
 [image:]

 Dean Koontz

 DER WÄCHTER

 Roman

 Aus dem Amerikanischen von Bernhard Kleinschmidt

 WILHELM HEYNE VERLAG MÜNCHEN

 Die Originalausgabe THE FACE erschien bei Bantam Books, New York

 Verlagsgruppe Random House FSC-DEU-0100 Das für dieses Buch verwendete FSC-zertifizierte Papier München Super liefert Mochenwangen Papier.

 Vollständige Taschenbuchausgabe 10/2006

 Copyright © 2003 by Dean Koontz

 Copyright © 2005 der deutschen Ausgabe by by Wilhelm Heyne Verlag, München, in der Verlagsgruppe Random House GmbH

 Printed in Germany 2006

 Umschlaggestaltung und Umschlagillustration: ©Eisele Grafik Design, München

 Satz: C. Schaber Datentechnik, Wels

 Druck und Bindung: GGP Media GmbH, Pößneck

 ISBN-10: 3-453-43199-5

 ISBN-13: 978-3-453-43199-7

 http://www.heyne.de

 Das Buch

 Ethan Truman, Sicherheitschef des steinreichen Hollywoodschauspielers Channing Manheim, hat mit mysteriösen Drohsendungen zu kämpfen. Seit einiger Zeit schon gehen in der riesigen Villa Pakete mit grausigem Inhalt ein: Schnecken, Käfern, Stücken menschlicher Haut und zuletzt einem Apfel, der fein säuberlich zerteilt und wieder vernäht wurde. Als Truman ihn öffnet, starrt ihm ein Puppenauge entgegen. Offensichtlich plant ein Verrückter einen Anschlag, vermutlich aus Neid auf den märchenhaften Erfolg des Schauspielers. Zwar gelingt es Ethan Truman bald, den Überbringer der letzten Nachricht aufzuspüren, doch wird er bei der Konfrontation fast erschossen, und die Spur wird kalt. Mit wachsender Unruhe fühlt er, dass er den Fall nicht im Griff hat. Die Unsicherheit wird noch verstärkt, denn kurz darauf sieht Truman einen alten Freund wieder der eben noch tot in der Leichenkammer eines Krankenhauses lag. Daneben erscheint es ihm zunächst weniger dringlich, als Fric, der vereinsamte zehnjährige Sohn des Schauspielers, klagt, ein perverser Anrufer würde ihn belästigen. Zu spät erkennt Truman, dass der sadistische Sender der Drohbotschaften es von Anfang an auf das Kind abgesehen hat.

 Der Autor

 Dean Koontz wurde 1945 in Pennsylvania geboren und lebt heute mit seiner Frau in Kalifornien. Seine zahlreichen Romane wurden alle zu internationalen Bestsellern und sind in über 30 Sprachen übersetzt worden. Weltweit hat er bislang über 250 Millionen Bücher verkauft. Im Heyne Verlag sind bisher erschienen: Die zweite Haut Todesdämmerung Die Kälte des Feuers Geschöpfe der Nacht Der Geblendete Kalt Bote der Nacht

 Dieses Buch ist drei bemerkenswerten Männern gewidmet und ihren Frauen, die sich unendlich viel Mühe gegeben haben, ein derart derbes Rohmaterial in eine ansprechende Form zu bringen. Von Herzen also: für Leason und Marlene Pomeroy, Mike und Edie Martin sowie für Jose und Rachel Perez. Nach dem großen Projekt werde ich morgens nicht aufstehen, tagsüber daheim auch nur einen Augenblick verbringen oder abends schlafen gehen können, ohne an euch zu denken. Nun, damit werde ich wohl leben müssen.

 Der zivilisierte menschliche Geist … kann ein Gefühl des Unheimlichen nicht ablegen.

 Thomas Mann, Doktor Faustus

 1

 Nachdem der Apfel halbiert worden war, hatte man die

 Hälften mit grobem schwarzem Faden wieder zusammengenäht. Die zehn scharf hervortretenden Stiche waren gleichmäßig verteilt; jeder Knoten war mit chirurgischer Präzision gebunden.

 Die Obstsorte Red Delicious hatte womöglich eine bestimmte Bedeutung. Da alle Botschaften in Form von Gegenständen und Bildern gekommen waren, nie in Worten, konnte jede Einzelheit die Aussage des Absenders nuancieren wie Adjektive und Interpunktion einen Text.

 Wahrscheinlich hatte man diesen Apfel jedoch ausgewählt, weil er unreif war. Weicheres Fruchtfleisch hätte der Nadel wohl selbst dann nicht standgehalten, wenn jeder Stich behutsam gesetzt worden wäre.

 Der Apfel lag auf dem Schreibtisch von Ethan Trumans Arbeitszimmer und harrte einer genaueren Untersuchung. Daneben stand die schwarze Schachtel, in der er verpackt gewesen war und die nun nur noch zerfetztes schwarzes Seidenpapier enthielt. Die Anhaltspunkte, die sie zu bieten hatte, waren bereits zum Vorschein gekommen: keine.

 Ethans Erdgeschosswohnung lag im Westflügel der Villa und bestand aus dem Arbeitszimmer, einem Schlafzimmer, einem Bad und einer Küche. Durch die bis zum Boden reichenden Fenster bot sich ein klarer Blick auf eine unwirkliche Umgebung.

 Der frühere Bewohner hatte das Arbeitszimmer wohl als Wohnzimmer bezeichnet und entsprechend möbliert. Ethan hatte zu wenig Bedarf an Wohnlichkeit, um ihr ein ganzes Zimmer zu widmen.

 Mit einer Digitalkamera hatte er vor dem Öffnen eine Aufnahme von der schwarzen Schachtel gemacht. Auch den Red Delicious hatte er fotografiert, aus drei unterschiedlichen Blickwinkeln.

 Offenbar hatte man den Apfel aufgeschnitten, um in der Mitte irgendein Objekt unterzubringen. Irgendetwas in Ethan sträubte sich jedoch dagegen, die Fäden einfach aufzuschneiden, um einen Blick auf den möglichen Inhalt zu werfen.

 Sein jahrelanger Dienst in der Mordkommission hatte ihn in mancher Hinsicht abgehärtet. Der Anblick extremer Gewalttätigkeit, dem er dabei allzu oft ausgesetzt gewesen war, hatte ihn allerdings auch empfindlich gemacht.

 Er war erst siebenunddreißig, doch seine Laufbahn bei der Polizei war schon beendet. Trotzdem waren seine Instinkte scharf geblieben, und er neigte weiterhin zu düsteren Erwartungen.

 Eine Windbö rüttelte an den Fenstern; leise klopften Regentropfen an die Scheiben.

 Ethan nahm das träge Unwetter zum Vorwand, den Apfel vorerst liegen zu lassen und langsam zum nächsten Fenster zu treten.

 Rahmen, Pfosten, Sprossen bis auf die Scheiben war alles an den Fenstern der weiträumigen Villa aus Bronze gefertigt. Die Wind und Wetter ausgesetzten Oberflächen hatten sich mit einer hübschen, grünfleckigen Patina überzogen. Im Innern behielt die Bronze dank sorgfältiger Pflege ihre dunkle, rotbraune Farbe.

 Jede einzelne Fensterscheibe war mit geschliffenen Kanten ausgestattet. Selbst in den Räumen, die schon immer zum Reich der Dienstboten gezählt hatten wie die Spül- und die Waschküche, hatte der Architekt facettierte Fenster vorgesehen.

 Obwohl diese einstige Residenz eines Filmmagnaten in den letzten Jahren der Weltwirtschaftskrise entstanden war, gab es von der Eingangshalle bis zum hintersten Winkel des letzten Flurs nicht den mindesten Hinweis, dass diesem Umstand irgendwelche Einschränkungen des Baubudgets geschuldet worden waren.

 Selbst wenn Stahlträger durchhingen, Motten an der Auslage von Modegeschäften nagten und Neuwagen im Ausstellungsraum rosteten, weil die Kunden ausblieben, florierte die Filmindustrie. In schlechten wie in guten Zeiten war offenbar zweierlei absolut unentbehrlich: Nahrung und Illusionen.

 Der Blick durch die hohen Fenster des Arbeitszimmers sah aus wie die gemalte Kulisse eines Kinofilms, wie eine jener kunstvollen zweidimensionalen Szenen, die durch das täuschende Auge der Kamera überzeugend die Landschaft eines fernen Planeten darstellen konnten oder einen so vollkommenen Ort auf dieser Erde, wie ihn die Wirklichkeit nie zugelassen hätte.

 Grüner als die Wiesen des Gartens Eden erstreckte sich vor dem Haus eine weite Rasenfläche, in der kein Unkraut und kein dürres Hälmchen störte. Die majestätischen Wipfel gewaltiger Steineichen und die melancholisch herabhängenden Äste von Himalajazedern, alle makellos gewachsen, schimmerten silbern im leichten Dezemberregen.

 Durch Wasserfäden, fein wie Engelshaar, sah Ethan in der Ferne die letzte Biegung der Einfahrt. Vom Regen spiegelblank poliert, führten die graugrünen Pflastersteine aus Quarzit zu dem reich verzierten Bronzetor in der Mauer des Anwesens.

 In der vergangenen Nacht hatte der unerwünschte Besucher sich dem Tor zu Fuß genähert. Da er wahrscheinlich vermutet hatte, dass die Barriere mit Sensoren ausgerüstet war, die beim Erklimmen Alarm gegeben hätten, hatte er das Päckchen über die geschwungene Oberkante des Tors hinweg auf die Einfahrt geschleudert.

 Die Schachtel mit dem Apfel war mit Luftpolsterfolie umwickelt und in eine weiße Plastiktüte gesteckt worden, um sie vor schlechtem Wetter zu schützen. An die Tüte hatte man eine rote Geschenkschleife geheftet, um zu verhindern, dass der Inhalt für Abfall gehalten wurde.

 David Ladman, einer der beiden Wachleute der Nachtschicht, hatte die Sendung um 3.56 Uhr entdeckt. Vorsichtig hatte er die Tüte aufgehoben und sie in sein Dienstzimmer im Gärtnerhaus hinter der Villa getragen.

 Anschließend hatten Dave und sein Kollege Tom Mack das Päckchen mit einem Fluoroskop durchleuchtet, um festzustellen, ob Drähte oder andere metallische Bestandteile auf einen Sprengkörper oder eine mittels Feder auszulösende Höllenmaschine hinwiesen.

 Heutzutage konnte man Bomben allerdings auch völlig ohne Metall herstellen. Nach der Durchleuchtung hatten Dave und Tom deshalb einen Geruchsanalysator eingesetzt, der in der Lage war, zweiunddreißig verschiedene Sprengstoffbestandteile aufzuspüren, selbst wenn davon lediglich drei Moleküle in einem Kubikzentimeter Luft enthalten waren.

 Als sich gezeigt hatte, dass das Päckchen harmlos war, hatten die Wachleute es ausgewickelt und die schwarze Schachtel entdeckt. Daraufhin hatten sie diese beiseite gelegt und auf Ethans Anrufbeantworter eine Nachricht hinterlassen.

 Um 8.35 Uhr hatte Benny Nguyen, einer der zwei Wachleute der Frühschicht, die Schachtel zu Ethans Wohnung im Haupthaus gebracht. Beigefügt war eine Videokassette mit den Aufnahmen der Überwachungskameras, die die Lieferung aufgezeichnet hatten.

 Mitgebracht hatte Benny ferner eine Portion Com Tay Cam, ein vietnamesisches Gericht aus Huhn und Reis, nach dem Ethan sich die Finger leckte. Bennys Mutter hatte es im traditionellen Tontopf zubereitet.

 »Meine Mutter hat sich wieder mal als Wahrsagerin betätigt«, sagte Benny. »Sie hat eine Kerze für Sie angezündet, die Tropfen begutachtet und gesagt, Sie müssten sich unbedingt stärken.«

 »Weshalb? Morgens aufzustehen ist das Anstrengendste, was ich in letzter Zeit unternehme.«

 »Sie hat nicht gesagt, weshalb, aber offenbar ist es nicht bloß um die anstehenden Weihnachtseinkäufe gegangen. Als sie von Ihnen gesprochen hat, hat sie geschaut wie ein Tempeldrache.«

 »Meinen Sie etwa den Blick, bei dem selbst Pitbulls winselnd den Bauch entblößen?«

 »Genau den. Sie sagt, Sie müssen gut essen, morgens und abends Ihre Gebete sprechen und den Genuss von starkem Alkohol meiden.«

 »Das ist nicht so einfach. Der Genuss von starkem Alkohol ist nämlich meine Form des Gebets.«

 »Ich werde meiner Mutter einfach sagen, Sie hätten Ihren Whiskey in den Abfluss geschüttet, und als ich gegangen bin, hätten Sie auf den Knien gelegen, um Gott für die Erschaffung von Hühnern zu danken, damit sie Com Tay Cam zubereiten kann.«

 »Ihre Mutter würde wohl nie ein Nein als Antwort gelten lassen«, sagte Ethan.

 Benny lächelte. »Sie akzeptiert auch kein Ja als Antwort. Eigentlich erwartet sie gar keine Antwort, sondern nur pflichtschuldigen Gehorsam.«

 Nun, eine Stunde später, stand Ethan am Fenster und blickte hinaus in den dünnen Regen, der die Hügel von Bel Air wie ein Vorhang aus winzigen Perlen schmückte.

 Wenn er das Wetter beobachtete, konnte er klarer denken.

 Manchmal kam ihm nur die Natur wirklich vor, alles, was der Mensch geschaffen hatte, hingegen wie eine Kulisse. Von dieser umgeben, folgten die Menschen dem Drehbuch ihrer Träume.

 Von Ethans Zeit als Streifenbeamter bis zum Ende seiner Karriere bei der Kripo hatten seine Kollegen immer gemeint, er würde zu viel denken. Manche von ihnen waren jetzt tot.

 Der Apfel war in der sechsten schwarzen Schachtel gewesen, die Ethan innerhalb von zehn Tagen bekommen hatte. Schon der Inhalt der ersten fünf hatte ihn beunruhigt.

 Im Allgemeinen war Ethan, der allerhand Kurse in Kriminalpsychologie besucht und genügend Dienstjahre auf dem Buckel hatte, nur schwer zu beeindrucken, was den menschlichen Hang zur Bosheit betraf. Trotzdem empfand er diese Sendungen als äußerst besorgniserregend.

 Beeinflusst vom bombastischen Auftreten moderner Kinobösewichte, fühlten sich ganz gewöhnliche Gangster und angehende Serienkiller in letzter Zeit offenbar als Stars ihres eigenen Thrillers und schafften es deshalb nicht mehr, einfach ihre schmutzige Arbeit zu tun und dann ihrer Wege zu ziehen. Die meisten schienen inzwischen geradezu davon besessen zu sein, sich eine Charakterrolle auf den Leib zu schneidern. Und deshalb hinterließen sie am Ort ihrer Verbrechen auch extravagante Signaturen und dachten sich raffinierte Methoden aus, mit denen sie ihre Opfer entweder vor oder nach dem Mord quälten, um die angebliche Kompetenz der Strafverfolgungsbehörden zu verhöhnen.

 Da die Quellen ihrer Inspiration jedoch allesamt hochgradig abgedroschen waren, gelang es ihnen lediglich, furchtbare Grausamkeiten so langweilig erscheinen zu lassen wie die Possen eines witzlosen Clowns.

 Dem Absender der schwarzen Schachteln glückte, woran andere scheiterten. Seine wortlosen Drohungen waren zumindest einfallsreich.

 Wenn endlich ans Tageslicht kam, was er mit seinen Drohungen beabsichtigte, würde sein Handeln wahrscheinlich ziemlich clever sein, vielleicht sogar teuflisch clever.

 Außerdem hatte er sich keinen albernen oder plumpen Namen zugelegt, um die Regenbogenpresse zu beglücken, sollte sie irgendwann Wind von seinem Spiel bekommen. Dass er auf eine Signatur verzichtete, war ein Anzeichen für Selbstbewusstsein. Offenbar lag es ihm fern, um jeden Preis berühmt werden zu wollen.

 Seine Zielscheibe war der bekannteste Filmstar der Welt und damit der vielleicht am besten bewachte Mann des Landes, den Präsidenten der Vereinigten Staaten einmal ausgenommen. Doch statt heimlich zuzuschlagen, kündigte er seine Absichten mit wortlosen, bedrohlichen Rätseln an und machte es sich damit noch schwerer, an sein Opfer heranzukommen.

 Nachdem Ethan ausgiebig über den Apfel und sämtliche Einzelheiten von dessen Verpackung und Aussehen nachgegrübelt hatte, holte er eine Hautschere aus dem Badezimmer. Nun wandte er sich auch wieder dem Schreibtisch zu.

 Er zog den Stuhl hervor, ließ sich nieder, schob den leeren Geschenkkarton beiseite und legte den vernähten Apfel in die Mitte der Schreibunterlage.

 Die ersten fünf schwarzen Schachteln, alle unterschiedlich groß, waren samt ihrem Inhalt auf Fingerabdrücke untersucht worden. Drei der Sendungen hatte Ethan eigenhändig eingepinselt ohne Erfolg.

 Weil die Schachteln ohne jede Erklärung eingetroffen waren, betrachteten die Behörden sie nicht als Todesdrohung. Solange die Absicht des Absenders noch zur Debatte stand, handelte es sich hierbei nicht um eine Sache für die Polizei.

 Die Sendungen Nummer vier und fünf hatte Ethan einem alten Freund im Labor des Polizeipräsidiums von Los Angeles zukommen lassen, der sie inoffiziell begutachtet hatte. Beispielsweise hatte er sie in einem Glaskasten einer Wolke von Polyethylacrylatdämpfen ausgesetzt. Solche Dämpfe schlugen sich auf dem Öl von Fingerabdrücken in Form von Kunstharz nieder.

 Unter fluoreszierendem Licht waren jedoch keinerlei Spuren eines Rillenmusters sichtbar geworden. Daran hatte sich auch nichts geändert, als man das Labor abgedunkelt hatte, um die Schachteln und ihren Inhalt mit einer im spitzen Winkel gehaltenen Halogenlampe zu beleuchten.

 Schwarzes magnetisches Pulver, mit einer Magna-Brush aufgetragen, hatte ebenfalls nichts zum Vorschein gebracht. Selbst als man die Objekte in eine Methanollösung mit Rhodamin G6 getaucht und im dunklen Labor mit dem gespenstischen Strahl eines wassergekühlten Argonionenlasers bestrichen hatte, hatten sich keine verräterisch leuchtenden Wirbel gezeigt.

 Der namenlose Verfolger war zu vorsichtig gewesen, um derartige Indizien zu hinterlassen.

 Trotzdem behandelte Ethan die sechste Sendung mit derselben Sorgfalt wie die fünf bisherigen. Obwohl es mit Sicherheit keine Fingerabdrücke gab, wollte er das später vielleicht doch noch überprüfen.

 Mit der Hautschere schnitt er sieben der Knoten durch. Die restlichen drei ließ er unversehrt, damit sie als Angeln dienen konnten.

 Offenbar hatte der Absender den Apfel mit Zitronensaft oder einem anderen in der Küche gebräuchlichen Antioxidationsmittel behandelt, um für ein ansprechendes Aussehen zu sorgen. Das Fruchtfleisch war jedenfalls makellos weiß, nur in der Nähe der Schale zeigte es minimale Bräunung.

 Das Gehäuse war großteils erhalten; lediglich die Mitte mit den Kernen war entfernt worden, um Platz für den implantierten Gegenstand zu schaffen.

 Eigentlich hatte Ethan etwas Wurmartiges erwartet: einen Regen-, Baumwollkapsel-, Platt- oder Saugwurm, einen Blutegel, eine Raupe oder dergleichen. Stattdessen erblickte er im Fruchtfleisch ein Auge.

 Angewidert glaubte er einen Moment lang, ein echtes Auge vor sich zu haben. Dann sah er, dass es sich nur um eine Kunststoffkugel handelte, allerdings eine mit überzeugenden Details.

 Eigentlich war es keine Kugel, sondern eine Halbkugel.

 Die Rückseite des Auges war flach und mit einem Ringlein versehen.

 Irgendwo musste da also eine halb geblendete Puppe lächeln.

 Und wenn der durchgeknallte Absender diese Puppe betrachtete, stellte er sich möglicherweise vor, dass das berühmte Objekt seiner Besessenheit ebenso verstümmelt war.

 Diese Entdeckung verstörte Ethan fast so sehr, als hätte er ein echtes Auge im Apfel vorgefunden.

 Dort, wo zuvor das Ding gewesen war, lag im ausgehöhlten Kerngehäuse ein eng zusammengefalteter Zettel, der vom aufgesogenen Saft ganz feucht war. Als Ethan ihn auseinander faltete, bekam er die erste konkrete Nachricht zu Gesicht, seit die sechs Päckchen eingetrudelt waren. Sie war mit der Maschine geschrieben worden:

 DAS AUGE IM APFEL? DER WACHSAME WURM? DER WURM DER ERBSÜNDE? HABEN WORTE EINEN ANDEREN ZWECK, ALS VERWIRRUNG ZU STIFTEN?

 Verwirrt war Ethan tatsächlich. Was immer diese Drohung das Auge im Apfel bedeutete, sie kam ihm besonders bösartig vor. Der Absender hatte eine ebenso aggressive wie geheimnisvolle Erklärung abgegeben, deren Symbolik richtig entschlüsselt werden musste, und zwar bald.

 2

 Hinter den facettierten Scheiben verbargen sich die

 finsteren Wolken, die den Himmel zuvor verhüllt hatten, nun hinter grauen Nebelschleiern. Der klagende Wind war abgezogen, und die nassen Bäume standen so still und feierlich da wie die Betrachter eines Trauerzugs.

 Der düstere Tag trieb ins Auge des Sturms, und durch die drei Fenster seines Arbeitszimmers betrachtete Ethan das trauernde Wetter, während er über die Bedeutung des Apfels und dessen Bezug zu den fünf seltsamen Gegenständen nachdachte, die davor eingetroffen waren. Die Natur, die Ethans Blick durch milchige Schwaden hindurch erwiderte, blieb im Einklang mit seinem Gemütszustand trübe.

 Wahrscheinlich war der glänzende Apfel ein Symbol für Ruhm und Reichtum, für das beneidenswerte Leben seines Arbeitgebers. Dann sollte das Puppenauge vielleicht tatsächlich eine Art Wurm sein, das die besondere Verdorbenheit im Kern des Ruhms darstellte und damit gleichzeitig als Anklageschrift und Urteilsspruch gegen Channing Manheim diente.

 Seit zwölf Jahren war Manheim nun weltweit der größte Magnet an den Kinokassen. Schon nach seinem ersten großen Hit hatten die vom Starkult berauschten Medien ihm den Namen »das Gesicht« verliehen.

 Angeblich hatte das charismatische Aussehen des Hauptdarstellers damals eine ganze Schar von Boulevardjournalisten dermaßen beeindruckt, dass sie in kollektive Verzückung geraten waren. Die schmeichelhafte Bezeichnung, hieß es, sei ihnen praktisch gleichzeitig aus der Feder geflossen. In Wirklichkeit war es zweifellos ein cleverer, unter chronischer Schlaflosigkeit leidender PR-Manager gewesen, der das Jubelgeschrei mit schnödem Mammon arrangiert und anschließend mehr als ein Jahrzehnt lang am Leben gehalten hatte.

 In der Ära des Schwarz-Weiß-Films, die zeitlich und qualitativ so weit vom heutigen Hollywood entfernt war, dass das Kinopublikum darüber kaum mehr wusste als über den Spanisch-Amerikanischen Krieg, hatte man eine begabte Schauspielerin namens Greta Garbo als »das Gesicht« bezeichnet. Zwar war auch diese damalige Schmeichelei dem Hirn eines Pressemenschen entsprungen, aber die Garbo hatte wenigstens bewiesen, dass sie ihrer würdig war.

 Obwohl Ethan nun schon seit zehn Monaten als Sicherheitschef von Channing Manheim, dem »Gesicht« des neuen Millenniums, fungierte, hatte er noch keine Spur des Tiefgangs entdecken können, zu dem die schöne Schwedin fähig gewesen war. Offenbar war das Gesicht des »Gesichts« fast das Einzige, woraus Channing bestand.

 Nicht, dass Ethan seinen Arbeitgeber verachtet hätte. Das »Gesicht« war leutselig und so lässig, als wäre er ein echter Halbgott, der sich einer immer währenden Jugend und des ewigen Lebens erfreute.

 Das Desinteresse des Stars an allem, was nicht ihn selbst anging, beruhte weder auf übertriebener Ichbezogenheit noch auf einem bewussten Mangel an Mitgefühl. Seine geistige Beschränktheit verwehrte ihm die Erkenntnis, dass die Lebensgeschichte anderer Leute eventuell mehr als eine Drehbuchseite benötigte und dass manche Persönlichkeiten zu komplex waren, um innerhalb von achtundneunzig Minuten dargestellt zu werden.

 Seine gelegentlichen Grausamkeiten waren nie absichtlicher Natur.

 Wäre Channing jedoch nicht der gewesen, der er aufgrund seines phantastischen Aussehens war, dann hätte nichts, was er gesagt oder getan hätte, den geringsten Eindruck hinterlassen. Auf der Speisekarte eines Cafés in Hollywood, in dem die Sandwiches nach Filmstars benannt waren, hätte man vielleicht Folgendes lesen können: Clark Gable für Roastbeef und Münsterkäse auf Roggenbrot mit Meerrettich, Cary Grant für gepfefferte Hühnerbrust mit Emmentaler auf Weizenvollkornbrot mit Senf und Channing Manheim für Brunnenkresse auf einem leicht gebutterten Toast.

 Ethan hatte nichts gegen seinen Arbeitgeber. Er musste ihn ja nicht mögen, um ihn beschützen und am Leben erhalten zu wollen.

 Wenn das Auge im Apfel tatsächlich ein Symbol für Verdorbenheit war, dann stellte es womöglich das Ego des Stars in seiner glänzenden Schale dar.

 Vielleicht sollte das Ding aber auch nicht auf Verdorbenheit hinweisen, sondern auf die Kehrseite des Ruhms. Eine derart berühmte Persönlichkeit wie Manheim hatte kaum Privatleben und wurde ständig beobachtet. In diesem Zusammenhang konnte das Auge im Apfel das des Verfolgers symbolisieren, der sein Opfer immer im Blick hatte und über sein Verhalten zu Gericht saß.

 Blödsinn. Eine miserable Analyse. Ethan konnte bei diesem Wetter, das düstere Spekulationen geradezu herausforderte, noch so sehr nachbrüten, er kam nur zu banalen und nutzlosen Schlussfolgerungen.

 Trotzdem gingen ihm die apfelfeuchten Worte einfach nicht aus dem Sinn:

 DAS AUGE IM APFEL? DER WACHSAME WURM? DER WURM DER ERBSÜNDE? HABEN WORTE EINEN ANDEREN ZWECK, ALS VERWIRRUNG ZU STIFTEN?

 In seiner Frustration war er richtig dankbar, dass kurz nach zehn das Telefon läutete und ihn vom Fenster zum Schreibtisch lockte.

 Es war Laura Moonves, eine alte Freundin aus seiner Zeit beim LAPD, wo sie in der Datenstation der Kriminalpolizei arbeitete. Sie hatte für ihn den Besitzer eines Wagens recherchiert. Der jetzige Fall war erst das zweite Mal, dass er ihre Freundschaft innerhalb eines Jahres auf diese Weise ausnutzte.

 »Ich hab deinen Übeltäter«, sagte Laura.

 »Vorläufig steht er nur unter Verdacht«, sagte Ethan.

 »Der drei Jahre alte Honda ist auf einen Rolf Herman Reynerd in West Hollywood zugelassen.« Sie buchstabierte alle drei Namen und gab dann die Adresse durch.

 »Was haben sich die Eltern bloß dabei gedacht, ihren Sprössling Rolf zu nennen?«

 In Sachen Namen war Laura ein wandelndes Lexikon. »Wieso? Das ist ein richtig maskuliner Name aus dem Deutschen. Er kommt von Rudolf, was so viel wie ›ruhmreicher Wolf‹ bedeutet. Ethan heißt übrigens ›beständig‹ und ›gefestigt‹, aber das weißt du ja.«

 Vor zwei Jahren waren sich die beiden ziemlich nahe gekommen, und aus Lauras Sicht war Ethan alles andere als beständig und gefestigt gewesen. Genau diese beiden Eigenschaften hätte sie gern an ihm gesehen, aber er hatte in seinem Leben einfach zu viele Blessuren davongetragen, um ihr zu geben, was sie brauchte. Vielleicht war er auch nur zu dumm gewesen.

 »Ich hab im Strafregister nach ihm gesucht, aber da war Fehlanzeige«, fuhr Laura fort. »In der Datenbank der Zulassungsstelle steht ›Haarfarbe: braun, Augen: blau, Geschlecht: männlich‹. Das gefällt mir, ich krieg nämlich nicht genügend männliches Geschlecht. Größe: ein Meter fünfundachtzig, Gewicht: einundachtzig Kilo. Geburtsdatum: 6. Juni 1972; also ist er jetzt einunddreißig.«

 Ethan hatte alles auf einem Notizblock mitgeschrieben. »Danke, Laura. Jetzt schulde ich dir was.«

 »Na, dann sag mir doch mal wie groß ist sein Johnny?«

 »Steht das nicht in der Datenbank?«

 »Ich meine nicht den von diesem Rolf, sondern den von Manheim. Hängt er ihm bis zu den Knöcheln oder bloß bis zu den Knien?«

 »Ich hab seinen Johnny zwar noch nie gesehen, aber Probleme beim Gehen hat er offensichtlich nicht.«

 »Schnucki, vielleicht könntest du mich ja mal mit ihm bekannt machen?«

 Ethan war immer schleierhaft geblieben, weshalb sie ihn Schnucki nannte. »Der Typ würde dich zu Tode langweilen, Laura, und das ist die reine Wahrheit.«

 »So hübsch wie der ist, würde ich gar keine gepflegte Unterhaltung brauchen. Ich würde ihm einfach einen Lappen in den Mund stopfen, die Lippen zukleben, und dann ab ins Paradies.«

 »Eigentlich ist es mein Job, Leute wie dich von ihm fern zu halten.«

 »Der Name Truman ist aus zwei alten englischen Wörtern abgeleitet«, sagte Laura. »Er bedeutet ›standhaft, treu, vertrauenswürdig, beständig‹.«

 »Selbst wenn du mir Schuldgefühle machst, verschaffe ich dir keine Verabredung mit diesem Kerl. Außerdem, war ich nicht immer treu und vertrauenswürdig?«

 »Schnucki, wenn du bloß fünfzig Prozent zu bieten hast, heißt das noch nicht, dass du deinen Namen auch verdienst.«

 »Du warst sowieso zu gut für mich, Laura. Du hast mehr zu bieten, als ein Hohlkopf wie ich schätzen kann.«

 »Ich würde wirklich gern mal einen Blick in deine alte Personalakte werfen«, sagte Laura. »Bestimmt sind da mehr olivgrüne Sternchen für Schleimscheißerei drin als in jeder anderen Akte im Archiv.«

 »Reicht’s jetzt allmählich? Hör mal, mir geht die ganze Zeit der Name Rolf im Kopf herum. Ruhmreicher Wolf ergibt das irgendeinen Sinn? Was muss ein Wolf tun, um berühmt zu werden?«

 »’ne Menge Schafe reißen, würde ich mal sagen.«

 Nachdem Ethan sich von Laura verabschiedet hatte, fiel wieder leichter Regen. Ohne den stürmischen Wind küssten die Tröpfchen allerdings kaum die Fensterscheiben.

 Ethan griff zur Fernbedienung, um den Fernseher und das Videogerät einzuschalten. Die Kassette steckte schon im Schacht. Er hatte sie sich bereits sechsmal angesehen.

 Außerhalb der Gebäude waren insgesamt sechsundachtzig Überwachungskameras angebracht. Sie hatten sämtliche Haustüren, Fenster und Zugänge zum Gelände im Blick.

 Nur die Nordmauer des Anwesens grenzte an Gemeinbesitz. Dieser lange Schutzwall, durch den das Tor führte, wurde von Kameras überwacht, die in den Bäumen des Grundstücks auf der anderen Straßenseite montiert waren. Dieses Grundstück befand sich ebenfalls im Besitz von Channing Manheim.

 Wer die Schutzmaßnahmen an der Mauer, die Funktionsweise des Tors und die Identifikation von Besuchern auskundschaften wollte, hätte weder auf dem öffentlichen Grundstück noch in den Bäumen, deren Äste über die Mauer ragten, irgendwelche Kameras entdeckt und daher angenommen, dass dieser Bereich nur innerhalb des Anwesens überwacht wurde.

 Währenddessen wäre er von den Kameras auf der gegenüberliegenden Seite der Nebenstraße beobachtet worden, die nur zwei Fahrspuren besaß und weder mit Gehsteigen noch mit Laternen ausgestattet war. Sollte sich herausstellen, dass der Verdächtige vom reinen Auskundschaften zu irgendwelchen kriminellen Handlungen überging, wurde von ihm eine gestochen scharfe Zoomaufnahme gemacht, anhand derer er später überführt werden konnte.

 Die Kameras waren rund um die Uhr im Einsatz. Vom Büro der Wachmannschaft im Gärtnerhaus aus, aber auch an mehreren Fernsehern im Haupthaus, konnte man sich jede Kameraaufnahme auf den Bildschirm holen, wenn man den entsprechenden Code kannte. Im Wachbüro standen gleich sechs Monitore, deren Bildschirm zudem geviertelt werden konnte, um simultan vier verschiedene Kameras zu beobachten. Dadurch hatte die Wachmannschaft gleichzeitig die Bilder von insgesamt vierundzwanzig Kameras im Blick.

 Im Allgemeinen verbrachten die Wachleute ihre Zeit damit, Kaffee zu trinken und herumzublödeln. Wurde jedoch Alarm ausgelöst, konnten sie sofort jeden Winkel des Anwesens, der möglicherweise gefährdet war, in Augenschein nehmen. Drang tatsächlich jemand ein, konnten sie Kamera für Kamera seinen Weg verfolgen, während der Übeltäter sich vom einen Blickfeld zum anderen bewegte.

 Sollten Aufnahmen gespeichert werden, konnte vom Schaltpult des Wachbüros aus jede der sechsundachtzig Kameras mit einem von zwölf Videorekordern verbunden werden. Bei geteiltem Bildschirm wurden auf diese Weise gleichzeitig achtundvierzig Abschnitte aufgezeichnet.

 Selbst wenn der Wachmann am Schaltpult gerade abgelenkt war, lösten die mit jeder Kamera verbundenen Bewegungsmelder eine automatische Aufzeichnung aus, falls sich ein Lebewesen durchs Blickfeld bewegte, das größer als ein Hund war.

 Um 3.32 Uhr hatten die Bewegungsmelder von Kamera 01, die rastlos das westliche Ende der Nordmauer überwachte, einen drei Jahre alten Honda registriert. Statt vorbeizufahren wie die anderen Wagen, die in dieser Nacht gelegentlich aufgetaucht waren, hatte er etwa hundert Meter vor dem Tor angehalten.

 Die ersten fünf schwarzen Schachteln waren von Federal Express geliefert worden. Natürlich war der Absender gefälscht. Jetzt hatte Ethan die erste Gelegenheit, den wahren Verantwortlichen zu identifizieren.

 Nun, sieben Stunden später, stand er in seinem Arbeitszimmer und betrachtete den Honda im Vollbildmodus. Wegen des schmalen Seitenstreifens der Straße hatte der Fahrer den Wagen so abgestellt, dass dieser nun halb auf der nach Osten führenden Fahrspur stand.

 Selbst bei Tageslicht herrschte auf den exklusiven Straßen von Bel Air nicht allzu viel Verkehr. Zu dieser frühen Stunde waren sie kaum befahren.

 Dennoch hatte der Fahrer des Honda sich äußerst verantwortungsbewusst verhalten. Statt die Scheinwerfer auszuschalten, hatte er den Motor laufen lassen und sogar die Warnblinkanlage eingeschaltet.

 Trotz der Dunkelheit und des schlechten Wetters hatte die mit moderner Nachtsichttechnik ausgestattete Kamera ein hochaufgelöstes Bild geliefert.

 Einen kurzen Augenblick hatte die Kamera ihre Bewegung fortgesetzt, dann hatte sie ihren vorprogrammierten Schwenk abgebrochen und sich wieder dem Wagen zugewandt. Zu diesem Zeitpunkt war Dave Ladman auf seinem routinemäßigen Rundgang durchs Gelände gewesen. Tom Mack, der im Büro saß, hatte das verdächtige Fahrzeug beobachtet und die Automatik von Kamera 01 abgeschaltet.

 Es war inmitten eines Wolkenbruchs. Ein Sperrfeuer aus Regentropfen trommelte mit solcher Wucht auf den Asphalt, dass die schäumende, mit tanzendem Gischt bedeckte Straße zu kochen schien.

 Als die Fahrertür aufging, wurde Kamera 01 darauf gezoomt, um eine Nahaufnahme des großen, kräftig gebauten Mannes zu bekommen, der aus dem Wagen stieg. Er trug einen schwarzen Anorak. Das Gesicht blieb im Schatten der Kapuze verborgen.

 Falls Rolf Reynerd seinen Wagen nicht an einen Freund verliehen hatte, war dies der ruhmreiche Wolf höchstpersönlich. Jedenfalls passte sein Körperbau zu den Angaben auf Reynerds Führerschein.

 Reynerd schloss die Fahrertür, öffnete die Hintertür und holte eine große, weiße Kugel vom Rücksitz, offenbar die Plastiktüte mit dem geheimnisvollen Präsent, dem zusammengenähten Apfel.

 Nachdem Reynerd die Hintertür zugeschlagen hatte, ging er an der Kühlerhaube vorbei aufs Tor zu, das im Hintergrund der Kameraaufnahme bereits zu sehen war. Plötzlich blieb er stehen, drehte sich um und spähte die dunkle, vom Regen gepeitschte Straße entlang, bereit zur Flucht.

 Vielleicht glaubte er, über das Rauschen des Regens in den Baumwipfeln hinweg ein Auto gehört zu haben, das sich näherte. Das Mikrofon der Überwachungskamera hatte allerdings nichts dergleichen aufgezeichnet.

 Wäre zu dieser einsamen Stunde tatsächlich ein anderes Fahrzeug vorbeigekommen, so hätte es sich wahrscheinlich um einen Streifenwagen der Bel Air Patrol gehandelt, des privaten Wachdienstes, der die Polizei beim Schutz der äußerst vermögenden Gemeinde unterstützte.

 Als weder ein Streifenwagen noch ein weniger offizielles Fahrzeug auftauchte, beruhigte der Kapuzenmann sich wieder und eilte ostwärts aufs Tor zu.

 Sobald er die Reichweite von Kamera 01 verlassen hatte, wurde er von Kamera 02 aufs Korn genommen. Als er sich dem Tor näherte, beobachtete ihn die auf der anderen Straßenseite montierte Kamera 03, die ihn zwecks genauerer Betrachtung näher heranholte.

 Kaum hatte Reynerd das Tor erreicht, als er auch schon ausholte, um den weißen Beutel über das bronzene Gitterwerk zu schleudern. Sein Geschoss prallte an den obersten Schnörkeln ab und fiel zu ihm zurück.

 Beim zweiten Versuch war er erfolgreich. Als er sich vom Tor abwandte, rutschte ihm die Kapuze halb vom Kopf, sodass Kamera 03 eine scharfe Aufnahme seines Gesichts gelang, das von den Lampen an den Torpfosten beleuchtet wurde.

 Er hatte die fein gemeißelten Gesichtszüge, die man brauchte, um Kellner in den schicksten Restaurants von Los Angeles zu werden, wo Personal wie Kunden sich der Illusion hingaben, jedes männliche oder weibliche Wesen, das am Dienstagabend Teller mit überteuertem Schwertfisch von der Küche zum Speisesaal transportierte, könnte am Mittwoch eine Nebenrolle im nächsten hundertfünfzig Millionen Dollar teuren Tom-Cruise-Film angeboten bekommen.

 Nachdem er den Apfel abgeliefert hatte, grinste Rolf Reynerd.

 Hätte Ethan nichts über den Vornamen des Mannes auf dem Bildschirm gewusst, wäre ihm das Grinsen wohl nicht wölfisch vorgekommen. Es hätte ihn eher an ein Krokodil oder auch eine Hyäne erinnert.

 Keinesfalls war dies jedoch die fröhliche Miene eines Witzbolds. Die nach oben gezogenen Lippen und die gebleckten Zähne waren der Ausdruck einer irren Schadenfreude, die nicht nur bei Vollmond einer medikamentösen Behandlung bedurft hätte.

 Auf dem Rückweg zu seinem Wagen platschte Reynerd durch schwarze Pfützen, die im Scheinwerferlicht silbern glänzten.

 Als der Honda vom Bankett auf die Straße fuhr und anschließend das Tor passierte, verfolgte ihn erst Kamera 01 und dann Kamera 02. Im Zoom war das hintere Nummernschild ausgezeichnet lesbar.

 Der Wagen verschwand in der Nacht. Über dem Asphalt schwebten kurz noch die gespenstischen Schwaden, die sein Auspuff heraufbeschworen hatte.

 Dann lag die enge Straße verlassen da. Nur die Lampen am Tor glommen in der nassen Dunkelheit. Schwarzer Regen strömte vom Nachthimmel, als wollte der sich auflösen und das von aller Welt neidvoll bewunderte Anwesen von Channing Manheim mit der Finsternis des Weltalls überschwemmen.

 Bevor er seine Wohnung im Westflügel verließ, meldete Ethan sich telefonisch bei Mrs. McBee, der Haushälterin, um ihr mitzuteilen, er werde erst abends wiederkommen.

 Mrs. McBee war tüchtiger als jede Maschine, verlässlicher als die physikalischen Gesetze und so vertrauenswürdig wie ein Erzengel. Innerhalb weniger Minuten würde sie eines der sechs ihr unterstellten Dienstmädchen zu Ethans Wohnung beordern. Der Abfall wurde täglich entsorgt, ebenfalls täglich gab es frische Handtücher. Zweimal pro Woche wurde alles abgestaubt, gesaugt und blitzblank gewienert. Die Fenster wurden zweimal im Monat geputzt.

 Es hatte durchaus Vorteile, in einem Anwesen zu wohnen, das von einem fünfundzwanzigköpfigen Personal betreut wurde.

 Als Sicherheitschef, der sowohl für Channing Manheims persönlichen Schutz als auch für die Bewachung des Anwesens zuständig war, genoss Ethan eine Menge Vergünstigungen, darunter kostenlose Mahlzeiten, die entweder von Monsieur Hachette, dem Oberkoch, oder von dessen Mitarbeiter Baptiste zubereitet wurden.

 Im Gegensatz zu seinem Chef war Monsieur Baptiste zwar nicht von den Meistern seiner Zunft ausgebildet worden, aber trotzdem konnten sich selbst Feinschmecker nicht über das beschweren, was er in der Küche zauberte.

 Die Mahlzeiten konnten im großen, hübsch möblierten Aufenthaltsraum eingenommen werden, wo das Personal nicht nur aß, sondern auch die Haushaltsführung plante, Kaffeepause machte und alle Vorkehrungen für die opulenten Partys koordinierte, die regelmäßig stattfanden, wenn das »Gesicht« zu Hause war. Die beiden Köche waren jedoch auch gern bereit, einen Teller mit Sandwiches oder jede andere Köstlichkeit herzurichten, die Ethan in seine Wohnung mitnehmen wollte.

 Natürlich konnte er in der dortigen Küche auch selbst tätig werden, falls er Lust dazu verspürte. Mrs. McBee versorgte Kühlschrank und Speisekammer mit allem, was auf seinem Einkaufszettel stand, ohne dass ihm irgendwelche Kosten entstanden.

 Außer Montag und Donnerstag, wenn eines der Dienstmädchen die Bettwäsche wechselte Mr. Manheims Laken wurden täglich ausgetauscht, wenn er zu Hause war , musste Ethan morgens selbst sein Bett machen.

 Das Leben war nicht leicht.

 Ethan schlüpfte in eine weiche Lederjacke und trat aus seiner Wohnung in den unteren Flur des Westflügels. Die Tür ließ er unverschlossen, als gehörte ihm die gesamte Villa.

 Bei sich hatte er die Akte, die er zum Problem der schwarzen Schachteln zusammengestellt hatte, einen Regenschirm und ein in Leder gebundenes Exemplar von Joseph Conrads Roman Lord Jim. Er hatte das Buch am Vorabend fertig gelesen und wollte es jetzt in die Bibliothek zurückbringen.

 Wie fast das gesamte Erdgeschoss war der knapp vier Meter breite Flur mit Kalksteinfliesen ausgelegt. Moderne Perserteppiche in sanften Farben schufen eine angenehme Atmosphäre, in der die erlesenen antiken Möbel, alle aus der Zeit des französischen Empire und des Biedermeier, gut zur Geltung kamen Stühle, Truhen, ein Schreibtisch, ein Sideboard.

 Trotz der auf beiden Seiten stehenden Möbel hätte Ethan mit dem Auto durch den Flur fahren können, ohne auch nur eine einzige Antiquität zu streifen.

 Womöglich hätte er das sogar liebend gern getan, wenn er anschließend nicht gezwungen gewesen wäre, sich vor Mrs. McBee zu verantworten.

 Auf seiner erfrischenden Wanderung zur Bibliothek begegnete er zwei uniformierten Dienstmädchen und einem Hausmeister. Weil er in der Hierarchie des Personals eine Stellung bekleidete, die Mrs. McBee als »leitend« deklariert hatte, sprach er seine Kollegen mit ihren Vornamen an, während sie ihn Mr. Truman nannten.

 Bevor ein neuer Angestellter seinen Dienst antrat, ließ Mrs. McBee ihm ein Ringbuch mit dem Titel Richtlinien und praktische Hinweise zukommen, das sie selbst zusammengestellt und verfasst hatte. Wehe der unbedarften Seele, die den Inhalt nicht auswendig lernte und die erhaltenen Anweisungen nicht jederzeit beherzigte!

 Der Boden der Bibliothek wurde von einem Parkett aus Walnussholz in einem dunklen, warmen Rotbraun bedeckt. Hier waren die Perserteppiche antike Stücke, deren Wert wesentlich schneller stieg als die Aktien der erfolgreichsten Konzerne des Landes.

 Gemütlich gruppierte Klubsessel bildeten Inseln in einem Labyrinth aus Mahagoniregalen, die über sechsunddreißigtausend Bände enthielten. Ein Teil der Bücher war in einer zweiten Ebene mit einer zwei Meter breiten Galerie untergebracht, zu der man über eine Treppe gelangte, die mit einem kunstvollen, vergoldeten Eisengeländer versehen war.

 Blickte man nicht zur Decke empor, um die wahre Größe des gewaltigen Raums abschätzen zu können, so erlag man womöglich der Illusion, dass er kein Ende nahm. Vielleicht war das ja auch tatsächlich der Fall. Hier war alles möglich.

 Über der Mitte der Decke ragte eine bunt leuchtende Kuppel mit zehn Metern Durchmesser auf. Die satten Farben des Glases Karmin, Smaragd, Dunkelgelb, Saphir filterten das natürliche Licht selbst an einem hellen Tag so vollständig, dass die Bücher keinerlei Schaden nehmen konnten.

 Ethans Onkel Joe, der als Ersatzpapa eingesprungen war, wenn Ethans echter Vater zu besoffen gewesen war, um seiner Aufgabe gerecht zu werden, hatte als Fahrer für eine Großbäckerei gearbeitet. Sechs Tage pro Woche hatte er acht Stunden lang Brot und Gebäck an Supermärkte und Restaurants ausgeliefert. Meist hatte er an drei Wochentagen auch noch einen zweiten Job als Nachtportier gehabt.

 Zählte man den Verdienst seiner besten fünf Jahre zusammen, dann hatte Onkel Joe nicht so viel verdient, wie diese Glaskuppel gekostet hatte.

 Als Ethan so weit gewesen war, sein erstes Monatsgehalt als Polizist in der Hand zu halten, hatte er sich reich gefühlt. Im Vergleich zu seinem Onkel scheffelte er das große Geld.

 Sein gesamtes Einkommen aus sechzehn Jahren beim LAPD hätte nicht ausgereicht, um diesen einen Raum zu finanzieren.

 »Ich hätte eben Filmstar werden sollen«, murmelte er vor sich hin, als er die Bibliothek betrat, um den Roman dorthin zurückzustellen, wohin er gehörte.

 Sämtliche Bände der Sammlung waren in der alphabetischen Reihenfolge der Verfassernamen angeordnet. Ein Drittel war in Leder gebunden, bei den übrigen handelte es sich um reguläre Ausgaben. Nicht wenige waren selten und wertvoll.

 Ihr Besitzer hatte keines der Bücher je gelesen.

 Über zwei Drittel der Sammlung waren bereits bei der Übernahme im Haus gewesen. Darüber hinaus besorgte Mrs. McBee auf Anweisung ihres Arbeitgebers einmal im Monat die meistdiskutierten und von der Kritik am höchsten gelobten Romane und Sachbücher, die sofort katalogisiert und ins entsprechende Regal gestellt wurden.

 Die neuen Bücher wurden ausschließlich zu Ausstellungszwecken erworben. Sie sollten Logiergäste, Partyteilnehmer und andere Besucher mit dem breiten Spektrum von Channing Manheims intellektuellen Interessen beeindrucken.

 Fragte man Manheim nach seiner Meinung über ein Buch, so verstand er es, erst das Urteil des Besuchers zu erforschen und diesem dann auf so charmante Weise beizupflichten, dass er sich nicht nur als geistesverwandt, sondern auch als hoch gebildet darstellte.

 Als Ethan Lord Jim zwischen zwei andere Romane von Joseph Conrad schob, hörte er hinter sich eine dünne, quäkende Stimme: »Ist da Magie drin?«

 Er drehte sich um und erblickte den zehn Jahre alten Aelfric Manheim in einem der größeren Sessel. Es sah fast so aus, als würde das Möbel ihn bei lebendigem Leibe verschlingen.

 Laut Laura Moonves war Aelfric (Elf-rick ausgesprochen) ein altenglisches Wort mit der Bedeutung »von Elfen geleitet«. Anfangs dazu verwendet, eine kluge, gewitzte Handlungsweise zu bezeichnen, war es im Lauf der Zeit zu einem Namen für Menschen geworden, die klug und gewitzt handelten.

 Aelfric.

 Die Mutter des Jungen, Fredericka »Freddie« Nielander, ein Supermodel, das gerade mal ein Jahr gebraucht hatte, um Manheim zu heiraten und von ihm geschieden zu werden, hatte in ihrem Leben mindestens drei Bücher gelesen: die Trilogie Der Herr der Ringe. Die hatte sie allerdings gleich mehrfach verschlungen.

 Eigentlich hatte sie vorgehabt, das Baby Frodo zu nennen. Zum Glück oder auch nicht hatte ihre damalige beste Freundin, eine Schauspielerin, einen Monat vor der Geburt den Namen Aelfric entdeckt. Er stand im Drehbuch eines kitschigen Fantasyfilms, in dem sie eine dreibrüstige Amazone mit alchemistischen Neigungen spielte.

 Hätte Freddies Freundin eine Nebenrolle in Das Schweigen der Lämmer an Land gezogen, so hätte Aelfric nun wahrscheinlich den Namen Hannibal Manheim getragen.

 Der Junge wollte lieber »Fric« gerufen werden, und niemand außer seiner Mutter bestand darauf, seinen vollen Namen zu verwenden. Zum Glück oder auch nicht war sie nicht oft da, um ihn damit zu quälen.

 Zuverlässigem Klatsch und Tratsch zufolge hatte Freddie den kleinen Fric seit über siebzehn Monaten nicht mehr gesehen. Selbst wenn ein Supermodel in die Jahre kam, stellte seine Karriere gewisse Anforderungen.

 »Ist wo Magie drin?«, fragte Ethan zurück.

 »In dem Buch, das Sie gerade weggestellt haben.«

 »In gewissem Sinne ja, aber wahrscheinlich ist es nicht die Art Magie, an die du denkst.«

 »Das da ist echt scheißvoll mit Magie«, sagte Fric und hob ein Taschenbuch hoch, auf dessen Einband Drachen und Zauberer zu sehen waren.

 »Ist das die richtige Sprache für einen klugen, gewitzten Zeitgenossen?«, fragte Ethan.

 »Mensch, die Leute, die mein Vater vom Film her kennt, sagen viel schlimmeres Zeug als scheißvoll. Mein Alter übrigens auch.«

 »Nicht, wenn er weiß, dass du es hören kannst.«

 Fric legte den Kopf schräg. »Bezeichnen Sie meinen Dad etwa als Heuchler?«

 »Ich würde mir lieber die Zunge rausreißen, als so was über deinen Dad zu sagen.«

 »Und der böse Magier in meinem Buch würde sie für seinen Zaubertrank verwenden. Eines seiner größten Probleme ist es nämlich immer, die Zunge eines ehrlichen Menschen aufzutreiben.«

 »Wie kommst du denn darauf, dass ich ehrlich bin?«

 »Aber echt! Sie sind so scheißvoll von Ehrlichkeit, dass es zum Himmel stinkt.«

 »Was machst du eigentlich, wenn Mrs. McBee solche Ausdrücke von dir hört?«

 »Die ist woanders.«

 »Ach, tatsächlich?« Mit seinem Ton deutete Ethan an, dass er etwas über Mrs. McBees derzeitigen Aufenthaltsort wusste, was dem Jungen gar nicht lieb sein konnte.

 Mit schuldbewusster Miene setzte Fric sich auf und blickte um sich.

 Für sein Alter war der dünne Junge eher zu klein geraten. Sah man ihn aus der Ferne durch einen der weiten Flure gehen oder durch einen Raum, in den ein Monarch samt Hofstaat gepasst hätte, kam er einem richtig schmächtig vor.

 »Ich glaube, sie benutzt Geheimgänge«, flüsterte Fric. »Sie wissen schon, Gänge in den Wänden.«

 »Mrs. McBee?«

 Der Junge nickte. »Wir wohnen erst sechs Jahre hier, aber sie ist schon ewig da.«

 Mrs. McBee und Mr. McBee, beide Mitte fünfzig, hatten schon für den vorherigen Besitzer des Anwesens gearbeitet und waren auf Manheims Bitte hin geblieben.

 »Also, ich kann mir kaum vorstellen, dass Mrs. McBee in den Wänden umherschleicht«, sagte Ethan. »Sie kommt mir nicht besonders heimtückisch vor.«

 »Wenn sie heimtückisch wäre«, sagte Fric hoffnungsvoll, »wäre es hier jedenfalls viel interessanter.«

 Im Gegensatz zu den goldenen Locken seines Vaters, die sich bei jedem Kopfschütteln perfekt in Form legten, war Frics braunes Wuschelhaar ständig in Unordnung. Es widersetzte sich jeder Bürste und ließ die besten Kämme splittern.

 Schon möglich, dass Frics Aussehen sich so entwickeln würde, wie es seinem Stammbaum entsprach, aber vorläufig sah er aus wie ein durchschnittlicher zehnjähriger Junge.

 »Wieso hast du jetzt keinen Unterricht?«, erkundigte sich Ethan.

 »Sind Sie etwa einer von diesen Atheisten, die keine Ahnung haben, dass bald Weihnachten ist? Da haben selbst Hollywoodkids mit Privatlehrern mal Ferien.«

 Fünf Tage in der Woche kam eine ganze Riege Hauslehrer angefahren. Die Privatschule, die Fric eine Zeit lang besucht hatte, war nicht die passende Umgebung für ihn gewesen.

 Mit dem berühmten Channing Manheim als Vater und mit der berühmten und berüchtigten Freddie Nielander als Mutter wurde Fric selbst unter den Kindern anderer Berühmtheiten zur Zielscheibe von Neid und Spott. Besonders die grausameren unter seinen Altersgenossen machten sich gern darüber lustig, dass ein athletischer, für seine Heldenrollen bekannter Star einen so schmächtigen Sohn hatte. Frics schweres Asthma war ein weiteres Argument, ihn zu Hause zu unterrichten, wo man die Umwelteinflüsse unter Kontrolle hatte.

 »Hast du irgendeine Ahnung, was du zu Weihnachten bekommst?«, fragte Ethan.

 »Klar. Schließlich hab ich schon am fünften Dezember bei Mrs. McBee meinen Wunschzettel einreichen müssen. Ich hab ihr gesagt, sie braucht das Zeug nicht einpacken, aber sie wird es trotzdem tun. Das macht sie immer so. Sie meint, ganz ohne Geheimnisse ist es kein richtiges Weihnachten.«

 »Der Meinung muss ich mich anschließen.«

 Der Junge zuckte die Achseln und versank wieder in seinem Sessel. Momentan war Manheim zwar in Florida, wo die Außenaufnahmen für seinen nächsten Film gedreht wurden, aber am Tag vor Weihnachten wollte er nach Hause kommen.

 »Wird schön sein, wenn dein Dad über die Feiertage zu Hause ist. Habt ihr schon irgendwas Besonderes vor?«

 Wieder zuckte der Junge mit den Achseln, doch bei dem durchsichtigen Versuch, Unwissen oder Gleichgültigkeit vorzutäuschen, kam ungewollt ein Elend zum Vorschein, bei dessen Anblick Ethan sich ungewohnt hilflos fühlte.

 Fric hatte die leuchtend grünen Augen seiner Mutter geerbt. In ihrer eigentümlichen Tiefe stand genug über die Einsamkeit des Jungen zu lesen, um ein oder zwei der hiesigen Bibliotheksregale zu füllen.

 »Tja«, sagte Ethan, »vielleicht gibt’s dieses Jahr an Weihnachten ja doch ein paar Überraschungen.«

 Der Junge rutschte im Sessel nach vorn. Offenbar weckte die geheimnisvolle Atmosphäre, die er gerade noch lässig abgetan hatte, doch sein Interesse. »Wie haben Sie etwa irgendwas gehört?«

 »Wenn ich etwas gehört haben sollte, was der Fall sein könnte oder auch nicht, dann könnte ich es dir nicht sagen; angenommen, ich hätte tatsächlich was gehört, wäre die Überraschung sonst nämlich keine Überraschung mehr. Damit will ich natürlich weder sagen, dass es eine Überraschung gibt, noch dass es keine geben wird.«

 Fric starrte ihn einige Sekunden schweigend an. »Jetzt klingen Sie nicht mehr so überehrlich wie ein Cop, sondern eher wie der Boss von einem Filmstudio.«

 »Mit Bossen von Filmstudios kennst du dich aus, was?«

 »Manchmal kommt einer von den Typen hier vorbei«, sagte der Junge in weltklugem Ton. »Ich kenne die Sprüche, die sie draufhaben.«

 Direkt gegenüber dem Apartmenthaus in West Hollywood, in dem Rolf Reynerd wohnte, lenkte Ethan den Ford Expedition an den Straßenrand und schaltete dort die Scheibenwischer aus. Den Motor ließ er laufen, um es warm zu haben. Zunächst blieb er im Wagen sitzen, um das Haus eine Weile zu beobachten und sich zu überlegen, wie er Reynerd am besten auf die Pelle rückte.

 Der Expedition gehörte zu einem Fuhrpark, der den acht im Haus wohnenden Mitgliedern von Manheims fünfundzwanzigköpfigem Personal zur beruflichen wie privaten Verfügung stand. Unter anderem hätte in der Tiefgarage auch ein eleganter Mercedes-Geländewagen des Typs ML 500 gestanden, aber der hätte bei einer längeren Überwachung zu viel Aufsehen erregt.

 Das dreistöckige Apartmenthaus war in gutem, wenngleich nicht ausgezeichnetem Zustand. Der cremefarbene Stuck wies zwar weder Löcher noch Risse auf, aber die Fassade hätte einen neuen Anstrich vertragen. Eine der Ziffern der Hausnummer über dem Eingang hing schief.

 Kameliensträucher mit schweren roten Blüten, verschiedene Farne und Phönixpalmen mit gewaltigen Wedeln schufen ein anspruchsvolles, üppiges Ambiente, nur hätte alles schon vor Monaten einmal gestutzt werden müssen. Am Zustand des Rasens war zu erkennen, dass er nicht wöchentlich, sondern nur zweimal im Monat gemäht wurde.

 Obwohl der Vermieter sichtlich darauf bedacht war, die laufenden Kosten zu reduzieren, sah das Gebäude durchaus ansprechend aus.

 Wer hier wohnte, tat das sicher nicht auf Kosten des Sozialamts. Reynerd hatte also allem Anschein nach einen Job, allerdings musste er wahrscheinlich nicht allzu früh aufstehen, um zur Arbeit zu gehen, da er immerhin um halb vier morgens Todesdrohungen ausliefern konnte. Gut möglich, dass er jetzt zu Hause war.

 Hätte Ethan gleich die Arbeitsstelle des Verdächtigen ausfindig gemacht und damit begonnen, bei Kollegen und Nachbarn Erkundigungen einzuziehen, wäre Reynerd bestimmt von irgendjemand gewarnt worden und anschließend zu misstrauisch gewesen, um direkt unter die Lupe genommen zu werden.

 Deshalb zog Ethan es vor, sich den Verdächtigen erst einmal selbst vorzuknöpfen, um dann von da aus weitere Kreise zu ziehen.

 Er schloss die Augen, ließ den Hinterkopf an die Kopfstütze sinken und brütete darüber nach, wie er vorgehen sollte.

 Ein Auto röhrte auf einmal so rasch heran, dass Ethan aufschreckte. Er hätte sich nicht gewundert, gleich das Jaulen eines Streifenwagens zu hören, der die Verfolgung aufnahm. Es war aber nur ein kirschroter Ferrari Testarossa, der da vorbeidonnerte, und das viel zu schnell für ein Wohngebiet. Vielleicht hatte der Fahrer ja tatsächlich Lust, ein über die Straße flitzendes Kind oder eine alte Dame mit orthopädischen Schuhen und Krückstock über den Haufen zu fahren.

 Von den Rädern des Ferraris aufgewirbelt, ergoss sich ein Wasserschwall über Ethans Wagen. Über die Scheibe der Fahrertür liefen schmutzige Bächlein.

 Das Apartmenthaus auf der anderen Straßenseite schimmerte wie eine Fata Morgana. Irgendein Aspekt des flüchtigen Zerrbilds löste die vage Erinnerung an einen längst vergessenen Albtraum aus, und beim Anblick des verschwommenen Gebäudes sträubten sich Ethan unwillkürlich die Härchen im Nacken.

 Dann rannen die Reste des Schwalls vom Fenster. Im Nu spülte der Regen die trüben Schlieren vom Glas, und das Apartmenthaus war wieder nur noch das, was Ethan beim ersten Blick gesehen hatte: ein durchaus annehmbares Domizil.

 Nachdem Ethan zu dem Schluss gekommen war, dass ein Schirm bei dieser Sorte Schauer eher hinderlich als nützlich war, stieg er aus dem Wagen und rannte über die Straße.

 Wenn im Süden Kaliforniens der Spätherbst ins Land zog, so litt Mutter Natur bis zum Winteranfang an unberechenbaren Stimmungswechseln. Jedes Jahr verlief das anders, und in der Woche vor Weihnachten konnte das Wetter am einen Tag überaus mild und am nächsten eiskalt sein. Heute war die Luft kühl, der Regen kälter als die Luft und der Himmel so leblos grau wie viel weiter nördlich, wo echter Winter herrschte.

 Die Eingangstür des Hauses war weder mit Sicherheitsschloss noch elektrischem Türöffner ausgestattet. Offenbar war die Gegend noch so sicher, dass ein Hausflur nicht unbedingt zum Bollwerk ausgebaut werden musste.

 Tropfnass betrat Ethan den ziemlich engen Flur, dessen Boden mit mexikanischen Fliesen belegt war. Ein Aufzug und eine Treppe führten in die oberen Stockwerke.

 Der hartnäckige Fleischgeruch von vor Stunden gebratenem kanadischem Schinken hing in der Luft, gemischt mit einem Anflug von schalem Marihuanarauch. Gras hatte einen ganz eigenen Duft. Hier hatte irgendjemand morgens gestanden und seinen Joint fertig geraucht, bevor er in den trüben Tag hinausgetreten war.

 Anhand der Briefkästen zählte Ethan vier Wohnungen im Erdgeschoss und jeweils sechs im ersten und im zweiten Stock. Reynerd wohnte in der Mitte des Gebäudes, in Apartment 2B.

 Nur die Nachnamen der Mieter standen auf den Kästen. Ethan brauchte mehr Informationen, als die Klebeetiketten lieferten.

 In einer Wandnische befand sich ein offenes, gemeinsam genutztes Fach, in dem der Briefträger Zeitschriften und andere Publikationen deponieren konnte, falls ein Kasten wegen hohen Postaufkommens zu voll war. Im Fach lagen zwei Zeitschriften. Beide waren an George Keesner in Apartment 2E adressiert.

 Ethan klopfte an die Aluminiumtüren mehrerer Briefkästen von Wohnungen, die ihn nicht interessierten. Der jeweils hohle Klang ließ darauf schließen, dass sie leer waren. Wahrscheinlich war heute noch keine Post gekommen.

 Als er an Keesners Kasten klopfte, hörte der sich jedoch an, als wäre er bis oben hin gefüllt. Offenbar war sein Besitzer seit mindestens zwei Tagen verreist.

 Ethan erklomm die Treppe zum ersten Stock. Ein langer Flur, drei Türen auf jeder Seite. Vor Wohnung 2E angelangt, läutete er und wartete.

 Reynerds Wohnung 2B befand sich direkt gegenüber von 2E.

 Weil bei Keesner niemand auf die Türglocke reagierte, läutete Ethan noch einmal, zweimal. Nach einer Pause klopfte er laut.

 In die Türen war ein Spion eingebaut, damit die Bewohner jeden Besucher begutachten konnten, um zu entscheiden, ob sie ihn hereinlassen wollten oder nicht. Vielleicht beobachtete Rolf Reynerd bereits Ethans Hinterkopf.

 Da auch das Klopfen nichts bewirkte, wandte Ethan sich von Keesners Tür ab und setzte eine enttäuschte Miene auf. Er wischte sich mit der Hand das regennasse Gesicht ab und fuhr sich durch sein feuchtes Haar. Dann schüttelte er den Kopf und schaute nach links und rechts.

 Als Ethan an Apartment 2B läutete, öffnete der Apfelmann fast augenblicklich die Tür, und zwar ohne die Sicherheitskette vorzulegen.

 Obwohl er dem Bild, das die Überwachungskamera aufgezeichnet hatte, unverkennbar ähnelte, sah er deutlich besser aus als nachts im Regen. Er erinnerte Ethan an den Schauspieler Ben Affleck.

 Abgesehen davon hätte er so gut in Hitchcocks »Bates Motel« gepasst, dass jeder Fan von Anthony Perkins begeistert gewesen wäre. Die angespannten Mundwinkel, die an der rechten Schläfe pulsierende Vene und besonders der harte Glanz in den Augen ließen vermuten, dass er Methamphetamin genossen hatte. Ganz zugedröhnt war er zwar nicht, aber doch ziemlich high.

 »Sir«, sagte Ethan, noch während die Tür aufging, »bitte verzeihen Sie die Störung, aber ich muss unbedingt mit George Keesner von da drüben in 2E sprechen. Kennen Sie George?«

 Reynerd schüttelte den Kopf. Er hatte einen Stiernacken. Offenbar verbrachte er viel Zeit an irgendwelchen Kraftmaschinen.

 »Bloß vom Sehen«, sagte er. »Wir grüßen uns im Flur und reden kurz übers Wetter. Sonst nicht.«

 In der Hoffnung, dass das alles stimmte, wagte Ethan sich ein Stück weiter vor. »Ich bin sein Bruder, Ricky Keesner.«

 Falls Keesner nicht jünger als zwanzig oder älter als fünfzig war, würde der Schwindel wirken.

 »Unser Onkel Harry liegt auf der Intensivstation im Sterben«, sagte Ethan. »Lange hält er nicht mehr durch. Seit gestern Morgen versuche ich, George unter allen Telefonnummern zu erreichen, die ich von ihm habe, aber er ruft einfach nicht zurück. Die Tür hat er jetzt auch nicht aufgemacht.«

 »Ich glaube, er ist verreist«, sagte Reynerd.

 »Verreist? Davon hat er mir gar nichts gesagt. Wissen Sie vielleicht, wo er hin ist?«

 Reynerd schüttelte den Kopf. »Als ich vorgestern Abend nach Hause gekommen bin, ist er mit einem kleinen Koffer weggegangen.«

 »Hat er Ihnen gesagt, wann er zurückkommt?«

 »Wir haben uns nur darüber unterhalten, dass es nach Regen aussieht, und dann ist er rausmarschiert«, antwortete Reynerd.

 »Mensch, er hat Onkel Harry so gern ich natürlich auch , da wird er echt traurig sein, wenn er sich nicht mehr von ihm verabschieden kann. Am besten wäre es, ich hinterließe ihm eine Nachricht, damit er gleich Bescheid weiß, wenn er zurückkommt.«

 Reynerd starrte Ethan wortlos an. Seine Halsschlagader pochte heftig. Offensichtlich lief sein aufgeheiztes Hirn auf Hochtouren, aber während Speed bekanntlich für ungemein hektische Denkprozesse sorgte, war es für klares Denken nicht gerade förderlich.

 »Es ist bloß so«, sagte Ethan, »ich hab keinen Zettel dabei. Einen Kugelschreiber auch nicht.«

 »Ach so«, sagte Reynerd. »Ja, so was hab ich natürlich.«

 »Es tut mir wirklich Leid, Sie belästigen zu müssen …«

 »Kein Problem«, sagte Reynerd und wandte sich von der Tür ab, um Notizblock und Stift zu holen.

 Auf der Schwelle stehend, brannte Ethan darauf, die Wohnung zu betreten. Er wollte Reynerds Nest genauer unter die Lupe nehmen, als es von der Tür aus möglich war.

 Gerade als Ethan beschlossen hatte, unverschämt zu sein und ohne Aufforderung einzutreten, blieb Reynerd stehen, drehte sich um und sagte: »Kommen Sie doch rein. Setzen Sie sich.«

 Da die Einladung nun ausgesprochen war, konnte Ethan es sich leisten, der Maskerade ein wenig mehr Authentizität zu verleihen, indem er sich zierte. »Vielen Dank, aber ich bin tropfnass …«

 »Den Möbeln, die ich hab, schadet das gar nichts«, sagte Reynerd beschwichtigend.

 Ethan trat ein, ließ die Wohnungstür aber offen stehen.

 Wohn- und Esszimmer waren zu einem großen Raum zusammengefasst. Die Küche schloss sich unmittelbar daran an und war nur durch einen Tresen mit zwei Barhockern abgetrennt.

 Reynerd ging in die Küche zu einem unter dem Wandtelefon montierten Regal, während Ethan sich im Wohnzimmer auf eine Sesselkante hockte.

 Die Wohnung war spärlich möbliert. Ein Sofa, ein Sessel, ein Couchtisch und ein Fernsehgerät. Im Essbereich standen ein kleiner Tisch und zwei Stühle.

 Auf dem Bildschirm brüllte der MGM-Löwe. Der Ton war heruntergedreht, das Brüllen deshalb gedämpft.

 An der Wand hingen mehrere gerahmte Fotografien, große Schwarz-Weiß-Drucke im Format vierzig mal fünfzig Zentimeter. Auf allen Fotos waren Vögel dargestellt.

 Reynerd erschien mit einem Notizblock und einem Bleistift. »Geht das?«

 »Aber natürlich«, sagte Ethan und streckte die Hand aus.

 Auch Klebeband hatte Reynerd mitgebracht. »Um den Zettel an die Tür von George zu kleben.« Er stellte den Abroller auf den Couchtisch.

 »Danke«, sagte Ethan. »Übrigens, schöne Fotos.«

 »Ich mag Vögel, weil die so frei sind«, sagte Reynerd.

 »Tja, das sind sie wohl tatsächlich, was? Die Freiheit des Fliegens … Haben Sie die Fotos selbst gemacht?«

 »Nein. Ich sammle bloß.«

 Auf einem der Drucke war ein Platz in irgendeiner europäischen Altstadt zu sehen, von dessen Kopfsteinpflaster ein Taubenschwarm aufflatterte. Auf einem anderen zogen Gänse in V-Formation über den düsteren Himmel.

 Reynerd deutete auf den Schwarz-Weiß-Film im Fernseher. »Ich wollte mir gerade was zum Knabbern besorgen«, sagte er. »Stört Sie doch nicht, oder?«

 »Wie? Aber nein, ’tschuldigung, tun Sie einfach, als wäre ich gar nicht da. Ich schreibe nur schnell meinen Zettel, und dann bin ich auch schon wieder weg.«

 Auf einem der Bilder waren die Vögel direkt auf den Fotografen zugeflogen. Es sah aus wie eine Montage aus ineinander greifenden Flügeln, zum Kreischen aufgerissenen Schnäbeln und schwarzen Knopfaugen.

 »Kartoffelchips bringen mich irgendwann noch mal um«, sagte Reynerd, während er wieder in die Küche ging.

 »Bei mir ist es Eiskrem. Das Zeug kommt mir schon aus den Poren raus.«

 Ethan malte in Blockbuchstaben LIEBER GEORGE auf den Zettel, dann hielt er nachdenklich inne und sah sich um.

 »Es heißt ja sowieso schon, dass man nie bloß einen Kartoffelchip essen kann, aber bei mir bleibt’s auch nie bei einem Beutel«, fuhr Reynerd in der Küche fort.

 Zwei Krähen, die auf einem eisernen Gartenzaun hockten. Ein Streifen Sonne akzentuierte ihre spitzen Schnäbel.

 Von Wand zu Wand war das Zimmer mit weißem Teppichboden ausgelegt, so makellos wie frisch gefallener Schnee. Die Möbel waren mit schwarzem Stoff gepolstert. Aus der Entfernung sah auch die Resopalfläche des Esstischs schwarz aus.

 Alles in dieser Wohnung war schwarz-weiß.

 Ethan malte ONKEL HARRY LIEGT IM STERBEN und hielt dann wieder inne, als würde selbst eine simple Nachricht seine schriftstellerischen Fähigkeiten überfordern.

 Die leise Filmmusik schuf eine melodramatische Atmosphäre. Ein Kriminalfilm aus den Dreißiger- oder Vierzigerjahren.

 Reynerd kramte noch immer in seinen Küchenschränken herum.

 Zwei Tauben, die mitten im Flug zusammenzustoßen schienen. Daneben saß eine Eule mit weit offenen Augen, als wäre sie entrüstet über das, was sie sah.

 Draußen hatte der Wind aufgefrischt. Ethan blickte zum Fenster, an das die Regentropfen wie Würfel auf den Spieltisch klapperten.

 Aus der Küche kam das charakteristische Rascheln einer Aluminiumtüte.

 BITTE RUF MICH AN, kritzelte Ethan.

 Reynerd kam ins Wohnzimmer zurück. »Wenn man schon Chips futtern muss die hier sind am schlimmsten, weil sie mehr Öl enthalten«, sagte er.

 Ethan hob den Kopf und sah eine Tüte Chips nach hawaiischer Art. Reynerd hatte die rechte Hand hineingesteckt.

 Die Art und Weise, wie die Tüte die Hand des Apfelmanns umhüllte, kam Ethan seltsam vor. Womöglich wollte er wirklich nur Chips herausholen, aber seine merkwürdig steife Körperhaltung ließ an etwas anderes denken.

 Kaum zwei Schritte vom Sofa entfernt, blieb Reynerd stehen. »Sie arbeiten für Manheim, stimmt’s?«, sagte er.

 Ethan, der auf seinem Sitzplatz auf dem Sessel im Nachteil war, täuschte Verwirrung vor. »Für wen?«

 Als die Hand aus der Tüte kam, war eine Schusswaffe darin.

 In seiner Funktion als amtlich zugelassener Privatdetektiv und Leibwächter hatte Ethan die Erlaubnis, verdeckt eine Waffe zu tragen. Wenn er Channing Manheim begleitete, so tat er das auch regelmäßig, aber sonst machte er sich nur selten die Mühe, sie sich umzuschnallen.

 Bei Reynerds Waffe handelte es sich um eine 9-mm-Pistole.

 Am Morgen war Ethan von dem Auge im Apfel und dem wölfischen Grinsen seines Gegenübers auf dem Video so beunruhigt gewesen, dass er sein Schulterhalfter angelegt hatte. Trotzdem hätte er nie erwartet, eine Schusswaffe zu benötigen, und war sich sogar etwas töricht vorgekommen, weil er sie sich eigentlich ohne echten Anlass eingesteckt hatte. Nun dankte er Gott, dass er bewaffnet war.

 »Ich weiß wirklich nicht, was Sie meinen«, sagte er und bemühte sich, verwirrt und verängstigt auszusehen.

 »Ich hab Sie auf einem Foto gesehen«, sagte Reynerd.

 Ethan warf einen Blick auf die offene Tür und den Flur dahinter.

 »Mir scheißegal, ob jemand was sieht oder hört«, sagte Reynerd. »Jetzt ist sowieso alles vorbei, oder etwa nicht?«

 »Hören Sie, wenn mein Bruder George irgendwas getan hat, um Sie in Rage zu bringen …«, sagte Ethan, um etwas Zeit zu gewinnen.

 Reynerd fiel nicht darauf herein. Noch während Ethan den Notizblock fallen ließ und nach der 9-mm-Glock unter seiner Jacke griff, schoss ihm der Apfelmann aus kürzester Entfernung in den Bauch.

 Zunächst spürte Ethan keine Schmerzen, aber dieser Zustand dauerte nur einen kurzen Augenblick. Er sank in den Sessel zurück und starrte auf das hervorschießende Blut. Dann begannen die Höllenqualen.

 Den ersten Schuss hatte er gehört, beim zweiten war das nicht mehr der Fall. Das Projektil bohrte sich ihm mitten in die Brust.

 Alles in der schwarz-weißen Wohnung wurde schwarz.

 Ethan wusste, das die Vögel auf den Wänden noch immer versammelt waren und ihn sterben sahen. Er spürte die Spannung ihrer mitten im Flug erstarrten Schwingen.

 Wieder hörte er Würfel klappern, doch diesmal war es nicht der Regen am Fenster. Es war sein Atem, der in einer durchlöcherten Luftröhre rasselte.

 Kein Weihnachten.

 3

 Ethan schlug die Augen auf. Viel zu schnell für ein

 Wohngebiet raste ein kirschroter Ferrari Testarossa vorüber. Von der mit Pfützen bedeckten Straße erhob sich ein schmutziger Wasserschwall.

 Hinter dem Seitenfenster verschwamm das Apartmenthaus zu einer seltsam verzerrten Form, wie man sie aus Albträumen kannte.

 Ethan zuckte so heftig zusammen, als hätte man ihm einen Elektroschock verpasst. Mit der Verzweiflung eines Ertrinkenden atmete er ein. Die Luft roch süß, frisch und süß und rein. Er stieß den Atem aus.

 Kein Loch im Bauch. Kein Loch in der Brust. Das Haar war nicht vom Regen nass.

 Sein Herz klopfte; es klopfte wie eine irre Faust an die gepolsterte Tür einer Gummizelle.

 Noch nie im Leben hatte Ethan Truman so klar und so intensiv geträumt, noch nie hatte ihn ein derart detaillierter Albtraum geplagt wie die Szene in Reynerds Apartment.

 Er sah auf die Armbanduhr. Wenn er eingeschlafen war, dann hatte er nicht mehr als eine Minute geträumt.

 Die Windungen eines derart komplexen Traums konnte er doch nicht in einer einzigen Minute erkundet haben! Unmöglich.

 Der Regen wusch die letzten trüben Schlieren von der Scheibe. Hinter den tropfenden Wedeln der Phönixpalmen wartete das Apartmenthaus, zwar nicht mehr verzerrt, aber dafür unendlich sonderbar.

 Als Ethan sich an die Kopfstütze gelehnt und die Augen geschlossen hatte, um über das weitere Vorgehen nachzudenken, war er überhaupt nicht schläfrig gewesen. Nicht einmal müde.

 Er war sich sicher, dass er keine Minute geschlafen hatte. Nicht einmal für fünf Sekunden war er eingenickt.

 Wenn es sich bei dem ersten Ferrari um ein Phantasiegebilde gehandelt hatte, dann wies das Erscheinen des zweiten Sportwagens darauf hin, dass die Wirklichkeit nun genau denselben Weg nahm wie der Albtraum.

 Inzwischen hatte sich Ethans hektischer Atem beruhigt, aber das Herz pochte nach wie vor mit unverminderter Geschwindigkeit. Offenbar galoppierte es der Vernunft hinterher, die ein immer schärferes Tempo anschlug und wohl bald außer Reichweite war.

 Ethans Intuition riet ihm, sofort loszufahren und ein Café zu suchen, damit er sich dort einen großen Becher Kaffee bestellte und zwar eine Sorte, die stark genug war, um das Kopfschwirren zu zerstreuen.

 Mit etwas zeitlichem und räumlichem Abstand vom Geschehen würde er bestimmt den Schlüssel finden, der das Geheimnis löste und ein Verständnis ermöglichte. Kein Rätsel konnte sich einer Lösung widersetzen, wenn man ihm mit genügend Kopfarbeit und rigoroser Logik zu Leibe rückte.

 Obgleich die vielen Jahre bei der Polizei ihn gelehrt hatten, seiner Intuition so zu vertrauen wie ein Baby seiner Mutter, stellte er den Motor ab und stieg aus dem Wagen.

 Keine Frage: Intuition stellte ein unentbehrliches Überlebenswerkzeug dar. Ehrlichkeit sich selbst gegenüber war jedoch noch wichtiger, als der Intuition zu folgen. Und wenn Ethan ehrlich war, dann musste er sich eingestehen, dass er nicht wegfahren wollte, um anderswo in Ruhe nachdenken und wie weiland Sherlock Holmes logische Schlüsse zu ziehen, sondern weil die blanke Angst ihn in den Klauen hatte.

 Angst durfte jedoch niemals siegen. Sobald man sich ihr auch nur ein einziges Mal überließ, war man als Polizist erledigt.

 Freilich war er inzwischen kein Polizist mehr. Er hatte vor über einem Jahr gekündigt. Die Arbeit, die seinem Leben Sinn verliehen hatte, während Hannah noch am Leben war, hatte ihm in den Jahren nach ihrem Tod immer weniger bedeutet. Er hatte nicht mehr daran geglaubt, etwas auf der Welt bewirken zu können, und deshalb den Wunsch verspürt, sich von der hässlichen Realität des menschlichen Daseins, die den Alltag bei der Mordkommission prägte, abzuwenden. Die Welt von Channing Manheim war so weit wie irgend möglich von der Realität entfernt, bot einem aber trotzdem die Möglichkeit, seine Brötchen zu verdienen.

 Obwohl Ethan keine Dienstmarke mehr trug und daher im offiziellen Sinne kein Cop mehr war, war er dem Wesen nach einer geblieben. Wir sind, was wir sind, egal, was wir sein wollen oder zu sein vorgeben.

 Er schob die Hände in die Taschen seiner Lederjacke, zog die Schultern hoch, als wäre der Regen eine kaum erträgliche Last, und rannte dann über die Straße zum Apartmenthaus hinüber.

 Triefend vor Nässe betrat er den Hausflur. Ein Boden mit mexikanischen Fliesen. Aufzug. Treppe. Wie abzusehen. Wie es gewesen war.

 Der Geruch von fettem, gebratenem Frühstücksschinken und von Marihuana hing in der muffigen Luft, die sich zähflüssig anfühlte und wie Schleim in der Kehle stecken zu bleiben schien.

 Zwei Zeitschriften lagen im Fach. Auf beiden Adressaufklebern stand der Name George Keesner.

 Ethan erklomm die Treppe. Seine Beine fühlten sich schwach an, und seine Hände zitterten. Auf dem Absatz blieb er stehen, um ein paarmal tief Luft zu holen und sein löchriges Nervenkostüm zu flicken.

 Es herrschte Ruhe im Haus. Keine durch Wände gedämpfte Stimmen, keine Musik, um einen melancholischen Montag zu untermalen.

 Er glaubte, das leise Ticken und Kratzen von Krähen-klauen auf einem Eisenzaun zu hören, das Flattern und Rauschen auffliegender Tauben, das Tack-tack-tack beharrlich pickender Schnäbel. In Wirklichkeit wusste er, dass es sich nur um die vielen Stimmen des Regens handelte.

 Obwohl er das Gewicht der Pistole in seinem Schulterhalfter spürte, steckte er die rechte Hand in die Jacke und griff nach der Waffe, um sich zu vergewissern, dass er sie auch wirklich mitgenommen hatte. Mit der Fingerspitze fuhr er über das Rautenmuster des Griffs.

 Er zog die Hand wieder aus der Jacke. Den Revolver ließ er im Halfter stecken.

 Der Regen, der an Ethans Hinterkopf alles Haar durchnässt hatte, schob ihm einen tropfenden Finger in den Kragen, der ihm ein Schaudern entlockte.

 Als Ethan den Flur im ersten Stock erreichte, warf er kaum einen Blick auf Apartment 2E, wo George Keesner weder auf die Türglocke noch auf ein Klopfen reagieren würde. Stattdessen ging er schnurstracks zur Tür von Apartment 2B, wo ihn kurzfristig der Mut verließ, aber eben nur beinahe.

 Der Apfelmann öffnete die Haustür fast augenblicklich. Groß, stark und selbstbewusst, wie er war, machte er sich nicht die Mühe, die Sicherheitskette vorzulegen.

 Er schien überhaupt nicht überrascht zu sein, Ethan lebend wiederzusehen, ganz so, als hätte die erste Begegnung gar nicht stattgefunden.

 »Ist Jim da?«, fragte Ethan.

 »Da haben Sie sich in der Tür geirrt«, sagte Reynerd.

 »Jim Briscoe? Wirklich? Ich bin mir ganz sicher, dass das hier seine Wohnung ist.«

 »Ich bin schon über sechs Monate hier.«

 Hinter Reynerd sah Ethan ein Zimmer ganz in Schwarz-Weiß.

 »Sechs Monate? Ist das wirklich schon so lange her, dass ich zuletzt hier war?« Obwohl Ethan das Gefühl hatte, unecht zu klingen, wagte er sich weiter vor. »Tja, das stimmt wohl sechs oder sieben Monate.«

 An der Wand gegenüber der Tür riss eine Eule ihre riesengroßen Augen auf, als wartete sie auf einen Pistolenschuss.

 »Sagen Sie, hat Jim vielleicht seine neue Anschrift hinterlassen?«, fragte Ethan.

 »Ich habe den Vormieter nie kennen gelernt.«

 Diesmal hielten der harte Glanz in Reynerds Augen, das rasche Pochen an seiner Schläfe und die angespannten Mundwinkel Ethan von weiteren Kühnheiten ab.

 »Entschuldigen Sie die Störung«, sagte er.

 Als er aus Reynerds leise gestelltem Fernseher das sanfte Gebrüll des MGM-Löwen hörte, zögerte er nicht länger und marschierte ohne Umschweife auf die Treppe zu. Ihm war klar, dass er sich mit verdächtiger Hast zurückzog, aber er gab sich Mühe, wenigstens nicht loszurennen.

 Auf dem Treppenabsatz vertraute Ethan seinem Instinkt, drehte sich um, hob den Kopf und sah, dass Rolf Reynerd oben im Flur stand und ihn schweigend beobachtete. In der Hand hielt der Apfelmann weder eine Schusswaffe noch eine Tüte Kartoffelchips.

 Ohne ein weiteres Wort eilte Ethan die letzten Stufen zum Hausflur hinab. Als er die Tür aufstieß, warf er einen Blick zurück, aber Reynerd war ihm nicht ins Erdgeschoss gefolgt.

 Der Regen fiel nun nicht mehr träge herab, sondern jagte ganze Wasserschleier über die Straße. In den Palmen brauste kalter Wind.

 Als Ethan wieder hinter dem Lenkrad seines Wagens saß, ließ er sofort den Motor an, verriegelte alle Türen und schaltete die Heizung an.

 Eine schöne starke Tasse Kaffee würde nun nicht mehr genügen. Ethan hatte keine Ahnung, wohin er sich jetzt wenden sollte.

 Vorahnung. Präkognition. Übersinnliche Kräfte. Hellsehen. Vor seinem geistigen Auge blätterte das Lexikon des Okkulten sich selbsttätig um, aber keine Möglichkeit, die es ihm bot, schien sein Erlebnis erklären zu können.

 Laut Kalender sollte der Winter offiziell erst am morgigen Tag beginnen, aber nun kroch er schon etwas früher in Ethans Knochen. Er strahlte dabei eine Kälte aus, wie sie im Süden Kaliforniens sonst unbekannt war.

 Als Ethan die Hände hob, um sie zu betrachten, zitterten sie so stark, wie er es noch nie an sich erlebt hatte. Die Finger waren so bleich, dass sämtliche Nägel genauso weiß waren wie der dazugehörige Halbmond.

 Weder die Bleichheit noch das Zittern beunruhigten Ethan jedoch auch nur halb so sehr wie das, was er unter den Rändern der Fingernägel der rechten Hand sah: eine dunkle, rötlich schwarze Substanz.

 Er starrte das Material lange Zeit an, weil sich alles in ihm sträubte, herausfinden zu wollen, ob es tatsächlich vorhanden war oder nur eine Halluzination.

 Schließlich benutzte er den Daumennagel der linken Hand, um einen kleinen Teil des Zeugs, die unter dem Nagel des rechten Daumens steckte, herauszukratzen. Das Zeug war etwas feucht und klebrig.

 Zögernd hielt er sich den Daumen unter die Nase. Er musste nur ein-, zweimal schnuppern. Obwohl der Geruch recht schwach war, reichte das vollkommen aus.

 Ethan hatte Blut unter allen fünf Nägeln seiner rechten Hand. Mit einer Gewissheit, wie er sie als Mensch, der die Welt für einen überaus ungewissen Ort hielt, nur selten empfand, wusste er, dass es sich um sein eigenes Blut handeln musste.

 4

 Die Palomar Laboratories in North Hollywood waren

 in einem ausgedehnten, einstöckigen Plattenbau untergebracht. Er hatte so kleine und weit auseinander liegende Fenster und ein so niedriges und minimal geneigtes Blechdach, dass er im Sturm an einen Gefechtsbunker erinnerte.

 Die medizinische Abteilung von Palomar untersuchte Blutproben, Abstriche, Gewebe und andere organische Stoffe. In der Industrieabteilung wurden chemische Analysen aller Art für Privatfirmen und Behörden durchgeführt.

 Jedes Jahr schickten die Fans von Channing Manheim ihm eine Viertelmillion postalische Sendungen, meist an sein Studio, das diese Korrespondenz wöchentlich sackweise an das PR-Unternehmen weitergab, das sie in seinem Namen beantwortete. Neben Briefen kamen auch Geschenke, darunter selbst gemachte Köstlichkeiten wie Kekse, Kuchen, Konfekt. Wahrscheinlich war weniger als einer von tausend Fans so gestört, dass er vergiftete Kekse schickte, aber Ethan ging lieber auf Nummer Sicher: Alle Lebensmittel mussten vernichtet werden, ohne dass irgendjemand davon probieren konnte.

 War dem hausgemachten Leckerbissen ein besonders verdächtiger Brief beigelegt, so wurde die essbare Liebeserklärung nicht sofort vernichtet, sondern an Ethan geschickt, damit er sie unter die Lupe nehmen konnte. Hatte er die Vermutung, dass sie kontaminiert war, brachte er sie zu Palomar, um sie analysieren zu lassen.

 Wenn ein völlig fremder Zeitgenosse genug Hass verspürte, um das »Gesicht« vergiften zu wollen, dann wollte Ethan mehr von seiner Existenz erfahren. Anschließend unterstützte er die Behörden am Wohnort des Giftmischers dabei, diesem gerichtlich verwertbare Verfehlungen nachzuweisen.

 Er betrat jetzt zuerst den Empfangsbereich und unterschrieb ein Formular, mit dem er das Labor ermächtigte, ihm Blut abzuzapfen. Da er keine ärztliche Überweisung vorzuweisen hatte, bezahlte er die gewünschten Untersuchungen an Ort und Stelle.

 Als Erstes bestellte er ein einfaches DNA-Profil. »Außerdem will ich wissen, ob ich irgendwelche Drogen im Körper habe.«

 »Was für Medikamente nehmen Sie?«, fragte die Frau hinter der Theke.

 »Bloß Aspirin. Aber man soll mein Blut auf jede mögliche Substanz untersuchen, um auszuschließen, dass man mich ohne mein Wissen unter Drogen gesetzt hat.«

 Vielleicht war man in North Hollywood an Kunden mit einer ausgewachsenen Paranoia gewöhnt. Jedenfalls rollte die Frau am Empfang weder die Augen, noch hob sie eine Braue oder schien in irgendeiner anderen Weise erstaunt über Ethans Anspielung zu sein, er könne möglicherweise das Opfer einer heimtückischen Verschwörung sein.

 Bei der MTA, die ihm das Blut schließlich abnahm, handelte es sich um eine zierliche, wunderhübsche Vietnamesin mit himmlisch zarten Händen. Ethan spürte nicht einmal, wie ihm die Nadel in die Vene eindrang.

 In einem anderen Raum, in dem man Proben abgeben konnte, die nicht für medizinische Standarduntersuchungen vorgesehen waren, füllte Ethan ein weiteres Formular aus und bezahlte abermals eine Gebühr in bar. Diesmal warf ihm die Frau hinter der Theke allerdings einen seltsamen Blick zu, als er erklärte, was er analysiert haben wollte.

 An einem von grellem Neonlicht beleuchteten Labortisch griff eine MTA, die eine entfernte Ähnlichkeit mit Britney Spears aufwies, zu einem dünnen, aber stumpfen Messer, kratzte das Blut unter den Fingernägeln von Ethans rechter Hand ab und strich es auf ein Blatt säurefreies weißes Papier. Ethan hatte seine Nägel seit einer Woche nicht geschnitten, weshalb die junge Dame eine beträchtliche Menge Material gewann, das teilweise sogar noch recht klebrig aussah.

 Während der gesamten Prozedur zitterte ihm die Hand. Britney dachte wahrscheinlich, dass ihr Liebreiz ihn nervös machte.

 Zuerst würde man untersuchen, ob es sich bei der Substanz unter Ethans Fingernägeln tatsächlich um Blut handelte. War das der Fall, so kam das Zeug ins medizinische Labor, um typisiert und mit dem DNA-Profil der Blutprobe verglichen zu werden, die ihm von der hübschen Vietnamesin abgezapft worden war. Das Ergebnis der toxikologischen Untersuchung würde erst am Mittwochnachmittag vorliegen.

 Ethan konnte sich zwar nicht ausdenken, wieso er eigenes Blut unter den Fingernägeln haben sollte, da er letztlich ja doch nicht in Bauch und Brust getroffen worden war. Aber so unverrückbar, wie wandernde Wildgänse ohne Kompass von Süden nach Norden fanden, wusste er, dass es sein Blut war.

 5

 Auf dem Parkplatz der Palomar Laboratories saß Ethan in seinem Wagen, sah zu, wie Regen und Wind farblose Schemen auf die Scheibe malten, und wählte die Nummer von Hazard Yancys Mobiltelefon.

 Als Kind hatte Hazard noch Richard geheißen, aber er hatte seinen Taufnamen einfach nicht ausstehen können. Die Abkürzung »Dick« gefiel ihm auch nicht besser. Er war der Meinung, dass sie wie eine Beleidigung klang.

 »Ich bin auch nicht dicker als der Rest der Welt«, hatte er einmal zu Ethan gesagt.

 Als richtig dick hätte man Hazard Yancy tatsächlich nicht bezeichnet, aber wuchtig war er zweifellos. Mit eins fünfundneunzig Körpergröße und hundertzehn Kilo Gewicht, einem kahl rasierten Schädel, der so groß wie ein Basketball wirkte, und einem Nacken, der kaum weniger breit als der Abstand zwischen den Ohren war, sprengte er die Durchschnittsnorm jedenfalls erheblich.

 »Wenn meine Alten mich Max genannt hätten, wäre ich ja gar nicht unzufrieden. Schließlich gehe ich im Gegensatz zu manchen Leuten gern ans Maximum. Ich bin maximal entschlossen, hab den maximalen Spaßfaktor zu bieten, mache maximal die meisten Fehler, wenn’s um Frauen geht, und hab die maximale Chance, dass mir jemand in den Hintern schießt.«

 Als junger Mann war Hazard von seinen Freunden »Brick« gerufen worden, eine Anspielung auf die Tatsache, dass er so massiv wie eine Ziegelwand gebaut war.

 Seit er vor zwanzig Jahren zum Dezernat für Mord und Raubüberfälle gekommen war, hatte ihn niemand mehr »Brick« genannt. Im Dienst kannte man ihn unter dem Namen Hazard. Wenn man mit ihm als Tandem arbeitete, fühlte man sich nämlich nicht selten wie der Partner eines Hasardeurs, der eine Ladung Dynamit beförderte.

 Ein Ermittler der Mordkommission lebte zwar gefährlicher als ein Gemüsehändler, fand aber mit geringerer Wahrscheinlichkeit im Dienst den Tod als die Nachtschicht eines rund um die Uhr geöffneten Supermarkts. Sehnte man sich nach dem Nervenkitzel, regelmäßig unter Beschuss genommen zu werden, so waren die Ermittlungsgruppe Bandenkriminalität, das Rauschgiftdezernat und vor allem die SWAT-Teams der Eingreiftruppe besser geeignet als der Job, Mördern hinterherzulaufen.

 Selbst ein uniformierter Streifenpolizist zog mehr Gewalttätigkeit auf sich als ein Kriminalbeamter in Zivil.

 Hazards Karriere bildete eine Ausnahme. Ihn nahm man regelmäßig aufs Korn.

 Überrascht war er allerdings nicht über die Häufigkeit, mit der ihm Kugeln um die Ohren pfiffen, sondern über die Tatsache, dass es sich bei den meisten Schützen um Leute handelte, die ihn nicht persönlich kannten. »Wer mit mir befreundet ist«, hatte er einmal bemerkt, »sollte eigentlich meinen, dass es genau andersherum ist, oder?«

 Die unheimliche Anziehungskraft, die Hazard auf Geschosse ausübte, war weder auf Leichtsinn noch auf mangelhafte berufliche Fähigkeiten zurückzuführen. Er war ein umsichtiger, erstklassiger Ermittler.

 Nach Ethans Erfahrung funktionierte das Universum nicht immer wie der simple Mechanismus aus Ursache und Wirkung, den die Wissenschaft so zuversichtlich skizzierte. Es gab Ausnahmen in Hülle und Fülle, Abweichungen von der Regel, merkwürdige Umstände, Widersinnigkeiten.

 Man konnte ein wenig irre werden ärztlich attestiert sogar , wenn man darauf beharrte, dass das Leben immer nach einem logischen System verlief. Deshalb musste man es gelegentlich akzeptieren, wenn etwas unerklärlich blieb.

 Hazard wählte sich seine Fälle nicht selbst aus. Wie seine Kollegen versuchte er mit dem fertig zu werden, was das Schicksal ihm vor die Füße warf. Aus Gründen, über die nur der heimliche Herr des Universums Bescheid wusste, erwischte er mehr Ermittlungen mit Kriminellen, die sich als schießwütige Spinner entpuppten, als Fälle, in denen feine ältere Damen ihren gebildeten Galanen vergifteten Tee serviert hatten.

 Glücklicherweise verfehlten ihn die meisten Schüsse, die man auf ihn abfeuerte. Er war bislang erst zweimal getroffen worden, und in beiden Fällen war es bei geringfügigen Wunden geblieben. Zwei seiner Partner waren bei derartigen Gelegenheiten schwerer verwundet worden, allerdings war keiner von ihnen gestorben oder bleibend geschädigt worden.

 Vier Jahre lang hatte Ethan mit Hazard zusammengearbeitet, eine Zeit, in der er mit seinem Job zufriedener gewesen war als in all den anderen Jahren.

 Als Yancy nun beim dritten Läuten abhob, sagte Ethan: »Na, schläfst du immer noch mit einer aufblasbaren Lady?«

 »Willst du dich für den Job bewerben?«

 »Sag mal, Hazard, hast du ’nen Augenblick Zeit für mich?«

 »Na ja, da liegt gerade einer und hat meine Fußsohle auf dem Hals.«

 »Wortwörtlich?«

 »Im übertragenen Sinne, sonst würde ich dem Dreckskerl nämlich jetzt auf der Luftröhre rumtrampeln, und du hättest nur den Anrufbeantworter dranbekommen.«

 »Wenn du wirklich gerade jemand am Kragen hast …«

 »Ich warte auf eine Nachricht vom Labor. Die kommt bestimmt erst morgen Früh.«

 »Wie wär’s, wenn wir zusammen zu Mittag essen, auf Channing Manheims Kosten natürlich?«

 »Solange ich deshalb nicht gezwungen bin, mir einen seiner beschissenen Filme anzuschauen, jederzeit.«

 »Über Geschmack lässt sich streiten«, sagte Ethan und nannte den Namen eines bekannten Restaurants in der Westside, wo für Manheim immer ein Tisch frei war.

 »Gibt’s da echtes Essen oder bloß Dekomaterial auf ’nem überdimensionalen Teller?«

 »Auf der Karte stehen kreativ ausgehöhlte Zucchiniboote mit Gemüsemousse und Babyspargel, dekoriert mit einem Muster feiner Saucen«, sagte Ethan. »Willst du lieber armenisch essen gehen?«

 »Bist du wahnsinnig? Armenisch um ein Uhr mittags?«

 »Da könnte ich wenigstens als ein Typ auftreten, der wie ein früherer Cop aussieht und einen besonders gerissenen Eindruck erwecken will.«

 Als Ethan den Abschaltknopf drückte, um das Gespräch zu beenden, war er überrascht, dass es ihm gelungen war, völlig normal zu klingen.

 Die Hände zitterten nicht mehr, nur die kalte, klebrige Furcht kroch ihm immer noch durch alle Windungen der Eingeweide. Die Augen, die er im Rückspiegel betrachtete, kamen ihm nicht ganz vertraut vor.

 Ethan stellte den Scheibenwischer an und verließ den Parkplatz der Palomar Laboratories.

 Im Hexenkessel des Himmels braute das Vormittags-licht sich zu einer düsteren Suppe zusammen, die eher zu einer winterlichen Abenddämmerung gepasst hätte.

 Die meisten Fahrer hatten die Scheinwerfer eingeschaltet. Helle, gespenstische Schlangen krochen über das nasse, schwarze Pflaster.

 Da Ethan bis zum Mittagessen noch eine gute Stunde totzuschlagen hatte, beschloss er, den lebenden Toten einen Besuch abzustatten.

 6

 Bei dem Krankenhaus mit dem schönen Namen OurLady of the Angels handelte es sich um einen hohen, weißen Bau, dessen oberste Stockwerke stufenförmig zurücksprangen. Den Abschluss bildete eine Reihe sich verjüngender Sockel, auf denen sich eine Säule erhob, die von einer Lichtkuppel gekrönt wurde. Über der Kuppel ragte ein Antennenmast mit einem rot blinkenden Warnlicht für den Flugverkehr auf.

 Offenbar hatte der Bau die Funktion, den leidenden Seelen auf den Hügeln und den dicht bevölkerten Ebenen von Los Angeles ein Signal der Barmherzigkeit zu senden. Seine spitz zulaufende Form ließ an eine gewaltige Rakete denken, die alle, deren Leben weder durch Medizin noch durch Gebete gerettet werden konnte, in den Himmel beförderte.

 Ethan verschwand zuerst in der Herrentoilette neben der Eingangshalle, wo er sich ausgiebig die Hände wusch. Die MTA im Labor hatte nicht alle Blutspuren unter seinen Fingernägeln beseitigt.

 Die Flüssigseife im Spender strömte einen starken Zitrusduft aus. Als Ethan mit dem Händewaschen fertig war, roch es in der Toilette wie in einem Orangenhain.

 Durch die Unmengen von heißem Wasser und das viele Reiben war die Haut krebsrot geworden. Es war nicht mehr der kleinste Fleck sichtbar. Trotzdem hatte Ethan das Gefühl, dass seine Hände noch immer unrein waren.

 Ein beunruhigender Gedanke wollte ihm nicht aus dem Sinn gehen. Selbst wenn ihm nur ein paar letzte Moleküle der verräterischen, auf sein Ableben hindeutenden Substanz an den Händen klebten, konnte Gevatter Tod ihn womöglich am Geruch erkennen und die Galgenfrist aufheben, die ihm gewährt worden war.

 Als er sein Bild im Spiegel betrachtete, erwartete er fast, wie durch einen dünnen Vorhang durch sich hindurchsehen zu können, aber sein Körper war massiv.

 Ethan spürte, dass er in Gefahr war, sich in seinen Phantasien zu verlieren. Um sich nicht endlos die Hände zu waschen, bis er sie blutig geschrubbt hatte, trocknete er sie sich rasch mit ein paar Papiertüchern ab und verließ die Toilette dann.

 Im Aufzug stand ein ernstes junges Paar, das sich an der Hand hielt, wie um sich gegenseitig Kraft zu geben. »Sie wird bestimmt wieder gesund«, murmelte der Mann, und die Frau nickte. In ihren Augen glänzten unterdrückte Tränen.

 Als Ethan im siebten Geschoss ausstieg, fuhr das junge Paar weiter zu einem höheren Elend.

 Duncan »Dunny« Whistler lag nun schon drei Monate lang auf dem siebten Geschoss. Zwischen Aufenthalten auf der im selben Stock gelegenen Intensivstation kam er immer wieder in verschiedene Krankenzimmer. Seit der letzten Verschlechterung vor fünf Wochen lag er auf Zimmer 742.

 Eine Nonne mit einem freundlichen irischen Gesicht sah Ethan in die Augen, lächelte kurz und ging dann ohne jedes Rascheln ihres weiten Habits an ihm vorüber.

 Der Orden, der das Krankenhaus führte, verweigerte sich der Einführung jener modernen Nonnentracht, die an die Uniform von Flugbegleiterinnen erinnerte. Stattdessen trugen seine Mitglieder das althergebrachte bodenlange Habit mit geräumigen Ärmeln und Flügelhaube.

 Ihre Kutten waren leuchtend weiß statt weiß-schwarz. Wenn Ethan sie ätherisch durch die Flure gleiten sah, weniger gehend, als wie gute Geister schwebend, hatte er fast den Eindruck, dass dieses Krankenhaus nicht nur in Los Angeles stand, sondern eine Brücke zwischen dieser Welt und der nächsten bildete.

 Dunny befand sich buchstäblich in der Schwebe zwischen zwei Welten, seit vier wütende Zeitgenossen ihm den Kopf einmal zu oft in die Toilettenschüssel gedrückt und zu lange unter Wasser gehalten hatten. Das Wasser hatten ihm die Rettungssanitäter zwar aus der Lunge pumpen können, aber den Ärzten war es anschließend nicht gelungen, ihn aus dem Koma zu wecken.

 Ethan betrat das dämmrige Zimmer 742. Im Bett neben der Tür lag ein bewusstloser alter Mann. Man hatte ihn an ein Beatmungsgerät angeschlossen, das ihm mit rhythmischem Schnaufen Luft in den Leib presste.

 Das Bett am Fenster, in dem Dunny die vergangenen fünf Wochen verbracht hatte, war leer. Im Dunkeln leuchtete frisch gestärktes Bettzeug.

 Durchs Fenster fiel trübes Tageslicht und warf die verschwommenen Schatten amöbenhafter Regenspuren aufs Bett. Durchsichtige Spinnen krochen über die Laken.

 Als Ethan sah, dass die Patientenkarte fehlte, nahm er sofort an, dass Dunny in ein anderes Zimmer oder wieder einmal auf die Intensivstation verlegt worden war.

 An der Schwesternstation erkundigte er sich nach dem Verbleib von Duncan Whistler. Die junge Krankenschwester bat ihn, auf die Oberschwester zu warten, die sie gleich anschließend mit ihrem Piepser rief.

 Ethan kannte Oberschwester Jordan von früheren Besuchen her. Sie war schwarz, trug die entschlossene Haltung eines Unteroffiziers zur Schau und besaß die weiche, rauchige Stimme einer Chansonsängerin. Als sie ankam, überbrachte sie Ethan die Nachricht, dass Dunny am Morgen verschieden sei.

 »Es tut mir schrecklich Leid, Mr. Truman, aber ich habe bei beiden Nummern angerufen, die Sie uns gegeben haben, und eine Nachricht hinterlassen.«

 »Wann ist das denn gewesen?«, fragte Ethan.

 »Er ist um zehn Uhr zwanzig gestorben. Etwa fünfzehn, zwanzig Minuten später habe ich Sie dann angerufen.«

 Gegen zehn Uhr vierzig hatte Ethan vor Rolf Reynerds Wohnungstür gestanden, zitternd von der Erinnerung an seinen vorausgeahnten Tod, und versucht, wie der nicht existente Jim Briscoe auszusehen. Sein Handy hatte er im Wagen gelassen.

 »Ich weiß, Sie haben Mr. Whistler nicht sehr nahe gestanden«, sagte Schwester Jordan, »aber bestimmt ist es trotzdem ein Schock für Sie. Tut mir Leid, dass Sie es auf diese Weise erfahren haben durch ein leeres Bett.«

 »Hat man den Toten ins Gartenzimmer gebracht?«, fragte Ethan.

 Schwester Jordan betrachtete ihn mit neu erwachtem Respekt. »Ich wusste gar nicht, dass Sie Polizeibeamter sind, Mr. Truman.«

 Gartenzimmer nannte man im Polizeijargon die Kammer mit all den Leichen, die darauf warteten, in den Boden gepflanzt zu werden.

 »Mordkommission«, sagte Ethan, ohne zu erklären, dass er den Dienst quittiert hatte und weshalb.

 »Mein Mann hat so viele Uniformen verschlissen, dass er im März in Pension gehen kann. Ich mache Überstunden, damit ich nicht überschnappe.«

 Ethan verstand, was sie meinte. Viele Cops brachten ihre lange Laufbahn hinter sich, ohne sich allzu viele Gedanken darüber zu machen, dass am Ende doch alles auf Asche zu Asche und Staub zu Staub hinauslief. In den letzten Monaten vor ihrer Pensionierung gerieten sie dann in einen derart heftigen Spannungszustand, dass sie pfundweise verdauungsfördernde Mittel schlucken mussten, um nicht ständig unter Verstopfung zu leiden. Für ihre Ehefrauen war die Sache oft noch schlimmer.

 »Der Arzt hat den Totenschein unterschrieben«, sagte Schwester Jordan, »und dann ist Mr. Whistler hinunter in den Kühlraum gekommen, bis ihn das Bestattungsunter-nehmen abholt. Ach so … er kommt gar nicht zum Bestatter, oder?«

 »Jetzt ist es ein Mord«, sagte Ethan. »Da wird der Leichenbeschauer eine Autopsie machen wollen.«

 »Dann hat man bestimmt schon dort angerufen. Wir haben ein narrensicheres System.« Schwester Jordan sah auf ihre Uhr. »Aber wahrscheinlich hatte man noch keine Zeit, den Toten abzuholen, falls Ihnen das im Kopf herumgeht.«

 Ethan fuhr mit dem Aufzug hinab zu den Toten. Das Gartenzimmer befand sich im dritten und tiefsten Untergeschoss, gleich neben der Garage der Krankenwagen.

 Bei der Fahrt in die Tiefe erklang eine für Orchester aufbereitete Version eines alten Sheryl-Crow-Titels, dem man alle Erotik ausgepresst hatte, um ihn beschwingt und munter klingen zu lassen. Was blieb, war die Melodie, die sich wie eine Wursthülle um einen neuen, weniger schmackhaften Inhalt schloss. Auf dieser lädierten Welt wurden selbst die bedeutungslosesten Dinge wie etwa Popmelodien unweigerlich korrumpiert.

 Dunny war genauso alt gewesen wie Ethan, nämlich siebenunddreißig. Von ihrem sechsten bis zu ihrem einundzwanzigsten Lebensjahr waren die beiden unzertrennlich gewesen. Sie waren im selben Viertel aus heruntergekommenen, mit zerbröckelndem Stuck geschmückten Bungalows aufgewachsen und hatten sich als Einzelkinder so nahe gestanden wie Brüder.

 Was sie verbunden hatte, war nicht nur die gemeinsame Armut gewesen, sondern auch die emotionalen und körperlichen Schmerzen, die ein Leben unter der Fuchtel eines versoffenen, jähzornigen Vaters mit sich brachte. Und der grimmige Wunsch zu beweisen, dass selbst aus Söhnen von mittellosen Säufern eines Tages etwas werden konnte.

 Dann hatten sie siebzehn Jahre kaum Kontakt zueinander gehabt und waren sich so fremd geworden, dass Ethan nur eine dumpfe Trauer verspürte. Trotz all der Dinge, die ihm momentan im Kopf herumgingen, verlor er sich in melancholischen Gedanken darüber, was hätte sein können.

 Dunny Whistler hatte die Bande zwischen den beiden jungen Männern zerrissen, als er sich für ein Leben außerhalb der Gesetze entschieden hatte, während Ethan sich dazu ausbilden ließ, denselben Gesetzen Geltung zu verschaffen. Die Armut und das chaotische Leben im Haushalt eines nur auf den eigenen Vorteil bedachten Alkoholikers hatte in Ethan ein Gefühl der Achtung vor Selbstdisziplin, Ordnung und einem Leben im Dienst von anderen entstehen lassen. Aufgrund derselben Erfahrungen sehnte Dunny sich nach sackweise Geld und nach so viel Macht, dass niemand je wieder wagen würde, ihm seine Regeln aufzuzwingen oder auch nur zu sagen, was er tun sollte.

 Im Rückblick hatten Ethan und Dunny schon seit der Pubertät unterschiedlich auf dieselbe Belastung reagiert. Vielleicht war Ethan durch ihre enge Freundschaft zu lange blind gegen die zunehmenden Differenzen gewesen. Der eine hatte sich entschieden, sich durch seine Leistungen Respekt zu verschaffen; der andere hatte den Respekt im Sinn gehabt, den man genoss, wenn man gefürchtet wurde.

 Außerdem hatten sie sich in dieselbe Frau verliebt, was wohl selbst Blutsbrüder entzweit hätte. Sie hieß Hannah und war in ihr Leben getreten, als alle drei gerade sieben Jahre alt waren. Ethan und Dunny, die bis dahin immer nur zu zweit gespielt hatten, behandelten sie zuerst wie einen Jungen, den sie als einzigen sonst noch in ihre Bande aufnahmen. Die drei Kinder waren unzertrennlich gewesen. Später war Hannah nicht nur ein Kumpel, sondern auch eine Ersatzschwester für die zwei Jungen, die schworen, sie zu beschützen. Ethan war nie ganz klar geworden, ab welchem Zeitpunkt sie für ihn und Dunny nicht mehr nur Freundin und Schwester gewesen war, sondern auch eine Art Geliebte.

 Dunny, der Hannah unbedingt hatte haben wollen, verlor sie. Ethan wollte Hannah nicht nur haben, er liebte sie wirklich, gewann ihr Herz und heiratete sie.

 Zwölf Jahre lang hatten er und Dunny kein Wort gewechselt bis zu der Nacht, in der Hannah in just diesem Krankenhaus gestorben war.

 Ethan ließ den verschandelten Sheryl-Crow-Titel im Aufzug weiterdudeln und ging einen breiten, hell erleuchteten Flur mit weiß getünchten Betonwänden entlang. Anstelle von Ersatzmusik hörte man hier nur das leise, aber immerhin authentische Summen der Neonröhren an der Decke.

 Eine zweiflügelige Tür mit quadratischen Fenstern führte in den Empfangsbereich des Gartenzimmers.

 An einem ramponierten Schreibtisch saß ein etwa vierzigjähriger Mann, der eine grünliche Krankenhausuniform trug. Sein Gesicht war mit Aknenarben übersät; ein Schild auf dem Tisch verriet seinen Namen: VIN TOLEDANO. Er las in einem Taschenbuch, auf dessen Einband eine groteske Leiche abgebildet war. Als Ethan sich nach seinem Befinden erkundigte, meinte Toledano, da er am Leben sei, gehe es ihm wohl nicht so schlecht.

 »Vor einer guten Stunde«, sagte Ethan, »hat man Ihnen jemand namens Duncan Whistler geschickt.«

 »Den hab ich auf Eis gelegt«, sagte Toledano und nickte. »An ’nen Bestatter darf ich ihn noch nicht übergeben. Zuerst bekommt ihn der amtliche Leichenbeschauer, weil es ’ne Mordsache ist.«

 Für Besucher stand nur ein einziger Stuhl bereit. Geschäfte, bei denen es um verderbliche Leichen ging, wurden im Allgemeinen zügig abgewickelt, sodass kein Bedarf an einem gemütlichen Wartezimmer mit alten, zerlesenen Zeitschriften bestand.

 »Ich komme nicht von einem Bestattungsunternehmen«, sagte Ethan. »Ich war mit dem Verstorbenen befreundet. Als er gestorben ist, war ich leider nicht hier.«

 »Tut mir Leid, aber Sie dürfen den Toten jetzt nicht sehen.«

 Ethan setzte sich auf den Besucherstuhl. »Das weiß ich«, sagte er.

 Um zu verhindern, dass der Verteidiger des mutmaßlichen Täters das Ergebnis der Autopsie vor Gericht infrage stellte, musste die Leiche vorläufig ständig unter Verschluss gehalten werden, damit sich kein Außenstehender an ihr zu schaffen machen konnte.

 »Er hat keine Angehörigen, die ihn identifizieren könnten, und er hat mich als Testamentsvollstrecker eingesetzt«, sagte Ethan. »Wenn ich also seine Identität bestätigen soll, mache ich das lieber hier als später in der städtischen Leichenhalle.«

 Toledano legte sein Taschenbuch weg. »Letztes Jahr ist ein Typ, mit dem ich aufgewachsen bin, bei weit über hundert Sachen aus dem Auto geschubst worden. Ist schlimm, ’nen guten Freund zu verlieren, wenn er noch so jung ist.«

 Ethan konnte zwar keine Trauer vortäuschen, war aber dankbar für jedes Gespräch, das ihn vom Thema Rolf Reynerd ablenkte. »Wir waren schon lange nicht mehr befreundet«, sagte er. »Zwölf Jahre lang haben wir überhaupt nicht mehr miteinander gesprochen, und in den letzten fünf Jahren auch nur dreimal.«

 »Und trotzdem hat er Sie als Testamentsvollstrecker eingesetzt?«

 »Seltsam, was? Ich hab es erst erfahren, als Dunny hier schon zwei Tage auf der Intensivstation lag. Sein Anwalt hat mich angerufen und mir erklärt, ich wäre nicht bloß der Testamentsvollstrecker, falls Dunny stirbt, sondern hätte bis dahin auch die Vollmacht, mich um seine Angelegenheiten zu kümmern und für ihn zu entscheiden, wie er behandelt werden soll.«

 »Dann muss es immer noch ’ne besondere Beziehung zwischen Ihnen beiden gegeben haben.«

 Ethan schüttelte den Kopf. »Nicht, dass ich wüsste.«

 »Doch, ganz bestimmt«, sagte Vin Toledano beharrlich. »Freundschaften aus der Kindheit sind tiefer, als man sich vorstellen kann. Selbst wenn man sich ’ne Ewigkeit nicht gesehen hat, ist es, als wär überhaupt keine Zeit vergangen, wenn man sich wieder trifft.«

 »Bei uns war das anders.« Trotz dieses Einspruchs wusste Ethan, dass es doch etwas Besonderes zwischen ihm und Dunny gegeben hatte: Hannah und die gemeinsame Liebe zu ihr. Um das Thema zu wechseln, fragte er: »Sagen Sie mal, wie hat Ihr Freund es eigentlich geschafft, bei dieser hohen Geschwindigkeit aus dem Wagen geschubst zu werden?«

 »Er war ein Pfundskerl, aber leider hat er das Denken zu oft seinem kleinen Freund da unten überlassen.«

 »Da ist er nicht der Einzige.«

 »In irgendeiner Kneipe hat er drei scharfe Bräute gesehen. Und weil sie keinen Kerl bei sich hatten, ist er zum Angriff übergegangen. Prompt beißen auch gleich alle drei an und laden ihn in ihre Wohnung ein. Und er meint doch tatsächlich, dass er so blendend aussieht, dass sie sich zu dritt von ihm vernaschen lassen wollen.«

 »Aber es war nur ’ne Masche, um ihn auszurauben«, sagte Ethan.

 »Schlimmer. Er lässt seinen Wagen stehen und steigt in ihren ein. Zwei von den Mädchen machen ihn auf dem Rücksitz scharf, ziehen ihn halb aus und dann stoßen sie ihn raus, nur so zum Spaß.«

 »Da waren die drei Süßen wohl mit irgendwas zugeknallt.«

 »Vielleicht, vielleicht auch nicht«, sagte Toledano. »Jedenfalls hat sich herausgestellt, dass sie das schon zum dritten Mal gemacht haben. Diesmal hat man sie nämlich erwischt.«

 »Neulich hab ich im Fernsehen einen hübschen alten Film gesehen«, sagte Ethan. »Mit Frankie Avalon und Annette Funicello. Eine von diesen harmlosen Urlaubskomödien. Damals waren die Frauen ziemlich anders.«

 »Alle anderen auch. Seit Mitte der Sechzigerjahre ist niemand besser oder netter geworden. Ich wollte am liebsten, ich wär dreißig Jahre früher auf die Welt gekommen. Und, wie ist Ihr Freund gestorben?«

 »Vier Kerle waren der Meinung, er hätte sie um ein paar Dollar beschissen. Deshalb haben sie ihn ein bisschen verdroschen, ihm mit Klebeband die Hände hinter dem Rücken gefesselt und dann den Kopf so lange in eine Kloschüssel gedrückt, dass ein Hirnschaden eingetreten ist.«

 »Mann, das ist aber übel.«

 »So wie bei Agatha Christie ist es jedenfalls nicht«, sagte Ethan.

 »Aber wenn Sie jetzt mit der ganzen Sache zu tun haben, beweist das doch, dass es zwischen Ihnen und Ihrem Kumpel noch was gegeben hat. Niemand muss den Testamentsvollstrecker spielen, wenn er es nicht will.«

 Zwei für den Leichentransport zuständige Mitarbeiter des gerichtsmedizinischen Instituts stießen die Türflügel auf und betraten den Empfang des Gartenzimmers.

 Der erste Bursche war groß, Mitte fünfzig und offenbar stolz darauf, noch alle Haare auf dem Kopf zu haben. Er trug sie in einer so kunstvoll hochgekämmten Tolle, dass nur noch Schleifchen fehlten.

 Den Kollegen des Haarwunders kannte Ethan sogar. Er stammte aus einer mexikanischen Familie und hieß José Ramirez. Mit seinen kurzsichtigen Augen und seinem träumerischen Lächeln sah er aus wie ein Koalabär.

 José lebte nur für seine Frau und seine vier Kinder. Während der Kollege sich mit dem Verwaltungskram befasste, den Toledano ihm vorlegte, bat Ethan José, ihm die neuesten Fotos von Maria und den Kleinen zu zeigen.

 Sobald die Formalitäten erledigt waren, führte Toledano seine drei Besucher durch eine Zwischentür ins Gartenzimmer. Hier war der Boden nicht mit PVC belegt wie im Empfangsbereich, sondern mit weißen, fast fugenlos verlegten Keramikfliesen. Eine solche Oberfläche war leicht zu sterilisieren, falls sie von Körperflüssigkeiten verunreinigt wurde.

 Obwohl die kalte Luft unablässig durch ein hochmodernes Filtersystem zirkulierte, verströmte sie einen schwachen, unangenehmen Duft. Wenn man starb, roch man meistens nicht nach Shampoo, Seife und Kölnischwasser.

 Ob sich in den vier Schubfächern aus Edelstahl Tote befanden, war nicht ersichtlich. Die zwei Leichen auf den Rollbahren hingegen fielen sofort ins Auge. Beide waren mit einem Laken zugedeckt worden.

 Von einer dritten Bahre hing ein zerknülltes Leichentuch herab. Mit fassungsloser Miene ging Toledano darauf zu. »Da war er. Genau da.«

 Mit verwirrt gerunzelter Stirn schlug er die Laken der anderen beiden Leichen zurück. Bei keiner davon handelte es sich um Dunny Whistler.

 Toledano zog nacheinander die vier stählernen Schubfächer auf. Sie waren leer.

 Weil das Krankenhaus die große Mehrzahl seiner Patienten nach Hause statt auf den Friedhof schickte, war das hiesige Gartenzimmer wesentlich kleiner als die städtische Leichenhalle. Alle möglichen Verstecke waren damit bereits untersucht worden.

 7

 In der fensterlosen, drei Stockwerke unter der Erdegelegenen Kammer waren die vier Lebenden und die zwei Toten einen Augenblick lang so still, dass Ethan sich einbildete, den Regen hören zu können, der hoch oben auf die Straßen fiel.

 Dann fragte der Mann mit der Haartolle: »Soll das etwa heißen, Sie haben Whistler den falschen Leuten übergeben?«

 Toledano schüttelte nachdrücklich den Kopf. »Nie im Leben. Das hab ich vierzehn Jahre lang nicht gemacht, da werd ich heute auch nicht damit anfangen.«

 Durch eine breite Tür konnten die Leichen auf Rolltragen vom Gartenzimmer direkt in die Zufahrt für die Krankenwagen geschoben werden. Die beiden Riegel, mit denen die Tür gesichert werden konnte, waren offen.

 »Ich hab sie abgeschlossen«, beteuerte Toledano. »Sie sind immer abgeschlossen, immer, außer wenn jemand abtransportiert wird, und dann bin ich immer hier drin, um die Sache zu beaufsichtigen.«

 »Wer klaut denn eine Leiche?«, fragte der Mann mit der Tolle.

 »Selbst wenn irgendein Spinner eine klauen wollte, würde er es nicht schaffen«, sagte Vin Toledano und zog die Tür zur Zufahrt auf, um zu zeigen, dass sie an der Außenseite keine Schlüssellöcher aufwies. »Zwei Drehriegel ohne Außenschloss. Dafür gibt’s keine Schlüssel. Man kann die Tür nicht entriegeln, wenn man nicht schon hier drin ist und an die Räder der Riegel kommt.«

 Die Stimme des Leichenwärters klang gequält. Offenbar sah Toledano seinen Job durch die Finger rinnen wie Blut, das von der Schwerkraft durch den Ablauf eines geneigten Obduktionstischs gezogen wurde.

 »Tja«, sagte José Ramirez, »vielleicht war er gar nicht tot und ist einfach rausmarschiert.«

 »Der war toter als tot«, sagte Toledano. »Absolut mausetot.«

 Mit einem Zucken der herabhängenden Schultern und einem Koalalächeln sagte José: »Jeder macht mal einen Fehler.«

 »Hier in diesem Krankenhaus nicht«, entgegnete der Leichenwärter. »Jedenfalls nicht, seit vor fünfzehn Jahren mal eine alte Dame, die hochoffiziell für tot erklärt worden war, fast eine Stunde in der Kühlkammer lag, bis sie sich aufgesetzt und lauthals um Hilfe geschrien hat.«

 »Ach, daran kann ich mich auch erinnern«, sagte der Mann mit der Tolle. »Irgend ’ne Nonne hat deshalb einen Herzanfall bekommen.«

 »Den Herzanfall hat der Typ bekommen, der vor mir hier unten gearbeitet hat, und schuld daran war die Nonne, die ihn zur Minna gemacht hat.«

 Ethan bückte sich, um den weißen Plastikbeutel unter der Trage hervorzuziehen, auf der Dunnys Leiche gelegen hatte. An einer der Zugkordeln des Beutels hing ein Etikett mit dem Namen DUNCAN EUGENE WHISTLER, Dunnys Geburtsdatum und seiner Sozialversicherungsnummer.

 »Da waren die Sachen drin, die er bei der Aufnahme ins Krankenhaus getragen hat«, sagte Toledano, der vor aufkeimender Panik bereits keuchend atmete.

 Der Beutel war leer. Ethan legte ihn auf die Trage. »Sagen Sie mal, seit diese alte Dame vor fünfzehn Jahren wieder aufgewacht ist, überprüfen Sie da eigentlich, ob die Ärzte auch keinen Fehler gemacht haben?«

 »Doppelt und dreifach«, sagte Toledano. »Sobald eine Leiche hier ankommt, nehme ich mein Stethoskop und höre sie nach irgendwelchen Anzeichen auf Herz- oder Lungentätigkeit ab. Am Zwerchfell lausche ich auf hohe Töne, am Brustkorb auf tiefe.« Während er das sagte, nickte er ständig, als ginge er in der Erinnerung eine Liste sämtlicher Untersuchungen durch, die er nach dem Eintreffen von Dunnys Leiche vorgenommen hatte. »Mit einem Spiegel prüfe ich den Atem. Dann messe ich die innere Körpertemperatur, und das wiederhole ich nach einer halben Stunde und noch mal nach einer Stunde, um festzustellen, ob sie so absinkt, wie es sich für ’ne echte Leiche gehört.«

 Der Mann mit der Tolle wirkte amüsiert. »Die innere Körpertemperatur? Soll das etwa heißen, Sie beschäftigen sich hier damit, toten Leuten ein Thermometer in den Hintern zu stecken?«

 José fand das offenbar gar nicht lustig. »Nicht so pietätlos«, sagte er und bekreuzigte sich.

 Ethans Handflächen waren feucht. Er wischte sie an seinem Hemd ab. »Na schön, wenn niemand hier reinkommen konnte, um ihn mitzunehmen, und wenn er tatsächlich tot war wo ist er jetzt?«

 »Wahrscheinlich hat eine der Schwestern Ihnen einen Streich gespielt«, sagte der Mann mit der Tolle zu Toledano. »Diese Nonnen sind echte Spaßvögel.«

 Kalte Luft, schneeweiße Kacheln, Edelstahlschubladen, die wie Eis glänzten: Nichts davon bot eine Erklärung für das tiefe Frösteln, das Ethan überkam.

 Hatte der feine Duft des Todes bereits seine Kleidung durchdrungen?

 Früher hatten solche Orte Ethan nie aus der Ruhe gebracht. Heute war er völlig durcheinander.

 In den Krankenhausakten waren unter ANGEHÖRIGE ODER VERTRAUENSPERSONEN Ethans Name und Telefonnummern aufgeführt, trotzdem gab er dem bekümmerten Wärter für alle Fälle seine Visitenkarte.

 Als er im Aufzug nach oben fuhr, lauschte er mit halbem Ohr einem der besten Songs der Barenaked Ladies. Man hatte ihn zu Schlummermusik degradiert.

 Er fuhr bis in das Stockwerk, wo Dunny gestorben war. Erst als die Aufzugtür aufging, wurde ihm klar, dass er viel zu weit gefahren war. Sein Wagen stand nur zwei Stockwerke über dem Gartenzimmer, nämlich in der Tiefgarage im ersten Untergeschoss.

 Nachdem er die Taste zur Garage gedrückt hatte, brachte ihn der Aufzug erst einmal bis in den sechzehnten Stock, bevor er wieder nach unten fuhr. Leute stiegen ein und aus, aber Ethan nahm kaum Notiz von ihnen.

 Seine dahinjagenden Gedanken führten ihn anderswohin. Zu dem Erlebnis in der Wohnung von Rolf Reynerd. Zum Verschwinden des toten Dunny.

 Obwohl Ethan keine Dienstmarke mehr trug, war ihm die Intuition eines Polizisten geblieben. Ihm war klar, dass es kein Zufall sein konnte, wenn sich zwei derart außergewöhnliche Vorfälle am selben Morgen ereigneten.

 Die Kraft der Intuition allein reichte jedoch nicht aus, um erahnen zu können, worin die Verbindung zwischen diesen unheimlichen Vorgängen bestand. Genauso gut hätte Ethan sich intuitiv als Gehirnchirurg betätigen können.

 Auch die Logik bot keine nahe liegenden Antworten.

 Im gegenwärtigen Fall wäre wohl selbst Sherlock Holmes an der Aufgabe verzweifelt, die Wahrheit durch deduktive Folgerungen zu ergründen.

 In der Garage fuhr ein Wagen auf der Suche nach einem Parkplatz an den Reihen stehender Autos entlang und bog schließlich um die Ecke auf die Rampe nach unten ein. Ein anderer Wagen kam mit leuchtenden Scheinwerfern aus der betonierten Tiefe wie eine Bergungskapsel aus einem Meeresgraben und fuhr dann auf die Ausfahrt zu. Nur Ethan war hier unten zu Fuß unterwegs.

 Je weiter er in die Garage hineinging, desto tiefer schien die niedrige graue Decke zu sinken. Über die Jahre hinweg hatten die rußigen Auspuffgase sie mit geheimnisvollen, jeden Sinn verspottenden Mustern überzogen. Wie der Rumpf eines maroden Unterseeboots schien die Decke kaum in der Lage zu sein, dem verheerenden Druck standzuhalten, der von außen auf sie eindrang.

 Mit jedem Schritt erwartete Ethan, gleich auf einen anderen Fußgänger zu stoßen. Hinter jedem Geländewagen, hinter jedem Betonpfeiler konnte ein alter Freund warten, der sich in einem mysteriösen Zustand befand und unergründliche Absichten hegte.

 Ethan erreichte seinen Wagen ohne einen Zwischenfall.

 Im Innern wartete niemand auf ihn.

 Als er hinter dem Lenkrad saß, verriegelte er die Türen, noch bevor er den Motor anließ.

 8

 Das armenische Restaurant am Pico Boulevard botdie Atmosphäre eines jüdischen Feinkostladens und eine Speisekarte mit so köstlichen Gerichten, dass selbst ein zum Tode Verurteilter bei einer derartigen Henkersmahlzeit zufrieden gelächelt hätte. Außerdem tummelten sich hier gleichzeitig so viele Polizisten in Zivil und Gestalten aus der Filmindustrie, wie man sie sonst nur beim neuesten Prominentenprozess um Ehegattenmord zu sehen bekam.

 Als Ethan eintraf, wartete Hazard Yancy bereits an einem Tisch am Fenster. Selbst im Sitzen war er so imposant, dass man ihm jederzeit zugetraut hätte, die Titelrolle in Hulk zu spielen, falls Hollywood je eine afroamerikanische Version herausbrachte.

 Hazard hatte sich als Vorspeise bereits eine doppelte Portion Kibbeh mit Gurken, Tomaten und eingelegten Rüben kommen lassen.

 Während Ethan sich ihm gegenübersetzte, sagte der wuchtige Detective: »Jemand hat mir erzählt, in den Nachrichten gesehen zu haben, dass dein Boss siebenundzwanzig Millionen Dollar für seine letzten zwei Filme bekommen hat.«

 »Jeweils siebenundzwanzig Millionen. Er ist der Erste, der die Schallmauer von fünfundzwanzig Millionen für einen Film durchbrochen hat.«

 »’ne hübsche Summe«, sagte Hazard.

 »Und das ist noch nicht alles.«

 »Wie bitte?«

 »Wenn der Film ein großer Hit wird, bekommt er einen Anteil vom Gewinn, in manchen Fällen auch einen Prozentsatz von den Bruttoeinnahmen.«

 »Und wie viel kann da zusammenkommen?«

 »In den Fachblättern steht, seine Filme sind weltweit so erfolgreich, dass er gelegentlich bis zu fünfzig Millionen in die Tasche stecken kann.«

 »Seit wann beschäftigst du dich überhaupt mit Berichten übers Showbiz?«, fragte Hazard.

 »Die helfen mir bei der Einschätzung, wie gefährdet der Mann gerade ist.«

 »So ein Job ist dir ja wie auf den Leib geschneidert. Wie viele Filme dreht der Bursche denn pro Jahr?«

 »Nie weniger als zwei, manchmal auch drei.«

 »Und ich hatte vor, auf Mr. Channing Manheims Kosten so viel zu verputzen, dass er es merkt und dich rauswirft, weil du deine Kreditkarte missbraucht hast.«

 »Selbst du kannst nicht für hunderttausend Dollar Kibbeh futtern.«

 Hazard schüttelte den Kopf. »Mannomann! Vielleicht bin ich ja nicht mehr ganz auf dem Laufenden, aber mir ist einfach schleierhaft, wie so jemand fünfzig Millionen Dollar wert sein kann.«

 »Außerdem besitzt er noch eine TV-Produktionsgesellschaft, die derzeit drei Sendungen auf großen Sendern laufen hat und vier auf Kabel. Aus Japan, wo er im Fernsehen für das meistverkaufte Bier wirbt, kommen ebenfalls ein paar Millionen jährlich. Er hat eine Produktlinie in Sachen Sportbekleidung, aber das ist bei weitem noch nicht alles. Seine Agenten bezeichnen das Geld, das er nicht mit Schauspielern verdient, als ›zusätzliche Einkommensquelle‹«.

 »Man schiebt ihm das Geld also vorn und hinten rein, was?«

 »Jedenfalls braucht er nicht zum Winterschlussverkauf zu gehen.«

 Die Kellnerin kam an den Tisch, und Ethan bestellte Lachs auf marokkanische Art mit Couscous und dazu Eistee.

 Als die junge Dame Hazards Wünsche notierte, drohte die Spitze ihres Bleistifts stumpf zu werden: Lebneh mit Käsestreifen und extra Gurken, Hummus, gefüllte Weinblätter, Lahmacun, Tajine mit Meeresfrüchten … »Und bringen Sie mir noch zwei kleine Flaschen Orangina.«

 »Der einzige Mensch, der vor meinen Augen jemals so viel in sich hineingestopft hat, war eine Ballerina, die an Bulimie litt«, sagte Ethan. »Nach jedem Gang ist sie im Klo verschwunden, um sich den Finger in den Mund zu stecken.«

 »Ich koste bloß, und ein Ballettröckchen habe ich auch nicht im Kleiderschrank.« Hazard zerteilte sein letztes Stück Kibbeh. »Wie übel ist der gute Manheim eigentlich?«

 Durch den Lärmpegel, den die Unterhaltungen der anderen Gäste verursachten, waren Ethan und Hazard fast so ungestört wie auf einem abgelegenen Hügel in der Mojavewüste.

 »Man kann ihm einfach nicht böse sein«, sagte Ethan.

 »Ist das so was wie ein Kompliment?«

 »Im persönlichen Umgang hat er eine ganz andere Wirkung als auf der Leinwand. Er weckt weder positive noch negative Gefühle.«

 Hazard schob eine Gabel Kibbeh in den Mund und brummte genüsslich. »Also besteht er bloß aus seinem Image und hat keinerlei Substanz.«

 »Das trifft es nicht ganz. Er hat einfach … eine verbindliche Art. Ist großzügig gegenüber seinen Angestellten. Überhaupt nicht arrogant. Aber irgendwie hat er auch so eine wie soll ich sagen Schwerelosigkeit an sich. Anderen Menschen, sogar seinem eigenen Sohn, tritt er relativ gleichgültig gegenüber, aber immer auf freundliche Art und Weise. Er ist kein mutwillig mieser Typ.«

 »Wenn jemand so viel Geld hat und derart angehimmelt wird, würde man eigentlich ein wahres Monster erwarten.«

 »Bei ihm ist das anders. Er ist …«

 Ethan unterbrach sich, um nachzudenken. Seit er für Manheim arbeitete, hatte er mit niemandem so viel und so offen über seinen Arbeitgeber gesprochen.

 Wenn Hazard und er bei einem gemeinsamen Einsatz in die Schusslinie geraten waren, hatten sie sich auf Leben und Tod aufeinander verlassen müssen. Noch jetzt, das wusste Ethan, konnte er offen seine Meinung sagen, ohne dass etwas nach außen drang.

 Wenn er schon einen derart vertrauenswürdigen Gesprächspartner hatte, dann wollte er Manheim nicht nur so ehrlich, sondern auch so eindringlich wie möglich schildern. Vielleicht gelang es ihm dabei sogar, selbst einen besseren Zugang zu seinem Arbeitgeber zu finden.

 Nachdem die Kellnerin den Eistee und die zwei Flaschen Orangina gebracht hatte, sagte Ethan schließlich: »Er ist zwar von sich selbst eingenommen, aber nicht wie die anderen Filmstars, also nicht so, dass er einem irgendwie egoistisch vorkommt. Das Geld ist ihm wahrscheinlich nicht egal, aber ich glaube nicht, dass er etwas auf seinen Ruhm gibt oder darauf, was die Leute über ihn denken. Ja, er ist egozentrisch, völlig egozentrisch sogar,

 aber es ist wie eine … eine meditative Selbstbezogenheit.«

 »Meditativ?«

 »Ja. Als würde es in seinem Leben um ihn und die Natur gehen, ihn und den Kosmos, und nicht um ihn und andere Menschen. Es kommt mir so vor, als würde er sich ständig in einem halb meditativen Zustand befinden, als wäre er nicht ganz da, so wie einer von diesen falschen Yogis, die immer so übersinnlich tun, aber bei ihm ist es echt. Und wenn er ununterbrochen über das Universum nachdenkt, dann muss er auch davon überzeugt sein, dass das Universum über ihn nachdenkt. Wahrscheinlich glaubt er an eine gegenseitige Faszination.«

 Hazard schob sich den letzten Bissen Kibbeh in den Mund. »Sag mal waren Typen wie Spencer Tracy, Clark Gable, Jimmy Stewart und Bogart etwa alles Spinner, ohne dass jemand was davon wusste, oder waren die Filmstars damals echte Menschen, die noch mit beiden Beinen auf dem Boden standen?«

 »So welche gibt’s auch heute noch. Zum Beispiel hab ich mal Jodie Foster und Sandra Bullock kennen gelernt. Die kommen einem echt vor.«

 »Die sehen auch so aus, als könnten sie einem kräftig in den Hintern treten«, sagte Hazard.

 Um alles zu servieren, mussten zwei Kellnerinnen anrücken.

 Grinsend nickte Hazard jedes Mal, wenn ein Teller vor ihn hingestellt wurde. »Lecker. Lecker. Wunderbar. Wirklich lecker. Mmh, sehr lecker.«

 Die Erinnerung daran, einen Schuss in den Bauch abbekommen zu haben, verdarb Ethan den Appetit. Während er in seinem marokkanischen Lachs mit Couscous stocherte, schob er das Thema Rolf Reynerd jedoch vorläufig auf die lange Bank. »Du hast mir doch erzählt, hinter irgendeinem Dreckskerl her zu sein. Worum geht es da?«

 »Der Kerl hat ein zweiundzwanzig Jahre altes blondes Herzchen erwürgt und dann in ein Klärbecken geworfen. Wir nennen den Fall ›Die Blondine im Tümpel‹.«

 Jeder Polizist, der mit Morden zu tun hatte, veränderte sich durch seinen Job für immer. Die Opfer verfolgten ihn mit der lautlosen Beharrlichkeit von Bakterien, die ihr Gift im Blut verbreiteten.

 Humor war das beste und oft einzige Bollwerk gegen den Horror. Schon zu Beginn der Ermittlungen wurde deshalb jedem Mordfall ein scherzhafter Name verliehen, der anschließend innerhalb der gesamten Mordkommission verwendet wurde.

 Ein Vorgesetzter fragte also nie: Machen Sie Fortschritte im Mordfall Ermitrude Pottlesby? Stattdessen hieß es immer: Was Neues bei der Blondine im Tümpel?

 Als Ethan und Hazard einmal in einem Fall ermittelt hatten, bei dem es um den brutalen Mord an zwei weiblichen Homosexuellen orientalischer Herkunft ging, war die Sache unter der Bezeichnung »Lesben aus Tausendundeiner Nacht« gelaufen. Im Fall einer jungen Frau, die der Mörder an einen Küchentisch gefesselt hatte, um ihr dann Stahlwolle und mit Haushaltsreiniger getränkte Schwämme in Mund und Rachen zu stopfen, hatte man zu der Bezeichnung »Schrubber-Lady« gegriffen.

 Wenn Außenstehende von diesen inoffiziellen Bezeichnungen gehört hätten, wären sie wahrscheinlich empört gewesen. Schließlich hatten brave Bürger keine Ahnung, dass Kriminalbeamte oft von den Toten träumten, denen sie Gerechtigkeit verschaffen wollten, und dass ein Ermittler manchmal eine derart starke Beziehung zu einem Opfer aufbaute, dass er einen persönlichen Verlust verspürte. In keinem Fall hatten diese Spitznamen mit Respektlosigkeit zu tun; gelegentlich drückten sie sogar eine seltsame, melancholische Zuneigung aus.

 »Erwürgt«, sagte Ethan im Hinblick auf die Blondine im Tümpel. »Das lässt auf Leidenschaft schließen. Eine gute Chance, dass es sich um jemand handelt, der eine Liebesbeziehung mit ihr hatte.«

 »Aha. Also bist du trotz deiner teuren Lederjacken und deiner Gucci-Treter nicht total verweichlicht.«

 »Ich trage Rockports, nicht so Slipperzeug. Also, wenn er sie in ein Klärbecken geworfen hat, dann hat er sie wahrscheinlich beim Fremdgehen erwischt und sie deshalb für ein dreckiges, wertloses Miststück gehalten.«

 »Außerdem kannte er sich eventuell in der Kläranlage aus und wusste, wie man da mit einer Leiche reinkommt, ohne gesehen zu werden. Ist das ein Kaschmirpullover?«

 »Baumwolle. Dein Verdächtiger arbeitet also in der Kläranlage?«

 Hazard schüttelte den Kopf. »Er ist ein Mitglied des Stadtrats.«

 Ethan, der sofort völlig den Appetit verloren hatte, legte seine Gabel beiseite. »Ein Politiker? Wieso suchst du dir da nicht einfach ’ne hübsche Brücke und springst runter?«

 Hazard schob sich ein gefülltes Weinblatt in den Mund und schaffte es, beim Kauen zu grinsen, ohne die Lippen zu öffnen. »Eine geeignete Brücke hab ich schon gefunden«, sagte er, nachdem er hinuntergeschluckt hatte, »aber da stoße ich ihn runter.«

 »Wenn bei der Aktion jemand mit gebrochenen Knochen im Flussbett liegt, dann bist du es.«

 »Jetzt hast du die Allegorie mit der Brücke aber allzu sehr auf die Spitze getrieben«, sagte Hazard und löffelte sich Hummus auf einen Schnitz Fladenbrot.

 Nachdem Kalifornien ein halbes Jahrhundert lang von Beamten mit blütenweißer Weste und kreuzbraven Politikern verwaltet worden war, war der Staat in neuerer Zeit zu einer tiefen Klärgrube geworden. Seit den Dreißiger- und Vierzigerjahren des 20. Jahrhunderts, als Raymond Chandler über die dunklen Seiten Kaliforniens geschrieben hatte, war so etwas nicht vorgekommen. Zu Beginn des neuen Millenniums hatte die Korruption jedoch auf Regierungsebene, aber auch in allzu vielen Gemeinden, einen Fäulnisgrad erreicht, wie man ihn außerhalb von Bananenrepubliken nur selten fand. In diesem Falle handelte es sich allerdings um eine Bananenrepublik ohne Bananen und mit dem Anspruch auf ein glamouröses Image.

 Ein beträchtlicher Prozentsatz der Politiker verhielt sich wie Mitglieder einer Gangsterbande. Merkten solche Leute, dass man einem ihrer Spießgesellen auf die Zehen trat, so nahmen sie an, sie könnten als Nächstes an der Reihe sein, worauf sie ihre Macht nutzten, um ihren Gegner auf die eine oder andere Weise zugrunde zu richten.

 In einer von Gangstern besonders geplagten Ära hatte einmal ein Mann namens Eliot Ness einen Kreuzzug gegen die Korruption unternommen, unterstützt von einer Streitmacht aus furchtlosen Gesetzeshütern, die so unbestechlich waren, dass sie schlicht und einfach unter dem Namen »Die Unbestechlichen« bekannt wurden. Im heutigen Kalifornien wären Ness und seine vorbildlichen Mitstreiter allerdings weder durch Bestechungsgelder noch Kugeln zur Strecke gebracht worden, sondern allein durch eine Bürokratie, die so rücksichtslos gehandhabt wurde wie eine Axt. Sie brütete Verleumdungen für die gefräßigen Medien aus, die eine sentimentale Zuneigung für die Gangster der gewählten und nicht gewählten Sorte hegten, über die sie täglich berichteten.

 »Wenn du noch immer was Richtiges arbeiten würdest wie ich«, sagte Hazard, »dann würdest du mit der Sache auch nicht anders umgehen, als ich das tue.«

 »Stimmt. Aber ich würde nicht dasitzen und darüber grinsen.«

 Hazard zeigte auf Ethans Pullover. »Baumwolle vom Rodeo Drive?«

 »Nein, vom Wühltisch bei Macy’s.«

 »Wie viel gibst du inzwischen für ein Paar Socken aus?«

 »Zehntausend Dollar«, sagte Ethan.

 Bisher hatte er gezögert, die Sache mit Rolf Reynerd aufs Tapet zu bringen, aber nun war das wohl das beste Mittel, um Hazard von seiner selbstmörderischen Aufgabe abzulenken, einen Stadtrat des Mordes zu bezichtigen.

 »Schau dir mal das hier an.« Ethan öffnete einen großen braunen Umschlag, zog den Inhalt heraus und reichte ihn über den Tisch.

 Während Hazard das Erhaltene begutachtete, erzählte Ethan ihm von den fünf schwarzen Schachteln, die mit Federal Express geliefert worden waren, und von der sechsten, die man übers Tor geschleudert hatte.

 »Wenn sie von Federal Express geliefert wurden, weißt du ja, wer sie geschickt hat«, sagte Hazard.

 »Nein. Der Absender war gefälscht. Die Päckchen wurden bei verschiedenen kleinen Läden abgegeben, die Sachen für FedEx und UPS annehmen. Bezahlt hat der Absender in bar.«

 »Wie viel Post bekommt Manheim eigentlich in der Woche?«

 »Etwa fünftausend Sendungen. Fast alles wird ans Studio geschickt, wo er ein Büro unterhält. Eine PR-Firma sichtet und beantwortet alles. Manheims Privatadresse ist zwar kein Geheimnis, sie ist aber auch nicht allzu sehr bekannt.«

 Der Inhalt des braunen Umschlags bestand aus hochaufgelösten Computerausdrucken von sechs Digitalaufnahmen, die Ethan in seinem Arbeitszimmer gemacht hatte. Auf der ersten sah man ein kleines Schraubglas, das auf einem weißen Tuch stand. Der Deckel lag daneben. Auf dem Tuch war der Inhalt des Glases verstreut: zweiundzwanzig Käfer mit braunen Flügeldecken und weißen Flecken an der Körperseite.

 »Maikäfer?«, fragte Hazard.

 »Die entomologische Bezeichnung lautet Melolontha melolontha, aus der Familie der Scarabaeidae. Wahrscheinlich hat das keine Bedeutung, aber ich habe es trotzdem nachgeschlagen.«

 Obwohl Hazards listiger Blick schon ohne Worte genug ausdrückte, sagte er: »Und du stehst da wie der Ochs vorm Berg.«

 »Offenbar hält dieser Typ mich für Batman und sich für den Riddler.«

 »Wieso ausgerechnet zweiundzwanzig Käfer? Hat die Zahl irgendeinen Sinn?«

 »Keine Ahnung.«

 »Waren die Viecher am Leben, als du sie bekommen hast?«, fragte Hazard.

 »Mausetot. Ob sie am Leben waren, als man sie verschickt hat, weiß ich nicht, aber sie haben so ausgesehen, als wären sie schon eine Weile tot gewesen. Die Panzer waren zwar unversehrt, aber die zarteren Körperteile waren ausgetrocknet.«

 Auf dem zweiten Foto ragte eine Sammlung spiralförmiger, hellbrauner Schneckenhäuser aus einem Häuflein grauem Dreck, der aus einer Schachtel auf ein Blatt Wachspapier gekippt worden war.

 »Zehn tote Schnecken«, sagte Ethan. »Na ja, eigentlich waren zwei noch halb am Leben, als ich die Schachtel aufgemacht habe.«

 »War wohl ein Duft, den man in der Parfümerie vergeblich sucht«, bemerkte Hazard und schob sich eine Gabel Tajine mit Meeresfrüchten in den Mund.

 Das dritte Foto zeigte wieder ein kleines, durchsichtiges Schraubglas. Das Etikett hatte man zwar entfernt, aber am Deckel war erkennbar, dass sich im Glas einmal Essiggurken befunden hatten.

 Weil die Aufnahme nicht scharf genug war, um den trüben Inhalt des Glases erkennen zu können, sagte Ethan: »Im Glas befand sich Formaldehyd, und darin schwammen zehn durchscheinende, blassrosa gefärbte Gewebestücke. Röhrenähnliche, schwer zu beschreibende Objekte, die wie winzige, exotische Quallen ausgesehen haben.«

 »Hast du sie in ein Labor gebracht?«

 »Natürlich. Und als man mir die Analyse übergeben hat, hat man mich ganz schön schräg angeschaut. Bei den Dingern im Glas hat es sich um Vorhäute gehandelt.«

 Hazards Kinnlade hielt mitten im Kauen inne, als hätte sich die Tajine urplötzlich verhärtet wie ein Gebissabdruck.

 »Zehn Vorhäute von erwachsenen Männern, nicht von Babys«, ergänzte Ethan.

 Hazard kaute nun nicht mehr genussvoll, sondern eher mechanisch weiter. »Puh«, sagte er, nachdem er mit einer Grimasse geschluckt hatte. »Lassen sich viele erwachsene Männer beschneiden?«

 Ethan schüttelte den Kopf. »Ich hab noch keinen Schlange dafür stehen sehen«, sagte er.

 9

 Im Regen war Corky Laputa in seinem Element. Ertrug einen langen, gelb glänzenden Regenmantel und dazu einen gleichfarbigen Südwester mit schlaffer Krempe. Er leuchtete wie ein Löwenzahn.

 Der Regenmantel hatte viele Innentaschen, tief und wasserdicht.

 In seinen hohen, schwarzen Gummistiefeln trug Corky jeweils zwei Socken übereinander, um angenehm warme Füße zu haben.

 Er gierte nach Donner.

 Er lechzte nach Blitzen.

 Die Unwetter im Süden Kaliforniens, denen es meist an Geräusch- und Lärmeffekten mangelte, waren zu ruhig für seinen Geschmack.

 Den Wind hingegen genoss er. Zischend und heulend verlieh dieser Meister der Unordnung dem Regen Biss und versprach Chaos.

 Feigenbäume und Kiefern erbebten und zitterten; Palmwedel klickten und klackten.

 Lose Blätter erhoben sich zu einem wirren grünen Hexentanz wie kurzlebige Dämonen, um alsbald in die Gosse geweht zu werden.

 Nach und nach würden die Blätter die Gitter der Gullys verstopfen und zur Ursache von überfluteten Straßen, stecken gebliebenen Autos, zu spät kommenden Krankenwagen und vielen kleinen, aber erfreulichen Kümmernissen werden.

 An diesem vom Wind zerzausten, tropfenden Mittag spazierte Corky durch ein wunderhübsches Wohnviertel in

 Studio City, um Unordnung zu säen.

 Er wohnte dort nicht und hätte das auch nie wollen.

 Das hier war eine Gegend, in der die arbeitende Klasse wohnte, bestenfalls auf dem Niveau des mittleren Managements. Ein solcher Ort bot kaum genügend intellektuelle Anregungen.

 Er war hierher gefahren, um einen Spaziergang zu machen.

 Obwohl er signalgelb wie ein Kanarienvogel leuchtete, ging er vollkommen unauffällig durch die Straßen und zog so wenig Aufmerksamkeit auf sich wie ein Gespenst, das nicht mehr war als ein Gekräusel dunstigen Ektoplasmas.

 Er hatte noch keinen einzigen Fußgänger angetroffen. Durch die stillen Straßen fuhren nur wenige Autos.

 Aufgrund des Wetters blieben die meisten Leute in ihrem behaglichen Zuhause.

 Das herrlich hundsmiserable Wetter war Corkys bester Verbündeter.

 Natürlich waren die meisten Bewohner dieser Häuser zu dieser Stunde bei der Arbeit, um sich beharrlich abzuplagen, stumpfsinnig und ohne Zweck.

 Weil Ferien waren, waren die Kinder nicht zur Schule gegangen. Heute: Montag. Weihnachten: am Freitag. Zeit, das traute Heim zu schmücken.

 Manche Kinder waren in der Gesellschaft von Geschwistern. Eine kleinere Anzahl befand sich unter dem Schutz einer nicht berufstätigen Mutter.

 Andere waren allein zu Hause.

 In diesem Fall hatte Corky es jedoch nicht auf Kinder abgesehen, um seinen Bedürfnissen Ausdruck zu verleihen. Momentan waren sie vor dem gelben Gespenst, das zwischen ihren Häusern umherwandelte, sicher.

 Außerdem war Corky zweiundvierzig. Heutzutage waren Kinder zu ausgebufft, um fremden Männern die Tür zu öffnen.

 Erfreuliche Unordnung und entzückende Dekadenz hatten die Welt in neuerer Zeit bis ins Mark befallen. Deshalb waren die Lämmchen jeden Alters allmählich vor allem und jedem auf der Hut.

 Corky gab sich mit geringeren Freveln zufrieden. Er freute sich einfach daran, im Unwetter draußen herumzustreifen und ein bisschen Schaden anzurichten.

 In einer seiner geräumigen Innentaschen befand sich ein Plastikbeutel mit glitzernd blauen Kristallen. Ein gemein wirksames chemisches Entlaubungsmittel.

 Es war vom chinesischen Militär entwickelt worden und dazu gedacht, vor etwaigen Kriegen von Mittelsleuten auf den Feldern der Feinde verteilt zu werden.

 Einen zwölfmonatigen Anbauzyklus hindurch ließen die blauen Kristalle die Ernte verdorren. Ein Feind, der nicht in der Lage war, sich zu ernähren, konnte nicht kämpfen.

 Einer von Corkys Kollegen an der Universität hatte vom amerikanischen Verteidigungsministerium ein Forschungsstipendium erhalten, um die Kristalle zu untersuchen. Beim Ministerium hatte man das dringende Bedürfnis, irgendein Mittel zum Schutz gegen die Chemikalie zu entwickeln, sollte diese je zur Anwendung kommen.

 In seinem Labor hatte der Kollege einen Behälter mit fünfundzwanzig Kilo Kristallen stehen. Corky hatte ein Pfund davon stibitzt.

 Er trug dünne Schutzhandschuhe aus Latex, die er in den großen, flügelähnlichen Ärmeln seines Regenmantels leicht verbergen konnte.

 Der Mantel wirkte wie ein Umhang. Die Ärmel waren so geräumig, dass Corky die Arme herausziehen konnte, um in den Innentaschen zu wühlen und mit zwei Hand voll Gift wieder hineinzuschlüpfen.

 Er verstreute die blauen Kristalle auf Primeln und Lilien, auf Sternjasmin und Bougainvillea, auf Azaleen und Farnen, auf Beetrosen und Wandelröschen.

 Der Regen löste die Kristalle rasch auf und ließ das Gift in die Wurzeln sickern.

 Innerhalb einer Woche würden die Pflanzen sich gelb färben und Blätter verlieren. Nach zwei Wochen waren sie dann zu ekligem, stinkendem Schlick verfault.

 Große Bäume wurden von der Menge, die Corky verstreuen konnte, nicht angegriffen, aber Rasenflächen, Blumen, Sträucher, Kletterpflanzen und kleinere Bäume würden in zufrieden stellender Menge eingehen.

 Nicht in jedem Garten säte Corky den Tod. Ohne erkennbares Muster wählte er etwa eines von drei Häusern.

 Wäre eine ganze Häuserzeile betroffen gewesen, hätte die gemeinsam erlittene Katastrophe die Bewohner womöglich zusammengeschart. Blieben hingegen einige Gärten unversehrt, so zogen ihre Besitzer den Neid der Geschädigten auf sich und gerieten womöglich sogar unter Verdacht.

 Corkys Mission bestand nicht allein darin, Zerstörung zu verursachen. Jeder Trottel konnte etwas kaputtmachen. Corky hegte darüber hinaus vielmehr die Absicht, Streit, Misstrauen, Zwietracht und Verzweiflung zu verbreiten.

 Gelegentlich bellte oder knurrte ein Hund, der hinter einem Bretterzaun oder einer Steinmauer angeleint auf der Veranda oder in seiner Hütte lag.

 Corky mochte Hunde; schließlich waren sie des Menschen bester Freund. Allerdings war ihm schleierhaft, weshalb sie trotz der widerwärtigen Natur der Menschheit den Drang verspürten, diese Rolle zu besetzen.

 Immer wenn er einen Hund hörte, holte er einen leckeren Keks aus einer der Innentaschen, um diesen dann über den Zaun oder auf die Veranda zu werfen.

 Im Interesse der gesellschaftlichen Dekonstruktion konnte er seine Liebe zu Hunden hintanstellen und tun, was getan werden musste. Manchmal war man gezwungen, Opfer zu bringen.

 Wo gehobelt wird, da fallen schließlich Späne, und so weiter und so fort.

 Die Hundekekse waren mit Zyanid getränkt, wodurch die Tiere wesentlich schneller starben als die Pflanzen.

 Kaum etwas schuf so wirkungsvoll Verzweiflung wie der vorzeitige Tod eines geliebten Haustiers.

 Corky war traurig. Traurig wegen der unglückseligen Hunde.

 Glücklich war er jedoch auch. Glücklich darüber, dass er Tag für Tag mit tausend kleinen Tricks zum Sturz einer korrupten Ordnung beitrug und damit zur Entstehung einer besseren Welt.

 Aus demselben Grund, aus dem er nicht jeden Garten ruinierte, tötete er nicht jeden Hund. Der eine Nachbar sollte den anderen verdächtigen.

 Er hatte keine Angst, bei seinen Giftanschlägen geschnappt zu werden. Das allgemeine Chaos, die mächtigste Kraft im Universum, war sein Verbündeter und seine Schutzgottheit.

 Abgesehen davon waren die zu Hause gebliebenen Eltern damit beschäftigt, schlüpfrige Talkshows anzuschauen, in denen Töchtern ihren Müttern gestanden, dass sie Huren waren, und in denen Ehefrauen ihren Männern beichteten, dass sie eine Affäre mit ihrem Schwager hatten.

 Da keine Schule war, waren die Kinder damit beschäftigt, aus Videospielen zu lernen, wie man Leute umbrachte. Besser noch: Pubertierende Jungen surften im Internet nach Pornografie, ließen ihre unschuldigen kleinen Brüder daran teilhaben und schmiedeten Pläne, das kleine Mädchen von nebenan zu vergewaltigen.

 Weil er solche Betätigungen guthieß, verrichtete Corky seine Arbeit so diskret wie möglich, um diese Leute nicht von ihrer Selbstzerstörung abzulenken.

 Corky Laputa war aber nicht nur ein düsterer Vergifter. Er war ein Mann mit vielen Begabungen und Waffen.

 Während er unter den rieselnden Bäumen durch die Pfützen stapfte, verfiel er von Zeit zu Zeit in eine kleine Melodie. Natürlich sang er »Singin’ in the Rain«, was zwar ein bisschen abgedroschen war, ihn aber trotzdem amüsierte.

 Er tanzte jedoch nicht.

 Nicht, dass er nicht tanzen konnte. Obwohl er nicht so geschmeidig und rhythmisch perfekt war wie Gene Kelly, konnte er auf jeder Tanzfläche glänzen.

 In einem gelben Regenmantel, der so geräumig wie eine Nonnenkutte war, eine Straße entlangzutollen war allerdings kein kluges Verhalten für einen Anarchisten, der lieber anonym bleiben wollte.

 Die Briefkästen vor den Häusern trugen immer eine Nummer. Auf manchen stand auch der Familienname.

 Gelegentlich klang ein Name jüdisch: Stein, Levy, Glickman.

 Vor solchen Briefkästen hielt Corky kurz inne, um einen der weißen Briefumschläge einzuwerfen, die er zuhauf in einer weiteren Tasche seines Regenmantels trug.

 Auf jedem Briefumschlag befand sich ein schwarzes Hakenkreuz, im Innern steckten zwei gefaltete Blatt Papier, die mit Sicherheit Furcht einflößen und Zorn entfachen würden.

 Auf dem ersten Blatt stand in kühnen Blockbuchstaben der Satz TOD ALLEN DRECKIGEN JUDEN.

 Das zweite Blatt präsentierte ein Foto aus einem Konzentrationslager: meterhoch aufgestapelte Leichen vor den Verbrennungsöfen. Darunter leuchtete in roten Blockbuchstaben die Botschaft IHR SEID DIE NÄCHSTEN.

 Corky hegte keinerlei Vorurteile gegen das jüdische Volk. Er verachtete sämtliche Rassen, Religionen und ethnischen Gruppen gleichermaßen.

 Bei anderen Aktionen hatte er Zettel mit der Aufschrift TOD ALLEN DRECKIGEN KATHOLIKEN, TOD ALLEN SCHWARZEN und INS GEFÄNGNIS MIT ALLEN WAFFENBESITZERN verteilt.

 Seit Jahrzehnten führten die Politiker das Volk am Gängelband, indem sie es in Gruppen unterteilten, die sie gegeneinander ausspielten. Ein guter Anarchist brauchte da nur den vorhandenen Hass zu verstärken und Öl in das Feuer zu gießen, das die Politiker geschürt hatten.

 Momentan war Hass auf Israel und damit im erweiterten Sinne auf alle Juden die neueste intellektuelle Mode unter den glanzvollsten Gestalten der Medienlandschaft, darunter auch viele nicht religiöse Juden. Corky gab den Leuten einfach das, wonach sie verlangten.

 Von Azalee über Wandelröschen zu rankendem Jasmin, von Hund über Hund zu Briefkasten wanderte er durch den verregneten Tag und säte Chaos.

 Entschlossene Verschwörer waren durchaus in der Lage, Wolkenkratzer zum Einsturz zu bringen und eine atemberaubende Zerstörung zu verursachen. Ihr Werk war hilfreich.

 Doch zehntausend Corky Laputas konnten einfallsreich und emsig mit ihrer ruhigen Beharrlichkeit mehr tun, um die Fundamente der Gesellschaft zu unterhöhlen, als alle Selbstmordpiloten und Bombenleger zusammen.

 Tausend Amokschützen, dachte Corky, würde ich eintauschen gegen einen hasserfüllten Lehrer, der im Klassenzimmer subtil Propaganda verbreitet, gegen eine Kindergärtnerin mit einem unstillbaren Durst nach Grausamkeit oder einen atheistischen Priester, der sich mit Soutane, Chorhemd und Messgewand tarnt.

 Auf einem Rundweg näherte er sich der Stelle, an der er vor eineinhalb Stunden seinen BMW abgestellt hatte. Pünktlich wie die Uhr.

 Zu viel Zeit in einem Wohnviertel zu verbringen konnte riskant sein. Ein kluger Anarchist bleibt in Bewegung, weil das Chaos den Wanderer begünstigte und weil Bewegung die Spuren verwischte.

 Während Corkys Spaziergang hatten sich die schmutzig weißen Wolken herabgesenkt und gerannen nun zu rußiger Sauermilch. Im düsteren Gewitterlicht wartete seine silberne Limousine im nassen Schatten einer Eiche, dunkel wie Eisen.

 Bougainvillearanken peitschen durch die Luft, warfen scharlachrote Blütenblätter ab, kratzten mit dornigen Nägeln an der Stuckwand eines Hauses, als wollten sie ein Bild einritzen: scharr-scharr, kritsch-kritsch.

 Der Wind warf den Regen in Schleiern hin und her, ließ ihn durch die Luft peitschen, wirbelte ihn zu Trichtern.

 Der Regen zischte, brodelte, gluckste, klatschte.

 Corkys Mobiltelefon läutete.

 Er war noch ein gutes Stück von seinem Wagen entfernt. Wenn er mit dem Abnehmen wartete, bis er im Trockenen saß, würde er den Anruf womöglich verpassen.

 Unter dem Regenmantel zog er den rechten Arm aus dem Ärmel und löste das Handy vom Gürtel.

 Dann steckte er den Arm wieder in den Ärmel, hielt sich das Handy ans Ohr und watschelte so butterblumengelb und so zu einem fröhlichen Schmunzeln verlockend dahin wie die Figuren aus einer Kindersendung. Corky Laputa hatte dermaßen gute Laune, dass er sich mit den Worten »Hab Sonne im Herzen, ob’s stürmt oder schneit« meldete.

 Bei dem Anrufer handelte es sich um Rolf Reynerd. Da er so schwer von Begriff war wie Corky gelb, dachte er schon, er hätte sich verwählt.

 »Ich bin’s«, sagte Corky schnell, bevor Reynerd auflegen konnte.

 Als er den BMW erreichte, bereute er es längst, abgehoben zu haben. Reynerd hatte eine Dummheit begangen.

 10

 Der Regen, der draußen vor dem Restaurantfenster fiel, war rein wie das Gewissen eines Säuglings, doch kaum war er aufs Straßenpflaster getroffen, überflutete er die Gosse schon mit einer schmutzig brodelnden Strömung.

 »Zehn kleine Mützchen von zehn stolzen kleinen Zipfeln«, sagte Hazard, der immer noch das Foto mit dem Glas voller Vorhäute betrachtete. »Meinst du, es handelt sich womöglich um Trophäen?«

 »Von Männern, die der Bursche umgebracht hat? Möglich, aber unwahrscheinlich. Wer so viele Morde auf dem Gewissen hat, gehört nicht zu der Sorte, die ihre Opfer zuerst mit spleenigen Geschenken in schwarzen Schachteln veralbert. Er tut es einfach.«

 »Und wenn es tatsächlich Trophäen wären, dann würde er sie nicht so anstandslos weggeben.«

 »Genau, dann wären sie der Mittelpunkt seines Wohnzimmers. Ich glaube, er hat beruflich mit Leichen zu tun, zum Beispiel in einem Bestattungsinstitut oder einem Leichenschauhaus.«

 »Postume Beschneidung.« Hazard drehte einen Käsestreifen wie ein Knäuel Spaghetti auf seine Gabel. »Ganz schön pervers, aber es muss wohl so sein. Jedenfalls weiß ich nichts von zehn ungelösten Morden, bei denen es so aussieht, als wäre der Täter ein geisteskranker Rabbi.« Er tunkte den Käse in Lebneh und aß weiter.

 »Ich glaube, er hat die Dinger ausschließlich zu dem Zweck abgeschnitten, sie an Channing Manheim zu schicken.«

 »Und was wollte er damit andeuten dass er den guten Chan für einen Schlappschwanz hält?«

 »Ich bezweifle, dass die Botschaft so simpel ist.«

 »Allmählich kommt es mir nicht mehr so wünschenswert vor, berühmt zu sein.«

 Die vierte schwarze Schachtel war größer gewesen als die anderen. Um den Inhalt zu dokumentieren, hatte es zweier Fotos bedurft.

 Auf dem ersten Bild sah man eine honigfarbene Keramikkatze. Das Tierchen stand auf den Hinterpfoten und hielt in jeder Pfote einen Keramikkeks. Auf der Brust stand in roten Lettern KEKSE.

 »Das ist eine Art Keksdose«, sagte Ethan.

 »Ich bin so ein toller Bulle, dass ich das ganz allein rausgekriegt hab.«

 »Sie war mit Scrabble-Steinchen gefüllt.«

 Das zweite Foto zeigte ein Häufchen Buchstaben. Davor hatte Ethan mit acht Steinen die Wörter LIED und LEID gebildet.

 »In der Katze waren je vierzig Steine mit den Buchstaben L, I, E und D. Man könnte also eins der beiden Wörter vierzigmal bilden oder beide zusammen je zwanzigmal. Was der Kerl im Sinn hatte, weiß ich nicht.«

 »Vielleicht sagt der Spinner ›Ich spiel dir das Lied vom Leid‹, weil er meint, Manheim hat ihm irgendein Unrecht zugefügt, das er ihm jetzt zurückzahlen will.«

 »Möglich. Aber wieso in einer Keksdose?«

 »Man könnte auch Diele bilden, oder Eile«, sagte Hazard.

 »Ja, aber dann bleiben immer irgendwelche Buchstaben übrig, die man sonst nicht verwenden kann. Nur bei Lied und Leid werden alle Steine benutzt.«

 »Und dasselbe gilt auch für Lid mit einem i und für Eid.«

 »Genau. Das führt alles nur in eine Sackgasse. Ich glaube, der Absender wollte auf Lied oder Leid hinaus, entweder einzeln oder zusammen.«

 Hazard schmierte Lebneh auf einen Schnitz Fladenbrot. »Vielleicht sollten wir lieber Monopoly spielen.«

 Die fünfte schwarze Schachtel hatte ein Buch mit dem Titel Helfende Pfoten enthalten. Auf dem Umschlag war das Foto eines reizenden Golden-Retriever-Welpen.

 »Das ist eine Autobiografie«, sagte Ethan. »Der Autor, Donald Gainsworth, hat dreißig Jahre lang Blindenhunde ausgebildet und Apportierhunde für Leute, die im Rollstuhl sitzen.«

 »Zwischen den Seiten waren nicht etwa gepresste Käfer oder Vorhäute eingelegt?«

 »Nee. Übrigens habe ich jede einzelne Seite nach irgendwelchen Markierungen abgesucht, aber nichts war unterstrichen.«

 »Das passt überhaupt nicht zu den anderen Sachen ein harmloses kleines Buch, sogar mit einem netten Titel.«

 »Die sechste Schachtel wurde dann heute Morgen kurz nach halb vier übers Gartentor geworfen.«

 Hazard betrachtete die letzten beiden Fotos, zuerst den zusammengenähten Apfel, dann das Auge darin. »Ist der Glupscher echt?«

 »Der stammt von einer Puppe.«

 »Trotzdem wirkt das Ding auf mich beunruhigender als der Rest.«

 »Auf mich auch. Weshalb auf dich?«

 »Der Apfel ist das aufwändigste Objekt. Er ist sehr sorgfältig behandelt worden, also hatte er für den Absender wahrscheinlich die größte Bedeutung.«

 »Die ist mir bisher leider völlig schleierhaft«, sagte Ethan kläglich.

 An das letzte Foto war eine Kopie der maschinegeschriebenen Botschaft geheftet, die zusammengefaltet unter dem Auge im Apfel gelegen hatte. Nachdem Hazard sie zweimal gelesen hatte, sagte er: »In den ersten fünf Päckchen war nichts dergleichen?«

 »Nein.«

 »Dann ist das wahrscheinlich das letzte Objekt, das der Bursche schickt. Er hat alles gesagt, was er sagen will, mit Symbolen und nun auch mit Worten. Jetzt geht er von der Drohgebärde zum Handeln über.«

 »Da hast du wohl Recht. Aber die Worte sind mir ebenso ein Rätsel wie die Symbole, also die Objekte.«

 Mit silberner Beharrlichkeit durchschnitten Scheinwerfer den düsteren Nachmittag. Glitzernde Wasserflügel erhoben sich vom nassen Straßenpflaster, verbargen die Räder und verliehen den Fahrzeugen, die auf den Strömungen des Pico Boulevards kreuzten, die Aura einer übernatürlichen Sendung.

 »Ein Apfel könnte gefährliches Wissen oder eine verbotene Erkenntnis symbolisieren«, sagte Hazard, nachdem er schweigend eine Weile vor sich hin gebrütet hatte. »Von der Erbsünde ist ja konkret die Rede.«

 Ethan nahm einen Happen von dem Lachs mit Couscous. Genauso gut hätte er Grießbrei essen können. Er legte die Gabel wieder weg.

 »Die Samen der Erkenntnis sind durch das Auge ersetzt worden«, sagte Hazard eher zu sich selbst als zu Ethan.

 Eine Schar Fußgänger eilte an den Restaurantfenstern vorbei, vornübergebeugt wie gegen den Widerstand eines Windes, der stärker war als der des heutigen Dezember-tags. Unter dem unzureichenden Schutz schwarzer Regenschirme gingen sie dahin wie eine Trauergemeinde zum Grab.

 »Vielleicht will der Kerl sagen: ›Ich sehe deine Geheimnisse, die Quelle die Samen deiner Sünde.‹«

 »Mir ist ein ähnlicher Gedanke gekommen, aber der stimmt vom Gefühl her nicht ganz, und außerdem führt er zu keiner sinnvollen Erklärung.«

 »Was immer damit gemeint ist«, sagte Hazard, »es ist schon seltsam, dass dieses Auge im Apfel direkt nach einem Buch über jemand gekommen ist, der Blindenhunde abrichtet.«

 »Wenn der Absender damit drohen sollte, Manheim die Augen auszustechen, dann ist das schon schlimm genug«, sagte Ethan, »aber ich glaube, er hat noch etwas Schlimmeres vor.«

 Nachdem Hazard die Fotos noch einmal durchgeblättert hatte, gab er sie Ethan zurück und wandte sich dann wieder genüsslich seiner Tajine mit Meeresfrüchten zu. »Ich nehme an, du hast deinen Boss gut abgeschirmt.«

 »Er dreht gerade in Florida. Fünf Bodyguards begleiten ihn.«

 »Und du?«

 »Normalerweise reise ich nicht mit, sondern leite alle Schutzmaßnahmen von Bel Air aus. Mindestens einmal täglich telefoniere ich mit dem Chef der fahrenden Ritter.«

 »Was für fahrende Ritter?«

 »Ein kleiner Scherz von Channing Manheim. So nennt er die Bodyguards, die ihn begleiten.«

 »Das soll ein Scherz sein? Da sind meine Fürze lustiger!«

 »Ich hab auch nicht behauptet, dass der gute Chan das Zeug zum Comedy-Star hat.«

 »Der Jemand, der heute Nacht die sechste Schachtel übers Tor geworfen hat, wer war das eigentlich?«, sagte Hazard. »Gibt’s irgendwelche Videoaufnahmen?«

 »Massenhaft. Einschließlich eines deutlichen Zooms aufs Nummernschild des Lieferanten«, sagte Ethan und berichtete von Rolf Reynerd, verschwieg dabei jedoch seine beiden Begegnungen mit ihm die, deren Realität nicht in Zweifel zu ziehen war, und die, von der er offenbar nur geträumt hatte.

 »Und was willst du von mir?«, fragte Hazard.

 »Vielleicht könntest du ihn ja mal unter die Lupe nehmen.«

 »Unter die Lupe nehmen? Wie weit soll ich da gehen? Meinst du, ich soll ihm die Weichteile lang ziehen, bis er den Kopf verdreht und loshustet?«

 »So weit eventuell doch nicht.«

 »Du meinst, ich soll schauen, ob er Polypen im Enddarm hat?«

 »Dass er keine kriminelle Vergangenheit hat, weiß ich schon.«

 »Also bin ich nicht der Erste, den du um einen Gefallen bittest.«

 Ethan zuckte die Achseln. »Du kennst mich ja, da bin ich schamlos. Niemand ist vor mir sicher. Also, es wäre beispielsweise interessant zu wissen, ob Reynerd irgendwelche offiziell registrierten Feuerwaffen besitzt.«

 »Hast du schon mit Laura Moonves von der Datenstation gesprochen?«

 »Die war recht entgegenkommend«, sagte Ethan trocken.

 »Du solltest sie heiraten.«

 »So viel hat sie mir über Reynerd auch wieder nicht verraten.«

 »Selbst wir Trottel von der Mordkommission können sehen, dass ihr zwei zusammenpasst wie Pech und Schwefel.«

 »Wir sind schon seit eineinhalb Jahren nicht mal mehr zusammen ausgegangen«, sagte Ethan.

 »Ja, aber bloß, weil du nicht so helle bist wie wir Trottel. Du bist schlichtweg ein Idiot. Also, jetzt erzähl mir mal nichts vom Pferd. Das mit den registrierten Waffen könnte Moonves dir besorgen. Von mir willst du was anderes.«

 Während sich Hazard wieder auf das Essen konzentrierte, blickte Ethan hinaus ins falsche Zwielicht des Unwetters.

 Nach zwei Wintern mit unterdurchschnittlichem Niederschlag hatten die Klimatologen die Warnung ausgegeben, Kalifornien stehe vor einer ebenso langen wie katastrophalen Trockenperiode. Wie üblich waren die Schauergeschichten über die bevorstehende Dürre, mit denen die Medien daraufhin aufgewartet hatten, zuverlässige Vorboten einer wahren Sintflut gewesen.

 Der schwangere Bauch des Himmels hing tief, grau und üppig herab. Das Wasser stürzte hernieder und verkündete die Geburt von noch mehr Wasser.

 »Tja, also, von dir will ich irgendwie Folgendes«, sagte Ethan schließlich. »Du sollst dir den Kerl mal aus der Nähe anschauen und mir sagen, was du von ihm hältst.«

 Scharfsinnig wie gewohnt fragte Hazard: »Du hast schon selbst an seine Tür geklopft, stimmt’s?«

 »Stimmt. Ich hab so getan, als wollte ich jemand besuchen, der vor ihm da gewohnt hat.«

 »Er hat dir einen Schrecken eingejagt. Irgendwas an ihm ist absolut unheimlich.«

 »Entweder du siehst es oder nicht«, sagte Ethan ausweichend.

 »Ich bin bei der Mordkommission, und er wird keines Mordes verdächtigt. Wie soll ich mein Interesse an ihm begründen?«

 »Ich bitte dich ja nicht um einen offiziellen Besuch.«

 »So fies, wie ich aussehe, lässt er mich bestimmt nur dann in seine Wohnung, wenn ich ihm eine Dienstmarke vor die Nase halte.«

 »Wenn es nicht geht, geht es eben nicht. Ist auch in Ordnung.«

 Als die Kellnerin erschien, um zu fragen, ob sie noch Wünsche hätten, sagte Hazard: »Hier gibt’s doch diese leckeren gefüllten Walnusskekse. Bringen Sie mir davon sechs Dutzend zum Mitnehmen.«

 »Männer mit großem Appetit sind mir sympathisch«, sagte die Kellnerin mit geziertem Augenaufschlag.

 »Sie, junge Dame, könnte ich in einem Happen verschlingen«, sagte Hazard. Sein Opfer wurde rot und gab ein nervöses Lachen von sich.

 »Sechs Dutzend?«, fragte Ethan, als die Kellnerin entschwand.

 »Ich mag die Kekse eben. Also, wo wohnt dieser Reynerd denn?«

 Die Adresse hatte Ethan schon zuvor auf einen Zettel geschrieben, den er nun über den Tisch reichte. »Wenn du hinfährst, nimm dich in Acht.«

 »Soll ich etwa mit ’nem Panzerwagen vorfahren?«

 »Sei einfach auf der Hut.«

 »Wovor?«

 »Wahrscheinlich vor gar nichts, aber dafür gibt’s keine Garantie. Reynerd ist entweder mit irgendwelchem Zeug aufgeputscht oder ein geborener Irrer. Außerdem hat er eine Pistole.«

 Hazards Blick wanderte über Ethans Gesicht, als könnte er dessen Geheimnisse so problemlos entziffern wie ein Lesegerät den Strichkode auf einer Verpackung. »Ich dachte, ich sollte erst mal rausbekommen, ob er eine registrierte Waffe besitzt.«

 »Das hat ein Nachbar mir gesteckt«, log Ethan. »Er hat gesagt, dass Reynerd ein bisschen paranoid ist und seine Waffe deshalb meistens griffbereit hat.«

 Während Ethan die Fotos in den braunen Umschlag zurücksteckte, starrte Hazard ihn an.

 Zuerst schienen die Dinger nicht in den Umschlag zu passen, und dann war der Metallverschluss kurzfristig irgendwie zu groß für das Loch in der Klappe.

 »Da hast du aber einen zittrigen Umschlag«, sagte Hazard.

 »Zu viel Kaffee heute Morgen«, sagte Ethan. Um Hazards Blick auszuweichen, betrachtete er die voll besetzten Tische.

 Die von Stimmen gepeitschte Luft wogte durch das Restaurant und schlug an die Wände. Was beim zufälligen Hinhören wie ein festliches Dröhnen klang, wurde richtiggehend unheimlich, wenn man ihm aufmerksamer lauschte. Dann klang es abwechselnd wie die kaum unterdrückte Wut eines Mobs und wie die qualvollen Schreie unzähliger Menschen, die unter grausamer Unterdrückung litten.

 Ethan merkte, dass er die vielen Gesichter nach einem ganz bestimmten Gesicht absuchte. Irgendwie erwartete er, den in einer Toilette ersoffenen Dunny Whistler tot beim Mittagessen sitzen zu sehen.

 »Du hast deinen Lachs ja kaum angerührt«, sagte Hazard in einem Ton, der bei ihm als mütterliche Sorge durchgehen konnte.

 »Der ist verdorben«, sagte Ethan.

 »Wieso hast du ihn dann nicht zurückgehen lassen?«

 »Ich bin sowieso nicht besonders hungrig.«

 Hazard bediente sich seiner bereits reichlich benutzten Gabel, um ein Stück von dem Lachs zu probieren. »Der ist gar nicht verdorben.«

 »Er schmeckt verdorben, finde ich«, sagte Ethan.

 Die Kellnerin kam mit der Rechnung. Sie brachte eine durchsichtige, mit dem Signet des Restaurants geschmückte Plastiktragetasche mit an den Tisch, die mehrere rosafarbene Schachteln voller Walnusskekse enthielt.

 Während Ethan eine Kreditkarte aus seiner Brieftasche zog, stand die junge Frau wartend da. Ihr Gesicht verriet unmissverständlich, was sie dachte. Sie wollte noch ein bisschen mit Hazard flirten, sein imposanter Anblick schüchterte sie jedoch ein.

 Als Ethan ihr die Rechnung samt seiner American-Express-Karte zurückreichte, dankte sie ihm und warf dann wieder einen Blick auf Hazard, der sich mit dramatischem Vergnügen die Lippen leckte. Daraufhin huschte sie wie ein Kaninchen davon, das von den bewundernden Blicken des Fuchses so sehr geschmeichelt gewesen war, dass es sich fast zum Nachtmahl angeboten hätte, bevor sein Selbsterhaltungstrieb wieder Überhand gewann.

 »Danke für die Einladung«, sagte Hazard. »Jetzt kann ich sagen, dass der berühmte Chan mich zum Lunch ausgeführt hat. Wahrscheinlich werden die Kekse da das teuerste Gebäck sein, das ich je gegessen habe.«

 »Es war einfach ein nettes Mittagessen. Du bist mir zu nichts verpflichtet. Wie schon gesagt, wenn es nicht geht, dann geht es eben nicht. Reynerd ist mein Problem, nicht deines.«

 »Klar, aber du hast mich schon längst neugierig gemacht. Du flirtest besser als die Kellnerin.«

 Inmitten eines Wirrwarrs düsterer Gefühle überkam Ethan ein echtes Lächeln.

 Ein plötzlicher Wechsel der Windrichtung ließ wahre Wassermassen an die großen Fenster prasseln.

 Jenseits der überströmten Scheiben schienen Fußgänger und vorbeifahrende Autos wie in einem Fegefeuer aus flammenloser Hitze in einem Schwall ätzender Säure zu schmelzen.

 »Falls er einen Beutel mit Kartoffelchips, Erdnussflips oder Ähnlichem in der Hand hat«, sagte Ethan, »dann ist da womöglich nicht bloß Knabberzeug drin.«

 »Du willst mich wohl in Paranoia versetzen. Meinst du etwa, da ist die schussbereite Knarre drin?«

 »Hat man mir jedenfalls erzählt. Er versteckt die Waffe angeblich gern in Chipstüten und solchen Sachen, wo er danach greifen kann, ohne dass man merkt, was er vorhat.«

 Hazard starrte Ethan wortlos an.

 »Es könnte sich um eine Glock neun Millimeter handeln«, fügte Ethan hinzu.

 »Hat er womöglich auch eine Atombombe?«

 »Nicht, dass ich wüsste.«

 »Wahrscheinlich bewahrt er die Bombe in einem Karton Salzbrezeln auf.«

 »Nimm einfach einen Beutel mit Walnusskeksen mit, dann wirst du mit allem fertig.«

 »Teufel, ja. Wenn man so einen Keks durch die Gegend schmeißt, kann man jemandem damit den Schädel spalten.«

 »Und das Beweismittel anschließend futtern.«

 Die Kellnerin kam mit Ethans Kreditkarte und dem Beleg zurück.

 Während Ethan das Trinkgeld addierte und unterschrieb, schien Hazard die junge Frau kaum zu beachten. Er sah sie nicht ein einziges Mal an.

 Mit Regennadeln tätowierte der stürmische Wind flüchtige Muster aufs Fenster. »Sieht kalt aus da draußen«, sagte Hazard.

 Genau das hatte Ethan gerade auch gedacht.

 11

 In Regenmantel, Stiefeln, Jeans und demselben Wollpullover wie zuvor saß Corky Laputa hinter dem Lenkrad seines silberfarbenen BMW, gelähmt von einer Enttäuschung, die so schwer und erstickend war wie ein Pelzmantel.

 Obgleich sein Hemd nicht bis oben zugeknöpft war, klemmte ihm der Zorn die Kehle ab, als hätte er seine vierzig Zentimeter Halsumfang in einen Kragen Größe achtunddreißig gezwängt.

 Am liebsten wäre er nach West Hollywood gefahren, um Reynerd umzubringen.

 Solchen Impulsen musste man sich natürlich widersetzen. Zwar träumte Corky davon, dass die Gesellschaft in eine völlige Gesetzlosigkeit verfiel, aus der erst eine neue Ordnung entstehen konnte, aber vorläufig waren die Gesetze gegen Mord noch in Kraft. Sie wurden immer noch angewandt.

 Corky war ein Revolutionär, aber kein Märtyrer.

 Ihm war klar, dass es ein Gleichgewicht zwischen radikalem Handeln und Geduld geben musste.

 Er wusste, wo die Grenzen anarchischen Zorns lagen.

 Um sich zu beruhigen, verzehrte er einen Schokoriegel.

 Im Gegensatz zu den Behauptungen der organisierten Medizin sowohl der von Habgier verdorbenen westlichen Spielart als auch ihrer von selbstgefälliger Spiritualität strotzenden Konkurrenz aus dem Orient ließ raffinierter Zucker Corky nicht hyperkinetisch werden. Vielmehr beruhigte die Saccharose ihn.

 Sehr alte Menschen, deren Nerven durch das Leben und dessen Enttäuschungen qualvoll empfindlich geworden waren, wussten schon lange von der besänftigenden Wirkung übermäßigen Zuckergenusses. Je weiter ihnen ihre Hoffnungen und Träume aus den Händen glitten, desto süßer wurde ihr Speisezettel: doppelte Portionen Eiskrem, gehaltvolle Kekse in gewaltigen Familienpackungen, Schokolade in jeder Form, von Pralinen über Tafeln bis hin zu Osterhasen, die man vor dem Verzehr brutal schlachten konnte, um sich auf diese Weise doppelten Genuss zu verschaffen.

 Im Alter war Corkys Mutter eiskremsüchtig geworden. Eiskrem zum Frühstück, zum Mittagessen, zum Abendbrot. Eiskrem in schlanken Gläsern, in riesigen Schalen, direkt aus dem Karton.

 Sie hatte genügend Eiskrem verschlungen, um ein ganzes Netzwerk aus Arterien zu verstopfen, eines, das von Kalifornien bis zum Mond und zurück reichte. Eine Weile hatte Corky den Eindruck gehabt, sie wolle Selbstmord durch Cholesterin begehen.

 Statt sich jedoch ein Herzversagen anzulöffeln, hatte sie mit der Zeit immer gesünder ausgesehen. Ihr Gesicht hatte geleuchtet, die Augen hatten so gestrahlt wie nie zuvor, nicht einmal in ihrer Jugend.

 Die Kübel, Fässer, Tröge voll Cremolino Tiramisu, Genießerbecher Knusper-Nuss, Schlemmertraum Schoko-Vanille und zwei Dutzend weiteren Geschmacksrichtungen hatten es offenbar geschafft, die biologische Uhr der alten Dame zurückzudrehen. Der spanische Entdecker Ponce de Léon, der in der Karibik vergeblich nach der legendären Insel Bimini mit ihrem Jungbrunnen gesucht hatte, hätte sich bei dieser Nachricht wohl im Grabe umgedreht.

 Corky war damals der Gedanke gekommen, dass seine Mutter mit ihrem offenbar einzigartigen Stoffwechsel ihren ganz privaten Schlüssel zur Unsterblichkeit gefunden hatte: Butterfett. Deshalb hatte er sie umgebracht.

 Wäre sie bereit gewesen, ihm einen Teil ihres Geldes zu überlassen, während sie noch am Leben war, dann hätte er sie leben lassen. Habgierig war er nämlich nicht.

 Allerdings hatte sie weder an Großzügigkeit noch an elterliche Verantwortung geglaubt und sich deshalb in keiner Weise um Corkys Wohlergehen und seine Bedürfnisse gekümmert. Aus diesem Grund hatte er befürchtet, sie könnte ihr Testament ändern und ihn für immer um sein Erbe prellen einfach so, weil es ihr Spaß machte.

 In ihrer beruflichen Laufbahn hatte es Corkys Mutter bis zur Professorin für Wirtschaftswissenschaft gebracht. Dabei hatte sie sich auf die ökonomischen Modelle des Marxismus und den skrupellosen Hickhack der Universitätspolitik spezialisiert.

 An nichts hatte sie mehr geglaubt als an rechtschaffenen Neid und an die Kraft des Hasses. Als beide Überzeugungen sich als hohl erwiesen, hatte sie aber keine davon aufgegeben, sondern sie mit Eiskrem ergänzt.

 Corky hatte seine Mutter nicht gehasst. Er hasste niemanden.

 Auch Neid empfand er für niemanden.

 Nachdem er gesehen hatte, wie seine Mutter von ihren Götzen im Stich gelassen worden war, hatte er beiden abgeschworen. Schließlich hatte er keine Lust, im Alter keinen anderen Trost zu haben als seine Lieblingssorte Karamellbonbons.

 Vor vier Jahren hatte er seiner Mutter heimlich einen Besuch abgestattet, und zwar mit der Absicht, sie rasch und gnädig im Schlaf zu ersticken. Stattdessen hatte er sie dann mit einem Schürhaken zu Tode geknüppelt wie die Figur einer Erzählung, die im ironischen Stil von Anne Tyler begann und mit der rauen Feder eines wutschnaubenden Norman Mailer beendet wurde.

 Obwohl der Akt mit dem Schürhaken nicht geplant gewesen war, hatte er eine befreiende Wirkung gehabt. Nicht, dass Corky Vergnügen an seiner Gewalttätigkeit gefunden hätte. Das war durchaus nicht der Fall.

 Die Entscheidung, seine Mutter zu ermorden, war eigentlich so emotionslos gewesen wie der Entschluss, in die Aktien einer renommierten Firma zu investieren. Auch die Tötung selbst hatte er mit derselben kühlen Effizienz vollzogen, mit der er eine Umschichtung an der Börse vorgenommen hätte.

 Als Wirtschaftswissenschaftlerin hatte seine Mutter dafür sicher Verständnis gehabt.

 Sein Alibi war wasserdicht gewesen. Er hatte ihr Vermögen geerbt, und das Leben ging weiter. Sein Leben jedenfalls.

 Während er nun das letzte Stück Schokoriegel in den Mund steckte, fühlte er sich zuckersanft und schokoladenmilde.

 Er wollte Reynerd zwar immer noch umbringen, aber die unkluge, zwanghafte Hetze war verflogen. Er würde sich Zeit nehmen, die Tat zu planen.

 Wenn er dann handelte, würde er seinen Plan gewissenhaft ausführen. Diesmal sollte das Kissen sich nicht in einen Schürhaken verwandeln.

 Als ihm auffiel, dass von seinem gelben Regenmantel eine Menge Wasser auf den Sitz geflossen war, seufzte er, ohne jedoch etwas zu unternehmen. Corky war zu sehr Anarchist, um sich Gedanken über Polster zu machen.

 Außerdem musste er über Reynerd nachbrüten. Da sich hinter Rolfs mürrischem Äußerem ein ewiger Halbstarker verbarg, hatte er der Versuchung nicht widerstehen können, das sechste Päckchen persönlich abzuliefern. Des Nervenkitzels wegen.

 Dieser Trottel hatte, nur weil er sie nicht sehen konnte, gedacht, es gebe keine Überwachungskameras an der Außenmauer.

 Gibt’s etwa keine weiteren Planeten im Sonnensystem, hatte Corky ihn gefragt, bloß weil du sie am Himmel nicht erkennen kannst?

 Als Ethan Truman, Manheims Sicherheitschef, vor seiner Tür gestanden hatte, war Reynerd fassungslos gewesen. Wie er zugab, hatte er sich verdächtig verhalten.

 Während Corky die Schokoriegelhülle zerknüllte und in den Abfallbeutel stopfte, wünschte er sich, Reynerd ebenso leicht entsorgen zu können.

 Schlagartig fiel der Regen auf einmal heftiger als während des ganzen bisherigen Unwetters. Die Sintflut riss widerspenstige Eicheln von dem Baum, unter dem Corky geparkt hatte, und schleuderte sie auf den BMW. Sie prasselten über den Lack, den sie dabei bestimmt verkratzten, und prallten von der Windschutzscheibe ab, ohne diese allerdings zerplatzen zu lassen.

 Eigentlich gab es keinen Grund, hier unter dem Dauerbeschuss von Eicheln herumzusitzen und Reynerds Ableben zu planen, bis ein morscher, tausend Pfund schwerer Ast abbrach, auf den Wagen stürzte und Corky zum Lohn für seine Sorgen zermalmte. Er konnte zur Tagesordnung übergehen und nebenbei Pläne für den Mord schmieden, während er sich um andere Dinge kümmerte.

 Corky fuhr einige Meilen zu einem beliebten, noblen Einkaufszentrum und parkte dort in der Tiefgarage.

 Er stieg aus dem BMW, legte seinen Regenmantel und den unförmigen Südwester ab und warf beides auf den Boden vor den Rücksitzen. Dann schlüpfte er in einen sportlichen Tweedsakko, der gut zu seinem Pullover und den Jeans passte.

 Ein Aufzug brachte ihn aus der Unterwelt zur oberen der beiden Etagen voller Läden, Restaurants und sonstigen Attraktionen. Hier befand sich auch die Spielhalle.

 Da Schulferien waren, drängten sich junge Menschen um die Konsolen. Die meisten waren noch keine sechzehn Jahre alt.

 Die Maschinen piepten, klingelten, läuteten, gongten, blökten, zwitscherten, pfiffen, ratterten, dröhnten, kreischten, quietschten, heulten und röhrten wie hochgejagte Motoren; sie gaben Fetzen bombastischer Musik und die Schreie virtueller Opfer von sich und leuchteten in allen erdenklichen Farben. Die Gier, mit der sie Vierteldollar- und Eindollarstücke schluckten, war noch größer als die, mit der der berühmte Pac-Man einst auf unzähligen Bildschirmen Kekse verschlungen hatte, in einer Zeit, die den Anwesenden wohl vorsintflutlich vorkam, falls sie überhaupt eine Ahnung davon hatten.

 Während Corky zwischen den Maschinen umherspazierte, verteilte er kostenlos Drogen an die Kids.

 Es waren kleine Plastikbeutel, die jeweils acht Portionen Ecstasy von Schülern öffentlicher Schulen auch Extasy geschrieben enthielten. Auf dem Etikett versprachen Blockbuchstaben FREE X und suggerierten: DENK DARAN, WER DEIN FREUND IST.

 Corky gab sich als Dealer aus, der Werbung für sich machen wollte. Dabei rechnete er nicht damit, auch nur eines dieser Gören jemals wiederzusehen.

 Manche der Kids nahmen die Beutel entgegen, weil sie sich cool dabei fühlten.

 Andere zeigten kein Interesse. Aber niemand, der ablehnte, machte sich die Mühe, irgendjemand auf Corky aufmerksam zu machen. Als alte Petze war man nun einmal nicht besonders beliebt.

 In einigen Fällen steckte Corky den Beutel in eine Jackentasche, ohne dass deren Besitzer es wahrnahm. Sollte der nur staunen, wenn er ihn später fand.

 Manche würden das Zeug nehmen, andere würden es wegwerfen oder weiterschenken. Am Ende war es Corky jedenfalls gelungen, ein paar weitere Gehirne zu verseuchen.

 Die reine Wahrheit: Er hatte kein Interesse daran, Süchtige hervorzubringen. Wäre das sein Ziel gewesen, dann hätte er Heroin oder Crack verteilt.

 Wissenschaftliche Untersuchungen hatten ergeben, dass noch fünf Jahre nach der Einnahme einer einzigen Dosis Ecstasy Veränderungen im Gehirnstoffwechsel des Users zu beobachten waren. Bei regelmäßiger Verwendung konnte ein bleibender Hirnschaden eintreten.

 Manche Onkologen und Neurologen waren der Meinung, dass der hohe Ecstasy-Konsum der Gegenwart in zukünftigen Jahrzehnten zu einer dramatischen Zunahme früh auftretender, bösartiger Gehirntumore führen konnte. Gerechnet wurde außerdem mit einer Schwächung der kognitiven Fähigkeiten bei hunderttausenden, wenn nicht gar Millionen von Bürgern.

 Die acht kostenlosen Portionen würden zwar nicht dazu führen, dass über Nacht die gesamte Zivilisation zusammenbrach, aber Corky vertraute eben auf die langfristige Wirkung.

 Er hatte nie mehr als fünfzehn Beutel bei sich, und sobald er mit der Verteilung begann, bemühte er sich, sie schnell loszuwerden. Zu clever, um sich erwischen zu lassen, hatte er die Spielhalle schon nach drei Minuten wieder verlassen.

 Weil er nicht verweilen musste, um etwas zu verkaufen, hatte das Personal keine Chance, ihn zu bemerken. Sobald er den Raum verlassen hatte, war er nur noch ein ganz gewöhnlicher Kunde des Einkaufszentrums, der nichts Verdächtiges in der Tasche mit sich führte.

 Bei Starbucks holte er sich einen großen Milchkaffee, den er an einem der Tische in der Wandelhalle trank, während er die Menschheit in all ihrer Absurdität vorbeiparadieren sah.

 Nachdem er seinen Kaffee ausgetrunken hatte, ging er in ein Kaufhaus. Er brauchte Socken.

 12

 Die acht zu einem kleinen Hain gruppierten Bäume besaßen wunderschön knorrige Stämme. Sie hoben ihre prächtig gekrümmten Äste und schüttelten ihre anmutigen graugrünen Flechten im Wind, als wollten sie dem Unwetter gleichermaßen trotzen und es rühmen. Zu dieser Jahreszeit trugen sie keine Früchte, sodass statt Oliven nur Blätter auf den gepflasterten Fußweg fielen.

 In die Zweige hatte man weihnachtliche Lichterketten geflochten, die zu dieser Stunde noch ausgeschaltet waren. Die mattfarbenen Birnen sehnten sich geradezu danach, in der Nacht zu funkeln.

 Die fünfgeschossige Wohnanlage in Westwood, kaum eine Straße vom Wilshire Boulevard entfernt, war weder so eindrucksvoll wie manche anderen Gebäude in der Nachbarschaft noch groß genug, um einen Portier zu erfordern. Trotzdem hätte der Kaufpreis einer Wohnung hier selbst einen Schwertschlucker zum Würgen gebracht.

 Ethan schritt über die Blätter des Friedens, ging unter den erloschenen Lichterketten hindurch und betrat schließlich eine öffentlich zugängliche Eingangshalle, die sowohl auf dem Boden als auch an den Wänden Marmorfliesen aufwies. Um die nächste Tür zu öffnen, bediente er sich eines Schlüssels.

 Der gesicherte Raum hinter der Halle war klein, aber gemütlich. Auf einem Teppich, der die Marmorkühle dämpfte, standen zwei Art-déco-Sessel und ein Tisch mit einer falschen Tiffanylampe aus rotem, bernsteinfarbenem und grünem Glas.

 Das Gebäude besaß zwar auch eine Treppe, aber Ethan nahm den langsam nach oben gleitenden Aufzug. Dunny Whistler wohnte im obersten Stock. Vielmehr hatte er da gewohnt.

 In den unteren vier Etagen befanden sich jeweils vier große Wohnungen, hier oben waren dagegen lediglich zwei Penthäuser untergebracht.

 Der schwache, unangenehme Geruch eines früheren Fahrstuhlbenutzers hing in der Kabine. Komplex und subtil zugleich kitzelte er Ethans Erinnerung, ohne sich ganz zu erkennen zu geben.

 Während Ethan am ersten Stock vorbeiglitt, kam ihm die Kabine plötzlich kleiner vor als bei früheren Besuchen. Die Decke rückte wie der Deckel eines Kochtopfs bedrohlich näher.

 Im zweiten Stock merkte Ethan, dass er schneller atmete als notwendig, nicht anders als jemand, der forsch dahinschritt. Die Luft schien dünner zu werden und nicht mehr auszureichen.

 Als er den dritten Stock erreichte, war er davon überzeugt, im Geräusch des Aufzugmotors und dem Summen der über ihre Führungsrollen laufenden Kabel etwas Falsches entdecken zu können. Bei jedem Knarzen, jedem Klicken, jedem Quietschen konnte es sich um das Geräusch eines Bolzens handeln, der sich im Inneren der Maschinerie löste.

 Die Luft wurde zusehends dünner, Wände und Decke kamen immer näher, die Maschinerie klang noch verdächtiger.

 Was, wenn die Tür nicht aufging? Vielleicht war ja das Notruftelefon außer Betrieb, und das Handy hatte hier drin womöglich keinen Empfang.

 Wenn es ein Erdbeben gab, konnte der Schacht einstürzen und die Kabine auf das Maß eines Sargs zusammenpressen.

 Ethan näherte sich schon dem vierten Stock, als ihm klar wurde, dass diese Symptome einer Klaustrophobie, wie er sie noch nie erlebt hatte, nur eine Maske waren. Dahinter verbarg sich eine andere Angst, eine, die er sich als rational denkender Mensch nur äußerst ungern eingestand.

 Irgendwie rechnete er damit, dass Rolf Reynerd ihn im vierten Stock erwartete.

 Wie es möglich gewesen wäre, dass Reynerd von Dunny und dessen Adresse erfahren hatte, woher er gewusst hätte, wann Ethan hierher kommen wollte das waren Fragen, die man ohne ausführliche Nachforschungen und vielleicht auch ohne Verzicht auf jedwede Logik nicht beantworten konnte.

 Trotzdem drückte sich Ethan an die Kabinenwand, um ein kleineres Ziel zu bieten. Er zog seine Waffe.

 Die Aufzugtür öffnete sich und gab den Blick auf einen etwa zweieinhalb mal vier Meter großen Flur frei, dessen Wände mit warmem, schön gemasertem Anigreholz getäfelt waren. Keine Menschenseele.

 Ethan steckte seine Waffe vorerst nicht ins Halfter zurück. Zwei identisch aussehende Türen führten in die beiden Dachterrassenwohnungen. Er ging ohne Umschweife auf die von Dunny Whistler zu.

 Mit dem Schlüssel, den Dunnys Anwalt ihm anvertraut hatte, schloss er auf, öffnete leise die Tür und trat dann vorsichtig ein.

 Die Alarmanlage war außer Betrieb. Bei seinem letzten Besuch vor acht Tagen hatte Ethan sie eingeschaltet, als er gegangen war.

 In der Zwischenzeit war Mrs. Hernandez, die Haushälterin, da gewesen. Bevor Dunny in komatösem Zustand im Krankenhaus gelandet war, hatte sie drei Tage in der Woche hier gearbeitet; nun kam sie nur noch mittwochs.

 Höchstwahrscheinlich hatte Mrs. Hernandez vergessen, den Kode der Alarmanlage einzugeben, als sie letzte Woche die Wohnung verlassen hatte. Doch so plausibel diese Erklärung auch sein mochte, Ethan akzeptierte sie nicht. Juanita Hernandez war eine verantwortungsbewusste Frau, die penibel auf jedes Detail achtete.

 Gleich hinter der Schwelle blieb er stehen und lauschte. Die Tür hinter sich ließ er offen stehen.

 Der Regen trommelte aufs Dach. Das ferne Grollen klang wie der Marschtritt einer Armee, die in einem fernen, hohlen Königreich in den Krieg zog.

 Sonst wurde Ethans angestrengte Aufmerksamkeit nur mit Stille belohnt. Vielleicht war es ein warnender Instinkt, vielleicht führte ihn auch nur seine Phantasie in die Irre jedenfalls spürte er, dass es sich hier nicht um ein entspanntes Schweigen handelte. Es war eine zusammengerollte Ruhe, die so voller potenzieller Energie steckte wie eine Kobra, eine Klapperschlange oder eine Schwarze Mamba.

 Weil es ihm lieber war, nicht die Aufmerksamkeit der Nachbarn zu erregen, und weil niemand außer ihm selbst die Wohnung verlassen sollte, zog er die Tür zu und schloss ab.

 Mit Betrügereien, Drogen und Schlimmerem war Duncan Whistler reich geworden. Natürlich kamen Kriminelle häufig an das große Geld, aber nur wenige behielten es oder konnten die Freiheit genießen, es auch auszugeben.

 Dunny hingegen war so clever gewesen, einer Verhaftung zu entgehen, sein Geld zu waschen und seine Steuern zu zahlen.

 Infolgedessen konnte er seine riesige Wohnung unterhalten. Sie bestand aus zwei miteinander verbundenen Fluren und einer Flucht von Zimmern, die für gewöhnlich nicht spiralförmig angeordnet waren wie jetzt, wo sie sich wie ein Nautilusgehäuse ins andere zu krümmen schienen.

 Hätte Ethan in einer gefährlichen Situation der gewöhnlichen Art eine Wohnung durchsucht, so hätte er seine Waffe mit ausgestreckten Armen gehalten, den Finger mit maßvollem Druck am Abzug. Türöffnungen hätte er rasch in geduckter Haltung überwunden.

 Stattdessen umklammerte er seine Waffe nun mit der rechten Hand und richtete die Mündung zur Decke. Vorsichtig ging er weiter, ganz ohne die dramatische Pose, die man in der Polizeischule beigebracht bekam.

 Hätte er sich mit dem Rücken an der Wand entlanggeschoben, hätte er vermieden, irgendeiner Tür den Rücken zuzukehren, hätte er sich schnell bewegt und dabei ständig links-rechts-links geschaut, hätte er permanent auf seine Körperhaltung geachtet und darauf, immer gut genug im Gleichgewicht zu sein, um augenblicklich in eine schussbereite Stellung gehen zu können hätte er all das getan, dann hätte er sich eingestehen müssen, dass er Angst vor einem Toten hatte.

 Da war sie heraus, die Wahrheit. Bisher war er ihr ausgewichen, nun sah er ihr ins Gesicht.

 Die Klaustrophobie im Aufzug und die Erwartung, im vierten Stock Rolf Reynerd vorzufinden, waren nur Versuche gewesen, sich der Konfrontation mit seiner wahren Angst zu entziehen, der noch irrationaleren Überzeugung, dass der tote Dunny sich von seiner Bahre erhoben hatte und mit unbekannten Absichten nach Hause gegangen war.

 Ethan glaubte nicht, dass Tote gehen konnten.

 Er bezweifelte auch, dass Dunny, ob tot oder lebendig, ihm etwas angetan hätte.

 Seine Beklemmung entstand durch die Möglichkeit, dass Duncan Whistler, falls er das Gartenzimmer des Krankenhauses tatsächlich aus eigener Kraft verlassen hatte, nur noch dem Namen nach Dunny war. Ein Mensch, der fast ertrunken war und drei Monate im Koma gelegen hatte, konnte schließlich Hirnschäden erlitten haben, die ihn gefährlich werden ließen.

 Obwohl Dunny auch mit guten Eigenschaften hatte aufwarten können, zum Beispiel der Fähigkeit, in Hannah eine Frau mit besonderen Qualitäten zu erkennen, war er imstande gewesen, rücksichtslos Gewalt anzuwenden. Sein Erfolg im kriminellen Milieu hatte sich nicht auf geschliffene Umgangsformen und ein nettes Lächeln gegründet.

 Wenn nötig, konnte er auch mal einen Schädel einschlagen; gelegentlich hatte er auch dann einen eingeschlagen, wenn eigentlich kein Schädelbruch vonnöten gewesen wäre.

 Wenn Dunny nur halb der Mensch war, der er einmal gewesen war, und wenn es sich dabei um die falsche Hälfte handelte, dann hätte Ethan es vorgezogen, ihm nicht Auge in Auge gegenüberzustehen. Im Lauf der Jahre hatte die Beziehung der beiden seltsame Wendungen genommen; da war nicht auszuschließen, dass auf dem Weg eine letzte, noch dunklere Biegung lauerte.

 Das riesige Wohnzimmer war mit noblen, modernen Sofas und Sesseln ausgestattet, deren Polster mit weizengelber Seide bespannt waren. Bei sämtlichen Tischen, Schränken und Schmuckobjekten handelte es sich um chinesische Antiquitäten.

 Offenbar war Dunny entweder an einen Flaschengeist geraten und hatte sich einen exquisiten Geschmack gewünscht, oder er hatte einen kostspieligen Innenarchitekten beauftragt.

 Hier oben war man hoch über den Olivenbäumen, sodass der Blick durch die Fenster auf die Gebäude gegenüber fiel und auf einen Himmel, der so aussah wie die feuchte Kohle und Asche eines gewaltigen, erloschenen Feuers.

 Draußen: das Hupen eines Autos in der Ferne, das tiefe, düstere Brummen des Verkehrs auf dem Wilshire Boulevard.

 Am Fenster krabbelte der Regen, tack-tack-tack,trommelnd wie ein Schwarm Junikäfer, pochend wie eine Hand voll Pillendreher, scharrend wie ein Trupp Totengräber.

 Im Wohnzimmer herrschte destillierte Stille. Da war nur Ethans Atem, nur sein Herzschlag.

 Ethan ging ins Arbeitszimmer, um festzustellen, woher der matte Lichtschein kam, den er dort herausdringen sah.

 Auf dem chinesischen Schreibtisch stand eine Bronzelampe mit einem Schirm aus Alabaster. Das buttergelbe Licht ließ die Intarsien aus Perlmutt in bunten Farben schillern.

 Früher hatte ein gerahmtes Foto von Hannah auf dem Tisch gestanden. Nun war es fort.

 Ethan erinnerte sich daran, wie überrascht er gewesen war, als er das Bild bei seinem ersten Besuch in der Wohnung entdeckt hatte. Elf Wochen war das nun her, kurz nachdem er erfahren hatte, dass er von Dunny als Bevollmächtigter bestimmt worden war.

 Ebenso groß wie seine Überraschung war seine Bestürzung gewesen. Hannah war zwar schon fünf Jahre tot, aber das Vorhandensein des Fotos kam ihm wie ein Akt emotionaler Aggression vor. Außerdem empfand er es als eine Beleidigung ihres Andenkens, dass ein Mann, der ein Leben voll Verbrechen und Gewalt führte, sie zum Ziel seiner Zuneigung und einst auch seines Verlangens gemacht hatte.

 Ethan hatte das Foto nicht angerührt. Obwohl er eine Vollmacht für alle Dunny betreffenden Angelegenheiten besaß, glaubte er nämlich, kein Recht zu haben, das Bild in dem hübschen Silberrahmen zu vernichten oder an sich zu nehmen.

 Nachdem sie sich zwölf Jahre lang aus dem Weg gegangen waren, hatten Ethan und Dunny in der Nacht von Hannahs Tod im Krankenhaus wieder miteinander gesprochen und dann noch einmal bei der Beerdigung. Aber auch die gemeinsame Trauer hatte sie nicht versöhnen können, und anschließend hatten sie für weitere drei Jahre kein Wort gewechselt.

 Am dritten Jahrestag von Hannahs Tod hatte Dunny angerufen, um Ethan zu sagen, dass er in den sechsunddreißig vergangenen Monaten lang und angestrengt darüber nachgegrübelt habe, weshalb so jemand schon mit zweiunddreißig Jahren sterben müsse. Dabei habe ihr Verlust das Wissen, dass sie nirgendwo auf der Welt mehr da sei eine sich langsam entwickelnde, aber tief greifende Wirkung auf ihn gehabt und ihn grundlegend verändert.

 Dunny hatte behauptet, er werde sein bisheriges Leben aufgeben und sich von all seinen kriminellen Machenschaften lösen. Das hatte Ethan zwar nicht geglaubt, ihm aber trotzdem Glück gewünscht. Seither hatten sie nie wieder miteinander gesprochen.

 Später hatte Ethan von dritter Seite gehört, dass Dunny sich tatsächlich zurückgezogen hatte, dass alte Freunde und Gefährten ihn nie mehr zu Gesicht bekamen. Er sei zum Einsiedler geworden, hieß es, zum Bücherwurm, der sich nicht mehr um die Außenwelt kümmere.

 Diese Gerüchte hatte Ethan mit äußerstem Argwohn aufgenommen. Er hatte immer felsenfest damit gerechnet, eines Tages zu erfahren, dass Duncan Whistler wieder in seine alten Gewohnheiten zurückgefallen war oder sie nie wirklich aufgegeben hatte.

 Noch später hatte er gehört, Dunny sei in den Schoß der Kirche zurückgekehrt, gehe jede Woche zur Messe und habe eine Demut an sich, die man früher nie an ihm bemerkt habe.

 Ob das nun stimmte oder nicht, es änderte nichts an der Tatsache, dass Dunny an dem Vermögen festgehalten hatte, zu dem er durch Betrug, Diebstahl und Drogenhandel gekommen war. Hätte ein Mensch, der sich von Grund auf verändert hatte, wirklich in einem durch schmutziges Geld finanzierten Luxus leben können, ohne derart von Gewissensbissen gemartert zu werden, dass er seinen Reichtum einem guten, reinigenden Zweck zur Verfügung stellte?

 Nicht nur das Foto von Hannah war aus dem Arbeitszimmer entfernt worden. Auch die unschuldige Atmosphäre eines weltfernen Gelehrtendaseins war verschwunden.

 In einer Ecke waren auf dem Boden zwei hohe Bücher-türme aufgestapelt. Die edlen Bände stammten aus zwei Fächern des von Wand zu Wand reichenden Bücherregals.

 Eines der Regalbretter, das für das unbedarfte Auge so wie alle anderen befestigt gewesen war, hatte man herausgenommen. Dahinter war ein Teil der Rückwand, der ebenfalls unverrückbar ausgesehen hatte, zur Seite geschoben worden, um einen Wandsafe freizulegen.

 Die etwa dreißig Zentimeter breite Tür des Safes stand offen. Ethan steckte tastend die Hand hinein und stellte fest, dass der geräumige Kasten leer war.

 Vom Vorhandensein eines Safes im Arbeitszimmer hatte Ethan keine Ahnung gehabt. Logisch betrachtet, hatten nur Dunny und der Handwerker, der das Ding eingebaut hatte, Bescheid wissen können.

 Ein Mann mit Hirnschaden zieht sich an. Findet den Weg nach Hause. Erinnert sich an die Kombination seines Safes.

 Oder … ein Toter kommt nach Hause. Er ist in Partylaune und holt sich etwas Geld, um es anschließend zu verjubeln.

 Ein toter Dunny war fast genauso plausibel wie ein Dunny mit schwerem Hirnschaden.

 13

 Fric im Fronteinsatz: Zwei Züge ratterten dahin und pfiffen an wichtigen Kreuzungen, deutsche Landser standen in den Dörfern, amerikanische Truppen kämpften sich von den Hügeln herab, tote Soldaten überall. Schurkische SS-Offiziere in schwarzen Uniformen trieben Juden in die Viehwagen eines dritten Zugs, der an einem Bahnhof hielt; weitere SS-Schweine erschossen Katholiken und warfen die Leichen in ein Massengrab ganz in der Nähe eines Kiefernwalds.

 Nur wenige Leute wussten, dass die Nazis nicht nur Juden getötet hatten, sondern auch Millionen Christen. Viele führende Nazis hatten einem seltsamen, ziemlich nebulösen heidnischen Glauben angehangen, der eine Herrenrasse propagiert, den nordischen Sagen gehuldigt und Blut, Boden und Macht verehrt hatte.

 Obwohl das nur wenige wussten, Fric wusste es. Er wusste gern Bescheid über Dinge, von denen andere Leute keine Ahnung hatten: allerhand historische Details, Geheimnisse, die Mysterien der Alchemie, wissenschaftliche Kuriositäten.

 Zum Beispiel, wie man mit einer Kartoffel eine elektrische Uhr zum Gehen brachte. Dazu brauchte man einen Kupferstift, einen Zinknagel und etwas Draht. Eine kartoffelbetriebene Uhr sah zwar ziemlich bescheuert aus, aber sie funktionierte.

 Wie die stumpfe Pyramide auf der Rückseite des Eindollarscheins. Sie stellte den unvollendeten Tempel Salomos dar. Das über der Pyramide schwebende Auge war ein Symbol für den großen Baumeister des Universums.

 Oder der Erfinder des Lifts. Um 50 vor Christus hatte der römische Architekt Vitruv die ersten Aufzüge entworfen, die mit Menschen-, Tier- oder Wasserkraft betrieben wurden.

 Das wusste Fric.

 Eine Menge von diesem komischen Zeug hatte im täglichen Leben keine große praktische Bedeutung und änderte nichts daran, dass er zu klein und dünn für sein Alter war und einen merkwürdigen Hals hatte. Es änderte auch nichts an den riesigen, unwirklichen grünen Augen, von denen die Klatschkolumnisten schwärmten, wenn sie über seine Mutter schrieben, die ihn aber wie eine Kreuzung zwischen einer Eule und einem Alien aussehen ließen. Trotzdem wusste er gern über diese komischen Dinge Bescheid, auch wenn sie ihn nicht aus dem Sumpf seiner Existenz befreien konnten.

 Über ein exotisches Wissen zu verfügen, das bei anderen Leuten nur selten zu finden war, verlieh Fric das Gefühl, ein Zauberer zu sein. Oder wenigstens ein Zauberlehrling.

 Abgesehen von Mr. Jurgens, der zwei Tage im Monat in die Villa kam, um die große Sammlung moderner und antiker elektrischer Eisenbahnen zu säubern und zu warten, wusste nur Fric alles über die in einem eigenen Zimmer untergebrachte Eisenbahnanlage und ihre Bedienung.

 Die elektrische Eisenbahn gehörte dem weltbekannten Filmstar Channing Manheim, der zufällig auch sein Vater war. In Frics Innenwelt firmierte er schon lange als Schattenpapa, da er normalerweise nur im Geiste anwesend war.

 Der Schattenpapa wusste nur sehr wenig über die Eisenbahnanlage. Er hatte zwar so viel Geld für die Sammlung ausgegeben, dass er dafür auch den ganzen Staat Tuvalu bekommen hätte, aber er spielte nur selten damit.

 Die meisten Leute hatten noch nie von einem Staat namens Tuvalu gehört. Er bestand aus neun Atollen im südwestlichen Pazifik, hatte eine Bevölkerung von gerade einmal zehntausend Menschen und exportierte hauptsächlich Kopra und Kokosnüsse.

 Die meisten Leute hatten keine Ahnung, was Kopra war. Fric auch nicht. Allerdings hatte er es schon immer einmal nachschlagen wollen, seit er von Tuvalu erfahren hatte.

 Die Eisenbahnanlage war im oberen der beiden Untergeschosse aufgebaut, gleich neben der oberen Garage. Der Raum, in dem sie sich befand, war sechsundzwanzig mal dreizehn Meter groß. Damit war seine Bodenfläche größer als die eines durchschnittlichen Eigenheims.

 Das Fehlen von Fenstern sorgte dafür, dass die reale Welt keinen Eingang fand. Hier herrschte ausschließlich Eisenbahnphantasie.

 An den zwei schmalen Wänden beherbergten bis zur Decke reichende Regale die Sammlung mit Ausnahme der Züge, die gerade in Gebrauch waren.

 An den beiden Längswänden hingen sagenhafte Gemälde von Eisenbahnen. Eine Lokomotive, die mit flammendem Scheinwerfer durch dicke, leuchtende Nebelschwaden bricht; ein Zug, der über die vom Mond beschienene Prärie fährt. Züge jeder beliebigen Epoche, die durch Wälder rasen, über Flüsse donnern, steile Hänge erklimmen. Dichter Rauch, der aus den Schornsteinen der Lokomotiven quillt; Funken, die von den Rädern sprühen, während die Lokomotiven sich durch Regen und Graupelschauer kämpfen, durch Schnee, Nebel und finstere Nacht.

 In der Mitte des riesigen Raums war ein massiver Tisch mit vielen Beinen aufgebaut, der eine geschickt geformte Landschaft mit grünen Hügeln, Feldern, Wäldern, Tälern, Schluchten, Flüssen und Seen trug. Landstraßen führten zu sieben Miniaturdörfern aus Dutzenden detaillierter Gebäude. Die Gleisanlage verlief über achtzehn Brücken und durch neun Tunnel. Die konvexen Kurven, konkaven Kurven, Schleifen, Geraden, Steigungen und Neigungen verbrauchten mehr Schienen, als es Kokosnüsse in Tuvalu gab.

 Die erstaunliche Konstruktion maß fünfzehn mal zehn Meter. Man konnte nicht nur darum herumgehen, sondern durch eine Schranke auch zu dem schmalen Gang inmitten der Landschaft gelangen, um dort wie ein Riese auf Urlaub im Lande Liliput spazieren zu gehen.

 Dort in der Mitte hielt Fric sich auf.

 Er hatte ganze Armeen von Spielzeugsoldaten über die Landschaft verteilt und gleichzeitig Stationsvorsteher und General gespielt. Angesichts der Möglichkeiten, die ihm zur Verfügung standen, hätte die Sache eigentlich mehr Spaß machen müssen, als sie es wirklich tat.

 Am äußeren wie am inneren Schaltpult war ein Telefon angebracht. Als auf einmal auf beiden gleichzeitig sein persönliches Klingelzeichen ertönte, schrak er zusammen. Er bekam nur selten Anrufe.

 Das Anwesen war mit vierundzwanzig Telefonleitungen ausgestattet. Zwei davon waren für das Überwachungssystem reserviert, eine für die von außerhalb durchgeführte Kontrolle der eines Hotels würdigen Heiz- und Klimaanlage. Bei zweien handelte es sich um Faxanschlüsse, und zwei boten einen Zugang zum Internet.

 Sechzehn der restlichen siebzehn Leitungen waren der Familie und dem Personal zugeteilt. Anschluss Nummer vierundzwanzig diente einem höheren Zweck.

 Frics Vater genoss das Vorrecht von vier Anschlüssen, weil alle Welt einmal sogar der Präsident der Vereinigten Staaten mit ihm sprechen wollte. Anrufe für Channing oder Chan, Channi beziehungsweise (im Falle einer verliebten Schauspielerin) Chi-Chi trafen natürlich auch oft dann ein, wenn er gar nicht zu Hause war.

 Mrs. McBee verfügte ebenso über vier Anschlüsse, obwohl das, wie der Schattenpapa gelegentlich scherzhaft bemerkte, sie nicht zu der Annahme verleiten sollte, sie sei so bedeutend wie ihr Boss.

 Ha, ha, ha.

 Eine der vier Leitungen führte zur Wohnung von Mr. und Mrs. McBee, die anderen drei waren ihre Geschäftsanschlüsse.

 An einem gewöhnlichen Tag brauchte man keine drei Telefone, um den Haushalt zu führen. Musste Mrs. McBee jedoch eine Party für vier- oder fünfhundert Hollywoodaffen auf die Beine stellen, dann reichten selbst drei Leitungen nicht immer aus, um mit dem Eventdesigner, dem Partyservice, der Floristin, den Künstleragenturen und den unzähligen weiteren Firmen und Kräften zu verhandeln, die man unter einen Hut bringen musste, um einen unvergesslichen Abend zu organisieren.

 Fric fragte sich bei solchen Gelegenheiten immer, ob die ganzen Anstrengungen und Ausgaben überhaupt der Mühe wert waren. Am Ende des Abends verabschiedete sich die Hälfte der Gäste so im Alkohol- oder Drogenrausch, dass sie sich am Morgen bestimmt nicht mehr daran erinnerten, wo sie gewesen waren.

 Hätte man sie auf Gartenstühle gesetzt, ihnen Papiertüten mit Hamburgern ausgehändigt und ein paar Tankwagen voll Wein vorfahren lassen, dann hätten sie sich genauso zugedröhnt. Anschließend wären sie nach Hause gefahren, um sich dort wie üblich auszukotzen, wie üblich in Tiefschlaf zu verfallen und am Morgen nicht klüger als zuvor wieder aufzuwachen.

 Als Sicherheitschef hatte Mr. Truman zwei Anschlüsse in seiner Wohnung, einen privaten und einen geschäftlichen.

 Nur zwei der sechs Hausmädchen wohnten auf dem Anwesen. Sie teilten sich ein Telefon mit dem Chauffeur.

 Der Gärtner hatte einen eigenen Anschluss, Monsieur Hachette hingegen, der total gruselige Küchenchef, und Monsieur Baptiste, der lustige zweite Koch, mussten eine von Mrs. McBees Leitungen benutzen.

 Ms. Hepplewhite, die persönliche Assistentin des Schattenpapas, hatte zwei Telefone zur Verfügung.

 Auch Freddie Nielander, das berühmte Supermodel, das in Fricsilvanien als Quasimama bekannt war, hatte hier einen eigenen Telefonanschluss, obwohl sie sich schon vor fast zehn Jahren vom Schattenpapa hatte scheiden lassen und seither keine zehnmal über Nacht geblieben war.

 Der Schattenpapa hatte einmal zu Freddie gesagt, er rufe gelegentlich bei dieser Nummer an, weil er hoffe, sie werde abnehmen und ihm sagen, sie sei endlich zu ihm zurückgekehrt und werde nun für immer zu Hause bleiben.

 Ha, ha, ha. Ha, ha, ha.

 Fric hatte schon seit seinem sechsten Geburtstag sein eigenes Telefon. Er rief nie jemanden an, mit einer einzigen Ausnahme: Einmal hatte er die Kontakte seines Vaters benutzt, um sich die Geheimnummer des Filmschauspielers Mike Myers zu beschaffen. Der hatte der Titelfigur von Shrek die Stimme geliehen, und Fric wollte ihm sagen, dass Shrek total, echt, endkrass war.

 Mr. Myers war sehr nett gewesen. Er hatte Shreks Stimme und eine Menge anderer Stimmen zum Besten gegeben und Fric damit so zum Lachen gebracht, dass ihm hinterher der Bauch wehtat. An Frics Bauchmuskelkater waren zwei Dinge schuld: Zum einen war Mr. Myers wirklich superlustig, zum anderen hatte Fric seine Lachmuskeln in letzter Zeit nicht so ausgiebig trainieren können, wie es ihm lieb gewesen wäre.

 Den letzten Telefonanschluss hatte Frics Vater, der an massenhaft paranormale Phänomene glaubte, für Anrufe aus dem Reich der Toten reserviert. Das war aber eine eigene Geschichte.

 Zum ersten Mal in acht Tagen, genauer gesagt seit dem letzten Anruf der Quasimama, hörte Fric nun, wie die Telefone des Eisenbahnzimmers seinen Klingelton schrillen ließen.

 Allen Bewohnern des Anwesens war eine individuelle Tonfolge für die entsprechenden Anschlüsse zugeteilt worden. Bei Anrufen für den Schattenpapa erklang ein einfaches Brrrrrrrr. Mrs. McBee hörte auf die musikalischen Töne eines Glockenspiels, und Mr. Trumans Läuten bestand aus den ersten neun Tönen des Titelsongs einer uralten Kriminalserie namens Polizeibericht. Das war zwar bescheuert, was auch Mr. Truman fand, aber er ließ es trotzdem über sich ergehen.

 Alles in allem konnte das hochmoderne Telefonsystem zwölf unterschiedliche Klingeltöne hervorbringen. Acht waren Standard, vier wie beispielsweise die Melodie von Polizeibericht konnten individuell komponiert werden.

 Fric hatte den dämlichsten Standardton bekommen. Im Handbuch der Herstellerfirma wurde er als »fröhliche, kinderfreundliche Melodie« bezeichnet, die »für Krippen und die Zimmer kleiner Kinder« geeignet sei. Wieso Hosenmätze in der Kinderkrippe ihr eigenes Telefon haben sollten, war Fric schleierhaft. Sollten sie etwa im Spielzeugladen anrufen, um sich Beißringe mit Hummergeschmack zu bestellen? Vielleicht sollten sie ja auch nur die Möglichkeit haben, ihre Mami anzurufen, um ihr mitzuteilen: Bäh. Ich hab in meine Windel geschissen, und das fühlt sich gar nicht gut an.

 Behämmert.

 Uuudilih-uuudilih-uh, sangen die Telefone im Eisenbahnzimmer.

 Fric hasste diese Melodie. Das hatte er schon getan, als er sechs Jahre alt gewesen war, und inzwischen hasste er sie noch mehr.

 Uuudilih-uuudilih-uh.

 Genau solche nervigen Geräusche machten die pelzigen, pummeligen, rosaroten Kreaturen halb Bär, halb Hund und Halbidiot in gewissen Videos für Vorschulkinder, die meinten, dämliche Sendungen wie Teletubbys wären der Gipfel humorvoller und lehrreicher Unterhaltung.

 Obwohl Fric allein war, schämte er sich mal wieder. Nachdem er zwei Knöpfe am Transformator gedrückt hatte, um den Bahnbetrieb abzustellen, nahm er beim vierten Läuten ab. »Bob’s Burgerschuppen und Kakerlakenfarm«, sagte er. »Unser heutiges Tagesgericht sind Salmonellen auf Toast mit Krautsalat für einen Dollar.«

 »Hallo, Aelfric.« Es war eine fremde Männerstimme.

 Fric hatte die Stimme seines Vaters erwartet. Hätte er stattdessen die Stimme der Quasimama gehört, dann hätte er wahrscheinlich einen Herzstillstand erlitten und wäre tot aufs Schaltpult gesunken.

 Das gesamte Personal Monsieur Hachette vielleicht ausgenommen hätte um ihn getrauert. Alle wären furchtbar traurig gewesen. Furchtbar, furchtbar traurig. Etwa vierzig Minuten lang. Anschließend wären sie furchtbar beschäftigt gewesen beschäftigt mit der Vorbereitung des luxuriösen Leichenschmauses, zu dem ungefähr tausend berühmte und fast berühmte Alkis, Drogis und Schleimscheißer geladen worden wären, die darauf brannten, dem Schattenpapa in den goldenen Hintern zu kriechen.

 »Wer ist da?«, fragte Fric.

 »Was macht die Eisenbahn, Fric?«

 Diese Stimme hatte Fric noch nie gehört. Es war niemand vom Personal. Eindeutig ein Fremder.

 Selbst die meisten Leute im Haus hatten keine Ahnung, dass Fric bei der elektrischen Eisenbahn war, und jemand von außerhalb konnte es erst recht nicht wissen.

 »Woher wissen Sie von der Eisenbahn?«

 »Ach, ich weiß eine Menge Dinge, die andere Leute nicht wissen«, sagte der Mann am anderen Ende. »Genau wie du, Fric, ganz genau wie du.«

 Kunstfertig, wie sie waren, imitierten die Härchen in Frics Nacken die Wirkung umherhuschender Spinnen.

 »Wer sind Sie?«

 »Du kennst mich nicht. Wann kommt dein Vater aus Florida zurück?«

 »Wenn Sie so gut Bescheid wissen, wieso sagen Sie es mir nicht selbst?«

 »Am frühen Nachmittag des vierundzwanzigsten Dezember«, sagte der Fremde. »Am Weihnachtsabend.«

 Fric war nicht sonderlich beeindruckt. Millionen Menschen wussten, wo sein alter Herr sich aufhielt und was er an Weihnachten vorhatte. Vor gerade einer Woche war der Schattenpapa in einer populären Sendung übers Showbiz aufgetreten, hatte über die aktuellen Dreharbeiten geplaudert und verkündet, wie sehr er sich darauf freue, zu den Feiertagen nach Hause zu fliegen.

 »Fric, ich möchte gern dein Freund sein.«

 »Sind Sie etwa ein Kinderschänder?«

 Von Kinderschändern hatte Fric schon allerhand gehört. Verdammt, wahrscheinlich hatte er sogar schon hunderte davon getroffen. Er wusste zwar nicht, was sie einem Kind alles antun konnten, und er war sich auch nicht ganz sicher, was sie am liebsten taten, aber er wusste, dass sie da draußen mit ihren Sammlungen kindlicher Augäpfel und ihren Halsketten aus den Knochen ihrer Opfer lauerten.

 »Ich will dir überhaupt nicht wehtun«, sagte der Fremde, was zweifellos auch jeder Kinderschänder von sich behauptet hätte. »Ganz im Gegenteil. Ich will dir helfen, Fric.«

 »Wobei wollen Sie mir helfen?«

 »Zu überleben.«

 »Wie heißen Sie?«

 »Ich habe keinen Namen.«

 »Alle Leute haben einen Namen, und wenn’s bloß ein einziger ist, wie Cher oder Godzilla.«

 »Ich nicht. Ich bin nur eine namenlose Stimme aus der Menge. Es gibt Ärger, lieber Fric, und darauf musst du vorbereitet sein.«

 »Was für Ärger?«

 »Kennst du einen Ort in deinem Haus, an dem du dich verstecken könntest, ohne dass man dich findet?«, fragte

 der Fremde.

 »Das ist aber ’ne komische Frage.«

 »Du brauchst ein Versteck, wo dich niemand finden kann, Fric. Ein gutes, spezielles, geheimes Versteck.«

 »Vor wem soll ich mich denn verstecken?«

 »Das darf ich dir nicht sagen. Nennen wir es einfach die Bestie in Gelb. Aber du brauchst wirklich schon in Bälde so ein Versteck.«

 Fric hätte auflegen sollen, das wusste er. Möglicherweise war es nicht ungefährlich, auf diesen Spinner einzugehen. Wahrscheinlich war er ein mieser, feiger Kinderschänder, der zufällig Frics Telefonnummer herausbekommen hatte und früher oder später damit anfing, schmutzige Sachen zu sagen. Eventuell war der Typ aber auch ein Magier, der einen aus der Ferne verfluchen konnte, oder ein heimtückischer Psychologe, der einen Jungen wie Fric übers Telefon hypnotisieren und auf diese Weise zwingen konnte, Getränkemärkte auszurauben und die ganze Beute abzuliefern, während er sich ins Fäustchen lachte.

 Fric legte nicht auf, behielt diese und viele weitere Gefahren aber im Hinterkopf. Schließlich war es das bei weitem interessanteste Telefongespräch, das er je geführt hatte.

 Um vorzubeugen, falls der Typ ohne Namen gleichzeitig der war, vor dem er sich eventuell verstecken musste, sagte Fric: »Ich habe aber Bodyguards, und die sind mit Maschinenpistolen ausgerüstet.«

 »Das stimmt nicht, Aelfric. Lügen haben kurze Beine und bringen dir nur Unglück. Das Haus, in dem du bist, ist gut geschützt, aber nicht gut genug, wenn die Zeit kommt und die Bestie in Gelb sich zeigt.«

 »Natürlich stimmt es«, sagte Fric verschlagen. »Meine Bodyguards waren früher alle bei der Delta Force, und davor war einer von ihnen sogar Mister Universum. Die nehmen es mit jedem auf, da können Sie Gift drauf nehmen.«

 Der Fremde gab keine Antwort.

 Nach einigen Sekunden sagte Fric: »Hallo? Sind Sie noch da?«

 Nun flüsterte der Mann. »Fric, ich glaube, da kommt Besuch. Ich rufe später wieder an.« Das Flüstern wurde zu einem so leisen Raunen, dass Fric die Ohren spitzen musste. »Und du fängst inzwischen an, nach diesem guten, ganz speziellen Versteck zu suchen. Du hast nicht viel Zeit.«

 »Moment«, sagte Fric noch, aber die Leitung war schon tot.

 14

 Schussbereit, die Mündung zur Decke gerichtet, pirschte Ethan durch das Schneckengehäuse von Dunny Whistlers Wohnung, bis er das Schlafzimmer erreicht hatte.

 Eine der Nachttischlampen brannte. Am Kopfende des chinesischen Schlittenbetts hatte die Haushälterin kunstvoll Seidenkissen aus Cheongsam-Stoff arrangiert.

 Auf dem Bett lagen außerdem verschiedene männliche Kleidungsstücke, die sich der Besitzer offenbar hastig vom Leib gerissen hatte. Hose, Hemd, Socken, Unterwäsche, alles zerknüllt, schmutzig, noch feucht vom Regen.

 In der Ecke war ein Paar Schuhe gelandet.

 Ethan wusste zwar nicht, was Dunny getragen hatte, als dieser aus der Leichenkammer des Krankenhauses spaziert war, aber er hätte dennoch keinen Penny gegen die Behauptung verwettet, dass es sich um diese Kleider handelte.

 Als er zum Bett trat, nahm er den schwachen Gestank wahr, den er schon im Aufzug gerochen hatte. Seine Bestandteile waren nun leichter zu bestimmen als zuvor: kalter Schweiß, der Mief einer ranzigen Salbe auf Sulfatgrundlage, leichte Schwaden sauren Urins. Es war der Geruch eines Kranken, der lange im Bett gelegen hatte und nur mit Schwamm und Waschschüssel gereinigt worden war.

 Ethan hörte ein leises Rauschen, das er zuerst für das Geräusch stärker fallenden Regens hielt. Dann wurde ihm klar, dass er dem herabströmenden Wasser in der Dusche nebenan lauschte.

 Die Badezimmertür war angelehnt. Über die Schwelle drang das Rauschen, begleitet von einem Lichtspalt und feinen Schwaden Wasserdampf.

 Vorsichtig drückte Ethan die Tür ganz auf.

 Boden und Wände waren mit hell glänzendem Marmor verkleidet. In eine schwarze Granitplatte waren zwei schwarze Keramikwaschbecken mit Hähnen aus gebürstetem Gold eingelassen.

 Der breite, facettierte Spiegel über den Becken war beschlagen und verweigerte ein klares Bild. Unter der milchigen Schicht bewegte sich Ethans verschwommene Gestalt wie ein seltsames, bleiches Etwas, das man unter der mit Schatten betupften Oberfläche eines Tümpels schwimmen sah.

 Dunstschleier schwebten in der Luft.

 In einer Ecke des Badezimmers befand sich eine WC-Kabine. Die Tür stand offen, die Toilette war sichtbar. Keine Menschenseele.

 In dieser Toilette wäre Dunny um ein Haar ertrunken.

 Die Nachbarn in einer der Wohnungen unter ihm hatten ihn verzweifelt um sein Leben kämpfen und um Hilfe rufen hören.

 Auf ihren Anruf hin war bald die Polizei erschienen und hatte die Angreifer auf der Flucht erwischt. Dunny hatte halb bewusstlos vor der Toilette gelegen und Wasser ausgehustet.

 Als der Rettungswagen eingetroffen war, war Dunny bereits ins Koma gefallen.

 Seine Angreifer, die des Geldes oder der Rache wegen gekommen waren vielleicht auch wegen beidem , waren von ihm nicht in jüngster Zeit hinters Licht geführt worden. Sie hatten sechs Jahre im Gefängnis verbracht und waren bald nach ihrer Entlassung gekommen, um eine längst überfällige Rechnung zu begleichen.

 Dunny mochte gehofft haben, sein verbrecherisches Leben weit hinter sich gelassen zu haben, aber in jener Nacht hatten ihn die alten Sünden wieder eingeholt.

 Nun lagen zwei feuchte, schwarze Handtücher zerknüllt auf dem Boden des Badezimmers. Zwei trockene Handtücher hingen noch über dem Halter.

 Vom Eingang aus gesehen, war die Dusche in der rechten hinteren Ecke installiert. Selbst wenn die Glastür nicht beschlagen gewesen wäre, hätte Ethan aus der Entfernung nicht hineinschauen können.

 Während er auf die Kabine zuging, tauchte in ihm das Bild des Dunny Whistler auf, den er da drin zu überraschen glaubte. Kränklich blasse oder leblos graue Haut, die keine Reaktion auf die rötende Wirkung von heißem Wasser zeigte. Graue Augen, deren Weiß vom Purpurrot geplatzter Adern durchzogen war.

 Die Waffe in der rechten Hand, griff er mit der linken nach der Tür und zog sie nach kurzem Zögern auf.

 Die Kabine war leer. Das Wasser trommelte auf den Marmorboden und verschwand gluckernd im Abfluss.

 Ethan beugte sich hinein, griff nach dem Hebel hinter der Kaskade und stellte sie ab.

 Sofort stellte sich bei ihm das Gefühl ein, dass die plötzliche Stille nach dem Wasserrauschen seine Anwesenheit so lautstark wie eine Pressluftfanfare ausposaunte.

 Nervös drehte er sich zum Eingang um, weil er irgendeine Reaktion erwartete, ohne recht zu wissen, was genau.

 Obwohl das Wasser nun abgedreht war, stieg weiterhin feiner Dampf aus der Duschkabine, quoll über die Glastür und senkte sich auf Ethan herab.

 Trotz der feuchten Luft war sein Mund wie ausgetrocknet. Die an den Gaumen gepresste Zunge löste sich so widerwillig wie ein Klettverschluss.

 Als Ethan auf die Badezimmertür zuging, fiel sein Blick wieder auf die Bewegung seines verschwommenen Abbilds in dem beschlagenen Spiegel über den Waschbecken.

 Da sah er die unglaubliche Erscheinung und erstarrte.

 Unter der Haut des Kondenswassers ragte im Spiegel ein bleiches Gebilde auf. Es war so undeutlich wie Ethans verschleiertes Abbild, aber doch deutlich als die Gestalt eines Mannes oder einer Frau erkennbar.

 Ethan war allein. Als er sich rasch im Badezimmer umschaute, sah er keinerlei Gegenstand oder Wandvorsprung, der sich in der beschlagenen Fläche des Spiegels in ein Gespenst hätte verwandeln können.

 Deshalb schloss er die Augen und öffnete sie wieder. Die Gestalt war immer noch da.

 Nun hörte er nur sein Herz, nur noch sein Herz, das zwar nicht schnell schlug, aber doch schneller als zuvor. Schwer wie ein dröhnender Vorschlaghammer trieb es ihm das Blut ins Gehirn, um alles auszuschwemmen, was die Vernunft verhöhnte.

 Ganz klar: Ethans Phantasie hatte einem bedeutungslosen Schatten im Spiegel Bedeutung verliehen, so ähnlich, wie man in der Form der Wolken am Sommerhimmel Menschen, Drachen und allerhand bizarre Kreaturen entdecken konnte. Reine Phantasie, ganz klar.

 Aber dieser Mensch, dieser Drache oder was es sonst war es bewegte sich im Spiegel. Nicht viel zwar, nur ein wenig, aber genug, um Ethans Vorschlaghammerherz zwischen den Schlägen zum Stocken zu bringen.

 Vielleicht war auch diese Bewegung nur imaginär.

 Zögernd ging Ethan auf den Spiegel zu, wobei er aber nicht direkt vor die schemenhafte Gestalt trat. Trotz des kräftigen Blutstroms, der seine Denkprozesse hätte reinigen sollen, verfolgte ihn nämlich die abergläubische Überzeugung, dass ihm etwas Schreckliches widerfahren würde, wenn sein Spiegelbild das Gespenst überlagerte.

 Bestimmt war die Bewegung der nebulösen Erscheinung nur eingebildet gewesen, aber wenn dem so war, dann bildete er sie sich jetzt schon wieder ein. Es sah so aus, als würde die Gestalt ihn zu sich winken.

 Gegenüber Hazard Yancy oder einem anderen Kollegen aus früheren Zeiten ja vielleicht nicht einmal gegenüber Hannah, wäre sie noch am Leben gewesen hätte Ethan nie zugegeben, was ihm durch den Kopf ging: Wenn er die Hand auf den Spiegel legte, würde er statt feuchtem Glas die Hand eines anderen Wesens spüren, die von einem kalten, bedrohlichen Anderswo aus Kontakt mit ihm herstellte.

 Trotzdem wischte er über den Spiegel. Er hinterließ einen glitzernden Bogen aus Wassertröpfchen.

 Während Ethan die Hand bewegte, tat das auch das Phantom im Spiegel. Geschickt wich es den reinigenden Fingern aus, blieb hinter der schützenden Kondensschicht

 und trat direkt vor Ethan.

 Mit Ausnahme des Gesichts war Ethans unscharfes Spiegelbild im beschlagenen Glas dunkel gewesen, weil seine Kleidung und sein Haar dunkel waren. Nun erhob sich die verschleierte Gestalt vor ihm bleich wie Mondlicht und Mottenflügel und ersetzte sein eigenes Bild.

 Angst klopfte an sein Herz, aber er ließ sie nicht herein, genau wie in seiner Zeit als Cop, wenn er unter Beschuss geraten war und es nicht gewagt hatte, von Panik erfasst zu werden.

 Außerdem fühlte er sich halb wie in Trance und nahm das Unmögliche vor sich so hin, wie er es in einem Traum hingenommen hätte.

 Die Erscheinung beugte sich zu ihm, als wollte sie von der anderen Seite des versilberten Glases aus feststellen, wer Ethan war, genau so, wie dieser sich vorbeugte, um sie genauer zu betrachten.

 Ethan hob abermals die Hand und wischte einen schmalen Streifen Dunst weg. Dabei hatte er keinen Zweifel mehr: Wenn er seinem Spiegelbild ins Gesicht blickte, dann würden dessen Augen nicht seine sein, sondern grau wie die von Dunny Whistler.

 Wieder bewegte sich der Schemen im Spiegel schneller als Ethans Hand und glitt dahin, wo die dünne Wasserschicht ihn schützte.

 Erst als Ethan krampfhaft den Atem ausstieß, merkte er, dass er ihn angehalten hatte.

 Beim Einatmen hörte er in einem entfernten Raum der Wohnung ein Krachen, den spröden Klang von zerberstendem Glas.

 15

 Ethan hatte die Palomar Laboratories beauftragt, sein Blut nach Spuren verbotener Chemikalien zu untersuchen, um festzustellen, ob er ohne sein Wissen unter Drogen gesetzt worden war. Während der Ereignisse in Reynerds Apartmenthaus hatte er fast das Gefühl gehabt, sich in einem veränderten Bewusstseinszustand zu befinden.

 Als er nun das dampfige Bad verließ, fühlte er sich nicht weniger desorientiert als in jenem Augenblick, in dem er nach dem von Rolf Reynerd abgegebenen Bauchschuss unversehrt wieder in seinem Wagen gesessen hatte.

 Was immer vor dem Spiegel geschehen war in Wirklichkeit oder nur in Ethans Phantasie , er konnte seinen Sinnen nicht mehr voll und ganz vertrauen. Deshalb verhielt er sich noch vorsichtiger als vorher, weil die Dinge vielleicht weiterhin nicht so waren, wie es aussah.

 Er kam durch Zimmer, die er bereits durchsucht hatte, drang dann auf neues Terrain vor und erreichte schließlich die Küche. Glassplitter glitzerten auf dem kleinen Esstisch und auf dem Boden.

 Ebenfalls auf dem Boden lag der silberne Bilderrahmen, der vom Schreibtisch im Arbeitszimmer verschwunden war. Das Foto von Hannah war herausgerissen worden.

 Wer immer das Bild genommen hatte, war zu sehr in Eile gewesen, um die vier Klammern auf der Rückseite des Rahmens zu lösen. Stattdessen hatte er das Glas zerschlagen.

 Die Hintertür der Wohnung stand offen.

 Sie führte in einen breiten Flur, der von beiden Penthäusern aus zugänglich war. Am nahen Ende wies ein Schild mit der Aufschrift AUSGANG zu einer Treppe. Am anderen Ende befand sich ein Lastenaufzug, der groß genug war, um Kühlschränke und massive Möbelstücke zu befördern.

 Wenn jemand den Aufzug benutzt hatte, dann war er längst unten angelangt. Die Maschinerie gab jedenfalls keinen Laut von sich.

 Ethan hastete zur Treppe und drückte die Feuertür auf. Auf der Schwelle blieb er stehen und lauschte.

 Ein Ächzen oder Stöhnen, ein melancholisches Seufzen, ein Kettenrasseln selbst ein Gespenst musste irgendwelche Geräusche machen. Aus dem Treppenhaus drang jedoch nur kaltes, hohles Schweigen.

 Während Ethan hinuntereilte, fünf Treppen bis zum Erdgeschoss und dann noch eine bis zur Garage, traf er weder auf einen Hausbewohner aus Fleisch und Blut noch auf einen Geist.

 Der Geruch von Krankheit und Fieberschweiß, den er im Aufzug wahrgenommen hatte hier schwebte er nicht in der Luft. Stattdessen roch Ethan einen schwachen Seifenduft, wie von jemandem, der gerade frisch geduscht hatte. Außerdem Spuren eines aromatischen Rasierwassers.

 Als Ethan die stählerne Feuertür aufstieß und in die Garage trat, hörte er Motorengeräusche und roch Auspuffgase. Viele der etwa vierzig Stellplätze waren leer; schließlich war es ein gewöhnlicher Werktag.

 In der Nähe der Ausfahrt stieß ein Wagen rückwärts aus einer Bucht. Ethan erkannte Dunnys mitternachtsblauen Mercedes.

 Mit stählernem Rasseln hob sich das Garagentor. Offenbar hatte der Fahrer die Fernbedienung betätigt.

 Die Waffe immer noch in der Hand, rannte Ethan auf den sich entfernenden Wagen zu. Das Tor hob sich nur langsam, sodass der Mercedes noch einmal stehen bleiben musste. Durchs Rückfenster konnte Ethan die Silhouette eines Mannes erkennen, der hinter dem Lenkrad saß, aber nicht deutlich genug, um ihn identifizieren zu können.

 Als er den Mercedes fast erreicht hatte, schwenkte er zur Seite ab. Er hatte vor, sich direkt auf die Fahrertür zu stürzen.

 Noch bevor das Tor sich ganz gehoben hatte, schoss der Wagen vorwärts. Um ein Haar hätte das Dach ein üppiges Farbmuster am unteren Ende der Barriere hinterlassen.

 Während der Mercedes unversehrt die steile Rampe zur Straße hochraste, drückte der Fahrer offenbar erneut die Fernbedienung als Ethan nämlich das Tor erreichte, hatte es sich schon fast wieder geschlossen. Der Mercedes war auf die Straße eingebogen und verschwunden.

 Eine Weile stand Ethan da und spähte durchs Gitter des Tors hinaus ins graue Licht.

 Das Regenwasser strömte die Rampe der Ausfahrt herab, um dann unmittelbar vor dem Tor schäumend zwischen den Schlitzen eines Ablaufs zu verschwinden.

 Auf der betonierten Schräge kämpfte eine kleine Eidechse, der ein Reifen das Rückgrat gebrochen hatte, tapfer gegen den Wasserstrom an. Stück um Stück arbeitete sie sich hartnäckig aufwärts, so als glaubte sie, am Gipfel warte eine höhere Macht auf sie, um sie von all ihren Verletzungen zu heilen.

 Weil er nicht mit ansehen wollte, wie das kleine Geschöpf unweigerlich scheiterte und sterbend in den Ablauf

 gespült wurde, wandte Ethan sich ab.

 Er steckte die Pistole ins Schulterhalfter.

 Dann betrachtete er seine Hände. Sie zitterten.

 Als er die Treppe zum vierten Stock erklomm, bemerkte er wieder den Duft von Seife und Rasierwasser. Diesmal nahm er jedoch noch einen weiteren, schwer zu bestimmenden Geruch wahr, der ihm weniger sauber, aber umso beunruhigender vorkam.

 In welchem Zustand Dunny Whistler sich auch befand, er war doch bestimmt ein lebendiger Mensch und keine lebende Leiche. Wieso hätte ein wandelnder Toter wohl nach Hause kommen sollen, um zu duschen, sich zu rasieren und saubere Kleider anzuziehen? Absurd.

 In der Küche der Wohnung angelangt, fand Ethan dort einen Handstaubsauger, mit dem er die Glassplitter des Bilderrahmens beseitigte.

 Im Spülbecken sah er einen Löffel und eine offene Großpackung Eiskrem. Offenbar waren frisch Auferstandene ziemlich scharf auf Schokoladeneis.

 Ethan stellte die Eiskrem in den Gefrierschrank und brachte den leeren Bilderrahmen ins Arbeitszimmer zurück.

 Dann durchquerte er das Schlafzimmer, blieb kurz vor der Schwelle des Bads jedoch stehen. Eigentlich hatte er vorgehabt, noch einmal in den Spiegel zu schauen, um festzustellen, ob dieser noch beschlagen war und ob sich im Glas etwas bewegte, was da nicht hingehörte.

 Nun kam ihm die Idee, aktiv nach dem Phantom zu suchen, plötzlich nicht mehr so gut vor. Er machte kehrt, ging in den Flur, schaltete die Lichter aus, verließ die Wohnung und schloss ab.

 Während er nach unten fuhr, dachte er: Aus demselben Grund, aus dem der sprichwörtliche Wolf sich einen Schafspelz überwirft, um unentdeckt unter den Lämmern umherzustreifen.

 Deshalb musste ein wandelnder Toter duschen, sich rasieren und in einen guten Anzug schlüpfen.

 Obwohl Ethan in einem ganz normalen Aufzug steckte, kam er sich vor wie Alice bei ihrem freien Fall hinab ins Dunkel der Kaninchenhöhle.

 16

 Nachdem Fric die Züge stillgelegt hatte, überließ er die dreckigen Nazis ihren bösen Plänen, lief aus der Unwirklichkeit des Eisenbahnzimmers in die Unwirklichkeit der millionenschweren Automobilsammlung in der Garage und rannte dort auf die Treppe zu.

 Er hätte den Aufzug nehmen sollen, aber der kabellose Mechanismus, der die Kabine mittels einer kraftvollen Hydraulik hob und senkte, wäre für seinen momentanen Gemütszustand zu langsam gewesen.

 Frics Motor jagte nur so dahin. Das Telefongespräch mit dem unheimlichen Fremden dem er den Namen »Mysteriöser Anrufer« gegeben hatte war erstklassiger Treibstoff für einen Jungen mit einem langweiligen Dasein, einer fieberhaften Phantasie und einer Menge unerfüllter Stunden.

 Er erklomm die Stufen nicht, er attackierte sie. Er packte das Geländer, um sich mit kräftigen Sprüngen vom Untergeschoss zwei, vier, sechs, acht lange Treppenfluchten in die zweite und damit oberste Etage des Palazzo Rospo zu katapultieren, wo sich seine Zimmer befanden.

 Wahrscheinlich kannte nur Fric die Bedeutung des Namens, den der Bauherr seinem Domizil gegeben hatte: Palazzo Rospo. Natürlich wusste so gut wie jedermann, dass palazzo das italienische Wort für »Palast« war, aber offenbar hatte niemand eine Ahnung, was rospo bedeutete, eine Hand voll überheblicher Filmregisseure aus Europa vielleicht ausgenommen.

 Ehrlich gesagt, war es den meisten Besuchern der Villa piepegal, wie sie hieß und was ihr klangvoller Name eigentlich bedeutete. Sie hatten wichtigere Dinge im Kopf die Einspielergebnisse vom Wochenende beispielsweise; die TV-Zuschauerquote des letzten Abends; das Managerkarussell in den Filmstudios und Fernsehsendern; die Frage, wer in dem neuesten Deal übers Ohr gehauen werden sollte, um wie viel man ihn übers Ohr hauen und wie man ihn becircen sollte, damit er nicht merkte, dass er übers Ohr gehauen wurde; das Problem, eine neue Quelle für Kokain zu finden; und die Überlegung, ob die eigene Karriere sich womöglich noch besser entwickelt hätte, wenn man schon im zarten Alter von achtzehn Jahren zum Schönheitschirurgen marschiert wäre.

 Unter den wenigen, die einen Gedanken an den Namen des Anwesens verschwendeten, gab es konkurrierende Ansichten.

 Manche meinten, das Haus sei nach einem berühmten italienischen Staatsmann, Philosophen oder Architekten benannt. Die Zahl der Personen in der Filmindustrie, die eine gewisse Ahnung von Staatsmännern, Philosophen und Architekten hatten, war fast so klein wie die Zahl derer, die in der Lage gewesen wären, einen Vortrag über die Struktur der Materie im subatomaren Bereich zu halten. Deshalb fand diese Vorstellung viel Anklang und wurde nie infrage gestellt.

 Andere waren sich sicher, dass Rospo entweder der Mädchenname der Mutter des Bauherrn gewesen war oder der Name eines Schlittens, mit dem er in seiner Kindheit den Berg hinabgesaust war. Damals sei er nämlich zum letzten Mal in seinem Leben wirklich glücklich gewesen.

 Wieder andere nahmen an, das Haus sei nach der heimlichen Geliebten des Bauherrn benannt worden, einer jungen Filmschauspielerin namens Vera Jean Rospo.

 Eine solche Schauspielerin hatte es in den 1930erJahren tatsächlich gegeben. Getauft worden war sie allerdings auf den Namen Hilda May Glorkal.

 Der Produzent oder Agent, der auf den Namen Rospo gekommen war, musste die arme Hilda insgeheim verachtet haben. Rospo war das italienische Wort für Kröte.

 Offenbar wusste nur Fric, dass »Palazzo Rospo« eine ziemlich genaue italienische Entsprechung des Namens »Krötinhall« darstellte.

 Fric hatte recherchiert. Er wusste gern Bescheid.

 Anscheinend hatte der Filmmogul, der das Anwesen vor über sechzig Jahren erbaut hatte, Sinn für Humor besessen. Außerdem war er ein Fan von Kenneth Grahames Buch Der Wind in den Weiden gewesen, dort gab es nämlich eine Figur namens Kröterich, die auf Schloss Krötinhall residierte.

 Heutzutage las niemand im Filmgeschäft mehr Bücher.

 Nach Frics Erfahrungen hatte auch niemand in dieser Branche mehr Sinn für Humor.

 Er hetzte die Treppe so schnell hinauf, dass er nach Atem ringen musste, als er den Nordflur im zweiten Stock erreichte. Das war nicht gut. Er hätte jetzt stehen bleiben und sich ausruhen sollen.

 Stattdessen hastete er durch den Nordflur in den Ostflur, wo sich seine Privaträume befanden. Die Antiquitäten, an denen er vorbeikam, waren bemerkenswert, wenn auch nicht so museumswürdig wie die Exponate in den unteren zwei Geschossen.

 Frics Räumlichkeiten waren ein Jahr zuvor neu eingerichtet worden. Zu diesem Zweck war Schattenpapas Innenarchitekt mit Fric auf Shoppingtour gegangen. Um neue Möbel zu besorgen, hatte ein Budget von fünfunddreißigtausend Dollar zur Verfügung gestanden.

 Nicht, dass Fric um schicke neue Möbel gebeten hätte. Er bat nie um irgendetwas außer an Weihnachten, wenn er den kindischen Wunschzettel an den lieben Weihnachtsmann ausfüllen musste, den ihm Mrs. McBee auf Anordnung seines Vaters vorlegte. Die Idee, das Zimmer neu einzurichten, stammte einzig und allein vom Schattenpapa.

 Niemand außer Fric war der Meinung gewesen, dass es irgendwie behämmert war, einem neunjährigen Jungen fünfunddreißigtausend Dollar zu geben, damit er sein Zimmer möblieren konnte. Der Innenarchitekt und die Verkäufer hatten sich so verhalten, als wäre es normal, dass Neunjährige so viel Geld zum Fenster hinauswarfen.

 Wahnsinn.

 Fric hatte oft den Verdacht, dass die netten, scheinbar vernünftigen Leute, die ihn umgaben, in Wirklichkeit allesamt total gaga waren.

 Jeder Gegenstand in seinen neu eingerichteten Räumlichkeiten war modern, elegant und spiegelblank.

 Er hatte nichts gegen Möbel und Kunstwerke aus alter Zeit. Im Gegenteil, er mochte solches Zeug. Aber fünfeinhalbtausend Quadratmeter voll edler Antiquitäten waren genug.

 In seinen Räumen wollte er sich wie ein Kind fühlen, nicht wie ein uralter französischer Zwerg. Nicht anders kam er sich nämlich unter den ganzen französischen Antiquitäten manchmal vor. Er wollte sich dem Glauben hingeben, dass etwas wie Zukunft tatsächlich existierte.

 Zu seiner Verfügung stand eine ganze Suite, bestehend aus Wohnzimmer, Schlafzimmer, Bad und begehbarem Kleiderschrank.

 Schwer atmend flitzte Fric durch sein Wohnzimmer. Noch schwerer atmend hastete er durch sein Schlafzimmer zum begehbaren Kleiderschrank.

 Begehbar war eine völlig unzureichende Bezeichnung. Hätte Fric einen Porsche besessen, er hätte in den Schrank fahren können.

 Hätte er einen Porsche auf seinen Wunschzettel geschrieben, dann hätte am Weihnachtsmorgen wahrscheinlich einer in der Einfahrt gestanden, verziert mit einer riesigen roten Schleife.

 Wahnsinn.

 Obwohl Fric mehr Anziehsachen hatte, als er brauchte und wollte, beanspruchte seine Garderobe nur ein Viertel des Schranks. Der Rest war mit Regalen ausgestattet, auf denen Schachteln mit seinen geliebten Spielzeugsoldaten standen, Gesellschaftsspiele, die ihn nicht interessierten und außerdem Videokassetten und DVDs von jedem dämlichen, langweiligen Film für Kinder, der in den letzten fünf Jahren entstanden war. Letztere hatte er von Studiomanagern und anderen Leuten geschenkt bekommen, die sich bei seinem Vater einschmeicheln wollten.

 Die sechs Meter breite Rückwand des Schranks war in drei vom Boden bis zur Decke reichende Regale unterteilt. Fric steckte die Hand unter das dritte Regalbrett rechts und drückte dort einen verborgenen Knopf.

 Der mittlere Teil war eine Geheimtür, die sich auf mittig angebrachten Angeln drehte. Da sie dreißig Zentimeter tief war, entstand auf beiden Seiten ein Durchgang von gut achtzig Zentimetern.

 Hinter den Regalen befand sich eine zwei mal zwei Meter große Kammer mit einer Tür aus Edelstahl. Die war zwar nicht massiv, aber immerhin zehn Zentimeter dick und sah ziemlich imposant aus.

 Als Fric die Tür vor drei Jahren entdeckt hatte, war sie unverschlossen gewesen. Das war sie jetzt noch immer. Den Schlüssel hatte er nie gefunden.

 Zusätzlich zu der normalen Klinke an der rechten Seite war in der Mitte der Tür eine zweite Klinke angebracht. Sie ließ sich um 360 Grad drehen und war eigentlich keine Klinke, sondern ein Drehgriff, wie ihn auch die Flügelfenster im ganzen Haus besaßen.

 Links und rechts neben dem Griff waren zwei merkwürdige Vorrichtungen, die wie Ventile aussahen.

 Fric zog die Tür auf, knipste das Licht an und trat in einen fünf mal dreieinhalb Meter großen Raum, der in vieler Hinsicht ein merkwürdiger Ort war.

 Der Boden bestand aus Stahlplatten. Auch Wände und Decke waren mit Stahlblech verkleidet.

 An jeder Nahtstelle waren die Platten und Bleche sorgfältig zusammengeschweißt worden. Bei der Erforschung des Raums hatte Fric in den Schweißnähten nicht den kleinsten Riss entdecken können.

 Die Tür war von einer Gummidichtung umgeben. Inzwischen war das Gummi zwar alt, trocken und rissig, aber früher hatte es die Kammer wahrscheinlich luftdicht abgeschlossen.

 Ein feinmaschiges Drahtnetz spannte sich über die Innenseite der Tür. Dahinter befand sich ein Mechanismus, den Fric mehr als einmal mit seiner Taschenlampe studiert hatte. Durch das Netz sah man Ventilatorflügel, Zahnräder, verstaubte Kugellager und andere Teile, deren Namen er nicht kannte.

 Er nahm an, dass der Drehgriff an der Außenseite der Tür früher dazu gedient hatte, den Ventilator im Innern zu drehen, um durch die Ventile alle Luft aus dem Raum zu saugen, bis eine Art Vakuum entstand.

 Wozu der Raum gedient haben mochte, war ihm jedoch ein Rätsel.

 Eine Weile hatte er gedacht, es habe sich um einen Luftabschneider gehandelt.

 Den Begriff »Luftabschneider« hatte Fric selbst erfunden. Er hatte sich vorgestellt, wie ein genialer, aber böser Wissenschaftler seine vor Angst schlotternden Opfer mit vorgehaltener Waffe in den Luftabschneider zwang, die Tür zuschlug und genüsslich die Luft aus der Kammer kurbelte, bis die Insassen langsam erstickten.

 In Büchern heckten die Schurken manchmal ziemlich komplizierte Vorrichtungen und Pläne aus, um Leute umzubringen, obwohl ein Messer oder Revolver schneller und billiger gewesen wären. Offenbar waren die Windungen boshafter Hirne so verschlungen wie das Labyrinth eines Ameisenhaufens.

 Vielleicht konnten manche wahnsinnigen Killer auch kein Blut sehen. Dann fanden sie zwar Freude am Morden, aber nur, wenn sie hinterher nicht irgendeine Schweinerei beseitigen mussten. Dieser Sorte Mörder war der Bau eines verborgenen Luftabschneiders durchaus zuzutrauen.

 Gewisse Elemente der Ausstattung sprachen jedoch leider gegen diese schaurig-schöne Erklärung.

 Zum einen konnte man mit einer Klinke an der Innenseite der Tür das Schloss öffnen, das von außen mit einem Schlüssel betätigt wurde. Das sollte eindeutig nicht nur dafür sorgen, dass sich niemand versehentlich in der Kammer einsperrte, sondern auch dafür, dass niemand absichtlich eingesperrt werden konnte.

 Zum anderen waren da die Edelstahlhaken an der Decke. Sie hingen in zwei Reihen da, jeweils etwa einen Meter von der Wand entfernt.

 Als Fric zu den glänzenden Haken hochschaute, hörte er sich so schwer atmen, als wäre er gerade acht Treppen-fluchten hochgerannt. Das Brausen jedes Einatmens und Ausatmens hallte von den Metallwänden wider.

 Zwischen Frics Schultern machte sich ein Jucken bemerkbar, das sich rasch bis zum Nacken ausbreitete. Was das bedeutete, wusste er.

 Nun blieb es auch nicht mehr bei einer beschleunigten Atmung. Er hörte ein keuchendes Pfeifen.

 Plötzlich zog sich seine Brust zusammen, und er wurde kurzatmig. Beim Ausatmen wurde das Pfeifen lauter als beim Einatmen, was keinen Zweifel daran ließ, dass er einen Asthmaanfall hatte. Er spürte, wie sich die Atemwege verengten.

 Fric konnte zwar leichter einatmen als ausatmen, aber um frische Luft einzusaugen, musste er erst einmal die verbrauchte Luft ausstoßen.

 Mit hochgezogenen Schultern beugte er sich vor und versuchte, den gefangenen Atem mit den Brust- und Halsmuskeln hinauszudrücken. Vergeblich.

 Was Asthmaanfälle anging, war das einer von der schlimmen Sorte.

 Hektisch griff Fric nach dem Inhalator, der an seinen Gürtel geschnallt war.

 In drei Fällen, an die er sich erinnern konnte, hatte er so wenig Luft bekommen, dass seine Haut schon eine bläuliche Färbung angenommen hatte. Der Notarzt war gerufen worden, weil der Anblick des blauen Fric allen einen Mordsschrecken eingejagt hatte.

 Kaum war der Inhalator vom Gürtel gelöst, da glitt er Fric aus den Fingern und fiel klappernd auf die Stahlplatten des Bodens.

 Als Fric sich keuchend bückte, um das Gerät aufzuheben, wurde ihm schwindlig. Er sank auf die Knie.

 Atem zu holen war so mühsam geworden, als hätte ein Killer beide Hände um Frics Hals geschlossen, um ihn zu erwürgen.

 Beklommen, aber nicht verzweifelt, kroch Fric vorwärts und griff nach dem Inhalator. Wieder glitt ihm das Gerät aus den plötzlich schweißigen Fingern und rutschte klappernd ein Stück weiter über den Boden.

 Der Blick verschwamm und wurde trübe; an den Rändern des Gesichtsfelds wurde es dunkel.

 Bislang hatte noch niemand ein Foto von ihm gemacht, wenn er in einer blauen Phase war. Er war schon lange neugierig, wie er wohl lavendel- oder indigoblau aussah.

 Die Atemwege wurden noch enger, das Pfeifen schriller. Es hörte sich so an, als hätte er eine Pfeife verschluckt, die ihm in der Kehle stecken geblieben war.

 Als er den Inhalator wieder in der Hand hatte, hielt er ihn fest und drehte sich auf den Rücken. Kein guter Einfall. Auf dem Rücken konnte er erst recht nicht atmen. Außerdem war er nicht in der richtigen Position, um den Inhalator zu benutzen.

 An der Decke: die Haken, blitzend und glänzend.

 Kein guter Ort, um einen schweren Asthmaanfall zu bekommen. Fric hatte nicht genug Luft, um zu schreien. Ohnehin hätte niemand den Schrei gehört. Der Palazzo Rospo war solide gebaut; durch diese Wände drang kein Schall.

 Jetzt war Fric wirklich verzweifelt.

 17

 In einer Herrentoilette des Einkaufszentrums kritzelte Corky Laputa mit einem Filzstift üblerassistische Ausdrücke an die Wände. tische Ausdrücke an die Wände.Eigentlich war er gar kein Rassist. Seine Verachtung richtete sich nicht gegen irgendeine bestimmte gesellschaftliche Gruppe, sondern gegen die Menschheit im Allgemeinen. Im Grunde kannte er noch nicht mal jemanden, der rassistische Gefühle hegte.

 Es gab jedoch Leute, die glaubten, sie seien auf allen Seiten von heimlichen Rassisten umgeben. Das mussten sie glauben, damit ihr Leben Sinn und Zweck erhielt und damit sie jemanden hassen konnten.

 Ein beträchtlicher Teil der Menschheit brauchte ein Hassobjekt so nötig wie Brot und Atemluft.

 Manche Leute mussten einfach wütend auf irgendetwas sein. Deshalb kritzelte Corky vergnügt seine Schmierereien an die Wand, um den Zorn bestimmter Toilettenbesucher anzufachen und ihre Bitterkeit mit einer zusätzlichen Portion Galle zu füttern.

 Bei der Arbeit summte Corky die Melodie aus der Lautsprecheranlage mit.

 Obwohl man den 21. Dezember schrieb, hatte man für die Musikberieselung kein einziges Weihnachtslied ausgewählt. Wahrscheinlich machte das Management des Einkaufszentrums sich Sorgen, »O du fröhliche« oder selbst der »Jingle Bell Rock« könnten Kunden mit nicht christlichem Glauben kränken und empfindliche Atheisten davon abbringen, ihr Geld auszugeben.

 Momentan erklang ein alter Titel von Pearl Jam aus den Lautsprechern. Das Arrangement war von einem Orchester mit einer Menge Streicher eingespielt worden. Mit Ausnahme der schrillen Singstimme war diese Version genauso nervtötend wie das Original, wenn auch auf angenehmere Weise.

 Als Corky damit fertig war, ätzende rassistische Slogans in die Kabine zu schmieren, betätigte er die Spülung und wusch sich an einem der Waschbecken die Hände. Er war noch immer allein in der Herrentoilette. Unbeobachtet.

 Er war stolz darauf, dass er sich jede Gelegenheit zunutze machte, Chaos zu verbreiten, egal, wie minimal der Schaden sein mochte, den er der Gesellschaftsordnung zufügte.

 Keines der Waschbecken besaß einen Stöpsel. Corky zerrte einen Stapel Papierhandtücher aus dem Spender. Nachdem er die Handtücher gründlich befeuchtet hatte, drückte er sie schnell zu einer Reihe fester Kugeln zusammen, die er daraufhin in drei der sechs Waschbecken in den Abfluss stopfte.

 Neuerdings waren die meisten öffentlichen Toiletten mit Wasserhähnen zum Drücken ausgestattet, die eine bestimmte Zeit lang sprudelten und sich dann automatisch abstellten. Hier jedoch hatten die Hähne noch altmodische Drehgriffe.

 An den drei zugestopften Waschbecken drehte Corky das Wasser so stark wie möglich auf.

 Der Ablauf in der Mitte des Bodens hätte seine Pläne zunichte machen können. Er schob den großen Abfalleimer, halb voll mit gebrauchten Papierhandtüchern, über die Öffnung, um sie abzudecken.

 Dann griff er nach seiner Einkaufstasche sie enthielt neue Socken, Unterwäsche und eine lederne Brieftasche aus dem Kaufhaus, ferner ein hübsches Messer aus einer Küchenboutique, deren Sortiment auf die Fans von Kochsendungen zugeschnitten war und sah zu, wie sich die Waschbecken mit Wasser füllten.

 Eine Handbreit über dem Boden war ein großer Belüftungsschlitz in die Wand eingelassen. Wenn das Wasser so hoch stieg, sich in die Heizungsanlage ergoss und durch die Wände strömte, wurde aus dem harmlosen Schlamassel womöglich eine kostspielige Katastrophe, die mehrere Geschäfte ruinierte und den Alltag der Angestellten empfindlich durcheinander brachte.

 Eins, zwei, drei, schon liefen die Waschbecken über. Drei kleine Wasserfälle ergossen sich auf den Boden.

 Zum Klang plätschernden Wassers und verdünnter Pearl Jam verließ Corky Laputa mit einem Lächeln auf den Lippen die Toilette.

 Der Flur vor der Herren- und Damentoilette lag verlassen da, weshalb er unbesorgt seine Einkaufstasche absetzen konnte.

 Aus einer Tasche seines Sportsakkos zog er eine breite Rolle Isolierband. Auf Abenteuer war er immer vorbereitet.

 Das Band verwendete er, um den Spalt zwischen der Unterkante der Tür und der Schwelle zu versiegeln. An den Seiten des Rahmens schloss die Tür dicht genug, um das steigende Wasser zurückzuhalten, weshalb er dort kein zusätzliches Band verkleben musste.

 Aus seiner Brieftasche nahm er anschließend einen gefalteten, zehn mal zwanzig Zentimeter großen Aufkleber. Er faltete ihn auf, zog die Schutzfolie ab und klebte ihn an die Tür.

 Rote Lettern auf weißem Grund verkündeten: AUSSER BETRIEB.

 Bei einem Wachmann des Einkaufszentrums würde der Aufkleber wohl Verdacht erregen, aber wenn Kunden ihn sahen, wandten sie sich bestimmt ohne weitere Nachforschungen ab und suchten sofort eine andere Toilette auf.

 Nun war Corkys Werk an diesem Ort vollendet. Wie viel Schaden das Wasser letztlich anrichtete, blieb dem Schicksal überlassen.

 In Toiletten und den Fluren davor waren Überwachungskameras verboten. Bislang war er in der Nähe des Tatorts also noch nicht auf Video aufgenommen worden.

 Der L-förmige Flur, von dem die Toiletten abgingen, führte zur oberen Wandelhalle des Einkaufszentrums, das permanent überwacht wurde. Die Position der Kameras, die auf die Zugänge zum Flur gerichtet waren, hatte Corky längst zuvor ausgekundschaftet.

 Als er den Flur nun verließ, wandte er unauffällig das Gesicht von den Objektiven ab. Mit geducktem Kopf mischte er sich rasch unter die Menge.

 Wenn das Wachpersonal später die Videobänder studierte, fiel ihm womöglich auf, dass Corky zum ungefähren Zeitpunkt des Wandalismus den Flur betreten und verlassen hatte. Eine brauchbare Aufnahme von Corkys Gesicht würde man aber nicht zur Verfügung haben.

 Er hatte sich bewusst unauffällig gekleidet, um besser im Gedränge unterzugehen. Wenn man die Aufnahmen der anderswo angebrachten Videokameras betrachtete, würde man ihn nicht so leicht mit dem Mann in Verbindung bringen, der kurz vor der Sintflut die Toilette aufgesucht hatte.

 Darüber hinaus wurden die Kameras durch die teils glitzernde, teils mit künstlichem Schnee überzogene Festtagsdekoration behindert, die so herrlich üppig war, dass sie das übliche Blickfeld einschränkte.

 Das Dekor des Winterwunderlands vermied sowohl konkrete als auch symbolische Hinweise auf Weihnachten: keine Engel, keine Krippen, keine Bilder von Santa Claus, keine fleißigen Helferlein, keine Rentiere, keine herkömmlichen Ornamente und statt festlich bunter Lichterketten gab es nur winzige weiße Glitzerbirnchen. Überall schimmerten Kunststoffgirlanden mit Eiszapfen aus glänzender Alufolie; von der Decke hingen tausende Fäden mit großen, paillettenbesetzten Styroporschneeflocken. Im zentralen Rundbau glitten zehn lebensgroße künstliche Eisläufer auf Schienen über einen Teich aus falschem Eis, inmitten einer kunstvoll nachempfundenen Winterlandschaft mit Schneemännern, Schneeburgen, mechanischen Kindern, die sich mit Plastikschneebällen bedrohten, und Eisbär-Robotern in komischen Posen.

 Corky Laputa war ganz bezaubert von der reinen, seligen Substanzlosigkeit des Ganzen.

 Auf der ersten Rolltreppe, die zum Erdgeschoss führte, und dann auch auf der zweiten zum Parkhaus grübelte er über allerhand Einzelheiten seines Plans, Rolf Reynerd umzubringen, nach. Beim Einkaufen und bei seinen genüsslich destruktiven Unternehmungen hatte er nämlich bereits einen ebenso kühnen wie einfachen Mordanschlag entwickelt.

 Er war eben von Natur aus ein Mensch, der mehrere Aufgaben zugleich erledigen konnte.

 Leute, die sich nie mit politischer Strategie beschäftigt hatten und denen zudem solide philosophische Kenntnisse fehlten, hätten Corkys Unternehmungen in der Herrentoilette bestenfalls als kindische Streiche bezeichnet. Indes konnte eine Gesellschaftsordnung nur selten ausschließlich durch Gewalttaten zu Fall gebracht werden, weshalb jeder bedachtsame Anarchist sich jede Minute des Tages seiner Sendung widmen und durch kleine wie große Taten Unheil stiften musste.

 Armselige Analphabeten, die öffentliches Eigentum mit gesprühten Graffiti verunstalteten, Selbstmordattentäter, kaum der Rede mächtige Popstars, die zu ansteckenden Rhythmen Wut und Nihilismus verbreiteten, auf Zivilrecht spezialisierte Anwälte, die massive Sammelklagen mit der ausdrücklichen Absicht einreichten, große Firmen und altehrwürdige Institutionen in den Ruin zu treiben, Serienkiller, Drogenhändler, bestechliche Polizisten, korrupte Manager, die die Bücher frisierten und die Pensionskasse beklauten, treulose Priester, die Kinder belästigten, Politiker, die durch Anheizen von Sozialneid ihre Wiederwahl betrieben sie alle und zahlreiche andere waren auf unterschiedlichen Ebenen am Werk. Manche wirkten so zerstörerisch wie ein außer Kontrolle geratener Güterzug, der aus den Schienen sprang, andere nagten lautlos wie Termiten am Gewebe von Anstand und Vernunft, doch alle trugen sie ihr Scherflein dazu bei, die herrschende Ordnung zugrunde zu richten.

 Hätte Corky irgendwie die Möglichkeit gehabt, die Beulenpest zu verbreiten, ohne dabei sein Leben aufs Spiel zu setzen, so hätte er begeistert alle Leute, die er traf, mit Niesen, Husten, Berührungen und Küssen angesteckt. Wenn er jedoch manchmal nicht mehr tun konnte, als einen Knallfrosch in eine öffentliche Toilette zu spülen, dann förderte er das Chaos eben durch diese winzige Maßnahme, während er auf Gelegenheiten wartete, größeren Schaden zu tun.

 Als er im Parkhaus vor seinem BMW stand, zog er seinen Sportsakko aus. Bevor er sich ans Lenkrad setzte, schlüpfte er wieder in den gelben Regenmantel. Den gelben Südwester legte er griffbereit auf den Beifahrersitz.

 Abgesehen davon, dass der Mantel selbst in strömendem Regen wunderbar dicht hielt, war er das ideale Kleidungsstück, um einen Mord zu begehen. Kam zufällig Blut auf das glänzende Vinyl, konnte man es problemlos abspülen, ohne einen einzigen Fleck zu hinterlassen.

 Gemäß der Bibel hatte alles seine Zeit, das Töten wie das Heilen.

 Da Corky kein großer Heiler war, vertrat er die Ansicht, es gebe eine Zeit zu töten und eine Zeit, nicht zu töten. Nun war die Zeit zu töten da.

 Corkys Abschussliste enthielt mehr als einen Namen, und Reynerd stand durchaus nicht ganz oben. Manchmal war es ganz schön anstrengend, Anarchist zu sein.

 18

 Im Luftabschneider kroch Fric verängstigt, keuchend und zweifellos blauer als ein Veilchen aus der Mitte des Raums und lehnte sich mit dem Rücken an eine Stahlwand.

 Der Inhalator in seiner rechten Hand wog nur wenig mehr als ein Mercedes-Geländewagen der M-Klasse.

 Wäre er sein Vater gewesen, dann hätten ihn mehr als genug Menschen umgeben, um ihm beim Heben des blöden Dings behilflich zu sein. Ein weiterer Nachteil, ein schrulliger Einzelgänger zu sein.

 Wegen des Sauerstoffmangels trübten sich seine Gedanken. Einen Augenblick glaubte er, dass seine rechte Hand von einer schweren Schrotflinte zu Boden gezogen wurde. War das vielleicht wirklich eine Flinte, die er aufheben und sich in den Mund stecken wollte?

 Fast hätte Fric das Gerät erschrocken weggeworfen. Dann kam ein Moment der Klarheit, er erkannte den Inhalator und hielt ihn fest.

 Er konnte weder atmen noch denken, nur schnaufen, husten und wieder schnaufen. Offenbar steigerte sein Zustand sich zu einem jener seltenen Anfälle, die heftig genug waren, um eine Behandlung in der Notaufnahme zu erfordern. Dort würden die Ärzte ihn knuffen und puffen, biegen und falten, während sie über ihre Lieblingsfilme mit Channing Manheim plapperten. Die Szene mit den Elefanten! Der Sprung von Flugzeug zu Flugzeug, mitten in der Luft und ohne Fallschirm! Das sinkende Schiff! Der außerirdische Schlangenkönig! Die lustigen Affen! Anschließend fielen dann Krankenschwestern über ihn her, um ihm zu erklären, was für ein Glück er doch habe und wie aufregend es sein müsse, einen Vater zu haben, der ein Star, ein Held, ein ganzer Kerl, ein Genie war.

 Da konnte er genauso gut hier und jetzt sterben.

 Obwohl er weder Clark Kent noch Peter Parker war, gelang es Fric, sich das Milliarden Kilo schwere Gerät bis vors Gesicht zu heben. Er schob sich das Mundstück zwischen die Lippen und verabreichte sich eine Dosis des Medikaments. Dabei sog er den tiefsten Atemzug ein, zu dem er fähig war, und der war alles andere als tief.

 In seiner Kehle steckte ein hart gekochtes Ei oder ein Stein, vielleicht auch ein riesiger Batzen Schleim, der einen Eintrag ins Guinness-Buch der Rekorde verdiente, oder eine Art Stöpsel. Was es auch war, es ließ nur einen dünnen Luftstrom eindringen und austreten.

 Fric beugte sich vor. Abwechselnd spannte und entspannte er die Hals-, Brust- und Bauchmuskeln, um mühsam kühle, mit dem rettenden Medikament gemischte Luft in die Lunge zu saugen und den heißen, verbrauchten Atem auszustoßen, der sich wie Sirup in der Brust gesammelt hatte.

 Zwei Hübe. Das war die verordnete Dosis.

 Fric verabreichte sich den zweiten Hub.

 Der leicht metallische Geschmack hätte ihn vielleicht würgen lassen, wenn seine entzündeten und geschwollenen Atemwege dazu fähig gewesen wären, aber das Gewebe konnte sich nicht ausdehnen, sondern nur zusammenziehen, enger, immer enger.

 Gelbgrauer Ruß rieselte vor seinen Augen herab. Es war der langsame Anbruch einer inneren Dämmerung.

 Schwindel überkam ihn. Obwohl er auf dem Boden saß, den Rücken an der Wand und die Beine ausgestreckt, fühlte er sich, als balancierte er mit einem Fuß auf einem schwankenden Hochseil, den Todessturz vor Augen.

 Zwei Hübe. Er hatte die verschriebene Dosis eingeatmet.

 Zu viel zu nehmen war nicht ratsam. Gefährlich.

 Zwei Hübe. Das sollte ausreichen. Normalerweise tat es das auch. Manchmal genügte auch ein Hub, um den Hals aus der unsichtbaren Schlinge zu ziehen.

 Nicht zu viel nehmen. Ärztliche Anordnung.

 Nicht in Panik geraten. Ärztliche Anordnung.

 Dem Medikament die Chance geben zu wirken. Ärztliche Anordnung.

 Zum Teufel mit dem Arzt.

 Fric genehmigte sich einen dritten Hub.

 Aus seiner Kehle kam ein rasselndes Geräusch, das sich wie Knochenwürfel auf einem Spielbrett anhörte. Sein Schnaufen war nicht mehr so schrill; es klang nun weniger wie ein Pfeifen und mehr wie ein raues, zugiges Krächzen.

 Heiße Luft brach explosiv nach außen, kühle Luft drang ein. Fric war auf dem Weg der Besserung.

 Er ließ den Inhalator in den Schoß fallen.

 Im Durchschnitt dauerte es fünfzehn Minuten, bis man sich von einem Asthmaanfall erholt hatte. Nun konnte er nichts mehr tun, als die Sache auszusitzen.

 Die Dunkelheit zog sich von den Rändern seines Blickfelds zurück, und das verschwommene Bild wurde allmählich wieder klar.

 Fric saß auf dem Boden einer leeren Stahlkammer, die keine andere Ablenkung bot als Haken an der Decke. Kein Wunder, dass er diese seltsamen, gebogenen Objekte betrachtete und darüber nachgrübelte.

 Als er zum ersten Mal in den Raum vorgedrungen war, hatte er an eine Filmszene in einem Kühlhaus gedacht, in dem Rinderhälften an Deckenhaken hingen.

 Sein erster Gedanke war gewesen, dass diese Haken von einem wahnsinnigen Genie dazu benutzt worden waren, die Leichen seiner menschlichen Opfer aufzuhängen. Vielleicht war der Raum früher ebenfalls gekühlt gewesen.

 Allerdings waren die Haken nicht weit genug voneinander entfernt, um die Leichen von erwachsenen Frauen und Männern aufzunehmen. Am Anfang war Fric daher zu dem schaurigen Schluss gekommen, dass der Killer tote, gekühlte Kinder gesammelt hatte.

 Bei näherer Betrachtung war ihm dann aufgefallen, dass die Edelstahlhaken nicht spitz genug waren. Sie waren zu stumpf, um Kinder oder Rinderhälften aufzuspießen.

 Da hatte er das Thema Haken vorerst beiseite getan und war auf den Einfall gekommen, dass es sich bei der Kammer um einen Luftabschneider handelte. Später hatte das Vorhandensein des Hebels, mit dem das Schloss von innen geöffnet werden konnte, jedoch auch diese Vorstellung widerlegt.

 Während das Pfeifen nachließ, der Atem immer leichter ging und die Enge in der Brust sich löste, betrachtete Fric die Haken und die mit mattem Stahl verkleideten Wände und versuchte, eine dritte Hypothese über den Zweck dieses Ortes aufzustellen. Ihm fiel nichts ein.

 Er hatte niemandem gegenüber auch nur ein Sterbenswörtchen davon verraten, dass der Mittelteil des Regals sich drehen ließ und einen Durchgang in den verborgenen Raum freigab. Das Schlupfloch war weniger wegen seines exotischen Charakters so cool als wegen der Tatsache, dass nur er von seiner Existenz wusste.

 Und deshalb konnte die Kammer auch als jenes »gute, spezielle, geheime Versteck« dienen, das er nach den Worten des Mysteriösen Anrufers bald brauchen würde.

 Vielleicht sollte er hier ein Vorratslager anlegen. Zwei oder drei Sechserpacks Pepsi, mehrere Packungen Doppelkekse mit Erdnussbutter, einige Taschenlampen mit Ersatzbatterien.

 Warmes Cola war zwar nicht gerade sein Lieblingsgetränk, aber immer noch dem Verdursten vorzuziehen. Selbst warmes Cola war besser, als ohne Wasser in der Mojavewüste zu sitzen und gezwungen zu sein, den eigenen Urin aufzufangen und zu trinken.

 So lecker Kekse mit Erdnussbutter unter gewöhnlichen Umständen auch waren, sie mussten unsagbar scheußlich sein, wenn man sie mit dem eigenen Urin hinunterspülte.

 Vielleicht sollte er doch lieber vier Sechserpacks Cola einlagern.

 Auch wenn er den eigenen Urin nicht trinken musste, brauchte er etwas, um hineinzupinkeln, falls es nötig war, sich mehr als nur ein paar Stunden zu verstecken. Einen Topf mit Deckel. Besser noch ein Glas mit Schraubdeckel.

 Der Mysteriöse Anrufer hatte nicht gesagt, wie lange Fric damit zu rechnen hatte, belagert zu werden. Das war ein Thema für das nächste Telefonat.

 Schließlich hatte der Fremde versprochen, sich wieder zu melden. Wenn es sich um einen Kinderschänder handelte, rief er bestimmt wieder an, um das nächste Mal dann ins Telefon zu sabbern. War es jedoch kein Kinderschänder, dann vielleicht ein echter Freund, und in diesem Fall rief er ebenfalls wieder an, wenn auch aus redlicheren Gründen.

 Die Zeit verging, das Asthma ließ nach, und Fric kam auf die Beine. Er klemmte sich den Inhalator wieder an den Gürtel.

 Ein wenig benebelt stützte er sich mit einer Hand an der kalten Stahlwand ab, während er zur Tür ging.

 Wenig später saß er in seinem Schlafzimmer auf der Bettkante und griff nach dem Telefonhörer. Auf der Tastatur leuchtete die Anzeige seines Privatanschlusses auf.

 Seit er im Eisenbahnzimmer auf sein Uuudilihuuudilih-uh reagiert hatte, war kein Anruf für ihn angekommen. Er gab den Rückrufkode »*69« ein und lauschte, während sein Telefon automatisch die Nummer des letzten Anrufers wählte.

 Leider besaß er weder die Fähigkeiten, die man von einem hyperintelligenten und supergefährlichen Geheimagenten verlangte, noch den übernatürlich empfindlichen Gehörsinn Beethovens, bevor dieser taub geworden war. Auch waren weder sein Vater noch seine Mutter ein Alien mit dem Auftrag, sich mit Erdenbewohnern zu kreuzen. Sonst hätte Fric die rasche Tonfolge im Hörer nämlich eventuell in Ziffern übersetzen und sich die Telefonnummer des Mysteriösen Anrufers für die Zukunft merken können.

 Stattdessen war er nur der Sohn des größten Filmstars der Welt. Diese Stellung brachte zwar allerhand Vergünstigungen mit sich, zum Beispiel eine kostenlose Xbox von Microsoft und lebenslang freien Eintritt in Disneyland, aber sie war weder mit auffälligem Genie noch mit paranormalen Kräften verbunden.

 Nachdem es zwölfmal getutet hatte, stellte Fric auf Freisprechen und ging zu einem Fenster, während das Telefon weiterwählte.

 Glatt wie ein Billardtisch führte der Rasen im Osten des Hauses unter Eichen und Zedern hindurch zu einem Rosengarten und verschwand dort in grauem Regen und silbernem Dunst.

 Fric überlegte, ob er irgendjemand von dem Mysteriösen Anrufer und seiner Warnung vor einer drohenden Gefahr erzählen sollte.

 Wenn er die weltweit erreichbare Handynummer des Schattenpapas wählte, nahm bestimmt entweder ein Leibwächter oder die persönliche Maskenbildnerin seines Vaters ab. Oder dessen persönlicher Hairstylist. Oder der Masseur, der ihn auf jeder Reise begleitete. Oder sein spiritueller Ratgeber Ming du Lac oder einer aus dem Dutzend weiterer Lakaien, die um einen der vier am meisten bewunderten Männer der Welt herumscharwenzelten.

 Das Telefon würde von einem zum anderen wandern, über unerfindliche vertikale und horizontale Distanzen, bis sich nach zehn oder fünfzehn Minuten der Schattenpapa meldete. »He, alter Junge«, würde er sagen, »rat mal, wer gerade neben mir steht und mit dir sprechen will!«

 Und bevor Fric auch nur ein Wort sagen konnte, würde der Schattenpapa das Telefon an Julia Roberts oder Arnold Schwarzenegger weiterreichen, an Tobey Maguire oder Kirsten Dunst oder an Winnie das Wunderpferd, wahrscheinlich sogar an alle Genannten, und die waren dann alle so richtig lieb zu Fric. Sie fragten ihn, wie es ihm in der Schule gehe, ob er später einmal der größte Filmstar der Welt werden wolle, welche Sorte Hafer er am liebsten im Futtersack habe und so weiter.

 Wurde das Telefon dann wieder an den Schattenpapa zurückgegeben, stand sicher schon ein Reporter von Entertainment Weekly bereit, um sich mit dem falschen Ende seines Bleistifts Notizen für ein Feature über den Plausch von Vater und Sohn zu machen. Wenn die Story dann gedruckt wurde, stimmte kein einziges Detail mehr, und Fric stand entweder wie ein weinerlicher Trottel oder wie ein verzogener Weichling da.

 Schlimmer noch: Oft kam es vor, dass eine kichernde junge Schauspielerin den Anruf entgegennahm, eines jener so genannten Starlets, das noch keinen richtigen Namen, aber schon einen gewissen Ruf im Showbiz hatte. Es würde ganz entzückt sein von dem Namen Fric, weil solche Mädchen ständig von allem entzückt waren. Im Lauf der Jahre hatte er mit Dutzenden, ja hunderten von ihnen gesprochen, und sie waren ihm so ununterscheidbar vorgekommen wie Maiskolben, die man auf demselben Feld geerntet hatte. Vielleicht züchtete irgendein Farmer sie weit weg in Iowa, um sie dann mit der Eisenbahn nach Hollywood zu liefern.

 Seine Quasimama Freddie Nielander konnte Fric nicht anrufen, weil sie sich zweifellos an einem weit entfernten, fabelhaft mondänen Ort wie Monte Carlo aufhielt, um ihr phantastisches Aussehen zur Schau zu stellen. Er hatte keine verlässliche Telefonnummer von ihr.

 Mrs. McBee und damit auch Mr. McBee waren nett zu Fric. Offenbar hatten sie immer nur sein Bestes im Sinn.

 Trotzdem zögerte Fric, sich in einem solchen Fall an sie zu wenden. Mr. McBee war einfach ein bisschen … dämlich. Und Mrs. McBee war eine alles wissende, alles sehende, ständig Regeln aufstellende und ziemlich bedrohliche Frau, deren leise Worte und missbilligende Blicke wirkungsvoll genug waren, um dem Objekt ihres Tadels innere Blutungen zuzufügen.

 Mr. und Mrs. McBee fungierten in loco parentis. Das war ein juristischer Ausdruck aus dem Lateinischen, der bedeutete, dass sie Frics Eltern vertraten, wenn diese abwesend waren, was ja fast immer der Fall war.

 Nun gehörten die McBees sozusagen zur Einrichtung des Hauses, das sie schon lange betreut hatten, bevor der Schattenpapa es erwarb. Fric hatte den Eindruck, dass ihre Treue im Grunde eher dem Palazzo Rospo gehörte, dem Ort und seiner Tradition, als ihrem jeweiligen Arbeitgeber oder dessen Angehörigen.

 Monsieur Baptiste, der lustige Koch, war ein netter Bekannter, aber kein richtiger Freund, und schon gar kein Vertrauter.

 Monsieur Hachette, der furchteinflößende und womöglich wahnsinnige Küchenchef, war keine Person, an die irgendjemand sich in der Not gewandt hätte, der Satan höchstpersönlich einmal ausgenommen. Der Höllenfürst hätte Monsieur Hachettes Rat gewiss geschätzt.

 Fric plante jeden Vorstoß in die Küche sorgsam so, dass er Monsieur Hachette nicht in die Arme lief. Mit Knoblauch war diesem offenbar nicht beizukommen, weil er selbst gern Knoblauch verwendete, aber wenn man ihm ein Kruzifix an den Leib drückte, dann ging er bestimmt in Flammen auf und schwang sich wie eine Fledermaus kreischend in die Luft.

 Es bestand durchaus die Möglichkeit, dass der wahnsinnige Küchenchef eben jene Gefahr darstellte, vor der der Mysteriöse Anrufer Fric gewarnt hatte.

 Eigentlich konnte fast jeder aus dem fünfundzwanzigköpfigen Personal ein finstere Pläne schmiedender, mordgieriger Irrer sein, der sich listig hinter einer lächelnden Maske verbarg. Ein Axtmörder. Ein Eispickelkiller. Ein Seidenschalwürger.

 Vielleicht waren sogar alle fünfundzwanzig Axtmörder, die nur darauf warteten, zuschlagen zu können. Vielleicht wurden ihre Hirne beim nächsten Vollmond mit Wahnsinn überflutet, sodass sie gleichzeitig außer Rand und Band gerieten, grässliche, blutige Gewalttaten begingen und mit Pistolen, Hackbeilen und hektisch surrenden Küchenmaschinen übereinander herfielen.

 Wenn man nicht die ganze Wahrheit darüber wusste, was Vater und Mutter über einen dachten, wenn man wirklich nicht wissen konnte, wer sie waren und was in ihrem Kopf vorging, dann konnte man auch keine klaren Aussagen über andere Leute machen, die einem noch weniger nahe standen.

 Fric vertraute einigermaßen darauf, dass Mr. Truman kein Psychopath mit einer Vorliebe für Kettensägen war. Schließlich war Mr. Truman einmal Polizist gewesen.

 Außerdem war irgendetwas an Ethan Truman wirklich in Ordnung. Mit Worten hätte Fric es nicht recht ausdrücken können, aber er nahm es irgendwie wahr. Auf Mr. Truman konnte man sich verlassen. Wenn er in ein Zimmer kam, war er wirklich da, und wenn er mit einem sprach, bestand eine echte Verbindung zu ihm.

 Jemand wie ihn hatte Fric zuvor noch nie kennen gelernt.

 Trotzdem wollte er selbst Mr. Truman nichts von dem Mysteriösen Anrufer und der Notwendigkeit erzählen, ein Versteck zu finden.

 Zum einen hatte er Angst, dass man ihm keinen Glauben schenkte. Jungen seines Alters dachten sich oft die wildesten Geschichten aus. Fric zwar nicht, aber andere Jungen; und Fric wollte nicht, dass Mr. Truman ihn für einen kindischen Lügenbold hielt.

 Zum anderen sollte Mr. Truman nicht glauben, dass Fric ein Angsthase war, ein jämmerlicher Hosenscheißer, ein elendes Weichei.

 Niemand würde jemals glauben, dass Fric x-mal die Welt retten könnte, wie sein Vater es in so vielen Filmen getan hatte, aber trotzdem wollte er nicht, dass irgendjemand ihn für ein ängstliches Kleinkind hielt. Besonders Mr. Truman nicht.

 Außerdem machte es irgendwie Spaß, ein solches Geheimnis zu besitzen. Das war besser, als mit der Eisenbahn zu spielen.

 Er blickte in den nassen Tag hinaus und erwartete fast, einen flüchtigen Blick von einem Schurken erhaschen zu können, der in Regen und Nebel durch den Garten schlich.

 Als das Telefon des Mysteriösen Anrufers etwa hundertmal geläutet haben musste, ohne dass jemand abgenommen hätte, ging Fric zu seinem Apparat und legte auf.

 Er hatte zu tun. Musste Vorbereitungen treffen.

 Etwas Schlimmes war im Anzug. Fric war bereit, ihm entgegenzutreten, ihm ins Auge zu schauen und es zu besiegen.

 19

 Unter einem schwarzen Regenschirm ging Ethan Truman durch das grasbewachsene Gräberfeld. Seine Schuhe quietschten auf dem nassen Boden.

 Riesenhafter Trauerwacholder klagte im Einklang mit dem weinenden Tag; im Schutz der Zweige regten sich Vögel wie aus dem Grab erstandene Geister, wenn Ethan ihnen nahe genug kam, um sie aufzuschrecken.

 Soweit er sehen konnte, ging er allein über die ewige Ruhestätte. Im Allgemeinen stattete man seinen verlorenen Lieben nur an sonnigen Tagen einen Besuch ab, wenn die Erinnerungen so heiter waren wie das Wetter. Mitten in Sturm und Regen kam niemand freiwillig auf einen Friedhof.

 Niemand außer einem ehemaligen Polizisten, den eine unbezähmbare Neugier antrieb und ein angeborener Drang, die Wahrheit zu erfahren. Ein Uhrwerk in Leib und Seele, vom Schicksal bestimmt und als Geburtsrecht verliehen, zwang ihn dazu, jedem Weg zu folgen, auf den Verdacht und Logik ihn führten.

 In diesem Fall Verdacht, Logik und Angst.

 Unwillkürlich überkam ihn die seltsame Überzeugung, dass er nicht der erste Besucher des Tages war und dass er in dieser Bastion der Toten etwas Beunruhigendes entdecken würde, wenngleich er sich vorerst nicht ausmalen konnte, was.

 Grabsteine aus verwittertem Granit, mit Flechten überzogene und vom Smog befleckte Mausoleen, durch ihr Gewicht geneigte Gedenksäulen und Obelisken keines dieser herkömmlichen Versatzstücke wies diesen Ort als Friedhof aus. Die Markierung der Gräber eine Bronzetafel auf einem Sockel aus hellem Granit war nicht höher als das Gras. Aus der Ferne sah die Fläche wie ein ganz normaler Park aus.

 So strahlend und einzigartig Hannah auch im Leben gewesen war, hier wurde an sie mit derselben matten Bronzeplatte erinnert wie an die tausende, die mit ihr im ewigen Schlaf ruhten.

 Ethan besuchte ihr Grab sechs- oder siebenmal im Jahr, darunter einmal an Weihnachten und immer an ihrem Hochzeitstag.

 Er wusste nicht, wieso er so oft kam; schließlich lag nicht Hannah hier, sondern es waren nur ihre Gebeine. Nur in seinem Herzen lebte sie weiter und war immer bei ihm.

 Manchmal glaubte er, nicht so sehr an diesen Ort zu kommen, um sich an sie zu erinnern sie war nämlich nicht im Mindesten vergessen , als um das leere Grab neben ihr zu betrachten, den kahlen Granitsockel, auf dem eines Tages eine Bronzetafel mit seinem Namen befestigt werden würde.

 Mit seinen siebenunddreißig Jahren war er allerdings noch zu jung, um den Tod herbeizusehnen. Das Leben hatte ihm vorläufig mehr zu bieten. Trotzdem hatte Ethan selbst fünf Jahre nach Hannahs Tod noch immer das Gefühl, etwas von ihm sei mit ihr gestorben.

 In den zwölf Jahren ihrer Ehe hatten sie es immer aufgeschoben, Kinder zu bekommen. Schließlich waren sie so jung gewesen, da schien keine Eile geboten zu sein.

 Niemand hätte erwartet, dass eine lebhafte, schöne, erst zweiunddreißig Jahre alte Frau plötzlich an einem heimtückischen Krebsgeschwür erkranken und vier Monate später tot sein könnte. Als die Krankheit Hannahs Leben forderte, galt das auch für die Kinder, die sie vielleicht zur Welt gebracht hätte, und für die Enkelkinder.

 In gewissem Sinne war Ethan tatsächlich mit ihr gestorben: der Ethan, der ein liebevoller Vater für die Kinder gewesen wäre, die Hannahs Charme geerbt hätten; der Ethan, der viele Jahrzehnte lang ihre Gesellschaft genossen hätte und gemeinsam mit ihr alt geworden wäre.

 Wenn er ihr Grab nun geöffnet und leer vorgefunden hätte, wäre er wohl überrascht gewesen.

 Was er jedoch statt eines geschändeten Grabes vorfand, war zwar unerwartet, überraschte ihn jedoch nicht.

 Vor der Bronzetafel lagen zwei Dutzend frische langstielige Rosen. Im Blumenladen hatte man sie mit steifem Zellophan umhüllt, das die Blüten nun vor dem prasselnden Regen schützte.

 Es waren Teehybriden, eine leuchtend rote Varietät namens Broadway. Von allen Rosen, die Hannah liebte und züchtete, hatte sie diese Sorte am meisten gemocht.

 Ethan drehte sich langsam um die eigene Achse und ließ den Blick über den Friedhof schweifen. Nirgendwo auf den sanft an- und absteigenden Rasenflächen bewegte sich eine menschliche Gestalt.

 Mit besonderem Argwohn betrachtete Ethan jeden Wacholder, jede Eiche. Soweit er das beurteilen konnte, verbarg sich hinter den Stämmen kein lauernder Beobachter.

 Auf der schmalen, kurvenreichen Straße, die zum Friedhof führte, fuhr kein Auto. Ethans Geländewagen weiß wie der Winter, schimmernd wie Eis war das einzige Fahrzeug, das am Straßenrand parkte.

 Hinter den Mauern des Friedhofs ragten in Regen- und Nebelschleiern hohe Häuser auf, weniger wie eine reale Stadt als wie eine Metropole eines Traums. Kein Verkehrslärm, kein Hupen drang von dem Straßenlabyrinth herüber, so als hätten sich alle Einwohner schon lange in dem stillen, grasigen Boden, der Ethan umgab, schlafen gelegt.

 Sein Blick fiel wieder auf den Blumenstrauß. Die Broadway war eine Rose, die sich nicht nur durch ihre üppige Farbe, sondern auch durch ihren feinen Duft auszeichnete. Sie blühte in jedem sonnigen Garten und war resistenter gegen Mehltau als viele andere Arten.

 Vor Gericht hätte man zwei Dutzend Rosen, die jemand auf einem Grab gefunden hatte, nicht als Beweismittel zugelassen. Für Ethan jedoch waren die prächtigen Blüten Beweis genug für das seltsame Werben eines Toten um eine Tote.

 20

 In einer unauffälligen Limousine saß Hazard Yancy unmittelbar vor Rolf Reynerds Apartmenthaus in West Hollywood, steckte sich einen Walnusskeks in den Mund und spülte ihn dann mit Kaffee aus der Thermosflasche hinunter.

 Die frühwinterliche Dämmerung war erst in etwa einer halben Stunde zu erwarten, doch unter dem Mantel des Unwetters war die Stadt schon vor einer Stunde in einem frühen Zwielicht versunken. Von fotoelektrischen Sensoren ausgelöst, waren die Straßenlaternen bereits aufgeflammt und warfen nun ihren stählernen Schein auf die Regennadeln, die das graue Gewebe des Himmels immer fester an den Boden nähten.

 Es sah zwar so aus, als würde Hazard auf Kosten seiner Dienstzeit Kekse futtern, aber in Wirklichkeit überlegte er, wie er sich an Reynerd heranmachen sollte.

 Nach dem Mittagessen mit Ethan war er an seinen Schreibtisch in der Mordkommission zurückgekehrt. Dann hatte er sich mit Tastatur, Internet und Telefon an die Arbeit gemacht und innerhalb zweier Stunden eine ganze Menge über sein Objekt erfahren.

 Rolf Reynerd war ein Schauspieler, der sich aber nur zeitweilig von seinem Beruf ernähren konnte. Wenn man ihn nicht gerade für mehrere Episoden irgendeiner abgeschmackten Seifenoper für eine Nebenrolle als Bösewicht engagiert hatte, war er über lange Strecken hinweg arbeitslos.

 In einer Episode von Akte X hatte er einmal einen FBIAgenten gespielt, der von einem außerirdischen Gehirnegel in den Wahnsinn getrieben worden war. In einer Folge von Law & Order hatte er einen wahnsinnigen Fitnesstrainer gegeben, der sich und seine Frau am Ende des ersten Akts umgebracht hatte. In einem TV-Werbespot für ein Deodorant hatte man ihn für die Rolle eines wahnsinnigen Wärters in einem sowjetischen Arbeitslager ausgewählt; der Spot war allerdings nie ausgestrahlt worden, und er hatte kaum Geld damit verdient.

 Wenn ein Schauspieler das Pech hatte, auf einen bestimmten Typ festgelegt zu werden, dann fiel er normalerweise erst in ein derartiges Karriereloch, nachdem er in einer unvergesslichen Rolle brilliert hatte. In solchen Fällen fiel es dem Publikum schwer, in ihm einen anderen Charakter zu sehen als den, der ihn berühmt gemacht hatte.

 Reynerd hingegen war trotz seines beruflichen Misserfolgs auf einen Typ fixiert. Daraus zog Hazard die Folgerung, dass der gute Rolf durch seine Persönlichkeit und sein Verhalten einfach nichts anderes darstellen konnte als psychisch gestörte Gestalten. Offenbar spielte er immer Leute, bei denen eine Schraube locker war, weil bei ihm selbst so manches Schräublein nicht ganz fest saß.

 Trotz seines unregelmäßigen Einkommens bewohnte Rolf Reynerd ein geräumiges Apartment in einem hübschen Haus, das in einem guten Wohnviertel stand. Er war gut gekleidet, führte junge Schauspielerinnen mit einer Vorliebe für Dom Perignon in die angesagtesten Nachtklubs aus, und fuhr einen neuen Jaguar.

 Laut früherer Bekannter von Reynerds verwitweter Mutter Mina liebte diese ihren Sohn abgöttisch, glaubte fest daran, dass er eines Tages ein Star würde, und subventionierte ihn jeden Monat mit einem fetten Scheck.

 Es handelte sich um frühere Bekannte, weil Mina Reynerd vor vier Monaten gestorben war. Zuerst hatte man ihr in den Fuß geschossen und sie anschließend mit einer reich mit Goldbronze verzierten Marmorlampe erschlagen.

 Ihr Mörder war unbekannt. Die Kriminalpolizei hatte keinerlei Anhaltspunkte entdecken können.

 Es hatte niemanden überrascht, dass der Alleinerbe ihres Vermögens ihr einziges Kind, der arme, auf seinen unersprießlichen Typ festgelegte Rolf gewesen war.

 Für den Abend, an dem seine Mutter ermordet worden war, hatte der Schauspieler ein ebenso lückenloses wie wasserdichtes Alibi.

 Das überraschte Hazard keineswegs. Von Reynerds Unschuld überzeugte es ihn ebenfalls nicht. Alleinerben hatten fast immer ein wasserdichtes Alibi.

 Nach den Ergebnissen der Autopsie war Mina zwischen neun und elf Uhr abends zu Tode geknüppelt worden. Der Mörder hatte so brutal zugeschlagen, dass sich das Muster der Bronzeverzierung in ihre Haut und sogar in den Stirnknochen eingeprägt hatte.

 An jenem Tag war Rolf mit seiner derzeitigen Freundin und vier anderen Paaren von sieben Uhr abends bis zwei Uhr morgens um die Häuser gezogen. In den zwei schicken Nachtklubs, in denen die Gruppe sich aufgehalten hatte, war sie wegen ihres lärmenden, wichtigtuerischen Verhaltens gut in Erinnerung geblieben.

 Egal. Obwohl der Mord an Mina Reynerd ungelöst war, hätte Hazard selbst dann keinen Vorwand gehabt, sich damit zu beschäftigen, wenn Rolf ausgesagt hätte, er habe allein zu Hause gesessen und Däumchen gedreht. Für diesen Fall war schlichtweg ein anderer Kollege verantwortlich.

 Es war reines Glück, dass einer der Männer, mit denen Reynerd in jener Nacht gefeiert hatte Jerry Nemo , Hazard von einem anderen Fall her bekannt war. Dadurch öffnete sich eine Hintertür.

 Vor zwei Monaten hatte man einem Drogendealer namens Carter Cook einen tödlichen Kopfschuss verpasst. Offenbar hatte es sich dabei um das Nebenprodukt eines Raubüberfalls gehandelt, jedenfalls hatte Cook die Taschen voller Ware und Bargeld gehabt.

 Eine Stunde vor dem Überfall hatte Reynerds Kumpel Jerry Nemo sich auf Cooks Mobiltelefon gemeldet. Nemo war ein Kunde, ein Kokser. Er hatte ein Treffen mit Cook vereinbart, um sich Stoff zu besorgen.

 Inzwischen stand Nemo nicht mehr unter Verdacht. Niemand in Los Angeles oder sonst wo auf der Erde stand noch unter Verdacht. Cooks Tod war eine klassische Sackgasse, ein Fall, der höchstwahrscheinlich nie gelöst werden würde.

 Aber indem Hazard so tat, als wäre Nemo weiterhin verdächtig, hatte er einen Vorwand, Reynerd aufzusuchen, um ihn dann für Ethan etwas näher unter die Lupe zu nehmen.

 Eigentlich brauchte er gar keinen Vorwand, um jemand wie Reynerd zu überrumpeln. Mithilfe seiner Dienstmarke und des entsprechenden Auftretens hätte Hazard jede beliebige Geschichte auftischen können, um den Partyboy dazu zu bringen, ihm die Tür aufzumachen und Fragen zu beantworten.

 Sollte Reynerd jedoch direkt oder indirekt verraten, dass er zwanghaft auf Channing Manheim fixiert war, und vielleicht sogar die Absicht erkennen lassen, dem Filmstar Schaden zuzufügen, dann musste Hazard das melden, damit Kollegen eines anderen Dezernats Nachforschungen anstellen konnten. In diesem Fall brauchte er eine glaubhafte Erklärung, wieso er überhaupt mit Reynerd gesprochen hatte, als die Sache mit Manheim ihm angeblich in den Schoß gefallen war.

 Kurz und gut: Indem Hazard so tat, als wäre Reynerds koksender Kumpel Nemo weiterhin verdächtig, Carter Cook erschossen zu haben, konnte er sich den Rücken freihalten.

 Nachdem er sich Puderzucker und Kekskrümel von den Fingern geleckt hatte, stieg er aus dem Wagen.

 Mit einem Regenschirm gab er sich erst gar nicht ab. Da er dem Regen mehr Angriffsfläche bot als jeder Footballspieler, hätte er ein Monstrum von der Größe eines Sonnensegels gebraucht, um sich vollständig zu schützen.

 Flott, aber ohne durch die Sturzflut zu rennen, marschierte er auf das Apartmenthaus zu. Es war nicht weit von der Straße entfernt.

 Hazard hatte es nur selten nötig, sich seiner Umwelt anzupassen, weil ihm diese Umwelt normalerweise lieber aus dem Weg ging. Den Regen nahm er kaum wahr.

 Drinnen ließ er den Aufzug links liegen und stieg die Treppe hoch.

 Man hatte einmal in einem Aufzug auf ihn geschossen. Er war in den sechsten Stock gefahren, die Tür hatte sich geöffnet, und der Gangster hatte einfach dagestanden.

 Wenn man in einem Aufzug aufs Korn genommen wurde, hatte man nicht viel Platz, um auszuweichen. Was solche Situationen anging, war man nur in einer Telefonzelle und einem parkenden Wagen noch übler dran.

 Tatsächlich hatte man auch schon einmal auf Hazard geschossen, während er in einem parkenden Wagen saß. In einer Telefonzelle war ihm das zwar noch nie widerfahren, aber das war wohl nur eine Frage der Zeit.

 Bei der Sache mit dem Aufzug hatte der vor der Tür wartende Schütze eine 9-mm-Pistole in der Hand gehabt. Außerdem hatte er sich vor Nervosität offenbar fast in die Hosen gemacht.

 Wäre der Bursche ruhig oder mit einer Schrotflinte bewaffnet gewesen, dann hätte Hazard mit Sicherheit mehr Schaden genommen, als es der Fall gewesen war.

 Der erste Schuss hatte in die Kabinendecke eingeschlagen. Der zweite hatte ein Loch in die Rückwand geblasen. Der dritte hatte den Fremden verwundet, der mit Hazard im Aufzug gestanden hatte.

 Wie sich herausstellte, war dieser Fremde ein Finanzbeamter das eigentliche Ziel des Anschlags gewesen. Hazard war einfach zur unpassenden Zeit am falschen Ort gewesen und nur deshalb in Todesgefahr geraten, weil er ein Zeuge war.

 Es war allerdings nicht so gewesen, dass der Finanzbeamte den Schützen gerade einer besonders grausamen Steuerprüfung unterzogen hätte. Er hatte dessen Frau gevögelt.

 Statt das Feuer zu erwidern, war Hazard trotz der Pistole seines Gegenübers zum Angriff übergegangen. Er hatte dem Schützen die Waffe aus der Hand gerissen, ihn quer über den Flur gedrängt, an die Wand gehämmert und ihm dann mit dem Knie die Hoden verdichtet. Es war kein Versehen, dass er ihm anschließend den Arm gebrochen hatte.

 Später, während der Scheidungsverhandlungen, war er einige Monate lang mit der Gattin des Schützen ausgegangen. Sie war keine üble Frau; sie hatte sich bloß mit üblen Typen eingelassen.

 Während Hazard nun in den ersten Stock des Apartmenthauses stieg, war ihm auch in der Enge des Treppenhauses ein bisschen unbehaglich.

 Vor Apartment 2B angelangt, drückte er, ohne zu zögern, auf die Klingel.

 Als Rolf Reynerd die Tür öffnete, sah er tatsächlich genau so aus, wie Ethan ihn beschrieben hatte, bis hin zu dem Amphetaminschimmer in den kalten blauen Augen und den winzigen Spuren schaumigen Speichels in den Mundwinkeln. Offenbar nahm er so gewohnheitsmäßig Speed, dass er sich in Momenten einer toxischen Psychose schon mal für Spiderman hielt, wild in seiner Wohnung umherwirbelte und versuchte, Spinnfäden aus den Handgelenken zu schütteln.

 Hazard ließ seinen Dienstausweis aufblitzen, verbreitete eine ganze Wagenladung Bockmist darüber, dass Jerry Nemo angeblich des Totschlags an Carter Cook verdächtigt werde, und gelangte so schnell in die Wohnung, dass ihm noch drinnen der Regen von den Ohrläppchen tropfte.

 Reynerd bemühte sich offenkundig, seinen Körper durch Krafttraining und Proteinpulver in Hochform zu bringen. Wahrscheinlich musste er jeden Morgen ein Dutzend rohe Eier verschlingen, nur um die Muskelmasse in seinem rechten Trizeps bei Laune zu halten.

 Im direkten Vergleich war Hazard Yancy zwar massiger und zweifellos cleverer, aber er nahm sich trotzdem vor, auf der Hut zu sein.

 Reynerd schloss die Wohnungstür. Während er Hazard ins Wohnzimmer führte, drückte er seine aufrichtige Bereitschaft aus, sich kooperativ zu verhalten, und seine aufrichtige Überzeugung, dass sein guter Freund Jerry Nemo keiner Fliege etwas zuleid tun könne.

 Unabhängig von der Frage, ob Nemo nun ein wahrer Fliegenfreund war oder nicht, war Reynerds Aufrichtigkeit so faustdick aufgetragen wie die jener Gestalten in lila Dinosaurierkostümen, die frühmorgens im Kinderprogramm auftraten, um den lieben Kleinen allerhand Lebensweisheiten zu vermitteln.

 Falls Reynerds darstellerische Fähigkeiten genauso miserabel waren, wenn er für eine Seifenoper engagiert wurde, dann war es kein Wunder, wenn die Autoren seinen Auftritt rasch mit einem tödlichen Autounfall oder einem rasant wuchernden Gehirntumor beendeten. Das Publikum hätte womöglich ein blutiges Ende vorgezogen, zum Beispiel durch eine Schrotflinte im Aufzug.

 Möbel, Teppichboden, Jalousien, Fotos von Vögeln: alles in der Wohnung war schwarz-weiß. Im Fernseher lief ein alter Schwarz-Weiß-Film, in dem Clark Gable und Claudette Colbert demonstrierten, was Schauspielerei eigentlich bedeutete.

 Um im Einklang mit der Wohnungseinrichtung zu sein, trug der Busenfreund von Jerry Nemo schwarze Hosen und ein schwarz-weißes Sporthemd.

 Auf die Aufforderung seines Gastgebers hin ließ Hazard sich auf dem Sessel nieder. Er hockte sich aber nur auf die Kante, damit er, falls nötig, schneller aufstehen konnte.

 Reynerd nahm die Fernbedienung vom Couchtisch, ließ Gable mitten im Satz und Colbert mitten in der Reaktion auf das Gesagte erstarren und setzte sich aufs Sofa.

 Die einzige Farbe im Zimmer boten Reynerds blaue Augen und das grelle Design der zwei Tüten Kartoffelchips, die ihn auf dem Sofa flankierten.

 Die Tüte zu seiner Linken enthielt Chips nach hawaiischer Art, die zu seiner Rechten eine Kreation mit saurer Sahne und Schnittlauch. Welch ein Gourmet!

 Hazard hatte Ethans rätselhafte, aber drastische Warnung vor Behältern mit Knabberzeug nicht vergessen.

 Beide Tüten waren offen und standen aufrecht da. Sie waren so bauchig, dass sie voll aussahen. Hazard roch das leicht ölige Aroma der Chips.

 Falls die Tüten nicht nur Chips, sondern auch je eine Handfeuerwaffe enthielten, konnte Hazard letztere nicht riechen. Sehen konnte er sie auch nicht, weil die Tüten aus Alufolie und deshalb nicht durchsichtig waren.

 Reynerd hatte die Handflächen auf die Oberschenkel gelegt und leckte sich die Lippen, als wollte er jeden Augenblick nach einem salzigen Snack greifen. Er deutete mit dem Kinn auf das erstarrte Bild im Fernseher. »Das wäre das perfekte Medium für mich gewesen«, sagte er. »Ich bin einfach zu spät geboren. Wenn ich damals gelebt hätte …«

 »Was meinen Sie mit ›damals‹?«, fragte Ethan, weil er wusste, dass Verdächtige oft am meisten preisgaben, wenn man sie zum Plaudern brachte.

 »Die Zeit von 1930 bis 1950. Als alle Filme schwarzweiß waren. Damals wäre ich ein Star gewesen.«

 »Tatsächlich?«

 »Meine Persönlichkeit ist zu stark für den Farbfilm. Da bringe ich die Leinwand zur Detonation. Ich überwältige das Medium genauso wie die Zuschauer.«

 »Mir ist nicht klar, wieso das ein Problem sein sollte.«

 »Seit die Ära des Farbfilms angebrochen ist, haben die meisten erfolgreichen Stars eine flache, seichte Persönlichkeit. Zwei Zentimeter breit, einen Zentimeter tief.«

 »Und wie kommt das?«

 »Die Farbe, die von modernen Kameras erzeugte Schärfentiefe, die Surround-Sound-Technik das ganze Zeug macht aus seichten Persönlichkeiten überlebensgroße Gestalten. Es verschafft ihnen eine wirksame Illusion von Substanz und Komplexität.«

 »Sie hingegen …«

 »Ich hingegen bin breit und tief und so lebendig, dass die moderne Filmtechnologie meine Wirkung übersteigert und mich zur Karikatur werden lässt.«

 »Das muss frustrierend sein«, bemerkte Hazard mitfühlend.

 »Darauf können Sie wetten. In einem Schwarz-Weiß-Film würde ich den Bildschirm ausfüllen, ohne die Zuschauer zu überwältigen. Wo sind die Bogarts und Bacalls unserer Zeit, die Tracys und Hepburns, wo sind Leute wie Cary Grant, Gary Cooper und John Wayne?«

 »Die haben wir einfach nicht«, stimmte Hazard zu.

 »Weil sie heute keinen Erfolg mehr hätten«, sagte Reynerd. »Sie wären zu kraftvoll für den modernen Film, zu tief, viel zu glanzvoll. Was halten Sie von Moonshaker?«

 Hazard runzelte die Stirn. »Wovon?«

 »Moonshaker. Channing Manheims neuester Hit. Zweihundert Millionen Dollar brutto an den Kinokassen.«

 Vielleicht war Reynerd ja so auf Manheim fixiert, dass er bei jedem Gespräch das Thema auf ihn lenkte.

 Hazard blieb vorsichtig. »Ich gehe nicht ins Kino«, sagte er.

 »Alle Leute gehen ins Kino.«

 »Das stimmt nicht ganz. Um zweihundert Millionen Dollar einzunehmen, muss man kaum dreißig Millionen Eintrittskarten verkaufen. Das sind gerade mal zehn Prozent aller Amerikaner.«

 »Na schön, aber andere Leute haben den Film im Fernsehen oder auf DVD gesehen.«

 »Vielleicht noch einmal dreißig Millionen. Egal, was für einen Film man nimmt, mindestens achtzig Prozent der Leute haben ihn nie gesehen. Sie haben Wichtigeres zu tun.«

 Die Vorstellung, dass Filme nicht den Nabel der Welt darstellten, überstieg offenbar Reynerds Vorstellungskraft. Obwohl er in keines seiner Chipstüten-Halfter griff, um seine Waffe zu ziehen, war er eindeutig wenig erfreut über die Wendung, die das Gespräch genommen hatte.

 Hazard fand jedoch wieder Gnade in Reynerds Augen, als er sagte: »Aber in der Zeit des Schwarz-Weiß-Films, von der Sie da eben gesprochen haben, ist das halbe Land einmal pro Woche ins Kino gegangen. Damals war ein Star ein echter Star. Jedermann kannte die Filme mit Clark Gable oder Jimmy Stewart.«

 »Genau«, stimmte Reynerd zu. »In der Schwarz-Weiß-Ära wäre Manheim eingegangen. Er wäre zu dünn für das Medium gewesen, zu flach. Heute wäre er vergessen. Nein, schlimmer als vergessen er wäre unbekannt.«

 Die Türglocke läutete.

 »Ich erwarte doch niemand«, sagte Reynerd mit erstaunter, leicht verärgerter Stimme.

 »Ich auch nicht«, sagte Hazard trocken.

 Reynerd warf einen Blick aufs Fenster, vor dessen Scheiben draußen das nasse, graue Zwielicht langsam in Dunkelheit überging. Dann wandte er seine Aufmerksamkeit dem Fernsehbildschirm zu, auf dem Gable und Colbert im neckischen Streit erstarrt waren.

 Schließlich stand er vom Sofa auf. Er zögerte und betrachtete seine Tüten mit Kartoffelchips.

 Beim Anblick dieser seltsamen Darbietung überlegte Hazard, ob der Schauspieler sich wohl dem Zustand näherte, in dem der typische Speed-User urplötzlich vom Gipfel einer überscharfen Wahrnehmung in den Nebel der Verwirrung und in eine lähmende Erschöpfung stürzte.

 Als die Türglocke zum zweiten Mal läutete, setzte sich Reynerd schließlich in Bewegung. »Ständig tauchen irgendwelche Spinner auf, um einem was von Jesus vorzuschwafeln«, sagte er gereizt und machte den Eindruck, solcher ungebetener Gäste einfach überdrüssig zu sein. Dann zog er die Tür auf.

 Von seinem Sessel aus konnte Hazard nicht sehen, wer die Schüsse abfeuerte. Aus dem harten Bumm-bummbumm, das dicht aufeinander folgte, schloss er jedoch, dass der Killer eine großkalibrige Waffe in der Hand hielt, möglicherweise eine .357er oder sogar etwas noch Größeres.

 Falls die Zeugen Jehovas nicht zu ausgesprochen aggressiven Verkaufsmethoden übergegangen waren, hatte Reynerd die Absichten des Besuchers falsch eingeschätzt.

 Beim zweiten Bumm fuhr Hazard von seinem Sessel hoch, beim dritten griff er nach seiner im Halfter steckenden Pistole.

 So sterblich, wie es selbst Gable und Bogart gewesen waren, zuckte Reynerd zurück, stürzte zu Boden und spritzte ein Technicolor-Muster über jenes schwarz-weiße Ambiente, in dem er so breit, so tief, so lebendig gewesen war.

 Während Hazard sich auf seinen Gastgeber zubewegte, hörte er, wie im Flur jemand davonrannte.

 Reynerd hatte aus nächster Nähe drei Schüsse in die breite Brust bekommen. Offenbar hatte eines der Projektile beim Austritt aus dem Rücken wichtige Teile des Herzmuskels mitgerissen. Schon im Fallen war der Mann reif fürs Leichenschauhaus gewesen.

 Das vom Tod geblendete Blau in den weit aufgerissenen Augen des Schauspielers sah weniger kalt aus als noch zu Lebzeiten. Jetzt hätte er gegen ein wenig Jesus wohl nichts mehr einzuwenden gehabt.

 Hazard trat über die Leiche aus der Wohnungstür und sah, wie der Schütze das Ende des Flurs erreichte. Der Kerl sprang zwei Treppenstufen auf einmal hinab. Hazard nahm die Verfolgung auf.

 21

 Über der Stadt schüttelte der schwindende Tag nasse Fäden aus Nebel und trübem Nieseln aus seinem grauen Bart. Noch war das strenge Gesicht der Nacht nicht ganz erschienen.

 In einer Straße mit Kunstgalerien, eleganten Boutiquen und Restaurants, in denen es mehr um die elitäre Pose ging als ums Essen, lenkte Ethan seinen Geländewagen so eng an den rot bemalten Randstein, dass zwei Räder in der überfluteten Gosse standen. Er vertraute darauf, dass die Politessen bei schlechtem Wetter wesentlich weniger eifrig Strafzettel verteilten als bei gutem.

 Die Geschäfte in diesem Viertel, die um eine anspruchsvolle, exklusive Kundschaft warben, verzichteten auf eine knallige Schaufensterdekoration und begnügten sich mit dezenten Schildern. Simpler Mammon macht Lärm, Reichtum flüstert.

 Die Läden waren noch nicht geschlossen, und die meisten Restaurants wurden erst in einer Stunde geöffnet. Frühes Lampenlicht vergoldete die tropfenden Blätter der Bäume am Straßenrand und verwandelte den nassen Gehsteig in einen mit Piratenschätzen gepflasterten Märchenpfad.

 Weil er keinen Schirm dabeihatte, hielt Ethan sich im Schutz der Markisen vor den Schaufenstern, die alle gelbbraun, tannengrün, silberfarben oder schwarz waren mit Ausnahme des Sonnendachs vor einem Blumenladen, das in tiefem Korallenrosa leuchtete.

 Eigentlich handelte es sich wohl um einen reinen Rosenladen, jedenfalls sah man hinter den Glastüren der gekühlten Vitrinen, die an den Wänden des großen Verkaufsraums standen, keine anderen Blumen als Rosen. Sonst gab es nur einen Vorrat an Farnwedeln und anderem Grünzeug, mit dem farbenprächtige Sträuße und Arrangements aufgelockert werden konnten.

 Obwohl nun schon fünf Jahre vergangen waren, seit Ethan seine Frau unter einem Berg von Rosen zur letzten Ruhe gebettet hatte, konnte er noch immer viele Sorten beim Namen nennen. Hannah war eine begeisterte Gärtnerin gewesen.

 Dort drüben standen Rosen mit einem so dunklen Rot, dass sie fast schwarz aussahen. Auch wegen ihrer samtigen Blütenblätter verdienten sie ihren Namen: Black Magic.

 Da war die nach John F. Kennedy benannte Rose, deren weiße Blütenblätter so dick und glänzend waren, dass sie geformtem Wachs glichen.

 Die Charlotte Armstrong: große, duftende Blüten in tiefem Rosa. Die Jardins de Bagatelle, die Rio Samba, dann die Paul McCartney, Auguste Renoir und Barbara Bush gewidmeten Varietäten, die Voodoo und die Bride’s Dream.

 Hinter der Theke stand eine besonders bemerkenswerte Rose, die so aussah, wie Hannah mit sechzig Jahren hätte aussehen können. Dichtes, grau-weißes Haar, zu einem kurzen Zottelkopf geschnitten; große dunkle Augen voller Leben und Daseinsfreude. Statt die Schönheit dieser Frau schwinden zu lassen, hatte die Zeit sie mit einer Patina aus Erfahrung bereichert.

 Ethan warf einen Blick auf das Namensschild an der Bluse der Floristin. »Rowena«, sagte er dann, »die meisten Rosen in den Vitrinen da sind Teehybriden. Wie steht’s mit Kletterrosen mögen Sie die nicht?«

 »Doch, ich mag jede Sorte Rosen«, antwortete Rowena. Ihre Stimme klang warm und melodisch. »Aber Kletterrosen nehmen wir nur selten. In Arrangements wirken Sorten mit längerem Stängel einfach besser.«

 Ethan nannte seinen Namen und schloss eine Erklärung an, die ihm in solchen Situationen zur Gewohnheit geworden war: Er sei früher bei der Mordkommission gewesen, arbeite seit kurzem aber als Assistent einer bekannten Persönlichkeit.

 In Los Angeles und Umgebung gab es haufenweise Schaumschläger und Wichtigtuer, die behaupteten, in der Welt der Reichen und Berühmten zu verkehren. Trotzdem glaubten normalerweise selbst Leute, die in dieser Stadt der Selbstinszenierung zu Zynikern geworden waren, was Ethan ihnen erzählte. Zumindest taten sie so.

 Hannah hatte gemeint, er wirke so vertrauenerweckend, weil er eine Kombination aus der ruhigen, stählernen Stärke von »Dirty Harry« Callahan und der aufrichtigen Unschuld von Huck Finn darstelle. Das, hatte er erwidert, sei ein Film, den er bestimmt nie sehen wolle.

 Ob Rowena nun auf den Harry-Huck in Ethan oder auf andere gute Eigenschaften reagierte, sie schien jedenfalls zu akzeptieren, was er von sich behauptete.

 »Wenn ich errate, welche Kletterrose Sie am liebsten mögen«, sagte er, »beantworten Sie mir dann ein paar Fragen über einen Kunden, den Sie heute Nachmittag bedient haben?«

 »Hat das mit Ihrer Vergangenheit als Polizist oder mit Ihrem prominenten Boss zu tun?«

 »Mit beidem.«

 »Klasse! So gut mein Rosenladen auch duftet, besonders aufregend ist es hier nie. Also los, dann raten Sie mal!«

 Weil Ethan in Rowena ein gealtertes Ebenbild von Hannah sah, nannte er den Namen der Kletterrose, die seine tote Frau am meisten geliebt hatte: »Saint Joseph’s Coat.«

 Rowena sah aufrichtig überrascht und erfreut drein. »Stimmt haargenau! Sherlock Holmes hätte es nicht besser machen können.«

 »Jetzt zu Ihrem Anteil an unserem kleinen Abkommen«, sagte Ethan und stützte sich mit beiden Armen auf die Theke. »Heute Nachmittag ist hier ein Mann reingekommen und hat einen Strauß Broadway-Rosen gekauft.«

 Die strahlend roten Blüten auf Hannahs Grab waren von einer Zellophanhülle geschützt gewesen. Um diese zusammenzuhalten, hatte man weder Klebestreifen noch Heftklammern verwendet, sondern eine Reihe von sechs Aufklebern aus schicker Folie. Auf jedem standen Name und Adresse des Blumenladens.

 »Wir hatten nur zwei Dutzend«, sagte Rowena, »und er hat sie alle genommen.«

 »Also erinnern Sie sich an ihn?«

 »Aber ja. Er war … ziemlich bemerkenswert.«

 »Können Sie ihn beschreiben?«

 »Groß, athletisch, aber ein bisschen mager. Er trug einen eleganten grauen Anzug.«

 Duncan Whistler besaß zahllose feine Anzüge, alle von einem teuren Maßschneider.

 »Er war ein gut aussehender Mann«, fuhr Rowena fort, »aber schrecklich bleich, so als wäre er monatelang nicht in der Sonne gewesen.«

 Während seiner zwölf Wochen im Koma hatte Dunny eine Krankenhausblässe angenommen, die von einer guten Stunde in der Leichenhalle sicher noch verstärkt worden war.

 »Er hatte ungemein magnetische graue Augen mit grünen Sprenkeln«, sagte Rowena. »Wunderschön.«

 Sie hatte Dunnys Augen absolut perfekt beschrieben.

 »Die Rosen wollte er für eine ganz besondere Frau.«

 Bei Hannahs Beerdigung hatte Dunny die Broadway-Rosen auf ihrem Grab gesehen.

 Rowena lächelte. »Er hat gesagt, es würde nicht lang dauern, bis ein alter Freund von ihm hier hereinschneit und fragt, welche Rosen er gekauft hat. Ich nehme an, ihr beide seid hinter demselben Mädchen her.«

 Weder der Wintertag draußen noch die kühle Luft im Blumenladen waren verantwortlich für das Frösteln, das Ethans Zähne zum Klappern gebracht hätte, hätte er sie nicht fest zusammengebissen.

 Plötzlich bemerkte er, dass Rowenas Lächeln seltsam schief war. Es wirkte unsicher und beklommen.

 Als sie sah, wie sehr ihre Bemerkung ihn verstört hatte, löste ihr vorsichtiges Schmunzeln sich in Luft auf.

 »Er war ein seltsamer Mensch«, sagte sie.

 »Hat er noch etwas gesagt?«

 Rowena wandte den Blick ab und sah zum Eingang hinüber, als erwartete sie, dort jemanden stehen zu sehen, der ihr bekannt, aber unwillkommen war.

 Ethan ließ ihr Zeit, ihre Worte zu überdenken. Nach einer Weile sagte sie schließlich: »Er hat gesagt, Sie halten ihn für tot.«

 In Ethans Erinnerung stiegen Bilder auf: die leere Bahre und das zerknüllte Leichentuch im Gartenzimmer des Krankenhauses, das flüchtige Phantom im beschlagenen Badezimmerspiegel, die Eidechse auf der Rampe, die sich mit ihrem gebrochenen Rückgrat nach oben gekämpft hatte, trotz des steilen Gefälles und des herabströmenden Wassers, das so kalt und erbarmungslos war wie der Lauf der Zeit …

 »Er hat gesagt, Sie halten ihn für tot«, wiederholte Rowena und sah Ethan wieder in die Augen. »Und ich soll Ihnen ausrichten, dass Sie damit völlig Recht hätten.«

 22

 Obwohl Hazard im Flur und auf der Treppe durchaus bewusst war, was für ein gutes Ziel ein Bär Bär von einem Mann in engen Räumlichkeiten abgab, war er mit Leib und Seele bei der Verfolgungsjagd. Wenn man seinen Beruf ergriff, wusste man schließlich, dass man nicht wählen konnte, an welchem Ort man sein Leben aufs Spiel setzte.

 Außerdem gab er sich wie die meisten Polizisten dem Aberglauben hin, dass das größte Risiko in dem Moment bestand, in dem man zögerte oder kurz die Nerven verlor. Ob man überlebte, hing seiner Meinung nach davon ab, dass man beherzt vorging und gerade genug Angst verspürte, um nicht tollkühn zu werden.

 Jedenfalls konnte man sich diesem Glauben leicht hingeben, bis man durch ein wenig zu viel Beherztheit den Tod fand.

 In Filmen brüllten die Cops immer: »Halt! Polizei!«, und das nicht nur, wenn sie wussten, dass die davonrennenden Schurken ihnen ohnehin nicht gehorchen würden. Sie taten es auch, wenn sie dadurch ihre Anwesenheit verrieten, bevor es wirklich notwendig war und sogar bevor irgendein böser Bube in der Geschichte überhaupt gemerkt hatte, dass Bullen mit im Spiel waren.

 Hazard Yancy hingegen wäre zwar soeben fast auf einer Sesselkante hockend zur Zielscheibe geworden, aber er bellte dem Revolverhelden, der Rolf Reynerd erschossen hatte, weder einen Befehl noch eine Drohung zu. Er stürzte einfach hinter ihm her.

 Als Hazard den mittleren Treppenabsatz erreicht hatte, war der Killer bereits am unteren Ende angelangt, wo er etwas aus dem Gleichgewicht geriet, als er polternd von der letzten Stufe in den Hausflur sprang. Er schlitterte über die mexikanischen Fliesen und ruderte wild mit den Armen, um nicht hinzufallen.

 Während der Bursche weiterrannte, sah er sich kein einziges Mal um. Offenbar hatte er gar nicht gemerkt, dass er verfolgt wurde.

 Mitten im Laufen konnte Hazard sich vorstellen, was im Kopf seiner Beute vorging. In der Annahme, dass Reynerd allein zu Hause sitzt, läutet der gedungene Killer an der Tür seines Opfers, um kurzen Prozess zu machen. Er erledigt den Job mit einem glatten Schuss ins Herz, vermeidet es dabei, gesehen zu werden, und macht sich schleunigst wieder davon. Nun denkt er schon daran, sich mit der langbeinigen Süßen, die in seinem Bettchen auf ihn wartet, einen dicken Joint reinzuziehen.

 Im selben Augenblick, in dem der Killer die Haustür aufstieß, landete Hazard im Flur, aber der Killer machte zu viel Lärm, um hören zu können, dass von hinten Unheil nahte; und da Hazard im Gegensatz zu ihm nicht ins Trudeln gekommen war, holte er auf.

 Als Hazard die Tür erreichte, war der Killer bereits draußen in der Nacht. Während er die Treppe zur Straße hinunterrannte, überlegte er möglicherweise, ob er mit dem Kopfgeld lieber schicke Chromkappen für die Räder seines Schlittens kaufen oder seine Süße mit einem hübschen Diamantring dekorieren sollte.

 Kaum Wind, kalter Regen, Hazard auf der Treppe, der Killer auf dem Gehsteig: Die Lücke zwischen den beiden schloss sich so unweigerlich wie die zwischen einem dahinrasenden Lastwagen und einer Ziegelmauer.

 Auf einmal plärrte eine Autohupe. Ein langer Ton, und dann zwei kurze.

 Ein Signal. Vorher vereinbart.

 Mitten auf der Straße, nicht am Bordstein, stand ein dunkler Mercedes-Benz mit eingeschalteten Scheinwerfern und laufendem Motor. Grauer Dampf quoll aus dem Auspuff. Die Beifahrertür stand offen, um den Killer aufzunehmen. Das war ein Fluchtfahrzeug mit Stil, vielleicht aus einer Garageneinfahrt in Beverly Hills entwendet, und am Lenkrad saß der Komplize des Killers, ein guter Kumpel, allzeit bereit, das Gaspedal durchzutreten, um mit quietschenden Reifen die Fliege zu machen.

 Der lange Hupton und die beiden kurzen hatten dem Hasen offenbar mitgeteilt, dass ihm der Fuchs auf den Fersen war. Der Killer sprang nämlich plötzlich nach links vom Gehsteig herunter. Er wirbelte so schnell herum, dass er um ein Haar gestolpert und gestürzt wäre, was er aber nicht tat. Stattdessen hob er die Waffe, mit der er wohl auch Reynerd umgelegt hatte.

 Da Hazard nun nicht mehr auf den Überraschungseffekt zählen konnte, brüllte er endlich genau wie im Film: »Polizei! Waffe fallen lassen!« Leider hatte der Killer sich durch den Mord an Reynerd bereits lebenslänglich ohne Chance auf bedingten Straferlass verdient, wenn nicht gar die Todesstrafe, weshalb er nichts mehr zu verlieren hatte. Er würde seine Waffe genauso wenig fallen lassen wie auf den Einfall kommen, sich die Hose herunterzuziehen, um Hazard das nackte Hinterteil zu präsentieren.

 Der Revolver sah groß aus, nicht wie eine .38er oder .357er, sondern wie eine .45er. Mit der entsprechenden Munition geladen, war eine derartige Waffe problemlos in der Lage, Knochen zu zerschmettern und Hackfleisch fürs Bestattungsinstitut zu machen, aber man musste beim Schießen sicher stehen und sich darauf vorbereiten, den Rückstoß zu kompensieren.

 Als der Killer abdrückte, tat er das jedoch in ungünstiger Haltung und eher aus Panik als mit kühlem Kopf. Außerdem hatte er den Abzug offenbar einfach durchgerissen, sodass der Schuss sein Ziel weit verfehlte. Hazard war weniger in Gefahr, von dieser Kugel getroffen als von einem Asteroiden zermalmt zu werden.

 Als Hazard sah, wie die Mündung Feuer in den Regen spie, und als er hörte, wie das Geschoss im Apartmenthaus hinter ihm ein Fenster zertrümmerte, reagierte er eher instinktiv als so, wie seine Ausbildung und sein Beruf es vorschrieben. Zweimal würde der Killer nicht danebenschießen. Jedes Sensitivitätstraining, alle ernst gemeinten Vorträge über Sozialpolitik und politische Konsequenzen, alle Weisungen der Polizeikommission, Gewalt mit Geduld, Verständnis und angemessenen Mitteln entgegenzutreten all das war ein Hindernis fürs Überleben, wenn es im Bruchteil einer Sekunde darum ging, zu töten oder getötet zu werden.

 Das Geräusch von berstendem Glas hallte noch durch den Regen, als Hazard mit beiden Händen seine Waffe packte, in Stellung ging und Feuer mit Feuer beantwortete. Bei den zwei Schüssen, die er abgab, dachte er weniger an die strenge Kritik, mit der die Los Angeles Times das Verhalten der Polizei gelegentlich bedachte, als an die Sicherheit von Mutter Yancys liebstem Sprössling.

 Der erste Schuss ließ den Killer taumeln. Der zweite traf ihn hammerhart, während er schon in die Knie ging.

 Reflexartig drückte der Mann seine .45er ab, feuerte aber nicht auf Hazard, sondern auf den Boden vor sich. Der Rückstoß war zu viel für seine geschwächten Finger, weshalb ihm die Waffe aus der Hand flog.

 Erst beugte er das eine Knie zum Boden, dann das zweite, und schließlich folgte das Gesicht.

 Hazard kickte die Waffe in den Schatten der Büsche, dann rannte er auf die Straße zu dem Mercedes.

 Noch bevor der Fahrer die Handbremse löste, trat er aufs Gaspedal. Die quietschenden Reifen sprühten Wolken verdampften Regenwassers in die Luft und Qualm, der nach verbranntem Gummi stank.

 Möglicherweise war Hazard in Gefahr, vom Fahrer durch die offene Beifahrertür hindurch aufs Korn genommen zu werden, aber das Risiko konnte man eingehen. Ein Typ, der bei einer solchen Sache am Steuer saß, war aufs Fahren spezialisiert, nicht aufs Schießen. Wahrscheinlich trug er eine Waffe, falls man ihn in die Enge trieb, aber wenn er eine offene Straße vor sich hatte, Benzin im Tank und den Zündschlüssel im Schloss, dann verzichtete er höchstwahrscheinlich darauf, es als Kunstschütze zu versuchen.

 Durch tiefe Pfützen platschte Hazard auf seinen eigenen Wagen zu. Bevor er es am Heck vorbei auf die Straße schaffte, fanden die durchdrehenden Reifen des Fluchtautos Halt und ließen es mit einem kurzen Bellen vorwärts schießen. Durch den Schwung schlug die Beifahrertür zu.

 Den Fahrer hatte Hazard nicht richtig sehen können.

 Die geduckte Gestalt hinter dem Lenkrad war kaum mehr gewesen als ein verzerrter Schatten. Und dennoch irgendetwas stimmte nicht an ihr.

 Zu Hazards Erstaunen meldete sich sein Aberglaube, der normalerweise still und vergessen in seinem Innern vergraben lag, und kratzte mit schartigen Fingernägeln an den Höhlungen seiner Knochen. Er hatte keinerlei Ahnung, was ihm da Angst machte und weshalb ihm urplötzlich so unheimlich wurde.

 Während der Mercedes davonbrauste, verzichtete Hazard darauf, ihm ein paar Schüsse hinterherzuschicken, wie es ein Filmcop getan hätte. Hier handelte es sich um ein friedliches Wohnviertel, in dem die Leute, die irgendeine Wiederholung von Seinfeld sahen oder Gemüse fürs Abendessen putzten, das Recht hatten, nicht von den verirrten Kugeln eines unbesonnenen Kriminalbeamten getroffen zu werden und mit der Fernbedienung oder dem Küchenmesser in der Hand ins Gras zu beißen.

 Stattdessen rannte Hazard hinter dem Wagen her, weil er die Autonummer noch nicht erkannt hatte. Auspuff-dämpfe, aufspritzendes Wasser, fallender Regen und die Dämmerung hatten sich dazu verschworen, das hintere Nummernschild zu verhüllen.

 Froh darüber, dass er regelmäßig aufs Laufband stieg, rannte Hazard trotzdem weiter. Obwohl der Mercedes sich rasch entfernte, ließ ein seitlicher Windstoß die Nummer im Licht der Straßenlaternen halbwegs erkennbar werden.

 Wahrscheinlich war der Wagen gestohlen, und der Fahrer würde ihn bald irgendwo abstellen. Trotzdem war es von Vorteil, die Nummer zu kennen.

 Hazard gab die Verfolgung auf und lief zum Vorgarten des Apartmenthauses zurück. Er hoffte, dass er den Killer totgeschossen hatte, statt ihn nur zu verwunden.

 In wenigen Minuten würde das spezielle Untersuchungsteam eintreffen, das bei Schusswechseln mit polizeilicher Beteiligung zum Einsatz kam. Je nach der individuellen Weltanschauung seiner Mitglieder war Folgendes zu erwarten: Entweder verteidigte man Hazards Vorgehen engagiert und bemühte sich, ihn zu entlasten, ohne wirklich nach der Wahrheit zu forschen (was ihm nur recht sein konnte), oder man suchte nach den kleinsten Unstimmigkeiten und nagelte ihn an ein Kreuz aus falschen Indizien, schleppte ihn vor den Gerichtshof der öffentlichen Meinung und ermunterte die Medien dazu, ihn auf dem Scheiterhaufen schmoren zu lassen wie einst die Jungfrau von Orleans.

 Eine dritte Möglichkeit bestand darin, dass das Team ohne jedes Vorurteil eintraf, die Tatsachen analytisch untersuchte und zu einem nüchternen, auf Logik und Vernunft basierenden Schluss kam. Auch das wäre Hazard recht gewesen, hatte er doch nichts Falsches getan.

 Natürlich war ihm noch nie zu Ohren gekommen, dass es tatsächlich jemals so abgelaufen war. Da hatte er wesentlich größere Chancen, in drei Tagen zu beobachten, wie der Weihnachtsmann seinen mit acht fliegenden Rentieren bespannten Schlitten durch die Lüfte lenkte.

 Wenn der Killer noch am Leben war, behauptete er eventuell, Hazard habe Reynerd erschossen und dann versucht, ihm die Sache anzuhängen. Oder er sagte, er sei gerade von Haus zu Haus gegangen, um Spenden fürs Rote Kreuz zu sammeln, als er ins Kreuzfeuer geraten sei. Dadurch habe der echte Killer entkommen können.

 Was immer er behauptete, Polizistenhasser und bewusst hirnlose Bürger würden ihm glauben.

 Besser noch: Darauf bedacht, an die öffentliche Futterkrippe zu kommen, würde der Schütze sich einen Anwalt suchen, um die Stadt zu verklagen. Egal, wie der Fall in Wirklichkeit gelagert war, würde man sich dann gütlich einigen und Hazard als Teil des Deals opfern. Schließlich gingen Politiker mit anständigen Polizisten auch nicht besser um als mit den jungen Praktikantinnen, die sie regelmäßig missbrauchten und in manchen Fällen sogar umbrachten.

 Tot stellte der Schütze deshalb ein wesentlich geringeres Problem dar als lebendig.

 Natürlich hätte Hazard zum Schauplatz zurücklatschen können, um dem Killer Gelegenheit zu geben, den entscheidenden halben Liter Blut zu verlieren, aber dennoch rannte er.

 Der Mann lag noch so da, wie er gefallen war, nämlich mit dem Gesicht im nassen Gras. Eine Schnecke war ihm am Hals hinaufgekrochen.

 An den Fenstern standen Leute und starrten wie tote Schildwachen an den Pforten der Hölle mit leerem Blick herab. Es hätte Hazard nicht gewundert, wenn Reynerd hinter einer der Scheiben gestanden hätte, schwarz-weiß und viel zu glamourös für seine Zeit.

 Er wälzte den Killer auf den Rücken. Irgendjemandes Sohn, irgendjemandes Kumpel, Anfang zwanzig, mit kahl geschorenem Kopf und einem winzigen Kokslöffel als Ohrschmuck.

 Hazard war froh, dass der aufgesperrte Mund starr und der Blick der Augen auf die Ewigkeit gerichtet war, doch zugleich grauste ihm vor der Erleichterung, die ihn durchströmte.

 Mitten im Unwetter stehend, schluckte er die hartnäckigen Reste eines halb verdauten Walnusskekses, die ihm in der Kehle brannten. Dann griff er nach seinem Handy, um bei der Zentrale anzurufen und den Vorfall zu melden.

 Nachdem er aufgelegt hatte, hätte er hineingehen können, um die weitere Entwicklung vom Hausflur aus zu beobachten, aber er wartete im strömenden Regen.

 In allen vom Wasser blank polierten Oberflächen spiegelten sich die Lichter der Stadt, doch während die Nacht die Dämmerung verschlang, rollte die Dunkelheit sich bedrohlich zusammen wie eine gut gemästete Schlange.

 Das Trappeln der Regentropfen auf den üppigen Palmen hörte sich an, als huschten unzählige Baumratten über die gewölbten Wedel.

 Hazard konnte nun bereits zwei Schnecken auf dem Gesicht des Toten sehen. Am liebsten hätte er sie weggeschnippt, verzichtete jedoch darauf.

 Bestimmt würden einige der Schaulustigen an den Fenstern ihn verdächtigen, Beweismaterial zu unterschlagen, und womöglich begeisterte sich das Untersuchungsteam dann sogar für ihre finsteren Vermutungen.

 Wieder das Kratzen in den Knochen. Das Gefühl, dass etwas nicht stimmte.

 Ein Toter oben im ersten Stock, ein Toter hier, Sirenen in der Ferne.

 Was zum Teufel geht hier vor sich? Was zum Teufel?

 23

 Rowena, die Herrin der Rosen, wiederholte Dunny Whistlers Worte noch einmal, offenkundig eher für sich selbst als für Ethan: »Er hat gesagt, Sie halten ihn für tot und dass Sie damit Recht hätten.«

 Ein Klappern von Scharnieren, ein leises Klingeln der Ladenglöckchen. Ethan drehte sich zum Eingang um. Niemand war hereingekommen.

 Der launisch umherstreifende Wind, der sich eine Weile aus dem Unwetter zurückgezogen hatte, war wiedergekehrt, polterte am Eingang des Ladens und ließ die Tür erzittern.

 »Was um Himmels willen kann er mit einer derart sonderbaren Bemerkung wohl gemeint haben?«, sagte die Frau hinter der Theke nachdenklich.

 »Haben Sie ihn nicht danach gefragt?«

 »Es waren seine letzten Worte, als er die Rosen schon bezahlt hatte und aus dem Laden ging. Ich hatte keine Gelegenheit mehr nachzufragen. Ist das ein alter Witz zwischen Ihnen beiden?«

 »Hat er gelächelt, als er es gesagt hat?« Rowena dachte nach, dann schüttelte sie den Kopf. »Nein.«

 Aus den Augenwinkeln sah Ethan eine Gestalt, die lautlos hinter ihm aufgetaucht war. Als er sich mit stockendem Atem umwandte, erkannte er, dass ihn sein Spiegelbild in der Glastür einer Vitrine genarrt hatte.

 Auf stufenförmig angeordneten Gestellen standen Wasserkübel mit gekühlten Rosen, deren prachtvolle Blüten leicht vergessen ließen, dass sie in Wirklichkeit schon tot waren und in einigen Tagen verdorrt, mit braunen Flecken überzogen und faulig sein würden.

 Die Vitrinen, in denen der Tod sich in leuchtenden Blütenblättern verbarg, erinnerten Ethan an die Schubfächer im Leichenschauhaus, wo die Verstorbenen fast so aussahen, wie sie im Leben ausgesehen hatten. Auch dort hauste der Tod, ohne sich mit den auffälligen Anzeichen der Verwesung zu erkennen zu geben.

 Obwohl Rowena sympathisch und charmant war, obwohl das Reich der Rosen eine angenehme Atmosphäre um sich verbreitete, wurde Ethan ungeduldig. Er wollte weg. »Hat mein … mein Freund noch irgendeine andere Nachricht für mich hinterlassen?«, fragte er.

 »Nein. Das war alles, glaube ich.«

 »Danke, Rowena. Sie haben mir sehr geholfen.«

 »Ehrlich?«, sagte sie und sah ihn seltsam an. Möglicherweise war sie von dieser merkwürdigen Begegnung genauso verwirrt wie von ihrem Gespräch mit Dunny Whistler.

 »Ja«, sagte Ethan, »das haben Sie.«

 Gerade als Ethan die Hand auf den Knauf legte, rüttelte der Wind wieder an der Tür. Hinter ihm meldete sich Rowena noch einmal zu Wort: »Da wäre noch etwas.«

 Er wandte sich zu ihr um und sah trotz der Distanz, die nun zwischen ihnen lag, dass seine Fragen sie nachdenklich gemacht hatten.

 »Als Ihr Freund gegangen ist«, sagte sie, »ist er in der offenen Tür stehen geblieben, da auf der Schwelle, und hat zu mir gesagt: ›Gott segne Sie und Ihre Rosen.‹«

 Für einen Mann wie Dunny mochte es zwar seltsam sein, so etwas zu äußern, aber nichts an diesen sechs Wörtern schien zu erklären, weshalb sich Rowenas Miene bei der Erinnerung daran derart umwölkte.

 »Kaum hatte er den Satz beendet«, fuhr sie fort, »da hat das Licht geflackert. Es ist schwächer geworden, kurz ganz ausgegangen und dann wieder an. In dem Augenblick hab ich mir nichts dabei gedacht da war ja das Unwetter , aber jetzt kommt es mir irgendwie … bedeutsam vor. Weiß auch nicht, warum.«

 Seine jahrelange Erfahrung bei Verhören ließ Ethan ahnen, dass Rowena noch nicht alles herausgelassen hatte. Geduldiges Schweigen würde sie sicherer und rascher zum Weitersprechen bringen als alles, was er hätte sagen können.

 »Als das Licht schwächer geworden ist, um kurz darauf ganz auszugehen, hat Ihr Freund gelacht. Nur ein kleines Lachen, nicht lang, nicht laut. Er hat zur Decke geschaut und gelacht, und dann ist er hinausgegangen.«

 Ethan wartete.

 Rowena schien über sich selbst überrascht zu sein, dass sie so viel über einen so kurzen Augenblick gesagt hatte, doch dann fügte sie noch hinzu: »Dieses Lachen hatte etwas Schreckliches an sich.«

 Die wunderschönen toten Rosen hinter Glaswänden.

 Der Wind, der wie ein wildes Tier an der Tür schnüffelte.

 Regen nagte an den Fenstern.

 »Etwas Schreckliches?«, sagte Ethan.

 »Mir fehlen die Worte, um es zu erklären. In dem Lachen lag kein Humor, sondern irgendein schrecklicher … Klang.«

 Verlegen wischte sie mit der Hand über die makellos saubere Theke, als hätte sie Staub, Pflanzenreste, einen Fleck gesehen.

 Nun hatte sie eindeutig alles gesagt, was sie sagen wollte oder konnte.

 »Gott segne Sie und Ihre Rosen«, sagte Ethan, als wollte er einen Fluch bannen.

 Er wusste nicht, was er getan hätte, wenn das Licht nun geflackert hätte, aber es brannte ruhig weiter.

 Rowena lächelte unsicher.

 Als Ethan sich wieder zur Tür umwandte, begegnete er abermals seinem Spiegelbild und schloss die Augen. Er wusste nicht recht, wieso er das tat; vielleicht, um sich davor zu bewahren, ein Phantom neben sich im Glas zu sehen. Erst als er die Tür geöffnet hatte, machte er die Augen wieder auf.

 Begleitet von knurrendem Wind und dem Klingeln der Glöckchen über der Tür trat er aus dem Laden in die schneidende Kälte des Dezemberabends und zog dann die Tür hinter sich zu.

 Er wartete in der Nische zwischen den beiden Schaufenstern, während ein junges Paar beide trugen einen Regenmantel und hatten die Kapuze hochgezogen auf dem Gehsteig vorbeiging, angeführt von einem Golden Retriever an der Leine.

 Genüsslich spazierte der patschnasse Hund wie auf Schwimmfüßen durch Regen und Wind, die Schnauze gehoben, um die geheimnisvollen Düfte in der eisigen Luft zu schnuppern. Bevor er ganz vorbei war, sah er zu Ethan hoch. Die Augen wirkten so weise, wie sie dunkel glänzten.

 Der Hund blieb stehen, stellte die Schlappohren auf, so weit sie sich aufstellen ließen, und legte den Kopf schräg, als wäre er sich nicht ganz sicher, was für ein Mann da im Schutz der korallenrosa Markise stand, zwischen den Rosen und dem Regen. Dann wedelte er mit dem Schwanz, aber lediglich zweimal und eher zaghaft.

 »Guten Abend«, sagten die von ihrem hündischen Begleiter aufgehaltenen jungen Leute; Ethan erwiderte den Gruß, und die Frau sagte zum Hund: »Auf geht’s, Tink!«

 Tink zögerte, blickte Ethan forschend in die Augen, und setzte sich erst in Bewegung, nachdem sein Frauchen den Befehl wiederholt hatte.

 Weil Paar und Hund in Richtung seines Geländewagens gingen, wartete Ethan kurz, um ihnen nicht direkt auf den Fersen zu sein.

 Die Blätter der Bäume am Straßenrand waren noch immer von warmem Laternenlicht übergossen. Von ihren Spitzen rieselten Tropfen, die wie geschmolzenes Gold schimmerten.

 Der Verkehr auf der Straße kam Ethan schwächer vor als sonst zu dieser Zeit und schien sich schneller zu bewegen, als dem Wetter angemessen war.

 Von einer Markise zur anderen arbeitete Ethan sich zu seinem Wagen vor und kramte dabei in der Jackentasche schon einmal nach den Schlüsseln.

 Ein Stück weiter vorn hielt Tink zweimal im Trott inne und schaute zu Ethan zurück, blieb jedoch nie ganz stehen.

 Selbst die mit Ozon geschwängerten Regenkaskaden schafften es nicht, den Hefeduft von frisch gebackenem Brot wegzuspülen, der aus einem der mondänen Restaurants drang. Bald war Abendessenszeit.

 Am Ende der Ladenzeile blieb der Hund dann doch stehen, wandte den Kopf und starrte zu Ethan herüber.

 Obwohl die Stimme der Frau durch die Entfernung, das Rauschen des Regens und das Zischen der vorbeifahrenden Wagen gedämpft wurde, hörte Ethan sie sagen: »Auf geht’s, Tink!« Diesmal musste sie den Befehl mehrfach wiederholen, bevor der Hund sich wieder in Bewegung setzte und so weit voranging, dass sich die Leine straffte.

 Das Trio verschwand um die Ecke.

 Als Ethan an der roten Zone nahe der Kreuzung angekommen war, wo er verkehrswidrig geparkt hatte, blieb er unter der dortigen Markise stehen. Er beobachtete den herannahenden Verkehr, bis er eine große Lücke zwischen den Fahrzeugen sah.

 Er trat in den Regen, überquerte den Gehsteig und sprang über das schmutzig im Rinnstein dahinschießende Wasser.

 Am Heck seines Geländewagens angelangt, drückte er auf den Knopf an seinem Schlüsselbund. Der Wagen zwitscherte ihm zu.

 Nachdem er wieder gewartet hatte, bis er nicht in Gefahr war, von einem vorüberfahrenden Auto angespritzt zu werden, verließ er den Schutz des Hecks, solange die Chance bestand, seine Sachen nicht gleich bei der Reinigung abliefern zu müssen.

 Kurz vor Erreichen der Fahrertür fiel ihm ein, dass er es versäumt hatte, den Wagen von der letzten Markise aus in Augenschein zu nehmen. Plötzlich war er davon überzeugt, dass er diesmal, wenn er sich hinters Steuer setzte, Dunny Whistler auf dem Beifahrersitz vorfinden würde, tot oder lebendig.

 Die wahre Bedrohung lauerte jedoch anderswo.

 Von der Straße gegenüber kam ein Chrysler P. T. Cruiser, der nicht rechtzeitig gebremst hatte, mit schlingerndem Heck in die Kreuzung geschlittert. Der Fahrer steuerte gegen, statt in die Bewegung hineinzulenken, worauf die Räder blockierten und der Wagen sich um die eigene Achse zu drehen begann.

 Das linke Ende der vorderen Stoßstange holte Ethan unsanft von den Beinen. Mit voller Wucht wurde er auf seinen Wagen geschleudert, wo er mit Stirn und Nase das Seitenfenster zerschlug.

 Wie er anschließend zurückprallte und aufs Straßenpflaster stürzte, nahm er nicht wahr, doch dann wälzte er sich auf dem nassen Asphalt, roch Auspuffgase und schmeckte Blut.

 Er hörte Bremsen kreischen, aber nicht die des Personenwagens, der ihn erwischt hatte. Druckluftbremsen, laut und schrill.

 Der riesige Schatten eines Lastzugs näherte sich und war auch schon da. Ethan spürte ein ungeheures Gewicht auf den Beinen, einen grauenhaften Druck, hörte Knochen wie morsche Äste brechen.

 24

 Die Leichen lagen den Wänden entlang in offenen Fächern, dreifach gestapelt wie Eisenbahnreisende im Liegewagen. Auf der Reise vom Tod zum Grab hatten sie hier einen außerplanmäßigen Stopp eingelegt.

 Nachdem Corky Laputa das Licht eingeschaltet hatte, zog er leise die Tür hinter sich zu.

 »Guten Abend, meine Damen und Herren«, sagte er zu den versammelten Leichen.

 Egal, wie die Umstände sein mochten, es gelang ihm immer, sich irgendwie zu amüsieren.

 »Die nächste Station auf dieser Strecke ist die Hölle, mit gemütlichen Nagelbetten und fließend heißem und kaltem Schwefel. Frühstücksbüfett aus gerösteten Kakerlaken inklusive.«

 Zu seiner Linken gab es acht Leichen und ein leeres Fach, rechts sieben Leichen und zwei leere Fächer. An der Rückwand des Raums waren fünf weitere Leichen und ein leeres Fach zu sehen. Alles in allem zwanzig Tote und Quartier für vier weitere.

 Die traumlosen Schläfer lagen nicht auf Matratzen, sondern in Schalen aus Edelstahl. Sämtliche Fächer waren offen, damit die Luft besser zirkulieren konnte.

 In der Kühlkammer herrschte ein trockenes Milieu, in dem es nie kälter als drei und nie wärmer als fünf Grad über dem Gefrierpunkt wurde. Corkys Atem trat aus den Nasenlöchern als doppelter Kondensstreifen aus bleichem Dampf aus.

 Ein hochmodernes Belüftungssystem saugte durch Schlitze über dem Boden unablässig Luft aus dem Raum. Durch Öffnungen knapp unterhalb der Decke wurde frische Luft hereingeblasen.

 Zu einem romantischen Dinner bei Kerzenlicht hätte der Geruch zwar nicht gerade gepasst, aber er wirkte auch nicht regelrecht abstoßend. Fast hätte man sich vorgaukeln können, dass er nicht wesentlich anders war als die nach altem Schweiß, Fußpilz und verschimmelten Duschen riechende Duftmischung, auf die man in vielen Umkleideräumen von Schulen stieß.

 Keiner der eingelagerten Toten steckte in einem Sack. Durch die niedrige Temperatur und die streng kontrollierte Feuchtigkeit wurde die Verwesung zwar fast zum Stillstand gebracht, aber der unvermeidliche Prozess hielt trotzdem noch an, wenn auch mit stark reduzierter Geschwindigkeit. Eine Hülle aus Kunststoff hätte die langsam frei werdenden Gase aufgefangen, sich zu einem mit Wärme gefüllten Ballon aufgebläht und den Sinn der Kühlung zunichte gemacht.

 Statt von künstlichen Kokons waren die ruhenden Toten daher mit losen weißen Baumwolltüchern umhüllt. Sah man von der Kälte und dem Geruch ab, hätte man sich vorstellen können, die verhätschelten Gäste eines exklusiven Wellness-Tempels vor sich zu haben, die in der Sauna gemeinsam ein Schläfchen hielten.

 Im Leben war wohl kaum einer der hier Gelagerten je verhätschelt worden, und falls einer tatsächlich ins Innere eines Wellness-Etablissements vorgedrungen war, hatte man ihn mit Sicherheit sofort hinausgeworfen und ihm Hausverbot erteilt.

 Hier waren Verlierer des Daseinskampfes versammelt. Sie waren einsam und unbekannt gestorben.

 Wer durch die Hand eines anderen zugrunde gegangen war, musste laut Gesetz obduziert werden. Das galt auch für alle, die durch einen Unfall, durch Selbstmord, durch eine nicht genau diagnostizierte Krankheit oder durch Ursachen gestorben waren, die nicht offensichtlich und daher verdächtig waren.

 In jeder Großstadt, besonders wenn sie so schlecht funktionierte wie das heutige Los Angeles, kamen die Toten oft schneller im Kühlhaus an, als die überarbeiteten Pathologen mit ihnen fertig werden konnten. Bevorzugt untersucht wurden die Opfer von Gewalttaten, die möglichen Opfer ärztlicher Kunstfehler und jene unter den Verstorbenen, deren Familie auf die sterblichen Überreste wartete, um sie zu bestatten.

 Stadtstreicher ohne Familie und oft auch ohne Ausweis, die an einer Überdosis Drogen, an der Kälte oder an einfachem Leberversagen gestorben waren und deren Leiche man in finsteren Gassen, in Parks oder unter Brücken gefunden hatte, wurden hier für ein paar Tage, eine Woche und manchmal sogar länger eingelagert, bis das Personal Zeit hatte, zumindest eine oberflächliche Obduktion durchzuführen.

 Im Tod wie im Leben wurden diese Ausgestoßenen als Letzte bedient.

 Rechts neben der Tür hing ein Telefon an der Wand, als hätte man freundlicherweise dafür sorgen wollen, dass sich die Toten jederzeit eine Pizza bestellen konnten.

 Über fünf der sechs vorhandenen Leitungen waren nur hausinterne Anschlüsse erreichbar, eine diente für normale Telefongespräche. Corky tippte die Nummer von Roman Castevets Mobiltelefon ein.

 Roman, einer der Pathologen der hiesigen Gerichtsmedizin, hatte gerade seinen Dienst in der Spätschicht angetreten. Wahrscheinlich steckte er in irgendeinem Obduktionsraum und wetzte sein Skalpell.

 An der Universität, an der Corky lehrte, hatte er Roman vor über einem Jahr bei einem geselligen Beisammensein von Anarchisten kennen gelernt. Die Speisen des kalten Büfetts waren mittelmäßig gewesen, die Drinks leicht verwässert und die Blumenarrangements nicht besonders phantasievoll, die Anwesenden dafür umso sympathischer.

 Beim dritten Läuten hob Roman ab, und nachdem Corky sich zu erkennen gegeben hatte, sagte er: »Rat mal, wo ich gerade bin!«

 »Du bist dir in den eigenen Arsch gekrochen und findest nicht mehr raus«, antwortete Roman.

 Er verfügte eben über einen ungewöhnlichen Humor.

 »Gut, dass das hier kein Münztelefon ist«, sagte Corky. »Ich hab nämlich kein Kleingeld, und keiner der knickrigen Kadaver hier ist bereit, mir was zu borgen.«

 »Dann bist du bestimmt bei einer Uni-Feier. Niemand ist knauseriger als ein Haufen antikapitalistischer Akademiker, die sich auf Kosten des Steuerzahlers einen schönen Lenz machen.«

 »Man könnte meinen, dein Humor besitzt einen hundsgemeinen Zug«, bemerkte Corky in einem strengen Ton, der eigentlich nicht charakteristisch für ihn war.

 »Da hätte man nicht Unrecht. Grausamkeit ist mein Bekenntnis, das weißt du doch, oder?«

 Roman war Satanist. Heil dem Fürsten der Finsternis, und die ganze Chose. Nicht alle Anarchisten waren Satanisten, aber viele Satanisten hingen außerdem dem Anarchismus an.

 Corky kannte eine Buddhistin, die Anarchistin war eine widersprüchliche junge Frau. Sonst neigte die große Mehrheit aller Anarchisten seiner Erfahrung nach zum Atheismus.

 Nach eingehender Überlegung war er zu dem Schluss gekommen, dass ein echter Anarchist nicht ans Übernatürliche glaubte, also weder an die Mächte der Dunkelheit noch an die des Lichts. Er setzte voll und ganz auf die Kraft der Zerstörung und auf die neue und bessere Ordnung, die eventuell aus den Ruinen entstand.

 »Wenn man so sieht, wie ihr mit eurer Arbeit im Rückstand seid«, sagte Corky, »dann hat man den Eindruck, dass wir Akademiker nicht die Einzigen sind, die sich auf Kosten des Steuerzahlers einen faulen Lenz machen. Was macht ihr hier eigentlich bei der Abendschicht Poker spielen und euch Gespenstergeschichten erzählen?«

 Offenbar hörte Roman nur mit halbem Ohr zu, jedenfalls reagierte er nicht auf das Wort hier. »Wortgeplänkel sind nicht gerade deine Stärke. Komm zur Sache. Was willst du? Du willst doch immer irgendwas.«

 »Und ich zahle auch immer gut dafür, oder etwa nicht?«

 »Die Fähigkeit, bis zum letzten Penny alles bar zu bezahlen, ist die Tugend, die ich am meisten bewundere.«

 »Wie ich sehe, habt ihr das Rattenproblem gelöst.«

 »Was für ein Rattenproblem?«

 Vor zwei Jahren hatten die Medien ausführlich über die schaurige Tatsache berichtet, dass Hygiene und Schädlingsbekämpfung in ebendiesem Raum wie auch sonst wo im Gebäude erbärmlich gewesen waren.

 »Inzwischen ist es hier wohl rattensicher«, sagte Corky. »Wenn ich mich umschaue, sehe ich jedenfalls keine nacktschwänzigen Vettern von Mickymaus an irgendeiner Nase nagen.«

 Auf diese Bemerkung folgte ungläubiges Schweigen. »Du bist doch nicht etwa da, wo ich dich jetzt vermute«, sagte Roman Castevet schließlich.

 »Ich bin genau da, wo du mich jetzt vermutest.«

 Die blasierte Selbstgefälligkeit und der Sarkasmus in Romans Stimme verwandelten sich abrupt in pure Ängstlichkeit. »Wie kannst du mir das bloß antun?«, flüsterte er. »Du hast keinerlei Befugnis, hier im Haus zu sein. Besonders nicht da, wo du gerade bist!«

 »Ich habe die besten Referenzen.«

 »Ach, hör doch auf!«

 »Ich kann gern hier rausgehen und zu dir kommen. Bist du in einem der Obduktionsräume oder noch an deinem Schreibtisch?«

 Romans Flüstern wurde leiser, aber dafür noch eindringlicher. »Du hast wohl nicht alle Tassen im Schrank! Willst du, dass man mich rausschmeißt?«

 »Ich will bloß eine Bestellung aufgeben«, sagte Corky.

 Vor kurzem hatte Roman ihm zehn Vorhäute verschafft, die in einem Schraubglas mit Konservierungslösung lagerten. Die Dinger stammten von zur Einäscherung bestimmten Leichen.

 Corky hatte das Glas samt einer Gebrauchsanleitung an Rolf Reynerd weitergegeben. Trotz seiner angeborenen Dämlichkeit hatte dieser es geschafft, es in einer schwarze Schachtel zu verpacken und an Channing Manheim zu schicken.

 »Ich brauche noch mal zehn«, fuhr Corky fort.

 »Deshalb kannst doch nicht einfach hier reinmarschieren! Du hast hier nichts zu suchen, du Trottel! Ruf mich zu Hause an.«

 »Ich hab das für ’nen guten Scherz gehalten. Wollte dich bloß mal zum Lachen bringen.«

 »Lieber Himmel«, sagte Roman mit zittriger Stimme.

 »Und ich dachte, du bist Satanist«, sagte Corky.

 »Idiot.«

 »Hör mal, Roman, wo bist du jetzt eigentlich? Wie komme ich zu dir? Wir haben was zu besprechen.«

 »Bleib, wo du bist!«

 »Also, ich weiß nicht recht. Allmählich kriege ich hier ein bisschen Platzangst. Mir wird schon ganz unheimlich zumute.«

 »Bleib, wo du bist! Ich bin in zwei Minuten da.«

 »Jetzt hab ich gerade was ziemlich Seltsames gehört. Ich glaube, eine von den Leichen hier ist lebendig.«

 »Keine von denen ist lebendig.«

 »Doch, bestimmt, der Typ da drüben in der Ecke hat gerade was gesagt.«

 »Dann hat er dich als Idiot bezeichnet.«

 »Vielleicht habt ihr versehentlich ’nen Lebenden hier reingelegt. Mir ist wirklich nicht mehr so ganz geheuer.«

 »Zwei Minuten«, wiederholte Roman. »Du wartest, wo du bist. Komm bloß nicht da rausspaziert, sonst fällst du womöglich jemandem auf, und dann schneide ich dir die Vorhaut ab.«

 Roman beendete das Telefonat.

 In der Gruft der unbekannten, mittellosen Toten legte auch Corky den Hörer auf.

 »Bei aller Bescheidenheit«, erklärte er mit einem Blick auf sein weiß verhülltes Publikum, »ich könnte Channing Manheim durchaus ein paar schauspielerische Tricks beibringen.«

 Er erwartete keinen Beifall und brauchte auch keinen.Eine perfekte Darbietung war ihm Lohn genug.

 25

 Auf die Stadt der Engel fiel Schnee. So unglaublich es war, der Schäferwind trieb weiße Flocken aus den dunklen Weiden über der Welt und scheuchte sie sanft zwischen Feigenbäumen und Palmen hindurch, Straßen entlang, die noch nie eine weiße Weihnacht erlebt hatten.

 In seinem Bett liegend, schaute Ethan verblüfft hinaus in die wirbelnde Nacht.

 Hatte ein heftiger Windstoß das Dach vom Haus gehoben? Dann würde der Schnee die Möbel unter sich begraben und den Teppichboden ruinieren.

 Bald musste er aufstehen und durch den Flur zum Zimmer seiner Eltern gehen. Sein Vater würde wissen, was wegen des fehlenden Dachs zu tun war.

 Zuerst jedoch wollte Ethan das Schauspiel genießen den endlosen Kristallleuchter aus Schneeflocken am Himmel, die herrlichen Girlanden geschliffener Glasperlen, wirbelnd und glitzernd.

 Reif bedeckte seine Wimpern.

 Die Schneeflocken bedeckten das Gesicht mit kalten Küssen und schmolzen auf den Wangen.

 Als sein Blick sich klärte, sah er, dass die Dezembernacht in Wirklichkeit voller Regentropfen war, denen seine verschleierten Augen kristalline Strukturen und geheimnisvolle hieroglyphische Formen verliehen hatten.

 Sein soeben noch so weiches Bett war in eine schwarze, unnachgiebige Fläche verwandelt worden.

 Er spürte keine Schmerzen, nur sein Federkissen drückte sich hart wie Straßenpflaster an den Hinterkopf.

 Der Regen fiel ihm kalt wie Schnee aufs Gesicht und auf die nach oben gewandte linke Hand.

 Auch die rechte Hand lag offen da, doch an ihr spürte er weder die Kälte noch das Klopfen und Tropfen des Regens.

 Auch die Beine konnte er nicht spüren. Konnte sie nicht bewegen. Konnte nichts anderes bewegen als den Kopf und die linke Hand.

 Wenn sein dachloses Zimmer sich mit Regen füllte und er sich nicht bewegen konnte, dann musste er ertrinken.

 In dem Teich aus träumerischer Spekulation, auf dem Ethan nun trieb, jagte auf einmal ein plötzliches Entsetzen haigleich durch die Tiefen unter ihm, kam immer näher.

 Er schloss die Augen vor einer größeren und entsetzlicheren Wahrheit als der Tatsache, dass die Schneeflocken in Wirklichkeit Regentropfen waren.

 Stimmen kamen näher. Das mussten seine Eltern sein, die kamen, um das Dach wieder dahin zu setzen, wohin es gehörte, um sein steinernes Kissen wieder zu einer gemütlich flauschigen Unterlage aufzuschütteln, um alles, was verkehrt war, zu richten.

 Ethan überließ sich ihrer liebevollen Zuwendung und schwebte wie eine Feder hinab in die Dunkelheit, dem Lande Nod zu. Es war nicht jenes Nod, wohin Kain geflohen war, nachdem er Abel erschlagen hatte, sondern das Schlummerland, in das träumende Kinder reisten, um Abenteuer zu bestehen, und aus dem sie sicher zurückkehrten, um in der goldenen Morgendämmerung zu erwachen.

 Während er noch durch die Dunkelheit nördlich von Nod schwebte, hörte er das Wort: »Rückenmarkverletzung.«

 Als er eine oder zehn Minuten später die Augen öffnete, stellte er fest, dass die Nacht voller roter, gelber und blauer Lichter war, die wie in einer Openairdiskothek pulsierten und sich drehten. Da wusste er, dass er nie wieder tanzen oder gehen würde.

 Flankiert von Sanitätern, glitt Ethan auf einer Trage liegend zum unmelodischen, gebrochenen Gesang von Funkgeräten durch den Regen auf einen Rettungswagen zu.

 Auf der weißen Seitenfläche prangte groß das Wort AMBULANZ, und darunter leuchteten in roten, mit Gold umrahmten Lettern kleiner die Worte OUR LADY OF THE ANGELS HOSPITAL.

 Vielleicht gab man ihm ein Bett in Dunnys altem Zimmer.

 Eine Aussicht, die ihn mit namenloser Angst erfüllte.

 Er schloss die Augen für einen Zeitraum, der ihm wie ein Blinzeln vorkam, hörte Männerstimmen, die sich warnend »Vorsicht!« und »Langsam, langsam!« zuriefen, und als er wieder etwas sah, hatte er sich in den Rettungswagen geblinzelt.

 Er merkte, dass er im rechten Arm schon eine Nadel stecken hatte. Von ihr führte ein Schlauch zu einem an der Decke baumelnden Beutel mit Blutplasma.

 Zum ersten Mal hörte er nun seinen Atem, durchsetzt mit Pfeifen, Rauschen und Rasseln, und da wusste er, dass nicht nur seine Beine zermalmt worden waren. Wahrscheinlich kämpfte mindestens einer seiner Lungenflügel gegen die Umklammerung des teilweise zusammengebrochenen Brustkorbs an.

 Er sehnte sich nach Schmerzen. Alles wäre besser gewesen als diese grässliche Gefühllosigkeit.

 »Wir müssen uns beeilen«, sagte der neben Ethan sitzende Sanitäter nervös zu seinem Kollegen, der jenseits der offenen Tür im Regen stand.

 »Ich werde schon ordentlich aufs Gas steigen«, antwortete der vom Wetter gepeitschte Sanitäter und schlug die Tür zu.

 An beide Seitenwände waren unterhalb der Decke Girlanden aus rot glitzerndem Flitter gespannt. Kleine Silberglöckchen zierten sie an beiden Enden und in der Mitte. Weihnachtlicher Schmuck.

 Es waren je drei unterschiedlich große Glöckchen, die gemeinsam an einem Faden hingen, ganz oben das größte, ganz unten das kleinste.

 Als die Tür zuschlug, stießen die Glöckchen aneinander und ließen ein silberhelles Läuten ertönen, so sachte wie Elfenmusik.

 Der Sanitäter setzte Ethan eine Sauerstoffmaske auf.

 Kühl wie der Herbst und mild wie der Frühling linderte eine satte Luftmischung das Brennen in Ethans heißer Kehle, wenngleich das pfeifende Geräusch nicht das kleinste bisschen nachließ.

 Inzwischen hatte sich der Fahrer hinters Lenkrad gesetzt und schlug die Tür auf seiner Seite zu. Wieder glitzerte der rote Flitter, und die Glöckchen klingelten.

 »Glocken«, sagte Ethan, aber die Sauerstoffmaske dämpfte das Wort.

 Der Sanitäter, der damit beschäftigt war, sich die Hörer eines Stethoskops in die Ohren zu stecken, hielt inne. »Was haben Sie gesagt?«

 Beim Anblick des Stethoskops wurde Ethan bewusst, dass er den eigenen Herzschlag hören konnte; und was er hörte, kam rau, unregelmäßig, war beängstigend.

 Er lauschte nicht nur seinem Herzen, sondern auch der Mähre von Gevatter Tod, die mit klappernden Hufen herantrabte.

 »Glocken«, wiederholte er, während im Kopf die Tore zu tausend Ängsten aufflogen.

 Der Rettungswagen setzte sich in Bewegung, und als er losrollte, erhob auch schon die Sirene ihre schrille Stimme.

 Die Glöckchen hörte Ethan in dem schaurigen Heulen nicht mehr, aber er sah die drei, die ihm am nächsten waren, an ihrem Faden zittern. Zittern.

 Er griff mit der linken Hand nach den baumelnden Glöckchen, kam jedoch nicht so weit. Seine Finger griffen in die Leere.

 Mit der entsetzlichen Angst ging eine alles betäubende Verwirrung einher. Vielleicht lag Ethan ja schon im Delirium, aber es kam ihm so vor, als wären die Glöckchen mehr als nur Schmuck. Sie sahen in ihrer glänzenden Glätte, ihren schimmernden Rundungen irgendwie mystisch aus; sie waren eine Verkörperung der Hoffnung, und er musste sie unbedingt in der Hand halten.

 Offenbar begriff der Sanitäter die Dringlichkeit von Ethans Wunsch, selbst wenn er den Grund dafür nicht kennen konnte. Er zog jedenfalls eine kleine Schere aus einem Schubfach, stand dann schwankend auf und schnitt den Knoten durch, mit dem die am besten erreichbaren Glöckchen an der Girlande befestigt waren.

 Als Ethan die drei Glöckchen in der linken Hand spürte, umklammerte er sie mit einem Griff, der ebenso zart wie heftig war.

 Obwohl er erschöpft war, wagte er es nicht, die Augen zu schließen, weil er Angst hatte, die Dunkelheit könnte bleiben, statt zu verschwinden, wenn er sie wieder aufschlug. Dann würde er nie mehr etwas von dieser Welt sehen.

 Der Sanitäter griff wieder nach seinem Stethoskop und steckte sich die Hörer in die Ohren.

 Mit den Fingern der linken Hand zählte Ethan die Glöckchen am Faden, von der kleinsten zur größten und zurück zur kleinsten.

 Ihm wurde klar, dass er die kleinen Dinger so hielt wie den Rosenkranz, den er in den letzten Nächten von Hannahs Leben in ihrem stillen Krankenzimmer gehalten hatte: mit ebenso viel Verzweiflung wie Hoffnung, mit einer unerwarteten Ehrfurcht, die dem Herzen Kraft verlieh, und mit einem Gleichmut, der es wappnete. Seine Hoffnung hatte sich nicht erfüllt, aber sein Gleichmut war später unentbehrlich gewesen, als es notwendig wurde, Hannahs Tod zu überleben.

 Mit Daumen und Zeigefinger hatte er damals versucht, Erbarmen aus den Perlen des Rosenkranzes zu pressen. Während er nun sanft über die Rundungen von Glöckchen, Glöckchen und Glöckchen strich, suchte er weniger Erbarmen als Verständnis. Er suchte eine Offenbarung, die kein Ohr hören konnte, die aber doch im Herzen widerhallte.

 Obwohl Ethan die Augen nicht schloss, um sich nicht in Dunkelheit zu hüllen, drangen von den Rändern des Blickfelds her Schatten vor wie Tinte, die durch die Fasern eines Löschblatts sickerte.

 Offenbar nahm das Stethoskop Rhythmen wahr, die den Sanitäter beunruhigten. Er beugte sich dicht über Ethan, aber seine Stimme kam wie aus weiter Ferne, und obwohl sein Gesicht eine Maske aus ruhiger Professionalität war, sprach er mit einer Eindringlichkeit, die tiefe Sorge um seinen Patienten verriet. »Ethan, lassen Sie uns jetzt bloß nicht im Stich. Nicht aufgeben! Durchhalten, verdammt noch mal!«

 Von einem Knoten aus Finsternis umschlungen, wurde Ethans Blickfeld kleiner. Die Fesseln zogen sich immer enger zu.

 Er nahm den beißenden Geruch von medizinischem Alkohol wahr. Unterhalb der linken Armbeuge wurde es kühl, dann spürte er den Stich einer Kanüle.

 In seinem Innern hörte er, wie sich die klappernden Hufe des auf seiner Mähre dahintrabenden Todes in das Donnern eines apokalyptischen Rudels verwandelten, das in wildem Galopp einherstürmte.

 Der Rettungswagen raste noch immer aufs Krankenhaus zu, aber der Fahrer ließ die Sirene inzwischen ruhen. Offenbar verließ er sich auf die Wirkung der kreisenden Lichter auf dem Dach.

 Da das Heulen der Todesfee verstummt war, glaubte Ethan, wieder Glocken hören zu können.

 Es waren nicht die Glöckchen, die er wie einen Rosenkranz in der Hand bewegte, und auch nicht jene, die noch von den rot funkelnden Flittergirlanden hingen. Es waren Glocken, die in der Ferne erklangen und ihn mit silberheller Beharrlichkeit riefen.

 Sein Blickfeld verengte sich zu einem matten Lichtfleck, dann zog sich der tödliche Knoten noch enger zusammen und ließ ihn schließlich vollständig erblinden. Ethan, der sich mit der Unvermeidlichkeit des Todes und der endlosen Dunkelheit abgefunden hatte, schloss zu guter Letzt doch die Lider.

 Erst öffnete er die Tür, dann schlug er die Augen auf.

 Begleitet von knurrendem Wind und dem Klingeln der Glöckchen über der Tür, trat er aus dem Blumenladen in die schneidende Kälte des Dezemberabends hinaus und zog anschließend die Tür hinter sich zu.

 Fassungslos, am Leben zu sein, konnte er erst nicht recht glauben, dass er auf heilen, ungebrochenen Beinen stand. Er wartete in der Nische zwischen den beiden Schaufenstern, während ein junges Paar mit hochgeschlagener Regenmantelkapuze auf dem Gehsteig vorbeiging, angeführt von einem Golden Retriever an der Leine.

 Der Hund sah zu Ethan hoch. Die Augen wirkten so weise, wie sie dunkel glänzten.

 »Guten Abend«, sagten die beiden jungen Leute.

 Ethan, der kein Wort herausbrachte, nickte.

 »Auf geht’s, Tink!«, sagte die Frau drängend und wiederholte dann den Befehl, weil der Hund zögerte.

 Der patschnasse Golden Retriever hob die Schnauze, um in der eisigen Luft zu schnuppern. Dann stolzierte er davon, gefolgt von seinen Gefährten.

 Ethan drehte sich um und warf einen Blick auf die Floristin, die zwischen gläsernen Särgen voller Rosen noch immer hinter der Ladentheke stand.

 Offenbar hatte Rowena ihm hinterhergeschaut; nun senkte sie sofort den Blick, als hätte sie etwas zu tun.

 Auf Beinen, die so schwankend waren wie sein logischer Verstand, ging Ethan den Weg zurück, auf dem er hergekommen war. Geschützt von den Markisen der Läden und Restaurants näherte er sich seinem im Parkverbot stehenden Wagen.

 Ein Stück weiter vorn schaute Tink zweimal zu Ethan zurück, blieb jedoch nicht stehen.

 Ethan kam an einem Restaurant vorbei, hinter dessen Fenstern Besteck und Gläser im Kerzenlicht funkelten. Als er den hefigen Duft frisch gebackenen Brots einsog, dachte er: das Brot des Lebens.

 Am Ende der Ladenzeile schaute der Hund noch einmal zurück. Dann verschwand das Trio um die Ecke.

 Der Verkehr auf der Straße war schwächer als sonst zu dieser Zeit und bewegte sich schneller, als dem Wetter angemessen war.

 Als Ethan an der roten Zone nahe der Kreuzung angekommen war, blieb er unter der letzten Markise stehen und überlegte sich, ob er einfach an Ort und Stelle verharren sollte, in sicherer Entfernung von der Straße, und zwar bis die Nacht der Morgendämmerung gewichen war.

 Im herannahenden Verkehr entstand eine große Lücke.

 Mit seiner zitternden Rechten kramte er die Schlüssel aus der Jackentasche und drückte auf die Fernbedienung, um das Schloss zu öffnen. Sein Wagen zwitscherte ihm zu, aber Ethan ging keinen Schritt weiter.

 Als er zur Kreuzung hinüberschaute, sah er die Scheinwerfer des Chryslers, der sich mit viel zu hoher Geschwindigkeit näherte.

 Mit schlingerndem Heck kam der Wagen in die Kreuzung gerast. Die Räder blockierten, der Chrysler drehte sich um die eigene Achse und schlitterte dabei so nah an Ethans Wagen vorbei, dass er ihn um ein Haar geschrammt hätte.

 Hätte Ethan neben der Fahrertür gestanden, wäre er zwischen den Fahrzeugen zermalmt worden wie eine Flipperkugel zwischen zwei feindlichen Hebeln.

 Da kam auch schon der riesige Lastwagen. Druckluftbremsen kreischten.

 Mit einem scharfen, stotternden Bellen schlitterten die Reifen des Chryslers über den nassen Asphalt, bis der Wagen auf die entgegengesetzte Fahrspur gelangt war, wo er hingehörte.

 Dort, wo der Chrysler gerade eben vorbeigeschleudert war, kam der Truck zitternd und bebend zum Stehen.

 Im selben Augenblick hatte der Fahrer des Chryslers seinen Wagen offenbar wieder in der Hand und raste mit geringerem, wenngleich noch immer rücksichtslosem Tempo davon.

 Wütend drückte der Trucker auf die Hupe. Dann setzte er seinen Weg auf der Route fort, der er vor dem Beinahezusammenstoß gefolgt war, auf das Ziel zu, das sein unbehindertes Schicksal für ihn vorgesehen hatte.

 Hinter dem Lastwagen hatte sich die Lücke im Verkehr wieder geschlossen.

 Die Ampel an der Kreuzung sprang um. In zwei Richtungen kam der Verkehr zum Stehen, in zwei anderen setzte er sich in Bewegung.

 Der köstliche Duft backenden Brotes erfüllte die Luft.

 Goldenes Laternenlicht warf Dublonen aufs Pflaster.

 Das Rieseln und Rauschen des Regens.

 Womöglich war die Ampel noch zweimal oder gar dreimal umgesprungen, bevor Ethan spürte, dass ihm die linke Hand wehtat. Der krampfartige Schmerz hatte sich bereits in die Unterarmmuskeln ausgebreitet.

 Zwischen den gewaltsam geballten Fingern der Faust steckte der Faden mit den drei silbernen Glöckchen, die ein mitfühlender Sanitäter von der Girlande im Rettungswagen geschnitten und Ethan gegeben hatte.

 26

 Es war ein Anblick wie bei einem Gelage im alten Rom, bei dem sich die degenerierte Oberschicht mit frivol verrutschten Togen auf Lotterbetten rekelte. Mal entblößten die namenlosen Toten eine glatte, samtene Schulter, mal die bleiche Rundung einer Brust oder einen blau geäderten Oberschenkel, mal eine Hand, deren Finger sich zu einer raffiniert obszönen Geste krümmten, mal einen zarten Fuß und einen schlanken Knöchel und mal ein Halbprofil mit einem offenen Auge, das mit trüber Lust ins Leere starrte.

 Selbst einem sonst nicht zu Aberglauben neigenden Betrachter dieses grotesken Stilllebens wäre wohl in den Sinn gekommen, dass die anonymen Stadtstreicher und die halbwüchsigen Ausreißer, die da lagen, sich gelegentlich besuchten, wenn kein lebender Zeuge zugegen war. War es nicht möglich, dass sich die ruhelosen Toten in den einsamsten Stunden nach Mitternacht zu einer kalten, grässlichen Parodie der Leidenschaft zusammenfanden?

 Hätte Corky Laputa an ethische Werte geglaubt oder auch nur daran, dass der gute Geschmack gewisse Regeln des sozialen Verhaltens erforderte, dann hätte er seine zweiminütige Wartezeit vielleicht damit verbracht, die achtlos drapierten Leichentücher zurechtzuziehen, weil er selbst unter den Verstorbenen auf etwas Sittsamkeit bestanden hätte.

 Stattdessen genoss er den Anblick, weil in dieser Kammer die schönste Frucht der Anarchie herrschte. Außerdem wartete er mit beträchtlicher Vorfreude auf das Erscheinen des normalerweise unerschütterlichen Roman Castevet, der in diesem Falle ordentlich erschüttert sein würde.

 Es waren fast auf die Sekunde zwei Minuten vergangen, als die Türklinke klickte, quietschte und sich nach unten bewegte. Die Tür ging auf, jedoch nur wenige Zentimeter weit.

 Das eine Auge, das durch den Spalt lugte, war so weit geöffnet wie das einer aufgescheuchten Eule. Offenbar hatte Roman Angst, dass Corky ihn in Begleitung eines Kamerateams und eines Rudels sensationslüsterner Reporter erwartete.

 »Tritt ein, herein, herein«, sagte Corky aufmunternd. »Du bist hier unter Freunden, selbst wenn du die Absicht hast, einige davon irgendwann in nächster Zeit zu sezieren.«

 Roman öffnete die Tür gerade weit genug, um mit seinem hageren Leib hindurchschlüpfen zu können. Bevor er sich mit Corky und den zwanzig liederlichen Teilnehmern der altrömischen Party einschloss, warf er noch einen ängstlichen Blick in den Flur.

 »Sag mal, was trägst du da eigentlich?«, fragte der nervöse Pathologe.

 Corky drehte sich rundherum und ließ den Schoß des gelben Mantels fliegen. »Modische Regenkleidung. Na, wie gefällt dir mein Hut?«

 »Wie bist du in diesem lächerlichen Aufzug am Empfang vorbeigekommen? Wie hast du es überhaupt geschafft, dich hier reinzuschleichen?«

 »Zu schleichen war gar nicht nötig. Ich habe einfach meine Referenzen vorgezeigt.«

 »Was für Referenzen? Soweit ich weiß, beschäftigst du dich beruflich damit, einem Haufen arroganter Flittchen und hirntoter, blasierter Rotzlümmel was über das geistlose Zeug zu erzählen, das sich moderne Literatur schimpft.«

 Wie viele andere Naturwissenschaftler auch hatte Roman Castevet keine allzu hohe Meinung von der Geisteswissenschaft an heutigen Universitäten und von jenen Studenten, die vor einem verspäteten Eintritt auf den Arbeitsmarkt die Wahrheit ausgerechnet in der Literatur suchten.

 Statt beleidigt zu sein, stimmte Corky mit Romans giftiger Gesellschaftskritik überein und ging deshalb einfach darüber hinweg. »Die netten Wachleute an eurem Empfang halten mich für einen Pathologen aus Indianapolis, der extra angereist ist, um dich bezüglich einiger äußerst rätselhafter entomologischer Fakten zu konsultieren. Es geht um die Opfer eines Serienkillers, der im Mittelwesten sein Unwesen treibt.«

 »Was? Wie hast du denen denn das beigebracht?«

 »Ich kenne eine Quelle für ausgezeichnete gefälschte Dokumente.«

 Roman schrak zusammen. »Du?«

 »Es ist nicht selten ratsam für mich, erstklassige falsche Ausweise mitzuführen.«

 »Leidest du unter Wahnvorstellungen, oder bist du bloß bescheuert?«

 »Wie ich dir früher schon erklärt habe, bin ich mehr als ein verweichlichter Professor, der ab und zu mit Anarchisten verkehrt, um sich einen Nervenkitzel zu verschaffen.«

 »Ach ja?«, sagte Roman verächtlich.

 »Ich nutze jede Gelegenheit, um der Anarchie Vorschub zu leisten. Oft gehe ich dabei die Gefahr ein, festgenommen und eingesperrt zu werden.«

 »Du bist ja ein wahrer Che Guevara.«

 »Viele meiner Aktionen sind ebenso clever und schockierend wie unkonventionell. Du hast doch nicht etwa angenommen, ich brauche die zehn Vorhäute bloß für irgendwelche kranken persönlichen Spielereien, oder?«

 »Doch, genau das hab ich angenommen. Als wir uns damals bei der langweiligen Party kennen gelernt haben, bist du mir wie der große Zampano aller Irrsinnigen vorgekommen, ein moralischer und mentaler Mutant, wie er im Buche steht.«

 »Aus dem Munde eines Satanisten klingt das fast wie ein Kompliment«, sagte Corky lächelnd.

 »So war das aber nicht gemeint«, erwiderte Roman ebenso wütend wie ungeduldig.

 Roman Castevet konnte man bestenfalls als unattraktiv bezeichnen, aber das auch nur dann, wenn er sich für ein geselliges Beisammensein zurechtgemacht und in Schale geworfen hatte. War er hingegen wütend, dann sah er noch hässlicher aus als sonst.

 Spindeldürr, mit knochigen Hüften und Ellbogen, hervorstehenden Schulterblättern, einem Adamsapfel, der weiter hervorsprang als die Nase, und einer spitzeren Nase, als Corky sie je an einem anderen Mitglied der menschlichen Spezies gesehen hatte, mit eingefallenen Wangen und einem fleischlosen Kinn, das an den Höcker eines Oberschenkelknochens erinnerte, schien Roman unter einer schweren Essstörung zu leiden.

 Jedes Mal, wenn Corky in die vogelscharfen Reptilienaugen von Roman blickte oder wenn er ihn dabei erwischte, wie er sich ohne erkennbaren Grund genießerisch die Lippen leckte, die das einzige sinnliche Detail an der klapprigen Gestalt waren, kam ihm derselbe Gedanke in den Sinn: Offenbar heizte irgendein schauriges erotisches Bedürfnis den Stoffwechsel des Pathologen derart auf, dass man geradezu erwartete, gleich Rauch aus diversen Körperöffnungen treten zu sehen. Hätte man darauf wetten können, wie viel Nährwert Roman täglich allein zum Zweck zwanghafter Selbstbefriedigung verbrannte, dann hätte Corky auf mindestens dreitausend Kilokalorien getippt und mit dem Gewinn zweifelsfrei einen sorglosen Lebensabend verbringen können.

 »Tja, ganz egal, was du von mir hältst«, sagte Corky, »ich würde gern eine Bestellung für weitere zehn Vorhäute aufgeben.«

 »Sag mal, hast du es immer noch nicht kapiert? Ich mache keine Geschäfte mehr mit dir. Es ist schlichtweg rücksichtslos von dir, hier einfach reinzuschneien!«

 Teils zum Zweck eines profitablen Zubrots, teils aber auch als Ausdruck seiner unverbrüchlichen Treue zu Luzifer versorgte Roman Castevet andere Satanisten mit ausgewählten Körperteilen, natürlich nur von Leichen: mit inneren Organen, Blut, bösartigen Tumoren und gelegentlich sogar vollständigen Gehirnen. Im Gegensatz zu Corky hatten seine üblichen Abnehmer ein theologisches und praktisches Interesse an geheimnisvollen Ritualen, bei denen sie den Fürsten der Finsternis um besondere Vergünstigungen anflehten oder leibhaftige Dämonen aus dem Höllenschlund heraufbeschworen. Schließlich waren die wichtigsten Zutaten zur Ausübung der schwarzen Magie im Allgemeinen nicht im nächsten Supermarkt erhältlich.

 »Du übertreibst«, sagte Corky.

 »Ich übertreibe keineswegs. Was du da tust, ist nicht nur unklug, es ist unverfroren!«

 »Unverfroren?« Corky grinste. Fast hätte er laut aufgelacht. »Du bist ja urplötzlich ziemlich zimperlich für einen, der glaubt, Raub, Folter, Vergewaltigung und Mord würden im Jenseits belohnt werden.«

 »Sprich leiser!«, flüsterte Roman hitzig, obwohl Corky seinen freundlichen Plauderton beibehalten hatte. »Wenn man dich hier zusammen mit mir findet, setzt man mich wirklich vor die Tür.«

 »Aber keineswegs. Schließlich bin ich ein Pathologe aus Indianapolis, mit dem du über euren derzeitigen Personalmangel und den bedauerlichen Überhang an nicht identifizierten Leichen sprichst.«

 »Du lieferst mich ans Messer.« Roman stöhnte.

 »Ich bin lediglich zu Besuch gekommen, um weitere zehn Vorhäute zu bestellen«, sagte Corky, obwohl das natürlich nicht der Wahrheit entsprach. »Du brauchst sie ja nicht abzuschnippeln, während ich hier bin. Ich hab die Bestellung bloß deshalb persönlich abgegeben, weil ich dich ein bisschen auf die Schippe nehmen wollte.«

 Obwohl Roman Castevet zu ausgemergelt und zu saftlos aussah, um Tränen vergießen zu können, wurden seine fiebrigen schwarzen Augen feucht vor Frustration.

 »Abgesehen davon«, fuhr Corky fort, »gibt es eine größere Bedrohung für deinen Job als die Gefahr, mit mir hier drin ertappt zu werden wenn nämlich jemand herausbekommt, dass ihr versehentlich einen lebenden Menschen mit diesen ganzen Leichen zusammengesperrt habt.«

 »Sag mal, bist du nicht ganz nüchtern?«

 »Ich hab’s dir vorhin schon am Telefon gesagt: Eine dieser unglücklichen Seelen hier ist noch am Leben.«

 »Was soll die ganze Farce?«, sagte Roman.

 »Das ist keine Farce, sondern die reine Wahrheit. Ich hab ihn murmeln hören: ›Helft mir, helft mir!‹, ganz leise,

 kaum laut genug, um es wahrnehmen zu können.«

 »Wer hat da was gemurmelt?«

 »Ich hab ihn ausfindig gemacht und ihm das Leichentuch vom Gesicht gezogen. Er ist gelähmt. Die Gesichtsmuskeln sind durch einen Schlaganfall verzerrt.«

 Stachlig wie ein Bündel trockener Zweige zum Feuer-machen rückte Roman näher und zwang Corky, ihm in die Augen zu schauen, so als glaubte er, sein grimmiger Blick könne die Botschaft vermitteln, an der seine Beredsamkeit gescheitert war.

 »Wahrscheinlich lag der arme Kerl im Koma, als man ihn hier reingeschafft hat, und ist später aus der Bewusstlosigkeit erwacht«, fuhr Corky unbekümmert fort. »Leider ist er furchtbar schwach.«

 Allmählich bekam Roman Castevets Panzer aus Skepsis leichte Risse. Er wandte sich ab und ließ den Blick über die Fächer schweifen. »Welcher ist es?«

 »Der da drüben«, sagte Corky fröhlich und deutete auf den hinteren Teil der Kammer, die vom Schein der Neon-leuchte an der Decke kaum erhellt wurde. Dort waren die ruhenden Toten nicht nur in weiße Baumwolltücher, sondern zusätzlich auch in Finsternis gehüllt. »Sieht fast so aus, als würde ich nicht nur deinen Job retten, indem ich dich auf den Burschen da aufmerksam mache. Zum Dank solltest du meine Bestellung eigentlich kostenlos ausführen.«

 Roman ging in die Richtung, die Corky ihm gewiesen hatte. »Welcher ist es genau?«, fragte er.

 »Auf der linken Seite, der zweite von unten«, sagte Corky, der dem Pathologen auf den Fersen folgte.

 Als Roman sich bückte, um der Leiche das Tuch vom Gesicht zu ziehen, hob Corky den rechten Arm. In der Hand, die er bisher im Ärmel des gelben Regenmantels verborgen gehalten hatte, blitzte ein Eispickel auf. Zielsicher, mit großer Wucht und völligem Selbstvertrauen hieb er ihn dem Pathologen in den Rücken.

 Genau platziert, konnte so ein Eispickel die Vorhöfe und Kammern des Herzens durchstoßen und den Herzmuskel in einen derartigen Schockzustand versetzen, dass die Pumpe sofort und für immer stehen blieb.

 Mit einem Kleiderrascheln und einem leisen Knacksen sich beugender Glieder brach Roman Castevet, ohne einen Schrei von sich zu geben, auf dem Boden zusammen.

 Den Puls seines Opfers brauchte Corky gar nicht erst zu fühlen. Der aufklaffende Mund, aus dem kein Atem trat, und die Augen, so starr wie die Glaskugeln im Meisterwerk eines Präparators, bestätigten ihm, wie genau er Maß genommen hatte.

 Eine gute Vorbereitung zahlte sich eben immer aus. Zu Hause hatte Corky mit demselben Eispickel an einer lebensgroßen Puppe, wie man sie bei Erste-Hilfe-Kursen einsetzte, geübt. Die Puppe hatte er aus den Räumen der medizinischen Fakultät seiner Hochschule entwendet.

 Hätte er den Pickel zweimal, dreimal oder gar viermal einsetzen müssen, oder hätte Romans Herz nur ein klein wenig länger geschlagen, dann wäre es womöglich zu einer Schweinerei gekommen. Aus keinem anderen Grund hatte sich Corky auch diesmal den abwaschbaren Regenmantel angezogen.

 Für den unwahrscheinlichen Fall, dass einer der fachgerecht gekühlten Bewohner der Kammer ein Leck bekam, war der gekachelte Boden mit einem großen Abfluss versehen. Neben der Tür hing ein zusammengerollter Kunststoffschlauch, der an einen Wasserhahn angeschlossen war.

 Von dieser Reinigungsvorrichtung wusste Corky aus den Artikeln, die er vor zwei Jahren gelesen hatte, als jener Rattenskandal in die Schlagzeilen gekommen war. Glücklicherweise brauchte er den Schlauch nicht zu benutzen.

 Er hievte Roman in eines der leeren Fächer an der Rückwand der Kammer, wo die Dunkelheit ihm zupass kam.

 Aus einer der geräumigen Innentaschen des Mantels zog er daraufhin das Laken, das er bei seinem Besuch im Einkaufszentrum im Kaufhaus erstanden hatte. Er drapierte es über Roman und zog es sorgsam zurecht, weil er ja nicht nur die Identität der Leiche verbergen musste, sondern auch die Tatsache, dass diese im Gegensatz zu ihren Genossen in voller Montur war.

 Weil der Tod sofort eingetreten und die Wunde winzig war, trat kein Blut aus. Deshalb entstand auch kein Fleck, der womöglich auf die Frische dieser Leiche aufmerksam gemacht hätte.

 In ein, zwei Tagen würde Roman wahrscheinlich von einem Angestellten entdeckt werden, der Inventur machen oder eine der Leichen für die längst überfällige Autopsie herausholen wollte. Dann gab es weitere Schlagzeilen über die ortsansässige gerichtsmedizinische Mannschaft.

 Corky fand es bedauerlich, einen Menschen wie Roman Castevet töten zu müssen. Als guter Satanist und engagierter Anarchist hatte der Pathologe der Kampagne, die Gesellschaftsordnung zu destabilisieren und ihren Zusammenbruch zu beschleunigen, hervorragende Dienste geleistet.

 Leider würden auf Channing Manheims Anwesen bald allerhand schaurige Dinge geschehen, die weltweit einen großen Medienrummel verursachten. Dann gaben sich die Behörden sicher außergewöhnlich viel Mühe, die Person aufzuspüren, die schwarze Schachteln mit boshaftem Inhalt verschickt hatte.

 Logischerweise würde man sich an private Bestattungsinstitute und öffentliche Leichenschauhäuser wenden, um die Herkunft der zehn Vorhäute ausfindig zu machen. Und wenn Roman bei diesen Ermittlungen in Verdacht geraten wäre, dann hätte er bestimmt versucht, die eigene Haut zu retten, indem er Corky denunzierte.

 Unter Anarchisten herrschte keinerlei Verpflichtung zu wechselseitiger Loyalität, was für Vertreter des Chaos ja auch durchaus angemessen war.

 Im Übrigen musste Corky aber auch noch einige andere Kleinigkeiten erledigen, bevor die Weihnachtsfeierlichkeiten beginnen konnten.

 Corky hatte die Hände in Latexhandschuhe gesteckt, die er in den geräumigen Ärmeln des Mantels vor seinem Opfer verborgen hatte. Er hätte den Eispickel daher in der Kammer liegen lassen können, ohne sich Sorgen zu machen, dass die Polizei verräterische Fingerabdrücke fand. Trotzdem schob er das Werkzeug wieder in seine Hülle und dann in eine seiner Taschen nicht nur, weil es ihm eventuell noch einmal dienen konnte, sondern auch, weil es nun einen Erinnerungswert hatte.

 Als er das Institut verließ, wünschte er den Dienst habenden Wachleuten am Empfang freundlich eine gute Nacht. Schließlich hatten die Leute die undankbare Aufgabe, die Toten vor den Lebenden zu beschützen. Er verweilte sogar so lange, um ihnen noch einen obszönen Witz über einen Anwalt und ein Hühnchen zu erzählen.

 Dass sie irgendwann in der Lage sein würden, der Polizei eine brauchbare Beschreibung seiner Gesichtszüge zu liefern, befürchtete er weniger. Mit seinem Schlapphut und dem zeltähnlichen Mantel war er eine exzentrische, amüsante Gestalt, die allein durch ihren Aufzug in Erinnerung bleiben würde.

 Wenn er später zu Hause am Kamin saß und sich einen Brandy schmecken ließ, würde er alle Dokumente verbrennen, die ihn als Pathologen aus Indianapolis auswiesen. Er besaß ja noch zahlreiche weitere Ausweispapiere für andere Identitäten, die er je nach Bedarf einsetzen konnte.

 Fürs Erste kehrte er nun in die Nacht und den Regen zurück.

 Es war an der Zeit, sich mit Rolf Reynerd zu befassen, der durch sein Verhalten bewiesen hatte, fürs Leben als solches in jeder Hinsicht ebenso untauglich zu sein wie als Star einer Seifenoper.

 27

 Hätte die Daily Variety, das bunte Fachorgan der Filmindustrie, über Aelfric Manheims Montagabenddinner berichtet, so vielleicht unter der Überschrift:

 WEDER FRIKASSEE NOCH FRIKADELLEN FÜR FRIC.

 Auf dem Grill war ein schönes Stück Hühnerbrust mit Olivenöl übergossen und mit Meersalz, Pfeffer und einer köstlichen Mischung exotischer Kräuter bestreut worden, die im Palazzo Rospo als »McBee McSecret« bekannt war. Als Beilage zum Hühnchen hatte man Fric Pasta serviert, aber nicht etwa mit banaler Tomatensoße, sondern mit Butter, Basilikum, Pinienkernen und Parmesan.

 Monsieur Hachette, der in den feinsten französischen Restaurants ausgebildete Chefkoch, der in gerader Linie von Jack the Ripper abstammte, hatte sonntags und montags frei, damit er unschuldige Frauen verfolgen und aufschlitzen, tollwütige Katzen in Kinderwagen werfen und allen anderen persönlichen Interessen frönen konnte, die ihm gerade Freude machten.

 Monsieur Baptiste, der nette Koch, hatte montags und dienstags frei. Am Montag herrschte in der Küche also wie es im Medienjargon hieß Sauregurkenzeit, weshalb Mrs. McBee die genannten Köstlichkeiten höchstpersönlich zubereitet hatte.

 Im sanft pulsierenden Licht elektrischer Leuchten, die als antike Öllampen daherkamen, aß Fric mutterseelenallein an einem acht Personen fassenden Tisch im gemütlichen Probierraum des Weinkellers, der von dessen temperaturkontrolliertem Teil durch eine Glaswand getrennt war. Hinter dem Glas lagen in endlosen Regalreihen vierzehntausend Flaschen unterschiedlichster Provenienz, die Frics Vater gelegentlich folgendermaßen erläuterte: »Cabernet Sauvignon, Merlot, Pinot Noir, Bordeaux, Portwein, Burgunder und hier das Blut von Kritikern, ein ganz bitterer Jahrgang.«

 Ha, ha, ha.

 Wenn der Schattenpapa zu Hause war, aßen sie meist im Speisezimmer, außer die Essensgäste Freunde, Geschäftspartner und verschiedene persönliche Ratgeber von Channing Manheim, darunter dessen spiritueller Mentor und sein Lehrer für hellseherische Techniken fühlten sich unbehaglich, wenn ein zehnjähriger Junge ihrem Geschwätz lauschte und die Augen über den Bockmist rollte, den sie von sich gaben.

 In Abwesenheit des Schattenpapas, also meistens, hatte Fric die Wahl, ob er das Abendessen in seinen Privaträumen einnehmen wollte, was er gewöhnlich auch tat, oder an fast jedem anderen Ort auf dem Anwesen.

 Bei gutem Wetter konnte er draußen am Swimmingpool speisen und dem Himmel dafür danken, dass in Abwesenheit seines Vaters keine hoffnungslos beschränkten, furchtbar albernen und peinlicherweise halb nackten Starlets herumhockten und ihn mit Fragen über sein Lieblings-fach in der Schule, seine Leibspeise, seine Lieblingsfarbe und seinen Lieblingsstar im internationalen Filmgeschäft löcherten.

 Außerdem versuchten sie immer, Fric um Ritalin oder Antidepressiva anzuschnorren. Sie glaubten ihm einfach nicht, dass man ihm ausschließlich Asthmamittel verschrieben hatte.

 Statt am Pool zu sitzen, konnte Fric auch das Risiko eingehen, sich im Rosengarten einen Tisch mit edlem Porzellan und antikem Silberbesteck decken zu lassen. Dann lag auf einem Dessertteller allerdings sein Inhalator bereit, falls ihm ein Windhauch so viele Pollen in die Nase blies, dass diese einen Asthmaanfall auslösten.

 Manchmal machte er es sich auch in einem der Sessel des Vorführraums bequem und ließ sich dort das Essen auf einem Tablett servieren. Als der Raum kürzlich renoviert worden war, hatte der Architekt sich von dem opulenten Art-déco-Schmuck des Pantages-Theaters in Los Angeles inspirieren lassen.

 Der Gerätepark des Vorführraums war in der Lage, Kinofilme, sämtliche Videoformate, DVDs sowie die Signale von Fernsehsendern zu verarbeiten und auf eine Leinwand zu projizieren, die größer als die so manches durchschnittlichen Multiplex-Saales war.

 Wenn Fric nur Videos oder DVDs betrachten wollte, konnte er auf die Hilfe eines Vorführers verzichten. Er setzte sich dann einfach in der mittleren Reihe auf den Sessel neben dem Steuerpult, wo er alles selbst in der Hand hatte.

 Manchmal, wenn er wusste, dass der Raum gerade nicht gereinigt werden sollte und dass sicher niemand nach ihm suchen würde, schloss er die Tür ab, um ungestört zu bleiben, und legte einen Film seines Vaters in den DVD-Spieler.

 Dabei beobachtet zu werden, wie er sich einen Film des Schattenpapas ansah, war unvorstellbar.

 Nicht, dass die Filme ätzend gewesen wären. Manche waren das natürlich, weil kein Filmstar jedes Mal in Topform war. Aber manche waren ganz in Ordnung. Manche waren cool. Einige waren sogar richtig toll.

 Wäre Fric aber dabei beobachtet worden, wie er sich unter solchen Umständen die Filme seines Vaters ansah, dann hätte ihn die Nationale Akademie der Naffel zum »Größten Naffel des Jahrzehnts« wenn nicht gar des Jahrhunderts gewählt. Und der Klub der lausigen Loser hätte ihm eine lebenslange kostenlose Mitgliedschaft gewährt.

 Monsieur Hachette, der psychopathische Oberkoch mit verwandtschaftlichen Beziehungen zur Familie Frankensteins, hätte ihn höhnisch angegrinst und hinterhältige Vergleiche zwischen Frics spindeldürrer Gestalt und dem muskulösen Körperbau von dessen Vaters gezogen.

 Jedenfalls saß Fric gelegentlich allein auf einem der sechzig Sessel im Dunkel, über sich die zehn Meter hohe, reich verzierte Art-déco-Decke, und sah sich auf der riesigen Leinwand einen Film des Schattenpapas an. Aus den Lautsprechern drang Dolby-Surround-Sound.

 Bestimmte Filme sah er wegen ihrer Story, obwohl er sie schon oft gesehen hatte, andere schätzte er wegen ihrer explosiven Spezialeffekte.

 Wie immer bei den Rollen seines Vaters hielt Fric aber auch Ausschau nach Szenen, in denen das zum Vorschein kam, was Channing Manheim für Millionen Menschen auf der ganzen Welt so liebenswert machte: seine Wesenszüge, sein Charme, sein Mienenspiel und seine schauspielerischen Tricks.

 In den besseren Filmen gab es viele solcher Augenblicke. Aber selbst in den allermiesesten Streifen fanden sich Szenen, in denen man den Kerl einfach mögen und bewundern musste und sich sehnlichst wünschte, einmal einen Abend mit ihm zu verbringen.

 Über die schönsten Szenen von Manheims besten Filmen hatten Kritiker geschrieben, Frics Vater habe etwas Magisches an sich. »Magisch« klang zwar dämlich, peinlich und nach schnulzigem Mädchengewäsch, war aber trotzdem das richtige Wort.

 Sah man Channing Manheim auf der großen Leinwand, so kam er einem manchmal lebendiger und echter vor als alle Leute, die man je getroffen hatte und jemals treffen würde.

 Diesen intensiven Eindruck konnte man weder mit der Übergröße des projizierten Bilds noch mit dem visuellen Genie des Kameramanns erklären. Auch die Detailtreue der digitalen Technik und die Brillanz des Regisseurs die meisten waren nicht brillanter als eine Pellkartoffel waren offenkundig nicht dafür verantwortlich. Die meisten Schauspieler, auch die großen Stars, verfügten selbst dann nicht über Manheims Magie, wenn sie mit den besten Regisseuren und Technikern zusammenarbeiteten.

 Wenn man ihn dort oben sah, schien er überall gewesen zu sein, alles gesehen zu haben und alles zu wissen, was es zu wissen gab. Er kam einem weiser, liebevoller, lustiger und tapferer vor als jeder andere Mensch auf der Welt so als lebte er in sechs Dimensionen, während alle anderen sich mit gerade einmal drei zufrieden geben mussten.

 Bestimmte Szenen hatte Fric immer wieder studiert, viele Male, in manchen Fällen vielleicht hundertmal und mehr, bis sie ihm genauso wirklich vorkamen wie die Stunden, die er tatsächlich mit seinem Vater verbracht hatte.

 Ab und zu, wenn Fric todmüde zu Bett ging, sich aber nur an der dämmrigen Grenze des Schlafs bewegte, oder wenn er mitten in der Nacht halb aufwachte und auf der Oberfläche eines vorübergehend erstarrten Traums dahinglitt, kamen ihm diese Filmszenen mit seinem Vater tatsächlich real vor. Dann waren sie keine Erinnerung an etwas, was er einmal in einem Kinosessel gesehen, sondern wirkliche Erlebnisse, die er mit seinem Vater gehabt hatte.

 Diese Träumereien im Halbschlaf gehörten zu den glücklichsten Augenblicken in Frics Leben.

 Hätte er allerdings irgendjemandem erzählt, dass sie zu den glücklichsten Augenblicken seines Lebens zählten, dann hätte der Klub der lausigen Loser ihm natürlich sofort ein zehn Meter hohes Denkmal errichtet, auf dem sein unkämmbares Haar und sein magerer Hals besonders gut zur Geltung gekommen wären. Aufgestellt hätte man es wahrscheinlich auf dem Hügel, den der berühmte Hollywood-Schriftzug zierte.

 Auch an diesem Montagabend hätte Fric irgendwie lieber im Vorführraum gegessen und zugeschaut, wie sein Vater irgendwelchen Schurken die Hölle heiß machte, um ein voll besetztes Waisenhaus zu retten, aber er speiste im Weinkeller. Im vorweihnachtlichen Rummel fand man anderswo im Palazzo Rospo kaum Ruhe.

 Ms. Sanchez und Ms. Norbert, die im Haus wohnenden Dienstmädchen, waren schon seit zehn Tagen im vorgezogenen Weihnachtsurlaub. Sie würden erst am Morgen des

 24. Dezember, am Donnerstag also, zurückkehren.

 Mrs. McBee und Mr. McBee fuhren für Dienstag und Mittwoch nach Santa Barbara, um dort mit ihrem Sohn und dessen Familie vorab Weihnachten zu feiern. Auch sie kamen am 24. Dezember in den Palazzo Rospo zurück, um dafür zu sorgen, dass der größte Filmstar der Welt mit dem angemessenen Pomp empfangen wurde, wenn er am Nachmittag aus Florida eintraf.

 Am heutigen Montagabend machten die vier anderen Hausmädchen und die Hausmeister daher Überstunden, streng beaufsichtigt von den emsigen McBees. Unterstützt wurden sie von allerhand zusätzlichen Arbeitskräften, darunter ein sechs Mann starkes Spezialteam für die Pflege von Marmor- und Kalksteinböden und eine achtköpfige Brigade für das Anbringen des weihnachtlichen Schmucks. Eine wachsame Fengshui-Spezialistin sorgte dafür, dass das Arrangement der verschiedenen Weihnachtsbäume und Girlanden nicht den korrekten Energiefluss der Villa störte.

 Wahnsinn.

 Weit entfernt vom Summen der Bohnermaschinen und dem fröhlichen Lachen der weihnachtsseligen Dekorationsbrigade hatte Fric in der Tiefe des Weinkellers Zuflucht gefunden. Umgeben von Backsteinmauern und einer niedrigen, gewölbten Ziegeldecke, hörte er keine anderen Geräusche als sein Schlucken und das Klappern seiner Gabel auf dem Teller.

 Und dann: Uuudilih-uuudilih-uh.

 Gedämpft, aber hörbar läutete das Telefon im Innern eines der Fässer.

 Weil die Temperatur im Probierraum zu hoch für die eigentliche Lagerung von Wein war, dienten die Fässer und Flaschen auf der wärmeren Seite der Glaswand lediglich dekorativen Zwecken.

 Uuudilih-uuudilih-uh.

 An einer der Backsteinwände waren die großen, liegenden Fässer bis zur Decke aufgestapelt. Der untere Teil der Front konnte wie eine Tür aufgeklappt werden. Manche der Fässer waren mit Regalbrettern ausgestattet und dienten der Anordnung von Weingläsern, Leinenservietten, Korkenziehern und anderen Utensilien. Vier enthielten Fernseher, damit die anwesenden Weinkenner gleichzeitig mehrere Sender empfangen konnten.

 Uuudilih-uuudilih-uh.

 Fric öffnete das Telefonfass und meldete sich an seinem Privatanschluss im üblichen Fric-Stil, um entschlossen und nicht etwa verängstigt zu klingen. »Peters Schädlingsbekämpfung und Einweckschule. Wir säubern Ihr Haus von Ratten und bringen Ihnen bei, wie Sie die Tierchen für ein späteres Festmahl konservieren.«

 »Hallo, Aelfric.«

 »Haben Sie inzwischen einen Namen?«, fragte Fric.

 »Verloren.«

 »Ist das ein Vor- oder ein Nachname?«

 »Beides. Wie schmeckt dir dein Abendessen?«

 »Ich esse nicht zu Abend.«

 »Weißt du nicht mehr, was ich dir über Lügen gesagt habe, Aelfric?«

 »Dass sie mir nur Unglück bringen.«

 »Isst du oft im Weinkeller?«

 »Ich bin auf dem Dachboden.«

 »Versuch nicht, das Unglück anzuziehen, Junge. Es findet dich schon ohne deine Hilfe.«

 »Im Filmgeschäft«, sagte Fric, »lügen die Leute vierundzwanzig Stunden am Tag und werden bloß reich dadurch.«

 »Manchmal folgt das Unglück auf dem Fuße«, sagte der Mysteriöse Anrufer. »Öfter dauert es jedoch ein ganzes Leben lang, bis es eintrifft, aber dann ist es am Ende wie ein großes, tobendes Meer.«

 Fric schwieg.

 Der Fremde erwiderte sein Schweigen.

 Schließlich holte Fric tief Luft und sagte: »Sie sind ein ganz schön gruseliger Bastard, muss ich zugeben.«

 »Das ist schon mal ein Fortschritt, Aelfric. Ein bisschen Ehrlichkeit immerhin.«

 »Ich habe einen Platz gefunden, wo ich mich verstecken kann, ohne dass man mich findet.«

 »Meinst du den geheimen Raum hinter deinem Kleiderschrank?«

 Fric hatte sich nie vorgestellt, dass in den Hohlräumen seiner Knochen irgendwelche unheimlichen Kreaturen lebten, aber nun meinte er zu spüren, wie sie ihm durchs Mark krochen.

 »Die Kammer mit den Stahlwänden und den Haken an der Decke«, sagte der Mysteriöse Anrufer, »glaubst du etwa, dass du dich da verstecken kannst?«

 28

 Mord im Sinn, aber nicht als Last auf dem Gewissen,durchquerte Corky Laputa nach seinem Besuch imGewölbe der namenlosen Toten die Stadt.Während er durch den nächtlichen Regen fuhr, musste er an seinen Vater denken, möglicherweise deswegen, weil Henry James Laputa sein Leben genauso vergeudet hatte wie die Stadtstreicher und die halbwüchsigen Ausreißer, die im Leichenschauhaus aufgestapelt waren.

 Corkys Mutter, die Ökonomin, hatte an rechtschaffenen Neid und an die Kraft des Hasses geglaubt. Ihr Leben war von beidem verzehrt worden, und sie hatte ihre Bitterkeit wie eine Krone getragen.

 Sein Vater hatte an die Notwendigkeit von Neid zum Zweck der Motivation geglaubt. Sein ständiger Neid hatte unweigerlich zu chronischem Hass geführt, ob er nun an die Kraft des Hasses geglaubt hatte oder nicht.

 Henry James Laputa war Professor für amerikanische Literatur gewesen. Außerdem hatte er davon geträumt, als Romancier berühmt zu werden.

 Als Ziel seines Neids wählte er die renommiertesten Autoren seiner Zeit aus. Mit eisernem Fleiß missgönnte er ihnen jede gute Rezension, jedes lobende Wort, jede Auszeichnung und jeden Preis. Las er von ihren Erfolgen, dann brodelte es in ihm vor Zorn.

 Auf diese Weise motiviert, schuf er mit glühender Leidenschaft Romane. Es waren Werke, welche die Prosa seiner Zeitgenossen als seicht, blass und infantil erscheinen lassen sollten. Er wollte alle anderen Schriftsteller demütigen, sie durch sein Beispiel erniedrigen und einen Neid in ihnen wecken, der größer war als der, den er ihnen gegenüber empfand. Erst dann würde er den eigenen Neid loslassen können, um seine Leistungen endlich zu genießen.

 Er glaubte, eines Tages würden diese Literaten so neidisch auf ihn sein, dass sie nicht mehr dazu in der Lage waren, Freude über ihre Karriere zu empfinden. Wenn sie ihm seinen literarischen Erfolg so sehr missgönnten, dass sie geradezu gierig darauf waren, wenn sie sich vor Scham verzehrten, weil selbst ihre größten Bemühungen im Vergleich zum lodernden Feuer seines Talents nur glühende Kohlen waren, dann würde Henry Laputa glücklich und zufrieden sein.

 Jahr für Jahr waren seine Romane jedoch nur halbherzig gelobt worden, und das meist von Kritikern, die nicht zur ersten Garde ihrer Zunft gehörten. Die erwarteten Preise blieben ebenso aus wie die Ehrungen, die er verdiente. Sein Genie wurde einfach nicht erkannt.

 Abgesehen davon bemerkte er, dass viele seiner literarischen Kollegen ihn irgendwie gönnerhaft behandelten, was in ihm schließlich die Erkenntnis reifen ließ, dass sie allesamt Mitglieder eines Klubs waren, aus dem man ihn ausgeschlossen hatte. Natürlich erkannten sie sein überlegenes Talent, aber sie hatten sich verschworen, ihm die Lorbeeren zu versagen, die er verdiente, weil sie allein darauf bedacht waren, die Stücke des Kuchens zu behalten, die sie sich ergaunert hatten.

 Kuchen. Henry erkannte, dass selbst in der literarischen Welt der Gott aller Götter Mammon hieß. Das schmutzige kleine Geheimnis seiner Kollegen. Die schoben Preise hin und her, die schwatzten unentwegt von Kunst, aber sie waren nur darauf erpicht, diese Auszeichnungen zu benutzen, um die eigene Karriere anzukurbeln und reich zu werden.

 Diese Einsicht in die verschwörerische Habgier der Literaten war Dünger, Wasser und Sonnenschein für den Garten von Henrys Hass. Seine schwarzen Blumen der Antipathie gediehen wie nie zuvor.

 Frustriert über die Weigerung, ihm den Ruhm zu gewähren, den er verdiente, machte Henry sich daran, den Neid seiner Kollegen mit einem Roman zu wecken, der ein gewaltiger kommerzieller Erfolg sein würde. Er glaubte, alle handwerklichen Tricks und die vielen Formen süßlicher Sentimentalität zu kennen, mit denen Schmierfinken wie Charles Dickens den Pöbel manipuliert hatten. Er würde ein unwiderstehliches Buch schreiben, Millionen einstreichen und die falschen Literaten vor Neid erblassen lassen.

 Besagtes kommerzielles Epos fand zwar tatsächlich einen Verleger, aber kein Publikum. Die Honorare waren dürftig. Statt ihn mit Geld zu überschütten, ließ ihn Gott Mammon in einem Gewitter aus Unflat stehen. Nicht anders hatte ein wichtiger Kritiker seinen Roman bezeichnet.

 Als weitere Jahre vergingen, verdichtete Henrys Hass sich zu einer Boshaftigkeit, die rein, hartnäckig und einzigartig giftig war. Er suhlte sich in dieser Boshaftigkeit, und mit der Zeit verweste sie zu einem Groll, der so virulent und unerbittlich war wie Bauchspeicheldrüsenkrebs.

 Während Henry James Laputa, gerade dreiundfünfzig Jahre alt, bei der Jahrestagung des Anglistenverbandes vor einem gleichgültigen akademischen Publikum eine beißende Rede voller Feuer und Empörung hielt, erlitt er einen schweren Herzanfall. Er starb so plötzlich und mit solcher Souveränität, dass einige seiner Zuhörer glaubten, er habe sich kühn auf den Hosenboden plumpsen lassen, um das Argument, das er gerade angeführt hatte, zu unterstreichen. Sie applaudierten kurz, bevor sie merkten, dass es sich nicht um einen rhetorischen Kunstgriff, sondern um den Tod handelte.

 Corky hatte sehr viel von seinen Eltern gelernt. Er hatte gelernt, dass Neid allein keine Weltanschauung darstellte. Er hatte gelernt, dass angesichts eines alles verzehrenden, alles umfassenden und nie endenden Hasses kein freudvoller Lebensstil und kein heiterer Optimismus existieren konnte.

 Außerdem hatte er gelernt, weder den Gesetzen noch dem Idealismus oder gar der Kunst zu vertrauen.

 Seine Mutter hatte den Gesetzen der Ökonomie und den Idealen des Marxismus vertraut. Geendet hatte sie als verbitterte alte Frau ohne Hoffnung und Perspektive, die fast erleichtert ausgesehen hatte, als ihr eigener Sohn sie mit einem Schürhaken zu Tode knüppelte.

 Corkys Vater hatte geglaubt, die Kunst wie einen Hammer benutzen zu können, um die Welt dazu zu zwingen, sich ihm zu unterwerfen. Die Welt drehte sich immer noch, aber Dad war eingeäschert und auf dem Meer verstreut, als hätte er nie gelebt.

 Chaos.

 Chaos war die einzige verlässliche Kraft im Universum, und Corky diente dieser Kraft mit dem Vertrauen, dass sie ihm ebenfalls immer dienen würde.

 Durch die schillernde Stadt, durch die Nacht und den unerbittlichen Regen fuhr er nach West Hollywood, wo der unzuverlässige Rolf Reynerd sterben musste.

 An beiden Enden der Häuserzeile, in der Reynerd wohnte, war die Straße durch Polizeisperren verbarrikadiert. Beamte, deren schwarze Regenmäntel fluoreszierende gelbe Streifen aufwiesen, winkten mit Leuchtstäben, um den Verkehr umzuleiten.

 In den Grundfarben des Notfalls rauschten helle Regenschleier durch die pulsierenden Lichter von Krankenwagen und knüpften hektische Muster auf dem nassen Straßenpflaster.

 Corky fuhr an der Sperre vorbei. Zwei Querstraßen weiter fand er einen Parkplatz.

 Möglich, dass das geschäftige Treiben in Rolf Reynerds Straße in keinem Zusammenhang mit dem Schauspieler stand, wenngleich Corkys Intuition ihm etwas anderes einflüsterte.

 Sorgen machte er sich dennoch nicht. Egal, in welches Schlamassel Rolf Reynerd sich da manövriert hatte, Corky würde eine Möglichkeit finden, die Situation zu seinem Vorteil umzumünzen. Wirrwarr und Tumult waren seine Freunde, und er war davon überzeugt, dass er in der Kirchengemeinde des Chaos ein Lieblingskind war.

 29

 Fric spürte, dass er durch irgendeinen magischen Einfluss des Backsteinbodens unter ihm, der Backsteinwände rundum und des niedrigen Backsteingewölbes selbst in einen Backstein verwandelt worden war, während er der leisen Stimme des Fremden lauschte.

 »Die geheime Kammer hinter deinem Kleiderschrank ist nicht so geheim, wie du denkst, Aelfric. Dort bist du nicht sicher, wenn Robin Goodfellow dir einen Besuch abstattet.«

 »Wer?«

 »Bei meinem letzten Anruf habe ich ihn die Bestie in Gelb genannt. Er nennt sich selbst gern Robin Goodfellow, aber er ist weit bösartiger, als das klingt. In Wahrheit ist er Moloch, dem zersplitterte Kinderknochen zwischen den Zähnen stecken.«

 »Dann braucht er wohl dringend extra starke Zahnseide«, sagte Fric. Ein Zittern in seiner Stimme strafte die schnoddrigen Worte Lügen. In der Hoffnung, dass der Mysteriöse Anrufer seine Angst nicht bemerkt hatte, sprach er schnell weiter. »Robin Goodfellow, Moloch, Kinderknochen ich kapiere überhaupt nichts.«

 »Ihr habt doch eine große Bibliothek im Haus, nicht wahr, Aelfric?«

 »Und ob.«

 »Und in dieser Bibliothek muss doch auch ein gutes Wörterbuch stehen.«

 »Wir haben ein ganzes Regal voller Wörterbücher«, sagte Fric, »allein schon um zu zeigen, wie gebildet wir sind.«

 »Dann schau dort alles nach. Mach dich mit deinem Feind vertraut, Aelfric, um dich auf das vorzubereiten, was kommt.«

 »Wieso sagen Sie mir nicht einfach, was kommt? Ich meine: klar, einfach, leicht zu verstehen.«

 »Das liegt nicht in meiner Macht. Ich habe keine Lizenz, direkt in Aktion zu treten.«

 »James Bond sind Sie also nicht.«

 »Ich bin nur ermächtigt, auf Umwegen zu operieren. Also kann ich ermutigen, inspirieren, erschrecken, verleiten, raten. Ich beeinflusse das Geschehen durch alles, was listig, gerissen und verführerisch ist.«

 »Sind Sie etwa so was wie ein Anwalt?«

 »Du bist ein interessanter junger Mann, Aelfric. Es wird mir ehrlich Leid tun, wenn man dir den Bauch aufschlitzt und dich ans Tor des Palazzo Rospo nagelt.«

 Fast hätte Fric aufgelegt.

 Die um den Hörer gekrampfte Handfläche wurde ölig vor Schweiß.

 Es hätte ihn nicht überrascht, wenn der Mann am anderen Ende der Leitung den Schweiß gerochen und etwas über dessen salzigen Geschmack bemerkt hätte.

 Als er auf das Thema eines speziellen, geheimen Orts zurückkam, bemühte er sich, ruhig zu sprechen. »Wir haben einen Panikraum im Haus«, sagte Fric. Damit meinte er die verborgene gepanzerte Kammer, in die selbst die entschlossensten Kidnapper oder Terroristen nicht vordringen können sollten.

 »Weil euer Haus so groß ist, habt ihr sogar zwei Panik-räume«, sagte der Mysteriöse Anrufer, womit er natürlich Recht hatte. »Aber beide sind bekannt, und in keinem davon wirst du in jener Nacht sicher sein.«

 »Und wann ist jene Nacht?«

 »Also, es ist ein Pelzmagazin«, sagte der Mann geheimnisvoll.

 »Ein was?«

 »Vor langer Zeit wurde deine hübsche Suite von der Mutter des Bauherrn bewohnt.«

 »Woher wissen Sie, welche Zimmer ich habe?«

 »Sie besaß eine ganze Sammlung teurer Pelzmäntel. Nerz, Zobel, Graufuchs und Silberfuchs, Chinchilla.«

 »Haben Sie sie gekannt?«

 »Der mit Stahl ausgekleidete Raum hatte den Zweck, die Pelzmäntel vor Dieben, Motten und Mäusen zu schützen.«

 »Waren Sie schon mal in unserem Haus?«

 »Die Pelzkammer ist ein schlechter Ort, um einen Asthmaanfall zu bekommen …«

 »Wie haben Sie davon erfahren?«, fragte Fric fassungslos.

 »… aber es ist ein noch schlechterer Ort, um dort von Moloch gefangen zu werden, wenn er kommt. Die Zeit wird knapp, Aelfric.«

 Die Verbindung brach ab, und Fric stand allein im Weinkeller da. Obwohl er ganz bestimmt allein war, fühlte er sich aber dennoch beobachtet.

 30

 Selbst wenn der Himmel aufriss und eine Sintflut aus zähnefletschenden, giftigen Kröten ausspie, selbst wenn der Wind so heftig blies, dass er die Haut blutig peitschte und das ungeschützte Auge blendete, hätte das Schaulustige und Schwatzmäuler nicht davon abgehalten, sich am Schauplatz spektakulärer Unfälle und schockierender Verbrechen zu versammeln. Verglichen mit einer derart katastrophalen Witterung war der anhaltende Nieselregen dieses kühlen Dezemberabends geradezu Picknickwetter für die Meute, die das Elend genoss wie andere ein Baseballspiel.

 Auf dem Rasen vor dem Apartmenthaus, das schräg gegenüber dem von der Polizei abgesperrten Grundstück stand, hatten sich zwanzig bis dreißig Bewohner des Viertels versammelt, um Fehlinformationen und blutrünstige Einzelheiten auszutauschen. Es waren hauptsächlich Erwachsene, zwischen denen jedoch auch eine Hand voll Kinder herumtollten.

 Die meisten dieser geselligen Geier hatten sich Regensachen übergeworfen oder mit Schirmen gerüstet. Die zwei barfüßigen jungen Männer mit nacktem Oberkörper trugen allerdings nichts als ihre Bluejeans. Offenbar konnte die Abendkühle ihnen nichts anhaben, weil sie mit einem Cocktail illegaler Substanzen voll gepumpt waren und wie in Zitronensaft marinierte Fischfilets vor sich hin köchelten.

 Über die Versammlung hatte sich eine Karnevalsatmosphäre gelegt, als erwartete man gleich ein Feuerwerk oder irgendeine Monstrositätenschau.

 In seiner glänzenden Gelbheit ging Corky Laputa zwischen den Schaulustigen umher wie eine emsige Hummel, die geduldig ein Häppchen Nektar hier und ein Häppchen da sammelte. Um besser mit der Menge zu verschmelzen und Kontakte zu knüpfen, bot er von Zeit zu Zeit eine Portion Honigersatz feil, indem er sensationelle Einzelheiten über das schändliche Verbrechen erdichtete. Gehört hatte er sie angeblich von den Polizisten, die an der zweiten Schranke am anderen Ende der Häuserzeile Wache hielten.

 Bald hatte er erfahren, dass Rolf Reynerd ermordet worden war.

 Die Schaulustigen und Schwatzmäuler waren sich nicht sicher, ob der Vorname des Opfers Ralph oder Rafe, Dolph oder Randolph lautete oder Bob.

 Hingegen waren sie sich ziemlich sicher, dass der unglückselige Bursche mit Familiennamen entweder Reinhardt oder Kleinhard geheißen hatte, oder Reiner wie der Filmregisseur, möglicherweise auch Spielberg wie dieser andere berühmte Regisseur, oder Nerdoff beziehungsweise Nordoff.

 Einer der jungen Männer mit dem nackten Oberkörper behauptete allerdings steif und fest, alle anderen würden einfach nicht kapieren, dass hier das spanische Wort für »König« als Spitzname im Spiel war. Laut diesem Meister der deduktiven Logik hatte sich der Tote mit dem klangvollen Namen Rolf »Rey« Nerd geschmückt.

 Alle waren sie sich jedoch einig, dass der Ermordete ein Schauspieler gewesen sei, dessen Karriere in letzter Zeit einen phänomenalen Aufschwung genommen habe. Er habe soeben die Dreharbeiten zu einem Film abgeschlossen, in dem er den besten Freund oder den schlossen, in dem er den besten Freund oder den jüngeren Bruder von Tom Cruise spiele. Die Paramount oder Dreamworks hätten ihn für eine Hauptrolle an der Seite von Reese Witherspoon engagiert. Warner Brothers habe ihm die Titelrolle in einer neuen Reihe von Batman-Filmen angeboten, und Miramax wolle ihn für ein einfühlsames Drama über einen Sheriff im Texas der Jahre um 1890, der als Transvestit unter den damaligen Vorurteilen gegen Homosexuelle leide. Bei der Universal schließlich hoffe man, er werde mit ihr einen zehn Millionen Dollar schweren Vertrag über zwei Filme abschließen, bei denen er auch für Drehbuch und Regie verantwortlich sein solle.

 Im neuen Millennium und in der trivialen Phantasie vieler Leute, die im glamourösen Westen von L. A. wohnten, starben Versager offenbar nie jung. Nur berühmte, reiche und bewunderte Zeitgenossen wurden von einem frühen Tod dahingerafft. Das war so etwas wie das Prinzessin-Di-Prinzip.

 Ob der Mann, der Rolf »Rey« Nerd umgebracht hatte, ebenfalls ein Schauspieler an der Schwelle der Berühmtheit war, wusste niemand mit Gewissheit. Der Name des Mörders blieb unbekannt und unverstümmelt.

 Unbestreitbar war der Killer selbst niedergeschossen worden. Seine Leiche lag auf dem Rasen vor Rolfs Apartmenthaus.

 Zwei Ferngläser kreisten unter den Zuschauern. Corky borgte sich eines davon aus, um Rolfs augenscheinlichen Henker zu begutachten.

 In der Dunkelheit und dem Regen war er jedoch trotz der Vergrößerung nicht in der Lage, irgendwelche aussagekräftigen Einzelheiten der Leiche auszumachen, die ausgestreckt im Gras lag.

 Neben dem Toten hockten Beamte der Spurensicherung und hantierten mit wissenschaftlichen Instrumenten und Kameras. In ihren schwarzen Regenmänteln, die sie wie gefaltete Flügel einhüllten, sahen sie aus wie Krähen, die gierig auf Aas einhackten.

 In jeder Version der Story, die von den Schwatzmäulern für glaubhaft gehalten wurde, war der Killer von einem Polizisten erschossen worden. Entweder war dieser Cop rein zufällig im richtigen Augenblick auf der Straße vorbeigekommen, oder er wohnte in Rolfs Haus. Möglicherweise war er auch gekommen, um seine Freundin oder seine Mutter zu besuchen.

 Was immer hier an diesem Abend vorgefallen war, Corky war einigermaßen zuversichtlich, dass es weder seine Pläne gefährden noch das wachsame Auge des Gesetzes auf ihn lenken würde. Er hatte seinen Kontakt mit Reynerd vor allen, die er kannte, geheim gehalten.

 Wahrscheinlich war Reynerd genauso diskret gewesen; schließlich hatten sie gemeinsam Verbrechen begangen und Pläne für weitere geschmiedet. Keiner von beiden hätte irgendetwas zu gewinnen aber viel zu verlieren gehabt, wenn er irgendjemandem von der Verbindung erzählt hätte.

 Rolf war zwar in vielfacher Hinsicht dämlich gewesen, aber nicht völlig leichtsinnig. Natürlich hätte er rein theoretisch auf die Idee kommen können, bei einer Frau oder seinen beschränkten Freunden Eindruck damit zu schinden, dass er den Mord an seiner Mutter angestiftet hatte oder an einem mörderischen Komplott gegen den größten Filmstar der Welt beteiligt war, aber so weit wäre er nie gegangen. Stattdessen hätte er einfach eine schillernde Lüge erfunden.

 Obwohl Ethan Truman inkognito an ausgerechnet diesem Tag vorbeigeschaut hatte, war es unwahrscheinlich, dass Reynerds Tod in irgendeiner Weise mit Channing Manheim und den Sendungen in den sechs schwarzen Schachteln zu tun hatte.

 Als Verfechter der Anarchie war Corky davon überzeugt, dass Chaos die Welt beherrschte und dass es im rauen und regellosen Durcheinander des Alltags häufig zu bedeutungslosen zufälligen Zusammentreffen kam. Natürlich verleiteten solche scheinbar zusammenhängenden Ereignisse weniger intelligente Menschen dazu, im Leben Gesetzmäßigkeiten und Sinn zu vermuten.

 Corky hingegen setzte seine Zukunft, ja seine ganze Existenz, auf den Glauben, dass das Leben bedeutungslos sei. Er hatte eine Menge ins Chaos investiert, und zu diesem fortgeschrittenen Zeitpunkt hatte er nicht die Absicht, seine Investition infrage zu stellen, indem er sie mit Verlust abwickelte.

 Reynerd hatte sich nicht nur als potenziellen Filmstar von historischer Größe gesehen, sondern auch als einen ziemlich bösen Buben, und böse Buben machten sich Feinde. Mehr des Nervenkitzels als des Profits wegen hatte er eine auserlesene Liste von Kunden aus der Unterhaltungsindustrie mit Drogen versorgt, hauptsächlich mit Kokain, Speed und Ecstasy.

 Wahrscheinlich waren härtere Burschen als der hübsche Rolf der Meinung gewesen, er wildere in ihrem Revier. Mit einer Kugel im Kopf war er daran gehindert worden.

 Corky hatte sich Reynerd tot gewünscht.

 Das Chaos hatte gehorcht.

 Nicht mehr, nicht weniger.

 Zeit für den nächsten Programmpunkt.

 Zeit fürs Abendessen, genauer gesagt. Abgesehen von einem Schokoriegel im Auto und einem großen Milchkaffee im Einkaufszentrum hatte Corky seit dem Frühstück nichts zu sich genommen.

 An guten Tagen voll lohnender Unternehmungen war ihm sein Wirken Nahrung genug, und dann verzichtete er oft aufs Mittagessen. Nun, nach vielen Stunden nützlichen Tuns, hatte er einen Bärenhunger.

 Dennoch verweilte er noch etwas, um dem Chaos zu dienen. Die sechs anwesenden Kinder waren eine Versuchung, der er nicht widerstehen konnte.

 Sie waren zwischen sechs und acht Jahren alt. Einige waren besser gegen den Regen und die Kälte geschützt als die anderen, aber alle waren sie fröhlich und ausgelassen. Sie tanzten, spielten und jagten sich in der unwirtlichen Nacht wie Sturmvögel, die für den nassen Wind und den aufgewühlten Himmel geschaffen waren.

 Fasziniert von dem Getümmel aus Polizisten und Sanitätern, achteten die Erwachsenen nicht auf ihre Sprösslinge. Und die Kinder waren schlau genug, um zu begreifen, dass sie ihr Geschrei nur unterhalb einer bestimmten Lautstärke halten mussten, während sie auf dem Rasen hinter ihren Eltern spielten, um ihr nächtliches Abenteuer unbegrenzt verlängern zu können.

 In den herrschenden paranoiden Zeiten konnte ein Fremder es nicht wagen, einem Kind auf offener Straße Süßigkeiten anzubieten. Selbst die vertrauensseligsten Rangen hätten beim Angebot eines Lutschers nach der Polizei geschrien.

 Corky hatte zwar keine Lutscher, aber er führte einen Beutel mit leckeren, die Kaumuskeln anregenden Karamellbonbons bei sich.

 Als sich die Kinder ein Stück weit entfernt hatten, fischte er den Beutel aus den Tiefen einer der Innentaschen seines Mantels. Er ließ ihn an einer Stelle auf den Rasen fallen, wo die Kleinen ihn bestimmt finden würden, wenn ihre Spiele sie wieder hierher führten.

 Er hatte die Bonbons nicht etwa mit Gift überzogen, sondern nur mit einem wirksamen Halluzinogen. Terror und Unordnung konnten durch subtilere Methoden in der Gesellschaft verbreitet werden als durch blanke Gewalt.

 Die in einem Bonbon enthaltene Drogenmenge war einerseits so klein, dass selbst ein Kind, das gierig sechs oder acht von den Dingern in sich hineinstopfte, nicht Gefahr lief, eine toxische Überdosis zu sich zu nehmen. Andererseits würde schon nach dem dritten Bonbon ein wahrer Albtraum einsetzen.

 Corky mischte sich noch eine Weile unter die Menge der Erwachsenen und warf verstohlene Blicke zu den Kindern hinüber, bis zwei Mädchen den Beutel entdeckt hatten. Da es Mädchen waren, teilten sie den Inhalt sofort großzügig mit den vier Jungen.

 Nahm man die betreffende Droge nicht zusammen mit einem abmildernden Antidepressivum wie Prozac, dann verursachte sie derart grässliche Halluzinationen, dass die geistige Gesundheit des Konsumenten auf dem Spiel stand. Bald würden die Kinder glauben, dass sich in der Erde Mäuler mit scharfen Zähnen und Schlangenzungen aufgetan hatten, um sie zu verschlingen, dass ihnen Parasiten aus dem Weltall aus dem Brustkorb barsten und dass alle, die sie kannten und liebten, nun plötzlich vorhatten, sie in Stücke zu reißen. Selbst wenn die Wirkung vorüber war, würden Flashbacks sie monate-, vielleicht sogar jahrelang quälen.

 Nachdem er diese Saat des Chaos gesät hatte, kehrte Corky durch die erfrischend kühle Nacht und den reinigenden Regen zu seinem Wagen zurück.

 Hätte Corky Laputa in einem früheren Jahrhundert gelebt, dann wäre er der Reiseroute von Johnny Appleseed gefolgt, um Stück für Stück sämtliche Bäume zu vernichten, die der berühmte Pionier des Obstbaus auf dem amerikanischen Kontinent gepflanzt hatte.

 31

 Hätte Fric befürchtet, dass es im Weinkeller spukte oder dass in den Winkeln und Gängen unheimliche Gestalten umherschlichen, dann hätte er das Abendessen in seinem Schlafzimmer eingenommen.

 So aber verhielt er sich völlig sorglos.

 Mit einem Geräusch, das ihn an das Ploppen beim Öffnen einer vakuumverpackten Dose Erdnüsse erinnerte, öffnete Fric die dicke, mit einer Gummidichtung versehene Glastür in der isolierten Glaswand.

 Er trat aus dem Probierraum in den eigentlichen Weinkeller. Hier wurde die Temperatur auf konstant dreizehn Grad Celsius gehalten.

 Für vierzehntausend Flaschen brauchte man eine Menge Regale ein wahres Labyrinth aus Regalen. Sie waren nicht einfach wie in einem Supermarkt angeordnet, sondern in Form eines heimeligen Irrgartens aus gewölbten Ziegelgängen, die sich an runden, ebenfalls mit Regalen ausgestatteten Grotten kreuzten.

 Viermal jährlich wurde jede Flasche der Sammlung in ihrer Nische behutsam um eine Vierteldrehung neunzig Grad bewegt. Die Prozedur sollte dafür sorgen, dass kein Teil des Korkens austrocknete und dass das Sediment sich ordentlich am Boden ablagerte.

 Zwei der Hausmeister, Mr. Worthy und Mr. Phan, konnten sich dabei lediglich vier Stunden täglich dem Drehen der Weinflaschen widmen. Das lag an der Monotonie der Arbeit, der Sorgfalt, die sie gleichzeitig erforderte, und dem Stress, den sie den Hals- und Schultermuskeln zufügte. Während einer Vierstundenschicht schaffte es immerhin jeder der beiden, zwölf- bis dreizehnhundert Flaschen zu drehen.

 Durch einen Strom kühler, trockener Luft, der unablässig aus den Deckenöffnungen floss, folgte Fric einem Tonnengewölbegang mit Pinot Noir zu einem breiteren Rippengewölbekorridor mit Cabernet, durchquerte eine merkwürdig überkuppelte Grotte mit diversen Jahrgängen Rothschild Château Lafitte und ging durch einen Tunnel mit Merlot. Er suchte nach einem Ort, an dem er sich ohne Angst, entdeckt zu werden, verbergen konnte.

 Als er eine ovale Galerie erreichte, in der Burgunder lagerte, glaubte er, irgendwo im Labyrinth Schritte zu hören. Lauschend erstarrte er.

 Nichts. Nur die Flüsterstimme des den Wein kühlenden Luftzugs, der von der einen Seite in die Galerie eindrang, um sie auf der anderen wieder zu verlassen.

 Die künstlich flackernden Flammen der falschen Gaslampen, die an manchen Stellen an die Wand montiert waren oder von der Decke der Grotten hingen, wenn es die Höhe erlaubte, ließen zuckende Schatten und schimmerndes Licht über die Regale und Ziegelwände jagen. Es waren wohl diese gespenstischen, aber bedeutungslosen Bewegungen, die einen Schritte hören ließen, obwohl wahrscheinlich gar keine zu hören waren.

 Wahrscheinlich.

 Weniger unerschrocken als zuvor folgte Fric der sanften Luftströmung. Dabei warf er immer wieder einen Blick über die Schulter.

 Bestimmt waren andere Weinkeller muffige Höhlen, in denen die Zeit eine Staubschicht nach der anderen hinterließ und auf diese Weise Zeugnis von ihrem nie endenden Fortschreiten ablegte. Manche Leute hielten einen Staub-film auf Weinflaschen sogar für ein Zeichen guter Lagerung.

 Frics Vater hingegen hatte eine geradezu obsessive Abneigung gegen Staub, weshalb man hier auch nirgendwo welchen fand. Einmal im Monat saugte das Personal Regale, Decke, Wände und Boden ab, wobei es natürlich sorgsam darauf achtete, die Flaschen nicht zu stören.

 In den Ecken der Gänge, besonders aber in den dunklen Rundungen der gemauerten Deckengewölbe, fanden sich hier und da feine Spinnennetze. Manche von ihnen waren auf einfache Art, andere auf kunstvolle gewoben.

 In diesen Hervorbringungen war allerdings kein einziger achtbeiniger Architekt zu erblicken. Spinnen wurden hier nicht geduldet.

 Wenn die Putzkolonne bei der Arbeit war, achtete sie allerdings darauf, mit dem Staubsauger nicht in die Nähe der hauchdünnen Gebilde zu kommen. Nicht Spinnen hatten sie nämlich geschaffen, sondern ein Bühnenbildner aus dem Lieblingsfilmstudio des Schattenpapas. Trotzdem verfielen die Netze mit der Zeit. Zweimal jährlich wischte Mr. Knute, der Bühnenbildner, sie deshalb von den Ziegeln, um sie von Grund auf zu erneuern.

 Der Wein selbst war echt.

 Während Fric durch die Windungen des Labyrinths ging, berechnete er, wie lange sein Vater stockbesoffen bleiben konnte, ohne den Inhalt des Kellers aufzubrauchen.

 Für diese Rechnung musste man bestimmte Annahmen zugrunde legen. Zum einen würde der Schattenpapa jede Nacht acht Stunden schlafen. Wenn er ständig beduselt war, dann schlief er womöglich länger, aber im Interesse einer einfachen Berechnung musste man eine willkürliche, halbwegs plausible Zahl bestimmen: also acht.

 Zum anderen musste man annehmen, dass ein erwachsener Mann ausreichend besoffen bleiben konnte, indem er alle drei Stunden eine Flasche Wein konsumierte. Um den entsprechenden Zustand zu erreichen, musste man die erste Flasche womöglich in ein, zwei Stunden hinunterschütten, aber danach reichte alle drei Stunden eine.

 Eigentlich war das keine Annahme, sondern echtes Wissen. Bei zahlreichen Gelegenheiten hatte Fric Schauspieler, Drehbuchautoren, Rockstars, Regisseure und andere prominente Liebhaber guter Weine beobachten können. Manche von ihnen schafften es zwar, sich in drei Stunden mehr als eine Flasche hinter die Binde zu gießen, aber diese aggressiven Trinker kippten regelmäßig um.

 Okay. Fünf Flaschen während eines Sechzehnstundentages. Vierzehntausend geteilt durch fünf. Zweitausendachthundert.

 Mit dem Inhalt des Kellers konnte der Schattenpapa also zweitausendachthundert Tage lang betütert bleiben. Nun musste man nur noch zweitausendachthundert durch dreihundertfünfundsechzig teilen …

 Mehr als siebeneinhalb Jahre. Der Alte konnte demnach stockbesoffen bleiben, bis Fric die Highschool abgeschlossen hatte und weggelaufen war, um sich bei den Marines zu melden.

 Natürlich trank der größte Filmstar der Welt nie mehr als ein Glas Wein beim Abendessen. Drogen benutzte er überhaupt nicht nicht einmal Marihuana, das man in Hollywood allgemein für Biofutter zu halten schien. »Ich bin zwar nicht vollkommen«, hatte er einem Reporter der Zeitschrift Premiere einmal gesagt, »aber all meine Fehler, Mängel und Schwächen sind eher spiritueller Natur.«

 Fric hatte keine Ahnung, was das nun wieder bedeuten sollte, obwohl er eine Menge Zeit damit verbracht hatte, es herauszufinden.

 Vielleicht hätte Ming du Lac, der fest angestellte spirituelle Berater seines Vaters, das Zitat erläutern können. Fric hatte es allerdings nie gewagt, Ming um eine Erklärung zu bitten, weil er diesen fast so unheimlich fand wie Monsieur Hachette, das außerirdische Ungeheuer, das sich als Oberkoch des Hauses verkleidet hatte.

 Als Fric die letzte Grotte erreichte, jene, die am weitesten vom Eingang des Weinkellers entfernt lag, glaubte er wieder Schritte zu hören. Er legte den Kopf schräg und lauschte, aber auch jetzt war nirgendwo etwas Verdächtiges zu entdecken.

 Manchmal ging eben seine Phantasie mit ihm durch.

 Vor drei Jahren, als er noch sieben war, hatte er steif und fest geglaubt, dass Nacht für Nacht ein merkwürdiges, grünes, schuppiges Etwas aus der Toilettenschüssel seines Badezimmers kroch und nur darauf wartete, ihn zu verschlingen, wenn er je nach Mitternacht pinkeln ging. Wenn Fric damals mitten in der Nacht mit voller Blase aufwachte, hatte er seine Suite verlassen, um irgendwo anders im Haus eine sichere Toilette aufzusuchen. Monatelang war das so gegangen.

 In seinem von einem Monster bewohnten Bad hatte er einen Teller mit einem Keks hingestellt. Nacht für Nacht war der Keks aber unangetastet geblieben. Nach einer Weile hatte er ihn durch ein Stück Käse ersetzt und dieses schließlich durch Aufschnitt. Ein Monster mochte ja kein Interesse an Keksen zeigen und über Käse bloß die Nase rümpfen, aber einer fein gewürzten Mortadella aus der Metzgerei konnte ein Fleischfresser doch bestimmt nicht widerstehen.

 Nachdem auch die Wurst eine Woche lang nicht angerührt worden war, benutzte Fric wieder sein eigenes Badezimmer. Er selbst war auch nicht aufgefressen worden.

 Nichts folgte ihm in die letzte Grotte, nur der kühle Luftzug und das flackernde Licht-und-Schatten-Spiel der falschen Gaslampen.

 Durch Ein- und Ausgang war die Grotte in zwei Hälften unterteilt. Zu Frics Rechten befanden sich Regale mit Weinflaschen, links waren bis zur Decke verschlossene Weinfässer aufgestapelt.

 Gemäß der schablonierten Aufschrift enthielten die Fässer einen guten französischen Bordeaux. In Wirklichkeit waren sie mit billigem Fusel gefüllt, den nur in der Gosse lebende Vagabunden getrunken hätten. Zweifellos hatte ihr Inhalt sich schon Jahrzehnte vor Frics Geburt in Essig verwandelt.

 Teils waren die Holzfässer hier als Dekoration aufgestapelt, teils aber auch, um den Eingang zur Portweinkammer zu kaschieren.

 Fric drückte den verborgenen Knopf, der den Riegel löste. Ein Stapel aus hölzernen Fässern schwenkte nach innen.

 Dahinter lag ein Raum, der etwa so groß wie ein begehbarer Kleiderschrank war. An seiner Rückwand war ein Regal mit fünfzig, sechzig und siebzig Jahre altem Portwein aufgestellt.

 Portwein trank man zum Dessert. Fric zog Schokoladenkuchen vor.

 Selbst Ende der 1930er-Jahre, als das Haus erbaut worden war, hatte das Land wahrscheinlich nicht unter Banden von Portweindieben gelitten. Also war die Kammer offenbar nur zum Spaß kaschiert worden.

 Dieser geheime Ort war zwar kleiner als das Pelzmagazin, aber er konnte womöglich als Fluchtburg dienen je nachdem, wie lange Fric sich versteckt halten musste. Einige Stunden lang konnte man es in der Kammer jedenfalls aushalten.

 Würde er jedoch zwei oder gar drei Tage lang hier bleiben müssen, würde er sich bestimmt wie lebendig begraben fühlen. Vor lauter Klaustrophobie würde er einen Schreikrampf bekommen, dem Wahnsinn verfallen und sich wahrscheinlich bei lebendigem Leibe selbst auffressen, angefangen mit den Zehen.

 Verwirrt von der Richtung, die das zweite Telefonat genommen hatte, hatte er vergessen, den Mysteriösen Anrufer zu fragen, wie lange die Belagerung dauern würde.

 Er trat von der Schwelle der Portweinkammer zurück und zog die clever gemachte Weinfasstür zu.

 Als Fric sich umdrehte, sah er eine Bewegung in dem Gang, durch den er die letzte Grotte betreten hatte. Diesmal war es nicht nur das Zittern falscher Gasflammen.

 Eine große, seltsame, spiralförmige Silhouette wanderte über die Regale und die gewölbte Ziegeldecke. Während sie sich der Grotte näherte, legte sie sich über das vertraute Flackern kleiner Lichtzungen und Schattenfahnen.

 Ganz anders als sein Vater in Filmszenen, in denen er in der Klemme steckte, wurde Fric ganz von Furcht ergriffen und konnte weder angreifen noch fliehen.

 Gespenstisch formlos, unstet, sanft taumelnd, kam der Schatten immer näher, und dann erschien das furchtbare Ding, das ihn warf, an der Mündung des Gangs: ein Geist, eine Erscheinung, zerfetzt und milchig, halb durchsichtig und schwach leuchtend. Auf übernatürliche Weise angetrieben, schwebte das Ding langsam auf Fric zu.

 Verzweifelt wich er zurück, stolperte und fiel hart auf den Hintern, der leider ebenso dürftig war wie sein Bizeps.

 Wie ein Rochen in der Tiefe des Ozeans glitt die Erscheinung aus dem Gang in die Grotte. Flackerndes Licht und pulsierende Schatten spielten auf der gespenstischen Gestalt, wodurch diese noch geheimnisvoller wirkte. Sie war von der Aura des verschleierten oder bärtigen Bösen umgeben.

 Fric hob schützend die Hände vors Gesicht und schielte zwischen den gespreizten Fingern in die Höhe. Als das Gespenst über ihm erschien, erinnerte ihn die gewichtslos und langsam dahinschwebende Erscheinung einen Moment lang an die Milchstraße mit ihren zarten Spiralarmen

 und dann erkannte er, um was es sich in Wirklichkeit handelte.

 Eines der falschen, von Mr. Knute fabrizierten Spinnennetze hatte sich gelöst und war gemächlich im kühlen Luftstrom dahingetrieben. Mit der gespenstischen Anmut einer Qualle folgte es nun der Strömung durch die Grotte zum nächsten Gang.

 Beschämt rappelte Fric sich auf die Beine.

 Als das schwebende Netz die Grotte verlassen wollte, verfing es sich an einer der Wandlampen, verhedderte sich in sich selbst und blieb dünn und flatternd hängen wie etwas aus der Wäscheschublade einer Märchenfee.

 Wütend auf sich selbst, floh Fric aus dem Weinkeller.

 Er war schon im Probierraum und schloss die schwere Glastür hinter sich, als ihm klar wurde, dass das Spinnennetz sich nicht selbst gelöst haben konnte. Der Luftstrom allein hätte es nie losreißen können, um es dann davonzutragen.

 Zumindest hätte jemand es versehentlich streifen müssen, und Fric glaubte nicht, dass er es gewesen war, der das getan hatte.

 Einerseits argwöhnte er, dass jemand im Weinlabyrinth gewesen war und das Netz behutsam aus seiner Ecke gelöst und dem Luftstrom übergeben hatte, um ihn zu foppen.

 Andererseits konnte er sich nur zu gut an das in der Toilette hausende grüne Schuppenmonster erinnern, das nicht einmal wirklich genug gewesen war, um an einem Stück Wurst zu knabbern.

 Eine Weile lang stand er da und betrachtete stirnrunzelnd den Esstisch. Während er im Weinkeller umhergewandert war, hatte man seine Teller abserviert.

 Vielleicht hatte eines der Hausmädchen aufgeräumt oder aber Mrs. McBee. So beschäftigt, wie diese an diesem Abend allerdings war, hätte sie jedoch wahrscheinlich ihren Mann geschickt.

 Weshalb irgendeine dieser Personen auf die Idee hätte kommen sollen, Fric lautlos in den Weinkeller zu folgen, um das von Mr. Knute gesponnene Netz zu lösen und ins Schweben zu bringen, begriff er nicht einmal ansatzweise.

 Fric spürte, dass er sich im Zentrum eines Netzes befand, das nicht von Mr. Knute stammte. Es war ein unsichtbares Gewebe der Verschwörung.

 32

 Kaum hat er den Anruf bekommen, reagiert Dunny Whistler sofort, setzt sich in seinen Wagen und macht sich schnurstracks auf den Weg nach Beverly Hills.

 Eigentlich braucht er den Wagen gar nicht mehr, aber er genießt es, am Lenkrad eines gut motorisierten Automobils zu sitzen, und angesichts der jüngsten Geschehnisse hat selbst das simple Vergnügen des Autofahrens eine besondere Bedeutung erhalten.

 Auf der Straße springen die Ampeln genau dann auf Grün, wenn es nötig ist, immer wieder öffnen sich Lücken im Verkehr, und er braust derart zügig dahin, dass die Reifen dunkle Wasserflügel in die Luft peitschen. Eigentlich sollte er fröhlich gestimmt sein, doch liegen ihm nicht wenige Sorgen auf der Seele.

 Vor dem Eingang eines Hotels, wo die ankommenden und abfahrenden Wagen durchweg von Nobelmarken stammen, übergibt er sein Fahrzeug dem Mann vom Parkservice. Er drückt ihm zudem zwanzig Dollar Trinkgeld in die Hand, weil er wahrscheinlich nicht lange genug im Lande sein wird, um sein ganzes Geld für eigene Vergnügungen auszugeben.

 Der schwelgerische Luxus des Foyers empfängt ihn mit so warmen Farben, Formen und Mustern, dass Dunny leicht vergessen könnte, wie kalt und regnerisch es draußen in der Nacht ist.

 Die Hotelbar ist mit edlem Holz verkleidet, exquisit ausgestattet, romantisch beleuchtet und scheint überhaupt aus einem Lehrbuch über glamouröse Innenarchitektur zu stammen. Trotz ihrer Größe wirkt sie überfüllt.

 Alle Frauen, die man hier zu Gesicht bekommt, sind ungeachtet ihres Alters schön, entweder durch göttliche Gnade oder durch das Skalpell eines guten Chirurgen. Die Hälfte der Männer sieht so gut aus wie ein Haufen Filmstars, und die andere Hälfte meint zumindest, es zu tun.

 Die meisten dieser Leute arbeiten in der Unterhaltungsindustrie, nicht als Schauspieler, sondern als Agenten und Studiomanager, als PR-Fachleute und Produzenten.

 In anderen Hotels der Stadt hört man oft mehrere Fremdsprachen, aber an diesem Ort wird ausschließlich Englisch gesprochen und auch nur der eingeschränkte, aber ausdrucksvolle Jargon der Geschäftswelt. Hier werden Beziehungen gefestigt; es wird Geld gemacht; man heckt sexuelle Exzesse aus.

 Die Leute sind energiegeladen, optimistisch, kokett, laut und überzeugt von ihrer Unsterblichkeit.

 Die Art und Weise, wie Dunny an der Theke vorbeischwebt, erinnert an Cary Grant, der auf den Partys seiner Filme immer wie auf Schlittschuhen durchs Gedränge glitt, während alle anderen mit Gewichten an den Beinen umherstapften. Zwischen den voll besetzten Tischen hindurch steuert er einen der begehrten Ecktische an. Dort sitzt nur ein einzelner Mann.

 Der Name dieses Mannes lautet Typhon; jedenfalls will er das glauben machen. Schon wenn man ihn kennen lernt, verrät er einem, dass er den Namen eines Ungeheuers aus der griechischen Mythologie trage, eines Wesens, das im Sturm durch die Lüfte reise und überall dort, wo der Regen es hinbringe, Entsetzen verbreite. Dann lacht er, vielleicht weil sein Name überhaupt nicht zu seinem Aussehen, seinem vornehmen Geschäftsgebaren und seinen geschliffenen Umgangsformen passt.

 Nichts an Typhon sieht im Geringsten monströs oder stürmisch aus. Er ist rundlich, weißhaarig und hat ein freundliches, androgynes Gesicht, mit dem er im Film gut eine verklärte Nonne oder einen frommen Klosterbruder spielen könnte. Er lächelt gern und oft, ist ein guter Zuhörer und wirkt aufrichtig. So freundlich und unwiderstehlich sympathisch, wie er ist, kann er sich sofort mit jedermann anfreunden.

 Typhon trägt einen tadellosen dunkelblauen Anzug mit einem roten Einstecktuch, ein weißes Seidenhemd und eine konservative blau-rote Krawatte. Sein dichtes weißes Haar wurde von einem Coiffeur gestylt, der sonst Stars und gekrönten Häuptern zu Diensten steht. Die makellose, mit teuren Cremes geglättete Haut, die gebleichten Zähne und die manikürten Nägel weisen darauf hin, dass er stolz auf sein Äußeres ist.

 Typhon sitzt mit dem Rücken zur Wand und blickt wie ein gütiger Monarch, der Hof hält, mit majestätischer Haltung in den Raum. Obwohl er den Leuten hier bekannt sein muss, belästigt ihn niemand, so als wüssten alle, dass er es vorzieht, zu sehen und gesehen zu werden, statt sich mit irgendjemandem zu unterhalten.

 Von den vier Stühlen am Tisch stehen zwei mit der Lehne zur Wand. Dunny nimmt den zweiten.

 Typhon isst Austern und trink dazu einen vorzüglichen Pinot Grigio. »Bitte setzen Sie sich zu mir, und bestellen Sie sich etwas, mein Lieber«, sagt er.

 Wie von einem Zauberer herbeigehext, erscheint augenblicklich ein Kellner. Dunny bestellt eine doppelte Portion Austern und eine eigene Flasche Pinot Grigio. Er war schon immer ein Mann mit großem Appetit.

 »Sie waren schon immer ein Mann mit großem Appetit«, bemerkt Typhon mit verschmitztem Lächeln.

 »Damit ist es jetzt bald genug vorbei«, sagt Dunny. »Aber während das Bankett noch im Gange ist, habe ich vor, mich ordentlich voll zu stopfen.«

 »So ist es recht!«, sagt Typhon. »Sie sind ein Mann, wie ich ihn liebe, Dunny. Übrigens, das ist ein schicker Anzug.«

 »Das Kompliment kann ich zurückgeben.«

 »Es ist eine wahre Plage, geschäftliche Angelegenheiten besprechen zu müssen«, sagt Typhon, »also wollen wir das gleich hinter uns bringen.«

 Statt etwas zu erwidern, wappnet Dunny sich gegen den zu erwartenden Tadel.

 Typhon nimmt einen Schluck Wein und seufzt vor Genuss. »Habe ich recht verstanden, dass Sie einen Killer beauftragt haben, Mr. Reynerd zu beseitigen?«

 »Ja, das habe ich getan. Es war ein Typ, der sich als Hector X bezeichnet hat.«

 »Einen Killer«, wiederholt Typhon mit hörbarem Erstaunen.

 »Ich kenne ihn von früher. Er war ein ziemlich hohes Tier bei einer Straßengang, den Crips. Damals haben wir zusammen Angel Dust hergestellt und an den Mann gebracht.«

 »Angel Dust?«

 »PCP, ursprünglich ein Beruhigungsmittel für Tiere. Wir hatten eine regelrechte Fließbandfertigung. Mit Kokain gemischte und in PCP getauchte Marihuana-Joints.«

 »Haben all Ihre Bekannten einen derart reizenden Lebenslauf?«

 Dunny zuckt die Achseln. »Er war eben, was er war.«

 »Ja, das war er. Jetzt sind die beiden Männer tot.«

 »Also, ich sehe die Sache so: Hector hatte schon mehrere Leute umgebracht, und Reynerd war an der Ermordung seiner eigenen Mutter beteiligt. Ich habe also kein Unschuldslamm auf den falschen Weg geführt, und das Opfer war auch keines.«

 »Es geht hier nicht darum, ob Sie jemand auf den falschen Weg geführt haben oder nicht, Dunny. Was mir Sorgen macht, ist vielmehr Folgendes: Offenbar begreifen Sie nicht, wo die Grenzen Ihrer Befugnisse liegen!«

 »Mir ist schon klar, dass es ein bisschen unkonventionell ist, einen Killer anzuheuern, um einen anderen Killer zu beseitigen, aber …«

 »Unkonventionell!« Typhon schüttelt den Kopf. »Nein, mein Lieber, das ist völlig unannehmbar.«

 Dunnys Bestellung kommt. Der Kellner entkorkt den Pinot Grigio und schenkt einen Schluck ein. Dunny kostet und nickt.

 Typhon, der sich darauf verlassen kann, dass der Lärm der angenehm beschwipsten Menge glamouröser Gäste die heikle Unterhaltung übertönt, kommt aufs Geschäft zurück. »Dunny, Sie müssen sich diskret verhalten. Schön, die Hälfte Ihres Lebens sind Sie ein Halunke gewesen, aber davon haben Sie sich doch in den letzten Jahren losgesagt, oder etwa nicht?«

 »Ich hab’s versucht. Im Großen und Ganzen habe ich’s auch geschafft. Hören Sie, Mr. Typhon, schließlich hab ich Reynerd nicht selbst umgelegt. Ich bin indirekt vorgegangen, so wie wir es vereinbart haben.«

 »Einen Killer anzuheuern ist kein indirektes Vorgehen.«

 Dunny schluckt eine Auster. »Dann hab ich da was missverstanden.«

 »Das bezweifle ich«, sagt Typhon. »Ich glaube, Sie haben wissentlich Ihre Befugnisse überschritten, um herauszufinden, wie weit Sie gehen können.«

 Dunny wagt nicht, die nahe liegende Frage zu stellen, und tut stattdessen so, als wäre er auf die Austern fixiert.

 Der mächtigste Studiochef der Filmindustrie betritt mit der Haltung und dem Selbstbewusstsein eines Cäsaren am gegenüberliegenden Ende den Raum. Begleitet wird er von einem Gefolge junger männlicher und weiblicher Mitarbeiter, die so aalglatt und cool wie Vampire aussehen, bei näherer Betrachtung jedoch so nervös wie Chihuahuas wirken.

 Der König von Hollywood, der Typhon sofort erblickt hat, winkt diesem mit gemessener und doch verräterischer Beflissenheit zu.

 Typhon erwidert den Gruß mit einem deutlich verhalteneren Winken, womit er sofort demonstriert, dass er in der Hackordnung einen höheren Rang einnimmt. Der Cäsar quittiert dies mit beherrschter, aber erkennbarer Verlegenheit.

 Nun stellt Typhon selbst die Frage, die Dunny nicht zu äußern gewagt hat: »Also, sind Sie wirklich zu weit gegangen, als Sie Hector X beauftragt haben?« Er beantwortet sie auch gleich: »Ja. Aber ich habe vor, Ihnen noch eine letzte Chance zu geben.«

 Dunny schluckt die nächste Auster, die ihm auch gleich glatter durch die Kehle rutscht als ihre Vorgängerin.

 »Viele der Männer und Frauen in dieser Bar handeln täglich Verträge mit der Absicht aus, sie zu brechen«, fährt Typhon fort. »Die Leute, mit denen sie verhandeln, gehen voll und ganz davon aus, geprellt zu werden oder selbst gegen bestimmte Klauseln zu verstoßen. Später wirft man sich wütend Anschuldigungen an den Kopf, Anwälte treten auf den Plan, eine gerichtliche Klage wird angedroht, wenn auch nicht eingereicht, und unter bitteren Beschuldigungen und Gegenbeschuldigungen wird eine außergerichtliche Einigung ausgehandelt. Nach dieser ganzen Geschichte und manchmal sogar währenddessen

 sind dieselben Parteien damit beschäftigt, weitere Verträge miteinander auszuhandeln Verträge, die sie ebenfalls brechen wollen.«

 »Das Filmgeschäft ist ein wahres Irrenhaus«, sagt Dunny nüchtern.

 »Stimmt. Aber, mein Lieber, darauf will ich nicht hinaus.«

 »Entschuldigung.«

 »Ich will darauf hinaus, dass ein Vertragsbruch oder auch ein Wortbruch im Allgemeinen von diesen Leuten als Teil ihrer persönlichen und geschäftlichen Kultur akzeptiert wird, genau so, wie es in der Welt der alten Azteken akzeptiert war, Menschenopfer zu vollziehen. Für mich hingegen ist ein Wortbruch nicht akzeptabel, so zynisch bin ich nicht. Mir bedeuten Worte, Versprechen und Integrität etwas, und zwar viel. Deshalb kann ich mit Leuten, die mir unaufrichtig ihr Wort geben, nicht zusammenarbeiten. Das tue ich einfach nicht.«

 »Ich verstehe«, sagt Dunny. »Und ich mache mir echte Vorwürfe.«

 Dunnys Reaktion scheint Typhon sichtlich zu schmerzen. Sein rundes Gesicht zieht sich bestürzt zusammen, und die Augen, die sich normalerweise ebenso durch ein fröhliches Funkeln wie durch ihr einzigartiges Blau auszeichnen, umwölken sich mit Traurigkeit.

 Dieser Mann ist bemerkenswert leicht zu deuten. Er zeigt seine Gefühle offen, ohne sie auch nur im Mindesten zu verbergen. Was auch einer der Gründe ist, weshalb er so sympathisch ist.

 »Dunny, es tut mir wirklich Leid, dass Sie sich Vorwürfe machen. Das lag nicht in meiner Absicht. Es war nur nötig, etwas klarzustellen. Ich will nämlich, dass Sie Erfolg haben, mein Junge. Aber wenn das der Fall sein soll, dann müssen Sie im Einklang mit den hohen Maßstäben vorgehen, die wir anfangs besprochen haben.«

 »In Ordnung. Sie sind mehr als fair zu mir. Und ich bin dankbar, noch eine Chance zu haben.«

 »Ach, dankbar brauchen Sie mir wirklich nicht zu sein, Dunny.« Offenbar hat Typhon seine Heiterkeit wiedergefunden, jedenfalls lächelt er breit. »Wenn Sie Erfolg haben, dann gilt das auch für mich. Ihre Interessen stimmen mit den meinen überein.«

 Um seinem Wohltäter zu versichern, dass sie sich gegenseitig voll und ganz verstehen, sagt Dunny: »Ich werde alles für Ethan Truman tun, was ich nur tun kann, und dabei natürlich immer diskret vorgehen. Gegen Corky Laputa werde ich dagegen nichts unternehmen.«

 »Was für ein mieser Zeitgenosse das doch ist.« Typhon schnalzt mit der Zunge, aber seine Augen funkeln dabei. »Solange es Menschen wie Corky gibt, ist göttliche Barmherzigkeit etwas, was die Welt dringend braucht.«

 »Amen.«

 »Ihnen ist doch klar, dass Corky den guten Reynerd wahrscheinlich ohnehin umgebracht hätte, wenn Sie ihm nicht zuvorgekommen wären.«

 »Durchaus«, sagt Dunny.

 »Wieso haben Sie dann diesen Hector X hinzugezogen?«

 »Laputa hätte Reynerd nicht vor Zeugen getötet, und schon gar nicht, wenn Hazard Yancy dabei gewesen wäre. Dadurch, dass Reynerd vor ihm gestorben ist, ist Yancy in die Sache verstrickt, und zwar tiefer, als es sonst der Fall gewesen wäre. Das war mir wegen Ethan wichtig.«

 »Ihr Freund braucht tatsächlich jede Hilfe, die er bekommen kann«, sagt Typhon.

 Für eine Weile genießen sie die Austern und den edlen Wein in gemeinsamem, behaglichem Schweigen.

 »Der Zwischenfall mit dem schleudernden Wagen hat mich ziemlich überrascht.«

 Typhon zieht die Augenbrauen hoch. »Sie glauben doch nicht etwa, dass unsere Leute da die Finger drin hatten, oder?«

 »Nein«, sagt Dunny. »Ich weiß, wie diese Sachen laufen. Es hat mich bloß überrascht. Aber ich hab’s ja immerhin geschafft, es zu meinem Vorteil zu nutzen.«

 »Ethan die drei Glöckchen in der Hand zu lassen war ein kluger Schachzug«, sagt Typhon. »Obwohl Sie ihn dem Alkohol in die Arme getrieben haben.«

 Dunny nickt. »Wahrscheinlich«, sagt er grinsend.

 »Das wahrscheinlich können Sie sich sparen«, sagt Typhon und hebt deutend die Hand. »Da sitzt der arme Ethan an der Bar.«

 Dunny kann zwar den größten Teil des Raums überblicken, aber ein Drittel des langen Tresens befindet sich in seinem Rücken. Er dreht sich um und schaut in die angegebene Richtung.

 Jenseits von den Tischen, an denen sich Vertragsbrecher wie die besten Freunde unterhalten, sitzt Ethan Truman auf einem Barhocker am Tresen. Dunny sieht ihn im Profil. Ethan starrt in ein Glas, das vermutlich einen exzel

 lenten Scotch enthält.

 »Er wird mich sehen«, sagt Dunny besorgt.

 »Kaum. Er ist zu sehr mit sich selbst beschäftigt. In gewissem Sinne sieht er im Augenblick niemanden. Es ist, als wäre er allein hier.«

 »Aber wenn doch …«

 »Wenn doch, dann werden Sie die Lage auf die eine oder andere Weise meistern«, sagt Typhon beruhigend. »Ich bin ja auch noch da, falls Sie Unterstützung brauchen.«

 Dunny schaut eine kleine Weile zu Ethan hinüber, dann wendet er ihm wieder den Rücken zu. »Sie haben diesen Ort gewählt, obwohl Sie wussten, dass er hier ist?«

 Typhons einzige Erwiderung ist ein gewinnendes Lächeln mit einer spitzbübischen Note. Er weiß, scheint es zu besagen, dass er Dunny einen Streich gespielt hat, einen Streich, dem er einfach nicht habe widerstehen können.

 »Sie haben diesen Ort also gerade deshalb gewählt, weil er hier ist.«

 »Wussten Sie eigentlich«, sagt Typhon, »dass der heilige Duncan, nach dem Sie getauft sind, der Patron vieler Arten von Wächtern und Beschützern ist und dass er Ihnen helfen wird, Ihre Arbeit standhaft und mit Einfallsreichtum zu verrichten, wenn Sie ihn darum bitten?«

 »Tatsächlich?«, sagt Dunny mit dünnem Lächeln. »Komisch, was?«

 Typhon tätschelt ihm wohlwollend den Arm. »Soweit ich gesehen habe, sind Sie ohnehin ein erstaunlich einfallsreicher Mann.«

 Eine Weile beschäftigt sich Dunny ausschließlich mit seinem Pinot Grigio. »Meinen Sie, dass er das alles lebend überstehen wird?«, fragt er dann.

 Typhon schluckt seine letzte Auster hinunter. »Ethan? Bis zu einem gewissen Grad hängt das von Ihnen ab.«

 »Aber nur bis zu einem gewissen Grad.«

 »Tja, Sie wissen ja, wie solche Sachen laufen. Wahrscheinlich wird er Weihnachten nicht mehr erleben. Aber seine Lage ist nicht ganz hoffnungslos; das ist sie nie.«

 »Und was ist mit den anderen Menschen im Palazzo Rospo?«

 Mit seinem weißen Haar, den rundlichen Gesichtszügen und den funkelnden blauen Augen fehlt Typhon nur noch der Bart, um wie der Weihnachtsmann auszusehen. Sein liebenswürdiges Gesicht eignet sich nicht für eine finstere Miene. Deshalb sieht er befremdlich fröhlich aus, als er sagt: »Ich glaube nicht, dass ein erfahrener Buchmacher denen eine große Quote geben würde. Nicht angesichts von jemandem wie Mr. Laputa, der nicht nur ein gewalttätiges Temperament besitzt, sondern auch eisern entschlossen ist, das zu bekommen, was er will.«

 »Selbst den Jungen?«

 »Besonders den Jungen«, sagt Typhon. »Besonders den.«

 33

 Völlig fertig, verängstigt und frustriert ging Fric vom Weinkeller in die Bibliothek. Er nahm einen indirekten Weg, auf dem es am wenigsten wahrscheinlich war, einem Mitglied des Personals zu begegnen.

 Wie ein Geist, wie ein Phantom, wie ein Junge mit einer Tarnkappe schlich er durch Zimmer, Flure und über Treppen. Niemand in dem großen Haus bemerkte ihn, was teilweise daran lag, dass er die seltene Begabung zu katzenhafter Heimlichkeit besaß, teilweise jedoch auch daran, weil niemand, Mrs. McBee womöglich ausgenommen, sich darum kümmerte, wo zum Teufel er gerade war und was er vorhatte.

 Klein, dünn und unbeachtet zu sein war nicht immer von Nachteil. Wenn die Kräfte des Bösen sich in Form zahlloser dunkler Bataillone gegen einen verschworen hatten, dann erhöhte ein unscheinbares Auftreten die Chance, ein grässliches Schicksal zu vermeiden, beispielsweise aufgeschlitzt, enthauptet oder in die seelenlosen Legionen der lebenden Toten eingereiht zu werden.

 Als die Quasimama das letzte Mal da gewesen war, was nicht ganz so weit im Nebel der Vergangenheit lag wie die Ära von Mastodon und Säbelzahntiger, hatte sie zu Fric gesagt, er sei eine Maus: »Ein süßes Mäuschen, das nie jemand wahrnimmt, weil es so still ist, so flink und so grau, so flink wie der graue Schatten eines durch die Luft schießenden Vogels. Du bist eine kleine Maus, Aelfric, eine fast unsichtbare, richtige kleine Maus.«

 Freddie Nielander gab eine Menge dummer Dinge von sich.

 Fric nahm ihr nichts davon übel.

 Sie war schon so lange so wunderschön, dass niemand ihr wirklich zuhörte. Alle waren sie immer überwältigt von ihrer optischen Wirkung.

 Wenn einem nie jemand wirklich zuhörte, dann konnte man durchaus allmählich die Fähigkeit verlieren, zu beurteilen, ob man etwas Sinnvolles von sich gab oder nicht.

 Fric wusste um diese Gefahr, weil ihm auch nie jemand wirklich zuhörte. In seinem Falle waren die Leute allerdings nicht gerade überwältigt von der optischen Wirkung, die er hinterließ.

 Ausnahmslos alle, die Freddie Nielander erblickten, liebten sie und wollten, dass sie dieses Gefühl erwiderte. Selbst wenn sie ihr tatsächlich zugehört hätten, hätten sie ihr nicht widersprochen; und selbst wenn Freddies Sprüche keinerlei Sinn ergaben, bewunderte man ihren Esprit.

 Die arme Freddie bekam keinerlei ehrliche Rückmeldung außer von ihrem Frisierspiegel. Da war es ein schier unbegreifliches Wunder, dass sie nicht schon vor langer Zeit so übergeschnappt war wie Ratten auf einer Atommülldeponie.

 In der Bibliothek eingetroffen, sah Fric, dass die Möbel in der Leseecke neben dem Eingang etwas umgestellt worden waren, um Platz für einen dreieinhalb Meter hohen Weihnachtsbaum zu schaffen. Der frische Waldgeruch der Nadeln war so stark, dass Fric sich nicht gewundert hätte, wenn Eichhörnchen auf den Sesseln gehockt und in den antiken chinesischen Vasen Eicheln eingelagert hätten.

 Es handelte sich hier um eine von neun riesigen Fichten, die an diesem Abend in wichtigen Räumen der Villa aufgestellt wurden. Baumklone, makellos gewachsen, vollkommen symmetrisch, grüner als grün.

 Jeder der neun Nadelbäume wurde mit einem bestimmten Motiv geschmückt. Hier lautete das Thema »Engel«.

 Jede Verzierung des Baums war entweder ein Engel oder hatte mit Engeln zu tun. Babyengel, kindliche Engel, erwachsene Engel, blonde Engel mit blauen Augen, afroamerikanische Engel, asiatische Engel, edel dreinblickende Indianerengel, die neben ihrem Heiligenschein auch Federschmuck trugen. Engel, die lächelten oder lachten, Engel, die ihren Heiligenschein als Hula-Hoop-Reifen benutzten, Engel, die flogen, tanzten, jubilierten, beteten oder Seil hüpften. Süße Hündchen mit Engelsflügeln. Engelskatzen, Engelskröten, sogar ein Engelsschwein.

 Am liebsten hätte Fric gekotzt.

 Er überließ die Engelschar ihrem Glitzern, Glimmern, Baumeln und Grinsen und ging sofort zu dem Bücherregal, in dem die Nachschlagewerke standen. Mit dem dicksten Wörterbuch hockte er sich auf den Boden und suchte den Eintrag für Robin Goodfellow, weil der Mysteriöse Anrufer gesagt hatte, der Mann, vor dem Fric sich bald verstecken müsse, nenne sich gern so.

 Die Erläuterung bestand aus einem einzigen Wort: Puck.

 Fric kam das wie eine Schweinerei vor, obwohl er nicht wusste, was es bedeutete.

 Wörterbücher waren voller Schweinereien. Was Fric aber nicht weiter störte. Er nahm an, dass die Leute, die solche Bücher zusammenstellten, nicht von Haus aus miese Dreckschleudern waren, sondern wissenschaftliche Gründe dafür hatten, unanständige Wörter mit aufzunehmen.

 Wenn sie allerdings so weit gingen, schweinische Erläuterungen hinzuschreiben, die aus einem einzigen Wort bestanden, dann war es vielleicht an der Zeit, dass der Verleger mal an ihrem Morgenkaffee schnupperte, um festzustellen, ob er nicht mit Schnaps gestreckt war.

 Viele der Leute, mit denen Frics Vater umging, packten so viele Schweinereien in einen einzigen Satz, dass sie wahrscheinlich Wörterbücher besaßen, die ausschließlich Kraftausdrücke enthielten. Puck war jedoch offenbar so ungebräuchlich, dass keiner von ihnen das Wort je in Frics Gegenwart benutzt hatte.

 Während Fric weiterblätterte, war er ziemlich überzeugt, dass er unter Puck folgenden Eintrag finden würde: »Vergiss es! Wir haben keine Lust mehr, Wörter zu erläutern denk dir eine eigene Bedeutung aus.«

 Stattdessen erfuhr er, dass Puck in der englischen Folklore ein »Schabernack treibender Elementargeist« als auch eine Figur aus Shakespeares Sommernachtstraum war.

 Meistens hatten Wörter ja mehr als eine Bedeutung, was auch für Puck zutraf. Der zweite Eintrag klang weniger erfreulich als der erste: »boshafter oder arglistiger Dämon oder Geist; Kobold«.

 Der Mysteriöse Anrufer hatte gesagt, Fric müsse sich vor jemandem in Acht nehmen, der bösartiger als Robin Goodfellow alias Puck sei. Bösartiger als ein arglistiger Dämon oder Kobold.

 Über Friclandia zogen sich hässliche Wolken zusammen.

 Fric blätterte weiter und forschte nach einem Typen namens M-o-e L-o-c-h. Stattdessen fand er nach einigem Suchen Moloch. Er las die Erklärung zweimal.

 Gar nicht gut.

 Moloch war ein Gott, der in zwei Büchern der Bibel erwähnt wurde. Seine Anbeter hatten ihm Kinder opfern müssen. Offenbar handelte es sich um eine Gottheit, die von der Bibel nicht gebilligt wurde.

 Die letzten drei Wörter der Erläuterung fand Fric besonders beunruhigend: »die Opferung von Kindern durch ihre Eltern«.

 Das hatte den Anschein, als wäre man mit dem Kinderopfer da einen Schritt zu weit gegangen.

 Fric glaubte keinen Augenblick, dass der Schattenpapa und die Quasimama ihn an einen Altar fesseln und für Moloch in Stücke hacken würden.

 Zum einen würden sie sich angesichts der vielen Verpflichtungen, die ein Dasein als Superstar mit sich brachte, wahrscheinlich nie wieder zur selben Zeit am selben Ort aufhalten.

 Und zum anderen waren sie zwar nicht gerade die Sorte Eltern, die einen abends ins Bett brachten oder einem zeigten, wie man einen Baseball warf, aber Monster waren sie auch nicht. Sie waren einfach Menschen, die etwas durch den Wind waren und sich bemühten, ihr Bestes zu tun.

 Fric hatte keinen Zweifel, dass sie ihn gern hatten. Sie mussten ihn einfach gern haben, schließlich hatten sie ihn ja gezeugt.

 Es gelang ihnen bloß nicht, ihre Gefühle richtig auszudrücken. Die Stärke eines durchschnittlichen Supermodels waren Bilder, nicht Worte. Als Schauspieler ging der größte Filmstar der Welt natürlich geschickter mit Worten um als Freddie, aber nur, wenn jemand anders sie für ihn aufgeschrieben hatte.

 Nur um etwas zu tun zu haben, bei dem man nicht daran denken musste, brutal ermordet zu werden, suchte Fric in dem vor ihm liegenden Buch nach schweinischen Wörtern. Es entpuppte sich als ein erstaunlich unanständiges Werk.

 Nach einer Weile begann er sich zu schämen, weil er diese ganzen schmutzigen Erläuterungen im selben Raum mit einem Baum voller Engel las.

 Er stellte das Wörterbuch an seinen Platz zurück und ging zum nächsten Telefon. Weil die Bibliothek derart riesig war, hatte man in allen drei Leseecken Apparate aufgestellt.

 Wenn der Schattenpapa einen Journalisten ausnahmsweise eingeladen hatte, ihn zu Hause statt am Set oder an einem anderen neutralen Ort zu interviewen, wies er gern darauf hin, dass die Bibliothek mehr als doppelt so viele Bücher enthalte wie der Weinkeller Flaschen. Anschließend sagte er dann immer: »Wenn ich einmal nicht mehr im Geschäft bin, kann ich mich endlich gemütlich voll laufen lassen und dabei der Bildung frönen.«

 Ha, ha, ha.

 Fric setzte sich auf die Kante eines der Sessel, griff nach dem Telefon, drückte die Taste für seine Privatleitung und tippte *69 ein. Unten im Weinkeller, als der Mysteriöse Anrufer einfach aufgelegt hatte, war ihm nicht eingefallen, es gleich mit einem Rückruf zu versuchen.

 Als er das beim Anruf davor probiert hatte, hatte es nicht funktioniert. Am anderen Ende hatte es nur geläutet, ohne dass jemand abgehoben hätte.

 Diesmal war es anders. Beim vierten Läuten hob jemand ab, sagte jedoch kein einziges Wort.

 »Ich bin’s«, meldete sich Fric.

 Obwohl er keine Antwort bekam, wusste Fric, dass die Leitung nicht tot war. Er spürte, dass am anderen Ende jemand war.

 »Wundern Sie sich?«, fragte Fric.

 Er hörte, wie jemand atmete.

 »Ich hab die Sterntaste und dann neunundsechzig gedrückt.«

 Mit einem Mal klang das Atmen seltsam und irgendwie unregelmäßig, so als ob der Mann am anderen Ende von der Vorstellung, durch diesen Trick aufgespürt zu werden, erregt wurde.

 »Ich sitze gerade im Badezimmer meines Vaters auf dem Klo«, sagte Fric frech heraus, um festzustellen, ob sein merkwürdiger Gesprächspartner ihn wieder vor dem Unglück warnen würde, mit dem Lügen angeblich bestraft wurden.

 Stattdessen wurde er weiterhin bloß angehaucht.

 Offensichtlich versuchte der Typ, ihm Angst einzujagen, aber Fric war nicht bereit, diesem Perversling die Genugtuung zu verschaffen, vom Erfolg seiner Taktik zu erfahren.

 »Ich wollte noch was fragen«, sagte er. »Wie lange muss ich mich eigentlich vor diesem Puck verstecken, wenn er auftaucht?«

 Je länger er dem Atmen lauschte, desto deutlicher erkannte Fric, dass diesem eine besonders beunruhigende Eigenart innewohnte. Es war ganz anders als jenes Schnaufen, das Perverslinge im Film immer am Telefon von sich gaben.

 »Wer Moloch ist, hab ich auch nachgeschaut.«

 Dieser Name schien den merkwürdigen Typen noch mehr zu erregen. Der Atem ging nun rauer und schneller.

 Plötzlich war Fric davon überzeugt, dass das schwere Atmen nicht von einem Menschen, sondern von einem Tier stammte. Einer Art Bär, aber schlimmer als ein Bär. Einer Art Stier, aber nicht so gewöhnlich wie ein Stier.

 Wie eine Schlange kroch das Atmen durch die Spiralen des Kabels in den Hörer und von da in Frics rechtes Ohr, als wollte es sich in seinem Schädel zusammenrollen und ihm die Zähne ins Gehirn bohren.

 Das Ganze klang überhaupt nicht nach dem Mysteriösen Anrufer. Fric legte auf.

 Sofort ertönte sein privater Klingelton: Uuudilihuuudilih-uh.

 Er nahm nicht ab.

 Uuudilih-uuudilih-uh.

 Fric stand vom Sessel auf und ging davon.

 An Bücherregalen entlang eilte er auf den Ausgang der Bibliothek zu.

 Sein Klingelton verspottete ihn dabei unablässig. An der Leseecke neben der Tür blieb er stehen, starrte auf das dortige Telefon und sah bei jedem Klingeln das Signallämpchen aufleuchten.

 Wie alle Bewohner des Hauses, die eigene Telefonleitungen besaßen, war Fric an ein Voicemail-System angeschlossen. Wenn er bis zum fünften Läuten nicht abhob, wurde der Anruf aufgezeichnet.

 Obwohl sein Anrufbeantworter momentan aktiviert war, hatte das Telefon aber längst vierzehnmal geläutet, vielleicht sogar öfter.

 Fric ging am Weihnachtsbaum vorbei, öffnete den einen der zwei hohen Türflügel und trat aus der Bibliothek in den Flur.

 Endlich hörte das Telefon auf, ihn zu verspotten.

 Fric lugte erst kurz nach links, dann nach rechts. Obwohl er allein im Flur stand, hatte ihn das Gefühl, beobachtet zu werden, wieder in den Klauen.

 Zwischen hunderten von winzigen weißen Lichtlein, die wie Sterne über die dunklen Zweige der Fichte drapiert waren, sangen hinter ihm in der Bibliothek lautlos die Engel. Sie lachten lautlos, bliesen lautlos Trompete; sie glimmerten und glitzerten, sie hingen an ihren Heiligenscheinen oder Harfen, an durch ihre Flügel gezogenen Fäden, an segnend gehobenen Händen oder an ihrem Nacken, als hätten sie alle Gesetze des Himmels gebrochen und wären massenhaft dazu verdammt worden, für immer und ewig an diesem Henkerbaum zu hängen.

 34

 Der Scotch, den Ethan trank, zeigte keine Wirkung. Offenbar war sein Stoffwechsel dadurch, dass er zweimal an einem Tag den eigenen Tod erlebt hatte, dramatisch beschleunigt worden.

 Die Hotelbar mit ihrer Schar selbstverliebter Schickimickis war ein Lieblingsplatz von Channing Manheim, der sich schon zu Beginn seiner Karriere hier herumgetrieben hatte. Unter gewöhnlichen Umständen hätte Ethan jedoch eine Kneipe ohne Glanz und Glamour, dafür aber mit einem wohligen Biergeruch vorgezogen.

 Leider gehörten die wenigen anderen Lokale, die er kannte, zu den Stammkneipen seiner ehemaligen Kollegen, und die Aussicht, an ausgerechnet diesem Abend auf einen alten Freund von der Polizei zu treffen, machte ihm Angst.

 Wenn er sich auch nur eine einzige Minute mit einem früheren Kumpel unterhielt, würde der merken, wie aufgewühlt Ethan war, egal, wie geschickt er versuchte, eine fröhliche Miene zur Schau zu tragen. Und dann würde kein Cop, der etwas auf sich hielt, der Versuchung widerstehen können, Ethan entweder auf Umwegen oder auch unverblümt die Ursache seines Kummers aus der Nase zu ziehen.

 Im Augenblick wollte Ethan jedoch nicht über das reden, was er erlebt hatte. Er wollte erst einmal darüber nachdenken.

 Nun, das stimmte nicht ganz. Statt über die Geschehnisse nachzudenken, wäre es ihm lieber gewesen, sie zu leugnen. Sich einfach davon abzuwenden. Das Gedächtnis abzuschütten und sich zu betrinken.

 Mit dem Leugnen war es jedoch nichts. Das lag an den drei Silberglöckchen aus dem Rettungswagen, die neben Ethans Whisky auf der Theke funkelten. Da müsste er auch die Existenz des Yetis leugnen, wenn ihm ein ausgewachsenes Exemplar auf dem Rücken hockte.

 Er hatte also keine andere Wahl, als sich mit dem zu beschäftigen, was geschehen war, was ihn jedoch sofort in eine gedankliche Sackgasse führte. Nicht nur, dass er nicht wusste, was er über diese merkwürdigen Vorfälle denken sollte, er wusste noch nicht einmal, wie er darüber nachdenken sollte.

 Offensichtlich hatte Rolf Reynerd ihm nicht in den Bauch geschossen. Trotzdem würde die Laboruntersuchung bestätigen, dass das Blut unter seinen Fingernägeln von ihm selbst stammte, das war ihm intuitiv klar.

 Die Erinnerung daran, von einem Laster überfahren und für immer gelähmt worden zu sein, war in all ihren grässlichen Einzelheiten noch immer so lebendig, dass er einfach nicht glauben konnte, alles nur phantasiert zu haben. Eine Droge, welcher Art auch immer, die man ihm ohne sein Wissen verabreicht hatte, konnte etwas Derartiges nicht bewirken.

 Ethan bestellte sich einen zweiten Drink, und als der Scotch auf frisches Eis in einem neuen Glas gluckerte, zeigte er auf die Glöckchen und fragte den Barkeeper: »Sehen Sie das da?«

 »Ich liebe diesen alten Song«, sagte der Barkeeper.

 »Was für einen Song?«

 »Silver Bells.«

 »Das heißt, Sie sehen sie?«

 Der Barkeeper zog eine Augenbraue hoch. »Ja. Drei Glöckchen an einem Faden. Wie viele sehen Sie denn?«

 Ethan verzog den Mund zu einem Lächeln, das hoffentlich weniger dämlich aussah, als es sich anfühlte. »Auch bloß drei. Keine Sorge, ich werde den Straßenverkehr später nicht gefährden.«

 »Ach ja? Dann sind Sie wirklich was Besonderes.«

 Ja, dachte Ethan, was Besonderes bin ich auf jeden Fall. Schließlich bin ich heute schon zweimal gestorben, aber trotzdem noch immer in der Lage, mir einen hinter die Binde zu kippen. Dabei fragte er sich, wie hurtig der Barkeeper ihm den Whisky wohl aus der Hand reißen würde, wenn er das laut aussprach.

 Da er nüchtern keine Klarheit fand, schlürfte er langsam seinen Scotch, um in der Trunkenheit etwas Klarheit zu finden.

 Zehn oder fünfzehn Minuten später, noch immer stocknüchtern, fiel sein Blick auf Dunny Whistlers Reflexion im Spiegel hinter der Theke.

 Ethan drehte sich ruckhaft auf seinem Hocker um. Der Whisky schwappte aus dem Glas.

 Dunny bahnte sich gerade einen Weg durchs Getümmel und hatte schon fast die Tür erreicht. Es handelte sich nicht um ein Gespenst, immerhin blieb eine der Kellnerinnen stehen, um ihn vorbeizulassen.

 Ethan sprang vom Hocker, dachte gerade noch an die Glöckchen, schnappte sie sich von der Theke und eilte auf den Ausgang zu.

 Einige der Gäste, die dabei waren, von Tisch zu Tisch zu wandern, standen gerade in den Zwischenräumen. Ethan musste an sich halten, sie nicht beiseite zu stoßen. Sein »Entschuldigung!« kam in einem derart scharfen Ton, dass die Leute ihn verärgert anstarrten, aber sein Gesichtsausdruck brachte sie sofort dazu, ihren Tadel zu verschlucken.

 Als Ethan aus der Tür der Bar trat, war Dunny verschwunden.

 Auf dem Weg durchs Foyer sah Ethan Gäste an der Rezeption und am Informationstisch stehen, andere waren unterwegs zu den Aufzügen. Dunny war nicht unter ihnen.

 Zu Ethans Linken ging das mit Marmor verkleidete Foyer in einen riesigen, mit Sofas und Sesseln ausgestatteten Salon über. Hier konnten die Gäste ein frühes Abendessen zu sich nehmen; zu dieser späten Stunde gab es Alkoholisches für alle, die eine ruhigere Atmosphäre als in der Bar vorzogen.

 Ein flüchtiger Blick genügte, um festzustellen, dass Dunny Whistler nicht in den Salon gegangen war.

 Die Drehtür des Haupteingangs zu Ethans Rechten kam langsam zur Ruhe. In den Viertelkreisabteilen war niemand zu sehen, aber offenbar war gerade eben jemand hindurchgegangen.

 Ethan eilte durch die Tür in die kalte Nacht unter dem Vordach der Zufahrt.

 Mit Regenschirmen bewaffnet, begleiteten der Portier und eine Riege emsiger Pagen die Gäste zu den bereitstehenden Wagen oder holten die Neuankömmlinge ab. Sportwagen, schicke Geländewagen und Limousinen konkurrierten um die beste Position auf den überfüllten Fahrspuren.

 Auch bei den Gästen, die auf ihren Wagen warteten, war Dunny nicht zu sehen. Offenbar eilte er auch nicht in Begleitung eines Pagen durch den strömenden Regen.

 Unter den mit laufendem Motor wartenden Fahrzeugen befanden sich mehrere Mercedes in verschiedenen dunklen Farben, aber Ethan war sich ziemlich sicher, dass keiner davon Dunny gehörte.

 Angesichts des Geräuschpegels, den das Geplauder der unter dem Vordach stehenden Gäste, die Automotoren und das Rauschen und Zischen des Regens verursachten, hätte Ethan das Klingeln seines Handys womöglich überhört. Da es jedoch auf Vibrationsalarm gestellt war, spürte er es in der Jackentasche.

 Während er immer noch suchend in die Nacht blickte, nahm er den Anruf entgegen.

 »Hör mal, ich muss dich sofort sprechen, Mann«, sagte Hazard Yancy, »und zwar an einem Ort, wo sich die oberen Zehntausend nicht gerade die Klinke in die Hand geben.«

 35

 In Gesellschaft von zwei älteren Herrschaften nimmt

 Dunny den Hotelaufzug in den dritten Stock. Die beiden halten Händchen wie ein junges Liebespaar.

 Als Dunny das Wort »Jubiläum« hört, erkundigt er sich, wie lange sie schon verheiratet sind.

 »Fünfzig Jahre«, sagt der Mann und glüht vor Stolz, dass seine Braut von damals sich entschlossen hat, den Großteil ihres Lebens an seiner Seite zu verbringen.

 Die beiden sind aus Scranton, Pennsylvania, nach Los Angeles gekommen, um ihre goldene Hochzeit mit ihrer Tochter und deren Familie zu feiern. Den Aufenthalt in der Honeymoon-Suite des Hotels hat ihnen die Tochter geschenkt. »Da ist es so schick, dass wir uns kaum trauen, uns auf die Sessel zu setzen«, sagt die alte Dame.

 Von L. A. werden sie nach Hawaii fliegen, nur sie beide, um dort eine romantische Woche in der Sonne zu verbringen.

 Sie wirken ganz ungezwungen und sympathisch und sind richtig verliebt ineinander. Das Leben, das sie sich aufgebaut haben, ist genau das, was Dunny so lange verachtet, ja verhöhnt hat.

 In den letzten Jahren hat er sich nach solchem Glück allerdings mehr gesehnt als nach allem anderen. Die gegenseitige Hingabe und Treue der beiden, die Familie, die sie gegründet haben, ihr beiderseitiges Bemühen, die Erinnerung an gemeinsam bestandene Herausforderungen und schwer erkämpfte Siege das ist das, worauf es am Ende ankommt, anders als das, wonach Dunny mit zielbewusster Strategie und brutaler Taktik gestrebt hat. Nicht Macht, nicht Geld, nicht Nervenkitzel, nicht Kontrolle.

 Er hat versucht, sich zu ändern, aber er hat zu lange einen einsamen Pfad beschritten, um fähig zu sein, umzukehren und die Freundschaft anderer Menschen zu finden, nach der er sich sehnt. Hannah ist nun schon fünf Jahre tot. Erst als sie im Sterben lag, hat er erkannt, dass sie die beste Chance war, die er je hatte, den Weg vom falschen Pfad zum richtigen zu finden. Als junger Hitzkopf hat er ihren Rat in den Wind geschlagen, weil er glaubte, Macht und Geld seien ihm wichtiger als sie. Der Schock ihres frühen Todes hat ihn dazu gezwungen, der bitteren Wahrheit ins Auge zu sehen, dass er Unrecht hatte.

 Und erst an dem seltsamen Regentag heute hat er begriffen, dass sie auch seine letzte Chance war.

 Für einen Mann, der einst geglaubt hat, die Welt sei wie ein Klumpen Lehm, den man formen könne, wie man wolle, ist Dunny nun in einer schwierigen Lage. Er hat alle Macht über die Dinge verloren. Nichts, was er jetzt tut, kann sein Leben noch verändern.

 Von dem Geld, das er aus dem Wandsafe in seinem Arbeitszimmer geholt hat, sind noch zwanzigtausend Dollar übrig. Zehn davon könnte er einfach dem alten Ehepaar aus Scranton schenken, damit es auf seine Kosten einen ganzen Monat im schönen Hawaii verweilen kann, um gut zu essen und zu trinken.

 Er könnte aber auch den Aufzug anhalten und die beiden umbringen.

 Keine der beiden Handlungsweisen würde seine Zukunft in irgendeiner bedeutungsvollen Weise beeinflussen.

 Gegenüber dem Glück der beiden verspürt er bitteren Neid. Es wäre eine grausame Befriedigung für ihn, sie der Jahre zu berauben, die ihnen noch bleiben.

 Aber was es auch an ihm auszusetzen gibt die Liste seiner Fehler und Laster ist lang , aus bloßem Neid kann er niemanden töten. Davon hält ihn schon sein Stolz ab, mehr als irgendwelches Mitgefühl.

 Im dritten Stock angekommen, stellen die Aufzuginsassen fest, dass ihre Suiten in entgegengesetzter Richtung liegen. Dunny wünscht den beiden Alten alles Gute und sieht sie dann Hand in Hand davongehen.

 Dunny bewohnt die Präsidentensuite. Dieses vornehme Domizil hat Typhon auf Zwölfmonatsbasis gemietet, aber die nächsten paar Tage braucht er es nicht, weil er geschäftlich unterwegs ist.

 Bei dem Wort Präsident würde man eigentlich an eher zurückhaltenden, demokratischen Prunk denken. Die großen Räume der Suite sind jedoch so opulent und sinnenfreudig ausgestattet, dass sie weniger für einen Diener der Demokratie taugen als für gekrönte Häupter oder Halbgötter.

 Marmorböden mit Intarsien, Orientteppiche in goldenen, roten, aprikosenfarbenen und indigoblauen Tönen, an den Wänden edle Holztäfelung, die bis zur knapp fünf Meter hohen Kassettendecke reicht …

 Während Dunny von Zimmer zu Zimmer schlendert, denkt er über den Wunsch aller Menschen nach, ihre Wohnstätte so schön wie möglich zu gestalten und dadurch tapfer zu leugnen, dass man es mit einer rauen Welt zu tun hat. Jeder Palast und jedes Kunstwerk sind nur Staub, den man noch nicht als solchen erkennt, und die geduldige Zeit ist der Wind, der ihn hinwegwehen wird. Trotzdem verwenden Männer wie Frauen viele Gedanken, viel Mühe und viel Sorgfalt darauf, ihr Heim ansprechend zu gestalten, weil sie entgegen aller Tatsachen hoffen, dass ihr Leben einen Sinn hat und dass ihre Fähigkeiten einem Zweck dienen, der größer ist als sie selbst.

 Bis vor zwei Jahren hat Dunny diese Hoffnung nie gekannt, aber nachdem er drei Jahre um Hannah getrauert hatte, ist in ihm seltsamerweise das Bedürfnis entstanden, an Gott zu glauben.

 In den Jahren nach Hannahs Begräbnis ist langsam eine unerwartete Hoffnung in ihm gewachsen, verzweifelt und zerbrechlich, aber hartnäckig. Trotzdem ist er zu sehr der alte Dunny geblieben, ist in Denken und Handeln zu sehr seinen alten Gewohnheiten verhaftet.

 Hoffnung ist eine nebulöse Angelegenheit. Er hat nicht gelernt, sie in etwas Reines, Klares, Kraftvolles umzuwandeln.

 Und nun wird er es sowieso nie mehr lernen.

 Im großen Schlafzimmer steht er an einem Fenster, an dem der Regen herabströmt, und schaut nach Nordwesten. Jenseits der verschwommenen Lichter der Stadt, jenseits der Hügel von Beverly Hills mit ihren exklusiven Villen und Gärten liegt Bel Air mit dem Palazzo Rospo, jenem törichten und dennoch prächtigen Denkmal an die Hoffnung. Alle, die es je besessen haben, sind tot oder werden es sein.

 Dunny wendet sich vom Fenster ab und starrt aufs Bett. Das Zimmermädchen hat die Tagesdecke abgenommen, die Laken zurückgeschlagen und ein winziges goldenes Kästchen auf eines der Kissen gesetzt.

 Das Kästchen enthält vier Bonbons. So elegant und fein verziert, wie sie aussehen, sind sie bestimmt köstlich, aber Dunny gönnt sich keines davon.

 Er könnte eine Reihe schöner Frauen anrufen und auffordern, das Bett mit ihm zu teilen. Manche würden Geld dafür verlangen, andere nicht. Es sind Frauen darunter, für die Sex ein Akt der Liebe und Hingebung ist, aber auch solche, die es genießen, dabei erniedrigt zu werden. Dunny hat die Wahl; jede Zärtlichkeit und jeder Nervenkitzel stehen ihm zu Gebote.

 Wie die Austern und der Pinot Grigio geschmeckt haben, weiß er nicht mehr. Die Erinnerung daran hat keine Substanz; sie stimuliert seine Sinne nicht stärker als eine Fotografie von Austern oder Wein.

 Auch keine der Frauen, die er anrufen könnte, würde einen stärkeren Eindruck hinterlassen als das Essen und Trinken, das er gerade verdaut und das ihm doch wie eine Phantasiemahlzeit vorkommt. Die seidene Glätte ihrer Haut, der Duft ihres Haars würde schon in dem Augenblick verschwunden sein, in dem sie die Tür hinter sich schlossen.

 Er ist wie ein Mann, der die Nacht vor dem Ende der Welt durchlebt und weiß, dass die Sonne sich am Morgen in eine Supernova verwandeln wird, der aber dennoch nicht fähig ist, die kostbaren Freuden dieser Welt zu genießen, weil seine ganze Energie von dem verzweifelten Wunsch verzehrt wird, die vorhergesehene Katastrophe möge an ihm vorübergehen.

 36

 Ethan und Hazard trafen sich in einer Kirche. Montagabends waren die Bänke zu dieser Stunde leer, und es bestand nicht die geringste Gefahr, dass sie von irgendwelchen Politikern, Beamten des polizeilichen Untersuchungsteams oder anderen Behördenvertretern zusammen gesehen wurden.

 In dem sonst verlassenen Kirchenschiff setzten sie sich Seite an Seite auf eine Bank, ganz in der Nähe des Seitengangs, wo keine der Decken- oder Bodenlampen das Dunkel erhellte. Der dumpfe, aber angenehm würzige Duft alten Weihrauchs schwebte in der Luft, so reglos wie in einem verschlossenen Glas.

 Sie unterhielten sich weniger in verschwörerischem Flüsterton als mit der gedämpften Stimme von Leuten, die ein gewaltiges Ereignis erschüttert hat.

 »Dem Untersuchungsteam habe ich erzählt, dass ich Reynerd wegen dessen Freund Jerry Nemo in die Zange nehmen wollte«, sagte Hazard. »Der wird nämlich des Mordes an einem Koksdealer namens Carter Cook verdächtigt.«

 »Und, hat man dir geglaubt?«, fragte Ethan.

 »Offenbar wollte man mir glauben. Allerdings kriege ich ausgerechnet morgen einen Laborbericht, mit dem ich bombensicher nachweisen kann, dass die Blondine im Tümpel was mit diesem Stadtrat zu tun hat, von dem ich dir erzählt habe.«

 »Du meinst die Sache mit dem Mädchen, das man in einem Klärbecken entsorgt hat.«

 »Genau. Deshalb wird dieser Drecksack ich meine den Stadtrat nach Möglichkeiten suchen, mir in die Suppe zu spucken. Und wenn irgendeiner der Typen vom Untersuchungsteam käuflich oder erpressbar ist, dann macht er aus diesem Berufskiller mit dem Kokslöffel am Ohr einen verkrüppelten Chorknaben, dem man in den Rücken geschossen hat; und dann kommt meine Visage auf die Titelseiten direkt unter die bekannte Schlagzeile.«

 Ethan wusste, wie diese Schlagzeile lauten würde, weil er sich mit Hazard oft darüber unterhalten hatte, wie leicht man die herrschenden Vorurteile gegenüber der Polizei missbrauchen konnte: KILLER-COP. Wenn ein korrupter Politiker und die sensationslüsterne Presse merkten, dass sie bei irgendeinem Kriminalfall ein gemeinsames Interesse hatten, dann wurde die Wahrheit stärker strapaziert als die Haut einer alternden Hollywoodschönheit beim vierten Facelifting; dann riss man Justifia die Binde von den Augen und stopfte sie ihr in den Mund, um sie zum Schweigen zu bringen.

 Hazard beugte sich vor, stützte die Unterarme auf die Oberschenkel und faltete die Hände wie beim Beten. »Bei den Medien liebt man diesen Stadtrat«, sagte er, den Blick unverwandt auf den Altar gerichtet. »Er hat einen Ruf als Reformer, weil er in allen Streitfragen auf der richtigen Seite steht. Mich sollte man eigentlich auch lieben, schon weil ich so liebenswert bin, aber diese Typen würden sich eher die Lippen abschneiden, als einem Cop ’nen Kuss auf die Backe zu drücken. Wenn sie eine Chance haben, ihn zu retten, indem sich mich ans Kreuz nageln, dann werden bald in jedem Baumarkt der Stadt die Nägel knapp.«

 »Tut mir Leid, dass ich dich da hineingezogen habe.«

 »Du konntest ja nicht wissen, dass irgendein Trottel diesen Reynerd umlegen würde.« Hazard wandte den Blick vom Altar ab und sah Ethan an, als suchte er in dessen Miene nach einem Anzeichen für Verrat. »Oder etwa doch?«

 »In mancher Hinsicht sieht’s nicht gut aus für mich.«

 »In mancher Hinsicht, ja«, stimmte Hazard zu. »Aber selbst du bist nicht dämlich genug, um für einen total ausgeflippten Filmstar zu arbeiten, der seine Angelegenheiten wie ein Rapmusik-Mogul regelt.«

 »Manheim weiß nichts von Reynerd und den schwarzen Schachteln, und wenn er was wüsste, würde er meinen, dass Reynerd bloß ein bisschen Aromatherapie nötig hat, um seine psychischen Probleme ins Lot zu bringen.«

 »Aber da ist doch etwas, was du mir verheimlichst«, bohrte Hazard weiter.

 Ethan schüttelte den Kopf, aber nicht verneinend. »O Mann, das war ein langer Tag. Ich fühle mich wie nach dem fünften Schleudergang.«

 »Zum Beispiel hatte Reynerd auf dem Sofa zwei Beutel Kartoffelchips neben sich. In jedem hat man eine geladene Kanone gefunden.«

 »Aber als der Killer geläutet hat, ist er unbewaffnet zur Tür gegangen.«

 »Vielleicht, weil er gemeint hat, dass ich die wahre Bedrohung bin, und ich saß ja schon im Zimmer. Aber darum geht’s mir nicht. Ich will darauf hinaus, dass du mit den Kartoffelchips Recht hattest.«

 »Wie schon gesagt ein Nachbar hat mir erzählt, dass Reynerd paranoid ist und immer eine Waffe in Reichweite hat, die er eben in solchen Dingern versteckt.«

 »Dieser redselige Nachbar, das ist doch Bockmist«, sagte Hazard. »Den hat’s gar nicht gegeben. Du hast das alles von irgendwo anders her gewusst.«

 Das Gespräch war am Scheideweg angelangt. Nun gab es zwei Richtungen: Vertrauen oder Argwohn. Falls Ethan nicht mehr preisgab als bisher, würde Hazard ihm in dieser Sache keinen einzigen Schritt mehr folgen. Die Freundschaft wäre zwar nicht beendet, aber ohne größere Enthüllungen würde sie nie wieder so sein wie vorher.

 »Du wirst mich für verrückt halten«, sagte Ethan.

 »Das tue ich jetzt schon.«

 Ethan atmete Weihrauchduft ein und Befangenheit aus. Dann erzählte er Hazard, wie Reynerd ihm in den Bauch geschossen hatte und wie er anschließend die Augen aufgemacht und festgestellt hatte, dass nicht die kleinste Wunde zu sehen war, obwohl sich Blut unter seinen Fingernägeln befand.

 Während seines Berichts wurde Hazards Blick weder abwesend, noch richtete er sich auf einen weit entfernten Punkt des Kirchenschiffs. Offenbar war er doch nicht der Meinung, dass Ethan irgendwelchen Blödsinn schwatzte oder nicht mehr ganz bei Trost war. Erst als Ethan geendet hatte, schaute Hazard wieder auf seine gefalteten Hände hinab.

 »Tja, jedenfalls sitze ich hier sicher nicht neben einem Gespenst«, sagte er schließlich.

 »Wenn du eine Klapsmühle für mich aussuchst«, sagte Ethan, »dann schau doch mal, ob sie ein gutes Kreativprogramm hat.«

 »Du hast also dein Blut untersuchen lassen. Hast du sonst noch irgendwelche Theorien ausgebrütet?«

 »Du meinst, abgesehen davon, dass ich in einem Zwischenzustand bin, nicht ganz lebendig und auch nicht ganz tot? Vielleicht bin ich an diesem Bauchschuss ja auch gestorben, und das hier ist die Hölle.«

 Hazard nickte. »Bei so was fallen einem nicht allzu viele Erklärungen ein, was?«

 »Jedenfalls keine von der Sorte, die man mit dem überprüfen könnte, was auf der Polizeischule als ›konventionelle Ermittlungsmethoden‹ bezeichnet wird.«

 »Durchgeknallt kommst du mir eigentlich nicht vor«, sagte Hazard.

 »Ich mir auch nicht, aber das hat nichts zu bedeuten. Wenn man durchgeknallt ist, merkt man es immer als Letzter.«

 »Außerdem hattest du nun mal mit der Waffe in der Chipstüte Recht. Es war also mindestens eine Art … übersinnlicher Erfahrung.«

 »So was wie Hellsehen, ja. Allerdings ist das keine Erklärung, wie mein Blut unter die Fingernägel kommt.«

 Auf diese bizarre Tatsache reagierte Hazard mit stillem Vertrauen und bemerkenswertem Gleichmut.

 Trotzdem hatte Ethan nicht die Absicht, ihm zu erzählen, wie er erst von einem Pkw und dann von einem Lastwagen überfahren worden oder im Rettungswagen gestorben war.

 Wenn man behauptete, einen Geist gesehen zu haben, dann war man ein ganz normaler Mensch, der ein übersinnliches Erlebnis gehabt hatte. Behauptete man aber, anderswo noch einen zweiten Geist gesehen zu haben, dann war man bestenfalls ein Spinner, dessen Aussagen nur mit einem guten Kräuterschnaps zu genießen waren.

 »Der Killer, der Reynerd erledigt hat, war ein Gangster, der sich Hector X nannte«, sagte Hazard. »Sein echter Name ist Calvin Roosevelt. Er ist ein hohes Tier bei den Crips, also hat sein Komplize wahrscheinlich einen Wagen gefahren, den sich die beiden erst kurz vorher unter den

 Nagel gerissen haben.«

 »Das wäre anzunehmen«, sagte Ethan.

 »Aber der Mercedes, den sie benutzt haben, ist von niemandem als gestohlen gemeldet worden. Ich hab das Nummernschild erkannt, und du wirst nicht für möglich halten, wem das Ding gehört.«

 Hazard löste den Blick von seinen gefalteten Händen und schaute Ethan in die Augen.

 Obwohl Ethan nicht ahnte, was ihn erwartete, wusste er doch, dass es nichts Gutes war. »Wem?«

 »Deinem alten Schulfreund, dem berüchtigten Dunny Whistler.«

 Ethan sah nicht beiseite. Er wagte es nicht. »Du weißt, was ihm vor ein paar Monaten zugestoßen ist.«

 »Irgendwelche Typen wollten ihn in einer Kloschüssel ersäufen, aber er war nicht ganz tot.«

 »Ja. Und einige Tage später hat mich sein Anwalt angerufen und mir mitgeteilt, dass Dunny mich zum Testamentsvollstrecker bestimmt hat. Außerdem habe er eine Patientenverfügung hinterlassen, nach der ich das Recht hätte, über seine medizinische Behandlung zu entscheiden.«

 »Davon hast du mir nie erzählt.«

 »Hab keinen Grund dafür gesehen. Du weißt ja, wer er war und wieso ich nichts mehr mit ihm zu tun haben wollte. Trotzdem habe ich die Verpflichtung übernommen, weil … wie soll ich sagen … weil er mir früher, als wir Kinder waren, wirklich wichtig war.«

 Hazard nickte. Er zog eine Rolle harter Karamellbonbons aus der Jackentasche, schälte die Verpackung ab und bot Ethan einen an.

 Ethan schüttelte den Kopf. »Heute Morgen ist Dunny im Krankenhaus gestorben.«

 Hazard löste einen Bonbon von der Rolle und steckte ihn sich in den Mund.

 »Man findet seine Leiche nicht mehr«, sagte Ethan, weil er plötzlich spürte, dass Hazard das schon alles wusste.

 Statt etwas zu erwidern, faltete Hazard das lose Ende der Hülle sorgfältig über die frei liegenden Bonbons.

 »Sie schwören Stein und Bein, dass er tot war«, fuhr Ethan fort, »aber so, wie das Gartenzimmer im Krankenhaus gebaut ist, kann er nur mit den eigenen Beinen da rausgekommen sein.«

 Hazard steckte die Rolle wieder in die Jackentasche. Während er an dem Bonbon lutschte, schob er es im Mund herum.

 »Ich bin mir sicher, dass er noch am Leben ist«, sagte Ethan.

 Endlich sah Hazard ihm wieder in die Augen. »Das alles ist geschehen, bevor wir zusammen beim Mittagessen waren.«

 »Stimmt. Aber hör mal, Mann, ich hab’s einfach nicht erwähnt, weil ich nicht auf den Gedanken gekommen bin, dass Dunny irgendwas mit Reynerd zu tun hatte. Wie, ist mir noch immer schleierhaft. Oder hast du eine Ahnung?«

 »Dafür, dass dir das alles durch den Kopf gegangen ist, warst du beim Essen aber ganz schön cool.«

 »Ich hab gedacht, ich halt es kaum mehr aus, aber ich hab mir nicht vorstellen können, dass du mir eher hilfst, wenn ich dir rundweg sage, dass ich am Überschnappen bin.«

 »Aha. Und was ist nach dem Mittagessen passiert?«

 Ethan berichtete von seinem Besuch in Dunnys Wohnung. Das Einzige, was er ausließ, war die seltsame, verschwommene Gestalt im beschlagenen Badezimmerspiegel.

 »Wieso hatte er eigentlich ein Foto von Hannah auf dem Schreibtisch?«, fragte Hazard.

 »Er ist nie darüber hinweggekommen, dass er sie verloren hat. Bis heute nicht. Deshalb hat er das Foto wohl aus dem Rahmen gerissen und mitgenommen.«

 »Na schön. Er fährt also in seinem Mercedes aus der Garage …«

 »Ich nehme an, dass er es war. Den Fahrer habe ich nicht erkennen können.«

 »Und was dann?«

 »Das habe ich mir in diesem Augenblick auch überlegt. Dann bin ich zu Hannahs Grab gefahren.«

 »Wieso?«

 »So ein Gefühl im Bauch. Ich hab gespürt, dass ich da vielleicht etwas finden kann.«

 »Und was hast du gefunden?«

 »Rosen.« Ethan erzählte von den zwei Dutzend langstieligen Rosen und seinem anschließenden Besuch im Blumenladen. »Die Verkäuferin hat Dunny so genau beschrieben, als würde sie ihn seit Jahren kennen. Da war ich mir vollends sicher, dass er am Leben ist.«

 »Was hat er damit gemeint, als er der guten Frau erzählt hat, du würdest denken, er sei tot und hättest Recht damit?«

 »Keine Ahnung.«

 Knirschend zerkaute Hazard seinen halb gelutschten Bonbon.

 »Mit so was versaust du dir die Zähne«, sagte Ethan.

 »Als ob das mein größtes Problem wäre!«

 »War bloß ein freundschaftlicher Rat.«

 »Also, Whistler wacht in der Kühlkammer auf und merkt, dass man ihn versehentlich für tot gehalten hat. Daraufhin zieht er sich seine Sachen an, geht nach Hause, ohne irgendjemandem was zu sagen, und stellt sich unter die Dusche. Ergibt das irgendeinen Sinn?«

 »Nein. Aber vielleicht hat er ja einen bleibenden Hirn-schaden erlitten.«

 »Er fährt zu einem Blumenladen, kauft ein paar Rosen, besucht ein Grab, heuert einen Killer an … Für einen Burschen, der mit Hirnschaden aus dem Koma aufwacht, kommt er offenbar ziemlich gut zurecht.«

 »Die Hypothese mit dem Hirnschaden habe ich inzwischen auch aufgegeben.«

 »Gute Idee. Also, was ist passiert, nachdem du den Blumenladen verlassen hast?«

 Im Einklang mit seiner Theorie, dass zwei Geistererscheinungen der Glaubwürdigkeit schadeten, verschwieg Ethan die Sache mit dem Unfall. »Ich bin in eine Bar gegangen.«

 »Du bist doch eigentlich gar nicht der Typ, der in einem Glas Gin nach Antworten sucht.«

 »Es war Scotch, aber da drin hab ich auch keine Antworten gefunden. Vielleicht versuche ich’s das nächste Mal mit Wodka.«

 »Und das war’s? Du hast jetzt alles auf den Tisch gelegt?«

 Mit all der Überzeugungskraft, die er aufbringen konnte, sagte Ethan: »Was denn, klingt das ganze Schlamassel nicht auch so schon genug nach Akte X? Sollen etwa noch ein paar Aliens, Vampire oder Werwölfe mitmischen?«

 »Was soll das willst du der Frage ausweichen?«

 »Ich weiche überhaupt nicht aus«, sagte Ethan, nicht ohne zu bedauern, dass er gezwungen war, rundheraus zu lügen, statt irgendwie nur im Unklaren zu bleiben. »Ja, das ist alles, bis hin zu meinem Besuch im Blumenladen. Als du mich angerufen hast, saß ich bei einem Scotch.«

 »Ganz ehrlich?«

 »Ja. Ich habe Scotch getrunken, als du dich gemeldet hast.«

 »Denk dran, du sitzt hier in einer Kirche!«

 »Die ganze Welt ist eine Kirche, wenn man gläubig ist.«

 »Und, bist du gläubig?«

 »Ich war es.«

 »Nicht mehr, seit Hannah tot ist, was?«

 Ethan zuckte die Achseln. »Vielleicht bin ich gläubig, vielleicht auch nicht. Kommt auf den Tag an.«

 Der Blick, mit dem Hazard ihn musterte, hätte eine Zwiebel schälen können, Schicht um Schicht bis zu der Perle im Kern. »Okay. Ich glaube dir.«

 »Danke«, sagte Ethan, der sich dabei aber hundsmiserabel fühlte.

 Hazard warf einen Blick nach hinten, um sich zu vergewissern, dass zwischenzeitlich keine verlorene Seele hereingekommen kann, um Gott um einen Gefallen zu bitten. »Du hast ausgepackt, also werde ich dir jetzt was erzählen. Allerdings musst du vergessen, dass du’s gehört hast.«

 »Ich weiß nicht mal mehr, dass ich hier gewesen bin.«

 »In Reynerds Wohnung war nicht viel von Interesse. Sparsam möbliert, alles schwarz und weiß.«

 »Offenbar hat er wie ein Mönch gelebt, aber immerhin wie ein Mönch mit Stil.«

 »Und mit Drogen. Er hatte eine Riesenportion Koks, bereits zum Weiterverkauf abgepackt, und ein Notizbuch mit Namen und Telefonnummern, das wahrscheinlich eine Kundenliste darstellt.«

 »Bekannte Namen?«

 »Eigentlich nicht. Ein paar Schauspieler, niemand von Bedeutung. Was dich aber interessieren dürfte, ist das Drehbuch, an dem er offensichtlich gerade geschrieben hat.«

 »In dieser Stadt«, sagte Ethan, »gibt es mehr Typen, die Drehbücher schreiben, als solche, die ihre Frau betrügen.«

 »Neben seinem Computer lag ein Stapel mit sechsundzwanzig Seiten.«

 »Das reicht nicht mal fürs erste Drittel.«

 »Du kennst dich mit Drehbüchern aus, was? Schreibst du etwa selbst an einem?«

 »Nee«, sagte Ethan. »Schließlich hab ich noch einen Rest Selbstachtung.«

 »Reynerds Held ist ein junger Schauspieler, der an der Uni einen Filmkurs belegt. Dabei entsteht eine Zitat ›tiefe intellektuelle Beziehung‹ zu dem Professor, der den Kurs leitet. Beide hassen eine Figur namens Cameron Mansfield, der zufälligerweise der größte Filmstar der Welt ist, und beschließen, ihn umzubringen.«

 Erschöpft hatte Ethan sich an die Lehne sinken lassen. Nun richtete er sich wieder auf. »Was ist ihr Motiv?«

 »Das ist nicht ganz klar. Am Rand hat Reynerd allerdings eine Menge Notizen hinterlassen, die vielleicht Aufschluss darüber geben. Um sich zu beweisen, dass sie wirklich den Mumm dazu haben, vereinbaren die beiden jedenfalls, sich erst mal gegenseitig einen Gefallen zu tun: Jeder nennt eine Person, die der andere für ihn umbringen soll. Der Schauspieler will, dass der Professor für ihn seine Mutter ermordet.«

 »Wieso klingt das bloß so nach Hitchcock?«, sagte Ethan nachdenklich.

 »Es ist so ähnlich wie in einem seiner alten Filme, Der Fremde im Zug. Der Sinn der Sache ist folgender: Durch diesen Tauschhandel können sie beide ein perfektes Alibi für einen Mord erbringen, für den sie sonst womöglich vor Gericht kommen würden.«

 »Lass mich mal raten. Reynerds Mutter wurde tatsächlich ermordet.«

 »Vor vier Monaten«, sagte Hazard. »In einer Nacht, in der ihr Sohn ein Alibi hatte, das so luftdicht war wie das Fenster von einem Spaceshuttle.«

 Die Wände begannen gemächlich um Ethan zu kreisen, als würde der Scotch nun verspätet Wirkung zeigen. Leider wusste Ethan nur zu gut, dass sein Schwindel weniger vom Alkohol herrührte als von den neuesten Absurditäten, die ihm da zu Ohren kamen. »Was für ein Idiot tut solche Sachen und schreibt dann ein Drehbuch darüber?«, sagte er.

 »Ein Schauspieler, der nicht nur arrogant ist, sondern auch ein Idiot. Sag mir bloß nicht, dass so was selten ist.«

 »Und wen sollte Reynerd für den Professor töten?«

 »Einen Kollegen an der Universität. Den Teil hatte Reynerd allerdings noch nicht geschrieben; er war gerade erst mit der Szene fertig, in der seine Mutter ermordet wird. Im wirklichen Leben hieß sie Mina und wurde erst in den rechten Fuß geschossen und dann mit einer Bronzelampe erschlagen. Im Drehbuch heißt sie Rena und bekommt mehrere Stiche in den Leib, bevor sie geköpft, zerstückelt und in einem Ofen verbrannt wird.«

 Ethan zuckte zusammen. »Hört sich so an, als wären die Tage von Reynerds Mutter auch dann gezählt gewesen, wenn er den Professor nie kennen gelernt hätte.«

 Sie schwiegen eine Weile. Das gut isolierte Kirchendach war so hoch über ihnen, dass das Toben des Unwetters kaum zu ihnen drang. Es klang weniger wie das Trommeln von Regen als wie die flüsternden Flügel eines Vogelschwarms.

 »Also«, sagte Hazard schließlich, »sollte der gute Chan sich in Acht nehmen, auch wenn Reynerd jetzt tot ist. Der Professor oder was immer er im wirklichen Leben darstellt schleicht immer noch irgendwo herum.«

 »Wer untersucht den Mord an Mina Reynerd?«, fragte Ethan. »Jemand, den ich kenne?«

 »Sam Kesselman.«

 Kesselman war schon in der Mordkommission gewesen, als Ethan noch die Dienstmarke trug.

 »Was hält der von dem Drehbuch?«

 Hazard zuckte die Achseln. »Der weiß noch nichts davon. Wahrscheinlich legt man ihm erst morgen ’ne Kopie auf den Schreibtisch.«

 »Ein guter Mann. Er wird sich reinhängen.«

 »Aber womöglich nicht schnell genug für dich«, sagte Hazard.

 Ein Luftzug strich durch den Raum. In einer Seitenkapelle flackerten die Flammen von Votivkerzen in rubinroten Schälchen. Feuersalamander aus Licht und Schatten schlängelten sich über die Wand.

 »Was wirst du unternehmen?«, fragte Hazard.

 »Der Mord an Reynerd wird in der Morgenzeitung stehen, und da wird sicher auch zu lesen sein, dass seine Mutter ein ähnliches Schicksal erlitten hat. Damit habe ich einen Vorwand, Kesselman aufzusuchen, um ihm von den Schachteln zu erzählen, die Reynerd an Manheim geschickt hat. Sobald Sam das Drehbuch gelesen hat …«

 »… von dem du natürlich keine blasse Ahnung hast …«

 »… wird ihm klar sein, dass Manheim in Gefahr ist, solange man den Professor nicht ausfindig gemacht hat. Das wird die Ermittlungen beschleunigen, und inzwischen bekomme ich womöglich sogar Polizeischutz für meinen Boss.«

 »Da kannst du lange warten«, sagte Hazard mürrisch.

 »Manchmal funktioniert das System.«

 »Nur, wenn man es nicht erwartet.«

 »Stimmt. Aber mir fehlen die Mittel, um Reynerds Freunde und Bekannte schnell genug unter die Lupe zu nehmen, und das Recht, in seinen persönlichen Sachen zu wühlen, habe ich auch nicht. Deshalb muss ich mich auf das System verlassen, ob ich will oder nicht.«

 »Was ist mit unserem Mittagessen heute?«, fragte Hazard.

 »Das hat nicht stattgefunden.«

 »Womöglich hat man uns gesehen. Außerdem kann man die Abbuchung von der Kreditkarte überprüfen.«

 »Na schön, dann waren wir eben zusammen essen. Aber ich hab dir kein Sterbenswort von Reynerd erzählt.«

 »Und wer soll so was glauben?«

 Ethan fiel tatsächlich niemand ein, der so leichtgläubig gewesen wäre.

 »Wir sitzen zusammen beim Mittagessen«, sagte Hazard, »und anschließend sauge ich mir einen Grund aus den Fingern, Reynerd noch am selben Tag einen Besuch abzustatten. Zufällig wird er umgelegt, während ich bei ihm bin. Und dann stellt sich auch noch heraus, dass der Fluchtwagen zufällig im Besitz von Dunny Whistler, deinem alten Kumpel, ist.«

 »Mir brummt der Schädel«, sagte Ethan.

 »Dabei hab ich dir nicht mal ordentlich eins draufgegeben. Mann, die werden mit Sicherheit annehmen, dass wir wissen, was da vor sich geht, und wenn wir das Gegenteil behaupten …«

 »… was die reine Wahrheit wäre …«

 »… dann werden sie annehmen, dass wir lügen. An ihrer Stelle würde ich das jedenfalls tun.«

 »Ich leider auch«, sagte Ethan.

 »Also werden sie sich ein verqueres Szenario ausdenken, das die Vorgänge irgendwie erklärt, und am Ende sind wir an allem schuld: Wir haben erst Reynerds Mami und dann ihn selbst umgebracht, den zweiten Mord dem guten Hector in die Schuhe geschoben und den schließlich auch noch umgelegt. Wie ich die Typen kenne, wird uns der Staatsanwalt anschließend auch noch das Attentat an JFK anhängen!«

 Die Kirche kam Ethan längst nicht mehr wie der passende Zufluchtsort vor.

 Er wünschte sich, wieder in einer Bar zu sitzen, um dort eventuell Trost zu finden, allerdings nicht in einer Bar, in der Dunny, tot oder lebendig, aufkreuzte.

 »Ich kann also nicht mit Kesselman sprechen«, sagte er.

 Hazard hätte nie vor Erleichterung aufgeseufzt und dadurch zu erkennen gegeben, wie besorgt er war. Hätte man ihm einen Spiegel unter die Nase gehalten, dann wäre wohl ein plötzlicher Kondensfleck sichtbar geworden, aber abgesehen davon zeigte sich seine schwindende Anspannung nur durch ein leichtes Absinken seiner muskulösen Schultern.

 »Ich werde zusätzliche Maßnahmen ergreifen müssen, um Manheim zu schützen, und einfach hoffen, dass es Kesselman gelingt, den Mörder von Reynerds Mutter schleunigst aufzuspüren«, sagte Ethan.

 »Falls das Untersuchungsteam nicht der Meinung ist, dass man mich von dem Fall abziehen soll, werde ich die ganze Stadt auf den Kopf stellen, um Dunny Whistler zu finden. Der ist der Schlüssel zu der ganzen Sache, da bin ich mir ganz sicher.«

 »Ich glaube, zuerst wird Dunny mich finden.«

 »Was soll das heißen?«

 »Das weiß ich auch nicht.« Ethan zögerte, dann seufzte er. »Dunny war da.«

 Hazard runzelte die Stirn. »Wo da?«

 »In der Hotelbar. Ich hab ihn erst bemerkt, als er gegangen ist. Aber als ich ihm hinterher bin, hab ich ihn draußen aus den Augen verloren.«

 »Was hat er da gemacht?«

 »Sich einen hinter die Binde gekippt. Na gut, vielleicht hat er mich auch beobachtet. Vielleicht ist er mir dorthin gefolgt, weil er mit mir sprechen wollte, hat es sich dann aber anders überlegt. Keine Ahnung.«

 »Warum hast du mir das nicht gleich erzählt?«

 »Keine Ahnung. Ich hab gedacht, es ist … einfach ein Geist zu viel.«

 »Du meinst wohl, wenn es zu abstrus wird, glaube ich dir nicht mehr? Vertrau mir, Mann. Wir kennen uns doch schon so lange, oder etwa nicht? Uns sind gemeinsam Kugeln um die Ohren gepfiffen.«

 Die beiden vereinbarten, die Kirche getrennt zu verlassen.

 Hazard stand als Erster auf und machte sich auf den Weg. Am anderen Ende der Bank angelangt, blieb er im Mittelgang noch einmal stehen. »Wie in den alten Zeiten, was?«, sagte er.

 Ethan wusste, was Hazard damit meinte. »Du meinst, wir geben uns gegenseitig Feuerschutz«, gab er zur Antwort.

 Für einen so massigen Menschen machte Hazard kaum Geräusche, während er durchs Kirchenschiff zum Vorraum ging und die Kirche schließlich durch das Tor verließ.

 Einen verlässlichen Freund zu haben, der einem den Rücken freihielt, war ein Trost, aber selbst der Beistand wirklich guter Freunde konnte nicht ersetzen, was eine liebende Frau für ihren Mann darstellen konnte, und umgekehrt. Gefühle der Freundschaft waren fest im Herzen verankert, doch der wärmste und sicherste Zufluchtsort in Ethans Herz war der Raum, den er einst mit Hannah geteilt hatte und in dem sie nun nur noch als kostbare Schattengestalt lebte, als süße, quälende Erinnerung.

 Ihr hätte er alles anvertrauen können das Phantom im Spiegel, seinen zweiten Tod vor dem Blumenladen , und sie hätte ihm geglaubt. Gemeinsam hätten sie versucht, eine Erklärung zu finden.

 In den fünf Jahren, seit Hannah tot war, hatte Ethan sie nie so sehr vermisst wie in diesem Augenblick, in dem er allein in einer stillen Kirche saß. Er hörte das leise Trommeln des Regens auf dem Dach, roch den in der Luft schwebenden Duft von Weihrauch, sah das rubinrote Licht der Votivkerzen, aber es gelang ihm nicht, irgendein Flüstern, einen Hauch, ein Schimmern von dem wahrzunehmen, was man Gott nannte. Ethan sehnte sich nicht nach einem Zeichen seines Schöpfers, sondern nach Hannah, nach der Musik ihrer Stimme und der wunderschönen Geometrie ihres Lächelns.

 Er fühlte sich heimatlos, ohne Behausung und Anker. Seine Suite in der Villa Manheims wartete auf seine Rückkehr, aber trotz aller Annehmlichkeiten war sie nur ein Wohnsitz, kein Ort, der ihm lieb und teuer war. An diesem langen, seltsamen Tag hatte er sich nur ein einziges Mal daheim gefühlt auf dem Friedhof, wo Hannah neben einem leeren Grabplatz ruhte, den er bereits für sich erworben hatte.

 37

 Von Bronzekugeln und flammenden Bronzeornamenten, von Reliefs mit Arabesken, von Pfeilen, Schnörkeln, Gittern, Bogen und Blättern, von den Greifen und Wappenschilden am Tor des Palazzo Rospo tropfte schwarz und silbern der Regen.

 Ethan bremste neben der Überwachungsstation, einem eineinhalb Meter hohen, mit Kalkstein verkleideten Pfeiler, in dem eine Videokamera, eine Verbindung zur Gegensprechanlage und eine Tastatur integriert waren. Er öffnete sein Fenster und tippte seinen sechsstelligen Kode ein.

 Langsam rollte das massive Tor zur Seite. Das Scheinwerferlicht strich über die üppigen Ornamente.

 Jeder Angestellte des Anwesens hatte einen anderen Kode. Dadurch verfügte das Sicherheitspersonal über elektronisch gespeicherte Daten sämtlicher Bewegungen.

 Ferngesteuerte Vorrichtungen wie ein handelsüblicher Garagentoröffner oder kodierte, in jedes Fahrzeug eingebaute Sender wären praktischer gewesen als ein Kode zum Eintippen, besonders bei schlechtem Wetter. Allerdings hätten jeder Automechaniker, jeder Parkplatzwächter und jeder andere, dem man ein Fahrzeug vorübergehend übergab, sich solche Geräte unter den Nagel reißen können, und es hätte nur einer einzigen unehrlichen Person bedurft, um die Sicherheit des Anwesens zu gefährden.

 Wäre Ethan ein Besucher ohne persönlichen Zugangskode gewesen, dann hätte er die Taste der Gegensprechanlage gedrückt und wäre mit dem Wachmann im Gärtnerhaus verbunden worden. Wurde der Ankömmling erwartet oder war er ein Freund der Familie, der auf einer speziellen Liste stand, öffnete der Wachmann das Tor von seinem Schaltpult aus.

 Während Ethan darauf wartete, dass die massive Bronzebarriere aus dem Weg rollte, wurde er von der Kamera in der Überwachungsstation beobachtet. Sobald er sich innerhalb der Mauern befand, würde ihn eine Reihe in Bäumen montierter Kameras aufs Korn nehmen, die so eingestellt waren, dass sie jeden erfassen konnten, der sich mit finsteren Absichten auf den Boden eines Fahrzeugs gelegt hatte.

 Alle Überwachungskameras waren mit einer Nachtsichttechnik ausgerüstet, die selbst das schwächste Mondlicht in verräterische Helle verwandelte. Eine ausgefeilte Software filterte fast alle Verzerrungen heraus, die durch den herabfallenden Regen entstanden, sodass der Dienst tuende Wachmann ein klares Bild auf seinem Monitor erhielt.

 Kam ein Handwerker oder Lieferant in einem geschlossenen Kastenwagen oder Laster, dann wurde er gebeten, vor dem Tor zu warten, bis ein Wachmann eintraf. Dieser warf dann einen Blick ins Fahrzeug, um sich zu vergewissern, dass der Fahrer nicht gezwungen worden war, irgendwelche bösen Buben einzuschmuggeln.

 Eine Festung war der Palazzo Rospo zwar weder nach moderner Definition noch nach dem Graben und Zugbrücke erfordernden Standard des Mittelalters. Man hatte jedoch dafür gesorgt, dass das Anwesen sich Einbrechern nicht gerade auf dem Präsentierteller darbot.

 Natürlich konnte man das Tor mit einem Sprengsatz zu Fall bringen oder über die Mauer klettern. Heimlich jedoch konnte man nicht so leicht aufs Grundstück gelangen. Jeder Eindringling wurde sofort von Kameras, Bewegungsmeldern, Wärmemeldern und anderen Geräten wahrgenommen und verfolgt.

 Das zehn Meter breite Bronzetor war zwar verschnörkelt, aber sehr solide. Es wog annähernd vier Tonnen. Dank des leistungsstarken Motors, der die Zugkette antrieb, rollte es trotzdem mit scheinbarer Leichtigkeit und schneller beiseite, als man gedacht hätte.

 In den meisten amerikanischen Gemeinden hätte man ein zwanzigtausend Quadratmeter großes Grundstück als ein schönes Stück Land bezeichnet. Hier jedoch, wo ein Quadratmeter teilweise über zweieinhalbtausend Dollar kostete, entsprach ein Anwesen dieser Größe dem Landsitz eines britischen Lords.

 Vor dem Eingang der Villa wand sich die lange Zufahrt um ein spiegelndes Wasserbecken. Das Gebäude selbst war nicht barock wie das Bronzetor, sondern ein mit Kalkstein verkleideter, dreistöckiger Bau im klassizistischen Stil mit zurückhaltendem Fassadenschmuck. Trotz seiner gewaltigen Proportionen strahlte es aber dennoch Eleganz aus.

 Kurz bevor die Zufahrt das Wasserbecken erreichte, teilte sie sich. Ethan nahm den Weg, der um die Flanke des Hauses herumführte. An der nächsten Abzweigung gelangte man in der einen Richtung zum Gärtnerhaus mit dem Büro der Wachmannschaft, in der anderen auf die Rampe zur Tiefgarage.

 Die Garage hatte zwei Ebenen. Auf der oberen war die aus zweiunddreißig Fahrzeugen bestehende Privatsammlung von Channing Manheim untergebracht, darunter ein neuer Porsche, eine Reihe Rolls-Royce aus den 1930erJahren, ein Mercedes-Benz 500 K von 1936, ein Duesenberg Model J aus dem Jahr 1931 und ein Cadillac Sixteen Baujahr 1933. Die untere Ebene beherbergte eine Flotte im Alltag verwendeter Fahrzeuge und bot zudem Parkplätze für die Wagen des Personals.

 Der Boden beider Ebenen war mit mattbeigen Fliesen belegt. Die Kacheln an den Wänden trugen dieselbe Farbe, hatten jedoch eine glänzende Oberfläche. Die Stützpfeiler waren mit schwungvollen Mosaiken in verschiedenen Gelbschattierungen verziert.

 Kaum einer der örtlichen Autohändler, die ihre äußerst wohlhabende Kundschaft mit Nobelmarken versorgten, hatte einen derart geschmackvollen Ausstellungsraum zu bieten.

 Neben dem Aufzug hing ein Brett für die Autoschlüssel, und darunter hockte Fric jetzt auf dem Boden. Er hielt das Fantasytaschenbuch in den Händen, das er schon morgens in der Bibliothek gelesen hatte. Als Ethan auf ihn zukam, stand er auf.

 Ethan war etwas überrascht, den Jungen hier zu sehen, aber er freute sich auch darüber. Sonst hatte das nichts an diesem langen, grauen, trostlosen Tag geschafft. Er war sich nicht ganz sicher, weshalb Frics Anblick seine Stimmung hob. Eigentlich hätte man erwarten können, dass der Sohn Channing Manheims, der inmitten solchen Reichtums aufwuchs und so gleichgültig erzogen wurde, bis ins Mark verdorben war oder unter einer neurotischen Funktionsstörung litt (oder auch beides); aber stattdessen war Fric grundanständig und eher schüchterner Natur. Er versuchte zwar, seine Schüchternheit mit einer altklugen Pose zu kaschieren, aber dahinter blieb eine elementare Bescheidenheit erkennbar, die in seiner glanzvollen Umgebung so selten war wie Mitleid unter den schuppigen Bewohnern eines Krokodilgeheges.

 Ethan zeigte auf das Taschenbuch. »Na, hat der böse Zauberer für sein Gebräu schon die Zunge eines ehrlichen Mannes aufgetrieben?«

 »Bis jetzt hat er noch kein Glück gehabt, aber er hat gerade seinen brutalen Gehilfen Cragmore beauftragt, einen verlogenen Politiker aufzusuchen und ihm die Hoden abzuschneiden.«

 Ethan zuckte zusammen. »Das ist ja nun mal ein wirklich böser Zauberer.«

 »Schon, aber das Opfer ist bloß ein Politiker. So welche kenne ich. Manche von denen kommen ab und zu ins Haus, und wenn sie wieder weg sind, schaut Mrs. McBee ganz genau nach, ob noch alle wertvollen Sachen da sind.«

 »So, so … Was tust du hier eigentlich? Willst du etwa eine Spritzfahrt machen?«

 Fric schüttelte den Kopf. »Geht doch sowieso nicht, bevor ich sechzehn bin. Und dann muss ich zuerst auch noch den Führerschein machen, und außerdem brauche ich genügend Zeit, um so viel Geld auf die Seite zu bringen, dass ich irgendwo neu anfangen kann. Ich muss bloß eine Kleinstadt finden, wo mich niemand kennt, und mir ein paar echt coole, undurchschaubare Verkleidungen ausdenken.«

 Ethan lächelte. »Das ist dein Plan, was?«

 Ohne das Lächeln zu erwidern, sagte Fric ernsthaft und knochentrocken: »Das ist mein Plan.«

 Der Junge drückte die Taste, mit der man den Aufzug holte. Summend setzte die Maschinerie sich in Bewegung, nur teilweise gedämpft durch die Wände des Schachts.

 »Ich hab mich hier vor den Dekorationsleuten versteckt«, sagte Fric. »Die sind noch immer damit beschäftigt, im ganzen Haus Bäume aufzustellen und irgendwelches Zeug aufzuhängen. Für Sie ist es ja das erste Weihnachten hier, deshalb kennen Sie’s noch nicht. Alle tragen so blöde Mützen, als wären sie der Weihnachtsmann persönlich, und immer, wenn sie einen sehen, brüllen sie ›Frohe Weihnachten‹, grinsen wie beknackt und wollen einem so scheußliche Zuckerstangen in die Hand drücken. Die schmücken nicht bloß das Haus, sondern machen ’ne richtige Show daraus. Wahrscheinlich wollen die Leute es so haben, sonst würden sie’s ja nicht bestellen, aber irgendwie könnte man trotzdem glatt Atheist werden.«

 »So ist es eben mit den neuen Weihnachtsbräuchen.«

 »Irgendwie ist aber alles immer noch besser als die bezahlten Liedersänger am Weihnachtsabend. Die sind angezogen wie Figuren von Charles Dickens, und wenn sie nicht gerade singen, erzählen sie einem von Queen Victoria und Mister Scrooge, fragen, ob es am nächsten Tag Gans und Pudding zum Essen gibt, und nennen einen ›Mylord‹ und ›junger Herr‹. Leider muss ich immer dabei sein, weil der Schatten … weil mein Vater es total cool findet. Nach einer halben Stunde hast du das Gefühl, gleich kotzen zu müssen, aber dann steht noch ’ne zweite halbe Stunde an. So schlimm ist es allerdings auch nicht, weil gleich nach den Sängern dann der Zauberer kommt. Der bringt eine Nummer mit Zwergen, die als Helfer vom Weihnachtsmann verkleidet sind, und das ist absolut endkrass, ehrlich.«

 Ethan hatte das Gefühl, dass Aelfric in seiner Hibbeligkeit versuchte, etwas zu verbergen, was ihm schwer auf dem Herzen lag und sich nun mit einer Flut von Worten, fast einem Geplapper, unwillkürlich Bahn brach. Er war zwar auch sonst kein schweigsames Kind, aber er redete

 nie so ohne Punkt und Komma.

 Der Aufzug kam, die Tür ging auf.

 Ethan trat hinter dem Jungen in die holzgetäfelte Kabine.

 Nachdem er die Taste fürs Erdgeschoss gedrückt hatte, sagte Fric: »Sagen Sie mal sind Telefonperverse eigentlich echt gefährlich, oder labern sie einen bloß voll?«

 »Telefonperverse?«

 Bisher hatte der Junge Ethan in die Augen geschaut, nun betrachtete er die Lämpchen auf der Etagenanzeige und warf Ethan nicht einmal einen flüchtigen Blick zu. »Typen, die einen anrufen und einem was vorschnaufen. Reagieren die sich schon damit ab, oder kommen die manchmal wirklich zu einem, um einen zu betatschen und so was?«

 »Hat jemand dich angerufen, Fric?«

 »Ja. Irgendein Spinner.« Der Junge imitierte ein raues, unregelmäßiges Keuchen, als wäre Ethan in der Lage, einen obszönen Anrufer allein schon durch dessen individuelles Atemmuster zu identifizieren.

 »Wann hat das angefangen?«

 »Erst heute. Beim ersten Mal war ich im Eisenbahnzimmer. Dann hat er noch mal angerufen, als ich im Weinkeller beim Essen gesessen habe.«

 »Er hat sich auf deiner Privatleitung gemeldet?«

 »Ja, hat er.«

 Das Lämpchen für die untere Garagenebene erlosch, das für die obere ging an. Gemächlich bewegte sich der Aufzug aufwärts.

 »Und was hat dieser Typ zu dir gesagt?«

 Fric zögerte und scharrte mit den Füßen auf dem Marmorboden. »Er hat bloß geschnauft«, sagte er dann. »Außerdem hat er so Geräusche gemacht, fast wie … fast wie ein Tier.«

 »Das ist alles?«

 »Ja. Geräusche wie ein Tier, aber ich weiß nicht, ob es wirklich so klingen sollte, weil er überhaupt kein Talent dafür hatte oder so.«

 »Bist du dir sicher, dass er nichts zu dir gesagt hat? Nicht mal deinen Namen?«

 Fric starrte unverwandt auf die Anzeige. »Bloß dieses blöde Schnaufen. Ich hab’s mit einem Rückruf versucht, weil ich mir gedacht hab, vielleicht wohnt der Spinner ja noch bei seiner Mutter, und wenn sie abnimmt, kann ich ihr sagen, was ihr perverser Sohn da anstellt, aber er war nur wieder selbst dran und hat mir was vorgeschnauft.«

 Sie hatten das Erdgeschoss erreicht. Die Tür ging auf.

 Ethan trat in den Flur; Fric blieb im Aufzug stehen.

 »Ihn zurückzurufen war keine gute Idee, Fric«, sagte Ethan, der mit einem Arm die Tür blockierte. »Wenn jemand versucht, dich zu belästigen, dann befriedigt es ihn am meisten, wenn er weiß, dass du Angst bekommen hast. Deshalb ist es am besten, sofort aufzulegen, wenn man merkt, wer dran ist; und wenn es gleich noch einmal läutet, nimmst du erst gar nicht ab.«

 Fric sah auf seine Armbanduhr und fummelte an deren Drehknopf herum, wie um sich mit irgendetwas zu beschäftigen. »Ich hab gedacht, Sie können vielleicht rausbekommen, wer es ist.«

 »Ich werde es versuchen. Und, Fric …«

 Der Junge nestelte weiter an der Uhr. »Ja?«

 »Es ist ganz wichtig, dass du mir alles darüber erzählst.«

 »Klar.«

 »Du sagst mir doch alles, oder?«

 Fric hielt sich die Uhr ans Ohr, als wollte er überprüfen, ob sie tickte. »Doch, klar. Er hat bloß geschnauft.«

 Offenbar verschwieg der Junge etwas, aber wenn man jetzt Druck auf ihn ausübte, dann würde er sein Geheimnis nur noch grimmiger bewahren. Ethan musste daran denken, wie er selbst auf Hazards Kreuzverhör in der Kirche reagiert hatte. »Ich mache dir einen Vorschlag«, sagte er. »Wenn sich jemand heute Abend oder morgen, während ich hier bin, auf deiner Leitung meldet, dann würde ich gern selbst abnehmen.«

 »Okay.«

 »In meiner Wohnung läutet es normalerweise nicht, wenn jemand deine Privatnummer gewählt hat, aber ich setze mich an den Computer und ändere das.«

 »Wann?«

 »Gleich jetzt. Ich nehme dann nach dem ersten oder zweiten Klingeln ab. Und wenn morgen jemand anruft, während ich nicht da bin, tust du einfach gar nichts und wartest, bis sich der Anrufbeantworter anschaltet.«

 Nun hob der Junge endlich den Blick. »Okay. Wissen Sie, wie mein Klingeln sich anhört?«

 »Ich werde es erkennen«, sagte Ethan schmunzelnd.

 »Klar, es ist einfach bescheuert«, sagte Fric und sah betreten vor sich hin.

 »Meinst du etwa, die Titelmelodie irgendeiner alten Kriminalserie bei mir hört sich an, als würde ich einen wichtigen Anruf bekommen?«

 Fric grinste.

 »Du kannst mich jederzeit anrufen, egal, ob am Tag oder mitten in der Nacht, auf einer meiner Hausleitungen oder auf dem Handy«, sagte Ethan. »Nur zu, Fric! Ich

 schlafe sowieso nicht so besonders viel. Alles klar?«

 Der Junge nickte. »Danke, Mr. Truman.«

 Ethan trat wieder in den Flur zurück.

 Befangen kaute Fric an seiner Unterlippe, während er eine Taste drückte, wahrscheinlich die für die zweite Etage, dem Stockwerk, wo sich seine Zimmer befanden.

 Mit der schmächtigen Gestalt des Jungen sah der Aufzug, der für das Verkehrsaufkommen eines Hochhauses ausgereicht hätte, noch größer aus als sonst.

 Obwohl Fric für sein Alter klein und schmal war, besaß er eine ruhige Entschlossenheit und auch eine gehörige Portion Mut. Beides sah man an seiner Körperhaltung und daran, wie er den Alltag meisterte; das tat er nämlich auf eine Art und Weise, die für sein Alter und seine Statur einfach erstaunlich war. Durch seine merkwürdige, einsame Kindheit war der Junge bereits gegen die Widrigkeiten des Lebens gestählt.

 So wohlhabend, witzig und intelligent Fric jedoch auch sein mochte, früher oder später würden ihn diese Widrigkeiten einholen. Schließlich war er ein Mensch und musste seinen Anteil an Elend und Unglück tragen.

 Die Aufzugtür schloss sich.

 Als Fric, begleitet vom Summen des Triebwerks, verschwunden war, beobachtete Ethan die Anzeige über der Tür. Er sah, wie das Lämpchen vom Erdgeschoss zum ersten Stock umsprang, und lauschte dem Geräusch von Kabeln und Antriebsmotor.

 Im Geiste sah Ethan, wie sich die Tür im zweiten Stock öffnete, aber nur den Blick auf eine leere Kabine freigab, weil Fric zwischen zwei Etagen verschwunden war.

 Solche merkwürdigen, düsteren Phantasien waren normalerweise untypisch für ihn. An jedem anderen Tag hätte er sich gefragt, wie eine derart verstörende Vorstellung wohl entstanden war, und dann hätte er sie sofort aus seinem Bewusstsein gestrichen, nicht anders als eine Falte aus der Hose.

 Da dieser Tag jedoch so völlig anders war als alle Tage davor, fühlte Ethan sich gezwungen, selbst die unwahrscheinlichsten Vorahnungen und Möglichkeiten ernst zu nehmen.

 Um den Aufzugschacht wand sich die Hintertreppe. Ethan war in Versuchung, sie unverzüglich hinaufzuhetzen. Der Aufzug fuhr so langsam hoch, dass er vielleicht sogar vor diesem den zweiten Stock erreichte.

 Wenn sich dann die Tür öffnete und Fric unversehrt in der Kabine stand, dürfte der Junge allerdings ziemlich erschrecken, derart panisch empfangen zu werden. Ethan wiederum würde nach seinem hektischen Sprint derart außer Puste sein, dass er die Ängste, die ihn plagten, nicht würde verbergen können. Erklären konnte er sie dann natürlich auch nicht.

 Die Gelegenheit verstrich.

 Ethan spürte, wie sich der Kloß im Hals auflöste. Er schluckte und holte tief Luft.

 Die Anzeige sprang vom ersten auf den zweiten Stock, dann verstummte der Antrieb des Lifts.

 Bestimmt war Fric unversehrt in der obersten Etage angekommen. Es gab keine von dämonischen Kräften besessene Maschinerie, die ihn verschlungen und verdaut hatte.

 Ethan ging zu seiner Wohnung im Westflügel und verscheuchte diese bizarre Vorstellung, so gut es ging, aus seinem Bewusstsein.

 38

 Während er durch den langen Nordflur eilte, warf Fric mehr als einmal einen ängstlichen Blick über die Schulter. Irgendwie hatte er immer schon vermutet, dass in den einsamen Ecken des riesigen Hauses Gespenster lauerten. In dieser Nacht war er sich ihrer Gegenwart fast sicher.

 Als er an dem vergoldeten Spiegel, der über einem steinalten Tischchen hing, vorüberkam, glaubte er, im von der Zeit verfärbten Glas gleich zwei Gestalten zu sehen: sich selbst, aber auch noch jemand anders, der größer und dunkler war als er, jemand, der ihm auf dem Fuße folgte.

 Auf einem Wandteppich, der wahrscheinlich aus der letzten Eiszeit stammte, schienen bedrohlich aussehende Reiter auf dunklen Rossen den Kopf zu drehen, um ihn zu beobachten. Aus den Augenwinkeln meinte Fric zu sehen, wie die Pferde mit wilden Augen und aufgeblähten Nüstern durch die zweidimensionalen Felder und Wälder galoppierten, als wollten sie aus ihrer gewebten Welt in den Flur des Palazzo Rospo ausbrechen.

 In seinem derzeitigen Gemütszustands war Fric bestimmt nicht dazu geeignet, auf einem Friedhof, in einem Bestattungsinstitut, einem Leichenschauhaus oder einem Kühlhaus zu arbeiten, in dem massenweise tote Leute eingefroren wurden, weil man davon ausging, sie eines Tages auftauen und ins Leben zurückrufen zu können.

 In einem seiner Filme hatte der Schattenpapa einmal Sherlock Holmes gespielt. Laut Drehbuch hatte dieser sich als erster Mensch der Welt nach seinem Tod einfrieren lassen. Im Jahre 2225 wurde er wiederbelebt, weil die utopische Gesellschaft seine Hilfe brauchte, um den ersten Mord seit hundert Jahren aufzuklären.

 Hätte man entweder die bösartigen Roboter, die bösartigen Aliens oder die bösartigen Mumien weggelassen, wäre es wohl ein besserer Film geworden. Manchmal konnte ein Drehbuch auch zu phantasievoll sein.

 In diesem Augenblick hatte Fric jedoch keinerlei Schwierigkeiten mit der Vorstellung, dass es im Palazzo Rospo von Gespenstern, Robotern, Aliens, Mumien und irgendwelchen namenlosen Dingern wimmelte, die schlimmer waren als alles andere, besonders hier im zweiten Stock, wo er allein war. Nicht ungestört allein, sondern allein in dem Sinne, dass er das einzige menschliche Lebewesen weit und breit war.

 Das Schlafzimmer seines Vaters und die damit verbundene Zimmerflucht befanden sich ebenfalls auf dieser Etage, im Westflügel und an einem Teil des Nordflurs. Wenn der Schattenpapa zugegen war, dann hatte Fric hier auf seiner hohen Warte Gesellschaft, aber die meisten Nächte verbrachte er allein im zweiten Stock.

 Wie jetzt.

 An der Kreuzung des Nord- und des Ostflurs hielt er inne, blieb so reglos stehen wie eine Leiche in der Tiefkühltruhe und lauschte den Geräuschen des Hauses.

 Das Prasseln des Regens hörte er mehr in seiner Vorstellung als in den Ohren. Das Dach war aus Schiefer, gut isoliert und hoch über dem hohen Flur.

 Das schwache, unbeständige Rauschen des Winterwinds war nur wie eine Erinnerung aus einer anderen Zeit. Die Nacht war fast windstill.

 Neben Frics Suite gingen noch andere Räume vom Ostflur ab. Selten genutzte Gästezimmer. Eine Kammer für Bettwäsche. Ein Raum mit geheimnisvollen elektrischen Geräten, die Fric an Frankensteins Labor erinnerten. Außerdem gab es ein kleines, opulent möbliertes und sauber geputztes Wohnzimmer, in dem sich nie irgendjemand niederließ.

 Am Ende des Flurs führte eine Tür zu einer Hintertreppe, über die man vier Stockwerke weit bis zur unteren Garagenebene gelangen konnte. Auch am Ende des Westflurs führte eine Treppe in den Bauch des Palazzo Rospo hinab. Natürlich war keine davon so imposant wie die Haupttreppe, deren Absätze von Kristalllüstern beleuchtet wurden.

 Die Schauspielerin Cassandra Limone (Geburtsname Sandy Leaky), die fünf Monate lang mit Frics Vater zusammengelebt hatte, war manchmal selbst in seiner Abwesenheit im Haus geblieben. Im Rahmen ihres Fitnesstrainings war sie täglich fünfzehnmal jede Treppe hinauf- und hinabgehetzt. Zwar hatte der gut ausgestattete Fitnessraum im ersten Stock neben zahlreichen anderen Maschinen auch einen StairMaster zu bieten, aber Cassandra war der Meinung gewesen, die »authentische« Treppe sei weniger langweilig als ein Surrogat und habe eine natürlichere Wirkung auf ihre Bein- und Pomuskeln.

 In Schweiß gebadet, ächzend, blinzelnd, Grimassen schneidend und fluchend wie das besessene Mädchen in dem Film Der Exorzist hatte sie hektisch die Treppen erklommen und Fric angeschrien, wenn er ihr zufällig in den Weg gekommen war. So hätten die Redakteure der Zeitschrift People, die sie zweimal zu den schönsten Frauen der Welt gezählt hatten, sie bestimmt nicht wiedererkannt.

 Offenkundig hatte sich die ganze Mühsal jedenfalls gelohnt. Mehr als einmal hatte der Schattenpapa zu Cassandra gesagt, sie sei eine tödliche Waffe, weil sie mit ihren Waden einem Mann den Schädel zerschmettern, mit den Oberschenkelmuskeln jedes Herz brechen und mit ihrem Hintern die gesamte Männerwelt in den Wahnsinn treiben könne.

 Ha, ha, ha. Manche Witze stimulierten nicht die Lachmuskeln, sondern den Würgreflex.

 Gegen Ende ihres Aufenthalts war Cassandra eines Tages die westliche Hintertreppe hinuntergestürzt und hatte sich den Knöchel gebrochen.

 Das war echt lustig gewesen.

 Fric folgte dem Ostflur nicht nur bis zu seinen Zimmern, sondern ging weiter bis zur letzten Tür rechts vor der Treppe.

 Dahinter verbarg sich ein wenig eleganter Raum, etwa vier mal fünf Meter groß, mit einem soliden Dielenboden und kahlen weißen Wänden. Im Augenblick war er leer und fungierte lediglich als Zwischenstation für Dinge, die in den Dachboden befördert werden sollten oder von dort kamen.

 Diesem Zweck diente ein geräumiger, von einem Elektromotor angetriebener Lastenaufzug, der bis zu zweihundert Kilogramm befördern konnte. Mit seiner Hilfe war es möglich, auf dem riesigen Dachboden selbst schwere Kisten und sperrige Gegenstände zu lagern. Eine Tür führte zu einer Wendeltreppe, über die man ebenfalls nach oben gelangte.

 Fric nahm die Treppe. Vorsichtig erklomm er die Stufen und hielt sich mit einer Hand immer am Geländer fest. Er hatte Angst, dass seine diebische Freude über Cassandras Missgeschick ihm ebenfalls ein gebrochenes Bein bescheren könnte.

 Der Dachboden erstreckte sich über die gesamte Länge und Breite des Hauses. Selbst dieser Raum war wohnlich hergerichtet: verputzte Wände, ein solider Dielenboden, der zwecks leichterer Reinigung mit Linoleum bedeckt war.

 Kolonnaden aus massiven Balken stützten ein kunstvolles Gerüst aus Sparren, auf denen das Dach ruhte. Zwischen den Balken hatte man keine Wände eingezogen, sodass der Dachboden aus einem einzigen riesigen, offenen Raum bestand.

 Trotzdem war es kaum möglich, problemlos von einem Ende zum anderen zu schauen, weil von den Dachsparren an Drähten hunderte riesige, gerahmte Filmplakate hingen. Jedes trug den Namen und das überlebensgroße Bild von Channing Manheim.

 Frics Vater hatte bislang zwar nur zweiundzwanzig Filme gedreht, aber er sammelte die entsprechenden Souvenirs aus allen möglichen Ländern. Da seine Filme weltweit die Kinosäle füllten, gab es von jedem Projekt Dutzende von Plakaten.

 Durch die hängenden Poster entstanden Wände und Zwischengänge. Dazu kamen Mauern aus zu hunderten aufgestapelten Kartons, die bis an den Rand mit Channing-Manheim-Denkwürdigkeiten gefüllt waren: T-Shirts mit seinem Porträt und/oder bekannten Sprüchen aus seinen Filmen, Armbanduhren, deren Zeiger über sein berühmtes Gesicht wanderten, Kaffeebecher mit seiner Visage, Mützen, Kappen, Jacken, Trinkgläser, Actionfiguren, Puppen, eine Unmenge Spielzeug, Unterwäsche, Medaillons, Imbissbehälter und weiterer Kram, den Fric längst vergessen hatte oder sich erst gar nicht vorstellen konnte.

 An jeder Ecke standen lebens- und überlebensgroße Pappkameraden in Gestalt des Schattenpapas. Sie zeigten ihn als raubeinigen Cowboy, als Kommandanten eines Raumschiffs, als Marineoffizier, als Jetpiloten, als Dschungelforscher, als Kavallerieoffizier des 19. Jahrhunderts, als Arzt, als Boxer, als Polizisten und Feuerwehrmann …

 Mehrteilige Pappdioramen präsentierten den größten Star der Welt inmitten einer ganzen Filmszene. Die Dinger waren einst in Kinofoyers aufgestellt worden. Viele hatten eine Überraschung parat. Mit Batterien versehen, zeigte sich, dass sie mit beweglichen Teilen und blinkenden Lichtern ausgestattet waren.

 Coole Filmrequisiten lagen auf offenen Metallregalen oder lehnten an den Wänden. Futuristische Waffen, Feuerwehrhelme, Soldatenhelme, eine Ritterrüstung, eine mechanische Spinne, so groß wie ein Sessel …

 Größere Requisiten wie die Zeitmaschine aus Unvollkommene Zukunft waren in einem Lagerhaus in Santa Monica untergebracht. Dieses wie auch der Dachboden waren mit museumstauglichen Heiz- und Befeuchtungsanlagen ausgestattet, um sicherzustellen, dass die Objekte der Sammlung vom Zahn der Zeit verschont blieben.

 Erst kürzlich hatte der Schattenpapa das an den Palazzo Rospo angrenzende Anwesen erworben. Er hatte vor, die darauf stehende Villa abzureißen, die beiden Grundstücke zu verbinden und gegenüber dem Palazzo im selben Baustil ein Museum zu errichten, um dort seine Erinnerungsstücke auszustellen.

 Obwohl sein Vater nie darüber gesprochen hatte, hegte Fric den Verdacht, dass das gesamte Anwesen eines Tages der Öffentlichkeit zugänglich gemacht werden sollte wie Graceland, das Domizil von Elvis. Als Manager des Ganzen sollte dann wohl Fric fungieren.

 Falls es je dazu kam, dann würde er sich natürlich eine Kugel in den Kopf jagen oder von einem Hochhaus springen müssen (oder beides). Möglicherweise war es ihm bis dahin ja aber auch gelungen, unter einem anderen Namen insgeheim ein neues Leben zu beginnen, zum Beispiel am Arsch der Welt in Montana oder in einem anderen so abgelegenen und verschlafenen Ort, dass die Bewohner ihr Kino noch immer als »Lichtspielhaus« bezeichneten.

 Wenn Fric auf den Dachboden kletterte, um durch das Labyrinth aus Manheim-Denkwürdigkeiten zu schlendern, fühlte er sich manchmal wie in einer Märchenwelt. Ab und an überlief ihn sogar ein Schauer, weil er ein Teil dieses fast legendären, magischen Milieus war.

 An anderen Tagen hatte er das Gefühl, höchstens fünf Zentimeter groß zu sein und immer noch zu schrumpfen, ein Däumling, ein Käfer, der jederzeit Gefahr lief, platt gedrückt und anschließend einfach vergessen zu werden.

 An diesem Abend fühlte er sich von der Sammlung weder beflügelt noch entmutigt, durchstreifte er sie doch lediglich, um ein geeignetes Versteck zu suchen. Bestimmt konnte er zwischen all den Souvenirs in dem Labyrinth einen Zufluchtsort finden, an dem er vom allgegenwärtigen Gesicht seines Vaters geschützt war. Vielleicht wirkte es ja so abschreckend auf das Böse wie Knoblauch und ein Kruzifix auf eine Horde Vampire.

 Er kam zu einem gut zwei Meter hohen Spiegel mit einem Rahmen aus geschnitzten, von Hand bemalten Schlangen, die sich zu edelsteinfarbenen Schlingen krümmten. In Schwarzer Schnee hatte Frics Vater in diesem Spiegel Details aus seiner Zukunft erblickt.

 Fric sah Fric und nur Fric allein. Mit zusammengekniffenen Augen starrte er auf sein Spiegelbild, wie er es manchmal tat, um sein Bild zu einer größeren und tafferen Gestalt verschwimmen zu lassen. Wie üblich gelang es ihm zwar nicht, sich gleichzeitig auch heldenhaft zu fühlen, aber er war schon froh, dass der Spiegel ihm keine Szenen aus seiner Zukunft offenbarte und ihm bestätigte, was für ein hoffnungsloser Fall er noch mit dreißig, vierzig, fünfzig sein würde.

 Als Fric vom Spiegel zurücktrat und sich gerade abwenden wollte, schien sich das Glas zu kräuseln, und ein Mann trat hindurch ein groß gewachsener Mann, der mächtig taff aussah, auch ohne die Augen zusammenzukneifen. Grinsend griff der Rohling nach Fric, und der rannte um sein Leben.

 39

 Hinter den Fenstern breitete sich eine Dunkelheit aus, die Ethan bedrückte wie noch nie. Er ging durch seine Wohnung, um die Vorhänge zuzuziehen und die Nacht auszusperren, als hätte sie tatsächlich tausend Augen.

 In seinem Arbeitszimmer angelangt, setzte er sich an den Schreibtisch, schaltete den Computer ein und startete das Programm für die Steuerung der Haustechnik. Auf dem Bildschirm erschienen Icons für die kombinierte Heiz- und Klimaanlage, die Heizung für Pool und Wellnessbereich, das Beleuchtungs- und Bewässerungssystem des Gartens, die Innenbeleuchtung, das vernetzte Audio-Video-System, den elektronischen Überwachungsapparat, die Telefone und weitere Systeme.

 Mit der Maus klickte Ethan auf das Telefonsymbol. Ein Fenster für sein Passwort erschien, und er tippte es ein.

 Von allen Mitgliedern des Personals war Ethan der einzige, der nicht nur Zugriff auf das Überwachungs- und das Telefonsystem hatte, sondern es auch umprogrammieren konnte.

 Der Bildschirm veränderte sich und bot ihm eine neue Auswahl an Optionen.

 Theoretisch waren die Telefone in seiner Wohnung mit allen vierundzwanzig Anschlüssen verbunden, aber nur zwei davon waren ihm zugänglich. Er konnte niemandes Telefongespräche mithören und auch von keinem belauscht werden.

 Kamen Anrufe für die anderen Anschlussnummern, hörte er in seinen Räumen auch keinen Klingelton. Allerdings blinkte ein Lämpchen über der Nummer einer Leitung, die gerade angerufen wurde, und während des folgenden Gesprächs blieb es kontinuierlich an.

 Im Telefonprogramm angekommen, gab Ethan die nötigen Befehle ein, um Anschluss 23, Frics Privatnummer, auch auf seine Telefone umzuleiten. Von nun an würden sie sich dort ebenfalls mit Frics Rufmelodie melden, sobald ein Anruf hereinkam.

 Nachdem das erledigt war, nahm er das Telefonprotokoll des Tages unter die Lupe.

 Jeder Anruf, der den Palazzo Rospo erreichte oder verließ, wurde automatisch registriert, wenn auch nicht aufgezeichnet. Gespeichert wurden der Zeitpunkt, zu dem eine Verbindung hergestellt wurde, und die Dauer des jeweiligen Gesprächs.

 Auch die Nummern der Anschlüsse, die man vom Haus aus anrief, wurden aufgezeichnet. Dasselbe galt für die Nummern der eingehenden Anrufe, falls diese zuvor nicht durch die entsprechende Tastenkombination blockiert worden waren.

 Ethan gab seinen Namen ein. Während seiner Abwesenheit hatte er nur einen einzigen Anruf erhalten. Die Anrufe, die er von seinem Handy aus tätigte, wurden von diesem System nicht registriert.

 Er griff zum Telefon, um seine Voicemail abzuhören. Der Anruf stammte vom Krankenhaus und unterrichtete ihn von Dunnys Tod.

 Nachdem Ethan seinen Namen gelöscht und den von Aelfric eingetippt hatte, teilte ihm der Computer mit, dass der Junge am heutigen Montag, dem 21. Dezember, keinerlei Anrufe empfangen hatte.

 Laut Fric hatte der Schnaufer sich gleich zweimal gemeldet, und wenigstens einmal hatte der Junge ihn zurückgerufen. Alle drei Verbindungen hätten aufgezeichnet werden müssen.

 Ethan klickte Frics Anrufliste weg und die Zentraldatei an. Hier waren sämtliche Telefonate seit der vergangenen Mitternacht in der Reihenfolge registriert, in der die Anrufe abgegangen oder empfangen worden waren. Die Liste war lang, weil das Personal mit den Weihnachtsvorbereitungen beschäftigt war.

 So sorgfältig er die Datei auch durchging, er fand keinerlei Anrufe für Frics Privatanschluss.

 Falls kein Irrtum des Computerprogramms vorlag, was nach Ethans Erfahrung noch nie vorgekommen war, dann führte das unvermeidlich zu dem Schluss, dass Fric die Sache mit den obszönen Anrufen erfunden hatte.

 Aus Achtung gegenüber dem Jungen ging Ethan die Liste noch einmal durch, diesmal von unten nach oben. Das Ergebnis war dasselbe.

 So schwer es auch zu glauben sein mochte, dass das System die fraglichen Anrufe nicht bemerkt hatte, Ethan hatte fast dieselben Probleme mit der Vorstellung, Fric könnte die Geschichte mit dem schnaufenden Wüstling erfunden haben. Der Junge neigte einfach nicht dazu, seine Erlebnisse zu dramatisieren oder sich gar in den Mittelpunkt stellen zu wollen.

 Außerdem hatte er ehrlich verstört ausgesehen, als er von den Anrufen berichtet hatte. Er hat bloß geschnauft. Außerdem hat er so Geräusche gemacht, fast wie … fast wie ein Tier.

 Aus den Augenwinkeln nahm Ethan ein Blinken wahr, wandte sich vom Bildschirm ab und sah, dass das Lämpchen von Anschluss Nummer 24 blinkte. Während er es beobachtete, wurde der Anruf entgegengenommen, sobald die Verbindung nämlich hergestellt war, brannte das Lämpchen kontinuierlich.

 Nummer 24, der letzte Anschluss auf der Konsole, war für Anrufe aus dem Reich der Toten reserviert.

 40

 Wenn ein grimmig aussehender Typ wie durch eine Tür aus einem Spiegel tritt, wenn er nach einem grapscht und mit den Fingerspitzen das Hemd erwischt, dann wäre es verzeihlich, wenn man sich in die Hosen pinkelte oder ganz die Kontrolle über die Schließmuskeln verlöre. Deshalb war Fric auch so verblüfft, dass er sich nicht sofort aus jeder Körperöffnung entleerte, sondern schnell genug reagierte, um sich den grapschenden Fingern entziehen zu können. In völlig trockenem und gestanklosem Zustand flüchtete er in das Labyrinth aus Denkwürdigkeiten.

 Er hetzte nach links, rechts, rechts, links, sprang über einen niedrigen Stapel Schachteln in den nächsten Gang, streifte unsanft zwei riesige Plakate, rannte an einem lebensgroßen Pappbild des Schattenpapas als Detektiv aus den 1930er-Jahren vorbei, schob sich zwischen immer neuen Postern hindurch und wich einem realistisch aussehenden Styropor-Einhorn aus, das aus dem einzigen Film in der Biografie Channing Manheims stammte, über den niemand in Gegenwart des Hauptdarstellers zu sprechen wagte. Links, links, dann rechts, dann blieb er stehen, als ihm klar wurde, dass er keine Ahnung mehr hatte, welchen Weg er gekommen war, und dass er sich womöglich in einem Kreis wieder auf den Schlangenspiegel zubewegte.

 Hinter ihm schwang ein beträchtlicher Teil der gerahmten Filmplakate wie riesenhafte Pendel hin und her. Fric hatte bei seiner Flucht zwar nur etwa ein Dutzend davon angestoßen, aber der von ihnen verursachte Luftzug hatte viele weitere in einen sanfteren Schwung versetzt und eine allgemeine Unruhe erzeugt.

 Durch die vielen Bewegungen war der Spiegelmann bestimmt schwieriger zu sehen, als wenn auf dem Dachboden Ruhe geherrscht hätte. Fric konnte ihn jedenfalls nirgendwo erkennen.

 Falls man kein Finsterling mit einer Vorliebe für Schatten war, dann waren die Lichtverhältnisse rundum höchst unerfreulich. Zwar waren an den Wänden des Raumes und an einigen der Stützpfeiler Lampen angebracht, aber ihre Zahl und Helligkeit ließ viel zu wünschen übrig. Zudem hinderten die wie bunte Fahnen herabhängenden Posterpalisaden das Licht daran, gleichmäßig von einem Gang in den anderen zu strömen.

 Geduckt verharrte Fric bange im Dunkeln, holte tief Luft, hielt den Atem an und lauschte.

 Zuerst hörte er nichts als das Didop-da-bidda-bum seines unregelmäßig trommelnden Herzens, doch nahe dem Ende des angehaltenen Atemzugs erreichte auch das Rauschen von Regen auf Schiefer seine Ohren.

 Wohl wissend, dass er dem anschleichenden Verfolger durch jedes Geräusch seinen Standort verriet, ließ Fric die verbrauchte Luft vorsichtig ausströmen, sog frische ein und hielt wieder den Atem an.

 Hier auf dem Dachboden war er dem Unwetter näher als alle anderen Bewohner des Hauses. Das einsame Seufzen des Regens schwoll zum Geflüster einer Menge an, die in dem nächtlichen Meer, das den Palazzo Rospo überspülte, finstere Geheimnisse austauschte.

 So wie Fric sich darauf konzentriert hatte, trotz des Trommelwirbels seines Herzens den Regen zu hören, lauschte er nun auf die Schritte des Spiegelmanns. Die Balken der Dachkonstruktion, die Pendelbewegung der riesigen Plakate und das Flüstern des Regens verzerrten das Geräusch. Manchmal hörte es sich so an, als entfernte der Eindringling sich von Fric, dann wieder, als käme er näher. In Wirklichkeit bewegte er sich wahrscheinlich beharrlich auf sein Opfer zu.

 Fric hatte den Rat des Mysteriösen Anrufers befolgt, sich ein gutes, spezielles, geheimes Versteck zu suchen. Er hatte ihm geglaubt, dass er bald einen solchen Zufluchtsort brauchte, aber dass er ihn so bald brauchen würde, war ihm nicht klar gewesen.

 Während er sich bemühte, gleichzeitig zu atmen und zu lauschen, nahm er sich die Behauptung seiner bekloppten Mutter zu Herzen, er sei eine »fast unsichtbare, richtige kleine Maus«. Flink und mäuschenstill kroch er an den rot-goldenen Papptürmen einer futuristischen Stadt vorbei, über der sein Vater ebenfalls in Pappe mit einem furchterregenden Lasergewehr in den Händen aufragte.

 An der Kreuzung zweier Gänge spähte Fric zunächst in beide Richtungen und wandte sich dann nach links. Während er weiterhuschte, analysierte er das Geräusch der schweren Schritte, um zu bestimmen, auf welchem Weg er sich möglichst weit von dem Mann aus dem Spiegel absetzen konnte.

 Der Eindringling gab sich keinerlei Mühe, heimlich vorzugehen. Es hatte den Anschein, als wollte er von Fric gehört werden, weil er sich sicher war, dass ihm der Junge doch nicht entkommen konnte.

 Moloch. Das musste Moloch sein, der nach einem Opfer suchte, nach einem Kind, das er töten und vielleicht sogar auffressen konnte.

 In Wahrheit ist er Moloch, dem zersplitterte Kinderknochen zwischen den Zähnen stecken …

 Fric verzichtete darauf, um Hilfe zu rufen, weil ihn bestimmt sowieso niemand hören würde außer dem Ding, ob Mensch, ob Gott, ob Tier, das ihn verfolgte. Die Wände des Hauses waren dick, die Böden noch dicker, und die am wenigsten weit entfernten Retter befanden sich im ersten Stock.

 Womöglich hätte Fric sich zu einem Fenster geschlichen und es gewagt, sich draußen auf den Sims zu stellen oder drei Etagen weit hinabzuspringen. Leider hatte der Dachboden keine Fenster.

 In der Nähe stand aufrecht ein falscher Steinsarkophag, der mit geschnitzten Hieroglyphen und dem Bildnis eines toten Pharaos geschmückt war. Die böse Mumie, die einst mit dem größten Filmstar der Welt gekämpft hatte, bewohnte ihn nicht mehr.

 Auch ein Überseekoffer, in den ein ebenso skrupelloser wie cleverer Mörder (dargestellt von Richard Gere) einst die Leiche einer hinreißenden Blondine (eigentlich den quicklebendigen Körper bereits erwähnter Cassandra Limone) gestopft hatte, war nun leer.

 Fric hatte genauso wenig Lust, sich in diesen Behältern zu verstecken, wie in dem schwarz lackierten Sarg oder in dem magischen Kasten, in dem man die Assistentin des Zauberers mithilfe geschickt angeordneter Spiegel verschwinden lassen konnte. Selbst die Objekte, die keine Särge waren, kamen ihm wie Särge vor, und ihm war klar, dass ihn der sichere Tod erwartete, wenn er in eines davon hineinkroch.

 Am klügsten war es, immer in Bewegung zu bleiben, mäuschenflink und mäuschenstill. Wenn er immer einige Gänge und Ecken Abstand von dem Spiegelmann hielt, dann konnte er irgendwann die Wendeltreppe erreichen und aus dem Dachboden nach unten fliehen, wo Hilfe zu finden war.

 Plötzlich merkte er, dass er die Schritte seines Verfolgers nicht mehr hören konnte.

 Kein Schattenpapa aus Pappe stand regloser da, keine Mumie ruhte mit ausgedörrter Lunge atemloser unter ägyptischem Sand als nun Fric, der zu argwöhnen begann, dass diese neue Stille keine gute Entwicklung darstellte.

 Ein Schatten schwebte über ihn hinweg, mit den Beinen wie in Wasser tretend.

 Nach Luft schnappend, hob Fric den Kopf.

 Eineinhalb Meter über ihm ruhten die Dachsparren auf ihren Stützpfeilern. Von einem Sparren zum anderen flog eine Gestalt über die Filmplakate hinweg, flügellos und doch anmutiger als jeder Vogel. Ihre langsame, gewichtslose Bewegung glich der eines Astronauten im Weltraum, die jeder Schwerkraft Hohn sprach.

 Es war kein Phantom mit Umhang, sondern ein Mann in Anzug, derselbe, der aus dem Spiegel getreten war und nun ein schier unmögliches Luftballett vorführte. Er landete auf einem waagrechten Balken, drehte sich zu Fric um und schwang sich von seinem Horst herab nicht wie ein fallender Stein, sondern wie eine Feder. Dabei grinste er genau so, wie Fric sich das Grinsen des furchtbaren, nach Kindern hungernden Moloch vorgestellt hatte.

 Fric drehte sich um und rannte davon.

 Obwohl Moloch sich langsam wie eine Feder herabgeschwungen hatte, war er urplötzlich da. Er packte Fric von hinten, legte ihm einen Arm um die Brust und eine Hand aufs Gesicht.

 So verzweifelt Fric auch versuchte, sich loszureißen, er wurde vom Boden gehoben wie eine Maus, die in den Klauen eines jagenden Habichts zappelte.

 Einen Augenblick lang dachte er, Moloch würde sich mit ihm auf einem Dachbalken niederlassen, um ihn dort gierig zu zerfetzen.

 Stattdessen blieben sie zwar auf dem Boden, aber Moloch setzte sich in Bewegung. Er schritt dahin, als wüsste er genau, wohin jede Biegung des Labyrinths ihn führte.

 Fric zappelte und strampelte, hatte jedoch das Gefühl, gegen etwas zu kämpfen, das nicht solider als Wasser war. Er war wie in den Strömen eines Albtraums gefangen.

 Die Hand auf seinem Gesicht drückte von unten gegen das Kinn, presste ihm die Zähne zusammen, kniff ihm die Nase zu und zwang ihn, den Schrei zu verschlucken, der in ihm aufstieg.

 Nun überkam ihn eine Panik, wie er sie aus seinen schlimmsten Asthmaanfällen kannte, die grässliche Angst vor dem Ersticken. Er konnte den Mund nicht öffnen, um zu beißen, konnte sich nicht mit Tritten wehren, konnte nicht einmal atmen.

 Und doch ergriff ihn eine noch schlimmere Furcht. Mit scharfen Krallen bohrte sie sich ihm ins Hirn, während sie am Sarkophag der Mumie vorbeikamen und an einem Papp-Polizisten mit dem Gesicht des Schattenpapas. Es war die schaurige Vorstellung, dass Moloch vorhatte, ihn durch den Spiegel in eine Welt aus ewiger Nacht zu entführen, wo Kinder zum Vergnügen kannibalischer Götter wie Kälber gemästet wurden, wo man nicht einmal die bezahlte Freundlichkeit von Mrs. McBee fand und wo es keinerlei Hoffnung gab, am allerwenigsten die Hoffnung, das Erwachsenenalter zu erreichen.

 41

 Ethan warf einen Blick auf seine Armbanduhr und dann auf das Lämpchen für Anschluss Nummer 24, um die Dauer der Verbindung zu berechnen.

 Er war keineswegs der Meinung, dass ein Toter den Palazzo Rospo angewählt hatte und nun damit beschäftigt war, ein Münztelefon im Jenseits mit metaphysischen Groschen zu beschicken. Bestimmt hatte sich irgendjemand verwählt, oder es handelte sich um einen Telefonverkäufer, der so aggressiv um Kundschaft warb, dass er selbst einen Anrufbeantworter mit seinen Sprüchen belästigte.

 Als Ming du Lac, der spirituelle Berater von Channing Manheim, den Zweck von Anschluss Nummer 24 erläutert hatte, war Ethan scharfsichtig genug gewesen, um zu erkennen, dass sein Gesprächspartner selbst auf eine gehobene Augenbraue oder ein ungläubiges Blinzeln höchst ungehalten reagiert hätte. Es war ihm gelungen, keine Miene zu verziehen und einen ernsten Ton zu bewahren.

 Nur zwei Personen hatten genügend Einfluss auf Channing Manheim, um ihn dazu bringen zu können, Ethan zu feuern: vom Hauspersonal war das Mrs. McBee, aus dem Kreis der anderen Angestellten eben jener Ming du Lac. Ethan wusste genau, wem er nicht auf die Zehen treten durfte.

 Anrufe von den Toten.

 Jedermann hat schon einmal den Hörer abgenommen, nur Schweigen gehört und erneut »Hallo!« gesagt, weil er angenommen hat, der Anrufer werde gerade von irgendjemandem abgelenkt oder es gebe ein Problem in der Schaltzentrale. Bleibt auch ein drittes »Hallo!« ohne Antwort, legen wir auf, überzeugt davon, dass jemand sich verwählt hat oder dass ein Spinner uns terrorisiert, falls es sich nicht um einen technischen Fehler handelt.

 Manche Leute, darunter auch das »Gesicht«, glaubten jedoch, ein Teil solcher Anrufe stamme von verstorbenen Freunden oder Verwandten, die vom Jenseits aus Kontakt zu ihnen aufnehmen wollten. Laut dieser Ansicht konnten die Toten zwar irgendwie ein Telefon zum Läuten bringen, hatten aber Probleme damit, ihre Stimmen über den Abgrund zwischen Leben und Tod zu senden. Deshalb hörte man nur Stille, ein merkwürdiges Rauschen oder bei seltenen Gelegenheiten geflüsterte Wortfetzen wie aus weiter Ferne.

 Nachdem Ming ihm den Zweck von Anschluss Nummer 24 erläutert hatte, war Ethan dem Thema etwas auf den Grund gegangen und hatte Folgendes erfahren: Erforscher paranormaler Phänomene hatten Tonbänder an Telefonleitungen angeschlossen, die nicht an Kunden vergeben worden waren. Wenn die Toten, so die Annahme, ein Telefon läuten lassen konnten, dann nutzten sie vielleicht auch den Vorteil einer Leitung, die speziell dazu diente, ihre Kommunikationsversuche aufzufangen.

 Anschließend hatten die Forscher die schwachen Geräusche der Aufnahmen verstärkt und aufbereitet. Dabei hatten sie tatsächlich Stimmen entdeckt. Sehr oft sprachen diese Englisch, gelegentlich aber auch Französisch, Spanisch, Griechisch und andere Sprachen.

 Die meisten dieser flüsternden Wesen gaben nur Bruchstücke von Sätzen oder zusammenhanglose Worte von sich, die kaum Sinn ergaben und nicht genügend Daten für eine Analyse lieferten.

 Andere, vollständigere »Botschaften« konnten gelegentlich als Vorhersagen oder gar unheilvolle Warnungen interpretiert werden. Sie waren allerdings immer kurz und nicht selten äußerst rätselhaft.

 Die Vernunft gebot, dass auf den Aufnahmen lediglich der Nachhall von Gesprächen zu hören war, die lebende Menschen gerade auf anderen Telefonleitungen führten.

 Viele der verständlichen Fragmente schienen sich auch tatsächlich mit Dingen zu beschäftigen, die einfach zu banal waren, um die Toten zu einem Kontakt zu den Lebenden zu bewegen: Fragen nach dem Wetter, nach den neuesten Schulnoten der Enkel, Satzfetzen wie: »… ich steh schon immer total auf Marmorkuchen, und deiner ist der allerbeste …«., »… spart man in der Zeit, so hat man in der Not …« und »… in dem Lokal, wo du so gern hingehst, herrscht in der Küche ein wahrer Saustall …«

 Und doch …

 Und doch klangen einige der Stimmen so gequält, so trostlos vor Verzweiflung oder so voller verzweifelter Liebe und Sorge, dass man sie nicht vergessen und sich nicht so leicht erklären konnte, besonders dann, wenn sie ihre Botschaften mit großer Eindringlichkeit vermittelten: »… die Flammen des Feuers, Flammen, schlaf heut nicht ein, Flammen …« und »… ich hab dir nie gesagt, wie sehr ich dich liebe, deshalb halt bitte nach mir Ausschau, wenn du rüberkommst, denk an mich …« und »… ein Mann in einem blauen Lieferwagen, lass ihn nicht in die Nähe unserer kleinen Laura, lass ihn nicht in ihre Nähe …«

 Diese besonders unheimlichen Botschaften, von denen Psi-Forscher berichtet hatten, waren Grund genug für Channing Manheim gewesen, Anschluss Nummer 24 ausschließlich für den Gebrauch mitteilungsbedürftiger Toter zu reservieren.

 Wo immer sie sich auf der Welt befanden, benutzten Manheim und Ming du Lac einen Teil ihrer täglichen Meditationssitzungen dazu, mit ihren Gedanken die Vorwahl und die siebenstellige Nummer für Anschluss 24 zu verbreiten. Sie warfen diesen Köder am Angelhaken ins Meer der Unsterblichkeit und hofften, damit einen Geist zu fangen.

 Bislang hatte das System über drei Jahre hinweg nur die Stimmen von Telefonverkäufern und Leuten, die sich verwählt hatten, aufgezeichnet. Dazu kamen mehrere Anrufe eines Witzbolds, der, wie sich schon vor Ethans Ankunft herausgestellt hatte, zur Wachmannschaft des Anwesens gehörte. Man hatte ihn entlassen, ausgestattet mit einer großzügigen Abfindung und laut Mrs. McBee mit einer Standpauke von Ming du Lac, der ihm dringend geraten hatte, seine spirituelle Einstellung zu ändern.

 Das Lämpchen ging aus. Der Anruf hatte eine Minute und zwölf Sekunden gedauert.

 Manchmal fragte sich Ethan, wie es sich bei dem Channing Manheim, der so erfolgreich seine Filmkarriere verfolgte und sich darüber hinaus als Investitionsgenie erwiesen hatte, um dieselbe Person handeln konnte, die nicht nur Ming du Lac finanzierte, sondern auch noch eine Fengshui-Beraterin, einen Lehrer für hellseherische Techniken und einen Spezialisten für vergangene Leben, der vierzig Stunden pro Woche damit verbrachte, die Reinkarnationen des Schauspielers durch die Jahrhunderte zurückzuverfolgen.

 Nach den außergewöhnlichen Ereignissen des heutigen Tages war Ethan sich der skeptischen Haltung, die er gewöhnlich pflegte, allerdings nicht mehr ganz so sicher.

 Er wandte sich wieder dem Bildschirm mit der Telefonliste zu und überlegte mit gerunzelter Stirn, weshalb Fric den schnaufenden Anrufer wohl erfunden haben könnte.

 Wenn jemand den Jungen tatsächlich mit obszönen Anrufen belästigt hatte, dann lag es nahe, dass diese mit den Drohungen gegen Manheim zu tun hatten, die in den schwarzen Schachteln eingetroffen waren. Sonst hätte es zwei Quellen der Bedrohung gegeben, die gleichzeitig entstanden waren, und Ethan glaubte nicht an derartige Zufälle.

 Womöglich war der Schnaufer das Vorbild für den in Reynerds unfertigem Drehbuch erwähnten »Professor«, den Mann, der sich mit Reynerd verschworen hatte, Man-heim die schwarzen Schachteln zu schicken und später umzubringen. Falls dem so war, hatte er mindestens eine der nicht im Telefonbuch stehenden Nummern des Hauses in Erfahrung gebracht eine beunruhigende Entwicklung.

 Allerdings hatte das Computerprogramm bisher nie dabei versagt, sämtliche Anrufe zu registrieren, und Programme konnten sich zwar irren, aber sie logen nicht.

 Der vor kurzem eingetroffene Anruf für Anschluss Nummer 24 war nun der letzte Eintrag auf der Liste des Tages, genauso, wie es sein sollte.

 Ethan hatte den Anruf auf eine Minute und zwölf Sekunden berechnet, die Software hatte dagegen eine Minute vierzehn Sekunden registriert. Ethan zweifelte nicht daran, dass die zwei Sekunden Unterschied auf seine Kappe gingen.

 Laut der Liste hatte der Anrufer die Identifikation seiner Nummer blockiert. Das war merkwürdig, sollte es sich tatsächlich um einen Telefonverkäufer handeln, weil denen das seit einer Weile per Gesetz verboten war. Hatte sich nur jemand verwählt, dann war es allerdings überhaupt nicht merkwürdig.

 Genauso wenig merkwürdig war es im letzteren Falle für den Anrufer, eine Minute oder länger in der Leitung zu bleiben. Der Begrüßungstext des speziellen Anrufbeantworters für Anschluss 24 bestand nicht aus einer umständlichen Botschaft an die Besucher aus der Geisterwelt, sondern aus einem einfachen: »Bitte hinterlassen Sie eine Nachricht«. Manche Anrufer, die nicht merkten, dass sie mit der falschen Nummer verbunden waren, folgten dieser Einladung.

 Abgesehen davon, ging es gar nicht darum, wer Anschluss 24 angewählt hatte. Die Frage war, ob das bisher absolut zuverlässige Programm sich geirrt oder gelogen hatte, indem es die von Fric behaupteten Anrufe nicht aufgezeichnet hatte.

 Folgte Ethan der Logik, dann konnte er nur annehmen, dass dem Programm nichts vorzuwerfen war. Morgen Früh musste er unbedingt noch einmal mit Fric sprechen.

 Auf dem Tisch lagen die drei Silberglöckchen aus dem Rettungswagen neben dem Computer. Er starrte sie lange an.

 Neben den Glöckchen lag ein großer brauner Umschlag, den Mrs. McBee ihm dort hingelegt hatte. Sein Name war mit kalligrafischer Meisterschaft geschrieben.

 Die graziöse Handschrift ließ Ethan wie alles, was Mrs. McBee auszeichnete, schmunzeln. Sie wusste bei jeder Aufgabe, wie sie am besten und elegantesten erledigt werden musste, und sie setzte immer alles daran, ihren hohen Anforderungen selbst gerecht zu werden.

 Er öffnete den Umschlag und fand eine Wahrheit bestätigt, die er schon längst kannte: Freddie Nielander, Frics Mutter, war eine ausnehmend dumme Gans.

 42

 Selbst von Kopf bis Fuß phantastisch gelb, nahm Corky Laputa die schockierend rosafarbene Tragetasche entgegen, die Mr. Chung ihm reichte.

 Er war sich bewusst, dass die anderen Kunden sich ein Schmunzeln über seinen Aufzug nicht verkneifen konnten. In seiner gelb-rosa Pracht war er bestimmt der am fröhlichsten aussehende Anarchist der Welt.

 Die Tragetasche war bis oben hin mit chinesischen Köstlichkeiten gefüllt. Mr. Chung quoll über vor Höflichkeit und dankte Corky wortreich dafür, dass er so ein treuer Kunde war. Er wünschte ihm alles, was das Glück zu bieten habe.

 Wenn Corky, wie üblich, den ganzen Tag emsig an den Grundfesten der Gesellschaftsordnung gesägt hatte, war er nur selten in der Laune, sich etwas zu essen zu kochen. Deshalb besorgte er sich drei- bis viermal in der Woche etwas bei Mr. Chung.

 In einer besseren Welt hätte er lieber häufig in eleganten Restaurants gespeist, statt Stammkunde bei einem chinesischen Straßenverkauf zu sein. Wenn ein Lokal jedoch feine Küche und exzellenten Service bot, dann saßen immer genügend Gäste darin, um Corky die Stimmung zu verderben.

 Mit wenigen Ausnahmen hielt er seine Mitmenschen für stumpfsinnige Langweiler, die sich selbst etwas vormachten. Er konnte sie einzeln oder im Seminarraum ertragen, wo er es war, der die Regeln bestimmte, aber als Masse waren sie weder dem Genuss einer guten Mahlzeit noch einer ordentlichen Verdauung förderlich.

 Er fuhr durch den Regen nach Hause, wo er den rosa Beutel ungeöffnet auf den Küchentisch stellte. Verlockende Düfte erfüllten den Raum.

 Nachdem er in einen bequemen, zu dem trüben Dezemberabend passenden Kaschmirbademantel mit Schottenmuster geschlüpft war, mixte er sich einen Martini. Nur eine Spur Wermut, zwei Oliven.

 Am beschaulichen Abend eines gut verbrachten Tages genoss er es oft, durch sein geräumiges Heim zu spazieren und den Reichtum der viktorianischen Architektur und Ausstattung zu bewundern.

 Seine Eltern, die beide aus wohlhabenden Familien stammten, hatten das Haus kurz nach der Heirat erworben. Wären sie nicht die Menschen gewesen, die sie waren, so wären hier wunderschöne Familienerinnerungen und ein Sinn für Tradition entstanden.

 Wie die Dinge lagen, verband sich jedoch Corkys einzige schöne, innerlich wärmende Familienerinnerung mit dem Wohnzimmer, besonders mit dem Bereich vor dem Kamin, wo er seine Mutter vermittels eines Schürhakens von seinem Erbe getrennt hatte.

 Ein, zwei Minuten lang stand er da und wärmte sich am Feuer, bevor er nach oben ging. Den Martini in der Hand, trat er ins hintere Gästezimmer, um zu schauen, was Mr. Stinkerkäse machte.

 Inzwischen gab er sich nicht einmal mehr die Mühe, die Tür abzuschließen. Aus eigener Kraft würde der alte Stinky nirgendwo mehr hingehen.

 Auch bei Tageslicht wäre es im Zimmer dunkel gewesen, weil die beiden Fenster mit Brettern verschalt waren. Ein Druck auf den Schalter neben der Tür ließ die Lampe auf dem Nachttisch aufleuchten.

 Die getönte Birne und der Lampenschirm aus aprikosenfarbener Seide sorgten für einen angenehmen Schein. Selbst bei dieser schmeichelhaften Beleuchtung sah Stinky so bleich und grau aus, als würde er versteinern.

 Der Kopf, die Schultern und die Arme waren nackt, der Rest war noch von einem Laken samt Decke verhüllt. Später würde Corky die Gesamtansicht genießen.

 Früher hatte Stinky einmal neunzig Kilogramm gewogen und war in ausgezeichneter Verfassung gewesen. Hätte er jetzt noch auf eine Waage steigen können, hätte diese wahrscheinlich weniger als fünfzig Kilo angezeigt.

 Nur noch Haut, Knochen, Haare und Druckstellen, war er kaum stark genug, um den Kopf einen Zentimeter vom Kissen zu heben, auf jeden Fall aber zu schwach, um aus dem Bett auf eine Waage zu steigen. Vor Wochen schon hatte tiefe Verzweiflung seine Widerstandskraft gebrochen.

 Momentan war Stinky nicht mehr in halb sediertem Zustand. Mit hohlen, dunkel leuchtenden Augen blickte er Corky flehend an.

 Der am Infusionsständer hängende Beutel mit der Kochsalzlösung hatte sich völlig geleert. Die Flüssigkeit, die zudem mit Glukose, Vitaminen und Mineralien versetzt war, um Stinky am Leben zu erhalten, enthielt auch eine Droge, die für mentale Dumpfheit und größtmögliche Gefügigkeit sorgte.

 Corky stellte seinen Martini ab, öffnete den kleinen, mit Infusionen bestückten Kühlschrank und holte einen Ersatzbeutel heraus. Mit geübten Händen entfernte er den zusammengeschrumpften Beutel und schloss den neuen an.

 Die nun durch den Schlauch rinnende Lösung enthielt keine Droge. Corky wollte, dass sein ausgedörrter Gast später bei klarem Verstand war.

 Nachdem er wieder nach seinem Martini gegriffen und einen Schluck genommen hatte, sagte er: »Ich komme nach dem Essen wieder«, und verließ das Zimmer.

 Im Wohnzimmer blieb Corky am Kamin stehen, um sein Glas zu leeren und seiner Mama zu gedenken.

 Leider war der historische Schürhaken nicht da, um in die Hand genommen, poliert und bewundert zu werden. Vor Jahren hatte die Polizei ihn in der großen Nacht zusammen mit vielen anderen Gegenständen als Beweismittel mitgenommen und nie zurückgebracht.

 Corky war zu schlau gewesen, um eine Rückgabe zu verlangen. Vielleicht hätte die Polizei sonst geargwöhnt, dass das Ding einen Erinnerungswert für ihn hatte. Nach dem Tod seiner Mutter hatte er deshalb das gesamte Kaminbesteck erneuert.

 Widerstrebend hatte er auch den Teppich ersetzt. Wären die Beamten von der Mordkommission in den Monaten nach dem Mord aus irgendeinem Grund noch einmal aufgekreuzt, so hätten sie zumindest die Stirn gerunzelt, wenn der blutbefleckte Teppich noch an Ort und Stelle gelegen hätte.

 In der Küche wärmte er das chinesische Essen in der Mikrowelle auf. Hühnerfleisch mit Pilzen, Mushu-Schweinefleisch, Rindfleisch mit Chilischoten, natürlich Reis und eingelegter Kohl.

 Corky konnte das ganze Essen unmöglich allein schaffen. Seit er damit begonnen hatte, Mr. Stinkerkäse systematisch auszuhungern, war er jedoch dazu übergegangen, sich ständig zu viel Nahrung zu besorgen.

 Offenbar war das gespenstische Schauspiel von Stinkys Verfall nicht nur unterhaltsam, sondern unbewusst auch beunruhigend. Es weckte in Corky wohl eine tief liegende Angst vor Unterernährung.

 Im Interesse seiner guten geistigen Gesundheit fuhr er deshalb fort, zu viel Essen mitzubringen, und genoss das therapeutische Vergnügen, den Überschuss in den Mülleimer zu werfen.

 Wie meist in den vergangenen Monaten speiste Corky an diesem Abend am Tisch des Esszimmers, auf dem ein Stoß Blätter mit dem vollständigen Grundriss des Palazzo Rospo lag. Es waren Ausdrucke von mehreren Disketten aus dem Besitz des Architekturbüros, das die sechs Millionen Dollar teure Renovierung des Anwesens bald nach dem Kauf durch Manheim beaufsichtigt hatte.

 Erneuert worden waren damals nicht nur die elektrischen Leitungen, die sanitären Einrichtungen, Heizung, Klimaanlage und das Audio-Video-System. Das riesige Haus war außerdem vollständig computerisiert und mit einem hochmodernen Sicherheitssystem ausgestattet worden, das problemlos ständig aufgerüstet werden konnte. Laut einem Gewährsmann, der in Corkys Diensten stand, war das in den vergangenen zwei Jahren tatsächlich mindestens einmal geschehen.

 Wie ein launisches, lebendiges Etwas erhob sich die Nacht aus ihrer Lethargie und brachte einen grämlichen Wind hervor. Der Wind zischte um die Fenster und bastelte sich aus Zweigen Prothesenhände, mit denen er nach den Mauern des Hauses griff. Regenschauer prasselten ans Fensterglas, wenn er seinen großen, schwarzen Mantel schüttelte.

 In karierten Kaschmir gehüllt, saß Corky Laputa in seinem warmen Esszimmer, betrachtete das chinesische Festmahl vor sich und sann über seine wertvolle, aufregende Mission nach. Selten hatte er sich so behaglich gefühlt; selten war er so froh gewesen, am Leben zu sein.

 43

 Wie üblich war das Schreiben von Mrs. McBee detailliert und geschäftsmäßig, aber auch freundlich gehalten. Es präsentierte sich in einer kalligrafischen Vollendung, die es zu einem kleinen Kunstwerk machte und ihm die Aura eines historischen Dokuments verlieh. Während Ethan es am Schreibtisch seines Arbeitszimmers durchlas, hörte er im Geiste den singenden Tonfall und den schwachen schottischen Akzent der Hausverwalterin.

 Ethan, schrieb Mrs. McBee zur Begrüßung, habe hoffentlich einen erfolgreichen Tag hinter sich und sei in ebenso froher Festtagsstimmung wie sie selbst. Sie wolle ihn daran erinnern, dass sie mit ihrem Mann frühmorgens nach Santa Barbara aufbrechen werde, um dort zwei Tage bei der Familie ihres Sohnes zu verbringen. Mit ihrer Rückkehr sei am Vierundzwanzigsten Punkt neun Uhr morgens zu rechnen.

 Zudem erinnerte sie Ethan daran, dass Santa Barbara nur eine Stunde weit entfernt sei. Falls ihr Rat gebraucht werde, sei sie jederzeit zu erreichen. Der Brief enthielt ihre Handynummer, die Ethan bereits kannte, und die Telefonnummer ihres Sohnes, außerdem dessen Adresse und den Hinweis, drei Straßen von seinem Haus entfernt befinde sich ein großer, wunderschöner Park.

 Wahrzeichen dieses Parks sind viele alte Lebenseichen und weitere stattliche Bäume, schrieb sie, vorhanden sind jedoch auch mindestens zwei große Rasenflächen, auf denen ein Hubschrauber landen könnte, sollte sich im Haus ein Notfall von derart schrecklichen Dimensionen ereignen, dass ich im Stile eines Militärchirurgen zum Ort des Geschehens transportiert werden muss.

 Ethan hätte nicht geglaubt, dass jemand ihn am Ende dieses bedrückendes Tags dazu bringen könnte, laut aufzulachen, doch mit ihrem trockenen Humor war es Mrs. McBee tatsächlich gelungen.

 Im Anschluss erinnerte sie ihn daran, dass er in ihrer und Mr. McBees Abwesenheit in loco parentis fungiere, also die volle Verantwortung für Fric trage.

 Müsse Ethan untertags das Anwesen verlassen, dann sei Monsieur Hachette, der Oberkoch, der Nächste in der Befehlskette. Auch die männlichen und weiblichen Dienstboten könnten sich um den Jungen kümmern, falls das nötig sei.

 Nach fünf Uhr nachmittags gehe ein Teil des Personals nach Hause, nach dem Abendessen tue das auch Monsieur Hachette.

 Weil alle im Haus wohnenden Angestellten einen vorgezogenen Weihnachtsurlaub genommen hatten, riet Mrs. McBee, Ethan solle von einem eventuellen Ausflug auf jeden Fall zurückkommen, bevor Monsieur Hachette sich verabschiedete. Sonst würde Fric allein im Haus sein, und die einzigen Erwachsenen in seiner Nähe wären die beiden Wachleute in ihrem Büro abseits der Villa.

 Als Nächstes kam die Haushälterin in ihrer Mitteilung auf die Bescherung am ersten Weihnachtstag zu sprechen. Nachdem Ethan am Morgen in der Bibliothek auf Fric getroffen war, hatte er noch vor seinem Besuch bei Rolf Reynerd mit Mrs. McBee über die Weihnachtsgeschenke des Jungen gesprochen.

 Theoretisch wäre wohl jedes Kind begeistert von der Vorstellung gewesen, einen beliebig langen Wunschzettel schreiben zu dürfen und an Weihnachten alles zu bekommen, was darauf stand, kein Stück weniger, aber auch kein Stück mehr. Ethan hatte jedoch das Gefühl, dass dies dem Weihnachtsmorgen seine köstliche Spannung und auch einen Teil seines Zaubers nahm. Da es sich um sein erstes Weihnachtsfest im Palazzo Rospo handelte, hatte er Mrs. McBee in ihrem Büro neben der Küche aufgesucht, um sich zu erkundigen, ob das Protokoll es gestatte, unter dem Baum ein unerwartetes Geschenk für Fric zu hinterlegen.

 »Wie lieb von Ihnen, Mr. Truman«, hatte sie gesagt, »aber das ist keine gute Sache. Nicht ganz so schlimm, wie sich in den eigenen Fuß zu schießen, um die Wirkung der Kugel zu beobachten, aber fast.«

 »Wieso das denn?«, hatte er gesagt.

 »Alle Angehörigen des Personals erhalten ein großzügiges Weihnachtsgeld, außerdem ein kleines Geschenk von Neiman Marcus oder Cartier, das einen persönlicheren Charakter hat …«

 »Ja/ das habe ich in Ihren Richtlinien und praktischen Hinweisen gelesen.«

 »Und aus wohlüberlegten Gründen ist es dem Personal untersagt, sich gegenseitig etwas zu schenken. Wir sind so zahlreich, dass der Einkauf zu viel Zeit in Anspruch nehmen und überdies eine finanzielle Belastung darstellen würde …«

 »Das steht auch in den Richtlinien und praktischen Hinweisen.«

 »Ich fühle mich geschmeichelt, dass Sie sich alles so gut eingeprägt haben. Dann werden Sie auch wissen, dass das Personal höflich, aber bestimmt gebeten wird, auch den Mitgliedern der Familie keine Geschenke zu machen, in erster Linie weil die Familie in der glücklichen Lage ist, alles zu haben, was sie sich wünschen könnte, aber auch weil Mr. Manheim allein unseren Einsatz und unsere Verschwiegenheit bezüglich seines Privatlebens schon als Geschenk betrachtet, für das er jeden Tag dankbar ist.«

 »Aber die Sache, dass der Junge eine Liste schreiben muss, bei der er schon weiß, dass er alles darauf bei der Bescherung vorfinden wird … Nein, das kommt mir irgendwie zu mechanisch vor.«

 »Karriere und Privatleben berühmter Menschen sind oft ein und dasselbe, Mr. Truman. Und wenn man wie Mr. Manheim ein ganzes Industrieunternehmen darstellt, dann gibt es nur zwei Alternativen Mechanisierung oder Chaos.«

 »Mag sein. Aber es ist kalt. Und traurig.«

 Auf diese Bemerkung hin hatte Mrs. McBee Ethan ins Vertrauen gezogen. »Es ist wirklich traurig«, hatte sie mit weicherer, warmherziger Stimme gesagt. »Der Junge ist so lieb. Aber wir können nicht mehr für ihn tun, als besonders feinfühlig mit ihm umzugehen, ihm Rat und Zuspruch zukommen zu lassen, wenn er darum bittet, aber auch, wenn er ihn zu brauchen scheint, ohne es zu sagen. Schon möglich, dass Fric sich über ein unerwartetes Weihnachtsgeschenk freuen würde, aber ich fürchte, sein Vater wäre nicht damit einverstanden.«

 »Das klingt irgendwie aber, als ob er aus einem Grund nicht einverstanden wäre, der in den Richtlinien und praktischen Hinweisen gar nicht aufgeführt ist.«

 Mrs. McBee hatte daraufhin eine geraume Weile vor sich hin gebrütet, als ginge sie im Geiste eine Version der Richtlinien durch, die wesentlich ausführlicher als das allen Angestellten überreichte Ringbuch war.

 »Mr. Manheim ist kein schlechter Mensch«, hatte sie schließlich erwidert. »Er ist auch nicht herzlos, nur wird er irgendwie erdrückt von seinem Leben … Möglicherweise ist er auch allzu verliebt in den Glamour, der damit verbunden ist. Bis zu einem gewissen Grad weiß er, was er Fric nie gegeben hat, und er wünscht sich gewiss, dass das Verhältnis zu seinem Sohn anders wäre, aber er weiß nicht, wie er das ändern könnte, ohne das zu tun, was nötig ist, um der zu bleiben, der er ist. Deshalb verdrängt er es einfach. Aber wenn Sie nun ein Geschenk für Fric unter den Baum legen würden, dann kämen Mr. Manheims Schuldgefühle an die Oberfläche, und er wäre verletzt von dem, was Ihre Geste ausdrückt. Obwohl er sich Angestellten gegenüber sehr fair verhält, könnte ich nicht vorhersagen, wie er reagieren würde.«

 »Wenn ich über diesen einsamen kleinen Jungen nachdenke, würde ich seinen Vater manchmal am liebsten packen, um ihm ein wenig Verstand einzutrichtern!«

 Mrs. McBee hatte warnend die Hand gehoben. »Selbst wenn wir unter uns sind, schwatzen wir nicht über unseren Arbeitgeber, Mr. Truman. Das wäre undankbar und unanständig. Was ich gerade gesagt habe, war als freundlicher Rat gedacht, weil ich glaube, dass Sie ein wertvolles Mitglied des Personals sind und ein gutes Beispiel für Fric, der Sie aufmerksamer beobachtet, als Ihnen klar sein dürfte.«

 In ihrem Brief war Mrs. McBee nun auf das Thema zurückgekommen, nachdem sie ihren Rat im Lauf des Tages offenbar noch einmal überdacht hatte: Was die heikle Frage eines unerwarteten Geschenks betrifft, möchte ich relativieren, was ich Ihnen heute Morgen gesagt habe. Ein kleiner und ganz besonderer Gegenstand, eher phantasievoll als kostspielig, den man nicht unter dem Baum, sondern anderswo und anonym hinterlassen würde, könnte dem Empfänger jene freudige Erregung bescheren, die Sie und ich an den Weihnachtstagen unserer Kindheit verspürt haben. Ich nehme an, Fric würde rein gefühlsmäßig sofort verstehen, dass hier Verschwiegenheit am Platz wäre. Abgesehen davon, würde er den Vorgang wohl schon deshalb für sich behalten, weil es einfach herrlich ist, ein solches Geheimnis zu haben. Allerdings muss es sich bei dem Geschenk um etwas wirklich Besonderes handeln, und ich rate zu größter Vorsicht. In diesem Sinne: Wenn Sie dies gelesen haben, zerreißen Sie es bitte und verschlucken Sie die Fetzen.

 Ethan musste wieder lachen.

 Im selben Augenblick flackerte am Telefon ein Lämpchen auf: Anschluss Nummer 24. Er sah, wie sich beim dritten Läuten der Anrufbeantworter meldete, woraufhin das Licht kontinuierlich brannte.

 Er hatte keine Möglichkeit, das Computerprogramm aufzurufen und so zu ändern, dass er die Anrufe für die betreffende Nummer in seiner Wohnung entgegennehmen konnte. Nur die ersten dreiundzwanzig Nummern waren von ihm manipulierbar, außer Channing Manheim hatte nämlich lediglich Ming du Lac Zugriff auf den geheiligten letzten Anschluss. Eine Bitte, das zu ändern, hätte Ming so wütend gemacht, wie es ein spiritueller Guru überhaupt werden konnte, und das war so wütend wie eine Klapperschlange, die man mit einem angespitzten Stock ärgerte, mit Ausnahme des Rasselns und Fauchens.

 Selbst wenn er Zugriff auf Anschluss 24 gehabt hätte, wäre Ethan nicht in der Lage gewesen, ein Telefonat mitzuhören, nachdem der Anrufbeantworter sich gemeldet hatte. Der Anrufbeantworter stellte eine Exklusivverbindung her, die dazu gedacht war, ein heimliches Mithören zu verhindern.

 Bisher war Ethan nie auch nur ansatzweise so interessiert an Anschluss 24 gewesen wie an diesem Abend, und sein Interesse war ihm unheimlich. Wenn er es jemals schaffen wollte, sich erfolgreich durch das Dickicht dessen zu wühlen, was ihm an diesem denkwürdigen Tag widerfahren war, dann musste er jeden Aberglauben von sich fern halten und logisch denken.

 Kaum starrte er nicht mehr auf das Lämpchen von Anschluss 24, betrachtete er unverwandt die drei Silberglöckchen, die auf dem Schreibtisch lagen, und schaffte es kaum, den Blick abzuwenden.

 Der letzte Punkt in Mrs. McBees Mitteilung galt einer Zeitschrift, die sie beigelegt hatte, der neuesten Ausgabe von Vanity Fair.

 Dieses Exemplar, schrieb sie, kam wie einige andere Zeitschriften am Samstag mit der Post und wurde, wie üblich, auf dem dafür vorgesehenen Tisch in der Bibliothek deponiert. Heute Morgen, kurz nachdem der junge Herr die Bibliothek verlassen hatte, stellte ich fest, dass die von mir gekennzeichnete Seite aufgeschlagen war. Diese Entdeckung hatte wesentlichen Einfluss auf meine Entscheidung, den Ratschlag zu überdenken, den ich Ihnen bezüglich des Weihnachtsgeschenks gegeben hatte.

 Zwischen die zweite und dritte Seite eines Artikels über Fredericka Nielander, Frics Mutter, hatte Mrs. McBee einen gelben Klebezettel platziert. Ein Abschnitt des Textes war von ihr mit Kugelschreiber markiert worden.

 Ethan las den Artikel von Anfang an. Oben auf der zweiten Seite fand er etwas über Aelfric. Freddie hatte der Interviewerin gesagt, sie und ihr Sohn seien »die dicksten Freunde«. An welchen Ort auf der Welt ihr anstrengender Beruf sie auch hinführe, sie halte den Kontakt zu Fric aufrecht »mit langen vertraulichen Gesprächen, bei denen wir wie zwei Schulkameraden schwatzen, uns gegenseitig unsere Träume erzählen und mehr Geheimnisse miteinander teilen als zwei Agenten, die gegen die ganze Welt kämpfen«.

 Die ganze Telefonbeziehung war sogar so geheim, dass selbst Fric keine Ahnung davon hatte.

 Freddie beschrieb ihren Sohn als »ausgelassenen, selbstsicheren Jungen wie sein Vater ist er sehr athletisch, kann wundervoll mit Pferden umgehen und ist ein toller Reiter«.

 Pferde?

 Ethan hätte ein ganzes Jahresgehalt darauf gewettet, dass die einzigen Pferde, mit denen Fric jemals zu tun gehabt hatte, nie Äpfel fallen ließen und mit einem Flügel-paar ausgerüstet waren.

 Indem sie diesen falschen Fric erfand, gab Freddie deutlich zu erkennen, dass die wahren Eigenschaften ihres Sohnes ihr entweder nicht imponierten oder vielleicht sogar peinlich waren.

 Fric war clever und feinfühlig genug, um genau diesen Schluss zu ziehen.

 Die Vorstellung, dass der Junge dieses verletzende Gefasel gelesen hatte, brachte Ethan dazu, die Zeitschrift nicht in den Papierkorb neben seinem Schreibtisch zu werfen, sondern sie wütend in Richtung des Kamins zu schleudern, um sie dort später zu verbrennen.

 Freddie hätte wahrscheinlich argumentiert, in einem Interview für Vanity Fair müsse sie jede Aussage so kalkulieren, dass sie ihrem Image nutzte. Wie super konnte ein Supermodel sein, wenn ihrem Schoß etwas anderes als ein superber Supersohn entsprungen war?

 Die Seiten einer Zeitschrift zu verbrennen, die Fotografien von Freddie enthielt, würde besonders zufrieden stellend sein. Wie eine Art Voodoozauber.

 Anschluss Nummer 24 war noch immer besetzt.

 Ethan warf einen Blick auf den Bildschirm, wo weiterhin die Anrufliste zu sehen war. Auch dieser Anruf stammte offenbar von einem Anschluss, bei dem die Rufnummernanzeige blockiert war.

 Weil die Verbindung nicht unterbrochen worden war, tickten die Sekunden in der Spalte mit der Überschrift GESPRÄCHSLÄNGE weiter. Nun waren es schon mehr als vier Minuten.

 Wenn es sich um einen Vertreter oder jemand handelte, der sich verwählt hatte, dann war die Nachricht, die er auf dem Anrufbeantworter hinterließ, ausgesprochen lang. Merkwürdig.

 Das Lämpchen ging aus.

 44

 Als Fric erwachte, sah er eine Vielzahl von Vätern, die ihn auf allen Seiten umgaben, eine Schutztruppe, deren Soldaten alle dasselbe Gesicht hatten.

 Er lag auf dem Rücken, aber nicht im Bett. Beklommen rührte er sich nicht und drückte sich nur mit einer Art Verzweiflung an die harte, glatte Unterlage, während seine wirren Gedanken gemächlich vor sich hin kreisten.

 Riesig waren sie, diese Väter, teils in voller Größe aufragende Gestalten, teils nur körperlose Köpfe, aber auch die waren riesengroß wie Pappmachéhäupter beim Karnevalsumzug.

 Fric hatte den Eindruck, dass er aus Luftmangel ohnmächtig geworden war, was auf einen schlimmen Asthmaanfall hinwies. Als er vorsichtig einatmete, spürte er jedoch keinerlei Schwierigkeiten.

 Oft trugen diese gewaltigen Vatergesichter eine edle Miene zur Schau, einen Ausdruck furchtloser Entschlossenheit oder grimmiger Wildheit, manche lächelten jedoch auch. Eines zwinkerte; eines lachte lautlos. Einige blickten zärtlich oder verträumt, aber nicht auf Fric, sondern auf berühmte Frauen mit ebenso großen Köpfen.

 Während Frics Gedanken immer langsamer kreisten und sich allmählich stabilisierten, fiel ihm plötzlich der Mann ein, der aus dem Spiegel gekommen war. Er setzte sich bolzengerade auf.

 Eine kleine Weile drehten seine langsam wirbelnden Gedanken sich wieder schneller.

 Übelkeit stieg in ihm auf. Fric widersetzte sich dem Drang zu speien und fühlte sich dabei fast wie ein Held.

 Schließlich wagte er es, das Kinn etwas zu heben, um zwischen den Dachsparren Ausschau nach dem flügellosen Phantom zu halten. Flog irgendwo eine schemenhafte Gestalt im grauen Anzug umher, glitten schwarze Schnürschuhe mit der Anmut eines Eisläufers durch die Luft?

 Statt eines fliegenden Gespensts sah er überall nur die schützenden Väter, im Vierfarbendruck, zweifarbig akzentuiert, in Schwarz-Weiß. Sie kamen auf ihn zu, sie zogen sich zurück, sie umkreisten ihn, sie ragten über ihm auf.

 Papierväter allesamt.

 Bedingt wagemutig, kam Fric auf die Beine und stand einen Augenblick da, als balancierte er auf dem Hochseil.

 Er lauschte, hörte jedoch nur den Regen. Den unaufhörlich das Haus belagernden, alles auflösenden Regen.

 Zu schnell, um als vorsichtig, und zu langsam, um als mutig gelten zu können, suchte Fric sich einen Weg durch das Labyrinth der Denkwürdigkeiten. Sein Ziel war die Treppe nach unten, und möglicherweise war es unvermeidlich, dass er dabei auf den von Schlangen umrahmten Spiegel stieß.

 Eigentlich wollte er einen weiten Bogen darum machen, aber irgendwie übte das silbern schimmernde Glas eine dunkle, machtvolle Anziehung auf ihn aus. In der Erinnerung kam ihm die Begegnung mit dem Mann aus dem Spiegel mal wie ein Traum vor, mal so wirklich wie der eigene Angstschweiß, den er roch.

 Er spürte die Notwendigkeit, zu wissen, was wirklich war und was nicht, vielleicht, weil ihm zu viel in seinem Leben unwirklich vorkam und er außerstande war, auch nur eine weitere Ungewissheit zu ertragen. Nicht gerade tapfer, aber auch nicht so feige, wie er eigentlich von sich erwartet hätte, ging er auf den Schlangenspiegel zu.

 Die jüngsten Ereignisse hatten ihn davon überzeugt, dass das Universum von Aelfric Manheim und das von Harry Potter heimlich, still und leise auf Kollisionskurs waren. Deshalb wäre er zwar erschrocken, aber nicht besonders überrascht gewesen, wenn die geschnitzten Schlangen auf magische Weise lebendig geworden wären und nach ihm geschnappt hätten. Glücklicherweise rührten die bemalten Schuppen und die ineinander gewundenen Schlingen sich nicht, und in den grünen Glasaugen glitzerte nur leblose Bosheit.

 Im Spiegel sah er nur sich selbst und ein verkehrtes Stillleben aller Dinge, die sich hinter ihm befanden. Kein Blick ins Anderswo, keine Spur vom Jenseits.

 Zaghaft streckte Fric die rechte Hand nach seinem Spiegelbild aus und war bestürzt, wie stark sie zitterte. Das Glas fühlte sich kühl, glatt und unleugbar massiv an.

 Als er die flache Hand an die silberne Oberfläche drückte, kam die Erinnerung an Moloch ihm endgültig weniger wie eine wirkliche Begegnung als wie ein Traum vor.

 Dann merkte er, dass die Augen seines Spiegelbilds nicht die grüne Farbe hatten, mit der er aufgewachsen war, das Grün, das er von der Quasimama geerbt hatte. Diese Augen strahlten in einem seidigen Grau, in das nur einzelne grüne Spuren eingesprenkelt waren.

 Es waren die Augen des Spiegelmanns.

 In dem Moment, in dem Fric diesen entsetzlichen Unterschied an seinem Spiegelbild bemerkte, kamen zwei Männerhände aus dem Spiegel, ergriffen seine Hand und legten etwas hinein. Dann schlossen sie sich, drückten seine Hand zur Faust zusammen und zerknüllten den empfangenen Gegenstand, bevor sie Fric von sich wegstießen. Schaudernd spürte Fric, dass das Ding in seiner Hand gleichzeitig glatt und scharfkantig war. Entsetzt warf er es zu Boden und rannte los.

 Während er panisch den letzten Gang entlang zur Wendeltreppe hetzte und dann immer rundherum den Weg zum zweiten Stock hinab, klatschten seine Sohlen mit solcher Wucht auf den Boden, dass die Metallstufen hinter ihm wie eine Reihe Trommelfelle bebten, die ein Donnerschlag erschüttert hatte.

 Im verlassenen Ostflur angekommen, rannte er auf den Nordflur zu. Vor jeder geschlossenen Tür, hinter der jede nur vorstellbare Sorte Bestien lauern konnte, schauderte er. Selbst beim Anblick halb blinder antiker Spiegel über steinalten Wandtischchen zuckte er zusammen.

 Immer wieder blickte er sich in ängstlicher Erwartung um und sah hoch zur Decke. Bestimmt würde gleich Moloch auf ihn zuschweben, der kannibalische Gott, der sich ausgerechnet in einen Straßenanzug geworfen hatte.

 Obwohl er die Haupttreppe erreichte, ohne angegriffen oder verfolgt zu werden, zeigte er sich nicht erleichtert. Das Dröhnen seines Herzens hätte die eisenbeschlagenen Hufe von hundert Pferden mit hundert klapprigen Sensenmännern übertönen können.

 Schließlich musste sein Feind ihn ja gar nicht aufstöbern und hetzen wie der Fuchs den Hasen. Wenn Moloch durch Spiegel treten konnte, wieso nicht auch durch Fensterglas? Wieso nicht durch jede Oberfläche, die gut genug poliert war, um auch nur ein ganz klein wenig zu spiegeln, wie etwa die Rundung der Bronzevase da drüben, wie die schwarz lackierten Türen des hohen Empireschränkchens dort hinten, wie etwa, wie etwa, wie etwa …?

 Vor Fric versank die dreistöckige Rotunde in der Dunkelheit. Die breite Treppe, die der geschwungenen Wand zum Erdgeschoss hinab folgte, verschwand in spiraligen Schatten.

 Der Abend war vorüber. Der Bohnertrupp und die Dekorationsmannschaft hatten ihr Werk vollendet und waren ebenso verschwunden wie das Personal, das zuvor Überstunden gemacht hatte. Die McBees waren zu Bett gegangen.

 Er konnte nicht mutterseelenallein hier im zweiten Stock bleiben.

 Unmöglich.

 Als er auf einen Schalter an der Wand drückte, leuchteten auf einen Schlag alle Kristalllüster auf, die an der Decke der Wendeltreppe hingen. Unzählige geschliffene Glasprismen warfen Regenbogenfarben an die Wände.

 Fric stürzte mit solcher Hast die Stufen hinab, dass Cassandra Limone, die Schauspielerin mit den schädelzertrümmernden Wadenmuskeln, bei einem Zusammenprall gewiss nicht mit einem harmlosen Knöchelbruch davongekommen wäre, hätte sie die Treppe immer noch zum Joggen missbraucht.

 Kaum war er von der letzten Stufe gesprungen, sah er vor sich den größten Weihnachtsbaum des Hauses aufragen und kam schlitternd zum Stehen. Fünf bis fünfeinhalb Meter hoch und ausschließlich mit rotem, silbernem und kristallenem Schmuck versehen, sah der Baum selbst jetzt atemberaubend sensationell aus, wo die Girlanden aus kleinen Glühbirnen nicht angeschaltet waren.

 Das blendende Schauspiel des Baums allein hätte nicht ausgereicht, um Frics Flucht länger als eine Sekunde aufzuhalten, doch während er auf die mit Flitter geschmückten Zweige starrte, merkte er, dass er etwas in der geballten rechten Hand hielt. Als er die Faust öffnete, sah er den Gegenstand, den ihm der Mann im Spiegel gegeben hatte, das zerknüllte Ding, das er auf dem Dachboden doch ganz gewiss weggeschleudert hatte.

 Glatt, scharfkantig und leicht war es, aber kein toter Käfer, keine abgelegte Schlangenhaut, kein zerdrückter Fledermausflügel, keine der Zutaten für übles Hexengebräu, die ihm in den Sinn gekommen waren. Bloß ein zerknülltes Foto.

 Er faltete das Bild auseinander und strich es zwischen den zitternden Händen glatt.

 Das etwa postkartengroße Foto war an zwei Kanten lädiert, als hätte man es aus einem Rahmen gerissen. Es zeigte eine hübsche Frau mit dunklem Haar und dunklen Augen, die ihm völlig unbekannt war.

 Aus Erfahrung wusste Fric nur zu gut, dass die Art und Weise, wie Leute auf Bildern aussahen, nichts mit den Eigenschaften zu tun hatte, die sie im Alltag zur Schau stellten. Dennoch schloss er aus dem milden Lächeln der Frau auf ein warmes Herz und spürte den Wunsch, sie kennen zu lernen.

 Ein verfluchtes Amulett, eine Salbendose, die jedem, der sie in die Hand nahm, die unsterbliche Seele aus dem Leib zog, ein Voodoofetisch, ein schwarzmagisches Dingsbums, ein satanischer Trank oder all die anderen seltsamen und schaurigen Gegenstände, die man von jemandem erwartet hätte, der in Spiegeln lebte, wären weniger verwunderlich und verwirrend gewesen als die zerknitterte Fotografie. Fric konnte sich überhaupt nicht vorstellen, wer diese Frau war, was ihr Bild bedeuten sollte, wie er sie irgendwie identifizieren konnte und was er zu verlieren oder zu gewinnen hatte, wenn er ihren Namen erfuhr.

 Seine Angst war von der beruhigenden Wirkung des Frauenporträts gemildert worden, aber als er den Blick hob und den Baum betrachtete, verdichtete sie sich wieder. Da bewegte sich irgendetwas.

 Es sprang nicht von Zweig zu Zweig, und es lauerte auch nicht in den grünen Schatten der Äste diese Bewegung spielte sich in den Schmuckelementen ab. Jede Silberkugel, jede Silbertrompete, jeder silberne Anhänger war ein dreidimensionaler Spiegel. Über die gekrümmten, glänzenden Oberflächen floss ein formloser Schemen, hin und her, am Baum hinauf und wieder herab.

 Nur etwas, was unter der Decke der Rotunde schwebte und dem glitzernden Baum dabei abwechselnd näher kam und sich von ihm entfernte, hätte ein solches Spiegelbild hervorbringen können. Doch da kein Riesenvogel, keine Fledermaus mit fahnengroßen Schwingen, kein Weihnachtsengel und kein Moloch durch die Luft segelten, sah es ganz so aus, als würde die lebendige Dunkelheit innerhalb der Verzierungen fließen. Sich kräuselnd strömte sie an einer Seite des Baums hinauf und an der anderen wie ein Wasserfall wieder hinab.

 Die roten Dekorationen waren zwar dunkler und matter als die silbernen, aber auch sie stellten Spiegel dar. Während derselbe pulsierende Schatten über die Zuckerapfel-backen und die rubinroten Flächen glitt, erinnerte er unweigerlich an aus einer Wunde strömendes Blut.

 Fric spürte, dass das, was ihn jetzt verfolgte, dasselbe war, was ihm früher im Weinkeller auf den Fersen gewesen war.

 Seine Kopfhaut begann zu kribbeln, und die Nackenhärchen stellten sich auf.

 In einem seiner geliebten Fantasyromane hatte er gelesen, dass Geister zwar aus eigenem Willen erschienen, ihre materielle Gestalt jedoch nicht lange beibehalten konnten, wenn man sie nicht beachtete. Nur das Staunen und die Furcht der Person, vor der sie auftauchten, verliehen ihnen Kraft.

 Er hatte auch gelesen, dass Vampire nur dann ein Haus betreten konnten, wenn man sie einlud, die Schwelle zu überschreiten.

 Und er hatte gelesen, dass böse Geister den Verliesen der Hölle entrinnen und in einen lebenden Menschen eindringen konnten, wenn man sich eines Ouijabretts bediente. Das geschah allerdings nicht, wenn man den Toten simple Fragen stellte, sondern nur, wenn man so unvorsichtig war, Dinge wie »Geselle dich zu uns!« oder »Schließe dich uns an!« zu sagen.

 Überhaupt hatte er eine Riesenmenge dämlicher Sachen gelesen, und das meiste davon hatten irgendwelche dämlichen Autoren sich wahrscheinlich bloß aus den Fingern gesogen, um Geld zu machen, indem sie versuchten, dämlichen Produzenten ihre dämlichen Drehbücher anzudrehen.

 Trotzdem zwang Fric sich, den Blick vom Weihnachtsbaum abzuwenden, damit die Erscheinung im Glas sich nicht immer schneller bewegte und mit jeder Sekunde an Kraft gewann, bis alle Kugeln und Trompeten wie ein ganzer Gurt mit Handgranaten gleichzeitig explodierten und ihn mit zehntausend Splittern durchbohrten. Dann nämlich würde jede scharfe Scherbe seinem Fleisch ein Fragment dieser pulsierenden Finsternis einimpfen, die in seinem Blut aufblühen und ihn bald beherrschen würde.

 Am Baum vorbei rannte er aus der Rotunde heraus.

 Im Nordflur drückte er schnell auf den Lichtschalter und lief dann mit quietschenden Gummisohlen eine Avenue mit frisch gebohnertem Kalksteinboden entlang. Vorbei am Salon, am Teezimmer, am kleinen und am großen Speisezimmer, am Frühstücksraum, an der Anrichtekammer des Butlers und der Küche jagte er bis zum Ende des Nordflügels, und diesmal schaute er weder zurück noch nach links oder rechts.

 Im Erdgeschoss des Westflügels waren nicht nur die professionell ausgestattete Waschküche und der Aufenthaltsraum untergebracht, in dem das Personal Pause machte und sein Essen einnahm, sondern auch die Zimmer und Wohnungen der im Haus wohnenden Angestellten.

 Ms. Sanchez und Ms. Norbert, die Hausmädchen, waren, wie allseits bekannt, bis zum Morgen des 24. Dezember beurlaubt. Zu denen wäre Fric ohnehin nicht gegangen. Die beiden waren zwar ganz nett, aber die eine war ständig am Kichern, und die andere erzählte permanent von ihrer Heimat North Dakota, eine Landschaft, die Fric noch uninteressanter als der Inselstaat Tuvalu mit seinem florierenden Kokosnussanbau vorkam.

 Mrs. und Mr. McBee hatten an diesem Tag besonders lange und hart gearbeitet. Inzwischen schliefen sie wahrscheinlich, und Fric wollte sie lieber nicht aufwecken.

 Als er an der Tür von Mr. Trumans Wohnung stand, der praktisch gerade erst zu Fric gesagt hatte, er könne ihn jederzeit zu Hilfe rufen, und der seit seiner Flucht aus dem Dachboden auch sein eigentliches Ziel gewesen war, verlor er plötzlich die Nerven. Ein Mann, der aus einem Spiegel trat; derselbe Mann, der zwischen den Dachsparren umherflog; ein Geist, der sich im Schmuck eines Weihnachtsbaums aufhielt, einen von dort aus beobachtete und womöglich das Glas zerbersten ließ, um sein Opfer zu infizieren: Fric konnte sich nicht vorstellen, dass irgendjemand eine derart phantastische und wirre Geschichte glaubte, schon gar nicht ein ehemaliger Cop, der wahrscheinlich zum Zyniker geworden war, nachdem er sich zahllose Lügengeschichten von miesen Schurken und ausgeflippten Spinnern hatte anhören müssen.

 Fric hatte tatsächlich ein bisschen Angst, in die Klapsmühle gesteckt zu werden. Bisher hatte zwar noch niemand angedeutet, dass er da hingehöre, aber zumindest in einem Fall war dieses Thema ein Teil seiner Familiengeschichte. Bestimmt erinnerte sich irgendjemand noch an eine gewisse Erfahrung der Quasimama, und vielleicht warf der dann einen schiefen Blick auf Fric und dachte: Der muss wohl auch mal in die Gummizelle.

 Schlimmer noch, er hatte Mr. Truman angelogen, und nun hätte er diese Lüge beichten müssen.

 Von seinen merkwürdigen Gesprächen mit dem Mysteriösen Anrufer hatte er deshalb nichts erzählt, weil ihm selbst die zu himmelschreiend sonderbar vorgekommen waren, um Glauben zu finden. Er hatte gehofft, einfach nur von einem schnaufenden Perversen erzählen zu müssen, damit Mr. Truman die Anrufe zurückverfolgte, den Drecksack fand (falls der Mysteriöse Anrufer tatsächlich ein Drecksack war) und dieser verrückten Sache auf den Grund kam.

 Als Mr. Truman noch einmal nachgefragt hatte, ob Fric ihm auch alles gesagt habe, hatte Fric erwidert: »Doch, klar. Er hat bloß geschnauft.« Und damit hatte er eindeutig gelogen.

 Jetzt hätte Fric zugeben müssen, dass er »nicht ganz aufrichtig« gewesen war, wie man es bei der Polizei nannte, und die Cops im Fernsehen waren immer überhaupt nicht glücklich über Typen, die Informationen zurückhielten. Wenn die Sache herauskam, dann würde Mr. Truman ihm mit Fug und Recht misstrauen und sich fragen, ob der Sohn des größten Filmstars der Welt nicht etwa ein angehender Verbrecher war.

 Dennoch musste er Mr. Truman von dem Mysteriösen Anrufer erzählen, wenn er ihm von Robin Goodfellow erzählen wollte, der in Wirklichkeit Moloch war, und von Moloch musste er ihm erzählen, um ihn auf die Geschichte von den völlig irren Dingen vorzubereiten, die sich auf dem Dachboden abgespielt hatten.

 Das klang nach viel zu viel irrem Zeug, um es überhaupt irgendjemandem als Ganzes aufzutischen, vor allem einem zynischen früheren Cop, der alles schon viel zu oft erlebt hatte und dem nicht ganz aufrichtige Schleimbeutel zuwider waren. Indem er Mr. Truman zuvor nicht die ganze Wahrheit gesagt hatte, hatte Fric sich selbst eine Falle gestellt, genau wie die dämlichen Gestalten in dämlichen Kriminalserien sich immer selbst eine Falle stellten, egal, ob sie unschuldig waren oder nicht.

 Lügen bringen dir nur Unglück.

 Ja, ja, ja.

 Der einzige Beweis für seine Geschichte war das zerknüllte Foto der hübschen Frau mit dem sanften Lächeln, das ihm der Mann im Spiegel in die Hand gedrückt hatte.

 Er starrte auf die Tür zu Mr. Trumans Wohnung.

 Er betrachtete das Foto.

 Das Foto bewies überhaupt nichts. Er konnte es von überall her haben.

 Hätte der Mann im Spiegel ihm einen Zauberring gegeben, mit dem er sich in einen Kater verwandeln konnte, oder eine zweiköpfige Kröte, die mit einem Kopf Englisch und mit dem anderen Französisch sprach und mit dem Hintern Britney-Spears-Songs pfiff, das wäre ein Beweis gewesen.

 Das Foto hingegen brachte rein gar nichts. Es war bloß ein zerknittertes Bild, nicht mehr als das Porträt einer hübschen Frau mit einem wunderschönen Lächeln, einer Fremden.

 Wenn Fric berichtete, was auf dem Dachboden geschehen war, dann glaubte Mr. Truman bestimmt, er habe Gras geraucht. Er würde alle Glaubwürdigkeit verlieren, die er momentan vielleicht noch besaß.

 Ohne zu klopfen, wandte er sich von der Tür ab.

 In diesem Kampf stand er allein da. Allein dazustehen war zwar nichts Neues für ihn, aber es wurde allmählich echt lästig.

 45

 Nachdem er zu viel chinesisches Essen verzehrt und dabei sein Wissen über die dunkleren Ecken des Palazzo Rospo aufgefrischt hatte, kippte Corky Laputa die Reste in den Mülleimer, mixte sich einen zweiten Martini und kehrte ins Gästezimmer hinten im Haus zurück, wo Mr. Stinkerkäse in derart ausgemergeltem Zustand im Bett lag, dass selbst völlig ausgehungerte Geier ihn als allzu magere Beute eingeschätzt und sich geweigert hätten, Totenwache zu halten.

 Corky nannte ihn Stinkerkäse, weil er in den vielen Wochen, in denen er schon ungewaschen im Bett lag, einen Gestank angenommen hatte, der an viele unangenehme Dinge erinnerte, darunter gewisse besonders würzige Käsesorten.

 Seit Stinky irgendwelchen festen Stuhlgang gehabt hatte, war eine lange Zeit vergangen. Aus dem Darm stammende Gerüche stellten daher kein Problem mehr dar.

 Als Corky sein Opfer in die Finger bekommen hatte, hatte er ihn erst einmal katheterisiert, sodass er nie mit uringetränktem Bettzeug zu kämpfen gehabt hatte. Der Katheterschlauch führte in einen vier Liter fassenden Sammelbehälter aus Glas, der neben dem Bett stand und augenblicklich nur zu einem Viertel voll war.

 Der saure, beißende Gestank rührte hauptsächlich von häufigem Angstschweiß her, der am Körper getrocknet war, und von natürlichen Körperölen, die sich so lange angesammelt hatten, dass sie ranzig geworden waren. Eine Ganzkörperreinigung mit dem Badeschwamm gehörte nicht zu den Diensten, die Corky anbot.

 Im Gästezimmer angelangt, stellte er seinen Martini ab und griff nach einer Dose Desinfektionsspray mit Fichtennadelduft, die auf dem Nachttisch stand.

 Stinky schloss die Augen, weil er wusste, was ihn nun erwartete.

 Corky zog Laken und Decke bis zum Fußende herunter und besprühte seinen knochendürren Gefangenen ausgiebig von Kopf bis Fuß. Das war eine rasche und wirksame Methode, um den üblen Geruch für die Dauer der allabendlichen Plauderei auf ein annehmbares Niveau zu verringern.

 Neben dem Bett stand ein Barhocker mit bequem gepolsterter Sitzfläche und Lehne. Corky kletterte hinauf.

 Ein hoher, aus Eiche gezimmerter Pflanzenständer diente als Tisch. Nachdem Corky einen Schluck Martini genommen hatte, stellte er sein Glas darauf ab.

 Dann betrachtete er Stinky eine Weile, ohne etwas zu sagen.

 Natürlich sagte Stinky auch nichts. Auf schmerzhafte Weise hatte er erfahren müssen, dass es ihm in diesem Haus nicht anstand, eine Unterhaltung zu beginnen.

 Außerdem war seine einst kräftige Stimme verfallen. Nun war sie schwächer als die eines unheilbar Tuberkulosekranken und von einem schaurigen Schnarren und Rasseln geprägt. Sie klang wie vom Wind getriebener Sand, der über uralten Stein scharrte, wie das spröde, flüsternde Klicken über den Boden huschender Käfer. Inzwischen jagte selbst Stinky der Klang der eigenen Stimme offenbar Angst ein, und da ihm das Sprechen sowieso wehtat, sagte er mit jedem Abend weniger.

 In den ersten Tagen hatte Corky ihm den Mund zugeklebt, um ihn daran zu hindern, so laut zu schreien, dass die Nachbarn neugierig wurden. Jetzt war kein Klebeband mehr nötig, weil er gar nicht mehr in der Lage war, eine besorgniserregende Lautstärke hervorzubringen.

 Obwohl Stinky mithilfe von Drogen in einem halb gelähmten Zustand gehalten wurde, war er anfangs ans Bett gekettet gewesen. Mit dem extremen Ausdörren seines Körpers und dem völligen Zusammenbruch seiner physischen Kraft waren die Ketten überflüssig geworden.

 In Corkys Abwesenheit enthielt die Glukoseinfusion des Gefangenen immer Drogen, um ihn gefügig zu machen und an einem inzwischen unwahrscheinlichen Fluchtversuch zu hindern.

 Am Abend durfte Stinky bei klarem Verstand sein für die gemeinsamen Sitzungen.

 Nun zuckten seine angsterfüllten Augen hin und her, wichen dem Anblick Corkys aus und wurden doch wieder magnetisch von ihm angezogen. Voller Grauen vor dem Kommenden lag er da.

 Corky hatte den Mann im Bett nie geschlagen, hatte nie irgendwelche physische Folter angewendet. So etwas tat er nicht.

 Mit Worten, ganz allein mit Worten hatte er seinem Gefangenen das Herz gebrochen, hatte dessen Hoffnung zerstört und dessen Selbstwertgefühl vernichtet. Mit Worten würde er ihm auch den Verstand brechen, falls Stinky nicht ohnehin schon wahnsinnig geworden war.

 Stinkys echter Name lautete Maxwell Dalton. Er war Professor für Anglistik an derselben Universität gewesen, zu deren Lehrkörper Corky noch immer zählte.

 Corky unterrichtete Literaturwissenschaft aus einer dekonstruktivistischen Perspektive. Er impfte seinen Studenten die Überzeugung ein, dass Sprache nie die Wirklichkeit darstellen könne, weil Worte sich nur auf andere Worte bezögen, nicht auf irgendetwas Reales. Egal, ob es sich bei einem Text um einen Roman oder ein Gesetz handele, der Leser entscheide selbst, was dieser Text aussage und bedeute. Alle Wahrheit sei relativ, alle moralischen Grundsätze seien betrügerische Interpretationen von religiösen und philosophischen Texten, die in Wirklichkeit keine andere Bedeutung hätten als diejenige, die der Einzelne ihnen zuweise. Das waren herrlich destruktive Ideen, und Corky war sehr stolz auf seine Tätigkeit als Lehrer.

 Professor Maxwell Dalton war ein Traditionalist. Er glaubte an Sprache, Bedeutung, Sinn und Grundsätze.

 Jahrzehntelang hatten Corky und seine Gesinnungsfreunde das anglistische Seminar beherrscht, doch vor einiger Zeit hatte Dalton versucht, eine Revolte gegen die Sinnlosigkeit anzuzetteln.

 Er war ein Ärgernis, eine Landplage, eine Bedrohung für den Triumph des Chaos. Er bewunderte das Werk von Charles Dickens, T. S. Eliot und Mark Twain. Er war ein unsäglich widerwärtiger Zeitgenosse.

 Dank Rolf Reynerd war Dalton nun seit über zwölf Wochen in diesem Zimmer eingekerkert.

 Als Corky und Reynerd sich geschworen hatten, vor der Welt ein Zeichen zu setzen, indem sie einen gut geplanten Angriff auf Channing Manheims streng bewachtes Anwesen durchführten, hatten sie ein Versprechen abgelegt: Um sich gegenseitig die Ernsthaftigkeit ihres Gelübdes zu beweisen, würde jeder im Auftrag des anderen zuerst ein Kapitalverbrechen begehen. Corky sollte Reynerds Mutter umbringen; im Gegenzug sollte der Schauspieler dann Dalton kidnappen, um ihn Corky auszuliefern.

 Eingedenk der Tatsache, dass die Absicht, seine eigene Mutter möglichst diskret zu ersticken, so unversehens in eine enthemmte Prügelei mit dem Schürhaken ausgeartet war, hatte sich Corky einen unregistrierten Revolver besorgt, um Mina Reynerd rasch und professionell zu beseitigen mit einem Schuss ins Herz, um nicht zu viel Blut zu verspritzen.

 Leider hatte er sich damals im Gebrauch von Feuerwaffen nur sehr unzureichend ausgekannt. Der Schuss hatte die alte Dame nicht ins Herz getroffen, sondern in den Fuß.

 Mrs. Reynerd hatte vor Schmerzen zu schreien begonnen. Aus Gründen, die Corky noch immer nicht ganz begriff, hatte er danach nicht mit dem Revolver weitergemacht, sondern mit einem Mal gemerkt, dass er die Alte wütend mit einer antiken Bronzelampe traktierte, wodurch das Gerät schwer beschädigt wurde.

 Später hatte er sich bei Rolf dafür entschuldigt, den Wert dieses hübschen Erbstücks vermindert zu haben.

 Auch der Schauspieler hatte Wort gehalten und anschließend Maxwell Dalton gekidnappt. Er hatte den Professor bewusstlos im Gästezimmer abgeliefert, wo Corky mit einem Vorrat an gekühlten Infusionsbeuteln gewartet hatte, nicht zu vergessen die Drogen, die er brauchte, um seinen Gefangenen in den ersten Wochen, in denen dieser sich noch wehren konnte, gefügig zu machen.

 Seither hatte er seinen Kollegen systematisch ausgehungert, indem er ihn intravenös mit gerade genügend Nährstoffen versorgte, um ihn am Leben zu erhalten. Abend für Abend und gelegentlich auch morgens hatte er Dalton einer extremen psychischen Folter ausgesetzt.

 Der gute Professor glaubte, dass auch seine Frau Rachel und seine zehnjährige Tochter Emily gekidnappt worden waren und nun in anderen Räumen des Hauses gefangen gehalten wurden.

 Täglich erfreute Corky den Professor mit Berichten über die Demütigungen, Misshandlungen und Qualen, die er der hübschen Rachel und der zarten Emily angeblich zufügte. Seine Darstellung war anschaulich, köstlich barbarisch und herrlich obszön.

 Über seine Begabung für pornografische Schauergeschichten war Corky überrascht und erfreut, aber noch überraschter war er, dass Dalton seine Geschichten so bereitwillig für bare Münze nahm und vor Kummer und Verzweiflung verging, wenn er ihnen lauschte. Hätte Corky sich zusätzlich zu den Anforderungen, die der Alltag an ihn stellte, um drei Gefangene gekümmert und Rachel und Emily auch nur einen Bruchteil der angeblichen Grausamkeiten zugefügt, dann wäre er jetzt bestimmt fast so dürr und schwach gewesen wie der verhungernde Mann im Bett.

 Corkys Mutter, die Ökonomin und Meisterin des akademischen Grabenkampfes, wäre bass erstaunt darüber gewesen, dass ihr Sohn für wenigstens einen seiner Kollegen einen größeren Schrecken darstellte, als sie es je für einen ihrer Kollegen gewesen war. Einen derart komplexen und cleveren Plan wie den, mit dem er Maxwell Dalton zu Fall gebracht hatte, hätte sie nie ersinnen und ausführen können.

 Corkys Mutter war von Neid und Hass getrieben gewesen. Er hingegen war frei von Neid und frei von Hass; was ihn antrieb, war der Traum einer besseren Welt durch Anarchie. Sie hatte eine Hand voll Feinde vernichten wollen, während er alles vernichten wollte.

 Wer kühnere Ideen hatte, dem wurde auch der Erfolg oft in größerem Maße zuteil.

 Corky saß am Ende eines ungewöhnlich erfolgreichen Tags nun auf seinem Barhocker, betrachtete den abgezehrten Professor und nippte etwa zehn Minuten lang an seinem Martini, ohne etwas zu sagen, nur damit die Spannung stieg. Schon während er geschäftig durch den Regen geeilt war, hatte er Zeit gefunden, eine fabelhaft brutale Geschichte zu ersinnen, die Daltons Verstand möglicherweise endgültig wie eine Salzstange zerbröseln ließ.

 Corky hatte vor, dem Professor zu berichten, er habe dessen Gattin Rachel ermordet. Angesichts des extrem schwachen Gesundheitszustands des Gefangenen würde diese Lüge, wenn man sie geschickt auftischte, vielleicht einen tödlichen Herzanfall auslösen.

 Sollte Dalton selbst diese grässliche Nachricht überleben, dann würde er am Morgen erfahren, dass inzwischen auch seine Tochter getötet worden war. Womöglich schaffte es dann dieser zweite Schock, ihn zu erledigen.

 So oder so war Corky bereit, sich Maxwell Dalton vom Hals zu schaffen. Er hatte aus der Situation jeden nur möglichen Unterhaltungswert herausgepresst. Nun war es an der Zeit, die Sache zu beenden.

 Außerdem brauchte er das Zimmer bald für Aelfric Manheim.

 46

 Eine Nacht auf dem kalten, mit Kratern übersäten Mond hätte nicht einsamer sein können als die Nacht in der Villa Rospo.

 Die einzigen Geräusche im Inneren waren Frics Schritte, sein Atem, das leise Quietschen von Scharnieren, wenn er eine Tür öffnete.

 Draußen zankte ein launischer Wind abwechselnd drohend und melancholisch mit den Bäumen, wehklagte in den Dachtraufen, malträtierte die Mauern und stöhnte wie in kummervollem Protest darüber, vom Haus ausgeschlossen zu sein. Der Regen trommelte wütend an die Fenster, um dann still weinend am bleigefassten Glas hinabzurinnen.

 Eine Weile glaubte Fric, sicherer zu sein, wenn er in Bewegung blieb, statt sich an einem Ort niederzulassen. Möglicherweise versammelten sich ja unsichtbare Kräfte um ihn, sobald er stehen blieb. Außerdem konnte er im Gehen schneller losrennen und damit auch besser flüchten.

 Sein Vater war der Meinung, ab dem siebten Lebensjahr solle man einem Kind keine bestimmte Schlafenszeit aufzwingen, sondern es ihm selbst überlassen, seinen individuellen Biorhythmus zu finden. Deshalb ging Fric schon seit mehreren Jahren ins Bett, wann er wollte, manchmal schon um neun Uhr, manchmal erst nach Mitternacht.

 Während er rastlos umherstreifte und dabei die Lichter vor sich anknipste und hinter sich brennen ließ, wurde er bald müde. Er hatte gedacht, der Gedanke daran, dass der Kinder fressende Gott Moloch jeden Augenblick aus einem Spiegel treten konnte, würde ihn für den Rest seines Lebens wach halten oder zumindest bis er achtzehn wurde und gemeinhin nicht mehr als Kind galt. Die Angst erwies sich jedoch als ebenso anstrengend, wie es harte Arbeit war.

 Besorgt, auf ein Sofa oder einen Sessel zu sinken und irgendwo einzuschlafen, wo er wehrloser war als anderswo, überlegte er, ob er in den Westflügel des Erdgeschosses zurückgehen sollte, um sich vor Mr. Trumans Wohnung zu legen. Wenn dieser oder die McBees ihn dort schlafend vorfanden, dann hielten sie ihn allerdings bestimmt für einen feigen Schlappschwanz, der eine Schande für den Namen Manheim war.

 Er kam zu dem Schluss, dass die Bibliothek die beste Zuflucht bot. Zwischen Büchern hatte er sich schon immer wohl gefühlt. Die Bibliothek befand sich zwar im ersten Stock, wo es genauso einsam war wie im dritten, aber dort gab es immerhin keine Spiegel.

 Er wurde dort vom Engelsbaum empfangen.

 Fric schrak vor der geflügelten Schar zunächst zurück.

 Dann wurde ihm klar, dass zwischen den grünen Zweigen kein einziges glänzendes Ding hing, durch das ein böser Geist aus einer anderen Dimension in diese Welt eindringen oder sie beobachten konnte.

 Die baumelnden Engel schienen ihn sogar darauf hinzuweisen, dass hier ein geschützter Ort war, ein echtes Refugium.

 Die den riesigen Raum schmückenden Vasen, Schalen, Amphoren und Skulpturen waren entweder Wedgwood-Basalt mit Empiremotiven oder Porzellanarbeiten aus der Han-Dynastie. Die Wedgwood-Objekte hatten schon immer eine mattschwarze, nicht glänzende Oberfläche gehabt, und das chinesische Porzellan hatte seinen Glanz im Lauf von zweitausend Jahren längst verloren. Irgendwie hatte Fric sowieso keine Angst, dass die uralte Skulptur eines Pferdes oder ein vor Christi Geburt entstandenes Wassergefäß ein Guckloch darstellen könnten, durch das ihn ein heimtückisches Wesen von anderswoher beäugte.

 An der Rückwand der Bibliothek führte eine Tür in eine Toilette. Fric klemmte einen Stuhl unter die Klinke, um sie zu versperren. Die Tür zu öffnen wagte er nicht, weil dahinter über dem Waschbecken ein Spiegel hing.

 Diese vernünftige Vorsichtsmaßnahme führte zu einem Problem, das jedoch leicht gelöst werden konnte. Fric musste pinkeln, wozu er sich einfach des Topfs einer Palme bediente.

 Sonst wusch er sich immer die Hände, wenn er auf der Toilette gewesen war. Diesmal musste er eben Infektion, Krankheit und Schlimmeres in Kauf nehmen.

 Mindestens zwanzig Topfpalmen waren in dem großen Raum verteilt. Er prägte sich die ein, die er bereits gegossen hatte, um nicht den gesamten Regenwald der Bibliothek zu vernichten.

 Dann ging er zu der Sitzecke neben dem Weihnachtsbaum mit seinem Bataillon schützender Engel zurück. Das hier war bestimmt ein sicherer Ort.

 Zu dem Arrangement aus Sesseln und Fußschemeln gehörte auch ein Sofa. Fric wollte sich gerade auf der behelfsmäßigen Bettstatt ausstrecken, da wurde die Stille durch ein fröhliches, kinderfreundliches Geräusch gestört, das gut für Krippen und die Zimmer kleinerer Kinder geeignet war.

 Uuudilih-uuudilih-uh.

 Das Telefon stand auf einem Möbelstück, das Mrs. McBee als Sekretär bezeichnete, aus Frics Sicht jedoch einfach ein Schreibtisch war. Er stellte sich davor und beobachtete, wie das Lämpchen seines Privatanschlusses jedes Mal blinkte, wenn es läutete.

 Uuudilih-uuudilih-uh.

 Bestimmt nahm Mr. Truman nach dem dritten Klingeln ab.

 Uuudilih-uuudilih-uh.

 Mr. Truman reagierte nicht.

 Das Telefon läutete zum vierten, dann zum fünften Mal.

 Auch der Anrufbeantworter nahm den Anruf nicht entgegen.

 Das sechste Läuten. Das siebte.

 Fric weigerte sich, den Hörer abzunehmen.

 Uuudilih-uuudilih-uh.

 In seiner Wohnung hatte Ethan den Inhalt der sechs schwarzen Schachteln aus dem Schrank genommen und in der Reihenfolge des Eintreffens auf dem Schreibtisch angeordnet.

 Den Computer hatte er ausgeschaltet.

 Das Telefon war in Reichweite, damit er die Anrufe für Fric abfangen konnte, falls dessen Anschluss tatsächlich angewählt wurde. Außerdem hatte er das Lämpchen für Anschluss Nummer 24 im Auge, falls es neue Anrufe anzeigte. Offenbar nahm der Verkehr auf dieser für Botschaften aus dem Jenseits reservierten Leitung zu. Weshalb ihn das beunruhigte, war ihm zwar nicht ganz klar, aber er wollte die Lage im Blick behalten.

 Eine Dose Cola in der Hand, saß er auf seinem Schreibtischsessel und studierte die Bestandteile des Rätsels.

 Ein kleines Schraubglas enthielt zweiundzwanzig tote Maikäfer. Melolontha melolontha, aus der Familie der Scarabaeidae.

 Daneben stand ein größeres Glas, in das er die toten Schnecken gelegt hatte. Ein mit jedem Tag scheußlicherer Anblick.

 In einem Essiggurkenglas schwammen neun Vorhäute in Formaldehyd. Die zehnte war bei der Laboranalyse zerstört worden.

 Die geschlossenen Vorhänge dämpften das scharfe Prasseln des Regens ans Fensterglas, die Drohungen des wütenden Windes.

 Käfer, Schnecken, Vorhäute …

 Aus irgendeinem Grund wanderte Ethans Blick zum Telefon, obwohl es nicht geläutet hatte. Weder die Anzeige von Anschluss 24 noch die einer der dreiundzwanzig anderen Leitungen brannte.

 Er hob die Coladose zum Mund und nahm einen Schluck.

 Käfer, Schnecken, Vorhäute …

 UuiidiUh-uuiidilih-uh.

 Vielleicht war Mr. Truman ausgerutscht und hatte sich den Kopf aufgeschlagen, und nun lag er bewusstlos da, ohne das Läuten wahrzunehmen. Vielleicht war er auch in ein Land jenseits eines Spiegels entführt worden. Möglicherweise hatte er aber auch bloß vergessen, das Computerprogramm so einzustellen, dass er Frics Privatanrufe entgegennehmen konnte.

 Der Anrufer jedenfalls gab nicht auf. Nach einundzwanzig Wiederholungen der dämlichen, kinderfreundlichen Melodie beschloss Fric abzunehmen, damit er das Läuten nicht die ganze Nacht ertragen musste.

 Obwohl das leichte Zittern seiner Stimme ihn bestürzte, meldete sich Fric tapfer mit: »Ermandos Eiskremparadies. Unser Monatsangebot: der Elefantenbecher. Wer ihn schafft, hat ausgelacht!«

 »Hallo, Aelfric«, sagte der Mysteriöse Anrufer.

 »Mir ist immer noch nicht klar, ob Sie ein perverser Spinner sind oder ein Freund, wie Sie behaupten. Ich hab den Eindruck, eher ein perverser Spinner.«

 »Da hast du den falschen Eindruck. Schau dich um, dann findest du die Wahrheit, Aelfric!«

 »Wonach soll ich mich umschauen?«

 »Nach dem, was um dich herum in der Bibliothek ist.«

 »Ich bin in der Küche.«

 »Inzwischen sollte dir eigentlich klar sein, dass du mich nicht anlügen kannst.«

 »Mein spezielles, geheimes Versteck ist einer von den großen Backöfen. Ich krieche hinein und ziehe von innen die Tür zu.«

 »Dann solltest du dich lieber mit Butter bepinseln, Moloch wird nämlich einfach das Gas aufdrehen.«

 »Moloch ist schon hier gewesen«, sagte Fric.

 »Das war nicht Moloch, das war ich.«

 Als er das hörte, hätte Fric fast den Hörer auf die Gabel geworfen.

 »Ich habe dich besucht, Aelfric, weil du begreifen sollst, dass du tatsächlich in Gefahr bist und dass die Zeit wirklich knapp wird«, fuhr der Mysteriöse Anrufer fort. »Wenn ich Moloch gewesen wäre, dann wärst du jetzt erledigt.«

 »Sie sind aus einem Spiegel gekommen«, sagte Fric, dessen Neugier und Verwunderung vorübergehend seine Angst verdrängten.

 »Und ich bin wieder in einen zurückgegangen.«

 »Wie funktioniert das, aus einem Spiegel zu kommen?«

 »Für die Antwort musst du dich nur umschauen, Kleiner.«

 Fric ließ den Blick durch die Bibliothek schweifen.

 »Na, was siehst du?«, fragte der Mysteriöse Anrufer.

 »Bücher.«

 »Ach ja? In der Küche?«

 »Ich bin in der Bibliothek.«

 »Ach, die gute, alte Wahrheit. Das lässt mich hoffen, dass du zumindest um einen Teil deines Unglücks herumkommst. Was, außer Büchern, siehst du noch?«

 »Einen Schreibtisch. Sessel. Ein Sofa.«

 »Schau dich weiter um.«

 »Da steht ein Weihnachtsbaum.«

 »Na also.«

 »Was also?«

 »Was baumelt und schwirrt?«

 »Wie bitte?«

 »Was funkelt und flirrt?«

 »Engel«, sagte Fric und starrte auf die strahlend weiße Schar, die sich mit ihren Trompeten und Harfen im Baum versammelt hatte.

 »Ich reise durch Spiegel, durch Rauch und Nebel, durch Tore im Wasser, über Treppen aus Schatten, auf Straßen aus Mondlicht, durch Wünschen und Hoffen und schlichtes Erwarten. Mein Auto habe ich endgültig eingemottet.«

 Verblüfft umklammerte Fric den Hörer so fest, dass ihm die Hand wehtat, so als könnte er auf diese Weise aus dem Spiegelmann weitere Erklärungen herauspressen.

 Der Mysteriöse Anrufer erwiderte sein Schweigen mit Schweigen und wartete ab.

 Fric hatte mit allerhand Verrücktheiten gerechnet, aber damit nicht.

 Mit einer neuen Art von Zittern in der Stimme fragte er schließlich: »Wollen Sie mir etwa weismachen, dass Sie ein Engel sind?«

 »Glaubst du denn, dass das möglich wäre?«

 »Mein … Schutzengel?«

 »Es ist sehr wichtig, was du glaubst, Aelfric«, sagte der Spiegelmann, statt direkt zu antworten. »In vieler Hinsicht ist die Welt das, was wir aus ihr machen. Wir selbst gestalten unsere Zukunft.«

 »Mein Vater sagt, unsere Zukunft steht in den Sternen, und unser Schicksal steht schon fest, wenn wir geboren werden.«

 »Es gibt allerhand Gründe, deinen Alten zu bewundern, aber was seine Meinung zum Thema Schicksal betrifft, hat er ’ne Menge Scheiße im Hirn.«

 »Wow«, sagte Fric, »dürfen Engel ›Scheiße‹ sagen?«

 »Ich hab’s ja gerade getan. Aber ich bin ziemlich neu in dem Job und mache durchaus ab und zu mal einen Fehler.«

 »Sie tragen also noch Ihre Trainingsflügel.«

 »Könnte man so sagen. Also, jedenfalls will ich nicht, dass dir etwas zustößt, Aelfric. Aber ich kann nicht allein für deinen Schutz sorgen. Du musst dich selbst vor Moloch retten, wenn er kommt.«

 Käfer, Schnecken, Vorhäute …

 Neben den Schraubgläsern stand die Keksdose in Katzenform, die mit hundertundsechzig Scrabble-Steinchen gefüllt war, jeweils vierzig mit den Buchstaben D, E, I und

 L. Lied. Leid. Lied und Leid. Leid und Lied. Neben der Keksdose lag das Buch mit dem Titel Hel

 fende Pfoten, verfasst von Donald Gainsworth, der einst Hunde für Blinde und für Rollstuhlfahrer abgerichtet hatte.

 Käfer, Schnecken, Vorhäute, eine Keksdose mit Buchstaben, ein Buch …

 Schließlich lag neben dem Buch der zugenähte Apfel, der nach dem Auftrennen der Naht ein Puppenauge preisgegeben hatte.

 DAS AUGE IM APFEL? DER WACHSAME WURM? DER WURM DER ERBSÜNDE? HABEN WORTE EINEN ANDEREN ZWECK, ALS VERWIRRUNG ZU STIFTEN?

 Ethan hatte Kopfschmerzen. Wahrscheinlich sollte er dankbar dafür sein, dass er bloß Kopfschmerzen hatte, nachdem er zweimal gestorben war.

 Er ließ die sechs Präsente von Reynerd auf dem Tisch liegen und ging ins Badezimmer, wo er ein Fläschchen Aspirin aus dem Medizinschrank holte und zwei Tabletten in die hohle Hand herausschüttelte.

 Er hatte vorgehabt, am Waschbecken ein Glas Wasser einlaufen zu lassen, um die Medizin damit hinunterzuspülen. Als er jedoch in den Spiegel sah, merkte er, dass er nur kurz sein Ebenbild betrachtete, um dann gleich nach einer schattenhaften Gestalt Ausschau zu halten, die eigentlich nicht da sein sollte und sich sowieso seinem Blick entziehen würde, wenn er sie wie im Badezimmer von Dunnys Penthouse fixieren wollte.

 Für das Glas Wasser ging er in die Küche, wo keine Spiegel hingen. Seltsamerweise fiel dort sein Blick unwillkürlich auf

 das Wandtelefon neben dem Kühlschrank. Keine der Leitungen war belegt, auch nicht Anschluss 24 oder Frics Privatnummer.

 Ethan musste an den schnaufenden Anrufer denken. Falls Fric was nicht der Fall war zu der Sorte von Kindern gehört hätte, die kleine Dramen erfanden, um auf sich aufmerksam zu machen, dann hätte er Ethan keine derart simple Geschichte aufgetischt. Wenn Kinder sich etwas ausdachten, dann neigten sie dazu, es mit bombastischen Einzelheiten auszuschmücken.

 Nachdem Ethan die Tabletten geschluckt hatte, ging er zum Telefon und nahm den Hörer ab. Das Lämpchen für den ersten seiner beiden Privatanschlüsse flammte auf.

 Die Telefone im Haus dienten auch als Sprechanlage. Drückte Ethan die Taste für diese Funktion und dann die für Frics Anschluss, erklang seine Stimme aus dem Lautsprecher des Telefons oben im zweiten Stock.

 Er wusste nicht, was er sagen wollte und wieso er das Gefühl hatte, noch zu dieser späten Stunde mit Fric sprechen zu müssen statt am Morgen. Nachdem er eine Weile auf die Taste mit Frics Nummer gestarrt hatte, legte er den Finger darauf, zögerte jedoch, sie zu drücken.

 Wahrscheinlich lag der Junge längst im Bett, und wenn nicht, dann wurde es höchste Zeit.

 Ethan legte den Hörer wieder auf.

 Er ging zum Kühlschrank. Bisher hatte er an diesem Abend noch nichts essen können; nach allem, was tagsüber geschehen war, hatte sich sein Magen nämlich so eng wie eine Faust zusammengezogen. Eine Weile hatte er sich nur nach einem guten Scotch gesehnt. Nun jedoch lief ihm beim Gedanken an ein Schinkenbrot unverhofft das Wasser im Mund zusammen.

 Da stand man jeden Morgen auf und hoffte das Beste, aber das Leben ließ einen auf die Schnauze fallen, indem man einen Bauchschuss bekam und starb. Kaum war man aufgestanden, um weiterzumachen, ließ einen das Leben zum zweiten Mal auf die Schnauze fallen, indem man überfahren wurde und noch einmal starb; und wenn man einfach nur versuchte, auch damit fertig zu werden, ließ einen das Leben zum dritten Mal auf die Schnauze fallen. Da kam es nicht allzu überraschend, dass man nach diesem ganzen Stress den Appetit eines olympischen Gewichthebers hatte.

 Engel aus Mattglas, aus Plastik, aus Holz und aus bemaltem Blech baumelten vor Frics Augen, und nun hatte er womöglich auch noch einen waschechten Engel am Telefon. »Wie kann ich denn überhaupt ein sicheres Versteck finden, wenn Moloch durch Spiegel und Mondlicht reisen kann?«, fragte er.

 »Das kann er nicht«, sagte der Mysteriöse Anrufer. »Die Kräfte, die ich habe, stehen ihm nicht zur Verfügung. Er ist sterblich, aber glaub bloß nicht, dass ihn das weniger gefährlich macht. Ein Dämon könnte nicht schlimmer sein als er.«

 »Wieso kommen Sie eigentlich nicht einfach her und warten bei mir, bis er auftaucht, um ihm mit Ihrem heiligen Stab die Fresse zu polieren?«

 »Ich habe keinen heiligen Stab, Aelfric.«

 »Irgendwas müssen Sie doch haben, ’nen Stab, ’ne Keule, ’nen Knüppel, ein geheiligtes Schwert, das vor göttlicher Energie glüht. Ich hab mal einen Fantasyroman gelesen, in dem auch Engel vorgekommen sind. Das sind nämlich nicht so luftige Typen, die so zerbrechlich wie rohe Eier sind. Das sind echte Krieger. Die haben gegen die Heerscharen Satans gekämpft und sie aus dem Himmel in die Hölle getrieben. Das war eine coole Szene in dem Buch.«

 »Wir sind hier nicht im Himmel, Junge, sondern auf der Erde. Hier bin ich nur ermächtigt, auf Umwegen zu operieren. Ich kann …«

 »… ermutigen, inspirieren, erschrecken, verleiten, raten«, zitierte Fric die Worte des Mysteriösen Anrufers, die bei dessen erstem Anruf im Weinkeller gefallen waren.

 »Du hast ein gutes Gedächtnis. Ich weiß, was kommt, aber ich darf das Geschehen nur durch Methoden beeinflussen, die listig …«

 »… gerissen und verführerisch sind«, beendete Fric den Satz.

 »Daher darf ich nicht direkt eingreifen, wenn Moloch den Weg zu seiner Verdammnis beschreitet. Genauso wenig darf ich eingreifen, wenn ein tapferer Polizist sich opfern will, um jemand anderen zu retten, und dadurch für immer ins Licht gelangt.«

 »Ich glaube, das verstehe ich. Sie sind wie ein Regisseur, dem man nicht erlaubt, die Endfassung seines Films selber herzustellen.«

 »Ich bin nicht mal ein Regisseur. Stell dir einfach vor, dass ich irgendein Studioangestellter bin, der Vorschläge für Änderungen am Drehbuch macht.«

 »So Vorschläge, bei denen die Drehbuchautoren total ausflippen und zur Flasche greifen. Ich langweile mich immer zu Tode, wenn die stundenlang darüber quasseln, als ob ich mich für so was interessieren würde.«

 »Der Unterschied«, sagte der vorgebliche Engel, »liegt darin, dass meine Vorschläge immer gut gemeint sind und sich auf eine Vision der Zukunft stützen, die allzu leicht wahr werden könnte.«

 Fric dachte einen Augenblick über das Gesagte nach, während er den Schreibtischstuhl hervorzog und sich setzte. »Puh!«, sagte er dann. »Schutzengel zu sein ist bestimmt mächtig frustrierend.«

 »Das kannst du mir glauben. Du hingegen bestimmst, wie die Endfassung deines Lebens aussieht. Das nennt man freien Willen. Den hast du; den hat jeder hier. Handeln kann ich für dich nämlich nicht. Dazu bist du da … um Entscheidungen zu treffen zwischen richtig und falsch, um klug zu sein oder nicht, um mutig zu sein oder nicht.«

 »Ich kann’s irgendwie versuchen.«

 »Das kann ich dir nur dringend raten. Was hast du eigentlich mit dem Foto gemacht, das ich dir gegeben habe?«

 »Das von der hübschen Frau mit dem netten Lächeln? Das steckt hinten in meiner Hosentasche.«

 »Da nutzt es dir nicht viel.«

 »Was soll ich dann damit anfangen?«

 »Denk nach. Gebrauch deinen Verstand, Aelfric! Selbst in deiner Familie ist das möglich. Denk nach. Sei klug!«

 »Ich bin zu hypermäßig müde, um jetzt nachzudenken. Wer ist das denn, die Frau auf dem Bild?«

 »Wie wär’s, wenn du ein bisschen Detektiv spielst? Stell ein paar Nachforschungen an!«

 »Da bin ich schon dabei. Wer ist sie?«

 »Hör dich um. Die Frage kann ich dir nicht beantworten.«

 »Und wieso nicht?«

 »Weil ich mich an die bekannten Regeln halten muss, die den Job als Schutzengel zugegebenermaßen manchmal zu einer extrem nervigen Sache machen.«

 »Na gut, kapiert. Bin ich heute Nacht eigentlich schon in Gefahr, oder kann ich bis morgen Früh warten, um ein spezielles, geheimes Versteck zu suchen?«

 »Wenn du gleich morgens damit anfängst, reicht das«, sagte der Schutzengel. »Aber verlier bloß keine Zeit mehr. Sei bereit, Aelfric, sei bereit!«

 »Okay. Ach, übrigens, es tut mir Leid, wie ich Sie genannt hab.«

 »Du meinst im Weinkeller, als du gefragt hast, ob ich so was wie ein Anwalt bin?«

 »Genau.«

 »Man hat mir schon schlimmere Sachen an den Kopf geworfen.«

 »Ehrlich?«

 »Viel schlimmere.«

 »Und es tut mir Leid, dass ich versucht hab, Ihnen nachzuschnüffeln.«

 »Was willst du damit sagen?«

 »’nem Engel gegenüber ist so was bestimmt ziemlich fies. Ich meine, ihn einfach zurückzurufen.«

 Der Mysteriöse Anrufer schwieg.

 Sein Schweigen hatte etwas Undefinierbares an sich, etwas, was es von jedem Schweigen unterschied, das Fric je mitbekommen hatte.

 Zum einen war es ein vollkommenes Schweigen, eines, das nicht nur alles Knistern und Rauschen in der Telefonleitung aufsaugte, sondern auch das kleinste Geräusch in der Bibliothek, bis es Fric so vorkam, als wäre er stocktaub geworden.

 Zum anderen hörte das Schweigen sich unendlich tief an, so als befände der Schutzengel sich am Grund eines Meeresgrabens. Tief und überaus kalt.

 Fric schauderte, aber er hörte weder seine Zähne klappern, noch spürte er seinen Leib beben. Auch sein Atmen hörte er nicht, obwohl er fühlen konnte, wie ihm die Luft aus dem Mund strömte, heiß genug, um ihm die Zähne zu trocknen.

 Ein vollkommenes, tiefes, kaltes Schweigen, ja, aber es besaß auch noch eine andere, eine seltsamere Qualität.

 Vielleicht konnte ja jeder Engel mit übernatürlichen Kräften ein solches Schweigen wie einen Zauberbann verbreiten, aber wahrscheinlich war es nur ein Trick, der vor allem für den Todesengel charakteristisch war.

 Schließlich holte der Mysteriöse Anrufer tief Luft, sog dabei das ganze Schweigen ein und ließ wieder Geräusche in die Welt dringen. »Wann hast du mich zurückgerufen, Aelfric?«, fragte er mit einer Stimme, in der ein unheilvoll besorgter Ton mitschwang.

 »Na ja, nachdem Sie mich im Eisenbahnzimmer angerufen haben.«

 »Und auch nach unserem Gespräch im Weinkeller?«

 »Ja. Wissen Sie das denn nicht … wo Sie doch solche Kräfte haben?«

 »Engel sind nicht allwissend, Aelfric. Ab und zu entgehen uns manche Dinge.«

 »Beim ersten Mal hat Ihr Telefon einfach ewig geläutet, und …«

 »Weil ich da den Apparat in meiner alten Wohnung benutzt habe, in der ich vor meinem Tod zu Hause war. Ich habe deine Nummer zwar nicht gewählt, sondern bloß an dich gedacht, aber den Hörer habe ich abgenommen. Ich musste noch lernen … das lernen, wozu ich jetzt alles fähig bin. Mit jeder Stunde werde ich geschickter.«

 Fric fragte sich, ob er nicht vielleicht noch müder war, als er gedacht hatte. Was er da hörte, ergab nicht immer Sinn. »Ihre alte Wohnung?«

 »Ich bin ein ziemlich neuer Engel, mein Junge. Bin erst heute Morgen gestorben. Ich benutze den Körper, den ich früher bewohnt habe, aber der ist jetzt … elastischer, dank meiner neuen Kräfte. Was ist das zweite Mal passiert, als du mich zurückgerufen hast?«

 »Wissen Sie das wirklich nicht?«

 »Irgendwie schon. Aber sag es mir trotzdem.«

 »Ich hab so einen perversen Spinner in der Leitung gehabt.«

 »Was hat er zu dir gesagt?«

 »Gar nichts. Er hat nur schwer geatmet … und dann so tierähnliche Geräusche gemacht.«

 Wieder schwieg der Mysteriöse Anrufer, aber es war ein ganz anderes Schweigen als die Totenstille zuvor. In diesem Schweigen lag ein kaum hörbares Zucken, ein Nervenflattern wie von Mottenflügeln, ein ganz leises Anspannen von Muskeln.

 »Zuerst hab ich gedacht, dass Sie es sind«, sagte Fric, »deshalb hab ich ihm gesagt, ich hätte im Wörterbuch nachgeschlagen, wer Moloch ist. Der Name hat ihn erregt.«

 »Versuch nie wieder, mich zurückzurufen, wenn ich mich gemeldet habe, Aelfric. Nie, nie wieder!«

 »Wieso?«

 Mit harter, unnachgiebiger Stimme, in der eine Bestürzung lag, die für einen unsterblichen Schutzengel zu sterblich klang, wiederholte der Anrufer: »Nie wieder! Hast du verstanden?«

 »Ja.«

 »Versprichst du mir hoch und heilig, dass du nie wieder versuchen wirst, mich zurückzurufen?«

 »Okay. Aber wieso eigentlich?«

 »Als ich dich im Weinkeller angerufen habe, da habe ich, anders als beim ersten Mal, kein Telefon verwendet. Ich brauche kein Telefon mehr, um dich anzurufen, genauso wenig, wie ich noch ein Auto brauche, um irgendwo hinzugelangen. Ich muss nur noch die Vorstellung eines Telefons hervorrufen.«

 »Die Vorstellung eines Telefons? Wie funktioniert das?«

 »Mit meinem derzeitigen Zustand sind bestimmte übernatürliche Fähigkeiten verbunden.«

 »Sie meinen mit Ihrem Zustand als Schutzengel?«

 »Und da ich nur die Vorstellung eines Telefons verwende, verbindet ein Rückruf dich womöglich mit einem Ort, an den du keinesfalls gelangen darfst.«

 »Was soll das für ein Ort sein?«

 Der Engel zögerte. Dann sagte er: »Die dunkle Ewigkeit.«

 »Klingt gar nicht gut.« Fric sah sich beklommen um.

 In dem Labyrinth aus Regalen hausten zwischen den Seiten vieler Bücher allerhand Ungeheuer, menschliche und nicht menschliche. Möglicherweise gab es dort drüben ja auch eine Bestie, die nicht in Papierwelten umherschlich, sondern in dieser Welt, eine Bestie, die nicht Druckerschwärze atmete, sondern Luft, und die nur darauf wartete, dass plötzlich ein kleiner Junge vor ihr auftauchte, wenn dieser um eine der vielen stillen Ecken bog.

 »Die dunkle Ewigkeit. Der bodenlose Abgrund, die sichtbare Dunkelheit und alles, was dort haust«, erklärte der Schutzengel. »Du hast Glück gehabt, mein Junge. Es hat nicht mit dir gesprochen.«

 »Es?«

 »Das, was du als perversen Spinner bezeichnet hast. Wenn sie mit dir sprechen, können sie einem schmeicheln, einen überreden, locken, manchmal sogar Befehle austeilen.«

 Frics Blick fiel wieder auf den Weihnachtsbaum. Er hatte den Eindruck, dass die Engel ihn beobachteten, jeder einzelne.

 »Wenn du den Rückrufkode eingibst«, sagte der Schutzengel, »öffnest du ihnen eine Tür.«

 »Wem?«

 »Müssen wir denn ihren infernalischen Namen aussprechen? Wir wissen doch beide, wen ich meine, oder etwa nicht?«

 Als Junge mit einer Vorliebe für Fantasyliteratur, mit einem Privatkino, in dem er alles von Kinderfilmen bis hin zu gerade noch jugendfreien Gruselschockern anschauen konnte, und mit einer von Einsamkeit geschärften Phantasie konnte Fric sich tatsächlich ziemlich genau ausmalen, wer gemeint war.

 »Du öffnest ihnen eine Tür«, fuhr der Mysteriöse Anrufer fort, »und dann kannst du sie mit einem einzigen falschen Wort womöglich unabsichtlich … hereinbitten.«

 »Hier herein, in den Palazzo Rospo?«

 »Du könntest einen von ihnen in dich hineinbitten, Aelfric. Wenn man so etwas tut, können sie durch eine Telefonverbindung reisen, durch dieses feine Band zwischen Geist und Geist, ähnlich wie ich durch einen Spiegel zu einem anderen reisen kann.«

 »Ungelogen?«

 »Ungelogen. Untersteh dich also, mich zurückzurufen, wenn ich aufgelegt habe!«

 »In Ordnung.«

 »Dasselbe gilt für alle weiteren Anrufe.«

 »Verstanden.«

 »Die Sache ist mir bitterernst, Aelfric.«

 »Eigentlich hätte ich nicht erwartet, dass ein Schutzengel so was macht.«

 »Was macht?«

 »Mir eine Heidenangst einjagen.«

 »Ermutigen, inspirieren, erschrecken«, sagte der Mysteriöse Anrufer, wie um es Fric ins Gedächtnis zu rufen. »Schlaf jetzt in Frieden, solange du’s noch kannst. Morgen Früh aber darfst du keine Zeit vergeuden. Sei bereit! Tu alles, um zu überleben, Aelfric. Sehe ich nämlich in diesem Augenblick in die Zukunft, um zu erfahren, wie die Dinge sich entwickeln werden … dann sehe ich dich tot.«

 47

 Fric war in der Zwickmühle. Bäuchlings auf dem Sofa liegend, betrachtete er das Telefon, das nun auf dem Boden der Bibliothek stand. Er hatte es vom Schreibtisch geholt und die Schnur dabei so weit gespannt, wie es irgend ging.

 Er hatte das getan, um für alle Fälle gerüstet zu sein. Vielleicht musste er ja urplötzlich jemanden um Hilfe rufen.

 Allerdings war das nur ein Teil der Wahrheit. Er spielte außerdem mit dem Gedanken, den Rückrufkode einzugeben.

 Fric gierte nicht nach Selbstzerstörung. Er gehörte nicht zu der Sorte Hollywoodgören, die nur erwachsen werden wollten, um reiche Heroinjunkies zu werden. Ebenso wenig hatte er die Absicht, sich mit einem Sportwagen, einem Revolver, einer Schrotflinte, mit Diätpillen, mit hochprozentigem Alkohol, mit durch Marihuana hervorgerufenem Lungenkrebs oder mit Frauen umzubringen.

 Bei Partys, wenn sich im Palazzo Rospo hunderte berühmter, halb berühmter und nach Berühmtheit lechzender Leute auf die Füße traten, machte Fric sich unsichtbar, um besser mithören zu können. In einem solchen Getümmel konnte man leicht unsichtbar werden, weil die Hälfte der Gäste ohnehin kaum jemand anders wahrnahm als sich selbst, während die andere Hälfte sich beflissen auf die Hand voll Regisseure, Agenten und Studiobosse stürzte, die sie entweder stinkreich machen konnten oder noch stinkreicher, als sie es schon waren.

 Bei einer dieser Gelegenheiten hatte Fric eine Bemerkung belauscht, die sich auf den drittgrößten (vielleicht auch nur viertgrößten) Filmstar der Welt bezog: »Wenn dieser blöde Hammel so weitermacht, wird er sich mit all den Frauen noch umbringen.« Fric hatte natürlich nicht die leiseste Ahnung, wie man sich mit Frauen umbringen konnte und wieso ein potenzieller Selbstmörder sich nicht einfach einen Revolver besorgte.

 Trotzdem war ihm diese faszinierende Bemerkung im Gedächtnis geblieben, und er war bereit, sich vorzusehen. Wenn er Frauen kennen lernte, beobachtete er verstohlen, ob sie etwas an sich hatten, was auf den möglicherweise gefährlichen Typus Frau hinwies.

 Bis zu dieser merkwürdigen Nacht wäre es ihm schließlich auch nie in den Sinn gekommen, dass man durch die Eingabe des Rückrufkodes den Tod an die Strippe bekommen konnte.

 Vielleicht würde das, was durchs Telefon kam, ihn nicht gleich umbringen, sondern nur seine Seele einkerkern, die Kontrolle über seinen Körper übernehmen und ihn so unglücklich machen, dass er sich wünschte,tot zu sein.

 Möglicherweise nahm es auch sein Denken in Besitz und schleuderte ihn kopfüber an eine Backsteinmauer, in eine offene Senkgrube (falls in Bel Air eine offene Senkgrube zu finden war), vom Dach des Palazzo Rospo oder in die Arme einer tödlichen Blondine (von denen Bel Air offenbar in Scharen heimgesucht wurde).

 Sein Dilemma bestand darin, dass er nicht wusste, ob er irgendetwas von dem glauben sollte, was der Mysteriöse Anrufer von sich gegeben hatte.

 Auf der einen Seite war das ganze Gerede davon, ein Schutzengel zu sein, der durch Spiegel und Mondlicht reisen konnte, womöglich nur ein Riesenhaufen Bockmist. Ein noch größerer Haufen als der Einhornfilm des Schattenpapas.

 Auf der anderen Seite und es gab immer eine andere Seite war der Mysteriöse Anrufer tatsächlich aus einem Spiegel getreten. Er war wirklich zwischen den Dachsparren umhergeflogen. Seine Darbietungen auf dem Dachboden und in der glänzenden Oberfläche des Christbaumschmucks waren so unglaublich gewesen, dass ihm eine gewisse Glaubwürdigkeit nicht abzusprechen war.

 Aber welche Sorte Schutzengel trug schon einen Anzug mit Krawatte, der so aussah, als stammte er geradewegs aus einer der noblen Boutiquen am Rodeo Drive, was für ein Engel hatte eine Haut, so bleich wie Fischfleisch, was für ein Engel sah weniger heilig als furchterregend aus und hatte graue Augen, die so kalt wie Asche in Eis waren?

 Vielleicht hatte der Mysteriöse Anrufer aus unbekannten Gründen gelogen, Fric zu falschen Schlüssen verleitet, ihm eine Falle gestellt.

 Fric hatte seinen Vater einmal sagen hören, praktisch jedermann in dieser Stadt sei damit beschäftigt, anderen Leuten Fallen zu stellen, wenn nicht des Geldes wegen, dann zum Spaß.

 Der Mysteriöse Anrufer hatte Fric verboten, den Rückrufkode zu benutzen, weil der ihn mit der dunklen Ewigkeit verbinden würde. Vielleicht wollte der Typ in Wahrheit bloß nicht, dass Fric versuchte, ihm auf die Schliche zu kommen.

 Noch immer bäuchlings auf dem Sofa liegend, streckte Fric sich nach dem Telefon und angelte sich den Hörer.

 Dann drückte er die Taste seines Privatanschlusses.

 Er lauschte dem Wählton.

 Die Engel am Baum sahen wie echte Engel aus. Einem Engel mit Harfe, Trompete, einem weißen Gewand und Flügeln konnte man vertrauen.

 Fric drückte die Sterntaste, dann die Sechs und die Neun, den Rückrufkode.

 Diesmal wurde der Anruf nicht beim vierten Läuten entgegengenommen, sondern schon beim ersten. Niemand sagte Hallo. Wie zuvor empfing Fric nichts als Schweigen.

 Dann, nach wenigen Sekunden, hörte er es atmen.

 Eigentlich hatte Fric vorgehabt, einfach abzuwarten und den perversen Spinner dazu zu bringen, als Erster zu sprechen. Nach zwanzig oder dreißig Sekunden wurde er jedoch so zappelig, dass er sagte: »Da bin ich wieder.«

 Sein Vorstoß führte nicht zu einer Antwort.

 Fric bemühte sich, einen leichten, etwas scherzhaften Ton anzuschlagen, leider ohne viel Erfolg. »Na, wie läuft es so in der dunklen Ewigkeit?«, fragte er.

 Das Atmen wurde rauer, schwerer.

 »Sie wissen schon die dunkle Ewigkeit«, sagte Fric spöttisch, aber auch mit einem unbeherrschbaren leichten Zittern in der Stimme, das seine selbstbewusste Pose Lügen strafte. »Auf manchen Karten auch als bodenloser Abgrund verzeichnet. Oder als sichtbare Dunkelheit.«

 Der Typ am anderen Ende atmete einfach weiter.

 »Sie klingen aber gar nicht gut. Wahrscheinlich haben Sie üble Probleme mit den Nebenhöhlen«, sagte Fric.

 Da sein Kopf über die Sofakante hing, fühlte er sich allmählich etwas schwindlig.

 »Ich könnte Ihnen da einen guten Arzt empfehlen. Der schreibt Ihnen dann ein Rezept für irgendwas, mit dem Sie besser atmen können. Sie werden mir noch dankbar sein.«

 Eine krächzende, knirschende Stimme kam aus einer mit Rasierklingen verstopften Kehle. Trockener als die Asche zweimal verbrannter Asche, stieg sie aus einer grässlichen Tiefe durch Risse in den zerborstenen Steinen seltsamer Ruinen. Es kam nur ein einziges Wort: »Junge.«

 Dieses Wort kroch Fric wie ein Insekt in die Ohren, wie einer dieser Ohrenzwicker, die sich einem angeblich ins Hirn wühlen, um dort Eier abzulegen, um ihr Opfer in eine wandelnde Brutstätte voller wuselnden Ungeziefers zu verwandeln.

 Fric rief sich all die Filmplakate ins Gedächtnis, auf denen sein Vater edel, tapfer und voll stählerner Entschlossenheit war, und schaffte es, den Hörer nicht plumpsen zu lassen. Dann bot er alle Kraft auf, um die Furcht aus seiner Stimme zu verbannen, und sagte: »Sie machen mir keine Angst.«

 »Junge«, wiederholte die Stimme, »Junge«, und dann erklangen weitere Stimmen im Telefon, anfangs nur vier oder fünf, leiser als die erste, Männer- und Frauenstimmen, in deren Gemurmel sich immer wieder die Worte »Junge … Junge« mischten. Sie klangen eindringlich, begierig. Verzweifelt. Weiche, flüsternde Stimmen, raue Stimmen. »… wer ist da?« »… der Weg, er ist der Weg …« »… frisches Fleisch …« »… dummes kleines Häschen, leicht zu fassen …« »… bitte mich herein …« »… nimm mich …« - »… nein, bitte mich …« Innerhalb weniger Sekunden schwoll die Zahl auf ein Dutzend, hundert, tausend an. Sie sprachen alle gleichzeitig; vielleicht klang ihre Rede deshalb so wie bestialisches Murmeln und Knurren, und die Worte, die übrig blieben, waren oft Obszönitäten, die sich zu abgerissenen Sätzen fügten. Schaurige Schreie voller Angst, Schmerz, Enttäuschung und roher Wut verknüpften diese Fetzen heiseren Lärms zu einem Flickenteppich äußerster Bedürftigkeit.

 Frics starkes Herz hämmerte heftig gegen die Rippen, pulsierte in der Kehle, pochte in den Schläfen. Er hatte behauptet, keine Angst zu haben, aber er hatte doch Angst, so sehr sogar, dass ihm keine einzige schlagfertige Bemerkung einfiel. Er konnte nicht einmal den Mund öffnen.

 Und doch faszinierten ihn die durcheinander wirbelnden Stimmen und zwangen ihn zuzuhören. Der Hunger in ihnen, das heftige Verlangen, die jammervolle Verzweiflung, die melancholische Sehnsucht woben ein herzzerreißendes Lied, das an die Saiten seiner immer währenden Einsamkeit rührte. Es sprach zu ihm und versicherte ihm, er müsse nicht einsam bleiben, sondern könne um Gesellschaft bitten; Sinn und Familie warteten auf ihn, wenn er bereit sei, ihm sein Herz zu öffnen.

 Selbst wenn der kehlige Chor wortlos blieb oder knurrend und zischend Obszönitäten ausstieß, die Fric hätten abstoßen sollen, besänftigten die Stimmen ganz allmählich sein Grauen. Sein Herz schlug weiter heftig, aber die Kraft, die das hektische Hämmern verursachte, bestand immer weniger aus Furcht als aus Erregung. Alles konnte anders werden, ausnahmslos und vollständig. Jetzt und für immer, in einem Augenblick. Er konnte ein neues und besseres Leben beginnen, wenn er nur darum bat, ein Leben, aus dem alle Einsamkeit verbannt war, alle Unsicherheit, alle Verwirrung, aller Selbstzweifel und alle Schwäche …

 Fric öffnete den Mund, um etwas zu sagen, was mit ziemlicher Sicherheit eine ähnliche Einladung gewesen wäre wie die, von der die Benutzer eines Ouijabretts aus gutem Grund Abstand nehmen sollten. Auf einmal zog jedoch eine Bewegung am Rand seines Blickfelds seine Aufmerksamkeit auf sich.

 Als er den Kopf drehte, um zu sehen, was ihn da störte, sah Fric, dass das gedehnte Spiralkabel zwischen Hörer und Apparat, das vorher ein sauberer, weißer Kunststoffstrang gewesen war, nun so organisch, rosa und glitschig aussah wie die Schnur, die eine Mutter mit ihrem neugeborenen Kind verband. Ein Puls wanderte pochend durch den Strang. Langsam und schwerfällig, aber stark, bewegte er sich von dem auf dem Boden stehenden Apparat auf den Hörer in Frics Hand zu wie in Erwartung der Einladung, die dem Jungen auf der bebenden Zunge lag.

 Während Ethan an seinem Schreibtisch saß, ein Schinkenbrot verzehrte und sich den Kopf zermartete, um den sechs höhnischen Sendungen von Rolf Reynerd eine Bedeutung abzuringen, schweiften seine Gedanken unwillkürlich immer wieder ab. Er musste an Duncan Whistler denken.

 Im Gartenzimmer des Krankenhauses, wo er vom Verschwinden von Dunnys Leiche erfahren hatte, war ihm in den Sinn gekommen, dass die unheimlichen Vorgänge in Reynerds Wohnung und Dunnys Auftritt als wandelnder Toter etwas miteinander zu tun hatten. Die Tatsache, dass Dunny bei dem Mord an Reynerd offenbar die Finger im Spiel gehabt hatte, war deshalb zwar unerwartet gewesen, aber nicht allzu verblüffend.

 Was Ethan jedoch immer mehr verblüffte, je mehr er darüber nachdachte, war der Vorfall in der Bar, bei dem ihm Dunny um ein Haar in die Arme gelaufen wäre. Um bloßen Zufall konnte es sich da nicht handeln. Dunny war in der Bar gewesen, weil Ethan in der Bar war. Er hatte Dunny sehen sollen.

 Und wenn dem so gewesen war, dann hatte er Dunny auch folgen sollen. Vielleicht hätte er ihn sogar einholen sollen.

 Als Ethan vor dem Hotel gestanden und vergeblich versucht hatte, Dunny in dem ganzen Gedränge und dem Regen zu erspähen, hatte sein Handy geläutet. Nun überlegte er, was sein nächster Schritt gewesen wäre, wenn Hazard ihn nicht so dringend aufgefordert hätte, sich mit ihm in der Kirche zu treffen.

 Er rief die Auskunft an, besorgte sich die Nummer des Hotels und wählte sie. »Ich möchte mit einem Ihrer Gäste sprechen«, sagte er. »Die Zimmernummer weiß ich nicht, aber der Name lautet Duncan Whistler.«

 Nach einer Pause, in der die Dame am Empfang offenbar den Hotelcomputer befragte, sagte sie: »Es tut mir Leid, Sir, aber ein Mr. Whistler ist bei uns nicht abgestiegen.«

 Zuvor hatten nur einige Tischlampen hier und da den großen Raum erleuchtet, aber nun brannten alle Lampen auf den Tischen, an der Decke und in den Winkeln ebenso wie die Girlanden aus winzigen Glitzerbirnchen am Weihnachtsbaum. Die Bibliothek war so frei von Schatten wie ein Operationssaal, und doch war es Fric immer noch nicht hell genug.

 Er hatte das Telefon auf den Schreibtisch zurückgestellt. Dann hatte er es ausgesteckt.

 Wahrscheinlich läuteten jetzt sämtliche Apparate in seinen Räumen im zweiten Stock und würden das noch eine ganze Weile tun. Wenn die Hölle anrief, war sie bestimmt ziemlich hartnäckig. Er hatte nicht die Absicht, hinaufzugehen, um sich die Sache anzuhören.

 Er hatte einen Sessel zum Weihnachtsbaum gezogen, um in der Nähe der Engel zu sein.

 Schon möglich, dass man ihn als abergläubisch, kindisch, albern bezeichnen mochte, aber das war ihm egal. Diese verzweifelten Menschen am Telefon, diese Wesen …

 Er saß mit dem Rücken zum Baum, weil er sich darauf verließ, dass nichts auf der Welt durch all die Zweige voller Engel gelangen konnte, um ihn von hinten zu überrumpeln.

 Hätte er Mr. Truman nicht angelogen, dann hätte er jetzt geradewegs zur Wohnung des Sicherheitschefs gehen können, um Hilfe zu erlangen.

 Hier in Fricburg, USA, war es immer zwölf Uhr mittags, und der Sheriff konnte von den Bürgern keinen Beistand erwarten, wenn die Banditen, bereit zum letzten Showdown, in die Stadt geritten kamen.

 Ethan beendete das Gespräch mit der Empfangsdame des Hotels und griff nach dem Rest des Schinkenbrots. Noch bevor er hineinbeißen konnte, läutete einer seiner Telefonanschlüsse.

 Als er abnahm, hörte er nur Schweigen. Auch auf das zweite »Hallo?« hin kam keine Antwort.

 Er fragte sich, ob es sich wohl um Frics perversen Spinner handelte.

 Zu hören war allerdings kein schweres Atmen, weder anzüglich noch anderswie, nur die hohle Leere einer offenen Telefonleitung und ein atmosphärisches Knistern, so leise, dass es fast unhörbar war.

 So spät bekam Ethan nur selten Anrufe; es war bald Mitternacht. Deshalb und wegen der Dinge, die tagsüber vorgefallen waren, fand er selbst diese Stille bedeutsam.

 Ob sein Instinkt oder seine Phantasie im Spiel waren, wusste er nicht, aber er spürte die Anwesenheit eines anderen Menschen in der Leitung.

 In seiner Zeit als Polizist hatte er genügend Leute überwacht, um Geduld zu lernen. Also lauschte er dem Lauscher und tauschte Schweigen gegen Schweigen.

 Die Zeit verging; das Schinkenbrot wartete. Ethan war immer noch hungrig und hatte allmählich auch Durst auf ein Bier.

 Schließlich hörte er einen Schrei, der sich dreimal wiederholte. Die Stimme war nicht deshalb leise, weil sie geflüstert hätte oder matt gewesen wäre, sondern weil sie aus weiter Ferne kam und so zerbrechlich war wie das Trugbild eines Geräuschs.

 Wieder Schweigen, wieder verging Zeit, und dann erhob sich die Stimme von neuem, genauso brüchig wie zuvor und so schwach, dass Ethan nicht mit Bestimmtheit sagen konnte, ob sie von einem Mann oder einer Frau stammte. Es hätte sich sogar um den klagenden Schrei eines Vogels handeln können, der sich nun erneut dreimal wiederholte, gedämpft wie durch dichten Nebel.

 Ein Schnaufen erwartete Ethan nun nicht mehr.

 Obwohl das schwache Knistern nicht lauter geworden war, hatte es jetzt einen bedrohlichen Klang, so als prasselten die leisen Laute wie radioaktive Teilchen auf Ethans Trommelfell. Als die Stimme zum dritten Mal erklang, begnügte sie sich nicht mit dem kurzen Schrei, den sie bisher wiederholt hatte. Ethan nahm Muster wahr, die eindeutig irgendeinen Sinn ausdrücken sollten. Worte, die nicht ganz verständlich waren.

 Wie eine Sendung, die von einem fernen Radiosender in den stürmischen Äther ausgestrahlt wurde, wurden diese Worte durch Schwund und atmosphärische Störungen verzerrt. So mochte eine Stimme aus einer anderen Zeit klingen oder eine, die von Raumfahrern auf der Nachtseite des Saturn stammte.

 Ethan hatte nicht wahrgenommen, dass er sich weit vorgebeugt hatte. Auch wie er die Ellbogen auf die Knie gestützt hatte, wusste er nicht mehr, und doch saß er nun in dieser geduckten Haltung da, den Kopf in beide Hände gestützt, den Telefonhörer in der einen Hand, wie ein Mann, den Gewissensbisse plagten oder der nach dem Empfang einer schrecklichen Nachricht verzweifelt in sich zusammengesunken war.

 Sosehr er sich auch anstrengte, das zu verstehen, was der ferne Sprecher sagte, die Worte durchfluteten ihn, ohne haften zu bleiben. Sie waren so flüchtig wie Wolken-schatten, die vom Mondlicht auf das wogende Meer geworfen wurden.

 Gerade wenn er sich besonders intensiv bemühte, einen Sinn in diesen Tönen zu entdecken, zogen sie sich weiter hinter einen Schleier aus Rauschen und Verzerrung zurück. Vielleicht klärte sich der Redefluss, vielleicht wurde die Stimme stärker, wenn er sich entspannte, aber das gelang ihm nicht. Obwohl er sich den Hörer so fest an den Schädel presste, dass sein rechtes Ohr schmerzte, war er nicht in der Lage, seine verkrampfte Haltung aufzugeben. Dabei hatte er das Gefühl, dass ein kurzer Augenblick der nachlassenden Konzentration genau der Zeitpunkt sein könnte, in dem die Worte verständlich wurden, aber nur, wenn er ihnen gewissenhaft lauschte.

 Die Stimme hatte einen klagenden Klang. Auch wenn Ethan nicht in der Lage war, die Worte zu erfassen und ihre Bedeutung zu entschlüsseln, nahm er einen eindringlichen, flehenden Ton wahr, vielleicht auch eine sehnsüchtige Traurigkeit.

 Als ihm in den Sinn kam, dass er sich wohl schon fünf Minuten vergeblich bemüht hatte, die Worte aus einem Meer aus Rauschen und Schweigen zu fischen, schaute er auf seine Armbanduhr. Sechsundzwanzig nach zwölf. Er war schon fast eine halbe Stunde auf diese Weise ans Telefon gefesselt.

 Sein Ohr, das so lange dem Druck des Hörers ausgesetzt gewesen war, brannte und pochte. Der Nacken fühlte sich steif an, die Schultern schmerzten.

 Überrascht und etwas desorientiert, richtete er sich im Sessel auf. Er war noch nie hypnotisiert worden, aber so musste es sich wohl anfühlen, wenn man die letzten Reste einer Trance abschüttelte.

 Zögernd legte er den Hörer auf.

 Womöglich war die Ahnung einer Stimme in der Leere nur eben das gewesen und nicht mehr, nur eine Ahnung, eine akustische Täuschung. Dennoch hatte er sie mit der zielstrebigen, angestrengten Erwartung eines U-Boot-Fahrers verfolgt, der auf das Pingen eines nahenden, Wasserbomben absetzenden Schlachtschiffs lauschte.

 Er begriff nicht recht, was geschehen war und weshalb er sich so verhalten hatte.

 Obwohl es im Zimmer nicht besonders warm war, wischte er sich mit dem Hemdsärmel über die schweißfeuchte Stirn.

 Er rechnete damit, dass das Telefon gleich wieder läutete. Vielleicht war es dann klug, nicht abzunehmen.

 Dieser Gedanke beunruhigte ihn, weil er ihn nicht begriff. Weshalb sollte man nicht den Hörer abnehmen, wenn es läutete?

 Sein Blick schweifte über Rolf Reynerds sechs Präsente und blieb an den drei Glöckchen aus dem Rettungswagen haften, in dem er nie transportiert worden war.

 Als das Telefon selbst nach zwei, drei Minuten doch nicht geläutet hatte, schaltete er den Computer ein und rief die Telefonliste auf. Der neueste Eintrag war das Gespräch, das er mit dem Hotel geführt hatte, um sich nach Dunny Whistler zu erkundigen.

 Der Anruf, den er soeben empfangen und der fast eine halbe Stunde gedauert hatte, war nicht verzeichnet.

 Unmöglich.

 Er starrte auf den Bildschirm und musste an die Anrufe des Schnaufers denken, von denen Fric erzählt hatte. Offenbar hatte er dessen Geschichte zu voreilig ins Reich der Phantasie verbannt.

 Als Ethans Blick wieder aufs Telefon fiel, sah er, dass das Lämpchen von Anschluss 24 leuchtete.

 Ein Vertreter. Jemand, der sich verwählt hatte. Und doch …

 Hätte er seine Neugier problemlos befriedigen können, dann wäre er sofort in den zweiten Stock geeilt, wo der Anrufbeantworter für Anschluss 24 hinter der verschlossenen blauen Tür eines speziellen Zimmerchens stand. Leider hätte schon das Betreten dieses Raumes ihn den Job gekostet. Für Ming du Lac und Channing Manheim war der Raum hinter der blauen Tür ein heiliger Ort. Nur sie beide durften ihn betreten.

 Sollte ein Notfall eintreten, war Ethan ermächtigt, mit seinem Generalschlüssel jede Tür des Hauses zu öffnen.

 Die einzige Tür, für die der Schlüssel nicht passte, war die blaue.

 Selbst eine Engelschar, der würzige Duft von Fichtennadeln und der Komfort eines riesigen Sessels konnten Fric nicht in den Schlaf wiegen.

 Er stand auf, wagte sich vorsichtig bis zum nächsten Bücherregal vor und suchte sich einen Roman heraus.

 Obwohl er erst zehn war, las er auf dem Niveau eines Sechzehnjährigen. Stolz war er nicht darauf, weil er den Eindruck hatte, dass die meisten Sechzehnjährigen heutzutage nicht gerade Wunderknaben waren, wahrscheinlich allein deshalb, weil es ohnehin nicht von ihnen erwartet wurde.

 Selbst Ms. Dowd, seine Hauslehrerin für Englisch und Literatur, erwartete nicht von ihm, Freude an Büchern zu haben; sie bezweifelte sogar, dass Lesen gut für ihn sei. Bücher, sagte sie, seien Relikte; die Zukunft werde von Bildern geformt, nicht von Worten. Sie glaubte an etwas, was sie als »Meme« bezeichnete. Das seien Ideen, die spontan im Kreis »gut unterrichteter Personen« entstünden und sich in der Bevölkerung wie ein mentaler Virus von einem Individuum zum anderen verbreiteten, um »neue Denkweisen« zu inspirieren.

 Ms. Dowd besuchte Fric viermal pro Woche, und nach jeder Stunde ließ sie genügend Mist zurück, um die Rasenflächen und Blumenbeete im Garten mindestens ein Jahr lang mit Dünger zu versorgen.

 Wieder in seinem Sessel angelangt, stellte Fric fest, dass er sich nicht ausreichend genug konzentrieren konnte, um in der Erzählung zu versinken. Was für ihn natürlich nicht hieß, dass Bücher irgendwie veraltet waren, sondern nur, dass er müde war und Angst hatte.

 Eine Weile saß er einfach nur da und wartete darauf, dass ihm blitzartig ein Mem in den Sinn kam, ihn auf eine ganz neue Denkschiene setzte und ihm alle Gedanken an Moloch, Kinderopfer und mysteriöse, durch Spiegel tretende Männer aus dem Kopf blies. Leider war momentan offenbar keine Mem-Epidemie im Gange.

 Als seine Augen sich immer heißer und körniger anfühlten, aber kein bisschen schwerer, griff er in die Gesäßtasche seiner Jeans und zog das Foto heraus, das er durchs Spiegelglas hindurch bekommen hatte. Er faltete es auseinander, legte es auf den Oberschenkel und strich es glatt.

 Die Frau darauf sah noch hübscher aus, als er sie im Gedächtnis hatte. Ihre Schönheit war nicht so glanzvoll wie die eines Supermodels, aber dafür echt. Außerdem wirkte sie freundlich und sanft.

 Nachdem er darüber nachgesonnen hatte, wer sie sein mochte, malte er sich aus, wie es sein würde, diese Frau als Mutter und ihren Mann als Vater zu haben. Er fühlte sich zwar etwas schuldig, weil er die Quasimama und den Schattenpapa schlichtweg aus seinem imaginären Leben warf, aber da die beiden selbst in einer Scheinwelt lebten, nahmen sie es ihm wohl nicht übel, wenn er sich eine Nacht lang eine Phantasiefamilie suchte.

 Nach einer Weile brachte das Lächeln der Frau auf dem Foto auch Fric zum Lächeln. Das war eindeutig besser, als sich ein Mem einzufangen.

 Später in der Nacht, als Fric mit seinen neuen Eltern in einem gemütlichen Häuschen am Arsch der Welt in Montana lebte, wo niemand wusste, wer er einmal gewesen war, trat der grauäugige Spiegelmann aus dem glänzenden Blech eines Toasters, tätschelte den Hund am Kopf und sagte warnend, es sei gefährlich, ihn zurückzurufen. »Wenn ein Engel die Vorstellung eines Telefons benutzt, um mich anzurufen«, sagte Fric, »und wenn ich ihn anschließend zurückrufe, wieso werde ich dann mit der Hölle verbunden und nicht mit dem Himmel?« Statt die Frage zu beantworten, spie der Mann wie ein Drache Feuer und verschwand dann wieder in dem spiegelnden Toaster. Die Flammen versengten Frics Kleider, aus denen daraufhin Rauchfetzen aufstiegen, aber er geriet nicht in Brand. Seine hinreißende neue Mutter goss ihm noch ein Glas Limonade ein, damit er sich beruhigte, und dann setzten die beiden ihr Gespräch über ihre Lieblingsbücher fort, während Fric ein großes Stück von dem Schokoladenkuchen aß, den sie für ihn gebacken hatte.

 In einer chaotischen Dunkelheit, die erst von Schüssen und dem Dröhnen herannahender Maschinen erfüllt war und dann mit einer Stimme, die aus der Leere rief, drehte Ethan sich unablässig um und rollte über nassen Asphalt, bis er sich ein letztes Mal umdrehte und in einer ruhigen Dunkelheit aus feuchten, zerwühlten Laken aufwachte.

 Abrupt setzte er sich im Bett auf und sagte: »Hannah«, weil er im Schlaf, als all seine mentalen Verteidigungsmechanismen außer Kraft gewesen waren, ihre Stimme als die erkannt hatte, die schwach aus dem Telefonhörer gedrungen war.

 Am Anfang hatte sie denselben Schrei dreimal wiederholt und dann noch dreimal. Im Schlaf hatte er das Wort, das sie gerufen hatte, nun verstanden. Es war sein Name: »Ethan … Ethan … Ethan.«

 Was sie sonst noch gesagt hatte, die eindringliche Botschaft, die sie über die weite Kluft zwischen sich und ihm hatte senden wollen, entzog sich ihm immer noch. Selbst im Schlaf, in jenem Raum, neben dem der Tod zu Hause ist, war er Hannah nicht nah genug gewesen, um mehr zu hören als seinen Namen.

 Während die Schleier des Schlafs von ihm abfielen, überkam ihn die feste Überzeugung, dass er beobachtet wurde.

 Jedes Kind kennt es nur zu gut, das Gefühl, aus einem Traum aufzuwachen und zu spüren, dass sich in der Dunkelheit des Zimmers bösartige Wesen verbergen, von mannigfacher Gestalt und mit zahllosen Begierden. Oft scheinen die Dämonen so greifbar anwesend zu sein, dass manch kleine Hand auf dem Schalter der Nachttischlampe zögert aus Angst, der Anblick könne noch schlimmer sein als das von einer fiebrigen Phantasie geschaffene Bild. Und doch löst sich der Schrecken im Lichtschein immer auf.

 Ethan war sich nicht sicher, ob Licht den Spuk diesmal bannen konnte. Er spürte, dass das, was ihn beobachtete, Eulen und Krähen mit spitzen Schnäbeln waren, Raben und grimmig blickende Falken, die nicht auf seinen Möbeln hockten, sondern auf düsteren Schwarz-Weiß-Fotografien an den Wänden, auf Bildern, die noch nicht da gehangen hatten, als er ins Bett gegangen war. Obwohl die Nacht schon lange in die frühe Schwärze eines neuen Tages übergegangen war, hatte er keinen Grund zu der Annahme, dass der Dienstag die Vernunft weniger verhöhnen würde als der Montag.

 Statt die Hand nach dem Lichtschalter auszustrecken, ließ er sich wieder in die Kissen sinken und fand sich mit den Dingen ab, die sich in der Dunkelheit verbergen mochten.

 Obwohl er bezweifelte, wieder einschlafen zu können, wurden ihm ziemlich bald die Augen schwer.

 Während Ethan träge kreisend am Rand des Schlafs dahintrieb, hörte er von Zeit zu Zeit ein leises Tick-tick-tick. Vielleicht waren es wachsame Krähen, die an einem Eisenzaun die Klauen wetzten, vielleicht auch nur der kalte Regen, der mit kalten Krallen am Fenster kratzte.

 Immer schneller trieb Ethan auf dem Strudel dahin, in dessen Zentrum die Schwerkraft des Schlafs ihn anzog wie ein schwarzes Loch. Als er die Augen ein letztes Mal zu einem Blinzeln öffnete, bemerkte er ein winziges Licht im pechschwarzen Dunkel. Das Telefon. Ohne genauer hinzuschauen, konnte er nicht feststellen, welches der Lämpchen blinkte, aber er wusste rein gefühlsmäßig, dass es sich um Anschluss Nummer 24 handelte.

 Dann glitt er vom Rand des Strudels in die Tiefe, hinunter zu den Träumen, welche auch immer ihn dort erwarteten.

 48

 Frei von Neid, frei von Hass, doch beschwingt dem Chaos dienend, begann Corky Laputa seinen Tag mit einem Rosinenbrötchen, vier Tassen schwarzem Kaffee und zwei Koffeintabletten.

 Wer die Gesellschaftsordnung ruinieren wollte, musste alles tun, was ihm einen Vorteil verschaffte, selbst auf die Gefahr hin, dabei die Magenschleimhaut zu zerstören und eine chronische Darmentzündung hervorzurufen. Corky hatte in dieser Hinsicht Glück: Die gewaltige Menge Koffein, die er gelegentlich zu sich nahm, schürte offenbar nur die bittere Kraft seines Zorns und löste weder Verdauungsbeschwerden noch andere bedauerliche Symptome aus.

 Nachdem er das Koffein mit Koffein hinuntergespült hatte, stellte er sich mit seiner Tasse ans Küchenfenster und blickte lächelnd in den düsteren Himmel und den Nebelbart der Nacht, den die stumpfe graue Dämmerung noch nicht ganz weggeschoren hatte. Wieder war das schlechte Wetter sein Verbündeter.

 Die momentane Regenpause war nur kurz. Auf den Fersen des davonziehenden Unwetters näherte sich rasch ein neuer, laut Wetterbericht noch stärkerer Sturm, der die Stadt unter Wasser setzen würde. Da war das Tragen von Regenkleidung mehr als angebracht, selbst wenn diese noch so seltsam aussehen mochte.

 Corky hatte die wetterfesten Innentaschen seines gelben Plastikmantels, der in der Garage am Haken hing, bereits wieder aufgefüllt.

 Die letzte Tasse Kaffee nahm er mit ins Gästezimmer, wo er sie trank, während er Mr. Stinkerkäse mitteilte, dass dessen geliebte Tochter Emily das Zeitliche gesegnet habe.

 Am vorangegangenen Abend hatte er über die letzte Folterung und die grausame Ermordung von Stinkys Frau Rachel berichtet, die natürlich am Leben und nicht einmal in Corkys Händen war. Die erfundenen Einzelheiten waren so phantasievoll und lebendig gewesen, dass Stinky in bittere Tränen ausgebrochen war, in Schluchzer, die durch den Zustand seines verdorrten Kehlkopfs merkwürdig unmenschlich und ziemlich ekelhaft geklungen hatten.

 Trotz seiner abgrundtiefen Verzweiflung hatte er jedoch nicht den Herzanfall erlitten, auf den Corky gehofft hatte.

 Statt seinen Gefangenen mit einem Beruhigungsmittel zu verwöhnen, hatte Corky ihm deshalb durch ein Ventil im Infusionsschlauch ein starkes Halluzinogen verabreicht. Es sollte bewirken, dass Stinky nicht einschlafen konnte und die finstersten Stunden zwischen Mitternacht und Morgengrauen mit höllischen Visionen über seine gepeinigte Frau verbrachte.

 Während Corky seinen Gast nun mit noch abscheulicheren Geschichten über die barbarische Schändung und die vielen grausamen Brutalitäten ergötzte, die er der jungen Emily angeblich zugefügt hatte, wurde er der neuen Tränen und Qualen allmählich überdrüssig. Unter den gegebenen Umständen wäre ein massiver Herzinfarkt eigentlich nicht zu viel verlangt gewesen, aber dieser Stinky schien einfach nicht kooperationsbereit zu sein.

 Für einen Mann, der Frau und Tochter angeblich mehr liebte als sein Leben, war Stinkys Überlebenswille durchaus ungebührlich. Schließlich glaubte er doch nun zu wissen, dass seine Familie nur noch aus verwesenden Kadavern bestand. Wahrscheinlich war er in dieser Hinsicht also auch nur ein Schwindler wie die meisten Traditionalisten, die ihren Glauben an Sprache, Bedeutung, Sinn und Prinzipien in die Welt posaunten.

 Ab und an sah Corky den blanken Zorn aufblitzen, der sich unter dem Gram des Mannes im Bett verbarg. Dann stieg brennender Hass in Stinkys Augen, nur um sofort in einem Meer aus Tränen zu versinken.

 Vielleicht klammerte Stinky sich nur noch ans Leben, weil er auf Rache hoffte. Der Bursche hatte Illusionen!

 Außerdem wirkte Hass nur zerstörend auf den Hasser. Mit ihrem vergeudeten Leben hatte Corkys Mutter die Wahrheit dieser Behauptung ja bewiesen.

 Gekonnt wechselte Corky die Infusion aus, nachdem er dem neuen Beutel eine Droge beigegeben hatte, die beim Konsumenten einen halb gelähmten Zustand hervorrief. Zwar besaß Stinky inzwischen so wenig Muskelgewebe, dass eine künstliche Paralyse wohl unnötig war, aber Corky wollte nichts dem Zufall überlassen.

 Um dem Chaos zu dienen, musste er paradoxerweise gut organisiert sein. Er brauchte eine Erfolgsstrategie und eine sorgfältig geplante Taktik, um diese Strategie durchzusetzen.

 Ohne Strategie und Taktik war man kein wahrer Verfechter des Chaos. Man war bloß jemand wie dieser Serienmörder Jeffrey Dahmer oder wie irgendeine schwachsinnige alte Tante, die hundert Katzen hielt und ihren Hinterhof mit unschön anzusehendem Gerümpel verschandelte.

 Vor fünf Jahren hatte Corky gelernt, wie man Injektionen verabreichte, wie man eine Kanüle in die Vene stach, wie man mit einem Tropf umging und wie man Frauen oder Männer katheterisierte. Inzwischen hatte er schon mehrere Gelegenheiten gehabt, diese Fertigkeiten einzusetzen, weshalb er die Instrumente und Geräte nun mit einem Geschick bediente, das jede Krankenschwester bewundert hätte.

 Tatsächlich war er auch von einer Krankenschwester instruiert worden. Sie hieß Mary Noone und hatte das Gesicht einer von Botticelli gemalten Madonna und die Augen eines Frettchens.

 Kennen gelernt hatte er Mary bei einer Party an der Universität, bei der sich Leute mit Interesse an utilitaristischer Bioethik getroffen hatten. Die Anhänger des Utilitarismus waren der Meinung, jedes Menschenleben könne nach seinem Wert für die Gesellschaft beurteilt werden; nach diesem Wert solle sich auch der Aufwand an medizinischer Behandlung richten. Letztlich lief das alles darauf hinaus, dass bestimmte Gruppen durch Vernachlässigung umgebracht werden sollten: Körperbehinderte, Kinder mit dem Downsyndrom, Menschen über sechzig mit Krankheiten, die eine teure Behandlung wie Dialyse oder eine Bypassoperation erforderten, aber auch viele andere.

 In der gelösten, anregenden Plauderstimmung dieser Party hatte es bei Corky und Mary Noone klick gemacht. Als man sie einander vorstellte, hatten sie beide ein Glas Rotwein in der Hand gehabt, und schon beim Nachschenken waren sie sich verfallen.

 Einige Wochen später hatte Corky seine neue Freundin gebeten, ihm zu zeigen, wie man Injektionen vornahm und Patienten mit intravenösen Infusionen am Leben erhielt. Das wolle er lernen, hatte er mit ernster Miene behauptet, weil die Gesundheit seiner Mutter sich auf bedenkliche Weise zusehends verschlechtere. »Ich mag gar nicht an den Tag denken, an dem sie bettlägerig wird«, hatte er gesagt, »aber wenn es so weit ist, dann will ich mich lieber selbst um sie kümmern, als sie fremden Leuten in einem Pflegeheim zu übergeben.«

 Mary hatte erwidert, da sei er aber ein wirklich lieber Sohn, ein Kompliment, das Corky mit gespielter Demut zur Kenntnis genommen hatte. Die Verstellung fiel ihm nicht schwer, da er ohnehin log, was die Gesundheit seiner Mutter und seine eigenen Absichten betraf. In Wirklichkeit war das alte Aas so gesund wie Methusalem, als der noch sechshundert Jahre vor sich hatte. Corky spielte mit der Idee, ihr im Schlaf ein tödliches Gift zu injizieren.

 Er war sich ziemlich sicher, dass Mary die Wahrheit ahnte. Trotzdem brachte sie ihm bei, was er wissen wollte.

 Am Anfang hatte er den Eindruck, ihre Bereitschaft sei darauf zurückzuführen, dass sie scharf auf ihn war. Selbst rollige Dschungelkatzen kopulierten nicht mit der Wildheit und Häufigkeit, die Mary Noone und Corky in den wenigen Monaten ihres Zusammenseins an den Tag legten.

 Später wurde ihm klar, dass Mary seine wahren Motive durchschaute, aber durchaus nicht ablehnte. Er hatte sogar den Verdacht, sie könnte einer dieser selbst ernannten Todesengel sein, die im Einklang mit der utilitaristischen Bioethik still und heimlich jene ihrer Patienten umbrachten, deren Leben sie für zu wenig lebenswert und nützlich für die Gesellschaft hielten.

 Unter solchen Umständen wagte er es nicht, weiter ihr Sexspielzeug zu bleiben. Früher oder später würde sie festgenommen und vor Gericht gestellt werden, wie es Engeln ihrer Art für gewöhnlich blühte. Wenn Corky dann noch ihr Liebhaber war, nahm die Polizei ihn unter die Lupe, was sein Lebenswerk und womöglich sogar seine Freiheit gefährdet hätte.

 Das war jedoch nicht der einzige Grund. Nachdem drei Monate ins Land gegangen waren, fühlte Corky sich immer unbehaglicher, wenn er das Bett mit Mary teilte. Als Liebhaber erreichte er wahrscheinlich eine hohe Punktzahl auf der einschlägigen Werteskala der lüsternen Krankenschwester, aber deshalb wusste er noch lange nicht, wie viel oder wie wenig er ihrer Meinung nach für die Gesellschaft wert war.

 Als er vorsichtig angedeutet hatte, man solle sich in aller Freundschaft trennen, hatte Mary zu seiner Überraschung mit Erleichterung reagiert. Offenbar hatte sie ebenfalls nicht gut geschlafen.

 Am Ende hatte er sich zwar entschieden, seine Mutter doch nicht mit einer Injektion zu beseitigen, aber die Mühe, sich die einschlägigen medizinischen Kenntnisse anzueignen, war nicht vergeblich gewesen.

 In den Jahren, die seither vergangen waren, hatte er Mary nur zweimal wiedergesehen, beide Male bei Treffen von Bioethik-Anhängern. Die alte Leidenschaft zwischen ihnen war geblieben, aber auch der Argwohn.

 Mit einem Geschick, das Mary Noone bewundert hätte, beendete Corky die Versorgung von Mr. Stinkerkäse.

 Das Medikament würde Stinky körperlich lähmen, ohne ihn schläfrig zu machen oder in einen veränderten Bewusstseinszustand zu versetzen. Mit voller geistiger Klarheit konnte er den Tag damit verbringen, sich über den Tod von Frau und Tochter zu grämen.

 »Jetzt muss ich natürlich die Leichen von Rachel und Emily beseitigen«, sagte Corky. Er genoss geradezu die Leichtigkeit, mit der er log. »Ich würde die Überreste ja den Schweinen vorwerfen, wenn ich bloß wüsste, wo hier in der Nähe eine Schweinefarm zu finden ist.«

 Vor kurzem hatte er in der Zeitung von einer jungen Blondine gelesen, deren Leiche man in einer Kläranlage deponiert hatte. Unter Verwendung von Details aus dem Artikel beschrieb er phantasievoll das Becken voller menschlicher Exkremente, das angeblich auf Stinkys Frau und Tochter wartete.

 Noch immer kein Herzanfall.

 Am Abend, wenn er mit Aelfric Manheim zurückkehrte, wollte Corky dem Jungen diese ausgemergelte Elendsgestalt zeigen, um ihn auf die Schrecken vorzubereiten, die ihn erwarteten. Aelfrics Leiden würden sich allerdings etwas von dem unterscheiden, was dieser einst so arrogante Verehrer von Charles Dickens, Emily Dickinson, Leo Tolstoi und Mark Twain durchgemacht hatte. War der störrische Esel tagsüber immer noch nicht an einem Herzinfarkt gestorben, würde Corky ihn vor Mitternacht höchst eigenhändig umbringen.

 Corky überließ Stinky den seltsamen Gedanken, die das Hirn eines Traditionalisten unter solchen Umständen bewegen mochten, und schlüpfte in seinen gut ausgestatteten gelben Regenmantel. Dann schloss er die Haustür ab. Bald darauf lenkte er seinen BMW in den Dezembertag.

 Das neue Unwetter bedrängte die Stadt bereits. Große Drachenrudel aus schwarzen Wolken brodelten von Horizont zu Horizont und fanden sich zu einer gewaltigen wogenden Masse zusammen, voll aufgestautem Donner und voll weißem Feuer, das bald in blendenden, gezackten Bahnen hervorbrechen würde.

 Derzeit fiel zwar nur ein schüchterner Nieselregen, aber der war nur ein Vorbote für rauschende Kaskaden, für senkrechte Ströme, Sturzbäche, Wasserfälle, eine wahre Sintflut.

 49

 Behütet vom Baum der Engel und dem Foto der unbekannten schönen Frau, wachte Fric mit heilem Körper und mit heiler Seele auf.

 Die bunte Glaskuppel über der Mitte der Bibliothek erhellte sich langsam, aber die Farben blieben stumpf, weil das frühe Morgenlicht nur schwach und grau herabströmte.

 Nachdem Fric das Foto seiner Traummutter betrachtet hatte, faltete er es zusammen und steckte es in die Gesäßtasche zurück.

 Fric stand von dem Sessel auf, gähnte und streckte sich. Er nahm sich etwas Zeit, darüber zu staunen, dass er noch am Leben war.

 Am anderen Ende des Raumes entfernte er den Stuhl, mit dem er den Türknauf der Toilette verrammelt hatte. Hinein ging er allerdings des Spiegels wegen immer noch nicht.

 Nach einem kurzem Blick in die Runde, um sich zu vergewissern, dass niemand ihn beobachtete, pinkelte er in den Topf der Palme, mit deren Vernichtung er am Vorabend begonnen hatte. Für ihn war das ausgesprochen wohltuend, für die Pflanze sicher nicht.

 Leider fiel ihm keine einzige Toilette in der ganzen Villa ein, in die man gelangen könnte, ohne vorher durch einen Vorraum mit Spiegeln zu kommen.

 Vorläufig war sein unkonventionelles Ersatzklo zwar nicht so schlecht, was aber nur galt, solange er sein Geschäft im Stehen verrichten konnte. Sobald er sich hinsetzen musste, war er in Schwierigkeiten.

 Wenn es endlich zu regnen aufhörte natürlich auch, wenn es das nicht tat , konnte er sich hinaus in das Zedernwäldchen hinter dem Rosengarten wagen und dort tun, was die Bären in den Wäldern taten. Selbstverständlich meinte er damit nicht, zu überwintern oder aus Bienenwaben Honig zu schlürfen.

 Die Wachleute würden zwar sehen, wie er zum Wäldchen ging, aber zwischen den Bäumen waren glücklicherweise keine Kameras angebracht.

 Wollte anschließend jemand wissen, wieso er im Regen zu den Bäumen gegangen war, dann konnte er ja ohne Zögern sagen, er habe Vögel beobachtet. Er musste nur daran denken, zur Tarnung ein Fernglas mitzunehmen.

 Niemand würde seine Geschichte anzweifeln. Schließlich erwartete man von einem Stubenhocker wie ihm ja, dass er Vögel beobachtete, ein Mathematikgenie war, Plastikmodelle von Monstern baute, heimlich Bodybuilding-Magazine las und seine Popel sammelte unter anderem.

 Nachdem seine Toilettentaktik feststand, steckte er das Telefon wieder ein, das er am Abend ausgesteckt hatte. Er hätte erwartet, dass sein Anschluss sofort läutete, was dieser aber nicht tat.

 Er zog den Sessel vom Weihnachtsbaum weg und schob ihn an seinen üblichen Platz zurück. Dann schaltete er das Licht aus und verließ die Bibliothek.

 Als er die Tür hinter sich zuzog, sah er im Dunkeln die Engel schimmern, die von dem Licht, das durch die bunte Glaskuppel sickerte, sanft berührt wurden.

 Moloch nahte.

 Fric musste Vorbereitungen treffen.

 Er ging die Haupttreppe hinab, durch die Rotunde hindurch und dann den Flur zur Küche entlang. Unterwegs schaltete er die Lichter aus, die er nachts angelassen hatte.

 Die frühmorgendliche Stille in dem großen Haus war noch tiefer als das Schweigen, das die Räume und Flure in der langen Nacht zu einem idealen Aufenthaltsort für Geister und Gespenster jeder Art gemacht hatte.

 Als Fric in der Küche am Fenster vorbeiging, bemerkte er, dass der Regen nachgelassen hatte. In der Ferne sah er das Zedernwäldchen, spürte jedoch vorläufig keinen Drang, irgendwelche Vögel zu beobachten.

 An Tagen, an denen Monsieur Hachette, der diabolische Oberkoch, im Dienst war, mied Fric die Küche normalerweise. In dieser Drachenhöhle standen Backöfen, bei deren Anblick man an Hänsel und Gretel denken musste; hier wurde man daran erinnert, dass ein Nudelholz auch als fiese Keule dienen konnte; und hier erwartete man, dass auf den Messern, Hackbeilen und Fleischgabeln der Schriftzug BATES MOTEL prangte.

 Heute Morgen war die Luft rein, weil Monsieur Hachette Absolvent der noblen Kochschule »Cordon Bleu«, später jedoch bestimmt aus einer ebenso renommierten Nervenheilanstalt entlassen nicht da war, um für Fric und das Personal Frühstück zuzubereiten. Er begann in letzter Zeit den Tag damit, über den Bauernmarkt und durch mehrere Spezialitätengeschäfte zu schleichen, um alles auszuwählen, was er für die weihnachtlichen Festessen brauchte, die er wie üblich mit finsterer Heimlichkeit geplant hatte: Obst, Gemüse, Fleisch, Delikatessen und zweifellos auch etwas Gift. Erst gegen Mittag würde er in den Palazzo Rospo kommen.

 So klein Fric auch sein mochte, die Wasserhähne am Spülbecken konnte er erreichen. Er stellte das Wasser so ein, dass es angenehm warm war.

 Wäre in der Küche ein Spiegel gewesen, dann hätte er es nicht gewagt, sich hier zu waschen. Man war so verwundbar, so schutzlos, wenn man ein Bad nahm.

 Die Fronten der sechs Kühlschränke und der zahlreichen Backöfen waren aus gebürstetem Edelstahl, der nicht als Spiegel dienen konnte und daher wahrscheinlich weder guten noch bösen Geistern eine preiswerte Reisemöglichkeit bot.

 Fric zog Hemd und Unterhemd aus, sonst jedoch nichts. Schließlich war er kein Exhibitionist, und selbst wenn er einer gewesen wäre, hätte die Küche kaum einen geeigneten Ort abgegeben, um dieser Neigung zu frönen.

 Mit Papierhandtüchern und nach Zitrone duftender Flüssigseife aus dem Spender wusch er sich Arme und Oberkörper, wobei er sich besonders um die Achselhöhlen kümmerte. Zum Abtrocknen verbrauchte er noch mehr Papiertücher.

 Kaum hatte er das Wasser abgedreht und sich fertig abgewischt, da hörte er jemand kommen. Die Schritte kamen nicht aus dem Flur, sondern aus dem Anrichtezimmer, wo Porzellan, Kristall und feines Tafelsilber aufbewahrt wurden.

 Schnell schnappte Fric sich Hemd und Unterhemd, ließ sich auf den Boden fallen und krabbelte eidechsenflink hinter eine der drei Arbeitsinseln, die in der Mitte des Raumes standen.

 Auf der Granitplatte dieser Insel befanden sich vier Fritteusen, eine Bratplatte, die groß genug war, um gleichzeitig zwei Dutzend Pfannkuchen zu backen, und mehrere Quadratmeter Arbeitsfläche. Wenn ihn der grinsende Monsieur Hachette hier kauern sah, war Fric in Gefahr, gehäutet, ausgeweidet, frittiert und anschließend verzehrt zu werden, während die wenigen Menschen, die sich sonst noch im Haus aufhielten, ungestört weiterschnarchten und keine blasse Ahnung hatten, dass ein außerirdischer Gourmet sich ein grusliges Frühstück zubereitet hatte.

 Als er es wagte, um die Ecke zu schielen, sah er jedoch nicht Monsieur Hachette, sondern Mrs. McBee.

 Geliefert war er trotzdem.

 Mrs. McBee war bereits für die Fahrt nach Santa Barbara gekleidet. Sie durchquerte die Küche und verschwand in ihrem Büro, dessen Tür sie offen stehen ließ.

 Es konnte nicht lang dauern, bis sie Fric roch. Ihn roch, ihn hörte, ihn irgendwie spürte. Bestimmt bemerkte sie die Wasserreste im Spülbecken, klappte den Mülleimer auf und sah die feuchten Papierhandtücher. Und dann wusste sie augenblicklich, was Fric getan hatte und wo er sich jetzt versteckte.

 Nichts entging der Aufmerksamkeit von Mrs. McBee, nichts widersetzte sich ihrer Kombinationsgabe.

 Natürlich würde sie Fric nicht ausweiden und frittieren, weil sie ein netter Mensch war und in keiner Weise außerirdisch. Stattdessen würde sie wissen wollen, weshalb er halb nackt und frisch gewaschen in der Küche hockte und so schuldbewusst wie ein dämlicher Kater mit Kanarienvogelfedern zwischen den Zähnen aussah.

 Da sie von Frics Vater bezahlt wurde, hätte Fric argumentieren können, dass sie eigentlich auch für ihn arbeite und er deshalb nicht verpflichtet sei, ihre Fragen zu beantworten. Griff er jedoch zu diesem Argument, steckte er tief in der merde, wie Monsieur Hachette schadenfroh bemerkt hätte. Mrs. McBee wusste, dass sie in loco parentis fungierte, und obwohl diese Autorität sie nicht machtbesessen werden ließ, nahm sie sie sehr ernst.

 Egal, ob Fric sich eine falsche Erklärung ausdachte oder den Kopf aus der Schlinge zu ziehen versuchte, indem er nur einen Teil der Wahrheit preisgab, Mrs. McBee würde sein Täuschungsmanöver so leicht durchschauen, wie sie durch ein Fenster schauen konnte. Rein gefühlsmäßig würde sie alles erraten, was er seit dem Aufwachen verbrochen hatte, und ihn daraufhin mit Daumen und Zeigefinger am Ohr packen. Dann stand er zwanzig Sekunden später vor der Topfpalme in der Bibliothek und schwitzte wie ein mieser Schuft, während er erklären musste, wieso er versucht hatte, die arme Pflanze mit einer doppelten Salve Urin zu ruinieren.

 Ein paar Minuten später war es Mrs. McBee bestimmt gelungen, ihm die gesamte Geschichte aus der Nase zu ziehen, von Moloch angefangen über den Spiegelmann bis hin zu dem Telefonanruf aus der Hölle. Dann gab es kein Zurück mehr.

 Obwohl Mrs. McBee die unheimliche Fähigkeit besaß, jede Lüge und Ausflucht zu durchschauen, würde selbst sie in diesem Fall nicht die Wahrheit erkennen. Frics Geschichte war zu haarsträubend, um glaubhaft zu sein. Er würde ihr noch irrer vorkommen als die unzähligen Irren aus der Unterhaltungsindustrie, die in den vergangenen sechs Jahren den Palazzo Rospo heimgesucht und Mrs. McBee mit ihrem Irrsinn verblüfft hatten.

 Fric wollte nicht, dass Mrs. McBee von ihm enttäuscht war oder ihn für geistesgestört hielt. Es war ihm wichtig, was sie über ihn dachte.

 Je länger er darüber nachdachte, desto klarer sah er, was ihm blühte, wenn er irgendjemand davon zu überzeugen versuchte, dass er mit einem durch Spiegel reisenden Schutzengel kommunizierte. Man würde ihn schnurstracks in eine Gruppentherapiesitzung befördern, an der sechs Psychiater und ein einziger Patient teilnahmen: er.

 Von Seelenklempnern war der Schattenpapa fast so begeistert wie von spirituellen Beratern.

 Mrs. McBee trat aus ihrem Büro, schloss die Tür und blieb stehen, um den Blick durch die Küche schweifen zu lassen.

 Fric duckte sich hinter die Frittier- und Bratinsel und hielt den Atem an. Hätte er nur ebenso einfach all seine Poren schließen können, um sie daran zu hindern, seinen Geruch auszudünsten!

 Verglichen mit dem Denkwürdigkeitenlabyrinth auf dem Dachboden war die Küche überschaubar, aber doch üppig ausgestattet. Neben den sechs großen Kühlschränken bot sie zwei Gefriertruhen, mehr unterschiedliche Backöfen als jede Bäckerei, drei separate Herde mit insgesamt zwanzig Hochleistungsgasbrennern, eine Art Schreibtisch, eine Backstation, eine Reinigungsstation mit vier Spülbecken und vier Geschirrspülmaschinen, die drei Arbeitsinseln, mehrere Arbeitstische und überall natürlich eine Unmenge professioneller Geräte.

 Hier konnten vierzig Helfer eines Catering-Unternehmens neben Monsieur Hachette und dem üblichen Personal werkeln, ohne dass man das Gefühl hatte, sich in die Quere zu kommen. Bei Partys bereitete ein solches Team dreihundert mehrgängige Menüs zu, die gleichzeitig serviert wurden. Sooft Fric das auch beobachtet hatte, es hatte ihn jedes Mal verblüfft.

 Wären zwei oder auch drei gewöhnliche Menschen darangegangen, die Küche nach ihm zu durchsuchen, dann hätte er gute Chancen gehabt, ihnen auszuweichen. Mrs. McBee jedoch war in keiner Hinsicht gewöhnlich.

 Als er den Atem anhielt, glaubte er sie schnuppern zu hören. Ich rieche, rieche Menschenfleisch.

 Er war froh, dass er das Licht nicht angeschaltet hatte, aber sie roch bestimmt die Pfütze frisches Wasser, das im Spülbecken geblieben war.

 Schritte.

 Fast wäre Fric auf die Beine gesprungen, um freiwillig seine Anwesenheit zu verraten, weil ihm das klüger vorkam, als wie ein mieser Verbrecher am Boden zu kauern, halb nackt und eindeutig im Begriff, etwas auszufressen.

 Dann merkte er, dass sich die Schritte von ihm entfernten.

 Er hörte, wie die Tür zum Anrichtezimmer zuschwang.

 Die Schritte verhallten.

 Fassungslos und seltsam bestürzt darüber, dass Mrs. McBee nicht unfehlbar war, begann Fric wieder zu atmen.

 Nach einer Weile schlich er zur Tür, die zum Flur führte, drückte sie einen Spalt weit auf und lauschte.

 Als er das ferne Summen des Personalaufzugs hörte, wusste er, dass Mrs. und Mr. McBee jetzt in die Tiefgarage fuhren. Bald würden sie sich in Richtung Santa Barbara bewegen.

 Er wartete einige Minuten, bevor er sich aus der Küche in die Waschküche im nahen Westflügel wagte, wo sich auch die Wohnung der McBees befand.

 Während man die Küche als gigantisch bezeichnen konnte, war die Waschküche lediglich riesig.

 Fric mochte den Geruch hier. Waschmittel, Bleichpulver, Stärke, der noch in der Luft schwebende Duft beim Bügeln erhitzter Baumwolle …

 Es hätte ihn überhaupt nicht gestört, seine Sachen noch einen Tag länger anzubehalten, aber er machte sich Sorgen, dass Mr. Truman es bemerken und nachfragen könnte.

 Mrs. McBee wäre es sofort aufgefallen. Sie hätte darauf bestanden, den Grund für Frics Schlampigkeit zu erfahren.

 So schnell von Begriff sein wie Mrs. McBee konnte Mr. Truman natürlich nicht. Als ehemaliger Cop brauchte aber auch er bestimmt nicht lange, um einen Tag alte, schmutzige, zerknitterte Kleidung zu bemerken.

 So gering die Chance auch sein mochte, dass momentan in Frics Zimmern etwas Böses, widerlich Schleimiges auf ihn lauerte in naher Zukunft hatte er nicht vor, das zu überprüfen. Weshalb er auch nicht hinaufging, um sich dort umzuziehen.

 Gestern, am Montag, war Waschtag gewesen. Mrs. Carstairs, die nur tagsüber ins Haus kam und hauptsächlich als Wäscherin fungierte, kümmerte sich an einem solchen Tag um die gesamte Wäsche, die sie dann am nächsten Morgen unverzüglich wieder der Herrschaft und dem Personal zukommen ließ.

 Frics Bluejeans, Hosen und Hemden hingen frisch gebügelt an einem Karren von der Sorte, mit der Hotelpagen Kleidersäcke und Gepäck durch die Gegend kutschierten. Darunter lagen gefaltet seine Unterwäsche und seine Socken.

 Schamröte schoss ihm ins Gesicht, während er sich mitten in der Waschküche nackt auszog. So etwas taten sonst sicher nur Perverse. Er schlüpfte schnell in frische Unterwäsche, Jeans und ein blau-grün kariertes Flanellhemd mit geradem Saum, das man über der Hose tragen konnte.

 Nachdem er sein Portemonnaie und das gefaltete Foto aus den alten Jeans gezogen hatte, warf er die schmutzigen Sachen in den Sammelkorb unter dem Wäscheschacht, der Öffnungen im ersten und zweiten Stock hatte.

 Guten Mutes, weil es ihm trotz der verzweifelten Lage gelungen war, sich zu erleichtern, zu waschen und umzuziehen, ging Fric zur Küche zurück.

 Vorsichtig öffnete er die Tür, weil er halbwegs befürchtete, dass Mrs. McBee ihn dort erwartete: Ach, Kleiner, hast du wirklich geglaubt, du könntest mich so leicht zum Narren halten?

 Sie war nicht zurückgekehrt.

 Aus der Gerätekammer holte er einen kleinen, doppelstöckigen Servierwagen aus Edelstahl, den er in die Küche schob und mit allerhand Dingen belud, die er in seinem speziellen, geheimen Versteck brauchte.

 Er überlegte, ob er seinem Proviant einen Sechserpack Cola hinzufügen sollte, aber warme Cola schmeckte nun einmal gar nicht. Stattdessen wählte er einen Viererpack Diätlimo mit Orangengeschmack, die selbst bei Zimmertemperatur schmeckte, und sechs kleine Flaschen Wasser.

 Nachdem er einige Äpfel und eine Tüte Salzbrezeln auf den Wagen gelegt hatte, wurde ihm bewusst, dass das ein Fehler war. Wenn man sich vor einem wahnsinnigen Killer verstecken musste, der die geschärften Sinne eines jagenden Panthers besaß, dann war der Genuss geräuschvoller Nahrung nicht klüger, als Weihnachtslieder zu singen, um sich die Zeit zu vertreiben.

 Fric ersetzte die Äpfel und Brezeln mit Bananen, einer Schachtel Schokodonuts und mehreren weichen Müsliriegeln.

 Es folgte ein großer Plastikbeutel mit Reißverschluss, um die Bananenschalen aufzubewahren. An der frischen Luft hätten sie beim Braunwerden einen intensiven Geruch ausgeströmt. In Filmen hatten die Serienkiller immer einen Geruchssinn, auf den ein Wolf neidisch gewesen wäre; wenn Fric seine Bananenschalen also nicht luftdicht entsorgte, brachten sie ihm womöglich den Tod.

 Eine Rolle Papierhandtücher; mehrere Feuchttücher in Folie. Selbst in seinem Versteck wollte Fric sauber bleiben.

 Aus einem Schrank mit Kunststoffbehältern holte er zwei jeweils einen Liter fassende Dosen mit Schraubverschluss. Sie sollten die Topfpalme in der Bibliothek ersetzen.

 Dafür, dass Monsieur Hachette eine äußerst labile Person war, hatte er die Küche mit einer ziemlich großen Menge Messer ausgestattet. So viele wären selbst dann nicht nötig gewesen, wenn das gesamte Personal Messer-werfen gelernt hätte, um im Zirkus aufzutreten. Alles in allem boten drei Wandregale und vier Schubladen genügend scharfe Klingen, um die gesamte Bevölkerung des Kokosparadieses Tuvalu auszurüsten.

 Zuerst griff Fric nach einem Fleischermesser. Gemessen an seiner Körpergröße war das Ding so groß wie eine Machete. Obwohl es gefährlich aussah, war es jedoch unhandlich.

 Er legte es wieder weg und wählte ein kleineres, immer noch furchterregendes Messer mit einer fünfzehn Zentimeter langen Klinge, einer gemein aussehenden Spitze und einer Schneide, die scharf genug war, um damit ein einzelnes Haar zu spalten. Bei der Vorstellung, damit einen Menschen zu verwunden, wurde ihm flau im Magen.

 Nachdem er das Messer auf das untere Fach des Wagens gelegt hatte, bedeckte er es mit einem Geschirrhandtuch.

 Vorläufig fiel ihm nichts mehr ein, was er aus der Küche brauchen konnte. Monsieur Hachette der momentan einkaufte und dabei zweifellos auch aus der Haut schlüpfte, um sich ein neues Schuppenkleid zuzulegen würde sich zwar erst in ein paar Stunden in den Palazzo Rospo zurückschlängeln, aber Fric hatte es trotzdem eilig, das Revier des Küchenchefs zu verlassen.

 Den Personalaufzug zu benutzen war zu gefährlich, weil er sich im Westflügel befand, nicht weit von Mr. Trumans Wohnung entfernt. Fric hoffte, dem Sicherheitschef aus dem Weg gehen zu können. Der Hauptaufzug am Ostende des Nordflurs war sicherer.

 Mit einem Mal von schuldbewusster Hast ergriffen, schob er den Wagen durch die Schwingtür in den Flur, wandte sich nach rechts und wäre um ein Haar mit Mr. Truman zusammengestoßen.

 »Du bist heute Morgen aber früh auf den Beinen, Fric.«

 »Äh, viel zu tun, allerhand Sachen, Sie wissen schon«, murmelte Fric und verfluchte sich im Stillen, weil er unehrlich, zerknirscht und haargenau wie ein zerstreuter Hobbit klang.

 »Was soll das alles?«, fragte Mr. Truman und zeigte auf das ganze Zeug auf dem Wagen.

 »Ach, das. Für mein Zimmer; Sachen, die ich brauche; bloß ein paar Sachen für mein Zimmer.« Fric blamierte sich unsterblich; er klang erbärmlich, durchsichtig, einfach bescheuert. »Bloß was zum Trinken und Knabbern, so Zeug halt«, fügte er hinzu und hätte sich am liebsten selbst eine Ohrfeige verpasst.

 »Du wirst noch eins von den Hausmädchen arbeitslos machen.«

 »Oh. Nein, das will ich wirklich nicht.« Schnauze, Schnauze, Schnauze!, befahl er sich, nur um trotzdem weiterzuplappern: »Ich mag die Hausmädchen.«

 »Alles in Ordnung, Fric?«

 »Klar. Mir geht’s gut. Und Ihnen?«

 Stirnrunzelnd betrachtete Mr. Truman weiterhin die Sachen auf dem Wagen. »Ich wollte mit dir noch mal über diese Anrufe sprechen.«

 Froh darüber, dass er das Messer mit einem Geschirrtuch getarnt hatte, sagte Fric: »Was für Anrufe?«

 »Die von dem Schnaufer.«

 »Ach ja. Der Schnaufer.«

 »Bist du dir sicher, dass er nichts zu dir gesagt hat?«

 »Er hat geschnauft. Einfach bloß geschnauft.«

 »Das Komische an der Sache ist keiner der Anrufe, von denen du mir erzählt hast, findet sich auf der Telefonliste im Computer wieder.«

 Tja, kein Wunder. Da Fric nun wusste, dass diese Anrufe von einem übernatürlichen, durch Spiegel schreitenden Wesen stammten, das sich als Schutzengel bezeichnete und sich nur der Vorstellung eines Telefons bediente, war er nicht erstaunt, dass der Computer nichts aufgezeichnet hatte. Es war ihm auch kein Rätsel mehr, wieso Mr. Truman den letzten Anruf nicht entgegengenommen hatte, obwohl das Telefon schier ewig geläutet hatte: Offenbar wusste der Mysteriöse Anrufer immer, wo Fric sich gerade aufhielt ob im Eisenbahnzimmer, im Weinkeller oder in der Bibliothek , und benutzte seine unheimlichen Kräfte und die Vorstellung eines Telefons, um Frics Rufton nicht im ganzen Haus ertönen zu lassen, sondern nur in dem Zimmer, in dem Fric ihn hören konnte.

 Fric sehnte sich danach, Mr. Truman diese irrsinnige Situation zu erklären und ihm von den merkwürdigen Dingen zu berichten, die sich in der Nacht ereignet hatten. Aber kaum machte er sich daran, genügend Mut zu fassen, um sich die Sache von der Seele zu reden, musste er wieder an die sechs Psychiater denken, die alle nur scharf darauf waren, sich hunderttausende von Dollar zu verdienen, indem sie ihn auf eine Couch setzten und mit ihm über die stressige Situation redeten, das einzige Kind des größten Filmstars der Welt zu sein so lange, bis er entweder zerplatzte oder nach Montana zum Arsch der Welt entkam.

 »Versteh mich nicht falsch, Fric. Ich will gar nicht behaupten, dass du die Anrufe erfunden hast. Ich bin mir sogar sicher, dass du das nicht getan hast.«

 Frics Hände, mit denen er den Griff des Wagens fest umklammerte, waren feucht geworden. Er wischte sie an den Hosenbeinen ab, merkte aber sofort, dass das ein Fehler war. Wahrscheinlich bekam jeder miese, schäbige Verbrecher auf der Welt feuchte Hände, wenn er einem Polizisten gegenüberstand.

 »Sicher bin ich mir deshalb«, fuhr Mr. Truman fort, »weil mich gestern Abend jemand auf einem meiner Privatanschlüsse angerufen hat, was der Computer auch nicht aufgezeichnet hat.«

 Verblüfft hörte Fric auf, sich die Hände abzuwischen. »War das etwa der Schnaufer?«, fragte er.

 »Nein, der nicht. Jemand anders.«

 »Wer denn?«

 »Wahrscheinlich jemand, der sich verwählt hat.«

 Fric warf einen Blick auf die Hände des Sicherheitschefs, konnte jedoch nicht beurteilen, ob sie schweißig waren oder nicht.

 »Offenbar«, sagte Mr. Truman, »stimmt irgendetwas mit der Software nicht.«

 »Falls es kein Geist ist oder so was«, platzte es aus Fric heraus.

 Der Ausdruck, der nun über Mr. Trumans Gesicht huschte, war schwer zu deuten. »Ein Geist?«, sagte er. »Wie kommst du darauf?«

 Um ein Haar hätte Fric doch noch sein Herz ausgeschüttet, aber da fiel ihm wieder ein, dass seine Mutter ja einmal in der Klapsmühle gewesen war. Sie hatte dort zwar nur zehn Tage verbracht, und das auch nicht, weil sie vorgehabt hätte, den Rest der Menschheit mit der Axt zu bearbeiten, doch darauf kam es nicht an. Wenn Fric anfing, von den abgedrehten Sachen zu erzählen, die geschehen waren, dann erinnerte Mr. Truman sich bestimmt daran, dass Freddie Nielander eine Zeit lang in einer Klinik für vorübergehend Irre gewesen war. Und dann dachte er: Der Apfel fällt nicht weit vom Stamm.

 Bestimmt würde er unverzüglich den größten Filmstar der Welt an dessen Drehort in Florida anrufen, und dann schickte der Schattenpapa das besagte Einsatzkommando aus Psychiatern.

 »Fric«, sagte Mr. Truman nachdrücklich, »was soll das heißen ein Geist?«

 Fric entschloss sich, einfach Bockmist auf das Körnchen Wahrheit zu schaufeln, das er von sich gegeben hatte, in der Hoffnung, daraus eine halbwegs überzeugende Lüge zu züchten. »Na, Sie wissen doch, dass mein Dad ein spezielles Telefon für Botschaften von Geistern hat. Ich hab bloß gedacht, vielleicht hat sich ja einer von denen verwählt.«

 Mr. Truman starrte ihn an, als wollte er ausloten, ob Fric wirklich so dämlich war, wie er sich gab.

 Fric wusste, dass er dem Kreuzverhör des früheren Cops nicht lange standhalten konnte. Immerhin war er kein so großer Schauspieler wie sein Vater. Er war so nervös, dass er bestimmt gleich in eine der Plastikdosen pinkeln musste.

 »Tja, äh, ich muss jetzt los, hab noch allerhand zu tun, oben in meinem Zimmer, bis dann«, murmelte er und klang dabei wieder wie ein Vetter aus dem schwachsinnigen Zweig der Hobbit-Sippe.

 Er lenkte den Wagen um Mr. Truman herum und schob ihn dann ostwärts den Hauptflur entlang, ohne sich auch nur einmal umzudrehen.

 50

 Das Kuppeldach des Krankenhauses leuchtete wie ein goldenes Signalfeuer. Hoch darüber blinkte das rote Warnlicht am Ende des Antennenmasts, als wäre das Unwetter eine lebendige Bestie mit einem feindseligen Zyklopenauge.

 Auf dem Weg von der Garage in den vierten Stock hörte Ethan im Aufzug die üppig instrumentierte Version eines klassischen Elvis-Costello-Titels, die mit Geigen und Waldhörnern aufgeschwemmt war. Offenbar stellte die Kabine, die an ihrem Kabel vierundzwanzig Stunden täglich nach oben und unten fuhr, einen kleinen Außenposten der Hölle in ständiger Bewegung dar.

 Die Ärztecafeteria im vierten Stock, zu der man ihn telefonisch geleitet hatte, war nicht mehr als ein öder, fensterloser Raum mit Automaten und zwei Resopaltischen in der Mitte. Die orangefarbenen Plastikdinger, die rund um die Tische standen, verdienten den Namen Stuhl genauso wenig wie der Raum seine großartige Bezeichnung, die an der Tür prangte.

 Da Ethan fünf Minuten zu früh angekommen war, steckte er ein paar Münzen in eine der Maschinen und wählte schwarzen Kaffee. Als er an dem Gebräu nippte, wusste er, wie der Tod schmecken musste, aber er trank trotzdem, weil er nur vier oder fünf Stunden geschlafen hatte und den Koffeinschub brauchte.

 Dr. Kevin O’Brien kam pünktlich auf die Minute. Er war etwa fünfundvierzig, sah gut aus und legte mit seinem leicht gehetzten Blick die geschickt unterdrückte, aber dennoch sichtbare Nervosität eines Mannes an den Tag, der zwei Drittel seines Lebens der Wissenschaft gewidmet hatte, nur um festzustellen, dass die Krankenversicherungen, die Behördenbürokratie und gierige Anwälte seinen Beruf in den Schmutz zogen und das Gesundheitssystem zerstörten, dem er sich verschrieben hatte. Die Augenwinkel wirkten verkniffen, und er fuhr sich häufig mit der Zunge über die Lippen. Der Stress verlieh seiner blassen Haut einen Grauschimmer. Offenbar war er zum Nachteil seines Seelenfriedens ein intelligenter Mensch, der sich nicht länger vormachen konnte, das es sich bei dem Treibsand unter seinen Füßen in Wirklichkeit um festen Boden handelte.

 Grundsätzlich war für den Patienten Duncan Whistler zwar ein anderer Internist zuständig gewesen, aber Dr. O’Brien hatte Dienst gehabt, als es mit Dunny zu Ende gegangen war. Er hatte die Wiederbelebungsversuche geleitet und schließlich abbrechen lassen. Der Totenschein trug seine Unterschrift.

 Dr. O’Brien hatte drei gut gefüllte Ordner mitgebracht, die die gesamte Krankheitsgeschichte enthielten. Während des Gesprächs breitete er den Inhalt Stück für Stück auf einem der Tische aus.

 Ethan setzte sich neben ihn auf einen orangefarbenen Pseudo-Stuhl, damit sie gemeinsam die Dokumente einsehen konnten.

 Dunnys Koma war die Folge einer zerebralen Hypoxie gewesen, einer ungenügenden Sauerstoffversorgung des Gehirns über einen längeren Zeitraum hinweg. Die auf den EEG-Bogen und den Gehirnaufnahmen Angiografie, Computer- und Kernspintomografie erkennbaren Daten führten unausweichlich zu dem Schluss, dass der Patient, wenn er je wieder das Bewusstsein erlangt hätte, erheblich geschädigt gewesen wäre.

 »Selbst bei Patienten im tiefsten Koma«, erläuterte Dr. O’Brien, »bei denen nur wenig oder gar keine Aktivität im Großhirn erkennbar ist, funktioniert der Hirnstamm normalerweise so weit, dass sie einige automatische Reaktionen zeigen. Beispielsweise atmen sie ohne Hilfe weiter. Gelegentlich husten sie, blinzeln mit den Augen oder gähnen sogar.«

 Während seiner Zeit im Krankenhaus hatte Dunny meist selbstständig geatmet. Erst drei Tage zuvor war dieser Automatismus so weit zurückgegangen, dass man ihn an ein Beatmungsgerät anschließen musste. Ohne mechanische Unterstützung hätte seine Atmung ausgesetzt.

 Obwohl er schon in den ersten Wochen im tiefen Koma gelegen hatte, hatte er manchmal gehustet, geniest, gegähnt, geblinzelt. Ab und zu hatten sich sogar die Augen hin und her bewegt.

 Allmählich waren diese durch Reize ausgelösten Reaktionen immer seltener geworden, bis man sie schließlich überhaupt nicht mehr beobachten konnte, was auf einen zunehmenden Funktionsverlust im unteren Stammhirn hinwies.

 Am gestrigen Morgen schließlich hatte Dunnys Herz zu schlagen aufgehört. Durch den Einsatz des Defibrillators und durch Adrenalin-Injektionen war es wieder in Gang gekommen, aber nur kurzzeitig.

 »Die automatische Funktion des Kreislaufs wird vom Stammhirn aufrechterhalten«, sagte der Arzt. »Offensichtlich hat das Herz zu schlagen aufgehört, weil dieser Gehirnteil versagt hat. Und ist das Stammhirn einmal irreparabel geschädigt, dann gibt es kein Zurück mehr. Dann ist der Tod unausweichlich.«

 In solchen Fällen werde der Patient nicht an eine HerzLungen-Maschine angeschlossen, um Kreislauf und Atmung künstlich aufrechtzuerhalten, es sei denn, dessen Angehörige bestanden darauf. In diesem Fall müssten die Angehörigen die Behandlung dann aber aus der eigenen Tasche bezahlen, weil keine Krankenversicherung für die Kosten aufkomme aufgrund der Tatsache, dass der Patient eben nie das Bewusstsein wiedererlangen könne.

 »Und was Mr. Whistler angeht«, sagte Dr. O’Brien, »waren Sie bevollmächtigt, über seine ärztliche Behandlung zu entscheiden.«

 »Richtig.«

 »Und Sie haben vor einiger Zeit ein Schriftstück unterzeichnet, in dem es heißt, mit Ausnahme des Einsatzes eines Beatmungsgeräts sollten keine lebenserhaltenden Maßnahmen ergriffen werden.«

 »Genau«, sagte Ethan, »und ich habe auch nicht die Absicht, Sie zu verklagen.«

 Diese ernsthafte Beteuerung verschaffte dem Arzt allerdings keine sichtbare Erleichterung. Offenbar glaubte er, auf jeden Fall von einer Anwaltsmeute überfallen zu werden, auch wenn er sich noch so gewissenhaft um Dunny gekümmert hatte und rechtlich gesehen aus dem Schneider war.

 »Dr. O’Brien, was mit Dunny geschehen ist, nachdem seine Leiche im Gartenzimmer angekommen war, hat nichts mit Ihnen zu tun. Das ist eine völlig andere Geschichte.«

 »Aber ich bin deshalb nicht weniger beunruhigt, als Sie es sind. Ich habe schon zweimal mit der Polizei darüber gesprochen, und ich bin immer noch … fassungslos.«

 »Glauben Sie mir, ich mache auch die Angestellten unten im Keller nicht für Dunnys Verschwinden verantwortlich.«

 »Es sind gute Leute«, sagte der Arzt.

 »Da habe ich keine Zweifel. Was immer da vor sich gegangen ist, es war nicht der Fehler des Personals hier. Die Erklärung ist sozusagen … außergewöhnlich.«

 Auf Dr. O’Briens Gesicht trat ein kleiner Hoffnungsschimmer. »Außergewöhnlich? In welcher Hinsicht?«

 »Das weiß ich auch nicht. Aber in den vergangenen vierundzwanzig Stunden habe ich allerhand erstaunliche Dinge erlebt, die, wie ich glaube, irgendwie alle mit Dunny zu tun haben. Deshalb wollte ich heute auch mit Ihnen sprechen.«

 »Ja?«

 Nach Worten ringend, schob Ethan den Stuhl, auf dem er saß, zurück und stand auf. Die in siebenunddreißig Lebensjahren erworbene Gewohnheit, sich auf Vernunft und Rationalität verlassen zu können, lähmte ihm die Zunge.

 Er wünschte sich ein Fenster herbei. Hätte er in den Regen hinausblicken können, so hätte er einen Vorwand gehabt, den Arzt nicht anschauen zu müssen, während er die Frage stellte, die gestellt werden musste.

 »Doktor, Sie haben die Behandlung von Dunny zwar nicht geleitet …«

 Bei diesen Worten stierte Ethan finster auf einen Automaten voller Schokoriegel und kam sich deshalb ziemlich bescheuert vor.

 »… aber Sie waren daran beteiligt.«

 Der Arzt schwieg und wartete.

 Ethan, der seinen Kaffee längst ausgetrunken hatte, nahm den Pappbecher vom Tisch und zerknüllte ihn in der Faust.

 »Und nach allem, was gestern geschehen ist, möchte ich wetten, dass Sie seine Akte besser als irgendjemand anders kennen.«

 »Von vorn bis hinten und umgekehrt«, sagte Dr. O’Brien.

 Ethan ging mit dem Becher zum Abfalleimer. »Steht vielleicht irgendetwas in der Akte, was Sie als ungewöhnlich bezeichnen würden?«

 »Ich kann keinen einzigen Fehler bei der Diagnose, der Behandlung und dem Ausstellen des Totenscheins erkennen.«

 »Das meine ich nicht.« Ethan warf den zerknüllten Becher in den Abfall und schritt anschließend mit zum Boden gerichtetem Blick im Zimmer umher. »Als ich gesagt habe, dass ich Ihnen und dem übrigen Personal hier keinerlei Vorwürfe mache, war das vollkommen ehrlich gemeint. Mit dem Ausdruck ›ungewöhnlich‹ meine ich eigentlich eher … seltsam, unheimlich.«

 »Unheimlich?«

 »Ja. Ich weiß auch nicht, wie ich es besser ausdrücken soll.«

 Dr. O’Brien schwieg so lange, dass Ethan stehen blieb und den Blick hob.

 Auf der Unterlippe kauend, starrte der Arzt auf die Papierstapel.

 »Da war also tatsächlich was«, sagte Ethan aufs Geratewohl. Er ging zum Tisch zurück und ließ sich wieder auf dem orangefarbenen Foltergerät nieder. »Etwas Unheimliches, stimmt’s?«

 »Es steht hier in den Akten. Ich habe es nicht erwähnt, weil es bedeutungslos ist.«

 »Was ist es denn?«

 »Man könnte es fälschlich als Hinweis interpretieren, dass der Patient vorübergehend aus dem Koma erwacht ist, aber das war nicht der Fall. Einige meiner Kollegen haben die Sache damit erklären wollen, dass ein Gerät nicht richtig funktioniert hat, aber das war auch nicht der Fall.«

 »Ein Gerät? Welches?«

 »Das EEG.«

 »Das Ding, das die Hirnwellen aufzeichnet?«

 Dr. O’Brien kaute wieder auf der Lippe.

 »Doktor?«

 Der Arzt sah Ethan in die Augen, seufzte und erhob sich vom Stuhl. »Es ist besser, wenn Sie es sich selbst anschauen.«

 51

 Corky parkte zwei Straßen entfernt und ging dann durch den kalten Regen zur Heimstatt des dreiäugigen Monstrums.

 Der Sturm war stärker als am Vortag. Er riss dürre Wedel von den Königspalmen, trieb eine leere Plastikmülltonne die Straße entlang, zerrte an einer tannengrünen Markise und ließ deren loses Ende lautstark flattern.

 Teebäume peitschten mit ihren geschmeidigen Ästen umher, als wollten sie sich selbst in Stücke schlagen. Zirbelkiefern verloren ihre toten, braunen Nadeln, die durch die brodelnde Luft flogen, stachelnd und blendend.

 Während Corky dahinschritt, trieb auf dem im Rinnstein schäumenden Wasser eine tote Ratte vorbei. Als sich der baumelnde Kopf in seine Richtung drehte, sah er eine dunkle, leere Augenhöhle und ein milchiges Auge.

 Angesichts des herrlichen Schauspiels, das ihn umgab, hätte er liebend gern Zeit gehabt, an dieser Feier des Chaos teilzunehmen und selbst ein bisschen schelmische Unordnung zu verbreiten. Er sehnte sich danach, ein paar Bäume zu vergiften, Hasstiraden in Briefkästen zu stopfen, Nägel unter die Reifen parkender Autos zu streuen, ein Haus in Brand zu stecken …

 Leider war der heutige Tag einer der anderen Art, einer, an dem er zahlreiche Dinge zu erledigen hatte. Am gestrigen Montag war er ein teuflischer Schalk gewesen, ein amüsanter Kobold des Nihilismus, aber heute musste er ein ernsthafter Kämpfer für die Anarchie sein.

 Das Stadtviertel bot eine bunte Mischung aus rustikalen zweistöckigen Häusern mit erhöhten Veranden und traditionellen kalifornischen Bungalows, deren Architektur von vielen verschiedenen Stilen borgte. Sie wurden mit offenkundigem Stolz gepflegt; mit Ziegeln gepflasterte Wege, Palisadenzäune und Blumenbeete verschönerten die Gärten.

 Im Gegensatz dazu stand der Bungalow des dreiäugigen Monstrums hinter einem halb vertrockneten Rasen und war von einer Unmenge verwahrlostem Gestrüpp umgeben. Ein geborstener, unebener Betonweg führte zur Tür. Unter dem mit mexikanischen Ziegeln gedeckten Dach hingen die modrigen Reste uralter Vogelnester von den Traufen; der Putz der Mauern war rissig, an manchen Stellen abgeplatzt und brauchte dringend frische Tünche.

 Das Ganze sah aus wie das Heim eines Trolls, der es satt gehabt hatte, ohne modernen Komfort unter Brücken zu hausen, der jedoch nicht genügend Kenntnisse, Fleiß und Würde besaß, um ein Wohnhaus instand zu halten.

 Corky drückte den Klingelknopf, der nicht etwa ein hübsches Läuten auslöste, sondern das stotternde Schnarren eines defekten, verrosteten Mechanismus.

 Er liebte diesen Ort.

 Weil Corky sich telefonisch angekündigt und Bargeld versprochen hatte, erwartete ihn das dreiäugige Monstrum offenbar schon an der Tür. Es reagierte jedenfalls auf das schwindsüchtige Husten der Glocke, noch bevor das Geräusch verklungen war.

 Die Tür wurde aufgerissen, und über Corky ragte die breite, von grauen Haaren umrahmte Grimasse von Ned Hokenberry auf. Über einen gewaltigen Bierbauch spannten sich graue Jogginghosen und das T-Shirt von einer Megadeth-Tournee; die Füße Größe achtundvierzig waren nackt. »Sie schauen aus wie ’n Senfglas«, sagte Hokenber

 ry.

 »Es regnet«, antwortete Corky.

 »Sie schauen aus wie ’n Pickel auf Godzillas Arsch.«

 »Wenn es Sie stört, dass der Teppichboden nass wird …«

 »Mensch, so schmierig wie der Teppichboden ist, würde dem selbst ’n Haufen stockbesoffener Penner mit ’ner schwachen Blase nichts ausmachen.«

 Hokenberry drehte sich um und stampfte in sein Wohnzimmer, während Corky eintrat und die Tür zuzog.

 Der Teppichboden sah so aus, als hätte er einst tatsächlich in einem Kuhstall gelegen.

 Sollte einmal der Tag kommen, an dem Resopalmöbel mit Mahagonidekor und grün-blau gestreiftem Polyesterpolster bei Sammlern und Museen Anklang fanden, war Hokenberry ein gemachter Mann. Die beiden wertvollsten Gegenstände in seinem Wohnzimmer waren ein mit zerbröselten Maischips übersäter Fernsehsessel und ein riesiger Fernseher.

 Die kleinen Fenster waren halb von Vorhängen verhüllt. Keine einzige Lampe brannte, nur der Bildschirm verbreitete einen trüben Schein.

 Corky hatte nichts gegen die Dunkelheit. Trotz seiner Liebe zum Chaos hoffte er, das Innere dieses Hauses nie bei Tageslicht sehen zu müssen.

 »Die letzten Informationen, die ich von Ihnen bekommen habe, sind korrekt, soweit ich sie überprüfen konnte«, sagte Corky »Sie haben mir sehr geholfen.«

 »Ich hab Ihnen ja gesagt, dass ich das Haus besser kenne, als dieses Weichei von Filmstar seinen eigenen Lümmel kennt.«

 Bis er mit einer großzügigen Abfindung entlassen worden war, weil er fingierte Nachrichten auf einem für Anrufe aus dem Jenseits reservierten Anrufbeantworter hinterlassen hatte, war Ned Hokenberry Wachmann im Palazzo Rospo gewesen.

 »Wenn’s allerdings einen neuen Sicherheitschef gibt, wie Sie sagen, kann ich natürlich nicht garantieren, dass der nichts verändert hat«, fuhr er fort.

 »Das versteht sich.«

 »Haben Sie meine zwanzigtausend?«

 »Hier in der Tasche.« Corky zog den rechten Arm aus dem geräumigen Ärmel seines Regenmantels und griff in die Innentasche mit dem Geldbündel, seiner zweiten Rate für Hokenberry.

 Obwohl sein Gesicht im Schatten des bis oben zugeknöpften Mantelkragens und der Krempe des Südwesters lag, gab es offenbar mehr von seiner Verachtung preis, als ihm lieb war.

 Hokenberrys blutunterlaufene Augen trübten sich vor Selbstmitleid, und sein teigiges Gesicht legte sich in mehr und tiefere Falten. »Also, ich war nicht immer so ein elendes Wrack«, sagte er. »War nicht so fett. Hab mich jeden Tag rasiert und alles hübsch sauber gehalten. Der Rasen draußen war grün. Aber als dieses Arschloch mich gefeuert hat das hat mich ruiniert.«

 »Ich dachte, Manheim hat Ihnen eine üppige Abfindung gezahlt?«

 »Für das Geld hab ich meine Seele verkauft, das ist mir jetzt klar. Außerdem hatte Manheim sowieso nicht den Mumm, mich selbst zu feuern. Das hat er seinem grusligen Guru überlassen.«

 »Ming du Lac.«

 »Genau. Da führt mich dieser Typ in den Rosengarten und gießt mir Tee ein, den ich aus Höflichkeit trinke, obwohl er wie Pisse schmeckt.«

 »Sie sind ein Gentleman.«

 »Wir sitzen also zwischen lauter Rosen, vor uns ein Tisch mit ’nem weißen Tischtuch mit Spitze und feinem Porzellan …«

 »Klingt entzückend.«

 »… während er mich voll quatscht, ich soll meine spirituelle Einstellung ändern. Ich langweile mich zu Tode und denke, der ist ja ein noch größerer Knallkopf, als ich gemeint hab, da wird mir nach einer geschlagenen Viertelstunde klar, dass ich gefeuert bin. Wenn er mir das gleich verklickert hätte, dann hätte ich mir diese Plörre von Tee sparen können.«

 »Das muss ein echtes Trauma gewesen sein«, sagte Corky mit gespieltem Mitgefühl.

 »Ein Trauma, Sie Arschpickel?! Wofür halten Sie mich eigentlich, für ’ne Schwuchtel, die sich ins Höschen pinkelt, wenn man sie scharf anschaut? Ich hab kein Trauma erlitten, man hat mich verhext!«

 »Verhext?«

 »Verhext, verwünscht, verflucht, verzaubert, mit dem bösen Blick verseucht nennen Sie’s, wie Sie wollen. Ming du Lac, der hat Höllenkräfte in sich, dieser miese Zwerg, und damals im Rosengarten hat er mich auf ewig ruiniert. Seither ist es mit mir immer nur abwärts gegangen.«

 »Eigentlich kommt dieser Ming mir eher wie einer von diesen Schwindlern vor, die Hollywood in Scharen heimsuchen.«

 »Ich sag Ihnen, die kleine Ratte ist ein echter Hexer.

 Auf mir liegt ein Fluch!«

 Corky hielt seinem Gastgeber das Geldbündel hin, zog es jedoch zurück, als das verhexte Wrack danach grapschte. »Noch etwas.«

 »Versuchen Sie bloß nicht, mich reinzulegen!«, sagte Hokenberry. Wie der Riese im Märchen, der gerade wütend die Bohnenranke herabgeklettert war, um den Dieb seiner Hühnereier zu erwischen, ragte er drohend über Corky auf.

 »Sie kriegen Ihr Geld schon«, sagte Corky beruhigend. »Ich möchte nur hören, wie Sie an Ihr drittes Auge gekommen sind.«

 Natürlich besaß Hokenberry persönlich nur zwei Augen, um den Hals hatte er jedoch eine Kette mit dem Auge eines Fremden hängen.

 »Ich hab Ihnen doch schon zweimal erzählt, wie ich da drangekommen bin.«

 »Ich möchte es einfach noch einmal hören«, sagte Corky. »Sie können so gut erzählen. Ich finde es richtig spannend.«

 Hokenberry legte das Gesicht in Falten, bis er wie eine Bulldogge aussah. Offenbar überlegte er, ob er sich wirklich zum Geschichtenerzähler eignete. Der Gedanke schien ihm zu gefallen. »Na schön. Also, vor fünfundzwanzig Jahren, ganz am Anfang, war ich mit ’ner Menge Rockgruppen auf Tour, um für die Sicherheit zu sorgen. Damit will ich nicht sagen, ich hätte das geplant oder gemanagt. So was ist nicht mein Bier.«

 »Sie waren immer bloß ein Gorilla«, sagte Corky.

 »Ja, ich war immer bloß ein Gorilla. Einer, der auf der Bühne stand, um die ausgeflippten Fans einzuschüchtern, die Typen, die immer total zugedröhnt sind, mit Speed, mit Angel Dust und solchem Zeug. Hab für die Rolling Stones gearbeitet, für Megadeth, Metallica, Van Halen, Alice Cooper, Meat Loaf, Pink Floyd …«

 »Queen, Kiss«, fuhr Corky fort, »sogar für Michael Jackson, als er noch Michael Jackson war.«

 »… für Michael Jackson, als er noch Michael Jackson war, falls er das überhaupt je war«, stimmte Hokenberry zu. »Jedenfalls war ich bei dieser dreiwöchigen Tournee dabei, mit … tja, das weiß ich nicht mehr so genau. Ich glaub, es waren entweder die Eagles oder Peaches and Herb.«

 »Eventuell auch Captain and Tennille.«

 »Ja, eventuell auch die. Einer von den drei Acts. Und an einem von den Abenden ist ein Wahnsinnsgedränge und Geschiebe vor der Bühne; das ganze Publikum ist außer Rand und Band, wahrscheinlich wurde da irgendein mieser Stoff gedealt und eingeworfen.«

 »Und Sie hatten das Gefühl, die Leute könnten vielleicht die Bühne stürmen.«

 »Ich hatte das Gefühl, sie könnten die Bühne stürmen. Dazu braucht’s bloß irgend ’ne Pfeife mit Matschhirn, die auf die Idee kommt, der Band auf den Schoß zu hüpfen, und schon gibt’s Randale.«

 »Sie mussten dem Kerl zuvorkommen«, soufflierte Corky.

 »Ihm zuvorkommen, ihm genau in dem Moment, in dem er raufspringen will, eins auf die Rübe geben, sonst machen weitere zweihundert Irre dasselbe.«

 »Und dann steht da dieses Bürschchen mit blauen Haaren …«

 »Wer erzählt die Geschichte nun eigentlich?«, knurrte Hokenberry. »Sie oder ich?«

 »Sie natürlich. Es ist Ihre Geschichte. Ich finde sie großartig.«

 Um seiner Verärgerung über die vielen Unterbrechungen Ausdruck zu verleihen, spuckte Hokenberry auf den Teppich. »Und dann steht da dieses Bürschchen mit blauen Haaren und macht sich bereit, auf die Bühne zu klettern, um Peaches and Herb um den Hals zu fallen …«

 »Oder dem Captain.«

 »Oder Tennille. Ich brülle ihn an, marschiere auf ihn zu, und da zeigt mir der kleine Scheißer den Stinkefinger, was mir absolut das Recht gibt, ihm eins auf die Schnauze zu geben.« Hokenberry hob eine Faust, die so groß war wie ein Schinken. »Ich hab ihm Bullwinkle bis zum Anschlag ins Gesicht gerammt.«

 »Sie nennen Ihre rechte Faust nach Bullwinkle, dem Comic-Elch.«

 »Ja, und meine linke heißt Rocky nach seinem Kompagnon, dem Eichhörnchen. Rocky hab ich gar nicht mehr gebraucht, weil Bullwinkle ihn so hart erwischt hat, dass dem Bürschchen ein Auge rausgesprungen ist. Ich bin ganz schön erschrocken, hab das Ding aber trotzdem in der Luft aufgefangen. ’n Glasauge. Der Bursche ist bewusstlos umgekippt, und ich hab das Auge behalten und zu dem Anhänger da machen lassen.«

 »Ein toller Anhänger.«

 »Glasaugen sind gar nicht aus echtem Glas, wussten Sie das? Es sind dünne Plastikkugeln, und die Iris wird von Hand auf die Innenseite gemalt. Total abgefahren.«

 »Total«, pflichtete Corky bei.

 »’n Freund von mir, der Schmuck macht, hat mir die kleine Glaskugel da für das Auge gebastelt, damit es nicht kaputtgeht. So, das war die Geschichte. Jetzt aber her mit meinen zwanzig Riesen!«

 Corky reichte ihm das in einem kleinen Plastikbeutel steckende Geldbündel.

 Genau wie bei den zwanzigtausend, die Hokenberry bei der ersten von drei früheren Zusammenkünften erhalten hatte, wandte er sich ab und trug das Bündel zu dem Tisch in der Essecke, um die frischen Hundertdollarnoten einzeln zu zählen.

 Corky schoss ihm dreimal in den Rücken.

 Als Hokenberry auf den Boden krachte, bebte der Bungalow.

 Der Sturz des Kolosses war wesentlich lauter als die Schüsse, da die Pistole mit einem Schalldämpfer ausgerüstet war, den Corky von einem radikalen Öko-Anarchisten erworben hatte. Bei jedem Schuss entstand ein leises Geräusch, das so klang, als ob jemand lispelnd das Wort Schuppe aussprach.

 Es war die Waffe, mit der Corky damals Rolf Reynerds Mutter in den Fuß geschossen hatte.

 Angesichts von Hokenberrys imposanter Größe hatte Corky sich lieber nicht auf den Eispickel verlassen wollen.

 Er ging auf den gefallenen Gorilla zu und jagte ihm drei weitere Kugeln in den Leib, um sicherzugehen, dass Rocky und Bullwinkle keinen Punch mehr hatten.

 52

 Durch die zwei Fenster sah man einen flüssigenHimmel und eine Stadt, die sich in Tröpfeln, Nieseln und Dunst auflöste.Die großen Archivräume des Krankenhauses wurden durch hohe Aktenschränke in enge Korridore unterteilt. An den Fenstern befand sich ein offener Bereich mit vier Workstations, die momentan zur Hälfte belegt waren.

 Dr. O’Brien setzte sich an einen der freien Arbeitsplätze und schaltete den Computer ein; Ethan zog einen Stuhl heran und ließ sich neben dem Doktor nieder.

 »Vor drei Tagen hat Mr. Whistler Atemprobleme bekommen«, sagte der Arzt, während er eine DVD ins Laufwerk legte. »Er musste an ein Beatmungsgerät angeschlossen und auf die Intensivstation verlegt werden.«

 Auf dem Bildschirm erschien der Name WHISTLER, DUNCAN EUGENE samt Dunnys Patientennummer und anderen wichtigen Informationen, die bei der Aufnahme verzeichnet worden waren.

 »Während er sich auf der Intensivstation befand«, fuhr Dr. O’Brien fort, »wurden Atmung, Herzschlag und Hirnfunktion kontinuierlich überwacht und telemetrisch zur Zentrale der Intensivstation übermittelt. Das machen wir schon immer so.« Mit der Maus klickte der Arzt eine Reihe von Icons und nummerierten Menüpunkten an. »Der Rest ist relativ neu. Das System speichert digital sämtliche Daten, die während des Aufenthalts eines Patienten auf der Intensivstation von den Überwachungsgeräten aufgezeichnet werden. Zur späteren Überprüfung.«

 Ethan ging durch den Kopf, dass man die Daten wohl vor allem als Beweismittel aufbewahrte, um sich gegen schikanöse Schadenersatzklagen abzusichern.

 »Hier haben wir Whistlers EEG, als er am vergangenen Freitag um vier Uhr zwanzig auf die Intensivstation verlegt wurde.«

 Ein unsichtbarer Stift zog eine fortlaufende Linie, die von links nach rechts über einen endlos vorbeiziehenden Graphen wanderte.

 »Das sind die elektrischen Impulse des Gehirns, gemessen in Mikrovolt.«

 Eine monotone Reihe von Bergen und Tälern stellte Dunnys Gehirnaktivität dar. Die Gipfel waren niedrig und breit, die Täler vergleichsweise steil und eng.

 »Im Schlaf erzeugen wir Deltawellen«, erklärte der Arzt. »Das da sind solche Wellen, aber sie sehen nicht so aus wie bei einem normalen Schläfer. Die Gipfel sind breiter und wesentlich niedriger als bei gewöhnlichen Delta-wellen, und die Oszillation am Anfang und Ende der Täler ist fließender. Außerdem sind die elektrischen Impulse relativ selten und schwach. Das bedeutet, dass der Patient in einem tiefen Koma liegt. So weit, so gut. Machen wir jetzt einen Sprung zum Vorabend von Whistlers Tod.«

 »Sonntagabend.«

 »Genau.«

 Während die Stunden auf dem Bildschirm innerhalb einer Minute vorbeiflogen, verschwammen und zitterten die Deltawellen, aber nur minimal, da die einzelnen Wellen fast keine Unterschiede aufwiesen. Eine ganze Stunde komprimierter Daten, die in wenigen Sekunden abrollten, sah nicht viel anders aus als eine in Echtzeit betrachtete Minute.

 Das Muster war derart einförmig, dass Ethan nicht hätte sagen können, wie viele Stunden oder Tage da vorbeizogen, wenn auf dem Bildschirm keine Zeitanzeige gewesen wäre.

 »Der fragliche Vorgang hat sich am Sonntag eine Minute vor Mitternacht abgespielt«, sagte Dr. O’Brien.

 Er klickte wieder auf Echtzeitdarstellung, und der schnelle Vorlauf hielt um 23:23:22 Uhr inne. Nach zwei weiteren kurzen Klicks sprang die Anzeige auf 23:58:09 Uhr.

 »Noch eine knappe Minute.«

 Ethan merkte, dass er sich unwillkürlich vorbeugte.

 An die Fensterscheibe prasselte ein Regenguss, als hätte der zornige Wind Zahnsplitter ausgespuckt.

 Eine der beiden Frauen an den anderen Computern hatte inzwischen den Raum verlassen.

 Die verbliebene Frau sprach murmelnd in ihr Telefon. Man hörte einen leisen, etwas unheimlichen Singsang. Vielleicht klangen so die Stimmen, die Botschaften auf dem Anrufbeantworter von Anschluss Nummer 24 hinterließen.

 »Da!«, sagte Dr. O’Brien.

 Um exakt 23:59 Uhr begannen die trägen, gleichförmigen Deltawellen sich in etwas völlig anderes zu verwandeln, in spitze, unregelmäßige Berge und Täler.

 »Das sind Betawellen, und zwar eine ziemlich extreme Sorte. Die schwache, sehr schnelle Oszillation weist darauf hin, dass der Patient sich auf einen äußeren Reiz konzentriert.«

 »Was für einen Reiz?«, fragte Ethan.

 »Etwas, was er sieht, hört, spürt.«

 »Ein äußerer Reiz? Was kann er im Koma sehen, hören oder spüren?«

 »Das ist nicht mehr das Wellenmuster eines Komatösen. Es ist das eines Menschen, der bei vollem Bewusstsein, wach und unruhig ist.«

 »Aber es handelt sich um eine Funktionsstörung des EEGs, oder?«

 »Einige meiner Kollegen meinen, dass das der Fall sein muss. Aber …«

 »Sie sind da anderer Meinung.«

 Zögerlich starrte der Arzt auf den Bildschirm. »Nun, ich sollte dem Rest der Geschichte nicht vorgreifen. Also weiter. Als die Dienst habende Schwester diese Daten gesehen hat, ist sie sofort ans Bett des Patienten geeilt, weil sie dachte, dass er aus dem Koma erwacht ist. Er lag jedoch immer noch so schlaff wie zuvor da und reagierte auch nicht, als sie ihn ansprach.«

 »Hat er vielleicht geträumt?«, fragte Ethan.

 Dr. O’Brien schüttelte nachdrücklich den Kopf. »Das Wellenmuster von Träumenden ist so markant, dass es leicht erkennbar ist. Die Forschung hat im Übrigen vier unterschiedliche Schlafphasen bestimmt, die sich jeweils durch typische Wellenformen auszeichnen. Keine davon entspricht dem Muster da.«

 Die Betawellen begannen nun höher und tiefer auszuschlagen. Aus den zerklüfteten Plateaus, die bisher erschienen waren, wurden nadelspitze Gipfel und Täler mit steilen Hängen.

 »Die Schwester hat sofort einen Arzt herbeigerufen«, sagte Dr. O’Brien, »und der hat einen weiteren Kollegen gerufen. Keiner der beiden hat irgendein physisches Anzeichen dafür entdecken können, dass Whistler auch nur minimal aus seinem tiefen Koma erwacht wäre. Die Atmung wurde noch immer ausschließlich von dem Beatmungsgerät sichergestellt; der Herzschlag war langsam und leicht unregelmäßig. Dem EEG zufolge hat das Gehirn dennoch die Betawellen eines wachen, bei vollem Bewusstsein befindlichen Menschen erzeugt.«

 »Vorher haben Sie außerdem gesagt, er wäre unruhig gewesen.«

 Die Betawellen auf dem Bildschirm zuckten wild auf und ab, die Täler wurden enger, der Abstand zwischen Hoch- und Tiefpunkt jeder Bewegung nahm drastisch zu, bis das Muster wie die Aufzeichnung eines Seismografen bei einem heftigen Erdbeben aussah.

 »An manchen Stellen könnte man zutreffend sagen, dass der Patient ›unruhig‹ erscheint, an anderen wäre der Ausdruck ›erregt‹ eher am Platze. In dem Abschnitt, den wir gerade sehen, würde ich sagen, es handelt sich um die Gehirnwellen eines verängstigten Individuums, und das meine ich überhaupt nicht melodramatisch.«

 »Verängstigt?«

 »Zutiefst.«

 »Ein Albtraum?«, sagte Ethan.

 »Ein Albtraum wäre nur eine düstere Variante des Traums. Er kann zwar ein heftiges Wellenmuster verursachen, aber das ist immer noch als das eines Träumenden erkennbar. So wie das da sieht es überhaupt nicht aus.«

 Der Arzt ließ die Daten wieder schneller durchlaufen. In wenigen Sekunden zogen acht Minuten vorüber.

 Als die Anzeige wieder auf Echtzeit umsprang, sagte Ethan: »Das sieht jetzt gleich aus … und doch anders.«

 »Es sind weiterhin die Betawellen eines wachen Menschen, und ich würde sagen, er hat auch noch immer Angst. Allerdings könnte sich das Entsetzen hier zu einer starken Beklemmung abgeschwächt haben.«

 Der schlangenzüngige Wind sang in einer Sprache aus Zischen, Kreischen, Stöhnen; die an die Fensterscheiben klopfenden Krallen des Regens waren die perfekte musikalische Begleitung für die schroffen Muster auf dem Bildschirm.

 »Während das Grundmuster auf einen bewussten Angstzustand verweist«, fuhr Dr. O’Brien fort, »finden sich darin auch unregelmäßige Phasen mit höheren Spitzen, denen jeweils eine Phase mit tieferen Spitzen folgt.«

 Er deutete auf den Bildschirm, um Ethan einige Beispiele zu zeigen.

 »Und was bedeutet das?«, fragte Ethan.

 »Es deutet auf ein Gespräch hin.«

 »Auf ein Gespräch? Sie meinen, er spricht mit sich selbst?«

 »Tja, im Grunde spricht er mit überhaupt niemandem, nicht einmal mit sich selbst, zumindest nicht laut. Weshalb wir diese Muster eigentlich auch gar nicht sehen dürften.«

 »Ich verstehe. Glaube ich wenigstens.«

 »Dennoch ist das, was sie darstellen, eindeutig. Während der Phasen mit höheren Spitzen sollte der Patient eigentlich sprechen, und während der Phasen mit tieferen Spitzen sollte er zuhören. Jemand, der sich im Geiste mit sich selbst unterhält, erzeugt solche Wellen selbst dann nicht, wenn er wach ist. Wenn man mit sich selbst spricht, also eine kleine innere Debatte führt, ist man ja eigentlich …«

 »… immer am Reden«, sagte Ethan. »Man vertritt beide Seiten der Debatte und hört nie wirklich zu.«

 »Genau. Diese Phasen hier verweisen jedoch auf ein bewusstes Gespräch zwischen dem Patienten und einer anderen Person.«

 »Was für einer anderen Person denn?«

 »Keine Ahnung.«

 »Er liegt im Koma.«

 »Richtig.«

 Ethan runzelte die Stirn. »Wie kann er denn da mit jemandem reden? Durch Telepathie?«

 »Glauben wir an Telepathie?«, fragte Dr. O’Brien.

 »Ich nicht.«

 »Und ich ebenso wenig.«

 »Warum kann es sich dann eigentlich nicht tatsächlich um eine Funktionsstörung des Geräts handeln?«, fragte Ethan.

 Der Arzt beschleunigte wieder den Datenstrom, bis die Gehirnwellen vom Bildschirm verschwanden und an ihrer Stelle das Wort DATENUNTERBRECHUNG erschien.

 »Man hat das EEG, das man für defekt hielt, abgeschaltet«, sagte der Arzt. »Dann hat man Whistler an ein anderes Gerät angeschlossen. Der ganze Vorgang hat sechs Minuten gedauert.« Er ließ die Aufzeichnung vorlaufen, bis die Muster wieder erschienen.

 »Mit dem neuen Gerät sieht es genauso aus«, sagte Ethan.

 »Richtig. Die für volles Bewusstsein typischen Beta-wellen, große Angst und Phasen, die auf ein leidenschaftliches Gespräch verweisen.«

 »Noch ein nicht funktionierendes Gerät?«

 »Einer von meinen Kollegen behauptet das weiterhin eisern. Ich nicht. Diese Wellenmuster sind neunzehn Minuten lang auf dem ersten EEG erschienen, haben sich während des sechs Minuten dauernden Wechsels offenbar fortgesetzt, und sind vom zweiten Gerät dann weitere einunddreißig Minuten lang aufgezeichnet worden. Das macht insgesamt sechsundfünfzig Minuten, bis das Ganze abrupt aufhört.«

 »Und wie erklären Sie sich das?«

 Statt eine Antwort zu geben, tippte der Arzt einen Befehl ein. Er rief damit einen zweiten Datenstrom auf, der oberhalb des ersten erschien. Wieder bewegte sich eine weiße Linie auf dem blauen Hintergrund von links nach rechts; ihre Spitzen lagen jedoch immer über der Grundlinie, nie darunter.

 »Das ist die Atmung des Patienten, synchronisiert mit den Gehirnwellen«, sagte Dr. O’Brien. »Jede Spitze bedeutet eine Einatmung, die Ausatmung findet dazwischen statt.«

 »Sehr regelmäßig.«

 »Kein Wunder. Schließlich tut das Beatmungsgerät die ganze Arbeit.«

 Der Arzt tippte ein weiteres Mal auf die Tastatur, worauf eine dritte Anzeige erschien.

 »Das ist die Herzfunktion, die ganz normal drei Phasen aufweist: Diastole, atriale Systole, ventrikuläre Systole. Langsam, aber nicht zu langsam. Schwach, aber nicht zu schwach. Leichte Unregelmäßigkeiten, aber nichts Gefährliches. Und jetzt schauen Sie sich mal die Gehirnwellen an.«

 Die Betawellen vollführten abermals ihren Erdbeben-tanz.

 »Jetzt hat er wieder Angst«, sagte Ethan.

 »Meiner Meinung nach, ja. Trotzdem verändert sich die Herzfunktion in keiner Weise. Es ist derselbe langsame, etwas schwache Rhythmus mit tolerablen Unregelmäßigkeiten, genau das für ein tiefes Koma typische Muster, das der Patient seit dem Augenblick gezeigt hat, in dem er knapp drei Monate zuvor eingeliefert wurde. Er hat entsetzliche Angst … aber sein Herz ist ruhig.«

 »Das Herz ist ruhig, weil er im Koma liegt. Richtig?«

 »Falsch. Selbst im tiefsten Koma, Mr. Truman, gibt es keine derart vollständige Trennung von Geist und Körper. Hat man einen Albtraum, dann ist die Bedrohung zwar nicht wirklich, sondern nur eingebildet, aber die Herzfunktion wird trotzdem beeinflusst. Während eines Albtraums rast das Herz.«

 Ethan betrachtete die heftig zuckenden Betawellen einen Moment lang und verglich sie mit dem langsamen, steten Herzschlag. »Nachdem das sechsundfünfzig Minuten lang so dahinging, ist die Gehirntätigkeit zu den langen, langsamen Deltawellen zurückgekehrt?«

 »So ist es. Bis Whistler am Morgen gestorben ist.«

 »Also, wenn nicht gleich zwei Geräte falsch funktioniert haben, wie erklären Sie sich das Ganze, Doktor?«

 »Gar nicht. Mir fällt nichts ein. Sie haben mich gefragt, ob es in der Patientenakte etwas Ungewöhnliches gibt. Genauer gesagt, etwas … Unheimliches.«

 »Ja, aber …«

 »Ich habe zwar kein Wörterbuch zur Hand, aber soweit ich weiß, bedeutet unheimlich etwas, was nicht normal ist, etwas Außergewöhnliches, das nicht erklärt werden kann. Deshalb kann ich Ihnen nur berichten, was geschehen ist, Mr. Truman wenn Sie mich dagegen fragen, weshalb, muss ich leider passen.«

 Regenzungen leckten an den Fenstern.

 Schnüffelnd und knurrend begehrte der wölfische Wind Einlass.

 Über die Stadt der Engel rollte ein tiefes, lang gezogenes Grollen.

 Die beiden Männer blickten zum Fenster, und Ethan kam in den Sinn, dass vielleicht auch der Arzt an einen Anschlag von Terroristen dachte, die mit dämonischer Entschlossenheit die moderne Welt zum Wanken brachten.

 Sie lauschten, während das Geräusch allmählich abebbte, und schließlich sagte Dr. O’Brien erleichtert: »Donner.«

 »Donner«, sagte Ethan und nickte.

 Für ein Gewitter im Süden Kaliforniens waren Blitz und Donner ziemlich untypisch. Das Grollen, das anstelle eines Bombenknalls ertönt war, kündigte einen turbulenten Tag an.

 Betawellen, so gezackt wie Blitze, zuckten in rascher Folge über den Bildschirm.

 Im Koma hatte Dunny eine furchterregende Begegnung gehabt, die sich weder auf dieser Welt noch im Land der Träume abgespielt hatte, sondern in einem mysteriösen Anderswo. Er hatte eine Unterhaltung mit gesprochenen Worten geführt, so als hätte er einen Geist eingeatmet, der von seiner Lunge in die Arterien gelangt und mit dem Blutstrom vom Herzen ins Gehirn gewandert war, um ihn sechsundfünfzig Minuten lang in den düsteren Räumen seines Geistes heimzusuchen.

 53

 Wie ein arabischer Scheich mit gelbem Kopftuch und Gewand, den die Zauberkraft eines Lampengeists hergebracht hatte, wirbelte Corky Laputa grell durch das düstere Haus des dreiäugigen Monstrums.

 Lauthals »Reunited« und dann »Shake Your Groove Thing« singend, beides Hits von Peaches and Herb, durchsuchte er die überfüllten Zimmer und stufte sie in einer Dreckskala ein: dreckig, dreckiger, am dreckigsten. Sein Interesse galt den möglichen Resten der ersten zwanzigtausend Dollar, die er Hokenberry vor einigen Wochen gegeben hatte.

 Eventuell hatte der Fettwanst Corkys Namen in ein Adressbuch oder auf eine Karte gekritzelt, vielleicht gar an eine der schäbigen Wände, die es mit dem Schmierigkeitsgrad einer öffentlichen Toilette aufnehmen konnten. Corky war das egal. Er hatte Hokenberry sowieso nicht seinen echten Namen genannt.

 Da das Gedächtnis des Hausherrn etwa so verlässlich gewesen war wie das eines Schweinenackens, hatte er bestimmt zumindest Corkys Telefonnummer auf einem Zettel notiert, der irgendwo im Bungalow herumlag. Wenn die Polizei ihn fand, konnte sie mit der Nummer allerdings nicht das Mindeste anfangen.

 Alle vier bis sechs Wochen kaufte Corky sich ein neues Mobiltelefon. Ein solches hatte dann immer eine neue Nummer und ein jungfräuliches Konto unter einem falschen Namen mit einer falschen Adresse. Er benutzte diese Telefone für alle heiklen Anrufe, die mit seinem Wirken im Dienste des Chaos zu tun hatten.

 Die Handys stammten von einem anarchistischen Multimillionär namens Mick Sachatone, der ein Computerhacker sondergleichen war. Mick verkaufte sie für sechshundert Dollar pro Stück und garantierte ihre Verwendbarkeit für dreißig Tage.

 Normalerweise dauerte es etwa zwei Monate, bis die Telefongesellschaft merkte, dass ihr System manipuliert worden war. Dann machte man das schwarze Konto ausfindig, schaltete die Nummer ab und suchte den Übeltäter. Inzwischen hatte Corky das betreffende Telefon längst in einer Mülltonne versenkt und sich ein neues besorgt.

 Es ging ihm nicht darum, Geld zu sparen, sondern seine Anonymität zu bewahren, wenn er sich gesetzwidrigen Handlungen hingab. Der kleine Beitrag zum finanziellen Ruin der Telefongesellschaft war eine hübsche Dreingabe.

 Ned Hokenberrys Schatztruhe befand sich in einem Schlafzimmer, das nur geringfügig zivilisierter aussah als die Winterschlafhöhle eines Bären. Der Boden war übersät mit schmutzigen Socken, Zeitschriften, leeren Tüten Röstspeck, leeren Pappbehältern von Kentucky Fried Chicken und sauber abgelutschten Hühnerknochen. Das Geld hatte Hokenberry in einen leeren Dörrfleischkarton gestopft und unters Bett geschoben.

 Von den zwanzigtausend waren nur noch vierzehntausend übrig. Der Rest war offenbar für Fastfood und fetthaltige Snacks draufgegangen.

 Corky nahm das Geld und ließ den Dörrfleischkarton liegen.

 In der Essecke neben dem Wohnzimmer lag Hokenberry, noch immer tot und nicht weniger hässlich als zuvor.

 Bei den drei früheren Zusammenkünften hatte Corky herausbekommen, dass Hokenberry keinen Kontakt mehr mit seinen Angehörigen hatte. Außerdem war er unverheiratet und zudem weder der geborene Charmeur noch der Typ, bei dem Leute aus dessen Freundeskreis einfach mal unangekündigt vorbeischauten. Wahrscheinlich wurde der frühere Tourneebegleiter erst entdeckt, wenn das FBI an die Tür klopfte, nachdem der junge Mr. Manheim gekidnappt worden war.

 Um zu verhüten, dass die Leiche von einem neugierigen Nachbarn oder dem Briefträger entdeckt wurde, nahm Corky die Hausschlüssel von ihrem Haken in der Küche und schloss beim Gehen die Tür ab. Die Schlüssel warf er ins wild wuchernde Gestrüpp.

 Wie ein knurrender Höllenhund, den man in den himmlischen Hallen losgelassen hatte, bellte und grollte der Donner in den tiefen, grauen Wolken.

 Corkys Herz machte vor Freude einen Sprung.

 Er hob den Blick in den fallenden Regen und hielt Ausschau nach Blitzen, bis ihm einfiel, dass die ja vor dem Donner gekommen sein mussten. Wenn es tatsächlich geblitzt hatte, dann hatte der Strahl entweder die Wolken nicht durchdrungen oder war in einem weit entfernten Teil der riesigen Stadt eingeschlagen.

 Der Donner musste ein Omen sein.

 Corky glaubte weder an Gott noch an den Teufel. Ebenso wenig glaubte er an übernatürliche Dinge jedweder Art. Er glaubte nur an die Macht des Chaos.

 Trotzdem entschloss er sich, den Donner als Omen aufzufassen, als Zeichen dafür, dass sein nächtlicher Ausflug zum Palazzo Rospo wie geplant ablaufen würde. Noch heute würde er mit dem betäubten Jungen nach Hause zurückkehren.

 Selbst wenn das Universum eine dümmliche Maschine war, die eilig, aber ziellos vor sich hin ratterte und keinen anderen Zweck hatte, als sich irgendwann mit lautem Scheppern selbst zu zerstören, ließ es vielleicht ab und an einen Bolzen oder ein zerbrochenes Zahnrad fallen, aus dem ein nachdenklicher Mensch die Richtung vorhersagen konnte, die es als Nächstes anpeilte. Der Donner war so ein zerbrochenes Zahnrad, und aus seinem Klang und seiner Dauer las Corky zuversichtlich den Erfolg seines Vorhabens.

 Wenn der größte Filmstar der Welt, der hinter wehrhaften Mauern und einem elektronischen Burggraben lebte und rund um die Uhr von Bodyguards bewacht wurde, es nicht schaffte, seine Familie zu beschützen, wenn der einzige Sohn von Channing Manheim aus dessen Villa in Bel Air entführt werden konnte, obwohl der Vater ausdrücklich durch sechs schwarz verpackte Schachteln gewarnt worden war, dann war keine Familie mehr irgendwo in Sicherheit. Weder die Armen noch die Reichen. Weder die Unbekannten noch die Prominenten. Weder die Gottlosen noch die Gottesfürchtigen.

 Diese Botschaft sollte die Öffentlichkeit Stunde um Stunde und Tag für Tag verseuchen, so lange wie sich Aelfric Manheims langes, qualvolles Martyrium entfaltete.

 Corky hatte vor, den gefangenen Jungen zuerst emotional zu zerstören, dann mental und erst ganz zum Schluss auch physisch. Diesen Vorgang, der Wochen dauern sollte, wollte er auf Video aufzeichnen. Mit Geräten, die er speziell für dieses Projekt erworben hatte, wollte er die Aufnahmen bearbeiten und kopieren, um ausgewählte Zeitungen und Fernsehsender regelmäßig mit Bildern von Aelfrics Qualen zu versorgen.

 Bestimmte Medien würden davor zurückschrecken, die Videos oder auch nur Standbilder davon zu zeigen, aber andere erkannten bestimmt, dass ein geschmack- und gewissenloses Handeln einen Wettbewerbsvorteil mit sich brachte. Wenn sie ihre Sensationsgier erst einmal mit wohlklingenden Worten gerechtfertigt hatten, würde ein Teil ihrer zimperlichen Konkurrenten dasselbe tun.

 Das von Entsetzen gepackte Gesicht des Jungen würde das ganze Land heimsuchen und zu der langen Reihe von Schlägen beitragen, mit denen die Grundlagen von Ordnung und Stabilität erschüttert wurden. Millionen amerikanischer Bürger würden ihr bereits angeknackstes Vertrauen darin verlieren, dass sie in Sicherheit lebten.

 Zwei Straßen von Hokenberrys Bungalow entfernt ging Corky gerade auf seinen BMW zu, als ein Blitzstrahl die Wolken durchbohrte. Donner krachte, und ein Geschwür im Himmel platzte. Das leichte Nieseln verwandelte sich urplötzlich in eine tonnenschwere Flut, die dem Wind den Atem nahm.

 Wenn schon ein einzelner Donnerschlag ein Omen von Corkys Triumph gewesen war, dann waren Donner und Blitz die Bestätigung, dass er das erste Grollen korrekt gedeutet hatte.

 Wieder flammte der Himmel auf und grollte. Dicke, kalte Regentropfen rissen Blätter von den Bäumen und hämmerten, hämmerten auf das Straßenpflaster ein.

 Eine herrliche halbe Minute lang tollte Corky herum wie Gene Kelly, »Shake Your Groove Thing« auf den Lippen, ohne sich darum zu scheren, ob jemand ihn beobachtete.

 Dann stieg er in seinen Wagen und fuhr davon. Er hatte an diesem bedeutsamsten Tag seines bisherigen Lebensnoch viel zu tun.

 54

 Während Ethan auf Musik wartete, die jedes Gefühl verkümmern ließ, und auf den Krankenhausaufzug, der sie brachte, läutete sein Handy.

 »Wo bist du gerade?«, fragte Hazard Yancy.

 »Im Krankenhaus. Bin am Gehen.«

 »Schon in der Tiefgarage?«

 »Auf dem Weg dorthin.«

 »Obere oder untere Ebene?«

 »Die obere.«

 »Was fährst du?«

 »Einen weißen Expedition, wie gestern.«

 »Wart im Auto auf mich. Ich muss mit dir sprechen.« Hazard legte auf.

 Ethan fuhr allein und ohne Musik hinab. Offenbar war das Beschallungssystem defekt.

 Aus dem Lautsprecher an der Decke kam nur ein Zischen, Knacken und Knistern.

 Als er das nächste Stockwerk erreichte, glaubte er, im Rauschen eine schwache Stimme zu hören. Diese wurde schnell lauter, aber nicht genug, um verständlich zu sein.

 Drei Etagen tiefer war er sich sicher, dass es sich um die gespenstische Stimme handelte, der er nachts am Telefon eine geschlagene halbe Stunde lang gelauscht hatte. Da, wo er so versessen darauf gewesen war, sie zu verstehen, dass er in eine Art Trance gefallen war.

 In dem leisen Rauschen, das sanft wie Schnee aus dem Deckenlautsprecher herniedersank, erklang sein Name. Er hörte ihn wie aus weiter Ferne, aber doch deutlich erkennbar.

 »Ethan … Ethan …«

 Die Möwen, die an einem trüben Wintertag hoch über dem Strand oder dem Hafen im alle Geräusche dämpfenden Nebel dahinflogen, verständigten sich dann und wann mit zweisilbigen Schreien, die sich sowohl angstvoll anhörten als auch wie ein Suchruf, ausgestoßen voller klagender Hoffnung auf eine Antwort. Es war der einsamste Laut auf der ganzen Welt. In dieser Stimme, die wie ein Echo, das eine Bergschlucht herabhallte, »Ethan, Ethan« rief, lag dieselbe Melancholie, dieselbe Eindringlichkeit.

 Wenn Ethan Möwen lauschte, war ihm allerdings nie in den Sinn gekommen, er könnte in ihren verzweifelten Stimmen seinen Namen hören. Auch hatte er nie gedacht, die klagenden Schreie im Nebel würden, so wie es die ferne Stimme inmitten des Lautsprecherrauschens tat, wie Hannah klingen.

 Nun rief sie nicht mehr seinen Namen, sondern etwas, was nicht ganz erkennbar war. Ihr Ton klang so, als wollte sie jemand warnen, der ahnungslos vor einem Haus stand, von dessen Dachgesims sich ein gewaltiger Brocken gelöst hatte, der ihn zu erschlagen drohte.

 Zwischen dem Erdgeschoss und der oberen Ebene der Tiefgarage, eine halbe Etage von seinem Ziel entfernt, drückte Ethan auf den Knopf mit der Aufschrift NOTHALT. Die Kabine bremste, sackte noch ein kleines Stück weit ab und schwankte dann an ihren Kabeln.

 Selbst wenn es sich nicht um eine Sinnestäuschung handelte, sondern tatsächlich um eine Stimme, die aus dem Lautsprecher zu ihm und nur zu ihm sprach, durfte er sich davon nicht so hypnotisieren lassen wie am Telefon.

 Er dachte an neblige Nächte und leichtsinnige Schiffer, die dem Gesang der Loreley lauschten. Sie fuhren auf die Stimme zu, um das verlockende Versprechen in ihren Worten zu verstehen, prallten auf einen Felsen, erlitten Schiffbruch und ertranken.

 Wahrscheinlich war diese Stimme eher die einer Loreley als die seiner toten Hannah. Sich gegen jede Vernunft nach etwas zu sehnen, was auf ewig unerreichbar blieb, war der direkte Weg zu jenem unheilvollen Felsen im endlosen Nebel.

 Deshalb hatte er den Aufzug auch nicht angehalten, um die Worte zu enträtseln, die sich wie eine Warnung anhörten. Er hatte den Knopf mit klopfendem Herzen gedrückt, weil ihn plötzlich eine beklemmende Gewissheit überkommen hatte: Wenn sich die Aufzugtür öffnete, würde davor nicht die Garage liegen.

 So verrückt es auch war, er erwartete dichten Nebel und schwarzes Wasser, vielleicht auch eine Klippe mit einem gähnenden Abgrund. Jenseits des Wassers oder des Abgrunds aber würde die Stimme erklingen, und er würde keine andere Wahl haben, als auf sie zuzugehen.

 Als er am gestrigen Nachmittag in einem anderen Aufzug zu Dunnys Wohnung gefahren war, hatte ihn heftige Platzangst ergriffen.

 Auch hier waren die vier Wände bereits enger zusammengetreten als in dem Augenblick, in dem er in die Kabine gestiegen war. Die Decke sank tiefer herab, immer tiefer. Bald war er eingedostes Pressfleisch.

 Er drückte die Hände auf die Ohren, um die gespenstische Stimme nicht mehr hören zu müssen.

 Während die Luft wärmer und dichter zu werden schien, hörte Ethan sich mühevoll atmen. So wie er jetzt bei jedem Einatmen nach Luft rang und beim Ausatmen keuchte, klang er wie Fric bei einem Asthmaanfall. Bei dem Gedanken an den Jungen hämmerte sein Herz noch stärker. Er streckte die Hand nach dem Knopf aus, um den Aufzug wieder in Gang zu setzen.

 Immer noch kamen die Wände näher, als wollten sie ihm weitere irre Phantasien ins Hirn pressen. Womöglich würde er statt der Tiefgarage nicht schwarzes Wasser und Nebel vorfinden, sondern in ein schwarz-weißes Apartment mit wachsamen Vögeln an den Wänden treten, in dem ein quicklebendiger Rolf Reynerd seine Pistole aus einer Tüte Kartoffelchips zog. Nach einem zweiten Bauchschuss konnte Ethan bestimmt nicht mehr auf Gnade hoffen.

 Er zögerte und drückte nicht den Knopf.

 Möglicherweise weil sein mühsames Atmen ihn an Frics Asthmaanfälle erinnerte, kam es Ethan plötzlich so vor, als hätte er unter den schwachen, unverständlichen Worten aus dem Lautsprecher den Namen des Jungen gehört. »Fric …« Als er den Atem anhielt und sich konzentrierte, verschwand der Name sofort, beim Weiteratmen hörte er ihn jedoch wieder. Oder doch nicht?

 Im Aufzug zu Dunnys Wohnung war der vorübergehende Anfall von Platzangst die Flucht vor einer anderen Bedrohung gewesen, der sich Ethan nicht stellen wollte der irrationalen, aber doch bohrenden Angst, seinen alten Freund oben tot und doch lebendig, kalt wie ein Leichnam und doch frisch und munter vorzufinden.

 Wahrscheinlich versteckte sich auch hinter der momentanen Klaustrophobie und der Furcht vor einem wiederauferstandenen Reynerd eine Angst, eine, der er nicht begegnen wollte und die er deshalb nicht ganz aus seinem Unbewussten angeln konnte.

 Fric? Fric war emotional verwundbar, und das nicht ohne Grund, aber in konkreter Gefahr war er nicht. Das in der Villa Rospo verbliebene Stammpersonal umfasste zehn Personen, Oberkoch Hachette und Mr. Yorn, den Gärtner, eingerechnet. Die Sicherheitsvorkehrungen waren beachtlich. Die einzige echte Gefahr für Fric bestand also darin, dass irgendein Irrer Channing Manheim attackierte und dem Jungen seinen Vater nahm.

 Ethan drückte den Knopf.

 Der Aufzug setzte sich wieder in Bewegung und hielt nach einem kurzen Augenblick auf der oberen Ebene der Tiefgarage.

 Vielleicht musste Ethan gleich auf eine regennasse Straße treten, direkt in den Weg eines außer Kontrolle geratenen Chryslers.

 Die Tür glitt beiseite und gab den Blick auf nichts Außergewöhnliches frei, auf nichts als die Betonwände einer Tiefgarage und im Neonlicht aufgereihte Fahrzeuge.

 Während Ethan zu seinem Wagen ging, beruhigte sich sein gehetzter Atem. Sein jagendes Herz schlug nicht nur langsamer, sondern sank auch aus dem Hals wieder in die Brust, wo es hingehörte.

 Am Steuer sitzend, betätigte er unverzüglich die Zentralverriegelung.

 Durch die Windschutzscheibe sah er nichts als eine mit Wasserflecken und Ruß überzogene Betonwand. Hier und da waren im Lauf der Zeit Kalkblüten an die Oberfläche getreten.

 Unwillkürlich meldete sich Ethans Phantasie und suchte in den Flecken nach Bildern, so wie sie manchmal in flüchtigen Wolkenformen Großwild jagte und ganze Menagerien sammelte. Auf dieser Wand sah er nur verfaulende Gesichter und ein Knäuel grausam ermordeter Gestalten. Er hatte das Gefühl, vor einem gespenstischen Fresko der vielen Opfer zu sitzen, in deren Namen er als Polizist Gerechtigkeit gesucht hatte.

 Ethan legte den Kopf zurück, schloss die Augen und ließ die Anspannung aus sich weichen.

 Nach einer Weile überlegte er sich, ob er das Radio anschalten sollte, um sich die Zeit zu vertreiben, bis Hazard eintraf. Vielleicht schafften es ja Sheryl Crow, die Barenaked Ladies oder Chris Isaak natürlich ohne Geigen, Pauken und Jagdhörner , seine Stimmung zu heben.

 Er hatte schon die Hand am Schalter, da hielt er inne. Womöglich boten die Sender nicht wie üblich Musik, Nachrichten und Interviews, sondern nur die nach Hannah klingende Stimme, die vergeblich auf allen Frequenzen versuchte, zu ihm zu sprechen.

 Ein Klopfen ans Glas tack, tack, tack schreckte ihn auf. Hazard Yancy, der eine umgeschlagene Seemannsmütze auf dem Kopf trug, spähte durchs Beifahrerfenster. Bei seinem Blick wäre selbst Essig geronnen.

 Ethan löste die Zentralverriegelung.

 Hazard quetschte sich auf den Beifahrersitz, als müsste er sich in einen Autoskooter zwängen, und zog die Tür zu. Obwohl seine Knie ans Armaturenbrett stießen, scherte er sich nicht um die Taste, mit der man elektrisch den Sitz zurückstellte. Er sah nervös aus. »Na, hat man Dunny gefunden?«, fragte er.

 »Wer?«

 »Die im Krankenhaus.«

 »Nein.«

 »Wieso bist du dann hier?«

 »Ich habe mit dem Arzt gesprochen, der den Totenschein ausgestellt hat, um der Sache auf den Grund zu gehen.«

 »Hast du irgendwas erreicht?«

 »Nee, ich bin wieder da, wo ich angefangen habe ich glotze in die Röhre.«

 »Nicht gerade ein abendfüllendes Programm«, sagte Hazard. »Sam Kesselman hat die Grippe.«

 Ethan hatte sich darauf verlassen, dass Kesselman, der den Lampenmord an Mrs. Reynerd untersuchte, das unvollendete Drehbuch ihres Sohnes las und das reale Vorbild des mordgierigen Professors, der dort beschrieben wurde, dingfest machte.

 »Wann ist er wieder im Dienst?«, fragte Ethan.

 »Seine Frau sagt, er behält nicht mal Hühnersuppe bei sich. Schaut ganz so aus, als würde er erst wieder nach Weihnachten bei uns auftauchen.«

 »Ist noch jemand anders an dem Fall dran?«

 »Ganz am Anfang war Glo Williams mit dabei, aber als sich nichts ergeben hat, ist er ausgeschieden.«

 »Könnte man ihn wieder heranziehen?«

 »Nee, der beschäftigt sich gerade mit dem Fall von diesem elfjährigen Mädchen, das jemand vergewaltigt und in Stücke gehackt hat. War groß in den Nachrichten. Für was anderes hat er keine Zeit.«

 »Mann, die Welt wird jede Woche übler.«

 »Stündlich, sonst wären wir ja arbeitslos. Übrigens, den Fall Mina Reynerd hat man ›den Vamp mit der Lampe‹ getauft, weil Mina auf alten Bildern so aussieht wie einer von den Vamps aus der Stummfilmzeit, wie Theda Bara oder Jean Harlow. Mit der Sache ist ausschließlich Kesselman beschäftigt, und das ist nicht sein einziger ungelöster Fall.«

 »Dann wird er sich womöglich auch nach Weihnachten nicht gleich als Erstes damit befassen.«

 Hazard starrte auf die Betonwand vor ihnen, als wollte auch er sich eine Menagerie zusammenstellen. Es war zwar möglich, dass er dort Gazellen und Kängurus sah, aber wahrscheinlich konnte er nicht umhin, misshandelte Kinder zu sehen, erwürgte Frauen und von Schüssen zerfetzte Männerleichen.

 Erinnerungen an unschuldige Opfer, an seine Phantomfamilie, die ihn immer begleitete. Sie war so wirklich für ihn wie die Dienstmarke, die er trug, wirklicher jedenfalls als die Pension, in deren Genuss er vielleicht nie kommen würde.

 »Nach Weihnachten ist es zu spät«, sagte Hazard. »Ich hatte einen Traum.«

 Ethan sah ihn fragend an. »Was für einen Traum?«, sagte er schließlich.

 Hazard ließ die massigen Schultern kreisen und schob sich zurück, um mehr Beinfreiheit zu haben. Er sah so eingezwängt aus wie ein Grislibär in einem Vogelkäfig. Auf die Betonwand starrend, sagte er nüchtern: »Du warst mit mir in Reynerds Apartment. Er hat dir in den Bauch geschossen. Als Nächstes sind wir in einem Rettungswagen. Du wirst nicht überleben. An der Decke hängt Weihnachtsschmuck, Flitter, kleine Glöckchen. Du bittest mich um drei davon. Ich nehme sie ab und will sie dir geben, aber du reagierst nicht mehr, du bist tot.«

 Auch Ethan betrachtete wieder die Wand der Tiefgarage. Zwischen den verwesenden Leichen, die er in die Flecken und Unregelmäßigkeiten hineinprojiziert hatte, erwartete er, sein eigenes Gesicht zu sehen.

 »Als ich aufwache«, fuhr Hazard fort, ohne den Blick vom Beton abzuwenden, »ist jemand bei mir im Zimmer. Er beugt sich übers Bett, ein dunkler Schatten in der Dunkelheit. Ein Mann. Ich springe auf, will ihm an den Kragen, aber er ist nicht mehr da. Jetzt ist er auf der anderen Seite des Zimmers. Als ich mich auf ihn stürze, bewegt er sich zur Seite. Er ist blitzschnell. Er geht nicht, er gleitet. Mein Revolver ist im Halfter, das über einem Stuhl hängt. Ich schnappe ihn mir. Der Mann gleitet dahin, schnell, zu schnell für mich, so als wollte er mit mir spielen. Wir bewegen uns im Kreis. Ich komme zu einem Lichtschalter, knipse die Lampe an. Jetzt ist er an meinem Kleiderschrank und hat mir den Rücken zugewandt. Es ist ein Spiegelschrank. Er tritt in den Spiegel. Verschwindet einfach darin.«

 »Das ist noch immer der Traum, oder?«, sagte Ethan vorsichtig.

 »Ich hab doch gesagt, ich wache auf, und jemand ist bei mir im Zimmer«, sagte Hazard. »In der Dunkelheit hab ich ihn nicht richtig sehen können und dann, als es hell wurde, nur ganz kurz im Spiegel, aber ich glaube, es war Dunny Whistler. Aber kaum mache ich die Schranktür auf, ist er nicht mehr da. Wo ist er etwa in dem verfluchten Spiegel?«

 »Manchmal«, sagte Ethan, »wacht man auf, aber das Aufwachen ist nur ein Teil von dem Albtraum, der einfach weitergeht.«

 »Ich durchsuche die Wohnung, finde aber niemand. Und als ich wieder ins Schlafzimmer komme, sehe ich das da.«

 Ethan hörte das silberhelle Klingeln von Glöckchen.

 Er wandte den Blick von der Betonwand ab.

 Hazard hielt eine Schnur mit drei übereinander hängenden Glöckchen, die genauso aussahen wie die im Rettungswagen.

 Die Blicke der beiden trafen sich.

 Ethan wurde klar, dass Hazard zwar nicht erraten hatte, was für Geheimnisse Ethan für sich behielt, aber dass es welche gab, hatte er sofort gewusst.

 Die verblüffenden Dinge, die Ethan und nun auch Hazard innerhalb von kaum dreißig Stunden zugestoßen waren, dazu der unerklärliche Fall des tot umherwandelnden Dunny, der womöglich an der Ermordung Reynerds beteiligt gewesen war dies alles musste irgendwie mit dem Inhalt der sechs schwarzen Schachteln und den Drohungen gegen Manheim zu tun haben.

 »Was verschweigst du mir?«, fragte Hazard geradeheraus.

 Nach einer langen Pause sagte Ethan: »Ich habe auch drei Glöckchen.«

 »Hast du sie auch im Traum bekommen, so wie ich?«

 »Nein, kurz bevor ich gestern Abend in einem Rettungswagen gestorben bin.«

 55

 Frei von seichter Musik und von Stimmen aus dem Jenseits führte die Treppe ins tiefste der drei Untergeschosse hinab.

 Ethan und Hazard folgten dem vertrauten, hell erleuchteten weißen Flur am Gartenzimmer vorbei zu einer Doppeltür. Dahinter befand sich die Garage mit dem Fuhrpark des Krankenhauses.

 Zwischen anderen Fahrzeugen standen vier hohe Rettungswagen. Leere Parkbuchten wiesen darauf hin, dass ein Teil der Flotte an diesem Regentag im Einsatz war.

 Ethan ging zu dem Rettungswagen, der ihm am nächsten war. Er zögerte kurz, dann öffnete er die Hecktür.

 An den Längsseiten der Kabine waren unter der Decke rote Flittergirlanden angebracht. Daran hingen sechs mal drei Glöckchen, jeweils am Anfang, in der Mitte und am Ende.

 »Hier«, sagte Hazard, der am zweiten Wagen stand.

 Ethan trat zu ihm an die Hecktür.

 Zwei rote Girlanden, nur fünfmal drei Glöckchen. Die drei, die in der Mitte des rechten Strangs fehlten, hatte er erhalten, als er im Sterben lag.

 Ein kaltes, druckvolles Zittern bewegte sich langsam an seinem Rücken hinab. Es war ein Gefühl, als würde die fleischlose Spitze eines Knochenfingers am Rückgrat entlangfahren, von den Halswirbeln bis zum Steißbein.

 »Nur eine Schnur mit drei Glöckchen fehlt, aber wir haben zusammen zwei«, sagte Hazard.

 »Vielleicht auch nicht. Vielleicht handelt es sich um dieselben.«

 »Wie bitte?«

 Hinter ihnen meldete sich auf einmal eine Männerstimme. »Haben Sie sich verlaufen?«

 Ethan drehte sich um und sah just jenen Sanitäter vor sich, der sich vor kaum vierundzwanzig Stunden im dahinrasenden Rettungswagen um ihn gekümmert hatte.

 Als er vor dem Blumenladen die Glöckchen bemerkt hatte, die er in der Hand hielt, war ihm das schon wie schwarze Magie vorgekommen. Nun, da er diesem Mann gegenüberstand, den er bisher nur im Traum gesehen hatte, erschien ihm sein Tod im Rettungswagen fast als Tatsache, obwohl er doch immer noch atmete, immer noch lebte.

 Der Schock des Wiedererkennens beruhte allerdings nicht auf Gegenseitigkeit. Vielmehr betrachtete der Sanitäter Ethan nicht interessierter als einen ihm völlig Fremden.

 Hazard ließ seine Dienstmarke aufblitzen. »Wie heißen Sie, Sir?«

 »Cameron Sheen.«

 »Mr. Sheen, wir müssen wissen, welche Einsätze der Wagen hier gestern Nachmittag hatte.«

 »Um wie viel Uhr genau?«, fragte der Sanitäter.

 Hazard sah Ethan an. Der fand irgendwie seine Stimme wieder. »Zwischen sechzehn und siebzehn Uhr.«

 »Da war ich damit unterwegs, zusammen mit Rick Laslow«, sagte Sheen. »Ein paar Minuten nach fünf haben wir einen Funkspruch der Polizei empfangen, Kode elfachtzig, ein Unfall mit Schwerverletzten, an der Ecke Westwood Boulevard und Wilshire.«

 Das war meilenweit von dem Ort entfernt, an dem Ethan von dem Chrysler erwischt worden war.

 »Ein Honda hatte sich mit ’nem Hummer angelegt«, fuhr Sheen fort. »Wir haben den Fahrer in unseren Wagen geschoben. Er sah aus, als wäre er mit ’nem Laster kollidiert, nicht bloß mit einem Hummer. Wir haben ihn in persönlicher Bestzeit in die Notaufnahme geschafft, und soweit ich weiß, hat man ihn wieder mehr oder weniger zusammengeflickt.«

 Ethan nannte die beiden Straßen, die sich in der Nähe des Blumenladens kreuzten. »Haben Sie manchmal Einsätze so weit im Westen?«, fragte er.

 »Klar. Wenn wir nicht im Vorhinein meinen, dass wir im Stau stecken bleiben, fahren wir überallhin, wo Blut fließt.«

 »Wurden Sie gestern zu dieser Kreuzung gerufen?«

 Der Sanitäter schüttelte den Kopf. »Wir nicht. Vielleicht einer von den anderen Wagen. Sie können das ja im Einsatzbuch nachschauen.«

 »Sie kommen mir bekannt vor«, sagte Ethan. »Haben wir uns schon mal irgendwo gesehen?«

 Sheen legte die Stirn in Falten. Offenbar durchforschte er sein Gedächtnis. »Nicht, dass ich wüsste«, sagte er schließlich. »Also, wollen Sie sich nun das Einsatzbuch anschauen oder nicht?«

 »Nein«, sagte Hazard, »aber da ist noch etwas.« Er deutete auf die rechte Girlande. »Die mittleren Glöckchen fehlen.«

 Sheen schaute in den Rettungswagen. »Da fehlen Glöckchen? Ach ja, tatsächlich. Was ist damit?«

 »Wir würden gern wissen, was mit denen geschehen ist.«

 Vor Verblüffung schnitt Sheen eine Grimasse. »Wie bitte? Mit den Glöckchen? Während ich im Dienst war, ist nichts damit passiert, jedenfalls ist mir nichts aufgefallen. Aber vielleicht kann Ihnen da ja einer meiner Kollegen weiterhelfen.«

 Hazard sah Ethan an. Als dieser mit den Achseln zuckte, schlug er die Hecktür zu.

 Sheens Verblüffung verwandelte sich in Fassungslosigkeit. »Wollen Sie etwa sagen, man hat zwei Kriminalbeamte hergeschickt, bloß weil jemand ein paar Weihnachtsglöckchen für zwei Dollar geklaut hat?«

 Darauf hatten weder Ethan noch Hazard eine Antwort.

 Eigentlich hätte Sheen sich damit zufrieden geben sollen, aber wie eine Menge Zeitgenossen hatte er keine Ahnung, was ein Job bei der Polizei wirklich bedeutete, weshalb er sich allen Cops haushoch überlegen fühlte. »Was braucht man, um ’ne Katze vom Baum zu holen das Spezialeinsatzkommando?«

 »Bei dem fehlenden Weihnachtsschmuck geht es nicht nur um zwei Dollar, nicht wahr, Detective Truman?«, sagte Hazard.

 »Nein«, sagte Ethan, die Erinnerung an alte Zeiten deutlich vor Augen, »es geht ums Prinzip. Außerdem handelt es sich um ein Hassverbrechen.«

 »Eindeutig ein schweres Hassverbrechen nach dem Strafgesetzbuch«, sagte Hazard, ohne eine Miene zu verziehen.

 »Während der Weihnachtszeit«, sagte Ethan, »sind wir der Einsatzgruppe gegen Weihnachtsschmuck- und Krippenvandalismus zugeteilt.«

 »Das ist eine Abteilung des Sonderdezernats Festtagsschutz, das gemäß dem seit 2001 geltenden Antihassgesetz eingerichtet wurde«, fügte Hazard hinzu.

 Ein vorsichtiges Grinsen trat auf Sheens Gesicht, während er den Kopf schräg legte und erst Ethan und dann Hazard ansah. »Sie wollen mich auf die Schippe nehmen, was?«

 Mit seinem ebenso durchdringenden wie missbilligenden Spezialblick, bei dem schon so mancher hartgesottene Gangster wie eine Primel eingegangen war, sagte Hazard: »Hassen Sie das Christentum, Mr. Sheen?«

 Das Grinsen des Sanitäters gefror, noch bevor es sich ganz gebildet hatte. »Was?«

 »Glauben Sie an Religionsfreiheit«, sagte Ethan, »oder gehören Sie zu denen, die meinen, die Verfassung der Vereinigten Staaten garantiere ihnen die Freiheit, keine Religion zu haben?«

 Sheen blinzelte sich das Grinsen aus den Augen und leckte es sich von den Lippen. »Klar, natürlich, Religionsfreiheit, wer glaubt da nicht dran?«

 »Wenn wir nun auf der Stelle einen Durchsuchungsbefehl für Ihre Wohnung bekämen«, sagte Hazard, »würden wir dann eine Sammlung antichristlicher Hassliteratur vorfinden, Mr. Sheen?«

 »Was? Bei mir? Ich hasse überhaupt niemand. Ich bin ein umgänglicher Typ. Wovon reden Sie da eigentlich?«

 »Würden wir Material zum Bau von Bomben finden?«, fragte Ethan.

 Nachdem Sheens Grinsen unter Hazards kaltem Blick zunächst gefroren und schließlich zerbrochen war, verschwand nun auch noch alle Farbe aus seinem Gesicht. Es wurde so grau wie die Sichtbetonwände der Tiefgarage.

 Der Sanitäter wich zurück und hob die Hände, als wollte er eine Spielunterbrechung anzeigen. »Was soll das? Meinen Sie das alles im Ernst? Das ist doch irre. Soll ich mir vielleicht einen Anwalt nehmen, bloß weil ein paar billige Weihnachtsglöckchen verschwunden sind?«

 »Wenn Sie schon einen haben«, sagte Hazard düster, »wäre es vielleicht klug, ihn gleich mal anzurufen.«

 Sheen, der offenbar immer noch nicht wusste, was er von der Sache halten sollte, wich noch einen Schritt zurück, dann drehte er sich hastig um und eilte auf den Aufenthaltsraum zu, in dem die Sanitäter auf ihren Einsatz warteten.

 »Das Spezialeinsatzkommando, meine Güte«, brummte Hazard.

 Ethan grinste. »Gratuliere!«

 »Ganz meinerseits.«

 Ethan hatte ganz vergessen, wie viel leichter das Leben mit einem Partner war, besonders dann, wenn dieser Sinn für Humor hatte.

 »Du solltest wieder zu uns kommen«, sagte Hazard, während sie zur Tür zum Flur zurückgingen. »Wir könnten die Welt retten und dabei auch noch Spaß haben.«

 Sie schwiegen, bis sie die Treppe zur öffentlichen Parkebene erreicht hatten. »Mal angenommen, dass dieser ganze Wahnsinn früher oder später aufhört«, sagte Ethan dann, »Bauchschüsse, die doch keine sind, die Glöckchen, die Stimme im Telefon, ein Typ, der in deinem Spiegel verschwindet. Glaubst du, du kannst dich dann wieder ganz normal an deine Arbeit machen, als wäre nichts Besonderes geschehen?«

 »Was soll ich denn sonst tun ins Kloster gehen?«

 »Mir kommt es einfach so vor, als müsste die ganze Geschichte irgendwas … verändern.«

 »Ich bin zufrieden, so wie ich bin«, sagte Hazard. »Schließlich bin ich schon so cool, wie’s irgend geht. Findest du nicht auch, dass ich bis in die Chromosomen cool bin?«

 »Du bist ein wandelnder Eisblock.«

 »Womit ich nicht sagen will, dass ich nicht auch heiß wäre.«

 »So ist es«, bekräftigte Ethan.

 »Ich bin nämlich ganz schön heiß.«

 »Du bist so cool, dass du schon wieder richtig heiß bist.«

 »Genau. Als hab ich keinerlei Grund, mich zu ändern. Es sei denn, ich treffe zufällig auf Jesus, und der gibt mir gehörig was hinter die Ohren.«

 Sie waren weder auf einem Friedhof, noch pfiffen sie vor sich hin, doch beim Klang ihrer Worte, der von den grabeskalten Wänden des Treppenhauses widerhallte, kam Ethan ein alter Film in den Sinn, in dem ein paar junge Burschen mit markigen Sprüchen ihre Angst kaschierten, während sie um Mitternacht über den Kirchhof gingen.

 56

 Auf einem Schleifstein aus Selbstverleugnung und mit dem Eifer wahrer Besessenheit hatte Brittina Dowd ihren Körper zu einer langen, dünnen Klinge geschliffen. Sah man sie gehen, so erwartete man fast, dass die scherenartige Bewegung der Glieder ihre Kleider in Fetzen schnitt.

 Die Hüften waren so dürr, dass sie zerbrechlich wie Vogelknochen wirkten. Die Beine ähnelten denen eines Flamingos. Die Arme besaßen kaum mehr Substanz als der Federn beraubte Flügel. Anscheinend war Brittina wild entschlossen, sich so weit zu reduzieren, dass ein kräftiger Windstoß sie ergreifen und ins Reich von Lerche und Schwalbe davontragen konnte.

 Eigentlich war sie keine einzelne Klinge, sondern ein ganzes Schweizer Messer, bei dem man alle Klingen und Werkzeuge aufgeklappt hatte.

 Vielleicht hätte Corky Laputa sie geliebt, wenn sie nicht auch noch hässlich gewesen wäre.

 Obwohl er Brittina nicht liebte, gab er sich mit ihr der körperlichen Liebe hin. Das Durcheinander, das sie aus ihrem klapperdürren Leib gemacht hatte, erregte ihn. Es war, als kopulierte man mit dem Tod.

 Mit ihren sechsundzwanzig Jahren hatte sie schon alles dafür getan, möglichst früh Osteoporose zu bekommen. Möglicherweise sehnte sie sich danach, bei einem zufälligen Sturz so vollständig in ihre Einzelteile zu zersplittern wie eine Kristallvase, die vom Tisch auf den Steinboden fiel.

 Beim Liebesakt fürchtete Corky immer, von ihren Knien oder Ellbogen durchbohrt zu werden oder zu hören, wie Brittina unter ihm zerbrach.

 »Mach’s mir«, stöhnte sie, »mach’s mir!«, was aber weniger wie eine Einladung zum Sex klang als wie eine Bitte um Beihilfe zum Selbstmord.

 Ihr Bett war schmal und nur für eine Schläferin geeignet, die sich nicht herumwälzte, sondern so reglos wie die Bewohnerin eines Sargs dalag. Viel zu schmal jedenfalls für die wilde Brunft, zu der die beiden fähig waren.

 Sie hatte das Zimmer mit einem Einzelbett möbliert, weil sie nie einen Liebhaber gehabt und erwartet hatte, auf ewig Jungfrau zu bleiben. Corky hatte ihr Herz so leicht gewonnen, als hätte er einen Kolibri in der Faust zermalmt.

 Das schmale Bett stand in der oberen Etage eines schmalen, zweistöckigen Hauses, das im viktorianischen Stil gehalten war. Das Grundstück war zwar tief, aber viel zu schmal, um nach den gegenwärtig geltenden Vorschriften mit einem Wohnhaus bebaut zu werden.

 Vor fast sechzig Jahren, kurz nach dem Krieg, hatte ein exzentrischer Hundeliebhaber dieses merkwürdige Gebäude entworfen und erbaut. Er hatte darin mit zwei Windhunden und zwei Whippets gelebt.

 Irgendwann war er von einem Schlaganfall gelähmt worden. Nach mehreren Tagen, an denen ihr Herrchen sie nicht gefüttert hatte, hatten die ausgehungerten Hunde ihn aufgefressen.

 Das war nun vierzig Jahre her. Die anschließende Geschichte des Hauses war meist so schillernd und gelegentlich fast so grausig gewesen wie das Leben und der grässliche Tod des Bauherrn.

 Auf die Schwingung des Hauses hatte Brittina wie ein Whippet reagiert, der beim hochfrequenten Ton einer Hundepfeife die Ohren aufstellte. Sie hatte es mit einem Teil des Geldes erworben, das sie von ihrer Großmutter geerbt hatte.

 Brittina war Doktorandin an derselben Universität, an der mehrere Generationen der Familie Laputa ihr Brot verdient hatten beziehungsweise noch verdienten. In eineinhalb Jahren würde sie in amerikanischer Literatur, die sie weitgehend verabscheute, promovieren.

 Obwohl sie nicht ihr gesamtes Erbe für das Haus verschleudert, sondern den Rest investiert hatte, musste sie den Ertrag mit anderen Einkünften ergänzen. Um sich immer genügend Schlankheitspulver mit Schokogeschmack und Brechmittel wie Ipekakuanha-Sirup leisten zu können, hatte sie einen Job als wissenschaftliche Hilfskraft angenommen.

 Vor sechs Monaten hatte sich dann Channing Manheims persönliche Assistentin an den Leiter des Anglistischen Instituts gewandt, um wegen eines neuen Hauslehrers für den Sohn des berühmten Schauspielers anzufragen. Nur hochkarätige Akademiker waren erwünscht.

 Der Institutsleiter hatte Corky konsultiert, der als einer seiner Stellvertreter amtierte, und jener wiederum hatte Ms. Dowd empfohlen.

 Corky war dabei bereits klar gewesen, dass man sie einstellen würde, weil der idiotische Filmstar sich bestimmt schon von ihrem dramatischen Erscheinungsbild beeindrucken ließ. Ihre Leichenblässe, das hagere Gesicht und der Körper einer magersüchtigen Nonne würden als Beweis dafür gesehen werden, dass Brittina sich kaum um fleischliche Genüsse scherte, ein weitgehend geistiges Leben führte und deshalb eine echte Intellektuelle war.

 In der Unterhaltungsindustrie zählte nur das Image. Deshalb würde Manheim glauben, dass der äußere Schein auch in anderen Berufen mit der Wirklichkeit übereinstimmte.

 Außerdem war Brittina Dowd ein intellektueller Snob und tränkte ihre Rede mit einem Fachjargon, der unverständlicher war als die Laborsprache von Mikrobiologen. Wenn nicht schon der ausgemergelte Leib der jungen Frau den Filmstar von ihren intellektuellen Fähigkeiten überzeugte, dann würde es ihre große Klappe tun.

 Am Abend bevor Brittina zu ihrem Vorstellungsgespräch gefahren war, hatte Corky seinen ganzen Charme spielen lassen, und es hatte sich gleich gezeigt, dass sie nicht nur nach Nahrung hungerte, sondern auch nach Schmeicheleien. Sie gestattete sich, ihrem Appetit auf Leidenschaft nachzugeben, worauf Corky sie zum ersten Mal beglückte.

 Wenig später wurde sie Aelfric Manheims Lehrerin für Englisch und Literatur. Von da an war sie regelmäßig im Palazzo Rospo zu Gast.

 Vor diesem glücklichen Zufall hatten Rolf Reynerd und Corky nur ganz allgemein darüber diskutiert, wie man der Gesellschaftsordnung einen Schlag zufügen könne, indem man demonstriere, dass selbst eine weltbekannte Berühmtheit den Kämpfern des Chaos hilflos ausgeliefert sei. Auf ein ideales Ziel hatten sie sich erst einigen können, nachdem Corkys Geliebte von Channing Manheim eingestellt worden war.

 Im Bett und außerhalb hatte Corky von Brittina eine Menge über die Villa Rospo erfahren. Zum Beispiel hatte er über sie vom Vorhandensein des Anschlusses Nummer 24 erfahren. Vor allem aber hatte sie ihm vom Wachmann Ned Hokenberry berichtet, dem tapferen Verteidiger von Peaches and Herb, der laut Fric entlassen worden sei, weil er fingierte Botschaften auf dem für die Toten reservierten Anrufbeantworter hinterlassen habe.

 Außerdem hatte Brittina für Corky ein detailliertes psychologisches Porträt von Manheims Sohn entworfen. Ein solches würde sich als unschätzbar erweisen, wenn er Aelfric erst einmal in den Händen hatte und sich daranmachen konnte, ihn emotional zu zerstören.

 Im Nachglühen insektenhafter Ekstase hatte Brittina nicht ein einziges Mal den Argwohn gehegt, Corkys Interesse an allem, was Channing Manheim betraf, könne mehr als nur simple Neugier sein. Sie war eine unwissentliche Komplizin, ein naives, verliebtes Mädchen.

 »Mach’s mir«, drängte Brittina nun, »mach’s mir!«, und Corky gehorchte.

 Der Wind schüttelte das schmale Haus, harter Regen peitschte die mageren Flanken, und auf dem schmalen Bett zappelte Brittina wie eine riesenhafte Heuschrecke.

 Als die beiden sich anschließend verträumt aneinander kuschelten, musste Corky keine Fragen mehr zum Thema Manheim stellen. Er verfügte bereits über mehr Informationen, als er benötigte.

 Wie sie es gelegentlich zu tun pflegte, verfiel Brittina in einen Monolog über die Sinnlosigkeit der Literatur. Sie sprach über die veraltete Funktion des geschriebenen Wortes, den zukünftigen Triumph des Bildes über die Sprache und über die als Meme bezeichneten Ideen, die sich angeblich wie Viren vom einen zum anderen ausbreiteten und in der Gesellschaft neue Denkgewohnheiten entstehen ließen.

 Corky hatte das Gefühl, das Hirn könnte ihm platzen, wenn sie nicht sofort die Klappe hielt, und dann brauchte er tatsächlich neue Denkgewohnheiten.

 Endlich rappelte sich Brittina von ihrem Liebesnest auf, um ins Bad zu staksen.

 Corky griff unters Bett nach der Pistole, die er zuvor dort versteckt hatte.

 Als er Brittina zweimal in den Rücken schoss, erwartete er fast, sie könnte wie eine uralte Mumie, die von jahrhundertelanger Dürre spröde geworden war, zu Knochensplittern und Staub zerstieben. Sie fiel jedoch lediglich zu einem leblosen, bleichen, kantigen Häuflein zusammen.

 57

 In den Jahren, in denen Ethan und Hazard offiziell einTeam bildeten, hatten sie sich so weit an die Vorschriften gehalten, wie das bei Vorschriften, die größtenteils von völlig praxisfernen Leuten aufgestellt worden waren, möglich war.

 An diesem Dezembertag jedoch, inoffiziell als Partner wieder vereint, schlugen sie mächtig über die Stränge. Ethan war zwar nicht recht wohl dabei, aber er hatte das tröstliche Gefühl, dass sie wenigstens die Zügel in die Hand nahmen.

 Eine Notiz an Rolf Reynerds Tür wies warnend darauf hin, dass in Apartment 2B eine polizeiliche Ermittlung stattfand. Der Zutritt sei daher allen Personen verboten, die nicht vom Präsidium oder der Staatsanwaltschaft dazu ermächtigt seien.

 Die beiden ignorierten diese Warnung.

 Das Sicherheitsschloss an der Tür war polizeilich versiegelt. Ethan brach das Siegel auf und riss es ab.

 Hazard hatte einen mechanischen Schlossöffner dabei, der ausschließlich an Polizeibehörden verkauft werden durfte. Unter gewöhnlichen Umständen hätte er das Gerät auch nur mit dem üblichen Papierkram bekommen, indem er den genauen Verwendungszweck angab. Im Allgemeinen ging das nur, wenn zudem ein Durchsuchungsbefehl existierte.

 Von gewöhnlichen Umständen konnte derzeit nicht die Rede sein.

 Aus diesem Grund hatte Hazard sich einen der Schlossöffner seiner Dienststelle mit unkonventionellen Mitteln besorgt. Bis er das Ding wieder in das Schließfach legte, wo es hingehörte, bewegte er sich auf einem schmalen Grat zwischen Rechtschaffenheit und Verderben.

 »Wenn du es mit einem Phantom zu tun hast, das in Spiegeln verschwindet«, hatte er erklärt, »hängt dein Arsch sowieso über dem Abgrund.«

 Hazard schob die dünne Spitze des Schlossöffners in den Schlüsselkanal unter die Zuhaltung, dann drückte er viermal auf den Auslöser, bis die Stahlfeder des Geräts sämtliche Stifte im Zylinder gelöst und damit das Schloss geöffnet hatte.

 Ethan folgte Hazard in die Wohnung und zog die Tür hinter sich zu. Beim Weitergehen bemühte er sich, nicht auf die roten Flecken Reynerds Blut zu treten, die den weißen Teppichboden hinter der Schwelle verunstalteten.

 Auf diesem Teppichboden hatte er selbst sein Blut verströmt und war daran gestorben. Die Erinnerung daran war zu lebendig, um ein Traum zu sein.

 Die schwarz-weißen Möbel, die Fotos und die restliche Wohnungseinrichtung sahen genauso aus, wie er das alles im Gedächtnis hatte.

 An der Wand war ein wirbelnder Taubenschwarm mitten in der Luft erstarrt. Wildgänse zogen über einen düsteren Himmel wie weiße Kalkflecken auf grauem Schiefer, und ein Eulenparlament hockte auf einem Scheunendach und debattierte über das Schicksal der Mäuse.

 Hazard war dabei gewesen, als seine Kollegen am Vorabend die Wohnung durchsucht hatten. Er wusste, was als mögliches Beweismittel mitgenommen worden und was dageblieben war.

 Ohne sich umzuschauen, ging er schnurstracks auf die Ecke des Wohnzimmers zu, in der der schwarz lackierte Schreibtisch mit Schubladenknöpfen aus imitiertem Elfenbein stand. »Was wir suchen, ist wahrscheinlich hier drin«, sagte er und machte sich daran, die Schubladen von oben nach unten zu durchsuchen.

 Krähen auf einem Eisenzaun, ein Adler auf einem Felsen, ein scharf blickender Reiher, der so prähistorisch wie ein Pterodaktylus aussah sie alle blickten von anderen Zeiten und anderen Orten in dieses Zimmer.

 Ohne sich seiner Angst zu schämen, hatte Ethan das Gefühl, dass die Vögel den Kopf nach ihm umdrehten, sobald er den Blick von den Fotos abwandte. Sie wussten allesamt, dass ihm eigentlich der Tod gebührte, während der Mann, der ihre Porträts gesammelt hatte, am Leben sein und sie bewundern sollte.

 »Na also«, sagte Hazard und zog eine Schuhschachtel aus einer der Schubladen. »Kontoauszüge und eingelöste Schecks.«

 Die beiden setzten sich an den mit schwarzem Resopal beschichteten Metalltisch der Essecke, um Reynerds finanzielle Transaktionen zu durchforsten.

 Neben dem Tisch: ein Fenster. Hinter dem Fenster: der stürmische Tag, nur aus Grauschattierungen bestehend, vom Wind gepeitscht und vom Regen überspült, nun ohne Blitz und Donner, aber noch immer unheilvoll und düster.

 Das Tageslicht war zu schwach, als dass man dabei anständig arbeiten konnte. Hazard stand auf und knipste den kleinen, schwarz-weißen Porzellanleuchter über dem Tisch an.

 Elf Bündel Schecks, die von Gummibändern zusammengehalten waren, eines für jeden Monat des Jahres von Januar bis November. Die eingelösten Schecks des laufenden Monats würde die Bank erst Mitte Januar zurückschicken.

 Wenn sie fertig waren, mussten sie alles in die Schuhschachtel zurücklegen und diese genau so, wie Hazard sie vorgefunden hatte, in der Schublade unterbringen. Zweifellos würde Sam Kesselman, der den Mord an Mina Reynerd untersuchte, die Schecks ebenfalls studieren, sobald er von seiner Grippe genesen war, nach Weihnachten wieder zur Arbeit kam und das unvollendete Drehbuch des toten Schauspielers gelesen hatte.

 Wenn Ethan und Hazard jedoch so lange warteten, war Channing Manheim vielleicht schon tot und Ethan ebenfalls.

 Sie mussten nur die Schecks überprüfen, die in den ersten acht Monaten des Jahres ausgestellt worden waren, also vor dem Mord an Mina Reynerd.

 Hazard nahm sich vier Bündel, die anderen vier schob er Ethan zu.

 Im Drehbuch hatte ein arbeitsloser, unterschätztet Schauspieler an einer Universität einen Filmkurs belegt und Freundschaft mit dem dortigen Professor geschlossen. Anschließend hatten die beiden den Plan ausgeheckt, den berühmtesten Filmstar der Welt zu ermorden. Wenn für den fiktiven Professor tatsächlich ein reales, ebenso mordlüsternes Vorbild existierte, dann führte ein Scheck mit der Kursgebühr vielleicht zu der Hochschule, an der er zu finden war.

 Bald wurde klar, dass Rolf Reynerd sich sehr engagiert um seine Weiterbildung bemüht hatte. Das sah man am Verwendungszweck der Schecks, den er jedes Mal sorgfältig eingetragen hatte. In den ersten acht Monaten des Jahres hatte er zwei dreitägige Wochenendkurse für Schauspieler besucht, einen für Drehbuchautoren, eine eintägige Veranstaltung zum Thema Publicity und Selbstvermarktung und zwei Universitätsseminare in amerikanischer Literatur.

 »Sechs Möglichkeiten«, sagte Hazard. »Ich hab den Eindruck, dass wir da noch einen anstrengenden Tag vor uns haben.«

 »Je früher wir das alles überprüfen, desto besser«, sagte Ethan. »Allerdings kommt Manheim erst am Donnerstagnachmittag aus Florida zurück.«

 »Und?«

 »Da bleibt uns auch noch der morgige Tag.«

 Hazard schaute an Ethan vorbei zum Fenster und blickte hinaus ins Unwetter, als könnte er im Regen wie ein Wahrsager in einem Haufen feuchter Teeblätter die Zukunft lesen.

 »Vielleicht sollten wir uns nicht darauf verlassen«, sagte er nach einer Weile. »Ich habe das Gefühl, dass die Zeit allmählich knapp wird.«

 58

 Als das kaum verhüllte Knochengestell auf dem Boden zusammenbrach, gab es keinen erstaunten Schrei von sich, kein Stöhnen, kein Mem.

 Um sich zu vergewissern, dass Brittina wirklich tot war, hätte Corky ihr am liebsten noch eine Kugel verpasst, diesmal in den Hinterkopf. Leider hatte seine Waffe zu bellen angefangen.

 Selbst Schalldämpfer bester Qualität nutzten sich beim Gebrauch ab. Egal, welches Material im Pistolenaufsatz zur Dämpfung verwendet wurde, bei jedem Schuss wurde es komprimiert und verlor an Wirkung.

 Außerdem besaß Corky keinen Schalldämpfer der Qualität, wie ihn CIA-Agenten verwendeten. Wenn man ein solches Ding von einem radikalen Öko-Aktivisten kaufte, konnte man schließlich nicht erwarten, dass Werkstoffe und Fertigung den Maßstäben einer großen Waffenschmiede entsprachen.

 Hokenberry hatte er sechs Kugeln in den Leib gepumpt, Brittina zwei. Schon nach gerade mal acht Schüssen fand die Pistole also ihre Stimme wieder.

 Wahrscheinlich hatte man den letzten Schuss außerhalb des schmalen Hauses noch nicht hören können, aber der nächste wurde bestimmt noch lauter. Corky war ein Mann, der durchaus bereit war, ein kalkuliertes Risiko einzugehen, aber das lohnte sich hier nicht.

 In der Werkzeugtasche seines Wagens, die im Kofferraum lag, befanden sich ein neuer Schalldämpfer, ferner ein Nachtsichtgerät und ein Schächtelchen mit Injektionsspritzen nebst Beruhigungsmitteln und Giften. Außerdem noch zwei Handgranaten.

 Wie immer hatte Corky nicht direkt vor Brittinas Haus geparkt, sondern in einer anderen Straße. Weil er Professor war und sie Studentin, hatten sie ihre Romanze mit äußerster Diskretion behandelt.

 Zum BMW zu gehen, um einen neuen Schalldämpfer zu besorgen, schien die Sache unnötig zu verkomplizieren. Deshalb kniete sich Corky einfach neben seine durchlöcherte Geliebte, legte ihr die Hand an den Hals und fühlte an der Schlagader nach dem Puls.

 Brittina war mausetot.

 Im Bad wusch Corky sich Genitalien, Hände und Gesicht. Wenn man das Chaos liebte, brauchte man trotzdem nicht auf gute Körperhygiene zu verzichten.

 Aus dem Arzneischränkchen holte er eine große Flasche Mundspülung. Da Brittina tot war und in keiner Weise mehr Anstoß daran nehmen konnte, setzte er die Flasche an den Mund, nahm einen tüchtigen Schluck und gurgelte.

 Brittinas Küsse hatten einen schlechten Nachgeschmack hinterlassen.

 Da sie mehr gefastet als sich normal ernährt hatte, war sie häufig in einem Zustand der Ketose gewesen, in dem ihr Körper gezwungenermaßen die geringen Fettmengen verbrannt hatte, die mühsam gespeichert worden waren. Zu den Symptomen von Ketose gehörten Übelkeit und Erbrechen, aber auch ein süßer, fruchtiger Atem.

 Den Duft von Brittinas Atem hatte Corky zwar genossen, doch nachdem sie beim Zungenspiel eine Menge Speichel ausgetauscht hatten, war manchmal ein saurer Nachgeschmack geblieben. In einer unvollkommenen Welt war es eben nie zu vermeiden, dass auch die körperliche Liebe ihren Preis besaß.

 In diesem Fall hatte Brittina natürlich einen höheren Preis gezahlt als er.

 Corky zog sich schnell an. In Socken schlich er die enge Treppe zu dem Küchenkabuff hinten im Haus hinunter.

 Hut und Regenmantel hingen an einem Wandhaken in dem kleinen Wintergarten, der sich an die Küche anschloss. Daneben standen seine schwarzen Gummistiefel.

 Der Regen prasselte so heftig auf das Dach des Wintergartens, dass Corky sich wie in einem tropischen Gewitterguss fühlte. Er hätte sich nicht gewundert, wenn im Garten grinsende Krokodile gelauert hätten und Pythons über die Bäume geglitten wären.

 Die Pistole schob er in eine der geräumigen Taschen des Mantels, danach zog er aus einer anderen Tasche ein Stück biegsamen Gummischlauch und einen Gegenstand, der wie ein kleiner Joghurtbecher aussah. Er war jedoch schwarz, hatte einen roten Deckel und war nicht mit leckeren Früchten geschmückt.

 Da Corky keinen Grund mehr hatte, Rücksicht auf Brittinas saubere Böden zu nehmen, zog er die Stiefel an und ging ins Haus zurück. Das tiefe, nasse Profil der Gummisohlen quietschte auf dem Kunststoffboden der Küche.

 Sein Werk war noch nicht vollendet. Er hatte Indizien hinterlassen, mit denen man ihm den Mord nachweisen konnte. Sperma, Haare, Fingerabdrücke all das musste beseitigt werden.

 Seit er vor Monaten begonnen hatte, diesen beengten Ort aufzusuchen, hatte er auf die Latexhandschuhe verzichtet, die er normalerweise am Schauplatz seiner Kapitalverbrechen trug. Obwohl Brittina Dowd äußerst exzentrisch gewesen war, hätte sie doch Verdacht geschöpft, wenn ihr Liebhaber ständig Chirurgenhandschuhe getragen hätte.

 Eine Treppe, die noch steiler und enger war als sonst wo im Haus, führte von der Küche in eine Garage, deren Wände unter der Erde lagen. Hier war es so finster wie in einer Katakombe oder einem Kerker.

 Corky konnte fast hören, wie eine Heerschar von Spinnen an den Saiten ihrer Silberharfen zupfte.

 An einem klassischen kalifornischen Tag wäre durch die vier kleinen Fenster im Garagentor etwas Sonne hereingefallen. Das graue Gewitterlicht hingegen schaffte es nicht, das staubige Glas zu durchdringen.

 Corky knipste die nackte Glühbirne an der Decke an, die kaum genügend Licht warf, um den Gott des Zoroastrismus aus der Finsternis zu locken.

 Der Gott dieser altpersischen Religion hieß Ahura Masda. Brittinas Wagen war ein Mazda ohne Ahura, aber Corky freute sich trotzdem an seinem kleinen Scherz.

 Aus dem Kofferraum holte er vier Sprühdosen. Eine davon reichte aus, um einen platten Reifen aufzupumpen und gleichzeitig das Loch zu versiegeln. Er stellte die Dosen beiseite und holte als Nächstes zwei leere, jeweils acht Liter fassende Benzinkanister heraus.

 All diese Gegenstände hatte er Brittina geschenkt, zusammen mit Signalfackeln und einem gelben Warnschild, auf dem in fetten schwarzen Lettern die Beschriftung PANNE prangte. Er hatte darauf bestanden, dass sie die Sachen ständig im Kofferraum ihres göttlichen Vehikels mitführte.

 Von dieser Fürsorglichkeit war Brittina so gerührt gewesen, dass sie gesagt hatte, mit Diamanten hätte er seine Liebe nicht so deutlich beweisen können wie mit diesen bescheidenen Gaben. In Wirklichkeit hatten sie natürlich von Anfang an zu seinem Plan gehört, ihre Leiche zu beseitigen, wenn es einmal so weit war, dass er sie umgebracht hatte.

 Corky hätte niemals bestritten, dass er fabelhaft romantisch sein konnte, wenn es darauf ankam, aber noch größer als seine Fähigkeiten als Casanova war sein Talent, alles, was er tat, akribisch vorzubereiten. Egal, ob er zu Thanksgiving eine Pute briet, eine lästige Geliebte beseitigte oder plante, den Sohn des größten Filmstars der Welt zu entführen, er widmete sich solchen Aufgaben stets mit sehr viel Überlegung und Geduld. Er nahm sich so viel Zeit, wie nötig war, um eine perfekte Strategie zu entwickeln und eine Taktik, die Erfolg garantierte.

 Brittina hatte nie gefragt, weshalb sie zwei Benzinkanister brauchte, wenn sie doch nur einen hätte schleppen können. Corky wiederum hatte gewusst, dass sie keine Fragen stellen oder sich auch nur wundern würde, war sie doch eine Frau der Bilder, Meme und utopischen Träume gewesen, nicht eine, die Interesse an Mathematik oder Logik hatte.

 Er stellte die zwei leeren Kanister auf den Boden und steckte ein Ende des Gummischlauchs in den Tankstutzen des Wagens. Nun musste er nur noch am anderen Ende saugen, um Benzin abzuzapfen.

 Diese Methode hatte Corky ausgiebig geübt, damit ihm möglichst wenig giftige Dämpfe in die Lunge gelangten und kein Tröpfchen Tiger im Tank auf die Zunge kam. Nach einem kurzen Zug steckte er das Schlauchende in den ersten der beiden Kanister.

 Als beide Behälter voll waren, trug Corky sie ins Erdgeschoss. Das Schlauchende ließ er auf den Boden hängen, damit sich der Rest des Benzins in die Garage ergoss.

 Anschließend holte er die vier Sprühdosen und verteilte sie in der Küche. Zwei kamen ins unterste Fach des unteren Backofens, zwei ins unterste Fach des oberen Backofens.

 Während er mit einem der Kanister nach oben ging, stellte er erst den Thermostat im Erdgeschoss und dann den im Obergeschoss aus. Das war nötig, damit auf keinen Fall die Gasheizung ansprang, deren Zündfunke womöglich eine Explosion der Benzindämpfe verursacht hätte, bevor Corky das Haus verließ.

 Im Schlafzimmer angelangt, begoss er den bleichen, nackten Leib Brittina Dowds ausgiebig mit Benzin. Ihr langes Haar war wie Zunder. Leider hatte sie nicht viel Fett auf den Rippen, um das Feuer zu schüren.

 Nachdem er auch im Badezimmer einen guten Liter ausgegossen hatte, verteilte er etwa zwei Liter auf den zerwühlten Laken. Die beiden anderen kleinen Räume im Obergeschoss konnte er außer Acht lassen, weil er nie darin gewesen war. Außerdem musste er nicht jede einzelne Ecke des Hauses tränken, um die gewünschte Wirkung zu erzielen.

 Vom Schlafzimmer ausgehend, zog er eine ununterbrochene Benzinspur den schmalen Flur entlang und die Treppe zum Erdgeschoss hinunter. Unten angekommen, ließ er den leeren Kanister fallen und griff nach dem vollen.

 In einem weiten Kreis arbeitete er sich durch Wohn- und Esszimmer bis zur Küchentür vor. Dort stellte er den Kanister auf die Schwelle, schraubte den Deckel der Einfüllöffnung ab und warf ihn beiseite.

 Aus einer Jackentasche zog er nun jenen schwarz-roten Gegenstand, der etwa so groß wie ein Joghurtbecher war. Es handelte sich um einen chemischen Zünder.

 Das Gehäuse des Zünders war hinlänglich formbar. Corky passte es der Einfüllöffnung an, sodass der Kanister, in dem sich noch etwa zwei Liter Benzin befanden, zugestöpselt war.

 Vorsichtig riss er den Ringverschluss der roten Kappe ab. Sofort wurde dadurch ein chemischer Prozess ausgelöst, bei dem auf schnelle Weise Hitze entstand. Nach vier Minuten würde eine Explosion erfolgen, die stark genug war, um den Inhalt des Kanisters und die Benzinspur zu entzünden, die ins Schlafzimmer mit der Leiche führte.

 Jetzt durfte es bloß nicht an der Tür läuten.

 Natürlich läutete es auch nicht, konnte Corky doch nicht nur auf seine ausgefeilte Strategie, seine gediegene Taktik und seine akribische Vorbereitung zählen, sondern auch auf sein Glück. Sein Schutzengel war das Chaos, weshalb er sich immer im sicheren Sturmauge dieser zerstörerischen Kraft befand.

 Er ging zu den Backöfen und verriegelte deren Klappen, dann drückte er an beiden den Knopf, der das automatische Reinigungsprogramm auslöste.

 Die dabei entstehende Hitze würde die unter Druck stehenden Dosen bald zum Platzen bringen. Weil die Klappen verriegelt waren, konnte die Wucht der Explosionen sich nicht nach außen wenden, und vielleicht wurden die Öfen dadurch so stark beschädigt, dass die Gasleitung riss und eine noch größere Detonation hervorrief.

 Um das Haus bis auf die Grundmauern zu zerstören, wäre die Sache mit den Öfen eigentlich gar nicht nötig gewesen. Die sechzehn Liter Brandbeschleuniger, die Corky in dem engen Bau vergossen hatte, und das zusätzliche Benzin, das auf den Garagenboden gelaufen war, boten den Flammen genügend Nahrung, um jede Spur seiner DNA, ob Sperma oder Haare, und alle Fingerabdrücke zu vernichten, die er je hinterlassen hatte. Aber wenn möglich, sicherte er sich eben gern doppelt und dreifach ab.

 Im Wintergarten warf sich Corky seinen geräumigen gelben Regenmantel über und stülpte sich den breitkrempigen Südwester auf den Kopf.

 Er schlüpfte durch die Gartentür und sprang die kurze Treppe hinab. Am Ende des Gartens huschte er durch die Tür in die dahinter liegende Gasse, ohne auch nur einen Blick zurückzuwerfen.

 Er liebte den Regen.

 Wahre Fluten stürzten vom Himmel herab. Die schäumenden Bäche in der Gosse überschwemmten die Bordsteine.

 Das Feuer, das Corky gelegt hatte, konnte selbst dieser Sturzregen nicht auslöschen. Die vom Benzin gespeisten Flammen würden den Holzkern des Hauses gründlich von innen her verzehren, bevor die Wände einstürzten und das Wasser hereinließen.

 Das Unwetter war sogar sein Verbündeter. Wegen der überfluteten Kreuzungen und des Verkehrsstaus würde die Feuerwehr kaum vorwärts kommen.

 Als er gerade um die Ecke gebogen war, hinter der sein BMW stand, hörte er in der Ferne die erste Explosion. Das Geräusch war dumpf und leise, aber garstig.

 Bald hatte er alle Personen und Indizien ausgelöscht, die es der Polizei ermöglicht hätten, ihm nach dem Angriffauf den Palazzo Rospo auf die Spur zu kommen.

 59

 In den abgelegensten Räumen des Palazzo Rospo streifte Fric mit einem Picknickkorb umher, um Notlampenzu sammeln.

 Bei der letzten Renovierung waren die Villa und ihre Nebengebäude erdbebensicher gemacht worden. Die dabei angebrachten Verstärkungen sollten dafür sorgen, dass selbst ein zwei Minuten langes Beben, das die Stärke acht auf der Richterskala erreichte, wenig oder keinen Schaden anrichtete.

 Bei Stärke acht konnte man im Normalfall einpacken. So heftige Erdbeben gab es eigentlich nur in Filmen.

 Wenn tatsächlich ein gewaltiges Killerbeben die städtische Stromversorgung lahm legte, konnte man im Palazzo Rospo auf Dieselgeneratoren umschalten. Diese waren in einem unterirdischen Gewölbe untergebracht, dessen Decke und Wände aus sechzig Zentimeter dickem Stahlbeton bestanden. Auch nach einer regionalen Katastrophe blieb das Haus also voll erleuchtet, die Computer funktionierten, die Aufzüge blieben benutzbar und die Kühlschränke kalt.

 Im Rosengarten würden die Granitputten auf dem Brunnen ohne Unterbrechung weiterpinkeln.

 Wenn allerdings bislang unbekannte Vulkane unter Los Angeles ausbrachen und Ströme flüssiger Lava spien, die hunderte von Quadratkilometern in eine schwelende Wüste verwandelten, oder wenn ein Asteroid in Bel Air einschlug, waren diese Vorkehrungen nutzlos.

 Selbst ein so reicher und berühmter Star wie der Schattenpapa konnte sich nicht gegen ein derart verheerendes Desaster absichern.

 Sollten auch die Generatoren im Bunker, ein Schweizer Fabrikat, ausfallen, kam sofort eine Reihe Akkumulatoren ins Spiel, die wie aufrecht stehende Särge aussahen. Die Dinger, die gut in Baron Frankensteins Schloss gepasst hätten und zwanzig Jahre haltbar waren, hatten genügend Power, um eine eingeschränkte Notbeleuchtung, sämtliche Computer, das Überwachungssystem und andere unverzichtbare Apparaturen in Funktion zu halten, und das volle sechsundneunzig Stunden lang.

 Falls alle genannten Systeme ausfielen die städtische Stromversorgung ebenso wie die Generatoren und die riesigen Akkumulatoren , dann gab es immer noch die vielen Notlampen, die über das ganze Haus verteilt waren. Eine solche Verkettung unglücklicher Umstände konnte Fric sich allerdings nur vorstellen, wenn eine Invasion von Außerirdischen stattfand, die mit elektromagnetischen Impulswaffen ausgerüstet waren.

 Jedenfalls gab es laut Mrs. McBee insgesamt 214 dieser Notlampen. Das hieß, man konnte gefahrlos sein Leben darauf verwetten, dass es nicht 213 oder 215 waren.

 Die kleinen, aber hellen Lampen waren mit Akkus ausgerüstet und befanden sich normalerweise in Steckdosen in der Bodenleiste, wo sie ständig aufgeladen wurden. Fiel der Strom aus, schalteten sie sich sofort ein und erhellten Zimmer und Fluchtwege so weit, dass jedermann selbst in den dunkelsten Stunden der Nacht sicher das Haus verlassen konnte. Außerdem konnte man sie ausstecken und wie gewöhnliche Taschenlampen herumtragen.

 Wie die Steckdose, an die sie angeschlossen waren, war auch das Kunststoffgehäuse der Lampen farblich der jeweiligen Bodenleiste angepasst: beige auf Kalkstein, dunkelbraun auf Mahagoni, schwarz auf schwarzem Marmor und so weiter. Unter gewöhnlichen Umständen sollten sie unauffällig sein, und wenn man täglich mit ihnen lebte, bemerkte man sie bald nicht einmal mehr.

 Wahrscheinlich würde es niemandem außer Mrs. McBee auffallen, dass ein Dutzend der 214 Lampen fehlten; aber Mrs. McBee kam erst am Donnerstagmorgen aus Santa Barbara zurück.

 Trotzdem ging Fric nur in abgelegenen und selten benutzten Räumen auf Diebeszug, wo man das Verschwinden der Lampen kaum bemerken würde. Er brauchte sie für sein spezielles, geheimes Versteck.

 Den Picknickkorb hatte er dabei, weil dieser einen Deckel hatte. Solange der geschlossen blieb, war der Inhalt nicht sichtbar, falls Fric unvermutet auf ein Mitglied des Personals stieß.

 Sollte jemand fragen, was im Korb sei, würde Fric »Sandwiches« sagen. Er wolle sich im Billardzimmer aus Decken ein Zelt bauen und so tun, als wäre er ein Schwarzfußindianer aus der Zeit des späten 19. Jahrhunderts.

 Natürlich war die Idee, im Billardzimmer Indianer zu spielen, total bescheuert, aber die meisten Erwachsenen waren ja glücklicherweise der Meinung, dass spleenige zehnjährige Jungen solche bescheuerten, spleenigen Sachen taten, weshalb man ihm glauben würde, während man ihn wahrscheinlich gleichzeitig bemitleidete.

 Wenn die Leute Mitleid mit einem hatten, war das immer noch besser, als wenn sie meinten, man sei so meschugge wie Barbra Streisands zweiköpfige Katze.

 Dieser Spruch stammte vom Schattenpapa. Wenn er der Meinung war, dass jemand nicht alle Tassen im Schrank hatte, sagte er: »Der Typ ist so meschugge wie Barbra Streisands zweiköpfige Katze.«

 Vor Jahren hatte Channing Manheim einmal einen Vertrag für einen Film unterzeichnet, bei dem Barbra Streisand Regie führen sollte. Dabei war irgendetwas schrecklich schief gelaufen, und schließlich hatte er sich aus dem Projekt zurückgezogen.

 Er hatte nie auch nur eine einzige negative Bemerkung über Ms. Streisand gemacht, was aber wiederum auch nicht hieß, dass Barbra und Channing so gern gemeinsam auf Abenteuersuche gingen wie all die kleinen Tiere in Der Wind in den Weiden.

 Im Showbusiness taten alle so, als wären sie dick befreundet, selbst wenn sie sich womöglich wie die Pest hassten. Sie gaben sich Küsschen, schmierten sich Honig ums Maul, umarmten sich, schlugen sich auf die Schulter und rühmten sich gegenseitig so überzeugend, dass selbst Sherlock Holmes nicht herausbekommen hätte, wer wen am liebsten umgebracht hätte.

 Der Schattenpapa hatte einmal erklärt, niemand in Hollywood wage es, die Wahrheit über irgendwelche Kollegen zu sagen. Man wisse nämlich, dass jeder zu einem blutigen Rachefeldzug fähig sei, dessen Gehässigkeit selbst dem übelsten Mafioso den Schweiß auf die Stirn getrieben hätte.

 Eigentlich besaß Barbra Streisand gar keine zweiköpfige Katze. Es war, wie Frics Vater sich ausdrückte, nur eine »Metapher« für eine Figur, die sie in ihren Film einfügen wollte, nachdem er auf der Grundlage eines Drehbuchs ohne zweiköpfige Katze zugesagt hatte.

 Der Schattenpapa hatte die zweiköpfige Katze für eine völlig verrückte Idee gehalten, während Ms. Streisand der Meinung gewesen war, damit eine Riesenmenge Oscars einzuheimsen. Deshalb hatten die beiden sich verständigt, sich nicht verständigen zu können; sie hatten sich Küsschen gegeben, umarmt, gegenseitig über den grünen Klee gelobt und waren dann unblutig auseinander gegangen.

 Als Fric zuvor im Flur auf Mr. Truman gestoßen war und ihm um ein Haar von Moloch, dem Spiegelmann und dem ganzen anderen Zeug erzählt hätte, war er in akuter Gefahr gewesen, für so meschugge gehalten zu werden wie Barbra Streisands zweiköpfige Katze. Den Fehler würde er nicht noch einmal machen.

 Schließlich war seine Mutter einmal in die Klapsmühle eingewiesen worden.

 Der Apfel fällt nicht weit vom Stamm, würde man denken.

 Seine Mutter war nach zehn Tagen wieder entlassen worden.

 Wenn Fric jedoch anfing, von Spiegelmännern zu schwafeln, dann würde man ihn nie entlassen. Nicht nach zehn Tagen und auch nicht nach zehn Jahren.

 Schlimmer noch wenn er in der Klapsmühle war, wusste Moloch genau, wo er ihn finden konnte. In einer Gummizelle gab es kein Versteck.

 Während er wie bei der Ostereiersuche mit dem Picknickkorb umherwanderte und im hinteren Treppenhaus, in einem der stillen Flure, im Teezimmer und im Meditationsraum verstohlen Notlampen stibitzte, murmelte er unablässig »Sandwiches, Sandwiches« vor sich hin. Er hatte Angst, bei der Begegnung mit einem Dienstmädchen oder Hausmeister keinen Ton herauszubringen, weil er vergessen hatte, was er vorschwindeln wollte.

 Von Natur aus war er kein guter Lügner. In einer Lage, in der man lügen musste, um als normal zu gelten oder auch nur zu überleben, konnte dieses mangelnde Talent den Tod bedeuten.

 »Sandwiches, Sandwiches.«

 Er war ein katastrophal schlechter Lügner.

 Und er war allein. Selbst wenn er eventuell eine Art halb garen Schutzengel hatte, war er mutterseelenallein.

 Jedes Mal, wenn er an einem Fenster vorbeikam, musste er daran denken, dass der stürmische Tag allmählich spürbar dahinschmolz. Dann kam die Nacht, und mit ihr wahrscheinlich Moloch.

 Er war klein und dünn für sein Alter, ein schlechter Lügner und allein. Alles sprach gegen ihn.

 »Pandwiches«, murmelte er vor sich hin. »Bloß ein paar Pandwiches mit Schutenhinken und Sayonnaise.«

 Er war geliefert.

 60

 Königinpalmen, Königspalmen und Phönixpalmen schüttelten ihre gefiederten Wedel wie die vom Sturm gepeitschten Bäume in Key Largo. Busse, Limousinen, Laster und Geländewagen verstopften die Straßen. Scheibenwischer kamen nicht gegen die Wassermassen an, Seitenfenster beschlugen, Hupen plärrten, Bremsen quietschten. Während die Fahrer um jeden Meter kämpften und sinnlos beschleunigten, bis sie doch wieder bald zum Stehen kamen, verbreiteten sie einen fast greifbaren Frust, der an die Eröffnungsszene aus Falling Down Ein ganz normaler Tag erinnerte. Nur Michael Douglas fehlte, obwohl Ethan nicht ausschließen konnte, dass auch der mittendrin in diesem Schlamassel steckte und allmählich so wahnsinnig wurde wie der brave Bürger, den er im Film spielte. Unter der Markise eines Buchladens stand eine Gruppe schwarz gekleideter, geschminkter Punker mit Stachelhaaren und Augenbrauen-, Nasen- und Zungenpiercings. Einer von ihnen trug eine Melone, was Ethan an die Droogs in Uhrwerk Orange erinnerte. Als Nächstes kam eine Gruppe weiblicher Teenager, alle wunderhübsch, die ihre Ferien genossen und ohne Regenschirm spazieren gingen. Obwohl ihnen das Haar am Kopf klebte, strahlten und lachten sie, als spielten sie alle die Rolle des übermütigen Partygirls Holly Goligthly in einem Remake von Frühstück bei Tiffany, das tausende von Kilometern vom ursprünglichen Schauplatz entfernt an der kalifornischen Küste gedreht wurde. Das düstere Gewitter-licht verwandelte den Mittag in Abenddämmerung wie bei einer am helllichten Tag in Szene gesetzten Nachtaufnahme. Die Lichter der Läden, das Neon, die kalten Leuchtstoffröhren, die hellen Girlanden aus bunten, asiatisch wirkenden Laternen, die als politisch korrekter Weihnachtsschmuck die Straßen zierten, die Scheinwerfer und Rücklichter alles spiegelte sich in den Schaufenstern, in der Verglasung von Bürohäusern, die man den kommenden Erdbeben zum Trotz wahnwitzig in die Höhe getrieben hatte, und auf dem nassen Pflaster. Selbst die Auspuffwolken glitzerten in wogenden Perlmuttfarben und weckten in Ethan Erinnerungen an die Stimmung in Der Blade Runner.

 Der Tag war gleichzeitig allzu real und allzu phantastisch. Träumte man an ihm von Hollywood, so wurde die Stadt an manchen Orten heller, an vielen jedoch dunkler, während sich jede Ecke verwandelte, bis nichts mehr so stabil aussah, wie es hätte sein sollen.

 Sie saßen in Ethans Expedition; Hazards getarnten Dienstwagen hatten sie in der Tiefgarage des Krankenhauses stehen lassen. Da Ethan keine polizeiliche Autorität mehr verkörperte, konnte er auch niemandem mehr telefonisch Daumenschrauben anlegen, wogegen sein Partner nicht gleichzeitig Daumenschrauben anlegen und ein Auto lenken konnte.

 Um die sechs Spuren zu überprüfen, mussten sie in Revieren wildern, für die das LAPD nur teilweise zuständig war. Ohne die nötigen Genehmigungen einzuholen, hatte selbst Hazard dort keine legitime Autorität, aber für den Dienstweg war die Zeit zu knapp.

 Vom Beifahrersitz aus tätigte Hazard die unterschiedlichsten Anrufe. Gelegentlich ging sein Ton von einem höflichen, fast romantischen Plaudern in ein forderndes Dröhnen über, aber meistens blieb er umgänglich und leutselig. Dabei bediente er sich unerbittlich des Eindrucks, den das Wort »Mordkommission« machte, um die Bürokraten verschiedener Universitäten mit Zuckerbrot und Peitsche zur Zusammenarbeit zu zwingen.

 Alle Colleges und Universitäten im Großraum Los Angeles hatten während der letzten zwei oder drei Wochen des Jahres Ferien. Für die Betreuung der wenigen Studenten, die zu Weihnachten nicht nach Hause gefahren waren, war nur ein kleines Stammpersonal im Dienst.

 Bei jeder Institution, mit der Hazard telefonierte, gelang es ihm, sich mit Charme, einem Hinweis auf die Bürgerpflicht, Drohungen und Hartnäckigkeit vom einen zum anderen vorzuarbeiten. Praktisch immer gelangte er schließlich zu einer Person, die ihm konkret weiterhelfen konnte.

 Unter anderem war bereits herausgekommen, dass ein gewisser Dr. Jonathan Spetz-Mogg, seines Zeichens Professor für Theaterwissenschaft, die beiden Wochenendkurse für Schauspieler geleitet hatte, die auf Rolf Reynerds Schecks vermerkt worden waren. Spetz-Mogg war einverstanden, Ethan und Hazard in seinem Heim in Westwood zu empfangen. Dorthin waren sie gerade auch ohne den Vorteil von Blinklicht und Sirene unterwegs.

 Bei der Suche nach Dr. Gerald Fitzmartin, der den Kurs für Drehbuchautoren gegeben hatte, war Hazard so wütend auf das ganze Akademikertheater geworden, dass er sein Diensthandy einen Augenblick hatte sinken lassen, um es nicht frustriert am eigenen Schädel zu zerschmettern.

 »Offenbar haben diese ganzen Eierköpfe was gegen Cops.«

 »Bis sie euch brauchen«, sagte Ethan.

 »Ja, dann lieben sie uns.«

 »Lieben tun sie euch nie, aber wenn sie euch brauchen, um ihnen den Arsch zu retten, dann tolerieren sie euch.«

 »Kennst du das eine Zitat von Shakespeare?«, fragte Hazard.

 »Da gibt es mehr als eines.«

 »Ich meine das, wo es heißt, um die Welt zu verbessern …«

 »… soll man als Erstes alle Anwälte umbringen.«

 »Genau«, sagte Hazard. »Da hat Shakespeare nicht darüber nachgedacht, wer die ganzen Anwälte ausbildet.«

 »Die Eierköpfe an der Universität.«

 »Richtig. Wenn man die Welt verbessern will, sollte man das Übel an der Wurzel packen.«

 Der Verkehr blieb so zäh, wie er war. Einmal hätte Ethan um ein Haar einen schwarzen Mercedes touchiert. Nur die flüssige Politur des Regens verhinderte einen Kratzer im fabrikneuen Lack.

 Ein anderes Mal zuckte Ethan zusammen, weil er glaubte, mitten unter den fremden Gesichtern auf dem Gehsteig Fric zu sehen. Als er genauer hinschaute, zeigte es sich jedoch, dass es nur ein kleinerer Junge war, der ein ganzes Stück hinter seinen Eltern herbummelte.

 Das war nicht der erste falsche Fric, auf den Ethan reagiert hatte, seit sie vom Krankenhaus losgefahren waren. Offenbar lagen durch die vielen seltsamen Erlebnisse seine Nerven blank.

 »Was ist eigentlich mit der Blondine im Tümpel?«, fragte er. »Hast du heute Morgen den Laborbericht gekriegt?«

 »Hab nicht nachgeschaut. Falls wirklich was Handfestes gegen diesen Stadtrat vorliegt, dann würde es mich bloß nervös machen, wenn er weiterhin so aufgeblasen rumstolziert. Der Mann benimmt sich, als hätte ihn das Volk zum lieben Gott gewählt. Ziemlich übel, wenn man weiß, mit was für miesen Tricks er an seine Stimmen gekommen ist. Ich rufe morgen oder übermorgen im Labor an, sobald wir die Lage, in der wir stecken, etwas geklärt haben.«

 »Tut mir Leid«, sagte Ethan.

 »Wenn dir deine Nase Leid tut, lass sie operieren. Alles andere braucht dir nicht Leid zu tun.«

 »Das Essen und die paar Schachteln Walnusskekse gestern sind ein Witz gegen das, was ich dir eingebrockt habe.«

 »Nicht du hast mir was eingebrockt. Wenn irgendein Typ aus ’nem Albtraum auftaucht, mir ein paar Glöckchen hinterlässt und dann in meinem Spiegel verschwindet, kriege ich auch ohne dich die Motten.«

 Hazard griff mit beiden Händen unter seine Jacke und zerrte an seinem Baumwollpulli.

 »Hast du heute Morgen etwa aufgerüstet?«, fragte Ethan.

 »Ja. Hab Kevlar zum Frühstück gefuttert.«

 »Früher hast du doch nie eine schusssichere Weste getragen.«

 »Ich hab mir gedacht, vielleicht bin ich ja schon mehr Kugeln ausgewichen, als mir zusteht. Natürlich heißt das nicht, dass ich jetzt nicht mehr furchtlos wäre.«

 »Hab ich auch nicht behauptet.«

 »Ich mache mir vor Angst fast in die Hose, aber furchtlos bin ich trotzdem.«

 »Das ist die richtige Einstellung!«

 »Die, die man braucht, um zu überleben«, sagte Ha

 zard. »Was passt dir eigentlich an meiner Nase nicht?« »Schau doch mal in den Spiegel.« Urplötzlich wurde der Regen stärker, und Ethan stellte

 die Scheibenwischer auf die höchste Stufe. »Als wäre das Ende der Welt gekommen«, sagte Hazard.

 61

 Da er einen hektischen Anruf von Kapitän Queeg von Hindenburg bekommen hatte, musste Corky Laputa einen unerwarteten Umweg zum Stadtrand von Malibu machen.

 Eigentlich nannte der Mann in Malibu sich momentan Jack Trotter. Trotter besaß ein Grundstück, hatte einen gültigen Führerschein und zahlte unter dem Namen Felix Greene möglichst wenig Steuern. Früher hatte Greene alias Trotter sich unter anderem auch der Namen Lewis Motherwell, Jason Barnes und Bobby Domino bedient.

 Als Jack-Felix-Lewis-Jason-Bobby vor vierundvierzig Jahren auf die Welt gekommen war, hatten seine stolzen Eltern ihn auf den Namen Norbert James Creezel taufen lassen. Bestimmt hatten sie ihn geliebt, und als die einfachen Bauersleute aus Iowa, die sie waren, hätten sie sich nie träumen lassen, dass er sich einmal zu einem derart ausgeflippten Spinner entwickeln würde.

 Den Namen Kapitän Queeg hatte Corky ihm gegeben, weil der Mann genauso paranoid und größenwahnsinnig war wie der gleichnamige Offizier in Herman Wouks Die Caine war ihr Schicksal. Hindenburg passte unter anderem deshalb zu ihm, weil er wie der Zeppelin, bei dessen Absturz in Lakehurst 1937 sechsunddreißig Menschen zu Tode kamen ein aufgeblasener Sack war, der eines Tages von selbst Schiffbruch erleiden und spektakulär in Flammen aufgehen würde.

 Auf dem Weg nach Malibu machte Corky Halt an einer Garage, die er in Santa Monica gemietet hatte. Sie gehörte zu einem Komplex mit vierzig Doppelstellplätzen, der sich in einem Industriegelände befand.

 Den Mietvertrag hatte er mit dem Namen Moriarty unterzeichnet, und die Monatsmiete bezahlte er in bar.

 Auf dem linken Stellplatz stand ein schwarzer Landrover. Dieses Fahrzeug hatte Corky unter dem Namen Kurtz Ivory International angemeldet, einer nicht existierenden, jedoch ordnungsgemäß registrierten Firma.

 Er stellte den BMW neben den Landrover, stieg aus, ließ das Garagentor herunterfahren und knipste das Licht an.

 Corky schnupperte den frischen Kalkduft kalten Betons, das süßsaure Aroma alter Motorenölflecken und die schwache, aber noch immer wahrnehmbare Schärfe eines Insektengifts, mit dem man hier vor einem Monat Termiten ausgeräuchert hatte. Dieser trostlose Ort war für ihn der Inbegriff von Magie und Abenteuer. Wie der tragische Bruce Wayne in seiner Bathöhle wurde Corky hier zu einem dunklen Ritter, wenn auch mit Zielen, die eher dem Joker gefallen hätten als dem guten Bruce mit seinem Umhang und seinen Strumpfhosen.

 Im Krieg zwischen Himmel und Erde marschierten Armeen aus Regentropfen über das Wellblechdach. Das Kampfgetümmel war so laut, dass Corky kaum die eigene Stimme gehört hätte, wäre er auf die Idee gekommen, lauthals »Shake Your Groove Thing« zu trällern.

 Nachdem er das elektrische Heizgerät eingeschaltet hatte, zog er Südwester und Regenmantel aus und hängte die gelbe Pracht an einen Wandhaken.

 Links hinten waren vier hohe Metallspinde an die Wand gedübelt. Corky öffnete einen davon.

 An der Stange hingen zwei Kleidersäcke mit Reißverschluss, darüber stand eine große Plastikbox mit Socken, Krawatten, allerhand wertlosem Männerschmuck, einer Armbanduhr und anderen Dingen zur Vortäuschung einer falschen Identität. Auf dem Boden stand eine Auswahl an Schuhen.

 Corky streifte die Gummistiefel und die doppelten Socken ab und entkleidete sich bis auf die Unterwäsche. Dann warf er sich in graue Cordhosen, einen schwarzen Rollkragenpullover, schwarze Socken und robuste schwarze Schuhe.

 Die praktische Kombination aus Werkbank und Werkzeugschrank, die an der Rückwand stand, besaß eine geräumige Geheimschublade, die Corky selbst entworfen hatte. Sie enthielt eine Auswahl an Handfeuerwaffen und sechs Umschläge mit gefälschten Ausweispapieren zu sechs verschiedenen Namen.

 Über den Rollkragenpulli schnallte er ein Schulterhalfter, in das er eine 9-mm-Glock steckte.

 Seine Brieftasche tauschte er gegen eine aus, die mit allem gefüllt war, was ihn zu einem anderen Menschen machte: Führerschein, Sozialversicherungsausweis, einige Kreditkarten unter dem neuen Namen und Fotos von Frau und Kindern, die reine Phantasie waren. Sogar fünfhundert Dollar in bar steckten darin.

 Außerdem enthielt der Umschlag eine Geburtsurkunde, einen Reisepass und ein kleines Lederetui mit einem gefälschten FBI-Ausweis. Für das, was nun anlag, brauchte er allerdings keines dieser Dokumente.

 Stattdessen steckte er ein zweites Lederetui ein, dessen überzeugend gefälschter Inhalt ihn als Agenten der National Security Agency auswies. Dafür hielt Queeg von Hindenburg ihn nämlich.

 Beim Anblick des Geheimdienstausweises wäre jeder gute Bürger in Ehrfurcht erstarrt, aber einer genauen Überprüfung hielt das Ding nicht stand. Corky hätte es nie gewagt, einen Polizisten damit aufs Kreuz legen zu wollen.

 Der auf den falschen Namen ausgestellte Führerschein war hingegen echt, weshalb Corky ihn unbesorgt jedem beliebigen Cop unter die Nase halten konnte, der ihn aufhielt. Außerdem wies er ihn als völlig unfallfreien Fahrer aus.

 Vor einiger Zeit hatte der Staat Kalifornien die Kontrolle über viele seiner Behörden verloren, darunter auch die Führerschein- und Zulassungsstellen. Jedes Jahr verhökerte dort eine Reihe korrupter Beamter einige zehntausend gültige Führerscheine an Leute wie Mick Sachatone, jenen anarchistischen Multimillionär, der Corky auch mit manipulierten Handys versorgte.

 Mick und andere Mittelsmänner verdienten eine Menge Geld damit, solche Dokumente weiterzuverkaufen an illegale Einwanderer, aus der Haft entlassene Verbrecher mit dem aufrichtigen Willen, eine neue, von Vorstrafen unbelastete kriminelle Karriere zu starten, an Kämpfer für das Chaos wie Corky und an viele andere.

 Ausreichend ausgewiesen und mit der Glock im Halfter unter dem linken Arm, schlüpfte Corky in einen schicken schwarzen Ledermantel, dessen Schnitt die Waffe perfekt verbarg. In die Manteltaschen steckte er zwei Ersatzmagazine.

 Er schloss den Spind, sperrte die Geheimschublade in der Werkbank ab und schaltete das Heizgerät aus.

 Am Lenkrad des Landrovers sitzend, drückte er auf die Fernbedienung des Garagentors, dann fuhr er rückwärts in den Regen.

 Als Corky Laputa war er in Santa Monica angekommen, als Robin Goodfellow, Agent der NSA, verließ er die Stadt.

 Nachdem er abgewartet hatte, bis das Garagentor ganz geschlossen war, drückte er eine zweite Taste auf der Fernbedienung. Sie löste ein elektrisches Schloss aus, das die Garage zweifach sicherte.

 Die CD-Sammlung im Landrover bestand aus den Symphonien und Opern von Richard Wagner, dessen Musik Corky als Robin Goodfellow bevorzugte. Er legte die Götterdämmerung ein und machte sich durch Sturm und Regen auf den Weg nach Malibu. Dort musste er ein ernstes Wort mit dem Mann sprechen, der ihn noch am selben Abend unentdeckt in die Villa Rospo schaffen sollte.

 Corky genoss sein Leben.

 62

 »Sandwiches«, sagte Fric. Dämlich, dämlich, dämlich. Nachdem er das Dutzend Notlampen in sein spezielles, geheimes Versteck geschafft hatte, war Fric auf die Idee gekommen, den leeren Picknickkorb ins Gartendepot, wo er ihn herhatte, zurückzubringen. Der Grund für diese Aktion war ihm ursprünglich logisch vorgekommen, obwohl ihm jetzt nicht mehr einfiel, woraus er bestanden hatte.

 Mr. Devonshire, einer der Hausmeister der mit dem britischen Akzent, den buschigen Augenbrauen und dem schwachen linken Auge, das meistens schielte , war im Westflur des Erdgeschosses, der zum Gartendepot führte, auf Fric gestoßen. Um ein wenig mit ihm zu plaudern, hatte er gefragt: »Na, was hast du da, Fric?«

 Sandwiches, hatte Fric erwidert. Und jetzt hatte er es auch noch wiederholt: »Sandwiches.«

 Das war eine superdämliche Antwort, besonders wenn man sie auch noch wiederholte. Als Mr. Devonshire ihn erblickt hatte, hatte Fric den Picknickkorb beim Gehen hin und her geschwenkt. An der Bewegung musste sofort erkennbar gewesen sein, dass der Korb leicht und daher leer war.

 »Was für Sandwiches?«, fragte Mr. Devonshire.

 »Mit Schinken«, sagte Fric bloß, weil das eine einfache Antwort war, bei der er sich nicht so leicht versprechen konnte wie bei den Worten Putenschinken und Mayonnaise.

 »Dann willst du wohl ein Picknick machen, was?«, sagte Mr. Devonshire. Sein linkes Auge wanderte langsam nach außen, als wollte er sich umschauen, während er gleichzeitig Fric betrachtete.

 Als Mr. Devonshire zum ersten Mal zur Arbeit erschienen war, hatte Fric gedacht, der Mann habe den bösen Blick und könne einen damit verfluchen. Mrs. McBee hatte diesen kindischen Irrtum aufgeklärt und gesagt, Fric solle mal ein wenig recherchieren.

 Inzwischen wusste Fric, dass Mr. Devonshire an Amblyopie litt. Das war ein ziemlich unbekanntes Wort. Fric wusste gern Bescheid über Dinge, die andere Leute nicht wussten.

 Schon lange hatte Fric sich antrainiert, Mr. Devonshires gutes Auge anzupeilen, wenn er sich mit ihm unterhielt. Momentan brachte er das jedoch nicht fertig, weil er wegen seiner Lüge ein unheimlich schlechtes Gewissen hatte, und deshalb stierte er dämlicherweise auf das schwachsichtige Auge.

 Um Mr. Devonshire und sich selbst nicht in Verlegenheit zu bringen, blickte er zu Boden und sagte: »Ja, ein Picknick, ganz allein, will mal was anderes machen, also, äh, sonst wird’s mir irgendwie langweilig.«

 »Wo willst du denn dein Picknick machen?«, fragte Mr. Devonshire.

 »Im Rosengarten.«

 »Bei dem Regen?«, sagte Mr. Devonshire verblüfft.

 Dämlich, dämlich, dämlich.

 Den Regen hatte Fric vergessen. »Äh, ich meine das Rosenzimmer«, korrigierte er sich.

 Das Rosenzimmer, wie es vom Personal noch immer genannt wurde, war ein kleiner Salon im Erdgeschoss. Durch die Fenster bot sich ein Blick auf den früheren Rosengarten.

 Vor einigen Jahren war der Rosengarten auf Drängen von Channing Manheims Fengshui-Beraterin verlegt worden. An seinem alten Standort wuchs jetzt Gras, aus dem eine gewaltige moderne Skulptur aufragte. Sie war ein Geschenk der Quasimama an den Schattenpapa zum neunten Hochzeitstag, an dem die beiden schon seit acht Jahren geschieden gewesen waren.

 Den Stil der Skulptur hatte die Quasimama als »futuristischorganisches Zen« beschrieben. Fric fand, das Ding sah eher wie ein riesiger, von einer Herde Kaltblüter produzierter Haufen Pferdeäpfel aus.

 »Ein Picknick im Rosenzimmer? Ist das nicht ungemütlich?«, fragte Mr. Devonshire. Zweifellos dachte er an den Zenmisthaufen vor den Fenstern.

 »Na ja, äh, wenn ich dort bin, kann ich so gut an meine Mama denken«, sagte Fric. Das klang so schwach, dass es fast schon clever war.

 Mr. Devonshire schwieg einen langen Augenblick. »Sag mal, Fric, stimmt irgendetwas nicht?«, fragte er dann.

 »Doch, klar, mir geht’s gut, es ist bloß, na ja, der ganze Regen.«

 Nach einem weiteren, glücklicherweise kürzeren Schweigen sagte der Hausmeister: »Tja, dann mal viel Spaß mit deinen Sandwiches.«

 »Vielen Dank, Sir. Ich hab sie selbst gemacht. Ganz allein.« Er war der schlechteste Lügner auf der ganzen Welt. »Mit Schinken.«

 Mr. Devonshire ging auf den Nordflur zu, während Fric einfach stehen blieb und dämlich den Picknickkorb in den Händen hielt, als ob der schwer wäre.

 Nachdem der Hausmeister an der Kreuzung von West- und Nordflur verschwunden war, starrte Fric ihm weiter hinterher. Er war davon überzeugt, dass Mr. Devonshire sich bloß hinter der Wand versteckte. Wahrscheinlich konnte er sein merkwürdiges linkes Auge so weit herausschieben, dass er damit um die Ecke schauen konnte.

 Im Gartendepot, zu dem Fric unterwegs gewesen war, wurde kein Werkzeug gelagert. Vielmehr brachte man hier die Polster für über hundert Gartensessel und Liegestühle

 und manchmal auch die Möbel selbst unter, wenn schlechtes Wetter angekündigt war. Außerdem enthielt der große Raum Sonnenschirme, Krocketschläger, andere Rasenspiele und verwandte Accessoires wie eben Picknickkörbe.

 Nach seinem Gespräch mit dem Hausmeister konnte Fric den Korb nicht einfach ins Depot zurückschaffen. Wenn Mr. Devonshire ihn in nächster Zeit ohne das Ding sah, war er als übler Lügner entlarvt, der nichts Gutes im Schilde führte.

 Hatte das Personal aber erst einmal Verdacht geschöpft, dann würde es ihm verstohlen nachspionieren, selbst wenn momentan nicht viele Leute im Haus waren. Ohne es zu merken, verriet er einem aufmerksamen Beobachter dann womöglich sein spezielles, geheimes Versteck.

 Da er sich nun einmal auf die Picknickgeschichte verlegt hatte, musste er sie auch durchziehen. Er musste den Korb ins Rosenzimmer schleppen, sich dort ans Fenster setzen, den Rosengarten betrachten, der nicht mehr da war, und so tun, als würde er Schinkensandwiches essen, die es nicht gab.

 Der Mysteriöse Anrufer hatte ihn ja davor gewarnt zu lügen.

 Wenn er nicht einmal in der Lage war, den netten Mr. Devonshire zum Narren zu halten, wie konnte er dann erwarten, Moloch zu täuschen und sich vor ihm zu verstecken!

 Schließlich kam er zu der Überzeugung, dass der Hausmeister doch nicht mit seinem schlaffen Auge um die Ecke spähte.

 Obwohl Fric bestimmt viel zu grimmig für ein Picknick aussah, gelang es ihm nicht, eine fröhliche Miene aufzusetzen, während er den Korb den ganzen Weg von der Südwest- bis zur Nordostecke des Hauses schleppte, wo sich das Rosenzimmer befand.

 63

 Jack Trotter, der Welt unter vielen Namen bekannt, als Queeg von Hindenburg jedoch nur Corky, wohnte nicht im glanzvollen Teil von Malibu. Er residierte weit entfernt von den aussichtsreichen Hügeln und den Stränden, an denen Filmschauspieler, Rockstars und die unglaublich reichen Gründer bankrotter Internetunternehmen sich sonnten, sich vergnügten und Rezepte für Cannabiskekse austauschten.

 Stattdessen wohnte er landeinwärts, hinter den Hügeln und ohne Meerblick, in einem der ländlichen Canyons, die nicht nur von Leuten geschätzt wurden, die Pferde hielten und das einfache Leben liebten, sondern auch von labilen Spinnern und Exzentrikern, Kiffern mit Namen wie Boomer und Moose, die im Lampenlicht von Scheunen und Bunkern Marihuana anbauten, radikalen Ökofreaks, die im Namen gefährdeter Baumratten am liebsten das nächste Autohaus in die Luft gesprengt hätten, und Anhängern von Sekten, die Ufos verehrten.

 Ein Ranchzaun, der dringend gestrichen gehörte, umgab Trotters gut anderthalb Hektar großes Grundstück. Normalerweise war das Tor geschlossen, um unerwünschte Besucher fern zu halten.

 Heute hatte Trotter das Tor jedoch weit offen gelassen, weil er Angst hatte, Corky den er als knallharten Geheimagenten Robin Goodfellow kannte könnte seinen Wagen einfach durch die Barriere steuern und sie aus den Angeln reißen, wie er es schon einmal getan hatte.

 Am Ende des Schotterwegs stand ein Haus im Hazienda-Stil. Die Wände zwischen den freiliegenden Balken waren mit blassgelbem Gips verputzt. Das Haus war nicht klapperig genug, um als baufällig bezeichnet zu werden, und bei weitem nicht schmutzig genug, um verwahrlost zu sein, es litt sozusagen einfach nur an einer vornehmen Vernachlässigung.

 Trotter gab nicht viel Geld für die Instandhaltung seines Hauses aus, weil er erwartete, jeden Augenblick fliehen zu müssen. Ein Mann, dessen Kopf in der Halterung einer Guillotine steckte, empfand wahrscheinlich keine größere Anspannung als die, unter der Jack Trotter täglich litt.

 Als eifriger Anhänger von Verschwörungstheorien war er der Meinung, im Lande werde ein geheimes Komplott mit dem Ziel geschmiedet, die Demokratie zu beseitigen und eine brutale Diktatur zu errichten. Wachsam achtete er unablässig auf Vorzeichen des drohenden Staatsstreichs.

 Im Augenblick glaubte er, dass Postangestellte die Vorhut der Unterdrückung darstellten. In seiner Einbildung waren sie nicht die Bürokraten, als die sie sich ausgaben, sondern durchtrainierte Stoßtrupps, die sich als unschuldige Postboten tarnten.

 Aus diesem Grund hatte er eine Reihe von Schlupflöchern vorbereitet, von denen eines abgelegener war als das andere. Er hoffte, der Zivilisation schrittweise entfliehen zu können, wenn das Blutbad einsetzte.

 Zweifellos hätte er sich schon nach Corkys erstem Besuch davongemacht, hätte er nicht geglaubt, dass Corky als Robin Goodfellow jedes einzelne seiner Schlupflöcher kannte und ihn dort aufspüren würde, begleitet von einer Horde mordlüsterner Briefträger, die keine Gnade kannten.

 Am Ostrand des Anwesens, ein Stück vom Haus entfernt, standen eine alte, nicht getünchte Scheune und ein neuerer Blechschuppen. Corky wusste nur teilweise, was Trotter in diesen Gebäuden trieb, aber er tat so, als wüsste er alles.

 In Wirklichkeit wurde Trotter weniger von einem finsteren Komplott bedroht als von Bränden, allerdings nur in der Sommerhitze. Die steilen Hänge hinter seinem Grundstück und die Hälfte des engen Tales waren mit dichtem, stachligem Buschwerk bestanden, das Ende August mit Bestimmtheit so entflammbar gewesen war wie Brittina Dowds Häuschen mithilfe einiger Spritzer Benzin.

 Jetzt waren die Hänge natürlich so übersättigt mit Regenwasser, dass eher ein Erdrutsch drohte. In solchem Gelände konnte die Wand eines Canyons sich derart blitzartig in eine Schlammlawine verwandeln, dass selbst ein ständig unter Strom stehender Paranoiker ihr nicht entkommen konnte. Selbst wenn Trotter beim ersten Rumpeln losrannte, wurde er womöglich verschüttet und musste sein Grab mit einer Archenladung zermalmter Tiere teilen.

 Es war eben einfach herrlich in Südkalifornien, wie Corky fand.

 Vorläufig unzermalmt erwartete Trotter seinen Besucher auf der Veranda. Offenbar hoffte er, Corky vom Betreten des Hauses abhalten zu können.

 Bei einem seiner früheren Besuche hatte Corky seine Rolle als schurkischer Geheimagent, der sich mit der amerikanischen Verfassung den Hintern abwischte, besonders überzeugend gespielt und hatte etwas über die Stränge geschlagen. Er hatte keinerlei Achtung vor Trotters Eigentum gezeigt. Ein wahrer Rohling war er gewesen.

 Auch an diesem 22. Dezember stimmte die weihnachtliche Vorfreude Corky durchaus nicht milde. Er war ein hundsgemeiner Weihnachtsmann.

 Obwohl er zehn Schritte von der Veranda entfernt geparkt hatte, hastete er nicht durch den strömenden Regen, weil Robin Goodfellow, der zu cool für Stiefel war, sie im Geiste jedoch trotzdem trug, kein Mann war, der in mieser Laune aufs Wetter achtete.

 Corky erklomm die drei Stufen zur Veranda, zog die Glock aus dem Schulterhalfter und presste Trotter die Mündung an die Schläfe.

 »Wiederholen Sie, was Sie am Telefon gesagt haben!«

 »Scheiße«, sagte Trotter nervös, »Sie wissen, dass es stimmt.«

 »Es ist reiner Blödsinn«, sagte Corky.

 Trotters Haare waren so orange wie das Fell der Grinsekatze, die mit Alice im Wunderland ihr Spiel trieb. Er hatte die weit aufgerissenen, hervorquellenden Augen des verrückten Hutmachers. Seine Nase zuckte so nervös wie die des weißen Kaninchens, und sein aufgedunsenes Gesicht mit dem riesigen Schnauzbart erinnerte an das Walross. Kurz, er war so verdaustig, gorkig und verschnoff wie mehrere Lewis-Carroll-Figuren kombiniert.

 »Um Himmels willen, Goodfellow!« Trotter hätte fast losgeplärrt. »Der Sturm, der Sturm! Wir können so nicht los. Bei solchem Wetter ist das ganz unmöglich.«

 »Bis sechs Uhr ist der Sturm vorbei«, sagte Corky, ohne die Glock von Trotters Schläfe zu nehmen. »Der Wind soll sich vollständig legen. Wir werden ideale Bedingungen haben.«

 »Ja, im Wetterbericht heißt es, dass der Sturm nachlässt, aber was wissen die denn schon! Waren die Vorhersagen denn jemals richtig?«

 »Ich verlasse mich nicht auf irgendwelche Fernsehheinis, Sie Idiot, sondern auf die streng geheimen Satelliten des Verteidigungsministeriums, mit denen die Wetterbedingungen auf der Erde nicht nur beobachtet, sondern auch kontrolliert werden, und zwar mit hochfrequenten Energiestößen. Wenn wir wollen, dass der Sturm sich legt, dann bringen wir ihn einfach dazu!«

 Diese völlig abstruse Behauptung kam bei dem paranoiden Trotter offenbar gut an, dessen wilde Augen sich noch weiter öffneten. »Wetterkontrolle«, flüsterte er erschüttert. »Hurrikane, Tornados, Schneestürme, Dürre eine nicht nachweisbare Waffe, so schrecklich wie die Atombombe!«

 In Wirklichkeit zählte Corky nur darauf, dass das Chaos ihm auch diesmal zur Seite stand und den Sturm beendete, wenn er einen ruhigen Himmel brauchte.

 Das Chaos ließ ihn nie im Stich.

 »Egal, ob es stürmt und regnet oder nicht«, sagte er, »Sie finden sich Punkt neunzehn Uhr am Treffpunkt in Bel Air ein, wie geplant.«

 »Wetterkontrolle«, murmelte Trotter düster.

 »Denken Sie nicht mal dran, mich zu versetzen. Wissen Sie, wie viele Augen in diesem Moment auf uns gerichtet sind oben auf den Hängen da, drüben im Gestrüpp?«

 »’ne ganze Menge?«, sagte Trotter.

 »Meine Leute sind überall im ganzen Canyon, um dafür zu sorgen, dass Sie bei der Stange bleiben oder um Ihnen eine Kugel in den Kopf zu jagen. Sie haben die Wahl.«

 In Wirklichkeit gehörten die einzigen Augen, die auf die beiden gerichtet waren, den Krähen, Habichten, Spatzen und deren gefiederten Verwandten, die in den alten, das Haus beschattenden Lebenseichen hockten.

 Auf solche und ähnliche Schwindeleien fiel Jack Trotter nicht etwa wegen des gefälschten NSA-Ausweises oder Corkys Bravourstück als Agent Robin Goodfellow herein, sondern weil Corky so viel über Trotters zahlreiche Decknamen und zumindest allerhand über dessen bislang erfolgreiche Karriere als Bankräuber und Ecstasydealer wusste. Er glaubte, Corky habe diese Informationen über den schier allwissenden Spionageapparat des herrschenden Klüngels erhalten.

 Alles, was Corky über Trotter wusste, hatte er jedoch von Mick Sachatone erfahren, jenem millionenschweren Hacker und Anarchisten, der mit gefälschten Ausweisen, anonymen Handys und anderen illegalen Dokumenten, Gegenständen, Substanzen und Informationen handelte. Mick hatte Trotter die falschen Namen verschafft und sie anschließend Corky anvertraut.

 Unter normalen Umständen hätte Mick nie einen seiner Kunden an einen anderen verraten. Angesichts der Sorte Leute, mit denen er Geschäfte machte, hätte ihm ein derartiger Mangel an Diskretion bestenfalls den Tod eingetragen, schlimmstenfalls einen Stich in beide Augen, die Extraktion der Zunge, abgeschnittene Daumen oder eine Kastration mit der Beißzange.

 Nur weil Mick gute Gründe hatte, Trotter mit nahezu mörderischer Heftigkeit zu hassen, hatte er es gewagt, Corky gegenüber den Mund aufzumachen. Wütende Eifersucht von opernhaften Ausmaßen hatte ihn dazu gebracht, seine übliche Verschwiegenheit zu brechen.

 Trotter hatte sich Micks Feindschaft durchaus verdient, obwohl sie ihm offenbar nicht bewusst war. Er hatte Mick schlicht und einfach die Freundin ausgespannt.

 Micks frühere Freundin war ein Pornofilmstar, der in gewissen schlüpfrigen Kreisen für seine unglaubliche Körpergeschmeidigkeit bekannt war.

 Vielleicht konnte Trotter sich nicht vorstellen, dass jemand an Abenden und Wochenenden eine tiefe emotionale Beziehung zu einer Frau entwickelte, die während ihrer Arbeitszeit vor der Kamera zwei, sechs oder gar zehn Männer gleichzeitig vernaschte.

 Mick hingegen hatte sich seit seinem vierzehnten Lebensjahr nichts sehnlicher gewünscht, als einen Pornostar zur Freundin zu haben. Nun hatte er das Gefühl, dass Trotter ihm seinen einzigen Herzenswunsch vermasselt und das wahre Glück vereitelt hatte.

 Als die besagte Frau gerade einmal vier Monate mit Trotter zusammengelebt hatte, war sie verschwunden. Mick war der Überzeugung, Trotter habe sie satt gehabt, umgebracht und irgendwo im Canyon verscharrt entweder weil sie zu viel über seine illegalen Aktivitäten erfahren hatte oder nur so zum Spaß.

 Jetzt war sie niemand mehr von Nutzen, und diese sinnlose Vergeudung ihrer außergewöhnlichen Geschmeidigkeit brachte Mick noch mehr in Rage.

 Corky ließ seine Waffe sinken. »Gehen wir rein«, sagte er.

 »Bitte nicht!«, flehte Trotter.

 »Muss ich Sie daran erinnern«, sagte Corky mit hinreißendem Flair, »welcher Lohn Sie für die Zusammenarbeit mit mir erwartet? Ihr Name wird aus allen öffentlichen Registern und den Unterlagen des Finanzamts gelöscht, wodurch Sie der freieste Mensch aller Zeiten werden, ein Mensch, der den Behörden völlig unbekannt ist?«

 »Ich komme heute Abend. Punkt neunzehn Uhr. Mit oder ohne Wind. Das schwöre ich.«

 »Ich möchte jetzt trotzdem reingehen«, sagte Corky. »Irgendwie habe ich das Bedürfnis, Ihnen etwas ein für alle Mal klar zu machen.«

 Traurigkeit trat in die irren Hutmacheraugen von Trotter. Sein Walrossgesicht wurde lang.

 Resigniert führte er Corky ins Haus.

 Die Einschusslöcher in den Wänden sie stammten von Corkys früherem Besuch, bei dem er Trotter den ersten Denkzettel verpasst hatte waren noch nicht verspachtelt worden, doch auf den Regalen des Wohnzimmers stand eine neue Sammlung Lladro-Porzellan: Figürchen von Ballerinen, tanzenden Prinzessinnen und Prinzen, mit einem Hund herumtobenden Kindern, einer süßen Bauernmaid beim Füttern von Gänsen, die sich um ihre Füße scharten …

 Dass ein unter Verfolgungswahn leidender, verschwörungssüchtiger Bankräuber und Drogendealer mit Schlupflöchern, die von Kalifornien bis zur kanadischen Grenze reichten, ein Faible für zerbrechliches Porzellan hatte, überraschte Corky nicht. Unsere Schale mag noch so rau sein, wir haben doch alle ein menschliches Herz.

 Corky hatte selbst eine Schwäche für alte ShirleyTemple-Filme, der er ein- oder zweimal im Jahr nachgab. Ohne jede Verlegenheit.

 Während Trotter zuschaute, leerte Corky das 9-mm-Magazin. Bei jedem Schuss zerbarst eine Figur.

 Seit er Mina Reynerd unabsichtlich in den Fuß geschossen hatte, war er im Umgang mit Handfeuerwaffen erstaunlich geschickt geworden. Bis vor kurzem hatte er keine große Lust gehabt, im Dienste des Chaos eine Schusswaffe zu benutzen, weil ihm das zu kalt und unpersönlich vorgekommen war. Inzwischen freundete er sich zunehmend damit an.

 Er tauschte das erste Magazin aus und erledigte dann den Rest der Porzellansammlung. Die feuchte Luft war von Kalkstaub und Pulvergeruch erfüllt.

 »Neunzehn Uhr«, sagte Corky.

 »Ich komme«, sagte der gezüchtigte Trotter leise.

 »Mitsamt dem fliegenden Teppich.«

 Nachdem er das zweite Magazin gegen ein drittes ausgetauscht hatte, steckte Corky die Glock in sein Schulterhalfter und ging hinaus auf die Veranda.

 Während er durch den Regen langsam zu seinem Landrover ging, wandte er dem Haus furchtlos den Rücken zu.

 Bald darauf fuhr er aus den Schluchten von Malibu auf die Küste zu.

 Der Himmel war ein offenes Becherglas, aus dem kein Regen strömte, sondern das universelle Lösungsmittel, nach dem die Alchemisten des Mittelalters vergeblich gesucht hatten. Rund um Corky schmolzen die Hügel, und die Ebenen lösten sich auf. Der Rand des Kontinents zerfloss ins aufgewühlte Meer.

 64

 Fric saß im Rosenzimmer auf einem Stuhl am Fenster und schaute hinaus auf den hoch aufgetürmten Haufen bronzener Pferdeäpfel, den seine Mutter zum Zeichen ihrer Liebe hinterlassen hatte.

 Der Picknickkorb stand mit geschlossenem Deckel neben ihm auf dem Boden.

 Fric musste hier zwar eine gewisse Zeit verbringen, um die Geschichte zu untermauern, die er Mr. Devonshire dämlicherweise aufgetischt hatte, aber er würde darauf verzichten, nicht vorhandene Schinkensandwiches zu verzehren. Dafür gab es zwei gute Gründe: Hätte ihn jemand dabei beobachtet, so wäre ihm sicher der Spruch von Apfel und Stamm in den Sinn gekommen, aber vor allem hatte Fric keine nicht vorhandenen Dillgurken dabei, um die Brote zu belegen.

 Ha, ha, ha.

 Vor etwa zwei Jahren hatte die Pressereferentin seiner Mutter vor einer sensationshungrigen Medienmeute bekannt gegeben, Freddie Nielander sei in eine Privatklinik irgendwo in Florida eingeliefert worden. Sie leide an Erschöpfungszuständen.

 Das war ein Grund, aus dem Supermodels erstaunlich häufig ins Krankenhaus kamen. Vierundzwanzig Stunden am Tag perfekten Glamour auszustrahlen konnte offenbar so anstrengend sein wie die Arbeit eines Ackergauls und einen emotional so auslaugen wie die Pflege unheilbar kranker Menschen.

 Die Quasimama hatte ein Titelbild für Vanity Fair und eine Doppelseite für Vogue zu viel gemacht, was zu einem vorübergehenden, aber vollständigen Verlust der Muskelbeherrschung im gesamten Körper geführt hatte. So lautete jedenfalls die offizielle Begründung, soweit Fric sie begreifen konnte.

 Niemand glaubte die offizielle Begründung. Zeitungen, Zeitschriften und die klatschsüchtigen Moderatoren von Entertainment-Sendungen sprachen dunkel von einem »Zusammenbruch«, einem »emotionalen Kollaps«. Manche verstiegen sich sogar zu dem Ausdruck »psychotische Episode«, was sich so anhörte wie jene Folge der alten TV-Serie Hoppla Lucy, in der Lucy und Ethel mit Maschinenpistolen einen kleinen Menschenauflauf niedermähten. Die Klinik wurde als »Sanatorium für Superreiche« und als »exklusive psychiatrische Anstalt« bezeichnet, und Howard Stern, der skandalträchtige Radiomoderator, hatte angeblich den Spruch geprägt, es handle sich »um eine Klapsmühle für Leute, denen man lieber einen Klaps auf den Hintern geben sollte«.

 Fric hatte so getan, als wüsste er nicht, was in den Medien über seine Mutter berichtet wurde, aber insgeheim hatte er jeden Artikel und Fernsehbericht verschlungen, den er finden konnte. Er hatte Angst gehabt, hatte sich nutzlos gefühlt. Die Reporter waren sich uneins darüber, in welcher von zwei Kliniken Freddie sich befand, und Fric hatte von keiner eine Adresse. Er konnte seiner Mutter nicht einmal eine Karte schicken.

 Irgendwann war sein Vater mit ihm in den Rosengarten gegangen, der damals bereits verlegt worden war, und hatte Fric gefragt, ob er irgendwelche merkwürdigen Geschichten über seine Mutter gehört habe. Fric hatte so getan, als hätte er nicht die leiseste Ahnung.

 »Tja«, hatte sein Vater gesagt, »früher oder später wirst du doch etwas hören, und du sollst wissen, dass nichts davon wahr ist. Sie hacken bloß wie üblich auf den so genannten Stars herum. Es heißt, deine Mama hätte einen Nervenzusammenbruch oder so gehabt, aber das ist nicht der Fall. Die Wahrheit ist zwar nicht besonders angenehm, aber sie ist nicht halb so übel, wie man behauptet. Deshalb werden Ming und Dr. Rudy dir einige Techniken beibringen, mit denen du dir während dieser ganzen Sache den inneren Frieden bewahren kannst.«

 Dr. Rudy war niemand anders als Rudolph Kroog, ein in Hollywood für seine unkonventionelle Reinkarnationstherapie bekannter Psychiater. Er unterhielt sich ein wenig mit Fric, um herauszubekommen, ob der in einem früheren Leben womöglich ein junger ägyptischer Pharao gewesen war, und überreichte ihm anschließend ein Fläschchen mit Kapseln, die zum Mittagessen und vor dem Schlafengehen einzunehmen waren.

 Fric erinnerte sich daran, dass junge ägyptische Pharaos gelegentlich von ihren Beratern vergiftet worden waren. Das hatte er in einer der am Samstagmorgen laufenden Zeichentrickserien gesehen. Er hatte die Kapseln deshalb schnurstracks bei sich ins Klo gespült. Falls doch ein grünes Schuppenmonster in seiner Toilette hauste, hatte er es damals wahrscheinlich mit einer Überdosis umgebracht.

 Dr. Rudy war harmlos gewesen, Ming dagegen erwies sich als harter Brocken. Nach zwei Tagen Unterricht wäre Fric lieber der Gnade von Monsieur Hachette, dem hirnkranken Küchenchef, ausgeliefert gewesen, selbst wenn der ihn mit Äpfeln gefüllt und gebraten hätte, um damit an Thanksgiving arglose Stadtstreicher zu beglücken.

 Schließlich hatte man ihn in Ruhe gelassen.

 Noch immer wusste er nicht, ob es sich nun um eine Klinik, ein Sanatorium oder eine Klapsmühle gehandelt hatte.

 Seither war seine Mutter erst einmal im Palazzo Rospo gewesen, aber über den Vorfall hatte sie geschwiegen. Das war der Besuch, bei dem sie Fric erklärt hatte, er sei eine fast unsichtbare, richtige kleine Maus.

 Dann hatten sie sich auf zwei große schwarze Hengste geschwungen, und Fric war so ausgelassen, selbstsicher und athletisch gewesen wie sein Vater, außerdem ein toller Reiter.

 Ha, ha, ha.

 Während er nun im Rosenzimmer saß und aus dem Fenster schaute, war er so in der Vergangenheit versunken, dass er nicht gemerkt hatte, dass Mr. Yorn in Sicht gekommen war. Der Gärtner, der grüne Regensachen und hohe schwarze Gummistiefel trug, hatte wohl die Dränage des Rasens überprüft oder ein verstopftes Abflussrohr gereinigt. Nun starrte er Fric aus etwa zwei Metern Entfernung durchs Fenster hindurch an. Er sah dabei erstaunt aus, wenn nicht gar besorgt.

 Vielleicht hatte Mr. Yorn gewinkt, und als der in Gedanken verlorene Fric nicht reagiert hatte, hatte er noch einmal gewinkt; und da sein Gruß wieder nicht erwidert worden war, glaubte Mr. Yorn jetzt vielleicht, Fric befinde sich in einer Trance.

 Um zu beweisen, dass er weder ein unhöflicher Rotzlöffel noch hypnotisiert war, wedelte Fric nun mit der Hand. Das schien irgendwie das Richtige zu sein, egal, ob Mr. Yorn erst zehn Sekunden unbemerkt dastand oder schon fünf Minuten.

 Allerdings winkte Fric wohl etwas zu heftig, was eventuell der Grund dafür war, dass der Gärtner nun näher ans Fenster trat und fragte: »Alles in Ordnung, Fric?«

 »Ja, Sir. Mir geht’s prima. Ich esse hier bloß ein paar Schinkensandwiches.«

 Offenbar war Frics Stimme durch die Bleiglasscheiben und das Rauschen des Regens verschluckt worden, jedenfalls trat Mr. Yorn jetzt noch ein Stückchen näher. »Was hast du gesagt?«

 »Schinkensandwiches!«, wiederholte Fric fast brüllend.

 Einen Moment lang starrte Mr. Yorn ihn weiter an, als betrachtete er einen merkwürdigen, im Schraubglas gefangenen Käfer. Dann schüttelte er den Kopf, was die Krempe seines Regenhuts komisch flattern ließ, und wandte sich ab.

 Fric sah den Gärtner an dem bronzenen Misthaufen vorbei durch den Regen gehen. Während die Gestalt über den riesigen Rasen schritt, wurde sie immer kleiner, bis sie nicht mehr größer als ein Gartenzwerg war, um schließlich wie ein Gespenst zu verschwinden. Fric glaubte genau zu wissen, was Mr. Yorn dachte: Der Apfel fällt nicht weit vom Stamm.

 Als er aufstand, um sich zu dehnen und die Steifheit aus den Beinen zu schütteln, trat er versehentlich auf den Picknickkorb ein und stieß ihn um.

 Der Deckel klappte auf, und Fric sah etwas im Korb liegen, etwas Weißes.

 Der Korb war leer gewesen. Keine Notlampen, keine Schinkensandwiches, gar nichts.

 Nervös blickte Fric sich im Salon um, sah jedoch keinen Ort, an dem sich jemand verstecken konnte. Die Tür zum Flur hatte er zugezogen, und zu war sie noch immer.

 Zögernd bückte er sich; vorsichtig griff er in den Korb.

 Heraus kam eine gefaltete Zeitung, die er zitternd aufschlug. Die Los Angeles Times.

 Die Schlagzeile war zu fett, zu schwarz, zu unglaublich, um übersehen zu werden: MANHEIMENTFÜHRUNG: FBI GREIFT EIN.

 In Fric wogte ein Frösteln hin und her.

 Seine Handflächen waren urplötzlich mit klebrigem Schweiß bedeckt, so als hätte er die Hände in ein imaginäres Meer getaucht. Die Finger klebten am Papier.

 Er sah auf das Datum der Ausgabe. Der 24. Dezember. Übermorgen.

 Auf der Titelseite waren unter der schockierenden Schlagzeile zwei Fotos: ein offizielles Porträt des Schattenpapas und das Gartentor des Palazzo Rospo.

 Aus Angst, durch das Lesen des Berichts könnte dieser wahr werden, warf Fric erst einmal einen Blick aufs Ende der Spalte und sah, dass der Artikel auf Seite acht fortgesetzt wurde. Auf der Suche nach dem Bild, das am wichtigsten für ihn war, schlug er diese Seite auf.

 Und da war er.

 Unter seinem Foto standen die Worte: Aelfric Manheim (10), seit Dienstagnacht vermisst.

 Während er das Foto bestürzt anstarrte, verwandelte sich sein schwarz-weißes Bild in das des Spiegelmanns, des Mysteriösen Anrufers, seines Schutzengels: ein kaltes Gesicht, blassgraue Augen.

 Fric wollte die Times auf den Boden werfen, konnte sie jedoch nicht loslassen; nicht weil seine Hände feucht vor Angst waren, sondern weil die Zeitung sich irgendwie statisch aufgeladen hatte und an ihm klebte.

 Der Mysteriöse Anrufer auf dem Bild wurde lebendig, als handelte es sich nicht um ein Zeitungsfoto, sondern um einen winzigen Bildschirm. Warnend erhob er mitten aus der Los Angeles Times seine Stimme: »Moloch naht!«

 Ohne sich daran zu erinnern, auch nur einen Schritt getan zu haben, stellte Fric fest, dass er durchs ganze Zimmer bis zur Tür gegangen war.

 Er rang nach Atem, aber nicht wegen seines Asthmas. Sein Herz dröhnte lauter als der Donner, der zuvor den Himmel erschüttert hatte.

 Die Times lag neben dem umgestürzten Picknickkorb auf dem Boden.

 Während Fric zu ihr hinüberstarrte, erhob sie sich, wie von einer Sturmböe erfasst, vom Perserteppich, obwohl nicht einmal ein schwacher Luftzug spürbar war. Die einzelnen Blätter entfalteten sich und blühten auf; wenige Sekunden später hatten sie sich raschelnd und wirbelnd in eine hohe menschliche Gestalt verwandelt, als hätte da schon immer ein unsichtbarer Mann gestanden, an dessen Körper sich nun die fliegenden Blätter geheftet hatten.

 Das sah nicht wie ein Schutzengel aus, obgleich es doch einer sein musste. Es fühlte sich … bedrohlich an.

 Der Papiermann wandte sich von Fric ab und stürzte sich auf das Erkerfenster. Als die Zeitungen knisternd das Glas berührten, waren sie kein Papier mehr, sondern zu einem Schatten, einer fließenden Dunkelheit geworden, die in den geschliffenen Scheiben pulsierte, wie sie es am Vorabend im Schmuck des riesigen Christbaums getan hatte.

 Das Phantom verblasste und wich schließlich endgültig, als wäre es durchs Glas in den Regen entschwunden und auf den Tropfen zu einem weit entfernten, unvorstellbaren Ort gereist.

 Fric war wieder allein. Jedenfalls kam es ihm so vor.

 65

 Dr. Jonathan Spetz-Mogg lebte in einem teuren Viertel von Westwood. Sein schönes Domizil im Landhausstil war mit Zedernschindeln verkleidet, die so glänzten, dass selbst der Regen sie nicht dunkler machen konnte. Wahrscheinlich handelte es sich um künstliche Patina.

 Spetz-Moggs britischer Akzent war exzentrisch genug, um sympathisch zu wirken, klang jedoch so unregelmäßig, dass er wahrscheinlich eher bei einem langen Aufenthalt im fernen England erworben worden war als durch Geburt und Kinderstube.

 Der Professor hieß Ethan und Hazard in seinem Heim willkommen, aber eher unterwürfig als leutselig. Die Fragen, die ihm die beiden stellten, beantwortete er nicht im Geiste zuvorkommender Kooperation, sondern eher mit einem nervösen Wortschwall.

 Er trug ein geräumiges FUBU-Shirt und tief sitzende Schlabberhosen mit großen Taschen an den Seiten. Alles in allem sah er so lächerlich aus wie jeder Weiße, der sich so wie ein cooler Rapper aus dem Ghetto zu kleiden versuchte, genauer gesagt doppelt so lächerlich, immerhin war er schon achtundvierzig. Jedes Mal, wenn er die Beine übereinander schlug, was er häufig tat, raschelten die weiten Hosen so laut, dass man kein Wort mehr verstand.

 Möglicherweise trug er grundsätzlich eine Sonnenbrille, selbst im Haus. Momentan hatte er jedenfalls eine auf.

 Die Brille setzte er fast so oft ab und auf, wie er die Beine übereinander schlug, wobei diese beiden Anzeichen für Nervosität nicht synchron waren. Offenbar konnte er sich nicht entscheiden, ob er eine bessere Chance hatte, die Befragung zu überleben, indem er ein offenes, treuherziges Bild bot oder indem er sich hinter getönten Gläsern versteckte.

 Obwohl der Professor eindeutig der Ansicht war, dass es sich bei jedem Cop um einen brutalen Faschisten handelte, würde er nie auf die Barrikaden gehen, um diese Anschuldigung in die Welt zu schreien. Er war nicht etwa aufgebracht, weil zwei Vertreter des repressiven Polizeistaats in seinem Wohnzimmer saßen; er hatte einfach eine Heidenangst.

 Auf jede Frage sprudelte als Antwort ein geschwätziges Durcheinander an Informationen aus ihm heraus. Er hoffte wohl, dass sein Wortschwall Ethan und Hazard aus der Tür schwemmte, bevor sie Schlagringe und Gummiknüppel aus der Tasche zogen.

 Es handelte sich eindeutig nicht um den Professor, nach dem sie suchten. Womöglich ermunterte Spetz-Mogg andere, im Namen irgendwelcher Ideale Verbrechen zu begehen, aber ihm selbst fehlte dafür der Mumm.

 Außerdem hatte er offenbar keine Zeit für Verbrechen. Zehn Sach- und Fachbücher sowie acht Romane gingen auf sein Konto. Abgesehen von seinem Lehrauftrag an der Universität organisierte er auch noch Tagungen, Workshops und Seminare. Er schrieb sogar Dramen.

 Nach Ethans Erfahrung begingen fleißige Menschen selten Gewaltverbrechen, egal, welche Qualität ihre Bestrebungen hatten. Nur in Filmen frönten erfolgreiche Manager neben ihren beruflichen Verpflichtungen routinemäßig Dingen wie Mord, Totschlag und schwerer Körperverletzung.

 Im Allgemeinen waren Kriminelle berufliche Versager oder einfach nur faul. Oder sie hatten ihr materielles Vermögen durch Erbschaft oder auf ähnlich bequeme Weise erworben. Der Müßiggang ließ ihnen Zeit für böse Pläne.

 Dr. Spetz-Mogg hatte keine Erinnerung an Rolf Reynerd. Durchschnittlich besuchten dreihundert ums berufliche Überleben kämpfende Schauspieler seine Wochenendkurse. Darunter hinterließen nur wenige einen bleibenden Eindruck.

 Als Ethan und Hazard sich erhoben, ohne dem Professor zu drohen, ihm Stromkabel an die Genitalien zu klemmen, um ihn zu foltern, begleitete Spetz-Mogg sie sichtlich erleichtert hinaus und schloss danach sofort die Tür. Anschließend war er zweifellos schleunigst zur Toilette gerannt, weil seine Eingeweide den aufgesetzten britischen Gleichmut Lügen straften.

 »Diesem Lackaffen hätte ich eigentlich schon aus Prinzip eins auf die Nase geben sollen«, sagte Hazard nun, da sie wieder im Wagen saßen.

 »Verdirb dir bloß nicht die Karriere«, entgegnete Ethan.

 »Was sollte das denn für ein Akzent gewesen sein?«

 »Adam Sandler, der James Bond spielt.«

 »Genau. Mit einem Tick Schwarzenegger.«

 Als sie Westwood hinter sich gelassen hatten, vergeudeten sie viel zu viel Zeit, um Dr. Gerald Fitzmartin aufzuspüren, jenen, der den von Reynerd besuchten Kurs für Drehbuchautoren geleitet hatte.

 Nach Auskunft der Universität, an der Fitzmartin lehrte, war er über die Feiertage nicht verreist, sondern zu Hause. Als Hazard dort anrief, meldete sich jedoch nur der Anrufbeantworter.

 Fitzmartin wohnte in Pacific Palisades. Sie fuhren über Nebenstraßen dorthin, die weniger für schwere Geländewagen geeignet zu sein schienen als für Gondeln.

 Im Hause Fitzmartin reagierte niemand auf die Türglocke. Möglicherweise erledigte der Eigentümer gerade Weihnachtseinkäufe, vielleicht hatte er aber auch keine Zeit, zur Tür zu kommen, weil er gerade ein neues Geschenk für Channing Manheim in eine schwarze Schachtel packte.

 Der Nachbar wusste Bescheid: Am Montagmorgen sei Fitzmartin mit dem Krankenwagen ins Cedars-Sinai Medical Center geschafft worden. Wieso, blieb vorläufig im Dunkeln.

 Als Hazard im Krankenhaus anrief, musste er feststellen, dass man den Datenschutz dort für wichtiger als gute Beziehungen zur Polizei hielt.

 Unter einem Himmel, der so fleckig wie der lädierte Körper eines Boxers war, fuhr Ethan wieder auf die Stadt zu. Der Wind rang mit den Bäumen, die den Kampf manchmal verloren gaben und Äste aufs Pflaster fallen ließen, die daraufhin den Verkehr behinderten.

 Auf den Straßen ging es genauso turbulent zu wie am Himmel. An einer Kreuzung hatten sich zwei Personenwagen ein Gefecht geliefert, das mit beiderseitigem K. o. geendet hatte. Fünf Ampeln weiter hatte ein Truck einen Lieferwagen auf die Hörner genommen.

 Ethan lenkte den Wagen mit einer Vorsicht, die sich zu einem hinderlichen Argwohn steigerte. Ein furchtbarer Gedanke ging ihm ständig durch den Kopf da er schon einmal überfahren worden war, passierte ihm das womöglich bald wieder, nur auf einer anderen Straße, und dann stand er vielleicht nicht mehr von den Toten auf.

 Währenddessen strapazierte Hazard ununterbrochen sein Telefon. Es ging um den Namen des wiederum an einer anderen Hochschule lehrenden Professors, jenes, der das eintägige Seminar zum Thema Publicity und Selbstvermarktung veranstaltet hatte.

 Ohne die Hand vom Lenkrad zu nehmen, warf Ethan einen Blick auf seine Armbanduhr. Der Tag floss schneller dahin als das Regenwasser in den Abzugskanälen.

 Er musste vor fünf wieder im Palazzo Rospo sein. Man durfte Fric in dem riesigen Haus nicht allein lassen, besonders nicht an einem derart seltsamen Tag.

 Das Cedars-Sinai Medical Center lag am Beverly Boulevard in einem Stadtteil von Los Angeles, der auf Beverly Hills machte. Sie trafen um 14.18 Uhr ein.

 Dr. Gerald Fitzmartin lag auf der Intensivstation, zu der man ihnen den Zutritt verwehrte. Im Wartezimmer saß der Sohn des Professors und freute sich sichtlich über die Abwechslung, konnte sich jedoch offenbar nicht vorstellen, was die Polizei von seinem Vater wollte.

 Professor Fitzmartin war sechsundachtzig Jahre alt. Wenn jemand ein rechtschaffenes Leben geführt hatte, dann wandte er sich im Ruhestand nur selten dem Verbrechen zu. Man war zu sehr mit Gärtnern und der Entfernung von Nierensteinen beschäftigt.

 Außerdem hatte Fitzmartin sich erst morgens einer vierfachen Bypassoperation unterziehen müssen. Falls er Rolf Reynerds Komplize war, dann würde er in naher Zukunft keine Filmstars umbringen.

 Ethan sah auf seine Armbanduhr. 14.34 Uhr.

 Tick, tick, tick.

 66

 Mick Sachatone, der Anarchist und Multimillionär, lebte nicht in einem schicken Viertel voller Multimillionäre, weil er es um jeden Preis vermeiden wollte, dem Finanzamt die Herkunft seines Reichtums erklären zu müssen. Was man in bar kassierte, hängte man nicht an die große Glocke.

 Er wusch genügend Geld, um zu rechtfertigen, wieso er sich in einer sauberen, angenehmen und hinreichend wohlhabenden Gegend in Sherman Oaks ein geräumiges zweistöckiges Haus ohne architektonische Mätzchen leisten konnte.

 Nur eine Hand voll von Micks ältesten, zuverlässigsten Kunden kannten seine Anschrift. Im Allgemeinen führte er seine Geschäfte an öffentlichen Stränden und in Parks, Cafés und Kirchen.

 Ohne bei der Garage in Santa Monica vorbeizufahren, um sein Robin-Goodfellow-Kostüm gegen seine Alltagssachen und den gelben Regenmantel auszutauschen, fuhr Corky von Jack Trotters ländlicher Bleibe nach Sherman Oaks. Dank Queeg von Hindenburg, dem Sammler zerschossenen Porzellans, war sein Zeitplan durcheinander geraten. Er hatte an diesem bedeutendsten, aber zusehends verrinnenden Tag seines Lebens noch mehr als genug zu tun.

 Corky stellte den Wagen in der Einfahrt ab und rannte durch den Regen unters Dach der vorderen Veranda.

 »Bin sofort da!«, drang Micks Stimme aus der Sprechanlage neben dem Klingelknopf, und wenig später kam der Hausherr selbst mit ungewöhnlicher Eile an die Tür. Manchmal musste man zwei, drei Minuten oder sogar noch länger warten, bis Mick nach der Begrüßung durch den Lautsprecher persönlich erschien, weil er häufig mit seiner Arbeit oder anderen Dingen beschäftigt war.

 Wie üblich war Mick zu Hause barfuß und im Schlafanzug. Heute war der Pyjama rot und mit Bildern der Zeichentrickfigur Bart Simpson geschmückt. Teils kaufte Mick seine Hausklamotten von der Stange, teils ließ er sie maßschneidern.

 Schon bevor Mick in die Pubertät gekommen war, hatte ihn die Geschichte des Playboy-Gründers Hugh Hefner fasziniert. Der hatte eine Möglichkeit gefunden, erwachsen zu werden, Erfolg zu haben und trotzdem ein großes Kind zu bleiben, das sich nach Belieben jeder Laune hingeben durfte, aus seinem Leben eine einzige lange Party machte und die meisten Tage im Pyjama verbrachte.

 Mick, der meist zu Hause arbeitete, besaß mehr als hundertfünfzig Pyjamas. Er schlief zwar nackt, dafür trug er die Schlafanzüge tagsüber zur Schau.

 Er hielt sich für einen Jünger von Hugh Hefner, für einen Mini-Hef. Mit zweiundvierzig Jahren war er noch immer voll in der Pubertät.

 »He, Cork, echt hippe Klamotten«, sagte Mick, als er die Tür aufmachte und Corky als Robin Goodfellow verkleidet sah.

 Ein Fremder hätte sich womöglich auf den Arm genommen gefühlt, aber Micks Freunde wussten, dass er seinen Slang-Wortschatz schon lange nicht mehr aufpolierte, natürlich um mehr im Einklang mit der großen Zeit seines Idols zu sein.

 »Tut mir Leid, dass ich zu spät komme«, sagte Corky und trat ein.

 »Kein Problem, Mann. Ich würde nie ’ne Uhr benutzen, wenn das ginge.«

 Das Wohnzimmer enthielt exakt so viele Möbel, wie nötig waren. Das bequeme Sofa, die schweren Sessel mit Fußbänken, der Couchtisch, mehrere Beistelltischchen und die Lampen waren als Ensemble in einem Kaufhaus erworben worden. Alles war von guter Qualität, aber eher gemütlich als protzig.

 Mick hatte keinerlei Dünkel. Trotz seines Reichtums blieb er ein Mann mit einfachen, wenn auch teilweise zwanghaften Bedürfnissen.

 Das bestimmende Element in seinem Eigenheim hatte nichts mit Möbeln oder Kunst zu tun. Mit Ausnahme einiger Arbeitsräume, die er hatte anbauen lassen, waren fast alle Wände im Haus mit Regalen versehen. Sie beherbergten eine gewaltige Sammlung pornografischer Videos und DVDs. Selbst an die Wände der Treppe und der Flure waren Regale gedübelt worden.

 Mick kaufte lieber Videokassetten als DVDs. Kassetten hatten einen breiten, farbigen Rücken, auf dem die obszönen Titel und gelegentlich auch Hardcore-Fotos prangten. Sie bildeten ein einziges erotisches Mosaik, das sich vom einen bis zum anderen Ende des Hauses ausbreitete und eine fast psychedelische Wirkung ausübte.

 Nur die Arbeitsräume, das Wohnzimmer und Micks Schlafzimmer enthielten Möbel. In den anderen Räumen, auch im Esszimmer, waren nicht nur die Wände mit Videokassetten gepflastert; hier standen wie in einer Bücherei auch auf dem Boden verteilt Regale.

 Seine Mahlzeiten nahm Mick entweder am Computer oder im Bett ein. Meist handelte es sich um Tiefkühlmenüs aus der Mikrowelle, wenn er sich nicht eine Pizza oder etwas vom Chinesen liefern ließ.

 Es gab nur zwei Wände, die nicht mit vom Boden bis zur Decke reichenden Regalen versehen waren, und eine davon befand sich hier im Wohnzimmer. Sie war für vier große Plasmafernseher der Spitzenklasse und die dazugehörigen Geräte reserviert. Die zweite derartige Wand war im Schlafzimmer zu finden.

 Die vier Plasmabildschirme hingen paarweise übereinander. Jeder war an einen eigenen DVD-Spieler und einen Videorekorder angeschlossen, die zusammen mit acht Lautsprechern und deren Verstärkern in Bodenregalen untergebracht waren.

 Mick konnte vier Filme gleichzeitig laufen lassen und dabei nach Lust und Laune von einem Soundtrack zum anderen zappen. Er konnte sich aber auch alle vier Soundtracks simultan anhören, was er tatsächlich auch oft tat.

 Trat man ins Wohnzimmer des Hauses, so wurde man normalerweise von einer wilden Symphonie aus Seufzen, Grunzen, Stöhnen, Ächzen, Quietschen, Zischen und Lust-schreien empfangen, von geflüsterten und geknurrten Obszönitäten und von rhythmischem Keuchen in den unterschiedlichsten Erregungsphasen. Schloss man die Augen, so fühlte man sich fast wie in einem von Getier wimmelnden tropischen Dschungel, dessen Bewohner sich allesamt gleichzeitig paarten.

 Heute Nachmittag war keiner der vier Pornofilme mit Stöhnen untermalt. Mick hatte alle Rekorder auf stumm gestellt.

 »Janelle war wirklich was Besonderes«, sagte Mick zärtlich und deutete mit dem Kinn auf die Videowand. »Ein cooles, swingendes Girl.«

 Trotz seines fröhlichen Bart-Simpson-Pyjamas war Mick offenbar in trüber, nostalgischer Stimmung. Auf allen vier Bildschirmen liefen Klassiker aus Janelles umfangreicher Filmografie.

 »Was sie da tut«, sagte Mick und zeigte auf den oberen rechten Bildschirm, »das hat niemand niemand vorher und nachher in irgendeinem Film zustande gebracht.«

 »Wahrscheinlich ist niemand dazu in der Lage«, sagte Corky. Die erstaunliche Stellung, der Janelle sich dort gerade energisch hingab, bedurfte sichtlich ihrer legendären Geschmeidigkeit, etwas, wofür sie vielleicht als einziger Mensch genetisch prädestiniert gewesen war.

 »Die vier Typen da lieben sie«, sagte Mick mit Blick auf das kleine Rudel Nebendarsteller. »Das siehst du doch, oder? Jeder dieser Typen liebt sie. Alle Männer haben Janelle geliebt. Sie war echt groovy.«

 Sehnsucht und Wehmut sprachen aus Micks Stimme. Trotz seines hippen Hefnertums besaß er eine sentimentale Ader.

 »Ich komme gerade aus Malibu«, sagte Corky. »Von Trotter.«

 »Hast du den Knallkopf schon umgelegt?«

 »Noch nicht. Du weißt, ich brauche ihn noch eine Weile.«

 »He, schau dir das mal an!«

 »Die Kleine ist wirklich phantastisch.«

 »Man würde meinen, dass das wehtut.«

 »Vielleicht hat es das auch getan«, sagte Corky.

 »Janelle hat gesagt, nein, es hätte Spaß gemacht.«

 »Sie hat wohl eine Menge Dehnübungen gemacht, was?«

 »Dehnübungen waren ihr Job. Du wirst ihn doch umlegen, ja?«

 »Das hab ich dir schließlich versprochen, oder etwa nicht?«

 »Ich hab damit gerechnet, mit ihr alt zu werden«, sagte Mick.

 »Ach, wirklich?«

 »Na ja, auf jeden Fall ein wenig älter.«

 »Vorläufig habe ich erst mal seine neue Porzellansammlung in Stücke geschossen.«

 »Wertvoll?«

 »Lladro.«

 »Wirst du ihn foltern, bevor du ihn umbringst?«

 »Klar.«

 »Du bist ein wahrer Freund, Cork. Ein echter Kumpel.«

 »Wir kennen uns ja auch schon ewig.«

 »Über zwanzig Jahre«, sagte Mick.

 »Damals war die Welt noch in einem wesentlich übleren Zustand«, sagte Corky. Natürlich sprach er aus der Perspektive eines Anarchisten.

 »Inzwischen ist allerhand aus den Fugen gegangen«, sagte Mick und nickte. »Wenn auch nicht so schnell, wie wir uns das erträumt haben, als wir noch flotte junge Typen waren.«

 Die beiden lächelten sich an.

 Wären sie andere Menschen gewesen, dann hätten sie sich jetzt vielleicht sogar umarmt.

 »Ich bin bereit, das Manheim-Programm einzuspeisen«, sagte Mick stattdessen und führte Corky nach hinten, wo sich seine Arbeitsräume befanden.

 Statt Pornokassetten gab es hier nur Computer, eine kleine Druckerpresse, Laminiergeräte, einen Laserdrucker und andere hochmoderne Apparate, die man zur Herstellung von gefälschten Dokumenten in Topqualität benötigte.

 An seiner zentralen Workstation hatte Mick schon zwei Bürosessel vor den Bildschirm gestellt. Er setzte sich auf den, der direkt vor der Tastatur stand.

 Corky zog seinen Ledermantel aus, hängte ihn über die Lehne des zweiten Sessels und ließ sich ebenfalls nieder.

 Den Blick auf die im Halfter steckende Glock gerichtet, fragte Mick: »Ist das die Kanone, mit der du Trotter umlegen wirst?«

 »Das ist sie.«

 »Kann ich sie danach haben?«

 »Die Pistole?«

 »Ich werde niemandem davon erzählen«, versprach Mick, »und sie natürlich nie benutzen. Außerdem werde ich den Lauf ausbohren, damit man ihn nicht mehr mit den Kugeln in Verbindung bringen kann, mit denen du Trotter ins Jenseits befördert haben wirst. Zum Schießen will ich sie ja gar nicht, sondern nur als Erinnerungsstück. Sie soll an meine private Gedächtniswand für Janelle, auf das Regal, in dem alle ihre Filme stehen.«

 »Na gut«, sagte Corky, »wenn ich Trotter erledigt habe, gehört das Ding dir.«

 »Du bist ein Champ, Cork.« Der Hüter von Janelles Andenken deutete auf den mit Daten gefüllten Bildschirm. »Dafür hab ich mir ausnahmsweise mal den Arsch aufreißen müssen.«

 Als außerordentlich erfolgreicher Hacker wies Mick normalerweise mehr oder weniger deutlich darauf hin, dass solche Sachen für ihn als selbst ernannten Großmeister der digitalen Daten und Herrscher des virtuellen Universums ein Kinderspiel waren. Wenn er nun zugab, dass die Attacke auf die Villa Rospo sein ganzes Talent erforderte, musste es sich tatsächlich um eine anspruchsvolle Aufgabe handeln.

 »Um Punkt zwanzig Uhr dreißig heute Abend«, fuhr er fort, »wird der Zentralrechner der Telefongesellschaft alle vierundzwanzig Anschlüsse von Manheims Villa abschalten.«

 »Alarmiert das denn nicht die Wachgesellschaft in Bel Air, diese Paladin Patrol? Die ist, falls dort Probleme auftauchen, über eine der Telefonleitungen ununterbrochen mit dem Haus verbunden.«

 »Richtig. Wenn diese Leitung ausfällt, behandelt Paladin die Unterbrechung wie ein Alarmsignal. Aber die Typen merken trotzdem nichts.«

 »Das ist kein Knabenchor«, sagte Corky unbehaglich. »Die Wachleute da haben nicht bloß Pfefferspray in der Tasche; sie reagieren schnell, und zwar bewaffnet.«

 »Zu dem Programm, das ich für dich entwickelt habe, gehört ein Virusangriff auf den Paladin-Computer, kurz bevor die Telefone in der Villa versagen. Er wird das ganze System lahm legen.«

 »Die haben doch bestimmt einen Backupcomputer.«

 »Den kenne ich wie meine Westentasche«, sagte Mick ungeduldig. »Natürlich lege ich den auch lahm.«

 »Beeindruckend.«

 »Wegen dieser Wachgesellschaft brauchst du dir also keine Sorgen zu machen, aber was ist mit den Wachleuten vor Ort, Manheims eigenen Jungs?«

 »Zur Abendschicht gehören zwei«, sagte Corky. »Ich kenne ihre Routine. Die habe ich unter Kontrolle. Was ist mit ihren Handys?«

 »Gehört doch auch zu unserem Deal. Ich habe die Informationen überprüft, die du von diesem Ned Hokenberry bekommen hast. Manheim hat noch immer denselben Provider wie damals, als der Typ gefeuert wurde.«

 »Die beiden Wachleute, die im Dienst sind, haben jeder ein Handy. Auch der Sicherheitschef, Ethan Truman, trägt ständig eins mit sich rum.«

 Mick nickte. »Die Dinger werden um zwanzig Uhr dreißig zusammen mit den Festnetzleitungen abgeschaltet. Übrigens ist auch das Verwalterpaar dienstlich mit Handys ausgerüstet …«

 »Die McBees.«

 »Genau«, sagte Mick. »Außerdem Hachette, der Koch, und William Yorn …«

 »Der Gärtner. Keiner von denen wird heute Abend im Haus sein«, unterbrach ihn Corky. »Nur Truman und der Junge.«

 »Du willst doch nicht etwa das Risiko eingehen, dass jemand auf die Idee kommt, Überstunden zu machen oder zu früh aus dem Urlaub zurückzukommen? Wenn ich diese ganzen Handys auch noch abschalte, besteht keinerlei Chance mehr, dass irgendjemand in der Villa den Notruf wählen kann. Dasselbe gilt für das Personal, das mit Pagern ausgerüstet ist.«

 Bei einem früheren Zusammentreffen hatten die beiden darüber gesprochen, wie man das Internet für einen Notruf nutzen konnte. Offenbar merkte Mick, dass Corky gerade daran dachte, er fuhr nämlich fort: »Die direkte Internetverbindung über Kabelmodem zur Villa Rospo wird ebenfalls um zwanzig Uhr dreißig unterbrochen werden.«

 »Und die Wachleute werden überhaupt nichts von der ganzen Sache merken?«

 »Nur, wenn sie gerade telefonieren oder ins Internet gehen wollen.«

 »Auf ihren Computern erscheint keine Warnung, dass das System unterbrochen ist?«

 »Da habe ich vorgesorgt. Aber, wie ich dir schon gesagt habe, ich kann weder die Überwachungskameras abschalten noch die Wärmesensoren an der Mauer, noch die Bewegungsmelder im Haus selbst. Wenn ich das täte, würden die Wachleute sehen, dass ihr System abstürzt, und Verdacht schöpfen.«

 Corky zuckte die Achseln. »Wenn ich im Haus bin, sollen die Bewegungsmelder sowieso funktionieren. Vielleicht brauche ich sie ja. Und was die Kameras und die Wärmesensoren betrifft, an denen bringt Trotter mich vorbei.«

 »Und dann machst du ihn kalt.«

 »Nicht sofort. Später. Also, was musst du jetzt noch tun?«

 Feierlich hob Mick die rechte Hand. »Nur noch das.« Langsam und mit übertriebener Dramatik ließ er den Zeigefinger über der Tastatur kreisen und tippte schließlich auf die Eingabetaste.

 Die Daten auf dem Bildschirm verschwanden; an ihre Stelle trat ein makellos blaues Feld.

 Corky zuckte zusammen. »Was ist jetzt schief gelaufen?«

 »Gar nichts. Ich habe das Programm abgeschickt.«

 »Wie lange braucht es, bis es ankommt?«

 Mick zeigte auf zwei Wörter, die inzwischen in der Mitte des Bildschirms erschienen waren: ATTACKE EINGELEITET. »Wenn das sich verändert, ist die Sache gelaufen. Willst du ein Cola oder irgendwas anderes zu trinken?«

 »Nein, danke«, sagte Corky.

 Er aß und trank nie etwas, wenn er hier zu Besuch war, und er bemühte sich auch, nichts anzufassen. Man musste damit rechnen, dass Mick irgendwann einmal alles in seinem Haus berührte, und man wusste ja nie, wo dessen Hände kurz davor gewesen waren. Nun ja, eigentlich wusste man ziemlich genau, wo die Hände kurz davor gewesen waren, genau das war ja das Problem.

 Die meisten von Micks Freunden hätten es abgelehnt, ihm die Hand zu schütteln, wenn er sie ihnen gereicht hätte, und offenbar verstand er ihre Bedenken, wenn auch nur unterschwellig, und verzichtete von vornherein auf jeden Hand-zu-Hand-Kontakt.

 Bart Simpson rannte über ein Feld aus Stofffalten, in denen er verschwand und wieder auftauchte, und zog allerhand lustige Grimassen, während Mick eine Dose Cola aus dem Bürokühlschrank holte und sich wieder auf seinen Sessel am Computer setzte.

 Die Unterhaltung wandte sich einem seltenen Pornovideo zu, das angeblich in Japan entstanden und in den einschlägigen Kreisen legendär war. Zu den Darstellern gehörten zwei Männer, zwei Frauen und ein Hermaphrodit, alle als Hitler verkleidet. Hinter dieser Rarität war Mick schon seit zwölf Jahren her.

 Das Video kam Corky nicht sonderlich interessant vor, aber er hatte gar keine Chance, vom Thema gelangweilt zu werden, weil sich schon nach weniger als vier Minuten die Ankündigung ATTACKE EINGELEITET in ein zufriedenes ALLES PALETTI verwandelte.

 »Programm gestartet«, sagte Mick.

 »Das war alles?«

 »Ja. Die Viren sind in den Computern der Telefongesellschaft, des Kabelnetzbetreibers und der Wachgesellschaft angekommen. Später, genau in dem Moment, wo du es brauchst, wird alles abgeschaltet.«

 »Ohne dass du dich noch mal darum kümmern musst?«

 Mick grinste. »Raffiniert, was?«

 »Frappierend«, sagte Corky.

 Mick legte den Kopf zurück, um einen tiefen Schluck Cola zu nehmen; Corky zog die Glock, und als Mick den Kopf wieder senkte, blies Corky den Mann um.

 67

 Der Professor, der das eintägige Seminar über Publicity und Selbstvermarktung geleitet hatte, hieß Dr. Robert Vebbler. Er ließ sich jedoch lieber Dr. Bob nennen. Unter diesem Namen war er in der Motivationsszene bekannt. Bei seinen Vorträgen versprach er, durchschnittliche, an sich zweifelnde Männer und Frauen in von allen Zweifeln freie Energiebündel aus Eigennutz und übermenschlicher Leistungsbereitschaft zu verwandeln.

 Ethan und Hazard fanden den Professor auf dem fast menschenleeren Campus vor, wo er sich gerade auf eine Vortragsreise im Januar vorbereitete. Die Wände seiner zwei Büroräume waren mit Porträts von Dr. Bob geschmückt, deren Größe an Propagandaplakate mit Jossif Stalin und Mao Tse-tung erinnerte.

 Er hatte einen kahl rasierten Schädel, einen dicken Schnauzbart, eine rötliche Sonnenbräune, die seine Verachtung für Melanome kundtat, und mit dem Laser geweißte Zähne, die heller als polierte Klaviertasten strahlten. Mit Ausnahme der Stiefel aus roter Schlangenhaut war alles, was er trug, weiß, genau wie auf den Plakaten von sich auch seine Uhr, die ein weißes Armband hatte und ein weißes Zifferblatt ohne irgendwelche Ziffern oder Punkte zum Ablesen der Zeit.

 Dr. Bob brachte es so geschickt zuwege, die Antwort auf jede beliebige Frage in einen Miniaturvortrag über Selbstwertgefühl und positives Denken umzuwandeln, dass Ethan am liebsten Hazard aufgefordert hätte, den Mann wegen verbrecherischen Klischeedenkens und philosophischen Dünnbrettbohrens zu verhaften.

 Im Übrigen war der große Motivator zwar so aufgeblasen und geschwätzig wie Donald Duck, aber bestimmt nicht mordlüsterner als der reizbare Enterich. Während Donald tatsächlich einmal versucht hatte, Ahörnchen und Behörnchen aus dem Weg zu räumen, hätte Dr. Bob die beiden nervigen Nager dazu motiviert, das Nüssesammeln aufzugeben und erfolgreiche Unternehmer zu werden.

 Während er für Ethan und Hazard je ein Taschenbuch mit seiner neuesten Sammlung Motivationsansprachen signierte, erklärte er, er habe gute Aussichten, als erster Ratgeberautor den Literaturnobelpreis zu erringen.

 Als Ethan und Hazard endlich aus Dr. Bobs Büro entkommen waren, suchten sie erst einmal einen Mülleimer, um die Bücher zu entsorgen, und gingen dann schleunigst zu ihrem Wagen. Die Uhr am Armaturenbrett und Ethans Armbanduhr zeigten beide exakt 15.41 Uhr an.

 Um fünf Uhr würde das letzte noch verbliebene Mitglied des Personals nach Hause fahren, und dann war Fric alleine im Palazzo Rospo.

 Ethan überlegte, ob er die beiden Wachleute anrufen sollte, die in ihrem Büro im Gärtnerhaus saßen. Einen von denen könnte er ja in die Villa schicken, damit er Fric Gesellschaft leistete.

 Allerdings blieb dann nur noch eine einzige Person, um die Kameras und die anderen Überwachungssysteme im Auge zu behalten. Die üblichen Rundgänge im Garten würden ausfallen müssen. Unter den herrschenden Umständen schreckte Ethan eher davor zurück, seine Truppen allzu sehr auseinander zu ziehen.

 Er war immer noch der Meinung, dass Reynerds unbekannter Partner frühestens, falls überhaupt, am Donnerstagnachmittag zuschlagen würde, dann, wenn Channing Manheim von seinen Dreharbeiten in Florida zurückkehrte. Wo sich der Filmstar aufhielt, war allgemein bekannt; die Zeitungen berichteten ständig darüber. Jeder, der so besessen von Manheim war, dass er ihn umbringen wollte, würde höchstwahrscheinlich wissen, wann sein Opfer in Bel Air zurückerwartet wurde.

 Höchstwahrscheinlich … aber nicht mit Sicherheit.

 Dieses Fünkchen Zweifel und Hazards intuitives Gefühl, dass sie doch nicht bis Donnerstag Zeit hatten, beunruhigten Ethan. Er machte sich Sorgen, jemand könnte eine Möglichkeit finden, die Mauern des Anwesens zu überwinden, auch wenn sie noch so gut überwacht wurden, um sich dann irgendwo unbemerkt auf die Lauer zu legen, bis Manheim nach Hause kam.

 Schließlich waren selbst die perfektesten Sicherheitsvorkehrungen von des Menschen Hand geschaffen und aufgrund der Natur dieser Spezies unvollkommen. Ein intelligenter, von bösartiger Mordlust besessener Irrer hätte selbst in dem Schutzwall, der den amerikanischen Präsidenten umgab, eine Lücke finden können.

 Nach allem, was Ethan über Reynerd wusste, war dieser nicht sonderlich intelligent gewesen, bei der Person jedoch, die dieser in seinem Drehbuch als Vorbild für den Professor genommen hatte, konnte es sich durchaus um einen hochkarätigen Wirrkopf handeln.

 »Du fährst nach Hause«, sagte Hazard entschieden, als sie aus dem Campus auf die Straße einbogen. »Setz mich am Krankenhaus ab, damit ich meinen Wagen holen kann, und dann überprüfe ich die beiden letzten Namen ohne dich.«

 »Das passt mir aber gar nicht.«

 »Hör mal, du bist sowieso kein richtiger Cop mehr«, sagte Hazard. »Diesen herrlichen Job hast du nämlich aufgegeben, um ordentlich abzukassieren und der Schickeria in den Arsch zu kriechen. Schon vergessen?«

 »Du steckst nur wegen mir in der Sache drin.«

 »Falsch. Ich stecke wegen dem hier drin«, sagte Hazard und ließ die drei Silberglöckchen klingeln.

 Das Geräusch ließ Ethans Rückenmark vibrieren.

 »Ich lasse mich von diesem Höllenspuk doch nicht kaputtmachen«, sagte Hazard. »Typen, die einfach im Spiegel verschwinden! Dafür will ich möglichst schnell ’ne Erklärung finden, um mir das ganze wirre Zeug aus dem Kopf schlagen und wieder der sein zu können, der ich mal war.«

 Die letzten beiden Namen gehörten Professoren für amerikanische Literatur, die an einer wieder anderen Universität lehrten. Sie standen am Ende der Liste, weil Reynerds Drehbuchfragment darauf hindeutete, dass sein Mitverschwörer Schauspielunterricht gab oder sich in irgendeiner anderen Weise akademisch mit dem Showbusiness beschäftigte. Verknöcherte Literaturprofessoren, die in Tweedsakkos mit Lederflicken an den Ellbogen herumhockten, Pfeife rauchten und über Partizipien diskutierten, schienen nicht gerade der Typ zu sein, der Filmstars verfolgte, um sie zu ermorden.

 »Ich glaube sowieso, dass die beiden genauso ein Schuss in den Ofen sind wie der Rest«, sagte Hazard und versenkte sich in die Notizen der Telefongespräche, die er zwischen den Besuchen im Cedars-Sinai Center und Dr. Bob geführt hatte.

 Das Unwetter hatte ein bisschen nachgelassen. Der Wind, der den Bäumen ganze Äste abgerissen hatte, zauste sie nun nur noch und ließ sie lediglich in Erwartung eines neuerlichen Sturmes zittern.

 Der Regen fiel nach wie vor, aber mit kalkulierter Heftigkeit, nicht mehr mit der zerstörerischen Gewalt wie zuvor. Es war, als hätte eine Revolution im Himmel die herrschende Kriegerkaste vertrieben und Geschäftsleute an ihre Stelle gesetzt.

 »Maxwell Dalton«, fuhr Hazard nach einer Weile fort. »Offenbar hat er ein Freisemester oder so was. Die Sekretärin, mit der ich gesprochen habe, ist nur über die Ferien da und hat offenbar nicht viel Ahnung. Die meint, ich soll am besten mal mit Daltons Frau sprechen. Und der andere heißt Vladimir Laputa.«

 68

 Corky bedauerte, was er Mick Sachatones Gesicht hatte antun müssen. Ein guter Freund hätte es eigentlich verdient gehabt, auf würdigere Art und Weise hingerichtet zu werden.

 Weil der Revolver nicht mit einem Schalldämpfer versehen war, hatte Corky sich schon auf den ersten Schuss verlassen müssen. Auf diese Weise war damit zu rechnen, dass die Nachbarn selbst dann nichts unternahmen, wenn sie zu Hause waren, weil das Rauschen des Regens einen einzelnen Schuss so stark dämpfte, dass sie nicht neugierig wurden. Eine ganze Salve kam jedoch absolut nicht infrage.

 In Malibu hatte Corky die sonore Stimme seiner Waffe bewusst nicht unterdrücken wollen. Der Knall der Schüsse, die den spröden Chor zerberstender Porzellanfiguren rhythmisch untermalten, hatte Jack Trotter sichtlich zugesetzt.

 Corky hatte zwar einen Schalldämpfer dabei, wenn dieser jedoch aufgesetzt gewesen wäre, hätte er die Pistole nicht so schnell aus dem Halfter ziehen können, wie es nötig gewesen war. Außerdem hätte der arme Mick trotz Corkys lässiger Pose vielleicht Verdacht geschöpft, wenn er das Ding gesehen hätte.

 Nachdem er die Waffe weggesteckt hatte, schlüpfte Corky in seinen schwarzen Ledermantel und zog ein Paar Latexhandschuhe aus der Tasche. Natürlich durfte er keine Fingerabdrücke hinterlassen, obwohl er sich in dieser Lustgrotte für die sündige Hand weniger Gedanken um das machte, was er hinterließ, als um das, was er sich womöglich holte.

 Überall sonst verdeckten die Videoregale die Fenster und ließen das Haus zur Höhle werden, nur in den Arbeitsräumen drückte sich das triste Gesicht des schwindenden Tags an die nassen Scheiben. Corky zog die Vorhänge zu.

 Er brauchte Zeit, um das Haus nach Micks gut versteckten Bargeldreserven zu durchsuchen, die wahrscheinlich beträchtlich waren. Außerdem musste er die Computer ausstecken und in seinen Landrover laden, damit die gespeicherten Informationen nicht in feindliche Hände fielen. Die Leiche wollte er in eine Plane wickeln, ebenfalls in den Wagen schaffen und dann das Blut beseitigen.

 Um eine Untersuchung der Mordkommission zu vermeiden, die Corky trotz aller Vorsicht gefährlich werden konnte, wollte er Mick einfach verschwinden lassen.

 Natürlich hätte er das Haus auch mit Benzin besprengen und anstecken können, um alle Indizien zu beseitigen, wie er es mit dem beengten Heim Brittina Dowds getan hatte. Die zahllosen Videokassetten hätten hervorragend gebrannt und große Wolken giftigen Rauchs entstehen lassen, der die Feuerwehr auf Distanz gehalten hätte. In der glimmenden Asche wäre nichts mehr zu finden gewesen.

 So praktisch das aber auch gewesen wäre, es widerstrebte Corky, das Sachatone-Archiv der hirnlosen Lust zu vernichten, war dieser Ort doch eines der größten Monumente für das Chaos, das ihm je untergekommen war. Die gewaltige Masse schlüpfriger Videos sandte kraftvolle Vibrationen aus, die wie ein Haufen Plutonium, dessen tödlicher Strahlung letztlich kein Lebewesen widerstehen konnte, Zersetzung und Unruhe verbreiteten.

 Die Suche nach Micks Geld, der Abbau seiner Computer und die Entfernung der Leiche im Pyjama würde allerdings warten müssen, bis Aelfric Manheim aus seinem heimeligen Nest entführt und in dem Zimmer eingekerkert worden war, das momentan von Mr. Stinkerkäse bewohnt wurde. Corky würde also erst morgen Abend hierher zurückkehren.

 Vorläufig schaltete er lediglich alle Computer aus, die in den Arbeitsräumen standen. Dann unternahm er einen Rundgang durchs ganze Haus, um sich zu vergewissern, dass keine anderen Elektrogeräte in Funktion waren, die sich überhitzen und einen Brand auslösen konnten, um dann die Feuerwehr anzulocken, noch bevor er Micks Sparstrumpf aufgestöbert und die Leiche entfernt hatte.

 Im Wohnzimmer blieb Corky eine kleine Weile stehen und betrachtete zuerst noch die vier Bildschirme mit den erotischen Verrenkungen der unvergleichlichen Janelle, bevor er die Wand aus zuckendem Fleisch schließlich verdunkelte. Er fragte sich, ob Jack Trotter sich wohl die erstaunliche Biegsamkeit seiner Gespielin zunutze gemacht und sie in ein kompaktes Grab gefaltet hatte, um sich ein paar Spatenstiche zu ersparen.

 Nach dem gewaltsamen Ende seiner Julia war mit Micks Tod nun auch der Romeo des Porno hinüber. Traurig.

 Es wäre Corky lieber gewesen, Mick nicht umbringen zu müssen, aber sein armer Freund hatte, als er Trotter ans Messer lieferte, nun einmal sein eigenes Todesurteil unterschrieben. Rachsüchtig und rasend vor Eifersucht, hatte er Corky die zahlreichen falschen Identitäten verraten, mit denen er Trotter über die Jahre hinweg ausgestattet hatte. Solange er aber einen seiner Kunden verriet, tat er das eines Tages möglicherweise auch bei Corky.

 Die Gesellschaftsordnung zu zerstören war eine einsame Angelegenheit.

 Corky trat auf die Veranda und verschloss die Tür mit Micks Schlüssel, den er zuvor von dessen Haken in der Küche genommen hatte.

 Der Tag war deutlich kälter geworden.

 Obwohl der Himmel so oft durchgespült und ausgewrungen worden war wie ein Waschlappen, war sein Grau schmutziger als am Morgen, und sein Licht warf weder Glanz noch den schwächsten Schatten.

 Viel war geschehen, seit Corky sein Tagwerk begonnen hatte, aber das Beste kam erst noch.

 69

 Als Ethan die Küche aufsuchte, um mit Monsieur Hachette über die Details des Abendessens zu konferieren, fand er den Oberkoch äußerst wortkarg vor. Was den Grund für seinen Zorn betraf, verweigerte er jede Erklärung. »Mein Kommentar zu diese Affäre ist in die Post, Inspektor Truman«, sagte er lediglich. Um welche »Affäre« es sich handelte, wollte er offenbar nicht sagen. »Er ist in die Post, mein vernichtender Kommentar. Ich bin nicht bereit, mich zu eine Streit hinunterlassen wie ein Hilfskoch. Ich bin der Chef, und mein Verachtung teile ich schriftlich mit wie ein Gentleman, nicht zu ihrem Gesicht, sondern zu ihre Rücken.«

 Hachettes Englisch war besser, wenn er weder wütend noch erregt war, aber man hatte auch dann nur selten die Gelegenheit, ihn grammatisch gänzlich korrekt sprechen zu hören.

 Schon bald nach seiner Ankunft hatte Ethan die Erfahrung gemacht, dass man den Oberkoch auf keinen Fall unter Druck setzen durfte, wenn es um dessen Revier ging. Das war auch in Ordnung so, war die Forderung Hachettes, den Freiraum eines launischen Künstlers beanspruchen zu dürfen, doch durch die Qualität seiner Kochkunst durchaus gerechtfertigt. Seine Ausbrüche kamen und gingen, ohne bleibenden Schaden zu hinterlassen.

 Achselzuckend ließ Ethan deshalb Monsieur Hachette in Frieden und machte sich auf die Suche nach Fric.

 Mrs. McBee lehnte es strikt ab, gleichzeitig das ganze Haus mit der Sprechanlage zu beschallen. Sie hielt das für eine Sünde gegen die noble Atmosphäre, für einen Affront gegen die Herrschaft und für eine Ablenkung fürs Personal. »Wir arbeiten schließlich nicht in einem Bürohaus oder einem Großmarkt«, pflegte sie zu sagen.

 Die wichtigen Mitglieder des Personals waren mit Pagern ausgerüstet, über die sie überall auf dem ausgedehnten Anwesen erreichbar waren. Sie mit der Sprechanlage anzuquäken war nur selten notwendig. Musste man jemand erreichen, der nicht mit einem Pager ausgestattet war, oder hatte man das Recht, nach Belieben mit Fric oder seinem Vater in Kontakt zu treten was nur für das Ehepaar McBee und Ethan galt , dann musste man ein Zimmer nach dem anderen anrufen. Man begann natürlich mit dem Raum, in dem man den Gesuchten für den Moment am ehesten vermutete.

 Da bald fünf Uhr war, befand sich kaum noch jemand im Haus, der durch die Sprechanlage abgelenkt werden konnte. Fric war das einzige Mitglied der Familie Man-heim, das im Haus weilte, und die McBees waren in Santa Barbara. Trotzdem fühlte Ethan sich verpflichtet, aus Achtung vor Mrs. McBee und der Tradition der üblichen Prozedur zu folgen. Außerdem hatte er das Gefühl, Mrs. McBee würde von dem Verstoß sofort erfahren und ihren kurzen Weihnachtsurlaub in Santa Barbara daraufhin nicht genießen können.

 Ethan drückte an einem der Küchentelefone die Ruftaste und versuchte es also zuerst einmal in Frics Zimmerflucht im zweiten Stock. Als Nächstes suchte er den Jungen im Eisenbahnzimmer »Bist du da, Fric? Hier spricht Mr. Truman« , im Kino und dann in der Bibliothek. Er erhielt von nirgends eine Antwort.

 Fric war zwar noch nie launisch und schon gar nicht unverschämt gewesen, aber vielleicht hatte er ja einen bestimmten Grund, nicht auf die Durchsage zu reagieren, obwohl er sie hörte.

 Weil er keine Antwort erhielt, entschloss sich Ethan, das Haus von oben bis unten zu durchsuchen, vor allem um den Jungen zu finden, aber auch um sich zu vergewissern, dass alles so war, wie es sein sollte.

 Er fing im zweiten Stock an. Dabei trat er zwar nicht in jedes Zimmer, machte aber zumindest die meisten Türen auf, um hineinzuspähen, und rief Fric dabei immer wieder beim Namen.

 Die Tür zu Frics Zimmerflucht stand offen. Nachdem er sich zweimal angekündigt, aber keine Antwort erhalten hatte, beschloss Ethan, dass die Sicherheit an diesem Abend wichtiger war als die übliche Etikette und die Privatsphäre eines Familienmitglieds. Er ging durch Frics Zimmer, fand jedoch weder den Jungen noch etwas Ungewöhnliches vor.

 Während er durch den Ostflügel zum Nordflur und damit auf die Haupttreppe zuging, blieb Ethan dreimal stehen, um zu lauschen. Er spürte ein Kribbeln im Nacken, das ihm sagte, dass irgendetwas nicht in Ordnung war.

 Ruhe. Stille.

 Er hielt den Atem an, hörte jedoch nur sein Herz schlagen.

 Als er auch diesen inneren Rhythmus ausblendete, nahm er nichts Wirkliches mehr wahr, sondern nur absurde Dinge, die er sich einbildete: verstohlene Bewegungen in dem antiken Spiegel über dem Sideboard, eine leise Stimme wie die im Telefon am Abend zuvor, nur noch schwächer. Sie rief ihn nicht aus einem der Zimmer links oder rechts, sondern von einem Ort, der sich hinter einer nicht einsehbaren Biegung auf der Straße zur Ewigkeit befand.

 Im Spiegel war nur sein eigenes Bild zu sehen, keine verschwommene Gestalt, kein Freund aus der Kindheit.

 Als er wieder zu atmen begann, war die ferne Stimme, die nur in seiner Phantasie existierte, nicht einmal dort mehr hörbar.

 Er ging die Haupttreppe zum ersten Stock hinab, wo er Fric schließlich in der Bibliothek entdeckte.

 In ein Buch versunken, saß der Junge auf einem Sessel, der nicht an seinem üblichen Ort stand. Die Lehne berührte fast den Weihnachtsbaum.

 Als Ethan die Tür öffnete und eintrat, schrak Fric heftig zusammen, was er aber sofort zu tarnen versuchte, indem er so tat, als hätte er sich nur zurechtgesetzt. Mit angstvoll aufgerissenen Augen saß er stocksteif da, bis er merkte, dass Ethan nur Ethan war.

 »Na, Fric, wie geht’s? Ich hab dich erst vor ein paar Minuten mit der Sprechanlage gerufen.«

 »Das hab ich nicht gehört, äh, wirklich, mit der Sprechanlage?«, sagte der Junge unbeholfen. Hätte man ihn an einen Lügendetektor angeschlossen, wäre das Gerät womöglich explodiert.

 »Du hast den Sessel umgestellt.«

 »Den Sessel? Nein, äh, ich hab ihn so gefunden, genau so, wie er jetzt dasteht.«

 Ethan hockte sich auf die Lehne eines der anderen Sessel. »Ist irgendetwas nicht in Ordnung?«, fragte er.

 »Wieso?«, erwiderte der Junge, als würde er die Frage nicht verstehen.

 »Willst du mir etwas sagen? Hast du wegen irgendetwas Angst? Du kommst mir ziemlich verändert vor.«

 Der Junge wandte den Blick ab und starrte in sein Buch. Dann schloss er es und ließ es in den Schoß sinken.

 In seiner Zeit als Cop hatte Ethan, wie gesagt, schon vor langem gelernt, sich in Geduld zu üben.

 Fric blickte ihn wieder an und beugte sich vor. Einen Moment lang sah es so aus, als wollte er Ethan verschwörerisch etwas zuflüstern, dann überlegte er es sich jedoch offenbar anders und richtete sich auf. Ohne zu verraten, was ihn quälte, zuckte er die Achseln. »Weiß auch nicht. Vielleicht bin ich nervös, weil mein Dad am Donnerstag nach Hause kommt.«

 »Das ist doch schön, oder nicht?«

 »Klar. Aber nervös bin ich trotzdem.«

 »Wieso das denn?«

 »Na ja, bestimmt bringt er ein paar von seinen Kumpels mit. Das ist immer so.«

 »Magst du seine Freunde nicht?«

 »Die sind schon in Ordnung. Es sind eben alles Golfer und Sportfreaks. Dad spricht gern über Golf und Football und so Sachen. Das braucht er zur Entspannung. Seine Kumpels und er, die sind wie ein Klub.«

 Ein Klub, in dem du kein Mitglied bist und nie eines sein wirst, dachte Ethan mit einem Mitgefühl, das ihm die Kehle zuschnürte.

 Am liebsten hätte er den Jungen in den Arm genommen und ihn ins Kino eingeladen, in ein richtiges Kino, nicht in den opulenten Vorführsaal im Keller des Palazzo Rospo, sondern in ein stinknormales Multiplex, wo es von Kindern und ihren Eltern nur so wimmelte, wo es nach Popcorn roch und nach parfümiertem Rapsöl, das nach Butter duften sollte, wo man seinen Platz erst nach Kaugummi und Schokolade absuchen musste, bevor man sich setzte, und wo man bei lustigen Passagen des Films nicht nur das eigene Lachen hörte, sondern das einer ganzen Menschenmasse.

 »Außerdem hat er bestimmt eine Frau dabei«, fuhr Fric fort. »Das ist immer so. Mit der letzten hat er Schluss gemacht, bevor er nach Florida geflogen ist. Ich weiß nicht, wer die neue ist. Vielleicht ist sie ja nett. Das sind sie nämlich manchmal. Aber sie ist neu, und ich muss mich erst mal an sie gewöhnen, was nicht so einfach ist.«

 Für eine Unterhaltung zwischen dem Sohn des Dienstherrn und einem Mitglied des Personals befanden sie sich auf gefährlichem Terrain. Schon aus Mitgefühl durfte Ethan nichts sagen, was seine wahre Meinung über Channing Manheim als Vater verriet oder erkennen ließ, dass dieser nach Ethans Meinung nicht die richtigen Prioritäten setzte.

 »Egal, wer die neue Freundin deines Vaters ist, du wirst dich leicht an sie gewöhnen, weil sie dich bestimmt mögen wird«, sagte Ethan. »Jeder mag dich, Fric«, fügte er hinzu und ahnte, dass der liebenswerte, zutiefst bescheidene Junge diese Worte als eine Offenbarung auffassen würde, die er wahrscheinlich gar nicht glauben konnte.

 Fric saß mit offenem Mund da, als hätte Ethan soeben erklärt, Fric sei ein Affe, der als Mensch durchgehen könne. Die Röte stieg ihm ins Gesicht, während er den Blick verwirrt auf das Buch in seinem Schoß senkte.

 Irgendetwas in dem Baum hinter Fric ließ Ethan aufschauen. Der herabbaumelnde Weihnachtsschmuck war in Bewegung geraten: Engel, die sich drehten, Engel, die nickten, Engel, die tanzten.

 Die Luft in der Bibliothek war so still wie die Bücher auf den Regalen. Falls es einen schwachen Erdstoß gegeben hatte, durch den der Baum ins Schwanken geraten war, hatte Ethan ihn nicht gespürt.

 Die Bewegung der Engel kam langsam wieder zum Stillstand, als wäre sie vom Luftzug eines vorübergehenden Geistes ausgelöst worden.

 Eine seltsame Erwartung überkam Ethan, ein Gefühl, dass sich in seinem Herzen womöglich eine Tür öffnete, die zum Verständnis führte. Er merkte, dass er den Atem anhielt und dass die Härchen auf seinen Handrücken sich wie statisch aufgeladen aufgestellt hatten.

 »Monsieur Hachette«, sagte Fric.

 Die Engel kamen endgültig zur Ruhe, und der bedeutungsschwangere Augenblick verging ohne jede Offenbarung.

 »Wie bitte?«, sagte Ethan.

 »Monsieur Hachette mag mich nicht«, sagte Fric, anscheinend um die Behauptung zurückzuweisen, dass man ihn mehr schätze, als er denke.

 Ethan lächelte. »Also, ich bin mir nicht sicher, ob Monsieur Hachette überhaupt irgendjemand besonders mag. Aber er ist ein klasse Koch, oder nicht?«

 »Das ist Hannibal Lecter auch.«

 Obwohl es zweifellos schlechter Stil war, sich über ein anderes Mitglied des Personals lustig zu machen, konnte Ethan ein Lachen nicht unterdrücken. »Vielleicht bist du da ja anderer Meinung, aber eins weiß ich sicher: Wenn Monsieur Hachette sagt, er hat dir ein Kalbsschnitzel auf den Teller gelegt, dann ist es Kalbfleisch und nichts Schlimmeres.« Er stand auf. »Also, ich hatte zwei Gründe, dich zu suchen. Zuerst mal wollte ich dir sagen, dass du heute Abend keine Tür nach draußen mehr aufmachen sollst. Sobald ich sicher davon ausgehen kann, dass niemand vom Personal mehr im Haus ist, werde ich die Alarmanlage einschalten.«

 Fric richtete sich wieder auf. Wäre er ein Hund gewesen, dann hätte er jetzt die Ohren aufgestellt, so alarmiert schien er von den möglichen Ursachen für diesen Bruch mit der Routine zu sein.

 War Frics Vater zu Hause, dann wurde die Alarmanlage nur angeschaltet, wenn er das selbst anordnete. In seiner Abwesenheit aktivierte Ethan das System erst, wenn er schlafen ging, was normalerweise ungefähr zwischen zehn Uhr und Mitternacht geschah.

 »Warum so früh?«, wollte Fric wissen.

 »Ich möchte die Anlage heute Abend im Computer beobachten. Es sieht so aus, als ob es an ein paar Fenstern und Türkontakten Schwankungen beim Stromfluss gibt. Mit falschem Alarm ist zwar noch nicht zu rechnen, aber da muss bald was repariert werden.«

 Obwohl Ethan ein deutlich besserer Lügner als Fric war, schaute der Junge so zweifelnd drein, als hätte Ethan ihm etwas aufgetischt, was einem Kalbsschnitzel von Monsieur Hachette gleichkam.

 »Aber ich bin auch hier, um dich zu fragen, ob wir heute vielleicht mal zusammen essen sollten«, fuhr Ethan rasch fort. »Schließlich sind wir zwei Junggesellen heute Nacht allein im Haus.«

 Die Richtlinien und praktischen Hinweise enthielten kein Verbot dahingehend, dass ein ranghohes Mitglied des Personals mit dem Jungen speiste, wenn dessen Eltern nicht anwesend waren. Meistens nahm Fric sein Abendessen allerdings allein ein, vielleicht weil er beim Essen gern ungestört war, wahrscheinlich aber deswegen, weil er meinte, aufdringlich zu sein, wenn er um Gesellschaft bat. Von Zeit zu Zeit überredete Mrs. McBee ihn, mit ihr und ihrem Mann zu Abend zu essen; für Ethan und Fric war es jedoch eine Premiere.

 »Ehrlich?«, sagte Fric. »Müssen Sie denn nicht dauernd anwesend sein, wenn diese Schwankungen gemessen werden?«

 Ethan, dem der spöttische Unterton dieser Frage nicht entging, wäre fast in Lachen ausgebrochen, tat aber so, als glaubte er, dass Fric die Sache mit der Alarmanlage geschluckt hatte. »Nicht unbedingt. Außerdem hat Monsieur Hachette alles schon vorbereitet; ich muss die Sachen nur nach seinen Anweisungen im Ofen aufwärmen. Wann möchtest du denn essen?«

 »Lieber früher«, sagte Fric. »So um halb sieben?«

 »Abgemacht. Und wo soll ich den Tisch decken?«

 Fric zuckte die Achseln. »Wo wollen Sie denn essen?«

 »Wenn ich entscheiden soll, muss ich den Aufenthaltsraum wählen«, sagte Ethan. »Die anderen Esszimmer sind strikt der Familie vorbehalten.«

 »Dann suche ich es aus«, sagte der Junge und kaute einen Augenblick lang auf der Unterlippe. »Ich rufe Sie deswegen noch mal an.«

 »Na schön. Ich bin jetzt erst für eine Weile in meiner Wohnung und dann in der Küche.«

 »Wie wär’s, wenn wir uns heute Abend eine Flasche Wein genehmigen?«, sagte Fric. »Einen guten Merlot zum Beispiel.«

 »Ach ja? Soll ich auch gleich schon mal meine Koffer packen, ein Taxi bestellen, mir im Namen deines Vaters selbst die Kündigung schreiben und die Fliege machen, sobald du betrunken am Boden liegst?«

 »Er braucht es ja nicht zu erfahren«, sagte Fric. »Und wenn er das doch tut, meint er bestimmt bloß, so was wäre ganz normal für Kinder von Hollywoodstars. Lieber Alkohol als Kokain. Natürlich müsste ich mit Dr. Rudy sprechen, um herauszukriegen, ob mein Problem vielleicht aus der Zeit stammt, als ich im alten Rom noch der Sohn vom Kaiser war. Könnte ja sein, dass es mir einen Riesenschock versetzt hat, im Kolosseum sehen zu müssen, wie die blöden Löwen irgendwelche blöden Leute aufgefressen haben.«

 Die frechen Sprüche wären Ethan lustiger vorgekommen, wenn er nicht hätte vermuten müssen, dass Manheim mit einem etwaigen Alkoholgenuss seines Sohnes tatsächlich so ähnlich umgehen würde.

 »Schon möglich, dass dein Vater es nie erfahren würde«, sagte er. »Aber du hast die vergessen, die nicht getäuscht werden kann.«

 »McBee«, flüsterte Fric.

 Ethan nickte. »McBee.«

 »Ich nehme ein Pepsi«, sagte Fric.

 »Mit oder ohne Eis?«

 »Ohne.«

 »Braver Junge.«

 70

 Obwohl sie Angst hatte, voller Bitterkeit war und gegen die Verzweiflung ankämpfte, war Rachel Dalton eine anziehende Frau geblieben. Sie hatte glänzendes kastanienbraunes Haar und tiefe blaue Augen, die geheimnisvoll schimmerten.

 Außerdem stellte Hazard fest, dass sie ungewöhnlich aufmerksam war. Nachdem sie telefonisch zugestimmt hatte, ihn zu empfangen, hatte sie bei seiner Ankunft schon Kaffee aufgebrüht. Sie servierte ihn im Wohnzimmer mit einem Teller Minimuffins und Butterkeksen.

 Im Dienst wurden den Beamten der Mordkommission nur selten Erfrischungen angeboten, nie mit Damastservietten und schon gar nicht von den Frauen verschollener Männer, für die die Polizei beschämend wenig getan hatte.

 Wie sich herausstellte, war Maxwell Dalton vor drei Monaten einfach verschwunden. Seine Frau hatte ihn als vermisst gemeldet, als er vier Stunden nach dem Ende eines Nachmittagsseminars an der Universität noch nicht nach Hause gekommen war.

 Natürlich hatte die Polizei kein großes Interesse an einem Erwachsenen gezeigt, der gerade einmal vier Stunden vermisst wurde, und das hatte sich auch nicht großartig geändert, als daraus ein, zwei und drei Tage geworden waren.

 »Offenbar«, sagte Rachel Dalton, »leben wir in einer Zeit, in der eine erstaunliche Zahl von Ehemännern und Ehefrauen zu einer Drogenorgie verschwindet oder plötzlich auf die Idee kommt, mit jemandem, den man gerade im Café kennen gelernt hat, eine Woche nach Mexiko zu fahren. Manche hauen auch einfach ganz ab. Als ich Ihren Kollegen erklärt habe, was für ein Mensch Maxwell ist, haben sie einfach nicht glauben wollen, dass es solch einen treuen Ehemann gibt. Sie waren fest davon überzeugt, dass er irgendwann wieder auftauchen würde mit blutunterlaufenen Augen, einem betretenen Grinsen und einer Geschlechtskrankheit.«

 Als Maxwell Daltons Abwesenheit schließlich lange genug gedauert hatte, um selbst in den Augen der heutigen Behörden ungewöhnlich zu erscheinen, hatte sich die Polizei dazu herabgelassen, offiziell eine Vermisstenanzeige aufzunehmen. Zu einer nennenswerten Suchaktion hatte das allerdings nicht geführt, zur herben Enttäuschung von Rachel Dalton, die fälschlicherweise angenommen hatte, einem solchen Fall werde fast so energisch nachgegangen wie einem Mord.

 »Nicht, wenn es sich um einen Erwachsenen handelt«, sagte Hazard, »und wenn es keine Hinweise auf ein Gewaltverbrechen gibt. Wenn man seinen leeren Wagen gefunden hätte …«

 Sein Wagen war jedoch genauso wenig gefunden worden wie seine leere Brieftasche oder irgendein anderer Gegenstand, der auf ein Verbrechen hingedeutet hätte. Maxwell Dalton hatte bei seinem Verschwinden nicht mehr Spuren hinterlassen als ein Schiff, das ins Bermudadreieck hinein-, aber nicht wieder hinausgefahren war.

 »Die Frage hat man Ihnen bestimmt schon gestellt«, sagte Hazard, »aber hatte Ihr Mann eigentlich Feinde?«

 »Er ist ein guter Mensch«, erwiderte Rachel Dalton, wie Hazard erwartet hatte. Dann fügte sie jedoch etwas Unerwartetes hinzu: »Und wie alle guten Menschen, die in einer düsteren Welt leben, hat er natürlich Feinde.«

 »An wen denken Sie da beispielsweise?«

 »An eine Verbrecherbande in dem Misthaufen, der sich Universität schimpft. Ach, ich sollte nicht so hart sein; da gibt’s auch viele anständige Leute. Leider ist das Institut für Anglistik in den Händen von Gangstern und Irren.«

 »Sie meinen, jemand vom Institut könnte …«

 »Unwahrscheinlich«, sagte Rachel. »Die schwatzen bloß, diese Leute, und meistens auch noch völlig sinnloses Zeug.« Sie bot Hazard eine zweite Tasse Kaffee an, und als er dankend ablehnte, fragte sie: »Wie hieß noch mal der Mann, dessen Tod Sie untersuchen?«

 Hazard hatte ihr gerade genug gesagt, um seinen Fuß in die Tür zu bekommen, und hegte nicht die Absicht, jetzt mehr zu verraten. Er hatte noch nicht einmal erwähnt, dass er Reynerds Mörder bereits zur Strecke gebracht hatte. »Rolf Reynerd«, sagte er. »Er wurde gestern in West Hollywood erschossen.«

 »Glauben Sie, dass dieser Fall mit meinem Mann zu tun haben könnte? Ich meine, nicht nur durch die Tatsache, dass dieser Reynerd an einem von Max’ Literaturkursen teilgenommen hat.«

 »Möglich wäre es«, sagte Hazard, »aber es ist eher unwahrscheinlich. Ich würde Ihnen raten …«

 Seltsamerweise machte das traurige Lächeln Rachel Dalton nur noch attraktiver. »Keine Angst, Detective«, entgegnete sie hinsichtlich Hazards unausgesprochenem Rat, »ich werde mir keine großen Hoffnungen machen. Aber ganz die Hoffnung aufgeben werde ich auch nicht, darauf können Sie sich verlassen.«

 Als Hazard aufstand, um zu gehen, läutete es an der Tür. Herein kam eine alte schwarze Frau mit weißem Haar und den elegantesten Händen, die Hazard je gesehen hatte. Sie waren so schlank, langfingrig und biegsam wie die eines jungen Mädchens. Es handelte sich um die Klavierlehrerin, die gekommen war, um der zehnjährigen Tochter der Daltons Unterricht zu geben.

 Angelockt von der musikalischen Stimme ihrer Lehrerin, kam das Mädchen Emily noch rechtzeitig herunter, um Hazard vorgestellt zu werden, bevor er endgültig ging. Emily war genauso hübsch wie ihre Mutter, hatte jedoch noch nicht so viel Stahl im Rückgrat wie diese. Mit zitternder Unterlippe und trübem Blick sagte sie: »Sie werden meinen Vater finden, ja?«

 »Wir tun unser Bestes«, versicherte Hazard ihr im Namen seiner Kollegen und hoffte, dass seine Worte sich nicht als bloßes Sprücheklopfen erweisen würden.

 Nachdem er die Schwelle überschritten hatte und auf die Veranda getreten war, drehte er sich noch einmal zu Rachel Dalton um, die in der Tür stand. »Der nächste Name auf meiner Liste ist ein Kollege Ihres Mannes aus dem Institut. Vielleicht kennen Sie ihn ja: Vladimir Laputa.«

 Der nun in Rachel Dalton aufsteigende Zorn schmälerte ihre Schönheit genauso wenig, wie es Traurigkeit hatte tun können. »Von all diesen Hyänen ist er der Schlimmste. Max hat ihn … er verachtet ihn. Vor sechs Wochen hat Mr. Laputa mich aufgesucht, um mir sein Mitgefühl auszudrücken, weil man noch nichts von Max gehört hätte. Ich könnte schwören … die Ratte wollte bloß auskundschaften, ob ich mich in meinem Bettchen inzwischen einsam fühle.«

 »Du lieber Himmel«, sagte Hazard.

 »Skrupellosigkeit, Detective Yancy, ist für den durchschnittlichen Universitätsdozenten genauso typisch wie für das durchschnittliche Mitglied einer Straßengang. Sie drückt sich nur anders aus. Die Zeit, in der vornehme Forscher in ihrem Elfenbeinturm saßen und sich nur für Wissenschaft und Wahrheit interessierten, ist schon lange vorüber.«

 »Seit neuestem dämmert mir das auch langsam«, sagte Hazard, ohne Rachel Dalton zu gestehen, dass ihr Gatte mangels eines geeigneteren Kandidaten zum Hauptverdächtigen im Fall Channing Manheim aufgestiegen war.

 Einerseits fand er es zwar äußerst unwahrscheinlich, dass eine Frau wie Rachel und ein Mädchen wie Emily einen Mann lieben konnten, der nicht genauso war, wie er zu sein schien.

 Andererseits konnte Maxwell Daltons Verschwinden auch darauf hinweisen, dass er tatsächlich ein neues Leben begonnen hatte. Vielleicht bestand es ja in Wirklichkeit aus der irren Beschäftigung, Prominente zu bedrohen, um ihnen zu schaden oder sie zu erpressen.

 Glöckchen aus Träumen und Männer in Spiegeln einmal ausgenommen, waren Hazard während seiner Laufbahn schon seltsamere Dinge untergekommen als ein vormals ehrlicher, vernünftiger Professor, den Neid und Habgier zu einem Spitzbuben gemacht hatten.

 Die Daltons wohnten in einem guten Viertel, aber Laputa wohnte in einem noch besseren, kaum eine Viertelstunde von ihrem Haus entfernt.

 Im Gefolge des Unwetters hatte sich die frühe Winterdämmerung angeschlichen, während Hazard bei Rachel Dalton Kaffee getrunken hatte. Auf der Fahrt zu Professor Laputas Haus verschluckte die zunehmende Dunkelheit alles Licht, bis die tief hängenden Wolken nicht mehr grau waren, sondern in dem trüben Gelb schimmerten, das von den Lichtern der Stadt aufstieg.

 Hazard stellte den Wagen gegenüber dem Haus der angeblich schlimmsten aller akademischen Hyänen ab und schaltete Scheinwerfer und Scheibenwischer aus, ließ den Motor jedoch laufen, damit die Heizung funktionierte. Schneemänner würden die Kinder am morgigen Tag zwar nicht gerade bauen können, aber nach hiesigen Maßstäben war die Luft mit Anbruch der Nacht recht winterlich geworden.

 Telefonisch war der Professor nicht erreichbar gewesen. Obwohl das Haus völlig abgedunkelt vor ihm lag, versuchte Hazard es nun trotzdem noch einmal.

 Während er das Telefon läuten ließ, bemerkte er an der nächsten Straßenecke einen Fußgänger. Der Mann ging auf Laputas Haus zu.

 Irgendetwas stimmte an dem Burschen nicht. Er hatte weder einen Schirm bei sich, noch trug er einen Regenmantel. Der Wolkenbruch hatte sich inzwischen zwar zu einem steten, geschäftsmäßigen Landregen abgeschwächt, aber es war trotzdem kein Wetter, in dem man gern spazieren ging. Das war nämlich ebenfalls seltsam: Der Mann hatte es nicht eilig.

 Was Hazard Yancys Verdachtsmaschine jedoch am meisten ankurbelte, war die arrogante Pose. Der Bursche war so gesättigt mit Überheblichkeit wie ein Schwamm. Vielleicht konnte ihm deshalb kein Regentropfen etwas anhaben.

 Großspurig stolzierte er unter den Straßenlaternen einher, nicht wie ein wirklich harter Typ, sondern wie ein Filmstar, der glaubte, perfekt einen harten Typen zu verkörpern. Die grauen Hosen, der schwarze Rollkragenpullover und der schwarze Ledermantel waren klatschnass, aber dennoch schien er dem Regen Trotz zu bieten.

 Theatralisch. In diesem Wetter waren keine weiteren Fußgänger in Sicht, und augenblicklich fuhr auch kein Wagen die ruhige Wohnstraße entlang, aber der Kerl schien sich auch ohne Publikum damit zu amüsieren, eine Schau abzuziehen.

 Laputas Telefon hatte genug geläutet. Hazard drückte den roten Knopf auf seiner Tastatur.

 Ohne es aus der Entfernung mit Bestimmtheit sagen zu können, hatte Hazard den Eindruck, dass der Fußgänger Selbstgespräche führte.

 Als er sein Fenster herunterkurbelte und den Kopf zur Seite neigte, um zu lauschen, kam ihm das Trommeln des Regens in die Quere. Aus den Bruchstücken, die er aufschnappte, schloss er, dass der Bursche sang, konnte jedoch weder Melodie noch Text erkennen.

 Zu Hazards Überraschung verließ der Selbstdarsteller den Gehsteig und bog in die Einfahrt zu Laputas Haus ein. Offenbar hatte er eine Fernbedienung in der Tasche, das Garagentor rollte nämlich auf einmal hoch, um sich dann, sobald er im Innern war, sofort wieder zu schließen.

 Hazard kurbelte das Fenster wieder hoch und beobachtete das Haus.

 Nach zwei Minuten ging an der Seite des Hauses, möglicherweise in der Küche, eine einzelne, schwache Lampe an. Etwa eine halbe Minute später wurde es auch hinter einem der Fenster im oberen Stock hell.

 Ob es sich bei dem Regenliebhaber nun um Vladimir Laputa handelte oder nicht, er kannte sich im Haus des Professors zweifelsohne bestens aus.

 71

 Ethan stand in der Rotunde neben dem Haupteingangam Fenster und beobachtete, wie Monsieur Hachettes Wagen in der durchlöcherten Dunkelheit im prasselnden Regen verschwand. Mit dem Oberkoch war nun auch das letzte Mitglied des Personals nach Hause gefahren.

 In der Ecke war diskret ein Bildschirm in die Wand eingelassen. Als Ethan ihn leicht mit dem Finger berührte, leuchtete er auf.

 Mittels Touchscreen konnte man von hier aus alle an den Computer angeschlossenen Systeme des Hauses überwachen: Heizung und Klimaanlage, die Musikanlage, die Gasheizung für Schwimmbecken, Sauna und Whirlpool, die Beleuchtung in Haus und Garten, die Telefonanlage und vieles mehr.

 Solche Bildschirme waren an strategischen Stellen im ganzen Haus angebracht. Außerdem konnten die Anlagen von jedem Computer gesteuert werden, beispielsweise auch dem in Ethans Arbeitszimmer.

 Nachdem Ethan den Monitor aktiviert hatte, waren drei Reihen von Icons erschienen. Er tippte das Symbol für die externen Überwachungskameras an.

 Weil insgesamt sechsundachtzig Außenkameras auf dem Anwesen verteilt waren, erschienen als Nächstes sechsundachtzig Zahlen. Um schnell einen bestimmten Teil des Geländes im Blick zu haben, musste man sich diese Zahlen einprägen, zumindest jene, die man je nach der Position, die man innehatte wahrscheinlich am häufigsten brauchte.

 Als Ethan auf die Ziffern 03 tippte, zeigte der Bildschirm sofort einen Blick auf das Gartentor, wie man ihn von außerhalb der Mauer hatte. Es war die Kamera, von der Rolf Reynerd dabei erwischt worden war, wie er das Päckchen mit dem Puppenauge im Apfel ausgeliefert hatte.

 Das Tor öffnete sich. Monsieur Hachettes Wagen fuhr auf die öffentliche Straße, bog nach rechts ab und verschwand aus dem Blickfeld.

 Noch während das Tor sich wieder schloss, berührte Ethan den Bildschirm, um das Kameramenü zu verlassen. Dann tippte er das Icon für die Alarmanlage der Villa an.

 Bei weitem nicht alle Mitglieder des Personals waren berechtigt, die Anlage an- und abzustellen, weshalb das System nach Ethans Passwort fragte. Er gab es ein, erhielt Zugang und aktivierte das Alarmsystem.

 Alle öffentlichen Bereiche der Villa also praktisch alles außer den Schlafzimmern, Bädern, WCs und den Personalwohnungen waren mit Bewegungsmeldern ausgestattet, die es sofort registrierten, wenn jemand durch einen Flur oder ein Zimmer ging. Sie waren zwar ständig in Betrieb, mit der Alarmanlage jedoch nur verbunden, wenn das Haus völlig verlassen war, was nur selten vorkam.

 Wären die Bewegungsmelder momentan angeschlossen gewesen, dann hätte jedes Mal die Alarmsirene aufgeheult, wenn Fric oder Ethan durch einen überwachten Bereich gegangen wären oder dort auch nur eine Handbewegung gemacht hätten.

 Notwendig war jetzt nur, dass die Sirene ertönte, wenn eine Tür oder ein Fenster geöffnet wurde. Diese Vorsichtsmaßnahme und die beiden Wachleute, die alle Alarmsysteme außerhalb des Hauses im Blick hatten, würden dafür sorgen, dass niemand Ethan oder Fric überraschen konnte.

 Trotzdem wollte er Fric nicht allein im zweiten Stock schlafen lassen. Nicht heute Nacht, nicht morgen Nacht und auch nicht in nächster Zukunft.

 Es gab zwei Möglichkeiten: Entweder schlief der Junge irgendwo im Erdgeschoss, oder Ethan verbrachte die Nacht oben im Wohnzimmer von Frics Zimmerflucht. Nach dem Abendessen würde er mit ihm darüber sprechen.

 Vorläufig ging Ethan zum ersten Mal, seit er heimgekommen war, in seine Wohnung und weiter in sein Arbeitszimmer zu dem Tisch, auf den er die drei Silberglöckchen gelegt hatte. Sie waren fort.

 Als er in der tieferen Garage des Krankenhauses entdeckt hatte, dass nur eine Glöckchenkette fehlte, war ihm gleich in den Sinn gekommen, die Kette in Hazards Besitz könne dieselbe sein wie jene, die er vor dem Blumenladen in der Hand gespürt hatte.

 Das Phantom, das er im Badezimmerspiegel von Dunnys Wohnung gesehen hatte, war dasselbe Phantom, das in Hazards Schlafzimmer im Spiegel verschwunden war. Offenbar war es in der Nacht, als Ethan schlief, irgendwie hier hereingekommen, hatte die Glöckchen genommen und sie Hazard übergeben, allerdings aus Gründen, die zunächst mysteriös blieben. Möglich, dass Ethan sie nie erfuhr. Und bei dem Phantom handelte es sich höchstwahrscheinlich um Dunny Whistler, tot, aber auferstanden.

 Ethan wunderte sich, dass er so einfach dastehen und derart bizarren Gedanken nachhängen konnte, sich gleichzeitig aber noch ganz gesund im Kopf fühlte. Zumindest hielt er sich nicht für wahnsinnig, aber da konnte er sich natürlich auch täuschen.

 Die Glöckchen waren zwar fort, aber die Gegenstände aus den schwarzen Schachteln standen und lagen noch ausgebreitet da. Ethan setzte sich an den Tisch, studierte zum wiederholten Mal die sechs Teile des Rätsels und hoffte irgendwie, dass diesmal die große Erleuchtung kam.

 Maikäfer, Schnecken, ein Glas mit zehn Vorhäuten, eine Keksdose voller Scrabblesteinchen LIED, LEID , ein Buch über Blindenhunde, das Auge im Apfel …

 An besseren Tagen und in besserer Stimmung wäre er bestimmt nicht in der Lage gewesen, sich den Sinn dieser Botschaften zusammenzureimen. In seinem derzeitigen Zustand aus extremer Anspannung und geistiger Erschöpfung bestand jedoch eine gewisse Hoffnung, dass seine mentalen Mauern in sich zusammenstürzten und ihn alles aus einer neuen Perspektive sehen ließen. Dann konnte er vielleicht begreifen, was bislang unentzifferbar gewesen war.

 Pustekuchen.

 Er griff zum Telefon und rief die Wachmänner in ihrem Büro im Gärtnerhaus an, das auf dem hinteren Teil des Geländes stand. Sie waren von vier Uhr nachmittags bis Mitternacht im Dienst und hatten schon bemerkt, dass die Alarmanlage früher als gewöhnlich eingeschaltet worden war, weil ihr Computer ihnen das gemeldet hatte.

 Ohne einen Grund zu nennen, bat Ethan die beiden, an diesem Abend besonders wachsam zu sein. »Leitet das an die Leute der Nachtschicht weiter, sobald die da sind«, fügte er noch hinzu.

 Anschließend wählte er die Nummer von Carl Shorter, dem Chef der Bodyguards, die Channing Manheim in Florida bewachten. Shorter hatte nichts Auffälliges zu berichten.

 »Ich melde mich morgen wieder«, sagte Ethan. »Wir müssen über neue Vorkehrungen sprechen, die ich für eure Ankunft in L. A. am Donnerstag ausarbeiten werde. Mehr Überwachung am Flughafen und auf dem ganzen Weg hierher, ein neuer Ablauf und eine neue Strecke, falls es jemandem irgendwie gelungen sein sollte, die derzeitige Routine herauszubekommen.«

 »Hast du noch alle Tassen im Schrank?«, sagte Shorter.

 »Bisher ist noch keine verschwunden«, antwortete Ethan.

 »Was ist denn los?«

 »Ich hab dir doch von den komischen Sendungen in den schwarzen Schachteln erzählt. Es gibt da inzwischen ein anderes Problem, das damit zu tun haben könnte, das ist alles. Die Sache ist aber unter Kontrolle.«

 Nachdem er sich von Shorter verabschiedet hatte, ging Ethan ins Bad, um sich zu rasieren und fürs Abendessen frisch zu machen. Er zog seinen Pullover aus und schlüpfte in ein sauberes Hemd.

 Einige Minuten später stand er wieder im Arbeitszimmer am Schreibtisch und warf noch einmal einen Blick auf die sechs geheimnisvollen Gegenstände.

 Ein Blinken am Telefon ließ ihn aufblicken: Anschluss Nummer 24. Zuerst flackerte das Lämpchen nur, dann brannte es kontinuierlich.

 72

 Der Landrover im Besitz von Kurtz Ivory International, mit dem Robin Goodfellow gewöhnlich unterwegs war, durfte nie vor Corkys Haus gesehen werden. Er hätte ihn zu leicht in Verbindung mit der kriminellen Betätigung bringen können, der sein faschistisches Alter Ego nachging.

 Deshalb hatte Corky um die Ecke geparkt und war, mit Passagen aus Richard Wagners Rheingold auf den Lippen, durch den Regen zum Haus gegangen. Zugegebenermaßen sang er nicht gut, aber dafür mit Gefühl.

 In der Garage zog er sich nackt aus und ließ die tropfnassen Sachen dann auf dem Betonboden liegen. Die Geldbörse, das Etui mit dem Agentenausweis und die Glock nahm er mit ins Haus. Seine Rolle als Robin Goodfellow war heute noch nicht ganz beendet.

 Im Schlafzimmer frottierte er sich ab und schlüpfte anschließend in Thermo-Unterwäsche.

 Aus dem begehbaren Kleiderschrank holte er einen schwarzen Skianzug mit Goretex/Thermolite-Ausrüstung. Der war wasserdicht, warm und so geschnitten, dass man sich ungehindert darin bewegen konnte, kurz: das perfekte Outfit für den Angriff auf den Palazzo Rospo.

 Zwar hätte Hazard sich telefonisch bei der Person melden können, die Vladimir Laputas Haus soeben durch die Garage betreten hatte, doch nachdem er einen Augenblick über die klügste Taktik nachgebrütet hatte, beschloss er, unangekündigt auf der Türschwelle zu erscheinen. Vielleicht war etwas aus der Überraschung oder ihrem Ausbleiben zu schließen, mit der der arrogante Pinsel auf den Anblick von Hazards Dienstmarke reagieren würde.

 Hazard stellte den Motor ab, stieg aus dem Wagen und stand auf einmal direkt vor Dunny Whistler.

 Blass wie ein von der Sonne gebleichter Schädel und mit Gesichtszügen, aus denen viele Wochen im todesähnlichen Koma sprachen, stand Dunny im Regen, ohne davon berührt zu werden, trockener als Knochen, als Mondsand, als Salz. »Geh da nicht rein«, sagte er.

 Hazard schrak zusammen und schämte sich sofort, wie ein Jammerlappen mit butterweichen Knien dazustehen. Er wollte einen Schritt zurücktreten, was aber nicht ging, weil unmittelbar hinter ihm der Wagen stand. Trotzdem rutschte er mit den Sohlen über das nasse Pflaster, als wollten seine Füße ihn unwillkürlich rückwärts durch die Karosserie schieben.

 »Wenn du stirbst«, sagte Dunny, »kann ich dich nicht zurückholen. Dein Schutzengel bin ich nämlich nicht.«

 Im einen Augenblick noch fest wie Fleisch, im nächsten flüssig, sank Dunny ohne jedes Platschen in die Pfütze, in der er stand. Wie eine aus Wasser geformte Erscheinung, die sich fontänenhaft aus dem nassen Boden erhoben hatte, war er gleich wieder verschwunden, noch fließender als in der Nacht, in der er in einen Spiegel geschlüpft war.

 Der wasserdichte Skianzug wies eine versenkbare Kapuze auf, anatomisch geformte Knie und mehr Taschen als der maßgeschneiderte Mantel eines Kleptomanen, allesamt mit Reißverschluss. Zwei Paar Socken übereinander, schwarze Winterstiefel und Handschuhe aus Leder und Nylon, fast so elastisch wie Latexhandschuhe, aber weniger auffällig, vervollständigten das Ensemble.

 Nachdem Corky sich befriedigt in einem hohen Spiegel betrachtet hatte, ging er den Flur entlang zum Gästezimmer, um nachzuschauen, ob Mr. Stinkerkäse endlich tot war, beziehungsweise um ihm Angst einzujagen, falls das nicht der Fall war.

 Die 9-mm-Pistole nahm er nebst neuem Schalldämpfer mit.

 Vor der Tür des dunklen Zimmers war der Gestank des hilflosen Gefangenen inzwischen schon im Flur wahrnehmbar. Jenseits der Schwelle wurde daraus ein Pesthauch, den selbst Corky als glühender Verehrer des Chaos nicht mehr als angenehm empfinden konnte.

 Er schaltete die Lampe an und trat ans Bett.

 Stinky war eindeutig ebenso störrisch wie übel riechend. Immer noch klammerte er sich verzweifelt ans Leben, obwohl er doch glauben musste, seine Frau und seine Tochter seien gefoltert, vergewaltigt und ermordet worden.

 »Was bist du bloß für ein selbstsüchtiger Bastard!«, sagte Corky mit verächtlicher Stimme.

 Da Maxwell Dalton intravenös mit so viel Flüssigkeit versorgt worden war, dass er nicht an Austrocknung starb, hätte er nur mit einer schwachen, brüchigen Stimme antworten können, deren Schnarren und Pfeifen komisch geklungen hätte. Deshalb antwortete er lediglich mit seinem starren, hasserfüllten Blick.

 Corky presste die Mündung des Revolvers an Daltons aufgesprungene Lippen.

 Statt den Kopf wegzudrehen, öffnete der Dickens- und Mark-Twain-Liebhaber kühn den Mund und biss in den Lauf der Waffe, was Corky sofort an das Ende Hemingways denken ließ. Daltons Augen loderten vor Trotz.

 Hazard saß am Lenkrad seines Wagens, der immer noch gegenüber Vladimir Laputas Haus stand, und versuchte, sich wieder in die Gewalt zu bekommen. Dabei fiel ihm Oma Rose ein, die Mutter seines Vaters, die an Voodoo glaubte, obwohl sie ihn nicht praktizierte. Sie glaubte auch an Poltergeister, obwohl kein solcher es jemals gewagt hatte, ihr gepflegtes Häuschen heimzusuchen; sie glaubte an Gespenster, obwohl sie nie eines gesehen hatte, und sie konnte stundenlang Spukgeschichten erzählen, in denen es um gute und böse Geister und um Elvis ging. Inzwischen war Oma Rose Voodoo Rose, wie Hazards Mutter sie scherzhaft titulierte achtzig Jahre alt. Obwohl man sie achtete und liebte, amüsierte die Familie sich darüber, dass Oma Rose so unverrückbar davon überzeugt war, dass die Welt nicht nur aus dem bestand, was mit wissenschaftlichen Methoden oder den fünf Sinnen erkennbar war.

 Trotz allem, was er gerade auf der Straße erlebt hatte, konnte Hazard sich immer noch nicht ganz mit der Vorstellung anfreunden, dass Oma Rose womöglich ein besseres Verständnis der Realität hatte als alle anderen Menschen, die er kannte.

 Er war nie der Mensch gewesen, der lange darüber nachdachte, was als Nächstes zu tun war, egal, ob im Alltag oder in einem Augenblick höchster Gefahr. Während er nun im Regen in seinem dunklen Wagen saß und fröstelte, brauchte er trotzdem eine ganze Weile, um zu merken, dass es an der Zeit war, den Motor und die Heizung einzuschalten. Ob er an Laputas Haus läuten sollte oder nicht, kam ihm wie die schwierigste Entscheidung seines Lebens vor.

 Wenn du stirbst, kann ich dich nicht zurückholen, hatte Dunny gesagt, mit einer Betonung auf dem Du.

 Ein Cop konnte doch nicht einfach kneifen, weil er Angst vor dem Tod hatte. Da konnte er ja gleich seine Dienstmarke abgeben, sich einen Job in einem Callcenter suchen und stricken lernen, um sich die Freizeit zu vertreiben.

 Dein Schutzengel bin ich nämlich nicht, hatte Dunny gesagt, mit einer Betonung auf dem Dein. Das war natürlich eine Warnung, eine, in der jedoch auch etwas mitschwang, was Hazard schwindlig machte.

 Am liebsten hätte er jetzt Oma Rose besucht, den Kopf in ihren Schoß gelegt und sich von ihr mit feuchten Kompressen die Stirn kühlen lassen. Vielleicht hatte sie ja Zitronenkekse gebacken und würde ihm eine heiße Schokolade kochen.

 Das Haus, das hinter einem Regenschleier auf der anderen Straßenseite stand, sah nicht mehr so aus wie in dem Augenblick, in dem Hazard es erstmals zu Gesicht bekommen hatte. Da war es ihm wie ein hübscher viktorianischer Bau mit großem Garten vorgekommen, warm und einladend, wie eines jener Häuser von Familien, in denen alle Kinder Ärzte, Anwälte oder Astronauten wurden, und in denen alle sich immer und ewig lieb hatten. Wenn er jetzt hinüberschaute, stellte er sich vor, dass in einem der Zimmer ein Bett mit einem gefesselten jungen Mädchen schwebte, das sich die Seele aus dem Leib kotzte, Jesus verfluchte und mit den Stimmen von Dämonen sprach.

 Als Cop durfte er nie zulassen, von Furcht gelähmt zu werden, aber auch als Freund konnte er sich nicht einfach davonmachen, um Ethan ohne jemand zurückzulassen, der ihm den Rücken deckte.

 Informationen. Nach Hazards Erfahrung entstanden Zweifel immer dann, wenn man zu wenig Informationen hatte, um eine intelligente Entscheidung treffen zu können. Er brauchte also jemand, der ihm die Antworten auf eine Reihe Fragen besorgte.

 Problematisch daran war nur, dass es offiziell keinen Grund für ihn gab, an diesem Fall zu arbeiten. Wenn der Besitzer des Hauses da drüben tatsächlich mit einem Verbrechen zu tun hatte, dann mit dem Mord an Mina Reynerd, und mit dem war Sam Kesselman befasst, nicht Hazard. Über die üblichen Kanäle konnte er also nicht an Informationen gelangen.

 Nach einigem Grübeln entschloss sich Hazard, Laura Moonves in der Datenstation des Präsidiums anzurufen. Sie war früher mit Ethan zusammen gewesen und mochte ihn immer noch. Immerhin hatte sie ihm ja auch geholfen, den Besitzer des Wagens aufzuspüren, der von den Überwachungskameras vor Channing Manheims Tor gefilmt worden war.

 Während er die Nummer wählte, fürchtete er schon, dass sie womöglich bereits nach Hause gegangen war, aber sie war sofort am Apparat. »Du bist noch da«, sagte er erleichtert.

 »Ehrlich? Und ich hab gedacht, ich wäre schon gegangen, um mir für den Feierabend eine Schachtel Hähnchenkeulen mit ’ner doppelten Portion Krautsalat zu besorgen. Nee, du Windhund, ich bin noch da, aber das macht mir nichts aus, weil sowieso nie jemand mit mir ausgeht.«

 »Ich hab ihm schon gesagt, dass er ein Trottel ist, weil er Schluss mit dir gemacht hat.«

 »Das hab ich ihm auch gesagt.«

 »Jeder sagt ihm, dass er ein Trottel ist.«

 »Ach ja? Vielleicht sollten wir uns dann alle mal zusammensetzen, um uns eine neue Strategie auszudenken. Offenbar hilft es nämlich nichts, wenn man ihm sagt, dass er ein Trottel ist. Ach, Mensch, ich mag ihn wirklich immer noch, Hazard!«

 »Er ist eben noch nicht über Hannahs Tod hinweggekommen.«

 »Nach fünf Jahren?«

 »Als er sie verloren hat, hat er viel mehr als sie verloren, vor allem das Gefühl, dass sein Leben einen Sinn hat. Er sieht in der Welt keinen Zusammenhang mehr, und das muss sich erst wieder ändern. Nichts anderes braucht er nämlich.«

 »Die Welt ist voll von attraktiven, intelligenten, erfolgreichen Typen, die selbst dann keinen höheren Sinn im Leben sehen würden, wenn der liebe Gott auf die Idee käme, es ihnen mit dem Rohrstock einzubläuen.«

 »Hast du das aus dem Alten Testament?«

 »Wieso muss ich mich bloß in einen Typ verlieben, der nach Sinn sucht?«

 »Vielleicht, weil du das auch tust.« Dieser Gedanke brachte Laura zum Schweigen, und Hazard nutzte die Gelegenheit. »Du erinnerst dich doch an den Kerl, den du gestern Morgen für Ethan aufgespürt hast Rolf Reynerd …«

 »Der Wolf«, sagte Laura. »Rolf bedeutet ›berühmter Wolf‹.«

 »Rolf bedeutet mausetot. Guckst du dir keine Nachrichten an?«

 »Ich bin doch keine Masochistin, oder?«

 »Dann schau mal in die Akten der Mordkommission.

 Aber nicht jetzt gleich. Jetzt hätte ich da nämlich etwas, was du für mich und Ethan tun könntest, unter der Hand sozusagen.«

 »Was brauchst du?«

 Hazard warf einen Blick auf das Haus gegenüber. Es strahlte noch immer eine doppelte Atmosphäre aus, so als hätte eine Bilderbuchfamilie ihr Haus über dem Tor zur Hölle erbaut.

 »Vladimir Laputa«, sagte Hazard und buchstabierte dann den Namen. »Krieg, so schnell du kannst, raus, ob jemand mit diesem Namen im Strafregister steht. Auch wenn es bloß um Alkohol am Steuer oder ’nen nicht bezahlten Strafzettel geht, ich will es wissen.«

 Statt abzudrücken, zog Corky den Lauf wieder aus Daltons Mund. Der Stahl schabte an den Zähnen entlang, die sich durch die Unterernährung bereits gelockert hatten.

 »Ein Schuss wäre zu angenehm für dich«, sagte Corky. »Wenn ich so weit bin, dich zu erledigen, wird es langsam vonstatten gehen … und denkwürdig.«

 Er legte die Pistole beiseite, erzählte Dalton ein paar köstliche Lügen darüber, wie er sich angeblich der Leichen von Rachel und Emily entledigt hatte, und holte schließlich einen frischen Infusionsbeutel aus dem Kühlschrank.

 »Heute Abend bringe ich jemand mit«, sagte er, während er den Beutel anschloss. »Als Publikum für deine letzten Qualen.«

 In Daltons ausgemergeltem Gesicht glänzten halb versunkene Augen, umrahmt von einer Waschbärmaske aus aschgrauer Haut. Während Corky am Schlauch hantierte, folgten sie seinen Bewegungen, aber nicht mehr voller brennendem Hass, sondern von Angst erfüllt. Es war der gehetzte Blick eines Menschen, der endlich an die Kraft des Chaos glaubte und dessen Majestät begriff.

 »Bei meinem neuen Projekt handelt es sich um einen zehnjährigen Jungen. Du wirst staunen, wer das ist, wenn ich euch einander vorstelle.«

 Nachdem Corky den Infusionsbeutel ersetzt hatte, trat er zum Arzneischränkchen, dem er eine steril verpackte Spritze und zwei kleine Fläschchen mit Drogen entnahm.

 »Ich werde ihn neben deinem Bett an einen Stuhl fesseln. Und wenn er nicht mit anschauen kann, was ich für dich vorgesehen habe, dann halte ich ihm mit Klebeband die Augen offen.«

 Im Strafregister hatte Laura Moonves absolut nichts über Vladimir Laputa finden können, nicht einmal einen unbezahlten Strafzettel. Als sie Hazard nach einer knappen Viertelstunde zurückrief, konnte sie aber trotzdem mit interessanten Neuigkeiten aufwarten.

 Bei der Mordkommission liege ein ungelöster Fall unter dem Namen Laputa vor. Mangels Indizien und weiterführenden Spuren werde momentan jedoch nicht ermittelt.

 Vor vier Jahren sei eine Frau namens Justine Laputa, Alter 68 Jahre, bei sich zu Hause ermordet worden. Und beim Schauplatz des Verbrechens handele es sich just um die Adresse, die Hazard soeben observiere.

 »Was hat man mit ihr gemacht?«, fragte Hazard, ohne das Haus aus den Augen zu lassen.

 »Mit dem Computer komme ich nicht an die ganze Akte, nur an die Kurzfassung. Da steht, dass sie mit einem Schürhaken erschlagen wurde.«

 Mina Reynerd war zwar in den Fuß geschossen worden, die eigentliche Todesursache jedoch waren Schläge mit einer Bronzelampe gewesen.

 Ein Schürhaken, eine schwere Lampe. In beiden Fällen hatte der Mörder zu einem stumpfen Gegenstand gegriffen, der gerade bei der Hand gewesen war. Das war zwar noch kein Beweis für eine ähnliche Vorgehensweise desselben Täters, aber immerhin ein Anfang.

 »Der Mord an Mrs. Reynerd war ungewöhnlich brutal«, fuhr Laura fort. »Laut Schätzung des Gerichtsmediziners hat der Mörder mit dem Schürhaken vierzig- bis fünfzigmal zugeschlagen.«

 Mina Reynerds Tod durch eine Lampe war ähnlich brutal gewesen.

 »Wer hat sich mit dem Fall beschäftigt?«, fragte Hazard.

 »Unter anderem Walt Sunderland.«

 »Ach, der.«

 »Ich hatte Glück«, sagte Laura. »Vor fünf Minuten hab ich ihn am Handy erwischt. Ich hab ihm gesagt, ich könnte ihm jetzt nicht erklären, wieso, aber ich müsste wissen, ob er damals einen Verdächtigen hatte. Er hat nicht lange gefackelt und mir gleich gesagt, dass der Sohn des Opfers alles geerbt hätte. Ein arrogantes Arschloch sei das, meint Walt.«

 »Lass mich raten: Der Sohn heißt Vladimir«, sagte Hazard.

 »Vladimir Ilyich Laputa. Er lehrt an derselben Universität wie früher seine Mutter.«

 »Wieso sitzt er dann nicht im Bau und tauscht Gefälligkeiten gegen Zigaretten?«

 »Walt behauptet, dieser Laputa hat ein derart wasserdichtes Alibi, dass man damit unter dem Nordpol durchfahren könnte.«

 Nichts auf dieser Welt war vollkommen. Ein Designer-Alibi mit dreifach genähten Kanten weckte bei den Ermittlern immer Verdacht, eben weil es künstlich wirkte und nicht natürlich.

 Das Haus lauerte im Regen, als wäre es lebendig und wach. Die zwei erleuchteten Fenster glänzten wie schräg versetzte Augen.

 In der Spritze mischte Corky einen Cocktail aus lähmenden Drogen zusammen, um seinen Gefangenen gefügig und unbeweglich zu machen, ohne ihn dabei gleichzeitig einzuschläfern.

 »Morgen Früh bist du ebenso tot wie Rachel und Emily, und dann wird das hier das Zimmer des Jungen, dann bekommt der dein Bett.«

 Ein Beruhigungsmittel oder eine halluzinogene Droge verabreichte Corky nicht. Wenn er lange vor Mitternacht zurückkehrte, sollte Dalton nicht benommen oder in Träumen verloren sein. Der üble Zeitgenosse sollte einen klaren Kopf haben, um auch das feinste Detail seines schon lange geplanten Todes wahrzunehmen.

 »Ich habe so viel aus unserem gemeinsamen Abenteuer gelernt«, sagte Corky und führte die Nadel in die dafür vorgesehene Öffnung am Infusionsschlauch ein. »So viele gute Ideen sind daraus entstanden, bessere Ideen.«

 Mit dem Daumen drückte er langsam den Kolben nach unten, um den Inhalt des Zylinders in die Kochsalzlösung zu spritzen, die in Daltons Vene sickerte.

 »Die Erfahrungen, die der Junge in diesem Zimmer macht, werden teilweise so sein wie deine, aber abwechslungsreicher und schockierender.«

 Nachdem er die volle Dosis verabreicht hatte, zog er die Kanüle aus dem Schlauch und warf die Spritze in den Abfalleimer.

 »Schließlich wird die ganze Welt die Videos bestaunen, die ich versende. Dabei werden meine kleinen Filme einen ausgeprägten Unterhaltungswert besitzen, immerhin will ich ja ein Millionenpublikum im Fernsehsessel gefesselt halten.«

 Die wackligen Zähne von Mr. Stinkerkäse klapperten bereits. Aus irgendeinem Grund verursachte diese Mixtur aus paralysierenden Drogen ein krampfhaftes Frösteln.

 »Bestimmt ist der Junge begeistert, wenn er in seiner ersten Hauptrolle noch größere Massen fasziniert, als es seinem Vater je gelungen ist.«

 Das Unwetter verlor an Kraft und schwächte sich zu einem windlosen Nieselregen ab. Wie der kalte Atem des unsichtbaren Mondes trieben Nebelschwaden durch die Straßen.

 Hazard saß immer noch in seinem Wagen. Da er nun wusste, mit welcher Sorte Mensch er es zu tun hatte, konnte er sich überlegen, wie er sich Vladimir Laputa am besten nähern sollte.

 Sein Handy läutete. Als er abnahm, erkannte er sofort die Stimme, die er gerade auf der Straße gehört hatte, die Stimme der unheimlichen Gestalt.

 »Ich bin Ethans Beschützer, nicht deiner und nicht der von Aelfric«, sagte Dunny Whistler. »Aber wenn ich ihn rette falls mir das überhaupt gelingt , wäre es sinnlos, wenn du oder der Junge sterben.«

 Hazard, der normalerweise aus einem reichen Wortschatz wählen konnte, fühlte sich in diesem Falle mittellos. Er hatte noch nie mit einem Geist gesprochen, und er wollte auch nicht damit anfangen.

 »Er wird sich die Schuld an eurem Tod geben«, fuhr Whistler fort, »und dann wird der Schatten auf seinem Herzen zu einer tiefen Dunkelheit werden. Geh also nicht in dieses Haus.«

 Hazard fand in sich eine Stimme, die nicht wesentlich dünner und zittriger klang als die, auf die er sich sonst verlassen konnte. »Bist du tot oder lebendig?«

 »Ich bin tot und lebendig. Geh nicht in dieses Haus. Die Kevlarweste schützt dich nicht. Kopfschuss. Zwei Kugeln im Hirn. Und ich bin nicht ermächtigt, dich wieder zum Leben zu erwecken.«

 Dunny legte auf.

 Zum Sturm auf die Burg von Hollywoods derzeitigem Regenten bereit, stand Corky in seiner Küche, warf einen Blick auf die Wanduhr und sah, dass ihm nur noch eine knappe Stunde blieb, bis er in Bel Air mit Jack Trotter zusammenkam.

 Mord und Totschlag regten den Appetit an. Corky wanderte zwischen Kühlschrank und Speisekammer hin und her, um auf die Schnelle eine Mahlzeit zu improvisieren: Käse, Dörrobst, ein halber Donut, ein Löffel Karamellpudding, ein Happen hiervon, ein Mund voll davon.

 Ein derart chaotisches Abendessen passte gut zu einem Mann, der die Welt an einem einzigen Tag mit so viel Unordnung überzogen hatte und auf den noch viel Arbeit wartete, bevor er sich schlafen legen konnte.

 Die Glock lag mit aufgesetztem Schalldämpfer auf dem Küchentisch. Sie passte genau in die tiefste Tasche des Skianzugs.

 In anderen Taschen hatte Corky mehrere Ersatzmagazine stecken, alles in allem wesentlich mehr Munition, als er eigentlich brauchte. Schließlich rechnete er nicht damit, heute noch jemand anderen töten zu müssen als Ethan Truman.

 Wäre Hazard nur ein Mensch gewesen, der weiterleben wollte, dann wäre er weggefahren, ohne die Straße zu überqueren, um an Laputas Tür zu läuten.

 Er war jedoch auch ein guter Polizist und Ethans Freund. Polizeiarbeit war für ihn nicht nur ein Job, sondern eine Art Berufung, und er war der Meinung, dass Freundschaft gerade dann verpflichtete, wenn diese Verpflichtung am schwersten einzulösen war.

 Er öffnete die Wagentür und stieg aus.

 73

 Als er den Ruf empfängt, folgt Dunny ihm sogleich, diesmal jedoch nicht mit dem Automobil, sondern auf Straßen aus Nebel und Wasser und mit der bloßen Vorstellung von San Francisco.

 In einem Park in Los Angeles hüllt er sich in einen Mantel aus herabwallendem Nebel und landet hunderte Meilen weiter nördlich in den weichen Falten eines anderen Nebelschleiers. Statt eines Kieswegs spürt er die Bohlen eines Kais unter den Sohlen.

 Weil er tot, aber noch nicht aus dieser Welt in die nächste gelangt ist, bewohnt er sozusagen die eigene Leiche ein seltsamer Zustand. Nachdem er im Koma gestorben ist, hat sich sein Geist vorübergehend an einem Ort aufgehalten, der sich wie das Wartezimmer eines Arztes angefühlt hat, nur ohne zerfledderte Zeitschriften und ohne jede Hoffnung. Dann wurde er wieder in die Welt gelassen, in seine vertraute sterbliche Hülle. Er ist weder ein richtiges Gespenst noch ein herkömmlicher Schutzengel. Als wandelnder Toter besitzt sein Körper nun die Fähigkeit, jedes Kunststück zu vollbringen, das sein Geist von ihm fordert.

 In dieser nördlicheren, kälteren Stadt fällt kein Regen. Wasser schwappt an die Pfähle des Kais und erzeugt ein unangenehmes Gluckern, das Dunny spöttisch, hinterhältig und unmenschlich hungrig vorkommt.

 Was ihn am Totsein mit am meisten überrascht, ist die ständig vorhandene Furcht. Dabei hatte er immer gedacht, dass man mit dem Tod frei von Angst wurde.

 Stattdessen reagiert er mit furchtsamem Zittern auf alles, was er wahrnimmt: auf das Gluckern der Wellen, das hohle Klopfen seiner Schritte auf den taufeuchten Bohlen des Kais, den salzigsämigen Geruch des fruchtbaren Meers und auf die bleichen, im Dunst fluoreszierenden Rechtecke, auf die er nun zugeht. Es sind die großen Fenster des eleganten Restaurants am Meer, in dem Typhon ihn erwartet. Fast das ganze Leben lang hat Dunny seiner Umgebung keinerlei tieferen Sinn beigemessen; jetzt, wo er tot ist, sieht er Sinn in jeder Einzelheit der stofflichen Welt, und nicht wenig davon ist düster und verhängnisvoll.

 Einer der Finger des Kais führt an den Restaurantfenstern vorbei. An einem der besten Tische sitzt Typhon, geschäftlich in der Stadt, doch momentan allein. Makellos gekleidet wie immer, hinterlässt er einen majestätischen Eindruck, ohne arrogant zu wirken. Durch die Glasscheibe begegnen sich die Blicke der beiden.

 Einen Moment lang betrachtet Typhon seinen Schützling finster, ja geradezu streng, so als dächte er an Konsequenzen, die Dunny sich lieber nicht ausmalt. Dann bekommt sein rundes Gesicht Grübchen, und sein gewinnendes Lächeln erscheint. Er bildet mit Daumen und Zeigefinger eine Pistole, die er auf Dunny richtet, als wollte er Hab ich dich erwischt! sagen.

 Durch Nebel, Glas und das Licht der Kerze auf dem Tisch könnte Dunny im Bruchteil einer Sekunde vom Kai zu dem Stuhl gegenüber Typhon reisen. Da so viele Leute im Restaurant sitzen, wäre ein derart unkonventioneller Auftritt jedoch äußerst indiskret.

 Dunny geht um die Ecke zum Eingang und lässt sich vom Oberkellner durch das voll besetzte Restaurant zu Typhons Tisch führen.

 Huldvoll erhebt sich Typhon, um Dunny zu begrüßen, und reicht ihm die Hand. »Es tut mir schrecklich Leid, Sie in einem derart kritischen Augenblick dieser Nacht aller Nächte rufen zu müssen, mein Lieber«, sagt er.

 Die beiden setzen sich, und nachdem Dunny höflich den Kellner abgewehrt hat, der ihm einen Drink aufdrängen will, kommt er zu dem Schluss, dass es sich jetzt genauso wenig und womöglich noch viel weniger auszahlen wird, den Dummen zu spielen als bei dem letzten Gespräch in der Hotelbar. Typhon hat ausdrücklich verlangt, dass sie offen, ehrlich und geradeaus miteinander umgehen.

 »Sir, bevor Sie etwas sagen ich weiß, dass ich den Bogen wieder überspannt habe«, sagt Dunny, »und zwar indem ich an Hazard Yancy herangetreten bin.«

 »Nicht, indem Sie an ihn herangetreten sind. Durch die Direktheit, mit der Sie das getan haben.« Typhon schweigt und nippt an seinem Martini.

 Als Dunny sein Verhalten nun erläutern will, bittet der weißhaarige Grandseigneur ihn jedoch mit erhobener Hand um Geduld. Seine blauen Augen zwinkern fröhlich, während er noch einen Schluck Martini nimmt und es sich genießerisch munden lässt.

 Als Typhon weiterspricht, geht es ihm offenbar erst einmal um Dunnys momentanes Auftreten: »Mein Lieber, Sie sprechen ein ganz klein wenig zu laut. Außerdem klingt Ihre Stimme so nervös, dass manch allzu neugieriger Gast auf Sie aufmerksam werden könnte.«

 Das Klirren von Porzellan und Besteck, das kristallklare Klingen der Weingläser, mit denen angestoßen wird, die eleganten Töne des Pianisten, der sein Instrument eher streichelt als traktiert, und das Gemurmel vieler Gespräche schwillt hier nicht zu der Lautstärke an, die das Gespräch in jener Hotelbar so angenehm verschluckt hatte.

 »Entschuldigung«, sagt Dunny.

 »Es ist bewundernswert, dass Sie nicht nur für Mr. Trumans körperliches Überleben sorgen wollen, sondern auch für sein emotionales und psychisches Wohlergehen. Das liegt durchaus auch innerhalb des Rahmens Ihrer Befugnis. Aber im Interesse seines Klienten muss ein Beschützer wie Sie auf Umwegen operieren. Sie können ermutigen, inspirieren, erschrecken, verleiten, raten …«

 »… und das Geschehen durch alles beeinflussen, was listig, gerissen und verführerisch ist«, beendet Dunny den Satz.

 »Genau. Und durch die Art und Weise, wie Sie mit Aelfric umgegangen sind, haben Sie den Boden zwar ziemlich weit gespannt, aber überspannt haben Sie ihn noch nicht.«

 Typhon spricht wie ein besorgter Lehrer, der es für nötig hält, einem schwierigen Schüler hilfreich zur Hand zu gehen. Dabei sieht er weder zornig noch verärgert aus, wofür Dunny recht dankbar ist.

 »Indem Sie Mr. Yancy jedoch rundheraus gesagt haben, er solle nicht in jenes Haus gehen«, fährt Typhon fort, »und indem Sie ihm verraten haben, er werde zwei Kugeln in den Kopf bekommen, haben Sie in das eingegriffen, was zu diesem Zeitpunkt wahrscheinlich sein Schicksal war.«

 »Ja, Sir.«

 »Nun überlebt Yancy womöglich nicht aufgrund seiner eigenen Entscheidungen, nicht, weil er ungehindert seinen freien Willen ausgeübt hat, sondern weil Sie ihm die nahe Zukunft offenbart haben.« Typhon schüttelt seufzend den Kopf. Er sieht traurig drein, als würden ihm die nächsten Worte irgendwie im Vorhinein Leid tun: »Das ist nicht gut, mein Lieber. Das ist gar nicht gut für Sie.«

 Erst einen kurzen Augenblick zuvor war Dunny dankbar gewesen, weil sein Mentor nicht zornig war. Nun sieht er Typhons stille Betroffenheit und dessen Bedauern mit Besorgnis, weil das bedeuten könnte, dass die Entscheidung schon gefallen ist.

 »Es gab eine Menge Tricks, Mr. Yancy indirekt davon abzubringen, das Haus zu betreten«, sagt Typhon.

 Offenbar kann er seine Frohnatur nicht lange unterdrücken, jedenfalls umspielt seinen Mund schon wieder ein Lächeln. Die blauen Augen funkeln so vergnügt, dass er zu seinem weißen Haar nur noch einen falschen Bart und einen weniger eleganten Anzug brauchte, um in zwei Tagen selbst jener zu sein, der einen Schlitten besteigt und sich mithilfe flügelloser Rentiere in die Lüfte erhebt.

 Typhon beugt sich verschwörerisch über den Tisch. »Tja, mein Lieber, mit einem bisschen Spuk hätten Sie ihn problemlos von diesem Haus wegscheuchen können, zu seiner Oma Rose oder in eine Kneipe. Es war nicht nötig, so direkt zu sein. Und wenn Sie so weitermachen, dann werden Sie Ihren Freund Ethan bestimmt nicht retten können, sondern womöglich sogar selbst die Ursache dafür sein, dass er und der Junge zu Tode kommen.«

 Die beiden starren sich an.

 Dunny verkneift sich die Frage, ob er seine Aufgabe fortführen dürfe, weil er befürchtet, die Antwort schon zu wissen.

 Typhon nippt wieder an seinem Martini. »Ach ja, Sie sind eben ein Heißsporn, Dunny. Sie sind eigensinnig, ungestüm, frustrierend aber auch einfach zum Schießen! Ich amüsiere mich köstlich über Sie, wirklich!«

 Unsicher, wie er diese Worte deuten soll, sitzt Dunny nur stumm da.

 »Ich will nicht unhöflich sein«, sagt Typhon, »aber meine Gäste kommen gleich. Nicht grundlos sagt der Dichter: ›Lasst wohlbeleibte Männer um mich sein!‹ Der hohle Blick, den Sie da zur Schau tragen, könnte abschreckend wirken. Es handelt sich um misstrauische Leute, die allen Grund haben, übernervös zu sein. Ein Politiker und zwei seiner Handlanger.«

 »Darf ich Ethan denn weiter beschützen?«, wagt Dunny nun doch zu fragen.

 »Nach Ihren wiederholten Fehltritten hätte ich große Lust, Sie sofort abzuziehen. Schließlich müssen auch für Schutzengel gewisse Regeln gelten, finden Sie nicht auch? Gute Absichten reichen da nicht aus. Hier geht es um einen Job, der mehr Moral verlangt als der unserer Senatoren und ähnlicher Falschspieler.«

 Typhon erhebt sich, worauf Dunny sofort ebenfalls auf die Beine springt.

 »Dennoch, mein Lieber, habe ich mich entschieden, ein letztes Mal Nachsicht walten zu lassen.«

 Dunny drückt die Hand, die ihm sein Mentor reicht. »Danke, Sir.«

 »Aber Sie müssen sich klar machen, dass es sich nur um eine Galgenfrist handelt. Wenn es Ihnen zukünftig nicht gelingt, sich an unsere Vereinbarung zu halten, dann werden Ihre Befugnisse und Kräfte unverzüglich widerrufen, und Sie gelangen sofort heim in die Ewigkeit.«

 »Ich werde mich an unseren Deal halten.«

 »Und wenn Sie heimgeschickt werden, dann muss Ethan sich allein durchschlagen.«

 »Wirklich, ich halte mich daran.«

 Typhon legt Dunny eine Hand auf die Schulter und drückt ihn liebevoll wie ein Vater, der seinem Sohn einen guten Rat gibt. »Mein Lieber, Sie sind so lange auf der schiefen Bahn gewandelt, dass es gewiss nicht leicht ist, nun den rechten Weg zu gehen. Ab jetzt müssen Sie in jeder Sekunde darauf achten, wohin Ihre Schritte Sie führen.«

 Zu Fuß verlässt Dunny das Restaurant und geht den Kai entlang, umhüllt von milchigen Schwaden, in denen die tiefen, hohlen Töne von Nebelhörnern widerhallen. Durch den Nebel, das Mondlicht darüber und die bloße Vorstellung des Palazzo Rospo in Bel Air geht er auf die Reise und kommt im selben Augenblick auch schon dort an.

 74

 Zwei Kugeln im Hirn.

 Obwohl Hazard eine kugelsichere Weste aus Kevlar trug, wusste er genau, was für ein leichtes Ziel sein Charakterschädel abgab. Er schloss die Wagentür und überquerte die Straße.

 Das Haus des Muttermörders wirkte wie ein Magnet auf den Nebel, der aber nicht als geschlossene Bank heranzog, sondern in seltsamen Wirbeln und wallenden Schwaden. Leichtfüßig schlich der zerrissene Schleier heran wie tausend Katzen, die vom Duft frischen Thunfischs aus der Dose heimgelockt wurden.

 Die Ausstrahlung des Hauses zog Hazard derart in ihren Bann, dass er die Straße überquerte und den Weg durch den Garten entlangging, ohne dabei den Regen wahrzunehmen. Erst als er die Stufen der Veranda erreicht hatte, merkte er, dass er sich so langsam und vorsichtig bewegt hatte, dass er bis auf die Haut durchnässt war.

 Kaum hatte er die erste Stufe betreten, da spürte er etwas in der Hand: das Handy, mit dem er mit Dunny Whistler gesprochen hatte.

 Ich bin tot und lebendig, hatte Dunny gesagt, und Hazard hatte momentan dasselbe Gefühl.

 Auf der Veranda angelangt, blieb er stehen, statt gleich zur Tür zu gehen und zu läuten. Er hatte etwas vergessen, was er automatisch getan hätte, wenn der bedrohliche Anruf nicht von Dunny gekommen wäre, sondern von irgendjemand anders, der Hazards Mobilfunknummer eigentlich nicht kennen sollte. Er drückte die Tastenkombination des Rückrufkodes.

 Schon beim zweiten Läuten wurde abgenommen, aber die Person am anderen Ende der Leitung schwieg.

 »Ist da jemand?«, fragte Hazard.

 Darauf war eine scharfe Stimme zu hören. »Ob da jemand ist? Aber klar ist da jemand, du mieser Nigger!«

 Ghettoslang. Ein Schwarzer.

 »Ey, ich bin da, weil du mich umgenietet hast, du Schwein. Zwei in die Brust, ich spür immer noch den Schlag.«

 Hazard hatte diese Stimme noch nie gehört, wusste jedoch genau, wem sie nur gehören konnte. Er brachte kein Wort heraus.

 »Wenn du bald auch hier rübermachst, Arschgesicht, wartet ’n Haufen Hackfressen auf dich, da war dein schlimmster Albtraum wie ’n Ausflug in den Zoo. Du weißt doch, was ’ne Hackfresse ist, oder, Mann?«

 »Ja. Ein hässliches Gesicht«, sagte Hazard, selbst überrascht, dass er geantwortet hatte. Er spürte sofort, dass das eine schlechte Idee war, eine Einladung.

 »Krasser als hässlich, Mann. Brutal hässlich. In diesem Loch hier gibt’s nichts anderes. Ich bin auch hier, wenn du rübermachst, Nigger. Ich bin der Erste in der Reihe, das schwör ich dir!«

 Hazard wollte den roten Knopf drücken und sich das Handy an den Gürtel schnallen, aber die grausige Faszination, die er verspürte, hielt ihn davon ab.

 Er war kaum noch drei Schritte von Vladimir Laputas Haustür entfernt. Nicht gerade der beste Ort, um am Telefon mit einem der ruhelosen Toten zu plaudern.

 »Ey, hör mal, weißt du noch, wie sie ausschaut, meine Fünfundvierziger, die, mit der ich dir fast den Rüssel weggeblasen hab?«

 Im Geiste sah Hazard Calvin Roosevelt alias Hector X auf dem Rasen vor Reynerds Apartmenthaus stehen, beide Hände um den Kolben einer Magnum. Der Schuss ging los, der Lauf spie Feuer in den Regen.

 »Pass auf, du Tucke. Wenn du hier bist, besorg ich mir was Größeres als meine Fünfundvierziger. Das schieb ich dir genüsslich in den Arsch, und dann kommen die anderen Hackfressen dran. Also, bis bald dann.«

 Hazard schaltete das Handy aus, das daraufhin sofort läutete. Nicht nötig dranzugehen, nicht möglich dranzugehen, wenn man wusste, wer es war.

 Er war durchnässt. Fröstelte. Zitterte vor Angst.

 Das Telefon läutete immer weiter.

 Entweder musste er gut über diese Sache nachdenken, oder er durfte nie wieder darüber nachdenken, aber das konnte er nicht entscheiden, während er hier auf der Veranda des Muttermörders stand.

 Er schob das läutende Handy in die Jackentasche, wandte der Haustür den Rücken zu und ging die Stufen hinab in den Regen.

 75

 Im sanft kreisenden Wasser des Pools brach sich das

 Licht, das vom Boden aufstieg. Schimmernde Kaskaden und Schatten zogen unaufhörlich über die Kalksteinwände und die gewölbte Decke.

 Fric breitete ein Leinentuch über einen der Tische am Beckenrand und arrangierte darauf dann zwei Gedecke aus feinem Porzellan nebst Tafelsilber.

 Fast hätte er auch noch Kerzen aufgestellt, aber dann hatte er sich überlegt, dass es sich für zwei Männer eigentlich nicht gehörte, bei Kerzenlicht zu speisen. Vielleicht im Schein glühender Kohlen oder Gartenfackeln, vielleicht auch an einem Lagerfeuer inmitten eines Waldes voller hungriger Wölfe, aber nicht bei Kerzenlicht.

 Mit dem Dimmer regelte er die Strahler auf den Kalksteinsäulen, bis sie einen weichen, goldenen Schimmer abgaben.

 Bei gutem Wetter aß Fric gern am äußeren Swimmingpool, allerdings nur, wenn zudem sein Vater nicht zu Hause war. Sonst lagen nämlich dessen Freundinnen dort herum, dick beschmiert mit Sonnencreme Faktor fünfzig, wie gerupfte Enten in Marinade.

 Mit dem Außenbecken konnte das Hallenbad bei weitem nicht konkurrieren; es war nur fünfundzwanzig Meter lang und sechzehn Meter breit, also nicht groß genug, um darin Motorbootrennen abzuhalten. Dafür war es dort auch im Winter warm, und eine anständige Menge Palmen in riesigen Töpfen verlieh dem Raum eine angenehm tropische Atmosphäre.

 Drei der Hallenwände wiesen große Fenster auf, durch die der Blick auf den parkähnlichen Garten fiel. Durch die Fenster der vierten Wand blickte man ins Dschungelreich des Treibhauses.

 Am Pool zu essen war auch deshalb ganz im Sinne Frics, weil er im angrenzenden Treibhaus sein spezielles, geheimes Versteck vorbereitet hatte. Wenn auch nur der leiseste Verdacht bestand, dass Moloch im Anmarsch war, dann konnte er wieselflink dort unterschlüpfen.

 Seltsamerweise hatte er irgendwie den Verdacht, dass auch Mr. Truman einen Angriff Molochs erwartete. Die Geschichte mit den Stromschwankungsproblemen der Alarmanlage war Blödsinn. Da lag etwas in der Luft.

 Er hoffte, dass Mr. Truman ihn nicht wie zuvor in der Bibliothek über die Sprechanlage rief. Selbst unter Zwang hätte Fric nicht den Antwortknopf gedrückt, weil er Angst hatte, dadurch wie durch den Rückrufkode mit jenem Ort verbunden zu werden, von dem aus etwas versucht hatte, durchs Telefonkabel in sein Ohr zu kriechen.

 Als der Tisch gedeckt war, sah er auf die Armbanduhr. Er war früher fertig geworden als erwartet. Bestimmt dauerte es noch mindestens zehn Minuten, bis Mr. Truman mit dem Essen kam.

 Der regennasse, in Nebel gehüllte Garten jenseits der Fenster war zwar mit vielen Lampen bestückt, aber da die Beleuchtung romantisch wirken sollte, gab es mehr Schatten als Licht. Wenn Moloch bereits über die Mauer geklettert war, ohne von den Kameras bemerkt worden zu sein, lauerte er womöglich schon da draußen im Dunkel.

 Fric überlegte kurz, ob er unter dem Vorwand, beim Transport des Essens zu helfen, in die Küche laufen sollte, aber er wollte nicht aufdringlich, doof und kindisch erscheinen.

 Wenn er tatsächlich eines Tages weglaufen wollte, um sich bei den Marines zu melden, statt sich am Arsch der Welt in Montana zu verstecken, dann sollte er lieber früher als später wie ein Marineinfanterist denken und handeln. So jemand ließ sich von der Dunkelheit hinter dem Fenster nicht ins Bockshorn jagen, er grinste ihr höhnisch entgegen und pinkelte sie lässig an. Natürlich machte er dabei zuerst das Fenster auf, um die Scheibe nicht zu versauen.

 So viel soldatisches Selbstvertrauen hatte Fric allerdings noch nicht, weshalb er sich einfach an den Tisch setzte und sich wünschte, die Minuten sollten schneller vergehen.

 Um sich von der lauernden Nacht abzulenken, zog er das Foto der Frau aus der Gesäßtasche und faltete es auseinander. Er betrachtete die hübsche Frau mit dem besonderen Lächeln, seine Phantasiemutter.

 Noch immer hatte er nicht das getan, was der Mysteriöse Anrufer ihm vorgeschlagen hatte. Er hatte niemand gefragt, wer diese Frau sein könnte.

 Zum einen war es ihm nicht gelungen, sich eine überzeugende Geschichte auszudenken, wie er an das Foto gekommen war und wieso er ein so großes Interesse daran hatte, mehr über die Frau darauf zu erfahren. Er war eben ein lausiger Lügner.

 Zum anderen gehörte sie ihm länger ihm ganz allein , je länger er sich nicht nach ihr erkundigte. Sobald er herausbekam, wer sie war, konnte sie nicht mehr seine Phantasiemutter sein.

 Etwas klopfte ans Fenster.

 Fric sprang auf und ließ das Foto fallen.

 Das grässliche Gesicht hinter der Scheibe war von der Kapuze eines Umhangs umrahmt, aber der war ein Regencape, und das Gesicht gehörte einem der Wachleute, Mr. Roma. Weil der eine lange Oberlippe und eine kleine Nase hatte, konnte er die Lippe über die Nase ziehen, wo sie dann auch blieb, sodass sein Gesicht entstellt aussah und die Zähne riesengroß funkelten. Hielt er sich eine Taschenlampe unters Kinn, wurde die Wirkung noch gesteigert.

 »Uh-uh«, sagte Mr. Roma, weil er ohne die Verwendung seiner Oberlippe kein Buh-buh zustande brachte.

 Als Fric zum Fenster trat, versetzte der Wachmann sein Gesicht wieder in den Normalzustand. »Na, was läuft so, Fric?«, fragte er.

 »Alles in Ordnung«, antwortete Fric so laut, dass er durchs Fenster hindurch zu hören sein musste. »Einen Moment lang hab ich gedacht, Sie wären Ming.«

 »Der ist doch mit deinem Vater in Florida.«

 »Er ist früher zurückgekommen«, sagte Fric. »Jetzt geht er gerade irgendwo im Regen spazieren.«

 Mr. Romas Lächeln gefror.

 »Er wollte mich eigentlich mitnehmen«, fuhr Fric fort, »um mir zu erklären, wie der Regen die Aura der Erde reinigt oder so was in der Richtung.«

 Das gefrorene Lächeln wurde brüchig und zerfiel schließlich ganz. Mr. Roma ließ die Taschenlampe sinken, drehte sich um und richtete den Lichtstrahl in die Nacht.

 »Sie werden ihm wahrscheinlich in die Arme laufen«, sagte Fric.

 Der Wachmann schaltete die Lampe aus. Offenbar war ihm bewusst geworden, dass er durch den Schein seinen Standort verriet. »Bis später, Fric«, sagte er und eilte davon ins neblige Dunkel.

 Obwohl Fric ein lausiger Lügner war und bestimmt nicht sonderlich überzeugend geklungen hatte, wagte Mr. Roma nicht, die Worte des Jungen anzuzweifeln, solange es nur eine winzige Chance gab, dass Ming tatsächlich in der Nähe war und einen mit endlosem Gurugewäsch zu überschütten drohte.

 76

 Aus dem Regen in seinen Wagen zurückgekehrt, saß Hazard zitternd im warmen Luftstrom der Heizung. Noch immer verfolgte ihn der tote Hector X, noch immer läutete das Telefon, es läutete und läutete in einem fort, bis er am liebsten das Fenster heruntergekurbelt hätte, um das Ding auf die Straße zu schleudern.

 Das Läuten hörte genau in dem Augenblick auf, als Hazard eine Bewegung am Haus von Vladimir Laputa bemerkte. Ein Mann trat heraus, blieb stehen, um die Tür abzuschließen, und kam dann die Verandatreppe herab.

 Trotz des Regens und des immer dichter werdenden Nebels erkannte Hazard den Mann als den Burschen, der das Haus zuvor durch die Garage betreten hatte. Mit ziemlicher Sicherheit war das Vladimir Laputa.

 Am Bürgersteig angekommen, wandte Laputa sich nach rechts und ging denselben Weg zurück, den er auch gekommen war. Er stolzierte immer noch großspurig dahin, aber jetzt schien er weder Selbstgespräche zu führen noch zu singen.

 Inzwischen war er völlig schwarz gekleidet. Das Zeug sah wasserdicht aus. Vielleicht hatte er vor, nach Norden zu fahren, nach Mammoth oder in einen anderen Wintersportort in der Sierra Nevada.

 Weiße Nebelschwaden hüllten ihn wie imaginärer Schnee ein und ließen ihn bereits fast unsichtbar werden, noch bevor er an der Straßenecke nach rechts abbog und aus dem Blickfeld verschwand.

 Hazard, der schon die Handbremse gelöst und den Gang eingelegt hatte, schaltete die Scheinwerfer ein und fuhr bis zur Ecke. Auf der Querstraße rauschten einige Autos durch die Pfützen. Er schaute nach rechts und sah Laputa in nördlicher Richtung gehen. Erst als der Professor schon fast außer Sicht war, bog Hazard um die Ecke und folgte ihm.

 Immer wenn er sich Laputa bis auf einen halben Block genähert hatte, lenkte er den Wagen an den Bordstein und ließ den Verdächtigen so weit vorgehen, bis dieser im Nebel gerade noch zu sehen war. Erst dann fuhr er wieder weiter.

 Mit dieser Stop-and-go-Methode verfolgte Hazard den Professor zweieinhalb Straßen weit. Dann stieg Laputa in einen schwarzen Landrover, ohne sich auch nur ein einziges Mal umgeblickt zu haben.

 Obwohl Hazard zu weit entfernt war, um das Nummernschild entziffern zu können, hielt er Abstand und ließ erst einmal andere Wagen zwischen sich und dem Landrover einscheren, um nicht aufzufallen. Laputa fuhr auf geradem Weg zum Beverly Center, das an der Ecke Beverly Boulevard und La Cienega lag. Obwohl er für den Besuch eines Einkaufszentrums einigermaßen seltsam gewandet war, wollte er offenbar shoppen gehen.

 Ein verdächtiges Fahrzeug im Parkhaus zu observieren war eine wesentlich schwierigere Aufgabe als auf der Straße. Hazard folgte dem Landrover über die Rampen von einem Stockwerk zum nächsten und an unzähligen parkenden Wagen entlang, bis Laputa endlich einen unbesetzten Platz gefunden hatte.

 Am Ende desselben Stockwerks wartete auch auf Hazard ein freier Platz. Er fuhr hinein, stellte den Motor ab, stieg aus und beobachtete den Verdächtigen über die Dächer der geparkten Autos hinweg.

 Statt dem Schild zum nächsten Eingang des Einkaufszentrums zu folgen, ging Laputa zu Fuß zu der Rampe zurück, die sie gerade erst hochgefahren waren.

 Obwohl mehrere Leute durch die Garage gingen und obwohl zahlreiche Wagen umhergondelten, um nach Parkplätzen oder der Ausfahrt zu suchen, hielt Hazard sich so weit zurück wie irgend möglich. Er hatte Angst, Laputa könnte ihn erblicken und sofort erkennen, was er war.

 Der Professor marschierte die lange Rampe hinunter, dann eine zweite. Zwei Etagen unterhalb der Ebene, auf der er den Landrover abgestellt hatte, ging er auf einen Honda Acura zu. Das schnittige Coupé zwitscherte, nachdem er die Fernbedienung gehoben hatte, um die Zentralverriegelung zu öffnen.

 Verblüfft blieb Hazard stehen, während der Professor hinters Lenkrad schlüpfte.

 Der Bursche war gar nicht zum Einkaufen hergekommen, er tauschte einfach nur den Wagen aus!

 Mit an Sicherheit grenzender Wahrscheinlichkeit war entweder der Landrover oder der Acura kein gewöhnlicher Zweitwagen. Vielleicht wurden sogar beide Fahrzeuge für finstere Unternehmungen benutzt.

 Hazard überlegte sich, ob er Laputa aufgrund seines verdächtigen Verhaltens festnehmen sollte.

 Nein. Das konnte er nicht riskieren, nicht bei einem unbescholtenen Universitätsprofessor und schon gar nicht, wenn er an einer Sache wie der Blondine im Tümpel dran war, mit der er sich einen mächtigen Politiker zum Todfeind machen würde. Außerdem lief noch die polizeiinter-ne Untersuchung, weil er Hector X erschossen hatte. Unter solchen Umständen würde sich bei jedem Fehler, den er machte, die Schlinge um seinen Hals noch enger zuziehen.

 Abgesehen davon hatte er keinerlei legitimen Grund, Laputa zu observieren. Der Mord an Mina Reynerd ging ihn eigentlich nichts an. Trotzdem hatte er einen ganzen Tag lang seine Dienstzeit und seine polizeiliche Autorität dazu benutzt, einem Freund zu helfen, der in der Patsche saß. Damit hatte er sich so weit aus dem Fenster gelehnt, dass er jetzt nicht auf Verdacht gegen Laputa vorgehen konnte, ohne äußerst schmerzhaft auf die Schnauze zu fallen.

 Der Professor, der immer noch nicht gemerkt zu haben schien, dass er beobachtet wurde, zog die Tür zu und ließ den Motor an. Dann fummelte er offenbar am Radio.

 Hazard rannte den Weg zurück, den er gekommen war, bis er zwei Etagen höher seinen Wagen erreichte.

 Als er wie ein Wilder zur Ausfahrt hinuntergerast war, um sich hinter das Coupé zu setzen, war Laputa längst fort.

 77

 Kennen Sie eigentlich Yoo-hoo?«, fragte Fric. »Dieses Schokogetränk?«

 »Ich hab’s ein paarmal probiert«, sagte Mr. Truman.

 »Schmeckt cool, oder? Wussten Sie, dass man es fast ewig aufbewahren kann, ohne dass es sauer wird?«

 »Nein, das hab ich nicht gewusst.«

 »Es wird mit Dampf sterilisiert, mit einem speziellen Prozess«, erklärte Fric. »Solange man es nicht aufmacht, ist es so steril wie eine Flasche Kontaktlinsenlösung.«

 »Kontaktlinsenlösung habe ich allerdings noch nie getrunken«, sagte Mr. Truman.

 »Wussten Sie, dass in total vielen Parfümen Zibet drin ist?«

 »Ich weiß noch nicht mal, was Zibet ist.«

 Das schien Fric sichtlich zu freuen. »Also, das ist ein dickes, gelbes Sekret, das man aus den Analdrüsen von Zibetkatzen presst.«

 »Das müssen ja außergewöhnlich duldsame Tierchen sein.«

 »Eigentlich gehören sie gar nicht zur Familie der Katzen. Es sind Säugetiere, die in Asien und Afrika leben. Wenn sie aufgeregt sind, erzeugen sie Zibet.«

 »Unter solchen Umständen sind sie wohl ständig aufgeregt.«

 »Zibet stinkt ganz übel, solange es pur ist«, sagte Fric. »Aber wenn man es mit dem richtigen Zeug verdünnt, dann riecht es echt gut. Wussten Sie, dass alle Körperfunktionen einen Moment lang stillstehen, wenn man niest?«

 »Sogar das Herz?«

 »Sogar das Herz. Es ist wie ein vorübergehender kleiner Tod.«

 »Gut, dass ich das jetzt weiß. Auf meinen Salat kommt bestimmt kein Pfeffer mehr.«

 »Beim Niesen ist der Körper unheimlich unter Stress«, sagte Fric, »besonders die Augen.«

 »Drum machen wir beim Niesen auch immer die Augen zu, stimmt’s?«

 »Genau. Wenn man nämlich stark niest und dabei die Augen offen lässt, fliegt womöglich eins aus seiner Höhle.«

 »Sag mal, mir war nie klar, dass du ein wandelndes Lexikon für die ungewöhnlichsten Fakten bist.«

 Fric strahlte übers ganze Gesicht. »Ich weiß einfach gern Bescheid über Sachen, die andere Leute nicht wissen«, sagte er stolz.

 Das Abendessen war wesentlich besser verlaufen, als Fric befürchtet hatte. Die Hühnerbrust in Zitronen-Butter-Sauce, der Reis mit Waldpilzen und der Stangenspargel waren köstlich, und weder er noch Mr. Truman waren bisher an Lebensmittelvergiftung gestorben. Allerdings hatte Monsieur Hachette sich den Mord eventuell fürs Dessert aufgespart.

 Zuerst war die Unterhaltung etwas steif gewesen, weil sie mit dem Thema Filme angefangen hatten, was unweigerlich zu Filmen mit Channing Manheim führte. Irgendwie fühlten sie sich beide offensichtlich nicht wohl dabei, über den Schattenpapa zu sprechen. Selbst wenn sie nur nette Dinge über ihn sagten, hatten sie den Eindruck, hinter seinem Rücken über ihn zu schwatzen.

 Dann hatte Fric sich erkundigt, wie es bei der Kriminalpolizei so zugehe. Besonders interessiert war er an grotesken Morden, an grässlich verstümmelten Leichen und an den total durchgeknallten Killern, auf die Mr. Truman während seiner Laufbahn dort bestimmt gestoßen war. Als Tischgespräch sei solches Zeug nicht recht geeignet, hatte Mr. Truman daraufhin gesagt, und manches sei für die Ohren eines zehnjährigen Jungen auch nicht gerade geeignet. Dafür erzählte er ein paar andere Geschichten aus seiner Zeit als Polizist. Die meisten waren lustig, ein paar auch eklig glücklicherweise nicht so eklig, dass man unvermutet die Hühnerbrust in Zitronen-Butter-Sauce ausgekotzt hätte, aber eklig genug, um das beste Tischgespräch darzustellen, das Fric je erlebt hatte.

 Als Mr. Truman darauf hinwies, dass Monsieur Hachette zum Nachtisch eine Kokos-Kirsch-Torte gebacken habe, zapfte Fric sein Wissen über den vom Kokosnussexport lebenden Inselstaat Tuvalu an, um zur Unterhaltung beizutragen.

 Von Tuvalu ging es zu einer Menge anderer Dinge, über die er Bescheid wusste, zum Beispiel zu dem größten Paar Schuhe, das je für einen Menschen hergestellt worden war. Ihr Besitzer war ein Koloss namens Harley Davidson, der nichts mit der gleichnamigen Motorradfirma zu tun, aber Schuhgröße dreiundsiebzig hatte. Schuhe Größe dreiundsiebzig waren sechsundfünfzig Zentimeter lang! Mr. Truman zeigte sich ordentlich verblüfft.

 Nach dem Thema Riesenschuhe waren sie auf Yoohoo, Zibet und Niesen zu sprechen gekommen, und als sie mit dem Dessert fertig waren und immer noch keine Anzeichen von Arsenvergiftung auftraten , sagte Fric: »Wussten Sie, dass meine Mutter mal in der Klapsmühle war?«

 »Ach, auf dieses hässliche Geschwätz solltest du nicht weiter achten, Fric. Das ist eine unfaire Übertreibung.«

 »Aber meine Mutter hat nie jemand verklagt, der das behauptet hat.«

 »In diesem Land können Prominente niemand wegen Beleidigung oder Verleumdung verklagen, bloß weil er Lügen über sie erzählt hat. Man muss beweisen können, dass hinter diesen Lügen eine böswillige Absicht steckt, und das ist nicht so einfach. Deine Mutter wollte einfach nicht jahrelang in irgendwelchen Gerichtssälen herumsitzen. Das verstehst du doch, oder?«

 »Ich glaube schon. Aber Sie wissen ja, was die Leute denken könnten.«

 »Ich weiß nicht recht, ob ich dir folgen kann. Was könnten die Leute denn denken?«

 »Der Apfel fällt nicht weit vom Stamm.«

 Mr. Truman sah belustigt drein. »Fric, keiner, der dich kennt, wird meinen, dass du mal in der Klapsmühle gewesen bist oder je in eine kommen könntest.«

 Fric schob seinen leeren Kuchenteller beiseite. »Na ja, aber sagen wir mal, ich sehe eines Tages eine fliegende Untertasse. Ich meine, wenn ich wirklich eine sehe, und dazu noch einen Haufen großer, fetter Aliens. Verstehen Sie?«

 »Groß und fett«, wiederholte Mr. Truman mit aufmerksamem Nicken.

 »Wenn ich das dann jemandem erzähle, wird der doch sofort denken: Na klar, dem seine Mutter war ja mal in der Klapsmühle.«

 »Also, mal unabhängig davon, ob der Betreffende weiß, was man über deine Mutter erzählt, so einer würde dir vielleicht selbst dann nicht glauben, wenn du einen von

 diesen großen, fetten Aliens an der Leine mitführst.«

 »Ich wünschte, ich hätte einen«, murmelte Fric.

 »Mir würde man übrigens auch nicht glauben, wenn ich einen an der Leine hätte.«

 »Aber Sie waren bei der Polizei!«

 »Viele Leute sehen die Wahrheit selbst dann nicht, wenn sie die direkt vor der Nase haben. Über die sollte man sich keinerlei Gedanken machen. Die sind hoffnungslos.«

 »Hoffnungslos«, sagte Fric, dachte dabei jedoch weniger an andere Leute als an die eigene Lage.

 »Aber wenn du zu mir oder Mrs. McBee kämst, dann würden wir alles stehen und liegen lassen, um uns diese großen, fetten Typen anzuschauen, weil wir wüssten, dass man dir aufs Wort glauben kann.«

 Die Bemerkung machte Fric ungeheuer Mut. Er setzte sich bolzengerade auf, während ihm eine Unmenge Dinge durch den Kopf gingen, von denen er Mr. Truman erzählen wollte: von dem Mysteriösen Anrufer, der aus einem Spiegel getreten und zwischen den Dachsparren herumgeschwebt war, von den Geistern, die einem durch die Telefonschnur ins Ohr kriechen wollten, wenn man den Rückrufkode wählte, von Schutzengeln mit merkwürdigen Vorschriften, von dem Kinder fressenden Moloch und der Los Angeles Times mit dem Artikel über seine Entführung. Leider zögerte er zu lange, weil er versuchte, das ganze Zeug zu ordnen, damit es ihm nicht als hysterischer Schwall herausschoss.

 Schon sprach Mr. Truman nämlich weiter: »Fric, solange ich nicht herausbekommen habe, was an der Alarmanlage repariert werden muss, mache ich mir übrigens ziemlich Sorgen wegen dieser Schwankungen im Stromfluss.«

 Diese Worte des Sicherheitschefs wirkten wie der gut gezielte Pfeil eines Jägers, so scharf bohrten sie sich in Frics Bewusstsein. Da war sie wieder, die Lügengeschichte von den Schwankungen.

 »Es wird zwar bestimmt nichts passieren, aber ich mache mir trotzdem Sorgen. Dafür bezahlt dein Dad mich ja. Bis die Anlage repariert ist, möchte ich deshalb nicht, dass du allein oben im zweiten Stock schläfst.«

 Der nervöse Ausdruck in Mr. Trumans Augen ließ vermuten, dass er selbst ein paar große, fette Aliens gesehen hatte oder zumindest damit rechnete, bald welche zu Gesicht zu bekommen.

 »Ich würde also über Nacht gern in deinem Wohnzimmer kampieren«, fuhr Mr. Truman fort. »Du kannst natürlich auch zu mir in meine Wohnung kommen und dich in mein Bett legen, dann schlafe ich auf dem Sofa im Arbeitszimmer. Was hältst du davon?«

 »Ich kann auch auf dem Sofa schlafen, dann müssen Sie nicht auf Ihr Bett verzichten.«

 »Das wäre sehr rücksichtsvoll von dir, Fric, aber ich habe mein Bett schon frisch bezogen, falls du dich entscheidest, zu mir herunterzukommen. Wenn sich jetzt herausstellen sollte, dass ich dafür sinnlos neue Bettwäsche verbraucht habe, dann muss ich das gegenüber Mrs. McBee rechtfertigen. Es wäre toll, wenn du mir das ersparen könntest.«

 Fric wusste sofort, dass Mr. Truman nur aus einem einzigen Grund auf dem Sofa schlafen wollte. Er hatte vor, sich zwischen seiner Wohnungstür und dem Zimmer zu postieren, in dem Fric schlief nicht weil er Angst hatte, dass dieser sich schlafwandelnd davonmachte und die Treppe hinunterfiel, sondern weil die Gefahr bestand, dass irgendwelche Gangster die Tür einschlugen, um sich Fric zu schnappen, und dann mussten sie erst an ihm vorbei.

 Da war irgendetwas im Gange, ganz bestimmt.

 »Also gut«, sagte Fric ängstlich, aber irgendwie auch auf angenehme Weise aufgeregt. »Ich komme in Ihre Wohnung, und Sie nehmen das Sofa. Das wird super. Ich war noch nie über Nacht von zu Hause weg.«

 »Also, so richtig wirst du heute auch nicht von zu Hause weg sein.«

 »Nein, aber immerhin war ich auch noch nie in der Wohnung, die Sie haben«, sagte Fric. »Nicht mal, bevor Sie bei uns angefangen haben. Das ist ein echt unerforschtes Gebiet für mich, so ähnlich wie die dunkle Rückseite vom Mond, also ist es total so, wie wenn ich ganz woanders übernachte.«

 Eigentlich hätte Fric darüber nachdenken sollen, wie er darum herumkam, gekidnappt und ermordet zu werden, aber stattdessen kamen ihm ganz andere Gedanken in den Sinn, dass sie beispielsweise lange aufbleiben, Marshmallows rösten, sich bei Kerzenlicht auf den Boden hocken und Gespenstergeschichten erzählen konnten. Natürlich war das ein superdämlicher Einfall, von den dämlichen Marshmallows bis zu den dämlichen Gespenstergeschichten, aber schön wär’s trotzdem.

 Mr. Truman warf einen Blick auf seine Armbanduhr. »Es ist gleich acht«, sagte er, stand auf und fing damit an, das Geschirr auf den Servierwagen zu räumen, mit dem er das Essen gebracht hatte. »Ich schaffe das Zeug da in die Küche, und dann kannst du es dir in meiner Wohnung gemütlich machen.«

 »Ich würde vorher gern noch mal in die Bibliothek gehen, um mir da ein Buch zu holen«, sagte Fric. In Wirklichkeit wollte er in den Palmentopf pinkeln.

 Selbst in der Wohnung eines ehemaligen Polizisten, der bewaffnet Wache stand, hatte Fric keine große Lust, das Bad zu benutzen, also den Raum, wo es auf jeden Fall einen Spiegel geben würde. Beim Pinkeln war man nun einmal total wehrlos.

 Mr. Truman zögerte und schaute hinaus aus dem Fenster, in die Nacht, den Regen, den Nebel.

 »Beim Lesen kann ich immer gut einschlafen«, sagte Fric.

 »Na gut. Aber mach schnell, ja? Sobald du das Buch hast, kommst du sofort in meine Wohnung.«

 »Ja, Sir.« Fric wollte zur Tür gehen, blieb jedoch schon nach zwei Schritten wieder stehen. »Vielleicht können wir uns nachher ja Gespenstergeschichten erzählen.«

 Mr. Truman zog die Stirn kraus, als hätte Fric vorgeschlagen, den Westflügel in die Luft zu jagen. Wurde er nicht sogar ein ganz kleines bisschen bleich? »Gespenstergeschichten?«, fragte er. »Wie kommst du auf so was?«

 »Na ja, äh, das macht man doch, wenn man bei jemand anders übernachtet, oder? Hab ich jedenfalls gehört.« Dämlich. Trotzdem gelang es ihm nicht, den Mund zu halten. »Man hockt auf dem Boden, äh, bei Kerzenlicht, und erzählt sich echt gruslige Geschichten. Manchmal röstet man dabei wohl auch Marshmallows.« Noch dämlicher. »Natürlich, äh, kann man auch Popcorn machen und sich Geheimnisse erzählen.« Dämlich im Quadrat.

 Mr. Trumans Stirnrunzeln verwandelte sich in ein Lächeln. »Willst du etwa behaupten, dass du nach dem vielen Essen noch Marshmallows futtern könntest?«

 »Nicht jetzt gleich, nein, aber vielleicht in einer Stunde oder so.«

 »Und du hast ein paar echt tiefe, dunkle Geheimnisse, die du mir verraten willst?«

 »Tja, äh, da gibt’s tatsächlich was, ein paar Erlebnisse, die ich gehabt hab.«

 »Erlebnisse. Geht es dabei um große, fette Aliens?«

 »Nein, Sir. Nicht so was Einfaches.«

 »Dann besorge ich in der Küche am besten gleich mal einen Beutel Marshmallows. Du hast mich richtig neugierig gemacht.«

 In einer Hinsicht erleichtert, in einer anderen noch nicht, eilte Fric in die Bibliothek, um der sterbenden Palme einen weiteren Schlag zu versetzen.

 78

 Hazard fuhr in seinem Dienstwagen durch die Nacht. Er kam sich wie der Geist eines Seemanns vor, der auf einem verlassenen, vermodernden Schiff dahintrieb, an das ihn nur noch die Gewohnheit kettete. Desorientiert, ohne irgendein Ziel, das Sinn ergab.

 Im Regen und Nebel sahen die Straßen aus wie Schifffahrtswege auf einem seltsamen, spukhaften Meer. Man konnte sich leicht vorstellen, dass viele der scheinbar durchsichtigen Fahrzeuge, die in der verschleierten Nacht vorbeiglitten, von Geistern gesteuert wurden, die zwar ihren Körper aufgegeben hatten, aber nicht die Stadt.

 Nachdem er die Nummer des Landrovers durchgegeben hatte, war herausgekommen, dass der Wagen auf eine Firma namens Kurtz Ivory International zugelassen war, was immer sich dahinter verbergen mochte. Laut dem Register der Zulassungsstelle war das einzige Fahrzeug, das auf Vladimir Laputa zugelassen war, ein BMW 2002, also weder ein Landrover noch ein Acura, wie Hazard einen im Parkhaus gesehen hatte.

 Mit diesen Informationen in der Hand wusste Hazard auch nicht, was er als Nächstes unternehmen sollte. Ein Zustand, der ihm gar nicht gefiel.

 Jedes Mal, wenn er über seinen nächsten Schachzug nachzugrübeln versuchte, kam ihm das Bild von Dunny Whistler in den Sinn, wie der sich wie durch Zauberhand in eine Wassersäule aufgelöst hatte, um dann blitzschnell und ohne jedes Platschen in der Pfütze, in der er gestanden hatte, zu verschwinden.

 Angesichts dieses Bildes und des kalten Nachhalls des Telefongesprächs mit dem toten Hector X versagte Hazards logisches Denken. Er merkte, wie seine Gedanken immer wieder wie durch ein Schneckenhaus aus purer Angst durch dieselben unruhigen Windungen trudelten.

 Obwohl er aufs Mittagessen verzichtet hatte, war er nicht hungrig. Trotz des mangelnden Appetits hielt er jedoch an einem Drive-in-Palast und ließ sich die Monarchenplatte mit zwei Cheeseburgern und Pommes geben.

 Die Monarchenplatte war natürlich eine Papiertüte, und der Kelch frisch gemahlener Kaffee war ein Styroporbecher mit einem bitteren Gebräu, das wie aufgekochte Baumrinde schmeckte. Wahrscheinlich Schierlingstanne.

 Er war zu aufgeregt, um sein Abendessen auf dem Restaurantparkplatz zu verzehren. Deshalb aß er beim Fahren.

 Er musste einfach wie ein durchs Meer ziehender Hai in Bewegung bleiben, sonst hatte er das Gefühl, gleich sterben zu müssen.

 Irgendwann kehrte er in die schicke Gegend zurück, in der der Professor wohnte. Wieder parkte er gegenüber dem Haus auf der anderen Straßenseite.

 Während er einfach dasaß, hörte er im Geiste die warnende Stimme von Dunny Whistler zwei Kugeln im Hirn

 und wusste ohne jeden Zweifel, dass ihm genau das widerfahren wäre, wenn er an Laputas Tür geläutet hätte.

 Momentan suchte die Hyäne, wie Rachel Dalton den Professor genannt hatte, mit ihrem Acura irgendwelche Abenteuer. Ohne seinen Dämon war das Haus nur ein Haus, keine Mördergrube.

 Hazard rief bei seiner Dienststelle an und ließ sich die Privatnummer des Kollegen Sam Kesselman geben.

 Als er die Nummer hatte, überdachte er sein Vorhaben noch einmal. Er wusste, dass er seinen Feinden damit womöglich sämtliche Waffen in die Hand gab, die sie brauchten, um ihn zu vernichten.

 Oma Rose, seine Großmutter, hatte ihm einmal erklärt, dass das gewaltige Gewebe der Welt mit dem unsichtbaren Netz des Bösen durchschossen sei, auf dem tödliche Spinnen zum Takt einer geheimen, verführerischen Melodie tanzten. Sie arbeiteten alle an demselben dunklen Werk, jede auf ihre Weise. Widersetzte man sich diesem klebrigen Netz nicht, wenn man immer wieder spürte, wie es an einem zerrte, dann wurde man irgendwann selbst zu einer der verbogenen achtbeinigen Seelen, die darauf hockten. Und wenn man die giftigen Wesen nicht bei jeder Gelegenheit, die sich einem bot, bekämpfte, gab es bald nur noch unzählige Spinnen, aber keine Menschen mehr.

 Hazard tippte die Nummer ein.

 Sam Kesselman nahm den Anruf selbst entgegen, erst hustend, niesend, fluchend und dann mit einer so brüchigen, rauen Stimme, dass er wie das Erzeugnis eines gentechnischen Labors, das sich mit der Kreuzung von Menschen und Fröschen beschäftigte, klang.

 »Mann, hörst du dich übel an«, sagte Hazard. »Warst du schon beim Arzt?«

 »Klar. Ist ein Grippevirus, da hilft kein Antibiotikum. Der Doktor hat mir Hustensaft verschrieben und gesagt, ich soll mich ausruhen und ’ne Menge trinken. Jetzt kippe ich mir täglich zehn Bier hinter die Binde, aber sterben muss ich wahrscheinlich trotzdem.«

 »Erhöh die Dosis auf zwölf.«

 Kesselman hatte schon gehört, dass Rolf Reynerd von Hector X erschossen worden war und dass Hazard den Mörder gleich anschließend erwischt hatte. »Und, will das Untersuchungsteam dir was anhängen?«, fragte er.

 »Ich bin scheint’s aus dem Schneider«, sagte Hazard. »Schaut jedenfalls so aus. Hör mal, Sam, es gibt da offenbar einen Zusammenhang mit dem Mord an Reynerds Mutter, an dem du dran bist.«

 »Du meinst, dass Reynerd was damit zu tun gehabt hat.«

 »Und du hast wohl schon die ganze Zeit gerochen, dass da was nicht stimmt, oder?«

 »Das Alibi war einfach zu wasserdicht.«

 »Leider kein seltener Fall.«

 Hazard berichtete Kesselman von dem unvollendeten Drehbuch, nahm dabei jedoch ein paar redaktionelle Änderungen vor. Den Plan, einen Filmstar zu ermorden, ließ er einfach weg und beschränkte sich auf die Idee, wie in dem Hitchcock-Film Der Fremde im Zug jeweils einen Auftragsmord zu begehen.

 »Du glaubst also … Reynerd hatte … einen Komplizen«, sagte Kesselman zwischen zwei Hustenanfällen.

 »Das weiß ich sogar genau, und ich bin mir ziemlich sicher, dass der den Namen Vladimir Laputa trägt. Hör mal, Sam, ich weiß, dass der Vamp und die Lampe dein Fall ist, aber ich möchte trotzdem gern an der Sache dranbleiben und diesen Laputa schnappen, wenn ich kann.«

 Entweder musste Kesselman tatsächlich eine rekordverdächtige Menge Schleim loswerden, oder das ganze Räuspern war eine Verzögerungstaktik, um nachdenken zu können. »Wieso?«, sagte er schließlich. »Du hast doch selbst genug zu tun.«

 »Na ja, ich hab den Eindruck, dass dieser Fall uns seit gestern Abend beide angeht.« Bisher hatte Hazard Kesselman noch nicht direkt angelogen, jetzt fing er damit an. »Weil ich glaube, dass Laputa nicht bloß Mina Reynerd ermordet, sondern auch Hector X angeheuert hat, um deren Sohn umzulegen.«

 »Dann ist es zwar mein Fall, aber de facto auch deiner. Tja, so wie ich mich momentan fühle, darf ich mich bis mindestens nächste Woche nicht mehr als zwanzig Schritte von ’nem Klo entfernen; also tu nur, was du nicht lassen kannst.«

 »Danke, Sam. Noch etwas. Falls man sich je erkundigen sollte, wie das zwischen uns gelaufen ist, könntest du dann sagen, ich wäre bei dir vorbeigefahren, statt dich anzurufen, und zwar etwas früher als jetzt, so ungefähr vor zwölf Stunden?«

 Kesselman schwieg. »Sag mal, willst du uns beide eigentlich ans Messer liefern?«, sagte er dann.

 »Wenn ich die Sache in den Sand gesetzt habe«, sagte Hazard, »wird man dich in hohem Bogen rausschmeißen, dir die Pension wegnehmen und mit deinem guten Ruf ein öffentliches Klo auswischen. Aber dafür darfst du wahrscheinlich Jude bleiben.«

 Kesselman lachte; das Lachen verwandelte sich in ein Husten, und als das Husten endlich abflaute, lachte er weiter. »Solange wir gemeinsam in der Gosse landen, wird’s uns dort wenigstens nicht langweilig«, stieß er schließlich hervor.

 Nachdem Hazard aufgelegt hatte, blieb er noch eine Weile sitzen, beobachtete das Haus von Vladimir Laputa und überlegte, wie er vorgehen sollte. Zimperlich durfte er nicht sein, aber leichtsinnig handeln wollte er auch nicht.

 Ins Haus zu kommen war zwar nicht legal, würde aber kein großes Problem darstellen. Schließlich hatte er noch den Schlossöffner dabei, mit dem Ethan und er auch in Reynerds Apartment eingedrungen waren.

 Das Haus zu durchsuchen, ohne irgendwelche Spuren zu hinterlassen, um sich dann wie ein Gespenst in Luft aufzulösen, das kurz erschien und anschließend wieder in der Geisterwelt verschwand das war die Schwierigkeit an dem ganzen Unternehmen.

 In seiner Laufbahn hatte er sich im Großen und Ganzen immer an die Vorschriften gehalten, egal, wie unlogisch die gelegentlich waren. Weshalb er sich jetzt quasi davon überzeugen musste, dass ein illegales Vorgehen absolut unabdingbar war.

 Hazard griff in die Jackentasche, zog die drei Silberglöckchen heraus und drehte sie in der Hand.

 Um zehn nach acht stieg er aus seinem Wagen.

 79

 Nach einem kurzen Zwischenstopp in der Küche ging Ethan in seine Wohnung zurück, um schnell die sechs Gegenstände wegzuräumen, die in den schwarzen Schachteln gekommen waren. Hätte Fric sie gesehen, dann hätte er unweigerlich Fragen gestellt, die nicht beantwortet werden konnten, ohne dass er sich hinterher unnötige Sorgen um die Sicherheit seines Vaters machte.

 Aus dem Arbeitszimmer drang der Lichtschein des Monitors. Ethan hatte den Computer nicht eingeschaltet, seit er nach Hause gekommen war.

 Sofort durchsuchte er die Wohnung, fand jedoch nirgends einen Eindringling. Dennoch musste jemand da gewesen sein, und sei es jemand, der durch Spiegel kam und ging.

 Als Ethan zum Tisch trat, um einen genaueren Blick auf den Bildschirm zu werfen, sah er dort eine Botschaft, die für ihn hinterlassen worden war:

 HAST DU SCHON DEINE NETZWERKMAIL ANGESCHAUT?

 Netzwerkmail kurz Netmail war E-Mail, die über das interne Computernetz ausgetauscht wurde. Angeschlossen waren die Rechner in der Villa Rospo, die in Channing Manheims Büro auf dem Studiogelände und die Laptops des Teams, das den Filmstar bei Dreharbeiten überwachte wie beispielsweise momentan in Florida. Solche Nachrichten kamen in ein anderes Postfach als die E-Mail aller anderen Briefschreiber.

 Im Netmail-Postfach fand Ethan drei Nachrichten vor.

 Die erste stammte von Archie Devonshire, einem der Hausmeister.

 MR. TRUMAN, WIE SIE WISSEN, GEHÖRE ICH NICHT ZU DEN LEUTEN, DIE ES FÜR IHRE AUFGABE HALTEN, AELFRIC HINTERHERZUSPIONIEREN UND ÜBER SEIN VERHALTEN ZU TRATSCHEN. ER IST OHNEHIN EIN UNGEMEIN GUT ERZOGENER JUNGE, DER MEISTENS FAST UNSICHTBAR IST. HEUTE NACHMITTAG HAT ER JEDOCH ALLERHAND SELTSAME DINGE GETAN, DIE ICH MIT MRS. MCBEE BESPROCHEN HÄTTE, WENN SIE IM HAUS GEWESEN WÄRE. IHR FREUND MR. WHISTLER HAT MICH DARAUF AUFMERKSAM GEMACHT, DASS AELFRIC …

 Ethan las diese verblüffende Information, ohne sie zunächst richtig zu begreifen, und musste deshalb innehalten, um den Satz noch einmal zu lesen.

 IHR FREUND MR. WHISTLER HAT MICH DARAUF AUFMERKSAM GEMACHT, DASS AELFRIC …

 Offenbar hatte der Geist oder wandelnde Tote, was immer er war, es aufgegeben, sein geheimnisvolles Werk am Rande der Wahrnehmung zu vollbringen. Er war kühn durch die Flure der Villa geschritten und hatte mit dem Personal gesprochen.

 … MICH DARAUF AUFMERKSAM GEMACHT, DASS AELFRIC AN ABGELEGENEN STELLEN DES HAUSES NOTLAMPEN AUSGESTECKT UND IN EINEM PICKNICKKORB GESAMMELT HAT. MRS. MCBEE WÄRE DAMIT SICHER NICHT EINVERSTANDEN, WEIL ES BEI EINEM NÄCHTLICHEN NOTFALL VORKOMMEN KÖNNTE, DASS EIN MITGLIED DES PERSONALS ODER DER FAMILIE AN DER FLUCHT AUS DEM HAUS GEHINDERT WIRD, WEIL GENAU DIE LAMPE FEHLT, DIE IHM DEN WEG LEUCHTET.

 Oben in Santa Barbara spürte Mrs. McBee ganz sicher, dass irgendetwas nicht in Ordnung war.

 ALS ICH AELFRIC SPÄTER BEGEGNETE, SAGTE ER MIR, DER KORB ENTHALTE SELBST GEMACHTE SCHINKENSANDWICHES. ER WOLLE DAMIT IM ROSENZIMMER EIN PICKNICK VERANSTALTEN. SPÄTER FAND ICH DEN KORB IM GENANNTEN ZIMMER VOR, OHNE DASS ER IRGENDWELCHE BROTKRUMEN ODER EINWICKELPAPIERE ENTHALTEN HÄTTE. DIES ALLES KOMMT MIR SEHR SELTSAM VOR, DA AELFRIC IM ALLGEMEINEN EIN EHRLICHER JUNGE IST. MR. YORN HATTE EINE ÄHNLICH UNGEWÖHNLICHE BEGEGNUNG MIT FRIC UND WIRD IHNEN SELBST DARÜBER BERICHTEN. HOCHACHTUNGSVOLL, A. F. DEVONSHIRE.

 Die Netmail von William Yorn, dem Gärtner, war in anderem Stil abgefasst.

 FRIC BAUT SICH IM TREIBHAUS EINEN UNTERSCHLUPF, DEN ER MIT ESSEN, GETRÄNKEN UND NOTLAMPEN AUSSTATTET. IHR FREUND WHISTLER HAT MICH DARAUF AUFMERKSAM GEMACHT. GEHT MICH EIGENTLICH NICHTS AN. WHISTLER AUCH NICHT. JUNGEN SPIELEN NUN MAL GERN ROBINSON CRUSOE. DAS IST NORMAL. EHRLICH GESAGT, GEHT IHR FREUND WHISTLER MIR AUF DIE NERVEN. WENN ER IHNEN SAGT, ICH WÄRE SCHROFF ZU IHM GEWESEN, DANN BITTE ICH UM ENTSCHULDIGUNG, ABER ES WAR SO GEMEINT. SPÄTER HABE ICH FRIC AM FENSTER DES ROSENZIMMERS GESEHEN. ER SAH AUS WIE IN TRANCE. DANN HAT ER MIR WAS ÜBER SCHINKENSANDWICHES ZUGEBRÜLLT. NOCH SPÄTER IST ER IN REGENSACHEN ZU DEM WÄLDCHEN HINTER DEM ROSENGARTEN MARSCHIERT. HATTE EIN FERNGLAS DABEI. HAT GESAGT, ER WILL VÖGEL BEOBACHTEN. IM REGEN. ER WAR ZEHN MINUTEN DA DRAUSSEN. ER HAT EIN RECHT DARAUF, EXZENTRISCH ZU SEIN. MENSCH, WENN ICH IN SEINEN SCHUHEN STECKEN WÜRDE, WÄRE ICH WAHNSINNIG. ICH SCHREIBE IHNEN NUR, WEIL ARCHIE DEVONSHIRE MICH DAZU GEDRÄNGT HAT. ARCHIE GEHT MIR AUCH AUF DIE NERVEN. BIN FROH, DASS ICH IM GARTEN ARBEITE. YORN.

 Bei der Vorstellung, dass Duncan Whistler, tot oder lebendig, im Palazzo Rospo herumschlich und Fric heimlich beobachtete, stellten sich Ethan die Nackenhaare auf.

 Wahrscheinlich war der Verstand eines langjährigen Kriminalbeamten nicht recht dazu geeignet, dieses zunehmend verworrene Rätsel zu lösen. Deduktive und induktive Logik waren nun einmal ein ungeeignetes Mittel, um mit Dingen umzugehen, die nachts auf dem Dachboden polterten.

 80

 Bevor er Hausfriedensbruch beging, läutete Hazard an der Tür. Als nichts geschah, läutete er ein zweites Mal. Die Dunkelheit im Hause Laputa musste noch nicht bedeuten, dass es verlassen war.

 Statt sich um das Gebäude herumzuschleichen, wo Hazards verstohlenes Verhalten womöglich einem Nachbarn auffiel, nahm er kühn die Vordertür.

 Nachdem er mit seinem Öffner beide Schlösser entriegelt hatte, drückte er die Tür auf und rief: »Jemand zu Hause, oder darf ich mal reinkommen?«

 Das war reine Vorsicht, nicht als Scherz gedacht. Selbst als auf seine Frage nun Schweigen antwortete, trat er nur vorsichtig über die Schwelle.

 Sobald er im Inneren war, tastete er nach dem Lichtschalter und ließ die Deckenlampe aufflammen. Trotz Regen und Nebel hatte ihn womöglich ein vorbeikommender Autofahrer oder Fußgänger an der Tür hantieren sehen und Verdacht geschöpft. Wenn er ohne jedes Zögern das Licht anknipste, demonstrierte er die Rechtmäßigkeit seines Hierseins.

 Ein zweiter Grund: Falls Laputa unerwartet zurückkam, war er alarmiert, wenn eine Lampe brannte, die bei seinem Weggehen nicht an gewesen war, oder wenn er im Dunkeln den suchenden Kegel einer Taschenlampe sah. Fand er das Haus jedoch in voller Beleuchtung vor, würde er bestimmt nichts Bedrohliches unternehmen. Der Erfolg einer solchen Operation hing nur davon ab, wie dreist und schnell sie ausgeführt wurde.

 Hazard zog die Tür zu, ohne aber dann den Riegel vorzuschieben. Im Fall einer unerwarteten Konfrontation wollte er freie Bahn haben.

 Die verräterischen Indizien, die er suchte, befanden sich höchstwahrscheinlich nicht im Erdgeschoss, Mörder bewahrten die Andenken an ihre mehr oder weniger grusligen Verbrechen meist im Schlafzimmer auf.

 Die zweitbeliebteste Schatzkammer war der Keller. Auch hier fand man häufig Verstecke oder verschlossene Zimmer, in denen der Hausbesitzer seine Sammlung ohne Angst, entdeckt zu werden, bewundern konnte. So mancher Mörder gab sich dort in einer Atmosphäre kalkulierten Wahnsinns der nostalgischen Erinnerung an seine blutigen Taten hin.

 Da es in Südkalifornien häufig zu Erdbeben und Schlammlawinen kam, waren die Häuser nur selten mit Kellern ausgestattet. Auch hier bestand das Fundament aus einer Betonplatte. Es gab keine Tür, die in die Tiefe geführt hätte.

 Ohne Schränke und Schubladen zu durchsuchen, machte Hazard einen Rundgang durchs Erdgeschoss. Falls er oben nichts fand, konnte er ja hierher zurückkommen, um sich alles noch einmal sorgfältiger vorzunehmen.

 Vorläufig ging es ihm nur darum, sich zu vergewissern, dass in den Zimmern hier unten niemand lauerte. Hinter sich ließ er alle Lichter an. Das Dunkel war nicht sein Freund.

 In der Küche schloss er die Hintertür auf und ließ sie angelehnt, um sich einen zweiten, ungehinderten Fluchtweg zu verschaffen.

 Nebelfinger griffen durch die offene Tür. Von der Wärme angezogen, lösten sie sich darin auf.

 Die Perfektion, mit der das ganze Haus blitzblank gefegt, gesaugt, geschrubbt, gescheuert und poliert worden war, grenzte an Besessenheit. Sämtliche Dekorationselemente Lalique-Glas, Keramikdöschen, kleine Bronzefiguren waren nicht etwa kunstreich aufgestellt worden, sondern mit einem starren Ordnungssinn, der an ein Schachspiel denken ließ. Jedes einzelne Buch in den Regalen war exakt einen Zentimeter von der Kante entfernt.

 Das Haus sah aus wie ein Bollwerk gegen die Unordnung der Welt jenseits seiner Mauern. Trotz aller Annehmlichkeiten, darunter eine Reihe komfortabler Möbel, trotz der Reinlichkeit und Ordnung wirkte es ungemütlich, statt die sprichwörtliche Wärme eines heimischen Herds auszustrahlen. Hazard spürte etwas, was überhaupt nichts mit seiner Anspannung hinsichtlich des illegalen Vorgehens zu tun hatte eine Atmosphäre unruhiger Erwartung und eine nicht recht zu definierende Verzweiflung.

 Die einzige »Unordnung« fand sich auf dem Esszimmertisch: fünf Stapel mit Plänen und Blaupausen, zusammengerollt und mit Gummibändern fixiert. Eine langstielige Lupe. Ein linierter Schreibblock. Tintenroller, einer rot, einer schwarz. Diese Gegenstände lagen zwar säuberlich nebeneinander, waren aber nun einmal nicht weggeräumt worden.

 Nachdem Hazard sich hinreichend überzeugt hatte, dass ihn in den unteren Zimmern keine böse Überraschung erwartete, erklomm er die Treppe zum Obergeschoss. Falls jemand zu Hause gewesen wäre, hätte der sich inzwischen bestimmt geregt, weshalb Hazard nun ohne jede Heimlichkeit vorging und oben im Flur gleich das Licht anschaltete.

 Die erste Tür führte ins Schlafzimmer. Es war ebenfalls antiseptisch sauber und fast gespenstisch ordentlich.

 Wenn Laputa tatsächlich seine Mutter und Mina Reynerd ermordet und irgendwelche Erinnerungsstücke aufbewahrt hatte nicht an die Frauen, sondern an die Gewalttat , dann waren das wahrscheinlich nur Schmuckstücke, Armreife, Medaillons oder Ringe von ihnen. Das Beste, was Hazard sich erhoffen konnte, waren blutbefleckte Kleidungsstücke oder Haarsträhnen.

 In vielen Fällen kam es auch vor vor allem bei einem Menschen von Laputas gesellschaftlichem Rang, der einem angesehenen Beruf nachging und ausreichend materielle Reichtümer angehäuft hatte , dass nach einem Mord gar keine Erinnerungsstücke aufbewahrt wurden. Wenn solche Burschen nicht aus zwanghafter Raserei handelten, sondern aus Geldgier oder Eifersucht, hatten sie womöglich kein besonderes Bedürfnis, Souvenirs aufzubewahren, um mit deren Hilfe später in Erinnerungen schwelgen zu können.

 Hazard hatte jedoch so ein Gefühl, dass Laputa hier eine Ausnahme darstellte. Die ungewöhnliche Brutalität, mit der Justine Laputa und Mina Reynerd erschlagen worden waren, wies darauf hin, dass in diesem braven Bürger etwas Schlimmeres lauerte als eine Hyäne ein Mr. Hyde, der sich an seine Gewalttaten mit Vergnügen, wenn nicht gar mit einem Glücksgefühl erinnerte.

 Der Inhalt des begehbaren Kleiderschranks war mit militärischer Präzision organisiert. Vor allem eine Reihe von Schachteln auf dem Brett über den hängenden Kleidungsstücken weckte Hazards Interesse. Bevor er sie einzeln herunterholte, prägte er sich ihre Position ein, um sie wieder genau so platzieren zu können, wie er sie vorgefunden hatte.

 Während er sich an die Arbeit machte, hielt er immer wieder lauschend inne. Außerdem sah er für seinen Geschmack zu oft auf die Armbanduhr.

 Irgendwie hatte er das Gefühl, hier nicht allein zu sein. Vielleicht lag das ja nur daran, dass an der Rückwand des Kleiderschranks ein hoher Spiegel befestigt war, der ständig Hazards Bewegungen reflektierte. Vielleicht auch nicht.

 81

 In all dem Regen und Nebel erinnerte die Ruine des

 Hauses Corky an die letzte Szene in Daphne du Mauriers Roman Rebecca: Lodernd schlagen die Flammen des Landsitzes Manderley in die Nacht, der pechschwarze Himmel ist »mit Purpur durchschossen wie mit Blut«, Asche treibt im Wind.

 Diese Ruine hier in Bel Air hatte kein Feuer erfasst, und es wehte momentan kein Wind, schon gar nicht gemischt mit Asche, aber die Szenerie erregte Corky trotzdem. In den Trümmern sah er das Symbol jenes größeren Chaos, das in den kommenden Jahren hereinbrechen würde.

 Einst hatte es sich um eine noble Villa gehandelt, wo große Gesellschaften für die Reichen und Berühmten stattgefunden hatten. Das im Stil eines französischen Châteaus erbaute Haus war elegant und mit graziösen Details geschmückt. Es hatte als Denkmal für Beständigkeit und für den gewählten Geschmack gegolten, der sich aus einer jahrhundertealten Tradition herauskristallisiert hatte.

 Bei den neuen Prinzen und Prinzessinnen von Hollywood galt klassische französische Architektur jedoch als passé, genau wie historisches Denken an sich. Weil die Vergangenheit nicht modisch, ja nicht einmal verständlich war, hatte der gegenwärtige Besitzer des Grundstücks verfügt, das vorhandene Haus abzureißen und durch eine flotte, raumgreifende, gläsern glänzende Residenz zu ersetzen, die trendiger und mehr im Einklang mit der zeitgenössischen Empfindung war.

 In dieser Gemeinde steckte schließlich der gesamte Wert im Grundstück, nicht in dem, was darauf stand. Jeder Immobilienmakler konnte das bestätigen.

 Zuerst war das Haus aller wertvollen architektonischen Verzierungen entkleidet worden. Den Kalksteinarchitrav des Eingangs, die gemeißelten Fenstergiebel und die zahlreichen Kalksteinsäulen hatte man gerettet.

 Dann war ein Abbruchunternehmen ans Werk gegangen. Die Hälfte ihres Werks hatten die Arbeiter schon vollendet. Sie waren Meister der Zerstörung.

 Einige Minuten vor sieben war Corky zu Fuß hier eingetroffen. Den vier Jahre alten Acura hatte er mehrere Querstraßen entfernt geparkt. Er hatte ihn unter einem falschen Namen billig erworben, um ihn ausschließlich bei dieser Operation einzusetzen. Später würde er ihn noch ein letztes Mal benutzen, um ihn dann mit dem Schlüssel in der Zündung irgendwo stehen zu lassen.

 An der Einfahrt des zwölftausend Quadratmeter großen Anwesens verwehrte ein provisorisches Tor aus Stahlrohren und Maschendraht den Zutritt. Die beiden Flügel waren mit einer Kette verschlossen, die mit einem schweren Vorhängeschloss gesichert war. Es hatte ein praktisch unzerstörbares Gehäuse und einen dicken Titanbügel, dem mit einem Bolzenschneider kaum beizukommen war.

 Corky ignorierte das Schloss und schnitt die Kette durch.

 Dann postierte er sich in seiner Rolle als NSA-Agent Robin Goodfellow am offenen Tor. Auf dem Rücken trug er einen kleinen Rucksack, der zuvor im Kofferraum des Acura deponiert gewesen war. Kurze Zeit später traf ein Tieflader mit Jack Trotter und seiner zweiköpfigen Crew ein. Corky dirigierte ihn die geschwungene Einfahrt entlang bis kurz vors Haus.

 »Das ist Wahnsinn«, sagte Trotter, als er aus dem Führerhaus kletterte.

 »Ganz und gar nicht«, entgegnete Corky. »Der Wind hat sich vollständig gelegt.«

 »Es regnet noch.«

 »Aber nicht mehr besonders heftig. Außerdem erzeugt das bisschen Regen ein gewisses Hintergrundgeräusch, das uns durchaus zugute kommt.«

 Wenn Trotter in voller Queeg-von-Hindenburg-Stimmung war, dann wurde er so pessimistisch wie die düstersten Weissagungen des Nostradamus. Sein aufgeschwemmtes Gesicht wurde schlaff wie ein schrumpfender Luftballon; in den hervorquellenden Augen flackerten wilde Visionen der Verdammnis. »In diesem Nebel sind wir geliefert.«

 »So dicht ist der noch gar nicht. Gerade dicht genug, um uns als Tarnung zu dienen. Die Bedingungen sind perfekt. Wir haben es nicht weit, und selbst bei ziemlich dichtem Nebel ist das Ziel leicht erkennbar.«

 »Man wird uns sehen, noch bevor wir gestartet sind.«

 »Das Haus hier steht auf einem Hügel und ist von nirgendwoher einsehbar. Außerdem sind wir von Bäumen umgeben, also kann uns auch niemand von der Straße aus sehen.«

 Trotter zeigte sich keineswegs beeindruckt. »Aber wenn wir unterwegs sind, sieht uns bestimmt jemand, das schwöre ich Ihnen.«

 »Mag sein«, sagte Corky, »aber was wird man schon von einer Erscheinung halten, die zwischen Palisaden aus Nebel auftaucht?«

 »Palisaden?«

 »Ich interessiere mich für Literatur und die Schönheit der Sprache«, sagte Corky. »Aber lassen wir das. Ihr gesamter Einsatz dauert wahrscheinlich nicht länger als sieben oder acht Minuten. Bevor jemand herausbekommen hat, wo der Startplatz war, sind Sie schon auf und davon. Außerdem habe ich in der ganzen Umgebung Agenten postiert, die dafür sorgen werden, dass die Polizei Sie in Ruhe lässt.«

 »Und wenn ich aus Malibu abgehauen bin, verschwinde ich wirklich aus allen behördlichen Akten? Ich und sämtliche Namen, die ich benutzt habe?«

 »Das haben wir ja abgemacht. Und jetzt setzt eure Ärsche mal in Bewegung. Die Zeit wird knapp.«

 Trotter zog eine Grimasse, als müsste er für ein Mittel gegen Durchfall werben. Er musterte Corky von Kopf bis Fuß. »Sagen Sie mal, was ist das eigentlich für ein Zeug, das Sie da tragen?«

 »Wetterfest«, sagte Corky.

 Eine gute Stunde später waren Trotter und seine beiden Helfer mit den Vorbereitungen fast fertig.

 Inzwischen hatte Corky sich die Zeit damit vertrieben, die Ruine des halb abgebrochenen Hauses aus verschiedenen Blickwinkeln zu bewundern.

 Geholfen hatte er Trotter und seinen Männern natürlich nicht. Als Robin Goodfellow war er eine durchtrainierte menschliche Waffe, ein Topagent der Regierung. Robin hatte sich dazu verpflichtet, der Wahrheit, der Gerechtigkeit und dem Abenteuer zu dienen. Niedrige Arbeiten jedweder Art waren unter seiner Würde. James Bond staubte ja auch nicht die Möbel ab oder wienerte die Fenster.

 Auch ohne seine Hilfe war das kleine Luftschiff zurGänze aufgeblasen worden.

 82

 Die dritte Netmail stammte von Monsieur Hachette.

 INSPEKTOR TRUMAN: MIT BITTERNIS ICH DRÜCKE HIERMIT MEINE ENTSCHIEDENE UNMUT DARÜBER AUS, DASS ICH ERWARTET WERDE DIE AUSERLESENSTE HAUTE CUISINE, ZU DER ICH OHNE VORBEREITUNG FÄHIG BIN, ZU PRÄPARIEREN FÜR DEN BODENLOSEN MAGEN VON EIN GAST DESSEN ANWESENHEIT MIR NICHT WIRD MITGETEILT BIS ER IN MEINE KÜCHE ERSCHEINT UND MICH ÜBERRASCHT WIE EIN MEHLWURM IN DEM SPEISEKAMMER. DER EXQUISITE GESCHMACK VON MR. WHISTLER UND SEINE LOB FÜR MEINE EINZIGARTIGE COQUILLES ST. JACQUES UND ALLE ANDERE DELIKATESSEN, DIE ICH FÜR IHN MUSSTE PRÄPARIEREN, HAT MICH ERFREUT KANN MEINE KOSTÜM VON NERVEN ABER NICHT REPARIEREN, DAS REGELRECHT ZERFETZT IST. FALLS MAN MIR SO EIN UNTAT NOCH EINMAL ANTUT, MUSS ICH ZIEHEN EXTREME KONSEQUENZEN. DARÜBER HINAUS MUSS ICH IHNEN ZU MEINE MISSVERGNÜGEN VERKÜNDEN, DASS FRIC BEHAUPTET, ER HAT OHNE ERLAUBNIS IN MEINE KÜCHE PRÄPARIERT SANDWICHES MIT SCHINKEN. ICH WERDE GLEICH EIN GRÜNDLICH INVENTUR VON DEM SPEISEKAMMER MACHEN, UM FESTZUSTELLEN, WIE VIEL DESTRUKTION IST ANGERICHTET WORDEN. IN DER HOFFNUNG, DASS SOLCHEFREVEL NIE WERDEN WIEDERHOLT, HOCHACHTUNGSVOLL HACHETTE, CHEF DE CUISINE.

 Da war der tote Dunny geradewegs ins Fettnäpfchen getreten, und zwar mit einem Riesenappetit.

 Das wurde ja immer irrer. Eigentlich hätte Ethan laut herausplatzen wollen, brachte aber nicht einmal ein Lächeln zustande. Sein Mund war trocken, seine Handflächen waren feucht geworden.

 Er klickte noch einmal die Nachricht des Gärtners an: FRIC BAUT SICH IM TREIBHAUS EINEN UNTERSCHLUPF … IHR FREUND MR. WHISTLER HAT MICH DARAUF AUFMERKSAM GEMACHT … JUNGEN SPIELEN NUN MAL GERN ROBINSON CRUSOE … EHRLICH GESAGT, GEHT IHR FREUND WHISTLER MIR AUF DIE NERVEN …

 Als Hannah mit ihrem Krebs gerungen hatte, da hatte Ethan sich so hilflos gefühlt wie nie zuvor. Bis dahin war es ihm immer gelungen, den Leuten, die wichtig für ihn waren, zu helfen und alles für sie zu tun, was getan werden musste. Hannah jedoch, die ihm am wichtigsten gewesen war, hatte er nicht retten können.

 Nun spürte er wieder, wie ihm die Zügel aus der Hand glitten. Trotz eines hochmodernen Überwachungssystems, trotz zweier Wachleute, eines perfekt durchdachten Einsatzplans und größter Sorgfalt hatte er keine Möglichkeit, Dunny Whistler den Zugang zum Grundstück und zum Haus zu verwehren. Ob Dunny nun ein Mensch, ein Geist oder ein Wesen war, für das es keine rechte Bezeichnung gab, irgendwie bestand eine Verbindung zwischen ihm und Reynerd und wahrscheinlich auch mit dem Professor, der in Reynerds Drehbuch vorkam. Dunny musste also ein Teil der Bedrohung sein, und mit jeder seiner Handlungen verspottete er Ethan und bewies, dass niemand im Hause sicher war.

 Falls es jemand trotz aller Vorsichtsmaßnahmen gelang, Channing Manheim zu ermorden, dann hatte Ethan nicht nur seinen Arbeitgeber im Stich gelassen, sondern auch dazu beigetragen, dass Fric den Vater verlor. Und war Manheim einmal tot, kam der empfindsame Junge in die Obhut seiner egozentrischen Mutter, und dann war er in einer noch hilfloseren und einsameren Situation, als ihm schon jetzt zugemutet wurde.

 Ohne es wahrgenommen zu haben, war Ethan von seinem Schreibtisch aufgestanden. Erregt stand er nun da, überwältigt von dem Bedürfnis, irgendetwas zu unternehmen, aber ohne jede Idee, was unternommen werden musste.

 Er trat zum Telefon, drückte die Taste für die Sprechanlage und gab dann die Nummer der Bibliothek ein. »Fric, bist du da?« Er wartete. »Fric, hörst du mich?«

 Die Stimme des Jungen hörte sich seltsam argwöhnisch an: »Wer spricht da?«

 »Bloß ein alter, mittelloser Cop, der um eine milde Spende bittet. Hör mal, hast du schon ein Buch gefunden?«

 »Noch nicht.«

 »Beeil dich!«

 »Bin gleich fertig«, sagte Fric.

 Als Ethan die Sprechanlage wieder ausschaltete, blinkte ein Lämpchen auf und blieb an: Anschluss Nummer 24.

 Ethan betrachtete die Gegenstände, die er zwischen dem Computer und dem Telefon aufgereiht hatte. Maikäfer, Schnecken, Vorhäute …

 Sein Blick fiel wieder aufs Telefon. Das Lämpchen.

 Anschluss 24.

 Die kaum verständliche Stimme von der anderen Seite des Mondes, der er am Vorabend an diesem Telefon eine halbe Stunde lang gelauscht hatte, hatte seither ständig in seinem Herzen widergehallt. Genauso wie die leise Stimme, die am Morgen aus dem musiklosen Lautsprecher im Krankenhausaufzug gedrungen war.

 Eine Keksdose voller Scrabblesteinchen, das Buch mit dem Titel Helfende Pfoten, der zugenähte Apfel mit dem Auge im Kerngehäuse.

 Im Aufzug hatte er auf NOTHALT gedrückt, nicht nur, um der Stimme länger lauschen zu können, sondern auch, weil er Angst gehabt hatte, beim Erreichen der Tiefgarage statt einer Garage nur schwappendes schwarzes Wasser oder einen Abgrund vor sich zu sehen.

 In jenem Augenblick hatte er gespürt, dass seine absurde Reaktion nur der Ausdruck einer realistischeren Angst war, der er nicht ins Auge blicken wollte. Jetzt stand er kurz davor, den wahren Schrecken zu begreifen.

 Mit einem Mal wusste er, dass die Welt, wie er sie wahrnahm, nur ein farbiges, von den Spiegeln eines Kaleidoskops gebrochenes Glasbild war. Die Struktur der Wirklichkeit, die er sein ganzes Leben lang gesehen hatte, würde sich gleich vor seinen Augen verändern, sich in etwas verwandeln, was wesentlich verwirrender und furchterregender war als vorher.

 Maikäfer, Schnecken, Vorhäute …

 Das Lämpchen von Anschluss 24.

 In seiner Erinnerung hallte die ferne Stimme wie die melancholischen Schreie von Möwen im Nebel wider: Ethan, Ethan …

 Anrufe von den Toten.

 Maikäfer, Schnecken, Vorhäute …

 Das Lämpchen sah wie eine Miniaturversion der Lichtkuppel hoch oben auf dem Krankenhaus aus. Es war der letzte Anschluss auf der Tastatur des Telefons, das letzte Licht, die letzte Chance, die letzte Hoffnung.

 Rosenduft schwebte durch den Raum. Nur gab es in der Wohnung keine Rosen.

 Ein Bild kam Ethan in den Sinn: die langstieligen Rosen auf Hannahs Grab, rotgolden auf dem nassen Gras.

 Der Rosenduft wurde immer intensiver. Er war wirklich, nicht imaginär, und sogar stärker als im Blumenladen.

 Das Kribbeln, das über Ethans Nacken und Kopfhaut schlich, war weniger ein Ausdruck von gewöhnlicher Angst als von demütiger Ehrfurcht. Hinzu kam ein kühles Zittern in der Magengrube.

 Er hatte keinen Schlüssel für das verbotene Zimmer hinter der blauen Tür, wo die Anrufe für Anschluss 24 aufgezeichnet wurden. Plötzlich war er aber in einem Gemütszustand, in dem Schlüssel nicht mehr wichtig waren.

 Mit einem intuitiven Gefühl der Dringlichkeit, dem er vertraute, ohne es erklären zu können, rannte Ethan aus seiner Wohnung zur Hintertreppe und dort hinauf in den zweiten Stock.

 83

 Zwei leise ächzende Seile fesselten das Luftschiff an die stämmigen Äste zweier alter Korallenbäume, mit einem dritten straffen Seil war die Nase am Lastwagen gesichert. Wie ein Fisch am Angelhaken schien der pralle Leib sich danach zu sehnen, wieder in die Tiefen des Himmels einzutauchen.

 Verglichen mit den von Goodyear hergestellten Blimps war dieses Fahrzeug mit seinen etwa neun Metern Länge und drei bis vier Metern Durchmesser geradezu ein Winzling. Dennoch kam es Corky wie ein riesiger grauer Wal vor.

 Von unten von zwei Gaslaternen angestrahlt, bei deren Licht Trotter und seine Helfer gearbeitet hatten, schwebte das Ungetüm in der Luft. Silbern flimmernder Regen strömte von den rundlichen Flanken herab. Vielleicht wirkte es ja imposanter, als seine Größe vermuten ließ, weil ein Luftschiff hier in Bel Air im ersten Jahrzehnt des neuen Millenniums fehl am Platze und unzeitgemäß wirkte.

 Abgesehen davon, dass Jack Trotter ein Paranoiker, ein fanatischer Anhänger von Verschwörungstheorien und ein in mehrfacher Weise gefährlicher Spinner war, liebte er Heißluftballons. Nur in der Luft, wenn er mit dem Wind dahinschwebte, fand er inneren Frieden. Solange er dort oben war, konnten die Schergen des Bösen ihn nicht ergreifen, um ihn in eine dumpfige Zelle zu werfen, in der es außer dem roten Glühen von Rattenaugen kein Licht gab.

 Trotter besaß auch einen herkömmlichen Ballon mit farbenfroh gestreifter Hülle, Gebläse, Propangasbrenner und dem Korb für Pilot und Passagiere. Gelegentlich erhob er sich damit allein in die Lüfte, um dann einsam durch einen milden Frühlingsmorgen oder einen goldenen Sommerabend zu schweben. Außerdem nahm er an Treffen Gleichgesinnter teil, bei denen zwanzig, dreißig oder mehr bunte Ballons fast gleichzeitig gestartet wurden und als Schwarm über den Himmel trieben.

 Ein Heißluftballon war fast vollständig dem Wind ausgeliefert. Der Pilot konnte weder ein exaktes Ziel anpeilen, noch auf die Minute oder auch nur auf die Viertelstunde genau sagen, wann die Landung erfolgte.

 Der Angriff auf den Palazzo Rospo hingegen erforderte ein manövrierbares Fahrzeug, das zumindest gegen einen leichten Wind ankreuzen konnte. Außerdem musste es in der Lage sein, ohne das fürchterliche Röhren eines Gasbrenners, bei dem regelmäßig alle Hunde in der Umgebung zu bellen anfingen, in die Luft zu steigen. Und schließlich musste es so sanft wenn auch nicht so flink landen können wie eine Taube, die sich auf dem Dachfirst niederließ, und auf der Stelle schweben können wie ein Kolibri.

 Bestimmt genoss Trotter das Staunen, mit dem die anderen Himmelskapitäne das in seinem Auftrag hergestellte Fahrzeug betrachteten, wenn er seinen Heißluftballon zu Hause ließ und stattdessen den kleinen Zeppelin mitbrachte. Trotz seiner mangelnden Beredsamkeit und seiner ruppigen Umgangsformen konnte er damit rechnen, damit der Star jedes Ballonfahrertreffens zu sein.

 Corky hatte außerdem den Verdacht, dass Trotter das Ding auch für den Fall, dass ein urplötzlich an die Macht gekommener Diktator aus irgendeinem Grund versuchte, den Verkehr im Großraum Los Angeles zu unterbinden, als letzte Fluchtmöglichkeit betrachtete. Wahrscheinlich stellte er sich vor, wie er unter der Mondsichel, bei deren Schein er zwar navigieren, aber kaum gesehen werden konnte, hoch über Straßensperren und Konzentrationslager hinwegsegelte, nordwärts zu Feldern und Wiesen und zu den Ausläufern der Rocky Mountains, wo er dann landen würde, um sich zu Fuß zu einem seiner gut ausgestatteten Schlupflöcher durchzuschlagen.

 Nachdem er Corky von der Ruine des Châteaus weggezogen hatte, erklärte Trotter: »In fünf Minuten sind wir in der Luft.«

 Seine beiden Helfershelfer waren noch damit beschäftigt, die Propeller und die Steuerung zu überprüfen.

 Es waren Mietganoven, die Trotter sonst bei der Verteilung von Ecstasy unterstützten. Nachdem er Corky zum Palazzo Rospo befördert hatte und allein zum Startplatz zurückgekehrt war, hatten sie nur noch die Aufgabe, die drei Halteseile des Luftschiffs zu ergreifen und festzumachen. Dann würde Trotter sie umlegen.

 »Ich hab gar nicht gehört, wie ihr die Batterien aufgeladen habt«, sagte Corky.

 »Die waren schon voll geladen, als wir hier angekommen sind.«

 »Wie gesagt, wenn wir in der Luft sind, dürfen wir auf keinen Fall den Motor anwerfen, nicht eine einzige Minute.«

 »Ich weiß, ich weiß. Sagen Sie mal, haben Sie mir das nicht schon genügend eingetrichtert? Für so ’ne kurze Fahrt brauchen wir den Motor sowieso nicht, wenn die Luft so ruhig ist.«

 Normalerweise wurden die beiden Propeller des Luftschiffs, die an der Rückseite der Gondel befestigt waren, von einem starken Rasenmähermotor angetrieben. Die Propellerflügel drehten sich einigermaßen leise, aber das Knattern des Motors hätte eine unauffällige Fahrt unmöglich gemacht.

 »Bei wenig oder keinem Gegenwind«, fuhr Trotter fort, »reichen die Batterien volle zwei Stunden aus, eventuell sogar länger. Aber der Regen ist mir unheimlich.«

 »Es nieselt doch bloß noch.«

 »Blitzschlag«, sagte Trotter. »Wenn ich an Blitzschlag denke, wird mir flau im Magen, und das sollte es Ihnen eigentlich auch werden.«

 »Das Ding ist doch mit Helium aufgeblasen, oder etwa nicht?« Corky deutete auf drei große, leere Gasflaschen. »Die Hindenburg war mit Wasserstoff gefüllt. Soweit ich weiß, kann Helium nicht explodieren.«

 »Wegen ’ner Explosion mache ich mir auch keine Sorgen. Ich hab einfach Angst, dass wir von einem Blitz getroffen werden! Selbst wenn der nicht die Hülle aufreißt und in Brand setzt, kann er uns in der Gondel zu Grillfleisch schmoren.«

 »Das Gewitter ist vorbei«, sagte Corky beschwichtigend. »Ich sehe keine Blitze.«

 »Aber tagsüber hat’s geblitzt.«

 »Ach, das bisschen. Trotter, ich habe Ihnen doch gesagt, dass wir das Wetter kontrollieren können. Wenn wir Blitze brauchen, schlagen sie ein, wo wir es wollen, und wenn wir keine Blitze haben wollen, dann bleiben die hübsch in den Wolken.«

 Von einem herkömmlichen Zeppelin unterschied sich der Blimp nicht nur dadurch, dass er nicht entflammbares Helium statt Wasserstoff enthielt. Er besaß auch kein starres Innengerüst. Die Hindenburg, ein imposantes Fahrzeug, fast so lang wie vier hintereinander aufgereihte Boeing 747, war aus einem mit Aluminiumblech beplankten Gitterträgergerüst konstruiert gewesen. Sechzehn Gaszellen aus riesigen, kunststoffbeschichteten Baumwollsäcken hatten ein ganzes Luxushotel über den Atlantik getragen. Wie jedes Prall-Luftschiff war Trotters Blimp dagegen nur ein flacher Sack, wenn man das Gas herausließ.

 Kapitän Queeg von Hindenburg brauchte sich zwar keine Gedanken über verschwundene Erdbeeren zu machen und ließ auch nicht zwanghaft Metallkugeln in der Hand kreisen wie Humphrey Bogart in Die Caine war ihr Schicksal, starrte jedoch trotzdem finster in den gemächlich dahintreibenden Nebel. Offenbar versuchte er, die Wolken darüber zu erkennen. Er sah besorgt und gleichzeitig verärgert aus. Mit seinem orangefarbenen, nass am Kopf klebenden Haar, den hervorquellenden Augen und dem Walross-Schnauzbart gab er das perfekte Vorbild für eine Comicfigur ab. »Die Sache passt mir gar nicht«, murmelte er vor sich hin.

 84

 Die blaue Tür befand sich am Nordende des Westflügels unmittelbar gegenüber der dreihundertfünfzig Quadratmeter großen Zimmerflucht, zu der das Schlafzimmer des »Gesichts« gehörte. Keine andere Tür im Haus ähnelte ihr.

 Die geeignete Blauschattierung hatte Ming du Lac im Traum gesehen. Laut Mrs. McBee hatte der Innenausstatter sechsundvierzig verschiedene Farbmischungen präsentieren müssen, bis Ming mit der Übereinstimmung von Wirklichkeit und Traum zufrieden gewesen war.

 Wie sich herausgestellt hatte, war das erforderliche Blau dasselbe wie das auf den Schachteln einer bekannten Nudelmarke.

 Einfach einen Telefonanschluss für Anrufe von Toten zu reservieren und mit einem Anrufbeantworter zu verbinden, reichte nach Mings und Manheims Überzeugung nicht aus, um das Phänomen ernsthaft zu erforschen. Für die technische Anlage, die wesentlich aufwändiger war als ein normaler Anrufbeantworter, war deshalb ein eigenes Zimmer ausgesucht worden. Die Atmosphäre dieses Raumes musste eine heitere Klarheit ausstrahlen, und das fing nun einmal mit der Türfarbe an.

 Ming sprach von einem heiligen Ort. Channing Man-heim hatte verfügt, dass dieser Ort unantastbar war.

 Verriegelt war die Tür nicht mit einem Sicherheitsschloss, sondern mit einem einfachen Schnappschloss, in dessen Drehknauf ein Schlüsselloch integriert war. Wenn Ethan es nicht schaffte, den Riegel zu knacken, dann würde er die Tür eintreten.

 Er brauchte jedoch nur eine Kreditkarte zwischen Tür und Türstock zu schieben, um die Falle aus dem Schließ-blech zu drücken. Als die blaue Barriere aufging, wurde ein etwa fünf mal vier Meter großer Raum sichtbar, dessen Fenster mit Sperrholz verrammelt waren. Decke und Wände waren gepolstert und mit weißer Seide bespannt. Auch der Teppichboden war weiß, und die Innenseite der Tür war nicht etwa blau, sondern ebenfalls weiß.

 In der Mitte dieses Raums standen zwei weiße Stühle und ein langer weißer Tisch. Auf dem Tisch und darunter war ein beeindruckendes Hightechsortiment aufgebaut, dessen Herzstück ein Computer mit extrem leistungsfähigem Prozessor bildete. Sämtliche Geräte hatten ein weißes Kunststoffgehäuse; die Firmenzeichen waren mit weißem Nagellack übermalt worden. Selbst die Verbindungskabel waren weiß.

 Wenn man in diesem Raum das Licht zu stark aufdrehte, konnte man schneeblind werden. Die in die Decke integrierten Kaltlichtröhren, die beim Öffnen der Tür automatisch aufflammten, waren deshalb auf eine angenehme Stärke eingestellt, bei der die Seidenwände eher wie Schneefelder in der Winterdämmerung schimmerten.

 Ethan war erst ein einziges Mal hier gewesen, und zwar an seinem ersten Arbeitstag, als man ihn eingeführt hatte.

 Der Computer und seine Peripherie waren vierundzwanzig Stunden täglich und sieben Tage in der Woche im Einsatz.

 Ethan setzte sich auf einen der weißen Stühle.

 Das Lämpchen auf dem weißen Anrufbeantworter war erloschen. Anschluss Nummer 24 hatte momentan keine Verbindung mehr.

 Der Bildschirm, dessen Blau minimal anders war als das der Tür, war das einzig Farbige im ganzen Raum. Die Icons darauf waren weiß.

 Diesen Computer hatte Ethan noch nie benutzt. Er wusste allerdings, dass die Software, mit der die hereinkommenden Anrufe verwaltet wurden, identisch mit dem Telefonprogramm des ganzen Hauses war.

 Glücklicherweise waren die Buchstaben, Ziffern und Symbole auf der Tastatur nicht weiß übermalt worden und daher noch sichtbar. Selbst die grau abgesetzten Tasten befanden sich im ursprünglichen Zustand. Im Vergleich zu ihrer Umgebung war die Tastatur ein wahrer Farbenrausch.

 Als Erstes rief Ethan die Daten genau so auf, wie er am Computer in seinem Arbeitszimmer die Anschlüsse 1 bis 23 überprüft hätte. Er wollte wissen, wie viele Anrufe in den vergangenen achtundvierzig Stunden auf Anschluss 24 eingetroffen waren.

 Man hatte ihm gesagt, dass vom Anrufbeantworter pro Woche etwa fünf bis sechs Nachrichten aufgezeichnet wurden. In den meisten Fällen handelte es sich um Telefonverkäufer, die es auf gut Glück versuchten, oder um Leute, die sich verwählt hätten.

 Die Liste der am Montag und Dienstag empfangenen Anrufe erschien auf dem Bildschirm. In der obersten Zeile stand die Gesamtzahl: 56. Innerhalb von zwei Tagen war so viel aufgezeichnet worden wie sonst in zehn Wochen.

 Dass Anschluss 24 öfter angewählt wurde als sonst, war Ethan mehrfach aufgefallen, aber ihm war bislang nicht bewusst gewesen, dass durchschnittlich mehr als einmal pro Stunde ein Anruf hereingekommen war.

 Die Temperatur in dieser Kommunikationszone für Lebende und Tote wurde mit großem technischem Aufwand immer auf exakt zwanzig Grad Celsius gehalten, weil Ming diese Zahl in seinem Traum gesehen hatte. An diesem Abend fühlte die Luft sich kälter als zwanzig Grad an.

 Als Ethan die Liste durchlaufen ließ, sah er, dass bei keinem der sechsundfünfzig Einträge die Nummer des Anrufers angegeben war. Von Telefonmarketingfirmen konnten sie also nicht stammen, waren die doch inzwischen gesetzlich verpflichtet, ihre Nummer anzeigen zu lassen.

 Wenigstens teilweise mochte es sich um Anrufe von ganz normalen Leuten handeln, die die Rufnummernanzeige grundsätzlich abschalteten und sich verwählt hatten. Möglich. Aber Ethan hätte all sein Hab und Gut darauf gewettet, dass dem nicht so war. Diese Anrufe kamen von einem Ort, zu dem keine Telefongesellschaft der Welt eine Verbindung herstellen konnte.

 Am Ende der Liste klickte Ethan den neuesten Eintrag an, den Anruf, bei dem er noch unten in seinem Arbeitszimmer gewesen war und versucht hatte, sich den Sinn einer Sammlung aus Maikäfern, Schnecken und Vorhäuten zusammenzureimen.

 In der oberen rechten Ecke des Bildschirms erschien ein Fenster mit mehreren Wahlmöglichkeiten. Er konnte sich ein Transkript des Anrufs ausdrucken lassen, das Transkript auf dem Bildschirm lesen oder sich den Anruf anhören.

 Er klickte den letzten Menüpunkt an.

 Falls dieser Anruf so war wie der, dem Ethan am letzten Abend fast eine halbe Stunde lang gelauscht hatte, eine offene Leitung voller Rauschen und Knistern, aus dem sich sporadisch eine schwache, halb unwirkliche und überhaupt nicht verständliche Stimme erhob, dann würde man mit diesen Geräten etwas mehr verstehen. Ein digitaler Audio-Analyzer filterte atmosphärische Störungen heraus, identifizierte Tonmuster, bei denen es sich um Sprache handeln musste, reinigte und verstärkte die Worte und löschte eventuelle Lücken, um den Anruf zu kondensieren, bevor er aufgezeichnet wurde.

 Die Stimme auf dem sechsundfünfzigsten Anruf klang noch immer, als riefe sie aus weiter Ferne und über einen tiefen Abgrund hinweg. Sie war so schwach, dass Ethan sich vorbeugen musste, um sie nicht zu verlieren. Trotzdem konnte er durch die Verstärkung des Computers jedes Wort hören, das sie sagte, so rätselhaft die Botschaft auch war.

 Es war Hannahs Stimme.

 85

 Mit dem inneren Ohr lauschte Corky den Melodienaus Wagners Walküre, vor allem dem Motiv, dasden Ritt der Walküren darstellte.

 Durch Niesel und Nebel, durch den windstillen Himmel über Bel Air segelte das Miniaturluftschiff des irren Queeg so ruhig wie ein Traum, der fugenlos in den nächsten überging.

 Das Rauschen und Zischen des Regens verschleierte alle Geräusche der batteriebetriebenen Propeller, sodass es Corky vorkam, als reisten er und sein mürrischer Pilot in völliger Stille, ohne jedes Brausen und Ächzen. Weder Sonne noch Mond überquerten den Himmel leiser.

 Die unter dem Ballon hängende Gondel ähnelte einem Ruderboot, war an Bug und Heck jedoch abgerundet. Auf den beiden Sitzbänken hatten vier Personen Platz.

 Mit Blick nach vorn saß Trotter auf der Heckbank, direkt vor dem Antrieb, der Heliumzufuhr und den Instrumenten.

 Corky hatte ihm zuerst gegenübergesessen und in die Richtung geschaut, aus der sie gekommen waren. Dann hatte er sich ebenfalls nach vorn gedreht und beugte sich nun häufig zur einen oder anderen Seite, um im nebligen Dunkel Orientierungspunkte auszumachen.

 Nur wenige Meter unter ihnen glitten die Baumkronen vorüber. Da weder Mond noch Sterne schienen, warf das Luftschiff keinerlei Schatten. Sie fuhren so verstohlen und mit so minimalen Turbulenzen dahin, dass kein einziger der Vögel, die im Schutz der Zweige hockten, aufgeschreckt in die Höhe flatterte.

 Die Villen der reichen Gemeinde waren in einem Wald aus Eichen, Feigen und immergrünen Nadelhölzern, aus Eisenholzbäumen, Steineiben und Kalifornischen Pfeffer-bäumen erbaut. Genauer gesagt, war dieser Wald angepflanzt worden, um die Hügel, Täler und Canyons zu bekleiden, die einst nur mit semiariden Wiesen aus wildem Gras und ödem Gestrüpp bedeckt gewesen waren.

 Um so gut wie unsichtbar über das arglose Bel Air hinwegzuschweben, mussten sie eine möglichst geringe Höhe beibehalten. In diesen Hügeln waren die meisten Straßen kurvenreich und ziemlich eng, dazu flankiert von riesigen Bäumen, deren Kronen sich oft berührten. Vom fahrenden Auto aus bot sich daher nur ein eng umgrenzter Blick auf den Himmel. Solange der kleine Zeppelin möglichst selten eine Straße überquerte und sich die Bäume zunutze machte, die ihn vor den Blicken aller nicht unmittelbar unter ihm stehenden Beobachter schützten, gelangte er womöglich völlig unbemerkt bis zum Palazzo und zurück. In diesem Wetter gingen wahrscheinlich nur wenige Leute in ihrem Garten spazieren und schauten in den Himmel.

 Von der Schlossruine auf dem Hügel zum tiefer gelegenen Palazzo Rospo waren es etwa achthundert Meter Luftlinie. Bei Windstille, wie sie gerade herrschte, konnte das Luftschiff mithilfe seiner Batterien eine Höchstgeschwindigkeit von fünfundzwanzig Stundenkilometern erreichen. Um den Nebel so wenig wie möglich zu stören und sich in seine willkommenen Schleier zu hüllen, beschränkten sie sich jedoch auf fünfzehn Kilometer, was eine Reisezeit von ungefähr drei Minuten bedeutete.

 Im Internet hatte Corky nicht nur topografische Karten und Pläne des Bauamts gefunden, sondern auch einen wahren Schatz an Luftaufnahmen, die im Auftrag des kalifornischen Staats angefertigt worden waren. Auf ihnen sah man die exklusiven, von Mauern umgebenen Grundstücke aus der Vogelperspektive. Die Mehrzahl der Häuser in Bel Air waren kleine Schlösser, besonders in der Gegend, über die das Luftschiff gerade flog; und Corky hatte sich die Dächer und die hervorstechenden Merkmale der luxuriösen Bauten entlang der Route gut eingeprägt.

 Auch Trotter hatte seine Hausaufgaben gemacht. Allerdings hielt er weniger oft nach Orientierungspunkten Ausschau als Corky. Er verließ sich mehr auf seinen Kompass.

 Der einzige Lichtschein, der von dem Luftschiff ausging, war das sanfte Glühen von Kompass, Höhenmesser und den paar anderen Anzeigen auf der Schalttafel. Die Instrumente waren drehbar auf einem Pfosten montiert, damit Trotter sie in die Position schwenken konnte, die er brauchte. Ihr Leuchten war so schwach, dass es keinerlei Widerschein auf der Rundung des Heliumballons darüber hinterließ.

 Von den großen Villen, über die sie dahinglitten, stieg weit mehr Licht auf als von den Instrumenten. Goldene und silberne Reflexe wanderten über den Bauch des Ballons, der dadurch wie mit schimmernden Flechten überzogen aussah.

 Sie segelten so knapp über den nassen Dächern an den Schornsteinen entlang, dass sie manche fast berührten. Trotz Nacht und Nebel konnte Corky die einzelnen Dachziegel und Schindeln erkennen.

 Vielleicht stand ja irgendwo am Fenster eines Zimmers ein Kind, das Weihnachten kaum mehr erwarten konnte, und schaute sehnsüchtig gen Himmel. Wenn es Trotters Traumschiff durch den Regen segeln sah, würde es wahrscheinlich denken, dass der Weihnachtsmann zwei Nächte zu früh gekommen war und dazu noch mit einem äußerst ungewöhnlichen Gefährt.

 Und da war es endlich, nach so viel mühevoller Planung: das Anwesen von Channing Manheim.

 Unentdeckt überquerten sie in etwa zwölf Metern Höhe die überwachte Gartenmauer.

 Sie flogen über Bewegungsmelder hinweg, die alle nur auf Eindringlinge in Bodennähe ausgerichtet waren.

 Sie glitten über Dutzende von Videokameras dahin, von denen keine einzige in den Himmel gerichtet war.

 Corky wollte nicht an der Villa abgesetzt werden. Er hatte vor, sich von der Gondel auf das Dach des Gärtnerhauses im hinteren Teil des Grundstücks hinunterzulassen.

 Bisher hatte Trotter nicht viel zu tun gehabt, weil der Reiseweg genau geradlinig gewesen war. Nun musste er das Luftschiff zum Zielgebäude steuern, es genau über einem bestimmten Teil des Dachs positionieren und dafür sorgen, dass es eine Zeit lang so wenig wie möglich abdriftete.

 Alle vier Flossen am Schwanz des kleinen Zeppelins waren mit Rudern ausgestattet. Sie wurden durch Hebel in der Mitte der Gondel bewegt, mit denen sie über Schwachstromkabel verbunden waren.

 Die Höhe reduzieren konnte Trotter, indem er Helium abließ. Musste er Höhe gewinnen, so konnte er zusätzliches Helium in den Gassack einspeisen oder, falls es eilte, Wasser aus den Ballasttanks ablassen, die sich zu beiden Seiten der Gondel befanden.

 Elegant, fast majestätisch, korrigierte das Luftschiff seinen Kurs, steuerte das Gärtnerhaus an und erreichte es so lautlos, wie die Sterne sich bei Morgengrauen im Himmel auflösten. Mit der Anmut einer Reihe perfekt ausgeführter Ballettschritte und dem für den Bau eines Kartenhauses erforderlichen Feingefühl ließ Jack Trotter sein Fahrzeug tiefer sinken und brachte es in die erforderliche Position.

 Laut der Armbanduhr, die anspruchsvolle Anarchisten schätzten einer zuverlässigen Rolex , hatte die Fahrt exakt drei Minuten und zwanzig Sekunden gedauert.

 20.33 Uhr. Vor drei Minuten waren sämtliche Telefonverbindungen zur Villa Rospo via Festnetz und Mobilfunk unterbrochen worden.

 86

 An einem Mittwoch … wurde Fric geboren.« Ethan saß in dem weißen Zimmer hinter der blauen Tür und lauschte hingerissen der Stimme seiner toten Frau.

 »An einem Mittwoch … wurde Fric geboren.«

 Die Worte klangen wie köstliche Musik, rein und erregend. Ein viel geliebtes Kirchenlied, das ans Herz eines gläubigen Menschen rührte, löste wohl kaum einen Bruchteil der Emotionen aus, die Ethan bei dieser Stimme überkamen.

 »Hannah?«, flüsterte er, obwohl die Aufzeichnung nichts erwidern konnte. »Hannah?«

 Die Tränen, die seinen Blick verschwimmen ließen, waren hauptsächlich Freudentränen. Sie strömten ihm nicht aus den Augen, weil er Hannah in den vergangenen fünf Jahren so sehr vermisst hatte, sondern weil diese seltsame Botschaft in ihrer Stimme bedeutete, dass irgendwo ein Teil von ihr überlebt hatte. Der verhasste Krebs hatte zwar eine Schlacht gewonnen, aber nicht den Krieg. Auch wenn der Verlust, den Ethan erlitten hatte, ihm nicht weniger vernichtend als bisher vorkam, so wusste er nun doch, dass es kein ewiger Verlust war.

 Hannah hatte dieselben sechs Wörter zweimal wiederholt. Ethan musste den sechsundfünfzigsten Anruf dreimal abspielen, bevor er den wundersamen Klang der Stimme sanft beiseite schieben konnte, um sich dem Inhalt der Botschaft zuzuwenden.

 »An einem Mittwoch … wurde Fric geboren.«

 Offenbar hielt Hannah diese Information für ungemein wichtig, nur kam Ethan nicht darauf, welche Bedeutung der Wochentag von Frics Geburt für die momentane Situation haben mochte.

 Er rief die Liste auf und klickte Anruf Nummer 55 an. Wie zuvor ließ er sich nicht das Transkript ausdrucken, sondern die Worte vorspielen.

 Wieder Hannah. Diesmal sprach sie nur ein einziges Wort, zwanzig- oder dreißigmal. Seinen Namen. »Ethan … Ethan … Ethan …«

 Die qualvolle Sehnsucht in ihrer Stimme war so stark wie die in Ethans Herz. Während er ihr lauschte, gelang es ihm kaum, den Rest an Fassung zu bewahren, den er nicht schon verloren hatte.

 Durchs Telefon, durch den Aufzuglautsprecher und vielleicht auch auf andere Weise hatte Hannah also versucht, ihn zu erreichen, ohne sich verständlich machen zu können. Nun war sie ironischerweise ausgerechnet hinter dieser nudelblauen Tür, in diesem lächerlichen weißen Zimmer und mithilfe dieser ganzen Elektronik zu ihm durchgedrungen.

 Gott musste tatsächlich auf recht wundersame Weise wirken, wenn er sich eines Vogels wie Ming du Lac bediente.

 Das Gefühl der Dringlichkeit, mit dem Ethan hierher gekommen war, hatte vorübergehend nachgelassen, überkam ihn nun jedoch wieder.

 Weiter zu Anruf Nummer 54. Wieder Hannah.

 »Das Montagskind ist von wonniger Art …«

 Ethan hielt den Atem an. Er rutschte vor bis an die

 Stuhlkante. »Das Dienstagskind ganz lieb und zart …«

 Das kannte er. Ein Kinderreim. Den dritten Vers formte er mit den Lippen, während er ihn hörte.

 »Das Mittwochskind ist voller Leid …«

 Das Kekskätzchen war mit Scrabble-Steinchen gefüllt, mit denen man vierzigmal LEID buchstabieren konnte.

 Ein Kätzchen war eine junge Katze. Ein Kätzchen war ein Kind wie Fric.

 Wieso vierzigmal? Vielleicht war das ohne Belang. Vierzig Steinchen mit jedem der vier Buchstaben, insgesamt einhundertsechzig, waren nötig gewesen, um die Dose voll zu bekommen. Das Mittwochskind war voller Leid.

 Anruf 53. Hannah.

 Obwohl das Rauschen herausgefiltert und die Sprache verstärkt war, blieb die Botschaft unverständlich. Vielleicht war der Strom zwischen Leben und Tod im Augenblick der Aufzeichnung so breit geworden, dass die Ufer so weit wie die eines Ozeans auseinander lagen.

 Anruf 52. Ebenfalls undeutlich.

 Anruf 51. Hannahs Stimme mit einem anderen Kindervers.

 »Maikäfer flieg, dein Vater ist im Krieg …«

 Ethan sprang auf. Der Stuhl fiel um.

 »Deine Mutter ist in Pommerland, Pommerland ist abgebrannt …«

 Channing Manheim kam erst am Nachmittag des 24. Dezember nach Hause. Bisher hatte Ethan mit der Hypothese gearbeitet, dass sich sein Boss bis zu diesem Tag nicht in Gefahr befand, falls überhaupt.

 Vielleicht war Manheim gar nicht in Gefahr. Vielleicht war das eigentliche Ziel immer schon Fric gewesen.

 Zweiundzwanzig Maikäfer in einem Schraubglas. Wieso nicht dreiundzwanzig oder vierundzwanzig? Im Gegensatz zu der Keksdose war das Glas kaum halb voll gewesen. Warum hatte der Absender nicht fünfzig Käfer hineingepackt, um es bis zum Rand zu füllen?

 Heute war Dienstag, der 22. Dezember.

 87

 Als Corky von der Mitte der Sitzbank auf die Backbordseite der Gondel rutschte, sagte Trotter: »Sachte, sachte!«

 Die plötzliche Verlagerung von Corkys siebenundsiebzig Kilo konnte dazu führen, dass das Miniaturluftschiff ins Schaukeln, wenn nicht gar ins Schwanken kam. So nah über dem Dach durften sie das nicht riskieren.

 Während Corky sich langsam und vorsichtig aufs Dollbord legte und ein Bein aus der Gondel hängen ließ, rutschte Trotter auf seiner Bank nach Steuerbord, um seinen Körper als Gegengewicht einzusetzen. Gleichzeitig bemühte er sich, das Fahrzeug mit den Rudern zu stabilisieren.

 Das Luftschiff schwankte, aber nicht gefährlich.

 Auf ein Zeichen Trotters hin schwang Corky sich ganz aus der Gondel, ohne sie jedoch sofort loszulassen. Zuerst hielt er sich mit beiden Händen am Dollbord fest, während der Pilot die zusätzliche Gewichtsverlagerung ausglich.

 Als die Gondel sich beruhigt hatte, verlagerte Corky erst die rechte, dann die linke Hand vom Dollbord zur Halterung des seitlichen Ballasttanks. Das Metall war kalt und nass, doch mit seinen Handschuhen aus Leder und Nylon fand er gut Halt.

 Er spähte nach unten und sah, dass er mit den Füßen noch etwa einen halben Meter vom Dach entfernt war.

 So weit wollte er sich nicht fallen lassen. Zwar würde er sich wahrscheinlich im Gleichgewicht halten können, aber wenn er mit zu viel Lärm landete, wurden die beiden Wachmänner, die in ihrem Büro im Obergeschoss des Gärtnerhauses saßen, bestimmt auf ihn aufmerksam.

 Offenbar hatte Trotter das Problem erkannt. Er ließ einen Hauch Helium entweichen, worauf die Gondel herabsank, bis Corky das Dach mit den Füßen ertastete.

 Direkt über dem First, einen Fuß auf der südlichen und einen auf der nördlichen Dachseite, ließ Corky die Halterung los. Er war fast so weich gelandet wie Peter Pan.

 Vom Ballast befreit, schoss das Luftschiff sofort vier, fünf Meter in die Höhe. Dort begann sich der Schwanz zu heben, was gar nicht gut war, aber mit einer raschen Ruderbewegung hob Trotter auch das andere Ende des Ballons an und stellte das Gleichgewicht wieder her, während er das Fahrzeug wendete. Zum Startplatz würde er allein zurückkehren.

 Wenn Corky sein Opfer in Händen hatte, wollte er den Palazzo Rospo stilvoll verlassen mit einem der Autos aus Manheims erstklassiger Sammlung.

 An der Ruine des Châteaus angelangt, brauchte Trotter nur noch zu warten, bis die drei Halteseile an den Bäumen und am Lastwagen befestigt waren. Dann sollte er die beiden Männer, die als Bodencrew dienten, abknallen. Sein Luftschiff preiszugeben brach ihm bestimmt fast das Herz, aber er würde es nach der endgültigen Landung trotzdem liegen lassen und zu einem Wagen gehen, den er früher am Tag zwei Straßen weiter geparkt hatte.

 Sobald er in seiner Schlucht in Malibu angekommen war, würde er das Fahrzeug wechseln, sich auf die Reise machen und sein Leben als Jack Trotter endgültig hinter sich lassen. Vielleicht merkte er nie, dass ihm ein falscher NSA-Agent vorgegaukelt hatte, seine Existenz werde aus allen behördlichen Akten verschwinden, damit er als Gespenst inmitten der Maschinerie Amerikas leben konnte. Da er ohnehin vorhatte, wie ein Gespenst zu leben, entkam er der Aufmerksamkeit der Behörden womöglich ganz aus eigener Kraft.

 Wenn die Polizei in der Entführung von Aelfric Man-heim ermittelte und Jack Trotter als Eigentümer des Luftschiffs identifizierte, war das wahrscheinlich schon das Ende der Fahnenstange. Es gab keine Möglichkeit, um herauszubekommen, welche neue Identität der Gesuchte angenommen hatte, wie er jetzt aussah und wohin er verschwunden war.

 Und falls man entgegen aller Wahrscheinlichkeit doch auf Trotter stieß, konnte er als Komplizen nur einen höchst außergewöhnlichen Geheimagenten namens Robin Goodfellow angeben.

 Über dem First stehend, tat Corky vorsichtig zwei Schritte vorwärts. Seine Stiefel waren für winterliche Bedingungen gemacht, für Schnee und tückisches Eis. Regenglatte Schieferplatten konnten da eigentlich kein großes Problem darstellen.

 Dennoch wäre es eine Katastrophe, falls Corky jetzt ausglitt, selbst wenn er einen Sturz vermeiden konnte und überlebte. Da die Wachmänner sich direkt unter ihm befanden, würde der Regen seine Geräusche kaum übertönen. Absolute Lautlosigkeit war unabdinglich.

 Das Lüftungsrohr, zu dem er wollte, erhob sich da, wo es auf den Blaupausen erkennbar gewesen war, kaum einen halben Meter vom First entfernt auf der südlichen Dachseite.

 Corky, der sich wie ein boshafter Kobold fühlte, hätte am liebsten ein passendes Koboldlied geträllert oder sich mit anderen Possen amüsiert. Ihm war jedoch klar, dass er seinen angeborenen Überschwang nun zügeln musste wie nie zuvor.

 Im Osten wühlte Kapitän Queeg von Hindenburg sich mit seinem skurrilen Vehikel durch den dichter werdenden Nebel, der sich hinter ihm schloss und ihn so vollständig verbarg, wie das Meer seinen Kollegen Nemo und dessen Unterseeboot Nautilus verborgen hatte.

 Vorsichtig ließ Corky sich auf dem Dachfirst nieder. Das Rohr vor seiner Nase, das etwa drei Handbreit aus dem Dach ragte, führte durch den Dachboden in die Toilette des Wachbüros.

 Corky griff über die Schulter, zog den Reißverschluss des oberen Rucksackfachs auf und fischte dann dort einen mittelgroßen Müllbeutel und eine Rolle Allwetter-Klebeband heraus.

 Über der Rohröffnung erhoben sich zehn Zentimeter lange Stäbe mit einer spitzen, ausgestellten Metallkappe, die Regen und im Wind segelnde Blätter abhalten sollte.

 Corky zog den Müllbeutel über die Kappe und presste ihn mit einer Hand so eng wie möglich um das Rohr.

 Wäre der Ventilator der Toilette in Funktion gewesen, so hätte er den Beutel voll Luft gepumpt. In diesem Fall wäre Corky gezwungen gewesen, mit dieser kritischen Phase seiner Mission so lange zu warten, bis der Ventilator sich ausschaltete. Der schlaffe Sack schwoll jedoch nicht zu einem Ballon an.

 Mit dem Klebeband fixierte er die Öffnung des Beutels sorgfältig um den Rohrschaft, sodass dieser einigermaßen luftdicht verschlossen war.

 Dann griff Corky wieder nach hinten. Diesmal zog er eine Dose aus dem Rucksack, die etwa so groß wie ein Haarspray war. Natürlich handelte es sich nicht um eine gewöhnliche Sprühdose, sondern um eine »aerosolgestützte Dispersionswaffe (ADW) mit beschleunigter Expansionswirkung«. Entwickelt worden war sie von einem seiner Universitätskollegen, der dafür von einer fremden Militärmacht großzügige Forschungsgelder erhalten hatte.

 Die ADW gab ihren unter starkem Druck stehenden Inhalt innerhalb von ganzen sechs Sekunden frei. Die Moleküle der Wirkstoffe waren an ein Gas gebunden, das sich so schnell ausdehnte, dass es in fünfzig bis siebzig Sekunden beide Stockwerke des Gärtnerhauses verseucht hatte.

 Mit dieser segensreichen Erfindung konnte man alles Mögliche versprühen, von Betäubungsmitteln bis hin zu Nervengasen, die schon beim ersten Einatmen tödlich wirkten.

 Eine Dose mit Nervengas hatte Corky leider nicht in die Finger bekommen. Er hatte sich mit Betäubungsgas begnügen müssen.

 Die beiden Wachmänner ruhig zu stellen genügte ihm jedoch völlig. Obwohl er enthusiastisch für den Zusammenbruch und die anschließende Wiedergeburt der Gesellschaft kämpfte, war er nicht ein Mensch, der wahllos tötete. In letzter Zeit waren natürlich mehr Morde als üblich vonnöten gewesen, um die edle Sache voranzubringen. Trotzdem hielt er sich für jemand, der sich genauso leicht zu beherrschen vermochte, wie er die Bestie in seinem Innern von der Leine lassen konnte, wenn es zum Äußersten kam.

 Mit dem Zeigefinger bohrte er ein Loch in den Müllbeutel, weitete es und schob dann die obere Hälfte der Sprühdose hinein. Anschließend griff er wieder zum Klebeband, um den Beutel luftdicht an der Dose zu befestigen.

 Das untere Ende der Dose in der linken Hand, tastete er mit der rechten das im Müllsack verborgene obere Ende ab, bis er mit Daumen und Zeigefinger den Zugring zu fassen bekam, der so ähnlich funktionierte wie der Auslöser einer Handgranate. Er zog den Ring heraus und ließ ihn in den Beutel rutschen.

 Zwischen der Aktivierung und der Verteilung des Inhalts vergingen zehn Sekunden, damit man die Dose durch eine offene Tür oder ein Fenster schleudern konnte. Corky hielt sie fest und wartete.

 Als der Inhalt aus der neuartigen Düse schoss, vibrierte die Dose in Corkys linker Hand und wurde augenblicklich so eiskalt, dass er die radikale Temperaturveränderung durch den Handschuh hindurch spürte. Hätte er das Ding mit der bloßen Hand gehalten, so wäre seine Haut am Aluminium festgefroren.

 Zisch! Der Müllbeutel blies sich so blitzschnell wie ein Airbag beim Frontalzusammenstoß auf. Einen Augenblick lang dachte Corky schon, der Beutel könnte platzen und ihn in Betäubungsgas baden.

 Da das Rohr jedoch einen Ausweg bot, dehnte sich der Beutel nicht bis zum Zerplatzen. Stattdessen strömte das Gas das Rohr hinab und am immer noch ausgeschalteten Ventilator vorbei in die Toilette des Wachbüros, von wo aus es sich im gesamten Gebäude verteilen würde.

 Geschlossene Türen standen dem nicht im Wege. Die einschläfernden Dämpfe konnten zwischen Tür und Schwelle oder Pfosten hindurchkriechen, durch die kleinste Spalte, durch Heizungsschlitze und winzige Lücken zwischen Wand und Wasserrohren.

 Kurz vor dem für einundzwanzig Uhr vorgesehenen Rundgang durch den Garten befanden sich momentan beide Wachmänner in ihrem Büro unterhalb von Corky. Das Betäubungsmittel war so wirksam, dass sie innerhalb von zehn Sekunden nach der Aktivierung der ADW bewusstlos zusammengebrochen sein mussten.

 Corky wartete über eine halbe Minute, bis er sich erhob, um vom First die Nordseite des Schieferdachs hinunterzugehen. Angesichts der geringen Neigung war das kein Kunststück.

 An der Vorderfront des Hauses, das so groß wie ein besseres Eigenheim war, befand sich eine Veranda, die von einem stabilen Gitter aus Rotholzstäben überdacht war, um die sich seit Jahrzehnten Trompetenblumen rankten. Corky ließ sich vom Dach auf dieses Gitter plumpsen.

 Von dort aus sprang er auf den Rasen, ließ die Knie wie ein Fallschirmspringer einknicken, rollte sich ab und kam sofort wieder auf die Beine.

 Er fühlte sich wie Vin Diesel.

 Nachdem er den Rucksack abgestreift hatte, zog er eine Gasmaske heraus, die er sorgfältig aufsetzte. Den Rucksack warf er achtlos beiseite.

 Der Eingang des Gärtnerhauses war nicht verschlossen. Corky trat in einen Flur.

 Genau wie auf den Blaupausen.

 Zur Rechten: eine Tür zu einem Lagerraum für Gartengeräte, der groß genug war, um drei fahrbare Rasenmäher und die beiden Elektrokarren zu beherbergen, mit denen Yorn und seine Helfer Dünger und anderes Material über das riesige Grundstück transportierten.

 Zur Linken: die Tür zu Yorns geräumigem Büro und eine zweite Tür zum von den Gärtnern benutzten Waschraum.

 Direkt gegenüber war die Treppe zum Obergeschoss.

 Oben fand Corky die beiden Wachmänner der Spätschicht bewusstlos im zentralen Überwachungsraum vor. Der eine lag ausgestreckt auf dem Boden, der andere war vor einer Reihe Videomonitoren auf dem Stuhl zusammengesunken.

 Die beiden würden sechzig bis achtzig Minuten tief bewusstlos bleiben. Das gab Corky mehr als genug Zeit, um sein Werk zu tun und anschließend zu verschwinden.

 Er zog einen Stuhl vor einen der Computer. Von der fachkundigen Unterbrechung sämtlicher Telefonleitungen waren weder die Stromversorgung noch das interne Computernetzwerk in Mitleidenschaft gezogen worden.

 In der Gasmaske klang Corkys Atem wie der von Darth Vader.

 Zu Beginn jeder Schicht loggte einer der Wachleute sich immer mit einem persönlichen Passwort ins Überwachungssystem ein. An der komplexen Anzeige auf dem Bildschirm sah Corky, dass unter anderem die Alarmanlage der Villa in Betrieb war. Dadurch war es unmöglich, durch ein Fenster oder eine Tür in den Palazzo Rospo einzudringen, ohne Sirenengeheul auszulösen.

 Laut Ned Hokenberry, dem dreiäugigen Monstrum jetzt ein zweiäugiges, genauer gesagt ein totes zweiäugiges Monstrum , wurde die Alarmanlage normalerweise nicht vor elf oder zwölf Uhr nachts eingeschaltet. Heute Abend hatte man früh zugesperrt.

 Corky fragte sich, weshalb.

 Vielleicht hatten gewisse schwarze Schachteln und deren Inhalt ihre Wirkung ja nicht verfehlt.

 Dass Corky die Bewohner der Villa derart verunsichert und ihre Verteidigungsstellung trotzdem so erfolgreich überwunden hatte, machte ihm einen Heidenspaß. Er begann, die Titelmelodie des fiesen, grünen Kobolds aus dem Film Der Grinch zu singen. Die Gasmaske verlieh der Melodie einen herrlich gespenstischen, ja wüsten Klang.

 Mick Sachatone, der arme, tote Mick in seinem BartSimpson-Pyjama, war in das Überwachungssystem des Palazzo Rospo eingedrungen, indem er sich in den Computer der externen, rund um die Uhr mit der Villa verbundenen Wachfirma Paladin eingehackt hatte. Bereits zuvor hatte er Corky in die Grundfunktionen des Systems eingewiesen.

 Zuerst überprüfte Corky den Status der beiden Panik-räume in der Villa. Momentan war keiner davon in Gebrauch.

 Mit dem Computer aktivierte er den Belagerungsmodus der Räume, in dem er elektronisch die Schlösser zuschnappen ließ. Nun konnte man die Räume nicht mehr als Fluchtort nutzen, weil die Türen nicht mehr mit den daneben in der Wand verborgenen Tasten zu öffnen waren.

 Die Alarmanlage der Villa konnte mit einem simplen JA/NEIN ein- und ausgeschaltet werden. Momentan war auf dem Bildschirm das Kästchen JA erleuchtet. Corky klickte mit der Maus auf NEIN. Jetzt konnte er die Villa Rospo wie sein eigenes trautes Heim mit einem einfachen Türschlüssel betreten. Die erforderlichen Schlüssel hingen den zwei schlafenden Wachmännern am Gürtel. Er nahm einen Schlüsselbund ab, ließ ihn klirren und grinste.

 Als er den Telefonhörer abhob, war kein Wählton zu vernehmen. Er versuchte es mit dem Handy eines der Wachmänner. Keine Funktion. Auf Mick war eben Verlass gewesen.

 Corky überließ die Wachmänner ihren Träumen und ging die Treppe hinab auf die von Trompetenblumen umrankte Veranda. Dort nahm er die Gasmaske ab und warf sie beiseite.

 Hinter Bäumen und dunklen Regenschleiern erhob sich in nördlicher Richtung die mächtige Villa, etwa zweihundert Meter weit entfernt. Da momentan nur Ethan Truman und der Junge zu Hause waren, war nur in wenigen Fenstern Licht zu sehen. Dennoch fühlte Corky sich an einen riesigen Luxusdampfer erinnert, der durchs nächtliche Meer stampfte. Und er selbst war der Eisberg.

 Er griff in den Skianzug, zog den Reißverschluss der tiefsten Tasche auf und holte die Glock heraus. Der Schalldämpfer war schon aufgesetzt.

 88

 Maikäfer flieg, dein Vater ist im Krieg, deine Mutterist in Pommerland, Pommerland ist abgebrannt …«

 Nachdem Ethan Anruf 51 abgehört hatte, gab es für ihn keinen Zweifel mehr, dass auch die ersten fünfzig Anrufe wichtige Informationen für ihn enthielten, aber er wagte nicht, sich Zeit dafür zu nehmen. Zudem wusste er nun, dass er sie gar nicht mehr abhören musste, um das Rätsel zu lösen.

 Zweiundzwanzig Maikäfer: der 22. Dezember.

 Heute. Und es blieben kaum mehr als drei Stunden, bis der 23. Dezember anbrach. Wenn etwas Schreckliches geschah, dann bald.

 Seine Pistole lag in seiner Wohnung.

 Inzwischen musste Fric dort eigentlich auf ihn warten.

 Er hastete aus dem weißen Zimmer, ohne hinter sich die blaue Tür zuzuziehen.

 Kein Grund zur Panik. Sobald jemand versuchte, ein Fenster oder eine Tür aufzubrechen, trat die Alarmanlage in Funktion. Zwischen den Heultönen der Sirene würde ein Voice-Modul mit klarer Computerstimme den Ort mitteilen, an dem der Einbruch stattgefunden hatte.

 Außerdem würden es die Wachleute in ihrem Büro sofort bemerken, wenn jemand über die Mauer kletterte, und zwar lange bevor der Eindringling das Haus erreichen konnte. Sie hatten den Auftrag, beim ersten Anzeichen eines solchen Vorgangs sofort die Polizei und den privaten Wachdienst zu informieren.

 Zeit für den Aufzug blieb trotzdem nicht. Ethan spurtete zur Hintertreppe, polterte sechs Fluchten hinunter und hetzte durch die Tür zum Erdgeschoss.

 An seiner Wohnung angelangt, stieß er die Tür auf und rief sofort nach Fric, erhielt jedoch keine Antwort.

 Offenbar war der Junge immer noch in der Bibliothek. Gar nicht gut. Fric hatte sich mit seinen zehn Jahren bislang zwar mehr oder weniger allein gut durchs Leben geschlagen, aber diese Nacht würde er allein auf sich gestellt nicht überleben.

 Ethan rannte zum Schreibtisch in seinem Arbeitszimmer. Die Pistole hatte er in der Schublade oben rechts liegen.

 Als er die Schublade aufzog, rechnete er fast damit, dass die Waffe verschwunden war. Aber sie war da. Ein schöner Anblick.

 Während er sie ins Schulterhalfter schob, warf er noch einmal einen Blick auf die Gegenstände, die zwischen Computer und Telefon aufgereiht waren.

 Kinderreime.

 Deine Mutter ist in Pommerland, Pommerland ist abgebrannt …

 Das Mittwochskind ist voller Leid …

 Kinderreime.

 Die Vorhäute zehn beschnittener Männer. Zehn, weil Fric zehn Jahre alt war. Was waren Vorhäute? Gewebestücke. Fetzen. Schnipsel.

 Und Schnecken waren Schnecken.

 In dem Buch mit dem Titel Helfende Pfoten ging es um Hunde. Junge Hunde waren Welpen.

 Woraus sind kleine Jungen gemacht?

 Schnipsel und Schnecken und Welpenschwänzchen, daraus sind kleine Jungen gemacht.

 Auch der Zettel, der im Apfel gesteckt hatte, lag auf dem Tisch:

 DAS AUGE IM APFEL? DER WACHSAME WURM? DER WURM DER ERBSÜNDE? HABEN WORTE EINEN ANDEREN ZWECK, ALS VERWIRRUNG ZU STIFTEN?

 In diesem Fall war Verwirrung tatsächlich der einzige Zweck. Die sechste Sendung war am leichtesten zu deuten gewesen, weshalb der Professor aus dem Drehbuch, wer zum Teufel er auch war, die Lösung mit spöttischen Worten verschleiert hatte.

 Das Auge im Apfel war blau wie die berühmten blauen Augen von Channing Manheim. Aber es war nicht das Auge im Apfel, sondern sein Augapfel.

 Nicht, dass Channing Manheim seinen Sohn je gehütet hätte wie seinen Augapfel. Fric war der blinde Fleck im Auge seines Vaters, der allzu oft übersehen und zumindest nie in seiner ganzen Persönlichkeit gesehen wurde. In dieser Hinsicht war der Absender der schwarzen Schachteln einem Irrtum unterlegen. Was das »Gesicht« wie seinen eigenen Augapfel schätzte, war nur er selbst, neben dem es niemand anderen geben konnte.

 Wusste man über die wahre Beziehung zwischen Vater und Sohn Bescheid, dann war es wohl verzeihlich, wenn man keine Verbindung zwischen dem Puppenauge in dem schwarz vernähten Apfel und dem Jungen sah. Dennoch verfluchte Ethan sich selbst, den Fingerzeig übersehen zu haben.

 Er drückte die Taste für die Sprechanlage und dann die Nummer für das Wachbüro im Gärtnerhaus. »Pete? Ken? Es gibt womöglich ein Problem.«

 Keine Antwort.

 »Pete? Ken? Seid ihr da?«

 Nichts.

 Ethan riss den Telefonhörer von der Gabel. Kein Wählton.

 89

 Die Hyäne schlief in einer sauberen Höhle, in der es keinerlei Erinnerungen an ihre Mordtaten gab. Keine mit dem Blut der Opfer befleckten Kleidungsstücke, die Laputa an sein Gesicht drücken konnte, um den Geruch des Todes zu schnuppern. Kein Frauenschmuck, den er streicheln konnte. Keine Polaroidaufnahmen von Justine Laputa oder Mina Reynerd, nachdem er deren Sterblichkeit mit einem Schürhaken beziehungsweise einer Bronzelampe auf die Probe gestellt hatte. Nichts.

 Nach einer raschen, aber sorgfältigen Durchsuchung des Kleiderschranks, der Kommodenschubladen, der Nachttische und jedes anderen Orts im Schlafzimmer, an dem Laputa womöglich die Sorte Pornografie versteckt hatte, die nicht auf einen Lustmolch, sondern auf einen besessenen Gewalttäter verwies, hatte Hazard keinerlei Indizien auf ein Verbrechen oder auf eine Gemütskrankheit gefunden.

 Wie schon im Erdgeschoss waren zwei Dinge bemerkenswert: die makellose Reinlichkeit, die mit jedem hermetisch abgeriegelten und häufig sterilisierten Biowaffenlabor konkurrieren konnte, und der Fetischismus, mit dem jeder große und kleine Gegenstand streng geometrisch angeordnet war. Alles, nicht nur die offen daliegenden Dinge, sondern auch der Inhalt der Schubladen, war wie mithilfe von Lineal, Winkelmesser und Messlatte positioniert. Die Socken und Pullover sahen aus, als wären sie von einem auf äußerste Präzision programmierten Roboter zusammengelegt und verstaut worden.

 Erneut spürte Hazard, dass dieses Haus für Vladimir Laputa einen letzten Zufluchtsort vor dem Durcheinander der Welt jenseits seiner Mauern darstellte.

 Hazard trat aus dem Schlafzimmer in den Flur, wo er kurz stehen blieb und aufmerksam lauschte. Als er nur das verhaltene Trommeln des abnehmenden Regens auf dem Dach hörte, warf er einen Blick auf die Armbanduhr und fragte sich, wie viel Zeit ihm wohl noch blieb, um die anderen Zimmer im Obergeschoss unter die Lupe zu nehmen.

 Sonst ließ der Instinkt Hazard nur selten im Stich, aber jetzt sagte er ihm gar nichts. Vielleicht kam der Professor jeden Moment zurück, vielleicht auch erst in mehreren Stunden oder gar Tagen.

 Hazard ging zu der Tür, die auf das Schlafzimmer folgte, stieß sie auf und knipste das Licht an.

 Allem Anschein nach handelte es sich um einen Abstellraum. Schlichte, nur mit rot schablonierten Ziffern versehene Pappkartons waren dreifach aufeinander gestapelt und säuberlich aufgereiht.

 Erwartungsvoll ging Hazard darauf zu. Dann sah er, dass die Kartons mit exakt angebrachten Streifen Klebeband verschlossen waren. Wenn er einen davon aufriss, konnte er ihn nicht so sauber wieder verschließen, dass seine unbefugten Nachforschungen verborgen blieben.

 Während er sich dem letzten Zimmer auf dieser Seite des Flurs näherte, nahm er einen unangenehmen Geruch wahr. Als er die Tür erreichte, war daraus ein beißender Gestank geworden.

 Als Hauptbestandteil dieses Gestanks erkannte Hazard den Geruch von verwestem Fleisch. In seiner Laufbahn bei der Mordkommission hatte er damit mehr als genug Bekanntschaft gemacht. Hinter dieser Tür befand sich offenbar mindestens eines von Laputas Souvenirs, bei dessen Anblick er sich wohl wünschen würde, vorher keine Cheeseburger mit Pommes verzehrt zu haben.

 Der Lichtschein der Wandlampen im Flur drang nur ein Stück weit ins Zimmer vor. Hazard konnte kaum etwas erkennen.

 Als er über die Schwelle trat und den Schalter an der Wand anknipste, leuchtete eine Nachttischlampe auf. Einen Moment lang glaubte er, dass es sich bei dem halb von einem Laken verhüllten Mann im Bett um eine Leiche handelte.

 Dann sah er in den blutunterlaufenen Augen, die flehentlich auf ihn gerichtet waren, ein Blinzeln.

 Noch nie hatte Hazard einen lebenden Menschen in einem derart erbarmenswürdigen Zustand gesehen. So mussten verhungerte Zwangsarbeiter in Konzentrationslagern aussehen, die man in primitive Gräber stieß, nachdem man den letzten Rest Arbeitskraft aus ihnen herausgepresst hatte.

 Trotz des Infusionsständers und des mit dem Katheter verbundenen Urinbehälters wusste Hazard sofort, dass Professor Laputa hier nicht etwa einen erkrankten Verwandten pflegte. Den Mann im Bett hatte man nicht mit der Fürsorglichkeit behandelt, die einem Patienten zustand, sondern mit der ganzen Brutalität, mit der ein wahnsinniger Kerkermeister seine Gefangenen peinigte.

 Die beiden Fenster waren mit Brettern verschalt und am Rand abgedichtet worden, damit kein Tageslicht herein- und kein Geräusch hinausdrang.

 In einer Ecke lagen Ketten, Handschellen und Fußfesseln auf dem Boden. Bestimmt stammten sie aus den ersten Tagen der Gefangenschaft, als der Mann im Bett noch kräftig genug gewesen war, um sich zu wehren.

 Hazard hatte schon eine Weile vor sich hin gemurmelt, als er sich hörte. Er hatte unwillkürlich die Kindergebete gesprochen, die Oma Rose ihm vor vielen, vielen Jahren beigebracht hatte.

 Hier war das Böse in einer Form, wie er es noch nie gesehen hatte, so rein, dass ein einfacher Sünder wie er es nie würde verstehen können. Was hier ein- und auskehrte und bald wiederkommen würde, war ein Dämon auf Urlaub von der Hölle.

 Die außergewöhnliche Reinlichkeit und Ordnung anderswo im Haus waren offenbar kein Zeichen für Laputas Bedürfnis, sich vor der Unordnung der Welt draußen zu schützen. Sie waren ein verzweifeltes Leugnen der Tatsache, welch ein verzehrendes Chaos in seinem Innern tobte.

 Als Hazard nun neben das Bett trat, wurde ihm mit jedem Atemzug übler. Wochenlang getrockneter Schweiß, ranzige Körperöle und eiternde Druckgeschwüre erzeugten einen bestialischen Gestank.

 Dennoch ergriff Hazard sanft die zerbrechliche Hand des Fremden. Der hatte nicht genügend Kraft, um den Arm zu heben, und schaffte es kaum, seinem Retter die Hand zu drücken.

 »Jetzt wird alles gut«, sagte Hazard. »Ich bin von der Polizei.«

 Der Fremde sah Hazard an, als wäre der ein Trugbild.

 Draußen im Flur hatte der Instinkt Hazard noch im Stich gelassen, doch nun funktionierte er offenbar wieder ausgezeichnet. Weshalb Hazard auch nur ganz kurz überrascht war, als er sich sagen hörte: »Professor Dalton? Maxwell Dalton?«

 Die feuchten Augen des ausgemergelten Mannes im Bett bestätigten seine Vermutung.

 Als der Gefangene mühsam nach Worten rang, war seine Stimme so dünn, so trocken, so brüchig und rau, dass Hazard sich vorbeugen musste, um etwas zu verstehen: »Laputa hat … sie umgebracht … Frau … Tochter.«

 »Rachel?«, sagte Hazard. »Und Emily?«

 Dalton presste gramvoll die Augen zusammen, biss sich auf die Unterlippe und nickte zitternd.

 »Ich weiß zwar nicht, was er Ihnen erzählt hat, aber die beiden sind nicht tot«, sagte Hazard.

 Daltons Augen öffneten sich so blitzschnell wie ein Kameraverschluss.

 »Ich habe die beiden heute erst gesehen, drüben in Ihrem Haus«, fuhr Hazard fort. »Das ist noch gar nicht lange her. Die zwei machen sich furchtbare Sorgen um Sie, aber man hat ihnen nichts zuleid getan.«

 Einen Moment lang schien der Gefangene zögern zu wollen, diesen Worten Glauben zu schenken, so als wäre er davon überzeugt, dass man ihm noch eine weitere Grausamkeit antun würde. Dann las er die Wahrheit in Hazards offenem Blick. Er schloss die knochige Hand schwach um die seines Retters, und irgendwo fand sein ausgedörrter Körper genügend Flüssigkeit, um die Augen mit Tränen zu überfluten.

 Gleichermaßen angeekelt und gerührt, untersuchte Hazard den herabhängenden Infusionsbeutel, den Schlauch und die in Daltons Vene führende Kanüle. Am liebsten hätte er das ganze Zeug entfernt, weil es bestimmt nichts Gutes bewirkte, aber er hatte Angst, Dalton dabei versehentlich zu verletzen. Solche Sachen überließ er am besten den Rettungssanitätern.

 Ursprünglich war Hazard ins Haus eingedrungen, um es unbefugt und heimlich zu durchsuchen. Anschließend hätte er wieder zugesperrt und sich davongemacht, um darüber nachzudenken, was für Indizien er gefunden hatte, ohne irgendetwas mitzunehmen. Dieser Plan war jetzt Makulatur. Er musste einen Rettungswagen rufen, und zwar schnell.

 Leider gab es mehr als eine Hand voll Richter, die Vladimir Laputa freigelassen hätten, weil sein Gefangener während einer unbefugten Hausdurchsuchung entdeckt worden war, für die es weder einen Durchsuchungsbefehl noch zwingende Gründe gegeben hatte. Außerdem hatte Hazard noch die Blondine im Tümpel vor sich und konnte es sich nicht leisten, sich eine Rüge oder ein Disziplinarverfahren einzufangen.

 »Ich hole Sie hier raus«, versprach er dem Gefangenen, »aber ich brauche erst ein paar Minuten Zeit.«

 Dalton nickte.

 »Bin gleich zurück.«

 Widerstrebend ließ der ausgedörrte Mann seine Hand los.

 Auf der Schwelle blieb Hazard kurz stehen, wich einen Schritt zurück und zog seine Waffe. Vorsichtig trat er in den Flur.

 Ebenso wachsam stieg er anschließend die Treppe hinunter und ging durchs Erdgeschoss in die Küche. Dort zog er die Hintertür zu, die er als Fluchtweg offen gelassen hatte, und schloss sie ab.

 Neben der Küche befand sich eine kleine Waschküche, deren Tür in die Garage führte.

 Dort stand kein einziger Wagen. Auf dem Betonboden lag ein Haufen nasser Kleidungsstücke: die Sachen, die Laputa getragen hatte, als er großspurig wie ein harter Typ nach Hause stolziert war.

 Außerdem fand sich in Schubladen und an einer Steck-wand eine Menge gutes Werkzeug. Alles war so sauber und zwanghaft ordentlich aufgereiht wie die Lalique-Gläser im Wohnzimmer.

 Hazard suchte sich einen Klauenhammer aus und rannte damit wieder nach oben, froh, dass er gleich am Anfang so viel Licht gemacht hatte.

 Erleichtert sah er, dass der Gefangene noch am Leben war. Dalton sah aber so erschöpft aus, als könnte er jeden Augenblick das Zeitliche segnen.

 Hazard legte seine Waffe auf den Boden und trat zu einem der Fenster, die Laputa mit dicken Spanplatten verrammelt hatte. Hazard setzte den Klauenhammer an, und lange Nägel, mit denen die Platte befestigt waren, kamen ächzend und kreischend heraus. Er riss die Platte vom Fenster und lehnte sie daneben an die Wand.

 Der Vorhang war zwischen Platte und Fenster gefangen worden. So zerknüllt und staubig er auch sein mochte, er war das Einzige, womit Hazard seine Fingerabdrücke vom Hammerstiel wischen konnte, bevor er ihn auf den Boden fallen ließ.

 Ein Hinterzimmer war dieser Raum nur in dem Sinne, dass er am weitesten von der Treppe entfernt war. Wie das Schlafzimmer des Hausherrn lag er an der Vorderfront. Durchs Fenster sah Hazard seinen Wagen auf der anderen Straßenseite stehen.

 Er trat zum Bett. »Ich bin auf Verdacht hier hereingekommen, ohne Durchsuchungsbefehl, und jetzt muss ich die Sache so hinbiegen, dass man mir nichts anhängen kann, sonst kommt Laputa noch ungeschoren davon. Verstehen Sie?«

 »Ja«, krächzte Dalton.

 »Deshalb werden Sie Folgendes aussagen: Dieser Bastard war sich hundertprozentig sicher, dass Sie nicht mal mehr einen Mucks zustande bringen würden, den man draußen hören konnte. Deshalb hat er heute Abend die Platte vom Fenster genommen, um Sie mit dem Blick ins Freie zu quälen. Können Sie das rüberbringen?«

 Mit einem ausgedörrten Atemhauch mühten sich brüchige, raue Worte aus Daltons Kehle. »Laputa hat gesagt … er wird mich … heute umbringen.«

 »Aha. Na schön, dann wäre es nicht ganz unlogisch, das Fenster freizulegen.«

 Auf dem Nachttisch stand ein Desinfektionsspray mit Fichtennadelduft. Hazard wog die Dose in der Hand. Sie war noch halb voll und schwer genug.

 »Als Nächstes«, sagte er zu Dalton, »müssen Sie aussagen, Sie hätten tief in Ihrem Innern die letzten Kraftreserven mobilisiert und irgendwie den Willen, die Energie, die Wut aufgebracht, um diese Dose vom Nachttisch zu nehmen und ans Fenster zu schleudern.«

 »Das schaffe … ich schon«, sagte Dalton mit zittriger Stimme, obwohl er aussah, als könnte er nur noch mit den Augen blinzeln.

 »Die Dose hat die Fensterscheibe durchschlagen und ist das Verandadach hinuntergerollt, während ich gerade aufs Haus zuging. Ich habe Sie schwach um Hilfe rufen hören, weshalb ich mir gewaltsam Zutritt zum Haus verschafft habe.«

 Die Story war beschissen. Schon die ersten Polizeibeamten, die vor Ort auftauchten, würden den Schwindel bemerken, aber angesichts von Daltons erbärmlichem Zustand war das eine Sorte Schwindel, die sie schlucken konnten.

 Wenn Laputa schließlich vor Gericht gestellt wurde, war Dalton bestimmt wieder weitgehend bei Kräften, sodass die Geschworenen sich keine richtige Vorstellung würden machen können, wie entsetzlich schwach er in der Nacht seiner Rettung gewesen war. Die Zeit konnte der schäbigen Geschichte genügend Glanz verleihen, um sie annehmbar zu machen.

 Dalton, der den Blick auf die offene Tür gerichtet hatte, sah wieder Hazard an: »Machen Sie … schnell«, krächzte er angstvoll, als fürchtete er, gleich könnte Laputa ins Zimmer stürmen.

 Hazard schleuderte die Sprühdose ans Fenster. Die Scheibe zerbarst mit einem erfreulichen Klirren.

 90

 Mit seinem mächtigen Manheim-Urin, den er wahrscheinlich hätte abfüllen und an die wildesten Fans seines Vaters verkaufen können, versengte Fric ein weiteres Mal die Wurzeln der Topfpalme, bevor er sich auf die Suche nach einem Buch machte. Er beeilte sich, weil Mr. Truman gesagt hatte, er solle nicht trödeln.

 Für den Fall, dass sie doch keine Marshmallows rösteten oder sich auf den Boden hockten, um sich Gespenstergeschichten zu erzählen, brauchte er ein Buch, dessen Lektüre Spaß machte. Bestimmt konnte er die halbe Nacht nicht einschlafen, und das nicht nur, weil in zwei Tagen Weihnachten war. Wenn er kein Buch hatte, um sich die Zeit zu vertreiben, dann wurde er wahrscheinlich so verrückt wie Barbra Streisands zweiköpfige Katze.

 Gerade hatte er einen Roman entdeckt, der interessant aussah, als er über sich ein Geräusch hörte eine hell schimmernde Musik, die wie das leise Klingeln vieler kleiner Glockenspiele klang, die ein Windhauch gleichzeitig in Bewegung gesetzt hatte.

 Als er den Kopf hob, sah er, wie unzählige bunte Glasscherben sich aus der Kuppel lösten und auf ihn zufielen.

 Nein. Kein Glas. Das schillernde Mosaik der riesigen Kuppel war unversehrt. Splitter aus Farbe und Schatten fielen aus dem Glas, ohne dass es zerbrochen wäre; sie fielen durch das Glas hindurch, aus dem Nachthimmel darüber oder von einem Ort, der noch viel seltsamer war als die Nacht.

 Ohne von der Schwerkraft angezogen zu werden, sanken die Splitter gemächlich herab und veränderten ihre Farbe. Dabei berührten sie sich, verschmolzen miteinander und wurden langsam zu einer Gestalt.

 Schließlich war aus dem Mosaik von Splittern der Mysteriöse Anrufer geworden, den Fric zuletzt als Zeitungsskulptur im Rosenzimmer gesehen hatte und zuerst in menschlicher Gestalt auf dem Dachboden. So wie der Schutzengel sich da ohne Flügel von den Sparren zum Boden geschwungen hatte, so landete er jetzt mit lautloser Anmut zwei Schritte von Fric entfernt auf dem Teppich.

 »Das war aber wieder mal ein toller Auftritt«, sagte Fric, dessen zittrige Stimme die schnoddrigen Worte Lügen strafte.

 »Moloch ist da«, sagte der Schutzengel in einem derart unheilvollen Ton, dass Frics Herz sich selbst dann verkrampft hätte, um anschließend an die Rippen zu hämmern, wenn die Mitteilung nur halb so fürchterlich gewesen wäre, wie sie es tatsächlich war. »Lauf in dein spezielles, geheimes Versteck, Fric. Los, mach schon!«

 Fric deutete auf die bunte Glaskuppel. »Wieso nehmen Sie mich nicht einfach dahin mit, wo Sie herkommen? Wäre ich da nicht viel besser in Sicherheit?«

 »Junge, wie ich dir bereits gesagt habe, du musst deine eigene Wahl treffen und deinen freien Willen nutzen, um dich zu retten!«

 »Aber ich …«

 »Außerdem kannst du nicht so reisen wie ich, und schon gar nicht an dieselben Orte. Das geht erst, wenn du tot bist.« Der Schutzengel kam näher und beugte sich vor, bis sein fahles Gesicht dicht vor Frics Nase schwebte. »Willst du etwa auf grässliche Weise sterben, nur um einfacher reisen zu können?«

 Frics hämmerndes Herz schlug ihm alle Worte aus der Kehle, bevor er sie aussprechen konnte. Während er sich stammelnd bemühte, trotzdem etwas zu entgegnen, packte sein unheimlicher Beschützer ihn und hob ihn in die Luft.

 »Moloch ist im Haus. Versteck dich, Junge, um Gottes willen, versteck dich!«

 Nachdem das gesagt war, warf der Mysteriöse Anrufer Fric wie ein Bündel Lumpen von sich, glücklicherweise aber mittels eines magischen Tricks, der dafür sorgte, dass Fric nicht schmerzhaft in ein Möbelstück krachte. Stattdessen taumelte er in Zeitlupe durch die Bibliothek, über Klubsessel und Tische hinweg an den Bücherregalen vorbei.

 Während er sich kopfüber um eine merkwürdige Achse drehte, sah Fric das Foto der hübschen Frau, seiner Phantasiemutter. Offenbar war es ihm aus der Tasche gefallen, jedenfalls trieb es nun träge neben ihm in der Luft. Wie ein Astronaut, der in der Schwerelosigkeit einer Raumfähre nach einer schwebenden Tube Nahrung greift, streckte er die Hand nach dem Bild aus, ohne es aber richtig fassen zu können.

 Unvermittelt kam er mit beiden Füßen auf dem Boden auf, ganz in der Nähe des mit Engeln geschmückten Weihnachtsbaums. Im selben Moment rannte er los, ob er nun wollte oder nicht, so als wären seine Beine dazu verhext worden, ihn schleunigst aus dem Raum zu katapultieren.

 Als er am Baum vorbei die offene Tür zum Flur erreicht hatte, drehte er sich um.

 Der Schutzengel war verschwunden.

 Das Foto war nirgendwo zu sehen.

 Moloch ist im Haus.

 Fric floh aus der Bibliothek und rannte auf kürzestem Wege aufs Treibhaus zu.

 91

 An einer der Türen aus Bronze und facettiertem Glas, die auf die riesige Terrasse mit ihren Brunnen und dem Swimmingpool hinausgingen, betrat Corky Laputa mithilfe des stibitzten Schlüsselbunds den großen Salon.

 Mit einem edlen Brokatvorhang trocknete er sich so gut wie möglich ab. Wenn er gleich über die Kalksteinfliesen der Flure ging, durfte er keine verräterische Spur hinterlassen. Bevor er Truman fand, durfte dieser nicht auf solche Spuren stoßen.

 Er knipste das Licht an.

 Angst, entdeckt zu werden, hatte er nicht. Sie waren in einem Haus, das größer als so manches Einkaufszentrum war, nur noch zu dritt. Da war es nicht sehr wahrscheinlich, dass man sich zufällig über den Weg lief.

 Ein opulent geschmückter Weihnachtsbaum beherrschte den Raum. Corky war versucht, nach dem Schalter für die Lichterketten zu suchen, um die makellos gewachsene Tanne in ihrer vollen, glitzernden Schönheit zu betrachten. Leider verlangte das Chaos gelegentlich äußerste Disziplin. Er musste sich ganz auf die Mission konzentrieren, die ihn per Luftschiff und Bluff hierher geführt hatte.

 Während er den riesigen Raum durchquerte, schlurfte er mit den Stiefeln über die antiken Perserteppiche, um die Sohlen zu trocknen.

 Zwei weit voneinander entfernte Doppeltüren führten in den Nordflur. Neben einem der Ausgänge war ein Touchscreen in die Wand eingelassen.

 Corky berührte die tote graue Fläche. Sofort leuchtete der Bildschirm auf und präsentierte ihm drei Reihen mit Piktogrammen.

 Von Mick Sachatone war er auch in die Bedienung dieser Monitore eingeführt worden. Zum Meister des Systems machte ihn das zwar nicht, aber er wusste genug, um damit zurechtzukommen.

 Kaum hatte er das Symbol für die internen Bewegungsmelder berührt, erschien eine Liste mit sechsundneunzig Ziffern. In den Schlafzimmern, den Bädern und sämtlichen Räumen von Channing Manheims Zimmerflucht im zweiten Stock waren laut Ned Hokenberry keine Bewegungsmelder installiert worden.

 Ganz unten auf der Liste stand das Wort SCAN. Er berührte es. Mit dieser Funktion konnte er im gesamten Haus nach Objekten suchen, die sich bewegten: im zweiten und ersten Stock, im Erdgeschoss, im ersten und zweiten Untergeschoss.

 Später wollte er damit nach dem Jungen suchen. Zuerst aber musste er Ethan Truman aufspüren und töten.

 Womöglich wäre es ihm gelungen, Truman den Jungen unter der Nase wegzuschnappen, aber er hatte ein besseres Gefühl, wenn er wusste, dass der ehemalige Cop ihm nicht mehr in die Quere kommen konnte.

 Die Stockwerke der Villa waren zu groß, um in einem lesbaren Maßstab auf den Bildschirm zu passen, weshalb zunächst die östliche Hälfte des Erdgeschosses erschien.

 Ein einzelner, blinkender Lichtpunkt zeigte Corkys Position im großen Salon an. Corky bewegte sich zwar nicht, aber die Bewegungsmelder reagierten auch auf Wärme. Selbst in seinem gefütterten Skianzug strahlte er genügend Wärme ab, um von den empfindlichen Sensoren erfasst zu werden.

 Er machte zwei Schritte nach rechts.

 Im Einklang mit der Bewegung verschob sich der Corky-Punkt ebenfalls ein winziges Stückchen nach rechts.

 Corky trat wieder vor den Bildschirm, und der Lichtpunkt sprang auf seine ursprüngliche Position.

 Als der komplexe Grundriss des westlichen Erdgeschosses erschien, blinkte auch hier nur ein einsamer Punkt in all den Räumen und Fluren: zweifellos Ethan Truman, der sich im Wohnzimmer seiner Dienstwohnung aufhielt.

 Dort hatte Corky ihn hoffnungsfroh auch zu finden erwartet.

 Er verließ das Bildschirmmenü, ging zur Tür und trat leise in den Nordflur.

 Vor ihm befand sich die Eingangsrotunde mit einem weiteren spektakulären Weihnachtsbaum. Bewohner und Personal des Palazzo Rospo waren offenbar in echter Festtagsstimmung.

 Corky überlegte, was für exquisite Weihnachtsplätzchen derart reiche Leute wohl knabberten. Sobald er Truman erschossen und den Jungen in den Fingern hatte, konnte er ja ein paar Minuten darauf verschwenden, den Gebäckvorrat in der Küche zu erforschen. Gut möglich, dass er eine Dose mit selbst gebackenen Köstlichkeiten mitnahm, um sie sich später zu Hause munden zu lassen.

 Er wandte sich nach rechts und ging durch den Nordflur am Teezimmer, am kleinen Speisezimmer und am großen Speisesaal vorbei. Als Nächstes kamen die Küche und schließlich der Westflur, wo Truman in seiner Wohnung auf Gevatter Tod wartete.

 92

 Das Telefon auf dem Schreibtisch von Ethans Arbeitszimmer gab also keinen Wählton von sich. Er probierte es mit seinem Handy, aber auch das fand keine Verbindung.

 Die Leitungen des Festnetzes konnten nach einem zweitägigen Unwetter schon einmal vorübergehend den Geist aufgeben, aber auf den Mobilfunk durfte das eigentlich nicht zutreffen.

 Als Ethan es im Schlafzimmer mit dem Telefon auf dem Nachttisch versuchte, fand er auch dort nur eine tote Leitung vor. Keine Überraschung.

 Aus der Nachttischschublade zog er ein Ersatzmagazin für seine Pistole.

 Das Magazin hatte er am Abend seines ersten Tages im Palazzo Rospo dort deponiert. Damals hatte er das als unnötige Vorsichtsmaßnahme empfunden. Eine längere Schießerei, bei der man mehr als zehn Patronen verbrauchte/ war ihm innerhalb dieser gut geschützten Mauern so unwahrscheinlich erschienen, dass man das theoretische Risiko gar nicht mehr berechnen konnte.

 Ethan schob das Magazin in die Hosentasche und eilte ins Arbeitszimmer zurück.

 Sein Augapfel.

 Fric. Der musste noch im ersten Stock in der Bibliothek sein, wo er sich ein Buch als Gutenachtlektüre aussuchte.

 Okay. Ethan musste sofort in die Bibliothek laufen, um den Jungen in den nächstgelegenen Panikraum zu schaffen. Wenn Fric sicher in der gemütlichen, gepanzerten Kammer untergebracht war, konnte Ethan der Lage auf den Grund gehen und herausbekommen, was zum Teufel da vor sich ging.

 Er trat aus seiner Wohnung, wandte sich im Westflur nach links und rannte zu der Hintertreppe zurück, über die er kurz zuvor ins Obergeschoss mit dem weißen Zimmer gelangt war.

 Corky machte mehr Unsinn, als die Polizei erlaubte. Manchmal bewegte er sich mit übertriebener Vorsicht vorwärts, geduckt wie ein Elitesoldat, der durch eine feindliche Festung pirschte, und manchmal stolzierte er einher wie Vin Diesel, den laut Drehbuch wieder mal alle Kugeln verpassten. Auf diese Weise ging es durch den Nordflur am Frühstückszimmer, dem Anrichtezimmer und der Küche vorbei.

 Wie schade, dass es unzweckmäßig gewesen wäre, den gelben Regenmantel und den Südwester zu tragen! Corky hätte es über die Maßen genossen, die verblüffte Miene von Truman zu sehen, wenn dieser einem bananengelben Pistolenschützen gegenüberstand.

 Im Westflur stand die Tür zur Wohnung des Sicherheitschefs offen.

 Als Corky das sah, wurde er sofort wieder nüchtern. Vorsichtig näherte er sich der offenen Tür, drückte sich dicht daneben mit dem Rücken an die Wand und lauschte.

 Dann huschte er geduckt über die Schwelle, die Schusswaffe fest in beiden Händen. Er schwenkte sie von links nach rechts, von rechts nach links.

 Das Arbeitszimmer war verlassen.

 Eilig, aber besonnen durchsuchte er die übrige Wohnung, fand jedoch nirgends eine Spur seiner Beute.

 Als er ins Arbeitszimmer zurückkam, bemerkte er den Inhalt der sechs schwarzen Schachteln auf dem Schreibtisch. Offenbar versuchte Truman noch immer, das Rätsel zu lösen. Amüsant.

 Auf dem Computerbildschirm waren Textzeilen zu sehen. Truman war wohl gerade damit beschäftigt gewesen, seine E-Mails zu lesen.

 Als Corky seine Neugier stillte, die zu seinen Grundeigenschaften gehörte und ihm im Lauf der Jahre immer wieder bemerkenswert nützlich gewesen war, sah er in der letzten Zeile der Mail den Namen Yorn. William Yorn, der Gärtner.

 Er las die Nachricht von Anfang an: FRIC BAUT SICH IM TREIBHAUS EINEN UNTERSCHLUPF … Zum größten Teil waren die Klagen Yorns ohne Belang für Corky, aber die Information über den Unterschlupf war auf jeden Fall von Interesse.

 Da seine beiden Ziele sich außerhalb seiner Sichtweite herumtrieben, musste er wieder an einen Touchscreen, und zwar schnell. Einer war zwar hier in der Wohnung des Sicherheitschefs in die Schlafzimmerwand eingelassen, aber Truman konnte jeden Augenblick zurückkommen, während Corky abgelenkt war.

 Neben dem Sofa sah er etwas auf dem Boden liegen. Ein Handy. Es lag da, als wäre es nicht einfach heruntergefallen, sondern weggeschleudert worden.

 Vorsichtig trat Corky wieder in den Westflur und schlich sich zur Wohnungstür der McBees.

 Den Blaupausen zufolge befand sich in deren Wohnzimmer ebenfalls ein Bildschirm. Glücklicherweise weilten die guten Leute gerade in Santa Barbara.

 Von Ned Hokenberry wusste Corky, dass das im Haus wohnende Personal meist nur dann die Türen seiner Privaträume abschloss, wenn es anwesend war. Sonst standen die Räume offen, um gereinigt werden zu können.

 Der gute, alte, tote Hokenberry, dieses Monstrum, war genauso zuverlässig gewesen wie die Blaupausen. Corky betrat die Wohnung der McBees und schloss hinter sich die Tür.

 Gleich neben dem Eingang fand er den Touchscreen, der bei der Berührung auch sofort aufleuchtete. Das Licht ließ Corky ausgeschaltet.

 Eine kurze Überprüfung der Bewegungsmelder im Erdgeschoss zeigte kein Blinken außer dem von Corky hier im Wohnzimmer der McBees.

 Im ersten Stock bog dafür jemand gerade aus dem Westflur in den langen Flur des Nordflügels ein und ging auf die Bibliothek zu. Vielleicht Truman, vielleicht auch der junge Manheim. Jedenfalls war derjenige in Eile.

 Im obersten Geschoss wurde weder eine Bewegung noch Körperwärme angezeigt.

 Corky warf einen Blick auf die beiden Untergeschosse. Nichts.

 Die Gestalt im ersten Stock hatte die Bibliothek mittlerweile erreicht. Das musste Ethan Truman sein. Offenbar hatte er die Hintertreppe im Westflügel genommen.

 Aber wo war dann der Junge? Kein weiterer Lichtpunkt. Was nur heißen konnte, dass Aelfric sich irgendwo aufhielt, wo die Sensoren ihn nicht wahrnehmen konnten.

 Also befand er sich entweder in einem der Schlafzimmer oder einem der Bäder, da solche Räume ja nicht überwacht wurden.

 Oder er kauerte in seinem Unterschlupf im Treibhaus.

 Die Sache mit diesem Versteck war seltsam. Nach Yorns Mail zu urteilen, fand auch das Personal sie merkwürdig.

 Truman hastete zur Bibliothek. Der Junge war unauffindbar. In Trumans Wohnung lag ein Handy auf dem Boden, als hätte sein Besitzer es weggeschleudert.

 Corky Laputa glaubte an akribische Planung und an eine gewissenhafte Ausführung des einmal festgelegten Plans. Daneben war er aber auch ein Freund des Chaos.

 Und in diesem Augenblick erkannte er auch, dass die allgewaltige Hand des Chaos ihre Finger im Spiel hatte. Offenbar wusste Truman, dass jemand die Überwachungsanlagen überwunden hatte.

 Vorläufig stellte Corky seinen Plan deshalb hintan. Vor Erregung über die unerwartete Entwicklung schaudernd, vertraute er dem Chaos und rannte auf das Treibhaus zu.

 Mit dem Versprechen, gleich zurückzukommen, hatte Hazard den ausgemergelten Professor Dalton liegen lassen. Nun hastete er die Treppe hinunter, während das Desinfektionsspray mit Fichtennadelduft, das die Fensterscheibe zerschmettert hatte, noch über das Verandadach auf den Rasen kullerte.

 Die Haustür wurde von hohen Seitenfenstern flankiert, aber keines davon war groß genug, um hindurchschlüpfen zu können, schon gar nicht, wenn man so breit wie Hazard war. Außerdem waren die Fenster zu weit vom Türschloss entfernt, um später behaupten zu können, dass er eines davon eingeschlagen und dann hineingegriffen habe, um von innen den Riegel zu lösen.

 Obwohl Hazard seine Waffe im Halfter ließ, als er die Tür öffnete, hatte er plötzlich Angst, Laputa könnte gleich vor ihm stehen oder Hector X. Was ihn empfing, war jedoch nur die Nacht, kalt und nass.

 Er trat auf die Veranda. Soweit er das überblicken konnte, hatte das Geräusch zerberstenden Glases noch keine neugierigen Nachbarn nach draußen gelockt.

 Möglicherweise stand gerade jemand am Fenster und beobachtete ihn, aber er war schon größere Risiken eingegangen.

 Auf der Veranda standen mehrere Topfpflanzen. Er wählte eine kleine aus.

 Nachdem er gewartet hatte, bis das Geräusch eines durch die Pfützen rauschenden Autos verstummt war, warf er den kiloschweren Tontopf samt Pflanze durch eines der Wohnzimmerfenster. Das Krachen und Klirren von zerberstendem und herabfallendem Glas hätte selbst in der gleichgültigsten Nachbarschaft eine gewisse Aufmerksamkeit auf sich gezogen.

 Hazard zog seine Waffe, drehte sie um und schlug mit dem Kolben ein paar hartnäckige Scherben heraus, die im Rahmen stecken geblieben waren. Dann schob er die Vorhänge beiseite und kletterte durchs Fenster. Dabei stieß er ein Tischchen samt Vase um und benahm sich überhaupt so elefantenmäßig, als wäre er noch nie im Haus gewesen.

 Jetzt hatte er seine Story. Auf den Hilferuf hin, der durchs zersplitterte Schlafzimmerfenster gedrungen war, hatte er geläutet und an die Tür gehämmert. Da daraufhin keine Reaktion erfolgt war, hatte er ein Fenster eingeworfen, war ins Obergeschoss gelaufen und hatte dort Maxwell Dalton entdeckt.

 Diese Erfindung klang zwar nicht nach reiner, nackter Wahrheit, sondern nach einer doppelten Portion Bockmist, aber es war nun einmal sein Bockmist, einer, den er mit Aplomb servieren würde.

 Nachdem er auf konventionellerem Wege, also durch die Haustür, auf die Veranda zurückgekehrt war, griff er nach seinem Handy und wählte angesichts von Daltons bedenklichem Zustand direkt den Notruf an. Er nannte die Nummer seiner Dienstmarke und erläuterte die Lage. »Ich brauche einen Rettungswagen und ein paar Mützen, und zwar hurtig«, sagte er und fügte erklärend hinzu: »Mützen sind Beamte in Uniform.«

 »Ich weiß«, sagte die Frau in der Zentrale.

 »’tschuldigung«, sagte Hazard.

 »Macht nichts.«

 »Außerdem brauche ich einen Tatortwagen …«

 »Ich weiß.«

 »’tschuldigung.«

 »Sind Sie noch frisch, Detective?«

 »Ich bin einundvierzig«, antwortete Hazard und merkte sofort, dass er sich damit eine Belobigung für Dämlichkeit verdient hatte.

 »Ich meine: frisch bei der Mordkommission«, sagte die Frau am anderen Ende.

 »Nein, Ma’am. Man hat mich schon so oft durch die Mangel gedreht, dass ich inzwischen ziemlich verknittert bin.«

 Allerdings war das natürlich sein erster Fall, in dem es um einen Geist ging beziehungsweise um das, was Dunny Whistler darstellte, wenn er einem im Traum erscheinen und dann im Spiegel verschwinden konnte. Es war auch sein erster Fall mit einem Telefonanruf von einem toten Killer und mit einem Irren, der sein Opfer aushungerte und folterte, während er es mit einem Tropf am Leben erhielt.

 An manchen Tagen glaubte man, schon alles gesehen zu haben. Der heutige Tag war kein solcher Tag.

 Nachdem er aufgelegt hatte, rannte er durch den Regen zu seinem Dienstwagen auf die andere Straßenseite. Dort verstaute er den Schlossöffner unter dem Fahrersitz.

 Als er wieder auf der Veranda stand, hörte er schon die nahenden Sirenen.

 Schon von der Tür der Bibliothek aus sah Ethan das lädierte Foto auf dem Boden liegen. Hannah. Das Bild, das in Dunnys Wohnung auf dem Schreibtisch gestanden hatte und aus seinem Silberrahmen gerissen worden war.

 Darauf, dass Dunny im Palazzo Rospo gewesen war, hatte zuerst das Verschwinden der drei Glöckchen von Ethans Schreibtisch hingewiesen. Die E-Mails von Devonshire, Yorn und Hachette hatten diese Vermutung bestätigt. Das Foto schließlich war aus Ethans Sicht ein eindeutiger Beweis.

 So tot, so unbestreitbar mausetot Dunny laut Dr. O’Brien auch sein mochte, er war weiterhin unterwegs, mit Kräften, die jeder Vernunft widersprachen, die jedoch charakteristisch für ein übernatürliches Wesen waren.

 Er war im Palazzo Rospo gewesen.

 Er war jetzt hier.

 Früher hätte Ethan die Vorstellung eines wandelnden Toten für Humbug gehalten. Aber inzwischen war er nach einem Bauchschuss nicht etwa gestorben, sondern wundersamerweise wiedererweckt worden, er war von einem Chrysler und einem Lastwagen zerquetscht worden und gleich nach diesem zweiten Tod ebenfalls wieder auf den Beinen gewesen. Er selbst war zwar kein Geist, aber nach den Ereignissen der letzten beiden Tage konnte er an Geister glauben, durchaus, und an eine Menge Dinge, denen er vorher nicht den geringsten Glauben geschenkt hatte.

 Vielleicht war auch Dunny kein Geist, sondern etwas anderes, etwas, für das Ethan keinen Namen kannte.

 Was immer aber Dunny sein mochte, ein gewöhnlicher Mensch war er nicht mehr. Seine Motive konnte man daher weder durch logisches Denken ergründen noch mittels Intuition, auf die man sich als Polizist immer so gern verließ.

 Dennoch spürte Ethan nun, dass die Bedrohung für Fric nicht von seinem Freund aus der Kindheit ausging, dem er zuletzt so lange fremd gewesen war. Dunnys Rolle in dieser bizarren Geschichte war offenbar eher positiv. Ein Mann, der Hannah geliebt und noch fünf Jahre nach deren Tod ihr Bild auf dem Schreibtisch stehen gehabt hatte, musste in seinem Innern zumindest potenziell gut sein. Er konnte gewiss nicht die reine Bosheit in sich tragen, die man brauchte, um einem unschuldigen Kind Schaden zuzufügen.

 Ethan faltete das Foto zusammen und steckte es ein. »Fric!«, rief er. »Fric, wo bist du?«

 Weil er keine Antwort erhielt, eilte er durch die Bibliothek, durch Schluchten voller Bücher, von Äsop über Conrad Aiken zu Alexandre Dumas, von Gustave Flaubert zu Victor Hugo, von Somerset Maugham zu Shakespeare und schließlich bis zu Emile Zola, voller Angst, den Jungen tot vorzufinden, wenn er ihn überhaupt fand.

 Kein Fric.

 Zu der Leseecke, die am weitesten vom Eingang entfernt war, gehörten nicht nur Sessel, sondern auch ein Arbeitstisch mit Telefon und Computer.

 Nach draußen konnte man zwar nicht mehr gelangen, aber die Sprechanlage war eine von den Telefonanschlüssen getrennte Funktion des Systems. Nur ein Stromausfall konnte sie lahm legen.

 Ethan drückte die Taste mit der Aufschrift HAUS und brach damit eine von Mrs. McBees Grundregeln, indem er den Jungen gleichzeitig vom zweiten Stock bis zur unteren Tiefgarage ausrief. Seine Stimme musste nun aus sämtlichen Lautsprechern in der Villa dringen: »Fric? Wo bist du, Fric? Wo du auch bist, gib Antwort!«

 Er wartete. Fünf Sekunden konnte eine qualvoll lange Zeit sein. Zehn kamen ihm bereits wie eine Ewigkeit vor.

 »Fric? Gib Antwort, Fric!«

 Plötzlich schaltete sich der Computer neben dem Telefon an, obwohl Ethan ihn nicht berührt hatte.

 Der Geist, der den Computer bediente, rief das Überwachungsprogramm auf. Statt der üblichen drei Reihen Icons zeigte der Bildschirm sofort den Grundriss des Erdgeschosses, die östliche Hälfte.

 Was da ungerufen aufgetaucht war, war das Display der Bewegungsmelder. Ein Lichtpunkt, ein Zeichen für Bewegung und Körperwärme, blinkte im Treibhaus.

 Mit seinen zweiundzwanzig Metern Durchmesser und fünfzehn Metern Höhe bot das Treibhaus Platz für einen wahren Dschungel. Die hohen Bleiglasfenster stammten aus einem französischen Schloss, das im Ersten Weltkrieg großteils zerstört worden war.

 Hier hegten und pflegten Mr. Yorn und seine Leute eine Sammlung aus exotischen Palmen, Tulpenbäumen, Frangipani-Sträuchern, Mimosen, vielen Arten Farn, Tillandsien, Tempelglocken, Orchideen und einer Menge anderem Zeug, von dem selbst Fric nicht einmal den Namen kannte. Schmale, mit geschrotetem Granit bestreute Pfade schlängelten sich zwischen von Mäuerchen umrahmten Pflanzeninseln hindurch.

 Schon wenige Schritte, nachdem man das grüne Labyrinth betreten hatte, war die Illusion einer tropischen Wildnis vollkommen. Man konnte so tun, als hätte man sich irgendwo in Afrika verirrt, auf der Spur eines seltenen Gorilla-Albinos oder auf der Suche nach den vergessenen Diamantenminen von König Salomon.

 Fric hatte den Namen Giungla Rospo erfunden das war Italienisch für »Krötendschungel« , und er hatte den Eindruck, dass hier alles coole Zeug aus einem echten Regenwald vorhanden war, dafür aber nichts von den weniger angenehmen Dingen: keine Rieseninsekten, keine Schlangen, keine kreischenden Affen in den Bäumen, die einem Kokosnüsse an den Kopf warfen.

 In der Mitte ihrer sorgfältig arrangierten Wildnis bot die Giungla Rospo eine aus Bambus und Bubingaholz gezimmerte Laube. Hier konnte man zu Abend essen, sich voll laufen lassen, wenn man alt genug war, oder auch einfach nur so tun, als wäre man Tarzan vor der störenden Ankunft von Jane.

 Zu der Laube, die sich eineinhalb Meter über den Boden erhob, führte eine Holztreppe mit acht Stufen. Oben standen ein runder Tisch und vier Stühle. Schob man eine im Boden verborgene Platte beiseite, kam die Tür eines kleinen Kühlschranks zum Vorschein, der mit Cola, Bier und natürlichem Quellwasser in Flaschen gefüllt war. Selbstverständlich war das Quellwasser nicht so natürlich, dass es Durchfall, Typhus und Cholera verursachte oder gierige Parasiten enthielt, die einen von innen her auffraßen.

 Schob man dagegen eine zweite verborgene Platte beiseite, gelangte man in den eineinhalb Meter hohen Raum unterhalb der Laube. Dadurch hatte man Zugang zum Kühlschrank, falls der repariert werden musste, und außerdem kletterte jeden Monat ein Trupp Kammerjäger hinein, um dafür zu sorgen, dass in diesem gemütlichen, dunklen Unterschlupf keine bösartigen Spinnen oder üble Krankheiten verbreitenden Mäuse ihr Nest bauten.

 Dunkel war es hier tatsächlich. Am Tag drang kein einziger Sonnenstrahl in die Höhle, woraus zu schließen war, dass Frics Notlampen nachts von außen selbst dann nicht gesehen werden konnten, wenn sämtliche Treibhauslampen ausgeschaltet waren.

 Am Nachmittag hatte Fric Donuts, weitere geräuschlose Nahrungsmittel, in Folie verpackte Feuchttücher und zwei provisorische Nachttöpfe aus Plastik hierher geschafft, um sein spezielles, geheimes Versteck auszustatten. Da Moloch tatsächlich gekommen war, saß er nun im Schneidersitz in seinem Bubingabunker, der ihn nach Meinung seines Schutzengels vor dem durchs Haus pirschenden Kinderfresser beschützen würde.

 Er hatte kaum zwei Minuten in seinem Unterschlupf gehockt und seinem Herzen gelauscht, das eine Herde durchgegangener Pferde nachahmte, als er noch etwas anderes hörte als das Getrappel in der Brust. Schritte. Sie kamen die Treppe zur Laube hoch.

 Wahrscheinlich war das Mr. Truman, der nach ihm suchte. Mr. Truman. Nicht Moloch. Keine Kinder fressende Bestie, der Babyknochen zwischen den Zähnen steckten. Bloß Mr. Truman.

 Langsam umkreisten die Schritte die Plattform, bewegten sich erst auf die verborgene Schiebetür zu, dann von ihr weg. Dann wieder auf sie zu.

 Fric hielt den Atem an.

 Die Schritte verstummten. Die ineinander gefügten Dielen ächzten. Offenbar trat der Mann von einem Fuß auf den anderen.

 Leise ließ Fric die schale Luft aus der Lunge strömen, leise sog er frische ein und hielt dann wieder den Atem an.

 Das Ächzen verstummte; es folgten leisere Geräusche: ein feines Bürsten, ein Kratzen, ein Klopfen.

 Kein guter Zeitpunkt, um einen Asthmaanfall zu bekommen.

 Fast hätte Fric sich lauthals angeschrien, weil er so dämlich war, in einem derart gefährlichen Augenblick einen so dämlichen Gedanken zu haben. Dämlich, dämlich, superdämlich.

 Nur in Filmen bekam ein asthmatisches, diabetisches oder epileptisches Kind im schlimmstmöglichen Moment einen Anfall. Nur in Filmen, nicht im wahren Leben. Und das hier war das wahre Leben oder zumindest etwas, was als wahres Leben galt.

 Spürte er etwa ein Jucken zwischen den Schultern, das sich bis zu seinem Nacken ausbreitete? Ein echtes Jucken wäre ein Anzeichen für einen bevorstehenden Asthmaanfall. Ein imaginäres Jucken wäre der Beweis dafür, dass er ein total lahmes, hoffnungslos feiges Weichei war.

 Die Geheimtür dicht über seinem Kopf glitt zur Seite.

 Und durch die Öffnung schaute niemand anderes als Moloch, der offenbar cleverer als Frics Schutzengel war: ein Typ mit Sommersprossen, verschlagenem Blick und breitem Grinsen. Keine Splitter von Babyknochen zwischen den Zähnen.

 Warnend hob Fric das Fleischermesser, das er aus Monsieur Hachettes Besteckschublade entwendet hatte.

 »Ich hab ein Messer«, sagte er.

 »Und ich hab das da«, sagte Moloch und hob eine winzige Sprühdose, die etwa so groß wie eine für Pfefferspray war. In Frics Gesicht strömte ein kaltes Etwas, das wie Muskat schmeckte und so roch, wie unverdünntes Zibet riechen musste.

 93

 Bei Nacht war das Treibhaus wie magisch erleuchtet. Jeder goldene Strahlenkranz, jedes Sternenfunkeln und jeder Seidenschal aus falschem Mondlicht war so romantisch, wie es nur die Besten unter Hollywoods Lichtdesignern zustande brachten. Nach Sonnenuntergang brauchte man nur einen Schalter umzulegen, um aus dem Taschendschungel ein tropisches Paradies zu machen.

 Die Pistole in beiden Händen, schlich Ethan sich herein, ohne nach Fric zu rufen. Womöglich handelte es sich bei dem Lichtpunkt, den er in der Bibliothek auf dem Bildschirm gesehen hatte, gar nicht um den Jungen.

 Er konnte sich absolut nicht vorstellen, wie jemand über die Gartenmauer und dann auch noch ins Haus gelangt war, ohne an mehreren Stellen Alarm auszulösen. Allerdings verblüffte ihn die Vorstellung, dass jemand in den Palazzo Rospo eingedrungen war, wiederum weniger als gewisse andere Dinge, die er in letzter Zeit erlebt hatte.

 Der lose Granitkies unter den Sohlen knirschte und machte ein lautloses Gehen unmöglich. Ethan trat ganz vorsichtig auf, um möglichst wenig Geräusche zu machen. Die winzigen, beweglichen Steinchen waren ein tückischer Untergrund.

 Die Schatten gefielen ihm ebenso wenig. Schatten, überall sich überlagernde Schatten, die eine dramatische Wirkung erzeugen sollten. Sie waren unnatürlich und daher doppelt trügerisch.

 Als er sich der Mitte des Dschungels näherte, hörte Ethan ein seltsames Geräusch, pffupp, und noch einmal, pffupp. Blätter raschelten und Zweige knackten, doch dass jemand auf ihn schoss, merkte Ethan erst, als eine Kugel in den Palmenstamm vor seiner Nase einschlug und ihm weiche Holzfetzen ins Gesicht spritzten.

 Sofort warf er sich auf den Bauch, rollte sich vom Pfad und kroch durch Farne, Pittosporum und purpurrote Gauklerblumen ins schützende Dunkel, wo er dankbar für alle Schatten war, egal, ob natürlich oder nicht.

 Die uniformierten Kollegen kamen noch vor dem Rettungswagen an, und nachdem Hazard sie kurz informiert und ihnen gesagt hatte, wo sie die Sanitäter hinschicken sollten, ging er nach oben, um nach Maxwell Dalton zu schauen.

 Die verdorrte Gestalt, die beim jetzigen dritten Anblick noch ausgemergelter aussah als zuvor, war offenbar in äußerster Erregung. Sie rollte mit den tief in ihren Höhlen liegenden Augen, zog Grimassen und strengte sich an, stachlige Wörter aus der zweifellos rissigen, blutigen Kehle zu würgen.

 »Sachte, ganz sachte«, sagte Hazard. »Beruhigen Sie sich. Nun wird alles wieder gut. Sie sind jetzt in Sicherheit, Professor.«

 Die Worte, die Dalton hervorstieß, schienen scharfe Kanten zu haben, aber er ließ nicht locker: »Er … kommt … wieder.«

 »Gut«, sagte Hazard, der froh war, in der Nacht hinter dem zersplitterten Fenster die Sirene des Rettungswagens zu hören. »Wir wissen schon, was wir mit diesem kranken Bastard anfangen, wenn er auftaucht.«

 Qualvoll drehte Dalton den Kopf hin und her und gab ein angstvolles Wimmern von sich.

 In der Vermutung, dass Dalton sich Sorgen um Frau und Tochter machte, erklärte Hazard, er habe gerade zwei Beamte zu Daltons Haus geschickt, nicht nur, um dessen Frau mitzuteilen, dass ihr Mann am Leben sei, sondern auch, um sie und Emily zu beschützen, bis Laputa aufgespürt und festgenommen worden war.

 Zischend und krächzend sagte Dalton: »Kommt wieder … mit …«, und zuckte vor Schmerz zusammen, als hätte sich seine Kehle verklebt.

 »Strengen Sie sich doch nicht so an«, sagte Hazard sanft. »Sie brauchen jetzt Ruhe.«

 Hazard hörte, wie der Rettungswagen um die Straßenecke bog. Die Regennacht verschluckte den letzten schrillen Ton der Sirene, während vor dem Haus Bremsen quietschten.

 »Bringt einen … Jungen … mit«, stieß Dalton hervor.

 »Einen Jungen?«, wiederholte Hazard. »Sie meinen, Laputa will einen Jungen mitbringen?«

 Mühsam nickte Dalton.

 »Das hat er Ihnen gesagt?«

 Wieder ein Nicken.

 »Er hat gesagt, er bringt heute Nacht einen Jungen mit hierher?«

 »Ja.«

 Während Hazard schon die Sanitäter die Treppe heraufdonnern hörte, beugte er sich zu dem verdorrten Mann im Bett und fragte: »Was für einen Jungen?«

 Zwischen Gauklerblumen, riesigen, gerollten Blättern und Farnen kauernd, hörte Ethan eine zweite Salve, insgesamt drei oder vier Schüsse. Sie stammte von einer Waffe mit Schalldämpfer. Eine halbe Minute lang war es still, dann folgte eine dritte Salve. Keine der Kugeln schlug in Ethans Nähe ein. Offenbar hatte der Schütze ihn aus den Augen verloren. Vielleicht hatte der Typ auch nie gewusst, wo Ethan sich genau aufhielt, hatte blindlings in den Dschungel gefeuert und ihn mit den ersten Schüssen nur zufällig um ein Haar getroffen.

 Schütze Einzahl. Typ einer.

 Folgte man dem gesunden Menschenverstand, so erforderte ein Angriff auf den Palazzo Rospo ein ganzes Team. Es war praktisch unmöglich, dass ein einzelner Mensch über die Mauer kletterte, sämtlichen elektronischen Überwachungsmaßnahmen ein Schnippchen schlug, die Wachleute außer Gefecht setzte und schließlich in die Villa eindrang. So etwas schafften nur ein Bruce Willis im Breitwandformat, ein Tom Cruise mit Make-up und ein Channing Manheim, der einen Vertreter der dunklen Seite spielte. Ein normaler Mensch brachte das unmöglich zustande.

 Wäre jedoch ein eingespieltes Team von Kidnappern ins Haus gelangt, dann hätte im Treibhaus nicht nur ein einzelner Schütze gesessen und zur Abschreckung kurze Salven abgefeuert. Ethan wäre mit zwei, drei vollautomatischen Karabinern unter Beschuss genommen worden, mit Uzis oder noch Schlimmerem. Inzwischen wäre er mausetot gewesen und hätte im Paradies an seiner nagelneuen Harfe gezupft.

 Als nach der dritten kurzen Salve endgültig Schweigen herrschte, erhob Ethan sich aus der Deckung und schlich zwischen Farnen und Palmen hindurch zum Rand des Pfades.

 In Dschungelfilmen signalisierte eine solche Stille dem wildniserfahrenen Helden immer, dass irgendein Schurke in die unberührte Natur eingedrungen war und Zikaden wie Zibetkatzen zum Verstummen brachte.

 Der würzig-saftige Geruch zerdrückter Blätter stieg unter Ethans Füßen auf.

 In den Wänden summte die gedämpfte Stimme eines Heizungsventilators.

 Eine winzige Mücke schwebte vor Ethans Nase in der Luft.

 Er schmeckte Blut im Mund. Offenbar hatte er sich auf die Zunge gebissen, als er sich auf den Bauch geworfen hatte. Die Wunde begann erst jetzt zu pochen.

 Das Rascheln von Blattwerk ließ ihn herumfahren. Er richtete seine Pistole auf den Punkt, aus dem das Geräusch kam.

 Kein Blattwerk, sondern Flügel. Hoch über dem Pfad flog ein kleiner Schwarm bunter Papageien durch den Dschungel. Sie waren blau und rot und gelb und so schillernd grün wie gewisse merkwürdige Sonnenuntergänge.

 Im Treibhaus waren keine Vögel zu Hause, weder ein Papageienschwarm noch ein einzelner Spatz.

 Die bunten Vögel ließen sich vor Ethan fallen und sausten dann ohne jedes Kreischen oder Krächzen an ihm vorbei. Als sie sich wieder in die Höhe schwangen, wurden sie zu weißen Tauben.

 Das war das Phantom aus dem beschlagenen Spiegel, das waren die Glöckchen, die Ethan vor dem Blumenladen in der Hand gespürt hatte. Das war der schwere Duft von Broadway-Rosen in Ethans Arbeitszimmer, in dem keine Rosen gestanden hatten, und die geliebte Stimme der toten Hannah, die im weißen Zimmer einen Kinderreim aufgesagt hatte. Das war die Hand einer übernatürlichen Kraft, die sich ihm entgegenstreckte und ihn führen wollte.

 Nachdem der Taubenschwarm hektisch flatternd in die Höhe gestiegen war, kam er federstiebend wieder auf Ethan zu und rauschte abermals an ihm vorbei, begleitet von einem luftigen Trommelwirbel, der ihn gleichermaßen berauschte, wie er ihm Angst machte, der sein Herz mit Staunen erfüllte, in seinem Innern aber auch die Busch-trommeln eines urtümlichen Schreckens zum Dröhnen brachte.

 Die Tauben flogen davon. Er rannte los. Sie führten ihn. Er folgte.

 »Moment noch«, sagte Hazard zu den Sanitätern, die trotz des üblen Gestanks auf das Bett zueilten. Sie blieben stehen, und obwohl sie in ihrem Beruf bestimmt jeden Tag mit allerhand grauenhaften Dingen konfrontiert waren, gafften sie mit aufgerissenen Augen auf den Anblick, der sich ihnen da bot.

 »Einen … Jungen«, krächzte Dalton.

 »Was für einen Jungen?«, wiederholte Hazard, der die knochige Hand des Mannes im Bett in seine beiden Hände genommen hatte.

 »Zehn«, sagte Dalton.

 »Zehn Jungen?«

 »Zehn … Jahre.«

 »Ein zehnjähriger Junge«, sagte Hazard, der nicht ganz begriff, was Dalton damit meinte, Laputa wolle mit einem Jungen zurückkehren. Vielleicht verstand er den halb toten Professor nur nicht richtig.

 Trotz der Schmerzen in der Kehle, die sich offenbar immer wieder zu verkrampfen drohte, stieß Dalton mühevoll hervor: »Ist … berühmt … hat er … gesagt.«

 »Berühmt?«

 »Der Junge … ist berühmt.«

 Und da begriff Hazard.

 Im Aufzug ließ Moloch den Jungen fallen. Fric brach auf dem Boden zusammen, ohne recht zu wissen, was mit ihm geschehen war. Dieses Pfefferspray hatte nicht bloß Pfeffer enthalten. Er konnte zwar sehen, aber die Augen nicht so schnell drehen wie sonst; er konnte blinzeln, aber nur schwerfällig. Er konnte Arme und Beine bewegen, aber nur so, als kämpfte er wie ein erschöpfter Schwimmer, der von einem erbarmungslosen Sog in die Tiefe gezogen wurde, gegen einen immensen Wasserdruck an. Er konnte nicht zuschlagen, um sich zu verteidigen, konnte noch nicht einmal die Hand zur Faust ballen.

 Während sie zur Garage hinabfuhren, grinste Moloch ihn an und schwenkte die kleine Sprühdose. »Ein semiparalytischer Inhalationsstoff mit Kurzzeitwirkung, den ein Kollege mit der großzügigen Unterstützung einer ausländischen Geheimpolizei entwickelt hat. Ich wollte, dass du gefügig, aber trotzdem wach bist.«

 Fric hörte sich atmen. Es war aber kein asthmatisches Keuchen.

 »Die Laube war auf meinen Blaupausen gar nicht eingezeichnet«, fuhr Moloch fort. »Aber sobald ich sie gesehen habe, war mir alles klar. Ich bin halt noch mit dem Kind in mir in Verbindung, mit dem wilden Geist, mit dem wir geboren werden, und da hab ich es einfach gewusst.«

 Ein so richtig gesundes Atemgeräusch hörte Fric da allerdings auch nicht. Da war ein leises Pfeifen in seiner Kehle, schwach, aber deutlich.

 Molochs Gesicht zuckte so grauenhaft hämisch, dass Frics Blase sich augenblicklich geleert hätte, wenn er sie nicht gerade erst an der Topfpalme erleichtert hätte. »Du sollst wach bleiben«, fuhr Moloch fort, »um mit ganzem Schrecken zu erleben, wie du aus deiner feudalen Bude gezerrt wirst, ohne dass sich dein toller Daddy in Cape und Strumpfhosen auf einem fliegenden Motorrad herniederschwingt, um dich zu retten, wie du dir das früher vielleicht einmal vorgestellt hast. Kein muskelbepackter Filmstar der Welt, kein Supermodel, ja nicht mal die ganzen aufgemotzten Bodyguards von Bel Air können dir deinen verhätschelten Arsch retten.«

 Da wusste Fric, dass er sterben würde. Keine Chance, nach Montana zum Arsch der Welt zu entwischen. Keine Hoffnung, eines Tages ein echtes Leben zu leben. Vielleicht gab es dafür ja endlich ein wenig Frieden.

 So wie ein Schäfer seinen Schafen den Weg wies, wie ein Spürhund die Jagdgesellschaft führte und ein Scout die Kavallerie, so zeigten die Tauben Ethan den Weg, Vogel für Vogel, aus dem Treibhaus in den Ostflur, am Hallenbad vorbei zum Nordflur und dann nach Westen zur Rotunde.

 Welch ein Anblick: dreißig bis vierzig leuchtend weiße Vögel, die sich als gefiederter Strom wie ein Schwarm befreiter Geister, der sich nach Walhalla emporschwang, durch die üppig möblierte Schlucht ergossen.

 In der Rotunde angekommen, kreisten sie darin, als wären sie im Strudel eines entstehenden Zyklons gefangen, bis Ethan sie einholte. Dann strömten sie zusammen, immer enger, bis sie sich zu einer wirbelnden Einheit verknüpften. Von hoch oben flossen sie herab, veränderten dabei ihre Farbe, dann auch wieder ihre Form, und wurden schließlich zu dem Kindheitsfreund, der auf den falschen Pfad geraten war.

 Drei Schritte von Ethan entfernt, stand die Erscheinung, die Dunny Whistler war, und sagte: »Wenn du diesmal stirbst, kann ich dich nicht mehr zurückholen. Ich bin an der Grenze meiner Befugnisse angelangt. Er schafft Fric in die Garage. Gleich ist er weg.«

 Bevor Ethan etwas sagen konnte, war der tote Dunny kein Dunny mehr, sondern wieder ein Schwarm Tauben, die sich mit herrlich strahlenden Flügeln voneinander lösten, um schnurstracks auf den riesigen Weihnachtsbaum zuzuschießen. Sie flogen aber nicht etwa in die Nadel-zweige, sondern geradewegs in die silbern und scharlachrot schimmernden Kugeln und Trompeten, wo sie dann keine Vögel mehr waren, sondern nur noch die Schatten von Vögeln, Schatten, die auf den spiegelnden Rundungen immer dunkler wurden, bis sie schließlich ganz verschwanden.

 Fric, der halb gelähmt war, wurde am Hemdkragen rückwärts über den Garagenboden gezerrt. Anstelle des Kidnappers sah er die immer kleiner werdende Aufzugstür.

 Moloch hatte sich die Schlüssel eines Wagens von dem Hakenbrett genommen, an dem die Schlüsselbunde unter einer entsprechenden Plakette mit Marke, Modell und Herstellungsjahr hingen. Offenbar kannte er sich so gut aus, als ob er im Palazzo Rospo wohnte.

 Ebenfalls immer kleiner im Sichtfeld wurde der Inhalator mit dem lebensnotwendigen Asthmamedikament. Als Fric gemerkt hatte, dass das an den Gürtel geklemmte Gerät sich lockerte, hatte er danach greifen wollen, aber seine Glieder waren weich wie Pudding gewesen.

 Moloch war wahnsinnig oder einfach nur bösartig, das war klar. Allerdings konnte Fric sich nicht vorstellen, was irgendeine ausländische Geheimpolizei gegen ihn haben mochte.

 In seinen zehn Lebensjahren hatte er sich oft gefürchtet, eigentlich fast ständig. Die Angst, die ihm schon so lange vertraut war, war jedoch eher eine stille Spielart, eher ein Bohren als eine bedrohliche Kraft, eher das beharrliche Picken kleiner Vögel als der gierige Schnabel eines Pterodaktylus. Angst, dass die Perioden, in denen sein Vater nicht da war, immer länger wurden, bis er ihn wie seine Mutter monatelang nicht mehr sah. Eine nagende Sorge, er könnte für immer der Stubenhocker bleiben, der er jetzt war, er könnte nie herausbekommen, was er mit dem Leben und mit sich selbst anfangen sollte, er könnte alt werden und dennoch nie etwas anderes sein als der Sohn von Channing Manheim, dem »Gesicht«. Was er jedoch während jeder Sekunde der Reise vom Treibhaus zur Garage gespürt hatte und noch immer spürte, das war ein großes, dunkles Entsetzen, das im Käfig seines Herzens mit ledrigen Flügeln schlug, das durch die Hohlräume von Körper und Seele flog und Fleisch, Blut und Knochen beben ließ.

 Für die Flucht hätte Moloch auch einen der älteren Oldtimer wählen können, die hunderttausende Dollar wert waren, stattdessen hatte er sich jedoch ein neueres Modell ausgesucht, eines, das Fric besonders liebte: den kirschroten Buick Super 8, Baujahr 1951, mit verchromten Kotflügeln und Flossen am Heck.

 Er zerrte Fric auf den Beifahrersitz und schlug die Tür zu. Dann eilte er um die Kühlerhaube und setzte sich hinters Lenkrad. Der Motor sprang sofort an, weil jedes Fahrzeug der Sammlung nun einmal perfekt instand gehalten wurde.

 Wenn man wirklich in der Patsche steckte, konnte man sich auf Schutzengel offenbar nicht verlassen. Außerdem war Fric der Mysteriöse Anrufer ohnehin nicht wie ein richtiger Engel vorgekommen. Er sah zu gruslig aus, benahm sich zu bedrohlich und hatte außerdem so kummervolle Augen.

 Während Moloch den Wagen zurücksetzte, fragte sich Fric, was wohl mit Mr. Truman geschehen war. Der musste tot sein. Und als der Gedanke an den toten Mr. Truman sich in ihm ausbreitete, merkte Fric, dass der semiparalytische Inhalationsstoff ihn offenbar nicht davon abhielt zu weinen.

 Noch während Ethan die Treppe zur Garage hinabstürmte, hörte er einen Motor aufheulen und roch gleich darauf Auspuffgase.

 Zur Flucht bereit, stand der Buick wartend am Fuß der Rampe, vor der das Garagentor nach oben rollte.

 Ein Mann hinter dem Lenkrad. Ein einzelner Mann. Keine Komplizen auf dem Rücksitz, keine Scharfschützen sonstwo in der Garage.

 Ethan rannte auf die rechte Seite des Wagens zu. Hinter dem Beifahrerfenster lehnte Frics zerzauster Kopf an der Scheibe. Das Gesicht des Jungen sah Ethan nicht, aber der Kopf schien hin und her zupendeln. Offenbar war Fric bewusstlos.

 Fast hatte Ethan den Buick erreicht, da gab das Tor den Weg endgültig frei. Im selben Augenblick schoss der Wagen auch schon so schnell auf die Rampe zu, dass man ihn zu Fuß nicht mehr einholen konnte.

 Ethan sprang aus dem Lauf in eine breitbeinige Schussposition, sein Ziel direkt im Blick, das rechte Bein ein Stück zurück, das linke Knie gebeugt, die Waffe in beiden Händen. Bei den drei schnellen Schüssen, die er wagte, zielte er auf den hinteren rechten Reifen, um Fric nicht mit einem Querschläger zu treffen.

 Die Heckschürze schirmte knapp die Hälfte des Rades ab, sodass Ethan nur ein sehr kleines Ziel hatte. Der erste Schuss schlug ins Blech ein, einer ging daneben, aber der dritte brachte den Reifen schließlich zum Platzen.

 Der Wagen neigte sich zur Seite, fuhr jedoch weiter, immer noch zu schnell, um eingeholt zu werden. Das rhythmische Klatschen des losen Reifens begleitete seinen Weg die Rampe hinauf.

 Obwohl das Quarzitpflaster selbst bei Nässe recht griffig war, drehten die Hinterreifen des Buick kurz durch, möglicherweise wegen der Schräglage. Schmutziges Wasser und blauer Rauch stiegen wirbelnd in die Luft.

 Während Ethan aufholte, fand der Buick wieder Halt und schoss abermals vorwärts. Der zerfetzte Reifen klatschte jetzt lauter als zuvor. Die entblößte Felgenkante fraß sich mit dem Kreischen einer Steinsäge beim Kiesel-schneiden in den Quarzit.

 Als Ethan das obere Ende der Rampe erreicht hatte, sah er den Wagen den Weg an der Seite der Villa entlangschlittern. Trotz des platten Reifens beschleunigte er. Keinerlei Chance, ihn davon abzuhalten, sich bis zum fernen Tor vorzukämpfen, das sich automatisch von innen öffnete, sobald die im Pflaster der Ausfahrt verborgenen Sensoren ein Fahrzeug wahrnahmen.

 Ethan jagte hinterher. Den Wagen konnte er nie erwischen. Da gab es keinerlei Hoffnung.

 Er rannte trotzdem weiter, weil er nichts anderes tun konnte. Zu spät, um zurückzulaufen, irgendwelche Schlüssel zu holen und in einen anderen Wagen zu springen. Bis er aus der Garage kam, war der Buick durchs Tor verschwunden. Ethan rannte wie verrückt, platschte durch kalte Pfützen, rannte, spannte die Arme an, um das Gewicht der Pistole in der rechten Hand abzugleichen, ging es beim Rennen doch ums Gleichgewicht, rannte unablässig, denn sollte Fric ermordet werden, dann würde auch Ethan Truman tot sein, tot im Innern, ein Mann, der den Rest seiner Zeit auf dieser Welt nach einem Grab suchte, eine wandelnde Leiche, wie Dunny Whistler jetzt schon eine war.

 94

 Um zu beweisen, dass Robin Goodfellow genauso tollkühn und verwegen wie ein echter NSA-Agent war, hatte Corky Laputa von Anfang an vorgehabt, das Anwesen in einem der teuren Oldtimer aus der Sammlung Channing Manheims zu verlassen. Ein geplatzter Reifen brachte den Plan nicht durcheinander; so etwas war lediglich ein bisschen ärgerlich.

 Zu steuern war nicht einfach, weil das Lenkrad in Corkys Händen hartnäckig zur Seite zog, aber als Connaisseur des Chaos und Meister des Durcheinanders stellte er sich der Herausforderung mit der Begeisterung eines Kindes, das auf dem Rummelplatz angestrengt versuchte, einen Autoskooter unter Kontrolle zu bringen.

 Bei jedem Zucken und Flattern lief ihm ein Schauer über den Rücken.

 Er musste den Buick nur aus dem Tor bugsieren und es dann bis zur dritten Querstraße schaffen, wo er den Acura geparkt hatte. Von dort ging es dann zügig nach Hause. Schon in einer halben Stunde würde der verhätschelte Rotzlümmel Mr. Stinkerkäse vorgestellt werden, daraufhin das Grauen begreifen, das ihn erwartete, und sein langes Martyrium beginnen und natürlich auch seine Karriere als Medienstar.

 Falls unterwegs irgendetwas schief ging, weil das Chaos Corky zum ersten Mal im Stich ließ, dann würde er den Jungen eher umbringen, als ihn wieder aus der Hand zu geben. Selbst im Tausch gegen das eigene Überleben würde er ihn nicht hergeben. Feigheit hatte keinen Platz im beherzten Dasein von Menschen, die den Zusammenbruch der Gesellschaft herbeiführen wollten, um aus den Ruinen eine neue Welt zu formen.

 »Wenn jemand mich aufhält«, versprach er seinem Gefangenen, »dann puste ich dir das Hirn aus dem Schädel peng, peng, peng und mache dich zum beliebtesten Objekt weltweiter Trauer seit Prinzessin Di.«

 Corky bog um die Ecke der Villa. Links vor sich sah er den Teich in der Mitte des Rondells vor dem Haupteingang, an dem alle Fahrwege zusammenliefen. Noch fünfzig oder sechzig Meter, dann hatte er den Hauptweg zum Tor erreicht.

 Auf einmal geschah jenseits der Reichweite der Scheinwerfer etwas so Seltsames, dass Corky verblüfft aufschrie. Als die beiden Lichtkegel gleich darauf die wahre Natur des Hindernisses offenbarten, packte ihn blankes Entsetzen. Er trat so abrupt auf die Bremse, dass der Wagen ins Schleudern geriet.

 Moloch hatte gesagt, ihm das Hirn aus dem Schädel pusten zu wollen, aber Fric hatte drängendere Probleme. Das Jucken zwischen den Schultern war diesmal echt, nicht nur imaginär, und breitete sich immer weiter bis zum Nacken hin aus.

 Schon in dem Augenblick, als ihm das unbekannte Zeug ins Gesicht geströmt war, hatte er eigentlich einen Asthmaanfall erwartet, aber vielleicht verzögerte die Droge als Nebenwirkung ja eine asthmatische Reaktion. Jetzt rückte jedoch eine solche an, und zwar mit doppelter Stärke.

 Fric begann zu keuchen. Seine Brust zog sich zusammen, bis er nicht mehr genug Luft bekam.

 Den Inhalator hatte er ja entsetzlicherweise verloren.

 Genauso schlimm, vielleicht noch schlimmer: Er war noch immer halb gelähmt und deshalb nicht in der Lage, sich aus seiner zusammengesunkenen Stellung aufzurichten. Er musste aber aufrecht sitzen, um mit Brust- und Halsmuskeln den gefangenen Atem hinauspressen zu können.

 Noch schlimmer: Bei dem kläglichen Versuch, sich doch aufzusetzen, war er nur noch weiter nach unten gerutscht. Er hatte sogar das Gefühl, gleich ganz vom Sitz zu gleiten. Seine Beine krümmten und verdrehten sich, sie schoben sich gefaltet unter das Armaturenbrett, während der Hintern von der Sitzkante herabhing. Schließlich lag er vom Hals bis zur Hüfte flach auf dem Sitz, während der Kopf sich abgeknickt an die Lehne presste.

 Er spürte, wie seine Atemwege sich verengten.

 Er keuchte, röchelte, rang schnorchelnd nach Luft, sog ein wenig ein und presste noch weniger heraus. Das vertraute Gefühl stellte sich ein, einen Lumpen in der Luftröhre stecken zu haben, ein hart gekochtes Ei, einen runden Kieselstein.

 Auf dem Rücken konnte er nicht atmen.

 Er konnte nicht atmen. Konnte nicht atmen.

 Moloch trat auf die Bremse. Das Heck des Wagens brach aus; und auf einmal drehte sich alles.

 Mitten auf dem Fahrweg kamen mehrere Gestalten auf Corky zugerannt: Roman Castevet, den er in der Leichenkammer mit dem Eispickel umgebracht und dann unter einem kalten Laken verborgen hatte, Ned Hokenberry der sich wohl das Medaillon mit seinem dritten Auge zurückholen wollte, die magersüchtige Brittina Dowd, so nackt und knochig, wie sie auf dem Boden ihres Schlafzimmers gelegen hatte, aber unverbrannt, und Mick Sachatone in seinem Bart-Simpson-Pyjama.

 Er hätte wissen müssen, dass es sich um Trugbilder handelte, hätte sie einfach über den Haufen fahren sollen, aber so etwas hatte er noch nie gesehen und nicht einmal im Traum für möglich gehalten.

 Außerdem waren die Gestalten nicht durchsichtig, sondern sahen so stabil wie ein Schürhaken oder eine Bronzelampe aus.

 Als Corky auf die Bremse trat, tat er das zu hektisch, und außerdem zog er vielleicht auch unabsichtlich am Lenkrad. Der Buick brach jedenfalls so ruckartig aus, dass die Pistole von Corkys Schoß auf den Boden geschleudert wurde, während er mit dem Kopf so hart ans Fenster krachte, dass es barst.

 Am Ende einer 360-Grad-Drehung waren die vier Opfer Corkys aber nicht etwa verschwunden, sondern standen immer noch mitten auf dem Fahrweg vor ihm und machten Anstalten, sich allesamt auf den Wagen zu stürzen. Corky entfuhr ein Schrei, der viel zu schrill für jemand namens Robin Goodfellow klang. Eins, zwei, drei, vier prallten die zornigen Toten an die Windschutzscheibe und das zerborstene Seitenfenster, um ihm an den Kragen zu gehen, aber da sie doch nicht wirklich waren, zerplatzten sie dort. Es waren nur Gestalten aus Regen und Schatten, nur Schwaden aus aufgewirbeltem Wasser, die zu formlosem Gischt zerstoben und von den Scheiben flossen, um dann zu verschwinden.

 Mit der vollen Drehung war der Schwung des Buick aber noch nicht erschöpft. Der Wagen rotierte um weitere 90 Grad, bis er mit einem der Bäume am Rand des Fahrwegs kollidierte. Beim Aufprall sprang die Beifahrertür auf; die Windschutzscheibe barst.

 Corky lachte dem Chaos mitten ins Gesicht, während er die Hand ausstreckte, um zwischen seinen Füßen nach der Waffe zu tasten. Er spürte den Griff, packte ihn und hob die Waffe, um den Jungen zu erschießen.

 Im selben Augenblick ging unter dem schrillen Widerspruch des verzogenen Blechs die Fahrertür auf, und Ethan Truman griff nach Corky, weshalb dieser dann nicht auf den Jungen schoss, sondern auf den Mann, der plötzlich vor ihm aufgetaucht war.

 Ethan erreichte den Buick in dem Moment, in dem der Wagen durch den Aufprall zum Stehen kam. Seine Pistole knallte er aufs Dach und ließ sie da liegen, weil er nicht in den Wagen feuern wollte, solange Fric in der Schusslinie war. Ohne sich um die Gefahr zu scheren, in die er sich begab, riss er die verzogene Tür auf und griff hinein. Der Fahrer hielt ihm eine Waffe vor die Nase pffupp.Ethan sah das Mündungsfeuer nicht nur, er konnte es auch riechen.

 Als der Schuss losging, spürte er keinerlei Wirkung, weil er zu sehr mit dem Kampf um die Waffe beschäftigt war, um zu überlegen, ob er getroffen war oder nicht. Er hätte schwören können, dass ihm der zweite Schuss einen Scheitel zog, aber dann hatte er die Waffe schon gepackt und schleuderte sie in die Dunkelheit.

 Er hatte den Fahrer anschließend aus dem Buick zerren wollen, aber der Bastard war auch ohne Aufforderung herausgekommen und stürzte sich jetzt auf ihn. Die beiden Kontrahenten näherten sich dem Boden schneller, als es die Schwerkraft erforderte, und da Ethan sich unten befand, schlug er mit dem Hinterkopf hart auf den Pflastersteinen auf.

 Als die Beifahrertür beim Aufprall aufflog, rutschte Fric ohne sein Zutun vom Sitz und dann aus dem Buick heraus auf das nasse Pflaster. Dort blieb er flach auf dem Rücken liegen, in der schlimmstmöglichen Lage, wenn er keine Luft bekam.

 Der ihm in die Augen rieselnde Regen ließ seinen Blick verschwimmen, aber das machte ihm weniger Sorgen als jener purpurrote Schimmer, der die Nacht färbte und die Regentropfen zu Rubinen werden ließ.

 Seine Gedanken wurden so trübe wie sein Blick zu wenig Sauerstoff im Gehirn , aber er war im Kopf klar genug, um zu merken, dass die Wirkung des Zeugs aus der Sprühdose allmählich nachließ. Als er sich zu bewegen versuchte, gelang ihm das tatsächlich, wenn auch nicht mit Anmut und Beherrschung, sondern eher wie ein Fisch am Angelhaken, der am Ufer zappelte.

 Immerhin war er jetzt besser in der Lage, seine Hals-, Brust- und Bauchmuskeln abwechselnd anzuspannen und zu lockern, um die verbrauchte, wie Sirup in der Lunge klebende Luft hinauszupressen. Besser, aber längst nicht ausreichend. Sein Keuchen war noch dünner als Papier, als feine Härchen, als ein Staubfilm.

 Er musste sich aufsetzen. Was aber nicht ging.

 Er brauchte seinen Inhalator. Aber der war weg.

 Obwohl die Welt für ihn einen rötlichen Schimmer angenommen hatte, wusste er, dass er in den Augen der Welt blau aussehen musste, weil der jetzige Anfall einer der wirklich üblen war, übler als alles, was er bisher erlebt hatte, ein Fall für die Notaufnahme, für die Ärzte und Krankenschwestern mit ihrem Gefasel von Manheim-Filmen.

 Kein Atem. Keine Luft. Fünfunddreißigtausend Dollar, um seine Zimmer neu zu möblieren, aber keine Luft.

 Komische Gedanken drängten sich ihm in den Kopf. Nicht zum Lachen komisch, sondern gruslig komisch. Rote Gedanken. So dunkelrot an den Rändern, dass das Rot eigentlich schwarz war.

 Statt literarische Texte zu dekonstruieren, war Corky jetzt in der Stimmung, alles zu dekonstruieren, was ihm in den Weg kam. Wölfische Wut heulte in seinem Schädel. Er musste einfach Augen ausdrücken, seine Zähne in das Gesicht da unten schlagen, es zerfetzen und zerbeißen.

 Als er das Maul schon zum ersten Zuschnappen aufgesperrt hatte, merkte er, dass sein Gegner sich gar nicht richtig wehrte. Offenbar war er bewusstlos, weil er mit dem Kopf auf dem Pflaster aufgeschlagen war. Trotz seiner rasenden Wut dämmerte Corky zudem eine warnende Erkenntnis: Wenn er jetzt dem animalischen Drang erlag, diese Sache mit Zähnen und Klauen zu Ende zu bringen, würde etwas in ihm zerreißen, ein letztes zügelndes Band. Und wenn man ihn dann Stunden später fand, würde er noch immer über der zerfleischten Leiche seines Opfers knien und mit Schnauze und Hauern nach grausigen Leckerbissen wühlen wie ein Schwein nach Trüffeln.

 Als Robin Goodfellow, der zwar nicht in Wirklichkeit zur tödlichen Waffe ausgebildet worden war, aber doch eine Menge Spionageromane gelesen hatte, wusste er, dass ein harter Schlag mit der Handkante dem Gegner das Nasenbein brach, die scharfen Splitter ins Gehirn trieb und ihn umgehend ins Jenseits beförderte. Deshalb tat er nun genau das und jauchzte vor Freude auf, als das Blut aus Trumans Visage spritzte.

 Corky rollte von dem leblosen Sicherheitschef herunter, erhob sich, drehte sich nach dem Buick um und hielt Ausschau nach dem Jungen. Nichts, auch als er sich bückte und durch die Fahrertür ins Wageninnere schaute. Offenbar war Aelfric durch die aufgesprungene Beifahrertür entwichen.

 Die Wirkung des Betäubungsmittels konnte noch nicht ganz verflogen sein. Bestimmt war der Rotzlöffel nicht weit gekommen.

 Als Corky sich aufrichtete, sah er auf dem Wagendach direkt vor seiner Nase eine Pistole liegen.

 Auf dem Rautenmuster des Griffs glänzte das Regenwasser wie eingelegte Brillanten.

 Trumans Waffe.

 Den Jungen finden. Ihm nur ins Bein schießen, damit er nicht flüchten konnte. Dann in die Garage zurücklaufen, um Schlüssel für einen anderen Fluchtwagen zu besorgen.

 Corky konnte den Plan noch immer retten, war er doch so gewiss der Sohn des Chaos, wie Aelfric der Sohn des größten Filmstars der Welt war, und das Chaos würde sein Kind nicht so im Stich lassen, wie Channing Manheim das bei dem seinen getan hatte.

 Er musste nur auf die andere Seite des Wagens gehen, um den Jungen zu erblicken. Wie eine verkrüppelte Krabbe stapfte der Rotzlöffel hinkend über den durchweichten Boden.

 Corky machte sich an die Verfolgung.

 Obwohl der Junge sich so eigentümlich fortbewegte, wie Corky es noch nie bei einem Menschen gesehen hatte, und dabei ein dünnes, pfeifendes Geräusch von sich gab, das sich wie das altersschwache Federwerk eines Aufziehspielzeugs anhörte, war er vom Fahrweg auf den Rasen gelangt. Offenbar wollte er die antik aussehende steinerne Gartenbank erreichen.

 Während Corky auf sein Opfer zuschritt, hob er die Pistole.

 Als gewissenhafter Gärtner untersuchte William Yorn jeden Baum und Strauch auf Krankheiten, um seine Schützlinge schon beim ersten Anzeichen von Schimmel, Fäule oder Borkenkäferbefall behandeln zu können. Wenn gelegentlich eine Pflanze dennoch nicht gerettet werden konnte, dann bestellte man bei der Baumschule sofort Ersatz.

 Große Bäume wurden durch das größte erhältliche Exemplar derselben Sorte ersetzt. Das neue Prachtstück wurde entweder mit dem Lastwagen angeliefert und von einem gemieteten Kran an Ort und Stelle gehievt oder von einem großen, mit zwei Rotoren ausgestatteten Transporthubschrauber aus der Luft eingesetzt.

 Kleinere Exemplare wurden mit weniger militärisch anmutenden Techniken eingepflanzt, und im Falle der kleinsten neuen Bäume reichten einige Stunden Handarbeit aus. Manche dieser jungen Gewächse waren so zart, dass sie ein, zwei Jahre lang angebunden werden mussten, um dem Wind widerstehen zu können.

 Während andere Gärtner noch immer hohe Holzpfähle benutzten, um solchen Bäumchen Halt zu geben, zog Yorn drei bis fünf Zentimeter dicke und zwei bis drei Meter lange Stahlstäbe vor, weil diese nicht faulten, stabileren Halt boten und wiederverwendet werden konnten.

 Nachdem Ethan einen Zweimeterstab aus dem Boden gezerrt und die elastischen Kunststoffbänder zerrissen hatte, mit denen der Baum angebunden war, stolperte er hinter dem Irren im Skianzug her. Er schwang den Stab, so fest er konnte, und schlug den Kerl zu Boden.

 Im Fallen gab der Kidnapper noch reflexartig einen Schuss ab. Die Kugel prallte von einer Granitbank in der Nähe ab und verschwand kreischend in Regen und Dunkelheit.

 Auf dem Boden angekommen, drehte der Kerl sich auf den Rücken. Eigentlich hätte er tot oder bewusstlos sein sollen, aber er sah nur benommen und verwirrt aus. Die Waffe hielt er noch in der Hand.

 Ethan ließ sich mit beiden Knien auf den Liegenden fallen und trieb ihm den Atem aus der Lunge. Mit etwas Glück hatte er ihm auch ein paar Rippen gebrochen und die Milz zu Mus zerquetscht. Er griff nach der Hand, mit der sein Gegner die Pistole hielt, und zerrte an der Waffe. Verärgert musste er mit ansehen, wie sie ihm anschließend so weit aus der Hand flog, dass er sie nicht mehr ohne weiteres erreichen konnte.

 Obwohl seinem Widersacher der Kopf wie die Glocken von Notre-Dame dröhnen musste, schlug er auf Ethan ein, bekam eine Haarsträhne zu fassen, verdrehte sie schmerzhaft und versuchte, Ethans Kopf zu sich herabzuziehen. Dabei schnappte er mit den gebleckten Zähnen.

 Aus Furcht vor dem bedrohlichen Gebiss schloss Ethan die rechte Hand um die Kehle des Mannes, um ihn niederzuhalten. Dann rammte er ihm die Knöchel der linken Hand an die Schläfe, einmal und noch einmal. Trotzdem zerrte der Mann mit Eisenfingern weiterhin so heftig an den Haaren, dass sich die Wurzeln lösten. Ethan spürte eine dicke Kette, die der Irre um den Hals hängen hatte, griff danach und machte sich daran, sie zu verdrillen; er drehte und schlug zu, wieder und immer wieder, bis ihm die linke Hand schmerzte und die straffe Kette, die ihm in die Finger der Rechten schnitt, endlich wie billiger Bindfaden zerriss.

 Das zahnbewehrte Maul hörte auf zu schnappen. Die Augen richteten sich auf etwas jenseits von Ethan, jenseits der Nacht. Schlaffe Finger gaben die Haarsträhne frei.

 Keuchend erhob sich Ethan von dem Toten und starrte auf die Kette, die er in der Hand hielt. Ein Medaillon. Eine Glaskugel, in der ein wachsames Auge schwamm.

 Moloch schien jetzt endgültig tot zu sein, aber so hatte er auch zuvor schon einmal ausgesehen. Fric hatte den Kampf aus einer künstlerisch gewagten Perspektive und durch einen purpurroten Schleier hindurch gesehen und sich gefragt, weshalb der Kameramann auf die Idee gekommen war, eine Actionszene mit Weichzeichner und Rotfilter zu drehen.

 Diese Überlegungen stellte er nicht richtig wach, sondern in einem Halbschlaf an, in dem er zwei Albträume zugleich hatte einen, in dem zwei Männer auf Leben und Tod kämpften, und einen, in dem er zu ersticken drohte. In diesem zweiten Traum sah er sich oben im Luftabschneider liegen und keuchen wie der Bergmann mit Staublunge in dem Film, auf den der Schattenpapa klugerweise verzichtet hatte, während die Mutter des Erbauers der Villa Rospo versuchte, ihn mit einem Pelzmantel zu ersticken.

 Mr. Truman hob ihn auf und trug ihn zur Gartenbank. Mr. Truman wusste, dass Fric bei einem Anfall aufrecht sitzen musste, um mit den Hals-, Brust- und Bauchmuskeln besser die Luft aus der Lunge pressen zu können. Mr. Truman kannte sich aus.

 Mr. Truman setzte ihn auf die Bank und hielt ihn aufrecht. Dabei tastete er Frics Gürtel nach dem Inhalator ab.

 Aus Mr. Truman sprudelte eine Reihe vulgärer und obszöner Ausdrücke heraus, die Fric in den langen Jahren unter den Größen der Unterhaltungsindustrie schon alle gehört hatte, bisher allerdings noch nie aus Mr. Trumans Mund.

 Das Rot wurde überall mehr, und immer mehr davon wurde auch zunehmend schwärzer, und so wenig Luft, die durch den Nerz, den Zobel, den Fuchs drang, was für ein Pelz es auch sein mochte.

 Ethan atmete durch den Mund, weil die Nase mit abgesplittertem Knorpel und Blut verklumpt war. Er wusste nicht, ob er in diesem Zustand genügend Puste hatte, um den Jungen im Laufschritt ins Haus zu tragen und weiter bis ins Büro von Mrs. McBee, wo die neuen Inhalatoren aufbewahrt wurden.

 Außerdem hatte ein Schuss sein linkes Ohr gestreift. Die Wunde war zwar oberflächlich, aber das Blut war am Rand der Ohrmuschel entlang in den Gehörgang und durch die Ohrtrompete weiter in den Rachen gelaufen, sodass er nicht nur halb taub war, sondern auch immer wieder husten musste. Nach kurzem Zögern wurde ihm klar, dass Fric etwas Schlimmeres durchmachte als einen Asthmaanfall. Hier ging es um Leben und Tod. Er nahm den Jungen auf die Arme, drehte sich zum Haus um und stand vor Dunny.

 »Setz dich mit ihm hin«, sagte der.

 »Aus dem Weg, um Himmels willen!«, brüllte Ethan.

 »Ist schon in Ordnung. Setz dich einfach, Ethan.«

 »Es geht ihm schlecht, so hab ich ihn noch nie gesehen!« Aus der Rauheit der eigenen Stimme hörte Ethan ein Gefühl heraus, das tiefer und besser war als Furcht und Wut: die rohe, schmerzhafte Liebe zu einem anderen Menschen. Er war sich nicht sicher gewesen, ob er dazu überhaupt noch fähig war. »Diesmal hat er keine Kraft, um dagegen anzukämpfen, er ist zu schwach.«

 »Das ist das Betäubungsspray, aber die Wirkung lässt schon nach.«

 »Das Betäubungsspray? Was redest du da?«

 Mit einer Hand und einer sanften Kraft, die größer war als die eines sterblichen Körpers, schob Dunny Whistler Ethan mit dem Jungen in den Armen zurück und drückte ihn auf die nasse Gartenbank.

 Wie er so über Ethan aufragte, ein bleicher, ziemlich hagerer Mann in einem noblen Anzug, sah Dunny nicht besonders ungewöhnlich aus, und doch ging er durch Spiegel, verwandelte sich in Papageien, die zu Tauben wurden, und verschwand im Schmuck eines Weihnachtsbaums.

 Ethan fiel auf, dass der Anzug seines alten Freundes trotz des Regens trocken blieb, genau wie Dunnys Kopf. Die Tropfen berührten ihn zwar, aber ohne eine Wirkung zu hinterlassen. So angestrengt Ethan auch hinstarrte, er konnte nicht erkennen, was mit den Tropfen, die auf Dunnys Gesicht und Anzug aufprallten, wirklich geschah. Das Geheimnis dieses Tricks blieb ihm verborgen.

 Dunny legte Fric eine Hand auf den Kopf, worauf sich der gefangene Atem des Jungen wie mit einer kleinen Explosion löste. Fric zitterte in Ethans Armen, legte den Kopf zurück und atmete; er sog ungehindert kalte Luft ein, um dann ohne jedes asthmatische Pfeifen eine warme Kondenswolke auszustoßen.

 Ethan schaute zu dem vom Koma ausgezehrten, wächsernen Dunny hoch und war genauso fassungslos wie in dem Augenblick, als er nach seinem Verkehrstod springlebendig vor dem Blumenladen gestanden hatte. »Was?«, stammelte er. »Wie?«

 »Glaubst du an Engel, Ethan?«

 »An Engel?«

 »Als ich in der letzten Nacht meines Lebens sterbend im Koma lag«, sagte Dunny, »da hat mich jemand aufgesucht. Ein Geist, der sich Typhon nennt.«

 Ethan musste sofort an Dr. O’Brien denken, den Arzt, den er heute Morgen im Krankenhaus aufgesucht hatte. Die Aufzeichnungen von Dunnys Gehirnströmen. Die unerklärlichen Betawellen eines wachen, erregten Menschen, die über den Bildschirm gelaufen waren, als Dunny eigentlich in tiefem Koma gelegen hatte.

 »In diesen Stunden vor meinem Tod«, fuhr Dunny fort, »hat Typhon mir das Schicksal meines besten Freundes offenbart. Das bist du, Ethan. Trotz all der Jahre, die wir verloren haben, und trotz der vielen falschen Wege, die ich gegangen bin, bist du das immer geblieben. Mein Freund … Hannahs Mann. Typhon hat mir gezeigt, wann, wo und wie du von Rolf Reynerd erschossen werden würdest, nämlich in diesem schwarz-weißen Zimmer mit all den Vögeln. Da hatte ich furchtbare Angst um dich … und habe um dich getrauert.«

 An mehreren Punkten hatte das EEG extrem unruhige Betawellen aufgezeichnet, die laut Dr. O’Brien die Gehirnaktivität eines von Angst ergriffenen Menschen darstellten. Andere Passagen hatten auf ein Gespräch hingewiesen.

 »Man hat mir ein Angebot gemacht«, sagte Dunny.

 »Ich habe die Chance erhalten, dein … der Beschützer zu sein, den du in den letzten beiden Tagen brauchtest. Mit den Kräften, die mir für diese kurze Aufgabe verliehen wurden, konnte ich unter anderem die Zeit zurückdrehen.«

 Wenn jemand vor einem steht, der behauptet, er könne die Zeit zurückdrehen, und man ihm sofort glaubt; und wenn man außerdem mit äußerst schnell abklingender Verblüffung akzeptiert, dass jener im Regen trocken bleibt, dann hat man sich für immer verändert wahrscheinlich zum Besseren, selbst wenn man das Gefühl hat, den Boden unter den Füßen zu verlieren, als wäre man in ein Kaninchenloch gefallen, das tiefer und seltsamer war als alles, was Alice je geträumt hat.

 »Ich habe beschlossen, dich dein vorgesehenes Schicksal erleben zu lassen den Tod in Reynerds Apartment , um dich dann in die Minuten davor zurückzuholen. Das war dazu gedacht, dir eine Scheißangst einzujagen und dir den nötigen Biss einzuimpfen, den du brauchtest, um den Rest durchzustehen und um den Jungen da durchzubringen.«

 Dunny lächelte Fric zu und hob eine Augenbraue, als wisse er, was der Junge nun Wichtiges zu sagen hatte.

 Körperlich noch elend schwach, aber geistig wieder quicklebendig, sagte Fric zu Ethan: »Wahrscheinlich wundern Sie sich, dass Engel ›Scheiße‹ sagen können. Ich hab mich auch gewundert. Aber schließlich steht es ja im Wörterbuch, stimmt’s?«

 Ethan erinnerte sich an den Moment, in dem er in der Bibliothek mit Fric gesprochen und ihm gesagt hatte, dass alle ihn mochten. Ungläubig und verwirrt, wie er war, hatte der zutiefst bescheidene Junge zuerst kein Wort herausgebracht.

 An dem Weihnachtsbaum hinter Fric aber hatten die Engel genickt, getanzt und sich gedreht, obwohl kein Luftzug gegangen war. Da war Ethan von einer seltsamen Erwartung ergriffen worden, von dem Gefühl, in seinem Herzen könnte sich eine Tür des Verstehens auftun. In jener Minute war das nicht geschehen, aber nun stand sie weit offen.

 Dunny sieht, wie sein Freund den Jungen auf dem Schoß und in den Armen hält, und er sieht, dass der Junge sich so fest an Ethan klammert, wie er nur kann, aber er sieht noch weit mehr als die Verwunderung der beiden über seine übersinnliche Existenz und ihre Erleichterung darüber, noch am Leben zu sein. Er sieht einen Ersatzvater und den Sohn, den dieser inoffiziell adoptieren wird; er sieht zwei Leben, denen durch das tiefe Bekenntnis zueinander die frühere Verzweiflung genommen wird; er sieht die Jahre vor ihnen, erfüllt mit Freude, wie nur selbstlose Liebe sie erzeugen kann, aber auch mit dem Kummer des Alltags, den am Ende nur Liebe heilen kann. Und Dunny weiß, dass das, was er hier getan hat, das Beste und Anständigste ist, was er je getan hat und, ironischerweise, jemals tun wird.

 »Aber der Chrysler, der Lastwagen …«, sagt Ethan.

 »Du bist ein zweites Mal gestorben«, sagt Dunny, »weil das Schicksal versucht, dem Plan Geltung zu verschaffen, der ursprünglich vorgesehen war. Dein Tod in Reynerds Wohnung ist durch deinen freien Willen zustande gekommen, durch die Entscheidungen, die du getroffen hast. Indem ich die Zeit zurückgedreht hatte, habe ich dein selbst geschaffenes Schicksal durchkreuzt. Das brauchst du nicht ganz zu verstehen, und das wirst du auch nicht können. Verlass dich nur darauf, dass das Schicksal diesen Plan nicht mehr durchsetzen wird. Durch deine Entscheidungen und dein Handeln hast du dir jetzt ein anderes Schicksal erschaffen.«

 »Die Glöckchen aus dem Rettungswagen«, sagt Ethan fragend, »und die ganzen Spielchen damit …«

 Dunny lächelt Fric zu. »Wie lauten die Regeln? Wie müssen wir Engel vorgehen?«

 »Auf Umwegen«, sagt der Junge. »Ihr könnt ermutigen, inspirieren, erschrecken, verleiten, raten. Ihr beeinflusst das Geschehen durch Methoden, die listig, gerissen und verführerisch sind.«

 »Sieh mal an, das ist ja noch etwas, was du weißt, obwohl die meisten anderen Leute es nicht wissen«, sagt Dunny. »Und vielleicht ist das sogar wichtiger als die Tatsache, dass Zibet aus den Analdrüsen irgendwelcher Katzen, die eigentlich gar keine Katzen sind, in Parfümfläschchen abgefüllt wird.«

 Der Junge hat ein Lächeln, bei dem man das seiner wunderschönen Mutter glatt vergisst, und er besitzt ein inneres Licht, das auch ohne die Hilfe spiritueller Ratgeber leuchtet.

 »Diese Gestalten, die … die aus dem Boden aufgestiegen sind und sich auf den Wagen gestürzt haben«, sagt Ethan mit anhaltender Verwirrung.

 »Bilder von Molochs Opfern, die ich aus Wasser beschworen und auf seinen Wagen gehetzt habe, um ihn zu erschrecken«, erklärt Dunny.

 »Verdammt, das habe ich verpasst!«, sagt Fric.

 »Übrigens gürten wir Schutzengel nicht einfach unsere weißen Gewänder und befördern uns mit einem Harfenton von Ort zu Ort, wie man es euch in Filmen glauben macht.

 Wie reisen wir, Fric?«

 Der Junge beginnt vielversprechend, gerät dann jedoch ins Stocken: »Ihr reist durch Spiegel, durch Rauch und Nebel, durch Tore …«

 »Durch Tore im Wasser, über Treppen aus Schatten, auf Straßen aus Mondlicht«, souffliert Dunny.

 Fric nimmt den Faden wieder auf. »Durch Wünschen und Hoffen und schlichtes Erwarten.«

 »Würdest du gern noch ein letztes Mal sehen, wie ein Engel auf die Weise fliegt, wie Engel wirklich fliegen?«

 »Cool«, sagt der Junge.

 »Warte«, sagt Ethan.

 »Es gibt kein Warten mehr«, sagt Dunny, weil er nun den Ruf empfängt, dem er gehorchen muss. »Ich bin hier für immer fertig.«

 »Mein Freund«, sagt Ethan.

 Dankbar für diese Worte, namenlos dankbar, verwandelt Dunny seinen Körper mithilfe der Kraft, die er durch seinen Pakt erhalten hat. Er wird zu hunderten leuchtend goldener Schmetterlinge, die anmutig durch den Regen emporsteigen und sich einer nach dem anderen flügelflatternd in die Nacht falten, hinweg vom Anblick sterblicher Augen.

 95

 Als Dunny sich im zweiten Stock der riesigen Villa materialisiert, um dem Ruf zu gehorchen, tritt Typhon durch die Doppeltür von Channing Manheims Privatzimmern in den Nordflur und schüttelt erstaunt den Kopf. »Sagen Sie mal, mein Lieber, haben Sie schon einen Rundgang durch diese Zimmer gemacht?«

 »Nein, Sir.«

 »Selbst ich habe einen derartigen Luxus noch nie genießen können. Aber schließlich bin ich viel auf Reisen und wohne meistens in Hotels. Selbst die besten bieten keine Suite, die mit den hiesigen Räumen vergleichbar wäre.«

 Draußen in der Nacht hört man Sirenen.

 »Mr. Hazard Yancy«, sagt Typhon, »hat die Kavallerie zwar ein klein bisschen zu spät geschickt, aber sie wird dennoch sehr willkommen sein.«

 Gemeinsam gehen sie zum Hauptaufzug, dessen Tür sich bei ihrem Nahen von selbst öffnet.

 Mit der ihm eigenen Höflichkeit lässt Typhon Dunny vorgehen. Die Tür schließt sich wieder.

 Während der Aufzug in die Tiefe fährt, sagt Typhon: »Prachtvolle Arbeit. Bravourös. Ich glaube, Sie haben alles erreicht, was Sie sich erhofft haben, und noch viel mehr dazu.«

 »Viel mehr«, gibt Dunny zu, weil er im Gespräch mit Typhon doch nur die Wahrheit sagen darf.

 »Sie müssen zugeben«, fährt Typhon mit vergnügtem Augenzwinkern fort, »dass ich alle Bedingungen erfüllt habe, auf die wir uns verständigt hatten. Ich war sogar ziemlich kulant, was ihre Auslegung betrifft.«

 »Ich bin zutiefst dankbar für die Gelegenheit, die Sie mir gegeben haben.«

 Typhon klopft Dunny freundschaftlich auf die Schulter. »Einige Jahre lang haben wir schon gedacht, wir hätten Sie verloren.«

 »Ganz und gar nicht.«

 »Ach, es war viel knapper, als Sie denken«, sagt Typhon ernst. »Um ein Haar wären Sie auf und davon gewesen. Ich bin so froh, dass es trotzdem geklappt hat.«

 Als Typhon Dunny noch einmal auf die Schulter klopft, fällt dessen Körper auf den Boden des Aufzugs, während sein Geist, noch immer in Anzug und Krawatte, stehen bleibt. Er ist das Ebenbild der Leiche zu seinen Füßen, wenn auch wesentlich weniger solide als das leblose Fleisch.

 Nach einem Augenblick verschwindet der Körper.

 »Wohin?«, fragt Dunny.

 Typhon gluckst vergnügt in sich hinein. »Im Gartenzimmer des Krankenhauses wird es allerhand Aufruhr geben, wenn man die nackte Leiche, die verschwunden ist, plötzlich so elegant gekleidet und mit Papiergeld in den Taschen wiederfindet.«

 Sie haben das Erdgeschoss erreicht. Nun kommen nur noch die beiden Tiefgaragen.

 Mit dem Ton liebevoller Besorgnis, der so charakteristisch für ihn ist, fragt Typhon: »Nun, haben Sie Angst, mein Lieber?«

 »Ja.«

 Angst, aber da ist kein Entsetzen, das ihn plagt. In diesem Augenblick ist in dem Teil von Dunny, der unsterblich ist, kein Raum dafür.

 Als er einige Minuten zuvor Ethan und den Jungen auf der Steinbank sitzen sah, hat er die Zuneigung zwischen den beiden wahrgenommen und gewusst, dass sie in Zukunft Vater und Sohn sein werden, wenn auch nicht dem Namen nach. In jenem Augenblick hat er ein so heftiges Bedauern verspürt wie nie zuvor. In der Nacht, in der Hannah gestorben ist, hat ihn ein tiefer, schier überwältigender Gram überflutet, nicht nur, weil sie nun endgültig verloren war, sondern auch wegen des Durcheinanders, das er aus seinem Leben gemacht hatte. Dieser Gram hat ihn verändert, aber leider nicht genug, denn er hat nicht mehr entstehen lassen als Bedauern.

 Die Qual, die ihn jetzt auf dem Weg vom Erdgeschoss zur Garage überkommt, ist nicht nur ein stärkeres Bedauern, sondern ein so machtvolles Gefühl der Beschämung, dass er spürt, wie ihn die Schuld, die am Ursprung jeder Scham steht, zerreißt. Ein grässliches Nagen erfüllt ihn. Er zittert, bebt, wird heftig von der ersten echten Einsicht geschüttelt, welch furchtbare Auswirkungen sein fehlgeleitetes Leben auf andere gehabt hat.

 Gesichter steigen in der Erinnerung auf, die Gesichter von Männern, die er gebrochen hat, von Frauen, die er mit unbeschreiblicher Grausamkeit behandelt hat, von Kindern, die auf dem Weg, auf den er sie geführt hat, in ein Leben aus Drogen, Verbrechen und Verderben geraten sind. Obwohl diese Gesichter ihm schmerzhaft vertraut sind, sieht er sie wie zum ersten Mal, weil er in jedem Gesicht nun etwas erkennt, was er vorher nie gesehen hat ein menschliches Wesen mit Hoffnungen, Träumen und Entwicklungsmöglichkeiten. In seinem Leben sind all diese Personen nur ein Mittel zum Zweck gewesen, ein Mittel, mit dem er seine Wünsche und Begierden erfüllt hat. Sie waren keine Menschen für ihn, sondern nur Objekte der Lust und Werkzeuge, die er benutzt hat.

 Was ihm nach Hannahs Tod als entscheidende Verwandlung seines Innern vorgekommen ist, war in Wirklichkeit eher sentimentales Selbstmitleid. Er hat Gram empfunden, ja, und auch ein gewisses Bedauern, aber die heftige Beschämung, die ihn jetzt erfüllt, hat er ebenso wenig verspürt wie die vernichtende Demut, von der sie begleitet wird.

 »Mein Lieber, ich verstehe, was Sie durchmachen«, sagt Typhon, als sie an der oberen Garage vorbeigleiten. Er meint wohl das Entsetzen, das Dunny seiner Meinung nach verzehrt, aber mit Entsetzen hat dieses Gefühl am wenigsten zu tun.

 Auch Beschämung ist keine ganz passende Bezeichnung, ist es doch eine derart verzehrende Scham, eine so brennende Pein, dass er kein Wort dafür findet. Während diese Gesichter ihn quälen, die Gesichter eines vergeudeten Lebens, bittet Dunny sie um Vergebung, eines nach dem anderen. Das tut er mit einer tiefen Demut, die er ebenfalls noch nie verspürt hat. Er ruft nach ihnen, obwohl er tot ist und keine Buße mehr tun kann, obwohl viele von ihnen vor ihm gestorben sind und nicht mehr hören können, wie verzweifelt er sich wünscht, das Vergangene ungeschehen machen zu können.

 Der Aufzug ist nun auch an der tieferen der beiden Garagen vorbeigefahren, aber immer noch geht es abwärts. Nun sind sie auch nicht mehr im Aufzug der Villa Rospo, sondern nur noch in der Vorstellung eines Aufzugs, und zwar einer recht merkwürdigen. Die Wände sind mit Dreck und Moder überzogen. Die Luft stinkt. Der Boden sieht aus wie gepresste Knochen.

 Dunny bemerkt, dass Typhons Gesicht sich allmählich verändert. Die freundlichen, androgynen Züge und die lustigen Äuglein verwandeln sich in etwas, was diesem Geist eher entspricht als die großväterliche Gestalt, die er bislang angenommen hat. Das alles nimmt Dunny nur aus den Augenwinkeln wahr, weil er es nicht wagt, genau hinzuschauen. Nein, das wagt er nicht.

 Stockwerk um Stockwerk fahren sie hinab, obgleich doch die Zahlen auf der Anzeige über der Tür nur von eins bis fünf gehen.

 »Ich bekomme allmählich einen ziemlichen Appetit«, sagt Typhon. »Soweit ich mich erinnern kann und ich habe ein gutes Gedächtnis , war ich noch nie so ausgehungert. Einen regelrechten Wolfshunger habe ich.«

 Dunny scheut sich davor nachzudenken, was das bedeuten könnte. Inzwischen ist es ihm allerdings auch gleichgültig. »Was immer kommt, ich habe es verdient«, sagt er, während die Gesichter aus seinem Leben ihn noch immer verfolgen, unzählige Gesichter.

 »Bald«, sagt Typhon.

 Mit gesenktem Kopf steht Dunny da und blickt auf den Boden, von dem sein Körper längst verschwunden ist. Er ist bereit, jede beliebige Folter auf sich zu nehmen, wenn sie nur ein Ende dieser unerträglichen Qual, dieser nagenden Gewissensbisse bedeutet.

 »So schrecklich es sein wird«, sagt Typhon, »es wäre für dich vielleicht genauso schrecklich gewesen, wenn du mein Angebot abgelehnt und dich entschieden hättest, tausend Jahre im Fegefeuer zu warten, bevor du … hinaufkommst. Du warst nicht bereit, direkt ins Licht zu gehen. Der Pakt, den du mit mir geschlossen hast, hat dir viel stumpfsinniges Warten erspart.«

 Der Aufzug wird langsamer und hält an. Ein Ping!signalisiert die Ankunft, als wären sie zu keinem exotischeren Ort unterwegs als zu ihrem Arbeitsplatz in einem Bürogebäude.

 Als die Tür sich öffnet, kommt jemand herein, aber Dunny vermeidet es, den Kopf zu heben, um sich den Neuankömmling anzusehen. Nun ist in ihm Raum für Entsetzen, obgleich er noch nicht davon beherrscht wird.

 Beim Anblick der Person, die den Aufzug betreten hat, stößt Typhon einen grausigen Fluch aus. Trotz des unmenschlichen Zorns, der darin liegt, ist seine Stimme zwar noch als solche erkennbar, hat ihren früheren Humor und Charme aber vollständig verloren. Typhon tritt vor Dunny und sagt mit vernichtender Bitterkeit: »Wir haben einen Pakt. Du hast mir deine Seele verkauft, Junge, und ich habe dir mehr dafür gegeben, als du erbeten hast.«

 Durch seinen stärkeren Willen, durch die schreckliche Kraft, die ihm zu Gebote steht, zwingt Typhon nun Dunny, ihn anzuschauen.

 Dieses Gesicht.

 Oh, dieses Gesicht. Dieses Gesicht aus zehntausend destillierten Albträumen. Dieses Gesicht, das kein Sterblicher sich je vorstellen könnte. Wäre Dunny noch am Leben, so hätte der Anblick dieses Gesichts ihn augenblicklich getötet, nun lässt es stattdessen seinen Geist verdorren.

 »Du hast darum gebeten, Truman retten zu dürfen, und das hast du getan«, sagt Typhon mit einer Stimme, die mit jedem Wort kehliger und hasserfüllter wird. »Als Schutzengel hast du dich bezeichnet. Dunkler Engel wäre der Wahrheit näher gekommen! Nur um Truman hast du gebeten, aber ich habe dir auch noch das Balg und Yancy geschenkt. Du bist wie die Hollywoodlaffen in dieser Hotel-bar, wie der Politiker und seine Handlanger, die ich mir in San Francisco geangelt habe. Ihr meint alle, ihr seid schlau genug, um euch aus den mit mir geschlossenen Verträgen fortzuschleichen, wenn es an der Zeit ist, die Schulden einzulösen, aber am Ende zahlt ihr doch alle. Hier wird kein Pakt gebrochen!«

 »Hinweg!«, sagt die neu angekommene Person.

 Dunny hat sie sich immer noch nicht angeschaut. Wenn es einen schlimmeren Anblick gibt als das, wozu Typhon nun geworden ist und bestimmt wird es eine unendliche Reihe immer schlimmerer Anblicke geben , dann wird er sich ihnen nicht freiwillig aussetzen, sondern nur gezwungenermaßen, so wie Typhon ihn soeben gezwungen hat.

 »Hinweg!«, wiederholt die Stimme, diesmal eindringlicher.

 Typhon tritt aus dem Aufzug, aber als Dunny ihm zu dem Schicksal folgen will, das er verdient und hingenommen hat, da schließt die Tür sich und hält ihn auf. Er ist nun allein mit dem neuen Fahrgast.

 Der Aufzug setzt sich wieder in Bewegung, und Dunny zittert bei dem Gedanken, dass es noch tiefere Bereiche geben könnte als den Abgrund, in den Typhon soeben getreten ist.

 »Ich kann verstehen, was du durchmachst«, sagt der Neuankömmling und wiederholt damit den Satz, den zuvor schon Typhon ausgesprochen hat, als sie den Palazzo Rospo hinter sich gelassen haben, um zu noch seltsameren Orten aufzubrechen.

 Als die Stimme nur jenes eine Wort Hinweg! gesprochen hat, da hat Dunny sie nicht erkannt. Nun tut er es. Er weiß, dass dies ein Trick sein muss, um ihn zu foltern, weshalb er sich weigert, den Blick zu heben.

 Wieder die Stimme. »Du hast Recht, dass das Wort Beschämung nicht die Pein ausdrücken kann, die dich überkommen hat und die so schmerzhaft an dir zerrt. Kummer, Gram oder Bedauern reichen ebenfalls nicht aus. Aber du hast Unrecht, wenn du meinst, das richtige Wort nicht zu kennen, Dunny. Du hast es einmal gelernt, und du kennst es noch immer, obgleich es bisher ein Gefühl jenseits deiner Erfahrung gewesen ist.«

 Er liebt diese Stimme so sehr, dass er nicht ewig den Blick von der Gestalt abwenden kann, die da mit ihm spricht. Deshalb wappnet er sich für die Entdeckung, dass diese sanfte Stimme aus einem Gesicht kommt, das so grässlich wie das von Typhon ist, aber als er nun den Kopf hebt, stellt er fest, dass Hannah noch genauso schön aussieht wie damals, als sie noch am Leben war.

 Auf diese Überraschung folgt eine zweite: Er hat die Bewegung des Aufzugs falsch eingeschätzt. Sie fahren nicht in eine Dunkelheit hinab, die noch tiefer ist als die sichtbare Dunkelheit; sie fahren nach oben.

 Die Wände sind nicht mehr mit Dreck und Schimmel überzogen, und die Luft stinkt auch nicht mehr.

 Verwundert fragt Dunny, der noch nicht recht zu hoffen wagt: »Wie ist das möglich?«

 »Worte sind alles, Dunny«, sagt Hannah. »Sie haben Bedeutung, und dadurch haben sie auch Kraft. Wenn man dem Kummer sein Herz öffnet, wenn man durch Kummer zu bedauern lernt, und wenn sich dann ein Gefühl der Beschämung einstellt, dann kommt als Nächstes die Reue, und das ist das Wort, das deine jetzige Pein ausdrückt. Es ist ein Wort von gewaltiger Kraft, Dunny. Wenn du dieses Wort ehrlich in deinem Herzen trägst, dann ist keine Stunde zu spät, keine Finsternis ewig und kein blödsinniger Pakt bindend für einen Menschen, der sich so verändert hat wie du.«

 Sie lächelt. Ihr Lächeln ist strahlend.

 Dieses Gesicht.

 Ihr Gesicht ist wunderschön, doch sieht er darin auch noch ein anderes Gesicht, wie auch Typhon zwei Gesichter hatte, nur dass dieses Gesicht nicht aus einem Destillat von Albträumen stammt. So unmöglich das zu sein scheint, dieses Gesicht das Gesicht ist noch schöner als ihres. Es ist der Ursprung ihres Strahlens, und es ist so tiefgründig schön, dass es ihm den Atem verschlagen würde, wäre er nicht ein Geist, der mit dem Verlust seines Körpers das Atmen aufgegeben hat.

 Dieses Gesicht einer grenzenlosen, vielschichtigen Schönheit ist auch das Gesicht einer Gnade, die er selbst jetzt, da er hinaufsteigt, nicht ganz begreifen kann, für die er jedoch unsäglich dankbar ist.

 Und noch eine Überraschung: An Hannahs Miene sieht er, dass sie in ihm dasselbe leuchtende, Ehrfurcht gebietende Gesicht erkennt, das er in ihr sieht. In ihren Augen strahlt er offenbar ebenso sehr wie sie in seinen.

 »Das Leben ist ein langer Weg, Dunny, selbst wenn es unversehens verkürzt wird. Ein langer und oft steiniger Weg. Aber das liegt jetzt hinter dir.« Sie grinst. »Mach dich bereit für eine neue, bessere Reise. Mann, du hast ja keine Ahnung, was dich erwartet!«

 Ping!

 96

 Seite an Seite standen Ethan und Fric am Fenster des Salons im ersten Stock, der aus Gründen, die nur farbenblinden Zeitgenossen verborgen blieben, als »Grünes Zimmer« bezeichnet wurde.

 Ming du Lac war der Meinung, ein derart großes Haus könne keinen Ort der spirituellen Harmonie darstellen, wenn nicht ein Raum vollständig in Grüntönen möbliert und dekoriert sei. Die Fengshui-Spezialistin stimmte mit diesem Dekret überein, vielleicht weil etwas Ähnliches auch in ihrer eigenen Lebensanschauung enthalten war, aber wahrscheinlich eher, weil sie sich davor hütete, Ming zu widersprechen.

 Sämtliche Grüntöne, in denen die Wände, die Polster, der Teppich und die Oberflächen der Möbel erstrahlten, hatte Ming im Traum gesehen. Was irgendwie die Frage aufwarf, was er vor dem Zubettgehen wohl gegessen hatte.

 Mrs. McBee bezeichnete das Zimmer als »grausige Moosgrotte«, allerdings nur, wenn Ming nicht in Hörweite war.

 Jenseits des Fensters bot der ausgedehnte Garten schönere Grüntöne, und darüber breitete sich ein herrlich blauer Himmel aus, aus dem selbst die Erinnerung an Regen verschwunden war.

 Von ihrer Warte aus konnten die beiden das Gartentor sehen und die Medienmeute auf der Straße dahinter. Sonnenlicht glänzte auf Personenwagen, Kleinbussen und den Übertragungswagen der Fernsehsender mit ihren Satellitenschüsseln auf dem Dach.

 »Das wird ein Zirkus«, sagte Fric.

 »Das wird ein Karneval«, sagte Ethan und nickte.

 »Das wird ein Spektakel.«

 »Das wird ein Kuriositätenkabinett.«

 »Das wird wie Halloween am Weihnachtsabend«, sagte Fric, »wenn man sich vorstellt, wie die uns für die Nachrichten ausschlachten werden.«

 »Dann schau sie dir einfach nicht an«, sagte Ethan. »Zum Teufel mit den Fernsehnachrichten. Außerdem legt sich der ganze Rummel sowieso bald.«

 »Denkste. Das wird wochenlang so weitergehen. Das ist nämlich ’ne echt heiße Story, der kleine Prinz von Hollywood und der Irre, der ihn fast gekidnappt hat.«

 »Ach, du siehst dich als kleinen Prinzen von Hollywood?«

 Fric verzog angeekelt das Gesicht. »So werden die mich nennen. Das höre ich jetzt schon. Bestimmt kann ich erst unter die Leute gehen, wenn ich fünfzig bin, und selbst dann wird man mir noch in die Backen kneifen und mir vorträllern, wie viel Sorgen man sich um mich gemacht hat.«

 »Ich weiß nicht recht«, sagte Ethan. »Ich glaube, du überschätzt, wie interessant du für die breite Öffentlichkeit bist.«

 Fric wagte einen hoffnungsvollen Blick. »Ehrlich?«

 »Ja. Schließlich gehörst du nicht zu den Hollywood-Kids, die in die Fußstapfen ihrer Eltern treten wollen.«

 »Da würde ich lieber Kakerlaken fressen.«

 »Du hast doch keine Kurzauftritte in den Filmen deines Vaters. Du singst und tanzt nicht. Zum Stimmenimitator bist du auch nicht geboren, oder?«

 »Nein.«

 »Jonglierst du, oder bist du in der Lage, gleichzeitig ein Dutzend Teller auf einem Dutzend Bambusstangen kreisen zu lassen?«

 »Gleichzeitig nicht«, sagte Fric.

 »Zaubertricks?«

 »Nein.«

 »Bauchreden?«

 »Ich doch nicht.«

 »Siehst du, du langweilst mich jetzt schon. Aber im Ernst ich glaube, ich weiß, was diese Sache so wahnsinnig interessant macht, was wirklich im Zentrum des Rummels steht.«

 »Was denn?«, fragte Fric.

 »Das Luftschiff.«

 »Das Luftschiff«, sagte Fric, »ist total cool.«

 »Nichts für ungut, aber ein Kind in deinem Alter und mit deiner mangelnden Erfahrung … es tut mir Leid, aber mit einem Luftschiff in Bel Air kannst du einfach nicht konkurrieren.«

 In der Ferne öffneten sich die Flügel des Gartentors.

 »Da kommt die ganze Bande«, sagte Fric, als die erste schwarze Limousine durchs Tor glitt. »Meinen Sie, er hält draußen an, um den Reportern ein Interview zu geben?«

 »Ich habe ihn gebeten, das bleiben zu lassen«, sagte Ethan. »Wir haben nicht annähernd genug Leute, um eine derartige Medienmeute in Schach zu halten, ganz abgesehen davon, dass die Reporter so was gar nicht mögen.«

 »Bestimmt hält er an«, sagte Fric. »Da setze ich eine Million Dollar gegen einen Haufen Kuhfladen. In welcher Limousine sitzt er?«

 »In der fünften von sieben.«

 Der zweite Wagen kam durchs Tor.

 »Er hat sicher eine neue Freundin«, sagte Fric sorgenvoll.

 »Mit der kommst du bestimmt klar.«

 »Vielleicht.«

 »Du hast ja die perfekte Story, um das Eis zu brechen.«

 »Welche denn?«

 »Das Luftschiff.«

 Frics Miene hellte sich auf. »Stimmt!«

 Die dritte Limousine tauchte auf.

 »Denk bitte immer dran, was wir vereinbart haben«, sagte Ethan. »Wir werden niemandem von den … seltsameren Aspekten der ganzen Sache erzählen.«

 »Bestimmt nicht«, sagte Fric. »Schließlich will ich nicht in der Klapsmühle landen.«

 Die vierte Limousine fuhr herein, aber die fünfte blieb außerhalb des Tores stehen. Aus dieser Entfernung konnte Ethan ohne Fernglas nicht erkennen, ob Channing Man-heim tatsächlich ausgestiegen war, um vor die Kameras zu treten und die Presse zu beglücken, aber er war sich trotzdem sicher, dass er Fric einen Haufen Kuhfladen schuldete.

 »Nach Weihnachten schaut das nicht aus«, sagte Fric leise.

 »Das wird es schon noch«, sagte Ethan sanft.

 Am Weihnachtsmorgen saß Ethan in seinem Arbeitszimmer und hörte sich noch einmal alle sechsundfünfzig Nachrichten an, die der Anrufbeantworter von Anschluss Nummer 24 aufgezeichnet hatte.

 Bevor Channing Manheim und Ming du Lac in den Palazzo Rospo zurückgekehrt waren, hatte Ethan die Aufnahmen auf einer CD gespeichert. Dann hatte er sie von dem Computer im weißen Zimmer gelöscht und auch aus der Anrufliste entfernt. Nur er würde je wissen, dass sie empfangen worden waren.

 Diese Botschaften gehörten ihm, ihm ganz allein, weil hier über die Ewigkeit hinweg ein geliebter Mensch zu einem anderen sprach.

 In manchen löste Hannah jedes Element der Rätsel, die der wahnsinnige Absender der schwarzen Schachteln sich ausgedacht hatte. In anderen wiederholte sie nur Ethans Namen, manchmal sehnsüchtig, manchmal mit sanfter Zuneigung.

 Den einunddreißigsten Anruf spielte er öfter ab, als er zählen konnte, weil sie ihn da daran erinnerte, wie sehr sie ihn liebte. Wenn er ihr lauschte, kamen ihm die fünf Jahre wie ein einziger Tag vor, und selbst der Krebs und das Grab hatten keine Macht mehr.

 Er öffnete gerade eine Dose Plätzchen, die Mrs. McBee ihm hingestellt hatte, da läutete sein Telefon.

 Fric stellte den Wecker am Weihnachtsmorgen immer früh, nicht weil er gespannt darauf war, was für ihn unter dem Weihnachtsbaum lag, sondern weil er die dämlichen Geschenke möglichst schnell auspacken wollte, damit das erledigt war.

 Natürlich wusste er, was das noble Geschenkpapier verhüllte: alles das auf der Liste, die er Mrs. McBee am 5. Dezember hatte überreichen müssen. Man hatte ihm noch nie etwas verweigert, worum er gebeten hatte, und jedes Mal, wenn er weniger aufgeschrieben hatte als sonst, war er aufgefordert worden, die Liste zu ergänzen, bis sie mindestens so lang wie die vom Vorjahr war. Unter dem Baum im Salon lag immer eine Riesenmenge tolles Zeug, keinerlei Überraschung.

 Als er an diesem Weihnachtsmorgen aufwachte, sah er jedoch etwas, was er noch nie gesehen hatte. Während er geschlafen hatte, war jemand in sein Zimmer geschlichen und hatte auf seinem Nachttisch neben dem Wecker ein Geschenk hinterlassen.

 Eine kleine, weiß verpackte Schachtel mit einer weißen Schleife.

 Die Karte war größer als die Schachtel. Sie trug zwar keine Unterschrift, aber der Absender hatte folgende Sätze geschrieben: Das hier ist ein Zauberding. Blinzelt es nicht, wirst du große Abenteuer erleben. Vergießt es keine Träne, wirst du ein langes, glückliches Leben haben. Schläft es nie, wirst du zu dem Mann werden, der du sein willst.

 Das war ein so erstaunlicher Text, so geheimnisvoll und so reich an Möglichkeiten, dass Fric ihn gleich mehrmals las und über die Bedeutung rätselte.

 Er zögerte, die weiße Schachtel zu öffnen, weil er nicht glaubte, dass sie irgendetwas enthielt, was dem Versprechen auf der Karte gleichkam.

 Als er das glänzende Papier endlich entfernte, den Deckel abhob und das Seidenpapier zur Seite faltete, da stellte er jedoch fest, dass Oh! der Inhalt durchaus mit der Karte mithalten konnte.

 An einer neuen Goldkette hing ein gläserner Anhänger, eine Kugel, und in der Kugel schwebte ein Auge! So etwas hatte er noch nie im Leben gesehen, und er wusste, dass er auch nie wieder etwas Ähnliches sehen würde. Möglicherweise handelte es sich um ein Souvenir vom untergegangenen Kontinent Atlantis, das Schmuckstück eines Zauberers oder das Amulett eines Ritters der Tafelrunde, der unter dem Schutz Merlins für die Gerechtigkeit gefochten hatte.

 Blinzelt es nicht, wirst du große Abenteuer erleben.

 Kein Blinzeln, nie, weil dieses Auge nämlich kein Lid besaß.

 Vergießt es keine Träne, wirst du ein langes, glückliches Leben haben.

 Keine Träne, von nun an und auf alle Zeit, weil dieses Auge nämlich nicht weinen konnte.

 Schläft es nie, wirst du zu dem Mann werden, der du sein willst.

 Kein Schlaf, und zwar nicht das kürzeste Nickerchen, weil dieses Auge nämlich auf magische Weise immer weit offen war und keine Ruhe brauchte.

 Fric betrachtete den Anhänger im Sonnenlicht, im Lampenschein, im Kegel einer Taschenlampe in seinem dunklen Kleiderschrank.

 Er studierte die Kugel mit einer starken Lupe und dann indirekt mit einer Reihe kleiner, kunstvoll aufgestellter Spiegel.

 Er steckte sie in die Jackentasche seines Schlafanzugs und wusste, dass das Auge nicht geblendet wurde.

 Er hielt es in der geschlossenen rechten Hand, spürte den weisen Blick auf den Kuppen seiner gewölbten Finger und wusste: Wenn er ein reines Herz behielt und sich immer bemühte, das Gute zu verteidigen, so wie alle Ritter das immer taten, dann würde ihm dieses Auge eines Tages die Zukunft zeigen, wenn er sie zu sehen wünschte, und ihm den Weg nach Camelot weisen.

 Nachdem Fric tausend Dinge überlegt hatte, die er hätte sagen können, und neunhundertneunundneunzig davon verworfen hatte, legte er den Anhänger in die Schachtel zurück, erwiderte den einäugigen Piratenblick und machte dann seinen Anruf.

 Grinsend hörte er die ersten neun Töne der Titelmelodie von Polizeibericht.

 Als abgehoben wurde, sagte Fric: »Frohe Weihnachten, Mr. Truman!«

 »Frohe Weihnachten, Fric!«

 Nach diesen Worten legten die beiden auf, als hätten sie es abgesprochen, weil es in diesem Augenblick nicht mehr zu sagen gab.

 * * *

 Scan, OCR, RTF, ePub 2012 von einem Schalke-Fan.

 Grüße an SpiegelBest und die Hörspiel-Scene

OEBPS/Images/koontzcover.jpg
HEYNE <

VR

DEAN
KOONTZ

¥ \Der Wichter

k.
Erstmals im Taschenbuch™ % Roman

