, das am Steg lag. Dann tauchte er die Ruder in das glitzernde blaue Wasser.

 Er hielt vor ihrem Haus und griff nach ihrer Handtasche. »Ich brauche Ihre Hausschlüssel.« Er nahm den Schlüsselbund heraus, ließ Sam aus dem Auto und stieg die Stufen zur Veranda hoch.

 Sie fuhren unter den überhängenden Ästen einer Trauerweide hindurch, und sie sah, wie die zarten Zweige sich im Wasser spiegelten. Der Mann lächelte sie an. Wärme. Sicherheit.

 Freude. » Kerry. « Er streckte ihr die Hand entgegen, um ihr aus dem Boot zu helfen. » Kommen Sie mit. «

 Wohin? Das spielte keine Rolle. Wo auch immer er sie hinführte, dort würde es schön sein. Sie nahm seine Hand.

 Sie stiegen die Stufen hinauf. Sam lief ungeduldig auf der Veranda hin und her. Silver ließ ihn ins Haus, bevor er Kerry sanft in die Eingangsdiele schob. Dann folgte er ihr hinein, schloss die Tür, lehnte sich dagegen und holte tief Luft. »Gott sei Dank!«

 Wieder zogen Wolken über dem See auf, bemerkte sie unruhig. Das gefiel ihr nicht …

 »Keine Wolken, sondern Rauch«, sagte Silver. »Ich kann es nicht länger von Ihnen fern halten. Es ist Rauch und er wird dichter. Aber er kann Ihnen nichts mehr anhaben. Dieser Teil ist vorbei, Kerry. Ich gehe jetzt raus. Ich werde versuchen, mich langsam und vorsichtig zurückzuziehen, aber es wird schmerzhaft sein.«

 Rauch wirbelte um sie herum wie Nebel, verdunkelte den See und die Trauerweide und die Kinder. Und hinter dem Rauch …

 Feuer.

 Charlie!

 Sie begann zu schreien.

 »Ganz ruhig.« Silver fasste sie an den Schultern. »Sie wussten, dass es kommen würde. Akzeptieren Sie es.«

 »Er ist tot. Charlie ist tot.«

 Silver nickte. »Ja. Er ist vor etwa fünf Minuten gestorben.«

 Erfüllt von Trauer und Entsetzen, schloss Kerry die Augen.

 »Woher wissen Sie das?« Sie öffnete die Augen wieder und riss sich von ihm los. »Und was zum Teufel machen Sie in meinem Haus?«

 »Ich habe verhindert, dass Sie sich verraten. Und gehen Sie mir jetzt bloß nicht auf die Nerven!«, fügte er barsch hinzu. »Ich bin im Moment zu gestresst, um Mitgefühl zu empfinden.

 Glauben Sie etwa, das wäre leicht für mich gewesen? Ich hätte Sie natürlich in diesem Wandschrank hocken lassen können, bis jemand Sie gefunden hätte. Aber bis dahin wären Sie garantiert reif für die Klapsmühle gewesen.«

 »Verschwinden Sie! Ich weiß nicht, wer Sie sind, und es interessiert mich auch nicht.« Sie trat ans Telefon. »Ich muss auf der Feuerwache anrufen.«

 »Um zu erfahren, was Sie schon wissen? Charlie ist tot. Der andere Mann, den Sie auf der Treppe gesehen haben, wird gerade ins Krankenhaus gebracht. Er wird wahrscheinlich überleben.« Er holte tief Luft. »Und Sie ahnen doch längst, wer ich bin. Oder zumindest, was ich bin.«

 »Gehen Sie. Vielleicht ist Charlie ja gar nicht tot. Es muss nicht wahr sein.« Sie wählte die Nummer der Feuerwache und Dave nahm ab. »Dave, ich hab gehört, dass es Probleme gegeben hat –«

 »O Gott, Kerry!« Seine Stimme zitterte. »Charlie. Was für ein

 … Ich habe ihn dreißig Jahre lang gekannt. Er wollte im Frühjahr in den Ruhestand gehen. Warum musste es unbedingt ihn –«

 Sie legte auf. Mehr konnte sie nicht ertragen. Sie lehnte sich gegen die Wand, Tränen liefen ihr übers Gesicht.

 »Ich gebe Sam etwas Wasser und setze Kaffee auf«, sagte Silver ruhig. »Kommen Sie, sobald Sie sich beruhigt haben. Die Küche ist am Ende des Flurs, richtig?«

 Er wartete nicht auf eine Antwort.

 Sie ging ins Wohnzimmer und ließ sich aufs Sofa fallen.

 Vielleicht sollte sie Edna anrufen und sie fragen, ob sie Beistand brauchte. Nein, nicht jetzt. Womöglich hatte man Edna noch gar nicht benachrichtigt. Kerry legte den Kopf auf die Arme und ließ ihren Tränen freien Lauf. Charlie hatte Tränen verdient …

 Sie hörte, wie Silver in der Küche etwas zu Sam sagte. Dieser Fremde tat, als wäre er hier zu Hause, dennoch fühlte sie sich nicht bedroht. Vielleicht war sie noch zu benommen, um Angst zu empfinden.

 Oder vielleicht sorgte er geschickt dafür, dass sie keine Angst bekam. Allein der Gedanke war beängstigend.

 Darüber konnte sie jetzt nicht nachdenken. Im Moment war sie zu aufgewühlt, um sich mit irgendetwas auseinander zu setzen.

 Sie würde sich ein bisschen Zeit lassen, um ihre Fassung wiederzugewinnen, bevor sie zu ihm in die Küche ging. Nur ein bisschen die Augen schließen und all den Schmerz und Kummer vergessen …

 Sie schlief.

 Silver stand in der Tür und betrachtete sie, wie sie zusammengekauert auf dem Sofa lag. Er wusste, dass sie nicht lange schlafen würde. Sie war mit zu viel Grauen konfrontiert worden und musste sich von der Wucht des Erlebten erholen. Er hatte es oft genug erlebt.

 Mit ihrem zerzausten kastanienbraunen Haar und den glatten, weichen Zügen wirkte sie beinahe kindlich. Aber sie war kein Kind. Sie war zäh und halsstarrig und sie würde ihm noch die Hölle heiß machen.

 Also sollte er lieber kein Mitleid mit ihr haben. Er würde versuchen, ihr etwas als Gegenleistung zu geben, doch zweifellos würde er Kerry Murphy benutzen.

 Es stand zu viel für ihn auf dem Spiel, als dass er jetzt einfach gehen konnte.

 Erst eine Stunde später wachte Kerry auf. Anschließend dauerte es noch eine Viertelstunde, bis sie sich so weit gefasst hatte, dass sie aus dem sicheren Wohnzimmer in die Küche gehen und sich mit Silver befassen konnte. Falls das sein richtiger Name war. Woher sollte sie wissen, ob irgendetwas, was er ihr erzählte, der Wahrheit entsprach? Er war in einem Moment in ihr Leben hineingeplatzt, als sie sich besonders verletzlich gefühlt hatte, und für sie noch immer eine schattenhafte Gestalt.

 Sie blieb in der Tür stehen. Er saß am Küchentisch und telefonierte und wirkte alles andere als schattenhaft. Er hatte dunkles Haar und dunkle Augen, war etwa Mitte dreißig und kräftig gebaut. Ja, Kraft war das Schlüsselwort, das ihn am besten beschrieb. Er strahlte Durchsetzungsvermögen und Selbstbewusstsein aus. Der Eindruck war überwältigend. Es spielte keine Rolle, dass er ausgewaschene Jeans und ein altes Sweatshirt trug und seine Gesichtszüge alles andere als attraktiv waren, vor allem jetzt, da er stirnrunzelnd in den Telefonhörer lauschte. Als er aufblickte und sie sah, sagte er hastig: »Ich rufe dich zurück, Gillen.« Dann legte er auf und erhob sich. »Setzen Sie sich. Ich bringe Ihnen eine Tasse Kaffee.«

 »Ich hole mir selbst eine.« Sie trat an den Küchenschrank.

 »Schließlich ist das hier mein Haus.«

 Er zuckte die Achseln. »Wie Sie wollen.« Er setzte sich wieder an den Tisch. »Ich wollte Ihnen nur einen Gefallen tun.

 Schließlich habe ich versprochen, nett zu Ihnen zu sein.« Er schaute sie mit funkelnden Augen an. »Und das war bisher nicht gerade einfach.«

 Sie sah ihn fassungslos an. »Es interessiert mich nicht die Bohne, ob Sie nett zu mir sind oder nicht. Ich kenne Sie nicht und will Sie auch nicht kennen lernen. Ich habe heute einen guten Freund verloren. Ich möchte, dass Sie von hier verschwinden und mich in Frieden lassen.«

 »Das geht leider nicht.« Er trank einen Schluck Kaffee.

 »Ich brauche Sie, glauben Sie mir. Wenn ich wüsste, dass ich die gleiche Art Hilfe woanders bekommen könnte, wäre ich längst weg. Ich habe eine harte Woche hinter mir und Sie machen mir das Leben noch zusätzlich schwer. Setzen Sie sich, dann können wir reden.«

 »Ich will nicht reden.« Sie schenkte sich Kaffee ein und wartete, bis ihre Hand nicht mehr so stark zitterte und sie die Tasse hochheben konnte. »Ich war ziemlich daneben, aber wenn ich mich recht erinnere, waren Sie freundlich zu mir. Doch das bedeutet noch lange nicht, dass Sie einfach so in mein Leben eindringen können. Wenn Sie nicht gehen, werde ich die Polizei rufen.«

 »Sie wollen die Polizei doch gar nicht rufen. Alle Fragen, die deren Leute mir stellen würden, könnten unangenehme Konsequenzen für Sie haben.« Dann fügte er hinzu: »Und Sie werden mich erst los, wenn Sie sich hinsetzen und mir zuhören.«

 Zögernd schaute sie ihn an. Am liebsten hätte sie ihm gesagt, er soll sich zum Teufel scheren, aber es gab da etwas, was sie unbedingt wissen musste, etwas, was sie mit Angst erfüllte.

 Langsam ging sie an den Tisch und setzte sich. Aber noch brachte sie es nicht fertig, die Frage zu stellen, die ihr auf den Nägeln brannte. Stattdessen erkundigte sie sich: »Woher wussten Sie, dass ich in diesem Wandschrank war?«

 »Sie haben einen Notruf ausgesandt, der mir fast das Hirn zum Bersten gebracht hat.« Er musterte ihr Gesicht.

 »Sie haben Angst vor mir.«

 »Ich habe keine Angst.«

 »Sie haben keine Angst, dass ich Sie ausrauben oder vergewaltigen könnte. Sie haben Angst davor, dass ich in Ihre Welt eindringe.« Er schüttelte den Kopf. »Keine Bange, das tut viel zu weh.«

 »Ich weiß nicht, wovon Sie reden.«

 »Von wegen!« Erneut schüttelte er den Kopf. »Man hat mir schon gesagt, dass Sie ziemlich stur sind und gern die Augen vor gewissen Dingen verschließen. Ich hatte mir vorgenommen, geduldig und einfühlsam mit Ihnen umzugehen, aber Sie haben mich völlig aus dem Konzept gebracht. Sie müssen diesen Charlie wirklich sehr gemocht haben.«

 »Natürlich mochte ich ihn. Er war ein wunderbarer Mensch.«

 »Aber nicht besonders scharfsinnig. Er mochte Sie, aber er hat nie gemerkt, wie Sie Sam benutzt haben.«

 Sie zuckte zusammen. »Sam?«

 Silver seufzte. »Also gut, überspringen wir das und wenden uns den offensichtlichen Dingen zu. Sam ist ein netter Hund, aber als Spürhund bei Brandschäden eine komplette Niete. Der würde noch nicht mal ein Beefsteak in einer Metzgerei finden.«

 »Sie sind verrückt. Jeder weiß, dass er der beste Spürhund im Südosten ist.«

 »Weil Sie wollten, dass jeder das glaubt. Sie wollen nicht, dass jemand die Wahrheit erfährt.« Er schaute sie nachdenklich an.

 »Niemand soll erfahren, dass Sie wissen, wie und wo ein Feuer gelegt wird, weil Sie sehen, wie es passiert.«

 »Sie sind ja vollkommen übergeschnappt. Halten Sie mich etwa für eine Pyromanin?«

 »Nein. Ich glaube, dass Sie aufgrund eines Erlebnisses, das mit Feuer zu tun hatte, ein ganz besonderes parapsychologisches Talent entwickelt haben. Sobald Sie sich einem Ort nähern, an dem ein Feuer gelegt wurde, empfangen Sie ganz bestimmte Schwingungen, manchmal können Sie sogar sehen, wie es passiert. Wenn Leute, denen Sie nahe stehen, mit dem Feuer zu tun haben, brauchen Sie noch nicht mal in der Nähe zu sein.« Er ließ einen Augenblick verstreichen. »So wie bei Ihrem Freund Charlie. Sie haben die Schwingungen empfangen und konnten sich nicht dagegen wehren.«

 Rauch. Die Tür im zweiten Stock. Rauchgasexplosion.

 »Ganz ruhig«, sagte Silver leise. »Jetzt ist alles vorbei.«

 Sie holte tief Luft. »Sie scheinen sich einzubilden, eine ganze Menge über mich zu wissen. Wer sind Sie? Sind Sie eine Art Reporter?«

 »Nein, und ich habe nicht die Absicht, irgendjemandem zu verraten, auf welche Weise Sie Sam benutzen. Das ist allein Ihre Sache.«

 »Gott sei Dank.« Sie versuchte zu lächeln. »Denn im Grunde ist es lächerlich. Niemand würde mir diesen Hokuspokus abkaufen.«

 »Da gebe ich Ihnen Recht. Wir leben in einer sehr sachlichen Welt ohne Raum für Phantasie. Ich kann sehr gut verstehen, warum Sie sich schützen. Sie wollen, dass Brandstifter ihre verdiente Strafe bekommen, gleichzeitig wissen Sie, dass man Sie auslachen würde, wenn Sie keine Möglichkeit hätten, dem, was Sie sehen, Glaubwürdigkeit zu verleihen.« Er tätschelte Sams Kopf.

 »Auftritt des Superspürhundes Sam. Sie hätten sich allerdings einen aussuchen können, der ein bisschen überzeugender wirkt.«

 »Ich brauche Ihr Verständnis nicht. Und Sam ist genau richtig für mich.« Sie befeuchtete sich die Lippen und schaute in ihre Kaffeetasse. »Und wenn Sie mir jetzt genug von Ihren wilden Mutmaßungen unterbreitet haben, würden Sie vielleicht die Güte haben, mir zu erklären, warum Sie hier sind?«

 »Ich habe einen Job für Sie.«

 »Was für einen Job?«

 Er musterte sie einen Moment lang. »Sie sind noch nicht so weit. Sie würden das Angebot nur ablehnen.«

 Er stand auf, zog die Schlüssel seines Mietwagens aus der Hosentasche und warf sie auf den Tisch. »Benutzen Sie den Lexus, wenn Sie ihn brauchen. Ich lasse Ihren SUV von der Feuerwache hierher schleppen. Ich melde mich wieder.«

 Sie funkelte ihn wütend an. »Wagen Sie es nicht, einfach so zu gehen! Ich will Antworten.«

 Er lächelte schwach. »Im Moment gibt es nur eine Antwort, die Sie wirklich interessiert. Und zwar die Antwort auf die Frage, die zu stellen Sie sich nicht getraut haben.« Ganz leise fuhr er fort: »Der See. Er war schön, nicht wahr? Es hat mich große Anstrengung gekostet, ihn für Sie so schön erscheinen zu lassen. Und, nein, Sie sind nicht dabei, verrückt zu werden.« Er legte eine Visitenkarte auf den Tisch und ging auf die Tür zu.

 »Da steht meine Handynummer drauf. Rufen Sie mich an, wenn Sie mich brauchen.«

 »Warten Sie, verdammt! Wer hat Sie geschickt?«

 Er schaute sie über die Schulter hinweg an. »Michael Travis.«

 Einen Augenblick später hörte sie die Haustür ins Schloss fallen.

 Sie fühlte sich, als hätte sie einen Schlag in die Magengrube bekommen. Es war fünf Jahre her, dass sie Michael zum letzten Mal gesehen hatte, und damals hatte sie sich geschworen, ihm nie wieder zu begegnen. Sie hatte geglaubt, er wäre aus ihrem Leben verschwunden.

 Nicht in Panik geraten. Sie hatte Michael vor all den Jahren die Tür vor der Nase zugeschlagen und das konnte sie wieder tun.

 Aber würde ihr das auch bei Brad Silver gelingen? Sie hatte das Gefühl, dass er ein ganz anderes Kaliber war als Michael.

 Weniger geduldig, rücksichtsloser, direkter.

 Woher wusste sie das?, fragte sie sich plötzlich. Er war doch ein Fremder.

 O Gott, der See!

 Vielleicht besaß sie einfach genug Menschenkenntnis, um seinen Charakter einzuschätzen. Die Verbindung, die sie zu ihm spürte, musste nicht unbedingt etwas Absurdes sein.

 Doch, es war absurd. Er war absurd. Wenn es ihm gelungen war, das zu tun, was sie glaubte, dass er getan hatte, dann war er noch abgedrehter als sie.

 Aber sie war nicht abgedreht. Sie hatte gelernt, mit ihrem Problem umzugehen. Und daran hatte sich nichts geändert. Sie konnte Silver zum Teufel schicken und ihr Leben wieder in die Hand nehmen. Doch als Erstes musste sie dafür sorgen, dass er sich von ihr fern hielt, und das bedeutete, dass sie Travis anrufen und ihn auffordern musste, Silver zurückzupfeifen.

 Sie holte tief Luft, nahm das Telefon und tippte die Nummer ein, die sie seit fünf Jahren nicht mehr gewählt hatte.

 »Was zum Teufel soll das, Michael?«, fragte sie, als Travis sich meldete.

 »Kerry?«

 »Du weißt ganz genau, dass ich es bin. Ich hab dir damals gesagt, du sollst dich aus meinem Leben raushalten, und das hieß auch, dass du mir keinen von deinen Bewunderern auf den Hals hetzen sollst, um mir das Leben schwer zu machen.«

 »Ich nehme an, du sprichst von Brad Silver? Wenn du ihn besser kennen würdest, dann wäre dir klar, dass er niemandes Bewunderer ist. Silver ist sein eigenes Gesetz.«

 »Aber du hast ihn geschickt. Du hast ihm von mir erzählt.«

 »Ja. Ich habe mir die Sache lange überlegt, doch dann bin ich zu dem Schluss gelangt, dass es nötig war. Er braucht dich.«

 »Blödsinn! Pfeif ihn zurück, Michael. Ich will ihn nicht in meiner Nähe haben.«

 »Das könnte schwierig werden.« Er seufzte. »Du bist sehr aufgebracht. Was hat er denn getan?«

 »Er ist … seltsam.«

 »Aber er ist nicht dumm. Er hätte sich nicht verraten, wenn es nicht absolut notwendig gewesen wäre. Was ist passiert?«

 »Ich habe keine Lust, weiter mit dir zu reden.« Sie hatte Mühe, mit fester Stimme zu sprechen. »Sag Silver einfach, er soll sich von mir fern halten.«

 »Was hat er denn getan?«

 Blauer See, Rittersporn, spielende Kinder.

 »Ich glaube, du weißt, was er getan hat. Er ist genau wie du und Melissa und all die anderen Leute, von denen du mir erzählt hast.« Sie biss sich auf die Lippe.

 »Nein, er ist nicht wie ihr. Er ist … anders.«

 »Ja, das stimmt. Er ist ein Controller.«

 »Controller?« Wut stieg in ihr auf. »Ich weiß nicht, wovon zum Teufel du redest. Ist das eins von deinen bescheuerten Psychospielen? Dabei mache ich nicht mit, Michael.« Ihre Wut wurde von Panik abgelöst, und sie flüsterte: »Mein Gott, ich wusste nicht mal, dass es Menschen wie ihn überhaupt gibt.«

 »Schsch. Ich bin sicher, er hatte nicht die Absicht –«

 »Ich will das nicht hören.«

 »Er hat dir Angst gemacht.« Michael seufzte. »Wenn du es mich erklären ließest, würdest du einsehen, dass er nicht so übel ist, wie du glaubst.«

 »Er ist noch schlimmer. Er ist ein Albtraum. Mach, dass er aus meinem Leben verschwindet.« Damit legte sie auf.

 Controller. Allein das Wort machte ihr Angst, bedrohte es doch ihren Freiheitssinn und ihre Individualität. Doch nun, da sie gewarnt war, würde er keine Chance haben, sein Spiel zu wiederholen, falls er noch einmal auftauchte. Ihr Wille war stark genug, um sich gegen Silver – Nicht über ihn nachdenken. Sie hatte wichtigere Dinge zu tun, als sich über Silver oder Michael oder deren bekloppte Freunde den Kopf zu zerbrechen. Sie musste sich um ihr eigenes Leben kümmern. Nicht über ihn nachdenken. Sie wählte Ednas Nummer. Nach dem sechsten Läuten nahm sie ab. »Edna, hier ist Kerry. Wenn dir im Moment nicht nach Reden zumute ist, sag mir einfach, ich soll auflegen.

 Aber ich dachte, ich könnte mit Sam rüberkommen und dir die Kinder ein bisschen abnehmen.«

 »Er ist tot, Kerry«, sagte Edna benommen. »Ich kann es noch gar nicht begreifen.«

 »Soll ich rüberkommen, Edna?«

 »Ja, ich glaube, das wäre gut. Ich hab es den Kindern noch gar nicht gesagt. Das muss ich natürlich tun, aber was soll ich ihnen bloß sagen?«

 »Wir werden gemeinsam eine Lösung finden. Vielleicht kann ich das übernehmen.«

 »Nein, das ist meine Aufgabe. Wie kann ich ihnen klar machen, dass er nicht mehr nach Hause kommen wird? Es ist nicht richtig. Er war so ein guter Mann.«

 »Ich bin unterwegs.« Sie legte auf und erhob sich. Es würde eine schreckliche Nacht werden, aber zumindest konnte sie versuchen zu helfen. Sie füllte Sams Fressnapf. Der Himmel wusste, wann sie dazu kommen würde, ihn zu füttern, wenn sie es nicht jetzt gleich tat. »Hier, dein Abendessen, Sam. Du hast jede Menge Arbeit vor dir. Charlies Kinder werden dich brauchen.«

 Kerry Murphy trat aus dem Haus. Sie hatte Mühe, den schwarzen Labrador so weit im Zaum zu halten, dass er sie nicht die Verandastufen hinunterriss. Es war das erste Mal, dass Trask sie richtig zu Gesicht bekam. Als Silver sie zu seinem Wagen gebracht hatte, war er selbst zu weit am anderen Ende des Krankenhausparkplatzes gewesen, und vor dem Mistkerl musste er sich in Acht nehmen. Sie war schlank, so wie Helen. Aber Helen war dunkelhaarig gewesen, mit wunderschönen braunen Augen. Diese Frau hatte blaue Augen und kastanienbraunes Haar, das in dem schwachen Licht der Verandalampe rötlich schimmerte.

 Feuerrot.

 Seine Hände umklammerten das Steuerrad.

 Sie stieg zusammen mit dem Hund in Silvers Lexus. Die Zeit lief ihm davon. Er musste eine Entscheidung treffen. Sollte er sie jetzt gleich töten?

 Sie musste Silver sehr wichtig sein, sonst wäre er nicht so weit gefahren, um sie zu treffen. Womöglich irrte er sich, andererseits war es vielleicht besser, eine Waffe zu zerstören, bevor sie jemand gegen ihn benutzte.

 Nein, bisher wusste er nichts über Kerry Murphy, er kannte nur ihren Namen, den er auf dem Briefkasten gelesen hatte.

 Vielleicht war es auch gar nicht nötig, dass er seine Zeit an sie vergeudete. Er musste zurück nach Washington und sich auf seine nächste Zielperson vorbereiten. Dann, wenn alles erledigt war, konnte er zurückkommen und sich gründlicher über Kerry Murphy informieren. Und falls sie sich mit Silver einließ, würde er sie auf die übliche Weise liquidieren.

 Bis dahin würde er abwarten und beobachten.

 Auf dem Weg zum Hotel erhielt Silver einen Anruf von Michael Travis. »Kerry hat mich gerade angerufen und mir die Hölle heiß gemacht. Daraus schließe ich, dass du Kontakt zu ihr aufgenommen hast.«

 »Allerdings. Aber was ich davon haben werde, bleibt noch dahingestellt.«

 »Was hast du denn mit ihr gemacht?«

 »Herrgott nochmal, ich hab ihr nichts getan! Wozu auch? Ich brauche sie.«

 »Du könntest sie aus Versehen verletzt haben! Du bist nicht gerade ein Ausbund an Geduld, zudem bewegst du dich im Moment selbst auf dünnem Eis.«

 »Wenn du dir solche Sorgen machst, warum bist du dann nicht mitgekommen, um dich liebevoll um sie zu kümmern?«

 »Weil sie mir gesagt hat, ich soll mich aus ihrem Leben raushalten.«

 »Dasselbe hat sie mir auch gesagt.« Silver fuhr auf den Parkplatz des Marriott Hotels. »Sie hat heute einen guten Freund bei einem Brand verloren.«

 »Mist!«

 »Du sagst es. Ich musste schneller vorgehen als beabsichtigt, und jetzt bleibt mir nichts anderes übrig, als ihr Zeit zu lassen, bis sie sich wieder gefasst hat.«

 »Der Präsident hat heute Nachmittag angerufen. Ich soll ihn zurückrufen und Bericht erstatten. Er erwartet Antworten.«

 »Ich auch. Du kannst nicht alles haben. Wenn ich sie bedränge, richte ich womöglich nur Schaden an.« Er überlegte.

 »Aber ich wüsste wirklich verdammt gerne, warum Präsident Andreas das Risiko eingeht, uns zu engagieren. Wenn die Medien irgendwie Wind davon bekommen, werden sie sich auf ihn stürzen. Denen ist er doch sowieso viel zu sauber.«

 »Er schätzt die Situation als kritisch ein.«

 »Und er glaubt, wir können ihm helfen. Wie kommt er auf die Idee? Hat er Grund zu der Annahme, wir könnten etwas erreichen?«

 »Fährst du zurück nach Washington?«

 Es war klar, dass Travis keine Fragen beantworten würde, die Andreas betrafen. Er war ein geheimnistuerischer Mistkerl und würde nie das Vertrauen missbrauchen, das jemand in ihn setzte.

 Nun, er, Silver, hatte keinen Grund, sich zu beklagen. Travis hatte über die Jahre auch eine Menge von seinen Geheimnissen für sich behalten. »Nein, ich bleibe hier in der Gegend, bis es mir gelingt, sie auf meine Seite zu ziehen. Sie wird erst mal ein paar Tage damit beschäftigt sein, die trauernde Witwe zu trösten. Ich kann vorerst nicht mehr tun, als sie im Auge zu behalten.« Er holte tief Luft. »Gott, sie hat unglaubliche Fähigkeiten, Michael.«

 »Ich hab dir schon vor fünf Jahren gesagt, dass sie viel versprechend ist. Und anstatt ihr Talent zu unterdrücken, nutzt sie es. Zwar macht sie nicht ausgiebig davon Gebrauch, aber sie muss es verfeinert haben.«

 »Sie kann Trask finden. Verdammt, ich weiß, dass sie ihn finden kann!«

 »Falls er sie nicht tötet.«

 »Richtig. Falls er sie nicht tötet.«

 »Ich wäre äußerst betrübt, wenn du das zuließest, Silver. Ich hätte dir nie Zugang zu Kerry verschafft, wenn du mir nicht ein Versprechen gegeben hättest.«

 »Und ich werde es halten«, erwiderte Silver knapp. »Geh mir nicht auf die Nerven. Ich rufe dich wieder an und halte dich auf dem Laufenden. Falls du irgendwas Wichtiges von Andreas erfährst, lass es mich wissen.«

 Er legte auf.

 Er konnte es Michael nicht verübeln, dass er ihm misstraute.

 Besser als jeder andere wusste er, welche Wut Silver umtrieb.

 Verdammt, manchmal misstraute er sich fast selbst. Würde er Kerry Murphys Tod in Kauf nehmen, wenn er dafür Trask in die Finger bekam?

 Himmel, er wusste es nicht.

 Als Kerry Charlies Haus verließ, um zur Beerdigung zu gehen, erhielt sie einen Anruf von ihrem Bruder Jason.

 »Wie geht es Edna?«

 »Den Umständen entsprechend. Ihre Schwester Donna ist gestern Abend aus Detroit gekommen. Das ist gut so, die beiden stehen sich sehr nahe.«

 »Und wie geht es dir?«

 »Ich bin traurig – was dachtest du denn?«

 »Reg dich nicht auf. Ich mache mir nur Sorgen.«

 »Es geht mir gut. Du brauchst dir keine Sorgen zu machen, dass ich wieder aus der Bahn gerate. Das wird nicht wieder passieren.«

 »Ich weiß. Aber ich finde, du brauchst ein paar Tage Ruhe.«

 Sie hörte jemanden im Hintergrund reden, dann lachte Jason.

 »Laura ist anderer Meinung. Sie meint, du sollst herkommen und ihr helfen, die Gartenlaube fertig zu stellen, so wie du es versprochen hast. Sie braucht dich für die Anstreicharbeiten.

 Von den Farbdämpfen wird ihr immer schlecht.«

 »Sag ihr, ich komme morgen. Jetzt, wo Donna hier ist, braucht Edna mich nicht mehr. Eine Schwester ist immer besser.«

 »Stimmt.« Er überlegte. »Dad ist letzte Woche auf dem Weg nach Florida kurz vorbeigekommen. Er hat sich nach dir erkundigt.«

 »Wirklich?« Das Thema gefiel ihr nicht. »Ich muss auflegen.

 Edna wartet. Wir sehen uns morgen, Jason.«

 »Er ist auch dein Vater, Kerry. Du kannst ihm nicht ewig Vorwürfe machen.«

 »Ich mache ihm keine Vorwürfe. Ich will ihn einfach nur nicht sehen. Sag Laura, sie soll nur ja keinen Farbpinsel anrühren.

 Gemeinsam kriegen wir diese Gartenlaube schon fertig.« Sie legte auf und holte tief Luft. Jason nutzte jede Gelegenheit für einen Versuch, sie und ihren Vater wieder zusammenzubringen.

 Er begriff es einfach nicht. Sie hatte ihm die Wahrheit gesagt.

 Sie gab ihrem Vater nicht die Schuld, aber der Kontakt mit ihm brachte den Schmerz zurück und das Gleichgewicht ins Wanken, das sie sich so mühsam erkämpft hatte. Sie konnte es sich nicht leisten, dieses Gleichgewicht wieder zu verlieren.

 »Können wir Sam mitnehmen, Kerry?«

 Als sie sich umdrehte, sah sie Gary, Charlies zehnjährigen Sohn, die Treppe herunterkommen. Er trug einen blauen Anzug und eine Krawatte, sein Gesicht war blass und angespannt. Der Arme! Nach den Tränen in der ersten Nacht hatte er tapfer die Fassung gewahrt, aber das würde ein schlimmer Tag für ihn werden.

 Es würde für alle ein schlimmer Tag werden.

 »Ich glaube, auf Beerdigungen sind Hunde nicht unbedingt erwünscht, Gary«, erwiderte sie sanft. »Und man kann sich nicht immer darauf verlassen, dass Sam sich ordentlich benimmt.«

 »Das wäre Dad egal.« Gary schluckte. »Er mochte Sam. Er hat zwar immer über ihn geschimpft, aber Sam hat ihn auch immer zum Lachen gebracht. Ich glaube, Kim hätte ihn gern dabei. Sie ist erst sechs und – Sam würde es irgendwie leichter für sie machen.«

 Und für Gary würde er es auch leichter machen. Ein vertrautes Tier zu berühren war für die meisten Kinder ein großer Trost.

 »Ich werde deine Mutter fragen, ob ich herkommen und ihn holen kann, sobald der Gottesdienst vorbei ist und wir auf den Friedhof gehen. Aber du und Kim, ihr müsst beide dafür sorgen, dass er keinen Unsinn anstellt. Versprochen?«

 Gary nickte. »Er ist bestimmt brav. Schließlich ist er klug. Er versteht bestimmt, dass Dad –« Seine Augen füllten sich mit Tränen und er eilte an Kerry vorbei zur Tür hinaus. »Kim wird sich freuen, dass Sam mitkommt. Sie ist noch ein Kind …«

 Auch Kerrys Augen brannten, als sie Gary auf die Veranda folgte. Gary war ebenfalls noch ein Kind. Zwei großartige Kinder, die ihren Vater verloren hatten und nun ohne den warmherzigen, starken Mann aufwachsen mussten, der Charlie gewesen war …

 Nicht an die Zukunft denken. Im Moment bestand ihre Aufgabe darin, Edna und die Kinder durch diesen schrecklichen Tag zu begleiten.

 Leb wohl, Charlie.

 Kerry warf die Rose, die man ihr gegeben hatte, auf den Sarg und trat einen Schritt zurück.

 Kim und Gary klammerten sich an die Hände ihrer Mutter, und Tränen strömten ihnen übers Gesicht, als sie ihre Rosen auf den Sarg warfen. Dann grub Kim ihre freie Hand in Sams Nackenfell. Gott sei Dank benahm der Hund sich ordentlich.

 Kerry war froh, dass die Beerdigung fast vorüber war. Lange hätte sie nicht mehr durchgehalten. Sie riss ihren Blick vom Sarg los. Lieber wollte sie Charlie so in Erinnerung behalten, wie sie ihn gekannt hatte. Es war besser – Sie zuckte zusammen.

 In einiger Entfernung des Grabs stand jemand im Schatten einer mächtigen Eiche. Er war halb hinter dem Baumstamm verborgen und benahm sich, als wollte er nicht gesehen werden.

 Einbildung. Jeder hatte Charlie gemocht und er hatte keine Geheimnisse gehabt. Warum sollte sich jemand hinter einem Baum verstecken, damit niemand sah, dass er zur Beerdigung gekommen war? Und doch war sie sich beinahe sicher, dass – Er war weg. Eben war er noch da gewesen, jetzt war er im Gebüsch verschwunden.

 »Kann ich mit dir und Sam im Auto zurückfahren?«, fragte Gary, der neben ihr stand.

 Sie nickte. »Selbstverständlich. Wenn es deiner Mutter recht ist.«

 »Ich hab sie schon gefragt.« Gary schob seine Hand in ihre.

 »Sie und Tante Donna müssen sich um Kim kümmern. Sie werden mich nicht vermissen.«

 »Deine Mutter wird dich sicherlich vermissen. Sie braucht euch beide, dich und Kim. Ihr müsst jetzt alle zusammenhalten.«

 Gary nickte. »Ich werde meine Mom beschützen.«

 Er drückte ihre Hand etwas fester. »Ich werde ganz bestimmt alles tun, was mein Daddy sich von mir gewünscht hätte. Aber nicht heute. Okay?«

 Sie nickte. Ebenso wie Edna hatte sie ein schlechtes Gewissen, weil sie Garys Bedürfnisse nicht wahrgenommen hatte. Er musste mit seiner Trauer fertig werden, und die überwältigende Fürsorge, die ihm entgegengebracht wurde, hielt ihn davon ab.

 »Das hat alles Zeit. Niemand drängt dich. Geh Sam holen, dann fahren wir los.«

 Sie blickte ihm nach, wie er zu seiner Mutter lief, dann schaute sie noch einmal zu der Eiche hinüber.

 Niemand zu sehen.

 Warum machte sie das nervös? Es musste keine vernünftige Erklärung geben. Vielleicht war es einfach jemand gewesen, der auf dem Friedhof arbeitete und die Beerdigung nicht stören wollte. Oder irgendein Verrückter, der sich auf Friedhöfen herumtrieb und seine makabre Freude an der Trauer anderer hatte.

 Silver.

 Durchaus möglich. Sie hatte den Mann nicht genau sehen können. Es war nur ein flüchtiger Eindruck gewesen von einem großen Mann in einer dunkelblauen Windjacke und mit einer Baseballmütze auf dem Kopf.

 Andererseits konnte sie sich nicht vorstellen, dass Silver sich hinter einem Baum verstecken würde, um sie zu beobachten. Er war viel zu ungeduldig, viel zu dreist. Doch wer zum Teufel konnte es dann gewesen sein? Was Silver anging, konnte sie nur Vermutungen anstellen, außerdem hatte sie bewusst jeden Gedanken an ihn verdrängt, seit er vor drei Tagen ihr Haus verlassen hatte.

 Das änderte jedoch nichts daran, dass er ihr als Erster eingefallen war, als sie den Mann hinter dem Baum gesehen hatte.

 Denn es gab niemanden, der sie so nervös machte wie Brad Silver.

 »Lass uns fahren, Kerry.« Gary war mit Sam an der Leine zurückgekommen. »Alle brechen auf.« Er schaute zum Grab hinüber und flüsterte: »Aber wir verlassen ihn nicht wirklich, nicht wahr? Mom sagt, er wird immer bei uns sein.«

 »Da hat deine Mutter Recht.« Sie nahm ihn bei der Hand und sie gingen gemeinsam in Richtung Ausgang.

 »Solange wir die Erinnerung an ihn aufrechterhalten. Hab ich dir eigentlich mal erzählt, wie ich deinen Dad kennen gelernt habe? Er war fuchsteufelswild, weil ich den Platz eines seiner Kumpel einnehmen sollte, der in einen anderen Bezirk versetzt worden war …«

 3

 »Verschwinde endlich!« Über ihre Schulter hinweg warf Kerry Laura einen strengen Blick zu. »Du hast mich hergebeten, um diese verdammte Gartenlaube anzustreichen, weil dir von den Farbdämpfen schlecht wird. Und jetzt kann ich dich nicht von hier fern halten.«

 Laura reichte ihr ein Glas Limonade. »Ich dachte nur, du könntest was Kühles zu trinken brauchen.« Sie warf einen kritischen Blick auf das hölzerne Gitterwerk, das Kerry gerade anstrich. »Und ich wollte dir raten, nicht zu –«

 »Laura.«

 »Okay, tut mir Leid«, sagte Laura verlegen. »Jason hat mir gesagt, ich soll dich in Ruhe lassen. Aber ein paar gut gemeinte Ratschläge können doch nicht schaden, dachte ich. Schließlich bist du eine vernünftige Frau, die –«

 »Die gern selbst entscheidet, was sie tut.« Kerry lächelte.

 »Und jetzt geh, bevor du anfängst zu kotzen. Das würde ich nämlich als echte Schikane betrachten.«

 »Es geht mir gut.« Laura zog die Nase kraus. »Ich habe ein paar Kräcker gegessen, bevor ich rausgekommen bin, um dir meine guten Ratschläge angedeihen zu lassen. Die Kräcker beruhigen meinen Magen ganz gut. Außerdem hab ich mich einsam gefühlt. Du bist hergekommen und hast auf der Stelle mit der Arbeit angefangen. Du hättest dir ruhig ein bisschen Zeit zum Plaudern nehmen können, dann hätte ich dir erzählen können, wie Pete mich misshandelt.« Sie tätschelte ihren runden Bauch. »Er tritt mich die ganze Nacht.«

 »Du hast es doch so gewollt.«

 »Stimmt auch wieder.« Laura lächelte strahlend. »Drei Jahre lang hab ich darauf gewartet. Gehofft. Gebetet. Ich habe jedes Hormonpräparat genommen, das auf dem Markt zu finden ist.«

 »Ich weiß.« Kellys Augen funkelten. »Und das alles bloß, um mich zur Tante zu machen. Ich weiß das wirklich zu schätzen.«

 »Jason ist gerade vorgefahren.« Laura lief ins Haus und rief Kerry über die Schulter hinweg zu: »Er hat ein bisschen früher Feierabend gemacht, weil ich ihn angerufen habe, um ihm zu sagen, dass du schon da bist.«

 Kerry lächelte, als sie hörte, wie die Fliegengittertür zuschlug und Laura durchs Haus lief und Jason schon von weitem begrüßte. Im achten Monat schwanger und immer noch ein Wirbelwind. Ein warmer, sonniger Wirbelwind …

 Falls ein solches Phänomen existierte. Andererseits war Laura ein ganz eigenes Phänomen. Das war sie schon immer gewesen …

 »Ich hab gehört, du ruinierst die Gartenlaube meiner Frau.«

 Jason kam die Verandastufen herunter. »Sie möchte, dass ich dir zur Hand gehe.«

 »Himmel, Herrgott, du hast doch keine blasse Ahnung vom Anstreichen, Jason.« Sie tauchte ihren Pinsel in die Farbe. »Das weiß Laura ganz genau.«

 Er kam auf sie zu. »Wo ist Sam?«

 »Ich hab ihn bei Ednas Kindern gelassen. Sie brauchen ihn.

 Und jetzt zieh dir deinen guten Anzug aus und hilf mir beim Anstreichen. Deine Frau macht mir das Leben verdammt schwer. Sie kommt dauernd raus und krittelt an meiner Arbeit rum.«

 »Es wurmt sie einfach, dass sie das nicht selbst machen kann. Tut mir Leid, dass ich nicht hier war, als du angekommen bist. Ich hatte geschäftlich in Valdosta zu tun.«

 »Kein Problem.«

 »Wie geht es denn Charlies Frau und den Kindern?«

 »Nicht besonders gut. Aber sie kommen zurecht.«

 »Und du? Geht es dir einigermaßen?«

 »Den Umständen entsprechend.«

 »Dad macht sich Sorgen um dich. Er wollte dir gern helfen.«

 Sie zuckte zusammen. »Wie denn? Indem er mich wieder in dieses Sanatorium steckt?«

 Jason runzelte die Stirn. »Er dachte damals, es wäre das Beste für dich. Du hast dauernd halluziniert. Du brauchtest ärztliche Pflege.«

 »Und mich in ein Sanatorium zu stecken war natürlich viel leichter, als das mit mir zusammen durchzustehen. Weißt du, wie oft er mich in dem ganzen Jahr besucht hat, das ich dort war? Zwei Mal. Wenn du mich nicht so oft besucht hättest, wäre ich mir vorgekommen wie eine Vollwaise.«

 »Er hat sich unwohl gefühlt in deiner Gegenwart. Schon als kleines Mädchen warst du ziemlich aufsässig, und nachdem er dich ins Sanatorium eingeliefert hatte, warst du so wütend auf ihn, dass du überhaupt nicht mehr zu bändigen warst.«

 »Ich war nicht verrückt. Ich hatte einfach nur ein paar Probleme. Er hätte mir Zeit lassen sollen, selbst damit zurechtzukommen.«

 »Er hatte Angst, die Halluzinationen könnten eine Folge des Komas sein, in dem du als Kind gelegen hattest. Er fühlte sich verantwortlich.«

 »Er hatte ein schlechtes Gewissen.«

 »Du gibst ihm also doch die Schuld.«

 »Vielleicht. Ich weiß es nicht. Ich will einfach nichts mehr mit ihm zu tun haben.« Sie wünschte, er würde aufhören, auf dem Thema herumzureiten. Wenn er sich einmal an etwas festgebissen hatte, konnte Jason ziemlich hartnäckig sein. Sie schaute ihn an und rang sich ein Lächeln ab. »Vielleicht solltest du dich lieber umziehen und mir helfen. Zu zweit kriegen wir das hier bis zum Abendessen fertig.«

 »Ja, gleich«, erwiderte er ernst. Offenbar war er noch nicht fertig. »Die Ärzte haben dir doch wirklich geholfen. Vor allem der Psychiater, dieser Dr. Travis. Zwei Monate nachdem der deine Behandlung übernommen hatte, warst du draußen.

 Vielleicht hat Dad also doch die richtige Entscheidung getroffen.«

 Sie war entlassen worden, weil Michael Travis ihr gesagt hatte, was sie dem Krankenhauspersonal erzählen sollte, damit die sie für geheilt hielten. »Stimmt, ich gebe zu, dass Travis für meine Entlassung gesorgt hat. Über alles andere können wir uns weiter streiten.«

 Jason schwieg einen Moment. »Was ich mich immer gefragt habe … Gibst du auch mir die Schuld?«

 »In den ersten Wochen im Sanatorium ja, da hab ich dir auch die Schuld gegeben. Ich fühlte mich verraten. Aber dann begriff ich, dass du seine Entscheidung unterstützt hast, weil du mich liebst, und deine Liebe war mir zu wichtig, um sie über Bord zu werfen, bloß weil du einen Fehler gemacht hattest.«

 »Es war kein Fehler. Du musst selbst zugeben, dass du jetzt gesund und normal bist.«

 »Vollkommen normal.« So normal, wie sie je sein würde.

 »Können wir das Thema jetzt beenden und einfach Lauras Gartenlaube streichen? Ich bin hergekommen, um euch zu besuchen, nicht um mir Vorträge halten zu lassen.«

 Er nickte und wandte sich zum Gehen. »Tut mir Leid. Aber Dad ist einfach so ein netter Kerl. Ich finde, du verpasst was, wenn du dich so gegen ihn abschottest.«

 Sie schaute ihm nach, als er den Rasen überquerte und ins Haus ging. Es war nur natürlich, dass Jason dachte, sie würde zu kurz kommen. Die zwei Jahre, die sie nach dem Tod ihrer Mutter im Koma gelegen hatte, war er mit ihrem Vater allein gewesen, und die Tatsache, dass Kerry sich von der Welt zurückgezogen hatte, hatte Vater und Sohn noch enger zusammengeschweißt. Dann, nachdem sie das Bewusstsein wiedererlangt hatte, war sie noch eine ganze Weile in einem Rehabilitationszentrum untergebracht gewesen. Jason war zehn Jahre älter als Kerry und stark geprägt durch seine Zeit mit seinem Vater. Später waren sie beide auf privaten Internaten gewesen und hatten die Ferien bei ihrer Tante Marguerite in Macon verbracht. Kerry konnte sich nur schwach an die wenigen Besuche erinnern, die ihr Vater ihnen in all den Jahren abgestattet hatte. Er war charmant, charismatisch und lustig gewesen, solange Jason dabei war. Doch sobald er mit ihr allein war, benahm er sich hölzern und linkisch.

 Ihre Schuld? Vielleicht. Sie erinnerte sich, wie sie ihn manchmal angestarrt hatte, als wäre er irgendein seltenes Tier.

 Sie hatte sich in seiner Gegenwart nie entspannen können. Dann, als erst die Albträume und dann die Visionen gekommen waren, hatte er sie in das Sanatorium in Milledgeville gesteckt und damit jede Aussicht auf ein inniges Vater-Tochter-Verhältnis zerstört.

 Sie machte sich wieder daran, das Gitterwerk zu streichen.

 Es spielte keine Rolle. Sie hatte Jason und Laura und ihre Freunde auf der Feuerwache. Sie brauchte keine Vaterfigur in ihrem Leben. Schon gar nicht Ron Murphy. Sollte er sich allein mit seinen Schuldgefühlen gegenüber ihr und ihrer Mutter herumplagen. Und wegen jener grauenvollen Nacht in Boston.

 Kerry lachte und scherzte ausgelassen. Sie wirkte entspannter, als Silver sie je erlebt hatte. Ihr Bruder stand am Grill und briet Hamburger, während Laura Murphy, hochschwanger, an einem Picknicktisch saß und zufrieden ihre neue Gartenlaube betrachtete.

 Silver ließ sein Fernglas sinken. War es der richtige Zeitpunkt, hinzugehen, an die Tür zu klopfen und mit Kerry zu reden? Sie war ruhig und beinahe gelassen. Das Trauma der vergangenen Tage schien verblasst. Vielleicht sollte er die günstige Gelegenheit nutzen und sich wieder ins Spiel bringen.

 Nein, er würde ihr diesen ruhigen Abend noch gönnen.

 Wenn er sie erst einmal in den Albtraum hineingezogen hatte, in dem er lebte, würde sie vorerst keine ruhige Minute mehr haben.

 »Der Präsident.« Melissa reichte Michael Travis das Telefon und flüsterte kaum hörbar: »Ziemlich sauer.«

 Das wunderte Travis nicht. Im Verlauf der letzten drei Tage hatte Andreas zunehmend die Geduld verloren. »Guten Tag, Mr President. Ich hatte vor, Sie heute Abend anzurufen und Sie auf den neuesten Stand zu bringen.«

 »Bringen Sie mich jetzt auf den neuesten Stand«, erwiderte Andreas knapp. »Was zum Teufel ist los? Ist Silver mit Däumchendrehen beschäftigt? Ist ihm nicht klar, wie dringend diese Angelegenheit ist?«

 »Doch, das ist ihm durchaus bewusst. Aber er bemüht sich, sie auf rücksichtsvolle Weise zur Kooperation zu bewegen.«

 »Während er sich in Diplomatie übt, muss ich mich mit der Verwüstung auseinander setzen, die dieser Verrückte verbreitet.

 Gestern Abend ist Tim Pappas von der Straße abgekommen und gegen einen Baum gerast. Der Wagen ist explodiert und Pappas verbrannt, bevor ihn jemand retten konnte.«

 »Mist!«

 »Genau. Ich hatte Pappas versichert, er wäre nicht in Gefahr.

 Ich mag es nicht, als Lügner dazustehen. Und es macht mich wütend, dass ein anständiger Mann zu Tode kommt, bloß weil wir Trask nicht zu fassen kriegen.«

 »Silver wird ihn finden. Es gibt niemanden, der motivierter wäre als er.«

 »Das ist der einzige Grund, warum ich ihm traue.«

 Andreas überlegte. »Diese Frau, brauchen wir sie wirklich so dringend?«

 »Entweder sie oder jemanden wie sie. Und ich bin noch nie jemandem begegnet, der ihr spezielles Talent besitzt.«

 »Aber sie weigert sich zu kooperieren?«

 »Das wissen wir noch nicht. Vor fünf Jahren wollte sie mit mir und meiner Gruppe nichts mehr zu tun haben. Sie ist sehr auf ihre Unabhängigkeit bedacht und darauf, ein normales Leben zu führen.«

 »Da hat sie aber schlechte Karten.«

 »Bisher hat sie das sehr gut hingekriegt. Sie ist klug und sehr geschickt darin, ihre Spuren zu verwischen.«

 »Sie haben mir nie einen vollständigen Bericht über sie gegeben. Erzählen Sie mir von ihr.«

 »Ihre Mutter ist bei einem Hausbrand ums Leben gekommen, als Kerry sechs war. Der Brandstifter hat Kerry damals einen Schlag auf den Kopf versetzt, woraufhin sie zwei Jahre im Koma lag. Nachdem sie aus dem Koma erwacht war, konnte sie die Person, die das Feuer gelegt hatte, nicht identifizieren. Ihr Vater, Ron Murphy, und ihre Mutter lebten zu dem Zeitpunkt, als das Feuer ausbrach, in Scheidung, und der Vater hatte Kerrys Bruder Jason zu einem Jagdausflug nach Kanada mitgenommen.

 Murphy arbeitet als freiberuflicher Journalist und lebt nie lange an ein und demselben Ort. Die Kinder waren die meiste Zeit im Internat oder bei ihrer Tante. Als Kerry zwanzig war, bekam sie Albträume von Feuersbrünsten und die üblichen Visionen, woraufhin ihr Vater sie in ein Sanatorium gesteckt hat. Und da habe ich mich eingeschaltet. Ich hatte sie schon beobachtet, seit einer meiner Informanten mir von ihr berichtet hatte. Ich dachte, sie könnte eine von uns sein.«

 »Die Komata.«

 »Ja. Ich habe Unterlagen gefälscht und mich in dem Sanatorium als Gastanalytiker ausgegeben. Es ist mir zwar gelungen, sie trotz ihrer Wut und Verwirrung ein bisschen zu beruhigen, aber mehr wollte sie auf keinen Fall mit mir zu tun haben. Sie sagte, sie bräuchte meine Hilfe nicht und sie wolle nicht als Verrückte durchs Leben gehen.«

 »Verständlich.«

 »Ich verstehe das sehr gut, ich habe sie sogar in ihrer Meinung unterstützt. Deswegen habe ich auch anfangs gezögert, Silver ihren Namen zu geben, als er mich um Rat gebeten hat.«

 Andreas antwortete nicht gleich. »Hätte er Sie zwingen können, den Namen preiszugeben?«

 »Keine Ahnung. Ich glaube, Silver ist sich nicht einmal selbst darüber im Klaren, welche Macht er wirklich besitzt. Aber vielleicht will er es auch gar nicht so genau wissen.«

 »Meinen Berichten zufolge ist er … bemerkenswert.«

 »Und das beschreibt womöglich nur die Spitze des Eisbergs.«

 Travis rieb sich die Schläfe. »Keine Sorge. Er wird schon nicht gefühlsduselig werden. Ich bin überzeugt, dass er Kerry Murphy für uns gewinnt.«

 »Und zwar am besten möglichst bald«, sagte Andreas.

 »Verdammt bald. Ich will nicht schon wieder auf eine Beerdigung gehen.«

 »Ich werde ihm von Ihrem Unmut berichten.«

 »Als würde ihn das beeindrucken! Er lässt sich offenbar nicht leicht einschüchtern. Halten Sie mich auf dem Laufenden«, sagte er und legte auf.

 Feuer!

 Mama konnte nicht raus. Sie war verletzt. Sie musste Hilfe holen.

 Der Mann auf der anderen Straßenseite.

 Hilf meiner Mama. Bitte, hilf meiner Mama.

 Sie wusste, dass er ihr nicht helfen würde.

 Immer wieder, immer wieder.

 Aber sie musste es versuchen. Sie rannte über die Straße.

 » Bitte, sie braucht Hilfe. «

 Sie schaute in sein Gesicht.

 Kein Gesicht. Kein Gesicht. Kein Gesicht.

 Sie schrie.

 Kerry fuhr schweißgebadet aus dem Schlaf. Ihr Herz klopfte so heftig, dass es wehtat. Alles in Ordnung. Sie stand nicht auf der Straße in Boston. Sie befand sich in Jasons Gästezimmer in Macon.

 Nur ein Traum.

 Nur? Es war derselbe Traum, der sie seit ihrer Kindheit verfolgte. Aber er war seit Monaten nicht wiedergekommen, daher hatte sie schon gehofft, sie wäre endlich davon befreit.

 Wahrscheinlich hatte Charlies Tod den Albtraum wiederkehren lassen.

 Aber es spielte keine Rolle, was der Auslöser war. Der Traum war wieder da, und wenn sie wieder einschlief, würde er sie erneut heimsuchen. Das Muster war immer das gleiche. Der Traum kam jedes Mal zurück, sobald sie in Tiefschlaf fiel.

 Manchmal ging das tagelang so weiter, bis sie restlos erschöpft war.

 Sie konnte nicht einfach im Bett liegen bleiben und riskieren, dass sie einschlief und der Traum sie aufs Neue überfiel.

 Sie warf die Decke zurück und stand auf. Sie würde nach unten gehen, ein Glas Milch trinken, sich auf die Veranda setzen, die kühle Nachtluft genießen und sich beruhigen. Und vielleicht, vielleicht würde sie Glück haben und der Traum würde so weit verblassen, dass er sie nicht wieder heimsuchte.

 Schön wär’s.

 Sie ging ins Bad und wusch sich das Gesicht, dann schlich sie leise nach unten in die Küche. Sie bemühte sich, möglichst kein Geräusch zu machen, denn wenn Jason aufwachte, würde er sie prompt wieder ins Kreuzverhör nehmen, und das war das Letzte, was sie jetzt gebrauchen konnte. Sie hatte ihm erzählt, die Albträume, die sie seit ihrer Kindheit gequält hatten, wären Vergangenheit. Ein frommer Wunsch.

 Sie nahm sich ein Glas Milch, ging nach draußen und setzte sich auf die Verandastufen. An ihren nackten Beinen fühlte sich das Holz kühl an und es duftete nach Geißblattblüten. Sie holte tief Luft. Das war Normalität. Das war Realität. Die schattenhafte Gestalt in ihrem Traum war nur ein Trugbild ihrer Einbildung.

 Aber es war keine Einbildung. Er war irgendwo da draußen. Er hatte das grauenhafte Verbrechen begangen und lief immer noch frei herum, frei, weitere Leben zu zerstören. Ihre Schuld. Ihre Schuld.

 Nicht an ihn denken. Sie musste ihr Leben leben. Sie musste aufhören, sich selbst zu bestrafen. Schließlich war sie keine Märtyrerin. Ihre Mutter hätte nicht gewollt, dass sie sich die Schuld gab. Sie hob ihr Glas und trank einen Schluck Milch.

 Die Gartenlaube schimmerte weiß im Mondlicht. Sie würde sie morgen früh noch einmal streichen müssen, doch im Moment sah sie richtig gut aus. Laura hatte die Laube wirklich gut hingekriegt – »Darf ich Platz nehmen?«

 Sie erstarrte und schaute zu dem Mann hinüber, der ein paar Meter von ihr entfernt im Garten stand.

 Brad Silver. Wut stieg in ihr auf. »Nein, dürfen Sie nicht.

 Halten Sie sich aus meinem Leben fern.« Ihre Hand umklammerte das Milchglas. »Was zum Teufel haben Sie hier mitten in der Nacht zu suchen? Das ist ein Privatgrundstück.«

 »Sie haben mich geweckt.« Er setzte sich neben sie auf die Stufe. »Ihre Schuld. Wenn Sie nicht so durcheinander wären, hätte auch ich es wesentlich leichter.«

 »Was soll das heißen, ich habe Sie geweckt?«

 »Wie oft haben Sie solche Träume? In den vergangenen sechs Monaten kann ich mich nur an einen oder zwei Fälle erinnern.«

 »Wie kommen Sie dazu –« Sie holte tief Luft. »Wer sind Sie und was machen Sie seit einem halben Jahr mit mir?«

 »Ich mache gar nichts mit Ihnen, außer dass ich Sie beobachte.

 Ich musste mich mit Ihnen beschäftigen, nachdem ich zu dem Schluss gelangt war, dass Sie die einzig Richtige für uns sind.

 Travis hat mir von Anfang an gesagt, dass wir Sie brauchen, aber ich treffe gern meine eigenen Entscheidungen.«

 »Sie beobachten mich?« Sie befeuchtete ihre Lippen.

 »Sie lesen meine Gedanken. Sie sind einer von Michaels verrückten Freunden, nicht wahr?«

 Er verzog das Gesicht. »Als Sie ihn angerufen haben, hat er Ihnen wahrscheinlich erzählt, dass ich nicht ganz normal bin.

 Was genau hat er gesagt?«

 »Er meinte, Sie wären ein Controller.« Sie bemühte sich, mit fester Stimme zu sprechen. »Sie haben meine Gedanken beeinflusst, als Charlie starb. Wie haben Sie das gemacht?«

 »Erfahrung. Ich war mir zuerst nicht sicher, ob ich es schaffen würde, die Verbindung zwischen Ihnen zu unterbrechen und sie durch ein falsches Bild zu ersetzen. Sie sind sehr stark.«

 »Aber Sie haben es geschafft, Sie Mistkerl!«

 »Weil Sie es selbst nicht geschafft haben. Wenn Sie sich damals von Travis hätten anleiten lassen, hätten Sie es vielleicht gar nicht nötig gehabt, sich wie ein verwundetes Tier in diesem Wandschrank zu verkriechen.«

 »Ich will nichts davon hören.«

 Sie wollte aufstehen, doch er packte sie am Arm und hielt sie auf. »Es ist mir egal, ob Sie das hören wollen oder nicht. Ich habe mich geduldig im Hintergrund gehalten und Ihnen Zeit gelassen, sich von dem Trauma zu erholen, das Sie durch den Tod Ihres Freundes erlitten haben. Aber jetzt werde ich Ihnen sagen, was ich Ihnen zu sagen habe, und Sie werden mir zuhören.«

 »Den Teufel werde ich tun!« Sie funkelte ihn wütend an. »Und lassen Sie mich gefälligst los!«

 »Das werde ich. Mir liegt nichts daran, Sie anzufassen.« Er hielt ihrem Blick stand. »Aber Sie werden mir zuhören, denn wenn Sie es nicht tun, werde ich Ihren Bruder wecken und ihm nicht nur von Ihren Träumen erzählen, sondern auch, woher ich von den Träumen weiß. Ich glaube kaum, dass es Ihnen recht wäre, wenn er zu dem Schluss käme, dass seine Schwester einen Sprung in der Schüssel hat.«

 »Sie Scheißkerl!«

 »Tja, das bin ich tatsächlich. Aber das ändert gar nichts. Es sollte Sie nur umso mehr davon überzeugen, dass ich tue, was ich sage.«

 Er meinte es ernst. Sie wandte sich ab. »Okay, reden Sie.«

 »Ich möchte, dass Sie für mich einen Auftrag übernehmen.«

 »Nein.«

 »Warum nicht?«

 »Weil Sie verrückt sind«, zischte sie zwischen zusammengebissenen Zähnen, »und weil Sie auch mich zu einer Verrückten machen wollen. Ich will nichts mit Ihnen zu tun haben. Das habe ich Michael Travis schon vor fünf Jahren gesagt.«

 »Ich brauche Sie nicht zu einer Verrückten zu machen, weil Sie es schon sind. Als Sie aus dem Koma erwacht sind, haben Sie etwas mitgebracht. Sie wissen es, aber Sie weigern sich, sich damit auseinander zu setzen.«

 »Ich habe mich damit auseinander gesetzt«, erwiderte sie aufgebracht. »Ich mache es mir zunutze. Aber das bedeutet noch lange nicht, dass ich mich mit ein paar Verrückten wie Ihnen und Michael Travis zusammentue. Ich will ein normales Leben führen.«

 »Pech für Sie. Seit Sie aus dem Koma erwacht sind, gehören Sie einem ziemlich exklusiven Club an. Ihr Talent ist verdammt selten und ich brauche es.«

 »Sie können mich mal.«

 »Travis hat Sie gehen lassen. Er hätte damals darauf bestehen können, dass Sie ihm etwas schuldig sind, nachdem er Ihnen erklärt hat, mit welchen Tricks Sie Ihre Entlassung aus dem Sanatorium erwirken können, aber das hat er nicht getan. Hat er jemals versucht, Sie zu rekrutieren?«

 »Rekrutieren?«

 »Das falsche Wort? Was hat er zu Ihnen gesagt?«

 »Er hat gesagt, ich wäre nicht verrückt, er meinte, die Visionen bedeuteten, dass ich parapsychologische Kräfte besitze und dass ich lernen müsse, so gut es geht damit zu leben. Er hat gesagt, ich wäre nicht die Einzige, es gäbe noch andere, die, nachdem sie als Kinder aus einem Koma erwacht sind, parapsychologische Fähigkeiten entwickelt haben. Er sagte, er und seine Frau versuchten, diese Leute ausfindig zu machen und ihnen zu helfen.«

 »Weil Michael und Melissa dasselbe durchgemacht haben wie Sie.«

 Sie nickte. »Das hat er mir auch erzählt. Er meinte, wenn ich zu ihnen nach Virginia käme, würden sie mir helfen, bewusst damit umzugehen.« Ihre Lippen spannten sich. »Aber ich brauchte ihre Hilfe nicht. Das Einzige, was ich wissen wollte, war, dass ich nicht verrückt bin. Mit allem anderen kann ich umgehen. Ich habe mir ein angenehmes Leben aufgebaut.«

 »Obwohl Sie behindert sind.«

 »Sie ticken ja nicht richtig. Ich bin nicht behindert.«

 »Sie haben den Job bei der Feuerwehr hingeschmissen, weil Sie Angst hatten. Angst ist eine starke Behinderung.«

 »Ich habe keine Angst.«

 »Nicht vor Feuer. Aber Sie haben Angst, noch einmal die Hölle zu erleben, durch die Sie gegangen sind, als Smitty Jones bei diesem Brand vor zwei Jahren ums Leben gekommen ist.«

 »Smitty?«

 »Sie haben mit ihm zusammen die Ausbildung gemacht und waren beide auf der zehnten Wache stationiert. Sie standen einander sehr nahe. War er Ihr Geliebter?«

 Ihre Mundwinkel zuckten. »Wissen Sie es etwa nicht?«

 »Ich dringe nicht ins Privatleben von Menschen ein, schließlich habe ich auch ein gewisses Ethos.«

 »Blödsinn!«

 »Ich bin weit genug eingedrungen, um zu erfahren, dass es sich um eine sehr tiefe Beziehung handelte und Sie an seinem Tod beinahe zerbrochen wären. Hatten Sie dieselbe Verbindung zu ihm wie zu Charlie?«

 Sie antwortete nicht.

 »Ich glaube schon. Aber es muss Ihnen gelungen sein, die Verbindung zu unterbrechen, bevor er starb. Das war Ihr Glück.

 Wenn es Ihnen nicht gelungen wäre, die Kontrolle wiederzugewinnen und sich zu befreien, hätte er sie wahrscheinlich mit in den Tod gerissen.«

 »Ich wäre gestorben?«, flüsterte sie.

 »Ich glaube, dass Ihnen das klar war. Deswegen haben Sie sich instinktiv ausgeklinkt.«

 Sie wandte sich ab. »Vielleicht.«

 »Aber weil Sie so etwas nicht noch einmal erleben wollten, sind Sie aus der Feuerwehr ausgeschieden. In der Hoffnung, in Sicherheit zu sein, wenn Sie nicht in der Nähe des Feuers wären.« Er schüttelte den Kopf. »Aber so funktioniert das nicht, Kerry. Nicht wenn eine emotionale Verbindung besteht.«

 »Ich musste es versuchen«, sagte sie mit zitternder Stimme.

 »Smitty war mein Freund, mein bester Freund. Ich glaube, mit der Zeit wären wir uns sogar noch näher gekommen. Aber die Zeit war uns nicht vergönnt. Er ist gestorben, ich konnte es nicht ertragen, dasselbe noch einmal …«

 »Es ist die Hölle«, sagte er heiser. »Glauben Sie etwa, Sie wären die Einzige? Glauben Sie, wir anderen hätten noch nie so etwas erlebt? Das ist Schicksal.«

 »Es ist nicht mein Schicksal. Ich will nichts damit zu tun haben.« Sie schaute ihn wieder an. »Und auch nicht mit Ihnen.

 Michael hat mir erzählt, dass es alle möglichen mehr oder weniger ausgeprägten Fähigkeiten gibt, aber ich hätte mir nie träumen lassen, dass es einen Menschen wie Sie gibt. Sie sind ein Scheusal.«

 »Es ist nicht ungewöhnlich, dass Leute so auf mich reagieren. Manch einer findet es erträglich, dass jemand seine Gedanken lesen kann, aber nicht, dass ich die Gedanken beeinflusse und verändere.« Er zuckte die Achseln. »Ich habe gelernt, damit zu leben. Sie werden feststellen, dass das Scheusal Ihnen sehr nützlich sein kann.«

 »Ich will Sie nicht benutzen. Ich will, dass Sie verschwinden.«

 »Sie haben sich noch gar nicht angehört, was ich für Sie tun könnte.«

 »Nichts. Es gibt gar nichts, was Sie je für mich tun könnten.«

 »Im Gegenteil. Ich kann Ihnen geben, was Sie sich schon Ihr Leben lang wünschen.« Er schaute ihr in die Augen. »Er hat ein Gesicht, wissen Sie. Und irgendwo tief in Ihrem Innern wissen Sie, wie er aussieht. Bisher ist es Ihnen nur noch nicht gelungen, sich durch den Horror jener schrecklichen Nacht bis zu Ihrer Erinnerung vorzukämpfen.«

 »Und Sie sind angeblich in der Lage, das für mich zu tun?«

 Sie schüttelte den Kopf. »Nachdem ich aus dem Koma erwacht bin, hat die Polizei es mit allem, einschließlich Hypnose, versucht, meinem Gedächtnis auf die Sprünge zu helfen. Doch die Erinnerung war einfach weg. Die Gehirnerschütterung und das Koma hatten es vollkommen ausgelöscht.«

 »Nicht endgültig. Die Erinnerung ist lediglich verborgen. Ich kann Ihnen helfen, sie wieder auszugraben. Es wird nicht leicht werden, aber ich kann es schaffen.«

 »Ich glaube Ihnen nicht. Wenn ich mich erinnern könnte, hätte ich es längst getan. Glauben Sie etwa, ich wünschte mir nicht sehnlichst, dass dieser Scheißkerl endlich bestraft wird? Er hat meine Mutter umgebracht. Er hat sie in dem brennenden Haus sterben lassen.« Ihre Stimme bebte. »Man hat mir später erzählt, dass man nur noch ihr Skelett gefunden hat, nachdem es der Feuerwehr endlich gelungen war, das Feuer zu löschen.«

 »Wenn es Ihnen wichtig genug wäre, ihn zu finden, würde die Erinnerung zurückkehren.«

 »Blödsinn!« Sie stand auf. »Ich glaube Ihnen nicht, dass Sie mir helfen können, und selbst wenn Sie es könnten, würde ich es niemals wagen, mich mit Ihnen einzulassen.«

 »Weil Sie fürchten, ich könnte Ihre Gedanken beeinflussen.

 Ich verspreche Ihnen, das nicht zu tun. Normalerweise dringe ich nie ohne Erlaubnis in jemandes Gedanken ein.«

 »Ach ja? Wie zum Beispiel, als ich in dem Wandschrank hockte?«

 »Das war unumgänglich. Ich wollte nicht, dass Sie einen Nervenzusammenbruch erleiden, bevor ich Gelegenheit habe, Ihnen meinen Vorschlag zu unterbreiten.«

 Sie starrte ihn ungläubig an. So kalt, so hart. »Ja, das kann ich mir vorstellen. Ein Nervenzusammenbruch wäre Ihnen wirklich ungelegen gekommen.«

 »Allerdings.« Er verzog den Mund zu einem bitteren Lächeln.

 »Ich habe keine Zeit, um mir jemanden zu suchen, der dasselbe Talent besitzt wie Sie. Tut mir Leid, wenn es Sie enttäuscht, dass es mir an Zartgefühl mangelt. Die Sache ist zu wichtig, und ich muss zu schnell und entschlossen handeln, als dass ich mir die Zeit nehmen könnte, Sie mit Schmeicheleien zu überlisten.

 Außerdem halte ich Sie für zu ehrlich und geradeheraus, Sie würden es ohnehin nicht zu schätzen wissen, wenn ich Ihnen Honig ums Maul schmiere.«

 »Da haben Sie Recht, ich bin geradeheraus. Und deswegen sage ich Ihnen geradeheraus: Ich lehne Ihr Angebot ab. Scheren Sie sich zum Teufel!«

 »Sind Sie nicht einmal neugierig zu erfahren, was ich eigentlich von Ihnen will?«

 »Nein.« Das war gelogen. Sie war wirklich neugierig. Das war doch nur natürlich.

 »Ich möchte, dass Sie ein Monster finden. Ein Monster, neben dem sich der Mann, der Ihre Mutter auf dem Gewissen hat, wie ein Waisenkind ausnimmt.«

 »Wer ist es?«

 Silver schüttelte den Kopf. »Erst brauche ich Ihre Zusage. Ich habe Travis versprochen, nichts preiszugeben, solange ich mich nicht vergewissert habe, dass Sie die Angelegenheit vertraulich behandeln. Manch einer würde Ihnen sagen, es sei Ihre patriotische Pflicht, Ihre Unterstützung zuzusagen. Ich pfeife auf patriotische Pflichten.« Sein Gesichtsausdruck war steinhart.

 »Ich will nur, dass Sie ihn finden.«

 »Und ich lasse mir weder von Ihnen noch von der Regierung oder von sonst irgendjemandem meine Pflichten erklären.« Sie öffnete die Fliegengittertür. »So, jetzt haben Sie mir also Ihr Anliegen unterbreitet und ich lehne ab. Und jetzt verschwinden Sie!«

 Er schüttelte den Kopf. »Das war erst die Einleitung. Mir war klar, dass Sie nicht sofort einwilligen würden. Aber ich werde nicht lockerlassen, bis Sie zustimmen.«

 »Wenn ich Sie irgendwo in meiner Nähe sehe, rufe ich die Polizei.«

 Er stand auf. »Dann werden Sie mich eben nicht sehen. Aber ich werde da sein. Denken Sie darüber nach. Der Scheißkerl, der Ihre Mutter getötet hat, hält Sie immer noch gefangen. Wären Sie nicht gern frei? Würden Sie ihn nicht gern in der Hölle braten sehen?«

 »Auf diese Frage haben Sie noch nicht mal eine Antwort verdient.«

 »Dann lassen Sie mich die Flamme zünden, die ihn in die Hölle schickt«, sagte er mit leiser, eindringlicher Stimme, während er sie mit seinem Blick durchbohrte.

 »Glauben Sie mir. Ich kann es tun.«

 In diesem Augenblick glaubte sie ihm beinahe. Jeder einzelne Muskel seines Körpers schien mit Spannung geladen zu sein.

 Gott, sie hatte seine Willenskraft schon bei ihrer ersten Begegnung gespürt, aber jetzt wurde ihr klar, dass sie nur die Oberfläche wahrgenommen hatte.

 Umso mehr Grund, jeden Kontakt mit ihm zu meiden. Selbst wenn er die Fähigkeit, die sie so abstoßend fand, nicht einsetzte, war er ihr viel zu eindringlich und beredsam. Und doch machte er keinen Versuch, die Skrupellosigkeit und den Egoismus zu verbergen, Eigenschaften, die offenbar Teil seines Charakters waren. Er war ein Fremder, der sie in seine Dienste nehmen wollte, und sie konnte ihm weder vertrauen noch glauben. »Sie können mir nicht helfen. Leben Sie wohl, Mr Silver.«

 Er lächelte. »Einen Moment lang hatte ich Sie beinahe so weit, stimmt’s?«

 »Nie im Leben.«

 Er nickte. »Doch. Sie waren drauf und dran, nachzugeben. Sie wollen das haben, was ich Ihnen geben kann, aber Sie haben Angst. Das ist verständlich. Aber das war harte Arbeit für mich.

 Es erleichtert mich, zu wissen, dass ich mich nicht auf radikalere Methoden werde verlegen müssen.«

 Sie zuckte zusammen. »Radikalere Methoden?«

 »Machen Sie sich keine Gedanken. Gute Nacht, Kerry.« Er warf einen Blick auf die Gartenlaube. »Die Laube haben Sie ordentlich angestrichen. Aber Sie werden noch einmal drübergehen müssen.«

 »Ich weiß. Das mache ich morgen früh.«

 »Und Sie werden morgen früh nicht zu müde sein. Sie werden gut schlafen«, sagte er, ohne seinen Blick von der Gartenlaube abzuwenden. »Ich weiß, Sie fürchten, der Albtraum könnte wiederkehren, aber das wird nicht passieren.«

 »Wie bitte?«

 Er schaute sie an. »Ein kleines Geschenk von mir. Eine Anzahlung auf zukünftige Dienste.« Er wandte sich zum Gehen.

 »Und eine kleine Demonstration dessen, was ich für Sie tun kann.«

 »Was zum Teufel soll das heißen? Ich will keine Geschenke von Ihnen. Ich will, dass Sie sich aus meinem Leben –«

 Er war schon verschwunden.

 Gott sei Dank!, dachte Kerry, als sie ins Haus zurückging und die Küchentür verriegelte. Sie bemerkte, dass sie zitterte. Mit seinem Gerede von dem Monster, das sie finden sollte, hatte er sie genauso erschüttert wie beim ersten Mal, als sie ihm begegnet war.

 Sie hatte genug mit ihren eigenen Dämonen zu tun, sie brauchte nicht auch noch nach seinen zu suchen. Seine so genannten Geschenke waren mehr als suspekt. Vor allem wenn er in der Lage war, ihre Wahrnehmung der Realität zu verdrehen, so wie er es schon einmal getan hatte. Sie wollte immer noch nicht recht glauben, dass es eine solche Fähigkeit geben konnte. Die bloße Vorstellung machte ihr Angst. Am liebsten hätte sie sich die Bettdecke über den Kopf gezogen, so wie sie es als Kind immer getan hatte. Die vernünftige Alternative, jetzt, wo sie erwachsen war, bestand darin, Silver wie die Pest zu meiden. Zum Glück hatte sie ihm nicht nachgegeben.

 Sie haben Angst, der Albtraum könnte wiederkehren, aber das wird nicht passieren.

 Doch auch das machte ihr Angst. Es reichte nicht, dass er über ihre Albträume Bescheid wusste, er behauptete auch noch, er könnte sie verhindern. Ihr war … als würde er in ihrem Leben herumpfuschen.

 Doch das würde sie nicht zulassen. Wahrscheinlich bediente er sich der Methode der positiven Beeinflussung, in der Hoffnung, damit Glück zu haben. Aber die Albträume kehrten immer wieder zurück, und sie waren so intensiv, dass sie sich einfach nicht vorstellen konnte, dass irgendetwas sie aufhalten konnte.

 Er macht Sie immer noch zu seiner Gefangenen.

 Nicht an Silver denken. Sie würde sich ins Bett legen und dafür sorgen, dass sie nicht einschlief. Denn sie wusste, dass die Albträume wiederkehren würden, egal was er gesagt hatte.

 Rauch.

 Brennen in der Lunge.

 Wenn sie die Augen öffnete, würde sie die Flammen sehen, da war sie sich ganz sicher.

 Silver hatte gelogen. Warum war sie so schrecklich enttäuscht? Es bewies lediglich, dass ihr Wille stark genug war, um jeder Beeinflussung durch ihn zu widerstehen.

 Knisternde Flammen.

 Gleich würde ihre Mutter ins Zimmer kommen und sie wecken.

 Hitze.

 Mama!

 Sie riss die Augen auf.

 Flammen fraßen die Vorhänge des großen Zimmers wie hungrige Kobolde.

 Gästezimmer?

 Jasons Gästezimmer. Kein Traum.

 Feuer!

 Sie sprang aus dem Bett und rannte in den Flur.

 Dichter schwarzer Rauch.

 »Jason! Laura! Raus hier!«

 »Bin schon unterwegs.« Die Tür zum Schlafzimmer der beiden stand offen, und Jason führte Laura, die in eine Decke gehüllt war und sich schwer auf ihn stützte, hinaus. »Sie ist verletzt. Sie hat versucht, die Flammen in den Vorhängen zu ersticken, dabei hat ihr Nachthemd Feuer gefangen.«

 »Nach unten. Bring sie raus hier.« Überall im Haus züngelten Flammen. Der reine Wahnsinn. Kein Muster. Kein Zusammenhang. Das Treppengeländer. Dann der Tisch in der Diele.

 O Gott!, die Haustür war plötzlich ein Inferno.

 »Die Küchentür.« Kerry schob die beiden vor sich her zur Rückseite des Hauses. »Schnell.«

 Bitte, lieber Gott, nicht die Küchentür. Lass sie durch die Küchentür entkommen.

 Die Küchenschränke brannten lichterloh, und das Feuer war so heiß, dass die Küchengeräte bereits schmolzen.

 Aber die Küchentür war immer noch unberührt vom Feuer.

 Kerry riss die Tür auf. »Los, raus!«

 Das brauchte sie Jason nicht zu sagen. Ehe sie sich’s versah, war er mit Laura die Treppen hinunter und auf halbem Weg durch den Garten. Kerry stürzte hinter den beiden her. »Leg sie hin. Ich will sie mir ansehen.«

 »Sie hat Schmerzen.« Tränen liefen über Jasons Wangen. »Sie hat gestöhnt, als ich sie die Treppe runtergetragen habe.«

 »Aber sie lebt.« Kerry schluckte, als sie Lauras Arme und Schultern untersuchte. Großer Gott! »Bleib bei ihr. Halte sie in den Armen. Ich gehe nach nebenan und rufe die Polizei und die Feuerwehr.«

 »Beeil dich. Um Himmels willen, mach schnell!«

 Kerry lief in Richtung Gartentor. Sie musste so schnell wie möglich Hilfe holen.

 Plötzlich fuhr ein stechender Schmerz in ihre Schläfen, und sie musste sich am Tor festhalten, um nicht zu fallen.

 Monster. Monster. Teuflisches Grinsen.

 Er saß am Steuer eines braunen SUV etwa einen Block weit entfernt und betrachtete die Flammen, die das Haus zerstörten.

 Er liebte den Anblick von Feuer. Sie waren der Beweis seiner Macht. Nein, es waren die Toten, die seine Macht bewiesen. Das Feuer war nur seine Waffe.

 Aber dieses Feuer war kein richtiger Erfolg. Er musste die kleine Antenne verbessern. Aus dieser Entfernung hatte er keine Kontrolle, und er war sich nicht sicher, ob Kerry Murphy in dem Feuer umgekommen war. Nun, es gab eine Möglichkeit, sich Gewissheit zu verschaffen.

 Er ließ den Motor an und fuhr los. Zeit, zu verschwinden, bevor das letzte Feuerwerk …

 Er drückte den Knopf an dem Fernzünder, den er in der Hand hielt.

 Kerry vernahm ein Zischen, das sich anhörte wie das saugende Geräusch eines Tornados.

 Innerhalb weniger Sekunden wurde Jasons Haus restlos zerstört.

 4

 »Lassen Sie das verdammte Tor los.« Silver versuchte, ihre verkrampften Hände von dem Metall zu lösen. »Sie müssen hier weg. Hier fliegen überall Funken rum.«

 »Laura«, murmelte sie benommen. »Notarzt.«

 »Hab ich schon benachrichtigt.« Er bugsierte sie in Richtung Straße. »Sie bleiben auf der Straße und nehmen Feuerwehr und Notarzt in Empfang, in der Zwischenzeit bringe ich Jason und Laura von dem Funkenflug weg.«

 Sie schüttelte den Kopf, um den pochenden Schmerz zu lindern, dann ging sie in Richtung Straße. Laura. Sie mussten Laura unbedingt retten.

 Nicht an das Monster denken.

 Silver betrat das Wartezimmer im Krankenhaus und reichte Kerry eine Tasse Kaffee. »Wie geht es ihr?«

 »Sie wird durchkommen.« Kerry trank einen Schluck Kaffee.

 »Aber sie wissen noch nicht, was mit dem Baby ist. Sie versuchen, es zu retten.«

 »Ich werde gute Gedanken denken.« Er setzte sich neben sie.

 »Stand sie kurz vor der Geburt?«

 »Im achten Monat. Der Kleine hat wahrscheinlich eine Chance.« Sie schaute auf die Uhr. »Sie sind schon seit zwei Stunden zugange. Man sollte meinen –«

 »Es ist ein Junge?«

 Sie nickte. »Sie wollten ihn Pete nennen.« Sie holte tief Luft.

 »Sie werden ihn Pete nennen. Ich will nichts Negatives denken.

 Gott wird nicht zulassen, dass Laura und Jason ihr Baby verlieren. Sie haben sich das Kind so sehr gewünscht. Drei Jahre lang hat Laura versucht, schwanger zu werden. Falls es überhaupt nicht klappen sollte, wollten sie ein Kind adoptieren.

 Aber dann geschah das Wunder. Zumindest für die beiden war es ein Wunder.« Sie nippte an ihrem Kaffee. »Ich werde die Hoffnung nicht aufgeben.«

 »Hoffnung ist etwas Wunderbares.«

 Sie schaute ihn an. »Wissen Sie, was da im OP vor sich geht? Immerhin wussten Sie von dem Brand.«

 Er schüttelte den Kopf. »Das wusste ich nur, weil es mit Ihnen zu tun hatte. Es funktioniert nicht immer auf dieselbe Weise.«

 »Ach, Sie haben Grenzen?« Ihre Mundwinkel zuckten. »Das wundert mich ja direkt.«

 »Wir haben alle unsere Grenzen. Wir arbeiten mit dem, was uns zur Verfügung steht. Das wüssten Sie, wenn Sie mit Travis kooperiert hätten.« Er blickte in seine Tasse.

 »Sie brauchen keine Angst vor mir zu haben, Kerry. Ich bin nicht hier, um Ihnen wehzutun.«

 »Und ich nehme an, der Mann, der Jasons Haus angezündet hat, wollte mir auch nicht wehtun.« Sie befeuchtete ihre Lippen.

 »Er hat das richtig genossen. Er war … abscheulich. Es hat ihm regelrecht Leid getan, dass er nicht nahe genug am Geschehen war, um das brennende Fleisch zu riechen.«

 Silver erstarrte. »Sie hatten Verbindung zu ihm?«

 Sie nickte. »Er war Ihr Monster, nicht wahr? Er hat die ganze Zeit an Sie gedacht, während er das Feuer beobachtete.«

 »Ja, ich bin mir sicher, dass er es war. Niemand sonst ist in der Lage, auf diese Weise einen Brand auszulösen.«

 »Es war ganz seltsam.« Sie rieb sich die Schläfen. »Es gab überhaupt keinen Zusammenhang. Alle möglichen Möbelstücke schienen ganz von allein Feuer zu fangen.«

 »Ja.«

 »Und dann die letzte Explosion …« Sie schaute ihn an.

 »Warum? Warum hat er Jasons Haus angezündet?«

 »Wahrscheinlich beobachtet er Sie, weil er fürchtet, ich könnte Sie überreden, mir zu helfen.«

 »Er hat also versucht, Laura, Jason und mich zu töten, bloß weil er mich mit Ihnen zusammen gesehen hat?«

 »Diesem Typen ist es gleichgültig, wie viele Menschen bei einem Brand ums Leben kommen. Das dürfen Sie bei Trask nie vergessen.«

 »Sie wissen also, wer das getan hat? Sie kennen seinen Namen?«

 »Ich kenne seinen Namen. Aber ich kann ihn nicht finden. Er ist äußerst geschickt darin, seine Spuren zu verwischen. Er ist sehr intelligent, eine Art Genie.«

 Sie schüttelte den Kopf. »Er ist wahnsinnig. Er liebt das Feuer, als wäre es sein Baby. Aber er ist wütend auf Sie … und er hat Angst vor Ihnen.«

 Silver schwieg eine Weile. »Offenbar haben Sie heute Nacht eine Menge von ihm empfangen.«

 »Aber nicht mit Absicht. Er hat mich regelrecht bombardiert. Er hat Gift und Galle gespuckt.« Sie schloss die Augen. »Es hat mir den Magen umgedreht. Laura …«

 »Das alles tut Ihnen sehr weh«, sagte er leise. »Ich kann Ihnen helfen. Sie brauchen mir nur die Erlaubnis dazu zu geben.«

 Sie riss die Augen auf. »Wagen Sie es nicht! Mein Schmerz gehört mir. Er ist ein Zeichen dafür, dass ich lebe und funktioniere. Wenn ich ein Beruhigungsmittel haben wollte, um den Schmerz auszublenden, dann würde ich mich an einen Arzt wenden und nicht an einen Möchtegern …«

 »Ist ja schon gut. War nur ein Angebot.« Er lehnte sich auf seinem Stuhl zurück. »Manchmal fällt es mir schwer, einzuschätzen, was richtig ist.«

 »Zerbrechen Sie sich nicht den Kopf. Benehmen Sie sich einfach wie ein ganz normaler Mensch.«

 »Ich bin ein ganz normaler Mensch. Zumindest meistens. Soll ich Ihnen was zu essen besorgen?«

 »Nein. Von Ihnen will ich nichts –«

 »Wir haben ihn verloren, Kerry.« Jason stand in der Tür, Tränen liefen ihm über die Wangen. »Er war tot. Wie soll ich das bloß Laura beibringen?«

 »O nein!« Kerry sprang auf und warf sich in seine Arme. »O mein Gott, es tut mir so Leid, Jason! Ich habe von ganzem Herzen gehofft –«

 »Ich auch.« Er drückte sie fest an sich. »Ich kannte ihn, Kerry. Wir haben immer mit ihm gesprochen. Es war, als gehörte Pete schon zur Familie. Laura … Wie soll ich es ihr bloß –«

 »Ich komme mit dir. Wir machen es gemeinsam. Wenn du möchtest.«

 Er nickte. »Du bist immer für mich da, wenn ich dich brauche. Aber wenn du …« Er zuckte die Achseln.

 »Ich weiß nicht, was du tun könntest. Ich weiß nicht, was irgendjemand tun könnte.«

 Sie bugsierte ihn in Richtung Korridor. »Als Allererstes müssen wir mit Laura sprechen. Sie möchte bestimmt, dass du da bist, wenn sie aufwacht.« Sie wischte sich mit der Faust die Tränen aus dem Gesicht. »Über alles andere werden wir später nachdenken.«

 Jason nickte. »Zuerst Laura.«

 »Genau.« Sie legte einen Arm um seine Taille und öffnete die Tür. Über die Schulter hinweg sagte sie zu Silver: »Sie bleiben hier. Egal wie lange es dauert, ich möchte Sie hier vorfinden, wenn ich zurückkomme.«

 »Ich werde nirgendwo hingehen.« Er schaute ihr direkt in die Augen. »Warum sollte ich? Ich wette, dieser Scheißkerl Trask hat mir die Arbeit abgenommen.«

 Erst drei Stunden später kehrte Kerry ins Wartezimmer zurück.

 »Gehen wir«, sagte sie knapp.

 Er stand auf. »Darf ich fragen, wohin?«

 »Ich brauche eine Dusche, was zu essen und was anderes zum anziehen als diesen Krankenhauskittel, den die Schwester mir verpasst hat.«

 »Was ist mit Ihrem Bruder?«

 »Er will Laura nicht allein lassen. Sie haben ihm erlaubt, hier im Krankenhaus zu übernachten.«

 »Sie wollen nicht bei ihm bleiben?«

 »Im Moment braucht er niemanden außer Laura. Ich würde nur ihren privaten Kummer stören.« Sie ging in Richtung Tür.

 »Wo wohnen Sie?«

 »Im Marriott.« Er nahm sein Handy aus der Tasche.

 »Ich buche ein Zimmer für Sie und für morgen eins für Ihren Bruder. Einverstanden?«

 Sie nickte. »Ich weiß nicht, ob er es in Anspruch nehmen wird, aber es ist eine gute Idee. Was ist mit was zum Anziehen?«

 »Ich werde veranlassen, dass der Krankenhausladen etwas früher aufmacht, und dort ein paar Sachen für Sie kaufen, damit Sie mit dem Nötigsten versorgt sind, bis wir Ihre Sachen aus Atlanta geholt haben.«

 »Ich frage Sie erst gar nicht, auf welche Weise Sie das veranlassen wollen.«

 »Kein Hokuspokus.« Er nahm ihren Ellbogen. »Simple Bestechung.«

 Kerry hatte bereits geduscht und war gerade dabei, sich die Haare zu föhnen, als Silver zwei Stunden später an ihre Tür klopfte.

 Er war ebenfalls frisch geduscht und umgezogen und reichte ihr eine Plastiktüte. »Das Badetuch steht Ihnen ausnehmend gut, aber in diesen Klamotten werden Sie sich wohler fühlen. Hose, Sweatshirt und Make-up. Unterwäsche hatten sie leider nicht.

 Aber ich habe den Pagen in die Mall geschickt, um welche zu besorgen.«

 »Ich nehme an, Sie kennen meine Größe.«

 »BH 75 B, Slip 36.« Er setzte sich in den Sessel am Fenster.

 »Ich habe den Zimmerservice bestellt. Suppe, ein paar Sandwiches und Kaffee. Okay?«

 Sie nickte. »Mir ist alles recht.« Sie ging mit der Plastiktüte ins Bad und schloss die Tür. Wenige Minuten später kam sie bekleidet mit einer braunen Hose und einem grünen Sweatshirt wieder heraus. »Schuhe?«

 »Die kommen zusammen mit der Unterwäsche. Sportschuhe in Größe achtunddreißig. New Balance, nicht Nike.«

 Ihre Unterkiefer spannten sich. »Sie wissen wohl alles über mich.«

 »Nein. Aber es ist schwer, solche Details nicht wahrzunehmen.«

 »Als Sie mich beobachtet haben. Haben Sie eine Ahnung, wie wütend mich das macht?«

 »Natürlich. Mich würde es auch wütend machen.« Er lächelte schwach. »Wenn Ihre Haare sich so kräuseln, sehen Sie aus wie Little Orphan Annie. Sehr attraktiv. Ich verstehe gar nicht, warum Sie sich solche Mühe geben, sie zu glätten.«

 »Weil ich nicht die kleine Waise Annie bin. Ich bin eine erwachsene Frau, und ich möchte mögen können, was ich bin.«

 Sie setzte sich ihm gegenüber. »Ich kann es nicht ausstehen, wenn man mich täuscht und in meine Privatsphäre eindringt.«

 »Das sagten Sie bereits.«

 »Weil Sie auf die allerunangenehmste Weise in meine Privatsphäre eingedrungen sind. Das kotzt mich an.«

 Er nickte.

 »Und dass Sie dieses Monster in unser Leben gebracht haben, werde ich Ihnen nie verzeihen. Ihre Schuld ist nur wenig geringer als die des Mannes, der das Feuer gelegt hat.«

 »Das akzeptiere ich.« Ihre Blicke begegneten sich.

 »Aber ich glaube, Sie wissen, wer auf Ihrer Hitliste an erster Stelle steht.«

 »Und Sie stehen direkt an zweiter Stelle«, erwiderte sie kühl.

 »Ich bin alles, was Sie verabscheuen. Ich bin ein richtiger Scheißkerl. Aber Sie würden nicht mit mir reden, wenn Sie nicht einen guten Grund dafür hätten. Also, sagen Sie mir, warum ich hier bin.«

 »Ich will Antworten.« Ihre Hände ballten sich zu Fäusten. »Ich will dieses Schwein, das Jasons Sohn auf dem Gewissen hat.«

 »Dachte ich’s mir. Sie sind eine sehr gefühlvolle Frau und Sie haben eine ausgeprägte mütterliche Seite.«

 »Hören Sie auf, mich zu analysieren. In Wirklichkeit wissen Sie nichts über mich.«

 Er zuckte die Achseln.

 Augenblicklich wurde sie wütend. »Sie verdammter Mistkerl!

 Alles, was Sie wissen, ist gestohlen. Ich fühle mich, als hätten Sie mich beraubt.« Sie holte tief Luft, um ihre Wut zu unterdrücken. »Aber das wird nicht wieder passieren. Wenn ich Ihnen helfe, diesen Trask zu finden, dann müssen Sie mir versprechen, dass Sie nie wieder tun, was Sie mit mir gemacht haben, als Charlie starb.«

 »Ich verspreche es.«

 »Und Sie werden nicht … in meine Privatsphäre eindringen.«

 »Nie wieder ohne Ihre Erlaubnis.«

 »Und die werden Sie niemals bekommen.«

 »Vielleicht. Manche Situationen erfordern radikale Maßnahmen.« Er schüttelte den Kopf, als sie etwas sagen wollte. »Aber ich werde nicht wieder ungebeten in Ihre Privatsphäre eindringen. Normalerweise tue ich das sowieso nicht. Halten Sie mich etwa für einen verdammten Spanner? Es ist sehr ungemütlich, bis ich mich mit allen Ecken und Winkeln auskenne.«

 »Ecken und Winkel?«

 »Außerdem haben Sie sich mit einer Schutzmauer umgeben.

 Es wäre ziemlich schwierig, darüber zu springen.«

 »Aber nicht unmöglich?«

 Er machte ein finsteres Gesicht. »Typisch, dass Sie mich das fragen, wo ich mir gerade alle Mühe gebe, Sie zu beruhigen.«

 »Sie könnten es also tun?«

 »Vielleicht. Ich bin ziemlich gut.« Dann fügte er hinzu: »Aber wie ich bereits sagte, ich habe gewisse ethische Prinzipien. Als mir klar wurde, wie sich mein spezielles Talent auswirkt, musste ich mir eine Art Berufsethos zulegen. Sonst hätte ich mich womöglich zu einem echten Scheusal entwickelt.« Er machte ein wissendes Gesicht.

 »Leider passiert es trotzdem häufiger, als mir lieb ist, dass ich bei jemandem in Ungnade falle. Ich bin nicht wie Travis. Ich gerate in Wut und schlage blind zurück.«

 »Wenn Sie wirklich versuchen, mich zu beruhigen, stellen Sie sich nicht besonders geschickt an.«

 »Aber ich gebe etwas von mir preis, damit Sie mich kennen lernen. Und …« Ihre Blicke begegneten sich. »Sie haben mir gesagt, wie sehr Sie es hassen, getäuscht zu werden. In der Hinsicht haben Sie bei mir nichts zu befürchten. Sie bekommen, was Sie sehen. Ich habe Ihnen mein Versprechen gegeben und ich werde es halten.«

 »Falls ich Ihnen nicht den letzten Nerv raube.«

 »Das ist ziemlich unwahrscheinlich, wenn wir ein Team sind.«

 Es klopfte an der Tür.

 »Zimmerservice«, sagte Silver und stand auf, um zu öffnen.

 »Wenn Sie erst mal was gegessen haben, werden Sie sich schon besser fühlen. Sie sind ein bisschen unterzuckert, und wenn Sie keine Proteine bekommen, macht Sie das ziemlich gereizt.«

 »Ich bin nicht unter …« Sie beließ es dabei. Es war nur eine kleine Stichelei und sie hatten wichtigere Dinge zu überlegen.

 »Im Moment bin ich ohnehin gereizt – mit oder ohne Proteine.

 Das ist mein gutes Recht.«

 »Stimmt.« Er schob den Servierwagen ins Zimmer und stieß die Tür mit dem Fuß zu. »Da kann ich Ihnen nicht widersprechen. Aber ein ordentliches Frühstück tut trotzdem gut.«

 Es tat wirklich gut. Erst als sie anfing zu essen, merkte sie, was für einen Hunger sie hatte. Innerhalb weniger Minuten hatte sie ihre Suppe aufgegessen und ein Sandwich verschlungen.

 »Sind Sie schon ein bisschen weniger zittrig?« Silver schenkte ihr Kaffee ein.

 Sie würde niemals zugeben, dass sie vorher zittrig gewesen war. »Es geht mir gut.« Sie hob ihre Tasse. »Sie haben kaum was gegessen.«

 »Während Sie geduscht haben, habe ich die Minibar in meinem Zimmer geplündert.« Er füllte seine Tasse.

 »Ich habe eine Leidenschaft für Cashewkerne.«

 »Wirklich? Ich hätte nie gedacht, dass Sie für irgendwas eine Leidenschaft haben.«

 »Da irren Sie sich. Aber Sie haben natürlich ein Recht auf Ihre Meinung. Und wahrscheinlich fühlen Sie sich sicherer, wenn Sie mich für durch und durch kalt und rational halten.« Er lächelte.

 »Ich habe eine Leidenschaft für alles Mögliche. Ich bin ganz verrückt nach NASCAR-Rennen, ich liebe Baseball, Tauchen, Opern, Hunde und Blondinen wie Gwyneth Paltrow. Nur leider habe ich kaum Zeit für all diese schönen Dinge.«

 »Weil Sie zu sehr damit beschäftigt sind, in Dingen herumzuschnüffeln, die Sie nichts angehen?«

 »Genau.«

 »Und warum können Sie Trask dann nicht finden?«

 »Aha, wir sind wieder beim Thema.« Er hob seine Tasse an die Lippen. »Ich kann ihn nicht spüren, seine Schwingungen nicht aufnehmen. Außerdem besitze ich nicht Ihr spezielles Talent.«

 »Ich kann mir nicht vorstellen, dass Sie nicht versucht haben, einen von Ihren parapsychologischen Kumpeln zu rekrutieren, der seine Schwingungen aufnehmen kann.«

 »Oh, das habe ich tatsächlich. Ohne Erfolg. Also musste ich mich auf altmodische Detektivmethoden verlegen, aber auch dabei ist nichts herausgekommen.«

 »Warum haben Sie sich dann nicht an jemanden gewandt, der mehr Erfahrung in diesen Dingen hat? Die Polizei zum Beispiel?«

 »Das haben wir. Wir haben uns an die Polizei gewandt, ans FBI, ans ATF, an den Geheimdienst. Aber niemand konnte uns weiterhelfen.«

 »Und warum sollten diese Regierungsbehörden an der Ergreifung von Trask interessiert sein?«

 Silver schwieg einen Moment. »Habe ich Ihre feste Zusage, dass Sie mir helfen?«

 »Wenn Trask der Mann ist, der Jasons Haus angezündet hat, ja.«

 »Ich glaube, Sie wissen, dass er es ist.«

 Ja, sie wusste es. Die Gefühle und Erinnerungen waren unverkennbar gewesen. Sie hatte nicht alle Bewusstseinsfetzen entziffern oder auch nur erkennen können, doch die Abscheulichkeit, der Hass auf Silver waren ganz deutlich gewesen. »Warum hasst er Sie so sehr?«

 »Ich hätte ihn mehrmals beinahe geschnappt. Er hält sich gern für unantastbar. Das braucht er für sein Ego.«

 »Woher wissen Sie das?«

 »Ich habe sein Profil analysiert, und ich glaube voraussagen zu können, wie sein Charakter sich unter dem Druck ganz bestimmter Umstände verändern würde.«

 »Unter was für Umständen? Und aus welchem Grund würde sich irgendeine Regierungsbehörde einschalten?«

 »James Trask war der Leiter eines vom

 Verteidigungsministerium subventionierten wissenschaftlichen Projekts. Vor etwa einem Jahr wurde das Programm gestrichen und Trask und die anderen Wissenschaftler wurden entlassen.

 Außer sich vor Wut, packte er seine Sachen, schüttelte den CIA-Mann ab, der ihn beschattete, und verschwand von der Bildfläche.«

 »Warum hat die CIA ihn denn beschatten lassen?«

 »Weil er über Informationen verfügt, die für fremde Regierungen verlockend sein könnten. Bloß weil wir beschlossen haben, das Firestorm-Projekt nicht weiterzuverfolgen, heißt das noch lange nicht, dass sich andere Länder nicht dafür interessieren.«

 »Firestorm?«

 »Trask arbeitete an einer funkgesteuerten Methode der Selbstentzündung. Diese Methode verändert die Moleküle, so dass intensive Hitze entsteht. Er behauptete, damit sowohl ein kleines, einzelnes Objekt als auch – mit einem stärkeren Sender

 – eine ganze Stadt in Brand setzen zu können.« Mit grimmiger Miene fügte er hinzu: »Es bliebe nichts als buchstäblich verbrannte Erde.«

 »So hat er auch das Haus niedergebrannt, stimmt’s?«

 Sie erinnerte sich an die seltsame Art und Weise, wie sich das Feuer in Jasons Haus ausgebreitet hatte. »Er hatte seine Methode bereits vollständig entwickelt, als das Projekt gestoppt wurde.«

 Silver nickte. »Ganz genau. Er hat damals nicht nur im Labor, sondern auch zu Hause daran getüftelt. Den anderen Wissenschaftlern gab er immer nur die nötigsten Informationen, um selbst die Kontrolle zu behalten. Aus diesem Grund wurde er als Sicherheitsrisiko eingestuft. Er wollte nicht, dass sein Werk in irgendeinem verriegelten Aktenschrank verschwand. Er wollte, dass seine Methode zum Einsatz kam, er strebte nach Anerkennung. Nachdem er sich abgesetzt hatte, wurde das Labor mitsamt allen Daten, die die anderen Wissenschaftler gesammelt hatten, in die Luft gesprengt. Der Befehl aus dem Weißen Haus lautete, das Projekt niemals ans Tageslicht geraten zu lassen.«

 »War es so gefährlich?«

 »Etwa so gefährlich, als würde man eine Mutation des Pockenvirus in einer Stadt freisetzen. Nur schneller. Mit dieser Methode könnte man eine Stadt von der Größe Atlantas innerhalb von zwei Stunden zerstören. Das Feuer würde so intensiv sein, dass es keine Möglichkeit gäbe, es zu löschen.«

 »Mein Gott!«

 Silver nickte. »Andreas wollte eine so gefährliche Waffe nicht auf die Menschheit loslassen. Es gibt schon genug Massenvernichtungswaffen.«

 »Das hätte er sich überlegen sollen, bevor er das Projekt unterstützt hat.«

 »Er kann nicht jedes einzelne Projekt genau im Auge behalten.

 Es war das Lieblingsprojekt einiger Senatoren, die der Meinung sind: je mehr, desto besser. Sie haben die Subventionen in anderen Etatposten versteckt. Als Andreas von der Brisanz des Projekts erfuhr, hat er es sofort gestoppt. Doch Trask hatte seine CDs bereits in Sicherheit gebracht und war damit untergetaucht.

 Er war voller Zorn, ein bisschen verrückt und wollte Rache.«

 »Hat er versucht, seine Informationen an andere Regierungen zu verkaufen?«

 »Einige ausländische Quellen haben das zumindest behauptet.

 Uns liegen Informationen vor, nach denen Trask mit Ki Yong verhandelt, einem der einflussreichsten Männer in der Regierung Nordkoreas. Aber zurzeit gehen seine Bemühungen nicht in erster Linie in diese Richtung.« Silver atmete tief aus.

 »Im Moment nimmt er ehemalige Mitarbeiter an dem Projekt aufs Korn sowie Regierungsmitglieder, die seiner Meinung nach dafür verantwortlich sind, dass er zum Opfer geworden ist.«

 »Wie bitte?«

 »Im vergangenen Jahr wurden sechs Wissenschaftler, die an dem Projekt beteiligt waren, ermordet. Sie sind alle verbrannt.«

 »Aber warum tut er das?«

 »Wir nehmen an, dass er fürchtet, diese Wissenschaftler könnten das Projekt Firestorm noch einmal neu entwickeln. Er will es jedoch für sich allein haben.«

 »Und seine Opfer aus Regierungskreisen?«

 »Rache. Drei Senatoren und ein Mitglied des Repräsentantenhauses haben Andreas auf das Projekt aufmerksam gemacht und ihn davon überzeugt, dass es gestoppt werden musste.« Seine Lippen spannten sich.

 »Bisher wurden zwei Senatoren und ein Mitglied des Repräsentantenhauses ermordet.«

 »Verbrannt?«

 Er nickte. »Und Trask kümmert es nicht, ob die Leute, die er umbringt, allein sind, wenn er einen Anschlag auf sie verübt.

 Cameron Devers saß zusammen mit seiner Frau im Auto, als der Wagen in Flammen aufging. Edwards war mit seinem kleinen Sohn auf dem Weg zu einem Baseballspiel. Sie wurden beide getötet.«

 »Das wundert mich nicht. Jason und Laura waren ihm auch egal.« Ein eiskalter Schauer lief ihr über den Rücken. »Und sogar das ungeborene Baby.«

 »Richtig. Es ist gut, dass Sie von vornherein wissen, mit wem Sie es zu tun haben. Ich sagte Ihnen ja bereits, er ist ein Monster.«

 Sie nickte. »Sie ahnen ja gar nicht … Gott, wie grauenhaft

 …!« Mühsam riss sie sich von der Erinnerung los. »Aber ich begreife nicht, wieso er noch immer auf freiem Fuß ist, obwohl so viele Leute nach ihm suchen. Er muss seine Opfer doch irgendwie ausspionieren und sich ihnen nähern, um sie zu töten.«

 Silver nickte langsam. »Das stimmt. Womöglich hat er Helfer.«

 »Was für Helfer?«

 »Das müssen wir noch herausfinden. Vielleicht finden wir dann eine Schwachstelle.«

 »Warum ich? Er war sich nicht mal sicher, ob ich Ihnen helfen würde. Und selbst wenn er davon überzeugt gewesen wäre –

 weiß er, warum Sie ausgerechnet mich um meine Unterstützung gebeten haben?«

 Silver schüttelte den Kopf. »Für ihn genügt es schon, dass ich Sie als Mitarbeiterin gewinnen will. Dann hat er wahrscheinlich einiges über Sie herausgefunden und weiß, wie erfolgreich Sie in Ihrem Beruf sind. Das reicht ihm völlig. Sie löschen Feuer, das macht Sie zum Feind.«

 »Ja, das ergibt einen Sinn. Das Feuer ist sein Baby …«

 »So sieht er das tatsächlich?«

 Sie nickte. »Und ich verstehe inzwischen auch, warum. Wie lange arbeitet Trask schon an dieser

 Selbstentzündungsmethode?«

 »Seit fünfzehn Jahren.«

 Sie schüttelte den Kopf. »Nein, das muss schon viel früher angefangen haben. Vielleicht … fünfundzwanzig Jahre?«

 »Er ist erst knapp über vierzig.«

 »Trotzdem. Er muss sich schon länger damit beschäftigen.«

 Sie trank ihren Kaffee aus und stand auf. »Wo fangen wir also an?«

 »Wir fahren nach Washington. Dort hat er die Liste seiner Todeskandidaten noch nicht abgearbeitet. Das erhöht unsere Chancen, ihn zu schnappen.«

 »Wissen Sie, ich bin mir nicht ganz sicher, ob ich Ihnen wirklich helfen kann. Ich habe nie begriffen, wie das Ganze funktioniert. Ich kann nichts kontrollieren oder initiieren.«

 »Sie wissen jetzt schon mehr über ihn als ich. Mit ein bisschen Erfahrung werden Sie vielleicht lernen, ihn aufzustöbern.« Er schwieg einen Moment. »Und vielleicht kann ich Ihnen dabei helfen.«

 »Nein.«

 Er zuckte die Achseln. »Wie Sie wollen. Ich möchte nur, dass Sie es versuchen.«

 »Und ich will auf keinen Fall, dass Jason und Laura noch einmal in Gefahr geraten. Die beiden haben schon genug durchgemacht.«

 »Ich werde für ihre Sicherheit sorgen.«

 »Und ich soll Ihnen vertrauen? Bisher haben Sie kaum Erfolge aufzuweisen.«

 »Okay, ich bin nicht perfekt. Aber ich habe Washington bereits informiert und veranlasst, dass die beiden Personenschutz bekommen, und zwar rund um die Uhr. Ich verspreche Ihnen, sie werden nicht länger in Gefahr sein. Ich möchte ebenso wenig wie Sie, dass ihnen ein Leid geschieht.«

 Seine Worte wirkten aufrichtig. »Danke.«

 Er zuckte die Achseln. »Es tut mir verdammt Leid, dass Trask den Tod des Babys verursacht hat. Ich hatte keine Ahnung, dass er mir nach Atlanta gefolgt war.«

 »Sie hätten es wissen müssen. Er betrachtet Sie als Bedrohung.

 Und er muss jede Bedrohung zerstören, die Firestorm gefährdet.« Sie wandte sich ab. »Ich rufe kurz im Krankenhaus an und erkundige mich nach Laura. In der Zwischenzeit können Sie für heute Abend zwei Flüge von Atlanta nach Washington buchen.«

 »Wir sollten lieber direkt von hier aus ein Privatflugzeug nehmen.«

 Sie schüttelte den Kopf. »Ich habe noch ein paar Dinge in Atlanta zu erledigen. Und ich möchte Sam abholen. Trask soll ruhig denken, ich wäre bloß eine Brandermittlerin mit einem besonders talentierten Hund. Dann komme ich ihm vielleicht nicht ganz so gefährlich vor.«

 »Gute Idee.«

 »Weiß er Bescheid über … Weiß er von Ihrer besonderen Fähigkeit?«

 »Das bezweifle ich. Aber ich sagte ja bereits, dass ich nicht in seinen Kopf gelange.«

 »Warum stellen Sie dann eine so große Bedrohung für ihn dar?«

 »Cameron Devers war mein Bruder.« Er lächelte bitter. »Und Trask weiß ganz genau, was Rache bedeutet.«

 Als die Tür sich hinter Silver schloss, atmete Kerry tief durch. In was für einen Wahnsinn war sie da geraten? Doch es war kein Wahnsinn. Wahnsinn wäre es, Trask weiter frei herumlaufen zu lassen und tatenlos zuzusehen, wie er Leid und Schmerz über andere Menschen brachte.

 Also sollte sie lieber aufhören, die Entscheidung, die sie bereits getroffen hatte, in Frage zu stellen. Zunächst ging es nur darum, sich selbst so gut wie möglich zu schützen, indem sie sich so viele Informationen beschaffte, wie sie konnte. Sie nahm das Telefon und wählte Michael Travis’ Nummer.

 »Ich kann dir gar nicht sagen, wie Leid es mir tut, was mit deinem Bruder und seiner Frau passiert ist«, sagte Travis, als er das Gespräch entgegennahm. »Es ist einfach grauenhaft.«

 »Ja, allerdings. Ich nehme an, Silver hat dich angerufen und dir alles erzählt. Aber vielleicht sollte ich von so was gar nicht ausgehen. Vielleicht hast du ja einen von den parapsychologischen Freaks aus deiner bescheuerten Gruppe auf mich angesetzt.«

 »Silver hat mich angerufen. Er wollte mich informieren und hat mich gebeten, bei den Behörden Personenschutz für deine Familie anzufordern. Und die Leute in unserer Gruppe sind keineswegs bescheuert. Wir sind ganz einfach Menschen, die versuchen zu überleben. Keiner von uns hat um diese besondere Fähigkeit gebeten. Und keinem von uns würde es einfallen, sie zu missbrauchen. Sie ist eher ein Fluch als ein Geschenk, wie du wohl weißt. Einige von uns sind deswegen wie du in einem Sanatorium gelandet. Einige begingen Selbstmord. Und einige haben diese Fähigkeit lange verborgen und insgeheim geglaubt, sie wären verrückt.«

 »Bis Michael Travis als der große Retter erschien.«

 »Ich versuche nur zu helfen«, erwiderte er ruhig. »Ich habe das alles am eigenen Leib erfahren.«

 Sie schwieg einen Moment lang. »Ja, mir hast du geholfen.

 Und ich habe mich nie dafür bedankt. Ich war einfach so wütend darüber, dass man mich nach all den Jahren im Koma in ein Sanatorium gesteckt hatte, so dass ich nichts anderes wollte, als ein normales Leben zu führen. Ich wollte über niemanden reden oder nachdenken, von niemandem hören, der so war … wie ich.«

 »Aber ich glaube, inzwischen bist du bereit, dir etwas über uns anzuhören.« Er lachte in sich hinein. »Und dass du bereit bist anzuerkennen, dass du nicht die Einzige bist, die über eine solche Fähigkeit verfügt, betrachte ich als wichtigen Durchbruch.«

 »Dann freu dich darüber. Aber ich werde mich eurer Gruppe niemals anschließen. Ich komme schon allein mit meinem Problem zurecht.«

 »Wir auch. Und unsere Gruppe ist auch nicht besonders organisiert. Wir treffen uns, weil es uns gut tut, uns mit Leuten auszutauschen, die unser Problem verstehen. Das ist ein Segen, denn meistens sind wir uns nicht mal sicher, ob wir uns selbst verstehen. Auch wir legen Wert auf Unabhängigkeit und Privatsphäre, und keiner von uns würde je auf die Idee kommen, diese Grenzen zu verletzen.« Er holte tief Luft. »Außer wenn einer von uns durchdreht und für uns andere zur Gefahr wird.«

 »Durchdreht?«

 »Einige in unserer Gruppe sind stabiler als andere, so wie in jedem sozialen Gefüge. Das psychische Gleichgewicht ist immer dann besonders gefährdet, wenn man unter Druck steht, so wie wir. Und es besteht immer die Möglichkeit, dass jemand, der abstürzt, das Vertrauen bricht und uns alle einer Situation aussetzt, in der wir verletzt und gedemütigt werden können.«

 Dann fügte er hinzu: »Das Letzte, was wir brauchen könnten, wäre ein Artikel in der Newsweek über uns.«

 »Und was macht ihr mit jemandem, der plötzlich durchdreht?«

 Travis lachte. »Wir bringen ihn jedenfalls nicht um. Gott, bist du misstrauisch! Wir versuchen, ihm zu helfen, so gut wir können. Wir bestimmen ein oder zwei Leute aus der Gruppe, die sich um solche Fälle kümmern. Und in den meisten Fällen geht das gut.«

 »Und wenn nicht?«

 »Dann bitten wir Silver, aus Washington herzukommen und es zu versuchen. Wenn er nicht gerade mit einem wichtigen Projekt beschäftigt ist, nimmt er sich die Zeit.«

 »Wenn? Ich hätte gedacht, er würde alles stehen und liegen lassen. Ist er nicht dein Freund?«

 »Nein. Wir respektieren einander, aber ich würde ihn nicht als Freund bezeichnen.«

 »Aber er gehört zu deiner Gruppe.«

 »Nein, er ist genau wie du. Er legt allergrößten Wert auf seine Unabhängigkeit. Nicht ich habe ihn gefunden, er hat mich gefunden. Doch im Gegensatz zu dir wollte er sein Potenzial voll ausschöpfen. Als ich ihm zum ersten Mal begegnet bin, arbeitete er bei einer Expertenkommission an der Georgetown University, an einem geheimen, privat finanzierten Projekt zur Erforschung von parapsychologischen Fähigkeiten. Er war in Kontakt mit einem meiner weniger stabilen Leute gekommen, der drauf und dran war, psychotisch zu werden. Daraufhin rief er mich an und fragte mich, ob ich wolle, dass er dem Mann wieder auf die Beine half. Anfangs habe ich gezögert, aber schließlich habe ich eingewilligt.«

 »Und hat er dem Mann geholfen?«

 »Ja. Jim ist zwar nicht völlig normal – wer ist das schon –, aber er wird nicht in der Psychiatrie enden. Ich kann dich mit ihm bekannt machen, wenn du möchtest.«

 »Weil Silver ihm eine Gehirnwäsche verpasst hat?«

 »Nein, weil Silver ihn weitgehend von seinem Gift befreit und ihm geholfen hat, wieder klarer zu sehen. Er ist sehr behutsam mit Jim umgegangen. Nur deswegen fühle ich mich nicht unwohl dabei, ihn ab und zu um Hilfe zu bitten.«

 »Ich würde mich mit Händen und Füßen gegen seine Hilfe sträuben.«

 »Es sei denn, du wärst drauf und dran, durchzudrehen. Jim hat keinen Groll auf Silver.«

 »Vielleicht hätte er einen Groll auf Silver, wenn der ihm nicht eingeflüstert hätte, keinen zu haben. Woher willst du wissen, dass er das nicht getan hat?«

 »Ich weiß es nicht. So viel weiß ich nicht über Silvers Fähigkeiten. Aber ich weiß, dass er für Jim ein Gottesgeschenk war. Deswegen habe ich ihm deinen Namen gegeben, als er sich an mich gewandt hat, um mich zu fragen, ob ich jemanden kenne, der ihm helfen könnte.«

 »Aha, du warst ihm was schuldig. Mein Kopf auf einem silbernen Tablett?«

 »Im Moment scheint dein Kopf ja noch ziemlich intakt zu sein.«

 »Aber Lauras Baby ist tot.«

 »Ja, doch dafür ist Trask verantwortlich, nicht Silver. Und ich habe lange darüber nachgedacht, bevor ich ihm deinen Namen gegeben habe. Aber ich bin sicher, dass er dir erzählt hat, wie wichtig es ist, Trask zu ergreifen, bevor er sein Wissen an eine fremde Macht verkaufen kann.«

 »Ja. Er hat mir auch erzählt, dass Trask seinen Bruder ermordet hat.«

 »Seinen Halbbruder. Aber ich glaube, die beiden standen sich sehr nahe. Seit Devers’ Tod ist er wie besessen.«

 Sie musste an die wilde Entschlossenheit in Silvers Augen denken. »Das glaube ich dir aufs Wort.« Sie überlegte. »Er hat mir versprochen, nicht in … meine Privatsphäre einzudringen.

 Kann ich ihm vertrauen?«

 Travis zögerte. »Ich glaube schon. Er ist ein unberechenbarer Typ, aber ich konnte mich bisher immer auf ihn verlassen.«

 »Das klingt aber nicht besonders ermutigend.«

 »Mehr kann ich dir nicht dazu sagen. Außerdem bist du eine unabhängige Frau. Du kannst dir selbst ein Urteil bilden.«

 »Kann ich ihn aufhalten, falls er sein Wort nicht hält?«

 »Vielleicht. Wenn du dich sehr konzentrierst. Wenn du wachsam bist und ihn zurückweist, sobald er irgendeine Grenze überschreitet. Du bist sehr stark. Es ist durchaus möglich.«

 »Vielen Dank auch«, erwiderte sie sarkastisch.

 »Mehr kann ich dir dazu nicht mitgeben. Wie gesagt, ich kenne mich mit seinem speziellen Talent nicht aus. Er spricht nicht darüber. Er tut einfach, was er zu tun hat. Aber du tust dir selbst einen Gefallen, wenn du ihm vertraust.«

 »Das wäre etwa so, als würde ich darauf vertrauen, dass es in Afghanistan keine Landminen gibt.«

 Travis lachte in sich hinein. »So groß ist die Gefahr sicherlich nicht. Möchtest du, dass ich mit ihm rede?«

 »Würde das etwas nützen?«

 »Wahrscheinlich nicht.«

 »Dann halt dich einfach zur Verfügung für den Fall, dass ich mit Silver nicht zurechtkomme und du mir einen Typ wie ihn schicken musst, der mir hilft.«

 »Es gibt niemanden wie ihn. Er ist der einzige Controller, dem ich je begegnet bin. Er ist absolut einzigartig.«

 »Und zwar auf mehr als eine Weise. Mach’s gut, Michael. Ich wünschte bloß, du hättest Silver nie meinen Namen verraten.«

 »Wirklich? Aber dann hättest du nie von Trask erfahren. Dein ganzes Leben lang kämpfst du jetzt schon gegen diese Perversen, die überall Feuer legen, und jetzt hast du den König der Brandstifter an der Angel. Löst denn die Vorstellung, ihn zur Strecke zu bringen, keinerlei Jagdfieber bei dir aus?«

 Jagdfieber? Sie musste an die Ohnmacht und das Entsetzen denken, die sie empfunden hatte, als sie in Trasks Welt gerissen worden war. Es waren Gefühle, die sie vorher nie gekannt hatte.

 Nein, sie war nicht wild darauf, das noch einmal zu erleben, auch wenn sie wusste, dass ihr keine andere Wahl blieb.

 Es war nicht Jagdfieber, was sie empfand.

 Es war Angst.

 5

 Trask fuhr gerade durch Atlanta, als sein Handy klingelte.

 »Ich habe schon seit über einer Woche nichts mehr von Ihnen gehört«, sagte Ki Yong, als Trask sich meldete. »Ich habe das Gefühl, Sie missbrauchen meine Geduld.«

 »Ich hatte zu tun.«

 »Das hat Dickens mir auch schon gesagt. Er wird allmählich nervös.«

 »Sein Problem. Sie haben mir einen Profi versprochen, und ich erwarte, dass er sich wie ein Profi aufführt.«

 »Er wurde mir wärmstens empfohlen«, erwiderte Ki Yong.

 »Ich weiß, dass Sie in den Vereinigten Staaten gewisse Prioritäten haben, und Sie können nicht behaupten, ich würde nicht kooperieren. Aber ich werde von oben unter Druck gesetzt.

 Sie erwarten die Lieferung von Firestorm – und zwar bald.«

 »Sie werden es bekommen.«

 »Nicht wenn Sie getötet oder verhaftet werden. Sie spielen ein gefährliches Spiel. Ich habe Ihnen schon mehrfach angeboten, Ihre Verpflichtungen in den USA zu übernehmen und alle Ihre offenen Rechnungen für Sie zu begleichen. Ich will Sie aus den USA heraus und in Sicherheit wissen.«

 Sicherheit? Wenn Ki Yong Firestorm erst einmal in den Fingern hatte, würde er sich einen Dreck um Trasks Sicherheit scheren. Und genau aus diesem Grund musste er äußerste Vorsicht walten lassen. »Dickens reicht mir als Unterstützung.

 Ich will nicht, dass sich irgendjemand in meine Angelegenheiten einmischt.« Und dass irgendjemand ihn und sein Baby um das Vergnügen brachte, das sie beide verdient hatten. »Es wird nicht mehr lange dauern.«

 »Irgendwann kommt der Punkt, an dem die Geduld ein Ende hat und der Preis zu hoch wird.«

 »Nicht für Firestorm. Ich habe Ihnen auf dieser Insel im Pazifik gezeigt, wie effektiv das Verfahren ist. Wenn ich mich recht erinnere, waren Sie sehr beeindruckt. Sie meinten, es würde Jahre dauern, bis auf der Insel wieder etwas wachsen könne.« Er beschloss, in die Offensive zu gehen. »Hören Sie also auf zu bluffen. Sie wollen das Projekt unbedingt haben. Ich melde mich, sobald ich bereit bin, die USA zu verlassen.«

 Ki Yong schwieg eine Weile, Trask konnte seine Unzufriedenheit regelrecht spüren. »Verlieren Sie nicht zu viel Zeit.« Er legte auf.

 Arroganter Mistkerl! Trask steckte sein Handy in die Jackentasche. Als Ki Yong sich noch eingebildet hatte, ihn manipulieren zu können, war er höflich und zuckersüß gewesen.

 Tja, diese Illusion war ihm schnell geraubt worden, und es gefiel ihm gar nicht, dass Trask die Bedingungen diktierte. Sein Pech.

 Trask hatte die Sache unter Kontrolle, die anderen sollten gefälligst springen, wenn er mit den Fingern schnippte. Er hatte die Macht.

 Er hatte das Baby.

 Aber das Baby hatte in der vergangenen Nacht keine gute Leistung gezeigt, dachte er. Er war der Meinung gewesen, er hätte die kleine Satellitenschüssel perfektioniert, trotzdem war die Sache im Haus der Murphys aus dem Ruder gelaufen.

 Offenbar würde er einige größere Veränderungen vornehmen müssen, bevor er mit Ki Yong in Verhandlung trat.

 Und Kerry Murphy hatte Firestorm überlebt. Diese Erkenntnis war eine bittere Pille für ihn. Bisher war sie ihm nur lästig gewesen, eine mögliche Bedrohung, doch jetzt war sie das Symbol für sein Versagen, für das Versagen seines Babys. Wut breitete sich in ihm aus wie Säure.

 Nur die Ruhe bewahren. Die Wut ebenso unter Kontrolle halten, wie er Firestorm unter Kontrolle hatte. Im Krankenhaus in Macon hatte er seinen Fehler nicht ausbügeln können. Es wäre zu gefährlich gewesen, solange Silver sie pausenlos bewachte. Aber er würde dafür sorgen, dass sich andere Gelegenheiten ergaben.

 Bis dahin würde er an Kerry Murphy denken und sich ausmalen, auf welche spektakuläre Weise das Baby sie zerstören würde.

 »Danke, dass du uns Sam dagelassen hast«, sagte Edna und nahm Kerry in die Arme. »Er war den Kindern ein großer Trost.«

 »Er hat es bestimmt genossen. Wahrscheinlich habt ihr ihn total verwöhnt.«

 »Wir haben’s versucht.« Edna zögerte. »Und danke für alles andere, Kerry. Ich weiß nicht, was ich ohne dich getan hätte.«

 »Kommst du jetzt allein zurecht? Oder kann ich noch irgendwas für dich tun?«

 Edna schüttelte den Kopf. »Donna ist hier, die Kinder lieben sie. Es wird uns bald wieder gut gehen.« Sie rang sich ein Lächeln ab. »Na ja, vielleicht nicht richtig gut, aber wir werden überleben. Das müssen wir ja schließlich, nicht wahr?«

 Kerry nickte. »Du bist wunderbar. Charlie wäre stolz auf dich.« Sie zögerte. »Komm mal kurz mit raus auf die Veranda.«

 »Wie?«

 »Komm einfach mit.« Kerry öffnete die Tür und ging voraus.

 »Ich weiß, es ist der falsche Zeitpunkt, aber vielleicht ist er es auch nicht. Nicht für die Kinder.« Sie zeigte auf den riesigen Köter, der am Verandapfosten festgebunden war. »Das ist Sandy. Ich habe ihn so genannt, weil er so aussieht wie der Hund in Annie. Ich habe ihn aus dem Tierheim.«

 »Ein Hund?«

 »Wenn du erst mal den ganzen Dreck abschrubbst, wird garantiert einer zum Vorschein kommen. Er ist ganz freundlich und stubenrein – hoffe ich. Sieh es einfach so. Es wird für die Kinder eine Herausforderung sein, einen Hund zu –«

 »Ich weiß nicht …« Edna runzelte die Stirn. »Ich bin mir nicht sicher –«

 »Wenn du ihn nach ein paar Tagen nicht mehr haben willst, ruf mich einfach an, dann suche ich ein anderes Zuhause für ihn.« Sie drückte Edna einen Kuss auf die Wange und ging mit Sam die Stufen hinunter.

 »Alles in Ordnung?«, fragte Silver, der am Steuer des SUV

 saß. »Sie wirkt nicht gerade begeistert.«

 »Er ist ein lieber Hund. Edna ist die geborene Mutter und er wird sie ein bisschen beschäftigen. Es hat mir einfach so Leid getan, Sam den Kindern wegzunehmen.«

 »Sie streichelt ihn«, bemerkte Silver. »Ganz vorsichtig.

 Vielleicht klappt’s ja.«

 »Ich hoffe es.« Kerry wischte sich die Augen, als sie die hintere Seitentür des Wagens öffnete und Sam bedeutete hineinzuspringen. »Wissen Sie was? Das Leben ist beschissen.

 Charlie ist tot und seine Familie trauert. Sie werden nie darüber hinwegkommen.«

 »Die Zeit heilt alle Wunden.«

 »Wahrscheinlich.« Sie stieg ein und schlug die Beifahrertür zu. »Jedenfalls versuche ich mir einzureden, dass es so ist.« Sam hatte die Pfoten auf die Sitzlehne gelegt und versuchte, ihre Wange zu lecken. »Setz dich, du alberner Kerl.« Dann wandte sie sich wieder an Silver.

 »Wir können jetzt fahren.«

 »Alles erledigt? Was haben Sie getan, als ich Sie eben kurz an Ihrem Büro abgesetzt habe?«

 »Ich habe einen der Brandspezialisten um einen Gefallen gebeten. Einer der kleinen Jungen im Krankenhaus soll diese Woche entlassen werden und zu seiner Großmutter zurückkehren, doch die Stationsschwester vermutet, dass die Großmutter ihn misshandelt. Ich musste ein bisschen Zeit gewinnen, damit die Sache von behördlicher Seite untersucht werden kann.«

 »Der kleine Josh.«

 Sie lächelte bitter. »Wieso wundert es mich nicht, dass Sie das wissen? Sie haben ihn sogar in dem kleinen Märchen auftreten lassen, das Sie für mich inszeniert haben.« Mit einer ungehaltenen Geste hielt sie ihn davon ab, dazu etwas zu sagen.

 »Haben Sie schon unsere Flüge gebucht?«

 »Selbstverständlich.« Er fuhr los. »Auf dem Flughafen Hartsfield wartet ein Privatflugzeug auf uns. Ich bin davon ausgegangen, dass Sie Ihren Hund bei sich in der Kabine haben wollen.«

 Sie nickte. »Er kann es nicht ausstehen, in diesen Transportkäfigen eingesperrt zu sein. Ich glaube, sie erinnern ihn ans Tierheim.«

 »Ein Sensibelchen.« Silver warf einen kurzen Blick auf den Hund. »Na ja, ein zufriedener Hund ist manchmal genauso nützlich wie ein kluger Hund.«

 »Er ist klug … manchmal. Vor allem, wenn es ums Fressen geht.« Sie nahm ihr Handy aus der Tasche. »Ich muss meinem Chef Bescheid sagen, dass ich mir ein paar Wochen freinehme.«

 Sie verzog das Gesicht. »Er wird nicht gerade begeistert sein, nachdem ich gerade erst so viel Zeit bei Edna und den Kindern verbracht habe.«

 »Ich habe Travis bereits gebeten, in Washington anzurufen, damit man Ihnen von dort aus ein bisschen den Weg ebnet.« Er schaute sie von der Seite an. »Wie geht es Ihrem Bruder und seiner Frau?«

 »Den Umständen entsprechend. Und wenn Sie schon mal dabei sind, Fäden zu ziehen: Könnten Sie vielleicht eine ordentliche Wohnung auftreiben, wohin Jason Laura mitnehmen kann, wenn sie aus dem Krankenhaus entlassen wird?«

 »Kein Problem. Ich dachte, für die ersten ein, zwei Wochen wäre ein gutes Hotel das Beste. Danach besorgen wir ihnen ein nettes kleines Haus. Okay?«

 Sie nickte. »Sie haben offenbar an alles gedacht.«

 »Mir liegt daran, dass Sie sich keine Sorgen machen müssen.«

 Dann fügte er hinzu: »Ich schätze, Sie wären eher skeptisch, wenn ich auch noch sagen würde, ich möchte, dass Sie so glücklich und zufrieden wie möglich sind.« Er lächelte grimmig.

 »Schließlich bin ich ja ein Scheusal.«

 »Hat Sie das getroffen?«

 »Vielleicht.« Er dachte darüber nach. »Ich glaube schon. Ich bin daran gewöhnt, aber es kommt durchaus vor, dass ein Wort oder ein besonders boshafter Angriff meine Schutzmauern durchbricht.«

 Sie schwieg eine Weile. »Wenn Sie in den Gedanken von Menschen herumpfuschen, dürfen Sie sich nicht wundern, wenn man Sie dafür verabscheut. Es gibt keine unangenehmere Art des Eindringens in die Privatsphäre.«

 »Ich wundere mich auch nicht. Mich würde es auch wütend machen«, erwiderte er müde. »Glauben Sie etwa, das macht mir Spaß? Sie haben ja keine Ahnung, wie viel Dreck die Leute in ihrem Kopf verbergen. Die Köpfe mancher Menschen sind die reinsten Jauchegruben.«

 »Dann halten Sie sich aus meinem raus.«

 Er lächelte. »Ihr Kopf ist bemerkenswert sauber. Na ja, ein paar unterdrückte sexuelle Wünsche und Phantasien, aber im Großen und Ganzen ist Ihre Gedankenwelt sauber, ehrlich und hell. Meistens war es ein Vergnügen, Ihre Gedankenwelt zu erkunden. Die einzigen Probleme für mich waren Ihre Albträume und die Schutzmauern, hinter denen Sie sich verbarrikadierten, wenn Sie an den Tod Ihrer Mutter dachten.

 Das war eine Mischung aus einem Ritt auf einem Tornado und dem Eingeschlossensein in einem Sarg.« Er warf ihr einen Blick zu. »Ich kann mir lebhaft vorstellen, wie das für Sie ist. Sie hätten sich von Travis helfen lassen sollen.«

 »Ihre Meinung interessiert mich nicht und ich brauche keine Krücke.«

 »Eine kleine Stütze, bis man lernt, auf den eigenen Füßen zu stehen, ist keine Schwäche.«

 »Sprechen Sie aus Erfahrung?«

 Er verzog das Gesicht. »Nein, ich war zu durcheinander und zu stur, um mir helfen zu lassen. Aber Sie sollten tun, was ich Ihnen sage, nicht was ich Ihnen vorlebe. Das ist gesünder. Das Leben wäre viel einfacher für mich gewesen, wenn ich anfangs jemanden wie Michael Travis zur Seite gehabt hätte.«

 »Er hat mir gesagt, Sie gehörten eigentlich nicht zu seiner Gruppe.«

 Er schüttelte den Kopf. »Das Einzige, was ich mit Travis und seinen Freunden gemeinsam habe, ist die Tatsache, dass ich meine Fähigkeit auf dieselbe Weise entwickelt habe wie sie. Ich wurde mit dreizehn Jahren bei einem Autounfall verletzt und habe anschließend fast ein Jahr lang im Koma gelegen.

 Nachdem ich aus dem Koma erwacht war, hielten mich lange Zeit alle für normal. Alle bis auf mich. Ich wusste, dass ich verkorkst war, aber ich wollte nicht, dass jemand davon erfuhr.

 Ich glaubte, ich würde in die Gedankenwelt anderer Menschen gesogen. Ich dachte, ich wäre drauf und dran, verrückt zu werden, und ich wollte jede Minute meines Lebens voll auskosten, bis man mich in die Irrenanstalt steckte. Meine Eltern waren zu sehr damit beschäftigt, die politische Karriere meines Bruders Cam zu unterstützen, um sich groß um mich zu kümmern. Die haben mich also meinen Weg gehen lassen. Und mein Weg bestand darin, jeden denkbaren Exzess auszuleben und Dinge, die nicht verfügbar waren, zu erfinden.« Er schüttelte den Kopf. »Von wegen schwarze Schafe.«

 »Michael meinte, Sie und Ihr Bruder hätten sich sehr nahe gestanden. Es wundert mich, dass er nicht versucht hat einzugreifen.«

 »Das hat er. Er hat es unermüdlich versucht, aber ich wollte nicht auf ihn hören. Irgendwann hatte ich mir lange genug in meiner Heimat die Hörner abgestoßen und fing an, in der Welt herumzureisen. In Tanger bin ich dann endgültig abgestürzt und war kurz davor, nach Hause zurückzukehren und mich freiwillig in die Anstalt einweisen zu lassen.«

 »Was hat Sie davon abgehalten?«

 »Mein Ego. Ich habe mir gesagt, dass jemand, der in jeder Hinsicht so normal ist wie ich, nicht verrückt sein kann, bloß weil er in die Gedankenwelt anderer Menschen gesogen wird.

 Also habe ich mir ein halbes Jahr Zeit gegeben, um damit herumzuexperimentieren und festzustellen, ob ich tatsächlich bekloppt war oder ob es sich um eine parapsychologische Fähigkeit handelte. Das war ein interessantes halbes Jahr. Ich konnte von Glück sagen, dass ich danach nicht vollkommen psychotisch war. Sie würden sich wundern, wie viele Leute total verkorkst und pervers im Kopf sind, und ich bin einigen Exemplaren davon begegnet. Manchmal konnte ich nur überleben, indem ich ihre Wirklichkeit in Phantasien verwandelt und so verändert habe, dass ich mich davon befreien konnte.«

 »So wie Sie es mit mir gemacht haben.«

 Er nickte. »Aber die Phantasien für diese Leute mussten viel schmutziger und komplexer sein. Ich hatte vorher nicht geahnt, dass das zu meiner Fähigkeit gehörte, aber aus purer Not heraus habe ich mich in dieser Technik zum Experten entwickelt.«

 »Was ist nach diesem halben Jahr passiert?«

 Er antwortete nicht gleich. »Das scheint Sie ja alles sehr zu interessieren. Versuchen Sie, einen Galgen zu finden, an dem Sie mich erhängen können?«

 »Ich suche nach einer Möglichkeit, mich zu schützen. Ich will Sie nicht bestrafen, dafür ist mir meine Zeit zu schade.

 Außerdem werde ich Sie vielleicht brauchen, um Trask zu finden.«

 »Da bin ich ja erleichtert.« Er bog in den Flughafenparkplatz ein. »Es macht mir nichts aus, Ihnen meine Vergangenheit zu offenbaren, wenn es Sie glücklich macht. Was möchten Sie wissen? Ah, ja, Sie wollten wissen, was ich nach dem halben Jahr gemacht habe, nachdem ich mein Handwerk erlernt hatte.«

 »Handwerk?«

 »Handwerk, Kunstfertigkeit, Talent. Nennen Sie es, wie Sie wollen. Ich war zu dem Schluss gekommen, dass ich lernen musste, die Sache zu kontrollieren, den Wahnsinn in den Griff zu kriegen, wenn ich nicht wirklich verrückt werden wollte.

 Also habe ich angefangen, mich nach Gruppen umzusehen, in denen sich Leute mit übersinnlichen Fähigkeiten zusammengetan hatten, und nach wissenschaftlichen Projekten, von denen ich etwas lernen konnte. Ich musste mit äußerster Vorsicht an die Sache herangehen, damit niemand merkte, dass ich auf übersinnlichem Weg von außen Einblick gewinnen konnte. Und auf meiner Suche stieß ich auf Michael und Melissa Travis. Sie waren keine Scharlatane und machten einen ehrlichen Eindruck auf mich, aber soweit ich das beurteilen konnte, gab es in ihrem Umkreis niemanden, der dieselbe spezielle Fähigkeit besaß wie ich, daher waren sie mir keine richtige Hilfe. Ich hatte große Hoffnungen in das Projekt der russischen Regierung gesetzt, doch das hat mir auch nichts gebracht. Ich habe einfach nirgendwo eine Gruppe oder ein Forschungsprojekt gefunden, an dem jemand wie ich beteiligt war.«

 »Das glaube ich Ihnen aufs Wort«, bemerkte sie trocken.

 »Also war ich gezwungen, mein Talent auf eigene Faust zu entwickeln. Schließlich habe ich mich einer parapsychologischen Expertengruppe an der Georgetown University angeschlossen und dort meine Nische gefunden.«

 »Was denn für eine Nische?«

 Er lächelte. »Alles von Spionage über Zusammenarbeit mit der Homeland Security bis zu ehrenamtlicher Arbeit in psychiatrischen Kliniken.«

 Sie hob die Brauen. »Himmel, Sie sind ja ein richtiger Held und Wohltäter!«

 »Gott bewahre! Das alles diente nur dem Zweck, mein Talent zu erweitern, damit ich meine Gabe unter Kontrolle hatte und nicht umgekehrt. Ich wollte mich nie wieder so hilflos fühlen wie in den ersten Monaten, nachdem ich aus dem Koma erwacht war.« Er schaute sie an. »Ich denke, das werden Sie nachvollziehen können.«

 Das konnte sie allerdings, dennoch wollte sie auf keinen Fall zugeben, dass sie etwas mit ihm verband.

 »Ich wusste nicht, was mit mir los war, aber ich habe nie geglaubt, ich würde wahnsinnig werden. Ich dachte einfach, ich müsste das, was sich in meinem Kopf abspielte, irgendwie in den Griff kriegen.«

 »Nun, unsere Fähigkeiten unterscheiden sich ein wenig. Ihr Talent machte sich in unregelmäßigen Abständen bemerkbar, ich dagegen konnte meinem nicht entkommen. Ich musste mich jeden Tag von neuem damit auseinander setzen. Bis ich gelernt hatte, meine Begabung zu kontrollieren, hatte ich keine Ahnung, in wessen Psyche ich als Nächstes hineingezogen wurde.«

 Bei der Vorstellung, wie das sein musste, lief ihr ein Schauer über den Rücken. Gott, das, was sie mit Trask erlebt hatte, war nur ein kleiner Abklatsch von dem gewesen, was er durchgemacht haben musste, und es war der Stoff, aus dem die Albträume sind. »Ja, das ist natürlich etwas anderes.« Himmel, jetzt hatte sie schon Mitleid mit ihm!, das war ganz sicher ein Riesenfehler. Niemand hatte weniger Mitgefühl verdient als Brad Silver. Er hatte sich seinem Problem gestellt und eine Lösung gefunden, doch das war keine Entschuldigung dafür, dass er in ihre Privatsphäre eingedrungen war.

 »Aber ich habe Sie nirgendwo hineingesogen.«

 »Stimmt.« Er parkte den Wagen und öffnete die Tür. »Sie sind das Opfer und ich bin der Böse. Ich erwarte nicht von Ihnen, dass Sie mir vergeben.«

 »Das ist auch gut so.« Sie sprang aus dem SUV und ließ Sam heraus. »Denn ich habe vor, Sie noch ein bisschen zappeln zu lassen.« Sie ging in Richtung Terminal. »Los, komm, Sam!«

 »Mir ist gerade was eingefallen. Wie gut verträgt Sam das Fliegen?«

 »Keine Ahnung. Er ist noch nie in einem Flugzeug gewesen.«

 Sie warf ihm einen schelmischen Blick zu. »Aber beim Autofahren wird ihm manchmal schlecht.«

 »Hier wohnen Sie?« Kerry ließ ihren Blick über das mit weißen Säulen versehene Herrenhaus schweifen, das sie ebenso in Staunen versetzte wie das schmiedeeiserne Tor, durch das sie auf das Anwesen in Oakbrook gefahren waren. »Das ist ja ein Ding. Es passt überhaupt nicht zu Ihnen.«

 »Woher wollen Sie das wissen?« Silver öffnete die Beifahrertür und half ihr beim Aussteigen. »Sind Sie denn nicht beeindruckt?«

 »Nein.«

 »Sie haben Recht. Ich habe das Anwesen von meinem Bruder Cameron geerbt. Er passte wie angegossen in das alte Südstaatenszenario. Andererseits passte er eigentlich fast überall hinein. Er war ein Typ, der –« Er räusperte sich. »Er war ein toller Typ.«

 Und Silver hatte ihn offenbar sehr geliebt. »Tut mir Leid.«

 »Ja, mir auch.« Er stieg die Stufen zur Eingangstür hinauf. »Er hat immer versucht, mich seinem Weltbild anzupassen. Er meinte, das wäre sicherer für mich.« Er lächelte bitter. »Aber es war eine trügerische Sicherheit, nicht wahr?«

 »Ja, wahrscheinlich.«

 »Er wollte, dass ich ihm dabei helfe, Trask zu finden. Er hat mich mehrmals zu einem Gespräch eingeladen, aber ich habe es immer vor mir hergeschoben. Hatte einfach zu viel zu tun. Und ausgerechnet an dem Abend, als ich mich endlich aufgerafft habe und hergekommen bin, hat Trask ihn zu Asche verbrannt.«

 »Aber Sie wussten doch nicht, dass er in Gefahr war. Es war nicht Ihre Schuld.«

 »Ich versuche nicht, den Märtyrer zu spielen. Ich wünschte nur

 – Hallo, George«, sagte er zu dem hoch gewachsenen, geschniegelten Mann, der die Tür geöffnet hatte. »Wie geht es Ihnen?«

 »Ich langweile mich, Sir.« Der Butler schaute Silver resigniert an. »Haben Sie Gepäck?«

 »Ja.« Silver reichte ihm die Autoschlüssel. »Das ist George Tarwick, Kerry. – Das ist Miss Murphy, George. George hat für Cameron gearbeitet, ich bin eine schreckliche Enttäuschung für ihn.«

 »Keine Enttäuschung.« George lächelte schwach. »Eher eine Herausforderung. Wenn Sie mir die Gelegenheit geben. – Sehr erfreut, Miss Murphy. Welch eine Freude, dass Sie uns mit Ihrem Besuch beehren.«

 Er ging an ihnen vorbei auf den Wagen zu. »Wenn Sie Miss Murphy in die Bibliothek geleiten würden, Mr Silver. Ich werde Ihnen umgehend ein paar Erfrischungen servieren.«

 »In Ordnung.« Silver nahm Kerrys Arm. »Kommen Sie, Kerry. Befehl ist Befehl. Wir dürfen George nicht verstimmen, sonst wird er es uns heimzahlen.«

 »Darauf können Sie sich verlassen«, murmelte George vor sich hin.

 An der Tür drehte Kerry sich noch einmal kurz nach dem Butler um. George Tarwick bewegte sich mit einer Behändigkeit, die in krassem Gegensatz zu seiner gespreizten Art stand. Auf den ersten Blick hatte Kerry ihn auf Mitte vierzig geschätzt, doch der entschlossene Gang und die unterdrückte Energie ließen eher auf einen jüngeren Mann schließen. Mitte dreißig? Seine Schläfen waren ganz leicht ergraut und seine Augen versprühten Intelligenz und Humor. »Er ist nicht gerade Mr Jeeves, was?«

 »Überhaupt nicht. Bevor er sich für den Beruf des Butlers entschied, hat er zwei Jahre lang beim Geheimdienst gearbeitet.

 Er hat den schwarzen Gürtel in Karate, hat früher mal eine Kommandoeinheit geführt und ist ein exzellenter Schütze.«

 »Wie bitte?«

 »Es gibt alle möglichen diskreten Organisationen, die als Butler getarnte Leibwächter vermitteln. Vor vier Jahren habe ich meinen Bruder überredet, einen davon anzuheuern. Ich dachte, ein bisschen Schutz könnte ihm nicht schaden. Immerhin stand er dauernd im Licht der Öffentlichkeit und es laufen überall Verrückte herum.«

 Er brachte ein schiefes Lächeln zustande. »Aber George konnte Trask nicht aufhalten. Keiner von uns war dazu in der Lage. Wir haben dagestanden und zugesehen, wie mein Bruder und seine Frau vor unseren Augen verbrannten.«

 »Wie ist es denn passiert?«

 »Trask hatte die Elektronik der Limousine manipuliert. Die Schlösser wurden automatisch verriegelt, so dass die beiden nicht rauskonnten. Anschließend hat er eine kleine Feuersbrunst auf sie losgelassen. Eine unglaubliche Hitze … Sie waren verbrannt, bevor es uns gelang, die Wagentüren aufzureißen.«

 »Mein Gott!«

 »Dieses Erlebnis des Versagens hat George und mich zusammengeschweißt. Die Geschichte hängt uns bis heute nach.«

 »Haben Sie irgendeinen Beweis dafür gefunden, dass Trask in der Nähe war, als es passierte?«

 Silver schüttelte den Kopf. »Damals wurde das Anwesen vom Geheimdienst überwacht. Mein Bruder war nicht das erste Opfer und der Präsident wollte keine weiteren ›Vorfälle‹. Aber von Trask haben wir keine Spur gefunden.«

 »Ich wette, dass er hier war. Vielleicht nicht ganz in der Nähe, aber er ist viel zu sehr fasziniert von seinen Aktionen, als dass er eine Falle stellen und sich dann verziehen würde.«

 Gedankenverloren streichelte sie Sams Kopf. »Und Ihr Bruder war ein schwieriges Ziel. Trask wollte sich garantiert vergewissern, dass sein Baby ihn wirklich erwischte.«

 »Sein Baby.« Silver verzog angewidert das Gesicht. »Jedes Mal wenn Sie das sagen, könnte ich kotzen. Es ist einfach …

 obszön.«

 »Ja, aber Sie sind doch schon häufiger mit obszönen Konzepten in Berührung gekommen.«

 »Stimmt, aber keins davon hat jemandem geschadet, der mir nahe stand.« Er öffnete die Tür zur Bibliothek.

 »Trask überwindet alle Schutzmauern, die ich zu errichten gelernt habe. Wahrscheinlich bin ich doch nicht so hart im Nehmen, wie ich gern annehme.«

 Aber hart genug, dachte Kerry. Und sie hatte keine Lust, über seine Verletzlichkeit nachzudenken. »Keine Spur von Trask am Tatort?«

 Silver schüttelte den Kopf. »Sie sagen, er war nur zwei Straßen weit entfernt vom Haus Ihres Bruders?«

 »Ja, aber er hatte Schwierigkeiten, das Feuer zu kontrollieren.

 Wissen Sie, wie groß die Reichweite von Firestorm ist?«

 »Mit einem kleinen Sender kann man es theoretisch aus einer Entfernung von einem knappen Kilometer kontrollieren. Mit einem stärkeren Sender aus bis zu drei Kilometern. Es sei denn, er hat das System inzwischen noch weiter perfektioniert.«

 »Was durchaus möglich ist.« Sie zuckte die Achseln.

 »Trotzdem bin ich davon überzeugt, dass er großen Wert darauf legt, zuzusehen. Es ist das Einzige, was er mit den meisten Pyromanen gemeinsam hat, mit denen ich bisher zu tun hatte. Für sie gibt es nichts Faszinierenderes, als das Feuer zu beobachten und zu riechen.« Sie befeuchtete sich die Lippen.

 »Und wenn er da ist, glaube ich, dass ich es spüren kann.«

 »Darauf setze ich.«

 »Ganz genau. Sie haben mich ja lange genug beobachtet. Es wäre ein schlimmer Schlag für Sie, wenn ich Sie enttäuschen würde.«

 »Da haben Sie verdammt Recht.« Er schaute sie an. »Aber ich glaube nicht, dass Sie mich enttäuschen werden. Bisher haben Sie sich glänzend geschlagen. Ich hatte nicht einmal damit gerechnet, dass Sie gleich bei der ersten Gelegenheit mit ihm in Kontakt kommen würden.«

 »Es waren Menschen betroffen, die mir nahe stehen. Ich kann nicht garantieren, dass es beim nächsten Mal wieder klappt.«

 »Aber Sie rechnen damit.« Seine Augen verengten sich zu Schlitzen. »Sie wissen, dass Sie ihn erreicht haben – und Sie glauben, dass Sie es wieder schaffen können. Wie genau funktioniert Ihr Talent eigentlich? Können Sie es bewusst einsetzen?«

 Sie schüttelte den Kopf. »Einige Male habe ich gesehen, wie ein Brand gelegt wurde. In anderen Fällen ist es eher so, dass ich plötzlich die Bilder vor mir sehe, wenn ich einen Tatort untersuche.« Sie überlegte. »Aber das war das erste Mal, dass ich … in den Kopf eines Menschen eingedrungen bin. Es war, als wäre ich selbst Trask gewesen.«

 »Willkommen im Club.«

 Sie schüttelte sich. »Ich kann nur hoffen, dass ich das nie wieder erlebe.«

 »Ich auch. Dieses Gefühl würde ich meinem schlimmsten Feind nicht wünschen.« Er zog seine Stirn kraus. »Doch, das würde ich. Ich würde es Trask wünschen.«

 »Tee«, sagte George, der mit einem Tablett in der Tür erschien. »Und Schnittchen. Damen mögen Tee.«

 »Ach ja?« Silver drehte sich zu Kerry um. »Mögen Sie Tee?«

 »Ja.«

 »Ich habe gar keine Teebeutel in Ihrer Küche gesehen.«

 »Und ich habe Ihre Kristallkugel noch gar nicht gesehen.« Sie lächelte George an. »Mehr als das Getränk selbst liebe ich die Zeremonie.«

 »Sehen Sie«, sagte George. »Damen wissen köstlichen Tee und das Ritual des Teetrinkens zu schätzen. Ich habe Ihr Gepäck ins Gästezimmer im ersten Stock gebracht, Miss Murphy.«

 »Nennen Sie mich Kerry.«

 George zuckte zusammen. »Ich möchte nicht unhöflich erscheinen, aber das würde meinen Vorstellungen von Anstand zuwiderlaufen. Gehen Sie einfach davon aus, dass ich Ihre demokratischen Gefühle akzeptiere, und belassen wir es dabei.«

 Er warf einen Blick auf Sam.

 »Darf ich das Tier nach draußen bringen und ihm etwas Wasser geben?«

 »Er heißt Sam«, sagte Kerry, als sie George die Hundeleine reichte. »Und ich glaube, er braucht auch was zu fressen.«

 »Wahrscheinlich«, bemerkte Silver säuerlich. »Schließlich hat er im Flugzeug alles ausgekotzt.«

 »Gut zu wissen«, bemerkte George, als er mit Sam die Bibliothek verließ. »Ich werde ihm etwas Leichtes geben.«

 Kerry schaute dem Butler amüsiert nach. »Sind Sie ganz sicher, dass er mal der Führer einer Kommandoeinheit gewesen ist?«

 »O ja. Aber er hat auch in England eine Ausbildung zum Butler absolviert. Er hat sehr genaue Vorstellungen davon, wie etwas zu geschehen hat, egal ob es um das Abfeuern einer Sam7

 geht oder um das Servieren eines festlichen Dinners.«

 »Interessant.« Sie hob ihre Teetasse an die Lippen. »Es wundert mich, dass er immer noch für Sie arbeitet. Ich hätte nicht gedacht, dass er Sie seiner Bemühungen für würdig erachtet.«

 »Weil ich ein Chaot bin? Er hofft, mich erziehen zu können.«

 »Aber das ist doch nicht der einzige Grund, oder?«

 »Nein. Er will dabei sein, wenn wir Trask erwischen. Wie gesagt, er verabscheut Fehlschläge.«

 »Was weiß er über Sie?«

 »Nur dass mein Bruder mich für einen Spinner hielt, der Hydrostatik studiert.« Er trank einen Schluck Tee und zog eine Grimasse. »Das hat er mit Absicht getan. Er weiß genau, dass ich Tee nicht ausstehen kann.«

 Sie lächelte. »Wissen Sie was? George wird mir immer sympathischer.«

 Das Zimmer, das George Kerry zugewiesen hatte, war so groß wie der gesamte Schlafraum auf der Feuerwache. Es war in Blau und Pfirsichfarben gehalten und mit zurückhaltender Eleganz eingerichtet. Erneut hatte sie das Gefühl, dass alles in diesem Haus in krassem Gegensatz zu dem Eindruck stand, den sie von Silver hatte.

 »Sie haben Recht«, sagte Silver. »Ich bevorzuge warme Farben und einfache, bequeme Möbel.«

 »Und Gwyneth Paltrow«, murmelte Kerry vor sich hin. Dann zuckte sie zusammen. »Haben Sie meine Gedanken gelesen?«, fragte sie.

 »Nein. Ich habe Ihnen versprochen, nicht in Ihre Privatsphäre einzudringen. Aber ich kenne Sie mittlerweile gut genug, um zu erraten, was Sie denken.« Mit einer Kinnbewegung deutete er auf den Summer auf dem Tisch. »Läuten Sie, wenn Sie etwas brauchen. Ich werde George bitten, Ihnen in ein, zwei Stunden etwas zu essen zu bringen. Bis dahin können Sie sich ein bisschen ausruhen und entspannen. Vielleicht haben Sie ja auch Lust, kurz Ihren Bruder anzurufen. Eine heiße Dusche würde Ihnen bestimmt auch gut tun. Sie haben in den vergangenen Tagen eine Menge durchgemacht.«

 Ja, sie brauchte Zeit, um sich zu sammeln, aber es ärgerte sie, dass er das merkte. Es war ihr beinahe so unangenehm wie die Tatsache, dass er so vertraut war mit dem, was sich in ihrem Kopf abspielte. »Und was machen Sie in der Zwischenzeit?«

 »Ich muss ein paar Telefonate erledigen.«

 »Sie wollen Travis anrufen?«

 »Travis und noch ein paar andere Kontaktleute.« Er lächelte.

 »Es ist nicht so, als drehte sich mein ganzes Leben ausschließlich um Trask, auch wenn es so aussehen mag.«

 Sie dachte an ihre erste Begegnung mit ihm. »Gillen? Mit dem haben Sie telefoniert, als ich an dem Abend in meine Küche kam.«

 Er schaute sie überrascht an. »Sie haben ein gutes Gedächtnis.

 Ich dachte, an dem Abend wären Sie so sehr mit dem Tod Ihres Freundes Charlie beschäftigt gewesen, dass Sie nichts anderes mitbekommen hätten.«

 »Täuschen Sie sich nicht. Ich registriere alles, was mit Ihnen zu tun hat. Wer ist Gillen?«

 »Der derzeitige Sargnagel meines Lebens. Niemand, über den Sie sich den Kopf zerbrechen sollten.«

 Er würde es ihr nicht sagen. »Und wann werden wir über Trasks nächste Opfer reden?«

 »Bald.« Er wandte sich zum Gehen. »Sie haben nur eine Reisetasche mitgebracht. Falls Sie noch irgendetwas zum Anziehen brauchen, geben Sie George Bescheid, er wird Ihnen alles, was Sie brauchen, aus einem Geschäft in der Stadt liefern lassen.«

 »Ich habe genug dabei. Und ich habe keineswegs vor, mich zum Abendessen in Schale zu werfen.« Sie ging in Richtung Badezimmer. »Ganz egal was George für angebracht halten mag.«

 Zwei Minuten später stand sie unter der warmen Dusche und fluchte leise vor sich hin. Silver hatte Recht. Sie war völlig verspannt und das heiße Wasser tat ihr gut.

 Es war ihr ausgesprochen unangenehm, dass er sie so scharfsinnig durchschaute.

 Aber warum war sie sich so sicher, dass er nicht gelogen hatte, als er behauptete, er hätte ihre Gedanken nicht gelesen?

 Eigentlich müsste sie misstrauisch sein. Aber sie war es nicht, sie glaubte ihm. Instinkt? Wie auch immer, sie musste es akzeptieren. Sie durfte nicht dauernd an ihren eigenen Gefühlen zweifeln. Sie musste darauf vertrauen, dass sie stark genug war, sich vor Übergriffen von Silver zu schützen. Sonst würde ihre Zusammenarbeit ein Albtraum werden.

 Albtraum.

 Sie holte tief Luft. Seit der vergangenen Nacht, der Nacht des Feuers, würde sie jetzt zum ersten Mal schlafen. Seit der Nacht, in der Silver ihr versichert hatte, dass sie nicht vom Tod ihrer Mutter träumen würde. Sie hatte ihm nicht geglaubt, aber sie war nicht dazu gekommen, seine Behauptung zu testen. Trask hatte dafür gesorgt, dass ihr Albtraum Wahrheit geworden war.

 Sie schloss die Augen. Gott, sie konnte nur hoffen, dass sie heute Nacht keine Albträume haben würde. Ihre Nerven waren zum Zerreißen gespannt. Über die Jahre war sie in unregelmäßigen Abständen immer wieder von diesen Albträumen heimgesucht worden. Sie würde es auch noch ein weiteres Mal überleben, daran zweifelte sie nicht. Also sollte sie sich nicht so anstellen. Sie würde sich erst einmal abtrocknen, etwas essen und dann Jason anrufen.

 Über ihre Albträume konnte sie sich später noch Gedanken machen.

 »Ich bringe Ihnen ein Steak, Salat und Zitronenpudding«, sagte George, als sie auf sein Klopfen hin die Tür öffnete. »Nahrhaft, aber nicht zu schwer.« Er betrat das Zimmer und stellte das Tablett auf dem Schreibtisch an der Wand ab. »Ich würde Ihnen raten, es zu essen, nachdem Sie keins von den Sandwiches angerührt haben, die ich Ihnen zum Tee gereicht habe.«

 »Ich hatte keinen Hunger.« Himmel, sie hatte tatsächlich ein schlechtes Gewissen! Lächerlich! »Wo ist Sam?«

 »Er ist in der Küche und spielt mit dem Sohn der Köchin. Er schien sich sehr wohl zu fühlen.« Er schenkte ihr eine Tasse Kaffee ein. »Er scheint an den Umgang mit Kindern gewöhnt zu sein.«

 »Ja, ich statte jede Woche mit ihm zusammen der Kinderstation im Krankenhaus einen Besuch ab. Die Kinder sind ganz verrückt nach ihm.«

 »Ein Ausbund an Geschicklichkeit ist er allerdings nicht. Er hätte mich beinahe umgestoßen, als ich ihm seinen Napf mit Wasser füllte.«

 »Er ist ein bisschen trottelig.«

 »Und er hat das Wasser überall in der Küche verteilt.«

 »Ja, sehr sauber ist er auch nicht.« Sie reckte das Kinn vor.

 »Wenn Sie ihn nicht mögen, bringen Sie ihn einfach zu mir ins Zimmer.«

 »Nein, er stört mich nicht. Und die Köchin hat ihn schon ins Herz geschlossen.« Er lächelte. »Ich habe mich nur über ihn gewundert. Brad sagte mir, dass er ein Spürhund ist.«

 »Sie nennen Silver beim Vornamen. Verstößt das nicht gegen Ihre Vorstellung von Korrektheit?«

 »Gewiss doch. Aber er hat den Zweikampf gewonnen und ich habe mich mit Anstand ergeben.«

 »Zweikampf?«

 »Karate. Meine Höflichkeit ging ihm auf die Nerven, weshalb er mich bat, damit aufzuhören. Als ich mein Missfallen zum Ausdruck brachte, erklärte er, wenn es mir gelänge, ihn in zwei von drei Kämpfen auf die Matte zu legen, würde er das Thema fallen lassen.« Er schüttelte den Kopf. »Es ist mir nur einmal gelungen, ihn zu besiegen. Aber ich trainiere bereits für den nächsten Kampf.«

 »Er sagte, sie hätten den schwarzen Gürtel.«

 George zuckte zusammen. »Müssen Sie mich unbedingt an meine Schmach erinnern? Ja, ich hätte ihn eigentlich besiegen müssen. Er hat mich überrascht. Mr Cameron hat mir erzählt, dass Brad an der Universität in einem Expertengremium arbeitete. Irgendetwas, was mit Hydrostatik zu tun hat. Was auch immer das sein mag.«

 Er verzog das Gesicht. »Seine Tricks hat er nicht an der Universität gelernt. Er ist ein Straßenkämpfer, und zwar ein ausgezeichneter. Und er schreckt nicht vor schmutzigen Tricks zurück, wenn sie ihm zum Sieg verhelfen.«

 »Er hat mir erzählt, dass er in der Welt herumgereist ist und als schwarzes Schaf gilt.«

 »Er ist jedenfalls nicht wie Mr Cameron.« George rückte ihr einen Stuhl zurecht. »Mr Cameron hätte nie etwas gegen mein Verhalten einzuwenden gehabt. Er war immer der Meinung, dass jeder Mensch nach seinen eigenen Vorstellungen leben sollte.«

 »Selbst sein Bruder?«

 Er schüttelte den Kopf. »Da stand ihm seine Zuneigung im Weg. Es ist sehr schwer, mit ansehen zu müssen, wie jemand, den man liebt, einen Weg geht, der ihn ins Verderben führen könnte.«

 »Ein Expertengremium bedeutet Verderben?«

 »Das weiß ich nicht. Ich kann Ihnen nur sagen, dass Mr Cameron stets in großer Sorge um Brad war.«

 Kerry lächelte. »Sie sprechen den Namen aus, als würde er bitter schmecken.«

 »Ja, das tut er.« Er ging in Richtung Tür. »Aber ich werde bald dafür sorgen, dass ich ihn nicht mehr aussprechen muss. Bis dahin kann ich ihn immer noch einfach mit ›Sir‹ anreden. Ich habe mich nie damit einverstanden erklärt, die Anrede mit ›Sir‹

 zu unterlassen.« Er öffnete die Tür. »In einer Dreiviertelstunde werde ich das Tablett wieder abholen. Ich hoffe, Sie lassen es sich ordentlich schmecken. Diesen Labrador im Zaum zu halten muss Sie eine Menge Energie kosten.«

 »Er hält mich auf den Beinen. Sie können ihn mitbringen, wenn Sie wiederkommen.«

 »Das hatte ich auch vor. Die Köchin mag in Ihren Hund vernarrt sein, aber es wird sie bestimmt nicht freuen, was er in ihrer Küche anstellt.«

 Kerry musste lächeln, als George die Tür hinter sich zuzog. Er war ein seltsamer Mann, aber sie mochte ihn. Es gab genug gewöhnliche Leute auf der Welt, verdammt. Es war erfrischend, jemandem zu begegnen, der seinen eigenen Weg ging und nach seinen eigenen Regeln lebte.

 Wie Brad Silver.

 Sie verwarf den Gedanken, kaum dass er ihr in den Sinn gekommen war. Silver mochte seinen eigenen Weg gehen und zweifellos lebte er nach seinen eigenen Regeln, doch der Weg, den er gewählt hatte, war weder erfrischend noch sympathisch.

 Aber vielleicht hatte der Weg eher ihn gewählt. Ebenso wie sie hatte er keine andere Wahl gehabt und seine Erfahrungen waren noch weitaus traumatischer gewesen als ihre. Er hatte sich tagtäglich mit den Auswirkungen seines Talents herumplagen müssen, nicht nur hin und wieder. Konnte sie es ihm verübeln, dass er versuchte zu überleben?

 Verdammt, sie fing ja tatsächlich an, ihm gegenüber weich zu werden!

 Die Erkenntnis erschreckte sie. Das durfte nicht passieren. Sie würde sich irgendwie mit ihm arrangieren, doch sie musste sich davor hüten, Sympathie für ihn zu entwickeln. Er besaß zu viel Macht, und das war keine Macht, zu der sie Vertrauen haben konnte.

 Aber George stellte keine Gefahr dar. Sein seltsames Auftreten war ungewohnt und amüsant, jedoch nicht bedrohlich. Sie setzte sich an den Schreibtisch und hob den silbernen Deckel vom Tablett. Das Steak sah appetitlich aus. Und George würde sie bestimmt schelten, wenn sie nichts davon aß.

 Außerdem würde das Essen sie vielleicht müde machen. Sie wünschte sich nichts sehnlicher, als heute Nacht tief zu schlafen.

 Tief und ohne Albträume.

 6

 Brennendes Fleisch. Brennendes Fleisch.

 Fort. Fort.

 Es gelang ihr nicht. Er zog sie ins Feuer.

 Sie schrie.

 »Wachen Sie auf.« Jemand schüttelte sie. »Himmel, Herrgott, wachen Sie auf!«

 Silver.

 Feuer … der Gestank von … brennendem Fleisch …

 »Nein! Sie gehen nicht wieder zurück. Öffnen Sie die Augen.Sofort!«

 Als sie die Augen aufschlug, sah sie Silvers angespanntes Gesicht dicht über ihrem.

 Er atmete erleichtert aus. »So ist es schon besser. Und jetzt lassen Sie die Augen offen. Kein Feuer mehr.« Er zog sie aus dem Bett. »Wir gehen nach unten und trinken eine Tasse Kaffee.

 Wo ist Ihr Morgenmantel?« Er entdeckte ihn auf dem Bett und legte ihn ihr um. »Los, kommen Sie! Gehen Sie ganz langsam und reden Sie mit mir. Was hat George Ihnen zum Abendessen gebracht?«

 Durch den dichten schwarzen Rauch, der sie immer noch umgab, versuchte sie zu denken. »Salat.«

 »Was noch?«

 »Fleisch.«

 Silver führte sie vorsichtig die Treppe hinunter. »Was für Fleisch?«

 Was machte das schon für einen Unterschied? Rauch.Flammen.

 »Es ist wichtig. Denken Sie nach.«

 Seine Worte knallten wie eine Peitsche, schnitten durch den Rauch wie ein Schwert. »Steak.«

 »Gut. Wo sind Sie jetzt?«

 Allmählich ging es leichter. Der Rauch lichtete sich.

 »Treppe. Im Haus Ihres Bruders. Nein, es ist jetzt Ihr Haus, nicht wahr?«

 »Das ist richtig.«

 »So traurig. Ihr Bruder … das Feuer.« Plötzlich krümmte sie sich vor Schmerzen. »Ich kann nichts riechen. Das kann ich nicht ausstehen, wenn ich nichts riechen kann. Zu weit weg.«

 »Großer Gott!« Er hob sie auf die Arme und trug sie das letzte Stück die Treppe hinunter. »Ich kann das nicht länger mit ansehen. Ich komme zu Ihnen rein. Nur eine Minute. Rein und wieder raus. Ich verspreche es.«

 Der Schmerz ließ nach. Der Rauch lichtete sich.

 Sie waren in der Bibliothek angekommen. Er setzte sich mit ihr in einen großen Ledersessel vor dem Kamin und wiegte sie auf dem Schoß wie ein kleines Kind. »Sie sind wach. Nichts kann Ihnen geschehen. Das wird Ihnen schon bald klar werden.

 Ich bleibe hier mit Ihnen sitzen. Sobald Sie sich fit genug fühlen, um aufzustehen, und in die Küche und mit mir eine Tasse Kaffee trinken wollen, sagen Sie mir Bescheid.«

 Kein Rauch. Kein Schmerz.

 Wärme. Stärke. Es duftete nach Kräutern. Nach Rasierwasser.

 »Alles ist gut.« Er streichelte ihr übers Haar. »Entspannen Sie sich. Es wird Ihnen kein Leid geschehen. Kommen Sie zu mir zurück. Das wollen Sie doch, oder?«

 Sie nickte benommen. Sie hörte sein Herz an ihrem Ohr schlagen.

 »Jetzt lassen Sie alles los. Kein Rauch. Kein Schmerz.

 Es ist vorbei. Ich gehe wieder raus.«

 Seltsam. Leere. Friede.

 Sie war wach.

 Gott im Himmel!

 Sie setzte sich auf. »Mist!«, fluchte sie vor sich hin und sprang auf.

 »Nicht gerade die netteste Reaktion auf meine Fürsorglichkeit.«

 Er legte einen Arm um ihre Schultern. »Alles in Ordnung?«

 »Nein! Sie haben es schon wieder getan, verdammt!«

 Er runzelte die Stirn. »Ich bekenne mich schuldig. Aber ich konnte es nicht länger – Sie waren so verzweifelt. Was zum Teufel hätte ich denn tun sollen?«

 »Was jeder normale Mann getan hätte.«

 »Das habe ich, aber es hat nicht geholfen. Ich konnte nicht –

 So schlimm war es doch nicht. Verdammt, ich habe Sie sogar vorgewarnt. Und Sie waren richtig froh, dass ich bei Ihnen war.

 Also hören Sie auf, mir die Hölle heiß zu machen.«

 »Aber ich wollte nicht, dass Sie –« Sie brach ab und holte tief Luft. Es hatte keinen Zweck, ihm und sich selbst etwas vorzumachen. Er hatte Recht. Sie wäre für jede Behandlung dankbar gewesen, die diesen grauenhaften Albtraum beendet hätte, egal wie. Sie war tatsächlich froh gewesen, dass er ihr zu Hilfe gekommen war.

 »Also gut, es war nicht allein Ihre Schuld.«

 »Gott, ist Ihnen das schwer gefallen! Trotzdem, ich bin froh über das Eingeständnis. Bettler müssen nehmen, was sie kriegen. Kommen Sie, trinken wir eine Tasse Kaffee.«

 »Ich brauche keinen Kaffee.«

 »Ich aber. Sie haben mich ganz schön strapaziert heute Nacht.

 Ich brauche entweder einen Drink oder Coffein, und ich glaube, ich ziehe einen klaren Kopf vor.«

 Sie folgte ihm aus der Bibliothek in die Diele. Der Marmorboden fühlte sich kalt an unter ihren nackten Füßen, und zum ersten Mal fiel ihr auf, dass er ebenfalls barfuß war und einen braunen, samtenen Morgenmantel trug. »Hab ich Sie schon wieder geweckt?«

 »Ja, das kann man wohl sagen. Plötzlich wurde ich in die Hölle gerissen und von Flammen und Schwefel verschlungen.

 Dann habe ich es nicht geschafft, Sie zu wecken und uns so beide aus dieser Hölle zu befreien.« Er öffnete die Küchentür.

 »Und weil ich das nicht nochmal durchmachen will, werden wir jetzt zusammen Kaffee trinken, und Sie werden mir erzählen, was sich in Ihrem Kopf abgespielt hat. Einverstanden?«

 »Glauben Sie etwa, ich hätte Lust, das nochmal zu –«

 Ihre Blicke begegneten sich und sie nickte. »Einverstanden.«

 »Gut.« Er trat an den Küchenschrank und nahm eine Dose Kaffeepulver heraus. »Setzen Sie sich an den Tisch und entspannen Sie sich, während ich den Kaffee aufsetze.« Er schaute sie über die Schulter hinweg an. »Immerhin haben Sie aufgehört zu zittern.«

 Aber innerlich zitterte sie immer noch. »Ich bin eigentlich kein Feigling. Es war nicht –«

 »Himmel, Herrgott, ich weiß, was Sie durchgemacht haben!Ich war dabei. Zumindest am Rande habe ich es miterlebt. Ich hab mir eingebildet, die von mir errichtete Blockade wäre stark genug, dass der Albtraum Sie nicht schon wieder heimsuchen würde. Wahrscheinlich bin ich nicht so gut, wie ich dachte.«

 »Blockade? Eine Art posthypnotische Suggestion? Ist das die Methode, die Sie anwenden?«

 »In etwa.« Er schaltete die Kaffeemaschine an und ließ sich ihr gegenüber auf einen Stuhl fallen. »Aber jemand, der sich hypnotisieren lässt, muss innerlich dazu bereit sein, und manche Leute, in deren Psyche ich einzudringen versuche, wehren sich mit Händen und Füßen. Häufig muss ich sozusagen verdeckt vorgehen, um den Kampf zu vermeiden.«

 »Das war ja diesmal bei mir nicht nötig.« Sie schüttelte sich.

 »Ich wollte einfach nur da raus.«

 »Keine Frage. Sie haben sich bereitwillig von mir helfen lassen.« Er musterte sie. »Normalerweise sind Ihre Albträume nicht so extrem. Ich erinnere mich daran, wie ich Sie anfangs beobachtet habe. Da habe ich Angst und Schrecken in Ihren Albträumen gespürt, aber nicht –«

 »Weil es nicht derselbe Albtraum war.«

 Er stutzte. »Wie bitte?«

 »Diesmal war es Trask.«

 »Verstehe.« Er stand auf und füllte zwei Tassen mit Kaffee.

 »Der Brand im Haus Ihres Bruders?«

 »Nein. Ich glaube, Sie wissen, worum es ging.«

 »Sie haben meinen Bruder erwähnt.« Er kam mit den Tassen an den Tisch und setzte sich wieder. »Sie sagten … so traurig …und dann irgendwas von … nicht riechen können.«

 Sie schloss die Augen und die Erinnerung kehrte zurück.

 »Nicht ich. Das war er. Trask konnte das brennende Fleisch Ihres Bruders nicht riechen. Er war zu weit weg. Er konnte die brennende Limousine sehen, aber nichts riechen. Er hat sich voller Wut daran erinnert.« Sie öffnete die Augen. »Er ist immer noch wütend.«

 »Immer noch?«

 »Er hat dieses Haus beobachtet und überlegt, wie er sein Baby darauf ansetzen könnte. Aber er wusste, dass Ihr Bruder zum Schutz gegen Firestorm elektronische Störgeräte eingesetzt hatte. Die Enttäuschung darüber war der Grund für Trasks Wut.«

 Silver schwieg eine Weile. »Sie reden nicht von einem Albtraum.«

 »Für mich war es Albtraum genug. Kaum war ich eingeschlafen, befand ich mich plötzlich in seinem Kopf, fühlte, was er fühlte.« Ihre Hand zitterte, als sie ihre Tasse an die Lippen hob. »Nein, es war kein Albtraum. Er war heute Nacht hier. Er stand unter den Bäumen neben dem Tor zur Einfahrt.«

 »Verdammt!«

 Sie schüttelte den Kopf und wollte aufstehen. »Jetzt ist er nicht mehr da.«

 »Warum zum Teufel haben Sie mir das alles nicht eher gesagt?«

 Sie schaute ihn wütend an. »Ich war nicht in der Verfassung, einen Notruf auszusenden. Falls Sie sich zu erinnern belieben, war ich zu so gut wie gar nichts in der Lage. Und als ich endlich wach wurde, wusste ich sofort, dass er nicht mehr da war.«

 Silver unterdrückte einen Fluch und sagte: »Tut mir Leid. Es macht mich einfach verrückt, mir vorzustellen, dass er so nah war und entkommen konnte.«

 »Haben Sie nicht damit gerechnet, dass er uns folgen würde?«

 »Doch, sicher, George hat sogar ein paar Sicherheitsleute angeheuert, die das Grundstück bewachen. Wie zum Teufel konnte er in die Nähe des Tors gelangen? Der Scheißkerl ist wie ein Geist.«

 »Er ist kein Geist, er ist ein Monster. Da hatten Sie Recht.« Sie legte ihre kalten Hände um die Kaffeetasse.

 »Und ich denke, wir sollten die Liste mit den Namen seiner potenziellen Opfer durchgehen.«

 »Jetzt?«

 Sie nickte. »Er ist wütend, weil der Anschlag auf Ihren Bruder ihm nicht die gewünschte Befriedigung verschafft hat. Er dürstet danach, seine Gefühle wieder voll auszukosten.« Sie leckte sich die Lippen. »Sein Baby braucht ein neues Opfer.«

 »Wie bald?«

 »Das weiß ich nicht. Ich glaube … noch heute Nacht. Er hat irgendetwas gedacht wie … bevor der Morgen graut.« Sie warf einen Blick auf die Uhr. »Aber uns bleibt vielleicht noch ein bisschen Zeit. Am liebsten würde er sofort in Aktion treten, aber er muss auf die richtige Situation warten.«

 »Was für eine Situation?«

 Sie schüttelte hilflos den Kopf.

 »Sie wissen nicht, auf wen er es diesmal abgesehen hat?«

 »Nein. Er denkt an seine Opfer nur als abstraktes Ziel. Sie sind für ihn keine Menschen. Nur Nahrung für Firestorm. Für sein Baby.«

 »Mehr konnten Sie nicht aufschnappen?«

 Sie dachte angestrengt nach. »Wasser. Irgendwas mit Wasser.

 Sehr vage.«

 »Ein See? Das Meer? Ein Bach?«

 Ratlos hob sie die Schultern. »Ich weiß es nicht, verflixt nochmal. Es ist alles so schwammig. Ich bin nicht wie Sie. Ich habe keine Kontrolle darüber. Ich kann ihn nicht dazu zwingen, konkret zu denken.«

 »Ich weiß, ich weiß.« Er stellte seine Tasse ab und stand auf.

 »Kommen Sie, gehen wir in die Bibliothek. Wir werden uns Fotos und Dossiers ansehen, vielleicht stoßen wir ja auf etwas Brauchbares. Vielleicht haben Sie mehr aufgenommen, als Ihnen bewusst ist.«

 »Ich hoffe es.« Sie stand auf. Sie spürte seine Anspannung und die rastlose Energie, die er ausstrahlte, aber noch konnte sie nicht damit umgehen. Sie musste eine Weile allein sein, um sich zu sammeln. »Ich gehe nach oben und ziehe mich an. In einer Viertelstunde bin ich in der Bibliothek.«

 Er runzelte die Stirn. »Muss das unbedingt jetzt – Gute Idee.«

 Er schaute an sich hinunter. »Ich werde mich ebenfalls anziehen.

 Los, kommen Sie!« Er bugsierte sie in die Diele und auf die Treppe zu. »Eine halbe Stunde. Duschen Sie kurz. Wir haben womöglich eine lange Nacht vor uns.«

 »Mit den Dossiers?«

 »Vielleicht sehen wir uns auch ein paar Orte an, die uns viel versprechend erscheinen.«

 Sie hätte sich denken können, dass er sich sofort auf die Jagd nach Trask machen wollte. Nun, das ging ihr nicht anders. Die Erinnerung an Trasks Ungeduld machte ihr Angst. Sie brauchte einfach ein bisschen Zeit, um sich zu erholen, bevor sie es verkraftete, wieder mit ihm in Kontakt zu kommen.

 »Okay?«, fragte er.

 »Klar.« Sie ging die Treppe hinauf. »Es geht mir schon wieder viel besser.«

 »Nein, Sie lügen. Sie haben Angst.« Er schaute sie mit zusammengekniffenen Augen an. »Und mir ist gerade wieder etwas aus dem Albtraum eingefallen. Sie wurden in ein Feuer hineingezogen. Nicht Cameron. Es war Ihr Fleisch, das brannte.«

 Sie nickte.

 »Verdammt, sagen Sie es mir.«

 »Was gibt’s da zu sagen? Was haben Sie den erwartet?« Sie vermied es, ihn anzusehen. »Als ich mich einverstanden erklärt habe, Ihnen zu helfen, bin ich damit automatisch zu einer Zielperson für ihn geworden. Doch seinem geliebten ›Baby‹ ist es nicht gelungen, mich zu töten, und das nimmt er sehr persönlich. Weshalb er ganz versessen darauf ist, mich zu erwischen.« Ihre Mundwinkel zuckten, als sie Silver anschaute.

 »Womöglich ist es ihm noch wichtiger, als Sie zu erwischen. Er malt sich jetzt schon genüsslich aus, wie ich aussehen werde, wie ich riechen werde, wenn er mich zu Asche verbrennt.«

 »Mein Gott!«

 »Aber es wird ihm nicht gelingen.«

 »Da haben Sie verdammt Recht. Ich werde es nicht zulassen.«

 »Sicher.« Sie lächelte freudlos. »Ich verlasse mich lieber auf mich selbst, vielen Dank. Wir haben ja bereits festgestellt, wo Ihre Prioritäten liegen.« Sie öffnete die Tür zu ihrem Zimmer.

 »In einer halben Stunde.«

 Silver fluchte leise vor sich hin, als sie die Tür hinter sich schloss. Warum war er so wütend und frustriert? Sie hatte Recht. Er hatte seine Prioritäten, und er hatte längst beschlossen, dass er Kerry benutzen würde. Sie war der Schlüssel zu Trask.

 Das hatte sich gerade erst deutlicher denn je erwiesen. Sie hatte in einem Augenblick, als keine unmittelbare Gefahr eines Angriffs bestand, Kontakt zu Trask erhalten. Und wie sie selbst gesagt hatte, war ihr so etwas noch nie passiert. Bei jeder Begegnung mit dem Monster erfuhr sie mehr über seine Gedankenwelt.

 Und jede Begegnung war schmerzhafter für sie und mit größeren Schrecken verbunden.

 Doch er, Silver, konnte sie beschützen. Heute Nacht war es ihm gelungen, sie aus diesem mentalen Treibsand zu befreien.

 Im allerletzten Moment.

 Er durfte keine Zweifel aufkommen lassen. Er konnte die Situation kontrollieren. Wenn er schnell handelte, konnte er die Gefahr auf ein Minimum reduzieren.

 Hoffentlich.

 Als er die Schlafzimmertür öffnete, klingelte das Telefon.

 »Verzeihen Sie«, sagte George, als Silver den Hörer abnahm.

 »Andererseits weiß ich nicht, warum ich mich entschuldige, wo Sie es doch waren, der mich gestört hat. Wie Sie wissen, befindet sich mein Zimmer direkt unter der Küche, und eben hat es sich angehört, als würden zwei Pferde über meinem Kopf herumgaloppieren. Ich gönne Ihnen Ihr mitternächtliches Schäferstündchen von Herzen, aber ich wollte mich erkundigen, ob alles in Ordnung ist oder ob ich Ihnen in irgendeiner Weise behilflich sein kann.«

 »Sie können die Sicherheitsleute feuern, die das Grundstück bewachen. Trask war heute Nacht am Tor.«

 Schweigen. »Sind Sie sicher? O’Nell hat nichts Ungewöhnliches berichtet.«

 »Ja, ich bin mir sicher.«

 »Wieso?«

 »Ich hab gesagt, ich bin mir sicher, verdammt! Und jetzt hören Sie auf, mich zu löchern, und gehen Sie nachsehen, warum O’Nell nichts bemerkt hat.«

 »Exzellenter Vorschlag. Hoffentlich stellt sich heraus, dass Sie völlig danebenliegen.« George legte auf.

 Silver war gerade dabei, verschiedene Dossiers auf dem Schreibtisch auszubreiten, als Kerry die Bibliothek betrat.

 »Hallo. Sie wirken schon wesentlich wacher«, sagte er. »Sind Sie bereit?«

 Sie nickte. »Würde es eine Rolle spielen, wenn ich es nicht wäre?«

 Er schaut ihr in die Augen. »Ja, das würde es. Aber ich möchte Sie nicht drängen. Und das überrascht mich ebenso wie Sie.«

 Sie warf einen kurzen Blick auf die Dossiers. »Okay, ich bin bereit.«

 Silver kam um den Schreibtisch herum auf sie zu. »Das sind alle von Trasks Liste, die noch übrig sind. Ein Senator. Drei Wissenschaftler vom Projekt Firestorm, die Trask wahrscheinlich als Bedrohung empfindet. Wo wollen wir anfangen?«

 »Wer war sein letztes Opfer?«

 »Senator Pappas. Er ist vor ein paar Tagen bei einem Autounfall in seinem Wagen verbrannt.«

 »Und davor?«

 »Bill Doddard, Professor für Molekularchemie in Princeton.«

 »Er geht also nach dem Zufallsprinzip vor?«

 »Scheint so.«

 »Dann lassen Sie uns als Erstes die Wissenschaftler vornehmen.« Sie schlug ein Dossier auf und betrachtete ein Foto von einer etwa vierzigjährigen Frau mit kurzem, welligem Haar und einem gewinnenden Lächeln.

 »Haben Sie diese Dossiers bereits durchgearbeitet?«

 »Mehr als einmal. Die Frau auf dem Foto ist Dr. Joyce Fairchild. Sie hat drei Doktortitel und war maßgeblich an der Entwicklung der größeren Schüssel beteiligt. Sie war ziemlich enttäuscht, als das Projekt gestrichen wurde.«

 »Enttäuscht genug, um es auf eigene Faust weiterzuführen?«

 »Trask könnte das annehmen.« Silver schlug ein anderes Dossier auf. Zum Vorschein kam ein Foto von einem korpulenten, etwa sechzigjährigen Mann mit buschigen Haaren.

 »Dr. Ivan Raztov. Bis zum Ende des Kalten Krieges gehörte er einer Expertenkommission in der Sowjetunion an. Bei Firestorm leitete er die Versuchsabteilung und war ebenfalls an der Entwicklung der größeren Satellitenschüssel beteiligt. Seinen Aufzeichnungen lässt sich entnehmen, dass Trask ihm nie getraut hat. Andererseits hat Trask natürlich nie irgendjemandem vertraut. Dazu ist er viel zu habgierig.« Er reichte Kerry das letzte Dossier. »Gary Handel. Er ist erst Ende zwanzig, ein Wunderkind und angeblich ein genialer Experte für Molekularbiologie. Er ist erst gegen Ende zu dem Projekt gestoßen, aber er ist brillant, ehrgeizig und zweifellos auf dem Weg zu höheren Zielen.«

 Handel war mager, hatte aschblondes Haar und wirkte auf dem Foto genauso ehrgeizzerfressen, wie Silver ihn beschrieben hatte, dachte Kerry. »Und was ist mit dem Senator?«

 »Senator Jesse Kimble. Er sitzt seit über zwanzig Jahren im Senat. Ein einfacher Kerl aus Louisiana.« Silver überlegte.

 »Mein Bruder mochte ihn. Sie waren zwar selten einer Meinung, aber er meinte, Kimble sei integer.«

 »Was Firestorm angeht, waren sie offenbar durchaus einer Meinung.«

 Er nickte. »Sieht so aus.«

 »Wie gut werden diese Leute geschützt?«

 »Verdammt gut. Nach den ersten Morden sind sie auf Nummer sicher gegangen. Trotzdem wurden sie beschattet. Der Präsident meinte, man könne niemandem trauen, der mit dem Projekt zu tun gehabt habe, und hat deshalb veranlasst, dass sie alle von Homeland-Security-Leuten unter Druck gesetzt wurden. Er wollte um jeden Preis verhindern, dass sie mit irgendjemandem über das Projekt redeten oder versuchten, es in eigener Regie fortzuführen. Aber seit den ersten Mordfällen werden ihre Wohnsitze durch einen Störsender geschützt. Außerdem wurde eine kleine Armee von Geheimdienstlern abgestellt, die die betreffenden Personen einschließlich ihrer Angehörigen bewachen.«

 »Was offenbar alles nicht ausreicht.«

 »Zumindest machen diese Schutzmaßnahmen es Trask schwerer.« Silver verzog ärgerlich das Gesicht.

 »Aber diese Leute sind kluge, gewiefte Profis mit ausgeprägtem Ego. Die glauben, sich selbst beschützen zu können, und wollen sich nicht in sicheren Häusern unterbringen lassen, bis Trask gefasst ist.«

 »Das kann ich nachvollziehen.«

 Er lächelte. »Wahrscheinlich weil Sie noch sturer und noch mehr auf Ihre Unabhängigkeit bedacht sind als sie.«

 »Ich lege nicht gern mein Schicksal in die Hände von Fremden.«

 »Aber den Feuerwehrleuten, mit denen Sie zusammengearbeitet haben, haben Sie vertraut.«

 »Das war etwas anderes. Haben Sie ein Dossier über Trask?«

 Silver nickte und reichte ihr einen Ordner. »Da steht nicht viel mehr drin, als ich Ihnen erzählt habe. Er ist in Marionville, West Virginia, geboren und aufgewachsen. Schon als Kind und später als Schüler ist er durch seine überdurchschnittliche Intelligenz aufgefallen. Er war tierlieb und wohlerzogen und hat jeden psychologischen Test bestanden, dem er je unterzogen wurde.

 An der Uni erhielt er ein Fulbright-Stipendium. Der Typ hat sich in seinem ganzen Leben nicht das Geringste zuschulden kommen lassen, bis er sich mit den Firestorm-Unterlagen aus dem Staub machte.«

 »Das ist schwer zu glauben. Aber vielleicht finde ich ja in dem Dossier etwas, was meiner Erinnerung auf die Sprünge hilft, etwas, auf das ich nicht geachtet habe, als ich in seinem Kopf war. Außerdem möchte ich wissen, wie er aussieht.« Sie öffnete den Ordner und warf einen Blick auf das Foto darin. Ein eiskalter Schauer lief ihr über den Rücken. Trask war etwa Mitte vierzig und hatte eine beginnende Glatze. Er hatte ein ebenmäßiges, faltenloses Gesicht und große, blaue Augen, die sie mit kindlicher Neugier anschauten. Er sah überhaupt nicht aus wie ein Monster und das war eigentlich noch viel schlimmer. Hastig schlug sie den Ordner zu und legte ihn zurück auf den Schreibtisch. Im Moment konnte sie sich Trask nicht länger aussetzen. »Später. Wir vergeuden Zeit.« Sie warf einen Blick auf die Uhr. Es war noch nicht eins, trotzdem war sie unruhig. Sie reichte Silver zwei der Dossiers, nahm sich die anderen beiden und setzte sich damit in den Ledersessel.

 »Wasser. Wir müssen einen Ort am Wasser oder eine Verbindung zu Wasser finden …«

 Silver setzte sich an den Schreibtisch. »Also gut. An die Arbeit.«

 »Sie liegen keineswegs völlig daneben«, sagte George seufzend, als er die Bibliothek betrat. »Zu meiner großen Schande und Enttäuschung.«

 In seinen schwarzen Jeans und dem schwarzen Sweatshirt sah George überhaupt nicht mehr aus wie ein Butler, dachte Kerry, als sie von dem Dossier aufblickte, das sie gerade studierte.

 »Völlig daneben?«

 »Leider nicht«, erwiderte George. »Am Tor habe ich frische Fußspuren entdeckt. Ich habe einen Abdruck genommen und die Polizei angerufen, damit sie ihn mit Trasks Schuhgröße vergleichen können.«

 »Es war Trask«, sagte Kerry.

 »Sie scheinen sich da ja ebenso sicher zu sein wie Brad.«

 George schaute sie neugierig an. »Wie kann das sein? Haben Sie ihn gesehen?«

 »Nein.« Sie wandte sich wieder ihrem Dossier zu.

 »Ivan Raztov wohnt in einem Apartment in Baltimore. Ich habe auf dem Stadtplan nachgesehen, Silver. Kein Wasser weit und breit. Joyce Fairchild hat ein Haus in einem Vorort von Fredericksburg – dito. Kein See, kein Bach in der Nähe. Aber Gary Handel wohnt in einer Wohnung mit Blick auf den Potomac.«

 Silver nickte. »Und Senator Kimble residiert in Twin Lakes, einer vornehmen Gegend in Virginia. Auch eine Möglichkeit.«

 »Was für eine Möglichkeit?«, wollte George wissen.

 Nach kurzem Zögern sagte Silver: »Ein Informant hat mir gesagt, Trasks nächstes Opfer hätte irgendwie etwas mit Wasser zu tun.«

 George hob die Brauen. »Tatsächlich? Derselbe Informant, der Ihnen gesagt hat, dass Trask heute Nacht hier gewesen ist?«

 Silver nickte.

 »Meinen Sie dann nicht, dass es an der Zeit wäre, mir und den Behörden diesen Informanten vorzustellen?«

 »Nein«, sagte Kerry.

 »Ach, ein Informant vom Typ ›Deep Throat‹?« George nickte wissend. »Verstehe. Ich bin tief getroffen, aber wenn das so ist – «

 »Sparen Sie sich das Gesülze, George«, raunzte Silver.

 »Wenn Sie so wild darauf sind, Informationen weiterzugeben, dann rufen Sie doch gleich mal Ihre Kumpels vom Geheimdienst an und sagen ihnen, sie sollen ihre Wachleute in Alarmbereitschaft versetzen. Vielleicht könnten die ja mal nachsehen, ob alles in Ordnung ist.«

 »Die werden auch wissen wollen, wer Ihr Informant ist.«

 »Pech.«

 »Die können sehr unangenehm werden.« George ging in Richtung Tür. »Aber keine Sorge. Ich werde Sie in Schutz nehmen und ihnen sagen, ich hätte das alles in meiner Kristallkugel gesehen …«

 Kerry schaute Silver verblüfft an, nachdem George den Raum verlassen hatte. »Haben Sie nicht gesagt, er hätte keine Ahnung–«

 »Er weiß nichts.« Silver runzelte die Stirn. »Diese Bemerkung war sicher purer Zufall.«

 »Oder die wunderbare Tarnung, von der Sie mir erzählt haben, ist aufgeflogen, und er weiß, dass Ihr Expertengremium nichts mit Hydrostatik zu tun hat.«

 »Möglich.« Er lächelte schwach. »Man sollte George niemals unterschätzen.«

 »Ich unterschätze ihn nicht. Das haben Sie getan.« Sie rieb sich die Augen. Gott, war sie müde! »Also, fahren wir jetzt zu diesem Senator und zu Gary Handel, um zu sehen, ob ich eine Spur von Trask aufnehmen kann?«

 Silver nickte. »Sobald George seine Leute kontaktiert hat und wir uns sicher sein können, dass es nicht schon das nächste Opfer gibt.«

 »Ich glaube, wir haben noch etwas Zeit. Es ist zu früh. Er wollte schnell handeln, musste jedoch warten …«

 »Aber Sie glauben, es wird heute Nacht passieren.«

 Sie nickte. »Ich hatte den Eindruck, dass es noch ein paar Stunden dauern würde, bis sich die richtige Situation ergibt.Aber wir können nicht tatenlos hier rumsitzen und warten, bis George mit seinem Bericht kommt.«

 Sie stand auf. »George kann Sie auf dem Handy anrufen, während wir auf dem Weg zu Handel und dem Senator sind.«

 »Richtig.« Silver ging in Richtung Tür. »Genau das wollte ich gerade vorschlagen.«

 Sie lächelte sarkastisch, als sie ihm nach draußen folgte.

 »Vielleicht habe ich ja diesmal Ihre Gedanken gelesen.«

 »Ich hoffe nicht. Vor allem, wenn man bedenkt, auf was für Abschaum Sie sich spezialisiert haben.« Er hielt ihr die Beifahrertür des Wagens auf. »Am besten, Sie machen die Augen zu und versuchen, sich ein bisschen auszuruhen. Sie haben heute Nacht schon eine Menge durchgemacht.«

 Ja, das hatte sie allerdings. Und es wäre klug, die Gelegenheit zum Entspannen zu nutzen. Sie musste frisch und ausgeruht sein für das, was sie erwartete – was auch immer das sein mochte.

 »Ich glaube nicht, dass ich abschalten kann. Aber falls ich doch einschlafen sollte, wecken Sie mich, sobald George sich bei Ihnen meldet?«

 »Klar. Das wissen Sie doch. Ich brauche Sie.«

 Genau. Wie dumm von ihr, das zu vergessen. Er brauchte sie …

 Das Wasser war kristallklar und floss glitzernd über die glatten Steine.

 Tödliches Wasser, dachte Trask. Tödlich für Firestorm. Es war äußerst frustrierend, dass er trotz intensivster Forschung keine Lösung für dieses eine Element gefunden hatte, das Feuer löschen konnte. Der einzige Trost war, dass Firestorm eine solche Hitze entwickelte, dass es meist sein Werk schon getan hatte, bevor das tödliche Löschwasser herbeigeschafft werden konnte. Doch er würde noch ausreichend Zeit haben, Firestorm zu optimieren, nachdem er es an die Koreaner verkauft hatte.

 Auch wenn ihnen das nicht passte, würde er auf einem Vertrag bestehen, der festlegt, dass seine Dienste weiterhin in Anspruch genommen wurden. Die verdammten Asiaten hielten sich immer für etwas Besseres. Trotzdem war es ihnen nicht gelungen, etwas auch nur annähernd so Ausgeklügeltes zu entwickeln wie Firestorm. Sie verließen sich immer noch auf Atomwaffen, obwohl Firestorm viel sauberer und ebenso tödlich war.

 Er kletterte auf die Eiche und justierte die kleine Satellitenschüssel, die er vor einer Woche auf dem dritten Ast angebracht hatte. Seit dem Fehlschlag in Macon war er nicht dazu gekommen, an der Schüssel etwas zu korrigieren, doch solange sie auf eine einzelne Person ausgerichtet war, dürfte es keine Probleme geben. Er setzte sich auf die aufgerollte wasserdichte Plane, die er als Polster über den Ast gelegt hatte, um es etwas bequemer zu haben. Alles war vorbereitet, jetzt brauchte er nur noch zu warten. Er spürte, wie das Adrenalin in seine Adern schoss, während er ans Töten dachte. Es hatte ihn große Überwindung gekostet, sich von dem Haus loszureißen, das jetzt Silver gehörte, bevor es ihm gelungen war, an Kerry Murphy heranzukommen.

 Das spielte jetzt keine Rolle. Der Tod dieses neuen Ziels würde ihn beruhigen, danach konnte er ausgiebig in der Vorfreude auf Kerry Murphys Tod schwelgen.

 Das Licht des untergehenden Monds spiegelte sich noch immer im Wasser.

 Tödliches, tödliches Wasser …

 »Aufwachen, Kerry.«

 »Das haben Sie doch schon mal zu mir gesagt.« Gähnend öffnete sie die Augen. »Ich habe nicht richtig geschlafen. Wo sind wir?«

 »Twin Lakes.« Er stieg aus und ging um den Wagen herum, um die Beifahrertür zu öffnen. »Das Haus von Senator Kimble liegt gleich um die Ecke. Ich dachte, Sie würden sich gern Zeit nehmen, um sich dem Haus zu nähern.«

 »Egal. Hauptsache, es funktioniert. Ich bin eine absolute Amateurin in diesen Dingen und habe keine Ahnung, was dabei herauskommt – oder nicht.« Sie schaute sich um. Lauter prunkvolle Villen. »Wunderschön. Die Grundstücke, auf denen diese Häuser stehen, sind mindestens einen Hektar groß. Ich weiß nicht, ob ich jemanden wählen würde, der so reich ist.

 Möchte wissen, woher Kimble sein Geld hat.«

 »Privatvermögen. Geerbter Reichtum«, sagte Silver.

 »Cameron meinte, Kimble wäre ein ziemlicher Senkrechtstarter.« Er zeigte nach Westen. »Sehen Sie das Schimmern da zwischen den Bäumen? Das ist einer der beiden Seen. Er liegt direkt hinter Kimbles Grundstück.«

 »Und wo sind die Geheimdienstleute, die Kimble beschützen sollen?«

 »Ich bin sicher, dass sie uns sehen können. Doch ich bezweifle, dass sie sich uns zeigen werden, wenn es nicht unbedingt nötig ist. Wir müssen einfach hoffen, dass George sie von unserer Harmlosigkeit überzeugen konnte.«

 »Das wäre aber glatt gelogen. Sie sind alles andere als harmlos.« Sie zuckte zusammen, als sie zwei Männer aus dem Schatten zwischen den Bäumen heraustreten sah. »Und offenbar finden sie es tatsächlich nötig, sich uns zu zeigen.«

 »Bleiben Sie hier.« Silver ging den beiden Geheimdienstlern entgegen. »Ich werde mit ihnen reden.«

 Sie nickte. Sie hatte nicht das geringste Bedürfnis, mit diesen Männern zu reden. Was hätte sie ihnen schon sagen können? Ich bin hier, um zu prüfen, ob ich Schwingungen aufnehmen kann?

 Gott, seit sie erwachsen war, setzte sie alles daran, nicht wie eine Verrückte zu wirken, und jetzt war sie in eine Situation geraten, in der sie in jeder Sekunde wachsam sein musste.

 Silver lächelte die Männer an, dann drehte er sich um und kam zu ihr zurück. »Alles in Ordnung. Sie wollten nur auf Nummer sicher gehen. Ich habe Ihnen gesagt, dass Sie eine Brandexpertin sind und das Grundstück auf verdächtige Objekte hin untersuchen sollen. Sie werden uns im Auge behalten, während sie Ihre Referenzen überprüfen, aber sie werden uns nicht behindern.«

 »Wobei denn behindern?« Sie ging auf das Haus zu. »Ich habe keinen blassen Schimmer, was ich hier überhaupt mache, verdammt.«

 »Das Wichtigste ist, dass Sie sich nicht unter Stress setzen«, sagte Silver ruhig. »Wir wissen beide, dass das ein Vabanquespiel ist. Ich erwarte nicht mehr von Ihnen, als dass Sie Ihr Bestes versuchen.«

 Sie holte tief Luft. »Sie haben doch so was schon öfter gemacht. Was machen Leute, die wirklich parapsychologische Fähigkeiten besitzen?«

 Silvers Mundwinkel zuckten. »Kerry, Sie besitzen parapsychologische Fähigkeiten.« Er hob eine Hand, als sie etwas entgegnen wollte. »Ich weiß. Sie betrachten sich nicht als eine von uns.« Er zuckte die Achseln. »Jedem Tierchen sein Pläsierchen. Also gut. Manche konzentrieren sich. Andere entspannen sich und versuchen, die Eindrücke auf sich wirken zu lassen.«

 »Sie sind wirklich eine große Hilfe.«

 »Es liegt ganz bei Ihnen. Ich habe nie etwas anderes behauptet.

 Aber vielleicht könnten Sie sich, solange Sie darüber nachdenken, ein bisschen bücken und so tun, als suchten Sie nach irgendwelchen Drähten oder Ähnlichem.«

 Sie ging auf die Knie und ließ ihren Blick über den Boden schweifen. »Hatten Sie nicht gesagt, die Häuser der potenziellen Opfer wären durch einen Störsender geschützt? Wissen diese Geheimdienstler etwa nichts davon?«

 »Nein. Alles, was mit Firestorm zu tun hat, erfahren nur diejenigen, die unbedingt Bescheid wissen müssen.«

 Sie schaute ihn an. »Ich komme mir vor, als würde ich beten.

 Aber vielleicht ist das noch nicht mal eine schlechte Idee, verdammt.« Sie schloss die Augen. »Ich brauche jede Hilfe, die ich kriegen kann.«

 Er erwiderte nichts darauf. Wahrscheinlich wollte er ihre Konzentration nicht stören. Also gut, sie würde versuchen, sich zu konzentrieren.

 Wo bist du, Trask, du Scheißkerl?

 Nichts.

 Okay, vielleicht sollte sie sich lieber entspannen und auf seine Schwingungen warten. Tief ein- und ausatmen. Loslassen.

 Fünf Minuten später öffnete sie die Augen.

 »Nichts«, sagte sie. »Absolut nichts.«

 »Dann ist er vielleicht nicht hier«, sagte Silver. »Vielleicht ist Kimble nicht die Zielperson.«

 »Oder er ist es doch und ich kann keinen Kontakt zu Trask aufnehmen.« Zitternd stand sie auf. »Ich hab Ihnen ja von vornherein gesagt, dass ich auf dem Gebiet eine Niete bin.«

 »Immer mit der Ruhe.« Er nahm ihren Ellbogen und führte sie zum Auto. »Sind Sie bereit, mit mir zu unserem Wunderkind zu fahren, dem jungen Mann, der eine Wohnung mit Blick auf den Potomac besitzt?«

 »Warum nicht? Das Schlimmste, was passieren kann, ist, dass ich dort auch nichts spüre. Ich muss es versuchen.« Panik ergriff sie, als sie nach Osten schaute, wo der Himmel bereits heller wurde. Die Dämmerung würde bald anbrechen, und Trask hatte sich vorgenommen, seinen Anschlag vor Tagesanbruch auszuführen. Sie beschleunigte ihre Schritte. »Wie lange werden wir brauchen, um zum Haus des Wunderkinds zu fahren?«

 »Eine halbe Stunde vielleicht.«

 »Dann beeilen wir uns.«

 »Keine Sorge.« Silver hielt ihr die Beifahrertür auf.

 »Ich werde keine Zeit vergeuden, Kerry.«

 7

 Es war fast halb sechs. Das Ziel müsste inzwischen unterwegs sein.

 Trask richtete seinen Blick auf die Landstraße. Der VW des Ziels war zum Stehen gekommen und Trask sah den Wagen der Geheimdienstler kurz dahinter halten.

 Er lächelte amüsiert, als er die Agenten aussteigen sah. Sie waren so ernst. So beflissen. So vollkommen unbeholfen, wenn sie nicht im Dienst waren. Zu wissen, dass sie abgestellt waren, um das Ziel zu beschützen, machte die Herausforderung nur noch interessanter.

 Seine Spannung wuchs, während er eine letzte Justierung an der Schüssel vornahm.

 Los, macht schon! Bewegt euch! Bringen wir es hinter uns. Ich bin bereit …

 »Relax«, sagte Silver zu Kerry. »Ihre Nerven sind ja zum Bersten gespannt. Noch eine Viertelstunde.«

 Sie schaute nach Osten. Der Himmel wurde immer heller, am Horizont zeigte sich bereits ein hellgrauer Streifen. »Sind Sie sicher, dass George alle in Alarmbereitschaft versetzt hat?«

 »Was glauben Sie denn? George macht keine Fehler. Kimbles Leibwächter wussten, dass wir kommen würden.«

 Er hatte Recht. Sie glaubte auch nicht, dass George nachlässig war, aber das konnte sie nicht beruhigen. Seit sie bei Kimble losgefahren waren, wuchs ihre Panik. Verdammt, sie fühlte sich so machtlos. »Vielleicht habe ich mich geirrt. Vielleicht war es doch Kimble.«

 »Sollen wir zurückfahren?«

 »Ja. Nein. Ich weiß nicht. Aber irgendwas fühlt sich … nicht richtig an.«

 »Was fühlt sich nicht richtig an?«

 »Ich weiß nicht.« Sie befeuchtete ihre Lippen. »Vielleicht bin ich einfach nur müde.«

 »Sehen Sie irgendwas?«

 »Nein. Überhaupt nichts. Vielleicht war der Kontakt mit Trask ein einzelner Glücksfall. Vielleicht hab ich auch alles falsch interpretiert. Vielleicht werde ich seine Schwingungen nie wieder aufnehmen.« Sie schüttelte den Kopf. »Beeilen Sie sich einfach, okay?«

 »Okay.« Er schwieg eine Weile. »Aber Sie sollten sich nicht selbst misstrauen. Meiner Erfahrung nach sind spontane Eindrücke meist die richtigen.«

 »Ich habe aber keine Erfahrungen, an denen ich mich orientieren könnte«, erwiderte sie ungehalten. »Ich konnte Ihnen nur sagen, was ich empfunden habe. Er wollte jemanden töten, und er war sich sicher, dass es ihm gelingen würde. Er war frustriert und wütend auf mich, und er war froh, dass … O mein Gott!« Plötzlich saß sie kerzengerade. »Großer Gott im Himmel!«

 »Was ist?«

 »Es ist eine Frau. Das Opfer ist eine Frau.« Ihre Lippen zitterten. »Es muss Joyce Fairchild sein.«

 »Warum?«

 »Er wollte mich, aber dann brauchte er irgendeinen Trost.

 Einen Ersatz. Eine andere Frau an meiner Stelle. Begreifen Sie denn nicht? Das wäre ein Trost für sein Baby.«

 »Sie reden ja schon wie er. Bisher haben Sie nie von einem weiblichen Opfer gesprochen.«

 »Glauben Sie, das wüsste ich nicht? Er hat nicht bewusst an eine Frau gedacht. Für ihn sind sie alle nur Ziele. Ich habe nur etwas von Wasser gespürt und dass er sich mit irgendwas darüber hinwegtröstete, dass sein Baby mich nicht hatte verbrennen können. Das Opfer würde vielleicht nicht perfekt sein, aber gut genug, um ihn zufrieden zu stellen.«

 »Wasser. Joyce Fairchild wohnt nicht in der Nähe von Wasser.«

 »Das ist mir egal, verdammt! Kehren Sie um und fahren Sie

 …« Sie versuchte, sich zu erinnern. »… Fredericksburg. Dort wohnt sie doch, oder?«

 Er nickte, während er nach einer Wendemöglichkeit suchte.

 »Nehmen Sie mein Handy und rufen Sie George an. Seine Nummer ist gespeichert. Sagen Sie ihm, er soll sich mit Fairchilds Bewachern in Verbindung setzen, um sich zu vergewissern, dass sie noch lebt.«

 Das Ziel kam den Weg entlang auf ihn zugelaufen.

 Sie lief schnell, gleichmäßig, scheinbar ohne Anstrengung.

 Aber Joyce war eine geübte Langstreckenläuferin. Er erinnerte sich noch gut, wie sie, wenn sie im Labor alle die Nacht durchgearbeitet hatten, am frühen Morgen auf einer Pause bestanden hatte, um ihren täglichen Lauf zu absolvieren. Stets hatte sie behauptet, auf diese Weise einen klaren Kopf zu bekommen und ihre Kreativität zu steigern.

 Dummes Miststück! Sie hatte keine Ahnung von Kreativität.

 Sie hatte doch immer nur von seinen Ideen profitiert und sie als ihr Verdienst dargestellt.

 Aber damit war es jetzt vorbei.

 »Joyce Fairchild geht jeden Morgen im Tyler Park joggen«, sagte George, als er sich bei Kerry zurückmeldete.

 »Dort ist sie jetzt. Agent Ledbruk ist für ihre Sicherheit zuständig, er ist bereits unterwegs. Ich habe denen gesagt, dass Sie kommen werden und dass sie Fairchild aus dem Park holen sollen.«

 »Rufen Sie uns an, sobald sie in Sicherheit ist«, sagte Kerry und legte auf. Sie wandte sich an Silver. »Sie ist im Tyler Park.

 Sie geht dort jeden Morgen joggen. Die Sicherheitsleute versuchen, sie zurückzuholen. Wie lange brauchen wir bis dort?«

 »Zehn Minuten.«

 Joyce begann das Brennen in ihren Muskeln zu spüren, während sie ihr Tempo erhöhte. Schon bald würde sie den Zustand erreichen, in dem das Laufen pure Euphorie auslöste.

 Das Brennen. Sie musste innerlich lächeln. So viele alltägliche Begriffe hatten mit Feuer zu tun und diesen mochte sie besonders. Jeder Muskel in ihrem Körper fühlte sich elastisch und lebendig an, der Wind an ihren Wangen fühlte sich an wie ein flüchtiges Streicheln, wie die zärtliche Berührung einer Mutter, die ihr geliebtes Baby zurechtweist.

 Baby. So hatte dieser durchgeknallte Trask Firestorm immer genannt. Sein Baby. Sein Werk. Als hätte er es im Alleingang entwickelt. Dieser Scheißkerl!

 Hatte da jemand ihren Namen gerufen?

 Ach, das waren diese Geheimdienstler, die ihr immer auf den Fersen waren. Wahrscheinlich kränkte es sie, dass sie sie locker abgehängt hatte. Sie würde einfach ein bisschen langsamer laufen, dann würden sie sie schon einholen. Aber nicht jetzt.

 Noch nicht.

 Ihre Lunge hatte aufgehört zu schmerzen. Ihr Kopf war völlig frei.

 Nur noch ein paar Schritte, dann würde das Brennen einsetzen.

 Jetzt!

 Sie spürte, wie es in ihr explodierte.

 Nein. Schmerz.

 Irgendetwas stimmte nicht …

 »O Gott!«, flüsterte Kerry.

 Auf der Straße, die am Tyler Park entlangführte, standen jede Menge Fahrzeuge. Silver hielt hinter einem Notarztwagen und stieg aus. Kerry war bereits aus dem Wagen gesprungen und rannte auf einen Weg zu, wo ein paar Männer und Frauen zusammenstanden.

 »Warten Sie.« Silver hatte sie eingeholt.

 »Worauf?«, fauchte sie. »Wahrscheinlich ist es sowieso zu spät. Soll ich etwa –«

 »Bleiben Sie stehen.« Ein großer junger Mann in einem marineblauen Trainingsanzug trat ihnen entgegen. »Sie können hier nicht weiter. Gehen Sie zurück zur Straße.«

 »Mein Name ist Brad Silver. Das ist Kerry Murphy.«

 Silver warf einen Blick auf das Namensschild an der Jacke des Mannes. »Agent Ledbruk, wir haben George Tarwick gebeten, Sie zu kontaktieren.«

 »Identifizieren Sie sich.«

 Silver reichte ihm seine Brieftasche.

 Nachdem Ledbruk seinen Ausweis ausgiebig betrachtet hatte, reichte er sie zurück.

 »Um Gottes willen, was ist passiert?«, fragte Kerry.

 Ledbruk schaute in Richtung Straße. »Verdammt, die Medien sind schon da. Wie zum Teufel wissen die immer so schnell Bescheid? Halten Sie sie von hier fern, bis wir die Leiche abtransportiert haben!«, rief er einem Kollegen zu. Dann wandte er sich wieder an Silver und Kerry. »Ich hatte gehofft, hier fertig zu sein, bevor –«

 »Was ist denn passiert?«, fragte Kerry mit zusammengebissenen Zähnen. »Von was für einer Leiche reden Sie?«

 »Sie gehören zur Feuerwehr? Kommen Sie. Vielleicht können Sie es mir sagen.« Er ging ihnen voraus. »Etwas Derartiges hab ich noch nie gesehen. Und ich will so was auch nie wieder sehen. Wir liefen gerade hinter Fairchild her und wollten sie aufhalten. Aber diese Frau war ja stur. Wir haben ihr erklärt, dass wir sie kaum schützen können, wenn sie darauf bestand, jeden Morgen hier im Park rumzulaufen. Arrogant, wie sie war, meinte sie nur, wenn wir etwas von unserem Job verstünden, würde ihr schon nichts passieren. Wir haben uns alle Mühe gegeben, verdammt. Wir haben ihre Route jeden verdammten Tag überprüft, um uns zu vergewissern, dass ihr kein Heckenschütze auflauerte. Die Strecke führt sieben Meilen durch bewaldetes Gebiet, da kann man leicht was übersehen.

 Aber sie wollte ja nicht hören. Das war ihre Lieblingsstrecke und sie war –«

 »Wasser«, sagte Kerry benommen.

 »Wie?«

 Kerry starrte zu dem kleinen, plätschernden Bach hinüber, der plötzlich sichtbar wurde, als der Weg eine Biegung machte.

 »Der Weg führt an einem Bach entlang.«

 »Und?«

 Brad fasste sie am Arm. »Nur eine Beobachtung, Agent Ledbruk. Sie ist Brandexpertin, da ist es nur natürlich, dass sie –«

 »Mein Gott, dieser Geruch!« Kerry schloss die Augen, ihr wurde übel. »Ich kann nicht –«

 »Sie brauchen nicht weiterzugehen«, sagte Silver. »Bleiben Sie hier und warten Sie, bis ich –«

 »Nein.« Sie öffnete die Augen, holte tief Luft und setzte sich wieder in Bewegung. »Was ist mit Joyce Fairchild passiert, Agent Ledbruk?«

 »Sie … ist in Brand geraten. Erst lief sie noch ganz normal vor uns her, dann plötzlich … stand sie in Flammen.« Er presste die Lippen zusammen. »Selbstentzündung? Das ist absurd. Ich weiß nicht, was –«

 »Haben Sie versucht, das Feuer zu löschen?«, wollte Silver wissen.

 »Halten Sie uns für Idioten? Natürlich haben wir es –« Er schluckte. »Sehen Sie es sich selbst an. Sie liegt gleich da vorne.«

 Anfangs sah Kerry sie nicht. Ein Polizist war bereits dabei, den Ort des Geschehens mit dem vertrauten gelben Band abzusperren, und mehrere Forensiker suchten den Boden sorgfältig nach brauchbaren Spuren ab. Ein Mann in einer weißen Jacke beugte sich über einen Haufen-Knochen.

 Verkohlte Knochen.

 »Großer Gott!«, flüsterte Kerry. Sie trat an die tote Frau heran.

 Oder an das, was von ihr übrig geblieben war. Von Fleisch und Organen war keine Spur mehr zu sehen, nur das Skelett. »Sie sieht aus, als hätte sie vierundzwanzig Stunden lang gebrannt.«

 »Fünf Minuten«, sagte Ledbruk. »Wir waren sofort bei ihr. Es war, als würde sie von innen heraus explodieren, als würde sie schmelzen, sich einfach auflösen, die Flammen waren so heiß, dass wir gar nicht ganz bis an sie rankonnten. Einer meiner Männer hat versucht, ihr seine Jacke überzuwerfen, aber die hat Feuer gefangen, bevor sie Fairchild überhaupt berührte. Und wenige Minuten später sah sie so aus.« Er schaute Kerry an.

 »Sie sind die Expertin. Erklären Sie mir, wie das passiert ist.

 Denn ich werde mich dafür verantworten müssen.«

 »Haben Sie die Gegend nach Trask abgesucht?«, erkundigte sich Silver.

 »Wir haben keinerlei Spuren gefunden. Nur ein paar Fußabdrücke neben einem Abwasserrohr, das über einen Kilometer von hier entfernt aus dem Park herausführt.«

 »Kerry?«, fragte Silver.

 »Er ist nicht mehr hier«, sagte sie dumpf. »Warum auch? Er hat bekommen, was er wollte. Er konnte es voll auskosten. Er hat sie sterben sehen, und wahrscheinlich war er nahe genug, um ihr brennendes Fleisch zu riechen. Er weidet sich daran.«

 »Aber wie konnte es so schnell geschehen?«, fragte Ledbruk.

 »Wir konnten überhaupt nichts tun.«

 »Vielleicht können Ihre Experten im Labor eine Erklärung finden«, sagte Kerry. Sie wollte nur noch weg. »Ich bin ebenso ratlos.« Sie wandte sich um und ging zurück in Richtung Straße.

 Silver holte sie ein. »Alles in Ordnung?«

 »Natürlich nicht.« Sie stopfte die Hände in ihre Jackentaschen.

 »Hatten Sie gedacht, ich würde in Ohnmacht fallen? Ich habe im Lauf der Jahre genug schrecklich zugerichtete Leichen gesehen.«

 »Das hier ist etwas anderes.«

 »Allerdings«, erwiderte sie zitternd. »Sie ist tot, weil ich es nicht verhindert habe.«

 »Blödsinn!«

 »Ich hätte besser nachdenken sollen. Wahrscheinlich hat mich die Vorstellung abgeschreckt, dass er es eigentlich auf mich abgesehen hatte. Wenn das nicht passiert wäre, hätte ich gewusst, dass sie das nächste Opfer sein würde, dann wären wir nicht zu spät gekommen.«

 »Sie können die Situation analysieren. Sie können sich den Kopf zerbrechen. Sie können sich selbst zerfleischen. Aber Tatsache ist und bleibt, dass Trask für den Tod von Joyce Fairchild verantwortlich ist, nicht Sie.« Er hielt ihr die Wagentür auf. »Sie haben Ihr Bestes getan. Wir haben versucht, ihn aufzuhalten, doch leider ist es uns nicht gelungen.«

 »Erzählen Sie das Joyce Fairchild.« Sie stieg in den SUV und starrte geradeaus vor sich hin. Sie musste sich beherrschen. Er durfte nicht merken, dass sie zitterte. Es stimmte, dass sie schon viele Leichen gesehen hatte, die zum Teil ein noch schlimmerer Anblick gewesen waren, aber noch nie hatte sie etwas derartig erschüttert. »Können wir nach Hause fahren? Ich bin völlig erschöpft.«

 Er musterte sie einen Moment lang, dann fluchte er leise vor sich hin. »Für jemanden, der auf keinen Fall wegen so was in Ohnmacht fällt, sehen Sie aus, als stünden Sie kurz davor.« Er fuhr los. »In einer halben Stunde sind wir zu Hause.«

 »Sie sehen aus, als könnten Sie eine Tasse Tee vertragen, Miss Murphy«, sagte George, als er ihnen die Tür öffnete. »Oder vielleicht besser ein Glas Bourbon.«

 »Nein, danke.«

 George warf Silver einen kurzen Blick zu. »Nachdem ich die Kollegen im Tyler Park gewarnt hatte, konnte ich keinen von ihnen mehr erreichen. Das ist kein gutes Zeichen.«

 »Ein verdammt schlechtes Zeichen«, sagte Kerry. »Gelbes Absperrband, Scharen von Geheimdienstleuten, Notarztwagen und keiner, der helfen konnte.«

 »Sie ist tot?«

 »Verbrannt. Wenn Sie mich entschuldigen würden: Ich möchte in mein Zimmer gehen.« Sie ging an George vorbei. Die Treppe schien sich endlos hinzuziehen. Mühsam schleppte sie sich weiter. Sie würde in ihr Zimmer gehen, sich unter die weiche Decke kuscheln, dann würde das Zittern aufhören. Später, wenn sie sich wieder beruhigt hatte, konnte sie sich damit auseinander setzen, was mit Joyce Fairchild passiert war.

 »Es geht ihr nicht gut«, murmelte George, während er zusah, wie Kerry die Treppe hinaufstieg. »Dabei ist sie hart im Nehmen, wenn ich sie richtig einschätze. Es muss eine schlimme Nacht gewesen sein.«

 »Ja, und sie ist ohnehin seit einer Woche emotional völlig überlastet«, sagte Silver. »Das jetzt hat ihr den Rest gegeben.«

 »Keine Spur von Trask am Tatort?«

 »Fußspuren an einem Abwasserrohr.« Silver überlegte. Nach kurzem Zögern traf er eine Entscheidung. »Ich werde raufgehen und nach ihr sehen.«

 »Meinen Sie nicht, es wäre besser, sie noch ein bisschen in Ruhe zu lassen?«

 »Nein.« Vielleicht hatte George Recht, dachte Silver, aber er wollte nicht warten. Die schweigsame Heimfahrt hatte ihn ganz nervös gemacht. Er konnte es nicht ausstehen, sich so machtlos zu fühlen. »Wo ist ihr Hund?«

 »In der Küche. Wo sonst? Falls Sie der Meinung sind, dass Sie Schutz brauchen, dann ist dieser Köter das falsche Tier.«

 »Ich brauche einen Puffer.« Silver ging in Richtung Küche.

 »Und da ist Sam genau der Richtige.«

 Silver klopfte vorsichtig an die Tür. »Ich bin’s. Darf ich reinkommen?«

 Kerry verkroch sich noch tiefer unter ihre Decke.

 »Warum?«

 »Ich bringe Ihnen Sam.« Er öffnete die Tür einen Spaltbreit.

 »Ich dachte, Sie könnten ein bisschen Hundetherapie gebrauchen.«

 »Ich brauche keine –« Sie brach ab, als Sam ins Zimmer stürzte, aufs Bett sprang und anfing, ihr das Gesicht abzulecken.

 »Hör auf damit, Sam. Ich bin nicht in der Stimmung.« Dennoch begann sie automatisch, ihm den Kopf zu streicheln.

 Misstrauisch schaute sie zu Silver hinüber. »Ich brauche keine Therapie, Silver.«

 »Aber Sie brauchen Trost und das ist beinahe dasselbe.« Er setzte sich in den Sessel neben dem Bett. »Auf jeden Fall kann ein bisschen Trost nicht schaden. Natürlich war mir von vornherein klar, dass Sie sich von mir nicht trösten lassen würden.«

 »Sie wollen mich trösten?« Sie lächelte freudlos. »Es geschehen doch noch Zeichen und Wunder.«

 »Solche Situationen frustrieren mich. Ich habe immer den Drang, zu helfen, Dinge in Ordnung zu bringen. Das ist meine Berufung, verdammt. Und ich bin gut darin. Aber ich habe Ihnen ein Versprechen gegeben.«

 Er setzte eine muntere Miene auf. »Also habe ich Ihnen Sam gebracht.«

 »Sam wäre viel lieber in der Küche, wo es was zu fressen gibt.«

 »Pech. Er hat eben auch Pflichten Ihnen gegenüber.«

 Er beugte sich vor und deckte sie wieder ordentlich zu.

 »Jeder muss seine Pflicht erfüllen. – Ist Ihnen kalt? Sie sehen aus wie ein Eskimo.«

 »Ja, ich friere ein bisschen.«

 »Das ist der Schock.« Er stand auf und ging in Richtung Badezimmer. »Ich mache Ihnen eine Tasse Instantkaffee. Im Bad gibt es einen Wasserkocher.«

 »Nein, ich brauche keinen –« Sie redete gegen die Wand. Sie hörte Wasser laufen, einen Augenblick später erschien Silver mit einer Tasse dampfendem Kaffee.

 »Warum tun Sie das?«

 »Das habe ich Ihnen doch eben erklärt.« Er reichte ihr die Tasse. »Ich sehe meine wichtigste Aufgabe darin, zu heilen.

 Und eine andere Art von Hilfe sind Sie nicht bereit, von mir anzunehmen.«

 Sie nahm die Tasse und legte ihre Hände darum. Die Wärme tat gut. »Heilen … Ist es wirklich das, was Sie zu tun versuchen?«

 »Es ist das, was ich am liebsten tue.« Er setzte sich wieder in den Sessel. »Ich kann nicht leugnen, dass ich auch schon Fehler gemacht habe. Ich bin schließlich nicht perfekt, manchmal lasse ich mich von anderen Dingen ablenken. Aber zu helfen, dafür zu sorgen, dass etwas wieder in Ordnung kommt, verschafft mir die größte Befriedigung.«

 »Indem Sie in die Privatsphäre anderer Menschen eindringen.«

 Er zuckte die Achseln. »Ich kann es nicht leugnen. Doch als ich beschlossen habe, mein Talent in die Hand zu nehmen, musste ich eine Entscheidung treffen. Ich konnte es entweder auf destruktive oder auf konstruktive Weise einsetzen, aber so oder so, ich kann niemanden mit Samthandschuhen anfassen.

 Das liegt mir nicht. Sie müssen mich also nehmen, wie ich bin.«

 Er lehnte sich zurück und schaute sie an. »Im Moment sind Sie ziemlich durcheinander, aber ich glaube, Sie kommen schon allein damit zurecht. Ich wollte Ihnen nur sagen, dass ich für Sie da bin, falls Sie mich brauchen.«

 Sie nickte bedächtig. »Danke. Das ist wirklich nett von Ihnen.«

 Er stand auf und grinste. »Und Sie sind total schockiert. Für Sie bin ich ein Buhmann. Zugegeben, ich bin ein egoistischer Scheißkerl und ich habe nicht immer ein reines Gewissen.« Er ging zur Tür. »Aber manchmal kann ich auch ganz nett sein.«

 Das stimmte offenbar. Er hatte sie wirklich überrascht.

 »Und Sie sind nur zu mir raufgekommen, um mich ein bisschen aufzumuntern?«

 »Ja.« Er öffnete die Tür. »Allerdings habe ich das Gefühl, dass Sie vor einem Wendepunkt stehen. Ich wollte Ihnen alle Informationen geben, die Sie brauchen, um sich zu entscheiden, in welcher Richtung Sie weitermachen wollen.«

 Bevor sie darauf antworten konnte, hatte er die Tür hinter sich zugezogen.

 Er irrte sich. Sie war aufgewühlt und schockiert, aber sie war nicht unentschlossen. Sie brauchte nur ein bisschen Zeit, um sich nach dem Tod der armen Frau wieder zu fangen. Wie kam er auf die Idee, sie würde vor einer wichtigen Entscheidung stehen? Die Antwort, die ihr spontan in den Sinn kam, verwarf sie augenblicklich. Nein, er hatte sein Versprechen nicht gebrochen.

 Wieso war sie sich da so sicher? Natürlich konnte sie sich nicht sicher sein, doch allmählich lernte sie Silver besser kennen und einschätzen.

 Dafür zu sorgen, dass etwas wieder in Ordnung kommt, verschafft mir die größte Befriedigung.

 Das hatte ehrlich geklungen. Es war ein wichtiges Teil in dem Puzzle, das Brad Silver für sie darstellte.

 Und sie glaubte ihm, dass er sich bemühte, sein Versprechen zu halten.

 Wenn er trotzdem in der Lage war, ihre Gedanken zu lesen, dann zeigte das, dass er sie besser kannte als jeder andere auf der Welt.

 Und er war der Meinung, sie stünde vor einem Wendepunkt.

 Sam jaulte und drehte sich auf den Rücken, um sich den Bauch kraulen zu lassen.

 Kerry ließ sich zurück auf ihr Kissen sinken und streichelte ihn gedankenverloren. Sam bei sich zu haben war ihr tatsächlich ein Trost. Auch da hatte Silver richtig gelegen. Doch das bedeutete noch lange nicht, dass er Recht hatte mit der Vermutung, sie sei innerlich hin- und hergerissen. Vielleicht versuchte er nur, ein bisschen nachzuhelfen, damit sie an diesen inneren Wendepunkt gelangte.

 Aber mehr und mehr hatte sie das Gefühl, dass er auch damit Recht hatte, verdammt.

 »Sie sehen schon viel erholter aus«, bemerkte Silver, als sie mit Sam auf den Fersen die Treppe herunterkam.

 »Vor ein paar Stunden habe ich einen Blick in Ihr Zimmer riskiert, da haben Sie tief und fest geschlafen.«

 »Nachdem Sie weg waren, bin ich sofort eingeschlafen. Falls Sie also gehofft haben, ich hätte die ganze Zeit Nabelschau gehalten, muss ich Sie enttäuschen.«

 Er schüttelte den Kopf. »Nein, ich bin froh, dass Sie geschlafen haben.« Er nahm ihren Arm. »Kommen Sie. Ich sage George, er soll die Köchin bitten, Ihnen was zu essen zu machen.«

 »Ein Sandwich reicht. Und ich brauche keine Köchin.«

 Sie schaute ihn an. »Haben Sie eigentlich geschlafen?«

 »Ein bisschen. Ich brauche nicht viel Schlaf.«

 »Haben sie in den Nachrichten irgendwas über Joyce Fairchild gebracht?«

 Er schüttelte den Kopf. »Ledbruk ist es offenbar gelungen, die Sache geheim zu halten. Der Himmel weiß, wie.« Er schob sie in Richtung Küchentisch. »Setzen Sie sich. Ich mache Ihnen ein Sandwich mit Schinken und Käse. Ist das in Ordnung?«

 Sie nickte. »Ich kann das selber machen.«

 »Ich weiß, wo alles ist.« Er trat an den Kühlschrank. »Es geht schneller, wenn ich das übernehme.«

 »Tun Sie sich keinen Zwang an.«

 Er warf ihr über die Schulter hinweg einen Blick zu. »Sie sind ja richtig liebenswürdig.«

 »Na ja, Sie bieten mir an, mir einen Gefallen zu tun.«

 Sie lächelte schwach. »Und Sie haben Recht. Wenn Sie es machen, geht es schneller.«

 Er richtete sich auf und lehnte sich gegen den Kühlschrank.

 »Reden wir eigentlich immer noch über das Sandwich?«

 »Unter anderem.« Ihr Lächeln verschwand. »Zum Teufel mit Ihnen!«

 »Und das bedeutet?«

 »Es bedeutet, dass Michael Travis Recht hatte. Dass Sie Recht hatten.« Sie befeuchtete sich die Lippen.

 »Wenn ich mein Talent unter Kontrolle hätte, dann hätte ich Joyce Fairchild vielleicht retten können.«

 Er antwortete nicht.

 »Sie werden sich nicht mit mir streiten?«

 »Brauchen Sie jemanden, der Sie belügt, um Sie zu beruhigen?

 Ich werde das nicht tun, Kerry. Es ist durchaus möglich, dass Sie Recht haben. Andererseits hätte es auch schief gehen können, wenn Sie Ihr Talent besser beherrschten. Wer zum Teufel soll das wissen?«

 »Ich weiß es. Mein Bauch sagt es mir.«

 »Dann wird es wohl stimmen. Ich glaube an das, was aus dem Bauch kommt. Und wie geht’s jetzt weiter?«

 »Ich glaube, das wissen Sie. Sie sagten, Sie bringen Dinge in Ordnung. Können Sie auch etwas bauen?«

 »Vielleicht. Was soll ich denn bauen?«

 »Eine Wand, die all das Feuer und das Gift abhält, das Trask in meine Richtung schleudert. Ich fühle mich wie mitten in einem Tornado. Ich kann nicht erkennen, was wichtig und was unwichtig ist. Ich bin schon froh, wenn ich in dem Dreck nicht ersticke.«

 »Das ist gar nicht so schwer. Genau das wollte Travis Ihnen schon vor Jahren beibringen. Er wollte Ihnen zeigen, wie Sie sich schützen können.«

 »Und wo wir schon mal beim Thema sind« – ihre Blicke begegneten sich –, »glauben Sie, Sie können mir beibringen, Trask zu beeinflussen, ihn dazu zu bringen, dass er tut, was ich will?«

 Er schüttelte den Kopf. »Ich bin noch nie jemandem begegnet, der dieselbe Fähigkeit besitzt wie ich.«

 »Ich weiß, dass ich seine Realität nicht verändern kann. Ich möchte nur ein bisschen auf ihn einwirken können, ihn irgendwie verlangsamen oder ablenken, damit wir ihn erwischen. Ist das machbar?«

 Silver überlegte. »Ich weiß es nicht. Vielleicht. Kommt drauf an, wie gut Sie sich gegen ihn verteidigen können.«

 »Verteidigen?«

 »Auch wenn Trask keine Ahnung von dem hat, was Sie tun, werden die Verteidigungsmechanismen seiner Psyche automatisch einsetzen. Es ist sicherer für Sie, wenn Sie nichts allzu Ausgefallenes probieren.«

 »Werden Sie versuchen, es mir beizubringen?«

 »Wenn Sie wollen.«

 »Ja, das will ich.«

 »Sind Sie sicher, dass Sie wissen, worauf Sie sich da einlassen?«

 »Nein, verdammt, ich habe keine blasse Ahnung. Sagen Sie’s mir.«

 »Wenn Sie wollen, dass ich es Ihnen beibringe, kann ich keine Rücksicht auf Ihre zarten Gefühle nehmen. Ich kann mich nicht einfach in Ihren Kopf schleichen und alles verändern. Sie werden wissen, dass ich in Ihrem Kopf bin, und es wird Ihnen nicht gefallen. Ich werde es Ihnen zeigen müssen. Es gibt keinen intimeren oder aufdringlicheren Kontakt. Verstehen Sie das?«

 »Glauben Sie etwa, ich hätte nicht über alle negativen Auswirkungen nachgedacht? Sie haben verdammt Recht, wenn Sie sagen, dass es mir nicht gefallen wird. Ich werde heulen und mit den Zähnen knirschen, ich werde es hassen. « Sie holte tief Luft, um sich zu beruhigen. »Aber ich sehe keine andere Möglichkeit, die Sache in den Griff zu bekommen. Ich werde nicht zulassen, dass noch jemand stirbt. Es gibt noch drei Menschen, die in Gefahr sind.«

 »Fünf. Sie haben sich selbst und mich vergessen. Ganz zu schweigen von den Tausenden, die draufgehen würden, falls Trask Firestorm an ein feindliches Land verkauft.«

 »Dann hören Sie auf, mich zu warnen, und überlegen Sie sich, wie Sie mir beibringen, Trask in unserem Sinne zu beeinflussen.«

 Er schüttelte den Kopf. »Zuerst müssen Sie lernen, sich zu schützen.« Er schaute ihr in die Augen. »Und Sie werden lernen müssen, mir zu vertrauen.«

 »Ich werde mein Bestes tun. Sie können nicht von mir erwarten, dass ich –«

 »Ich erwarte alles von Ihnen. Ebenso wie Sie alles von mir erwarten müssen. Totale wechselseitige Abhängigkeit.«

 »Versuchen Sie, mich einzuschüchtern? Keine Sorge, damit kann ich umgehen.«

 Er lächelte. »Aber Sie haben eine Heidenangst.«

 »Das ändert überhaupt nichts. Fangen wir an.«

 »Jetzt gleich?«

 »Ja, jetzt gleich. Wir haben keine Zeit zu verlieren.«

 »Wie ein Löffel Rizinusöl. So funktioniert das nicht. Ich bestimme das Tempo, Kerry.«

 »Ich sehe gar nicht ein, warum ich nicht –« Sie zuckte die Achseln. »Also, womit fangen wir an?«

 Er öffnete den Kühlschrank. »Mit einem Schinken-Käse-Sandwich. Mögen Sie Mayonnaise?«

 »Was zum Teufel war im Tyler Park los?«, fragte Dickens, als Trask ihn anrief. »Da hat es ja nur so gewimmelt von FBI- und Geheimdienstleuten.«

 »Woher wissen Sie das?«

 »Haben Sie etwa gedacht, ich würde nicht genau beobachten, was vor sich geht? Schließlich habe ich den Park für Sie ausgekundschaftet. Schließlich bin ich derjenige, den jemand gesehen haben und wiedererkennen könnte.« Er atmete hörbar aus. »Was haben Sie getan?«

 »Das wollen Sie gar nicht wissen.«

 Dickens fluchte leise vor sich hin. »Ich habe keine Lust, meinen Hals zu riskieren. Dafür werde ich nicht bezahlt. Ki Yong meinte, ich brauch nichts weiter zu tun als Leute beschatten und Wanzen installieren.«

 »Aber Ki Yong hat Ihnen garantiert auch gesagt, dass Sie meinen Anweisungen Folge zu leisten haben. Es würde Ihnen bestimmt nicht gefallen, wenn ich ihm berichtete, dass ich nicht zufrieden mit Ihnen bin. Womöglich käme er dann auf die Idee, dafür zu sorgen, dass Sie bei all den anderen Terroristen in Guantánamo landen.«

 »Himmel, ich bin doch kein Terrorist.«

 »Es ist ein schmaler Grat. Auch ich betrachte mich nicht als Terroristen, doch die Leute von der Homeland Security könnten da durchaus anderer Meinung sein. Und Sie sind schließlich mein Komplize, nicht wahr?«

 »Komplize? Was soll das heißen? Haben Sie sie etwa umgebracht?«

 »Selbstverständlich. Sie wussten, dass es passieren würde.

 Also sind Sie mein Komplize.« Sein Ton wurde schneidend. »Es reicht, Dickens! Die Sache ist erledigt. Ich habe Sie nicht angerufen, um mit Ihnen darüber zu diskutieren, was sich im Tyler Park abgespielt hat. Ich brauche mehr Informationen über Kerry Murphy. Was haben Sie rausgefunden?«

 Dickens schwieg einen Moment lang. »Über ihren Bruder und dessen Frau wissen Sie ja Bescheid. Ihr Vater, Ron Murphy, lebt noch, sie hat jedoch keinen Kontakt zu ihm. Er ist Journalist und scheint ein enges Verhältnis zu seinem Sohn zu haben. Sie hat ein paar Freunde, aber keiner steht ihr sehr nahe. Sie suchen nach einem Ansatzpunkt?«

 »Nein, ich suche nach einem Köder. Nach jemandem, der sie von Silver weglocken könnte.«

 »Ich dachte, Silver wäre ihr nächstes –« Dickens unterbrach sich. »Über den sollte ich doch auch so viel wie möglich in Erfahrung bringen.«

 Trask lachte in sich hinein. »Sehen Sie, Sie sind mein Komplize. Also hören Sie auf rumzujammern, Dickens. Silver ist ein Ziel, aber Kerry Murphy interessiert mich ganz besonders.« Der Gedanke an sie erregte ihn. Vergeblich hatte er gehofft, das würde nachlassen, wenn er erst einmal Joyce Fairchild getötet hatte. Was zog ihn bloß an Kerry Murphy derartig an? Die Tatsache, dass Silver sie angeheuert hatte, damit sie ihm half, ihn, Trask, aufzuspüren? Die Tatsache, dass es ihm in jener Nacht nicht gelungen war, sie und ihre Angehörigen zu töten?

 Nein, es war etwas anderes, etwas, was er nicht durchschaute.

 Aber über kurz oder lang würde er schon noch dahinterkommen.

 »Ich melde mich wieder bei Ihnen, Dickens. Behalten Sie die Frau im Auge. Und beschatten Sie sie nicht nur. Ich will alles über sie wissen. Beobachten Sie sie ganz genau, besorgen Sie sich einen Abhörwagen, hören Sie ihre Telefonate ab. Geben Sie mir sofort Bescheid, wenn Sie eine Schwachstelle entdecken.«

 »Falls ich eine finde.«

 »Nein, Dickens, wenn Sie eine finden. Jeder ist verwundbar –selbst Sie.« Er legte auf, bevor Dickens antworten konnte. Er hatte keine Lust, sich von Dickens irgendwelche Fragen anzuhören. Bei solchen Leuten musste man genau den richtigen Ton treffen. Man musste ihnen Angst machen und stets verhindern, dass sie die Oberhand gewannen. Ki Yong hatte ihm ein Werkzeug an die Hand gegeben, das nur halbwegs brauchbar war und immer wieder geschärft werden musste.

 Bis es abgenutzt war und man es zerstören und wegwerfen konnte.

 8

 »Ich kann mich jetzt nicht mit Ihnen treffen, Gillen. Vielleicht in ein, zwei Tagen. Gedulden Sie sich einfach und –« Silver blickte auf, als Kerry in die Bibliothek kam und sich in den Sessel vor dem Schreibtisch fallen ließ.

 »Ich rufe Sie zurück.« Er legte auf und schaute Kerry an.

 »Kann ich etwas für Sie tun?«

 »Allerdings. Zwei Tage sind vergangen«, sagte sie, »und ich habe es satt, darauf zu warten, dass Sie mir endlich etwas Nützliches beibringen. Ich dachte, wir wären uns einig darüber gewesen, dass die Zeit drängt.«

 »Und ich habe Ihnen gesagt, dass ich es bin, der das Tempo bestimmt. Gedulden Sie sich.«

 »Das haben Sie eben auch diesem Gillen am Telefon geraten.

 Ich will nichts davon hören. Während ich mich gedulde, plant Trask wahrscheinlich schon seinen nächsten Mord.«

 »Zweifellos. Aber Joyce Fairchilds Tod hat die anderen auf Trasks Liste ziemlich ernüchtert, die sind seither wesentlich vorsichtiger. Wir haben ein bisschen Zeit.«

 »Aber es ergibt keinen Sinn, hier tatenlos herumzusitzen und –« Sie brach ab, als ihr auffiel, dass er sie völlig ausdruckslos anstarrte. Es war, als redete sie gegen eine Wand. »Hol Sie der Teufel!« Sie stand auf und ging zur Tür. »Ich werde nicht ewig warten. Ich möchte Ihre Hilfe, aber wenn Sie noch lange zögern, werde ich Trask auf eigene Faust jagen. Ich ertrage das nicht länger.«

 Silver zuckte zusammen, als sie die Tür hinter sich zuschlug.

 Er hatte damit gerechnet, dass sie früher oder später explodieren würde, aber er hatte gehofft, es noch einen oder zwei Tage hinauszögern zu können. Pech gehabt. Es war passiert, jetzt musste er sich etwas einfallen lassen.

 Nach einem diskreten Klopfen erschien George in der Tür.

 »Verzeihen Sie, Sir, aber ich bin Miss Murphy auf der Treppe begegnet. Ich bin gezwungen, Ihnen zu sagen, dass Sie sich im Umgang mit ihr unglaublich dumm anstellen.«

 »Ach ja? Und hätten Sie die Güte, mir auch zu sagen, wie ich stattdessen mit ihr umgehen sollte?«

 »Das würde ich mir nicht anmaßen.« George zuckte die Achseln. »Oder vielleicht doch. Sie ist eine Frau, die es gewohnt ist, aktiv zu sein, diese Untätigkeit treibt sie in den Wahnsinn.

 Ich kann sie gut verstehen.« Ihre Blicke begegneten sich. »Weil es mir genauso geht wie ihr. Wann werden Sie sich also von Ihrem Hintern erheben und etwas unternehmen?«

 »Ich bin nicht untätig.«

 »Verzeihen Sie, aber davon merke ich nichts.« Dann fügte er nachdenklich hinzu: »Andererseits halte ich Sie für jemanden, der nicht gern Däumchen dreht. Vielleicht sagen Sie mir also die Wahrheit.«

 »Danke.«

 »Ihr Sarkasmus ist völlig unangebracht. Menschen, die ein Geheimnis um ihr Leben machen, sollten damit rechnen, dass man ihnen mit Misstrauen und Neugier begegnet.«

 »Geheimnis?«

 George lächelte. »Ich möchte mich nicht beschweren, Sir. Ich weiß einen guten Krimi durchaus zu schätzen, denn er stimuliert mein Denkvermögen und meine Phantasie.« Er wandte sich zum Gehen. »Und seit ich Sie kenne, werde ich von einigen äußerst merkwürdigen Ideen stimuliert.«

 »Würde es Ihnen etwas ausmachen, mit mir darüber zu reden?«

 »Später.« Er öffnete die Tür. »Ich bin im Moment nicht so wichtig für Sie. Aber ich nehme an, dass Miss Murphy Ihnen wichtig ist, und Sie könnten Gefahr laufen, sie zu verlieren.«

 »Keine Sorge, ich werde sie nicht verlieren.«

 »Ihr Selbstvertrauen ist bewundernswert. Da fragt man sich doch, worauf es basiert …« Damit zog er die Tür hinter sich zu.

 Verdammt! Silver stand auf und zog die Stirn kraus. George war ungemein scharfsinnig und er besaß einen ausgesprochen guten Instinkt. Er war drauf und dran, Silver zu durchschauen, allerdings war es fraglich, ob das gut oder schlecht war. Silver hatte schon immer großen Wert auf die Wahrung seiner Privatsphäre gelegt.

 Aber was Kerry anging, hatte George Recht. Er konnte es sich nicht leisten, sie zu verlieren, auch wenn sie vielleicht noch nicht zur Mitarbeit bereit war.

 Und es war zu gefährlich, sie vor Wut kochen zu lassen, während er auf den richtigen Zeitpunkt und die richtige Situation für eine gemeinsame Aktion wartete.

 Vielleicht musste er einfach handeln.

 Zum Teufel mit ihm!

 Kerry trat ans Fenster und schaute auf die Einfahrt hinunter.

 Sie hätte wissen müssen, dass es ein Fehler war, Silver zu drängen, wusste sie doch, was für ein arroganter Mistkerl er sein konnte.

 Nein, es war richtig gewesen, ihn zur Rede zu stellen. Das Ungleichgewicht in ihrem Verhältnis nervte sie fürchterlich.

 Und es nervte sie, dass sich alles so verzögerte. Trask bereitete sich wahrscheinlich schon auf seinen nächsten Anschlag vor.

 Wie konnte Silver sich so sicher sein, dass sie noch Zeit hatten?

 Sie regte sich schon wieder auf. Vielleicht sollte sie einen Spaziergang machen und aufhören, sich den Kopf zu zerbrechen.

 Den Teufel würde sie tun. Sie würde sich nicht still verziehen und vergessen, dass sie Recht und Silver Unrecht hatte. Sie war wütend und fühlte sich verletzt und hilflos; diesen unerträglichen Zustand würde sie auf keinen Fall hinnehmen.

 Sie ging an den Wandschrank, nahm ihren Koffer heraus und warf ihn aufs Bett.

 Es klopfte an der Tür. »Kerry?«

 Silver.

 Sie reagierte nicht.

 »Kerry?« Er öffnete die Tür und sah zu, wie sie T-Shirts und Unterwäsche in den Koffer warf.

 »Darf ich fragen, wohin Sie wollen?« Dann beantwortete er seine eigene Frage. »Herrgott nochmal, haben Sie Geduld! Sie können Trask nicht auf eigene Faust jagen.«

 »Nein, ich habe keine Geduld.« Sie stopfte ihre Jeans in den Koffer. »Ich werde etwas unternehmen.«

 »Was denn?«

 »Machen Sie sich keine Sorgen. Ich habe mich eben über Sie geärgert, aber ich werde Trask nicht auf eigene Faust jagen und damit riskieren, dass wir ihn ganz verlieren.« Sie schloss den Koffer und ließ die Schlösser einschnappen. »Aber ich kann nicht tatenlos hier herumsitzen und darauf warten, dass Sie mir irgendwann beibringen, wie ich an ihn herankomme. Nehmen Sie sich ruhig Zeit. Wenn Sie dann irgendwann so weit sind, kommen Sie zu mir.«

 »Wo wollen Sie hin?«

 »Nach Marionville.«

 »Der Ort, in dem Trask aufgewachsen ist? Warum? Sie erwarten doch sicher nicht, dass er sich dort niedergelassen hat?«

 »Nein, aber dort sind seine Wurzeln, vielleicht erfahre ich etwas über ihn, was nicht in dem Dossier steht. Wissen ist Macht, und ich brauche alle Macht, die ich kriegen kann. Es macht mich nervös, mich so unnütz zu fühlen.« Sie funkelte ihn wütend an. »Und kommen Sie mir nicht wieder damit, ich soll mich gedulden. Das hängt mir allmählich zum Hals heraus.«

 »Das habe ich mir schon gedacht. Was glauben Sie denn, was Sie in Marionville in Erfahrung bringen könnten?«

 »Woher zum Teufel soll ich das wissen? Vielleicht komme ich dahinter, wie er tickt. Vielleicht finde ich ja dann heraus, auf welchen Knopf ich bei ihm drücken muss.«

 »Sie wissen, dass er Sie wahrscheinlich beschatten lässt?«

 »Das ist womöglich gar nicht so schlecht. Es würde zumindest bedeuten, dass endlich etwas passiert.« Sie zog den Koffer vom Bett und ging auf die Tür zu. »Wir sehen uns, wenn Sie bereit sind zu tun, was Sie versprochen haben.«

 »Wir werden uns schon vorher sehen.« Er nahm ihr den Koffer ab. »Ich komme mit.«

 »Ich habe Sie nicht eingeladen.«

 »Ich bin es gewohnt, mich aufzudrängen. Das gehört zu meinem Lebensstil.« Er hielt ihr die Tür auf. »Und jetzt hören Sie auf, mich anzugiften.«

 »Ich brauche Sie nicht. Ledbruks Leute werden mich nirgendwo ohne Begleitschutz hinfahren lassen. Wenn Sie vorhaben, mich zu beschützen, dann –«

 »Oh, ich weiß, Sie glauben, Sie könnten sich selbst beschützen. Na ja, vielleicht können Sie das. Aber das haben Trasks bisherige Opfer garantiert auch gedacht«, sagte Silver.

 »So oder so, ich wäre trotzdem beunruhigt, und ich habe keine Lust, die Wände hochzugehen vor lauter Sorge um Sie. Ich bleibe lieber an Ihrer Seite, da weiß ich wenigstens, was los ist.«

 Er ging die Treppe hinunter. »Nehmen wir Sam mit?«

 Sie schaute ihn einen Moment lang an, bevor sie ihm nach unten folgte. »Nein, er wäre nur im Weg. Wir lassen ihn bei George.« Offenbar war er wild entschlossen, sie zu begleiten, und eigentlich spielte es auch keine Rolle, ob er mitkam oder nicht. Vielleicht würde er ja dann endlich anfangen, mit ihr zu arbeiten. »Ich habe nicht vor, länger als ein, zwei Tage wegzubleiben.«

 »Mir ist nicht entgangen, dass Sie nur das Nötigste eingepackt haben.« Er stellte den Koffer an der Haustür ab. »Kann ich mich darauf verlassen, dass Sie nicht in den SUV steigen und losbrausen, während ich nach oben laufe und schnell ein paar Sachen packe?«

 »Was würden Sie denn dann tun?«

 »Ihnen hinterherfahren.«

 Sie zuckte die Achseln. »Dann wäre es ja reine Zeit- und Energieverschwendung.« Sie lehnte sich gegen den Türrahmen.

 »Ich warte.«

 »Sie hat das Anwesen verlassen«, sagte Dickens, als Trask ans Telefon ging. »Murphy und Silver sind vor etwa drei Stunden mit dem SUV in Richtung Highway 66 gefahren und haben dann die 81 genommen. Sie haben gerade die Grenze von West Virginia überquert. Ich bin ihnen gefolgt, aber ich musste verdammt vorsichtig sein. Der Geheimdienst ist ihnen dicht auf den Fersen.«

 »Highway 81«, sagte Trask nachdenklich. »Warum fahren die denn …« Er lachte in sich hinein. »Na klar.«

 »Sie wissen, wo die beiden hinwollen?«

 »Ja, ich weiß es. Es ist immer gut, seinen Feind zu kennen.«

 »Soll ich an ihr dranbleiben?«

 »Vorerst ja.« Lieber Himmel, Marionville! In dem Kaff war er nicht mehr gewesen, seit er damals das Fulbright-Stipendium erhalten hatte und zum Studieren nach Europa gegangen war. Er hatte geglaubt, er hätte diese Erinnerungen längst hinter sich gelassen, aber mit einem Mal stürmten sie wieder auf ihn ein.

 All die bitteren Demütigungen und die köstlichen Triumphe …

 »Ja, ich will über jeden ihrer Schritte informiert werden.«

 »An die kommen Sie nicht ran. Ich sagte Ihnen ja, sie ist in Begleitung von –«

 »Ja, ja, ich habe verstanden. Ich melde mich wieder bei Ihnen.« Er legte auf.

 Marionville.

 Er konnte sich genau vorstellen, wie Kerry Murphy suchte und schnüffelte, wie sie in der Asche der Vergangenheit herumstocherte. Das Bild war seltsam verlockend. Vielleicht war das ihre Absicht, vielleicht versuchte sie, ihn dazu zu bringen, dass er ihr folgte.

 Marionville …

 »Lassen Sie mich an der Stadtbibliothek aussteigen«, sagte Kerry. Falls der Ort überhaupt eine Bibliothek hatte, dachte sie frustriert. Marionville war weiß Gott keine geschäftige Großstadt. Auf dem Ortseingangsschild war die Einwohnerzahl mit elftausend angegeben, doch möglicherweise war das Schild schon alt. Die Hälfte der Geschäfte an der Hauptstraße, die sich quer durch den Ort wand, waren geschlossen. »Ich möchte mir alte Zeitungen ansehen, vielleicht finde ich irgendwas über Trask.«

 »Wie weit wollen Sie denn zurückgehen?«

 »Bis zum Anfang. Ich fange an mit dem Jahr, in dem er geboren wurde.«

 »Ich glaube kaum, dass er als Säugling schon irgendwelche Streiche ausgeheckt hat.«

 »Das ist mir egal. Ich will alles über ihn in Erfahrung bringen.«

 Silver nickte. »Als wir in den Ort reingefahren sind, habe ich eine Grundschule gesehen. Schulen und Bibliotheken liegen häufig dicht beieinander.« Er wendete an der nächsten Ecke.

 »Wenn wir die Bibliothek nicht finden, fragen wir in der Schule nach.«

 »In Ordnung.« Sie fuhren an schmalen Einfamilienhäusern mit windschiefen Veranden vorbei, an denen die Farbe abblätterte.

 »Das ist ja deprimierend. Sieht aus wie eine sterbende Stadt.«

 »Wahrscheinlich sieht sie nicht nur so aus. Als die Minen stillgelegt wurden, bedeutete das wohl das Aus für den Ort.«

 Silver bog auf den Schulparkplatz ein und stieg aus. »Bin gleich wieder da.« Er warf einen Blick über die Schulter, um sich zu vergewissern, dass Ledbruks Leute in Sichtweite waren. »Es wird nicht lange dauern.«

 Sie schaute ihm nach, als er die Stufen hinaufging und die Schule betrat. Das Backsteingebäude sah genauso heruntergekommen aus wie die Holzhäuser, an denen sie vorbeigefahren waren. Ob das hier schon so ausgesehen hatte, als Trask hier aufgewachsen war?

 Zehn Minuten später kam Silver zurück zum Wagen.

 »Die einzige örtliche Tageszeitung ist die Marionville Gazette.Sie erscheint seit siebzig Jahren. Die Bibliothek ist zwei Straßen weiter. Dort hinten an der Ecke links, dann sehen Sie sie gleich auf der rechten Seite.«

 »Sie kommen nicht mit?«

 »Ich habe da drinnen einen Blick ins Archiv geworfen und festgestellt, dass Trask diese Schule besucht hat. Ich dachte, ich mache mir ein paar Kopien von den Unterlagen, anschließend nehme ich mir die High School vor. Sie liegt in Cartersville, knapp sieben Kilometer von hier.«

 »Glauben Sie, die lassen Sie einfach so in ihr Archiv gucken?«

 »Ich werde sie schon dazu überreden. Ich kann sehr überzeugend sein.« Er trat einen Schritt zurück. »Ich rufe Sie an, wenn ich fertig bin, dann können Sie mich abholen«, sagte er und ging wieder zurück in die Schule.

 Kerry rutschte auf den Fahrersitz. Was für eine blöde Frage!

 Selbstverständlich würde Silver in der Lage sein, sich die Informationen zu beschaffen. Überzeugend war allerdings reichlich untertrieben.

 Der Computer in der Bibliothek von Marionville war der reinste Dinosaurier. Kerry startete ihre Suche nach Informationen über Trask. Nach einer Stunde wurde es besser.

 Es ging immer noch langsam, doch es war erträglich. Kerry brauchte fast eine halbe Stunde, um in der Zeitung das erste Jahr von Trasks Leben zu überfliegen. Allerdings fand sie nichts weiter als eine Geburtsanzeige, in der Charles und Elizabeth Trask verkündeten, dass sie nun die stolzen Eltern eines gesunden Jungen seien.

 Das nächste Mal tauchte Trasks Name auf, als er im Alter von sieben Jahren einen Rechtschreibwettbewerb gewonnen hatte.

 Zwei Jahre später hatte er den ersten Platz in einem im gesamten Staat ausgeschriebenen Wettbewerb für junge Forscher belegt.

 Es gab sogar ein Foto von ihm, auf dem er die blaue Schleife hochhielt, an seiner Seite die strahlenden Eltern. Es folgten zahlreiche Artikel, in denen Trasks Name erwähnt wurde, weil er einen Preis nach dem anderen gewann, bis er schließlich das Fulbright-Stipendium erhielt.

 Kerry lehnte sich zurück und rieb sich die Augen. Ein exzellenter Schüler, ein Sohn, auf den seine Eltern stolz sein konnten. Kein Hinweis auf irgendwelche Fehltritte. Aber das konnte einfach nicht alles sein. Trask konnte unmöglich seine ganze Kindheit und Jugend über ein leuchtendes Vorbild gewesen sein und sich dann über Nacht in ein Monster verwandelt haben. Der Keim musste schon da gewesen sein.

 Der Keim.

 Plötzlich saß Kerry kerzengerade auf ihrem Stuhl.

 Der Keim musste mit dem einen Thema zu tun haben, das Trask schon sein Leben lang mit Besessenheit verfolgte. Silver hatte gesagt, Trask habe erst vor fünfzehn Jahren angefangen, sich damit zu beschäftigen, aber sie wusste, dass es schon wesentlich früher angefangen hatte.

 Sie beugte sich vor und tippte ein einzelnes Wort ein.

 Feuer.

 Als Silver sie aus der High School in Cartersville anrief, fuhr sie nicht los, um ihn abzuholen. »Ich habe etwas gefunden – glaube ich. Lassen Sie sich von Ledbruk abholen. Suchen Sie uns ein Motel und rufen Sie mich an, damit ich weiß, wo Sie sind. Wir treffen uns dann dort, sobald ich hier fertig bin.«

 »Ein Motel finde ich auch ohne Hilfe. Ich will nicht, dass Sie ohne Bewachung sind.« Er überlegte kurz. »Ich bin froh, dass wenigstens einer von uns Glück hatte. Hier habe ich nicht mehr erfahren, als dass Trask bis auf ein paar kleine Schnitzer ein Goldjunge war.«

 »Von diesen kleinen Schnitzern müssen Sie mir erzählen.« Sie warf einen Blick auf den Bildschirm. »Ich muss jetzt auflegen.

 Ich muss mich noch durch zwei weitere Jahre durchwühlen und die Bibliothek schließt schon in einer Stunde.« Sie legte auf und beugte sich vor, den Finger an der Maus. Seite für Seite ging sie die Zeitung durch. Als sie einen Artikel vom 3. Juni fand, erstarrte sie.

 Da, noch einer …

 Sie druckte die Seiten aus.

 »Und? Was haben Sie gefunden?«, fragte Silver, als Kerry sein Motelzimmer betrat. »Sie haben ja ziemlich lange gebraucht.«

 »Ich habe die Frau am Empfang überredet, mich noch eine Stunde länger in der Bibliothek arbeiten zu lassen.«

 Sie ließ sich aufs Sofa fallen und reichte Silver die Ausdrucke, die sie mitgebracht hatte. »Und ich brauchte mich noch nicht mal auf Ihre Art der Überredungskunst zu verlegen. Ein einfaches ›Bitte‹ hat schon gereicht.«

 »Ja, manchmal funktioniert das.« Er warf einen Blick auf die Papiere. »Und was ist das?«

 »Artikel über Brandfälle in Marionville und Umgebung im Lauf der zwanzig Jahre, die Trask hier gelebt hat. Diejenigen, die mich besonders interessieren, habe ich gekennzeichnet.« Sie rieb sich die Schläfen. »Das heißt, interessieren ist nicht das richtige Wort. Ich sollte vielleicht lieber sagen, diejenigen, die mich besonders entsetzt haben.«

 »Sie glauben, Trask hat diese Brände gelegt?«

 »Ich sagte Ihnen ja bereits, dass seine Besessenheit mit Feuer meiner Meinung nach nicht erst vor fünfzehn Jahren angefangen hat, als das Projekt Firestorm geboren wurde, sondern schon viel früher. Aber ich konnte in seinem Lebenslauf nichts entdecken, was seinen Ruf als Mister Saubermann in Frage gestellt hätte.«

 Silver nickte. »Der Goldjunge.«

 »Beweise habe ich noch immer keine. Ich habe noch nicht einmal genug Informationen, um eine Verbindung herzustellen.«

 Sie verzog das Gesicht. »Erzählen Sie mir erst mal von den kleinen Schnitzern, auf die Sie im Archiv der High School gestoßen sind.«

 »Das war wirklich alles nicht der Rede wert.« Er setzte sich ihr gegenüber. »Sie sehen ziemlich mitgenommen aus. Wollen wir nicht lieber zuerst etwas essen gehen?«

 »Nein, ich will rausfinden, wo die Verbindung ist, verdammt. Ich will diesen Scheißkerl kennen lernen.«

 Er nickte. »Dass er ein exzellenter Schüler war, wissen Sie ja bereits. Außerdem hat er offenbar großen Wert darauf gelegt, sich bei den Lehrern beliebt zu machen. Bei seinen Mitschülern dagegen war er nicht besonders beliebt. Das waren hier alles Bergarbeiterstädte, in denen das Leben rau und hart war. Unter seinen Altersgenossen galt Trask als ziemlich arroganter Typ. Er hat sich mehrmals beim Direktor beschwert, weil irgendwelche Mitschüler ihn angeblich schikaniert hatten.«

 Sie wurde hellhörig. »Wer?«

 »Moment.« Silver ging zum Bett hinüber und öffnete die Mappe, die er dort abgelegt hatte. »Tim Krazky, vierte Klasse.Der Direktor hat sich den Jungen vorgeknöpft und das war’s.«

 »Vielleicht. Sonst noch irgendwas Auffälliges?«

 Er überflog die Seiten. »Einmal wurde er in der High School von einem Footballspieler zusammengeschlagen. Dwayne Melton. Melton sollte daraufhin von der Schule verwiesen werden, aber Trask hat sich für ihn eingesetzt, deshalb durfte er bleiben. Was ihn in der Achtung der Lehrer noch steigen ließ.«

 »Dwayne Melton …« Kerry sprang auf und nahm ihm die Ausdrucke aus der Hand, die sie ihm vorher gegeben hatte.

 »Wann war das?«

 Silver schaute nach. »4. Juni 1979.«

 Sie legte die Papiere auf den Tisch und blätterte hastig darin herum, bis sie fand, was sie suchte. »3. Oktober 1981.« Sie reichte ihm den Artikel. »Dwayne Melton ist bei einem Brand ums Leben gekommen, als in der Tankstelle, wo er arbeitete, der Öltank explodierte.«

 »Zwei Jahre später«, sagte Silver. »Da hätte Trask aber verdammt viel Geduld aufbringen müssen.«

 »Wie eine Spinne, die ihr Netz webt. Schließlich wollte er sich nicht erwischen lassen. Wahrscheinlich war er noch nicht mal in der Stadt, als es passiert ist.« Sie ging ihre Papiere noch einmal durch. »Wie hieß nochmal der andere Junge?«

 »Tim Krazky.«

 Sie fand den Namen. »O Gott!«

 »Feuer?«

 »Sein Haus ist abgebrannt, er und seine gesamte Familie sind ums Leben gekommen.« Sie las den Absatz vor: » Kein Verdacht auf Brandstiftung. Die Wohnzimmervorhänge hatten an einem Petroleumofen Feuer gefangen. «

 Sie schüttelte den Kopf. »Die gesamte Familie, Silver.«

 »Weniger auffällig.«

 Sie schüttelte sich. »Grauenhaft.« Sie setzte sich wieder aufs Sofa. »Geben Sie mir die Kopien aus dem Schularchiv. Ich möchte wissen, wer diesen Scheißkerl sonst noch geärgert hat.«

 Silver setzte sich neben sie. »Ich lese Ihnen die Berichte vor und Sie vergleichen sie mit den Zeitungsartikeln.«

 Sie fanden nur zwei weitere Fälle, die extrem auffällig waren.

 Ein Sportlehrer, der Trask einmal bloßgestellt hatte, war in dem Jahr, in dem Trask zum Studium nach Europa gegangen war, beim Absturz eines Privatflugzeugs ums Leben gekommen. Der Schuldirektor, der Tim Krazky nicht bestraft hatte, nachdem dieser Trask schikaniert hatte, verbrannte, als sein Wagen von der Straße abkam und gegen einen Baum prallte.

 »Hier hat er wieder viel Geduld bewiesen«, murmelte Silver.

 »Kein Wunder, dass ihn niemand verdächtigt hat. Er hat sich zurückgelehnt, in aller Ruhe seine Pläne geschmiedet und erst zugeschlagen, als sich längst keiner mehr an seine Verbindung zu den Opfern erinnerte.«

 »Wer weiß, wie viele Menschen er über die Jahre noch umgebracht hat.« Sie betrachtete die Zeitungsartikel. »Der totale Perfektionist. Wahrscheinlich hat er ein bisschen geübt, bevor er sich seine Opfer vornahm. Von wegen Veranlagung!«

 »Reicht Ihnen das nicht?« Er nahm ihr die Artikel aus der Hand. »Sie werden den Scheißkerl nicht besser kennen lernen, indem Sie alle seine Opfer aufspüren.«

 »Ja, es reicht«, sagte sie benommen. »Ein Mensch ohne Gewissen. Nicht mal, als er noch klein war. Aber gerissen. Gott, wie raffiniert er vorgegangen ist, um jeden Verdacht zu vermeiden!«

 »Wenn Sie also genug Informationen haben, dann könnten wir ja heute Abend nach Hause fahren. Dieses Motel ist nicht gerade das Ritz.«

 Sie dachte darüber nach, während sie auf die Artikel starrte.

 »Nein, ich habe noch nicht genug. Das ist alles zu weit weg. Ich muss mit ihm in Kontakt treten, fühlen, was er gefühlt hat.«

 »Und wie wollen Sie das anstellen?«

 Sie zuckte hilflos die Achseln. »Keine Ahnung. Ich kann einfach nicht wieder wegfahren, ohne –« Sie nahm den Artikel über den Tod von Tim Krazky und dessen Familie in die Hand.

 »Können Sie in Erfahrung bringen, wo das Haus gestanden hat?

 Da würde ich gern morgen früh hingehen.«

 »Das ist schon lange her. Wahrscheinlich ist dort inzwischen längst ein neues Haus gebaut worden.«

 »Versuchen Sie’s.« Sie stand auf. »Er muss diesen Jungen abgrundtief gehasst haben, wenn er nicht nur ihn, sondern gleich seine gesamte Familie getötet hat. Ich möchte die Stelle sehen.

 Ich möchte sie spüren.«

 »Nein, das wollen Sie nicht«, erwiderte Silver barsch. »Es wird Sie fertig machen. Allein bei dem Gedanken an das Feuer wird Ihnen ja schon schlecht, damit können Sie doch gar nicht umgehen.«

 »Dann muss ich eben lernen, damit umzugehen. Ich will alles über Trask wissen, alles über seine Art, zu denken, damit ich nicht jedes Mal zusammenzucke, wenn er mir zu nahe kommt.«

 Sie ging zur Tür. »Und das kann ich nicht, wenn ich auf Distanz bleibe. Welche Nummer hat das Zimmer, das Sie für mich gebucht haben?«

 »Neunzehn. Es ist gleich nebenan.« Er nahm den Zimmerschlüssel aus seiner Hosentasche. »Es gibt eine Verbindungstür. Falls Sie irgendwas erschreckt, kommen Sie einfach rüber.«

 »Es wird mich schon nichts erschrecken. Dazu bin ich viel zu müde.«

 »Und Sie glauben nicht, dass Trask in der Nähe ist?«

 »Nein. Aber was weiß ich schon? Ich bin mir nicht mal sicher, ob ich ihn spüren würde.« Sie lächelte freudlos. »Und genau das muss ich lernen. In seine Haut zu schlüpfen. Werden Sie mir helfen?«

 »Sie wissen ganz genau, dass ich Ihnen helfen werde.« Er drehte sich um und nahm das Telefon. »Aber so spät am Tag wird es nicht einfach sein, irgendwas in Erfahrung zu bringen.

 In so kleinen Städten klappen sie um acht Uhr abends die Bürgersteige hoch.«

 »Setzen Sie George darauf an. Er wird es als Herausforderung betrachten.«

 »Den wollte ich gerade anrufen.« Er lächelte. »Sie müssen meine Gedanken gelesen haben.«

 »Gott, das hoffe ich nicht. Der Einzige, dessen Gedanken ich lesen will, ist Trask.« Widerstrebend gab sie zu: »Ehrlich gesagt haben Sie mir schon ziemlich viel geholfen.«

 »Das weiß ich. Wir sitzen im selben Boot.«

 »Stimmt.« Sie warf ihm einen kühlen Blick zu. »Und ich hätte mich wahrscheinlich nie darauf eingelassen, wenn Sie mir von Anfang an geholfen hätten.«

 »Vielleicht. Aber Sie sind mittlerweile auch von Trask besessen. Früher oder später wären Sie ohnehin hier in Marionville gelandet.«

 »Ich bin nicht von ihm besessen. Ich will einfach nur vorbereitet sein, wenn –«

 Er hob eine Hand. »Ich habe nichts dagegen einzuwenden, dass Sie besessen sind. Das kann mir nur helfen. Es war nichts weiter als eine Feststellung.«

 »Trask ist besessen, nicht ich. Ich versuche nur –« Sie holte tief Luft. »Vielleicht haben Sie ja Recht. Auf jeden Fall fühle ich mich schrecklich hilflos.« Sie öffnete die Tür. »Und das muss sich ändern. Gute Nacht, Silver.«

 Besessen.

 Erst als sie in ihrem Zimmer war und die Tür geschlossen hatte, gestattete sie sich, über Silvers Worte nachzudenken. Sie hatte behauptet, nur Trask wäre besessen, aber seit dem ersten Kontakt mit ihm ließ der Gedanke an ihn sie nicht mehr los.

 Konnte es sein, dass sie sich, nachdem sie in Trasks krankes Gehirn gesogen worden war, nicht wieder hatte befreien können? Womöglich war etwas von seinem Gift immer noch da.

 Der Gedanke ließ sie erschauern. Die Vorstellung, auf irgendeine Weise Teil von Trask zu sein, war einfach grauenhaft.

 Doch die Vorstellung, sich bei der nächsten Begegnung nicht gegen ihn wehren zu können, war fast noch schlimmer. Also sollte sie sich nicht aus Angst vor Trasks Einfluss verrückt machen. Sie musste sich einen Tag nach dem anderen vornehmen, einen Schritt nach dem anderen machen. Morgen würde sie sich in seine Vergangenheit vertiefen und sich mit dem Dreck beschäftigen, den sie entdeckt hatte.

 Feuer.

 Schreie.

 Tim Krazky und seine Familie in dem brennenden Haus gefangen.

 Gott, sie hoffte, sie würde es aushalten können.

 Die Krazkys hatten auf einer Farm am Oscano River sieben Kilometer außerhalb von Marionville gewohnt. Es war ein hübsches Grundstück, umgeben von Birnbäumen.

 Die Ruinen des Hauses dagegen waren alles andere als hübsch.

 Selbst Jahrzehnte später waren die Grundmauern noch schwarz von dem Brand. Ein gemauerter Kamin war das Einzige, was noch stand.

 »Es wundert mich, dass die Ruinen noch da sind«, sagte Silver, als er den Wagen parkte. »Wahrscheinlich konnten die Erben in einer derart verarmten Gegend keinen Käufer finden.

 Oder sie haben es nicht übers Herz gebracht, diesen Ort der Familientragödie zu stören. – Wollen Sie aussteigen und ein bisschen umherlaufen?«

 »Ja.« Sie öffnete die Beifahrertür. »Aber Sie müssen nicht mitkommen.«

 »Ich komme mit. Warum sollte ich Sie nicht –« Er unterbrach sich. »Sie wollen nicht, dass ich mitkomme. Irgendein Grund?«

 »Ich glaube nicht …« Sie schüttelte den Kopf. »Ich weiß nicht.

 Ich möchte einfach allein sein, um …« Sie stieg aus. »Es wird nicht lange dauern.«

 »Moment.« Er schaute sich um. »Das ist ziemlich offenes Gelände. Hier kann sich niemand verstecken.« Er nickte. »Also gut. Aber halten Sie sich in Sichtweite.«

 »Natürlich. Alles, was ich sehen will, liegt direkt vor uns.« Sie ging auf die Ruinen zu. Aus der Nähe sah alles noch desolater aus. Zwischen den verkohlten Holzbalken wuchs hier und da büschelweise Gras und Unkraut. Der verzweifelte Versuch der Natur, den Ort der Verwüstung zurückzuerobern, unterstrich die Brutalität des Feuers, von dem das Haus zerstört worden war.

 Fünf Menschen waren hier den Flammen zum Opfer gefallen.

 Eine ganze Familie hatte hier gelebt und sich eher recht als schlecht durchgeschlagen, so wie es zahllose Familien auf der ganzen Welt taten. Hatten sie sich aneinander geklammert, als sie in Trasks Inferno gefangen waren? Oder waren sie jeder für sich allein in ihren Betten gestorben, erstickt in dem tödlichen Rauch? Schon allein bei dem Gedanken daran hatte Kerry das Gefühl, vor Entsetzen, Traurigkeit und Wut zu ersticken.

 »Alles in Ordnung?«, rief Silver vom Wagen aus.

 Sie straffte sich. »Ja, alles in Ordnung.« Sie trat über einen verkohlten Balken hinweg und ging auf den Kamin zu. Nein, es war gar nichts in Ordnung. Am liebsten wäre sie von diesem Ort und von der Erinnerung an Tim Krazky davongelaufen, fort von dem Horror, den der Junge über seine Familie gebracht hatte, indem er Trask beleidigt hatte.

 Hör auf zu jammern, sagte sie sich. Tu, was du dir vorgenommen hast. Denk an Trask. Denk an das, was er getan hat. Stell dir vor, wie er sich gefühlt hat. Sie musste an die Nacht denken, in der sie mit ihm in Berührung gekommen war, um alles in Verbindung zu bringen. Sie musste ihn kennen lernen.

 Vorsichtig berührte sie den Kamin. Die Backsteine waren warm von der Sonne. In jener Nacht waren sie nicht warm gewesen, sondern glühend heiß. Erhitzt von den tödlichen Flammen.

 Heiß. Heiß. Heiß.

 Schreie.

 Verdammter kleiner Scheißer! Du sollst in der Hölle brennen.

 Nein, du sollst heute Nacht brennen.

 Sie versuchten, durch die Haustür zu entkommen, aber daran hatte er gedacht; er hatte ein Hanfseil am Türknauf befestigt und dann am Verandapfosten festgebunden. Er hatte nichts vergessen, dachte er voller Stolz. Am Tag zuvor, als die Familie in der Kirche war, hatte er sämtliche Fenster zugeleimt, und nach Anbruch der Dunkelheit war er ins Haus geschlichen und hatte als Erstes im Schlafzimmer von Krazkys Eltern Feuer gelegt, damit die beiden als Erste im Rauch erstickten. Dann hatte er nur noch in der Nähe warten und aufpassen müssen, dass es Tim, diesem kleinen Scheißer, nicht gelang, ein Fenster einzuschlagen und zu entkommen. Aber er hatte Tim nirgendwo gesehen, inzwischen war das ganze Haus voller Rauch. Es würde nicht mehr lange dauern, bis alle zu schwach waren, um zu – Am Fenster war ein Gesicht zu sehen. Tims Schwester Marcy. Sie weinte und schlug mit den Fäusten gegen die Scheibe. Sie war schon immer mutiger gewesen als Tim. Wo steckte Tim? Wahrscheinlich versteckte er sich unter dem Bett.

 Marcy begann zu Boden zu sinken, während sie sich mit den Händen an der Fensterbank festkrallte.

 Keine Kraft mehr, um mit den Fäusten gegen die Scheibe zu schlagen.

 Er lief auf das Haus zu und löste das Seil, mit dem er die Tür festgebunden hatte. Dann lief er nach hinten und löste das Seil von der Küchentür.

 Sekunden später stand das ganze Haus in Flammen. Von seinem Beobachtungsposten aus spürte er die Hitze im Gesicht.

 Stirb, du Mistkerl!

 Er wünschte, er könnte das brennende Fleisch dieses Arschlochs riechen. Bisher hatte er nur einmal brennendes Fleisch gerochen. Letztes Jahr, als er beim Ausprobieren von Möglichkeiten, es Tim heimzuzahlen, zwei Landstreicher, die im Wald schliefen, angezündet hatte. Es hatte gerochen wie Schweinebraten, nur irgendwie anders, viel angenehmer.

 Vielleicht wenn er ein Fenster einschlug, könnte er – Nein, er musste zusehen, dass er über den Fluss in den Wald gelangte und dann nach Hause kam. Womöglich hatte inzwischen jemand das Feuer bemerkt. Natürlich hatte er dafür gesorgt, dass niemand die Krazkys rechtzeitig retten konnte. Er hatte die Telefonleitung, die ins Haus führte, schon am frühen Abend verschmort. Dabei hätte Tims Vater, der den Müll nach draußen brachte, ihn sogar um ein Haar erwischt.

 Müll. Die waren mittlerweile alle Müll da drinnen. Weniger als Müll.

 Das Wasser war kalt, als er den Fluss durchquerte. Aber er empfand die Kälte nicht. Er fühlte sich stark und erregt und unbesiegbar.

 Er hatte es geschafft.

 Es war so leicht gewesen. Das Feuer hatte alles erledigt. Das Töten. Das Zerstören. Wie ein wunderbarer Flaschengeist, der seine Befehle ausführte.

 Als er einen Blick über die Schulter warf, bekam er vor Aufregung erneut Herzklopfen.

 Flammen. Schöne, wunderbare Flammen – »Kerry!« Silver schüttelte sie. »Kerry, was zum Teufel ist mit Ihnen los?«

 Feuer.

 Lass das Arschloch schmoren.

 »Kerry?«

 Dagegen ankämpfen.

 »Es … geht mir gut.« Sie riss sich von Silver los. Doch dann musste sie sich gegen den Kamin lehnen, um nicht umzufallen.

 Die Backsteine fühlten sich warm an, nicht so heiß wie in der Nacht, als – Dagegen ankämpfen.

 »Sagen Sie … Ledbruk. Trask.« Sie holte tief Luft, um weitersprechen zu können. »Im Wald auf der anderen Seite des Flusses. Da ist er jetzt.«

 »Was?«

 »Fragen … Sie … nicht. Schicken Sie einfach jemanden ans andere Ufer.«

 Silver schaute zur anderen Seite des Flusses hinüber.

 »Zuerst bringe ich Sie zurück zum Wagen.« Er nahm sie am Ellbogen und führte sie über die Ruinen hinweg.

 »Sind Sie sicher, dass –«

 Heiß. Heiß. Heiß.

 »Glauben Sie, ich hätte mit einer Art Geist aus seiner Kindheit kommuniziert?«, fragte sie barsch. »Das hätte unmöglich passieren können, wenn er nicht in der Nähe wäre. Er muss hier sein. Damals hat er sich da drüben im Wald sicher gefühlt. Und heute fühlt er sich dort wieder sicher. Von dort aus kann er uns unbemerkt beobachten. Er muss uns vom Motel aus gefolgt sein.

 Rufen Sie Ledbruk.«

 »Bin schon dabei.«

 Sie hatte gar nicht gemerkt, wie er sein Handy aus der Tasche genommen und angefangen hatte zu wählen.

 »Schnell. Er ist da. Ich weiß es.«

 »Immer mit der Ruhe.« Er öffnete die Beifahrertür des SUV.

 »Steigen Sie ein und sorgen Sie dafür, dass man Sie von außen nicht sehen kann.«

 Sie sank auf den Beifahrersitz und hörte benebelt zu, wie Silver mit Ledbruk telefonierte.

 »Sie sind unterwegs«, sagte Silver, nachdem er das Gespräch beendet hatte. »Aber die Brücke, die über den Fluss führt, ist sieben Kilometer von hier entfernt.«

 »Damals ist er nicht über die Brücke gegangen, sondern rübergeschwommen.« Sie holte tief Luft. »Ich spüre ihn nicht mehr.«

 »Versuchen Sie es.«

 »Das tue ich ja, verdammt. Ich sage Ihnen, ich spüre ihn nicht mehr. Er ist nicht mehr da.«

 »Es ist ziemlich weit.« Silver schaute zum anderen Ufer hinüber. »Die ersten beiden Male haben Sie ihn schnell wieder verloren, als er sich entfernt hat. Es überrascht mich, dass Sie ihn auf diese Entfernung überhaupt spüren konnten.«

 »Mich auch. Wahrscheinlich liegt es daran, dass ihm diese Erinnerung so wichtig ist.« Dann fügte sie bitter hinzu: »Es war sein erster Mord und er war völlig aus dem Häuschen vor Freude. Die zwei Landstreicher zählten für ihn nicht. Die gehörten einfach zum Training.«

 Sie richtete sich auf. »Lassen Sie uns Ledbruk folgen.

 Vielleicht kann ich mich nützlich machen.«

 »Es gefällt mir nicht, dass Sie diesem Scheißkerl noch näher kommen könnten.«

 »Ich habe keine Angst. Er tut nichts ohne Vorbereitung und er geht kein Risiko ein. Diesen Brand hatte er bis ins Detail geplant. Er hat sogar die Telefonleitungen durchgeschmort, damit ihn niemand verdächtigen konnte, er hätte sie durchgeschnitten.«

 »Aber er könnte sein Verhalten geändert haben. Er ist Ihnen hierher gefolgt. Das war ein großes Risiko. Warum sollte er so etwas tun?«

 »Das weiß ich nicht.« Ihre Hände ballten sich zu Fäusten. »Ich weiß eben nicht alles. Vielleicht hat er auf eine Gelegenheit gehofft, mich zu erwischen. Vielleicht dachte er, das sei das Risiko wert. Am besten, wir gehen zu ihm und fragen ihn. Das wollen Sie doch, oder? Vergessen Sie mich einfach. Sie wissen doch selbst, dass Sie im Moment nichts anderes interessiert als Trask.«

 Silver antwortete nicht gleich, sie konnte beobachten, wie sich auf seinem Gesicht widersprüchliche Gefühle abzeichneten. »Ja, verdammt.« Achselzuckend ließ er den Motor an. »Gut, dass Sie mich daran erinnert haben. Wie konnte ich nur so vergesslich sein. Los, schnappen wir uns Trask!«

 Als sie nach dem Überqueren der Brücke auf der anderen Seite des Flusses eintrafen, war Trask längst verschwunden. Ledbruks Männer waren bereits dabei, die Gegend abzusuchen, als Silver hinter ihrem Wagen aufkreuzte.

 »Sind Sie sicher, dass Sie ihn gesehen haben?« Ledbruk kam stirnrunzelnd auf sie zu. »Wie zum Teufel konnten Sie aus dieser Entfernung erkennen, dass er es war?«

 »Ich wusste es einfach.« Kerry stieg aus dem SUV. »Er war hier.«

 »War«, sagte Ledbruk säuerlich. »Ich habe das ungute Gefühl, dass er uns schon wieder durch die Lappen gegangen ist. Das hängt mir allmählich zum Hals raus.«

 Kerry ging es genauso. »Wahrscheinlich haben Sie Recht. Er kennt die Gegend hier wie seine Westentasche. Schließlich ist er hier aufgewachsen.« Sie schaute zu einer dichten Baumgruppe hinüber. »Aber Sie müssen es versuchen.«

 »Glauben Sie, das wüsste ich nicht?«, erwiderte Ledbruk. »Ich mache meinen Job sorgfältig! Wir drehen jeden Stein um, wenn es dazu führt, dass wir diese Schlange kriegen.« Er wandte sich ab und ging.

 »Er ist nicht gerade bester Stimmung«, sagte Silver.

 »Aber ich kann’s ihm nicht verdenken. Er tut sein Bestes, und es muss ihn fürchterlich frustrieren, dass er nicht alle Informationen bekommt.« Er schaute Kerry an. »Irgendwelche Schwingungen?«

 Sie schüttelte den Kopf. »Ich glaube nicht, dass er noch hier ist.« Sie lehnte sich auf dem Sitz zurück. »Aber wir verschwinden erst, wenn Ledbruk meine Vermutung bestätigt.«

 »Meinetwegen.« Er schaute Ledbruk nach. »Wir warten, bis er aufgibt.«

 Ledbruk gab erst nach vier Stunden auf. »Keine Spur von ihm.

 Ich lasse zwei Männer hier, die weitersuchen, glaube aber nicht, dass sie ihn finden werden. Sie können ruhig nach Hause fahren.«

 Silver sah Kerry fragend an.

 Sie nickte müde. »Fahren wir nach Hause.«

 9

 »Sie machen einen erschöpften Eindruck.« Silver betrachtete Kerry, als er vier Stunden später durch das Tor zu seinem Anwesen fuhr. »Und Sie haben kein Wort gesagt, seit wir in Marionville losgefahren sind.«

 »Was gibt’s da zu sagen? Er ist uns entwischt.«

 »Aber Sie hatten nicht mal damit gerechnet, überhaupt Kontakt mit ihm aufnehmen zu können. Denken Sie positiv: Sie haben getan, was Sie sich vorgenommen haben. Sie sind wieder ein bisschen vertrauter mit der Psyche des Scheißkerls. Die konzentrierte Arbeit hat vielleicht sogar Ihre Fähigkeit gesteigert, über große Distanz hinweg Kontakt aufzunehmen.

 Dieser Wald war immerhin ziemlich weit weg.«

 »Fähigkeit, Distanz zu überwinden. Gott, Sie reden ja wie ein richtiger Wissenschaftler.« Sie schüttelte den Kopf. »Ich weiß, Sie versuchen nur, mich aufzumuntern, aber ich bin im Moment nicht in der Lage, heitere und frohe Gedanken zu denken. Das Gift, das Trask auf mich verspritzt, ist mir immer noch zu nah.«

 Als er vor dem Haus hielt, öffnete sie die Beifahrertür.

 »Vielleicht morgen. Vorerst kann ich noch nicht erkennen, wie erfolgreich ich gewesen bin. Ich muss immer daran denken, wie ich mich gefühlt habe, als ich dastand und nichts dagegen tun konnte, dass Trask mich mit seinem Gift besudelt. Ich konnte mich einfach nicht dagegen wehren. Ich war nichts als ein verdammtes Empfangsgerät.« Sie stieg die Stufen zur Eingangstür hinauf. »Und ich denke daran, dass Sie mir hätten helfen können, es aber nicht getan haben. Wenn Sie getan hätten, was Sie mir versprochen haben, hätte ich vielleicht eine Chance gehabt, ihm die Stirn zu bieten.« Sie öffnete die Tür.

 »Also, wenn es Ihnen nichts ausmacht, lassen Sie mich einfach eine Weile in Ruhe.«

 »Eine Weile«, entgegnete er gelassen. »Aber nicht lange, Kerry.«

 Sie schlug die Tür hinter sich zu und ging auf die Treppe zu.

 Nein, er würde sie nicht in Ruhe lassen. Sie war zu wertvoll für ihn. Er brauchte sie. Aber es musste alles nach seinen Vorstellungen laufen. Er wollte die Kontrolle haben. Nun, sie hatte genug von – Plötzlich fiel ihr auf, dass es seltsam still war im Haus. Wo war George? Sie hatte sich schon daran gewöhnt, dass er immer irgendwoher auftauchte und einen seiner trockenen Kommentare von sich gab. Er hatte sich zu einem angenehmen Puffer zwischen ihr und Silver entwickelt.

 Aber vielleicht war es besser, dass er diesmal nicht im Haus war. Sie war im Moment nicht in der Stimmung für Scherze. Sie wollte nur noch ins Bett und nicht mehr an Trask denken oder an diese armen Krazkys oder ihre eigene Machtlosigkeit.

 Sie hatte sich die Schuhe ausgezogen und war gerade dabei, ihre Bluse aufzuknöpfen, als ihr Handy klingelte.

 Das musste Jason sein. Er hatte sie vor zwei Tagen angerufen, um ihr mitzuteilen, dass Laura bald aus dem Krankenhaus entlassen würde, und sie hatte ihn gebeten, sich zu melden, sobald sie sich in ihrem Hotel eingerichtet hatten.

 »Kerry?«

 Ihre Hand umklammerte das Telefon. Ihr Vater war der Letzte, mit dem sie sich ausgerechnet jetzt auseinander setzen wollte.

 »Hallo. Das ist ja eine Überraschung!«

 »Eigentlich dürfte es dich nicht überraschen«, sagte Ron Murphy mit einem leicht sarkastischen Unterton. »Ich hatte Jason gebeten, dir zu sagen, dass ich dich sprechen möchte. Er meinte, du hättest es zurzeit ziemlich schwer.«

 »Jason hat es schwer. Mir geht es gut.«

 »Das sagst du doch immer. Jedes Mal wenn ich versuche, dir zu helfen, machst du dicht.«

 »Wenn ich mich recht erinnere, bin ich in der Klapsmühle gelandet, als du das letzte Mal versucht hast, mir zu helfen.«

 »Himmel, Herrgott, du warst … Ich hielt es für das Beste.« Er holte tief Luft. »Lass es endlich gut sein, Kerry. Das Leben ist zu kurz, um einen Groll zu pflegen. Das habe ich erst kürzlich gelernt.«

 »Ich pflege keinen Groll. Ich bin einfach nur auf der Hut.«

 Dieses Gespräch wurde unerträglich. Sie musste es unbedingt beenden. »Warum rufst du an?«

 »Du bist meine Tochter. Ist es nicht nachvollziehbar, dass ich mich erkundigen möchte, ob es dir gut geht?«

 Als sie nicht antwortete, fuhr er fort: »Und der Brand in Jasons Haus war … sehr merkwürdig.«

 Sie zuckte zusammen. »Glaubst du etwa, ich hätte das Feuer gelegt? Mein Gott, ich liebe Jason.«

 »Mach dich nicht lächerlich. Du ziehst voreilige Schlüsse. Ich habe nie behauptet, du –«

 »Aber ist es nicht genau das, was du von einer Verrückten erwartest? Hast du mich nicht genau deswegen einsperren lassen?«

 »Ich habe dich einweisen lassen, weil ich um dein Wohl besorgt war. Und ich weiß, dass du Laura und Jason niemals absichtlich wehtun würdest.«

 »Absichtlich?«

 »Ich habe mich erkundigt, und es besteht kein Zweifel, dass es sich um Brandstiftung gehandelt hat. Doch mehr als das konnte ich nicht in Erfahrung bringen. Die Sache ist unter Verschluss, und wenn man Fragen stellt, läuft man nur gegen Wände. Dann erfahre ich, dass du auf unbestimmte Zeit Urlaub genommen und die Stadt verlassen hast. Dabei bin ich mir verdammt sicher, dass du in dieser für sie schwierigen Zeit viel lieber bei Jason und Laura wärst. Also, was ist los, Kerry?«

 »Was glaubst du denn, was los ist?«

 »Ich fürchte, dass du dich auf etwas eingelassen hast, was ziemlich gefährlich ist. Ich frage mich, warum ein Brandstifter Jasons Haus ausgerechnet in der Nacht angezündet hat, als du dort warst.«

 »Und auf welche Antwort bist du gekommen?«

 »Du hast es dauernd mit Verrückten zu tun. Vielleicht hat einer davon beschlossen, sich an dir zu rächen. Aber das beantwortet nicht die Frage, warum der Bericht der Brandspezialisten unter Verschluss ist. Oder wer das Feuer gelegt hat.«

 »Und trotz all deiner Kontakte als Journalist kriegst du keine Informationen? Das muss ja wirklich frustrierend für dich sein.«

 »Es ist mehr als frustrierend. Verdammt, Kerry, ich lasse mich nicht aus dieser Sache ausschließen«, sagte er leicht gereizt.

 »Jason ist mein Sohn, und ich hatte mich darauf gefreut, Großvater zu werden. Ich bin stinkwütend, und ich will wissen, wer uns das angetan hat. Ich denke, du weißt, wer es war. Sag es mir, verdammt!«

 »Von wegen, du rufst an, um dich nach meinem Wohlergehen zu erkundigen!« Sie fiel ihm müde ins Wort, als er etwas entgegnen wollte. »Ich mache dir keinen Vorwurf. Warum solltest du dir Sorgen um mich machen? Wir funken einfach nicht auf derselben Wellenlänge. Das war schon immer so. Und ich glaube dir, dass du dir Sorgen um Jason machst.«

 »Danke«, sagte er sarkastisch. »Es freut mich, dass du mir menschliche Gefühle zutraust.«

 Sie hatte nie bezweifelt, dass er Zuneigung empfinden konnte.

 Aber es war ihr nie gelungen, einen Draht zu ihm zu finden.

 Und nachdem er sie hatte einweisen lassen, wollte sie das auch gar nicht mehr. »Jason und Laura sind in Sicherheit. Dafür habe ich gesorgt. Und ich bin ebenfalls in Sicherheit. Halt dich da raus.«

 »Den Teufel werde ich tun. Wo bist du?«

 »Halt dich da raus«, sagte sie noch einmal, dann legte sie auf.

 Himmel, war das schwierig gewesen! Sie fühlte sich so aufgerieben und verletzt und wütend wie immer, wenn sie mit ihrem Vater telefoniert hatte, und ausgerechnet jetzt konnte sie den zusätzlichen Stress überhaupt nicht gebrauchen. Am besten, sie verdrängte das Ganze einfach und dachte nicht weiter darüber nach.

 Beinahe rechnete sie damit, dass das Telefon gleich wieder klingeln würde. Als Vater mochte Ron Murphy ein Zauderer sein, aber als investigativer Journalist hatte er keinerlei Hemmungen. Und er wollte seinen Sohn beschützen und herausfinden, was es mit dem Brand auf sich hatte, der dessen und Lauras Glück zerstört hatte.

 Das Telefon klingelte nicht.

 Gut. Sie würde sich ins Bett legen und nicht weiter über ihren Vater und die Erinnerungen, die er geweckt hatte, nachdenken.

 Er spielte keine Rolle mehr in ihrem Leben. Es könnte höchstens problematisch werden, wenn er ihr bei der Suche nach Trask in die Quere kam. Einfach ins Bett gehen und ihn vergessen …

 » Du vergisst ihn nie. Er ist immer da. « Silver lehnte sich an die Trauerweide, die am Seeufer stand. » Weil du dich weigerst, dich mit ihm auseinander zu setzen. «

 » Quatsch. Was weißt du schon von –« Sie erstarrte, als sie sich der allzu vertrauten Szenerie bewusst wurde. » Was zum Teufel machst du mit mir? «

 » Du weißt, was ich mache. Das, worum du mich gebeten hast. « Er schaute auf den See hinaus. » Eigentlich wollte ich dieses Szenario nicht benutzen, weil ich fürchtete, es würde bei dir unangenehme Erinnerungen wecken, aber du hast mir keine andere Wahl gelassen. Ich konnte es entweder so machen oder einfach eindringen und riskieren, dass ich Schaden anrichte. «

 » Schaden? «

 » Du warst noch nicht so weit. Zwei Tage Infiltration reichten nicht. Ich hätte eigentlich viel länger gebraucht. Aber du bist inzwischen so wütend auf mich, dass ich nicht länger warten konnte. «

 » Infiltration. « Sie wiederholte das Wort, als schmeckte es bitter. » Was soll das heißen? «

 » Deine Abwehrmechanismen sind zu stark. Ich musste mich mit List und Tücke einschleichen und die Barrieren unterwandern. « Er lächelte. » Selbst jetzt wird es ein Kampf werden. «

 » List und Tücke. « Sie presste die Lippen zusammen, als sie darüber nachdachte. » Du hast dein Versprechen gebrochen. «

 » Nein, das habe ich nicht. Du hast mich eingeladen, hast du das schon vergessen? «

 » Ich hatte nicht damit gerechnet … Seit vier Tagen bist du …

 Du hast mich nicht vorgewarnt, verdammt! Ich war bereit, mir von dir helfen zu lassen, aber es ist nicht fair von dir, mich zu –«

 Sie holte tief Luft. » Was hast du mit mir gemacht? «

 » Genau das, was ich dir gesagt habe. Du dachtest, du wärst so weit, aber da hast du dich geirrt. Ich hätte Wochen gebraucht, um etwas zu erreichen. Aber wir haben nicht wochenlang Zeit. «

 Er hob einen Stein auf und ließ ihn übers Wasser springen. » Die letzte Begegnung mit Trask hat dich ziemlich mitgenommen.

 Davon musst du dich erst wieder erholen. Hier hast du dich schon einmal mit mir wohl gefühlt, deswegen bleiben wir hier. «

 » Es ist nicht real. «

 » Aber beruhigend. Du magst die Sonne im Gesicht, du magst die Blumen und den See. Das alles hat eine beruhigende Wirkung auf dich und das brauchst du jetzt. «

 Das konnte sie nicht leugnen. Sie fühlte sich … ausgeliefert, nackt.

 » Ich habe dir gleich gesagt, dass es dir nicht gefallen würde. «

 Er schaute sie an. » Es gibt nichts Intimeres als diese Art von Begegnung. Und du fürchtest dich vor Intimität. «

 » Das kann man nicht Begegnung nennen. Du bist in meine Psyche eingedrungen. Aber du lässt mich nicht in deiner Psyche herumwandern. «

 » Gutes Argument. Ich mache dir ein Angebot. Wenn du so weit bist, gewähre ich dir einen Einblick. « Er lachte in sich hinein.

 » Wenn du es aushältst. Meine Gedankenwelt ist längst nicht so sauber wie deine. «

 » Das halte ich schon aus. Schlafe ich jetzt gerade? «

 » Ja, wenn du schläfst, komme ich leichter zu dir rein. Es wird sicher noch eine Weile dauern, bis es mir gelingt, zu dir vorzudringen, wenn du wach bist. «

 » Ich kann nur hoffen, dass dir das niemals gelingen wird. «

 Sie wappnete sich. » Also gut. Fang an, mich zu unterrichten. «

 Er schüttelte den Kopf. » Immer langsam. Entspann dich. «

 » Wie zum Teufel soll ich das denn machen? «

 » Ich könnte dir dabei helfen. «

 » Nein, kannst du nicht. « Sie versuchte, ihre Muskeln zu lockern. » Es gibt nur eine Art von Hilfe, die ich von dir erwarte. «

 » Dann mach es selbst. « Er gähnte und lehnte den Kopf gegen den Baum. » Und während du dich entspannst, kannst du auch gleich über deinen Vater nachdenken. «

 » Wie bitte? «

 » Er ist eine der Barrieren, die wir entfernen müssen. «

 » Er hat mit dem, was wir hier machen, überhaupt nichts zu tun. «

 » Doch, das hat er. Ich muss den Weg frei machen. « Er schloss die Augen. » Oder du musst es selbst tun. «

 Sie starrte ihn fassungslos an. » Schläfst du etwa ein? «

 » Wahrscheinlich. Ich bin müde. Ich habe schon zwei Nächte hintereinander nicht geschlafen, und wir kommen keinen Schritt weiter, ehe wir uns nicht einig sind, dass wir zusammen sind. «

 » Und du lässt mich einfach hier allein? «

 » Ich werde bei dir sein. Das Szenario kann ich auch aufrechterhalten. « Er lächelte. » Ich kenne dich so gut, dass ich das im Schlaf schaffe. «

 » Ich weiß gar nicht, ob ich will, dass du das Szenario aufrecht…«

 » Ich bin zu müde. « Er gähnte wieder. » Weck mich, wenn du irgendwelche Fragen hast …«

 Er war tatsächlich eingeschlafen, stellte sie empört fest.

 Natürlich schlief er. Sie selbst schlief ja ebenfalls. Das war bloß wieder eine von Silvers Versuchen, sie zu manipulieren.

 Und das Konzept war zu verwirrend, als dass sie sich jetzt näher damit beschäftigen könnte.

 Sie blickte auf den See hinaus. Er sah blau und tief und sauber aus. Kerry fragte sich, ob sie das Wasser spüren würde, wenn sie ihre Hand hineinhielt. Wahrscheinlich. Silver war ziemlich gründlich.

 Aber sie wollte ihn nicht testen. Sie war müde und überreizt und wünschte sich nichts sehnlicher, als dass Silver weiterschlief, denn dieses verdammte Szenario reichte ihr schon, sie hatte keine Lust, sich auch noch mit ihm auseinander zu setzen.

 Zugegeben, es war eine angenehme Ablenkung von der Realität. Sie spürte die leichte Brise in den Haaren, roch den Duft der Veilchen. Bei der Gestaltung dieser Traumwelt hatte er wirklich an jedes Detail gedacht. Wie machte er das bloß?

 Es hatte keinen Zweck, sich über Silvers Talent den Kopf zu zerbrechen. Sie sollte sich einfach damit abfinden, dass es existierte, und es ebenso benutzen, wie er vorhatte, sie zu benutzen.

 Hörst du zu, Silver?

 Keine Antwort. Vielleicht schlief er ja tatsächlich.

 Ihre Anspannung ließ ein wenig nach, als sie ihn anschaute.

 Seine weichen Lippen waren leicht geöffnet und sein Körper erinnerte sie an eine schlafende Katze. Er wirkte bei weitem nicht so gefährlich wie im wachen Zustand.

 Hatte er etwa einen posthypnotischen Befehl hinterlassen, damit sie das dachte?, fragte sie sich plötzlich.

 » Nein. « Er öffnete die Augen. » Ich habe nur die Barrieren entfernt. Du würdest mir nicht vertrauen, wenn ich an irgendwelche anderen Dinge rührte. « Er schloss wieder die Augen. » Würdest du mich jetzt bitte schlafen lassen? «

 » Wie hab ich dich denn geweckt? «

 » Mit Schärfe … Wir sind jetzt miteinander verbunden, und ich kann die Schärfe spüren. «

 Verbunden.

 Instinktiv lehnte sie das ab. Sie wollte auf keine Weise mit ihm verbunden sein. » Ich hätte nicht gedacht, dass es … Es gefällt mir nicht. «

 » Zu spät … Wir reden später darüber. «

 Zu spät.

 Denn sie spürte die Verbindung auch. Sie war kaum wahrnehmbar, aber sie war da.

 Also gut. Sie hatte es so haben wollen. Jetzt musste sie es akzeptieren.

 Sie zwang sich, ihren Blick von ihm loszureißen und auf den See hinauszublicken. Entspannen. Sie musste sich daran gewöhnen. Je eher sie das Notwendige lernte, desto eher würde die Verbindung aufgehoben.

 Sie musste sich innerlich öffnen. Die Augen schließen. Sich entspannen. Das seltsame Gefühl, mit Silver verbunden zu sein, ignorieren …

 » Ich gehe jetzt« , sagte Silver.

 Als sie die Augen öffnete, sah sie die Sonne über dem See untergehen. Alles wirkte weicher im sanften Zwielicht. Wie lange war sie schon hier?, fragte sie sich. Sie war eingeschlafen, aufgewacht und wieder eingeschlafen.

 » Lange genug. « Silver lächelte sie an. » Und jetzt wirst du tief schlafen und entspannt und ausgeruht aufwachen. «

 » Das klingt verdächtig nach einer posthypnotischen Suggestion. «

 » Richtig, es ist ein Vorschlag. Nimm ihn an oder lass es. «

 » Benutzt du nie Hypnose? « , fragte sie skeptisch.

 » Nicht bei dir, das habe ich dir doch gesagt. Ich verspreche es dir. Manchmal, bei geistig verwirrten Menschen, bleibt mir nichts anderes übrig. «

 » Bei wem denn zum Beispiel? «

 » Bei Gillen. «

 » Ah ja, der Mann, mit dem du dauernd telefonierst. Wer ist er? «

 » Einer von Travis’ Schützlingen. Er befindet sich in einer psychiatrischen Anstalt im Hinterland von New York State. Ich arbeite schon seit einer ganzen Weile mit ihm. Ein schwieriger Fall. Er war schon instabil, bevor er verwundet wurde und ins Koma fiel. Bei Gillen setze ich jede Technik ein, die ich beherrsche. «

 » Um ihn wieder auf die Beine zu bringen. «

 » Wenn ich es schaffe. Manchmal funktioniert es nicht. Gute Nacht, Kerry …«

 Er war fort.

 Nein!

 Großer Gott, sie fühlte sich so einsam. Entsetzt spürte sie, dass sie sich ihn zurückwünschte. Es war, als wäre ihr ein Teil von ihr selbst entrissen worden.

 Verbunden.

 Der Gedanke ängstigte sie, aber das war noch nicht alles. Sie war nicht darauf gefasst gewesen, ein solches Gefühl des Verlusts zu empfinden.

 Leer. So leer.

 Der See und der Himmel wurden dunkel. Alles verschwamm vor ihren Augen …

 »Ihr Vater hat sie heute Abend angerufen«, sagte Dickens zu Trask am Telefon. »Ich glaube nicht, dass Sie diesen Kontakt irgendwie nutzen können. Sie war nicht gerade freundlich zu ihm. Die beiden verstehen sich nicht besonders. Offenbar hat er sie mal vor Jahren in eine geschlossene Anstalt einweisen lassen.«

 »Ist sie instabil?«

 »Zumindest war sie es mal. Aber zurzeit gibt es keine Anzeichen dafür. Es sei denn, man betrachtet ihre Besessenheit, Brandstifter zu fangen, als solches.«

 »Besessenheit ist nicht immer gleich Schwäche«, erwiderte Trask. »Mich hat man auch schon als besessen bezeichnet.«

 »Haben Sie mein Dossier über sie erhalten?«

 »Ja, sehr interessant.« Er betrachtete das Foto von Kerry Murphy, das vor ihm auf dem Schreibtisch lag. Sie schaute direkt in die Kamera und in ihrem Gesichtsausdruck lag etwas Trotziges. »Ich muss mehr über sie wissen. Bleiben Sie dran.«

 »Was ist mit der Überwachung von Raztov?«

 Trask überlegte. Er musste zusehen, dass er mit der Umsetzung seiner Pläne fertig wurde, doch Murphy war allzu verlockend. »Legen Sie ihn erst mal auf Eis. Finden Sie eine Möglichkeit, wie ich an Kerry Murphy rankomme.« Er legte auf, den Blick immer noch auf das Foto geheftet.

 Kerry Murphy lenkte ihn von seinen eigentlichen Zielen ab.

 Wahrscheinlich konnte er sich das nicht leisten, aber je mehr er über sie erfuhr, desto größer wurde die Versuchung. Als er sie in den Ruinen das Hauses der Krazkys beobachtet hatte, war sie ihm seltsam vertraut vorgekommen. Das Gefühl war sehr stark gewesen und hatte ihn völlig unerwartet gepackt.

 Wahrscheinlich lag es daran, dass sie ebenso von Feuer besessen war wie er. Es dominierte ihr Leben ebenso wie seines.

 Deswegen fühlte er sich ihr zutiefst verbunden. Beinahe so sehr, wie er sich Helen verbunden gefühlt hatte …

 Langsam fuhr er mit dem Finger ihre Wangenlinie nach.

 Seltsam, was für gemischte Gefühle Kerry bei ihm auslöste. In seine Wut und seine Sehnsucht, sie auf möglichst schmerzvolle Weise zu töten, mischte sich ein beinahe sexuelles Verlangen.

 Und zwar weil sie, auch wenn sie sich dessen nicht bewusst war, die Feuer, die sie bekämpfte, nicht verabscheute. Nein, sie war fasziniert von Feuer, sie war davon besessen.

 Und diese Besessenheit verband sie miteinander.

 »Verzeihen, Sie, Miss Murphy, aber es ist schon nach Mittag, und Brad meinte, Sie müssten etwas essen.«

 Als Kerry die Augen öffnete, sah sie George mit dem Frühstück in der Tür stehen. »Ach, meint er das?« Gähnend setzte sie sich im Bett auf. »Es wundert mich, dass Sie einer Meinung mit ihm sind.«

 »Oh, manchmal sind wir durchaus einer Meinung.«

 Er stellte ihr das Tablett auf den Schoß. »Seit Sie hierher gekommen sind, haben Sie nichts Vernünftiges gegessen. Und er schien sich seiner Sache sehr sicher. Ich fand, dass er Recht hatte.« Er legte den Kopf schief. »Sie wirken sehr ausgeruht.

 Offenbar hat es Ihnen gut getan, so lange zu schlafen.«

 Sie fühlte sich tatsächlich ausgeruht. Und ruhig. Dieser verdammte Silver. Sie war sich immer noch nicht ganz sicher, ob er nicht doch einen posthypnotischen Befehl hinterlassen hatte, als er – »Sie legen ja die Stirn in Falten. Mögen Sie etwa keine Pfannkuchen?«

 Sie lächelte. »Doch, ich liebe Pfannkuchen.« Sie nahm ihre Gabel. »Vielen Dank, George.«

 »Bedanken Sie sich bei Brad.« Er wandte sich zum Gehen.

 »Es war sein Vorschlag.«

 »Im Moment machen mich seine Vorschläge eher argwöhnisch.«

 »Wirklich?« Er schaute sie über die Schulter hinweg an.

 »Würden Sie mir das näher erklären?«

 »Nein.«

 »Schade. Ich bin sicher, diese Bemerkung war sehr tiefgründig.«

 Plötzlich fiel ihr etwas ein. »Sie waren nicht hier, als wir gestern Abend zurückgekommen sind. Sind Sie früh zu Bett gegangen?«

 »Nein. Ich habe einen kleinen Ausflug unternommen.«

 »Wohin denn?«

 Er lächelte. »Man könnte es als eine Art Erkundungstour bezeichnen. Brad möchte wissen, ob Sie bereit sind, ihn zu empfangen, sobald Sie angezogen sind.«

 Offenbar hatte er nicht vor, ihr zu sagen, wo er gewesen war.

 Vielleicht hätte sie gar nicht fragen sollen. Jeder hatte ein Recht auf seine Privatsphäre. »Wie ausgesprochen höflich von ihm!«

 Sie aß ein Stück Pfannkuchen. »Sagen Sie ihm, er kann jetzt gleich raufkommen. Ich möchte ihn sprechen.«

 »Er telefoniert gerade. Hörte sich so an, als hätte er einen Anruf von jemandem bekommen, der Trost braucht.«

 Er verzog das Gesicht. »Brad so fürsorglich zu erleben ist sehr ungewohnt. Es ist, als beobachtete man einen Tiger, der eine Ziege beschützt. Eigentlich warte ich die ganze Zeit darauf, dass er sich auf sein Opfer stürzt.«

 »Ist es Gillen?«

 Er zuckte die Achseln. »Das weiß ich nicht. Kennen Sie diese spezielle Ziege?«

 »Ich habe nur von ihm gehört.« Sie trank einen Schluck Kaffee. »Und ich glaube nicht, dass Sie befürchten müssen, Silver könnte sich auf ihn stürzen. Er ist vielleicht gar nicht so skrupellos, wie wir annehmen.«

 »Darauf würde ich mich an Ihrer Stelle nicht verlassen.« Er musterte sie. »Kann es sein, dass Sie anfangen, weich zu werden?«

 »Nein, aber er ist nicht anders als andere Menschen. Ich bin mir ganz sicher, dass er eine gute und eine schlechte Seite hat.«

 »Gestern hätten Sie sich noch mit mir angelegt, wenn ich versucht hätte, Ihnen das zu sagen. Was hat Ihre Meinung geändert?«

 »Gestern war ich wütend. Inzwischen habe ich gut geschlafen und bin vernünftiger.«

 »Und Silver kommt Ihnen jetzt nicht mehr wie ein Tiger vor, sondern wie ein Schmusekater?«

 Sie lachte. »Keineswegs.«

 George atmete erleichtert auf. »Ich wollte mir schon Sorgen um Sie machen, denn es sah fast so aus, als hätte Ihre Menschenkenntnis Sie im Stich gelassen.«

 »Versuchen Sie, mich vor Silver zu warnen? Das ist nicht nötig, George.« Sie lehnte sich in ihre Kissen zurück. »Und es wundert mich, dass Sie es versuchen. Ich dachte, Sie mögen ihn.«

 »Oh, das tue ich. Ich habe ihn immer gemocht. Seinen Bruder habe ich bewundert, aber für Brad habe ich immer große Sympathie empfunden.«

 »Weil Sie auch ein Tiger sind?«

 Er schüttelte den Kopf. »Wir haben ähnliche primitive Instinkte, aber ich würde mich selbst eher als Leopard beschreiben. Weniger direkt und sehr flexibel.«

 »Flexibel …« Ja, das konnte sie sich vorstellen. »Und doch haben Sie einen Beruf gewählt, der das Äußerste an Vertrauenswürdigkeit und Verlässlichkeit verlangt.«

 »Das ist meine Dr.-Jekyll-Seite.« Er lächelte. »Und wie Sie eben bemerkten – jedermann hat zwei Seiten.«

 »Aber Sie sind kein Mr Hyde.«

 »Sind Sie sich da ganz sicher?«

 »Ja.«

 »Das kann ich von mir selbst nicht behaupten.«

 »Glauben Sie’s einfach. Ich bin gerade erst einem Monster zu nahe gekommen, um eins, das ich direkt vor mir habe, nicht zu erkennen.«

 »Trask.«

 Sie nickte. »Und Sie scheinen sich immer auf die Seite der Guten geschlagen zu haben. Silver hat mir erzählt, Sie hätten früher mal eine Kommandoeinheit geführt und dann für den Geheimdienst gearbeitet. Wie sind Sie auf die Idee gekommen, sich als Butler zu verdingen?«

 »Was spricht dagegen? Ich bin gut in dem Beruf und die Bezahlung ist hervorragend.«

 »Weil …« Stirnrunzelnd versuchte sie, ihre Gedanken in Worte zu fassen. »Ich kann mir Sie nicht vorstellen als … Es ist zu … eingeschränkt.«

 »Ganz genau.« Er musste lachen, als er ihr sorgenvolles Gesicht sah. »Versuchen Sie nicht, mich in meine eigene Schublade zu stecken. Ich bin derjenige, der immer auf Ordnung bedacht ist.« Als sie das nicht aufmunterte, verschwand auch sein Lächeln. »Manche Menschen brauchen Einschränkungen, Kerry. Ich bin in einer Familie aufgewachsen, in der alle Erwachsenen irgendwo als Bedienstete beschäftigt waren. Als Junge fand ich die Vorstellung grässlich, einmal zu enden wie meine Eltern und Onkel und Tanten. Ich habe mich aufgelehnt gegen das Konzept, dass jeder seinen Platz in der Gesellschaft einzunehmen hat. Schließlich bin ich von zu Hause weggelaufen, um mir die Hörner abzustoßen, und dabei habe ich eine Menge über mich selbst gelernt.«

 »Wie zum Beispiel?«

 »Ich bin überhaupt nicht zivilisiert. Ich liebe Gewalt. Ja, ich habe mich auf die Seite der Guten geschlagen, aber ich hätte genauso gut abrutschen können. In einigen Berufen ist Gewalt erlaubt, sogar willkommen. Ich musste mir einen Käfig suchen, aus dem ich nicht so leicht ausbrechen konnte.«

 »Einen Käfig …«

 »Ein Käfig ist gar nicht so schlecht, wenn man ihn selbst gewählt hat.« Er wandte sich zum Gehen. »Und ich gönne mir hin und wieder ein paar Vergnügungen, damit es mir nicht zu langweilig wird.«

 »Was für Vergnügungen?«

 Seine Augen funkelten, als er sie über die Schulter hinweg ansah. »Zum Beispiel Neugier. Meine Neugier ist unersättlich und sie muss befriedigt werden. Vergessen Sie das nicht, Kerry.« Er öffnete die Tür. »Ich sage Brad, er soll zu Ihnen kommen, falls er schon zu Ende telefoniert hat.«

 »Okay.« Nachdem er gegangen war, schaute sie nachdenklich auf die Tür. Georges Verhalten ihr gegenüber hatte sich deutlich geändert, was sich allein schon daran ablesen ließ, dass er sie auf einmal mit ihrem Vornamen anredete. Und seine letzte Bemerkung war zweifellos als Warnung gemeint gewesen.

 George mochte es nicht, wenn man ihn im Dunkeln tappen ließ, zudem war er offenbar scharfsinniger, als sie vermutet hatte.

 Nicht dass sie ihn als Gefahr betrachtete, doch sein trockener Humor und seine Direktheit hatten sie völlig verblüfft, obwohl Silver ihr seinen Werdegang beschrieben hatte. Sie würde sich fortan besser vor ihm in Acht nehmen. Auf seine Art war er womöglich wesentlich gefährlicher als Silver.

 Aber allein der Gedanke, dass sie anfing, Silvers Macht herunterzuspielen, war beunruhigend. Sie wurde allmählich zu vertrauensselig ihm gegenüber.

 Nein, das durfte nicht sein. Wie viele Zweifel waren ihr in den Sinn gekommen, seit sie aufgewacht war? Es waren genug gewesen, doch sie hatte sie einfach ohne nachzudenken beiseite geschoben.

 Weil sie wollte, dass er zu den Guten gehörte. Sie wollte ihm vertrauen. Ach, Mist!

 Sie schob das Tablett weg und stieg aus dem Bett. Sie sollte sich nicht so viele Sorgen machen. Die Erfahrung der vergangenen Nacht war seltsam und irritierend gewesen, jetzt dürstete es sie nach Erklärungen. Wahrscheinlich hatte sie noch Zeit, sich das Gesicht zu waschen und die Zähne zu putzen, bevor Silver kam. Sie wollte wach und gefasst sein, wenn sie ihm entgegentrat.

 Ein frommer Wunsch. Sie hatte sich nicht mehr wach und gefasst gefühlt, seit sie Silver zum ersten Mal begegnet war.

 Silver betrachtete ihr Frühstückstablett, als sie zehn Minuten später aus dem Badezimmer kam. »Sie haben ja fast Ihr ganzes Frühstück aufgegessen. Sehr gut.«

 »Schön, dass Sie das freut.« Sie setzte sich aufs Bett und schob die Füße in ihre Pantoffeln. »Wie geht’s Gillen?«

 »Nicht gut. Kann sein, dass ich hinfahren muss, um nach ihm zu sehen. Ich kann ihn nicht mehr lange hinhalten.« Er setzte sich in den Sessel. »Und wie geht es Ihnen heute Morgen?«

 »Sie reden schon wie ein Seelenklempner. Es geht mir gut, danke.«

 »Sie brauchen nicht gleich so gereizt zu reagieren. Es war nur eine Frage.«

 »Ich bin nicht Gillen. Ich brauche Ihre ›Dienste‹ nicht, damit ich mich wieder fange. Es gibt nur eins, was ich von Ihnen brauche, und das haben Sie mir letzte Nacht nicht gegeben.«

 »Ich habe Ihnen gesagt, das geht nicht über Nacht. Beim nächsten Mal werden wir vielleicht mehr Fortschritte erzielen.«

 »Oder auch nicht. Wenn Sie warten müssen, bis ich einschlafe, kann es Wochen dauern, bis –«

 »Wenn wir noch ein paar Mal zusammen gewesen sind, brauche ich nicht mehr auf die REM-Phase zu warten. Aber fürs erste Mal war es einfacher so. Dann brauchen Sie sich nur zu entspannen und schon bin ich da.«

 Wenn wir noch ein paar Mal zusammen gewesen sind. Und schon bin ich da …

 Die Worte kamen ihr unglaublich intim vor. Vielleicht waren es aber auch gar nicht die Worte, vielleicht war es die Erinnerung daran, wie sie ihn im Schlaf beobachtet hatte, den Kopf gegen den Stamm der Trauerweide gelehnt. Sie befeuchtete ihre Lippen. »So leicht wird es für Sie sein?«

 »Wenn Sie mir helfen.«

 »Letzte Nacht haben Sie keine Hilfe gebraucht. Sie hatten alles unter Kontrolle.«

 »Und das geht Ihnen gegen den Strich.« Er seufzte. »Sie können nicht beides gleichzeitig haben, Kerry.«

 Sie wandte sich ab. »Es hat mir Angst gemacht. Ich hatte nicht mit den Gefühlen gerechnet.«

 »Erzählen Sie weiter.«

 »Ich brauche nicht weiterzuerzählen. Sie wissen doch sowieso, was ich –« Sie schaute ihn wieder an. »Ich fühlte mich … mit Ihnen verbunden. Wie ein Teil von Ihnen. Sie haben mir nicht gesagt, dass das passieren würde.«

 »Es ist jedes Mal anders. Ich wusste, dass eine gewisse Intimität entstehen würde. Das habe ich Ihnen vorher gesagt.

 Aber ich war mir nicht sicher, ob Sie die Verbindung spüren würden. Ich wusste nicht mal im Voraus, ob ich sie spüren würde.«

 »Aber ich habe sie gespürt, verdammt«, erwiderte sie gereizt.

 »Geht das wieder weg?«

 »Wahrscheinlich.«

 »Wann?«

 Er zuckte die Achseln. »Ich bin mir nicht sicher.«

 »Weichen Sie nicht aus. Ist Ihnen das schon mal passiert?«

 »Zweimal. Anfangs, als ich anfing, mit meinem Talent herumzuexperimentieren. Aber nicht so intensiv. Schwächer.

 Viel schwächer.«

 »Wer waren die Leute?«

 »Ein zehnjähriger Junge und eine alte Italienerin.«

 »Und was war dann?«

 »Die alte Frau ist ein paar Jahre später gestorben. Keiner von den beiden hat je etwas von der Verbindung mitbekommen.«

 »Und der kleine Junge.«

 »Es ist allmählich immer schwächer geworden.«

 »Aber es ist nie ganz weggegangen?«

 »Nein, aber ich habe auch nicht eingegriffen.« Er zog die Brauen zusammen. »Hören Sie, Sie sind nicht die Einzige, die davon betroffen ist. Was erwarten Sie von mir? Ich bin nicht Superman. Ich weiß nicht alles. Verdammt, ich weiß höchstens einen Bruchteil von dem, was in Ihrem Kopf vorgeht. Wie gesagt, jeder ist anders.«

 »Ich will nicht, dass es stärker wird«, sagte sie mit zusammengebissenen Zähnen. »Sorgen Sie dafür, dass es aufhört.«

 »Ich versuch’s.« Er schaute ihr direkt in die Augen. »Aber ich kann Ihnen keine Versprechungen machen. Wenn Ihnen das nicht gefällt, dann steigen Sie am besten jetzt gleich aus.«

 Es gefiel ihr nicht. Aber sie wollte auf keinen Fall aussteigen.

 Sie steckte zu tief in dieser Sache drin, um jetzt einen Rückzieher zu machen. »Nein.« Mühsam riss sie ihren Blick von ihm los.

 »Versuchen Sie einfach, es aufzuhalten. Es macht mir Angst.«

 »Das sagten Sie bereits.« Er beugte sich vor und legte eine Hand auf ihre. »Es wird alles gut, Kerry. Wir werden das so hinkriegen, dass wir beide damit zurechtkommen können.«

 Seine Hand fühlte sich stark und warm an, plötzlich fühlte sie sich sicher und zugleich … unsicher.

 Irritiert.

 Hitze.

 O Gott!

 Sie zog ihre Hand weg und stand zitternd auf. »Ich muss mich anziehen und Sam holen. Er braucht ein bisschen Bewegung.«

 »Er ist in der Küche.«

 »Ein Grund mehr, mit ihm nach draußen zu gehen.«

 Sie ging in Richtung Badezimmer. »Wahrscheinlich wird er da unten rund um die Uhr gefüttert. Wir sehen uns.«

 »Ja.« Er wirkte abwesend, als er langsam aufstand.

 »Später.«

 Er wusste, wie sie sich fühlte. Wie zum Teufel sollte es anders sein? Nähe. Sie waren einander so nah, dass sie nicht einmal Luft holen konnte, ohne dass er es mitbekam. Sie blieb in der Badezimmertür stehen. »Es bedeutet nichts. Es ist nur dieses …

 Zusammensein – es hat überhaupt keine Bedeutung.«

 »Das weiß ich«, antwortete er ruhig. »Sie brauchen mir nichts zu erklären.«

 Nein, das brauchte sie nicht, dachte sie frustriert. Weil er sie so verdammt gut kannte. »Es wird weggehen. Dafür werde ich sorgen.« Sie ging ins Bad und knallte die Tür hinter sich zu.

 10

 »Man hat sich über Sie beschwert, Dickens.« Ki Yongs Stimme klang seidenweich. »Trask ist nicht mit Ihnen zufrieden.«

 Dickens’ Hand umklammerte das Telefon. »Dann soll er sich einen anderen suchen, der die Drecksarbeit für ihn erledigt. Ich hab keine Lust, für diesen verrückten Scheißkerl meinen Hals zu riskieren.«

 »Sie halten ihn für verrückt?«

 »Was glauben Sie denn?«

 Einen Moment lang herrschte Schweigen am anderen Ende der Leitung. »Vielleicht haben Sie Recht. Mir ist auch schon aufgefallen, dass er labil ist. Aber das spielt keine Rolle, solange wir ihn unter Kontrolle haben. Deswegen möchte ich, dass loyale Männer wie Sie ihn im Auge behalten.«

 »Sie werden ihn schnappen. Er ist viel zu leichtsinnig. Aber ihm ist jedes Risiko egal, Hauptsache, es gelingt ihm, sein Opfer zu töten.«

 »Er ist äußerst gewieft. Er hat gute Aussichten, zu tun, was er will, und doch zu überleben.«

 »Wie viele Morde will er noch verüben? Er verliert sein Ziel aus den Augen. Gerade erst hat er mich von Raztov abgezogen und auf Kerry Murphy angesetzt. Und gestern Abend hat er mir den Auftrag gegeben, am Hafen einen leeren Lagerschuppen auszukundschaften.«

 »Ach ja? Wie merkwürdig! Möchte wissen, was er vorhat.«

 »Was immer es auch sein mag, er schert sich einen Dreck darum, ob ich dabei zu Schaden komme.«

 »Da irren Sie sich bestimmt. Sie wissen zu viel. Er würde nicht wollen, dass Sie geschnappt werden.« Ki Yong ließ einen Augenblick verstreichen. »Was wissen Sie eigentlich alles, Dickens? Haben Sie inzwischen in Erfahrung gebracht, wo wir Trask finden können?«

 »Wie denn?« Dickens gab sich keine Mühe, seinen Frust zu verbergen. »Wenn er sich mit mir treffen will, gibt er mir eine halbe Stunde vorher Bescheid, und es ist jedes Mal an einem anderen Ort. Meistens gibt er mir seine Instruktionen sowieso nur am Telefon. Er ist verdammt vorsichtig«

 »Es muss eine Möglichkeit geben, Trasks Aufenthaltsort herauszufinden. Wenn Sie unter irgendeinem Vorwand ein Treffen mit ihm arrangieren könnten, wäre ich Ihnen sehr dankbar. Und Sie würden sehr reich werden.«

 »Das haben Sie mir schon mal gesagt. Aber er lässt sich nicht darauf ein.«

 »Versuchen Sie es weiter. Ideal wäre es natürlich, wenn er sich kooperativ zeigte, aber ich will auf keinen Fall riskieren, dass die Polizei ihn erwischt. Und das lässt sich am einfachsten verhindern, indem man ihn von der Bildfläche verschwinden lässt.«

 »Bevor er seine geplanten Morde ausgeführt hat?«

 »Seine Rache interessiert mich nicht. Mich interessiert nur die Wurst, die er mir vor die Nase hält. Und die kann ich ihm wegschnappen, wenn ich ihn zu fassen kriege.«

 Da war Dickens sich ganz sicher. Der Koreaner war ein kaltblütiger Scheißkerl. Falls Trask in Ki Yongs Hände geriet, konnte er einem beinahe Leid tun.

 Beinahe.

 »Ich tue mein Bestes.« Er überlegte. »Diese Kerry Murphy hat es ihm angetan. Vielleicht kann ich sie als Köder benutzen.«

 »Kerry Murphy …« Dickens konnte beinahe hören, wie Ki Yong in Gedanken alles durchging, was er diesem über die Frau erzählt hatte. »Ja, das wäre möglich. Aber an ihr will er sich nicht rächen. Sind denn da ausreichend Emotionen im Spiel, dass er sich zu einer Unbesonnenheit hinreißen lassen könnte?«

 »Woher zum Teufel soll ich das wissen? Andererseits hat er mich ihretwegen von Raztov abgezogen.«

 »Das allein ist eigentlich schon Grund genug, um die Sache auszuloten«, sagte Ki Yong. »Vielleicht sind Sie da auf etwas gestoßen, was uns beiden zum Vorteil gereichen könnte, Dickens. Halten Sie mich auf dem Laufenden.« Er legte auf.

 Dickens stopfte sein Handy in die Tasche. Arroganter Hurensohn! Er verabscheute Ki Yong ebenso wie Trask, aber der Koreaner zahlte gut, außerdem ging er lieber mit dessen eisiger Skrupellosigkeit um als mit Trasks Unberechenbarkeit.

 Wie Ki Yong handeln würde, der sich grundsätzlich von logischen Überlegungen leiten ließ, konnte er leichter voraussehen. Trask war zwar hochintelligent, aber rachsüchtige Menschen waren sehr sprunghaft und ihm deshalb nicht geheuer. Dickens durchschaute nicht, was Trask von ihm wollte, und wenn er nicht aufpasste, konnte es leicht passieren, dass der verrückte Hund ihn noch das Leben kostete.

 Wie an diesem Abend.

 Er parkte seinen Wagen und betrachtete die verlassenen Lagerhäuser, die die Straße säumten. Zwei davon waren vollkommen baufällig, und er würde von Glück reden können, wenn er nicht durch den Fußboden brach und in den Keller stürzte.

 Was zum Teufel machte er überhaupt hier?

 Das, was Trask ihm aufgetragen hatte. Er stieg aus und ging auf das erste Lagerhaus zu. Am besten, er brachte das so schnell wie möglich hinter sich und sah zu, dass er von hier wegkam.

 Das konnte nicht so weitergehen. Er hatte es satt, nach Trasks Pfeife zu tanzen. Er musste eine Möglichkeit finden, Trask Ki Yong auf einem silbernen Tablett zu servieren. Dann würde er das versprochene Geld einstreichen und sich aus dem Staub machen.

 Aber dazu musste er erst für Trask Kerry Murphy auskundschaften …

 »Warum hasst du deinen Vater?«Silver pflückte einenGrashalm und kaute nachdenklich darauf herum.

 »Ich hasse ihn nicht. Ich mag ihn einfach nicht.«Kerryschaute auf den See hinaus.»Und du müsstest eigentlich wissen,warum ich nicht gut auf ihn zu sprechen bin. Er hat mich in eineAnstalt gesteckt.«

 »Du mochtest ihn auch vorher nicht. Deine Beziehung zu ihmwar schon immer schwierig.«

 »Nicht alle Kinder verstehen sich gut mit ihren Eltern.«

 »Aber du bist sehr gefühlvoll. Dir ist Familie sehr wichtig.

 Deinem Bruder hast du verziehen. Warum nicht auch deinemVater?«

 »Ich würde lieber nicht darüber reden.«

 »Okay, dann denk einfach darüber nach.«

 Sie sah ihn entgeistert an.»Das ist doch dasselbe, als würdeich –«Seine Augen funkelten spitzbübisch, sie mussteunwillkürlich lächeln.»Halt dich aus meinen Angelegenheitenraus, Silver. Ich will mich nicht wieder mit ihm vertragen.«

 »Warum nicht? Meinst du nicht, das solltest du dich malfragen?«

 »Nein.«Sie drehte sich um und setzte sich auf.»Ich finde,lieber sollte ich dich fragen, warum du hier mit mir im Grasliegst und mir dumme Fragen stellst, anstatt mir wasbeizubringen. Wann werden wir endlich irgendwelcheFortschritte machen?«

 »Wir sind erst das dritte Mal hier. Und mir gefällt es gut.«

 Er streckte sich und pflückte einen neuen Grashalm.»Dufühlst dich auch wohl hier.«

 Warum sollte sie sich auch nicht wohl fühlen? BlauerRittersporn und grünes Gras, ein glitzernder See und dieserMann, der Teil von ihr geworden war.»Wahrscheinlich hast dumich einer Gehirnwäsche unterzogen.«

 Er schüttelte den Kopf.»Du hast dich einfach an michgewöhnt. Mich um dich zu haben ist doch gar nicht so schlecht,oder?«

 Ja, sie hatte sich an ihn gewöhnt. Seltsam, wie entspannt siesich inzwischen in seiner Gesellschaft fühlte. Sie freute sichschon regelrecht darauf, die Augen zu öffnen und ihn lächelndhier am See sitzen zu sehen.»Ja.«

 »Lügnerin.«Er lachte in sich hinein.»Du magst mich.«

 Gott, wie sehr sie sein Lachen mochte! Seine Stimme war tief,trotzdem hatte sie etwas Jungenhaftes.»Manchmal.«

 »Meistens.«

 »Solange du dich nicht in meine Angelegenheiten einmischst.«

 Sie runzelte die Stirn.»Also hör endlich auf damit und machdich an die Arbeit.«

 »Ich bin bereits dabei.«

 Sie schaute ihn misstrauisch an.»Hast du in meinem Kopfherumgefuhrwerkt?«

 »Ich habe nur ein paar Barrieren aufgebaut. Um dich zuschützen.«

 Nicht weich werden.»Und warum hast du mir nicht gesagt,was du tust?«

 »Ich brauchte deine Hilfe nicht. Die Abwehrmechanismenwerden automatisch in Kraft treten. Wenn du sie brauchst,werden sie da sein.«

 »Einfach so?«

 Er nickte.»Einfach so.«

 »Zeig’s mir.«

 »Vertrau mir.«

 »Zeig’s mir. Ich möchte sehen, was–«

 Sie schrie auf, als ein heftiger Schmerz sie durchzuckte.

 Daddy!

 Feuer. Rauch.

 Mama. Hilf Mama.

 Konnte ihr nicht helfen. Konnte ihr nicht helfen. Konnte ihrnicht helfen.

 Der Mann schaute auf sie herunter und er hatte etwas in derHand.

 Nein! Geh weg! Geh weg!

 Weg.

 »Tut mir Leid.«Als sie die Augen öffnete, sah sie SilversGesicht über ihrem.»Alles in Ordnung?«

 »Nein.«Sie konnte nicht verhindern, dass ihr Tränen über dieWangen liefen.»Was zum Teufel hast du bloß mit mirgemacht?«

 »Ich hab’s dir gezeigt«, sagte er.»Ich habe dich angegriffenund du hast dich gewehrt.«

 »Mist!«

 »Du hättest es mir nicht gedankt, wenn ich dich mitSamthandschuhen angefasst hätte. Ich musste dich treffen, wo eswehtat.«

 »Du hast das also gemacht.«Ihre Lippen zitterten.»Es hatverdammt wehgetan.«

 »Ich weiß.«Erstreichelte ihr zärtlich über die Wange.»Abernächstes Mal wirst du es noch früher beenden können, jetzt, wodu weißt, dass du es kannst.«

 Sie holte tief Luft.»Also gut. Du hast eine Möglichkeitgefunden, mich zu schützen, jetzt zeig mir eine Möglichkeit, wieich auf ihn einwirken kann.«

 Ernahm seine Hand von ihrem Gesicht.»Du bist ziemlichungeduldig. Du hast gerade etwas sehr Schwieriges gelernt.

 Gewöhn dich lieber erst daran, bevor du den nächsten Schrittmachst.«

 »Ich will mich nicht daran gewöhnen. Ich will das, was ichgelernt habe, ausbauen. Bring’s mir bei.«

 »Ich habe dir schon gesagt, dass ich mir nicht sicher bin, obich dir dabei helfen kann.«

 »Das ist mir egal. Ich muss versuchen, es zu lernen. Sag mir,wie es bei dir funktioniert. Wie bringst du Leute dazu, dass sietun, was du willst?«

 »Zuerst musst du dich vergewissern, dass derjenige, mit demdu arbeiten willst, offen für dich ist.«

 »Trask ist offen für mich. Er bricht aus wie ein Vulkan, sobaldich in seine Nähe komme.«

 »Dann musst du in seine Psyche eindringen, alle Ablenkungenausschalten und versuchen, den richtigen Pfad zu finden.«

 »Welchen Pfad?«

 »Das wirst du schon sehen. Wenn du in die Psyche eindringst,ist es, als befändest du dich in einem gewundenen Tunnel mitAbzweigungen in alle Richtungen. Die meisten davon sind kurz,manche sind auch blockiert. Aber es gibt welche, die bis insZentrum führen. Wenn du einen davon findest, richte dich dortein und fang an, ihn zu beeinflussen. Versuch es nicht mitBefehlen. Versuch es mit Suggestion.«

 »Suggestion?«

 »Falls du zum Beispiel möchtest, dass er in einen See springt,suggeriere ihm, dass er schwitzt und unbedingt schwimmengehen will.«

 »Und dann tut er das?«

 »Bei mir funktioniert’s jedenfalls.«Er hob abwehrend eineHand, als sie etwas entgegnen wollte.»Ja, ich weiß. Esmuss beidir funktionieren.«

 »Aber ich habe niemanden, an dem ich üben kann, verdammt!

 Nur zu Trask finde ich Zugang.«

 »Du kannst es mit mir versuchen.«

 »Aber das würdest du niemals zulassen.«

 »Mehr kann ich dir nicht anbieten. Es ist ein ziemlich großesZugeständnis.«

 Sie seufzte.»Also gut, ich probier’s.«

 »Zumindest wirst du Grunderfahrung gewinnen. Aber werdenicht ungeduldig, wenn es dir nicht sofort gelingt. Konzentrieredich. Stell dir vor, du stündest vor einer Mauer und müsstestStück für Stück ein Loch hineinschlagen, um auf die andere Seitezu gelangen …«

 »Ich habe dir gesagt, dass es nicht leicht sein würde«, meinteSilver.»Wir sollten für heute einfach Schluss machen.«

 Der See und die Wiese verschwanden in der Dunkelheit.

 Als Kerry die Augen öffnete, saß Silver neben ihrem Bett.

 »Warum hat es nicht funktioniert?« Ihre Hände ballten sich zu Fäusten. »Ich habe mir so viel Mühe gegeben.«

 »Vielleicht zu viel.« Er stand auf. »Morgen versuchen wir’s nochmal.«

 »Sie wollen, dass ich weiter an dieser Phantasiemauer herumklopfe?« Sie machte ein entnervtes Gesicht. »Ich könnte explodieren. Hab ich überhaupt irgendeinen Fortschritt gemacht?«

 »Ein bisschen.« Er lächelte schwach. »Ich habe gespürt, wie Sie an der Mauer geklopft haben.« Er ging zur Tür. »Wie gesagt, morgen, wenn Sie halbwegs ausgeschlafen sind, versuchen wir’s nochmal. Jetzt müssen Sie sich erst mal ausruhen.«

 »Wie spät ist es?«

 »Viertel vor vier in der Nacht.« Er schaute sie über die Schulter hinweg an. »Sie werden feststellen, dass Sie ziemlich erschöpft sind. Versuchen Sie, möglichst lange zu schlafen.«

 Sie schüttelte den Kopf. »Ich bin hellwach.«

 »Sie werden bald müde werden. Es wird sich anfühlen, als würden Sie den Stopfen aus einem Stausee ziehen.«

 Sie zog eine Grimasse. »Sie reden heute dauernd in Bildern.

 Erst Mauern und jetzt Stauseen.«

 »Ich werde mich bemühen, mir in Zukunft was Originelleres einfallen zu lassen. Gute Nacht.«

 »Nein, ich will es nochmal versuchen. Jetzt gleich. Ich weiß, dass ich es schaffen kann.« Als sie sah, dass er ablehnen wollte, fügte sie hastig hinzu: »Nur noch ein Mal. Bitte.«

 »Sie sind wirklich hartnäckig.« Er lächelte. »Also gut, noch ein Mal.«

 Sie hatte es geschafft! Sie war drin.

 »Gratuliere. Jetzt musst du noch den richtigen Pfad finden.«

 »Dräng mich nicht. Ich muss mich erst noch daran gewöhnenzu–«

 Woran eigentlich?

 Überall Schatten.

 »Du bist nicht wie Trask. Ich kann nicht fühlen, was du fühlst.

 Du bist … verborgen.«

 »Ich weiß. Genau so möchte ich es haben. Tu, was du kannst.

 Lerne, was du lernen kannst. Und jetzt versuch, den Pfad zufinden.«

 »Ich kann nichts sehen.«

 »Versuch es zu spüren. Konzentrier dich. Du wolltest esnochmal versuchen. Jetzt musst du da durch.«

 »Sei nicht so ungehalten. Ich kann nichts dafür, wenn ichirgendwo eindringe, wo ich nicht willkommen bin. Na ja,vielleicht kann ich was dafür, aber du hast es nicht andersverdient. Jetzt merkst du mal, wie sich das anfühlt.«

 Er schwieg einen Moment.»Du hast Recht. Ich habe es nichtanders verdient. Aber das hält mich nicht davon ab, dir dieHölle heiß zu machen.«

 »Offensichtlich.«

 »Jetzt setz endlich deinen Arsch in Bewegung und such denPfad.«

 »Ich hab’s nicht geschafft, stimmt’s?« Sie stieg aus dem Bett und trat ans Fenster. »Ich habe Ihren verdammten Pfad gefunden, ich bin in Ihr verdammtes Zentrum eingedrungen und nichts ist passiert.«

 »Ich habe Ihnen ja gesagt, es kann sein, dass es bei mir nicht funktioniert.«

 »Es hätte vielleicht funktionieren können, wenn Sie Ihre verdammten Barrieren ein ganz kleines bisschen heruntergelassen hätten. Oder wäre das zu viel verlangt gewesen?«

 »Ja. Ich habe Ihnen alles gegeben, was ich konnte.« Er schwieg eine Weile, den Blick auf ihren angespannten Rücken geheftet. »Sie haben eine Menge gelernt und mit etwas Übung werden Sie noch mehr lernen.«

 »Aber ich weiß nicht, ob es bei Trask funktionieren wird.

 Vielleicht wird er merken, dass ich da bin. Vielleicht werde ich mich in der Jauchegrube seiner Gedankenwelt verirren.

 Vielleicht ist gar nichts passiert, als ich dachte, ich würde Sie beeinflussen, vielleicht hab ich mir das nur eingebildet.«

 »Nein, Sie haben mich beeinflusst.«

 »Wie stark? Genug?«

 »Das weiß ich nicht.«

 »Ich auch nicht. Ich fische nur im Trüben, ich werde erst wissen, ob es funktioniert, wenn ich Trask begegne.«

 »Genau das versuche ich schon die ganze Zeit, Ihnen zu erklären.« Er ging zur Tür. »Ich gehe jetzt schlafen. Vielleicht ist Ihnen das nicht klar, aber Sie haben mich völlig erschöpft.«

 »Ja, das kann ich mir vorstellen. Es muss sehr anstrengend für Sie gewesen sein, mich davon abzuhalten, dass ich irgendwas sehe, oder mich daran zu hindern, auch nur ein winziges Loch in Ihre Mauer zu schlagen, Sie geheimnistuerischer Mistkerl!«

 »Es freut mich, dass Sie anfangen, mich so gut zu verstehen.

 Wir sehen uns, wenn Sie ausgeschlafen sind.«

 Er ging hinaus und schloss die Tür.

 Einsamkeit.

 Gott, es war schon schlimm genug, dass sie sich verlassen fühlte, wenn sie sich mental trennten. Jetzt fühlte sie sich schon einsam, wenn er nur das Zimmer verließ.

 Sie musste irgendwie damit zurechtkommen. Es gehörte alles zu dieser verdammten Verbundenheit.

 Oder, falls es ihr nicht gelang, damit zurechtzukommen, musste sie sich eben damit abfinden, bis ihre Wege sich wieder trennten.

 Einsamkeit.

 Vielleicht half es, sich einfach vorzustellen, es handle sich um eine weitere Mauer, die sie überwinden musste. Einfach Stück für Stück ein Loch hineinklopfen. Vielleicht würde sie mehr Erfolg dabei haben, die Einsamkeit zu überwinden, als damit, in die Psyche eines anderen Menschen einzudringen.

 Doch im Moment konnte sie unmöglich schlafen. Sie hatte zu viel getan und zu wenig. Von wegen, sie würde müde werden!

 Sie fühlte sich so angespannt und überdreht wie ein Drogensüchtiger auf Entzug. Verdammt, vielleicht machte diese Verbundenheit ja süchtig. Ihr war nur zu gut bewusst, dass die Zeit mit Silver am See etwas sehr Sinnliches und Verführerisches hatte.

 Weil er wollte, dass sie es so empfand.

 Sie musste aufhören, über ihn nachzudenken. Er beherrschte so schon einen viel zu großen Teil ihres Lebens. Vielleicht würde eine heiße Dusche ihr die ersehnte Entspannung bringen.

 Sie ging ins Bad. Das war die beste Idee. Eine heiße Dusche würde ihr gut tun. Dann würde sie schlafen können und mit Hilfe dessen, was Silver ihr beigebracht hatte, alle Gedanken an ihn verscheuchen.

 Sie hatte geduscht und war gerade dabei, sich abzutrocknen, als ihr Telefon klingelte. Sie erstarrte. Es war nach vier Uhr früh.

 Jason?

 Eilig wickelte sie sich in ihr Badetuch, flitzte aus dem Bad und griff nach ihrem Handy, das auf ihrem Nachttisch lag.

 »Sie klingen ja sehr wach für diese Tageszeit. Raube ich Ihnen den Schlaf, Kerry?«

 Nicht Jason. Die tiefe Männerstimme war ihr nicht vertraut.

 »Wer spricht da?«

 »Ich glaube, das können Sie sich denken. Ach nein, das ist kindisch und wir sind schließlich keine Kinder. Meine Name ist James Trask.«

 Ein Schauer lief ihr über den Rücken.

 »Sie sagen ja gar nichts«, bemerkte Trask. »Glauben Sie mir nicht?«

 »Doch.« Sie bemühte sich, mit fester Stimme zu sprechen.

 »Was wollen Sie, Trask?«

 »Ich finde, es ist an der Zeit, dass wir beide uns mal ein bisschen unterhalten. Ich habe in letzter Zeit sehr viel an Sie gedacht.«

 »Das kann ich mir vorstellen. Wahrscheinlich sabbern Sie schon bei der Vorstellung, mich ebenso in Flammen aufgehen zu sehen wie Joyce Fairchild.«

 »O nein, über das Stadium bin ich längst hinaus. Ich gebe zu, dass das mein erster Gedanke war. Es hat mich sehr geärgert, dass Sie entkommen konnten, als ich Firestorm in Macon auf sie losgelassen habe.«

 »Meine Schwägerin dagegen konnte nicht entkommen. Sie hat ihr Baby verloren.«

 »Erwarten Sie etwa von mir, dass mir das Leid tut? Ihre Angehörigen waren einfach im Weg.« Er ließ einen Augenblick verstreichen. »Eigentlich ist es Ihre Schuld, dass das Baby gestorben ist. Sie hätten sich nicht mit Silver zusammentun sollen.«

 »Und das reicht Ihnen als Rechtfertigung?«

 »Ich rechtfertige mich nicht. Es war nur eine beiläufige Bemerkung.«

 Seine Stimme klang lässig und ausdruckslos, Kerry hatte große Mühe, ihre Wut zu unterdrücken. »Warum haben Sie angerufen?«

 »Ich wollte Ihre Stimme hören. Ich sitze schon eine ganze Weile hier und betrachte Ihr Foto. Wir sind einander sehr ähnlich.«

 »Blödsinn!«

 Er lachte in sich hinein. »Das klingt ja richtig empört. Aber es stimmt, Kerry. Denken Sie drüber nach.«

 »Sie sind ein Mörder. Ich brauche nicht darüber nachzudenken.«

 »Glauben Sie, damit könnten Sie mich ärgern? Mord ist nur ein Wort. Unter bestimmten Umständen wären Sie sicherlich auch in der Lage zu töten. Können Sie sich das nicht vorstellen?«

 »Nein.«

 »Was wäre, wenn Sie die Möglichkeit hätten, mich zu töten?«

 Sie holte tief Luft. »Ich lege jetzt auf.«

 »Das glaube ich nicht. Dafür sind Sie viel zu neugierig auf mich. Genauso neugierig, wie ich auf Sie bin.«

 »Das Einzige, was mich neugierig macht, ist, wie ein Scheißkerl wie Sie einen Mord rechtfertigt.«

 »Der Trick besteht darin, erst gar nicht zu versuchen, sich dafür zu rechtfertigen, sondern es einfach zu akzeptieren. Und Ihre Neugier beinhaltet weit mehr als diese Frage. Aus welchem Grund hätten Sie sonst nach Marionville fahren sollen?«

 Sie beantwortete die Frage nicht. »Warum sind Sie mir gefolgt?«

 »Aus demselben Grund, der Sie getrieben hat. Ich gewinne allmählich den Eindruck, dass wir zwei verwandte Seelen sind.«

 »Niemals.«

 »Haben Sie es genossen, auf den Ruinen des Hauses der Krazkys zu stehen? Auf dieses Werk war ich damals besonders stolz.«

 »Drei Kinder sind in dem Feuer ums Leben gekommen.«

 »Tim Krazky war ein Rowdy. Ich hasse Rowdys.«

 »Also haben Sie ihn und seine ganze Familie kurzerhand umgebracht.«

 »Feuer reinigt und zerstört alles Hässliche. Tim Krazky war sehr hässlich.« Er lachte in sich hinein. »Man könnte allerdings sagen, dass er noch hässlicher aussah, nachdem das Feuer ihn erledigt hatte.«

 »Gott, Sie sind ja krank!«

 »Es würde mich zutiefst kränken, wenn ich dächte, dass Sie das ernst meinen. Doch ich weiß, dass das zu dem Kampf gehört, den Sie schon Ihr ganzes Leben kämpfen. Sie haben den falschen Weg eingeschlagen und sind blind für die Wahrheit, aber das macht nichts. Ich werde Ihnen die Wahrheit beibringen.

 Es sei denn, Firestorm muss Sie töten. In letzter Zeit komme ich jedoch mehr und mehr zu der Einschätzung, dass das eine Schande wäre. Ist das nicht seltsam?«

 »Ich führe nureinenKampf, und zwar gegen Menschen wie Sie.«

 »Es gibt niemanden wie mich. Außer Ihnen vielleicht.« Er überlegte. »Aber Sie haben meine Frage nicht beantwortet.

 Wenn Sie die Möglichkeit hätten, mich zu töten, würden Sie es tun?«

 »Ja.«

 »Das ist Ihnen richtig schwer gefallen, was? Den meisten Menschen fällt es schwer, das zuzugeben. Es ist so viel leichter, wenn man sein wahres Ich erst einmal erkannt hat.«

 »Haben Sie das Gefühl, dass dieses Gespräch irgendwohin führt?«

 »Sie kommen auf den Punkt.« Er lachte leise. »Ich würde es genauso machen. Als ich Sie auf den Ruinen in Marionville stehen sah, wusste ich, dass wir uns ähnlich sind. Ich habe mich noch nie einem Menschen so nah gefühlt. Wir sind zwei Seiten derselben Münze.«

 »Sie haben ja keine Ahnung, was Sie da reden.«

 »Ich weiß genau, wovon ich rede. Wir beide lieben das Baby.«

 »Baby? Feuer. Sie reden von Feuer?«

 »Selbstverständlich. Wahrscheinlich glauben Sie, dass Sie Feuer hassen, aber das stimmt nicht. Feuer beherrscht Ihr Leben, Feuer fasziniert Sie, ob Sie wollen oder nicht.«

 »Sie sind verrückt.«

 »Nein, Sie begreifen das nur noch nicht. Ich betrachte es als meine Pflicht, Ihnen die Augen zu öffnen, bevor mein Baby Sie verschlingt. Es ist mir eine Pflicht und ein Vergnügen.«

 Jetzt bloß nicht ausrasten. »Dann treffen Sie sich mit mir.«

 »Sie sind noch nicht dazu bereit. Sie müssen noch einiges an Erfahrung sammeln. Sie müssen die Macht über Leben und Tod kennen lernen und begreifen, dass Sie die Kontrolle haben. Es gibt kein besseres Gefühl auf der Welt.«

 »Ich weiß nicht, wovon Sie reden.«

 »Das werden Sie schon noch verstehen. – Wie geht es Ihrem Hund?«

 Mit dem Themenwechsel hatte er sie kalt erwischt.

 »Wie bitte?«

 »Ich habe beschlossen, Ihrem Wunderhund ein bisschen Übung zu verschaffen. Ich muss einige Tests durchführen, um verschiedene Probleme an einem meiner Geräte zu beheben. Im Haus Ihres Bruders in Macon hat nicht alles richtig funktioniert.

 Ich glaube, ich habe die Fehler behoben, aber ich muss noch einen Probelauf durchführen.«

 Ihr war, als hätte ihr jemand einen Schlag in den Magen versetzt. »Probelauf? Jemand auf Ihrer Liste?«

 »O nein! Ich habe etwas ganz anderes im Sinn. Etwas, was uns zusammenbringen wird. Es ist eine Herausforderung für Sie.

 Wissen Sie, wie viele Lagerhäuser es in Washington und Umgebung gibt?«

 »Keine Ahnung.«

 »Dann sollten Sie es ganz schnell in Erfahrung bringen. Oder Ihren Hund losschicken, damit er es erschnüffelt. Wie hieß er gleich? Ach ja – Sam.«

 »Wollen Sie damit sagen, dass Sie vorhaben, ein Lagerhaus zu zerstören?«

 »Ja. Aber es wäre kein echter Test, wenn es nichts anderes zu verbrennen gäbe als ein Gebäude.« Er ließ einen Augenblick verstreichen. »Ich werde mir mein Opfer sorgfältig aussuchen.

 Jemanden, der noch sehr jung ist und sein ganzes Leben noch vor sich hat. Vielleicht ein junges Mädchen …«

 »Sie Dreckskerl!«

 »Ja, ich kann sie mir fast schon vorstellen. Ein bisschen pummelig, mit langen, dunklen Haaren. Mit zarter, seidenweicher, olivfarbener Haut. Wenn sie nicht in diesen scheußlichen zerschlissenen Jeans herumliefe, würde sie aussehen wie die junge Mona Lisa. So viel Talent und so schlechter Geschmack.«

 »Wer ist sie?«

 »Suchen Sie das Lagerhaus, vielleicht finden Sie sie dort.«

 »Sie wollen, dass ich mich zeige, damit Sie mich töten können.«

 »Die Möglichkeit besteht natürlich immer.« Er schien sich köstlich zu amüsieren. »Aber es wird eine sehr interessante Erfahrung für Sie sein, wenn Sie feststellen, dass Ihnen Ihre eigene Haut wichtiger ist als das Leben eines armen, unschuldigen Mädchens.«

 »Warum tun Sie das?«

 »Vielleicht langweile ich mich und brauche eine Herausforderung für mich und für Sie. Vielleicht möchte ich Sie in die Nähe von Firestorm locken und all die Lügen verbrennen, mit denen Sie leben.« Er schwieg einen Moment lang.

 »Vielleicht bin ich aber auch einsam. Sie sind die erste Frau, der ich mich so nahe fühle, seit ich Helen verloren habe. Eigentlich spielt es keine Rolle, was von alldem zutrifft.«

 »Helen?«

 Er ignorierte die Frage. »Ich lege jetzt auf. Es war mir ein Vergnügen, mit Ihnen zu –«

 »Warten Sie. Wann werden Sie … Wie viel Zeit bleibt mir noch?«

 »Zwei Tage. Übermorgen um Mitternacht. Die Uhr tickt. Ist das nicht aufregend?« Er legte auf.

 Großer Gott!

 Sie warf das Handy aufs Bett und ging zur Tür. Sie musste unbedingt mit Silver reden.

 Zwei Tage …

 »Himmel, Herrgott, hören Sie auf zu zittern!« Silver zog eine Decke von seinem Bett und legte sie Kerry um die Schultern.

 »Es wird alles gut.«

 »Sie haben ihn nicht gehört.« Sie zog die Decke fester um sich. Gott, sie fror wie ein Schneider. »Er wird sie umbringen.«

 »Womöglich hat er sich noch gar kein bestimmtes Opfer ausgesucht.«

 »Doch, er weiß, wer sie ist. Er hat sich schon entschieden, wen er töten wird. Ich hab es ganz deutlichgespürt.«

 »Ein junges Mädchen. Ein Lagerhaus.« Silver legte nachdenklich die Stirn in Falten. »Vielleicht ein Mädchen, das von zu Hause weggelaufen und in einem Lagerhaus untergekrochen ist?«

 »Das wäre nahe liegend. Es sei denn, er will, dass ich genau das denke.« Mit zitternden Händen rieb sie sich die Schläfen.

 »Aber ich glaube nicht, dass er gelogen hat. Er hat den Gedanken daran viel zu sehr genossen. Er wollte mich wissen lassen, wie verwegen und gerissen er ist. Er hat sie mir praktisch beschrieben.«

 »Dann können wir sie vielleicht finden«, sagte Silver. »Oder das Lagerhaus.«

 »Er hat mich gefragt, ob ich wüsste, wie viele Lagerhäuser es in Washington und Umgebung gibt. Das können Hunderte sein oder Tausende.«

 Silver nickte. »Aber wenn dieses Mädchen sich in einem davon verkrochen hat, dann muss sie sich sicher fühlen, dort nicht entdeckt zu werden. Das bedeutet, es muss sich um ein Gebäude handeln, wo es weder Wachpersonal gibt noch Leute, die dort arbeiten.«

 »Was die Zahl nicht allzu sehr einschränkt.«

 »Wir nehmen, was wir kriegen können.« Silver griff nach dem Telefon. »Und was diese Statistiken angeht, brauchen wir ein bisschen Unterstützung.«

 »Wen rufen Sie an?«

 Er hatte bereits angefangen, eine Nummer zu wählen.

 »George.«

 »Und mehr hat er Ihnen nicht gesagt?«, fragte George. »Das ist herzlich wenig an Information.«

 »Das haben wir bereits festgestellt«, erwiderte Kerry knapp.

 »Ich habe Ihnen alles wiedergegeben, was Trask mir erzählt hat.

 Und jetzt sehen Sie, was Sie damit anfangen können.«

 »Könnte es sein, dass wir gerade ein bisschen gereizt sind?«

 »Ein junges Mädchen soll sterben, nur damit ich zu einem bestimmten Lagerhaus gelockt werde. Ja, ich bin gereizt, da haben Sie verdammt Recht.«

 »Immer mit der Ruhe«, sagte Silver.

 Sie fuhr herum. »Hören Sie auf, mich zu beschwichtigen! Ich kann mich nicht beruhigen. Das ist alles zum Kotzen.« Sie wandte sich wieder an George. »Wir werden dieses Lagerhaus finden. Verdammt, er will ja sogar, dass ich es finde.«

 »Dann hätte er Ihnen vielleicht mehr Informationen geben sollen.«

 »Aber dann wäre es keine Herausforderung für mich.

 Begreifen Sie das denn nicht?«

 »Vielleicht ruft er ja nochmal an.«

 Sie schüttelte den Kopf. »Erst nachdem er sie verbrannt hat.«

 »Sie scheinen sich ja sehr sicher zu sein.«

 »Allmählich lerne ich ihn besser kennen. Wenn ich sie nicht finde, ruft er garantiert an, um seinen Triumph auszukosten.

 Vielleicht gibt er mir eine zweite Chance bei einem weiteren Brand, aber für das Mädchen wäre es bestimmt zu spät.« Sie holte tief Luft. »Also finden Sie heraus, welche Lagerhäuser in Frage kommen. Rufen Sie sämtliche Computerfreaks beim Geheimdienst an und besorgen Sie mir eine Liste, mit der wir arbeiten können.«

 »Der Großraum Washington könnte Baltimore einschließen, außerdem mehrere Städte in Virginia und –«

 »Dann sollten Sie sich möglichst bald an die Arbeit machen, meinen Sie nicht?«, sagte Silver.

 George lächelte. »Ich wollte nur darauf hinweisen, vor was für eine schwierige Aufgabe Sie mich stellen. Ich würde den Erfolg nicht richtig genießen können, wenn Ihnen nicht bewusst wäre, wie groß die Wahrscheinlichkeit ist, dass ich scheitere. Aber keine Sorge, ich werde es schon schaffen.« Er ging in Richtung Tür. »Am besten machen Sie ihr eine Tasse Tee, Brad. Sie sieht so aus, als könnte sie eine gebrauchen.«

 »Ich will keinen Tee. Ich will überhaupt nichts von Ihren kleinen kultivierten Nettigkeiten wissen. Im Moment fühle ich mich so barbarisch wie Attila der Hunne.«

 »Ah, in einem solchen Zustand benötigt man diese Nettigkeiten am dringendsten«, bemerkte George, dann zog er die Tür hinter sich zu.

 »Er hat uns gar nicht gesagt, wie lange er brauchen wird.«

 Kerry schüttelte den Kopf. »Was für ein Quatsch! Woher sollte er das auch wissen?«

 »Ich rede mit ihm, sobald er mit dem Geheimdienst telefoniert hat. Dann wird er eine ungefähre Vorstellung haben. Es dürfte nicht allzu lange dauern.«

 »Wir haben einfach keine Zeit. Trasks verdammte Uhr tickt gnadenlos.« Sie schloss die Augen. »Ich kann das Ticken regelrecht hören. Es klingt wie ein Herzschlag. Wie ihr Herzschlag.«

 »Ganz egal was passiert, es ist nicht Ihre Schuld, Kerry.«

 »Das wird mir auch nicht helfen, wenn ich mit ansehen muss, wie sie verbrennt.« Sie schaute Silver an. »Wer ist Helen?«

 »Die Frau, der er so nah gestanden hat?« Silver zuckte die Achseln. »Keine Ahnung. In dem Dossier über Trask steht nichts über sie.«

 »Ich weiß.« Nach Joyce Fairchilds Tod hatte Kerry sich gezwungen, jedes Detail in Trasks Dossier noch einmal genau zu studieren. »Aber diese Frau hat ihm etwas bedeutet.

 Vielleicht tut sie das immer noch. Ich muss mehr über sie erfahren.«

 »Ich rufe Travis an und frage ihn, ob er eine seiner Quellen anzapfen kann. Vielleicht können die nochmal genauer nachforschen.«

 »Ich würde annehmen, dass das schon längst geschehen ist.«

 »Ich auch.«

 »Irgendwie ergibt das alles keinen Sinn.« Kerry überlegte. »Es sei denn, es soll nicht bekannt werden, wer sie ist. Vielleicht steht sie unter Zeugenschutz oder was in der Art.«

 »Weiß der Teufel. Wir werden es in Erfahrung bringen. Haben wir einen Nachnamen?«

 Sie schüttelte den Kopf. »Ich habe Ihnen alles gesagt, was ich weiß.« Sie zog ein resigniertes Gesicht. »Sie wissen ja ohnehin alles. Aber in diesem Fall will ich wirklich nichts für mich behalten. Ich ängstige mich zu Tode.«

 »Zu Recht.«

 »Ich ängstige mich nicht, weil das Lagerhaus wahrscheinlich eine raffinierte Falle ist, sondern weil er gesagt hat, wir wären uns ähnlich.« Sie hielt inne. »Das ist Unsinn. Ich bin nicht wie er.«

 »Natürlich sind Sie das nicht.«

 »Wenn ich von Feuer träume, dann ausschließlich in Albträumen. Bloß weil ich immer wieder solche Albträume habe, heißt das noch lange nicht, dass Feuer mich auf perverse Weise fasziniert.«

 »Das müssen Sie mir nicht erzählen.« Silver musterte sie.

 »Warum beschäftigen Sie sich überhaupt mit den Phantasien dieses Perversen?«

 »Also, ich weiß nicht. Er war sich so … sicher.« Sie bemühte sich zu lächeln. »Und er hat seinen Finger genau auf die eine große Unsicherheit gelegt, die mein Leben beherrscht.«

 »Wenn er sich so sicher ist, dann nur, weil er sich das einredet.« Er fasste sie an den Schultern. »Lassen Sie es sich von jemand sagen, der weiß, wovon er redet. Sie plagen sich mit allen möglichen Schuldgefühlen herum, aber Ihr Horror vor Feuer ist real. Das ist keine Scharade, hinter der Sie sich verstecken.«

 Sie atmete erleichtert auf. Ja, Silver wusste, wovon er redete.

 Nicht dass sie echte Zweifel gehabt hätte. Es war nur ein Gedanke gewesen, den dieses grässliche Telefongespräch hervorgerufen hatte. »Danke.« Dann fiel ihr noch etwas ein. »Er sagt, er hätte sich noch nie jemandem so nah gefühlt wie mir.

 Glauben Sie, er spürt irgendwie, dass ich seine Gedanken lese?«

 »Gut möglich. Das wäre eine Erklärung dafür, dass er so von Ihnen fasziniert ist. Aber Sie können sich sicher sein, dass es nicht daran liegt, dass Sie beide Seelenverwandte sind.«

 »Gut zu wissen.« Plötzlich wurde ihr bewusst, wie warm seine Hände sich auf ihren Schultern anfühlten. Und wie ihr Körper auf seine Berührung reagierte. O Gott, nicht jetzt! »Offenbar sind Sie nicht der Einzige, der meine Gedanken beeinflussen kann.« Sie trat einen Schritt zurück und er ließ langsam die Hände sinken.

 »Ich muss mich anziehen. Wir sehen uns in der Bibliothek, nachdem Sie mit Travis telefoniert haben, okay?«

 Er nickte. »Sind Sie sicher, dass Sie auf Georges Lieblingsheilmittel für solche Lebenskrisen verzichten wollen?«

 »Ich möchte keinen Tee.«

 »Och, ich könnte mir noch ein anderes Heilmittel vorstellen.«

 »Nein.« Sie zog die Decke fester um sich und ging zur Tür.

 »Ich will nicht, dass Sie in meinem Kopf herumfuhrwerken und versuchen, irgendwas in Ordnung zu bringen.«

 »Ich hatte nicht die Absicht, in Ihrem … Kopf herumzufuhrwerken.«

 Sie hielt inne. Nicht umdrehen. Sie wollte nicht sehen, was sie mit Sicherheit sehen würde.

 Verdammt, sie brauchte seinen Gesichtsausdruck nicht zu sehen, um zu wissen, was er meinte.

 Sie öffnete die Tür. »Ich finde schon ein Heilmittel.«

 11

 Verflixt, hatte sie einen Hunger!

 Der würde auch wieder vergehen, sagte sich Carmela, als sie die baufällige Treppe in den zweiten Stock des Lagerhauses hinaufstieg. Morgen würde sie zur Heilsarmee in der Third Street gehen und sich von denen was zu essen geben lassen.

 Gott, es widerstrebte ihr zutiefst, ein Fall für die Fürsorge zu werden. Sie war so voller Hoffnung gewesen, als sie von zu Hause in Louisville durchgebrannt war. So hatte sie sich das nicht vorgestellt. Sie hatte selbständig und unabhängig sein wollen, um sich nicht länger die Lügen anhören zu müssen, die ihre Mutter und deren neuer Freund ihr erzählten. Sie hatte genug Geld gehabt für die ersten paar Wochen und war davon ausgegangen, dass sie mühelos einen Job finden würde.

 Aber das Geld war schon nach ein paar Tagen weg gewesen, und dann hatte sie feststellen müssen, dass niemand bereit war, einer Fünfzehnjährigen einen Job zu geben, bis auf eine ganze Reihe von Zuhältern, die sie hatten überreden wollen, ihren Körper zu verkaufen.

 Zum Teufel mit denen! Schließlich war sie nicht dumm. Sie wusste, dass Prostitution eine Einbahnstraße war; diesen Weg würde sie nicht gehen. Sie würde sich an die Heilsarmee wenden und weiter nach einem Job suchen. Noch gab sie sich nicht geschlagen.

 Aber sie fror und sie fühlte sich einsam und verängstigt. In diesem dunklen, zugigen Lagerhaus stank es nach Schimmel, zudem roch es immer noch nach dem Tabak, der hier vor Jahren gelagert worden war. Bei jedem Schritt, den sie machte, quietschte der Holzboden unter ihren Füßen. Und es gab noch andere Geräusche, dachte sie schaudernd. Ratten flitzten in den Wänden herum, und als sie in der vergangenen Nacht wach geworden war, hatte sie gemeint, Schritte zu hören.

 Alles Einbildung. Niemand außer ihr konnte so verzweifelt sein, dass er sich in diesem verfluchten Gebäude aufhalten würde. Trotzdem hatte ihr das Geräusch von Schritten so viel Angst gemacht, dass sie am Morgen in den Park gegangen war, um sich einen Ast zu holen, den sie als Waffe benutzen konnte.

 Den Ast fest umklammernd, öffnete sie die Tür zu dem winzigen Büro, in dem sie sich eingerichtet hatte.

 Sie hob die Taschenlampe und ließ den Strahl über Boden und Wände tanzen.

 Nichts zu sehen außer einem alten Schreibtisch, einem Stuhl und dem Nachtlager, das sie sich aus ihren Kleidern gemacht hatte. Kein Grund, Angst zu haben. Sie schloss die Tür, schob den Stuhl unter die Klinke und kauerte sich auf ihr Lager. Um die Batterien nicht unnötig zu verbrauchen, überwand sie sich, die Taschenlampe auszuschalten. Vollkommene Dunkelheit umgab sie. Jetzt bloß nicht in Panik geraten. Sie war in Sicherheit. Hier war niemand, der ihr etwas tun konnte, außer vielleicht den Ratten, die sie in den Wänden rascheln hörte.

 Wenn sie schlafen konnte, würde sie morgen schon viel ausgeruhter sein, und sobald sie erst einmal etwas zu essen bekam, würde sie sich noch kräftiger fühlen. Sie würde einen Job finden und alles würde gut werden. Das Leben konnte nicht mehr lange so beschissen bleiben, wie es jetzt war.

 Aber sie hatte einen unbändigen Hunger.

 »Tausendvierhundert Lagerhäuser in Washington und Umgebung«, sagte George, als er die Bibliothek betrat.

 »Davon zurzeit mindestens zweihundertvierunddreißig leer stehend. Es könnten auch mehr sein. Manche Eigentümer ziehen es vor, den Versicherungsgesellschaften nicht mitzuteilen, dass ihre Gebäude leer stehen.«

 »Mist!« Silver blickte frustriert drein. »Kein Wunder, dass Trask kein Risiko darin gesehen hat, Kerry zu sagen, dass er es auf ein Lagerhaus abgesehen hat.«

 »Aber es ist ein Risiko für mich«, sagte Kerry. »Sie haben dem Geheimdienst doch sicherlich aufgefordert, diese Lagerhäuser zu überprüfen, nicht wahr, George?«

 »Dazu brauchte ich die nicht aufzufordern. Die sind genauso hinter Trask her wie wir. Aber das sind eine Menge Gebäude, die sie überprüfen müssen.« George betrachtete den Stapel Telefonbücher, die vor Kerry auf dem Schreibtisch lagen. »Und in den Gelben Seiten werden Sie Trask bestimmt nicht finden.«

 »Wer weiß. Ich glaube, er möchte, dass ich das Lagerhaus finde. Aber er wird es mir nicht leicht machen. Ich dachte, vielleicht entdecke ich etwas in den Büchern, was mich auf eine Idee bringt.« Sie rieb sich die Augen. »Bisher hab ich leider kein Glück gehabt.«

 »Was machen wir also als Nächstes?«, wollte Silver wissen.

 »Wir fahren in der Gegend herum. Vielleicht kann ich ja ein paar Schwingungen von dem Scheißkerl aufnehmen.«

 »Schwingungen?«, fragte George.

 Sie ignorierte die Frage. Sie hatte sich verplappert, aber sie war zu müde, um ihren Fehler mit einer Lüge wieder gutzumachen. »Können Sie uns eine Liste der leer stehenden Lagerhäuser besorgen, George?«

 »Ich lasse sie gerade von der Liste, die Ledbruk mir gegeben hat, ausdrucken.« Eilig verließ er den Raum.

 Kerry wandte sich an Silver. »Werde ich Trask spüren können?«

 »Möglich. Falls er in der Nähe ist. Vielleicht taucht er aber auch erst im allerletzten Augenblick in der Gegend auf.«

 »Wir müssen es versuchen. Ich kann nicht hier sitzen und warten, bis er –« Ihr Handy klingelte.

 »Sie heißt Carmela«, sagte Trask, als sie sich meldete. »Aber sie ist doch nicht italienischer Abstammung, sondern eine Latina.«

 Kerry erstarrte. »Ich dachte, Sie wollten mich nicht mehr anrufen, Trask.«

 Silver wurde hellhörig.

 »Ich konnte nicht widerstehen, als Dick… als mein Mitarbeiter mich anrief, um mir zu sagen, dass er ein paar Informationen über meine süße Kleine in Erfahrung gebracht hat.«

 »Und woher hat er die Informationen?«

 »Er ist ihr heute den ganzen Tag gefolgt. Sie ist auf Jobsuche, aber sie ist erst fünfzehn, offenbar hat sie nicht genug Geld, um sich falsche Papiere zu kaufen. Armes Kind. Sie hat es richtig schwer.«

 »Warum lassen Sie sie dann nicht in Ruhe?«

 »Weil sie einfach perfekt ist. Sie ist genau das Opfer, das ich mir für Firestorm wünsche.«

 »Sie sind pervers.«

 »Das Wissen, dass Carmela sich so abstrampelt, um ihren Weg zu finden, erfüllt Sie mit Bewunderung und dem Bedürfnis, ihr zu helfen und ihr Leben zu retten. Das erhöht doch den Anreiz beträchtlich, meinen Sie nicht?«

 »Ich brauche keinen zusätzlichen Anreiz.« Sie dachte nach.

 »Geben Sie mir wenigstens einen Hinweis auf die Gegend, wo ich suchen muss.«

 »Verlässt Sie etwa schon der Mut? Ich habe Ihnen doch gesagt, dass es nicht leicht werden würde. So viele Lagerhäuser …«

 »Sie wollen doch, dass ich es rausfinde, verdammt! Sie wollen mich in das Lagerhaus locken.«

 »Vielleicht würde es mir ebenso großes Vergnügen bereiten, wenn Sie Carmela erst finden, nachdem es vorbei ist. Nein, nein, Sie müssen sich schon ein bisschen anstrengen, Kerry. Und jetzt schmollen Sie mal nicht. Schließlich könnten Sie doch jederzeit Ihren Wunderhund einsetzen, um sie aufzuspüren.«

 Sie wechselte das Thema. »Wer ist Helen?«

 »Helen –« Trask verstummte einen Augenblick. »Richtig, ich habe ihren Namen erwähnt. Eigentlich kein Wunder. Ich denke viel an sie, seit Sie auf der Bildfläche erschienen sind.«

 »Warum? Sehe ich ihr ähnlich?«

 »Ganz und gar nicht. Sie war brünett und sehr schön. Nehmen Sie’s mir nicht übel, aber Sie sehen lediglich interessant aus.«

 »Wer ist sie?«

 »Eine außergewöhnliche Frau. Sie hat Firestorm beinahe mehr geliebt als mich.«

 »Vergangenheitsform? Hat sie Sie verlassen?«

 »Seien Sie nicht so neugierig.«

 » Sie sind in mein Leben eingedrungen und haben es zur Hölle gemacht. Habe ich da nicht auch das Recht, etwas über Sie zu erfahren?«

 »Nur das, was ich gewillt bin, Sie wissen zu lassen. Aber die Feststellung, dass ich Sie gedanklich beschäftige, ermutigt mich.

 Wir kommen uns allmählich näher, nicht wahr?« Er legte auf.

 Kerry schaute Silver an. »Sie heißt Carmela. Sie ist fünfzehn, Latina und auf Jobsuche.« Sie schluckte. »Und Trask kann es kaum erwarten, sie Firestorm zum Fraß vorzuwerfen.«

 »Aber nähere Angaben darüber, wo das Lagerhaus sich befindet, hat er Ihnen nicht gegeben?«

 Sie schüttelte den Kopf. »Der Scheißkerl hat gesagt, ich soll Sam auf die Fährte setzen. Verdammt, wir haben nicht mehr viel Zeit. Noch einen Tag, wenn er mir die Wahrheit gesagt hat. Es könnte auch eher passieren.« Es fiel ihr schwer, die Panik zu unterdrücken, die der Gedanke bei ihr hervorrief. Was hatte er noch gesagt, das ihnen weiterhelfen konnte? »Einer seiner Mitarbeiter ist Carmela gefolgt. Er hat sich sofort unterbrochen, aber ich glaube, er hat … Dick gesagt.«

 »Ein Vorname?«

 »Ich glaube nicht. Es hörte sich so an, als hätte er den Namen nicht ganz ausgesprochen. Vielleicht ist es ein Nachname, der mit ›Dick‹ anfängt?« Sie schüttelte frustriert den Kopf. »Ich weiß nicht. Es könnte genauso gut ein Vorname sein. Und selbst wenn nicht, hilft uns das nicht viel weiter.«

 »Oder vielleicht doch. Sonst noch irgendwas?«

 »Er hat von dieser Helen in der Vergangenheit gesprochen. Sie war brünett und schön und sie muss irgendwas mit Firestorm zu tun gehabt haben. Trask meinte, sie hätte Firestorm beinahe mehr geliebt als ihn. Wenn die beiden sich so nahe gestanden haben, wieso taucht ihr Name dann nicht in dem Dossier auf?«

 »Travis versucht, das rauszufinden«, sagte Silver. »Er meldet sich, sobald er etwas in Erfahrung gebracht hat. Carmela. Kein Nachname?«

 »Nein, aber sie ist fünfzehn und von zu Hause weggelaufen.

 Irgendjemand muss sie als vermisst gemeldet haben. Es gibt alle möglichen Datenbanken, die Informationen über vermisste Kinder speichern. Wir müssen sie unbedingt finden. Vielleicht hat sie jemanden angerufen, um Bescheid zu sagen, wo sie ist und was sie macht. Wahrscheinlich nicht ihre Eltern, aber vielleicht einen Freund oder eine Freundin?«

 »Das ist eine ziemlich vage Vermutung.« Silver stand auf.

 »Aber ich werde George sofort darauf ansetzen. In der Zwischenzeit klappern wir die Lagerhäuser ab. Wir treffen uns in zehn Minuten am Wagen.«

 »Zeit, nach Hause zu fahren«, sagte Silver ruhig. »Es ist fast drei Uhr früh und wir brauchen beide unseren Schlaf. In ein paar Stunden versuchen wir es noch einmal.«

 Kerry schüttelte den Kopf. »Nein, wir machen weiter. Wir haben in all den Stunden erst siebzehn Lagerhäuser geschafft. Es gibt noch so viele –« Sie brach ab und schaute ihn verzweifelt an. »Viel zu viele. Wir werden sie nicht finden, stimmt’s?«

 »Wir müssen uns auf unser Glück verlassen«, erwiderte Silver leise. »Vielleicht gelingt es Ledbruks Leuten, sie zu finden.«

 »Vielleicht auch nicht.« Kerry starrte ins Leere. »Ich dachte, wir hätten eine Chance. Aber selbst wenn er in einem der Lagerhäuser war, die wir abgeklappert haben, ist es mir vielleicht einfach nicht gelungen, seine Schwingungen aufzunehmen.«

 »Es gibt keine Garantien.«

 »Was nützt mir dann dieses verdammte Talent?«, fragte sie gereizt. »Wenn man schon mit so was geschlagen ist, sollte man wenigstens irgendeinen Vorteil davon haben.«

 »Himmel, Herrgott, hören Sie auf, sich selbst zu bemitleiden!«, entgegnete Silver. »Finden Sie nicht, es hat sich schon gelohnt, dass Sie in all den Jahren so viele Brandstifter ausfindig gemacht haben? Ohne Ihr Talent wären Sie bei weitem nicht so erfolgreich gewesen. Sie müssen das Positive ebenso anerkennen wie das Negative.«

 Seine unverblümten Worte hatten sie getroffen. »Ich bemitleide mich nicht selbst«, fauchte sie. »Aber ich –«

 Sie unterbrach sich und schüttelte den Kopf. »Okay, vielleicht habe ich mich ein bisschen selbst bemitleidet. Ist das etwa verboten?«

 Silver schüttelte den Kopf. »Aber es ist selbstzerstörerisch und das wissen Sie. Deswegen kämpfen Sie so verzweifelt.

 Deswegen sind Sie so zäh geworden.« Er ließ den Wagen an.

 »Wollen wir also jetzt nach Hause fahren und uns ein bisschen ausruhen? Wir dürfen uns nicht zu sehr verausgaben, denn wir werden unsere Energie noch dringend brauchen.«

 Er hielt sie also für zäh, doch im Moment fühlte sie sich alles andere als zäh und hart im Nehmen. Sie hatte Angst und sie fühlte sich entmutigt. Und bei ihm fand sie keine Hilfe.

 Oder vielleicht doch. Vielleicht wusste er, dass seine Schonungslosigkeit sie anspornen würde. Er kannte sie gut genug, um zu wissen, dass sie für Mitleid ganz und gar nicht empfänglich war.

 Mitleid? Allein bei dem Gedanken sträubten sich ihr die Nackenhaare. Sie holte tief Luft und richtete sich in ihrem Sitz auf. »Nein, fahren wir noch nicht zurück. Lassen Sie uns noch zwei Lagerhäuser überprüfen, dann fahren wir nach Hause und hoffen, dass George irgendwas zutage gefördert hat, das es uns ermöglicht, unsere Suche auf wenige Objekte zu beschränken.«

 »In Ordnung. Klingt wie ein Plan.« Silver lächelte schwach, als er losfuhr. »Sehen Sie auf der Liste nach, und sagen Sie mir, welches Gebäude wir uns als Nächstes vornehmen.«

 »Irgendwas rausgefunden?«, fragte George, als er sie an der Haustür in Empfang nahm.

 »Das wollten wir Sie gerade fragen«, sagte Silver. »Wir sind auf der ganzen Linie gescheitert.«

 »Pech.« George schaute Kerry an. »Sie haben keine Schwingungen von dem Scheißkerl aufgenommen?«

 Sie hatte schon fast vergessen, dass sie sich vor ein paar Stunden verplappert hatte. »Ich bin nicht in der Stimmung, mich von Ihnen auf den Arm nehmen zu lassen, George.«

 »Ich würde nicht im Traum daran denken, mich über Sie lustig zu machen. Ich bin nur neugierig.« Er lächelte. »Und ich sehe Ihnen an, dass Sie ziemlich mutlos sind. Vielleicht kann ich Sie ja ein bisschen aufmuntern.«

 »Irgendwelche Fortschritte?«, fragte Silver.

 »Kein Durchbruch, sonst hätte ich mich bei Ihnen gemeldet.Aber durchaus ein Fortschritt.«

 »Ledbruks Leute haben das Lagerhaus gefunden?«, fragte Kerry hoffnungsvoll.

 George schüttelte den Kopf. »Nein, aber die Informationen aus der Datenbank für vermisste Kinder sind gekommen. Es gibt nur drei Carmelas auf der Liste. Eine wurde 1997 als vermisst gemeldet, die müsste inzwischen zwanzig sein. Die andere ist siebzehn und in Dallas verschwunden. Die dritte ist Carmela Ruiz aus Louisville, Kentucky. Das ist nicht sehr weit von hier entfernt.«

 »Wie alt?«

 »Fünfzehn. Ihre Mutter hat sie vor über einem Monat als vermisst gemeldet.« Er hob eine Hand, als Kerry etwas sagen wollte. »Ledbruk hat bereits jemanden zu der Mutter geschickt, um herauszufinden, ob Carmela sich dort gemeldet hat, und um sich die Namen von Carmelas Freunden und Freundinnen geben zu lassen. Ich rechne jeden Augenblick mit dem Bericht.«

 »Gott sei Dank!«

 George nickte. »Das können Sie laut sagen.« Er drehte sich um und ging in Richtung Bibliothek. »Wenn Sie mich jetzt entschuldigen wollen, begebe ich mich zurück auf meinen Kommandoposten. Vielleicht haben die Kollegen draußen ja inzwischen irgendwas entdeckt. Ich hoffe, Ihnen ist klar, dass es nicht einfach für mich ist, einen perfekten Haushalt zu führen und gleichzeitig meinen Pflichten als Horchposten nachzukommen.«

 »Wir sind schwer beeindruckt«, sagte Silver. »Irgendwas Neues von Ledbruks Leuten?«

 »Nein. Die fluchen nur, wenn ich mich bei ihnen melde. Die größeren Lagerhäuser sind die reinsten Karnickelhöhlen.« Er ging in die Bibliothek. »Nicht so einfach zu durchsuchen …«

 »Aber wir machen Fortschritte.« Silver wandte sich an Kerry.

 »Carmela hat jetzt einen Nachnamen und eine Mutter. Hoffen wir, dass die Mutter die Freunde und Freundinnen ihrer Tochter kennt und dass Carmela keine Einzelgängerin ist.«

 Gut möglich, dass die Mutter keine Ahnung hatte, mit wem Carmela befreundet war, dachte Kerry. Wenn die beiden sich nahe gestanden hätten, wäre das Mädchen bestimmt nicht von zu Hause weggelaufen.

 Aber sie wollte nicht pessimistisch sein. Sie hatten schon eine Menge über Carmela in Erfahrung gebracht und hatten noch Zeit, mehr herauszufinden.

 Das hoffte sie zumindest.

 »Hauen Sie sich ein bisschen aufs Ohr«, sagte Silver. »Ich bleibe hier und wecke Sie, sobald sich irgendetwas tut.«

 Sie würde garantiert keinen Schlaf finden, aber sie würde versuchen, sich ein wenig auszuruhen. Sie ging die Treppe hinauf. »Und ich melde mich, falls ich was von Trask höre.«

 Aber sie rechnete nicht damit, dass er wieder anrief. Trask hatte ihr alle Hinweise gegeben, die er bereit war, ihr mitzuteilen.

 Jetzt mussten die anderen die Puzzlestücke sortieren und versuchen, sie zu einem kompletten Bild zusammenzufügen.

 Sie würde die Daumen drücken und hoffen, dass sie Carmela retten konnten.

 Er folgte ihr.

 Carmela blieb fast das Herz stehen, als sie den großen Mann in der Wildlederjacke auf der anderen Straßenseite vor dem Starbucks stehen sah.

 Das war schon das dritte Mal, dass sie ihn an dem Tag sah. Es war jetzt später Nachmittag. Zum ersten Mal war der Mann ihr am Morgen an einer Bushaltestelle aufgefallen und dann wieder an einem Hot-Dog-Stand im Park.

 Ein Taschendieb? Irgendein Perverser, der es auf junge Mädchen wie sie abgesehen hatte?

 Es spielte keine Rolle. Sie musste einfach versuchen, ihn abzuhängen.

 Sie bog um die nächste Ecke und begann zu laufen. Zwei Straßen weiter bog sie erst links und dann gleich wieder rechts ab.

 Sie wartete.

 Er tauchte nicht auf. Wahrscheinlich hatte er sie verloren, dachte sie erleichtert. Aber zur Sicherheit würde sie auf einem größeren Umweg zum Lagerhaus zurückkehren. Es lag nur wenige Straßen weit entfernt.

 Komisch, wie die Dinge sich änderten. Am Abend zuvor hatte sie sich noch in dem dunklen, ächzenden Lagerhaus halb zu Tode gefürchtet. Sie hatte sogar schon überlegt, ob sie sich besser eine andere Unterkunft suchen sollte. Aber jetzt konnte sie es kaum erwarten, in ihr kleines Zimmer im zweiten Stock zurückzukehren, wo sie in Sicherheit war.

 »Baltimore«, sagte Silver, als er in Kerrys Zimmer stürmte.

 »Carmela Ruiz war vor zwei Wochen in Baltimore.«

 Kerry sprang auf. »Woher wissen Sie das? Von ihrer Mutter?«

 Er schüttelte den Kopf. »Carmela hat eine Schwester namens Rosa, die zufällig auch zu Hause war, als Bushly, den Ledbruk nach Louisville geschickt hatte, ihre Mutter befragte. Offenbar hat er die Schwester vom Ernst der Lage überzeugen können. Er meinte, während er sich mit der Mutter unterhielt, hätte Rosa kein Wort gesagt, aber dann sei sie ihm zu seinem Wagen nachgelaufen. Sie hat ihm erzählt, Carmela hätte sie zweimal von Baltimore aus angerufen und ihr berichtet, sie hätte Schwierigkeiten, einen Job zu finden.«

 »Hat Carmela ihrer Schwester gesagt, wo sie sich dort aufhält?«

 »Nein, nur dass sie in Baltimore ist.«

 »Wie viele von den Lagerhäusern auf unserer Liste stehen in Baltimore?«

 »Siebenundvierzig. Los, kommen Sie, wir müssen uns beeilen!

 Ledbruks Leute sind bereits unterwegs, um mit der Suche zu beginnen, und Ledbruk hat die örtliche Polizei um Unterstützung gebeten, aber die Zeit läuft uns davon. Wenn Trask Ihnen keinen Quatsch erzählt hat, bleiben uns noch vier Stunden.«

 Kerry war bereits auf dem Weg zur Tür, mit Sam auf den Fersen. »Wo fängt Ledbruk an?«

 »Im Süden. Wir fangen im Norden an.« Silver lief die Treppe hinunter. »Es sei denn, Sie haben einen besseren Vorschlag.«

 Sie schüttelte den Kopf. »Nein, ich habe keine Ahnung.«

 Stirnrunzelnd warf sie einen Blick auf Sam, der so schnell die Treppe hinunterrannte, dass er mehr schlitterte als lief.

 »Vielleicht sollten wir tatsächlich Trasks Rat befolgen und Sam mitnehmen, in der Hoffnung, dass er den Mistkerl aufspürt.«

 »Keine gute Idee.« Silver hielt ihr lächelnd die Tür auf. »Ich würde mich lieber auf Sie verlassen.«

 »Ich auch.« Sie drehte sich zu George um, der gerade aus der Bibliothek kam. »Könnten Sie dafür sorgen, dass sich jemand um –« Sie sagte den Satz nicht zu Ende. »Schon gut. Wir nehmen Sam mit.«

 »Warum?«, fragte George.

 »Ich weiß nicht genau.« Eine Ahnung? Sie winkte Sam zu sich. »Aber mir ist gerade eingefallen, dass Trask in beiden Gesprächen etwas von Sam erwähnt hat. Wahrscheinlich hat es nichts zu bedeuten, aber es könnte immerhin sein, dass er versucht –« Sie ging zur Tür. »Egal. Wir nehmen ihn jedenfalls mit.«

 Sam brach in freudiges Gebell aus, als Kerry und Silver wieder in den SUV stiegen.

 »Herrgott nochmal, halt die Klappe, Sam!«, sagte Kerry entnervt. »Wir waren doch nur eine Viertelstunde weg.« Und es war eine Viertelstunde zu viel gewesen. Sie hatten bisher gerade mal vier Lagerhäuser durchsucht, das ging alles nicht schnell genug. Kerry schnappte sich die Liste und hakte die beiden Gebäude ab, die sie soeben überprüft hatten. »Es gibt noch eins ganz hier in der Nähe. Giliad Storage auf der Baker Street.«

 Silver nickte und ließ den Motor an. »Rufen Sie George an, vielleicht hat er ja inzwischen schon was von Ledbruk gehört.«

 »Er meinte, er würde sich bei uns melden.« Sie rief trotzdem an. Vielleicht waren sie zwischendurch in ein Funkloch geraten, man konnte nie wissen. Sie war so verzweifelt, dass sie nach jedem Strohhalm griff.

 »Noch nichts«, sagte George, als er das Gespräch entgegennahm. »Ich habe vor zehn Minuten mit Ledbruk telefoniert. Sie haben noch nichts gefunden und er war ziemlich gestresst.« Er schwieg einen Moment. »Das wird ziemlich knapp.«

 »Das wissen wir«, erwiderte Kerry zitternd. »Geben Sie uns Bescheid, sobald Sie etwas hören.« Sie legte auf.

 »Ledbruk hat noch nichts gefunden. Beeilen wir uns.«

 »Ich tue, was ich kann.« Silver warf ihr einen Blick zu. »Wir haben noch eine Stunde. In einer Stunde kann viel passieren.«

 »Ja, in einer Stunde kann Carmela Ruiz schon in dem Lagerhaus verbrannt sein.« Sie richtete ihre Taschenlampe auf die Liste. »Nicht weit entfernt von Giliad Storage gibt es noch ein Lagerhaus. Wir könnten versuchen … Hör auf damit, Sam!«

 Der Hund war auf dem Rücksitz aufgesprungen und drückte seine Schnauze an Kerrys Ohr. »Ich hab jetzt keine Zeit zum Spielen.«

 »Wir hätten ihn zu Hause lassen sollen«, sagte Silver.

 »Wir brauchen keinen –«

 »Spiel.« Kerry saß plötzlich kerzengerade. »Das ist ein Spiel.

 Trask treibt ein Spiel mit mir. Und wenn er wollte, dass ich das Lagerhaus tatsächlich finde, musste er mir zumindest einen versteckten Hinweis geben. Wahrscheinlich wollte er gar nicht, dass ich Sam mitbringe, der womöglich alles vermasseln könnte, trotzdem hat er es zweimal vorgeschlagen. Warum?«

 Silver sah sie aus zusammengekniffenen Augen an.

 »Sagen Sie’s mir.«

 Sie überflog noch einmal die Liste. »Ich weiß es nicht. Aber vielleicht – Samson Tobacco Storage.« Ihre Augen weiteten sich. »Sam. Samson.«

 »Das ist aber ziemlich weit hergeholt.«

 »Haben Sie eine bessere Idee?«

 Er schüttelte den Kopf. »Wo liegt das Lagerhaus?«

 Kerry suchte die Adresse auf dem Stadtplan. »Am Hafen. Eine halbe Stunde von hier.«

 »Rufen Sie Ledbruk an und sagen Sie ihm, er soll ein paar Leute dahin schicken.« Silver gab Gas. »Vielleicht können die schneller da sein als wir.«

 Trask warf einen Blick auf seine Armbanduhr.

 Noch zehn Minuten.

 Sie müsste längst hier sein, dachte er enttäuscht. Vielleicht war sie doch nicht so clever, wie er angenommen hatte. Er war sich ganz sicher gewesen, dass sie draufkommen würde. Er selbst jedenfalls hätte einfach zwei und zwei zusammengezählt – und sie waren sich doch so ähnlich!

 Komm schon, Kerry! Zeig mir, was du kannst.

 Fünf weitere Minuten vergingen.

 Er nahm eine letzte Korrektur an der Satellitenschüssel vor, die er auf den zweiten Stock des Gebäudes auf der anderen Straßenseite ausgerichtet hatte. Carmela hatte sich in ihrem Kämmerchen am Ende des Korridors verkrochen, aber wenn die Schüssel ordentlich funktionierte, würde das Feuer ihren Fluchtweg blockieren.

 Wo bleibst du, Kerry?

 »Noch zehn Minuten.« Silver trat das Gaspedal durch.

 »Ledbruks Leute sind vielleicht schon da, Kerry.«

 »Vielleicht auch nicht.« Kerry biss sich auf die Unterlippe.

 »Ich konnte ihm nicht mehr sagen, als dass ich so ein Gefühl habe. Womöglich nimmt er ein Gefühl nicht ernst genug, um seine Leute auf schnellstem Weg dahin zu schicken.«

 »Der Mann ist nicht dumm. Vertrauen Sie ihm.«

 Sie schüttelte den Kopf, nahm ihr Handy und wählte eine Nummer.

 »Wen rufen Sie an?«, wollte Silver wissen.

 »Jemanden, dem ich vertraue.«

 Sirenen.

 Trask erstarrte, als er das zuckende rote Licht der Feuerwehrwagen erblickte, die am Ende der Straße aufgetaucht waren. Kein Zweifel, sie kamen in seine Richtung.

 »Kluges Mädchen«, murmelte er vor sich hin. Sie hatte den Test doch nicht vermasselt – noch nicht. Kerry hatte tatsächlich herausgefunden, um welches Lagerhaus es sich handelte, aber sie würde nicht rechtzeitig eintreffen, um das Mädchen zu retten. Er brauchte nur auf den Knopf der Fernbedienung zu drücken, die er in der Hand hielt, und sich in Sicherheit zu bringen. Zu schade, dass er nicht bleiben und die Früchte seiner Arbeit genießen konnte, aber in wenigen Minuten würde es hier von Polizei und Feuerwehrleuten nur so wimmeln.

 Kerry hatte ihn um das Vergnügen gebracht. Seltsam, dass er keine Wut auf sie empfand. Im Gegenteil, in seine Enttäuschung mischte sich so etwas wie Stolz. Ein ähnlicher Stolz wie der, den er empfand, wenn er beobachtete, wie Firestorm wütete.

 Aber ihr würde er auch eine Enttäuschung bereiten, indem er ihr zeigte, dass sie nur fast erfolgreich gewesen war. Es war nur fair.

 Er drückte auf den roten Knopf.

 Rauch!

 Carmela fuhr erschrocken aus dem Schlaf. Sie bekam kaum Luft.

 Der Rauch, der das Büro füllte, war so dicht, dass sie kaum etwas sehen konnte. Aber das, was sie sah, jagte ihr Angst und Schrecken ein. Rote Glut schien durch den Türrahmen und erleuchtete den Raum.

 Feuer.

 Heilige Mutter Gottes, sie würde sterben!

 Nein. Sie würde nicht sterben. Sie musste einen Ausweg finden.

 Sie sprang auf und lief zur Tür.

 Sie riss die Tür auf.

 Der Korridor war ein loderndes Inferno. Wie ein hungriges Untier fraßen die Flammen sich die Treppe hinunter ins untere Stockwerk. Das Feuer breitete sich mit unglaublicher Geschwindigkeit aus und hatte bereits auf den ersten Stock übergegriffen.

 Aber die Treppe, die zum Dach führte, war intakt – noch.

 Carmela lief auf die Treppe zu.

 Hitze.

 Glühende Hitze.

 Sie lief die Treppe hinauf. Am Ende der Treppe sah sie eine Tür.

 Was, wenn sie verriegelt war?

 Sie hatte keine andere Wahl.

 Herr im Himmel, die Stufen hinter ihr standen schon in Flammen.

 Lieber Gott, mach, dass die Tür nicht verriegelt ist.

 Kerry und Silver waren noch fünf Minuten vom Lagerhaus entfernt, als Kerry von weitem das Geräusch von Feuerwehrsirenen hörte.

 Erleichtert atmete sie auf. »Sie sind unterwegs. Sie müssen fast –«

 Schmerz.

 Pochen in den Schläfen.

 Sie taumelte in die Dunkelheit.

 Scheußlichkeit.

 Dreck.

 Feuer. Feuer. Feuer.

 »Kerry?«

 Sie konnte nicht antworten. Um sie herum züngelten und leckten die Flammen – und um ihn herum. Trask. Sie waren zusammen, und Firestorm – »Kerry!« Diesmal war es ein Befehl. »Kämpfen Sie dagegen an. Wehren Sie sich gegen ihn.«

 Sich gegen ihn wehren. Ja, sie durfte sich nicht in diese Dunkelheit hineinziehen lassen. Sie kämpfte. Schwer. Es war so schwer.

 Frei.

 Und doch nicht frei.

 »Was passiert?«, fragte Silver.

 »Er hat es getan«, flüsterte Kerry. »Er hatte eigentlich vor, zu warten, bis ich dort bin, aber er wollte nicht entdeckt werden.«

 »Er hat das Lagerhaus angezündet?«

 »Ja. Er war in dem Gebäude auf der anderen Straßenseite, aber jetzt ist er draußen.«

 »Wo?«

 »Hintertür. Nicht auf der Straße, wo das Lagerhaus –«

 Sie schloss die Augen. »O Gott, er denkt an Carmela! Er wünscht sich … Kein Ausweg für sie. Aber er wollte es so gern sehen.«

 »Warum gibt es keinen Ausweg für sie?«

 »Er hat das Feuer auf der Etage ausgelöst, auf der sie schlief.

 Firestorm ist zu schnell …« Sie zitterte. »Sie wird sterben. Er weiß, dass sie sterben wird.«

 »Ich rufe Ledbruk an, vielleicht kann er Trask schnappen.

 Sagen Sie mir, wo er ist.«

 »Sie wird sterben«, flüsterte Kerry.

 »Kerry!«

 »Er ist zwei Straßen weit entfernt und steigt gerade in einen dunkelgrauen Van. Er fährt los. Er schaut über seine Schulter und er kann das brennende Lagerhaus sehen. Es sieht aus wie eine Feuersäule. Niemand hätte eine Chance gehabt, aus dem Gebäude zu entkommen. Er ist sehr zufrieden mit sich. Er stellt sich vor, wie Carmela verbrennt. Ihr Fleisch verschmort und wird schwarz –«

 »Okay, koppeln Sie sich von ihm ab.«

 »Sie wird sterben.«

 »Kerry, können Sie das Nummernschild an dem Van erkennen?«

 »Nein, ich kann nur sehen, was er sieht.«

 Vage nahm sie wahr, wie Silver eine Nummer in sein Handy eintippte. Dann sah sie nur noch Trask.

 Firestorm. Schreckliche züngelnde, verzehrende Flammen.

 Das Baby leistete gute Arbeit. Er hoffte, dass Kerry das Feuer sehen und die Macht spüren konnte. Eines Tages würden sie nebeneinander stehen und zusehen, wie – Er war fort.

 Und mit ihm die Dunkelheit und der Schmerz.

 »Außer Reichweite?«

 Sie bemerkte, dass Silver sie musterte. »Sieht so aus. Er ist nicht mehr da.«

 »Aber Sie sind lange mit ihm verbunden gewesen.«

 »Wirklich?« Sie hatte nicht gemerkt, wie viel Zeit vergangen war. »Haben Sie Ledbruk erreicht?«

 »Ja. Sie haben eine Fahndung nach einem grauen Van rausgegeben. Können Sie sich an irgendwelche Straßen erinnern, durch die er gefahren ist?«

 Sie schüttelte den Kopf. »Er hat die ganze Zeit nur an Carmela gedacht. Es war zu … O mein Gott!« Sie waren um eine Ecke gebogen, jetzt sah sie das brennende Lagerhaus. »Er hatte Recht«, flüsterte sie. »Eine Feuersäule.«

 Ihr Magen verkrampfte sich. Wie sollte irgendjemand in so einem Feuer überleben?

 Nicht die Hoffnung aufgeben. Sie hatte genug Brände bekämpft, um zu wissen, dass Menschen manchmal in scheinbar aussichtslosen Situationen auf wundersame Weise überlebten.

 Carmela brauchte ein Wunder.

 »Sie ist noch nicht tot«, sagte Silver, als sie hinter einem Feuerwehrwagen hielten. »Sie hat Todesangst, aber sie lebt noch.«

 Sie schaute ihn an. »Sind Sie sicher?«

 »Ja, absolut. Ihre Psyche schreit um Hilfe. Ich kann mich gar nicht dagegen wehren, selbst wenn ich wollte.«

 In ihrer Verzweiflung hatte Kerry ganz vergessen, dass Trasks Fähigkeit, sich gegen Silvers Eindringen zu wehren, eine Ausnahme darstellte. Natürlich würde er Carmelas Schwingungen aufnehmen können. »Und wie geht es ihr?«

 »Sie hat Verbrennungen am Rücken. Sie hat die Tür, die zum Dach führte, nicht gleich aufbekommen. Sie dachte, die Tür wäre verriegelt, aber sie hat nur geklemmt. Trotzdem hat sie so lange dafür gebraucht, sie aufzukriegen, dass das Feuer sie erreichen konnte. Als sie endlich aufs Dach gelangt ist, hat sie sich über den Betonboden gerollt, um die Flammen auf ihrem Rücken zu ersticken.«

 Kerry suchte mit den Augen das Dach des Gebäudes ab. Das gesamte Lagerhaus stand in Flammen, und der Rauch war so dicht, dass sie die Dachbrüstung kaum erkennen konnte. »Sie ist da oben? Warum kommt sie nicht an den Rand und ruft um Hilfe?«

 »Sie hat Angst und steht unter Schock. Sie kauert hinter der Klimaanlage.« Er überlegte. »Aber sie hat nicht mehr viel Zeit.

 Sie denkt nur daran, dass das Dach sich unter ihren Füßen heiß anfühlt. Sie weiß nicht, dass es bald einstürzen wird.«

 »Dann sagen Sie es ihr.«

 »Das ist gar nicht so einfach. Sie ist hysterisch und ich bin mit ihrer Psyche nicht vertraut.«

 »Sie haben gesagt, Dinge in Ordnung zu bringen verschafft Ihnen die größte Befriedigung. Also, bringen Sie das in Ordnung, verdammt! Retten Sie sie. Sorgen Sie dafür, dass sie tut, was Sie wollen.«

 »Dann sagen Sie mir, wie die Feuerwehrleute sie da runterholen können.«

 Sie versuchte nachzudenken. »Kein Hubschrauber. Das ist zu gefährlich, wo das Feuer das Dach so gut wie erreicht hat. Keine Leiter. Sie wird springen müssen.«

 »Wohin?«

 »Es gibt nicht viele Möglichkeiten. Auf der Südseite des Gebäudes könnten sie nahe genug rankommen, um ein Sprungtuch bereitzuhalten. Falls die Mauer noch lange genug stehen bleibt.«

 »Okay, angenommen, ich kann sie überreden, zu springen. Die Brüstung ist glühend heiß, die Flammen schlagen schon darüber.

 Sie wird wissen, dass sie Gefahr läuft, zu verbrennen.«

 »Soll das heißen, Sie werden es nicht versuchen?«

 »Nein.« Er stieg aus dem Wagen. »Das soll heißen, Sie sollen Ihren Arsch in Bewegung setzen und den Feuerwehrleuten sagen, sie sollen das Sprungtuch bereithalten. Wenn ich sie zum Springen überreden kann, dann will ich, dass da unten jemand steht, der sie auffängt.«

 Er lehnte sich gegen den Wagen, den Blick auf das Dach geheftet. »Setzen Sie sich in Bewegung!«

 12

 Schmerz.

 Wimmernd drückte sich Carmela näher an die Klimaanlage.

 Das Metall war glühend heiß. Die ganze Welt war glühend heiß.

 Unten auf der Straße ist es nicht heiß.

 Da kann ich nicht hin. Die Treppe ist zusammengebrochen.

 Spring. Die warten auf dich.

 Nein, jemand wird kommen und mich holen. Ich habe Sirenen gehört.

 Sie schaffen es nicht rechtzeitig. Das Dach wird jeden Augenblick einstürzen. Das weißt du. Du kannst die Hitze spüren.

 Sie schaute zu den Flammen hinüber, die an der Brüstung züngelten.

 Sie werden kommen.

 Plötzlich fuhr ihr ein stechender Schmerz in den verbrannten Rücken.

 Schmerz!

 Es wird schlimmer, wenn du nicht springst.

 Nein.

 Sie schrie auf, als der Schmerz sie erneut durchzuckte.

 Doch. Du brauchst Hilfe. Geh an den südlichen Rand des Daches.

 Ich kann nicht … Sie schrie. Es tat so weh!

 Dann kriech bis zur Brüstung. Sie werden sich um dich kümmern, sobald du unten auf der Straße bist.

 Es tut zu weh.

 Die Schmerzen werden aufhören, wenn du springst. Den Sprung werde ich nicht überleben. Du wirst sterben, wenn du auf dem Dach bleibst. Ich habe Angst. Ich hatte schon immer Höhenangst. Jetzt nicht mehr. Ich verspreche dir: Wenn du springst, wirst du keine Angst haben. Ich kann nicht … Dann wirst du sterben. Schmerz. Schmerz. Schmerz.

 »In dem Gebäude ist niemand«, sagte Commander Jureski ungehalten. »Ich habe mit dem Eigentümer gesprochen. Das Lagerhaus steht leer.«

 »In leeren Gebäuden verkriechen sich häufig Obdachlose oder Landstreicher«, sagte Kerry. »Das wissen Sie ebenso gut wie ich. Da drin ist eine Obdachlose. Ein junges Mädchen. Sie ist auf dem Dach.«

 »Haben Sie sie gesehen?«

 Mit einer Kopfbewegung zeigte sie auf Silver, der an den SUVgelehnt stand. »Nein, aber mein Freund.«

 Der Feuerwehrmann schaute zu Silver hinüber. »Der scheint ja wirklich sehr besorgt zu sein«, sagte er sarkastisch. »Er sieht aus, als versucht er gerade, eine komplizierte Rechenaufgabe zu lösen.«

 »Er hat sie gesehen«, wiederholte Kerry. »Sie stand auf der Südseite an der Brüstung. Aber sie traut sich nicht, zu springen.Sorgen Sie dafür, dass sie sicher da runterkommt.«

 »Sie kommt da nicht sicher runter, egal was wir tun.«

 Stirnrunzelnd betrachtete er das Dach. »Verdammt, sie muss durch diese Flammen, wenn sie springen will. So ein Feuer habe ich noch nie gesehen.«

 »Es ist ihre einzige Chance«, sagte Kerry verzweifelt.

 »Bereiten Sie das Sprungtuch vor. Bitte!«

 Jureski zögerte. »Sind Sie ganz sicher, dass sie da oben ist?«

 »Ja, ich bin ganz sicher.«

 »Mist!« Er drehte sich um, nahm sein Handy heraus und ging auf den Feuerwehrwagen zu. »Wir bereiten das Sprungtuch vor und richten alle Wasserschläuche auf diesen Teil des Dachs. Ich hoffe bloß, dass Sie richtig liegen mit der Annahme, dass sie springen will. Das Dach bricht jeden Augenblick zusammen.«

 »Sie wird springen.« Kerry betete, dass sie Recht hatte. Sie hatte getan, was sie konnte. Sie ging zum SUV zurück, aber sie würde nicht mit Silver sprechen. Er wirkte konzentriert, abwesend, und sie wollte ihn auf keinen Fall stören. Sie ging auf die andere Seite des Wagens und schaute zum Dach hinauf.

 O Gott, Silver, hol sie da runter!

 Geh näher an den Rand.

 Es ist zu heiß. Schaudernd starrte Carmela auf die Flammen, die die Teerpappe zum Schmelzen brachten. Ich werde Feuer fangen. Ich sollte lieber warten, bis sie mich holen kommen.

 Du kannst nicht warten. Du musst springen. Jetzt!

 Plötzlich spritzte ein Wasserstrahl über den Dachrand.

 Siehst du, die wissen, dass du da bist. Sie versuchen, dir das Springen leichter zu machen. Jetzt stell dich in den Wasserstrahl, bis du ganz nass bist. Dann fängst du nicht so leicht Feuer, wenn du springst.

 Vorsichtig ging Carmela näher an den Rand, bis der Wasserstrahl sie voll erfasste. Als das Wasser ihren verbrannten Rücken traf, schrie sie auf und wich zurück. Schmerz.

 £s wird noch viel mehr wehtun, wenn du nicht springst.

 Vertrau mir. Und jetzt beweg dich. Hol tief Luft und spring über die Brüstung. Nicht nachdenken. Tu’s einfach.

 Sie rührte sich nicht.

 Los, spring!

 Mit angehaltenem Atem starrte Kerry zum Dach hinauf.

 Los, mach schon, Carmela!

 Gott, was musste das Mädchen da oben für eine Angst haben!

 Bei all dem Rauch konnte Carmela wahrscheinlich nicht einmal die Straße sehen. Sie würde durch Rauch und Feuer springen müssen, ohne zu wissen, was sie unten erwartete. Würde es Silver gelingen, sie zum Springen zu bewegen?

 Mit einem dumpfen Dröhnen brach der nördliche Teil des Gebäudes zusammen.

 O Gott, Carmela, spring!

 Springt Sofort!

 Nein.

 Dir bleibt keine Zeit mehr. Du springst jetzt.

 Den Teufel werd ich tun.

 Du springst jetzt, verdammt!

 Plötzlich lief Carmela auf die Brüstung zu. Gott, was machte sie da? Das war verrückt. Sie musste stehen bleiben. Aber sie konnte nicht stehen bleiben.

 Spring über die Brüstung. Spring über die Brüstung.

 Sie sprang, hinein in Rauch und Flammen.

 Ein Schrei entrang sich ihrer Kehle, als die Flammen sie umhüllten.

 »Sie ist unten.« Kerry packte Silver am Arm. »Ich hab gesehen, wie sie im Sprungtuch gelandet ist. Los, kommen Sie!«

 »Okay.« Er schüttelte den Kopf, um wieder wach zu werden.

 »Gehen wir.« Er ging zu den Feuerwehrleuten hinüber, die um das Sprungtuch herumstanden.

 »Lebt sie?«, fragte Kerry, die hinter ihm herlief. »Wissen Sie, ob –?«

 »Ja, sie lebt«, fiel Silver ihr ins Wort. »Ich weiß nicht, wie schwer sie verletzt ist. Ich habe den Kontakt abgebrochen, als sie gesprungen ist.« Er schob sich durch die Feuerwehrleute, bis er Carmela sehen konnte. Sie lag reglos und bleich auf dem Sprungtuch. Der Notarzt war gerade dabei, ihr eine Sauerstoffmaske aufs Gesicht zu drücken. Ihre Kleider waren in Fetzen und ihre Haare ums Gesicht herum versengt.

 »Sie sieht furchtbar aus«, flüsterte Kerry. »Die arme Kleine.«

 »Stures Geschöpf!«, sagte Silver grimmig. »Ich dachte schon, ich würde sie nie dazu bringen, dass sie springt. Schließlich musste ich in ihre Psyche eindringen und die Entscheidung treffen.«

 »Warum haben Sie das nicht von Anfang an gemacht?«

 »Ich wollte ihr keinen Schaden zufügen. Das kann immer passieren, wenn man Gewalt anwendet.«

 Sie schaute ihn an. »Und? Haben Sie Gewalt angewendet?«

 »Das werden wir sehen, wenn sie aufwacht.«

 »Falls sie aufwacht.« Kerry sah zu, wie die Notärzte das Mädchen versorgten. Nicht aufgeben, Carmela. Trask will, dass du aufgibst. Lass ihn nicht gewinnen.

 »Sie wird überleben«, sagte Silver, als er ins Wartezimmer zurückkam. Er hatte sich soeben mit dem Arzt der Notaufnahme unterhalten. »Verbrennungen zweiten Grades am Rücken.

 Schock. Leichte Rauchvergiftung.«

 Er holte tief Luft. »Noch nicht ansprechbar.«

 Kerry zuckte zusammen. »Schaden?«

 »Das kann ich erst sagen, wenn sie aufwacht. Ich glaube jedoch nicht.«

 »Aber wissen tun Sie’s nicht?«

 »Was wollen Sie von mir hören? Ich würde Sie ja gern beruhigen, doch das kann ich nicht.« Seine Lippen spannten sich. »Verdammt, ich würde mich ja gern selbst beruhigen.

 Glauben Sie vielleicht, ich hätte Lust, mich mit dieser Schuld zu belasten? Sie ist noch fast ein Kind.«

 Kerry empfand Sympathie für ihn, als sie sein Gesicht sah.

 »Sie mussten es tun. Sie hatten keine andere Wahl. Wenn Sie es nicht getan hätten, wäre sie verbrannt.«

 »Ja, das sage ich mir auch.« Er trat ans Fenster. »Sie brauchen nicht hier zu bleiben. Es kann noch Stunden dauern, bis sie aufwacht. Ich rufe Sie an.«

 Er quälte sich. Plötzlich war ihr klar, dass sie ihn nicht allein lassen konnte. »Ich bleibe hier.«

 »Um mir die Hand zu halten? Kommt da der mütterliche Instinkt wieder durch? Das brauche ich nicht, Kerry.«

 »Halten Sie die Klappe.« Sie setzte sich. »Ich bleibe hier.«

 Er schaute sie an und zuckte die Achseln. »Tun Sie, was Sie wollen.«

 Er war schwierig, schroff und häufig mürrisch, aber inzwischen wusste Kerry, was sich unter seiner harten Oberfläche verbarg. Sie lehnte sich gegen die Wand.

 »Keine Sorge, darauf können Sie sich verlassen.«

 Erst acht Stunden später wachte Carmela auf.

 Kerry war halb eingeschlafen, als sie merkte, wie Silver plötzlich in seinem Sessel zusammenzuckte. »Was ist?«

 Er antwortete nicht. In seinem Gesicht lag derselbe konzentrierte Ausdruck, den sie an ihm gesehen hatte, als Carmela auf dem Dach gestanden hatte.

 Mit angehaltenem Atem wartete sie ab.

 Zehn Minuten später schaute Silver sie lächelnd an.

 »Alles in Ordnung.«

 Kerry atmete erleichtert auf. »Keine schlimmen Nebenwirkungen?«

 »Keine Schäden. Sie war ein bisschen besorgt, weil sie dachte, sie hätte da oben auf dem Dach Stimmen gehört. Aber ich konnte sie davon überzeugen, dass es nur der Schock war, der ihrer Phantasie einen Streich gespielt hatte. Wenn sie aufwacht, wird sie glauben, dass sie die Entscheidung, zu springen, ganz allein getroffen hat.«

 »Sehr gut. Ich habe ihre Mutter noch gar nicht gesehen. Wo ist sie?«

 Silver schüttelte den Kopf. »Die hat sich nicht blicken lassen.«

 »Dann hatte Carmela vielleicht gute Gründe, von zu Hause wegzulaufen. Welche Mutter würde sich nicht um ihre Tochter kümmern, die verletzt und verschreckt im Krankenhaus liegt?«

 Kerry stand auf. »Lassen Sie uns mit den Ärzten reden.

 Vielleicht dürfen wir sie ja besuchen.«

 »Sie weiß doch gar nicht, wer wir sind.«

 »Das spielt keine Rolle. Ich sage ihr einfach, wir sind Sozialarbeiter oder irgend so was. Seit dem Tag, als Trask mir gesagt hat, dass er sich Carmela als Opfer ausgesucht hat, denke ich dauernd an sie und mache mir Sorgen. Ich kann nicht einfach weggehen, ohne sie kennen gelernt zu haben.«

 Er stand auf. »Also gut, besuchen wir das Mädchen.«

 »Ich will nicht mit Ihnen reden.« Carmela schaute Kerry misstrauisch an. »Und ich beantworte keine Fragen.«

 »Wir stellen dir keine Fragen.« Kerry lächelte. »Wir sind nur vorbeigekommen, um uns zu erkundigen, ob wir irgendwas für dich tun können.«

 »Sie können dafür sorgen, dass ich aus dem Krankenhaus rauskomme. Ich kann das hier nicht bezahlen.«

 »Darüber brauchst du dir keine Sorgen zu machen. Die Rechnung übernimmt der Eigentümer des Lagerhauses. Er hofft bloß, dass du ihn nicht verklagst.«

 Carmela runzelte zweifelnd die Stirn. »Wirklich?«

 »Ich verspreche dir, dass du keine Rechnung bekommen wirst«, sagte Silver. »Sieh einfach zu, dass du wieder gesund wirst.«

 Sie schwieg einen Moment. »Macht er sich wirklich Sorgen, ich könnte ihn verklagen? Glauben Sie, ich könnte eine Entschädigung von ihm bekommen?«

 Kerry war enttäuscht. »Vielleicht. An wie viel hattest du denn gedacht?«

 »Nicht viel. Nur so viel, dass ich uns eine Wohnung besorgen kann und dass wir genug haben, bis ich einen Job finde.«

 »Wir?«

 »Ich möchte mit meiner Schwester Rosa zusammenwohnen.«

 Ihre Hände ballten sich zu Fäusten. »Ich hab’s ihr versprochen.«

 »Und wie alt ist Rosa?«

 »Zwölf.«

 »Dann ist sie noch minderjährig, ebenso wie du«, sagte Kerry.

 »Kein Richter wird gestatten, dass sie von zu Hause auszieht.Und wahrscheinlich wird das Gericht auch von dir verlangen, dass du nach Hause zurückgehst.«

 »Nein!« Carmela holte tief Luft. »Ich gehe nicht zurück nach Hause.«

 »Warum nicht?«

 »Das brauche ich Ihnen überhaupt nicht zu sagen. Ich will einfach nicht.«

 »Aber das ist kein akzeptabler Grund.«

 »Meine Mutter will mich sowieso nicht wieder bei sich haben.« Sie leckte sich die Lippen. »Rosa ist ihr auch im Weg.Ohne uns hat sie es besser.«

 »Warum ist Rosa ihr im Weg?«

 »Einfach so.« Sie starrte Kerry trotzig an. »Finden Sie raus, ob ich von dem Eigentümer Geld kriegen kann. Und sagen Sie meiner Mutter nichts davon.«

 »Weil sie dir das Geld wegnehmen würde?«, wollte Silver wissen.

 »Das hab ich nicht gesagt«, antwortete Carmela. »Versuchen Sie nicht, meine Mutter in Schwierigkeiten zu bringen. Das ist alles nicht ihre Schuld.«

 »Wessen Schuld ist es dann?«, fragte Kerry.

 »Der Freund«, sagte Silver plötzlich. »Wie hieß er gleich?Don … Harvey?«

 Carmelas Augen weiteten sich. »Woher zum Teufel wissen Sie von Don?«

 Kerry warf Silver einen Blick zu.

 Er zuckte die Achseln. »Die Polizei musste deine Mutter darüber informieren, was mit dir passiert ist. Harvey wohnt mit deiner Mutter zusammen, stimmt’s?«

 Sie zögerte. »Ja.«

 »Und deswegen bist du von zu Hause weggelaufen.«

 »Es ist nicht ihre Schuld. Sie braucht jemanden, und sie kann nicht … Sie ist einsam. Wir beide reichen ihr nicht.«

 »Du magst den Mann nicht?«

 Sie funkelte Silver wütend an. »Ich will keine Fragen über Mom und Don beantworten.«

 »Deine Mutter ist nicht hier. Sie hätte reichlich Zeit gehabt, hierher zu kommen, nachdem sie erfahren hat, dass du im Krankenhaus liegst.«

 »Sie muss arbeiten. Wahrscheinlich hat sie keinen Urlaub bekommen.«

 Allmählich wurde Carmelas Mutter Kerry immer unsympathischer. »Bestimmt hast du Recht.«

 »Ich will jetzt nichts mehr sagen.« Carmela schloss die Augen.

 »Wenn Sie mir helfen wollen, sorgen Sie dafür, dass ich das Geld kriege.«

 »Wir wollen dir helfen«, sagte Kerry sanft. »Du ruhst dich aus und tust, was die Ärzte dir sagen, und wir überlegen uns in der Zwischenzeit, was wir tun können.« Sie gab Silver ein Zeichen und ging zur Tür. »Vielleicht gibt es einen Ausweg für Rosa.«

 »Sie brauchen keinen Ausweg zu suchen, ich habe ihn schon gefunden. Ich werde mich um meine Schwester kümmern.

 Wenn Sie sie nicht da rausholen, dann mache ich das.« Carmela öffnete die Augen, als sie gerade die Tür schließen wollten.

 »Und Sie besorgen mir das Geld, das ich brauche, um sie zu ernähren.«

 »Was ist mit ihrer Mutter?«, fragte Kerry, als sie neben Silver den Korridor entlangging. »Ich nehme an, das mit dem Freund haben Sie nicht von Ledbruk oder George.«

 Er schüttelte den Kopf. »Sie denkt im Moment an nichts anderes. Sie macht sich Sorgen um ihre Schwester.«

 »Lassen Sie mich raten. Der Freund der Mutter hat Carmela vergewaltigt?«

 Er nickte. »Und ihre Mutter wollte es ihr nicht glauben, als sie es ihr erzählt hat. Sie wollte ihre Beziehung zu dem Mann nicht durch eine so schreckliche Wahrheit gefährden. Zwei Tage später ist Carmela abgehauen, aber jetzt hat sie Angst um ihre kleine Schwester.«

 Kerry drehte sich der Magen um. »Das Mädchen ist doch erst zwölf.«

 »Und Carmela ist fünfzehn. Kein großer Unterschied.«

 Kerry schüttelte den Kopf. »Aber die Augen vor der Wahrheit zu verschließen und die Not einer Tochter zu ignorieren, die vergewaltigt worden ist, sind zwei Paar Schuhe. Ich kann es einfach nicht fassen, dass sie nicht sofort gekommen ist, nachdem die Polizei sie darüber informiert hat, dass Carmela hier im Krankenhaus liegt.«

 »Ja, das ist schlimm. Sie hat ihre Entscheidung getroffen. In ihren Augen hat Carmela versucht, ihre Beziehung zu Harvey zu zerstören. Wahrscheinlich hat sie sich ein komplettes Szenario zurechtgelegt, bis sie davon überzeugt war, dass es ihr ohne Carmela besser geht. Ich wette, sie betrachtet Carmela als Lügnerin und Bedrohung, als eine treulose Tochter, die es verdient hat, rausgeworfen zu werden.«

 »Was für eine Mutter!«

 Silver lächelte. »Nicht alle Frauen sind so mütterlich wie Sie, Kerry.«

 »Dann sollten manche Frauen geteert und gefedert werden. Es wäre wirklich gerecht, ihnen –« Sie unterbrach sich. Es hatte keinen Zweck, sich in blinde Wut hineinzusteigern. »Wissen Sie, Kinder sind so verletzlich. Und sie sträuben sich dagegen, ihre Eltern als Abschaum zu betrachten. Ich wette, Carmela würde ihre Mutter jederzeit mit Zähnen und Klauen verteidigen.«

 »Ja, sie ist sehr loyal.«

 »Wir müssen Rosa da rausholen.«

 »Ja.«

 »Und wir werden für Carmela einen Ort finden, an dem sie sicher aufgehoben ist.«

 »Ja.«

 Kerry verzog das Gesicht. »Das hatten Sie ohnehin vor, stimmt’s?«

 »Meinen Sie?«

 »Ja, Sie fühlen sich ihr irgendwie … verbunden. Sie behaupten zwar immer, Sie würden sich auf niemanden einlassen, aber bei ihr ist Ihnen das nicht gelungen. Ich frage mich überhaupt, wie oft es Ihnen gelingt.«

 »Ah, Sie haben mich durchschaut. Touché.«

 »Sie machen Witze, aber ich meine es ernst.« Sie schaute ihm in die Augen. »Mir ist heute Nacht klar geworden, dass die Beziehung zwischen uns keine einseitige Angelegenheit ist. Das konnte auch nicht so bleiben, wo wir so miteinander verbunden sind, dass ich keinen Atemzug machen kann, ohne dass Sie davon wissen. Ich bezweifle, dass Sie mir je gestatten werden, ein kleines Stückchen weit in Ihre Psyche einzudringen, so wie Sie es versprochen haben, aber ich glaube inzwischen, dass das gar nicht notwendig sein wird.«

 Sein Lächeln verschwand. »Nein?«

 »Nein. Ich fange an, Ihre Beweggründe zu verstehen.«

 Sie drückte auf den Knopf für den Aufzug. »Aber das ist nicht der richtige Augenblick, um das zu erörtern. Wir müssen uns um Carmela und ihre Schwester kümmern. Ich bin mir nicht mal sicher, ob Trask nicht noch einmal versuchen wird, sie zu töten, wenn er rausfindet, dass sie überlebt hat.«

 »Ja, da bin ich mir auch nicht sicher. Ich habe Ledbruk angerufen und ihn gebeten, einen Wachmann vor ihrer Tür zu postieren. Er meinte, der Mann wäre schon unterwegs.« Er ließ ihr den Vortritt, als die Aufzugtüren sich öffneten. »Meinen Sie, das reicht?«

 »Sie wollen wissen, ob Trask in der Nähe ist?« Sie schüttelte den Kopf. »Nein, nicht in der Nähe. Ich weiß nicht, wie weit dieser psychische Radar reicht, aber im Krankenhaus ist er jedenfalls nicht.«

 »Sie scheinen sich ja sehr sicher zu sein.« Er hob die Brauen.

 »Kann es sein, dass Sie allmählich Selbstvertrauen entwickeln, was diese Sache angeht?«

 »Wurde ja auch Zeit.« Sie lehnte sich erschöpft gegen die Wand, als der Aufzug sich nach unten in Bewegung setzte.

 »Trask hat mich heute Nacht mit seinem Dreck völlig ausgelaugt. Ich musste irgendwie damit umzugehen lernen, sonst wäre ich durchgedreht. Ja, verdammt, ich habe mehr Selbstvertrauen gewonnen. Ich kann vielleicht nicht wie Sie in die Psyche anderer Leute eindringen, aber was Trask angeht, bin ich dabei, mich zu einer Expertin zu entwickeln.«

 »Sehr gut. Das ist das Einzige, was von Bedeutung ist.« Er legte ihr eine Hand auf die Schulter. »Aber jetzt vergessen Sie ihn für eine Weile – wenn er Sie lässt.«

 »Er lässt mich. Zumindest so lange, bis er erfährt, dass Carmela noch lebt. Es wird ihm nicht gefallen, in meinen Augen an Ansehen zu verlieren, wenn er nicht alles erfüllt, was er angekündigt hat. Bei Carmela hat er versagt.«

 »Dann ist die Sache ja insgesamt betrachtet kein kompletter Fehlschlag für uns gewesen.«

 Sie schüttelte den Kopf. »Nein, denn ich habe noch etwas rausgefunden, als ich durch die Jauchegrube gewatet bin, die er seine Psyche nennt.«

 »Und was?«

 »Der Mann, der die Anschläge für ihn vorbereitet, heißt Dickens.«

 »Dickens«, wiederholte George. »Was für ein schöner, literarischer Name für so ein Stück Scheiße. Das ist doch eigentlich nicht fair, oder?«

 »Ob fair oder nicht, interessiert mich einen Dreck«, erwiderte Kerry, während sie Sam die Leine abnahm.

 »Ich möchte nur, dass Sie über den Mann alles in Erfahrung bringen, was Sie können. Was diese Helen angeht, haben Sie ja noch nicht allzu viel zutage gefördert.«

 »Sie beschuldigen mich der Ineffizienz? Das trifft mich ins Mark. Aber ich werde Ihnen vergeben, da Sie zweifellos eine Menge durchgemacht haben. – Wie geht es übrigens der kleinen Carmela?«

 »Sie schlief, als wir das Krankenhaus verlassen haben«, sagte Silver. »Ich bin sicher, dass es ihr bald wieder gut gehen wird.«

 »Ihr Wort in Gottes Ohr.« George wandte sich ab und bewegte sich in Richtung Bibliothek. »Ich werde die Information über Dickens sofort an Ledbruk weiterleiten. Sie haben wahrscheinlich nicht vor, mir zu verraten, wo Sie die Information herhaben, nehme ich an?«

 »Nein.«

 »Dachte ich’s mir. Ich werde Ledbruk sagen, die Information stamme von einem vertrauenswürdigen anonymen Informanten.

 Es wird ihm nicht gefallen, aber an diesem Job gibt es sowieso kaum etwas, was ihm gefällt.« Er verschwand in der Bibliothek.

 Kerry verzog das Gesicht. »Tja, der vertrauenswürdige anonyme Informant geht jetzt schlafen.« Sie schaute sich in der Diele um. »Wo ist Sam?«

 »Er ist eben in die Küche gelaufen.« Silver lächelte.

 »Ich denke, Sie können sich ruhig darauf verlassen, dass er sich um sich selbst kümmert.«

 »Keine Frage.« Sie stieg langsam die Treppe hinauf. Gott, war sie müde! »Ich wollte mich nur vergewissern, dass er niemandem auf die Nerven geht.«

 »Keine Sorge. Sam weiß, dass er hier zu Hause ist.«

 »Ach ja?« Sie gähnte. »Ja, Sam fühlt sich überall wohl. Sagen Sie mir Bescheid, falls George irgendwas über diesen Dickens rausfindet?«

 »Klar. Gute Nacht, Kerry.«

 Sie schaute Silver an. Er wirkte erschöpft. Er hatte genauso viel durchgemacht wie sie, womöglich noch mehr. Sie hatte keine Ahnung, wie viel Kraft es ihn gekostet hatte, Carmela zum Springen zu überreden. »Gehen Sie nicht ins Bett?«

 »Doch, bald. Ich muss Gillen noch anrufen.«

 »Hat das nicht Zeit bis morgen?«

 »Hätte Carmela Zeit bis morgen gehabt?«

 »Sie können nicht die ganze Welt retten, Silver.«

 »Nein, aber einem oder zwei Menschen kann ich ein Pflaster auf ihre Wehwehchen kleben.« Er wandte sich ab. »Wir sehen uns morgen früh.«

 Ein Pflaster.

 Ein schiefes Bild. Es bestand kein Zweifel, dass er Carmela das Leben gerettet hatte. Und womöglich konnte er etwas für Gillens mentales Gleichgewicht tun, indem er ihn regelmäßig anrief. Sie hatte sich noch nie Gedanken über die große Verantwortung gemacht, die Silver jedes Mal übernahm, wenn er in jemandes Psyche eingriff, um etwas »in Ordnung zu bringen«. Es musste ein bisschen so sein, als würde man Gott spielen, ohne über das göttliche Sicherheitsnetz zu verfügen. Er war nur ein Mensch, der versuchte, mit einer Fähigkeit umzugehen, um die er nie gebeten hatte, die er im Grunde nicht einmal haben wollte.

 Plötzlich war sie unglaublich traurig. Himmel, sie sollte aufhören, an ihn zu denken. Er beschäftigte sie viel zu sehr. Sie konnte sich nicht mit Mitgefühl für Silver belasten, wenn sie selbst so erschöpft war, dass sie kaum noch ihre Lebensgeister aktivieren konnte.

 Ausruhen. Schlafen. Und um Gottes willen nicht von Silver träumen.

 Spitze Zähne, die an ihr zerrten und sie zerrissen.

 Schwindel erregende Finsternis.

 Todesangst.

 Silver. Sie musste Silver erreichen.

 Kerry schlug die Decke zurück und stürzte auf den Flur.

 Sie rannte zu Silvers Zimmer und riss seine Tür auf. Er saß vollständig angezogen auf der Bettkante und starrte auf das Telefon. »Silver, was –«

 Und dann wusste sie es. »Gillen?«, flüsterte sie.

 Er schaute sie nicht an. »Ich konnte ihn nicht erreichen. Ich versuche es schon die ganze Nacht. Schließlich habe ich bei seinem Vater angerufen. Gillen hat sich letzte Nacht erhängt.«

 »Großer Gott!« Langsam ging sie auf Silver zu. »Es tut mir Leid.«

 »Mir auch.« Er räusperte sich. »Ich dachte, ich hätte eine Chance bei ihm. Es ist nicht das erste Mal, dass ich jemanden verloren habe. Das gehört offenbar dazu. Einen kann man retten, andere verliert man. Ich habe mich daran gewöhnt, zu –«

 »Seien Sie still.« Sie kniete sich vor ihn und schlang ihre Arme um seine Taille. »Hören Sie auf, diesen philosophischen Unsinn zu verzapfen. Glauben Sie, ich wüsste nicht, was Sie empfinden?« Sie legte ihre Wange an seine Brust. »Sie dürfen sich keine Vorwürfe machen. Ich glaube, das halte ich nicht aus.

 Sie sind nicht verantwortlich für Gillens Tod. Wie kommen Sie bloß auf die Idee?«

 »Ich wusste, dass er dabei war, abzustürzen«, sagte er dumpf.

 »Ich hätte zu ihm fahren müssen. Ich hätte enger in Kontakt mit ihm bleiben müssen.«

 »Himmel, Sie haben doch praktisch Tag und Nacht mit ihm telefoniert. Es ist ja nicht, als hätten Sie ihn im Stich gelassen.«

 »Nein.« Er streichelte ihren Kopf. »Aber ich habe eine Entscheidung getroffen. Ich dachte, Carmelas Problem sei dringender. Vielleicht war mir aber auch nur meine Rache wichtiger. Wer zum Teufel weiß das schon?«

 »Ich weiß es.« Sie schaute ihn an. »Wer sollte es besser wissen als ich? Mir kommt es fast so vor, als würde ich Sie besser kennen als mich selbst.« Sie versuchte zu lächeln. »Dafür haben Sie schließlich gesorgt.«

 »Ja, das könnte man so sagen.« Seine Mundwinkel zuckten.

 »Aber da hatte ich auch nicht allzu viel unter Kontrolle.«

 »Himmel, Herrgott, ich meinte nicht –«

 »Ich weiß.« Er schwieg eine Weile, dann zuckte er die Achseln. »Tut mir Leid. Wenn ich mich recht erinnere, habe ich Ihnen gesagt, dass Selbstmitleid verboten ist. Jetzt bin ich es, der gerade regelrecht darin ertrinkt. Ich schätze, das ist der Unterschied zwischen dem, was ich behaupte zu tun, und dem, was ich wirklich tue. Aber jetzt ist es vorbei. Sie können also ruhig wieder in Ihr Zimmer gehen und versuchen zu –«

 »Unsinn!« Sie stand auf. »Es ist nicht vorbei.« Sie ging um das Bett herum, schlug die Decke zurück und legte sich hin.

 »Und ich lasse Sie jetzt nicht allein. Also machen Sie das Licht aus und legen Sie sich ins Bett.«

 Er erstarrte. »Wie bitte?«

 »Legen Sie sich ins Bett.«

 »Warum? Soll das eine Art von abstruser Sexualtherapie werden, oder was?«

 »Männer denken doch nur an Sex. Ich glaube kaum, dass Sie im Moment in der Stimmung sind, irgendeine Frau zu vögeln, nicht mal Gwyneth Paltrow. Sie sind traurig und müde und haben vielleicht das Bedürfnis, sich bei jemandem anzulehnen.«

 Sie schaute ihn lange an, dann streckte sie ihre Hand aus. »Ich könnte auch jemanden gebrauchen, bei dem ich mich anlehnen kann.«

 Nach kurzem Zögern nahm er ihre Hand. »Und Ihr mütterlicher Instinkt gewinnt wohl mal wieder die Oberhand.«

 Sie lächelte. »Vielleicht habe ich auch keine Lust, nochmal aus dem Bett aufzustehen und hierher zu kommen, wenn Sie wieder in ein emotionales Loch fallen. Sie haben mich aus dem Tiefschlaf gerissen.«

 »Na, dann wissen Sie ja jetzt, wie es mir manchmal geht.« Er schaltete das Licht aus und legte sich neben sie.

 »Und ich weigere mich, Sie zu bemitleiden.«

 »Wollen Sie sich nicht ausziehen?«

 »Nein.« Er zog sie an sich, so dass sie ihren Kopf an seine Schulter legen konnte. »Wunderbar. Ja, das tut wirklich gut.«

 Das stimmte. Sie fühlte sich wohl und aufgehoben in seinem Arm. Sie hatte ihn trösten wollen und jetzt wurde sie selbst getröstet. Oder vielleicht trösteten sie sich gegenseitig? Sie waren sich jetzt körperlich ebenso nah wie mental, es war schwer, dieses Gefühl zu definieren.

 »Für mich ist das kein Problem, wissen Sie. Wenn man daran gewöhnt ist, in einer Feuerwache zu übernachten, verliert man jede Prüderie.«

 »Ich behalte meine Kleider lieber an, danke. Das ist allerdings eher eine Gedankenstütze als ein Hindernis.«

 Er hauchte ihr einen Kuss auf die Stirn. »Weil Sie Recht hatten.«

 »Womit?«

 »Dass Männer nur an Sex denken.« Er streichelte ihr über die Haare und flüsterte: »Und man kann nie wissen, wann die Stimmung eines Mannes umschlägt.«

 Ein kristallklarer See.

 Eine sanfte Brise, die durch das hohe Gras ging.

 » Was zum Teufel …? « Silver sprang auf und wich ein paar Schritte zurück. » Ich weiß nicht, was passiert ist. Gott, ich schwöre, dass ich das nicht absichtlich gemacht hab, Kerry. «

 » Das weiß ich. « Sie lächelte. » Aber ich hab es absichtlich gemacht. «

 Er starrte sie entgeistert an. » Wie bitte? «

 » Oh, ich habe nicht etwa ein neues Talent entdeckt. So ein Szenario könnte ich unmöglich kreieren. Aber ich bin dir inzwischen so nah, dass ich mich in dein Gedächtnis einklinken kann. Zuerst war ich mir nicht sicher, ob es funktionieren würde, aber dann hat es geklappt. Und dann war ich plötzlich

 …« Sie schaute auf den See hinaus. » Hier. Genau da, wo ich sein wollte. Und wo ich dich hinbringen wollte. «

 » Himmel, ich habe ein Monster erschaffen. «

 » Ganz und gar nicht. Aber du hättest damit rechnen müssen, dass ich die Gelegenheit beim Schopf ergreifen und mitspielen würde. «

 » Ja, wahrscheinlich hast du Recht. « Er lächelte. » Aber warum? Warum wolltest du hierher kommen? «

 » Weil du mich hierher gebracht hast, um meinen Schmerz zu lindern. Ich dachte, vielleicht hilft es dir ja auch. Für dich selbst würdest du das doch niemals tun. Das wäre dir viel zu sehr wie Selbstmitleid vorgekommen. Und das wäre ja furchtbar. «

 » Ach? Und wie kommst du auf die Idee, ich würde mich derart selbst aufopfern? Verlass dich drauf, ich kann in bestimmten Situationen sehr egoistisch sein. «

 » Dann sei doch egoistisch, verdammt. Wo könntest du eine bessere Situation dafür finden? «

 » Oh, ich könnte mir die eine oder andere passende Situation vorstellen. «

 Sie holte tief Luft, als ihr der Schrecken in die Glieder fuhr. Er schaute sie genauso an wie vor einigen Tagen, und plötzlich spürte sie die Anspannung in seinen Muskeln, sah, wie seine Brust sich beim Atmen hob und senkte, wie seine Augen …

 » Du hättest mich nicht hierher bringen sollen« , sagte er mit belegter Stimme. » Du hast nicht weit genug gedacht. Du linderst den Schmerz, und du entfernst alles, was ablenkt. Aber glaub mir, ich brauchte die Ablenkung. «

 Sie hatte nicht vor, so zu tun, als wüsste sie nicht, wovon er redete. Sex. Begierde. Umso heftiger, als sie sich so nahe standen. Sie sehnte sich danach, ihn zu berühren. Sie wollte seine Haut an den Händen spüren. Wie würde es sein, wenn er –

 » Kommt nicht in Frage« , sagte Silver schroff. » Ich versuche, unsere Beziehung in ruhigen Bahnen zu halten. Glaubst du etwa, das fällt mir leicht? «

 » Deine ruhigen Bahnen interessieren mich nicht. « Sie stand auf und trat auf ihn zu. » Du weißt genau, was ich will. «

 » Ja, verdammt. Und ich weiß nicht mal, ob ich das absichtlich herbeigeführt habe. « Er fasste sie an den Schultern. » Ich habe versucht, es nicht zu tun. Aber ich begehre dich, und womöglich habe ich dich dazu gebracht, dass du mich auch begehrst. «

 » Bilde dir ja nicht zu viel auf deine Fähigkeiten ein. Ich glaube, was Sex angeht, würde ich wissen, ob du mich manipulierst oder nicht. «

 » Aber du kannst dir nicht sicher sein. «

 » Als ich noch bei der Feuerwehr gearbeitet habe, habe ich gelernt, dass man sich manchmal nur noch auf seinen Instinkt verlassen kann. «

 » Hör zu, du bist jetzt ganz weich und offen, weil du Mitleid mit mir hast. Aber wenn du nicht auf der Stelle einen Rückzieher machst, werde ich auf das Warum keine Rücksicht nehmen. «

 » Sehr gut. Denn egal wie das hier angefangen hat, bin ich mir ganz sicher, dass ich nicht mit dir schlafen will, weil ich dich bemitleide. « Sie hielt kurz inne. » Vielleicht benutze ich es als Vorwand. Komm einfach rein und überzeug dich. «

 Er fluchte leise vor sich hin. » Ich werde dir nicht näher treten als unbedingt nötig, weder mental noch körperlich. Das wäre nicht fair dir gegenüber. Egal was du über deine tollen Feuerwehrinstinkte erzählst. «

 » Ich pfeife darauf, ob du fair bist oder nicht. « Sie berührte seine Lippen. Sie fühlten sich warm und fest an unter ihren Fingerspitzen, augenblicklich bekam sie eine Gänsehaut.

 » Mein Instinkt sagt mir, dass ich das will, weil ich dich verdammt anziehend finde, und dass ich dich auch begehren würde, wenn ich nichts von deinem verdammten Talent wüsste. «

 » Was ist, wenn dein Instinkt dich –« Ein Schauer lief ihm über den Rücken, als sie sich an ihn schmiegte. » Mist! « Er umschlang sie mit den Armen. » Auf jeden Fall bist du eine Meisterin der Überredungskunst. « Er beugte sich zu ihr hinunter, bis ihre Lippen sich beinahe berührten. » Also gut.

 Aber ich kann das nur auf eine Weise. Kein Puffer. Kein Traumszenario. «

 Dunkelheit.

 Hitze.

 Haut an Haut.

 Als sie die Augen öffnete, lag er auf ihr. Es dauerte einen Augenblick, bis sie völlig wach war. »Du hast dich ausgezogen…«

 »Darauf kannst du Gift nehmen.« Er zog ihr das Nachthemd über den Kopf und warf es auf den Boden. »Ich will nichts zwischen uns haben. Keinen Stoff, kein –« Er brach ab, als seine Brust ihre Brüste berührte.

 »Mein Gott!«

 Sie wusste, was er empfand. Ihre Haut brannte, prickelte. »Ich kann nicht … Komm her.« Sie schlang ihre Beine um seine Hüften und zog ihn an sich. »Ich will, dass du –« Sie bäumte sich mit einem leisen Schrei auf, als er sich gegen sie schob.

 »Ich weiß. Mach ich.« Er beugte sich über sie. »Alles, was du willst.«

 Alles, was sie wollte, dachte sie benommen. Er gab ihr bereits, was sie wollte. Aber da war noch etwas, was sie wissen musste, was sie ihn fragen musste. »Der See«, flüsterte sie. »Warum hast du mich von dem See weggebracht?«

 »Weil ich es nicht ertragen konnte, dass es dort passierte.« Er drang in sie ein. »Weil ich will, dass es real ist …«

 13

 »Na, war dir das real genug?« Schwer atmend stützte Kerry sich auf einen Ellbogen und schaute Silver an. »Wenn nicht, hast du leider Pech gehabt. Ich glaube nicht, dass es realer werden kann.«

 »Wir könnten es ja nochmal probieren.« Er legte eine Hand auf ihre Brust. »Ich bin immer für regelmäßige Qualitätsprüfungen.«

 Sie kicherte. »Das glaub ich dir aufs Wort.« Sie ließ sich aufs Kissen fallen und streckte sich genüsslich. »Lass mir ein bisschen Zeit, um wieder zu Atem zu kommen. Ich hätte nicht damit gerechnet … Ach, ich weiß auch nicht, womit ich gerechnet habe, aber nicht damit. Du bist sehr … energisch.«

 »Hab ich dir wehgetan?«

 »Mach dich nicht lächerlich. Du weißt doch genau, wie sehr ich es genossen habe.« Sie streichelte ihm die Brust. Sie mochte es, wie seine Haare sie an der Handfläche kitzelten. Sie mochte es, wie er sich anfühlte, so glatt, so fest. Gott, sie liebte seine straffen Muskeln. »Es war einfach anders.«

 »Mir gefällt es auch, wie du dich anfühlst. Was meinst du mit anders?«

 Sie lachte. »Wie kannst du das fragen? Ich habe noch nie mit einem Mann geschlafen, der die ganze Zeit wusste, was ich dachte. Es war unglaublich erregend.«

 »Es hätte auch anders ausgehen können.« Er hielt ihre Hand fest. »Ich habe sogar versucht, dich rauszuhalten, weil ich dachte, es wäre fairer dir gegenüber. Aber es hat nicht funktioniert. Die Verbindung war zu stark.«

 »Es spielte keine Rolle.« Im Augenblick war es schwer, kritisch zu sein, denn das war zweifellos die intensivste sexuelle Begegnung gewesen, die sie je erlebt hatte. Er hatte jeden ihrer Gedanken gekannt, jedes Gefühl, und er hatte sich eingeklinkt und sie in nie gekannte Höhen getrieben. Sie spürte ihn immer noch vage, doch das war die schattenhafte Gegenwart, an die sie sich inzwischen gewöhnt hatte. »Vielleicht sehe ich das morgen schon ganz anders, aber im Moment kann ich nur sagen, dass es ein tolles Erlebnis war.«

 »Zu spät. Jetzt kannst du nicht mehr zurück.« Er zog sie an sich. »Du hast mich schließlich verführt. Du hast sogar mein eigenes Szenario verwendet, um mich rumzukriegen. Jetzt wirst du wohl oder übel damit leben müssen.«

 Irgendetwas in seiner Stimme ließ sie zusammenzucken. »Was meinst du damit?«

 »Ich hab dir doch gesagt, dass ich ein egoistischer Mistkerl bin. Ich bin außerdem randvoll mit dem üblichen Testosteron und ich will von jetzt an immer wieder mit dir schlafen.«

 »Das muss eine gemeinsame Entscheidung sein.«

 »Du hast deine Entscheidung doch schon getroffen.«

 Er schwieg eine Weile. »Ich … Mir gefällt das, so wie wir zusammen sind. Normalerweise bin ich ein ziemlicher Einzelgänger. Es fällt mir schwer, Nähe zuzulassen, selbst beim Sex. Wahrscheinlich weil meine Arbeit mich zu einer Intimität zwingt, die manchmal erstickend ist. Aber bei dir ist es anders.

 Ich habe mich … Verdammt, du weißt ja sowieso, was ich empfunden habe. Es ist mir also egal, ob dich Mitleid oder Neugier dazu bewogen hat, mit mir zu schlafen. Ich werde alles tun, was ich kann, damit das möglichst oft passiert.«

 »Und wie stellst du dir das vor?«

 »Sei nicht so misstrauisch. Ich werde nicht versuchen, dir Gewalt anzutun.« Er nahm ihre Hand und drückte sie an seine Lippen. »Aber ich habe heute Nacht eine Menge über dich gelernt. Du wirst es mir sicherlich nicht verübeln, wenn ich diese Erkenntnis dazu nutze, dir ein so intensives Vergnügen zu bereiten, dass du es nicht mehr missen möchtest.« Sie spürte seinen warmen Atem an der Hand, und jedes Wort, das er sagte, verursachte ihr ein Kribbeln im ganzen Arm. »Das gefällt dir, nicht wahr? Deine Handfläche ist äußerst sensibel.«

 »Ja, ich mag es.« Die Wärme breitete sich in ihrem ganzen Körper aus und ihr Atem ging immer schneller. »Und es gefällt mir, mit dir zu schlafen. Aber das bedeutet nicht, dass ich dir gestatten werde, mich zu dominieren. Ich kann immer noch nehmen, was ich will, und dann gehen. Also, nimm du dir, was du kriegen kannst, Silver.«

 »Oh, das werde ich.« Er lachte in sich hinein und rollte sich auf sie. »Ich kann dir gar nicht genug danken für die Einladung.«

 Das Mädchen lebte.

 Wütend betrachtete Trask das Zeitungsfoto von Carmela Ruiz.

 Wie zum Teufel war es ihr gelungen, Firestorm zu entkommen?

 Er war sich ganz sicher gewesen, dass das Feuer sich zu schnell für sie ausbreiten würde und sie keine Möglichkeit haben würde, zu fliehen, bevor die Flammen sie verschlangen. Er hatte sich geirrt. Sie hatte es geschafft, aufs Dach zu gelangen, hatte irgendwie den Mut aufgebracht, zu springen.

 Und Kerry Murphy hatte dafür gesorgt, dass die Feuerwehrleute bereitstanden, um sie aufzufangen.

 Das bedeutete nicht, dass er versagt und Kerry gewonnen hatte. Das Lagerhaus war bis auf die Grundmauern abgebrannt und er selbst war ungeschoren davongekommen, frei und machtvoll wie immer.

 Zum Teufel mit dem Lagerhaus! Es hatte keinen Zweck, sich etwas vorzumachen. Carmela hätte der krönende Abschluss dieses glanzvollen Schauspiels werden sollen, doch das Mädchen war entkommen. Und es war Kerry gewesen, die die rettende Feuerwehr gerufen, die Carmela gerettet und ihr den Sieg ermöglicht hatte.

 Wütend ballte er die Hände zu Fäusten, so dass die Zeitung fast zerriss. Ruhe bewahren. Es war seine erste Niederlage.

 Nein, das stimmte nicht. Der Brandanschlag auf das Haus von Kerrys Bruder in Macon war ebenfalls fehlgeschlagen. Zwei Niederlagen, die er Kerry Murphy zu verdanken hatte. Eine unerträgliche Demütigung. Doch, er konnte die Demütigung ertragen, denn sie würde ihn nur abhärten und noch entschlossener machen.

 Aber er musste ihr zeigen, dass er die Macht besaß, ihr das Leben zur Hölle zu machen. Carmela? Oder sollte er sich Kerry selbst vornehmen? Darüber musste er erst noch nachdenken. In Anbetracht seiner Niederlage würde er einiges überdenken müssen. Bis Kerry Murphy auf der Bildfläche aufgetaucht war, hatte er eindeutige Prioritäten gehabt, doch sie hatte seine Pläne gehörig durcheinander gebracht. Vielleicht sollte er sie einfach ignorieren und weitermachen, als ob – Nein!, schoss es ihm durch den Kopf.

 Also gut, dann würde er eben gewisse Änderungen vornehmen müssen.

 Er nahm sein Handy und wählte Dickens’ Nummer.

 »Dickens.« Als Kerry und Silver am nächsten Morgen die Treppe herunterkamen, trat George aus der Bibliothek und wedelte mit einem Blatt Papier. »Donald William Dickens.

 Zweiundvierzig Jahre alt, begann seine kriminelle Laufbahn im zarten Alter von zehn Jahren. Diebstahl, Vergewaltigung, Mordverdacht in zwei Fällen. Laut Information des FBI aufgewachsen in Detroit, wo er ein paar Jahre lang mit der Mafia zusammenarbeitete. Seit einiger Zeit jedoch arbeitet er auf eigene Faust. Er steht nicht gerade in dem Ruf, ein großes Licht zu sein, ist aber offenbar sehr gründlich und seinen Arbeitgebern gegenüber äußerst loyal.«

 »Er ist dem FBI bekannt?«, fragte Kerry. »Und wie ist Trask an ihn gelangt?«

 George zuckte die Achseln. »Dickens verbrachte zwölf Jahre in Ostasien, wo er in Drogen- und Antiquitätenschmuggel verwickelt war. Vor allem in Nordkorea hatte er eine Menge Kontakte.«

 »Sie meinen, er ist ein Geschenk von Ki Yong an Trask?«

 Silver nickte. »Gut möglich, dass Trask die Bereitstellung eines Helfers zur Bedingung gemacht hat.«

 »Wo ist er?«, fragte Kerry. »Jetzt, da wir wissen, wer der Mann ist, können wir da nicht auch herausfinden, wo er sich aufhält?«

 »Wir versuchen es«, sagte George. »Aber vergessen Sie nicht, er ist ein Profi. Es wird nicht einfach werden.«

 »Nichts an diesem Fall ist einfach«, erwiderte Kerry.

 »Haben wir ein Foto?«

 »Aber selbstverständlich.« George reichte ihr die Papiere, die er in der Hand hielt. »Zweite Seite. Das dritte Blatt ist ein Strafenregister.«

 Dickens war ein massiger Typ mit einem Bulldoggengesicht und widerspenstigen grau melierten Haaren. Sie gab das Foto an Silver weiter. »Immerhin haben wir den Vorteil, dass er nicht ahnt, dass wir wissen, wer er ist.«

 Silver nickte erneut. »Und Trask hat ihn garantiert die Beinarbeit machen lassen, bevor er dich aufs Korn genommen hat. Er wird ihn dir sicherlich wieder auf den Hals hetzen, wenn er erfährt, dass Carmela überlebt hat.« Er schaute George an.

 »Haben die Zeitungen schon über Carmelas Rettung berichtet?«

 »Darauf können Sie Gift nehmen«, sagte George.

 »Hübsches, obdachloses Mädchen von unseren heldenhaften Feuerwehrmännern aus flammendem Inferno gerettet. Eine solche Story ist für die Medien doch ein Geschenk des Himmels.«

 »Dann weiß Trask also schon Bescheid.« Kerry hatte Mühe, ihr Zittern zu unterdrücken. Es war albern, sich jetzt Angst einjagen zu lassen. Schließlich hatte sie gewusst, dass Trask früher oder später erfahren würde, dass es ihm nicht gelungen war, Carmela zu töten. »Bist du sicher, dass Carmela gut bewacht wird?«

 »Ja, ganz sicher.« Silver reichte George die Papiere zurück.

 »Aber Trask wird sich möglicherweise sagen, dass es sich nicht lohnt, sich weiter mit ihr abzugeben. Sie war letztlich bloß ein Opfer, das er sich ganz zufällig ausgesucht hat.«

 »Zufällig.« Das Wort hinterließ einen bitteren Geschmack in Kerrys Mund. Ein kaltes Wort für eine eiskalte Tat. Die Vorstellung, dass jemand wahllos irgendeinen Menschen als Opfer aussuchte, so wie Trask es getan hatte, war einfach grässlich. Sie leckte sich die Lippen. »Vielleicht hast du Recht.

 Aber ich bin kein Zufallsopfer, und es kann kein Zweifel daran bestehen, dass er wieder versuchen wird, mich zu erwischen.

 Dafür wird er wahrscheinlich Dickens’ Hilfe brauchen.«

 »Wahrscheinlich.«

 »Also sollten wir vielleicht dafür sorgen, dass Dickens mich findet.«

 »Vergiss es«, sagte Silver knapp.

 »Moment mal.« George schaute Kerry aus

 zusammengekniffenen Augen an. »Ich glaube nicht, dass sie vorhat, sich zur Märtyrerin zu machen. – An was hatten Sie gedacht, Kerry?«

 »Ich dachte, ich könnte mich ein bisschen hier und da in der Stadt sehen lassen. Solange ich mich hier im Haus verbarrikadiere, wird Dickens sich nicht zeigen. Aber wenn ich ein paar Ausflüge unternehme, hat er einen Grund, mir zu folgen. Und das gibt Ledbruks Leuten vielleicht Gelegenheit, ihn zu identifizieren oder sogar zu schnappen. Meinen Sie nicht auch?«

 George nickte. »Klingt plausibel.«

 Sie wandte sich an Silver. »Und falls es uns gelingt, ihn zu identifizieren, ohne dass er es merkt, führt er uns womöglich zu Trask.«

 »Und was ist, wenn Trask beschließt, auf Dickens zu verzichten? Was ist, wenn er seine kleine Antenne schon auf dich gerichtet hat und nur auf eine Gelegenheit wartet, dich knusprig zu brutzeln?«

 »Dann musst du dafür sorgen, dass ihm das nicht gelingt. Ich kann schließlich nicht alles übernehmen.«

 Sie drehte sich um und ging in Richtung Küche. »Aber ich kann mir Kaffee und Toast machen und genau das werde ich jetzt tun. Du kannst dich noch ein bisschen mit George herumstreiten, wenn du das brauchst. Aber du weißt genau, dass ich Recht habe.«

 Sie hörte, wie er leise vor sich hin fluchte, reagierte jedoch nicht darauf. Im Moment hatte sie nicht das geringste Bedürfnis, sich mit Silver zu streiten. Sie brauchte alle ihre Energie, um dieses Gefühl der … ja, was eigentlich? Was war es, das sie abschütteln wollte? Angst? Nervosität? Eine böse Vorahnung?

 Vielleicht war es eine Mischung aus allem.

 Oder vielleicht ging einfach ihre Phantasie mit ihr durch. Nach allem, was sich in dem Lagerhaus abgespielt hatte, war es weiß Gott kein Wunder, dass ihre Nerven blank lagen.

 Sie trank gerade ihre zweite Tasse Kaffee, als Silver in die Küche kam. »Das hat ja lange gedauert. Ich hätte George für überzeugender gehalten.«

 »Keine Sorge, ich habe meine Zeit nicht vergeudet. Mir war klar, dass dein Entschluss längst feststeht.« Er schenkte sich Kaffee ein und setzte sich ihr gegenüber an den Tisch. »Ich habe mich mit George und Ledbruk unterhalten und dafür gesorgt, dass du ein paar Bewacher bekommst. Wenn du schon wild entschlossen bist, es zu tun, dann möchte ich, dass deine Sicherheit keine Schwachstellen hat.« Er trank einen Schluck Kaffee. »Aber eins möchte ich von vornherein klarstellen: Ich werde dich jedes Mal begleiten, wenn du in der Stadt herumläufst. Ich werde dich keine einzige Minute aus den Augen lassen.«

 »Einverstanden.«

 »Und noch was: Du fährst nur einmal am Tag in die Stadt.

 Niemals zur selben Uhrzeit. Niemals an denselben Ort oder in dieselben Straßen.«

 »Klingt vernünftig.« Sie schaute ihm in die Augen. »Und jetzt gib zu, dass ich Recht habe. Auf diese Weise haben wir eine Chance, Dickens zu entdecken.«

 »Also gut, du hast Recht.« Er machte ein finsteres Gesicht.

 »Zufrieden?«

 »Gott, das ist dir aber schwer gefallen, was?« Sie lächelte.

 »Du bist wirklich ein Mistkerl. Ich weiß gar nicht, wie ich es geschafft habe, hinter deine düstere Fassade zu gelangen und herauszufinden, dass du kein komplettes Arschloch bist.«

 Seine Miene hellte sich auf. »Soll ich’s dir sagen?« Er nahm ihre Hand. »Sex ist immer eine Brücke.« Er rieb ihre Handfläche mit dem Daumen. »Ich mag vielleicht ein Arschloch sein, aber ich bin verdammt gut. Und jetzt gib zu, dass ich Recht habe.«

 Verdammt, er wusste ganz genau, wie empfindlich ihre Hände und Handgelenke auf Berührung reagierten. Er wusste alles über ihren Körper. Er brauchte sie nur anzufassen und schon war sie bereit. Sie atmete zitternd ein und zog ihre Hand weg. »Kein Problem. Hör auf, so anzugeben. Immerhin hast du allen anderen Männern gegenüber einen Riesenvorteil.« Sie schaute ihm in die Augen. »Und ich rede nicht von körperlichen Vorzügen.«

 Er runzelte die Stirn, dann lachte er laut. »Mein lieber Schwan, du weißt wirklich, wie du einem Mann den Wind aus den Segeln nehmen kannst. Ich hoffe, du bist wenigstens bereit einzuräumen, dass meine körperlichen Vorzüge angemessen sind.«

 Sie lächelte. »Sehr angemessen.«

 »Dann lass uns nach oben gehen und uns davon überzeugen.«

 Ihr Lächeln verschwand. Er hatte nicht gescherzt.

 »Das kann nicht dein Ernst sein. Wir sind doch erst vor einer Stunde aufgestanden.«

 »Ich hab aber noch nicht genug. Ich weiß nicht, ob ich je genug haben werde. Wie gesagt, zusammen sind wir unschlagbar.«

 Sie wusste auch nicht, ob sie je genug kriegen würde.

 Sie hätte es nie für möglich gehalten, dass sie einmal sexsüchtig werden könnte, aber jetzt war sie sich da gar nicht mehr so sicher. Und das allein reichte schon, um sie auf der Hut sein zu lassen. »Aber das heißt noch lange nicht, dass wir von jetzt an unsere ganze Zeit im Bett verbringen werden.«

 »Na ja, wir könnten hin und wieder mal aufstehen.«

 Er lehnte sich zurück und musterte sie. »Nein?«

 Sie schüttelte den Kopf. »Keine gute Idee.«

 »Aber nicht, weil du keine Lust hättest. Du fürchtest nur, es könnte dir zu gut gefallen. Du fürchtest, du könntest mich zu sehr mögen.«

 »Du verlangst zu viel von mir. Du hast mich doch selbst davor gewarnt, dass du –« Sie holte tief Luft. »Außerdem müssen wir uns im Moment um wichtigere Dinge kümmern. Was ist mit Trask?«

 »Den habe ich nicht vergessen. Aber da wir nur einmal am Tag in die Stadt fahren können … haben wir den restlichen Tag frei, um uns zu amüsieren.« Er lächelte. »Und wir werden uns amüsieren, Kerry. Das weißt du ebenso gut wie ich. Das Leben ist zu kurz, um sich die guten Dinge durch die Lappen gehen zu lassen.«

 Ja, das wusste sie. Solange sie zusammen waren, würden sie auch Sex haben, und in der derzeitigen Situation hatte sie keine Möglichkeit, sich von ihm zu trennen. Aber sie musste ihm klar machen, dass sie nicht nur nach seiner Pfeife tanzen würde.

 »Jetzt nicht.« Sie stand auf. »Ich fahre ins Krankenhaus, um Carmela zu besuchen. Du kannst dich in der Zwischenzeit nützlich machen, indem du schon mal darüber nachdenkst, wie wir ihre Schwester von ihrer Mutter wegkriegen.«

 »Zu Befehl, Ma’am!« Er stand ebenfalls auf. »Aber das kann ich auch auf dem Weg zum Krankenhaus per Telefon erledigen.

 Ich komme mit dir.« Er ging zur Tür. »Das war die Abmachung: Ich begleite dich überallhin. Ich lasse dich keine Minute aus den Augen.«

 »Sie sind in Wirklichkeit gar keine Sozialarbeiterin, stimmt’s?«

 Carmela funkelte Kerry missmutig an, als diese das Krankenzimmer betrat. »Wer zum Teufel sind Sie eigentlich?«

 Kerry schaute sie an. »Warum glaubst du, ich hätte dich angelogen?«

 »Ich habe die Schwester gefragt, und die hat gesagt, sie wüsste nichts über Sie. Außerdem hat das Krankenhaus seine eigenen Sozialarbeiter.« Sie durchbohrte Kerry mit ihrem Blick. »Sind Sie Journalistin?«

 »Nein.«

 »Oder vielleicht von der Polizei?« Carmela wartete erst gar nicht auf eine Antwort. »Ich gehe nicht zurück zu meiner Mutter. Das können Sie gleich vergessen.«

 »Ich bin nicht von der Polizei. Ich arbeite als Brandspezialistin für die Feuerwehr.«

 »Ich habe das Gebäude nicht in Brand gesteckt.«

 »Das weiß ich.«

 »Ich habe auch nicht gesehen, wer es getan hat.«

 »Das weiß ich auch.«

 »Dann scheren Sie sich gefälligst zum Teufel!« Carmelas Augen waren mit Tränen gefüllt. »Ich will nicht mit Ihnen reden. Sie haben mich angelogen. Der Eigentümer des Gebäudes wird mir gar kein Geld geben, stimmt’s? Ich kriege Rosa nicht von diesem Scheißkerl weg.«

 »Wir arbeiten dran. Es würde helfen, wenn du zugeben würdest, dass Harvey dich vergewaltigt hat.«

 »Sicher.« Sie drehte das Gesicht zur Wand. »Und dann würde die Polizei meine Mutter gleich mit verhaften. Ich weiß genau, wie das läuft. Ich bin in die Bibliothek gegangen und hab das alles nachgelesen, bevor ich von zu Hause abgehauen bin.

 Vernachlässigung der Aufsichtspflicht nennt man das.«

 »Ich weiß, dass du deine Mutter beschützen willst, aber du musst doch zugeben, dass Rosa in Gefahr ist.«

 »Ich brauche überhaupt nichts zuzugeben, Ihnen gegenüber schon gar nicht. Ich hab Rosa gesagt, sie soll sofort abhauen, falls Harvey ihr zu nahe kommt. Aber vielleicht passiert es ja gar nicht. Nachdem ich Mom alles erzählt hab, wird er sich vorsehen. Außerdem werde ich mich um Rosa kümmern, sobald ich hier rauskomme.«

 »Okay, aber das kann noch ein paar Tage dauern. Ich glaube, wir müssen jetzt sofort eine Möglichkeit finden, Rosa von zu Hause wegzuholen.« Kerry hob eine Hand, als Carmela sie entsetzt ansah. »Ohne deine Mutter mit der Polizei zu konfrontieren.«

 Carmela starrte sie ungläubig an. »Und warum würden Sie das tun?«

 »Himmel, Herrgott, Carmela, vielleicht kann ich einfach den Gedanken nicht ertragen, dass ein junges Mädchen missbraucht wird. Ist das so schwer zu glauben?«

 »Woher soll ich das wissen. Ich kenne Sie doch gar nicht. Und ich glaube nicht, dass die Feuerwehr für diese Art von Fürsorgearbeit zuständig ist.«

 Gott, war das Mädchen misstrauisch!, dachte Kerry. Eigentlich verständlich. Sie hatte nicht viel Gelegenheit gehabt, Vertrauen zu entwickeln, und ausgerechnet die Person, die ihr am nächsten stand, hatte sie verraten. Vielleicht sollte sie Carmela einfach die Wahrheit sagen.

 »Nein, dafür ist die Feuerwehr nicht zuständig. Wir helfen, wo wir können, aber du bist ein außergewöhnlicher Fall. Und für mich ist das eine ganz persönliche Angelegenheit.« Sie ließ einen Augenblick verstreichen. »Der Mann, der das Gebäude angezündet hat, wollte dich in den Flammen sterben lassen.«

 »Sie sind ja verrückt. Kein Mensch wusste, dass ich da drin war.«

 »Trask wusste es. Er hat mich angerufen und mir deinen Namen genannt. Er hat dich sogar beschrieben.«

 »Trask? So heißt der Mann?«

 »James Trask.«

 »Aber warum wollte er mich töten?«

 »Mit dir hat das gar nichts zu tun. Es geht um mich. Er ist …

 auf mich fixiert. Er wusste, dass ich es nicht ertragen würde, wenn ein junges Mädchen in einem Feuer ums Leben kommt, und er wollte, dass ich dich kennen lerne, damit dein Tod mich noch tiefer trifft.«

 Dann fügte sie sanft hinzu: »Sein Plan hat funktioniert. Ich habe mich dir sehr nahe gefühlt, als wir das Lagerhaus gesucht haben.«

 Carmela schwieg eine Weile. »Wirklich?«

 »Ja, wirklich.«

 »Aber ich verstehe immer noch nicht, warum er mich töten wollte. Ich hab dem Mann doch nichts getan.«

 Kerry konnte nachvollziehen, dass Carmela Trasks Beweggründe nicht hinnehmen konnte, schließlich ging es ihr nicht anders. »Wie gesagt, er wollte mich damit treffen. Ich bin diejenige, die er verletzen wollte.«

 »Also, mich hat er auch verletzt. Der Typ muss ja völlig irre sein.« Sie zögerte. »Glauben Sie, er wird nochmal versuchen, mich zu –«

 »Nein, das glaube ich nicht. Aber für alle Fälle lassen wir dich von einem Wachmann beschützen.«

 »Wahnsinn!« Carmela schüttelte angewidert den Kopf.

 »Laufen Sie öfter solchen Typen über den Weg?«

 »Nein, solchen nicht.« Sie hatte Carmela genug gesagt, sie brauchte ihr keine Einzelheiten zu erzählen, die ihr nur Angst machen würden. »Aber bestimmt kannst du jetzt verstehen, warum ich mir Sorgen um dich mache. Du hast das vielleicht nicht gewusst, aber es gibt etwas, was uns verbindet.«

 »Ja, dieser Bekloppte, der es auf uns beide abgesehen hat.«

 Carmelas Lippen spannten sich. »Falls Sie mir die Wahrheit sagen.«

 Gott, die Kleine war eine harte Nuss. »Irgendwann musst du irgendjemandem vertrauen, Carmela.«

 »Warum denn? Es ist viel ungefährlicher für mich, wenn ich –«

 »Hier ist er.« Eine junge Schwesternhelferin wurde von Sam ins Zimmer gezerrt. »Die Kinder auf der Kinderstation waren ganz verrückt nach ihm.« Sie zuckte die Achseln, als sie Kerry die Leine übergab. »Ich hätte nie gedacht, dass die Oberschwester Ihnen erlauben würde, einen Hund mit auf die Station zu bringen.«

 »Ich habe sie gebeten, im Krankenhaus in Atlanta anzurufen und sich bestätigen zu lassen, dass Sam dort regelmäßig zu Gast auf der Kinderstation ist.« Sie tätschelte Sams Kopf. »Aber ich wusste sowieso, dass ihn alle gleich in ihr Herz schließen würden, wenn er erst mal da war.«

 »Er ist wirklich süß«, sagte die junge Frau lächelnd und ging zur Tür. »Und erstaunlich brav im Umgang mit den Kindern.«

 »Er weiß einfach, wie er sich im Krankenhaus zu benehmen hat. Danke, dass Sie ihn hergebracht haben.«

 »War mir ein Vergnügen.« Sie winkte zum Abschied und zog die Tür hinter sich zu.

 »Wahrscheinlich war es kein reines Vergnügen.« Kerry lächelte und wandte sich wieder an Carmela. »Er ist nicht der bravste Hund auf der Welt.«

 Carmela betrachtete Sam. »Er ist … ein schöner Hund. Warum haben Sie ihn mitgebracht?«

 »ich dachte, du würdest ihn vielleicht gern kennen lernen. Und ich wusste, dass die Kinder sich über ihn freuen würden.« Sie machte die Leine los. »Willst du ihn streicheln? Du brauchst ihn nur beim Namen zu rufen.«

 »Sam?«

 Sam sprang auf das Bett zu und legte seine Pfoten auf die Matratze.

 Kerry musste lachen. »Man muss ihn nicht lange überreden.«

 Vorsichtig streckte Carmela eine Hand aus und streichelte Sams Kopf. »Er hat ein ganz seidiges Fell.«

 »Hattest du zu Hause einen Hund?«

 Sie schüttelte den Kopf. »Meine Mutter meinte, ein Hund würde zu viele Umstände machen.«

 Sam rieb seinen Kopf an ihrer Hand und gab leise Töne von sich.

 Carmela lächelte. »Das gefällt ihm.« Sie schaute Kerry an.

 »Ich hab schon öfter von Spürhunden gehört. Ist er einer?«

 Kerry nickte. »Sogar ein ganz berühmter.«

 Carmela runzelte verwirrt die Stirn. »Aber Sie haben doch zu der Schwester gesagt, er wüsste, was man auf der Kinderstation von ihm erwartet. Das gehört doch nicht zu seinem Job.«

 »Doch. Eigentlich ist er viel besser geeignet, den Kindern Gutes zu tun, als Brandursachen aufzuspüren.«

 Das stimmte tatsächlich. »Sam hat eine wunderbare Gabe. Er schenkt Liebe.«

 »Das scheint mir kein besonderes Geschenk zu sein.«

 »Es ist das größte Geschenk. Bedingungslose Liebe? Es gibt nicht viele Geschöpfe auf der Welt, die in der Lage sind, ein solches Geschenk zu machen. Sam wärmt die Herzen der Menschen und nimmt ihnen ihre Einsamkeit. Er ist ein wahres Wunder.« Sie lächelte wehmütig. »Er ist ein Wildfang, aber im Umgang mit Kindern ist er lammfromm. Er scheint zu spüren, wann er vorsichtig sein muss.«

 »Aber er scheint nicht –« Carmela unterbrach sich, als Sam begann, ihre Hand zu lecken. »Er mag mich.«

 Kerry konnte beinahe sehen, wie Carmelas Schutzmauern zu bröckeln begannen. Danke, Sam. »Ja, das tut er. Und solange er mitkriegt, dass du nicht in Topform bist, wird er nicht auf dein Bett springen und dich zu Tode lecken.«

 »Das würde mir nichts ausmachen.« Sie schmiegte ihre Wange an Sams Kopf. »Er ist so weich.«

 »Soll ich ihn bei meinem nächsten Besuch wieder mitbringen?«

 Carmela antwortete nicht gleich. Dann richtete sie sich auf, ließ jedoch ihre Hand auf Sams Kopf liegen.

 »Vielleicht.«

 »Darf ich dich denn nochmal besuchen? Glaubst du mir, was ich dir über Trask erzählt habe?«

 »Es klingt auf jeden Fall ziemlich merkwürdig.«

 »Aber es ist die Wahrheit.«

 Carmela schwieg erneut. Dann sagte sie: »Ich glaub, ich hab ihn einmal gesehen.«

 Kerry erstarrte. »Wie bitte?«

 »An dem Tag, an dem das Feuer ausgebrochen ist. Da ist mir so ein Typ gefolgt.«

 »Wie hat er ausgesehen?«

 »Ein bisschen dick. Rötliche Haare. War er das?«

 Dickens.

 »Nein, aber wahrscheinlich jemand, der für Trask arbeitet.«

 »Es gibt also auch noch Leute, die für so einen Wahnsinnigen arbeiten? Was ist das für ein Typ? Ein Mafioso?«

 »Eigentlich nicht.«

 »Sie werden’s mir sowieso nicht sagen.« Carmela zuckte die Achseln. »Ist mir auch egal. Hauptsache, Sie halten ihn von mir und von Rosa fern.« Sie überlegte. »Wollen Sie sich wirklich um Rosa kümmern?«

 »Ich würde dich mit so was nicht anlügen. Mein Freund Silver sitzt gerade unten auf dem Parkplatz im Auto und telefoniert herum, um eine Möglichkeit zu finden, Rosa von deiner Mutter wegzuholen.«

 »Wo wollen Sie sie denn hinbringen? In ein staatliches Heim etwa?«

 »Nein, wir werden einen sicheren Ort für sie finden. Mach dir keine Sorgen.«

 »Sie haben vielleicht Nerven!« Carmela warf Kerry einen vernichtenden Blick zu, während sie Sam weiter streichelte.

 »Natürlich mache ich mir Sorgen. Sie ist meine Schwester. Ich muss mich um sie kümmern.«

 Kerry lachte in sich hinein. »Du hast Recht. Es war eine dumme Bemerkung. Mach dir so viele Sorgen, wie du willst, aber ich werde das nicht tun, denn ich weiß, dass sie in Sicherheit gebracht wird.« Ihr Lächeln verschwand. »Und du auch, Carmela. Es wird alles gut werden. Das verspreche ich dir.« Sie trat ans Bett und legte Sam die Leine an. »Jetzt lasse ich dich allein, damit du dich ein bisschen ausruhen kannst.«

 »Ich mache doch hier den ganzen Tag nichts anderes.«

 Sie tätschelte Sam zum Abschied. »Haben die Ihnen gesagt, wann ich entlassen werde?«

 »In ein paar Tagen. Du hast immer noch Fieber.« Kerry ging zur Tür. »Hat deine Mutter sich schon bei dir gemeldet?«

 »Sie hat mich gestern Abend angerufen«, sagte Carmela mit trotzig vorgerecktem Kinn. »Es ist genau so, wie ich Ihnen gesagt hab. Sie konnte keinen Urlaub bekommen. Natürlich macht sie sich Sorgen um mich. Aber sie hat einfach …

 Probleme.«

 »Na ja, vielleicht können wir sie von ein paar Problemen befreien.« Kerry öffnete die Tür. »Ich komme dich morgen wieder besuchen, Carmela.«

 »Das brauchen Sie nicht.«

 »Das weiß ich.« Sie lächelte. »Aber du wirst doch bestimmt wissen wollen, welche Fortschritte wir mit deiner Schwester machen.«

 »Sie wollen ihr also wirklich helfen?«

 »Ich habe dich einmal angelogen. Das werde ich nie wieder tun.«

 »Hoffentlich.« Ihre Hände ballten sich zu Fäusten. »Ich gehe jedenfalls nicht zur Armenküche. Das Essen würde mir nur im Hals stecken bleiben. Aber wenn Sie das für mich tun, bin ich Ihnen was schuldig. Das mache ich wieder gut. Ehrenwort.«

 Offenbar meinte Carmela das todernst, dachte Kerry, sie durfte sie nicht verletzen, indem sie das Angebot ablehnte. »Ich werde darauf zurückkommen. Wir sehen uns morgen, Carmela.«

 »Moment.« Als Kerry sich umdrehte, sagte Carmela verlegen:

 »Vielleicht sollten Sie den Köter wieder mitbringen. Die Kinder auf der Kinderstation freuen sich bestimmt.«

 »Da hast du Recht.« Kerry nickte ernst. »Also gut, wenn es dir wirklich nichts ausmacht.«

 »Gut gemacht, Sam«, sagte sie, nachdem sie die Tür hinter sich zugezogen hatte.

 Schwanzwedelnd zerrte er sie den Korridor entlang, alles gute Benehmen hinter sich lassend. Das war Kerry egal. Er hatte Carmela seine Zuneigung geschenkt und ihren Kummer auf eine Weise gelindert, die das Mädchen hatte annehmen können.

 Die Ärmste, dachte Kerry, während sie mit dem Aufzug nach unten fuhr. Das Leben hatte ihr übel mitgespielt, sie hatte sich nicht von ungefähr hinter dicken Schutzmauern verbarrikadiert.

 Eher war es ein Wunder, dass sie nicht noch viel verschlossener und trotz allem sozial kompatibel war.

 Silver erwartete sie in der Eingangshalle, als sie aus dem Aufzug trat. »Wie geht es ihr?«

 »Sie ist verletzt und misstrauisch. Aber Sam war eine große Hilfe.«

 »Ich hatte mich schon gefragt, warum du ihn unbedingt mitnehmen wolltest.«

 »Sam ist einfach wunderbar im Umgang mit Kindern. Sie brauchte ihn. Aber sie hat rausgefunden, dass wir keine Sozialarbeiter sind.«

 »Erwischt. Was hast du ihr denn erzählt?«

 »Die Wahrheit. Ich war der Meinung, dass sie sie verkraften würde.« Sie gingen in Richtung Parkplatz.

 »Ich mag sie, Silver. Sie ist ein harter Brocken, aber ich glaube, sie … Ach, ich weiß nicht. Sie erinnert mich an irgendjemanden …« Stirnrunzelnd überlegte sie, wer das sein konnte, aber es fiel ihr nicht ein. »Ich mag sie einfach.«

 »Tja, das ist nicht zu übersehen. Ich werde mich einfach auf dein Urteil verlassen müssen. Ich bin immer noch zu erschöpft von der harten Arbeit, sie zum Springen zu überreden, um objektiv zu sein.«

 »Sie hatte Angst.«

 »Und du nimmst sie in Schutz.«

 »Irgendjemand muss sie ja schließlich in Schutz nehmen. Von ihrer Mutter hat sie nicht viel Hilfe bekommen.« Sie schaute ihn an. »Apropos Mutter, hast du irgendwas erreicht?«

 Er nickte. »Ich habe Travis angerufen und ihn gebeten, seine Beziehungen spielen zu lassen. Die Behörden in Louisville werden eine Sozialarbeiterin zu der Mutter schicken und ein bisschen sanften Druck ausüben, damit sie sich einverstanden erklärt, Rosa in ihre Obhut zu übergeben.«

 »Wie sanft?«

 »Vielleicht nicht allzu sanft. Eine vorsichtige Drohung, die ihr genug Angst einjagt, dass sie kooperiert.«

 »Und was passiert, nachdem die Behörden Rosa von ihrer Mutter weggeholt haben?«

 »Dann werden wir dafür sorgen, dass sie in eine erstklassige Pflegefamilie kommt, bis Carmela aus dem Krankenhaus entlassen wird.«

 »Wann werden wir Genaueres erfahren?«

 Silver zuckte die Achseln. »Heute Abend. Vielleicht morgen früh. Ich hab Travis gesagt, es ist dringend.«

 »Sehr gut. Ich möchte Carmela morgen gute Nachrichten überbringen.« Sie ließ Sam in den SUV springen und stieg dann selbst ein. »Es war kein Vergnügen, ihr von Trask zu erzählen, aber sie hat es gut verkraftet.«

 »Du sagtest ja bereits, dass sie ein ziemlich harter Brocken ist.«

 »Und verdammt misstrauisch. Sie wollte –« Plötzlich musste Kerry lachen. »Gott, gerade ist mir eingefallen, an wen sie mich erinnert.«

 »An wen denn?«

 »An dich.«

 Er schaute sie an, während er den Motor anließ. »Wie bitte?«

 »Misstrauisch und mürrisch und darauf bedacht, niemanden an sich ranzulassen.«

 Er lächelte schwach. »Da du mir eben erklärt hast, wie sehr du sie magst, akzeptiere ich die Beschreibung. Aber du solltest dir vielleicht mal ein paar Gedanken über diese Reaktion machen.

 Offenbar hast du eine Schwäche für schwierige Typen wie uns.«

 Ihr Lächeln verschwand. Sie wollte die Gefühle, die sie für Silver empfand, nicht in Frage stellen. Ihre Zuneigung war noch gefährlicher als das sexuelle Vergnügen, das ihr mit ihm zuteil wurde. Sie schaute aus dem Fenster. »Glaubst du, wir werden verfolgt?«

 »Wenn ja, dann muss es sich um einen Profi handeln.«

 Er hielt an der Parkplatzkasse und reichte dem Parkwächter das Ticket samt Geld. »Ich habe mit Ledbruk telefoniert. Seine Leute meinten, es wäre uns niemand gefolgt.«

 Sie runzelte die Stirn. »Dann habe ich mich also geirrt? Ich fand es nahe liegend, anzunehmen –«

 »Es war nahe liegend. Vielleicht hat Trask sich einfach noch keinen genauen Plan zurechtgelegt. Gut möglich, dass Dickens nochmals auftaucht.«

 Vielleicht hatte er Recht. Was hatte sie denn erwartet? Es war ziemlich unwahrscheinlich, dass sie Dickens gleich am ersten Tag erwischen würden. Aber indem sie sich das einredete, wurde sie auch nicht ruhiger. Trask würde bestimmt nicht herumsitzen und Däumchen drehen, nachdem er erfahren hatte, dass er bei Carmela versagt hatte. Er würde irgendetwas unternehmen, um Kerry zu beweisen, dass sie nicht wirklich gewonnen hatte.

 Und wenn sein nächster Schritt es nicht notwendig machte, sie von Dickens verfolgen zu lassen, was konnte er dann im Schilde führen?

 »Mach dich nicht verrückt«, sagte Silver. »Ich habe schon lange begriffen, dass man sich, wenn man ein Problem nicht lösen kann, am besten zurücklehnt und versucht, sich auszuruhen, um Kräfte zu sammeln für den Moment, in dem man etwas unternehmen kann.«

 »Es muss sehr befriedigend sein, andere so herablassend zu behandeln. Ich bin keine parapsychologische Superheldin wie du. Ich habe mit so was keine Erfahrung. Ich kann mich einfach nicht entspannen.«

 Er pfiff leise durch die Zähne. »Tut mir Leid. Ich wollte nicht herablassend sein. Aber du wirst von Tag zu Tag besser und stärker. Du lernst immer mehr, mich zu blockieren, und als du das letzte Mal versucht hast, in meine Psyche einzudringen, habe ich das sehr deutlich gespürt.«

 »Ach ja? Das wird mir viel nützen, wenn ich es mit Trask zu tun kriege.«

 »Ich habe dir von Anfang an gesagt, dass ich nicht abschätzen kann, wie das bei anderen ist.«

 »Sehr ermutigend.«

 »Immer mit der Ruhe. Ich kann dir kein Selbstvertrauen geben, aber du weißt, dass ich mit dir arbeiten werde, bis du –«

 »Ich weiß, ich weiß.« Ihre Lippen spannten sich. »Himmel, das hängt mir alles zum Hals heraus. Ich hatte nie den Wunsch, so etwas zu lernen. Sobald wir Trask haben, nehme ich Sam, verabschiede mich und kehre in meinen vertrauten Job zurück.

 Ich werde diese Wochen ausblenden und endgültig aus meinem Gedächtnis streichen.«

 Silver schwieg eine Weile. »Mich auch?«

 »Was willst du von mir hören? Das hängt doch alles zusammen. Erzähl mir bloß, du wartest nicht auch auf den Tag, an dem du mich los bist.«

 »Das würde mir nie in den Sinn kommen.« Er wandte sich von ihr ab. »Aber ich glaube, dass es dir schwer fallen wird.«

 Sie wusste, dass er Recht hatte, doch das würde sie niemals zugeben. Ob es ihr schwer fallen würde oder nicht, sie würde das Band, das zwischen ihnen bestand, zerschneiden. Sie lehnte sich zurück und schloss die Augen. »Du irrst dich. Nach allem, was ich durchgemacht habe, wird es ein Kinderspiel sein.«

 »Es gibt doch nichts Schöneres, als sich einer Sache sicher zu sein.« Sein Gesicht war völlig ausdruckslos.

 »Wir werden sehen …«

 »Ich habe womöglich etwas über unsere mysteriöse Helen herausgefunden«, sagte George, als er ihnen die Haustür öffnete.

 »Ich habe mich mit ein paar alten Freunden beim FBI unterhalten. Die wollten mir zwar nichts Konkretes sagen, aber sie haben ganz diskret in eine bestimmte Richtung gewiesen.«

 »Wohin?«, fragte Silver.

 »CIA.« George lächelte. »Ich versuche also gerade, dort ein paar Quellen anzuzapfen.«

 »Himmel, Sie haben ja so viele Kontakte wie ein altgedienter Reporter von Fox News«, bemerkte Kerry. »Ich frage Sie lieber nicht, wie sie daran kommen. Wann werden wir mehr wissen?«

 »Bald. Wahrscheinlich heute Abend oder morgen früh. Ich glaube, ich habe jemanden gefunden, der uns Informationen beschaffen kann.«

 »Geben Sie mir Bescheid, sobald Sie etwas hören.« Sie ging die Treppe hinauf. »Ich könnte ein paar gute Nachrichten gebrauchen.«

 Ja, das stimmte, dachte Silver, während er ihr nachschaute. Sie hatte Angst und machte sich Sorgen und würde am liebsten den Kopf in den sprichwörtlichen Sand stecken und sich vor der ganzen Welt verstecken.

 Sich vor ihm verstecken, verdammt!

 »Sie knirschen mit den Zähnen«, sagte George. »Darf ich Sie darauf aufmerksam machen, dass Ihr Zahnarzt Ihnen dringend davon abraten würde? Das ist sehr schädlich für den Zahnschmelz.«

 »Nein, dürfen Sie nicht.« Silver fuhr entnervt herum. »Halten Sie die Klappe, George!«

 George pfiff leise durch die Zähne. »Wie ungehobelt!«, bemerkte er und ging in Richtung Bibliothek. »Wo finde ich Sie, falls ich entscheidende Informationen über Helen bekomme?«

 »Ich mache einen Spaziergang.« Er riss die Tür auf. »Und zwar einen ausgiebigen.«

 »Hervorragende Idee. Körperliche Ertüchtigung ist immer ein gutes Ventil. Vielleicht hat sich Ihre Stimmung ja gebessert, wenn Sie –«

 Silver schlug die Tür zu, bevor George seinen Satz beenden konnte.

 Feuer.

 Sie musste Hilfe für Mama holen.

 Sie rutschte auf den vereisten Stufen aus und fiel auf die Straße.

 Auf der anderen Straßenseite stand ein Mann unter der Laterne.

 Sie rappelte sich auf und lief auf ihn zu. » Hilfe! Feuer! Mama…«

 Er wandte sich ab und ging fort. Wahrscheinlich hatte er sie nicht gehört.

 Sie rannte hinter ihm her. » Bitte! Mama hat gesagt, ich soll –«

 Er drehte sich um und sie sah sein Gesicht.

 Sie schrie.

 » Schsch, es ist zu spät. Du kannst ihr nicht helfen. « Er hob einen Arm, und sie sah etwas Metallenes glitzern, als er sie mit der Pistole schlug – Dunkelheit. Ja, Dunkelheit …

 » Aufhören! « Sie wurde aus der gnädigen Dunkelheit gerissen, zurück in den Horror jener Nacht. » Nein, Kerry, diesmal tauchst du nicht in die Dunkelheit ab. Sieh ihn dir an, verdammt! «

 Silver!

 Das war Silver, der mit ihr redete, stellte sie verwirrt fest.

 Silver stand neben ihr unter der Straßenlaterne.

 Aber das konnte nicht Silver sein. Er gehörte hier nicht hin.

 Aber er war da und das ganze Albtraumbild war wie eingefroren. Das brennende Gebäude, die Straßenlaterne, der Mann, der die Hand erhoben hatte, um zuzuschlagen.

 » Sieh ihn dir an« , wiederholte Silver. » Schau ihm ins Gesicht. «

 Panik überkam sie. » Nein, ich kann nichts sehen. Es ist zu dunkel. «

 » Schau ihn an. «

 » Sei still. Geh weg. «

 » Den Teufel werd ich tun. Ich bleibe hier, bis du aufhörst, die Märtyrerin zu spielen. Bis du dir diesen Scheißkerl ansiehst. «

 » Das mache ich nicht. « Sie drückte die Augen ganz fest zu.

 » Geh weg. «

 » Wovor hast du Angst? «

 » Er wird mir wehtun. «

 » Das ist nicht der Grund, warum du Angst hast. Los, sag’s mir! «

 » Geh weg. «

 » Sieh ihn dir an. «

 Sie öffnete die Augen und schaute in das dunkle Gesicht vor ihr. » Nein! Ich will das nicht! « Verzweifelt riss sie sich los und versuchte, die Augen wieder zu schließen. » Geh weg. Lass mich allein. «

 » Verdammt, hör auf, mich wegzuschieben. Ich versuche nur –«

 » Nein! «

 Sie fuhr aus dem Schlaf und sah Silver, der sich über sie beugte. »Zur Hölle mit dir!« Sie schob ihn von sich weg und richtete sich auf. »Was zum Teufel hast du dir dabei gedacht?«

 »Herrgott, Kerry, ich brauche nichts zu denken, ich weiß, dass ich dich zu Tode geängstigt habe.« Er stand auf. »Komm, ich bringe dich unter die Dusche. Du bist klitschnass geschwitzt.«

 Ja, das stimmte, und sie zitterte so heftig, dass sie kaum noch ein Wort herausbringen konnte. »Aber das hat natürlich nichts mit dir zu tun, nehme ich an. Diese Albträume sind auch so schon schlimm genug, ohne dass du deinen Senf dazugibst.«

 »Dann sieh zu, dass du dich von ihnen befreist.« Er zog sie aus dem Bett und legte ihr eine Decke um die Schultern. »Geh jetzt duschen. Du kannst mich später noch genug beschimpfen.«

 »Ich will dich jetzt gleich beschimpfen.« Aber sie ließ sich willig von ihm ins Bad führen. Im Moment war sie nicht in der Verfassung, sich mit ihm anzulegen. »Du hattest kein Recht, einfach –«

 »Schsch.« Er schob sie unter den warmen Wasserstrahl und stieg zu ihr in die Dusche. »Du hast vollkommen Recht. Ich bin in deinen Traum eingedrungen, ich habe deine Privatsphäre verletzt, ich habe sogar mein eigenes Ethos verletzt.« Er verzog das Gesicht, als er ihr den Schwamm reichte. »Zumindest das, was davon übrig ist. In letzter Zeit neige ich dazu, die Regeln zu verletzen.«

 »Du hättest nicht –« Sie brach ab, als er begann, ihren Nacken zu massieren. Gott, das tat gut. Die Spannung ließ allmählich nach. »Das werde ich dir nie verzeihen. Wie soll ich dir vertrauen, wenn –«

 »Schsch. Darüber kannst du dir später noch den Kopf zerbrechen.«

 Ja, später darüber nachdenken. Das heiße Wasser vertrieb die Kälte aus ihren Gliedern und ihre Muskeln entspannten sich unter seinen Berührungen. Sie schloss die Augen und ließ es geschehen.

 »Gut.« Minuten später schob er sie aus der Dusche und begann, sie trockenzurubbeln. »So, jetzt legst du dich wieder ins Bett und dann kannst du nach Herzenslust Dampf ablassen.«

 Sie hatte gar keine Lust, Dampf abzulassen, stellte sie plötzlich fest. Jeder Angriff würde zu einer Konfrontation führen, und sie fürchtete, Silver könnte – »Darauf kannst du Gift nehmen.« Er packte sie ins Bett und kroch zu ihr unter die Decke. »Aber heute hast du genug durchgemacht. Ich lasse dich jetzt in Ruhe.«

 »Erwarte bloß nicht von mir, dass ich mich auch noch bei dir bedanke. Und spionierst du immer noch in mir rum? Mach, dass du rauskommst!«

 »Ich bin schon längst draußen. Aber du weißt genau, dass ich unwillkürlich den einen oder anderen Gedanken aufschnappe, wenn du ihn mir förmlich entgegenschreist.« Er nahm sie in die Arme und kuschelte sich an ihren Rücken. »Schlaf jetzt. Für heute Nacht hast du genug geträumt.« Er hauchte ihr einen Kuss auf die Schläfe. »Falls du deinem Albtraum wieder zu nahe kommen solltest, hole ich dich zurück.«

 »Oder drängst dich irgendwo rein, wo du nichts zu suchen hast.«

 »Ich habe dort was zu suchen.«

 »Von wegen!« Sie schwieg eine Weile, dann fragte sie:

 »Warum hast du das getan, Silver?«

 »Du hast fürchterlich gelitten. Das konnte ich nicht ertragen.«

 »Es war mein Schmerz, es waren meine Erinnerungen. Und ich habe das Recht, mich auf meine eigene Weise damit auseinander zu setzen.«

 »Aber du setzt dich nicht damit auseinander. Du versteckst dich. Und solange du das tust, werden die Erinnerungen dich weiter quälen.«

 »Also hast du versucht, mich aus meinem Versteck zu zwingen?«

 »Wenn ich Gewalt angewendet hätte, wüsstest du das. Ich habe nur ein bisschen gekratzt.«

 »Du hast mir immer wieder gesagt, ich soll mir sein Gesicht ansehen. Das war dumm. Es war viel zu dunkel, ich konnte gar nichts sehen.«

 »Wirklich? Er stand doch direkt unter der Straßenlaterne.«

 »Aber nicht, als er sich zu mir umgedreht hat. Ich bin ihm nachgelaufen. Da stand er im Schatten.«

 »Du hast also nichts gesehen.«

 »Ganz genau.« Sie erstarrte. »Warum glaubst du mir das nicht?«

 »Weil du es selbst nicht glaubst.«

 » Doch, das tue ich.«

 »Immer mit der Ruhe. Im Moment dränge ich dich nicht.« Er zog sie fester an sich. »Schlaf jetzt.«

 »Ich kann nicht schlafen. Wie soll ich schlafen, wenn du dauernd Sachen sagst, die mich total aufwühlen? Halt dich einfach von mir fern und –«

 »Das kann ich nicht«, flüsterte er. »Und ich werde es nicht.«

 »Warum nicht?«

 »Weil ich möchte, dass du etwas von mir mitnimmst, falls du dich tatsächlich entschließt, mich zu verlassen. Und das ist etwas, was ich dir geben kann. Etwas, was dir niemand anders geben kann.«

 Sie schwieg. »Du meinst, du tust das, um mir eine Art …

 Geschenk zu machen?«

 »Nun, so könnte man es nennen. Man könnte auch sagen, mein Ego will nicht, dass du mich vergisst. Es ist meine Art, mich in deinen Augen unsterblich zu machen. So oder so, du hast ein Problem, und ich habe mir vorgenommen, es in Ordnung zu bringen.«

 »Selbst wenn ich es nicht will?«

 »Dann musst du dich zur Wehr setzen. Diesmal ist es dir gelungen, mich rauszudrängen. Du wirst von Tag zu Tag stärker. Vielleicht schaffst du es, mich endgültig rauszuwerfen.«

 »Das werde ich.« Sie schloss die Augen. »Ganz genau: Wenn du mir nochmal in die Quere kommst, jage ich dich zum Teufel.« Der Gedanke, ihn fortzujagen, war seltsam, wo er sie doch gerade so fest in den Armen hielt. Großer Gott, sie würde ihn so vermissen, wenn er nicht mehr da wäre! »Und jetzt würde ich es begrüßen, wenn du die Klappe halten würdest, damit ich schlafen kann.«

 »Ich werde mucksmäuschenstill sein.«

 »Ich mag keine Mäuse. Die rascheln.«

 »Ich raschle nicht. Ich schreite majestätisch wie ein Löwe.«

 Sie gähnte. »Zu viele Metaphern.«

 »Stimmt. Dann halte ich eben einfach die Klappe.«

 »Genau darum habe ich dich gebeten.« Sie versuchte, sich zu entspannen. Die Welt ausschließen. Den Traum ausschließen.

 Silver ausschließen. Nein, Silver konnte sie nicht ausschließen.

 Er war jetzt immer bei ihr. Aber das war in Ordnung, denn er war wie ein Teil von ihr, angenehm und vertraut …

 Sie war gerade dabei, einzuschlafen, als Silver ihr ins Ohr flüsterte: »Was hast du gesehen, Kerry?«

 Wovon redet er?, dachte sie schläfrig.

 »Was hast du gesehen, als du in sein Gesicht geschaut hast?Sag’s mir.«

 »Kann nicht …«

 »Doch, du kannst. Sag’s mir einfach, danach kannst du einschlafen. Versenke dich ganz tief in deine Erinnerung. Was hast du gesehen?«

 Dunkelheit. Feuer hinter der dunklen Gestalt, so dass sein Gesicht im Schatten lag.

 »Blaue Augen«, flüsterte sie. »Blaue Augen …«

 14

 Dickens’ Hände umklammerten das Steuerrad, als er durch ein Schlagloch fuhr und beinahe von der Fahrbahn geriet.

 »Verdammter Mist!«, fluchte er vor sich hin. Er konnte von Glück reden, wenn er es ohne Reifenpanne zurück in die Stadt schaffte. Das hatte ihm gerade noch gefehlt! Er würde den Reifen selbst wechseln müssen, denn Trask hatte ihm eingeschärft, sich so unauffällig wie möglich zu verhalten. Als wäre er blöd genug, um unnötig Aufmerksamkeit auf sich zu ziehen. Aber Trask hielt jeden außer sich selbst für einen Idioten und behandelte ihn entsprechend.

 Nur noch ein paar Kilometer, dann konnte er umkehren und von hier verschwinden. Er brauchte sich nur kurz zu vergewissern, dann konnte er Trask anrufen und Bericht erstatten. Blieb nur zu hoffen, dass er das vorfand, was der Scheißkerl wollte. Das war jetzt schon das achte Mal, dass er sich auf den Weg gemacht hatte, er hatte es satt.

 Er fuhr um die Kurve. Da war es.

 Er pfiff leise durch die Zähne.

 Er parkte den Wagen am Straßenrand und warf einen Blick auf das Foto, das auf dem Beifahrersitz lag.

 Vielleicht. Vielleicht hatte er es gefunden …

 Blaue Augen.

 Das war das Erste, was Kerry durch den Kopf ging, als sie am nächsten Morgen aufwachte. Eben hatte sie noch tief geschlafen, nun war sie hellwach. Ihr Herz raste. Sie setzte sich auf. Was zum Teufel …?

 Und wo war Silver?

 Sie sprang aus dem Bett.

 Fünf Minuten später war sie angezogen und lief die Treppe hinunter.

 »Guten Morgen«, sagte George, der gerade zur Haustür hereinkam. »Sie scheinen ein bisschen gereizt zu sein.«

 »Das kann man wohl sagen. Wo ist Silver?«

 »Er kommt gleich. Wir haben gerade das Grundstück überprüft. Er wollte sich vergewissern, dass die Wachen keine Spur von möglichen Eindringlingen übersehen. Unser lieber Brad ist ein misstrauischer Mann.«

 » Ihr lieber Brad. Ich habe im Moment keine Besitzansprüche an ihn.«

 George hob die Brauen. »Ach? Dann hatte er vielleicht einen guten Grund, sich für eine Weile aus dem Haus zu entfernen.«

 Er drehte sich zu Silver um, der gerade hereinkam. »Dicke Luft.« Er ging in Richtung Bibliothek.

 »Da verziehe ich mich lieber. Ich rechne jeden Augenblick damit, dass sich einer meiner Kontaktleute bei der CIA mit Informationen über unsere mysteriöse Helen meldet, und den Anruf möchte ich ungern verpassen.«

 Er warf Kerry über die Schulter hinweg einen Blick zu.

 »Lassen Sie ihn leben. Ich habe meine Revanche noch nicht gehabt.«

 »Vielleicht hat er zu lange gewartet«, sagte Kerry zu Silver, nachdem George die Tür hinter sich geschlossen hatte. »Jetzt wird er sich hinter mir anstellen müssen. Was hast du mit mir gemacht?«

 »Ich dachte, das hätten wir letzte Nacht schon diskutiert.«

 »Komm mir nicht mit einer so blöden Ausrede! Ich rede davon, was du gemacht hast, kurz bevor ich eingeschlafen bin.

 Hast du mir irgendeinen posthypnotischen Befehl gegeben, um meiner Erinnerung ein bisschen auf die Sprünge zu helfen?«

 Er schwieg einen Moment. »Möglich.«

 »Und es war auch kein Zufall, dass ich letzte Nacht einen Albtraum hatte.«

 Er zuckte die Achseln. »Es gibt nicht viele echte Zufälle auf der Welt.«

 Erst in diesem Augenblick wurde ihr klar, wie sehr sie sich gewünscht hatte, sich geirrt zu haben. »Du verdammter Mistkerl! Es war schlimm genug, dass du dich in meinen Traum gedrängt hast, wo du nichts zu suchen hattest. Du hast mich tatsächlich manipuliert. Du hast gesagt, das würdest du nicht tun.Du hast es mir versprochen.Warum zum Teufel hast du dein Wort gebrochen?«

 »Ich habe keine andere Möglichkeit gesehen. Du hast dich mit Zähnen und Klauen gegen mich gewehrt. Ich musste Zugang zu dir finden, als du entspannt warst und deine Abwehr nicht so stark war.«

 »Und dir ist nicht in den Sinn gekommen, dass du damit jedes Vertrauen zerstören würdest, das ich in dich gesetzt hatte?«

 »Doch, es ist mir durchaus in den Sinn gekommen. Aber ich bin zu dem Schluss gelangt, dass es den Versuch wert war. Er ist das Monster, das dich schon dein Leben lang quält. Du musstest dich ihm stellen, anstatt dich vor ihm zu verstecken.«

 »Deiner Meinung nach.«

 »Meiner Meinung nach.«

 »Du arrogantes Arschloch!«

 »Ja, das bin ich. Ich habe nie geleugnet, dass ich ein arrogantes Arschloch bin. Und wahrscheinlich bin ich das Risiko nicht ganz ohne Eigennutz eingegangen.«

 Dann fügte er trocken hinzu: »Ich konnte es nicht ertragen, wie du dich quälst. Jedes Mal wenn ich mit diesem Teil von dir in Berührung kam, hat es mich … getroffen. Ich musste dem ein Ende setzen, Kerry.«

 »Und was glaubst du, hast du dabei gewonnen?«

 »Wenn du dir gestatten würdest, deine Wut beiseite zu lassen, würdest du es vielleicht rausfinden.«

 »Ich weiß nicht, wovon du redest.«

 »Blaue Augen«, sagte er leise. »Er hatte blaue Augen. Warum wolltest du dich daran nicht erinnern, Kerry?«

 »Vielleicht konnte ich mich einfach nicht erinnern. Vielleicht hast du diesen Gedanken in mein Gehirn gepflanzt, als du dich –

 «

 »Das glaubst du doch selbst nicht«, fiel er ihr ins Wort. »Lass den Blödsinn und sag mir lieber, warum du die Erinnerung an den Mann verdrängt hast, der deine Mutter getötet hat.«

 »Das habe ich nicht. Ich lag im Koma, und als ich aufgewacht bin, konnte ich mich an nichts mehr erinnern.«

 »Aber letzte Nacht hast du dich erinnert. Du hast blaue Augen gesehen. Wenn ich noch ein bisschen gedrängt hätte, hättest du ihn dann beschreiben können?«

 »Nein!«

 »Ich glaube doch.«

 »Du irrst dich.« Ihre Hände ballten sich zu Fäusten. »Du bist total auf dem Holzweg.«

 »Warum hat dir der Anblick seines Gesichts einen Schock versetzt?«

 »Ich hatte Angst.«

 »Ja, das stimmt.« Er ließ einen Augenblick verstreichen. »Wen kennst du, der blaue Augen hat?«

 »Das ist eine bescheuerte Frage. Ich kenne jede Menge Leute mit blauen Augen.« Sie drehte sich auf dem Absatz um und riss die Haustür auf. »Ich höre mir dein Gequatsche nicht länger an.

 Halt dich einfach von mir fern.«

 »Mach ich«, erwiderte er ruhig und folgte ihr die Stufen hinunter. »Du musst allein sein, um deine Gedanken zu sortieren. Falls ich dir helfen kann, werde ich in der Nähe sein.«

 »Ich habe genug von deiner Hilfe.« Sie ging die Einfahrt hinunter. »Und ich habe nicht die Absicht, irgendwas zu sortieren. Ich will dich einfach nicht mehr in meiner Nähe haben.«

 »Du bist nicht der Typ, der die Augen vor der Wahrheit verschließt.« Er setzte sich auf die Stufen vor der Tür. »Du wirst anfangen, dir Fragen zu stellen, ob du willst oder nicht. Es wird nicht leicht werden, aber du hast den Mut, dich dem Problem zu stellen. Wenn du aufhörst davonzulaufen, komm zurück, dann können wir reden.«

 »Ich will nicht reden.« Sie spürte seinen Blick im Rücken, als sie zwischen den Bäumen verschwand. Und sie lief nicht davon, verdammt. Sie war wütend und wollte allein sein. Das war eine ganz normale Reaktion, wenn man feststellte, dass jemand, dem man vertraute, einen verraten hatte. Und sie verschloss auch nicht die Augen vor der Wahrheit. Vielleicht war es ihm gelungen, Erinnerungen in ihr wachzurufen, an die weder die Psychologen noch die Polizisten bisher rangekommen waren.

 Doch das bedeutete noch lange nicht, dass sie die Erinnerungen absichtlich verdrängt hatte aus –Blaue Augen.

 Hastig schob sie den Gedanken beiseite. Nicht darüber nachdenken. Sie wollte an nichts von dem denken, was Silver gesagt hatte. Er irrte sich. Es gab nichts –Weglaufen.

 Wenn seine Worte sie dermaßen in Panik versetzten, dann war vielleicht doch etwas Wahres daran.

 Gott, sie wollte nicht, dass etwas Wahres an seinen Worten war. Sie wollte nicht, dass er Recht hatte.

 Sie konnte das alles ignorieren. Sie konnte Silver einfach ignorieren.

 Es gelang ihr nicht. Es wäre nicht ehrlich, und sie versuchte immer, sich selbst gegenüber ehrlich zu sein.

 Doch vielleicht war ihr das nicht immer gelungen.

 Als sie im Schatten einer riesigen Eiche stehen blieb, kam ihr ein Gedanke. Vielleicht war die Ehrlichkeit nur an der Oberfläche. Vielleicht hatte sie nie den Mut gehabt, tiefer zu graben.

 Aber Silver hatte gesagt, sie würde den Mut dazu haben, und er kannte sie besser als jeder andere.

 Sie lehnte sich gegen den Baumstamm und schloss die Augen.

 Blaue Augen …

 Die Sonne ging unter, als Kerry zum Haus zurückkehrte. Silver saß immer noch auf den Stufen vor der Tür, wo sie ihn vor Stunden verlassen hatte.

 Sie wappnete sich. Sie hatte gehofft, noch ein bisschen Zeit zu haben, bevor sie sich mit ihm auseinander setzen musste. »Hast du nichts Besseres zu tun, als hier auf den Stufen zu hocken?«

 »Nein.« Er lächelte. »Tja, es gab ein paar weltbewegende Probleme, die meine Aufmerksamkeit erfordert hätten, aber du warst mir wichtiger. Wenn man die Flamme hochdreht, ist es nur fair, in der Nähe zu bleiben und aufzupassen, dass das Versuchsobjekt nicht überkocht.«

 »Ich bin keins von deinen Versuchsobjekten.«

 Sein Lächeln verschwand. »Tut mir Leid. Das war eine blöde Bemerkung. Aber ich glaube, du weißt sehr wohl, dass ich dich nicht mit so unpersönlichen Augen betrachte. Was uns verbindet, ist im Gegenteil sehr persönlich.«

 Ja, das stimmte. So persönlich, dass sie die Nähe manchmal kaum ertrug. »Und ich habe nicht vor, zusammenzubrechen, bloß weil du dein Versprechen gebrochen und dich wie ein Arschloch benommen hast.«

 Sie setzte sich neben ihn. »Trotzdem werde ich dir das nie verzeihen.«

 Er wandte sich ab. »Mit der Möglichkeit habe ich gerechnet.«

 »Das kann ich mir vorstellen. Aber du konntest einfach nicht widerstehen, dich einzumischen und zu versuchen, alles in Ordnung zu bringen.«

 »Das ist meine Berufung.« Er schwieg eine Weile.

 »Und da du aufgehört hast, Gift und Galle zu spucken, nehme ich an, dass du angefangen hast nachzudenken.«

 »Ich bin viel zu erschöpft, um wütend auf dich zu sein. Das kommt vielleicht später.«

 »Die eigene Seele zu erforschen ist ein sehr anstrengender Prozess.«

 »Sei nicht so anmaßend. Ich habe meine Seele nicht erforscht.

 Meiner Seele geht es prächtig.« Sie überlegte. »Aber vielleicht hast du Recht, wenn du sagst, dass ich mich immer vor dem, was in jener Nacht passiert ist, versteckt habe.«

 Er schaute sie an. »Halleluja!«, sagte er leise. »Der Durchbruch.«

 »Ich sagte vielleicht.« Sie befeuchtete ihre Lippen. »Mir fällt einfach kein anderer Grund dafür ein, dass ich mich nicht …

 Wenn es in meinem Gedächtnis gespeichert ist, warum ist es dann in all den Jahren nicht an die Oberfläche gelangt?«

 »Sag du’s mir.«

 Sie presste die Hände zusammen, die Finger ineinander verschränkt. »Blaue Augen.«

 Er sagte nichts.

 »Verdammt nochmal, sitz nicht da rum wie eine allwissende Sphinx!«

 »Was willst du denn von mir hören? Soll ich die Frage nochmal wiederholen? Also gut: Wen kennst du, der blaue Augen hat?«

 »Ich hab dir doch gesagt –« Sie holte tief Luft. »Alle in meiner Familie haben blaue Augen. Ich habe blaue Augen. Meine Tante Marguerite hatte blaue Augen. Mein Bruder hat blaue Augen.«

 »Und?«

 Einen Moment lang brachte sie kein Wort heraus.

 »Mein Vater hat blaue Augen«, sagte sie zitternd. »So. Bist du jetzt zufrieden?«

 »Bist du es?«

 »Hör auf, den Seelenklempner zu spielen und eine Frage mit einer Gegenfrage zu beantworten.« Aber sie musste es über die Lippen bringen. Sie musste es aussprechen. »Mein Vater und meine Mutter wollten sich scheiden lassen. Ich erinnere mich an

 … hässliche Szenen. Sie haben sich fürchterlich gestritten. Über alles. Über mich, über Jason, über unser Haus. Es war das Geburtshaus meines Vaters, aber meine Mutter wollte es unbedingt haben. Als mein Vater mit Jason auf diesen Jagdausflug nach Kanada gefahren ist, war ich richtig froh, dass er weg war.«

 »Eine normale Reaktion.«

 »Aber ich hatte Schuldgefühle deswegen.« Seltsam, dass sie sich plötzlich wieder an den Tag erinnern konnte, an dem ihr Vater das Haus verlassen hatte. An die Erleichterung, die sie empfunden hatte, als sie zugesehen hatte, wie ihr Vater und Jason in das gelbe Taxi gestiegen waren, das vor dem Haus vorgefahren war. »Aber es hat mich gleichzeitig gekränkt, dass er Jason mitgenommen hat und nicht mich. Ich dachte, er liebt mich nicht mehr. Ich wusste ja, dass er meine Mutter nicht mehr liebte. Warum also sollte er mich lieben?«

 »Ein Kind ist etwas anderes.«

 »Er hat Jason mitgenommen. Mich hat er gar nicht erst gefragt, ob ich mitfahren will. Wenn meine Eltern sich gestritten haben, ging es immer darum, ob er Jason bekommt. Meine Mutter wollte, dass Jason und ich zusammenbleiben, aber er wollte seinen Sohn.«

 »Ich glaube, deine Eltern werden mir allmählich immer unsympathischer. Sie hätten es nie zulassen dürfen, dass du diese Streitereien mitkriegst.«

 Sie zuckte die Achseln. »Wenn so viel Hass da ist, breitet er sich unaufhaltsam aus.«

 »Wie Feuer.«

 Sie schaute ihn an. »Wie dieses Feuer.«

 »Du glaubst, dass dein Vater das Feuer gelegt hat, in dem deine Mutter umgekommen ist?«

 »Ich weiß nicht. Den ganzen Nachmittag hab ich versucht, mich durch die Ablehnung und die Verunsicherung zu kämpfen, die ich ihm gegenüber empfinde. Er hat sie gehasst. Er hat mich nicht geliebt. Er wollte nicht, dass sie das Haus kriegt. Und was ist passiert? Das Haus ist abgebrannt, meine Mutter ist bei dem Brand ums Leben gekommen und ich lag zwei Jahre lang im Krankenhaus.«

 »Aber du warst eine Zeugin. Als du hilflos im Krankenhaus lagst, hätte er leicht eine Möglichkeit finden können, dich zu töten.«

 »Aber das wäre ein unnötiges Risiko gewesen. Wer weiß? Ich lag im Koma. Ich hätte jeden Augenblick einfach sterben können. Und nachdem ich aus dem Koma aufgewacht war, konnte ich mich an nichts erinnern. Er wäre also nicht in Verdacht geraten. Es war gar nicht nötig, mich aus dem Weg zu schaffen.«

 »Du glaubst also, er hat das Feuer gelegt?«

 »Ich muss es angenommen haben. Ich wollte nicht glauben, dass er ein Mörder ist. Wenn ich es geglaubt hätte, hätte ich die Erinnerung nicht verdrängt.«

 »Ein Mann mit blauen Augen. Das reicht nicht als Beweis. An was erinnerst du dich sonst noch?«

 Sie schüttelte den Kopf. »An nichts. Du hast diese Erinnerung mit Gewalt aus mir rausgeholt.«

 »Aber du hast dich gewehrt. Du hast mich nicht tiefer graben lassen.«

 »Ich habe seine Augen gesehen. Aber der Rest seines Gesichts lag im Schatten.«

 »Die Augen waren nur das Erste, was du gesehen hast. Du hast geglaubt, ihn zu erkennen, und das hat den Schock ausgelöst.

 Ich kann dir helfen, dich an sein Gesicht zu erinnern.«

 »Es war zu dunkel«, sagte sie hastig.

 »Nicht so dunkel, dass du seine blauen Augen nicht erkennen konntest.«

 »Das muss am Widerschein des Feuers gelegen haben.«

 »Oder du hast die Augen im Bruchteil einer Sekunde wahrgenommen und nur einen kurzen Eindruck bekommen.

 Wenn ich diesen Augenblick anhalte, hast du Zeit, dir sein Gesicht anzusehen.«

 »Jetzt kannst du schon die Zeit anhalten? Das macht einen ja ganz verrückt. Gott, was kommt als Nächstes?«

 »Das kann man nie wissen. Ich bin ein Mann mit ungeahnten Möglichkeiten.« Er musterte sie. »Du hast Angst, nicht wahr?«

 »Nein, ich –« Sie unterbrach sich. »Vielleicht. Das ist alles noch zu neu. Mir ist nie bewusst gewesen, dass ich meinen Vater verdächtige, ein Mörder zu sein.«

 »Die Betonung liegt aufverdächtige.Möchtest du es nicht genau wissen?«

 Da war sie sich nicht ganz sicher. Jedes Mal wenn sie darüber nachdachte, geriet sie innerlich in Panik. »Es ist … schwierig.

 Ich könnte mich ja irren. Es könnte auch ein völlig Fremder gewesen sein.«

 »Und du willst nicht, dass es dein Vater war. Kinder wollen instinktiv glauben, dass ihre Eltern gut sind. Das hast du auch bei Carmela gesehen. Wahrscheinlich hast du dich deswegen all die Jahre so hartnäckig gegen die Wahrheit gesperrt.«

 »Du hast das ja alles schon genau analysiert. Aber so einfach ist das nicht.«

 »Ich habe nie behauptet, es wäre einfach.« Er schaute sie an.

 »Du bist noch nicht so weit, stimmt’s? Du willst dir nicht von mir helfen lassen.«

 »Ich glaube, dass ich schon genug Hilfe von dir bekommen habe.«

 »Nein, hast du nicht. Aber das ist in Ordnung. Du brauchst Zeit, um den Schock zu verdauen und dich an die Vorstellung zu gewöhnen, dass du dich nicht länger verstecken kannst.«

 »Da bin ich aber erleichtert, dass du das in Ordnung findest«, sagte sie sarkastisch und stand auf. »Es würde mich fürchterlich belasten, wenn du meine Entscheidung missbilligen würdest.

 Wenn du mich jetzt bitte entschuldigst, ich werde zu George in die Bibliothek gehen und mal hören, ob er noch was über diese Freundin von Trask in Erfahrung gebracht hat.«

 Silver nickte. »Tu das.« Er erhob sich. »Und da ich annehme, dass du es vorziehst, wenn ich mich vorerst von dir fern halte, werde ich mich einiger der weltbewegenden Probleme annehmen, die ich eben erwähnte.«

 »Wie bitte?«

 Er lächelte. »Travis hat angerufen. Rosa trifft in ein paar Stunden am Flughafen ein.«

 »Die Behörden von Louisville haben zugestimmt?«

 »Dass Ledbruk sie in seine Obhut nimmt. Es war ein bisschen Druck von ganz oben nötig, um sie dazu zu bringen, den ganzen Papierkram außen vor zu lassen, der gewöhnlich anfällt, wenn Eltern das Sorgerecht für ein Kind entzogen wird, aber schließlich haben sie sich doch darauf eingelassen.«

 Sie atmete erleichtert auf. »Warum hast du mir das nicht erzählt?«

 »Du warst mit anderen Dingen beschäftigt. Ich hole Rosa ab und bringe sie in das sichere Haus, das Ledbruk für sie beschafft hat.«

 »Warum bringt er sie nicht einfach hierher?«

 »Du hast Carmela versprochen, dass Rosa in Sicherheit sein würde. Glaubst du wirklich, bei uns wäre sie in Sicherheit? Du stehst an erster Stelle auf Trasks Abschussliste und ich wahrscheinlich an zweiter.«

 Er hatte Recht. Je weiter Rosa von ihnen beiden entfernt war, umso besser für sie. Ihr widerstrebte nur die Vorstellung, dass ein junges Mädchen nur von Geheimdienstleuten umgeben war.

 »Sie ist erst zwölf.«

 »Ich bin sicher, dass Ledbruk eine Kollegin abkommandiert hat, die sich um sie kümmern wird. Und ich werde mir von ihm eine Telefonnummer geben lassen, über die du sie erreichen kannst.«

 Mehr konnte sie wohl nicht erwarten. »Erklär ihr alles. Sag ihr, dass Carmela –«

 »Himmel, Herrgott, ich werde sie schon nicht aus dem fahrenden Auto vor die Füße der CIA werfen!«, sagte Silver barsch. »Ich habe auch eine sensible Seite. Verdammt, ich mag Kinder.« Er ging die Stufen hinunter. »Wir sehen uns, wenn ich zurückkomme.«

 Er war wieder sauer. Tja, daran konnte sie nichts ändern. Sie war nicht in der Stimmung, ihn zu beruhigen, sie hatte genug mit ihrem eigenen Unmut zu tun.

 Unmut? Das war reichlich untertrieben. Sie fühlte sich hin-und hergerissen zwischen Zorn und Angst. Silver hatte den dunklen Vorhang aus Lügen weggezerrt, mit dem sie sich jahrelang geschützt hatte, und nun fühlte sie sich nackt und verletzlich. Sie wollte den Vorhang wiederhaben. Er hatte den Schrecken verdeckt, dem sie sich noch nicht stellen konnte.

 Aber wann wollte sie sich dem Horror stellen? Es gab kein Zurück mehr. Mit seiner typischen brutalen Gründlichkeit hatte Silver dafür gesorgt, dass sie nicht länger in der Lage sein würde, sich selbst zu täuschen.

 Was war eigentlich das Problem? Sie hatte genug von Angst und Selbsttäuschung. Im Moment war sie noch nicht so weit, dass sie tiefer in die Erinnerung eintauchen konnte, doch in nicht allzu ferner Zukunft würde sie sich damit auseinander setzen müssen.

 »Sehr gut.« Silver schaute sie über die Schulter hinweg an, als er gerade in den Wagen steigen wollte. »Genau das hatte ich gehofft, als ich –«

 »Mich interessiert nicht, was du gehofft hast«, erwiderte sie kühl. »Und halt dich verdammt nochmal aus meinem Kopf raus.

 Du hast meine Gastfreundschaft reichlich überstrapaziert.«

 Er zuckte die Achseln. »Es war nur eine Frage der Zeit, bis das passieren würde. Ich hatte damit gerechnet.« Er stieg in den Wagen. »Bis später.«

 Sie hatte ihn verletzt. Sie spürte seinen Schmerz, als wäre es ihr eigener. Gott, sie konnte einfach nicht zulassen, dass er ihr das antat. Sie verdrängte ihn aus ihren Gedanken und blockierte ihm den Zugang zu ihr. Das war schon besser. Sie war stärker, als sie gedacht hatte. In den vergangenen Tagen hatte sie eine Menge von ihm gelernt. Bald würde sie sich ganz von ihm befreien können. Keine Nähe. Keine Verbindung mehr.

 Quälender Schmerz. Schreckliche Einsamkeit.

 Sie würde drüber hinwegkommen. Eine solch süchtig machende Nähe war ungesund, und Silver hatte bewiesen, dass man ihm nicht trauen konnte. Dass er sie mit den allerbesten Absichten manipuliert hatte, zählte nicht. Er befand sich in einer Machtposition und hatte seine Macht missbraucht.

 Sie schaute ihm nach, als er zurücksetzte und die Einfahrt hinunterfuhr. Es war das erste Mal seit Tagen, dass er sich ohne sie auf den Weg machte. Konnte es sein, dass Trask schon auf ihn wartete?

 Ich stehe an zweiter Stelle auf Trasks Abschussliste.

 Warum machte sie sich Sorgen um ihn, wo sie doch wild entschlossen war, sich aus dieser ungewöhnlichen Beziehung zu befreien? Ledbruks Leute würden Silver folgen und ihn beschützen. Verdammt, sie würde nicht hier stehen bleiben und ihm nachschauen, wie er auf die Straße fuhr. Sie musste sich ihn vom Leib halten. Sich um ihr eigenes Leben kümmern. Eine Möglichkeit finden, Trask endlich ausfindig zu machen.

 Sie drehte sich um und ging ins Haus, um nach George zu suchen.

 George telefonierte gerade, als Kerry in die Bibliothek kam, legte jedoch sofort auf. »Ja?«

 »Was haben Sie über diese Helen in Erfahrung gebracht?«

 Er hob die Brauen. »Sie haben aber lange gebraucht, um sich nach ihr zu erkundigen.«

 »Ich tue es jetzt. Ich war mit anderen Dingen beschäftigt.«

 »Das war nicht zu übersehen. Ich hatte gehofft, Brad ein bisschen in Schutz nehmen zu können, offenbar waren Sie jedoch nicht ansprechbar.«

 »Nein, aber jetzt bin ich ansprechbar. Was haben Sie herausgefunden?«

 »Ich glaube, der volle Name der Dame lautete Helen Saduz.«

 George ging die Papiere durch, die vor ihm auf dem Schreibtisch lagen. »Hier.« Er reichte ihr das Dossier.

 »Natürlich besteht die Möglichkeit, dass es ein falscher Name war und sie sich illegal in den USA aufhielt.«

 »Ist das der Grund, warum uns niemand sagen konnte, wer sie war?«

 Er schüttelte den Kopf. »Niemand hat uns etwas gesagt, weil niemand wollte, dass herauskommt, was mit ihr passiert ist.«

 Sie runzelte die Stirn. »Wie meinen Sie das?«

 »Erinnern Sie sich, dass in dem Bericht stand, Trasks Labor sei auf Befehl des Weißen Hauses in die Luft gesprengt worden?«

 Sie nickte.

 »Nun, die Frau befand sich zu dem Zeitpunkt in dem Labor.«

 Kerrys Augen weiteten sich. »Wie bitte?«

 »Bum«, sagte George mit einer eindeutigen Geste.

 »Das Labor ist in die Luft geflogen und Helen Saduz gleich mit.«

 »Wie konnte das passieren?«

 »Ich glaube, Trask hatte sie dorthin geschickt, um etwas zu holen, was er zurückgelassen hatte.«

 »Was denn?«

 George zuckte die Achseln. »Papiere, vielleicht irgendein Prototyp … Jedenfalls hatte sie das Pech, in dem Gebäude zu sein, als es gesprengt wurde.«

 »Haben die das Gebäude denn nicht vorher durchsucht?«

 »Das Gebäude war versiegelt. Eigentlich hätte also niemand da drin sein können. Falls das Gebäude durchsucht wurde, dann sicherlich nur flüchtig.«

 »Wie kann sie denn da reingekommen sein, wenn das Gebäude versiegelt war?«

 »Trask muss ihr gesagt haben, wie sie das bewerkstelligen konnte. Offenbar war es ihm ja auch gelungen, an den Wachen vorbei hineinzugelangen, um Komponenten und Aufzeichnungen anderer Mitarbeiter zu stehlen, bevor er sich aus dem Staub gemacht hat.«

 Kerry betrachtete das Foto, das George ihr gegeben hatte. Die Frau war brünett, etwa Ende zwanzig und hatte klassische Gesichtszüge. »Sie ist sehr schön.«

 Er nickte. »Allerdings. Eine Frau, die man nicht vergisst. Und genau das hat uns geholfen. Denn es gab nicht mehr viel zu identifizieren, als man ihre Asche gefunden hat. Anhand des Skeletts konnte man das Alter und das Geschlecht feststellen, aber alles andere beruhte nur auf Vermutungen. Keiner seiner Mitarbeiter hatte Trask jemals mit ihr zusammen gesehen, doch das war eigentlich nichts Ungewöhnliches. Er war ein Einzelgänger und verkehrte mit keinem seiner Kollegen. Aber die CIA-Leute haben sämtliche Restaurants abgeklappert, die Trask gern aufsuchte, und gleich mehrere Kellner konnten sich an sie erinnern. Nach deren Beschreibungen wurde ein Phantombild angefertigt, das dann an die Datenbank geschickt wurde. Und da sind sie auf Helen Saduz gestoßen.«

 »Eine Griechin?« Helen überflog das Dossier. Plötzlich erstarrte sie. »Ihr Vater war Iraner?«

 »Genau. Trask verhandelte wahrscheinlich schon mit dem Iran, bevor das Projekt ausgereift war. Und die haben Helen Saduz geschickt, um den Deal perfekt zu machen. Sie war klug, sehr gebildet und sehr versiert in der Kunst, Männer dazu zu bringen, dass sie taten, was sie wollte. Wie Sie dem Dossier entnehmen können, war sie eine Agentin, die mit Hilfe von Sex mindestens vier Wissenschaftler auf die Seite des Iran gelockt hat.«

 Kerry blickte von dem Dossier auf. »Sogar Trask hat sie reingelegt. Er hat sie geliebt. Vielleicht ist das ein zusätzlicher Grund dafür, dass er jeden töten will, der mit der Sprengung des Labors zu tun hatte.«

 »Vergessen Sie nicht, dass er es war, der sie dorthin geschickt hat. Er mag vielleicht nicht gewusst haben, dass das Gebäude gesprengt werden sollte, aber er wusste ganz sicher, dass er sie damit in Gefahr brachte.«

 »Stimmt. Aber vielleicht hat sie ihn auch dazu überredet, sie die Sachen holen zu lassen. Damit hätte sie ihn noch stärker an sich binden können.«

 »Möglich. Und sie hätte wertvolle Aufzeichnungen in die Hände bekommen, die sie hätte fotografieren können, bevor sie sie Trask übergab.«

 »Aber warum wollten die Behörden unbedingt verhindern, dass bekannt wurde, dass sie in dem Gebäude ums Leben gekommen ist?«

 »Die CIA hat sich eingeschaltet, nachdem feststand, wer sie war. Sie gehen davon aus, dass die iranische Regierung mit dem Spionagefall zu tun hat. Sie war in Regierungskreisen gut bekannt und vielleicht haben die eine gute Gelegenheit gewittert. Die CIA wollte ihren Tod verheimlichen. Die haben den Präsidenten dazu überredet, die Akten aus dem Verkehr zu ziehen und ihnen die Ermittlungen zu überlassen. Sie schicken regelmäßig Nachrichten an ihren Kontaktmann im Iran, in der Hoffnung, einen Beweis zu finden, dass die Regierung in die Sache verwickelt ist.« Er verzog das Gesicht. »Deswegen wurden alle Informationen über sie gelöscht. Keine undichte Stelle.«

 »Schon wieder so ein streng geheimer Fall, bei dem Informationen nur an solche Stellen weitergegeben werden, die unbedingt Bescheid wissen müssen? Lieber Himmel, tauschen die CIA und das FBI denn überhaupt keine Informationen aus?«

 »So wenig wie möglich. Selbst die Leute von der Homeland Security schaffen es nicht, dieses bürokratische Gestrüpp zu durchdringen.«

 »Aber Trask verhandelt nicht mehr mit dem Iran. Sie sagten, er macht jetzt Geschäfte mit Nordkorea. Wieso?«

 George schüttelte den Kopf. »Da Sie offenbar so einen guten Draht zu ihm haben, könnten Sie ihn ja einfach danach fragen.

 Hat er sich wieder bei Ihnen gemeldet?«

 »Nein.« Aber sie wusste, dass es nur eine Frage der Zeit war.

 Sie spürte regelrecht, wie er … auf eine Gelegenheit lauerte.

 »Und von Dickens gibt es auch keine Spur?«

 »Sie wären die Erste, die es erfahren hätte, wenn Ledbruk ihn gesichtet hätte. Keine Spur von irgendeinem Verdächtigen im und ums Krankenhaus. Niemand folgt Ihnen auf Ihren täglichen Ausflügen.«

 Was war los mit Trask? Ihr Instinkt sagte ihr, dass er die Niederlage am Lagerhaus auf keinen Fall hinnehmen würde, ohne sich zu rächen.

 »Keine Sorge, hier sind Sie in Sicherheit«, sagte George, als er ihren Gesichtsausdruck sah. »Ich habe dafür gesorgt, dass Ledbruk seine besten Leute auf Sie abgestellt hat. Sie werden keinen Fehler machen und riskieren, dass Ihnen etwas zustößt.«

 »So wie bei Joyce Fairchild?«

 George zuckte zusammen. »Touché. Aber die sind klug genug, um aus ihren Fehlern zu lernen.«

 »Das hoffe ich.« Sie senkte ihren Blick. »Silver ist unterwegs, um Rosa Ruiz abzuholen.«

 »Ja, das sagte er mir.«

 »Ach? Nun, ich möchte nicht, dass ihr etwas passiert.« Sie wandte sich ab. »Und ich möchte auch nicht, dass Silver etwas zustößt.«

 »Obwohl Sie so wütend auf ihn sind?«

 »Das spielt keine Rolle.«

 George lehnte sich zurück und schaute sie aus zusammengekniffenen Augen an. »Nein, da haben Sie Recht.

 Sie beide sind einander sehr verbunden.«

 Etwas in seiner Stimme ließ sie aufhorchen. Sie schaute ihn an. »Was soll das denn heißen?«

 George machte ein unschuldiges Gesicht. »Wieso? Habe ich etwa einen wunden Punkt getroffen?«

 »Wenn ja, dann war es Absicht.«

 »Die Diskretion verbietet mir zuzugeben, dass ich auch nur entfernt darauf angespielt habe, dass Sie miteinander schlafen.«

 Seine Direktheit überraschte sie. Sie war davon ausgegangen, dass George nicht entgangen war, dass sie ein Liebespaar waren, aber sie hätte nie damit gerechnet, dass er es erwähnen würde.

 Wieso also ausgerechnet jetzt? Aus heiterem Himmel? »Diese Bemerkung war alles andere als diskret.«

 Sie musterte ihn. »Und sie passt nicht zu Ihnen. Kann es sein, dass das ein Ablenkungsmanöver war?«

 Er lachte in sich hinein. »Absolut. Meine subtilen Anzüglichkeiten haben mir Spaß gemacht, aber ich hätte mir denken können, dass Sie meinen Bluff durchschauen.«

 »Dann legen Sie Ihre Karten auf den Tisch.«

 Er lächelte immer noch. »Während Sie in Marionville waren, habe ich der Georgetown University einen Besuch abgestattet.

 Auf dem Campus ist es ein offenes Geheimnis, dass das Institut für Hydrostatik nicht das ist, was es zu sein scheint. Es gibt alle möglichen Gerüchte über die Leute, die in dem Gebäude aus und ein gehen. Es wird sogar über Verbindungen zur CIA gemunkelt. Also habe ich nach meiner Rückkehr ein paar alte Freunde bei der CIA angerufen, die mir noch was schuldig waren.«

 »Und?«

 »Sieht so aus, als wäre die CIA Brad Silver auch etwas schuldig, und zwar für ein paar sehr außergewöhnliche, man könnte sogar sagen merkwürdige Gefälligkeiten.«

 Er legte den Kopf schief. »Und da habe ich mich gefragt, wenn Brad so eine Art parapsychologischer Guru ist, was sind Sie dann, Kerry?«

 »Ich bin davon überzeugt, dass Sie die Antwort darauf längst gefunden haben.«

 »Allerdings. Und sie hat mich fasziniert. Das Leben findet doch immer wieder Mittel und Wege, unsere Existenz kurzweilig zu gestalten.«

 »Glaubhafte Mittel und Wege?«

 Er nickte. »Wollen Sie wissen, ob ich Sie und Brad für verrückt halte? Ich würde meinen Hals nicht mit etwas riskieren, was Sie in meinen Gedanken ›lesen‹ könnten, aber im Prinzip bin ich für alles offen. Ich habe schon genug abstruse Situationen erlebt, um zu wissen, dass sich gewöhnlich unter der Oberfläche wesentlich mehr abspielt, als wir wahrnehmen.«

 »Und was wollen Sie jetzt deswegen unternehmen?«

 »Gar nichts. Warum sollte ich? Ich konnte einfach der Versuchung nicht widerstehen, Sie wissen zu lassen, dass ich im Bilde bin. Das war ich meinem Ego schuldig. Was das Ausmaß Ihres Talents angeht, das interessiert mich eigentlich nicht, jedenfalls nicht, solange ich nicht davon betroffen bin. Sie können doch nicht etwa meine Gedanken lesen, oder?«

 »Nein.«

 »Und Brad?«

 Sie zögerte. »Es ist das Letzte, was er tun würde.«

 »Sie haben meine Frage nicht beantwortet.« Er schnitt eine Grimasse. »Oder vielleicht doch. Vielleicht fühle ich mich bei der ganzen Sache doch nicht so wohl, wie ich dachte. Am besten, wir konzentrieren uns darauf, Trask so schnell wie möglich zu fassen, bevor ich das Weite suche.«

 Es machte ihn nervös. Das war verständlich. Es war die Reaktion, die sie fürchtete, seit dem Tag damals in der Klinik, als Travis ihr offenbart hatte, was für ein Talent sie besaß. Aber aus irgendeinem Grund störte es sie, dass selbst George davon betroffen war. Verdammt, sie mochte ihn. Sie rang sich ein Lächeln ab. »Wir konzentrieren uns schon seit Tagen auf nichts anderes.«

 »Aber ich habe Ihnen beiden die Hauptarbeit überlassen. Ich denke, ich sollte ein bisschen mehr Einsatz zeigen, damit es schneller geht.« Er nahm sein Telefon.

 »Ich werde mir ein paar Gedanken darüber machen. Kann ich sonst noch irgendetwas für Sie tun?«

 Das war eine eindeutige Aufforderung an sie, zu gehen.

 Irgendwie hatte sein Verhalten sich geändert. Sein spöttischer Unterton war verschwunden. »Nein, ich habe bekommen, was ich wollte. Ein weiteres Puzzleteil.« Sie wandte sich zum Gehen. »Helen Saduz.«

 »Kerry.«

 Sie schaute ihn über die Schulter hinweg an.

 Er lächelte. »Ich halte Sie nicht für verrückt. Aber ich lege großen Wert auf meine Privatsphäre und ich muss mich vor Brad schützen. Ich habe zu viele Geheimnisse.«

 »Das haben wir doch alle.« Diesmal war ihr Lächeln echt. »Ich weiß, wie Sie sich fühlen. Aber ich glaube, Sie können ihm vertrauen.«

 »Vertrauen Sie ihm?«

 Ihr Lächeln verschwand. »Nein, verdammt. Aber unsere Beziehung ist … anders. Man braucht ihm nicht besonders nahe zu kommen, um ein Problem mit ihm zu haben.«

 George warf den Kopf in den Nacken und lachte herzhaft.

 »Gott, das hoffe ich doch. Ich bin wirklich nicht in Versuchung, mit ihm ins Bett zu gehen.«

 »Sehr gut.« Sie öffnete die Tür. »Die Situation ist auch so schon kompliziert genug.«

 15

 Um neun Uhr abends rief Silver an. »Rosa Ruiz ist in Sicherheit.

 Sie ist in einem netten kleinen Haus in der Nähe des Krankenhauses untergebracht, wo Agent Jane Dorbin sich um sie kümmert.«

 »Ist Agent Dorbin die Einzige, die mit diesem Auftrag betraut wurde?«

 »Nein, mehrere Geheimdienstler, die zu ihrem Schutz abgestellt wurden, haben das Nachbarhaus bezogen. Aber ich dachte, du wärst in erster Linie um ihr emotionales Wohlergehen besorgt.«

 »Das bin ich auch. Wie geht es ihr denn? Hat sie Angst?«

 »Ja. Aber nicht genug, um zurück nach Hause zu wollen. Sie will bei ihrer Schwester bleiben. Carmela wird morgen entlassen. Ich werde sie im Krankenhaus abholen und sie zu Rosa bringen.«

 »Lass mal. Ich würde das gern übernehmen.«

 »Um dich davon zu überzeugen, dass sie sich geborgen fühlt.«

 Er holte tief Luft. »Meinst du nicht, du könntest dich auf mein Urteil verlassen?«

 Sie wich seiner Frage aus. »Ich möchte mich einfach davon überzeugen, dass die beiden zusammenkommen und sich sicher fühlen.«

 Silver fluchte leise. »Himmel, du kannst mir doch nicht immer wieder misstrauen.« Als sie schwieg, fügte er verbittert hinzu:

 »Anscheinend doch. Ich bringe dich morgen früh um zehn zum Krankenhaus. Wir holen Carmela gemeinsam ab.« Dann legte er auf.

 »Mann, Sie fahren ja im Kreis herum.« Carmela sah Silver argwöhnisch an. »Bringen Sie mich auch wirklich zu meiner Schwester?«

 »Ja. Hast du denn nicht gestern Abend mit ihr telefoniert?«

 Sie nickte. »Aber woher soll ich wissen, ob man ihr nicht was vorgemacht hat? Sie ist noch ein Kind.« Sie wandte sich an Kerry. »Kein Scheiß? Sie schicken uns nicht zurück zu unserer Mutter?«

 »Kein Scheiß«, sagte Kerry. »Wir wollen euch nur in Sicherheit bringen. Silver ist im Kreis gefahren, weil er fürchtete, jemand könnte uns vom Krankenhaus aus folgen,«

 »Und? Ist uns jemand gefolgt?«

 Silver schüttelte den Kopf. »Ich glaube nicht.«

 »Reden Sie nicht drum herum!«, fauchte Carmela.

 »Ich will mir ganz sicher sein. Ich will nicht, dass Rosa was zustößt.«

 »Rosa wird nichts zustoßen«, sagte Kerry. »Du kannst Silver vertrauen, Carmela.«

 »Wirklich?«

 »Ach, tatsächlich?«, murmelte Silver. »Ich bin ja direkt gerührt, dass du das sagst.«

 Kerry ignorierte seine Bemerkung. »Er wird nicht zulassen, dass dir oder Rosa etwas geschieht. Und ich auch nicht«, fügte sie hinzu. »Wir müssen einfach sehr vorsichtig sein.«

 »Klar, wegen diesem Bekloppten«, sagte Carmela. Sie schwieg einen Moment. »Ich vertraue Ihnen ja auch – meistens jedenfalls. Es ist nur … nicht so einfach. Woher soll ich wissen, ob es diesen Trask wirklich gibt?«

 »Das kann ich verstehen«, erwiderte Kerry. »Manchmal fällt es mir auch schwer, zu glauben, dass es ihn gibt. Ich wünschte, er wäre nur eine Ausgeburt meiner –« Sie brach ab, als Silver vor einem kleinen Backsteinhaus hielt. »Sind wir da?«

 Silver nickte, schaltete den Motor ab und stieg aus.

 »Wartet hier. Ich gehe rein und sage Agent Dorbin, dass ihr keine Gefahr bedeutet. Sie wird mir glauben.« Er ging auf die Haustür zu. »Auch wenn ihr beiden mir nicht über den Weg traut.«

 »Ich dachte ja nicht, dass er mich reinlegen wollte«, sagte Carmela zögernd zu Kerry. »Es ist … Rosa. Ich habe kein Recht zu … Ich traue ihm.«

 »Er hat nur gescherzt. Er versteht das.«

 »Das hoffe ich.« Sie verzog das Gesicht. »Wissen Sie, ich meine … Es ist seltsam, aber ich möchte nicht, dass er weiß …

 Es kommt mir so vor, als würde ich ihn schon mein Leben lang kennen. Nein, das ist es nicht. Es ist –«

 Sie unterbrach sich, sichtlich verwirrt. »Egal. Ich weiß einfach nicht, wie ich es ausdrücken soll.«

 Zusammen sein. Verbunden sein.

 Wahrscheinlich war mit so etwas zu rechnen gewesen, dachte Kerry, nachdem Silver in Carmelas Psyche eingedrungen war.

 Offenbar hatte er ein bisschen was zurückgelassen. »Du fühlst dich ihm irgendwie verbunden?«

 »Ja, so ungefähr.« Carmela zuckte die Achseln. »Irgend so was. Sie auch?«

 »In gewisser Weise. Jedenfalls glaube ich nicht, dass du dir deswegen Sorgen machen –«

 »Da ist sie ja!« Carmela sprang aus dem Wagen, als ein schmales, dunkelhaariges Mädchen in der Tür erschien. »Rosa!«

 Kerry stieg langsam aus und sah zu, wie Carmela auf ihre Schwester zurannte. Carmela strahlte vor Glück. In diesem Augenblick wirkte sie wesentlich jünger als fünfzehn. So sollte sie eigentlich immer aussehen, dachte Kerry. So sollten alle Kinder aussehen. Voller Leben. Ohne Verdacht. Ohne Sorgen.

 Carmela blieb vor ihrer Schwester stehen. »Alles in Ordnung?«

 Rosa nickte. »Und bei dir?«

 »Klar.« Unbeholfen nahm sie Rosa in die Arme. »Es wird alles gut. Das verspreche ich dir.«

 »Dann hör auf, so einen rührseligen Zirkus zu veranstalten. Ich komm mir ja ganz komisch vor.«

 Kerry musste innerlich grinsen über die typische Reaktion dieser beiden Heranwachsenden. Dass die Schwestern sich mochten, war nicht zu übersehen, aber auch, dass sie das beide nicht gerade überschwänglich zeigten. Tja, so waren Teenager nun mal. Die meisten würden sich eher die Zunge abbeißen, als offen zuzugeben, dass sie ihre Geschwister liebten.

 »Rührend, was?«, meinte Silver, als er auf Kerry zukam.

 »Reicht das, um dein kaltes Herz zu erwärmen?«

 »Sei nicht so sarkastisch.« Sie sah, wie Carmela und Rosa ins Haus gingen und die Tür hinter sich schlossen.

 »Es wärmt mir tatsächlich das Herz.«

 »Das war nicht sarkastisch gemeint.« Sein Lächeln verschwand. »Und du kennst mich inzwischen gut genug, um das zu wissen. Ich bin froh, dass wir es geschafft haben, die beiden zusammenzubringen. Willst du reingehen und Rosa kennen lernen? Sie ist ein nettes Mädchen.«

 Kerry schüttelte den Kopf. »Später. Ich will sie erst mal ein bisschen allein lassen.« Sie schaute ihm in die Augen.

 »Allerdings frage ich mich, ob Carmela jemals wieder allein sein wird. Warum hast du mir nicht gesagt, dass du immer noch mit ihr verbunden bist?«

 »Sie weiß es?« Er runzelte die Stirn. »Es ist nur ein ganz schwacher Rest. Das gibt sich wahrscheinlich mit der Zeit.«

 »Du hast nicht mit Absicht einen Rest bei ihr hinterlassen?«

 »Verdammt, glaubst du etwa, es macht mir Spaß, mit allen möglichen Leuten verbunden zu sein? Wenn es eins gibt, was ich aus unserer Beziehung gelernt habe, dann, dass ich das nie wieder erleben möchte.«

 Gott, sie fühlte sich tatsächlich gekränkt. Nicht dass sie das Recht dazu hatte. Es war genau dasselbe, was sie sich schon die ganze Zeit sagte. »Dito.« Sie wandte sich ab. »Ich gehe jetzt rein. Kommst du mit?«

 »Nein. Ich will erst noch George anrufen und hören, ob es was Neues gibt.« Er ging zum Wagen. »Ich habe übrigens eine Pflegefamilie für Carmela und Rosa gefunden, die sie aufnimmt, wenn das hier vorbei ist und keine Gefahr mehr besteht.«

 »Wo denn?«

 »In der Nähe der Georgetown University. Das ist eine ruhige Gegend, ich kenne da sehr nette Leute, die bereit sind, sich um die beiden zu kümmern.«

 »Normale Leute?«

 »Ja«, erwiderte er ernst. »Ich kenne tatsächlich ein paar normale Leute, Kerry. Obwohl ich zugeben muss, dass ich Verrückte wie dich bevorzuge.«

 »Verdammt, ich bin nicht –« Er hatte nur gescherzt. Wenn sie nicht so angespannt wäre, hätte sie nie so gereizt darauf reagiert.

 »Ich möchte einfach nicht, dass sie denken, die ganze Welt wäre voll von Leuten wie … Die beiden haben schon genug durchgemacht, es muss nicht sein, dass ihnen auch noch ihr Weltbild ins Wanken gerät und –«

 »Ich weiß.« Er lächelte. »Hör auf, mir alles erklären zu wollen.

 Das brauchst du bei mir nicht.«

 Genau das war das Problem, dachte sie verzweifelt. Sie war wütend und aufgebracht, trotzdem konnte sie nicht leugnen, dass es etwas Tröstliches hatte, sich von ihm vollkommen verstanden und akzeptiert zu fühlen. Es war beinahe so verführerisch wie mit ihm zu schlafen.

 »Vergiss es«, murmelte er, während er die Wagentür öffnete.

 »Mach dir nichts vor, Kerry. Dir nicht und mir auch nicht.«

 Sie spürte, wie ihr die Hitze ins Gesicht stieg, als sie auf das Haus zuging. Sie hätte sich denken können, dass er den einen Gedanken, den sie ihm vorenthalten wollte, sofort mitbekam.

 »Sag mir Bescheid, falls George was Neues in Erfahrung gebracht hat.«

 »Es wird schon nichts so Dringendes sein, dass es sich lohnt, dich deswegen zu stören.« Er nahm sein Handy.

 »Sonst hätte er sich schon längst gemeldet. Aber du kannst dich darauf verlassen, dass ich dich nicht außen vor halten werde.«

 Die Betonung auf dem dich war ihr nicht entgangen.

 »Himmel, nach allem, was du getan hast, willst du mir jetzt auch noch ein schlechtes Gewissen einreden?«

 »Das war nur eine Feststellung.«

 Sie warf ihm einen verzweifelten Blick zu, bevor sie die Klingel drückte. »Scher dich zum Teufel, Silver!«

 »Irgendwas Neues?«, fragte Kerry, als sie eine Stunde später ins Auto stieg.

 »Alles ruhig an der Front. Keinerlei verdächtige Bewegungen in der Nähe der Leute, die Ledbruk bewachen lässt«, sagte George.

 »Und wo ist Trask?« Müde schüttelte sie den Kopf. »Und was zum Teufel treibt er die ganze Zeit?«

 Silver ließ den Motor an und fuhr los. »Zumindest weißt du jetzt, dass Carmela und Rosa in Sicherheit sind, darüber müsstest du dich doch eigentlich freuen.«

 »Ja, das tue ich auch.« Sie knabberte an ihrer Unterlippe. »Bist du dir ganz sicher, dass uns niemand hierher gefolgt ist?«

 »Ich glaube es nicht, aber sicher bin ich mir natürlich nicht.

 Heutzutage sind so viele High-Tech-Überwachungsgeräte mit großer Reichweite auf dem Markt, dass Dickens oder Trask uns folgen könnten, ohne dass wir sie je zu Gesicht bekommen würden.«

 »Sehr beruhigend.«

 »Es ist eine ehrliche Antwort. Du wolltest nicht beruhigt werden, sondern die Wahrheit hören.«

 Er hatte Recht. Sie konnten nur überleben, wenn sie der Wahrheit ins Gesicht sahen. »Wahrscheinlich hatte ich insgeheim gehofft, eine Bestätigung für die Annahme zu erhalten, dass Trask Carmela von seiner Liste gestrichen hat.«

 »Möglich ist alles. Aber dann müssten wir uns fragen, wen er als Nächstes aufs Korn genommen hat.«

 »Tja, logischerweise wäre ich –« Sie brach ab, als ihr Handy klingelte. Sie nahm es aus ihrer Handtasche.

 »Na, wie geht es unserer kleinen Carmela? Hat sie sich gut erholt?«

 Trask.

 Kerry holte tief Luft. »Es geht ihr gut, Trask. Und sie wird sehr gut beschützt. Sie werden nicht an die Mädchen rankommen.«

 Silver fluchte vor sich hin, fuhr an den Straßenrand und hielt.

 »Oh, da irren Sie sich. Man kommt an jeden heran. Das erfordert nicht mehr als eine sorgfältige Planung und die richtigen Hilfsmittel.«

 »Heißt das, dass Sie es versuchen werden?«

 »Vielleicht. Sie bedeutet für mich eine unerledigte Aufgabe und das wurmt mich. Sie hat auf jeden Fall Priorität, da Firestorm seine Mission nicht ganz erfüllt hat. Ich muss mir nur noch überlegen, wie hoch oben sie auf meiner Liste steht.«

 »Sie vergeuden meine Zeit. Warum rufen Sie mich an, Trask?«

 »Ich fand, es war mal wieder an der Zeit. Mir fehlte der persönliche Kontakt mit Ihnen, aber ich habe Geduld. Ich wollte Sie schon seit Tagen anrufen, jedoch war ich mit meinen Plänen beschäftigt.«

 »Was für Pläne?«

 »Nun, ich muss Ihnen schließlich beweisen, dass Sie weder mich noch Firestorm geschlagen haben, als Sie die kleine Latina retteten. Das war erst die Vorrunde zu unserem Zweikampf.«

 »Antworten Sie mir. Werden Sie wieder versuchen, sie zu töten?«

 »Möglich. Es geht doch nichts über ein schönes Geheimnis.

 Ich denke, ich werde Sie diesbezüglich noch ein bisschen im Dunkeln lassen. Eigentlich ist das der Grund für meinen Anruf.

 Ich möchte spüren, wie Sie sich Sorgen machen, vielleicht sogar ein bisschen in Panik geraten. Die Vorstellung ist äußerst befriedigend für mich.«

 »Ich bin nicht in Panik und das Sorgenmachen überlasse ich den Behörden.«

 Er lachte in sich hinein. »Das glaube ich Ihnen nicht. Ihnen liegt viel zu sehr daran, die Dinge so zu beeinflussen, dass alles nach Ihren Vorstellungen läuft. Das liegt in Ihrer Natur. Sie sind genauso wie ich.«

 »Ich bin in keiner Hinsicht wie Sie.«

 »Das werden Sie schon noch begreifen. Wenn Sie Firestorm am Werk sehen.«

 »Das habe ich bereits. Ich fand es zum Kotzen.«

 »Sie machen sich etwas vor. Als Sie gesehen haben, wie das Lagerhaus in Flammen aufging, hat sich da nicht ein bisschen Erregung in Ihren Schrecken gemischt?« Er wartete nicht auf eine Antwort. »Geben Sie sich keine Mühe. Sie würden mir ohnehin nicht die Wahrheit sagen. Aber beim nächsten Mal werde ich es an Ihrem Gesicht ablesen können. Darauf freue ich mich jetzt schon. Ich melde mich wieder.« Er legte auf.

 Ihre Finger zitterten, als sie das Handy ausschaltete.

 »Dieser Dreckskerl!«

 »Keine Frage. Hat er irgendwas Brauchbares gesagt?«

 »Nein. Er wollte nur meine Stimme hören.« Ihre Mundwinkel zuckten. »Ich habe ihm gefehlt.«

 »Hat er was von Carmela gesagt?«

 »Er weiß, dass sie aus dem Krankenhaus entlassen wurde. Er meinte, sie würde ganz oben auf seiner Prioritätenliste stehen.«

 Sie holte tief Luft. »Ruf Agentin Dorbin an und sag ihr, dass wir Alarmstufe Rot haben.«

 Silver nahm sein Handy. »Vielleicht weiß er gar nicht, wo die beiden sind. Womöglich hat er nur die Information vom Krankenhaus, dass Carmela heute entlassen wurde.«

 »Oder er ist uns gefolgt. Du hast selbst gesagt, dass es möglich ist.«

 »Hat er gesagt, dass er sie töten will?«

 Sie schüttelte den Kopf. »Der Mistkerl macht sich einen Spaß daraus, mich zu quälen, verdammt. Er hat gesagt, man könne an jeden rankommen, wenn man über die richtigen Hilfsmittel verfügt.« Sie biss sich auf die Unterlippe. »Wir dürfen nicht zulassen, dass ihr etwas zustößt, Silver.«

 Er nickte, während er die Nummer wählte. »Ich widerspreche dir ja nicht. Ich rufe zuerst Agent Dorbin und dann Ledbruk an.«

 Während er telefonierte, lehnte sie sich in ihrem Sitz zurück und betrachtete die kleinen, adretten Häuser zu beiden Seiten der Straße. Dieser hübsche Vorort war wie Hunderte andere in hundert anderen Städten. Es schien unmöglich, dass ein Monster wie Trask hier sein Unwesen trieb.

 Aber es war nicht unmöglich. Für Trask war nichts unmöglich.

 Er war vollkommen unberechenbar.

 Nein, er war nicht unberechenbar. Nicht wenn sie sich auf das konzentrierte, was sie über ihn wusste. Sie musste einfach ihre Panik in den Griff bekommen und versuchen, ihm immer einen Schritt voraus zu sein.

 »Erledigt.« Silver hatte seine Gespräche beendet.

 »Carmelas Schutztruppe wird verdoppelt. Obwohl Ledbruk das für überflüssig hält. Er meinte, die Sicherheitsleute, die er zu ihrem Schutz abgestellt hat, würden ausreichen.«

 »Vielleicht. Falls Trask allein arbeitet. Aber er hat was von

 ›ausreichenden‹ Hilfsmitteln gesagt.«

 »Dickens?«

 Sie zuckte ratlos die Achseln. »Ich weiß nicht. Ich hatte nicht den Eindruck, dass … Wir werden sehen.«

 Silver ließ den Motor an. »Sicher. Aber wir können nicht abwarten, bis –«

 »Fahr zurück.«

 Er schaute sie an. »Warum?«

 »Ich möchte, dass du mich zu Carmela und Rosa bringst. Ich werde bei ihnen bleiben.«

 Silver fluchte leise vor sich hin. »Den Teufel wirst du tun!«

 »Was hast du dagegen? Wenn die beiden in dem Haus in Sicherheit sind, bin ich es auch.«

 »Das heißt noch lange nicht, dass du sie höchstpersönlich beschützen musst.«

 »Doch, das heißt es. Denn ich bin die Einzige, die vielleicht merkt, wenn Trask in der Nähe des Hauses herumschleicht.

 Vielleicht kann ich ihn aufhalten, bevor er zuschlägt. Du weißt, dass ich Recht habe.«

 Seine Lippen spannten sich. »Dann bleibe ich auch da.«

 »Nein.«

 »Was ist, wenn er nicht allein kommt? Was ist, wenn er jemand anderen schickt, um Carmela zu töten? Trask ist der Einzige, dessen Schwingungen du aufnehmen kannst. Du brauchst mich.«

 Aber sie wollte nicht in dem winzigen Haus mit ihm zusammen sein. Es war schon anstrengend genug, in seiner Villa mit den vielen Zimmern zu wohnen. »Trask ist der Einzige, der mir Angst macht. Alle anderen können Ledbruks Leute übernehmen.«

 »Aber ich mache mir Sorgen und ich –«

 »Nein, Silver.« Sie wandte sich ab. »Ich will dich nicht in meiner Nähe haben. Also, bringst du mich jetzt zu den beiden oder soll ich zu Fuß gehen?«

 Er sah sie frustriert an, dann trat er das Gaspedal durch. »Ich bringe dich hin, verdammt.«

 Dickens hatte gute Arbeit geleistet.

 Das Farmhaus war beinahe perfekt.

 Zufrieden und mit einem Anflug von Wehmut betrachtete Trask das zweistöckige Holzhaus mit der großen Veranda. Er hatte gewusst, dass er dieses wunderbare Déjà-vu-Gefühl empfinden würde, wenn er das richtige Haus fand. Und es bestand kein Zweifel daran, dass dies das richtige war. Es würde den idealen Ort abgeben, um Firestorm gemeinsam mit Kerry zu genießen.

 Er warf einen Blick auf seine Armbanduhr. Fünf vor sechs.

 Fast war es so weit.

 Die Haustür wurde geöffnet, dann trat ein massiger, grauhaariger Mann auf die Veranda und ging die Stufen hinunter. Lon Mackey machte sich auf den Weg zu dem etwas abgelegenen Stall, um die Kühe zu füttern.

 »Beeil dich!«, rief seine Frau Janet ihm nach. »Heute Abend kommt Wheel of Fortune. «

 Mackey lachte. »Ich habe noch fast eine Stunde Zeit. Soll ich vielleicht wegen dieser albernen Sendung die Kühe hungern lassen?« Ohne auf eine Antwort zu warten ging er gemütlich in Richtung Stall.

 Nachdem Mackey durch die Stalltür verschwunden war, löste Trask sich aus dem Schatten der Bäume und folgte ihm. Das einzige Problem an dem Haus war, dass Leute darin wohnten.

 Aber dieses Hindernis würde Firestorm mit Leichtigkeit aus dem Weg räumen.

 Dann würde das Farmhaus absolut perfekt sein.

 »Was gibt’s da draußen zu sehen?«

 Als Kerry sich umdrehte, sah sie Carmela in der Tür stehen.

 »Nichts.« Sie trat vom Fenster weg. »Nur ein paar Jungs, die vor der Garage am Haus gegenüber Basketball spielen.«

 Carmela kam zu ihr herüber und schaute aus dem Fenster.

 »Rosa spielt auch Basketball. Sie ist sogar ziemlich gut.«

 »Dann pass auf, dass sie nicht nach draußen geht und die Jungs fragt, ob sie mitspielen darf.«

 Carmela setzte eine genervte Miene auf. »Es ist gar nicht so einfach, Rosa von irgendwas abzuhalten.«

 »Ich meine es ernst, Carmela.«

 »Ich hab gesagt, es ist nicht so einfach, ich hab nicht gesagt, es ist unmöglich. Ich passe schon auf, dass sie keine Dummheiten macht.« Dann fügte sie verlegen hinzu: »Ich weiß, dass Sie gestern Abend nicht zurückgekommen wären, wenn Sie nicht wirklich Angst hätten.«

 »Ich habe keine Angst.«

 »Von wegen!«

 Kerry lächelte. »Also gut, du hast Recht. Ich habe Angst. Aber vielleicht ist das gut so. Wenn man Angst hat, ist man besonders vorsichtig.«

 »Ist er in der Nähe?«

 Kerry schüttelte den Kopf. »Aber es besteht die Möglichkeit, dass er versucht, in die Nähe zu gelangen.«

 »Aber Sie werden uns beschützen.«

 »Ich und Agent Dorbin und all die Männer im Haus nebenan.«

 »Ich würde mich viel lieber auf Sie und Mr Silver verlassen.«

 »Deswegen bin ich ja hier.« Sie schaute wieder zu den Basketballspielern hinaus. Es war Samstag, und es sah nicht danach aus, als würden die Jungs bald ins Haus gehen. Das Spiel könnte allzu verlockend für Rosa werden. »Komm, wir holen Rosa und schauen mal, ob irgendwas Interessantes im Fernsehen kommt.«

 »Wir könnten uns die Wiederholungen von Buffy ansehen.«

 »Vormittags?«

 »Die laufen doch zu jeder Tageszeit.«

 Kerry lächelte. »Gott, wie aufregend!«

 »Sie müssen sich Buffy unbedingt ansehen«, sagte Carmela bestimmt. »Aber es kann ein bisschen verwirrend werden, wenn Sie die Leute nicht kennen. Ich kann Ihnen aber alles erklären, wenn wir –«

 Kerrys Handy klingelte.

 Sie zuckte zusammen, dann ging sie an den Tisch, wo sie ihr Handy abgelegt hatte.

 »Kerry?«

 Nicht Trask. Es war Silver. Erleichtert atmete sie auf.

 »Ja?«

 »Ich bin unterwegs, um dich abzuholen.«

 »Ich fahre nirgendwohin. Ich hab dir doch gesagt –«

 »Ivan Raztov ist tot.«

 Sie erstarrte. »Was?«

 »Eine Autobombe in seinem Jeep. Hat ihn komplett in Stücke gerissen. Er war gerade in die Tiefgarage des Gebäudes gefahren, in dem er wohnte.«

 »Wie konnte das passieren? Ledbruks Leute überwachen ihn doch rund um die Uhr.«

 »Woher zum Teufel soll ich das wissen? Ich habe nur von Ledbruk erfahren, dass er tot ist. Wir werden mehr erfahren, sobald wir dort sind.«

 »Wann ist es passiert?«

 »Vor vierzig Minuten. Ich dachte, du würdest dir den Unglücksort gern ansehen, vielleicht kannst du ja was rausfinden. Du hast doch gesagt, dass du manchmal an einem Brandort Schwingungen aufnehmen kannst.«

 Vierzig Minuten. Während sie diese Jungs beim Basketballspielen beobachtet und versucht hatte, Trasks Schwingungen aufzunehmen, hatte er wieder zugeschlagen.

 In Stücke gerissen.

 »Kerry?«

 »In Ordnung, ich komme mit. Ich sorge dafür, dass hier alle in Alarmbereitschaft sind. Wir treffen uns vor dem Haus.«

 In Stücke gerissen.

 Völlig verbogene Karosserieteile von Raztovs Jeep waren durch die Wucht der Explosion bis in die hintersten Ecken der Tiefgarage geschleudert worden und die Hitze des Feuers hatte den Lack und die Reifen der umstehenden Wagen zum Schmelzen gebracht.

 O Gott!

 Kerry atmete tief durch, dann ging sie an dem Absperrband vorbei, mit dem die Polizei die Unglücksstelle abgeriegelt hatte, auf Ledbruk zu. »Wo ist er?«

 »Gute Frage«, erwiderte Ledbruk. »Die Forensiker versuchen gerade, genug von ihm von den Trümmern abzukratzen, um Material für eine eindeutige Identifizierung zu bekommen. Zum Glück ist die Bombe hier in der Tiefgarage hochgegangen. Die Betonwände haben die Wucht der Detonation weitgehend aufgefangen. Trask muss so viel Plastiksprengstoff benutzt haben, dass es ausgereicht hätte, das gesamte Gebäude in die Luft zu sprengen.«

 »Wie konnte das passieren? Haben Sie seinen Wagen nicht beobachten lassen?«

 »Doch, verdammt. Wir nehmen an, dass die Bombe auf dem Parkplatz des Labors, wo Raztov seit einiger Zeit arbeitete, angebracht wurde. Der Agent, der für die Überwachung des Wagens zuständig war, meinte, ein Buick wäre auf einen Cadillac aufgefahren und da hätte er Raztovs Fahrzeug ein paar Minuten lang nicht ganz sehen können.«

 »Und er hat keinen Verdacht geschöpft?«

 »Doch, natürlich. Aber die Frau in dem Buick hatte zwei kleine Kinder bei sich und der Unfall schien echt gewesen zu sein. Seine Sicht auf den Jeep war nur wenige Minuten lang behindert, die Frau hat sogar auf dem Parkplatz gewartet, bis die Polizei kam und den Unfall aufgenommen hat.«

 »Dann dürfte es ja kein Problem sein, die Frau zu identifizieren«, sagte Silver.

 »Wir arbeiten dran. Wir vermuten, dass ihr Führerschein und ihre Versicherungskarte gefälscht waren«, sagte Ledbruk und wandte sich ab. »Erzählen Sie mir nicht, was ich zu tun habe, Silver.«

 »Das würde mir nicht im Traum einfallen.« Silver bugsierte Kerry in die Richtung, wo die Forensiker arbeiteten. »Kerry möchte sich den Tatort ansehen. Wir werden aufpassen, dass wir keine Spuren vernichten.«

 »Da gibt’s nicht viel zu vernichten. Nachdem erst das Feuer hier gewütet und dann noch die Sprinkleranlage ausgelöst hat, ist nicht viel Verwertbares an Spuren übrig geblieben.« Der Mann wandte sich ab. »Sehen Sie einfach zu, dass Sie mir nicht im Weg rumstehen.«

 »Eine Frau …«, murmelte Kerry, während sie die Verwüstung betrachtete. »Und zwei Kinder?«

 »Sieht so aus, als hätte Trask ein paar neue Talente rekrutiert.«

 »Nein … Irgendwas stimmt da nicht.« Sie schüttelte den Kopf, um klarer denken zu können. »Irgendwas passt nicht zusammen.«

 »Was denn?«

 »Ich weiß nicht.« Sie leckte sich die Lippen. »Bring mir ein Stück Metall von Raztovs Jeep.«

 »Das dürfte kein Problem sein. Davon liegt ja hier reichlich herum.« Er deutete mit dem Kinn auf ein verbogenes Etwas, das einmal eine Stoßstange gewesen sein könnte. »Wie wär’s damit?«

 »Vielleicht. Ich hoffe, das tut’s.« Sie ging auf das Metallstück zu. »Gott, ich hoffe es.« Sie kniete sich hin und berührte es.

 Nichts.

 Sie legte ihre ganze Hand darauf und drückte etwas fester zu.

 Schnell. Unter den Jeep kriechen, den Plastiksprengstoff am Auspuffrohr befestigen und dann nichts wie weg. Zwei Minuten.

 Geschafft!

 Unter den Wagen neben dem Jeep rollen. Vorsicht, bücken …

 »Nimmst du irgendwelche Schwingungen auf?«

 Sie schaute Silver an. »Trask hat die Bombe nicht angebracht.

 Der Mann war schwarz, etwa vierzig Jahre alt, sehr erfahren im Umgang mit Sprengstoff. Er hat das nicht zum ersten Mal gemacht.«

 »Sein Name?«

 Sie schüttelte den Kopf.

 »Meinst du, du kannst noch mehr rauskriegen?«

 »Wahrscheinlich nicht. Ich sehe immer nur ein paar kurze Eindrücke und den Augenblick, in dem es geschieht.« Sie legte ihre Hand noch einmal auf das Metallstück, konzentrierte sich kurz und ließ es wieder los.

 »Nein, das war’s.« Von Panik ergriffen sprang sie auf.

 »Machen wir, dass wir hier rauskommen!«

 »Kannst du Ledbruk den Mann kurz beschreiben?«

 »Nicht jetzt.« Falsch. Es ist alles falsch. Es war nicht Trask.

 »Was soll ich ihm denn schon sagen?« Sie rannte auf das Absperrband zu. »Los, verschwinden wir!«

 Er holte sie ein, als sie die Straße erreichte. »Was zum Teufel ist los mit dir?«

 »Es war nicht Trask.« Sie stieg in den SUV. »Er hätte der Täter sein müssen, aber er war es nicht.«

 »Dann war es eben jemand, den er dafür bezahlt hat. Das Ergebnis bleibt dasselbe.«

 »Aber er tut es immer selbst. Und er setzt jedes Mal Firestorm ein. Firestorm ist sein Baby, seine bevorzugte Waffe. Wir wissen, dass Raztov auf seiner Liste stand. Warum hat er diesmal nicht Firestorm eingesetzt?«

 Silver fixierte sie mit seinem Blick. »Weißt du es?«

 Sie sprach ihre Gedanken laut aus. »Raztov war nicht so wichtig wie eine andere Zielperson, die er sich ausgesucht hat.

 Er wollte zwar seinen Tod, aber er hat auf das Vergnügen verzichtet, ihn selbst zu töten, weil dieser Mord ihm nützlich ist.«

 »Nützlich für was?«

 »Als Ablenkungsmanöver.« Sie begann zu zittern. »Er wollte unsere Aufmerksamkeit auf Raztov lenken und –« Sie nahm ihr Handy aus der Tasche. »O Gott, Carmela! Er hat es auf Carmela abgesehen. Wie lautet Agent Dorbins Telefonnummer?«

 »Ich übernehme das.« Silver tippte die Nummer in sein Handy ein. »Agent Dorbin? Silver hier. Alles in Ordnung bei Ihnen?«

 Als er Kerry zunickte, atmete sie erleichtert auf. »Nein, wir wollten uns nur vergewissern.« Er legte auf. »Kein Problem. Bei dem Sicherheitsaufwand, den wir betreiben, ist es fast unmöglich für ihn, an sie heranzukommen.«

 »Fast. Aber nicht ganz.« Ihre Erleichterung zerrann allmählich. »Ich irre mich nicht, Silver. Raztov war ein Ablenkungsmanöver, Trask hat am Telefon ausdrücklich von Carmela gesprochen. Deshalb –«

 »Dieser Scheißkerl!. « Silver tippte eine Nummer in sein Handy ein. »Eine verdammte falsche Spur.«

 »Was?«

 »Er will dich treffen. Er will es dir heimzahlen. Dazu braucht er Carmela gar nicht. Sie ist nur diejenige, um die du dich am meisten sorgst. Und indem er dich angerufen und sie erwähnt hat, hat er dafür gesorgt, dass es auch so bleibt.«

 »Wie meinst du das?«

 »Ich meine, dass er versuchen wird, dich noch empfindlicher zu treffen. – George«, sagte er ins Telefon, »rufen Sie in Macon an und vergewissern Sie sich, dass Jason Murphy in Sicherheit ist. Nein, rufen Sie nicht zurück. Ich warte.«

 Sie schaute ihn entsetzt an. »Jason? Du hast doch gesagt, er ist in Sicherheit. Du hast es mir versprochen.«

 »Er ist in Sicherheit, verdammt. Ledbruk hatte doppelt so viele Leute für Jason und seine Frau abgestellt wie für Carmela. Ich kann mir nicht vorstellen, wie Trask an die beiden rankommen soll.«

 Aber sie spürte seine Angst, es könnte Trask trotz allem gelungen sein. »Die richtigen Mittel«, sagte sie tonlos. »Er hat gesagt, wenn man hinreichend Hilfsmittel hat, kann man an jeden rankommen.« Sie rieb sich die Schläfen. »Nicht Jason.

 Mein Gott, ich hoffe, dass du dich irrst.«

 »Das hoffe ich auch«, sagte Silver grimmig. »Ich –« Er brach ab und lauschte in sein Handy. »Scheiße!« Er legte auf. »Jason hat vor vier Stunden das Hotel verlassen. Der Agent, der ihm gefolgt ist, hat ihn fast sofort aus den Augen verloren und Jason geht nicht an sein Handy.«

 Er holte tief Luft. »Agent Fillmore meinte, dein Bruder hätte ihn absichtlich abgeschüttelt.«

 »Das ist doch verrückt. Warum sollte er so was tun?«

 Ihre Hände ballten sich zu Fäusten. »Das sind doch nur Ausflüchte. Die müssen Jason finden, Silver.«

 »George sagt, sie tun, was sie können. Fillmore hat deine Schwägerin angerufen und anschließend sämtliche Freunde und Kollegen von Jason.« Er ließ den Motor an. »Als George mit ihm telefoniert hat, wollte er sich gerade bei Ledbruk melden und Bericht erstatten.«

 Wieder leckte sie sich die Lippen. Vier Stunden. »Womöglich ist Jason schon tot.«

 »Ich will nicht behaupten, dass das unmöglich ist, aber nach allem, was du mir erzählt hast, würde ich annehmen, dass Trask dich dabeihaben will, damit du Zeuge seines Triumphs wirst.

 Bei Carmela und dem Lagerhaus hat er es genauso gemacht.«

 Hoffnung keimte in ihr auf. »Ja, du hast Recht. Daran hätte ich denken müssen.«

 »Du funktionierst im Moment wie ein Automat und denkst mit deinen Gefühlen.«

 Sie funkelte ihn wütend an. »Allerdings tue ich das. Er ist mein Bruder, verdammt!«

 Er lächelte. »Schon besser. Wut ist immer noch das beste Mittel, um das Adrenalin in Gang zu bringen. Und jetzt lass uns mal überlegen, was deinen Bruder dazu gebracht haben könnte, den Mann abzuschütteln, der versucht hat, ihn zu beschützen.«

 »Das würde er nie –« Aber wenn Jason das tatsächlich getan hatte, musste es einen Grund dafür geben. Sie versuchte durch den Nebel der Angst, der sie umgab, klar zu denken.

 »Womöglich hat Trask ihn angerufen. Vielleicht benutzt er irgendetwas oder irgendjemanden, um Jason zu zwingen, dass er tut, was er will.«

 »Es muss sich um etwas verdammt Wichtiges handeln, wenn Jason ein solches Risiko eingeht.«

 »Laura«, sagte sie plötzlich. »Er würde es tun, wenn Laura in Gefahr wäre. Er würde alles tun, um sie zu schützen.«

 Silver schüttelte den Kopf. »George hat gesagt, deine Schwägerin ist in Sicherheit.«

 »Gott sei Dank!«

 »Wer käme sonst noch in Frage?«

 »Ich. Wenn Trask ihn davon überzeugen könnte, dass ich in Gefahr bin.«

 »Aber er hätte dich angerufen, um sich davon zu überzeugen, dass Trask ihm die Wahrheit sagt.«

 Das stimmte. Dann gab es nur noch eine andere Möglichkeit.

 »Mein Vater. Jason liebt meinen Vater. Und mein Vater wird nicht von Ledbruks Leuten beschützt.«

 »Hast du die Handynummer deines Vaters?«

 Sie nickte. »In meinem Adressbuch.« Sie kramte in ihrer Handtasche herum und brachte ein abgegriffenes ledernes Adressbuch zum Vorschein. Einen Augenblick später wählte sie die Nummer ihres Vaters. Nach dem sechsten Läuten sprang seine Mailbox an. Sie legte auf und wählte erneut. Dasselbe. »Er geht nicht ran.«

 »Irgendeine andere Nummer, die du anrufen könntest?«

 Sie schüttelte den Kopf. »Er hat eine Wohnung in Boston, aber da ist er nur ganz selten. Er ist viel unterwegs, versucht aber, sich möglichst im Süden aufzuhalten, um in Jasons Nähe zu sein. Er ist Journalist, verdammt. Eigentlich müsste er jederzeit per Handy erreichbar sein.«

 »Ich werde George bitten, es weiter bei ihm zu versuchen.« Er begann, die Nummer einzugeben. »Obwohl ich bezweifle, dass er deinen Vater erreichen wird.«

 Nein, wenn Trask ihn in seiner Gewalt hatte, würde er natürlich nicht an sein Handy gehen. Panik ergriff sie. Wenn Trask ihren Vater hatte, dann hatte er auch Jason.

 »Ich rede mit George«, sagte sie. »Fahr zum Flughafen. Wir müssen sofort nach Macon. Trask ist ein steckbrieflich gesuchter Verbrecher. Er würde es nicht wagen, Jason von dort, wo er ihn geschnappt hat, weit fortzubringen. Das Risiko wäre zu groß.«

 »Stimmt.« Silver trat das Gaspedal durch. »Wahrscheinlich haben wir in Macon am ehesten eine Chance, Trask zu erwischen.«

 »Wir werden ihn nicht lange suchen müssen«, sagte Kerry mit zitternder Stimme. »Er hat Jason. Er will, dass ich ihn finde, damit ich zusehen kann, wie mein Bruder stirbt. Wir brauchen nur zu warten, bis er mich anruft, um mir mitzuteilen, wann und wo.«

 Silver presste die Lippen zusammen. »Du wirst nicht die Märtyrerin spielen und in eine Falle laufen. Das kommt nicht in Frage.«

 »Ich weiß nicht, was ich tun werde.« Sie sah ihm in die Augen. »Aber ich weiß, dass ich Jason nicht sterben lassen werde. Das kommt genauso wenig in Frage.«

 »Ich werde auch nicht zulassen, dass dein Bruder stirbt, aber ich kann nicht –« Er brach ab und stieß einen Fluch aus. »Ich schaffe es einfach nicht, zu dir durchzudringen. Hör zu, du hast mich und du hast den ganzen verdammten Geheimdienst auf deiner Seite bei der Suche nach Trask. Du bist nicht allein.«

 »Aber wenn ich Ledbruk um Hilfe bitte, sagt Trask sich womöglich, dass das Spiel, das er mit mir spielt, das Risiko nicht wert ist, und bringt Jason vielleicht sofort um.«

 »Aber wenn du stirbst, wird das Jason auch nicht retten, und dann hat Trask gewonnen. Fang endlich an, deinen Verstand zu benutzen.«

 Sie hatte solche Angst, dass ihr Verstand im Moment nicht besonders gut funktionierte. »Ich werde Jason nicht sterben lassen«, sagte sie noch einmal.

 Silver schwieg einen Augenblick lang. »Also gut. Wir versuchen es ohne Ledbruk. Aber mich hältst du nicht außen vor.«

 »Ich hatte nicht die Absicht, dich außen vor zu halten. Ich werde dich vielleicht dringend brauchen.«

 »Welch eine Ehre! Ich werde George sagen, er soll uns am Flughafen abholen. Ihn werden wir vielleicht auch brauchen.«

 Er schüttelte den Kopf, als sie etwas entgegnen wollte. »Er wird Ledbruk nicht informieren, wenn ich ihm erkläre, dass wir ihn nur unter dieser Bedingung an der Aktion teilnehmen lassen. Er kann es auch nicht abwarten, Trask in die Finger zu kriegen.«

 Sie dachte darüber nach, dann nickte sie. Wahrscheinlich würden sie jede Unterstützung brauchen, die sie bekommen konnten, und George war vertrauenswürdig.

 »Das wollen wir alle. Aber nicht um den Preis von Jasons Tod.

 Mach ihm das klar.« Sie holte tief Luft. »Und jetzt sieh zu, dass wir möglichst schnell zum Flughafen kommen.«

 16

 Am Mietwagenschalter des Flughafens von Macon nahm George die Autoschlüssel entgegen. »Ich hole den Wagen und fahre am Eingang vor – zuvorkommend, wie ich bin«, sagte er.

 »Ich hoffe, Sie sind nicht nur zuvorkommend, sondern auch diskret«, bemerkte Kerry.

 »Selbstverständlich.« Er nahm seine Reisetasche. »Alles andere würde gegen mein Berufsethos verstoßen.« Er lächelte.

 »Keine Sorge, Kerry, ich habe nichts durchsickern lassen. Ich würde nie etwas tun, was Ihnen schadet.«

 Sie glaubte ihm. »Was zum Teufel haben Sie in der Tasche?

 Es hat ja ewig gedauert, bis Sie damit durch die Sicherheitsschleuse gekommen sind.«

 »Ach, nur ein paar notwendige Hilfsmittel. Ich musste ziemlich überstürzt aufbrechen, aber ich konnte noch schnell ein paar Kleinigkeiten einpacken. Eine Machete, eine M-16 und eine H&K 94 SG-1«, zählte er auf. »Ach ja, und einen Galgenstrick.«

 Kerry blinzelte. »Und nichts davon wurde konfisziert?«

 »Ich habe vorsichtshalber auch noch meinen alten Geheimdienstausweis und ein Beglaubigungsschreiben von der Homeland Security eingesteckt. Aber wie Sie bemerkt haben, wollten sie trotzdem alles überprüfen. Ich finde das vollkommen in Ordnung. Sie haben getan, wozu sie verpflichtet sind.« Er lächelte. »Geben Sie mir fünf Minuten.« Damit verschwand er in Richtung Ausgang.

 Kerry wurde warm ums Herz, als sie ihm nachschaute. George im Team zu haben war sehr beruhigend.

 »Das dauert wahrscheinlich keine fünf Minuten«, sagte Silver und nahm ihren Ellbogen. »Das hier ist ein kleiner Provinzflughafen. Wahrscheinlich hätten wir Zeit sparen können, wenn wir gleich mit ihm gegangen wären. Ist dein Handy eingeschaltet?«

 Er nahm also an, dass Trask sie wieder anrufen würde. Gott, hoffentlich behielt er Recht. Sie kam sich blind und hilflos vor.

 »Ich habe es gleich nach der Landung eingeschaltet. Zwei Anrufe in Abwesenheit.«

 »Keine Nachricht?«

 »Das ist nicht sein Stil. Trask will hören, dass ich Angst habe.

 Er wird warten, bis –«

 Ihr Handy klingelte.

 »Ich finde es schrecklich, wenn jemand seine Energie sinnlos vergeudet, Kerry«, sagte Trask. »Das Handy Ihres Vaters hat geklingelt und geklingelt, aber er konnte nicht rangehen.«

 Kerrys Hand umklammerte das Telefon. »Wo ist mein Bruder, Trask?«

 Silver schaute sie an.

 »Bei seinem Vater«, sagte Trask. »Die beiden stehen sich so nahe. Das wärmt einem regelrecht das Herz.«

 »Ich will mit ihm reden.«

 »Nicht mit Ihrem Vater?«

 »Ich will mit meinem Bruder sprechen«, wiederholte sie.

 »Ja, das glaube ich Ihnen aufs Wort, aber ich treffe hier die Entscheidung. Ich denke, das hebe ich mir als ganz besonderes Vergnügen auf. Hier ist Ihr Vater.«

 »Tu, was er verlangt«, sagte Ron Murphy. »Jasons Leben hängt davon ab.«

 »Ich will mit ihm reden.«

 »Himmel, ich weiß, dass du mir nicht traust, aber glaubst du im Ernst, ich würde dich anlügen, was Jason angeht?«, fragte er barsch. »Du bist für diesen Schlamassel verantwortlich. Und jetzt sorg dafür, dass Jason freikommt, bevor dieses Schwein ihn umbringt.«

 »Hast du Jason angerufen und ihm gesagt, dass Trask dich in der Hand hatte?«

 »Nein. Trask hat ihn angerufen. Dann ist Jason in mein Motelzimmer gegangen und hat dort eine Nachricht gefunden, die Trask für ihn hinterlassen hatte. Er hätte mich nie zwingen können, Jason in Gefahr zu bringen.«

 »Aber bei mir wäre das etwas anderes, stimmt’s?«

 Am anderen Ende der Leitung herrschte Schweigen.

 »Was willst du von mir hören?«, fragte Ron Murphy schließlich. »Ich kann nicht zulassen, dass er Jason umbringt.

 Und du kannst das auch nicht.«

 »Nein«, sagte sie müde. »Ich kann nicht zulassen, dass er Jason umbringt. Gib mir Trask.«

 »Wirst du tun, was er verlangt?«

 »Gib ihm das Handy.«

 Wieder herrschte Stille, dann meldete sich Trask. »Ich sagte Ihnen ja bereits, dass die beiden sich erstaunlich nahe stehen.

 Aber ich kann verstehen, dass Sie Ihrem Vater distanzierter gegenüberstehen. Er hat mich noch nicht mal gefragt, warum ich will, dass Sie hierher kommen. Meinen Sie, er kann es sich denken?«

 »Ich will mit Jason sprechen.«

 »Heute Abend. Ich werde Dickens schicken, um Sie abzuholen. Und ich sage Ihnen gleich, dass er sehr gut darin ist, mitzubekommen, ob er verfolgt wird. Sollte er irgendwelche Anzeichen dafür entdecken, wird er mich sofort anrufen, und dann wird diese ganze Sache ein verfrühtes und enttäuschendes Ende finden. Dasselbe gilt für den Fall, dass Sie und er nicht in angemessener Zeit hier eintreffen, nachdem er Sie abgeholt hat.

 Ich werde nicht zulassen, dass irgendwelche CIA-Agenten Dickens unter Druck setzen, weil sie Informationen aus ihm herausquetschen wollen. Wenn Sie hier eintreffen, werden Sie feststellen, dass ich ausreichend Möglichkeiten habe, Ihren Bruder und Ihren Vater gegen jede Befreiungsaktion abzuschirmen. Andererseits wird, sobald wir alle zusammen sind, ohnehin niemand mehr versuchen, dazwischenzufunken.

 Ich habe den Wachen klar gemacht, dass ich nur auf einen Knopf zu drücken brauche, um das ganze Haus in Flammen aufgehen zu lassen. Wenn Sie ein braves Mädchen sind und alle meine Anweisungen befolgen, werde ich Sie vielleicht auf dem Weg hierher mit Ihrem Bruder sprechen lassen.«

 »Wo ist er?«

 »Ich denke, das werden Sie bei Ihrer Ankunft hier sofort erkennen. Das hoffe ich zumindest. Ich habe den Ort sehr sorgfältig ausgewählt. Ein wirklich schnuckeliges kleines Haus.«

 »Ich komme erst, wenn ich weiß, dass mein Bruder noch am Leben ist.«

 »Ihr Vater hat Ihnen gesagt, dass er lebt. Na ja, nicht direkt, aber glauben Sie etwa, er würde Sie hierher locken, wenn keine Chance bestünde, ihn zu retten?«

 »Und warum kann ich dann nicht mit ihm reden?«

 Trask seufzte. »Leider hat Ihr Bruder sich geweigert, die Bitte Ihres Vaters zu unterstützen. Er hat beschlossen, sich für Sie zu opfern.«

 Sie schluckte. »Und Sie haben ihn getötet?«

 »Kerry, Sie müssten mich doch eigentlich besser kennen«, schalt er sie. »Das würde doch alles verderben, dann würde ich mich doch um das Vergnügen bringen, Ihr Gesicht zu beobachten, wenn Firestorm ihn tötet. Im Moment ist er in Sicherheit.«

 Im Moment.

 »Was soll ich tun?«

 »Sind Sie schon in Macon?«

 »Ich bin gerade angekommen.«

 »Sehr gut. Sie haben ja wirklich keine Zeit vergeudet. Ich wusste doch gleich, dass Sie herkommen, sobald Sie erfahren, dass ich Ihren Bruder habe. Wo sind Sie abgestiegen?«

 »Im Hyatt.«

 »Dickens wird Sie anrufen, sobald er in der Nähe des Hotels ist, und Ihnen sagen, wo Sie ihn heute Abend treffen können.«

 »Wann?«

 »Um neun Uhr.« Er ließ einen Augenblick verstreichen. »Ich hoffe, Sie wissen, wie wichtig Sie für mich geworden sind. Es ist mir sehr schwer gefallen, darauf zu verzichten, Raztov auf die Weise aus dem Weg zu räumen, die er verdient hätte. Aber ich musste ein paar falsche Fährten legen, um Sie von Ihrem Bruder abzulenken.«

 »Carmela hat Ihnen wohl nicht gereicht?«

 »Wahrscheinlich hätte sie mir gereicht, aber unser gemütliches Treffen heute Abend zu organisieren hat mich einige Zeit gekostet. Alles sollte genau richtig sein, und ich fürchtete, Sie könnten misstrauisch werden, wenn es zu lange dauert, und anfangen, über andere Möglichkeiten nachzudenken. Und da ich mit meinem ehrenwerten Geschäftspartner bereits einen Termin ausgehandelt hatte, habe ich es ihm überlassen, Raztov zu beseitigen, um ein bisschen Nebel zu verbreiten.«

 »Wer hat Raztov umgebracht? Dickens?«

 »Gott, nein! Dickens kann eine tödliche Gefahr sein, aber er ist zu ungeschickt. Ich habe meinen zukünftigen Partner gebeten, einen Experten anzuheuern. Der Mann war ziemlich teuer.«

 »Aber Sie hatten die ›Mittel‹.«

 »Ja. Genauer gesagt, Ki Yong hatte sie und er war bereit zu kooperieren. Aber er hat sehr hart verhandelt, also werde ich dafür sorgen, dass unser kleines Treffen den Aufwand wert sein wird.«

 »Was meinen Sie damit?«

 »Ich überlasse es ihm, Senator Kimble und Handel unverzüglich zu erledigen, damit meine Angelegenheiten hier in den USA beendet sind. Er ist es leid, zu warten. Im Gegenzug habe ich mich verpflichtet, ihm Firestorm unverzüglich zu übergeben, sobald wir heute Abend hier fertig sind.«

 »Sie werden Firestorm doch niemals abgeben.«

 Trask lachte leise. »Sie sind ja wirklich scharfsinnig, das muss ich Ihnen lassen. Aber Ki Yong ist nicht so klug, auch wenn er sich das einbildet. Er weiß, dass er mich für die erste Testphase braucht, und ich werde ihm die Wurst noch ein bisschen vor die Nase halten, bevor ich mich mit Firestorm aus dem Staub mache.«

 »So wie Sie sich vor den amerikanischen Behörden aus dem Staub gemacht haben? Und dabei den Tod von Helen Saduz in Kauf genommen haben?«

 »Ich habe ihren Tod nicht in Kauf genommen, sie hat ihren Tod selbst verschuldet«, erwiderte er traurig. »Ich habe sie wirklich geliebt. Wir hätten uns gut ergänzen können.«

 »Aber Sie haben kein schlechtes Gewissen, dass Sie sie der Gefahr ausgesetzt haben.«

 »Warum sollte ich? Sie wollte mir Firestorm wegnehmen. Von dem Moment an, als sie sich erbot, diese völlig unwichtigen Unterlagen zu holen, die ich im Labor zurückgelassen hatte, war mir klar, dass sie mich betrügen würde. Ich war unendlich dankbar, als das Labor in die Luft flog, denn das bedeutete, dass ich mich nicht selbst darum kümmern musste, Helen aus dem Weg zu räumen.«

 »So dankbar, dass Sie sofort angefangen haben, mit jemand anderem über Firestorm zu verhandeln.«

 »Ich hätte es nicht ertragen, mit irgendjemandem Geschäfte zu machen, der etwas mit Helen zu tun hatte. Das hätte mir zu wehgetan.«

 »Sie sind unglaublich.«

 »Ja, das bin ich. Und Sie auch. Deswegen wird das heute Abend ein faszinierendes Erlebnis werden.« Damit legte er auf.

 Silver musterte sie, als sie das Handy abschaltete.

 »Alles in Ordnung?«

 Sie nickte. »Er hat meinen Vater, und ich glaube, auch meinen Bruder. Aber er wollte mich nicht mit Jason sprechen lassen.Dickens holt mich heute Abend ab, um mich zu Trask zu bringen.«

 »Wann?«

 »Um neun.«

 »Mist!« Er warf einen Blick auf seine Armbanduhr.

 »Noch drei Stunden. Uns bleibt nicht viel Zeit.«

 Drei Stunden. Angst ergriff sie. »Du und George, ihr beide seid draußen. Er meinte, Dickens merkt es sofort, wenn er verfolgt wird.«

 »Er wird es nicht merken.« Silver hielt ihr die Tür auf.

 »Vertrau mir.«

 »Ich kann dir nicht vertrauen. Jason ist zu –« Sie unterbrach sich und versuchte, sich zu beruhigen. Irgendjemandem musste sie schließlich vertrauen. »Was kannst du tun?«

 »Ich warte in der Nähe der Stelle, wo Dickens dich abholt. Ich glaube kaum, dass er über unüberwindliche Barrieren verfügt.

 Ich werde in seine Psyche eindringen, ohne dass er etwas davon mitbekommt.«

 »Und was ist, wenn es dir nicht gelingt, seine Barrieren zu überwinden?«

 »Sieh nicht so schwarz. Trask ist eine Ausnahme. Ich werde es schon schaffen. Falls Dickens sich als schwierig erweist, werde ich ihn niederwalzen wie ein Panzer.«

 Was er sagte, klang überzeugt, kalt und brutal. »Panzer? Du hast doch gesagt, du müsstest vorsichtig sein. Bei Carmela warst du total besorgt. Würde Dickens’ Psyche es überleben, wenn du ihm eine derartige Behandlung zuteil werden lässt?«

 »Nein, aber sein Körper wird auch nicht lange überleben, deswegen brauche ich mir darüber keine Gedanken zu machen.«

 Er schaute sie an. »Er ist ein toter Mann, Kerry. Ich weiß nicht, ob er Trask geholfen hat, meinen Bruder zu töten, aber darauf verlasse ich mich nicht. Tut mir Leid, wenn du da Skrupel hast.«

 Nein, sie hatte kein Mitleid mit Dickens. Sie war nur schockiert über die Veränderung, die in Silver vorgegangen war.

 Seit dem Tag, an dem sie ihn kennen gelernt hatte, hatte sie diese Seite nicht mehr erlebt. »Ich will mich nicht mit dir streiten. Ich weiß auch nicht, ob er an dem Mord an deinem Bruder beteiligt war, aber ich weiß, dass er Trask geholfen hat, das Lagerhaus in Brand zu stecken, in dem Carmela war.« Sie ging auf den Wagen zu, mit dem George vorgefahren war. »Tu, was du tun musst.«

 »Das werde ich«, murmelte er, während er ihr die Wagentür aufhielt. »Und dazu gehört auf keinen Fall, dass ich dich allein in eine Falle laufen lasse.«

 Sie sah ihm ins Gesicht. »Letztlich werde ich allein zu ihm gehen müssen. Er hat von einem Haus gesprochen, in dem er Jason und meinen Vater gefangen hält. Falls ihr das Haus stürmt, wird er auf einen Knopf drücken und es in Flammen aufgehen lassen.«

 »Mit ihm drin?«

 »Solange das Leben meines Bruders in Gefahr ist, gehe ich bei diesem Verrückten kein Risiko ein.«

 »Dann müssen Sie uns eine Zielscheibe besorgen«, sagte George. »Glauben Sie, Sie können ihn dazu bewegen, sich an ein Fenster zu stellen, wo wir ihn abknallen können?«

 »Vielleicht.«

 »Vielleicht auch nicht«, sagte Silver. »Du bist dir ja nicht mal selbst sicher, ob du ihn in deinem Sinne beeinflussen kannst.«

 »Ihr werdet dieses Haus auf keinen Fall stürmen. Ihr werdet kein Risiko eingehen, das Jasons Leben in Gefahr bringen könnte.«

 Silver schlug die Autotür zu. »Also gut, wir werden das Haus nicht stürmen.«

 Aber auf ihre letzte, die umfassendste Bedingung war er nicht eingegangen, dachte sie.

 Nun, im Augenblick konnte sie sich nicht mit ihm herumstreiten. In wenigen Stunden würde sie sich Trask stellen müssen, und sie musste all ihre Kräfte aufbieten, um gegen ihre Angst anzukämpfen.

 Um Punkt neun Uhr rief Dickens an.

 »Gehen Sie zwei Blocks in östlicher Richtung bis zur Baptistenkirche. Ich werde in zehn Minuten dort sein. Falls Sie nicht allein sind, fahre ich einfach weiter und werde nicht zurückkehren.«

 »Ich werde allein kommen.« Sie legte auf und wandte sich an Silver. »Zehn Minuten. Die Baptistenkirche liegt zwei Blocks in Richtung Osten.«

 »Wir sind schon unterwegs.« Er eilte zur Tür. »Los, kommen Sie, George!«

 »Endlich passiert mal was«, sagte George, als er aufsprang und sich seine Tasche schnappte. »Gehen wir.«

 »Moment«, sagte Kerry. »Wie lange wirst du brauchen, um in Dickens’ Psyche einzudringen?«

 »Nicht lange. Kommt drauf an. Vielleicht fünf, zehn Minuten.«

 »Und woran werde ich merken, ob es dir gelingt, ihn für euch blind zu machen?«

 »Du wirst es merken. Ich werde dich keine zwei Straßen weit kommen lassen mit dem Dreckskerl, wenn ich es nicht schaffe.«

 »Kommt nicht in Frage. Ich würde es dir nie verzeihen, wenn du irgendetwas tätest, was Trask –«

 »Was habe ich zu verlieren?«, fragte er mit einem herausfordernden Unterton. »Was mich angeht, ist deine Bereitschaft, zu verzeihen, ohnehin nicht besonders groß. Falls ich vor der Wahl stehen sollte, du oder dein Bruder: Rate mal, für wen ich mich entscheiden werde.«

 »Kommen Sie, Brad«, drängte George. »Haben Sie noch nie gehört, dass Ehrlichkeit in solchen Situationen völlig überbewertet wird?« Er öffnete die Tür und bugsierte Silver nach draußen. »Im Moment scheinen Brads barbarische Instinkte die Oberhand gewonnen zu haben, Kerry. Ich werde dafür sorgen, dass Sie uns sehen, wenn wir Ihnen folgen, schließlich hat Brad versprochen, Dickens für uns blind zu machen. Ich glaube das zwar nicht so recht, aber es ist eine höchst interessante Situation.«

 Interessant? Es war Furcht einflößend, dachte sie.

 »Hör mir gut zu.« Sie schaute Silver direkt in die Augen. »Du hast mir gegenüber schon einmal ein Versprechen gebrochen, aber diesmal darf das nicht passieren. Du versprichst mir hier und jetzt, dass du warten wirst, bis ich dir Trask vor die Flinte liefere.«

 »Und was ist, wenn du feststellst, dass du ihn nicht beeinflussen kannst? Soll ich dann etwa tatenlos zusehen, wie er euch alle röstet?«

 »Dann musst du darauf vertrauen, dass ich eine andere Möglichkeit finde, ihn dazu zu bewegen, dass er sich zur Zielscheibe macht.«

 Er starrte sie wortlos an.

 »Versprich es mir, Silver.«

 Nach einer ganzen Weile sagte er: »Ich verspreche dir, dass ich dir eine Chance geben werde.« Dann schlug er die Tür hinter sich zu.

 Das war nicht die Antwort gewesen, die sie erhofft hatte, aber mehr würde sie nicht kriegen. Sich nicht sicher zu sein, ob sie Trask beeinflussen konnte, war schon schlimm genug. Jetzt war auch noch Silver für sie unberechenbar geworden.

 Sie warf einen Blick auf ihre Uhr. Es waren erst wenige Minuten vergangen, aber es wurde Zeit, dass sie sich auf den Weg machte. Wusste der Teufel, was Dickens täte, wenn sie nicht rechtzeitig erschien! Auch er war unberechenbar für sie.

 Im Moment schien ihr ganzes Leben aus Unberechenbarkeiten zu bestehen.

 Der blaue Ford fuhr dreimal um den Häuserblock, vor dem Kerry stand, bevor er anhielt.

 »Steigen Sie ein.« Dickens hielt ihr die Beifahrertür auf.

 Anschließend nahm er ihr die Handtasche ab, durchwühlte sie und fuhr ihr plötzlich mit einer Hand über Brüste und Arme.

 Sie wich vor ihm zurück. »Was soll das?«

 »Ich vergewissere mich, dass Sie keine Waffe tragen und dass Sie nicht verkabelt sind.« Er warf einen nervösen Blick auf die Kirche und dann die Straße hinunter.

 »Machen wir, dass wir von hier wegkommen. Ich will das möglichst schnell hinter mich bringen.«

 »Ich auch.« Sie schlug die Beifahrertür zu. »Wohin bringen Sie mich?«

 Er wählte eine Nummer auf seinem Handy. »Ich habe sie.

 Nein, niemand zu sehen. Ich habe mich davon überzeugt, bevor ich sie habe einsteigen lassen. Ich kenne mich aus in diesem Geschäft, Trask.«

 »Ich will mit ihm reden.«

 Achselzuckend reichte Dickens ihr das Handy.

 »Sie haben mir versprochen, ich könnte mit meinem Bruder reden, Trask.«

 »Ah, ja. Ich hatte befürchtet, er würde sich zieren, doch ich glaube, er hat Ihnen etwas zu sagen.«

 Er übergab Jason das Telefon. »Kerry, komm nicht her.

 Versuch abzuhauen.«

 Jason lebte. Erst in diesem Augenblick wurde ihr bewusst, wie sehr sie befürchtet hatte, Trask hätte ihn bereits umgebracht.

 »Geht es dir gut?«

 »Komm nicht her«, wiederholte Jason verzweifelt. »Mein Leben ist es nicht wert –«

 Trask nahm ihm das Telefon ab. »Er muss Sie ja sehr lieben.

 Er ist ein kluger Mann, und er zweifelt nicht daran, dass sein Leben auf dem Spiel steht. Und jetzt seien Sie brav und machen Sie Dickens keine Schwierigkeiten. Er ist ziemlich nervös, das kann leicht tödlich für Sie enden. Ich möchte nicht, dass Ihnen etwas zustößt.«

 Er legte auf.

 Sie reichte Dickens das Handy. »Er meinte, Sie wären nervös.

 Daraus schließe ich, dass Ihnen das alles kein Vergnügen bereitet. Wäre es nicht viel klüger, mir zu helfen, das Leben meines Bruders zu retten und Trask das Handwerk zu legen?«

 »Halten Sie die Klappe!« Er fuhr los. »Ich bin nicht nervös. Es läuft alles wie geplant. Noch heute Nacht wird alles vorbei sein.«

 Wo war Silver? Er hatte gesagt, es würde fünf bis zehn Minuten dauern, aber Dickens wirkte bisher völlig normal …

 Verdammt, was hatte sie erwartet? Sie wusste nicht einmal, ob sie überhaupt eine Veränderung an Dickens bemerken würde, wenn es Silver gelang, in seine Psyche einzudringen. »Man wird Sie schnappen, Dickens.«

 »Nein, wird man nicht. Sobald Trask im Flugzeug nach Nordkorea sitzt, bin ich hier weg.« Er bog um eine Ecke und fuhr in Richtung Stadtrand. »Ich werde mit einem Koffer voll Geld in den Sonnenuntergang reiten.«

 »Falls Trask nicht auf die Idee kommt, Sie wären das ideale Versuchskaninchen für das nächste Firestorm-Experiment.«

 Beiläufig warf sie einen Blick in den Außenspiegel. Enttäuscht registrierte sie, dass die Straße hinter ihnen leer war. Niemand folgte ihnen.

 Großer Gott! War irgendetwas schief gegangen? Nicht darüber nachdenken. Wenn Sie allein mit der Situation fertig werden musste, dann würde sie das eben tun.

 »Trask ist zu allem fähig. Sie wissen ja, was er mit Joyce Fairchild gemacht hat. Was sollte ihn davon abhalten –«

 Ein brauner Lexus mit George am Steuer bog hinter ihnen um die Ecke.

 »Fahren Sie dichter auf«, sagte Silver knapp. »Wir dürfen ihn nicht verlieren.«

 »Ach?« George hob die Brauen. »Sie werden mir verzeihen, wenn ich nicht durchschaue, wie die Sache funktioniert, aber müssten Sie nicht mitbekommen, wo er hinfährt?«

 »Ich möchte meine Energie nicht darauf verschwenden«, erwiderte Silver knapp. »Ich muss mich auch so schon durch dicke Schlammschichten wühlen, um alles Nötige über die Wachen im Umkreis der Farm rauszukriegen.«

 »Farm?«

 »Da bringt er sie hin. Auf eine Farm. Dickens musste sie für Trask auskundschaften.«

 »Dann sollten Sie vielleicht rausfinden, wo die liegt, damit wir vorausfahren und auf sie warten –«

 »Herrgott nochmal, so funktioniert das nicht! Ich kenne dieses Arschloch nicht. Bis ich die Kontrolle über ihn übernehmen kann, muss ich mich an kleinen Gedankenfetzen entlanghangeln.«

 »Ist ja gut«, sagte George beschwichtigend. »War nur ein Vorschlag. Sie haben Recht, ich weiß nicht, wie es funktioniert.

 Wer zum Teufel weiß das schon?«

 »Tut mir Leid.« Silver starrte unverwandt auf den Wagen vor ihnen. »Fahren Sie einfach so nah wie möglich an ihn ran und verlieren Sie ihn nicht.«

 »Sind Sie sicher, dass er uns nicht sehen wird?«

 »Nein, ich bin mir nicht sicher, aber ich glaube es. Ich denke, so viel Kontrolle habe ich bereits gewonnen.«

 »Dann ist es riskant.«

 »Ja, verdammt.«

 »Was ist los?« Dickens sah Kerry misstrauisch an.

 Mist! »Nichts.« Hastig wandte sie ihren Blick vom Außenspiegel ab und versuchte ihn abzulenken. »Trask ist unberechenbar, wissen Sie. Der würde jeden umlegen.«

 Es funktionierte nicht. Dickens schaute in den Rückspiegel.

 Sie erstarrte. Lieber Himmel, George war nur noch wenige Wagenlängen von ihnen entfernt, und er versuchte nicht mal, sich unauffällig zu verhalten.

 Dickens zuckte die Achseln und richtete seinen Blick wieder nach vorne. »Halten Sie die Klappe und hören Sie auf, mich verunsichern zu wollen. Das hat sowieso keinen Zweck.«

 Und offenbar nahm er den braunen Lexus hinter ihnen nicht wahr.

 Silver hatte es geschafft.

 Kerry atmete erleichtert auf. »Ich wollte Sie nur davon abhalten, einen großen Fehler zu begehen. Aber ich werde nicht für taube Ohren predigen.« Sie zwang sich, nicht noch einmal in den Außenspiegel zu sehen. »Wohin bringen Sie mich?«

 »Aufs Land.«

 »Wohin aufs Land?«

 Er zog die Brauen zusammen. »Das darf ich Ihnen nicht sagen.

 Trask will, dass es eine große Überraschung für Sie ist. Dieser blöde …«

 Zuerst roch sie den Rauch. Es war ein bitterer, scharfer Geruch, der albtraumhafte Erinnerungen in ihr weckte.

 Ihr Herz begann zu rasen. Hatte dieser Scheißkerl Firestorm bereits auf Jason losgelassen?

 »Rufen Sie Trask an, Dickens.«

 Dickens schüttelte den Kopf. »Wir sind gleich da, wenn wir die nächste Kurve hinter uns haben.«

 »Dann beeilen Sie sich, verdammt!«

 »Fangen Sie nicht an, mich rumzukommandieren«, raunzte er.

 »Ich habe es satt, mir dauernd sagen zu lassen, was ich zu tun habe.«

 Sie hörte ihm kaum zu. Sie hatten die Kurve schon fast hinter sich, sie konnte das Feuer bereits sehen.

 Eine große Scheune, die lichterloh brannte.

 Blanke Panik ergriff sie. Jason! »Lassen Sie mich aussteigen.«

 »Wie Sie wünschen.« Dickens hatte vor dem Farmhaus gehalten. »Ich habe meine Aufgabe erledigt.«

 Sie riss die Tür auf und sprang aus dem Wagen. Intensive Hitze schlug ihr entgegen, als sie auf die Scheune zurannte.

 »Da ist er nicht, Kerry.«

 Sie wirbelte zu dem Mann hinter ihr herum.

 Trask war aus dem Haus gekommen und stand auf der Veranda. Er war unverkennbar. Die kindlichen blauen Augen, die sie anschauten, waren dieselben, die sie von dem Foto kannte. Der Feuerschein erhellte sein lächelndes Gesicht, als er die Stufen herunterkam. »Sie glauben anscheinend tatsächlich, ich würde mich selbst um mein Vergnügen bringen, indem ich die Geduld verliere. Aber nachdem ich so lange gewartet habe, möchte ich jeden Augenblick voll auskosten.«

 Sie ignorierte sein Geschwätz, reagierte nur auf die erste Aussage.

 »Jason ist nicht in der Scheune?«, fragte Kerry.

 »Nein. Ich habe sogar das Vieh aus seinem warmen, gemütlichen Stall getrieben. Das ist nur ein Freudenfeuer, um Sie willkommen zu heißen.«

 Und um ihr einen Schrecken einzujagen, dachte sie frustriert.

 »Wo ist er?«

 Mit einer Kopfbewegung deutete Trask auf das Haus.

 »In einem Zimmer im ersten Stock, zusammen mit seinem Vater. Die beiden sind wirklich ein Herz und eine Seele. Ich wusste, dass sie gern zusammen sein würden.«

 »Ich fahre jetzt«, sagte Dickens und ließ den Motor kurz aufheulen. »Ki Yong erwartet mich ein Stück die Straße hinunter, um mir den Rest meiner Bezahlung zu geben.«

 »Aber gern, fahren Sie«, sagte Trask, ohne seinen Blick von Kerry abzuwenden. »Es könnte allerdings sein, dass auch ihn eine Überraschung erwartet«, murmelte er. »Ich bezweifle, dass Ki Yong ihm Geld geben wird. Wahrscheinlich wird er es vorziehen, sich eines potenziellen Zeugen auf endgültigere Art zu entledigen.«

 »Sehr gut. Dickens interessiert mich nicht. Ich will Jason sehen.«

 »Das werden Sie.« Er schaute zu der brennenden Scheune hinüber. »Aber zuerst möchte ich, dass Sie sich mein Feuer ansehen. Ich habe mir sehr große Mühe damit gegeben und möchte das Ergebnis mit Ihnen gemeinsam genießen.«

 Sie folgte seinem Blick zu den lodernden Flammen.

 »Erwarten Sie etwa von mir, dass ich dieser Zerstörungswut irgendetwas abgewinne?«

 »Vielleicht nicht. Was Sie sehen, ist eine Hülle ohne größere Bedeutung.« Er lächelte. »Aber die Hülle ist nicht so leer, wie Sie glauben.«

 Sie erstarrte. »Sie haben mir doch gesagt, Jason wäre nicht da drin. Sie haben gesagt, er wäre im Farmhaus, in einem Zimmer im ersten Stock. Und dass Sie das Vieh hinausgetrieben hätten.«

 »Ja, das habe ich allerdings. Aber ich wollte Firestorm nicht beleidigen, indem ich ihm seine Lieblingsnahrung vorenthielt.«

 »Was haben Sie getan, Sie verdammter Dreckskerl? Wer ist da drin?«

 Er lachte in sich hinein. »Der Besitzer dieser Farm und dessen Frau. Aber keine Sorge, sie haben nicht gelitten. Ich war gezwungen, sie gestern Abend schon zu töten, um nicht zu riskieren, dass sie mir Probleme bereiten.«

 Er schüttelte den Kopf. »Schade. Der Gesamteindruck wäre viel intensiver für Sie gewesen, wenn ich Ihnen vor dem eigentlichen Festmahl ein kleines Horsd’œuvre hätte servieren können.«

 Eiskalter Schrecken fuhr ihr in die Glieder. Sie schloss die Augen. Sie musste sich dagegen wehren. Sie musste sich gegen ihn wehren, gegen ihn ankämpfen. Solange sie solche Angst hatte, würde sie keine Chance haben, ihn zu beeinflussen.

 Sie öffnete die Augen. »Ich habe keine Lust, mir anzusehen, wie Sie diese armen Leute verbrennen. Das ist genauso pervers, wie Sie selbst es sind. Bringen Sie mich zu Jason.«

 Trask runzelte die Stirn. »Sie enttäuschen mich.«

 Dann erhellte sich sein Gesicht wieder. »Aber ich sollte mich eigentlich nicht wundern. Ich hätte damit rechnen müssen, dass Sie sich mit mir anlegen würden. Erkennen Sie dieses Haus wieder?«

 »Warum sollte ich? Ich bin noch nie hier gewesen.«

 »Richtig. Aber was ist mit den Birnbäumen? Was ist mit dem Fluss?«

 Der Fluss hinter der Scheune war ihr noch gar nicht aufgefallen. Irgendetwas regte sich in ihrer Erinnerung.

 »Was versuchen Sie mir zu sagen?«

 »Ich habe Dickens ein altes Zeitungsfoto vom Haus der Krazkys gegeben und ihn gebeten, ein Haus zu suchen, das möglichst ähnlich aussieht.«

 »Warum?«

 »Weil das wahrscheinlich der erregendste Brand war, den ich je gelegt habe. Das erste Mal ist doch immer etwas Besonderes, meinen Sie nicht? Und seit ich Sie auf den Ruinen des Hauses beobachtet habe, in dem dieser kleine Scheißer verbrannt ist, und seit mir klar ist, wie ähnlich wir uns sind, hat dieser erste Brand eine noch größere Bedeutung für mich gewonnen.« Er trat einen Schritt näher, so dass sie seine Anspannung spüren und das freudige Funkeln in seinen Augen sehen konnte. »Sehen Sie sich das Feuer noch einmal an und lassen Sie es auf sich wirken. Finden Sie das nicht erregend?«

 »Nein. Bringen Sie mich zu Jason.«

 Er zögerte. »Also gut.« Er wandte sich ab. »Ende des ersten Akts und kein Applaus. Aber es ist ja noch früh. Ich werde Sie schon noch zu begeistern wissen.« Er ging die Verandastufen hinauf. »Kommen Sie. Wir werden ein kleines Familientreffen veranstalten.«

 Während sie auf die Veranda stieg, riskierte sie einen kurzen Blick in Richtung Straße. Seit sie den Rauch der brennenden Scheune wahrgenommen hatte, hatte sie den Lexus nicht mehr gesehen.

 Jetzt bloß nicht in Panik geraten! Natürlich würden Silver und George sich möglichst unauffällig verhalten, damit die Leute, die das Gelände um die Farm bewachten, sie nicht bemerkten.

 Dennoch fühlte sie sich von Gott und der Welt verlassen.

 »Da ist er«, sagte George, als Dickens an den Bäumen vorbeifuhr, hinter denen sie geparkt hatten. »Sollen wir ihn jetzt gleich umlegen?«

 »Nein. Er ist unterwegs, um sich sein Geld abzuholen. Wir brauchen ihn vielleicht noch, damit er uns zu Ki Yong führt.«

 »Wäre es nicht besser, ihn auszuschalten? Wir wissen nicht, wie lange er wegbleiben wird.«

 »Nein.« Silver war dabei, hastig ein paar Linien in sein Notizbuch zu zeichnen. »Der ist schon ausgeschaltet.«

 George schaute ihn verdutzt an. »Wie bitte?«

 »Ich musste ihm Schaden zufügen, um die Informationen zu bekommen, die ich brauchte«, erwiderte Silver abwesend, während er vier Kreuze auf die Seite zeichnete. »Er ist hirntot.«

 George schüttelte den Kopf. »Der Mann fährt immerhin dieses Auto.«

 »Nein, ich fahre das Auto. Und ich sollte es jetzt am besten irgendwo parken, damit ich mich auf etwas anderes konzentrieren kann.«

 »Heiliger Strohsack!«

 Silver warf George einen Blick zu. »Sie glauben mir nicht?«

 »Doch, ich glaube Ihnen. Gerade das macht mir ja Angst.

 Wissen die Leute bei der CIA, dass Sie zu so was fähig sind?«

 »Nein. Halten Sie mich für einen Idioten? Ich habe denen gegeben, was ich ihnen geben wollte. Informationen sind eine Sache, die Kontrolle einer Psyche eine andere. Die würden mich entweder als ihr Werkzeug missbrauchen oder mich als Bedrohung betrachten. Wobei ich Letzteres für wahrscheinlicher halte. Das würde ich bestenfalls ein paar Monate lang überleben.«

 »Wenn Sie also den Wagen parken und sich aus Dickens’

 Kopf zurückziehen, wird er dann sterben?«

 »Nicht sofort. Ich werde mich nicht vollständig zurückziehen, damit er noch halbwegs am Leben bleibt. Wir werden ihn vielleicht später noch brauchen.«

 »Ich weiß nicht, ob mir die Vorstellung gefällt, einen –«

 George suchte nach dem richtigen Wort. »Einen Zombie zu benutzen. Ich würde mich lieber auf mich selbst verlassen.

 Wenn Sie nichts dagegen haben, werde ich übernehmen, was auch immer Sie für Dickens vorgesehen haben.«

 »Wie Sie wünschen.«

 »Danke.« Er betrachtete das Blatt, auf dem Silver herumkritzelte. »Was haben die Kreuze zu bedeuten?«

 »Eine Wache am Flussufer hinter der Scheune, der nach Booten Ausschau hält.« Er zeigte auf das nächste Kreuz. »Ein Scharfschütze mit einer Springfield hinter dem Schuppen auf der Rückseite des Hauses.« Er zeigte auf ein drittes Kreuz. »Und dieser hier steht in etwa sechshundert Metern Entfernung von hier an der Zufahrt zur Farm.«

 »Und das letzte Kreuz?«

 »Ki Yong mit seinem Fahrer. Er wartet zwölf Kilometer von hier entfernt auf Trask. Sobald der seine Party hier beendet hat, bringt Ki Yong ihn zum Flughafen und setzt ihn in ein Flugzeug nach Pjöngjang.«

 »Und das haben Sie alles von Dickens erfahren?«

 Silver zuckte die Achseln. »Es war ziemlich schwierig. Wenn es einfacher gewesen wäre, hätte ich ihm vielleicht keinen großen Schaden zufügen müssen.« Seine Lippen spannten sich.

 »Was ich aber wahrscheinlich ohnehin getan hätte.« Er warf einen Blick auf die Landkarte. »Wir müssen uns in Bewegung setzen. Welchen Wachmann wollen Sie als Erstes ausschalten?

 Den, der die Straße überwacht?«

 George nickte, während er die Wagentür öffnete und ausstieg.

 »Und dann den am Flussufer. Sie übernehmen den Scharfschützen, anschließend werden wir uns gemeinsam Trask vorknöpfen.«

 »Erst wenn Kerry ihn uns als Zielscheibe präsentiert.«

 Silver ging neben George her. »Wir bleiben draußen und warten, bis wir ihn klar ins Visier kriegen. Ich habe es ihr versprochen.«

 George verzog spöttisch die Mundwinkel. »Und wie lange gedenken Sie, das Versprechen zu halten, wenn Sie sehen, dass Trask zur Gefahr für sie wird?« Er hob eine Hand. »Schon gut.

 Sie brauchen mir keine Antwort zu geben. Ich will nicht, dass Sie sich aufregen und am Ende auf die Idee kommen, mir›Schaden zuzufügen‹.«

 »Das würde ich nie tun.«

 George sah ihn von der Seite an. »Nein, das glaube ich eigentlich auch nicht. Tun Sie mir den Gefallen und warten Sie auf mich, bevor Sie auf Trask schießen. Ich will Sie nicht beleidigen, aber ich glaube, ich habe eine größere Chance, ihn beim ersten Versuch zu erwischen.«

 »Wenn Sie früh genug da sind.«

 »Gott, dieser Zeitdruck!« Er beschleunigte seine Schritte.

 »Wir dürfen nicht länger als fünf Minuten brauchen, um den ersten Wachmann zu erledigen. Dann ist der Weg zum Haus frei.«

 »Wo sind sie?« Kerry schaute sich in dem ärmlichen Wohnzimmer um, als sie das Haus betraten. Die Fenster standen offen, so dass schwarzer Rauch ins Zimmer drang und diesem einen seltsam unwirklichen Anstrich gab. »Wo ist Jason?«

 »Oben.« Trask, der bereits auf halber Treppe war, bedeutete ihr, ihm zu folgen. »Ich bin sicher, die beiden werden sich sehr freuen, Sie zu sehen. Vor allem Ihr Vater. Er scheint äußerst verzweifelt zu sein und bereit, sich an jeden Strohhalm zu klammern, in der Hoffnung, Ihren Bruder zu retten. Kein sehr intelligentes Verhalten, wenn ich das bemerken darf.

 Andererseits legen Sie dasselbe Verhalten an den Tag. Sobald Gefühle im Spiel sind, verabschiedet sich der Verstand, nicht wahr?« Er öffnete eine Tür im ersten Stock. »Ich habe ihnen das Schlafzimmer gegeben. Für Menschen, die einem nahe stehen, kann nichts gut genug sein, nicht wahr, Kerry?« Er trat zur Seite. »Bitte, treten Sie ein.«

 Sie zögerte.

 »Sie fürchten eine unangenehme Überraschung? Vielleicht zwei hübsche Leichen?« Trask lächelte. »Sie werden es erst wissen, wenn Sie nachsehen.«

 Sie zwang sich, ins Zimmer zu gehen.

 Keine Leichen. Gott sei Dank, sie lebten!

 Ihr Vater lag auf dem Bett, mit Händen und Füßen an die Bettpfosten gefesselt, Jason saß gefesselt auf einem Stuhl vor dem Fenster.

 »Du hättest nicht kommen sollen, Kerry«, sagte Jason. Seine Stimme klang heiser, sein Gesicht war bleich. »Ich hab dir gesagt, du sollst nicht kommen.«

 »Es ist gut, dass sie gekommen ist«, sagte Ron Murphy. »Sie ist für das hier verantwortlich.« Er wandte sich an Trask. »Sie haben sie und Sie haben mich. Jetzt können Sie Jason doch laufen lassen.«

 »Himmel!« Jason sah ihn entsetzt an. »Glaubst du im Ernst, ich würde ohne euch einfach hier rausgehen? Wenn du eine Chance hast, hier rauszukommen, dann sieh zu, dass du sie wahrnimmst, Kerry.«

 »Spar dir deinen Atem. Trask hat nicht die Absicht, einen von uns hier lebend rauszulassen.« Sie schaute Trask an. »Habe ich Recht?«

 »Bedauerlicherweise ja.« Trask lächelte. »Obwohl ich wirklich glaube, dass wir beide seelenverwandt sind, und obwohl ich immer noch auf einen Durchbruch hoffe, würde ich zu viel Zeit brauchen, um Sie zu testen, damit ich mir Ihrer sicher sein könnte. Und leider lässt Ki Yong mir keine Zeit.« Er warf einen Blick auf seine Uhr. »Ich werde mir den Luxus Ihrer Gesellschaft leisten, während Firestorm Ihren Vater und Ihren Bruder vertilgt, aber Sie wird leider dasselbe Schicksal ereilen, bevor ich heute Abend von hier aufbreche.«

 Das verräterische Funkeln in Trasks Augen, als er auf die Uhr gesehen hatte, jagte ihr Angst ein. Womöglich lief ihr die Zeit davon.

 Sie musste ihn unbedingt aufhalten, sie musste Silver und George eine Chance geben, sich rechtzeitig in Position zu bringen.

 »Gestatten Sie mir ein paar Minuten mit den beiden allein, bevor es so weit ist?«

 Nach kurzem Zögern zuckte Trask mit den Schultern.

 »Warum nicht? Es könnte den Genuss noch steigern.« Er ging zur Tür. »Ich gebe Ihnen eine Viertelstunde.«

 Kaum hatte sich die Tür hinter ihm geschlossen, lief sie zum Nachttisch und zog die Schublade auf. Keine Schere, verdammt!

 Nichts, was scharf genug war, um die Seile durchzuschneiden.

 »Was machst du da?«, fragte ihr Vater.

 »Ich suche nach etwas, womit ich eure Fesseln durchschneiden kann.«

 Wenn sie das Fenster einschlug, würde Trask es hören, bevor sie dazu kam, sich eine Scherbe zu schnappen … Sie ging an den Schreibtisch und öffnete die oberste Schublade. Nichts.

 »Versuch, mit Trask zu verhandeln«, sagte Ron Murphy. »Du hast noch nicht mal versucht, mit dem Mistkerl zu reden. Jason ist dein Bruder. Rette ihn.«

 »Halt die Klappe, Dad!«, fauchte Jason. Dann sagte er zu Kerry: »Wenn du eine Möglichkeit findest, hier rauszukommen, hau ab. Denk nicht an mich.«

 »Sei nicht bescheuert. Ich liebe dich. Ich werde euch hier rausbringen.«

 »Ich habe es nicht verdient, dass du dein Leben für mich opferst.«

 »Von wegen!« Während sie eine andere Schublade durchwühlte, fügte sie mit zitternder Stimme hinzu: »Außerdem bringt Laura mich um, wenn ich zulasse, dass dir was zustößt.

 Ich habe nicht vor –«

 »Dachte ich’s mir doch, dass Sie keine Zeit mit Gefühlsduselei vergeuden würden, wenn Sie Gelegenheit bekämen, etwas zu unternehmen«, sagte Trask, der plötzlich wieder im Zimmer stand. »Sehen Sie, wie gut ich Sie kenne? Lassen Sie die Finger von dem Schreibtisch und kommen Sie mit.« Er nahm eine kleine Fernbedienung aus der Tasche. »Ich möchte Firestorm jetzt noch nicht loslassen, es sei denn, Sie zwingen mich dazu.

 Ich möchte gern noch etwas Zeit mit Ihnen genießen.«

 Kerry erstarrte, als sie die Fernbedienung in seiner Hand sah.

 Dann ging sie langsam auf ihn zu. »Und wo ist Firestorm?«

 »Einsatzbereit im Van.«

 »Warum sollten Sie dann jetzt auf den Knopf drücken? Dann würden Sie ja mit uns zusammen verbrennen.«

 »Ich weiß, wo Firestorm als Erstes zuschlagen wird. Ich hätte noch ausreichend Zeit, unbeschadet das Haus zu verlassen.« Er deutete auf die Tür. »Nach Ihnen, Kerry. Wir werden es uns im Wohnzimmer gemütlich machen und ein bisschen plaudern, dabei werde ich Sie ansehen und meine Vorfreude auskosten.«

 Er warf einen Blick auf die Fernbedienung. »Ich schätze, bei Ihnen kommt allmählich auch ein wenig Vorfreude auf.«

 17

 Langsam.

 Ganz ruhig bleiben.

 Ihn nicht erschrecken.

 Vorsichtig näherte sich Silver dem Wachmann hinter dem Schuppen. Der Mann war groß und schlaksig und offenbar ziemlich nervös. Er ging unruhig auf und ab, den Blick auf das Haus geheftet.

 Würde er in seine Psyche eindringen können?

 Er probierte es.

 Wahrscheinlich würde es ihm gelingen, doch der Wachmann war kein leichtes Opfer, er würde vielleicht zu lange brauchen.

 Silver wusste nicht, wie viel Zeit ihnen noch blieb.

 Er wusste nicht, wie viel Zeit Kerry noch blieb.

 Es hatte keinen Zweck, zu versuchen, in seine Psyche einzudringen. Er musste ihn einfach so erledigen.

 Schnell und lautlos. Sich von hinten anschleichen und dem Mistkerl das Genick brechen, bevor er sein Gewehr heben konnte.

 »Setzen Sie sich.« Trask zeigte auf das Sofa. »Machen Sie es sich bequem.«

 »Soll das ein Witz sein?«

 »Ein kleiner Scherz«, sagte Trask. »Aber ich möchte, dass Sie sich so wohl wie möglich fühlen.«

 Kerry hustete. »Dann machen Sie das Fenster zu. Wie können Sie diesen Rauch ertragen?«

 »Ich genieße den Rauch.« Trask setzte sich ihr gegenüber in einen Sessel. »Sie werden sich schon noch daran gewöhnen. Das Feuer ist zu weit weg, um gefährlich zu werden.«

 »Wie beruhigend!«

 »Ich habe kein Interesse daran, Ihnen Angst zu machen. Ich habe gewonnen, und ich hoffe, dass ich ein großzügiger Sieger bin.«

 »Wenn Sie großzügig wären, würden Sie Jason und meinen Vater freilassen.« Sie konnte nicht länger warten. Egal wie sehr sie sich vor dem fürchtete, was sie tun musste. Sie musste sich konzentrieren. In das Grauen eindringen, das er seinen Verstand nannte, und mit ihm verschmelzen. Sie holte tief Luft.

 Hässlichkeit. Finsternis. Feuer. Verbranntes Fleisch.

 Sie flüchtete vor dem Morast. Gott, sie würde es nicht schaffen!

 »So weit reicht meine Großzügigkeit nicht«, sagte Task. »Ich habe mich zu lange auf diesen Augenblick gefreut. Außerdem kann ich es nicht ausstehen, wenn man mich besiegt. Genauso wenig, wie ich es ertragen kann, gedemütigt zu werden.«

 » Verdammter Streber! « Tim Krazky saß grinsend auf ihm.

 » Heulsuse! « Er ließ von ihm ab und blickte in die Runde der Mitschüler, die ihnen zuschauten, dann wandte er sich wieder an Trask. » Los, geh nach Hause zu deiner Mama, du Arschloch! «

 Rache. Rache. Rache.

 Brennendes Fleisch. Schreie. Hitze.

 Freude.

 »Sie sagen ja gar nichts«, bemerkte Trask. »Glauben Sie mir etwa nicht?«

 Sie musste reden. Wenn sie nichts sagte, könnte er die Geduld verlieren und sie die Zeit, die sie brauchte.

 Der Geruch von brennendem Fleisch.

 Reden? Sie war so tief in seine Visionen verstrickt, dass sie kaum noch normal funktionieren konnte. Tod und Hass und brennendes Fleisch waren so sehr Teil seiner Erinnerung und seines Strebens, dass sie sich seiner Psyche nicht nähern konnte, ohne sich davon überwältigt zu fühlen. Am liebsten hätte sie die Flucht davor ergriffen.

 Sie musste bleiben, bis sie sich daran gewöhnt hatte. Und dann nach dem richtigen Pfad suchen. So hatte Silver es ihr beigebracht. Sie durfte kein Feigling sein. Sie musste sich zwingen, es zu tun, den richtigen Pfad zu finden.

 Aber sie musste Trask am Reden halten, während sie sich konzentrierte. Beinahe panisch suchte sie nach einem Gesprächsthema. Natürlich: das Element, das sein Leben bestimmte. »Ich kann mir nicht vorstellen, dass es viele Leute wagen, Sie zu demütigen. Aber als Sie das Haus der Krazkys angezündet haben, waren Sie noch ein Kind. Sie hätten eine simplere Methode finden können, um ihn zu bestrafen.«

 »Es gibt nichts Simpleres als Feuer.« Er lehnte sich in seinem Sessel zurück. »Nichts Saubereres. Nichts Schöneres.«

 Ein kleines Mädchen, das mit den Fäusten gegen das Fenster schlug und versuchte, aus dem Haus zu gelangen.

 Sie musste seine Erinnerung ausblenden. Das Hässliche überwinden. Versuchen, den richtigen Pfad zu finden. Falls es einen gab …

 »Was glauben Sie wohl, warum die meisten Leute größten Wert darauf legen, einen offenen Kamin in ihrem Haus zu haben?«, fragte Trask. »Jeder ist fasziniert von den Flammen und von der Vorstellung, er könnte das Feuer beherrschen. Aber das ist reine Dummheit. Das Feuer wartet nur auf einen unachtsamen Augenblick, um zurückzuschlagen.« Er betrachtete die Fernbedienung in seiner Hand. »Ich bin der Einzige, der das Feuer beherrscht.«

 Der Pfad führte nirgendwohin. Sie musste es mit einem anderen probieren. Und ihn am Reden halten. »Firestorm. Aber beherrschen Sie Firestorm wirklich oder beherrscht es vielmehr Sie?«

 »Firestorm ist mein Werk.« Er runzelte die Stirn. »Natürlich bin ich derjenige, der die Kontrolle in der Hand hat.«

 »Das glaube ich nicht.«

 Sie hatte einen neuen Pfad gefunden! Er war tiefer und gewundener. Sie musste sich beeilen. Lieber Gott, lass es den richtigen Pfad sein!

 »Glauben Sie, was Sie wollen.« Er entspannte sich wieder.

 »Ich verstehe, dass Sie Firestorm für allmächtig halten. Ich habe es absichtlich so ausgelegt, und zwar von dem Augenblick an, als mir klar wurde, dass, wer das Feuer beherrscht, gottähnlich ist. Es geschieht nicht oft, dass ein Mensch Gelegenheit bekommt, Gott zu spielen.«

 Sie war tiefer denn je in seine Psyche eingedrungen. Vielleicht hatte sie ja tatsächlich den richtigen Pfad gefunden. Sie musste schneller vorgehen. Und beten, dass sie nicht auf eine Barriere treffen würde. »Und wie spielt man Gott?«

 »Es ist eine Frage der Macht. Steht nicht schon in der Bibel, dass die Welt durch Feuer zerstört werden wird?«

 Er schnippte mit den Fingern. »Ich bin in der Lage, das zu tun.«

 Sie war angekommen. Jetzt musste sie anfangen, Einfluss auf ihn auszuüben. Was hatte Trask als Letztes gesagt? Sie musste darauf antworten. »Sie überschätzen Firestorm. Das kann es nicht leisten.«

 »Noch nicht. Geben Sie mir noch fünf Jahre, dann wird es ausgereift sein. Die ultimative Macht. Sie wären beeindruckt. Zu schade, dass Sie das nicht mehr erleben werden.«

 Sie wappnete sich. Würde sie es schaffen? Es gab nur eine Möglichkeit, das herauszufinden.

 Sie machte einen ersten Versuch.

 Er schien nichts zu bemerken. »Ich kann Ihnen gar nicht sagen, wie sehr ich es bedaure, dass Sie –«

 Vorschlagen, nicht verlangen, hatte Silver gesagt.

 Noch ein Versuch.

 Rauch. Schwindel.

 Trask schüttelte den Kopf, wie um wieder klar denken zu können. »Der Rauch, der durchs Fenster kommt, wird immer dichter.«

 Danke, lieber Gott. »Ach, das hatte ich noch gar nicht bemerkt.«

 Rauch. Brennen in der Lunge. Brennen in den Augen.

 »Normalerweise fällt es mir auch nicht auf. Normalerweise …

 genieße ich den Rauch.«

 »Ich hole mir ein Glas Wasser, dann werde ich mich wieder besser fühlen.« Er stand auf, trat an den Schrank und füllte sich ein Glas Wasser aus einer Karaffe. »Trinken. Das ist das Einzige, wozu Wasser etwas taugt, wissen Sie. Im Prinzip verabscheue ich Wasser.«

 Kratzen im Hals. Würgen.

 Er begann zu husten. »Verdammt! Ich kann nicht mal …

 schlucken. Vielleicht sollte ich doch lieber das Fenster schließen. Eigentlich schade.« Er ging auf das Fenster zu.

 Erstickungsangst. Brennen in der Lunge.

 »Verflucht, ich bekomme … keine Luft.« Er stopfte die Fernbedienung in die Hosentasche und machte sich am Fenster zu schaffen.

 Weitermachen.

 Stechende Schmerzen in der Lunge.

 Stand er jetzt gut sichtbar am Fenster? Was, wenn es ihm gelang, das Fenster zu öffnen und sich wieder in seinen Sessel zu setzen? Himmel, was war, wenn Silver nicht genug Zeit hatte, um ihn zu erschießen?

 Weitermachen.

 »Mist!« Trask ließ den Fenstergriff los. »Der Griff ist heiß, verdammt!«

 »Was hatten Sie denn erwartet, wenn Sie dauernd mit dem Feuer spielen? Da müssen Sie doch damit rechnen, dass Sie sich irgendwann verbrennen.« Sie musste dafür sorgen, dass seine Hände beschäftigt waren und er die Fernbedienung nicht wieder aus der Hosentasche zog.

 »Versuchen Sie’s halt noch mal.«

 »Sind Sie verrückt?« Er trat vom Fenster weg. »Ich kann den Griff nicht mit bloßen Händen anfassen. Vielleicht sollten wir lieber nach draußen gehen. Da wird der Rauch nicht so schlimm sein.«

 Aber wenn er sich bewegte, würde es Silver schwerer fallen, ihn zu treffen, verdammt.

 »Kommen Sie.« Er ging zur Haustür. »Los, bewegen Sie sich!«

 »Beinahe hätte ich ihn erwischt.« George fluchte vor sich hin, als Trask aus seinem Blickfeld verschwand. »Noch zwei Sekunden und ich hätte ihn erledigen können.«

 »Behalten Sie das Fenster im Auge«, sagte Silver. »Er wird sich wieder zeigen.«

 »Wie Sie wollen. Ich wünschte, ich wäre mir so sicher wie Sie«, murmelte George. »Manchmal kriegt man nur eine Chance.«

 Er war sich auch nicht ganz so sicher, dachte Silver. Wenn Kerry die Kontrolle verloren hatte, würde sie vielleicht nicht in der Lage sein, sie wiederzugewinnen. Sein Instinkt sagte ihm, es wäre besser, dieses verdammte Wartespiel zu beenden und das Haus zu stürmen.

 Er würde ihr noch eine Chance geben. Er würde ihr vertrauen.

 Er hoffte inständig, dass er keinen Fehler machte.

 »Worauf warten Sie noch?« Trask schaute sie über seine Schulter hinweg an. »Ich habe Ihnen doch gesagt, wir gehen nach draußen.«

 »Ich komme ja schon.« Langsam stand sie auf. Sie musste ihn dazu bewegen, im Haus zu bleiben. Sie wusste nicht, was er tun würde, wenn er erst einmal die Veranda erreicht hatte.

 Verdammt, womöglich würde er auf die Idee kommen, Firestorm von seinem Van aus zu aktivieren. Sie durfte auf keinen Fall in Panik geraten. Sie würde es schaffen.

 »Nach draußen zu gehen ist wahrscheinlich das Beste.« Sie ging auf ihn zu. »Ich kriege auch kaum noch Luft. Glauben Sie, draußen ist der Rauch weniger dicht?«

 »Er kann nicht –« Er musste husten. Weitermachen.

 Schmerzende Lunge. Brennende, tränende Augen.

 Er blieb stehen. »Vielleicht sollten wir doch lieber im Haus bleiben. Hier an der Tür ist er dichter.«

 »Aber was wollen Sie dann machen?«

 Das Fenster. Das Fenster.

 »Das, was ich von Anfang an hätte tun sollen. Ich werde das verdammte Fenster schließen.« Er schnappte sich ein Deckchen vom Wohnzimmertisch und trat ans offene Fenster. »Mit dem Lappen schaffe ich es vielleicht.«

 »Ja, das ist eine gute Idee.«

 »Was ist los?« Er schaute sie über die Schulter hinweg an, blieb jedoch am Fenster stehen. »Was gibt’s da zu grinsen?«

 »Grinse ich?« Falls sie grinste, dann vor Genugtuung. »Ja, warum wohl? Vielleicht weil Sie doch nicht so mächtig sind wie Gott.«

 »Sie haben ja überhaupt keine –«

 Er brach ab, als die Kugel ihn in die Brust traf.

 »Nein!« Er klammerte sich am Fensterrahmen fest.

 »Scheiße!« Er sackte zu Boden, doch noch während seine Knie unter ihm nachgaben, versuchte er, die Fernbedienung aus seiner Hosentasche zu holen. »Ich werde nicht zulassen –«

 Kerry stürzte auf ihn zu, schlug seine Hand weg und schnappte sich die Fernbedienung. »Das Spiel ist aus, Sie Dreckskerl!«

 »Verdammtes Miststück!«, flüsterte er. »Sie werden nicht gewinnen. Ich werde Sie nicht –«

 »Ich habe schon gewonnen. Sie sind ein toter Mann, Trask.«

 Sein Hass war überwältigend. Selbst in seinen letzten Minuten hatte er keine Angst vor dem Tod. Nur Feuer und Dunkelheit und Rachedurst.

 Schwindel.

 Gift.

 Feuer.

 »Raus jetzt!« Das war Silvers Stimme. Silver stand neben ihr.

 »Was zum Teufel hast du noch in seinem Kopf zu suchen?

 Mach, dass du da rauskommst!«

 Sie kam nicht von ihm los. Die schiere Macht des Bösen im Zentrum von Trasks Psyche hielt sie fest.

 »Lass ihn los!«, schrie Silver.

 Trasks Augen wurden glasig, aber sie spürte, dass er irgendwie

 … begriff. Er lächelte. »Sie … sind … gefangen. Hab Ihnen ja gesagt … ich würde … gewinnen. Sie kommen … mit mir.«

 »Von wegen!« Silver stellte sich zwischen sie. »Halt durch, Kerry.«

 Sie schrie vor Schmerz, als sie losgerissen wurde und hinaus in die Dunkelheit taumelte.

 »Alles in Ordnung, Kerry. Wach auf, verdammt!«

 Als sie die Augen öffnete, sah sie Silver, der sich über sie beugte. »Ich bin … wach.« Sie setzte sich auf und schaute Trask an. Seine Augen waren weit offen, aber sein Gesicht hatte sich im Todeskampf verzerrt. »Tot?«

 »Mausetot.« Silver stand auf und half ihr auf die Beine.

 »Möge er in der Hölle schmoren.«

 Sie fühlte sich schwach auf den Beinen und musste sich einen Moment lang an Silver festhalten. »Nein, kein … Höllenfeuer.

 Das … würde ihm zu sehr gefallen.«

 »Setz dich.« Er musterte sie. »Es geht dir immer noch nicht gut.«

 »Besser, als es mir ginge, wenn du mich diesem Scheißkerl nicht entrissen hättest.« Sie ließ sich in den Sessel sinken. »Wo ist George?«

 »Nachdem er das erste Mal versucht hat, Trask zu erschießen, ist er unterwegs, um sich Ki Yong vorzunehmen.« Silver zögerte. »Ich sollte ihm besser folgen. Es könnte sein, dass er meine Hilfe braucht.«

 »Tu das. Ich ruhe mich ein paar Minuten aus, dann befreie ich Jason und meinen Vater. Die beiden sind oben im Schlafzimmer und sie sind gefesselt. Aber keine Sorge, ich schaffe das schon.«

 Er schaute sie durchdringend an. »Ja, das wirst du.«

 Er ging zur Tür. »Ich werde nicht lange weg sein.

 Wahrscheinlich komme ich nicht mal rechtzeitig, um George zu helfen. Er arbeitet sehr schnell.«

 Nachdem er gegangen war, lehnte sie sich zurück und schloss die Augen. Himmel, fühlte sie sich schwach!

 Sie ließ sich noch ein paar Minuten Zeit, um ihre Kräfte zu sammeln. Sie war völlig erschöpft. Kaum vorstellbar, dass es vorbei war, dass das Böse, das Trask verkörpert hatte, vom Erdboden getilgt war.

 Aber Jason wusste nicht, dass die Gefahr vorüber war, und es war nicht fair, ihn im Ungewissen zu lassen.

 Langsam stand sie auf und schleppte sich in die Küche. Sie musste ein Messer finden, um die Fesseln der beiden durchzuschneiden. Wo war die Besteckschublade? In der Küche schien der Rauch dichter zu sein. Sie öffnete drei Schubladen, bis sie ein Messer fand.

 Kaum hatte sie das Messer in der Hand, hörte sie es.

 Knistern.

 Über ihr, in der Küchendecke.

 Es kam von oben, wo das Schlafzimmer lag.

 Sie erstarrte. »Nein!«

 Sie stürzte aus der Küche und rannte die Treppe hinauf.

 Überall Rauch. Nicht aus der Scheune, sondern im Haus!

 Sie werden nicht gewinnen, hatte Trask gesagt. Der Scheißkerl hatte dafür gesorgt, dass Firestorm automatisch in Gang gesetzt wurde, wenn er nicht rechtzeitig auf den Knopf drückte.

 Flammen züngelten am Treppengeländer, genauso wie in Jasons Haus in Macon.

 Nein, es war eher so wie bei dem Feuer in ihrem Haus vor all den Jahren.

 Mama, wo bist du?

 Hinter dir, Kerry. Hol Hilfe.

 Ich will dich nicht allein lassen.

 Warum erinnerte sie sich jetzt daran? Sie war kein kleines Mädchen mehr. Sie war nicht hilflos. Sie konnte Jason retten.

 Sie rannte auf die Schlafzimmertür zu, aus deren Rahmen schon die Flammen züngelten.

 Rauch. Zu viel Rauch. Sie schützte ihr Gesicht mit den Händen.

 Keine Zeit. Sie riss die Schlafzimmertür auf. Die Vorhänge und der Teppich vor dem Fenster standen in Flammen.

 Jason hing schlaff auf dem Stuhl, aber er war noch bei Bewusstsein. »Mach, dass du rauskommst, Kerry!«

 »Nicht reden. Versuch, flach zu atmen.« Sie durchtrennte seine Fesseln.

 Das Feuer sprang von den Vorhängen aufs Bett über, die Bettdecke brannte schon.

 »Kümmer dich … um Dad«, flüsterte Jason.

 Sie warf einen Blick auf ihren Vater.

 Ein Mann unter der Laterne.

 Blaue Augen.

 »Erst wenn ich dich befreit habe.«

 »Das ganze Bett wird gleich in Flammen stehen. Kümmer dich um ihn!«

 »Ich bin … gleich so weit.« Endlich hatte sie alle Fesseln durchgeschnitten.

 Er riss ihr das Messer aus der Hand und sprang auf.

 Im nächsten Augenblick stand er am Bett und durchschnitt die Fesseln seines Vaters. Kerry eilte ihm zu Hilfe. Dann lud Jason sich seinen Vater auf die Schultern und trug ihn wankend und hustend die Treppe hinunter.

 Kerry schnappte sich ein Tuch vom Schaukelstuhl, hielt es sich vors Gesicht und folgte den beiden. Im Erdgeschoss loderte das Feuer.

 Der Rauch war so dicht, dass sie Jason nicht mehr sehen konnte.

 Wo war er?

 Dann sah sie ihn.

 Sie schrie.

 Jason stand in Flammen, dennoch klammerte er sich an seinen Vater.

 »Lass ihn fallen, Jason. Wirf dich auf den Boden!« Sie riss ihren Vater aus Jasons Armen, warf die Decke über Jason und versuchte, die Flammen zu ersticken.

 »Nein«, sagte er mit halb erstickter Stimme. »Zu spät. Rette …

 ihn.« Er taumelte rückwärts gegen das brennende Geländer.

 »Musst ihn … retten. Ich muss …« Das Geländer gab nach und er stürzte in die Flammen.

 »Jason!«

 Sie musste zu ihm gelangen. Es schien aussichtslos, aber vielleicht hatte sie noch eine Chance …

 Sie lief die Treppe hinunter, doch dann blieb sie plötzlich stehen.

 Rette ihn. Du musst Dad retten, hatte Jason gesagt.

 Aber sie brauchte ihn nicht zu retten. Nicht wenn sie keine Chance hatte, Jason zu retten.

 Doch, sie musste ihn retten.

 Sie packte ihren Vater unter den Armen und schleppte ihn die Treppe hinunter.

 Rauch. Dunkelheit. Züngelnde Flammen im Wohnzimmer.

 Und Jason mitten in einem dieser tödlichen Flammenherde.

 Sie machte sich etwas vor. Es gab keine reelle Chance.

 Niemand konnte diesen Flammen lebend entkommen.

 Wahrscheinlich war er schon tot.

 »Ich nehme ihn.« Silver war plötzlich neben ihr und nahm ihr ihren Vater ab. »Mach, dass du hier rauskommst.«

 Sie drehte sich noch einmal um. Sie musste es wenigstens versuchen. Sie lief auf das Feuer zu. »Jason. Ich kann ihn nicht hier liegen lassen. Ich muss –« Sie blieb stehen, als die Treppe krachend zusammenbrach.

 Oder war sie von einem Pistolengriff am Kopf getroffen worden?

 Der Mann unter der Laterne. ja, das war es. Feuer.

 Mama.

 Mama, die nicht gerettet werden konnte.

 Versuch es! Lauf!

 Aber der Weg über die Straße zu der Laterne hin war wie ein endlos langer Tunnel.

 Zu spät.

 Ein Pistolengriff, der sie am Kopf traf.

 Blaue Augen …

 Gelbe Wände. Weiße Laken. Eine dicke Krankenschwester, die mit geübten Händen die Sauerstoffflasche neben ihrem Bett justierte.

 Krankenhaus.

 »Wo …« Sie quakte wie ein Frosch.

 Die Schwester drehte sich zu ihr um und lächelte.

 »Hallo, ich bin Patti. Sie haben bestimmt Durst.« Sie schob Kerry einen Strohhalm zwischen die Lippen und hielt ihn fest, während Kerry daran saugte. »Sie sind im Krankenhaus von Macon und es geht Ihnen den Umständen entsprechend gut. Ein paar Verbrennungen ersten Grades und eine leichte Rauchvergiftung. Sie haben Glück gehabt. Das muss ein ziemlich schlimmes Feuer gewesen sein.«

 Jason stand in Flammen, als er ins Feuer stürzte. Kerry schloss die Augen, als die Erinnerung wiederkehrte.

 »Ja.«

 Das Lächeln der Schwester verschwand. »Na ja, Glück gehabt ist vielleicht übertrieben, aber es gibt Leute, die sich um Sie kümmern. Mr Silver hat das Wartezimmer nicht verlassen, seit man Sie hergebracht hat. Soll ich den Arzt fragen, ob er Sie besuchen darf? Er macht gerade seine Visite.«

 »Noch nicht. Was ist mit … meinem Bruder?«

 Die Schwester antwortete nicht auf die Frage. »Ich glaube, Sie sollten lieber mit dem Arzt sprechen.«

 Weil die Schwester ihr nicht selbst sagen wollte, dass Jason tot war, dachte Kerry. »Ist mein Vater auch hier im Krankenhaus?«

 Die Schwester nickte. »Auf demselben Korridor. Es geht ihm gut. Er wird noch heute entlassen.«

 »Würden Sie ihn bitten, mich zu besuchen?«

 »Jetzt?«

 »Ja, bitte.«

 »Ich glaube, das ist eine gute Idee.« Die Schwester ging zur Tür. »Ich werde den Arzt fragen.«

 Jason.

 Kerry schloss die Augen, als ihr Tränen in die Augen traten und über die Wangen liefen.

 »Du wolltest mich sprechen?«

 Als sie die Augen öffnete, sah sie ihren Vater in der Tür stehen. Er sah gar nicht so gut aus, wie die Schwester ihr eingeredet hatte. Er war blass und wirkte erschöpft und …

 gebrochen.

 »Ist Jason tot?«

 Seine Mundwinkel zuckten. »Ja. Du hast einen Fehler gemacht. Du hättest nicht mich, sondern ihn retten sollen.«

 »Ich habe es versucht. Aber er wollte es nicht. Er hat dich die Treppe runtergetragen.«

 Er zuckte zusammen. »Das hat mir niemand gesagt.«

 »Niemand außer mir wusste es. Das Letzte, was er gesagt hat, war, dass ich dich retten soll.« Sie schluckte. »Er hat dich sehr geliebt.«

 »Ich ihn auch.«

 »Ich weiß.« Sie ließ einen Augenblick verstreichen. »Du hast ihn so sehr geliebt, dass du ihn sein Leben lang geschützt hast.«

 Er erstarrte. »Ich weiß nicht, wovon du redest.«

 »Er hat das Feuer gelegt, in dem meine Mutter ums Leben gekommen ist. Jason war der Mann, der unter der Laterne gestanden und zugesehen hat, wie das Haus abbrannte.«

 »Du bist ja verrückt.«

 Sie schüttelte den Kopf. »Es war Jason.«

 Er starrte sie an. »Du erinnerst dich daran?«

 »Heute Nacht habe ich mich wieder erinnert.« Ihr Kinn bebte.

 »Ich hatte immer gehofft, du wärst es gewesen. Aber du warst es nicht. Jason hat das Feuer gelegt. Jason hat mir die Pistole auf den Kopf geschlagen. Ich will nur wissen, warum. Warum hat er das getan?«

 »Er wollte dir nicht wehtun. Er hat dich geliebt. Er war nur ein verwirrter Teenager.« Seine Kiefermuskeln spannten sich. »Es war meine Schuld. Meine und die von diesem Miststück Myra.

 Wir haben ihn völlig durcheinander gebracht. Du warst damals noch ein kleines Kind, aber er war ein Teenager und wusste, was los war. Er ist immer ein sensibler Junge gewesen, und diese ganze Streiterei … Daran ist er fast zerbrochen.«

 »Und deswegen hat er seine eigene Mutter umgebracht?«

 »Er wollte sie nicht umbringen. Ich hatte ihm erzählt, deine Mutter und du, ihr wärt übers Wochenende zu deiner Tante nach Macon gefahren. Ich hatte angenommen, dann würde es ihm leichter fallen, sich von Myra zu trennen und mit mir nach Kanada zu kommen.«

 »Wenn ihr in Kanada wart, wie ist er dann nach Boston gekommen?«

 »Ich musste kurz weg wegen eines Auftrags, als wir in einer Hütte in der Nähe von Toronto waren. Es sollte nur für ein paar Tage sein, aber das war die Gelegenheit für ihn. Später hat er mir erzählt, er hätte das mit dem Feuer schon geplant, bevor wir nach Kanada aufgebrochen waren. Er hatte das Benzin in der Laube hinter dem Haus versteckt. Nachdem er mich zum Flughafen gebracht hatte, ist er mit meinem Mietwagen nach Boston gefahren. Es ist ganz leicht, die Grenze von Kanada in die USA zu überqueren, ohne kontrolliert zu werden. Und Jason ist schon immer ein kluger Junge gewesen.«

 »Sehr, sehr klug«, sagte Kerry tonlos.

 »Hör auf, ihm die Schuld zu geben!«, fauchte ihr Vater. »Er wollte niemandem wehtun. Ich sag dir doch, er dachte, es wäre niemand im Haus. Er wusste, dass ich nicht wollte, dass sie das Haus bekam. Er wusste, wie viel mir das Haus bedeutete. Er hat es für mich getan.«

 »Aber das Haus war nicht leer. Das hat er spätestens gewusst, als ich auf ihn zugelaufen kam. Er hätte unsere Mutter retten können.«

 »Wahrscheinlich war es da schon zu spät.«

 »Er hätte es wenigstens versuchen können.«

 »Er ist in Panik geraten. Er stand unter Schock.« Als sie ihn unverwandt anstarrte, fuhr er heiser fort: »Für dich ist es leicht, ihn zu verurteilen. Ich sage dir, ich habe ihm das angetan. Myra und ich. Kannst du dir vorstellen, wie viele Jahre lang er sich gequält hat? Während du im Koma gelegen hast, bin ich mit Jason von einem Psychiater zum nächsten gerannt. Er wollte zur Polizei gehen und gestehen. Er wollte bestraft werden. Aber das konnte ich nicht zulassen. Die hätten ihn für etwas eingesperrt, an dem ich die Schuld trug.«

 »Also hast du ihn dazu gebracht, dass er das Geheimnis für sich behält?«

 »Er hatte ein anständiges Leben verdient. Es war nicht seine Schuld.«

 »Nicht in deinen Augen. Ich glaube, er ist mit der Schuld nie fertig geworden. Als er versucht hat, dein Leben zu retten, wollte er um keinen Preis aufgeben. Ich glaube, er hätte es einfach nicht ertragen können, noch eine Leiche im Keller zu haben. Er hat etwas gesagt – Ich muss – Er konnte den Satz nicht beenden, aber er wollte wohl sagen, dass er etwas gutmachen musste.«

 »Er war ein guter Junge.« Sie sah Tränen in den Augen ihres Vaters. »Und er wollte dir nie wehtun. Immer und immer wieder hat er zu mir gesagt, er müsste eigentlich im Koma liegen, nicht du.«

 »Womit hat er mich geschlagen? Ich dachte, es wäre eine Pistole.«

 Ron Murphy schüttelte den Kopf. »Es war ein Stück Bleirohr aus der Laube, in der er das Benzin gehortet hatte. Er konnte sich nicht mal erinnern, warum er es überhaupt aufgehoben hatte. Wahrscheinlich hat er sich einfach zu Tode gefürchtet vor dem, was er vorhatte zu tun.« Er holte tief Luft. »Als du aus dem Koma aufgewacht bist, hat er sich alle Mühe gegeben, um dir der beste Bruder auf der Welt zu sein. Das kannst du nicht leugnen.«

 »Ja, er war mir ein guter Bruder. Niemand hätte fürsorglicher und liebevoller sein können.«

 »Siehst du? Er konnte nicht … Es war meine Schuld.«

 Er wandte sich ab. »Und an seinem Tod bin ich ebenfalls schuld. Wenn ich nicht gewesen wäre, hätte Trask ihn nie in die Finger gekriegt.« Plötzlich wandte er sich ihr wieder zu. »Du meinst, ich wäre dir kein guter Vater gewesen. Dass Jason immer nur alles für dich getan hätte.«

 Er reckte sein Kinn vor. »Nun, vielleicht war es so. Ich hatte ihm gegenüber eine Pflicht zu erfüllen. Tut mir Leid, aber für dich war kein Raum mehr.«

 Sie schaute ihn wortlos an.

 »Die Beerdigung findet übermorgen statt«, murmelte er. Dann drehte er sich um und verließ das Zimmer.

 Kerry schloss die Augen, als ihr erneut die Tränen kamen. Sie wusste nicht, ob sie um ihre Mutter weinte oder um Jason oder um den Vater, den sie nie gehabt hatte. Vielleicht weinte sie um sie alle drei.

 Gott, tat das weh!

 Gegen Morgen schlief sie schließlich ein.

 Als sie wenige Stunden später aufwachte, saß Silver neben ihrem Bett und hielt ihre Hand.

 »Schick mich nicht weg!«, sagte er barsch. »Denn ich werde nicht gehen. Ich werde dir nicht auf die Nerven fallen. Ich werde einfach nur … bei dir sein.«

 Er war auf diese ganz besonders intime Weise bei ihr und noch wollte sie sich ihm nicht verschließen. Die Nähe schenkte ihr Trost. »Du weißt von … Jason?«

 »Wie sollte ich es nicht wissen? Von dem Augenblick an, als du festgestellt hattest, dass das Haus brannte, hat deine Psyche regelrecht um Hilfe geschrien. Deswegen bin ich zurückgekommen.« Seine Lippen spannten sich. »Und du hast überhaupt nicht mehr aufgehört zu schreien. Erst als du hier im Krankenhaus aufgewacht bist, klang es eher wie das Weinen eines Kindes. Glaubst du, ich hätte draußen bleiben können, während du dich so quälst?«

 Sie versuchte zu lächeln. »Na ja, jedenfalls hast du nicht versucht, mich in Ordnung zu bringen.«

 »Ich war in Versuchung. Aber dann hättest du keine Chance auf Heilung gehabt. Du musst den Schmerz aushalten, der gehört zum Heilungsprozess.«

 »Ja. Ich … habe Jason geliebt, Silver.«

 »Das weiß ich. Ich denke, wir wissen beide, warum du dich nicht erinnern wolltest, wer das Haus deiner Eltern in Brand gesetzt hat. Du konntest es nicht ertragen, dass derjenige, den du am meisten geliebt hast, für das Feuer verantwortlich war.«

 »Ich kann es immer noch nicht ertragen.« Jetzt bloß nicht in Tränen ausbrechen. Sie wechselte das Thema.

 »Was ist mit Ki Yong?«

 »Um den und dessen Fahrer hat George sich gekümmert. Auf sehr effiziente und sehr tödliche Weise. Ich habe Travis angerufen und ihn gebeten, ein paar Leute herzuschicken, die die Leichen verschwinden lassen, damit es keinen diplomatischen Skandal gibt.«

 »Und Firestorm?«

 »Zerstört. Wir suchen immer noch nach Trasks Unterschlupf, um möglicherweise noch vorhandene Dokumente einzusammeln und zu vernichten. In seinem Van haben wir ein paar Tankstellenquittungen gefunden, die uns vielleicht weiterhelfen können. Wenn nicht, müssen wir einfach weitersuchen.«

 »Die müssen alles finden. Wenn jemand anders … Das wäre der Weltuntergang …«

 »Sie werden alles finden. Keine Sorge. Am besten, du schläfst noch ein bisschen.«

 »Mach ich. Ich will nicht wach bleiben. Ich bin so traurig …«

 »Ich weiß.« Er drückte ihre Hand. »Das wird vorübergehen.«

 »Ich hoffe es«, erwiderte sie mit bebender Stimme. »Gleich nach der Beerdigung fahre ich zurück nach Atlanta. Kannst du jemanden bitten, mir Sam so bald wie möglich nach Atlanta zu bringen? Ich muss arbeiten.«

 Er nickte. »Ich bringe ihn dir.«

 Sie schüttelte den Kopf.

 Er zuckte die Achseln. »Es war ein Versuch. Ist in Ordnung.

 Ich lasse dir ein bisschen Zeit.« Er holte tief Luft. »Wie lange?«

 »Ich kann dir nicht sagen … Ich weiß es nicht. Vielleicht wäre es besser, wenn wir beide unserer eigenen Wege gingen.«

 »Nein, verdammt! Das ist unakzeptabel. Wie lange?«

 »Hör auf, mich zu drängen.«

 »Warum?« Seine Mundwinkel zuckten. »Ich bin schließlich verdammt gut darin. Es ist die Facette meines Charakters, die du zu schätzen gelernt hast.« Er stand auf. »Aber du bist im Moment nicht zurechnungsfähig. Ich werde dich in Ruhe trauern lassen.«

 Sie wandte sich ab. »Und ich will versuchen, die Verbindung zu lösen.«

 Er zuckte zusammen. »Blödsinn!«

 »Wir sollten beide frei sein.«

 »Dann musst du das übernehmen. Mir gefällt es so, wie es ist.«

 »Warum? Du hast doch selbst gesagt, du könntest es nicht ausstehen, an jemanden gebunden zu sein.«

 »Du weißt, warum.« Er beugte sich vor, fasste sie am Kinn und drehte ihr Gesicht so, dass sie ihm in die Augen sehen musste. »Wenn du es dir eingestehst. Und jetzt sag mir: Wie lange möchte ich an dich gebunden sein? Wie viele Jahre? Auf wie viele verschiedene Weisen?«

 Sie konnte ihren Blick nicht von ihm abwenden. Zum ersten Mal gewährte er ihr vollen Zugang. Er war ganz offen, verletzlich und einsam. Gott, wie einsam er war!

 Der Augenblick schien sich eine Ewigkeit hinzuziehen. Silver brach ihn schließlich ab, indem er sich von ihr abwandte. »Ich werde mich von dir fern halten, solange ich es ertrage.« Er verließ das Zimmer.

 Gott, sie heulte ja schon wieder! Das ergab alles keinen Sinn.

 Er war hart und ungehobelt und dominant, ein Leben mit ihm würde ihr nie die Normalität bescheren, nach der sie sich all die Jahre gesehnt hatte. Der Versuch, sich gänzlich von ihm zu lösen, war richtig gewesen. Es war die vernünftige Lösung.

 Und dieses Gefühl des Verlassenseins würde mit der Zeit nachlassen.

 Eine lange Schlange von Autos verließ den Friedhof, als Kerry auf die Limousine zuging, wo Laura und ihr Vater beieinander standen und sich unterhielten.

 Sie durfte nicht zu dem Zelt hinübersehen, unter dem der Sarg verborgen war. Sie musste ihren Blick auf Laura heften. Sie würde das durchstehen.

 Laura drehte sich um, als Kerry sich näherte. Ihre Augen waren vom Weinen gerötet, sie wirkte mitgenommen und … alt.

 »Es war ein schöner Gottesdienst, nicht wahr? So viele Menschen haben ihn geliebt …« Laura versagte die Stimme und sie sprach den Satz nicht zu Ende. Sie atmete tief durch, dann fuhr sie fort: »Ron hat mir gerade erzählt, wie mutig Jason war.

 Er war ein echter Held.«

 Kerry schaute ihren Vater an. Er wirkte beinahe so gebrochen wie Laura. »Ja.«

 »Aber ich habe auch so immer gewusst, was für ein wunderbarer Mann Jason war.« Sie schüttelte Ron Murphy die Hand. »Danke, dass du so nett zu mir warst. Ich weiß, es ist dir nicht leicht gefallen, darüber zu sprechen; aber zu wissen, was sich in der Nacht abgespielt hat, bedeutet mir eine Menge.«

 »Ruf mich an, wenn ich irgendwas für dich tun kann. Jason hätte gewollt, dass ich mich um dich kümmere.«

 Er schaute Kerry an und sagte mit zitternder Stimme: »Leb wohl, Kerry.« Dann ging er eilig zu seinem Wagen, der hinter der Limousine stand.

 Kerry wandte sich an Laura. »Soll ich dich ins Hotel begleiten?«

 Laura schüttelte den Kopf. »Nein, danke, ich fahre zu meiner Mutter. Vielleicht kann ich ein bisschen in ihrem Garten arbeiten. Ich muss mich beschäftigen und in einem Garten ist so viel Leben und so viel neues Werden.«

 Sie versuchte zu lächeln. »Komisch, wie es uns immer zurück zu unserer Mutter zieht, wenn etwas Tragisches passiert, nicht wahr? Wir haben uns nicht sehr weit entwickelt seit den Zeiten, als wir noch in Höhlen lebten.«

 »Ich denke, das ist eine gute Idee, zu deiner Mutter zu fahren.«

 Kerry umarmte ihre Schwägerin. »Ich melde mich in ein paar Tagen bei dir.«

 Laura nickte. »Ja, tu das.« Sie stieg in die Limousine. »Aber nicht jetzt. Lieber später …«

 Kerry schaute ihr nach, als sie wegfuhr. Leben und neues Werden. Selbst in ihrer Verzweiflung versuchte Laura, einen Sinn in ihrem Leben zu finden. Kerry wünschte, sie wäre in ihrem Trauerprozess auch schon so weit.

 »Kerry?«

 Als sie herumfuhr, sah sie Carmela in der Nähe stehen. »Was in aller Welt machst du denn hier?«

 Carmela antwortete nicht, sondern schaute zu dem grünen Baldachin hinüber, der das Grab überdeckte.

 »Was für ein Mist! Es tut mir so Leid, Kerry.«

 »Danke. Sehr nett von dir, dass du hergekommen bist.«

 Carmela trat verlegen von einem Fuß auf den anderen. »Na ja, ich bin eigentlich nicht gekommen, um Ihnen mein Beileid auszudrücken. Ich kann Beerdigungen irgendwie nicht ausstehen.«

 »Ich auch nicht. Also, warum bist du gekommen?«

 »Um mich um Sie zu kümmern.«

 »Wie bitte?«

 »Mr Silver meinte, Sie bräuchten jemanden, der sich um Sie kümmert. Er hat gesagt, dass Sie im Moment ziemlich allein sind und dass das schrecklich für Sie ist. Er hat gesagt, Rosa und ich müssten uns jetzt um Sie kümmern.« Als Kerry etwas darauf entgegnen wollte, fiel sie ihr ins Wort. »Ich hab Ihnen ja gesagt, ich bin Ihnen was schuldig. Ich wollte Ihre Hilfe nicht umsonst haben. Ich kann alles Mögliche. Zum Beispiel putzen und kochen. Bald mache ich meinen Führerschein, dann kann ich für Sie einkaufen fahren. Ich gehe jetzt wieder zur Schule, aber Rosa kann auch helfen.«

 Kerry schüttelte verwirrt den Kopf. »Silver hat dich geschickt?«

 Carmela nickte. »Er hat uns gestern Abend abgeholt und hierher gebracht. Er meinte, eigentlich hätte er mich woanders unterbringen wollen, aber so wäre es besser. Er wusste, dass ich keine Lust hatte, bei Fremden zu wohnen. Es gibt nicht viele Leute, denen ich vertraue.«

 Sie leckte sich die Lippen. »Also hab ich gesagt, das geht klar, ich kümmere mich um Sie. Rosa und ich haben unsere Sachen gepackt und Mr Silver hat uns hier abgeliefert.«

 »Und wo ist Rosa?«

 Mit einer Kopfbewegung deutete Carmela in Richtung Straße.

 »Ich hab ihr gesagt, sie soll mit Sam am SUV auf uns warten.

 Können wir jetzt gehen? Rosa kann Friedhöfe nicht ausstehen.«

 Rosa oder Carmela? »Friedhöfe machen einen traurig, aber sie machen keine Angst.«

 »Egal. Können wir jetzt gehen?«

 Silver hatte kein Recht, ihr das anzutun, verdammt! Er versuchte, sich in ihr Leben einzumischen, sie »in Ordnung zu bringen«.

 »Ist schon okay. Machen Sie sich nichts draus«, sagte Carmela. »Mr Silver hat sich geirrt, stimmt’s? Sie wollen uns nicht haben, nicht wahr?«

 »Das habe ich nicht gesagt.«

 »Weil wir Ihnen Leid tun.« Sie reckte ihr Kinn vor. »Tja, das können Sie sich sparen. Wir kommen auch allein zurecht.«

 Stolz, Angst und Trotz, all das lag in Carmelas Gesichtsausdruck.

 Und die Ahnung von Leben und Wiedergeburt.

 »Nein, Silver hat sich nicht geirrt.« Kerry nahm Carmelas Arm und ging mit ihr zu ihrem Wagen. »Ich brauche euch wirklich.

 Ich bin eine miserable Hausfrau, deshalb werde ich euch hart rannehmen. Und Sam wird euch die Wände hochtreiben. Ihr habt keine Ahnung, wie viel Dreck der machen kann.« Sie ging schneller, als sie Rosa erblickte. »Und ich habe einen Garten, den ich fürchterlich vernachlässigt habe. Ich möchte etwas Schönes pflanzen. Wie gut eignet ihr beide euch denn als Gärtnerinnen?«

 Epilog

 OAKBROOK

 Elf Monate später

 »Das wurde allmählich Zeit, dass Sie hier aufkreuzen.«

 George strahlte sie an, als er die Haustür weit öffnete.

 »Ich war schon drauf und dran, das Weite zu suchen. Brad ist so unausstehlich wie ein Löwe mit einem Stachel in der Tatze.«

 »Und was gibt’s Neues?« Kerry lächelte ihn an. »Machen Sie sich auf was gefasst! Ich werde etwas tun, was Ihr Feingefühl verletzen wird.« Sie trat auf ihn zu und umarmte ihn.

 Er seufzte. »Manche Menschen lernen nie, was sich gehört.«

 »Ich habe mich nicht ordentlich verabschiedet, also begrüße ich Sie ordentlich, für mich gehört sich das. Ich war mir nicht mal sicher, ob ich Sie noch hier antreffen würde, George.«

 »Warum nicht? Was ich einmal angefangen habe, bringe ich auch zu Ende. Alles andere würde gegen meinen Ordnungssinn verstoßen.«

 »Ich dachte, Sie wären hier fertig.«

 Er schüttelte den Kopf. »Aber ich habe den Eindruck, dass es bald so weit sein könnte. Wie geht es unserer kleinen Carmela?«

 »Sehr gut. Carmela und Rosa gehen beide zur Schule und schlagen sich wacker. Ich weiß gar nicht, was ich ohne die Mädels gemacht hätte. Es gibt nichts Besseres als Teenager, um einen vom Grübeln über die Vergangenheit abzulenken. Die leben ausschließlich im Hier und Jetzt.«

 »Genau das hat Silver sich gesagt, als er die beiden zu Ihnen geschickt hat.«

 »Ich weiß.« Sie lugte an ihm vorbei in Richtung Bibliothek.

 Er war da. Sie konnte ihn spüren.

 Und bald würde sie ihn sehen, ihn berühren.

 »Ich schätze, ich bin hier im Moment überflüssig«, bemerkte George. »Haben Sie Gepäck mitgebracht?«

 »Nur Sam.« Sie war bereits unterwegs durch die Diele.

 »Würden Sie ihn bitte aus dem Wagen holen?«

 »Mit Vergnügen. Ich träume schon seit Monaten davon, dass er mich endlich wieder mit seinen riesigen Pfoten besudelt und mit seiner schlabbrigen Zunge ableckt.«

 Kerry blieb vor der Tür zur Bibliothek stehen. Es war albern, so ängstlich zu sein. Sie wusste, was sie da drin erwartete.

 Sie öffnete die Tür.

 »Meine Güte, du hast ja verdammt lange gebraucht!«, sagte Silver grimmig, als er sich vom Fenster abwandte. »Wenn ich nicht so geduldig wäre wie Hiob, dann würdest du jetzt richtig Ärger kriegen.«

 Sie musste laut lachen. »Geduldig? Du? Willst du etwa leugnen, dass du mich schon seit drei Wochen zu drängen versuchst?«

 Er schwieg einen Augenblick. »Na ja, vielleicht ein bisschen.

 Aber du hättest mich jederzeit ausschließen können.«

 »Ja, das hätte ich. Und ich hätte es tun sollen. Du wirst lernen müssen, die Entscheidung mir zu überlassen. Du hast Glück, dass ich meinen Entschluss schon vorher gefasst hatte.«

 Er zuckte zusammen. »Entschluss?«

 »Ja, ich habe mich entschlossen, mich nicht länger von dir einschüchtern zu lassen, sondern mich gegen dich zu behaupten.

 Und ich habe mir gesagt, dass es keinen Grund gibt, mir nicht zu nehmen, was ich haben will.«

 »Und was willst du haben?«

 Sie lächelte ihn an. »Sag du’s mir.« Sie ging auf ihn zu. Gott, sie liebte ihn wirklich. Sie liebte seine raue Art, seine Schutzbarrieren und seine Verletzlichkeit, die er niemals irgendjemandem außer ihr zeigen würde.

 »Komm rein und sieh nach.«

 Er schaute sie an und ein Lächeln breitete sich auf seinem Gesicht aus. »Wenn du gestattest.«

 Verbunden.

OEBPS/Images/cover.jpeg
IRIS
JOHANSEN

Thriller

OEBPS/Images/autor.jpg

