
 [image: Ridpath, Michael - Das Programm]

 Michael Ridpath

 DAS PROGRAMM

 Roman

 Aus dem Englischen

 von Hainer Kober

 HOFFMANN UND CAMPE

 Die Originalausgabe erschien 2001 unter dem Titel

 »The Predator«

 bei Penguin, London.

 1. Auflage 2002

 Copyright © 2001 by Michael Ridpath

 Für die deutschsprachige Ausgabe

 Copyright © 2002 by Hoffmann und Campe, Hamburg

 www.hoffmann-und-campe.de

 Schutzumschlaggestaltung: Claudia Hißmann

 Satz: Utesch GmbH, Hamburg

 Druck und Bindung: GGP Media, Pößneck

 Printed in Germany

 ISBN 3-455-06321-7

 Das Buch

 Chris Szczypiorski kann nach einer überstandenen Lebenskrise gerade wieder aufatmen. Sein Rausschmiss bei Bloomfield Weiss ist verwunden und der mit seiner Partnerin Lenka gestartete Fonds Carpathian schreibt zum ersten Mal seit der Gründung vor zwei Jahren schwarze Zahlen. Da wird Lenka unvermittelt auf offener Straße ermordet. Von einem Tag auf den anderen steckt Chris tief in der Bredouille. Nicht nur hat er seinen besten »Kumpel« verloren, sondern er muss auch nervöse Anleger bei der Stange halten. Am meisten brennt ihm die Frage auf den Nägeln: Warum musste Lenka sterben?

 Ihr Tod rührt eine zehn Jahre alte Geschichte auf. Sie beide und vier Freunde hatten in New York erfolgreich das berüchtigte Traineeprogramm der Londoner Investmentbank Bloomfield Weiss durchlaufen. Bei der gemeinsamen Abschlussparty kam ein Mitstudent tragisch ums Leben. Während Chris in die Vergangenheit eindringt, gibt es einen dritten Toten, auch er ein ehemaliger Mitstreiter. Diesmal gerät Chris selbst unter Mordverdacht …

 Michael Ridpath, der Markenname für Wirtschaftsthriller, sorgt mit einem raffinierten Plot für anhaltenden Nervenkitzel und reißt den Leser mit sich in das Abenteuer des Investmentbankings.

 Der Autor

 [image: M. Ridpath]

 Michael Ridpath, geboren 1962, lebt in London. Jahrelang war er erfolgreicher Trader einer internationalen Großbank in London, und nach wie vor arbeitet er für eine Investmentfirma.

 Mit »Der Spekulant« (1995 bei Hoffmann und Campe) schaffte er gleich den Sprung an die Spitze der Bestsellerlisten. Inzwischen liegen die Romane »Tödliche Aktien« (1996), »Der Marktmacher« (1998) und »Feindliche Übernahme« (2000) bei Hoffmann und Campe vor.

 Für meine Mutter Elizabeth, die gerne las

 TEIL EINS

 1

 Chris zog den gelben Klebezettel von seinem Lieblingskaffeebecher und las die Nachricht in der vertrauten, verschlungenen Schrift: Bin nach Prag. Mittwoch zurück. Vielleicht. Herzlich, L.

 Er seufzte und schüttelte den Kopf. Es war Montagmorgen, der erste Morgen nach zehn traumhaften Tagen Skifahren in den französischen Alpen. Er war seit halb sieben im Büro, ausgeruht und bereit, alles auszubügeln, was Lenka während seiner Abwesenheit mit ihrer Firma verbockt haben mochte. Wie er erwartet hatte, gab es eine ganze Menge. Der Computer war abgestürzt, die Rechnungsprüfer des Fonds monierten in einem Schreiben Probleme bei der Verbuchung aufgelaufener Zinsen, und sie hatte eine erhebliche Position Anleihen einer außerordentlich windig klingenden polnischen Mobilfunkgesellschaft gekauft.

 Und dann noch diese Nachricht.

 Sie wusste, dass er sich ärgern würde. Deshalb hatte sie ihn an den Kaffeebecher in der Küche geklebt, damit ihm ein paar Minuten blieben, um anzukommen, bevor er den Zettel fand. Wie aufmerksam. Sie hätte wenigstens einen Tag in London bleiben können, um ihn ins Bild zu setzen. Es war der erste Urlaub, den er genommen hatte, seit Lenka und er im vorigen Jahr ihre eigene Fondsverwaltungsgesellschaft gegründet hatten: Carpathian Fund Management. Er hatte schon damit gerechnet, dass ohne ihn alles aus dem Ruder laufen würde, aber wenn er die Augen schloss und an den knirschenden Pulverschnee unter den Skiern dachte, wusste er, es war die Sache wert.

 Das Telefon klingelte. Er stellte den Kaffeebecher auf seinem Schreibtisch ab und nahm den Hörer auf. »Carpathian.«

 »Morgen, Chris! Na, ordentlich Bräune getankt?« Die heisere, gut gelaunte Stimme erkannte er sofort.

 »Lenka! Wo bist du?«

 »Hast du meine Nachricht nicht bekommen? Ich bin in Prag.«

 »Schon, aber was machst du da? Du wärest besser hier und würdest mir erzählen, was alles gelaufen ist.«

 »Du bist doch ein schlaues Kerlchen, Chris. Du kriegst das schon raus. Außerdem gibts tolle Neuigkeiten. Ich hab ein Büro für uns!«

 »In Prag?«

 »Natürlich in Prag. Weißt du noch, wir haben doch darüber gesprochen?«

 Es stimmte. Sie hatten mal darüber gesprochen, nach und nach in ganz Mitteleuropa kleine Büros zu eröffnen. Aber noch nicht gleich. Der Gedanke an all den Verwaltungskram, der mit der Eröffnung und dem Betrieb eines solchen Büros verbunden war, hatte ihn abgeschreckt.

 »Was ist los, Chris? Die Räume sind ideal. Und ich glaube, ich habe jemand gefunden, der die Leitung übernehmen kann. Jan Pavlík. Er wird dir gefallen. Komm rüber und schau dir die Sache an.«

 »Wann denn? Wie soll das gehen? Hier ist viel zu viel zu tun.«

 »Das kann warten«, sagte Lenka. »Die Sache hier ist wichtig. Und wir müssen rasch handeln, um das Büro zu kriegen. Komm schon. Ich möchte das nicht ohne dich entscheiden.«

 Chris hatte den Eindruck, dass sie genau das tat.

 »Aber was ist mit dem Computer? Und was um Himmels willen sollen wir mit fünfundzwanzig Millionen Euro Eureka Telecom anfangen?«

 »Mach dir keine Sorgen. Ollie hat jemanden aufgetrieben, der heute Morgen vorbeikommt und den Computer in Ordnung bringt. Und ich erzähl dir alles über Eureka Telecom, wenn du hier bist. Es hat seine eigene Bewandtnis mit dem Bond.«

 »Das hoffe ich«, sagte er.

 »Oh, Chris, du hörst dich so grimmig an«, sagte Lenka und tat, als sei sie schrecklich eingeschüchtert. »Stell dir vor, gegenüber vom Büro ist der Goldene Bär, eine tolle Kneipe. Da gibt es Budweiser vom Fass. Ich versprech dir, es wird dir gefallen.«

 Er zögerte. Durch das Fenster fiel sein Blick auf die höchsten Zweige der Eichen, die unten vom Platz aufragten. Auch im fünften Stock hörte man noch den Londoner Verkehrslärm, angereichert mit dem Gebrüll eines Taxifahrers, der einem Fahrradkurier wüste Beschimpfungen hinterherschrie. Es stimmte schon, sie hatten ihren Investoren versprochen, dass sie Filialen in Mitteleuropa eröffnen würden. Es sei wichtig, hatten sie gesagt, vor Ort präsent zu sein, um den Markt richtig zu verstehen. Es war wohl an der Zeit, dass sie ihr Versprechen wahr machten.

 »Na komm schon, Chris«, sagte Lenka. »Wenn du mir den Kopf waschen willst, kannst du es auch hier tun.«

 Wie gewöhnlich bekam Lenka ihren Willen.

 »Na gut«, seufzte er, »bis heute Abend.«

 Das Taxi schlängelte sich vorsichtig durch die Autos, die auf dem kleinen, schneebedeckten Platz ohne erkennbare Ordnung abgestellt worden waren, und hielt vor dem Hotel Paris. Chris zahlte das Taxi und checkte ein. Er rief auf Lenkas Zimmer an. Sie sei in zehn Minuten in der Hotelhalle, sagte sie. Er brauchte nicht einmal so lange, um seinen Koffer fallen zu lassen, in die Jeans zu steigen und wieder runterzugehen.

 Lenka ließ natürlich auf sich warten. Die Hotelhalle war gesättigt mit Dekorelementen der vorletzten Jahrhundertwende: verzierte Kronleuchter und Fahrstuhltüren aus Messing, ein Marmorakt, der an Rodin erinnerte, und Jugendstilplakate, die alles anpriesen, von tschechischer Schokolade bis zu französischen Theaterstücken. Lenka stieg immer im Hotel Paris ab. Es sei eines der wenigen Hotels in der Stadt, die noch Stil hätten, sagte sie. Sie war nur dreißig Kilometer von Prag aufgewachsen und hatte in der Hauptstadt studiert. Sie liebte die Stadt. Chris war nicht im mindesten überrascht, dass sie dort ein Büro eröffnen wollte.

 Und er hatte auch nicht die Absicht, sie daran zu hindern. Zwar waren sie rechtlich gesehen gleichberechtigte Teilhaber des Carpathian Fund Management, doch der Fonds war ihre Idee gewesen, und er hielt es noch immer für einen unglaublichen Glücksfall, dass sie ihn gebeten hatte, sich zu beteiligen. Vor zehn Jahren hatten sie sich kennen gelernt, als eifrige Teilnehmer an einem Trainee-Programm von Bloomfield, einer großen New Yorker Investmentbank. Sie hatten sich angefreundet und weiter Kontakt gehalten, als sie schon getrennte Wege gingen: er zum Londoner Büro von Bloomfield Weiss und sie zu ihrer Emerging-Markets-Gruppe in New York. Als er dann in seiner Wohnung hockte und die letzten Nachwehen einer Magen-Darm-Erkrankung auskurierte, die er sich in Indien geholt hatte, fristlos gekündigt, von seiner Freundin verlassen, sein Selbstvertrauen in Schutt und Asche da hatte sie ihn angerufen. Sie verlasse Bloomfield Weiss, um einen eigenen Fonds zu gründen. Ob er Lust habe mitzumachen?

 Sie hatte ihn gerettet. Natürlich hatte er ihr Angebot zunächst abgelehnt und erklärt, er sei die falsche Wahl, er würde eher ein Klotz am Bein als eine Hilfe sein. Er war ehrlich davon überzeugt, sie keineswegs. Mit ihrer Hilfe fügte er die Scherben seiner Selbstachtung wieder zusammen. Wie sich herausstellte, hatte sie Recht: Sie waren ein gutes Team.

 Carpathian war ein Hedge-Fonds, der in Staatsanleihen und hochverzinsliche Rentenpapiere aus Mitteleuropa investierte. So jedenfalls las es sich in ihren Marketing-Broschüren. In Wirklichkeit bedeutete »Hedge-Fonds«, dass ihr Fonds äußerst spekulativ und riskant ausgerichtet war, und »hochverzinslich«, dass es sich um Hochprozenter oder »Junk-Bonds« handelte, während mit Mitteleuropa die Länder hinter dem ehemaligen Eisernen Vorhang gemeint waren ohne die hoffnungslosen Fälle wie Russland. Allerdings wussten die Investoren, was sie taten. Sie wollten an der Integration der alten Ostblockländer mit dem Rest Europas so viel Geld wie möglich verdienen. Von Lenka und Chris erwarteten sie, dass sie große Risiken eingingen und viel Kohle machten, oder genauer, viele Euros. Mit ein bisschen Hilfe von Chris hatte Lenka fünfundfünfzig Millionen Euro aufgetrieben und sich noch einiges dazu geliehen, um die Rendite zu maximieren.

 Bisher war alles gut gegangen. In den ersten Monaten hatten sie eine Rendite von neunundzwanzig Prozent erzielt: Allein im Januar waren es sechs Prozent gewesen. Chris war lange genug im Geschäft, um zu wissen, dass sie ihren Erfolg bis zu einem gewissen Grade dem Glück verdankten. Aber er kannte sich auf dem Rentenmarkt aus und hatte Erfahrung mit Hochprozentern. Sie hatte die Visionen, er den praktischen Sinn. Sie machte den Investoren den Mund wässrig, er sorgte dafür, dass sie rechtzeitig seriöse Berichte erhielten. Sie hatte die Büroräume für eine Spottmiete am Hanover Square entdeckt, er hatte den Mietvertrag ausgehandelt. Und jetzt hatte sie ein Büro in Prag gefunden, der erste Schritt, der sie zu einer wirklich europäischen Fondsverwaltungsgesellschaft machen würde.

 Doch aus eigener, schmerzlicher Erfahrung wusste Chris, dass sich auf den Rentenmärkten die Dinge im Handumdrehen ändern können. Während des Winterurlaubs hatte er sich zum ersten Mal seit über einem Jahr ein paar Tage lang keine Sorgen um Carpathian gemacht. Jetzt sorgte er sich wieder.

 Ollie, ihr junger Analyst, würde sich um den Computer kümmern. Er und Tina, die noch jüngere Rezeptionistin und künftige Assistentin, würden schon ein paar Tage allein zurechtkommen. Weit größer war die Sorge um die Eureka-Telecom-Papiere. Fünfundzwanzig Millionen Euro waren eine verdammt große Position für einen Fonds wie Carpathian. Chris wusste wenig über Eureka Telecom, abgesehen davon, dass das Unternehmen beabsichtigte, in Mitteleuropa ein Mobilfunknetz aufzubauen, und dass die Anleihen in der Woche emittiert worden waren, als er Skilaufen war. Bloomfield Weiss, sein alter Arbeitgeber, war die federführende Bank. Es war albern, aber er hatte immer noch Mühe, einem Wertpapier zu trauen, das unter ihrer Federführung emittiert wurde.

 Er betrachtete gerade ein Plakat, das Sarah Bernhardt in der Hauptrolle eines Theaterstücks ankündigte, als er eine vertraute Stimme hörte. »Chris! Wie schön, dass du gekommen bist. Aber du bist spät dran!«

 Sie lächelte und küsste ihn auf beide Wangen. Für eine Frau war sie ziemlich groß, mit weißblondem Haar, ausgeprägten Wangenknochen und großen, fast mandelförmigen braunen Augen. Sie trug enge Jeans, eine Lederjacke und Stiefel. Umwerfend sah sie aus. Hätte Chris sie nicht gekannt, wäre ihm der Unterkiefer heruntergefallen. Aber es war Lenka, und er hatte sich längst an sie gewöhnt. Wo sie ging und stand, drehten sich die Männer nach ihr um, was ihr durchaus nicht unlieb war.

 »Eine Dreiviertelstunde habe ich in Heathrow auf der Rollbahn gesessen«, sagte er. »Können wir was essen? Ich bin am Verhungern.«

 »Hast du im Flugzeug nichts gegessen?«

 »Ich wollte mir den Appetit nicht verderben.«

 »Sehr schön«, sagte sie. »Gehen wir in den Goldenen Bären. Da können wir n Bier trinken oder zwei, und du kriegst bestimmt noch was zu essen.«

 »Schauen wir uns das neue Büro an?«, fragte Chris.

 »Nur von draußen. Morgen früh sehn wirs uns richtig an.«

 »Und, wie ist dieser Goldene Bär?«

 »Ein richtig guter Laden, Chris. Du wirst sehen, genau dein Ding. Komm schon.«

 Als sie an ihm vorbeiging, roch er das teure Parfüm, das sie immer benutzte und das ihm so vertraut geworden war. Annick Goutal, wie er inzwischen herausgefunden hatte. Er folgte ihr aus dem Hotel in die kalte Nachtluft. Es war eisig, eine schneidende Kälte, die mühelos durch seinen Londoner Mantel drang und ihn erschauern ließ. Er wünschte, er hätte Handschuhe mitgenommen.

 »Komm«, sagte Lenka. »Hier entlang.« Mit diesen Worten bog sie in eine stille, verschneite Straße ein.

 »Ist es weit?«

 »Zehn Minuten zu Fuß. Ganz in der Nähe vom Paris, im Bankenviertel. Eine gute Adresse, ohne dass es zu teuer ist.«

 »Was ist mit Jan Pavlik? Glaubst du, dass er zu uns kommt?«

 »Ja, wenn er dir gefällt. Wir treffen ihn morgen. Er ist gut, glaube ich.«

 »Habt ihr schon über Konditionen gesprochen?«

 »Natürlich nicht«, sagte Lenka. »Das würde ich doch nie ohne dich machen.«

 Wortlos sah Chris sie an.

 Lenka lachte. »Na gut, lass uns darüber im Lokal sprechen, wenn du möchtest. Es gibt noch was anderes, worüber ich mit dir reden möchte.«

 »Herzlich gern«, sagte Chris. »Aber zuerst brauche ich was zu essen.«

 »Klar«, sagte sie. »Die haben bestimmt Gulasch und Klöße. Damit kriegen wir dich schon satt.«

 Sie bogen um eine Ecke und traten auf den Altstädter Markt. Chris hielt inne und nahm das Bild in sich auf, überwältigt vom Zauber der weich angestrahlten alten Gebäude, die wie Märchenschlösser im Schnee leuchteten. Über bunt gestrichene barocke Patrizierhäuser erhob sich das mittelalterliche Rathaus, während in der Mitte des Platzes dunkel das Denkmal irgendeiner historischen Persönlichkeit aufragte. Der satte Klang eines Saxofons drang aus einer der Bars, die den Platz umsäumten.

 »Komm«, sagte Lenka und zog Chris weiter, »ich dachte, du hast Hunger.«

 Chris wusste, dass sie den Weg absichtlich gewählt hatte, um ihm die Stadt, die sie so liebte, von ihrer besten Seite zu zeigen, aber er folgte ihr durch eine Reihe schmalerer Straßen.

 »Ich hoffe, du weißt, wo du uns hinführst«, sagte er.

 »Klar weiß ich das«, sagte Lenka und bog unter einem Torbogen in ein winziges Gässchen ein.

 Eine vereinzelte Straßenlaterne beleuchtete stille Hauseingänge und ein paar geschlossene Kristallwarenhandlungen. Die kalte Luft roch nach Kohle. Hier lag der frische Schnee noch auf der Fahrbahn und glänzte im Licht der Laterne, nur ein bisschen zusammengepresst von den wenigen Autos, die drübergefahren waren. Alles war still; die Großstadtgeräusche wurden von den Häuserwänden und dem Schnee verschluckt.

 Plötzlich vernahm Chris leise, schnelle Schritte hinter sich. Als sich das Geräusch näherte, drehte er sich um. Lenka hatte gerade einen Satz begonnen. Ein Mann kam rasch auf sie zu und war nur noch ein paar Schritte entfernt. Er hielt etwas in der Hand und ging schnurstracks auf Lenka zu.

 Den Bruchteil einer Sekunde lang zeigte Chris überhaupt keine Reaktion. Er war zu überrascht von dem, was vor sich ging. Als er endlich erkannte, was der Mann in der Hand hatte, stieß er einen Schrei aus und stürzte sich auf ihn. Aber er war zu langsam. Mit einer einzigen raschen Bewegung packte der Angreifer mit der linken Hand Lenka am Mantelkragen, riss sie zurück und setzte ihr mit der rechten das Messer an die Kehle. Furcht und Schrecken standen in ihren aufgerissenen Augen, der tödliche Stahl glänzte auf der bleichen Haut ihres Halses. Ihr Atem ging heftig und stoßweise. Sie hatte zu große Angst, um sich zu wehren oder zu sprechen, aber ihre Augen flehten Chris an, etwas zu tun.

 »Ganz ruhig«, sagte Chris und hob langsam die Hände.

 Der Mann grunzte. Chris sah das Metall aufblitzen und hörte Lenkas gurgelnden Versuch zu schreien. Er warf sich vorwärts, aber der Mann stieß ihm Lenka entgegen, wandte sich um und lief davon. Chris fing sie auf. Einen Augenblick lang wusste er nicht, was er tun sollte. Doch dann ließ er den Mann laufen und legte Lenka vorsichtig aufs Pflaster. Blut troff in den Schnee und über ihre teure Lederjacke. Chris zog seinen Mantel aus und versuchte, ihn gegen ihre Kehle zu halten.

 »Hilfe!«, rief er. Er wusste nicht, was Hilfe auf Tschechisch hieß, daher versuchte er es auf Polnisch: »Pomocy! Policja! Pogotowie! Lekarza! Verdammt noch mal, irgendjemand muss mir doch helfen!«

 Lenka lag ganz still unter seinen Händen. Ihr Gesicht war schon bleich, ihre Augen offen und stumpf. Ihre Lippen bewegten sich, als versuche sie etwas zu sagen, aber sie brachte keinen Laut hervor. Verzweifelt drückte Chris ihr den Mantel auf die Kehle, als könnte er das Blut durch bloße Willenskraft zum Stillstand bringen. Innerhalb weniger Sekunden waren seine Hände und Arme mit Blut bedeckt.

 »Lenka! Bitte!«, flehte er sie an. »Du musst aufhören zu bluten. Hör auf zu bluten, Lenka! Um Gottes willen, stirb jetzt nicht. Lenka!«

 Doch es war vergebens. Unter seinen Händen wurden ihre Augen starr und hörte ihre Brust auf zu atmen. Chris presste ihren blutüberströmten Kopf an seine Brust und fuhr ihr mit den Fingern durchs Haar.

 »Lenka«, flüsterte er noch einmal und küsste sie auf die Stirn. Dann legte er sie sanft in den Schnee zurück und weinte.

 Mit hochgezogenen Schultern stapfte Chris durch den Schnee auf den Straßen, den Blick gesenkt, so dass er kaum bemerkte, wie die Stadt ihren Morgengeschäften nachging. Er brauchte frische Luft. Er brauchte Ruhe, damit sich der Aufruhr der Empfindungen, der in ihm tobte ein bisschen legen konnte. Er brauchte Zeit.

 Eigenartig war ihm zumute. Nach den anfänglichen Tränen hatte eine große Kälte von ihm Besitz ergriffen. Äußerlich fühlte er sich stumpf und teilnahmslos. Er hatte schlecht geschlafen. Jedes Mal, wenn er einschlummerte, suchten ihn die immer gleichen Bilder heim: Lenkas entsetzte Augen, die ihn anflehten, etwas zu unternehmen, um sie zu retten, und ihr bleiches Gesicht, das in den blutgefleckten Schnee sank. Sein Gehirn war erschöpft, erstarrt. Doch unter dieser äußeren Schicht von Betäubung brodelte es, da tobten die Gefühle: das Entsetzen über ihren Tod, die grenzenlose Wut auf ihren Mörder, die Selbstvorwürfe, dass es ihm nicht gelungen war, das Unglück zu verhindern, und die Gewissheit, dass er sie nie wieder sehen, nie wieder lachen hören, nie wieder mit ihr streiten, sie nie wieder aufziehen und nie wieder die kleinen Siege von Carpathian mit ihr feiern würde. Alle diese Empfindungen lauerten dort und warteten darauf, sich in einem Schrei Luft zu machen. Doch irgendwie hielt die brüchige Fassade, so dass der ganze Aufruhr in seinem Inneren verschlossen blieb. Unter der Kälte spannte sich seine Gesichtshaut eine eisige Kruste über dem Vulkan darunter.

 Die Polizei war schnell am Tatort gewesen. Die Beamten fragten Chris nach Lenka, nach dem Tathergang, nach dem Mann mit dem Messer. Chris hatte das Gesicht des Mannes nicht deutlich gesehen. Mittlere Größe, ein dunkles Jackett und ein dunkler weicher Hut mehr gab sein Erinnerungsvermögen nicht her. Vergebens zermarterte er sich den Kopf. Doch, ein Schnurrbart. Er erinnerte sich an einen Schnurrbart. Auch das brachte die Polizei nicht weiter. Sie meinte, es müsse ein Profi gewesen sein. Offenbar ist es gar nicht so leicht, jemandem die Kehle so sauber durchzuschneiden. Nein, wiederholte Chris wieder und wieder, er habe keine Ahnung, wer ein Interesse an Lenkas Tod haben könnte.

 Am Morgen waren ihre Eltern eingetroffen. Klein, zurückhaltend, bescheiden, waren sie das genaue Gegenteil von Lenka. Er war Landarzt, sie Krankenschwester. Ihr Leid war grenzenlos. Chris hatte sich nach Kräften bemüht, sie zu trösten, aber ihr Englisch war rudimentär. Ihr Kummer zerriss ihm das Herz. Da war er fortgegangen und hatte sich abermals nutzlos gefühlt.

 Er schlug den Weg zu der Straße ein, in der sich nach ihren Worten das neue Büro befinden sollte. Die Hausnummer hatte sie zwar nicht genannt, aber er sah die Gastwirtschaft mit dem Schild, auf dem ein gelber Bär ein Bier in der Tatze hielt. Gegenüber lag ein cremefarbenes dreistöckiges Bürogebäude mit einer geschnitzten Eingangstür. Als Chris sie näher in Augenschein nahm, erblickte er fünf blank polierte Stahlschilder, die die Firmenzeichen international tätiger Anwälte, Rechnungsprüfer und Unternehmensberater trugen. Er hatte das richtige Gebäude gefunden. Doch das Büro in Prag musste erst einmal warten. Desgleichen Jan Pavlík. Der Mann rechnete sicherlich damit, dass er heute mit ihm sprechen würde. Chris musste ihn anrufen und ihm mitteilen, was geschehen war.

 Er zögerte, einen Augenblick war er versucht, in die Kneipe zu gehen und sich trotz der frühen Morgenstunde ein Bier zu genehmigen. Aber er wandte sich ab von der Wärme, die ihm aus dem Eingang entgegenschlug. Er wollte gehen, die kalte Luft auf seinem Gesicht spüren, Lenkas Tod spüren.

 So lief er ziellos durch die Straßen der Altstadt mit ihren kleinen Plätzen, ihren Kirchen und den orangefarbenen, gelben, cremefarbenen und grünen Gebäuden, die in ihrer liebevoll restaurierten, bürgerlichen Behaglichkeit Lenkas Tod Lügen zu strafen schienen.

 Er kam zur Karlsbrücke, zog den Mantel enger um die Schultern und ging bis zur Mitte, von wo aus er auf die Stadt zurückblickte. Lenka hatte hier viele Jahre lang studiert. Lebhaft konnte er sie sich in den rauschhaften Wochen der Samtrevolution vorstellen immer an der Spitze, immer unter den lautesten Demonstranten. Eine junge, idealistische Frau, die sich auf ein Leben in Freiheit freute. Ein halbes Leben.

 Eine eisengraue Wolke lag auf der Stadt und drohte das Prager Schloss am anderen Ufer zu verschlingen. Ein schneidend kalter Wind peitschte die Moldau voran, deren Wasser gurgelnd unter ihm dahinschoss. Die Kälte drang durch seinen Mantel, er fröstelte. Was war mit Carpathian? Die Expansion konnte er sich abschminken, es würde schwer genug sein, die Firma ohne Lenka durchzubringen. Aber er war dazu entschlossen. Sie war sein Partner, sie hatte ihm vertraut, und er würde sie jetzt nicht enttäuschen.

 Er beugte sich über das Geländer der alten Steinbrücke und starrte in den aufgewühlten Fluss. Er dachte daran, wie sie sich kennen gelernt hatten, vor zehn Jahren in New York und schaudernd erinnerte er sich an jenen anderen Todesfall.

 TEIL ZWEI

 1

 Die überfüllte U-Bahn fuhr in den Bahnhof Wall Street ein, und der zweiundzwanzigjährige Chris Szczypiorski drängte sich, gefolgt von zwei anderen jungen englischen Bankern, auf den Bahnsteig. Mit ihren jungen, frischen Gesichtern sahen sie in ihren Anzügen ein bisschen deplatziert aus. Sie hatten noch das neugierige Staunen der Touristen in den Augen, nicht den leeren, abgebrühten Blick der altgedienten New Yorker Pendler auf dem Weg zur Arbeit.

 »Ich hätte nie gedacht, dass wir hier heil ankommen würden«, sagte Chris. »Ich kann immer noch nicht glauben, was du da gerade gemacht hast, Duncan.«

 »Ich schwör dir, ich hab es im Fernsehen gesehen.« Der hochgewachsene, rothaarige junge Mann hinter ihm brachte seine Rechtfertigung mit leichtem schottischem Akzent vor. »In New York herrschen eben raue Sitten.«

 »Bist du sicher, Duncan«, meinte Ian, das letzte Mitglied des Trios auf dem Bahnsteig, »ich frag mich, ob das nicht vielleicht in Tokio war, was du gesehen hast?«

 »War es nicht«, sagte Duncan. »Du hast die Sendung schließlich nicht gesehen. Woher willst du es wissen?«

 »Jede Wette«, wiederholte Ian im Brustton der Überzeugung und grinste.

 »Na ja«, sagte Duncan, und Zweifel überschattete sein Gesicht.

 Als sie in der Grand Central umgestiegen waren, hatte Duncan auf einmal die zusammengepferchten Fahrgäste mit Gewalt weiter in den überfüllten Wagen geschoben, um für sie drei Platz zu schaffen. Gerade noch rechtzeitig hatten Chris und Ian ihn rückreißen können. Wenn sich nicht im selben Augenblick die Türen geschlossen hätten, wäre Duncan gelyncht worden.

 »Auf jeden Fall versuchen wir das nicht noch mal, oder?«, sagte Chris, als er sich in Richtung des Drehkreuzes am Ausgang durch die Menge zwängte. »Ich glaube, Ian hat Recht. Die Leute hier mögen das nicht.«

 Sie stiegen aus der U-Bahn-Station in die Wall Street empor, die wie eine enge Schlucht von der geschwärzten Fassade der Trinity Church aus abwärts führte. Ihr Weg führte sie vorbei an den Hotdog- und Brezelständen, vorbei an den antiken Säulen der Federal Hall und dem gediegenen Eingang der New Yorker Börse, bis zu einem kleinen Durchgang, der tief im Schatten der zu beiden Seiten aufragenden Gebäude lag. Dort befand sich, ein Stück die Straße hinauf, ein glänzendes schwarzes Bürohaus, über dessen Eingangstür in goldenen Lettern »Bloomfield Weiss« prangte. In langer Schlange strömten die Angestellten in das Gebäude, wie Ameisen, die in ihren Bau heimkehren.

 Die drei jungen Leute wiesen sich bei den Sicherheitskräften am Empfangspult aus und fuhren in den dreiundzwanzigsten Stock empor. Dort hatte Bloomfield Weiss seine weltbekannte Ausbildungsabteilung untergebracht.

 Vor sechs Monaten, im September des vorigen Jahres, hatte Chris im Londoner Büro von Bloomfield Weiss angefangen. Er war direkt von der Universität gekommen, wie die meisten der anderen neun Trainees. Sieben waren sofort nach New York gegangen, sie schlossen das Ausbildungsprogramm gerade ab. Chris, Ian Darwent und Duncan Gemmel waren im April hinübergeschickt worden, um am zweiten Programm des Jahres teilzunehmen. Nachwuchsbanker aus Bloomfield-Weiss-Niederlassungen in der ganzen Welt wurden hier zusammengezogen, um fünf Monate ihres jungen Lebens im härtesten Ausbildungsprogramm der Wallstreet zuzubringen.

 Trotz aller Verschiedenheit waren sich die drei Engländer nähergekommen in den sechs Monaten, die sie am untersten Ende der Hackordnung in der Londoner Niederlassung herumgekrebst waren. Duncan war von Natur aus freundlich, doch Ians Haltung überraschte Chris. Chris kannte ihn von der Universität, sie waren am gleichen College gewesen, sich dort aber kaum über den Weg gelaufen. Ian war ehemaliger Eton-Schüler, Sohn eines Ministers und Mitglied in einer Reihe von Clubs mit rätselhaften, aber altehrwürdigen Namen. Häufig sah man gut bestückte Blondinen an seiner Seite. Chris war in Halifax gewesen. Obwohl Ian drei Jahre lang die Existenz von Leuten wie Chris kaum zur Kenntnis genommen hatte, schien er zu der Überzeugung gelangt zu sein, dass all das nun, da sie beide auf der Gehaltsliste von Bloomfield Weiss standen, der Vergangenheit angehörte. Chris dachte gar nicht daran, ihm etwas nachzutragen: Sie brauchten einander.

 Als sie im dreiundzwanzigsten Stockwerk den Fahrstuhl verließen, wurden sie von einer kleinen blonden Dame empfangen, die ein strenges Kostüm und ihr Haar in einem straffen Knoten trug. Sie war nicht viel älter als die drei, aber in ihrem Auftreten durch Welten von ihnen getrennt.

 Sie streckte ihnen die Hand entgegen. »Hi. Ich heiße Abby Hollis. Ich bin die Programmkoordinatorin. Und Sie sind?«

 Sie nannten ihre Namen.

 »Sehr schön. Sie kommen schon fast ein bisschen zu spät. Ihre Schreibtische sind dort drüben. Stellen Sie Ihre Sachen ab und gehen Sie weiter in den Kursraum. Wir fangen gleich an.«

 »Jawohl, Miss Hollis«, sagte Chris mit einem vielsagenden Blick in Richtung Ian und Duncan. Abby Hollis runzelte die Stirn und wandte sich der nächsten Gruppe zu, die aus dem Fahrstuhl auftauchte.

 Der Kursraum war ein großes, kreisförmiges Auditorium, dessen Bänke in fünf Reihen aufstiegen und unten, in der Mitte, eine Fläche mit verschiedenen Lehrmitteln frei ließen einem Computer, einer großen Projektionswand, einem Flipchart und einer Sechs-Meter-Wandtafel auf Rollen. Fenster gab es nicht, nur das leise Summen der Klimaanlage, die den Raum mit Sauerstoff aus der Außenwelt versorgte. Über ihnen und unter ihnen bemühten sich Hunderte von Investmentbankern, aus viel Geld noch mehr Geld zu machen. Hier, im Herzen des Gebäudes, fast genau auf halber Höhe, befanden sich die Trainees, vorläufig noch abgeschirmt von den Gefahren und Versuchungen der Dollarmilliarden, mit denen dort draußen in der Wallstreet jongliert wurde.

 Der Raum war bereits voller Männer und Frauen verschiedenster Herkunft und Hautfarbe. Chris ließ seine Blicke über Namensschilder schweifen. Hier fiel sein Name endlich einmal nicht aus dem Rahmen. Szczypiorski war nicht exotischer als Ramanathan, Ng oder Nĕmečková. Er saß zwischen einem hochgewachsenen blonden Mann, der offenbar Amerikaner war und Eric Astle hieß, und einer Schwarzen namens Latasha James. Duncan befand sich direkt hinter ihm, Ian auf der gegenüberliegenden Seite des Kursraums.

 »Okay, alles herhören!«, verkündete eine barsche Stimme. Alles schwieg. Ein kräftiger, beleibter Mann mittleren Alters, dessen schwarzes Haar mit Gel über die kahl werdende Kopfhaut zurückgekämmt war, stand jetzt in dem leeren Raum zwischen den Bankreihen. »Mein Name ist George Calhoun, und ich bin für das Ausbildungsprogramm hier bei Bloomfield Weiss verantwortlich. Darauf hin ich sehr stolz.«

 Er hielt inne. Alles wartete gespannt.

 »Wie Sie wissen, ist Bloomfield Weiss die gefürchtetste und geachtetste Investmentbank an der Wallstreet. Wie haben wir das erreicht? Warum sind wir jahraus, jahrein bei mehr Aktien- und Anleihenemissionen federführend als irgendeiner unserer Konkurrenten? Was macht uns zu den Besten? Nun, die Antwort haben Sie vor Augen. Es ist dieses Programm. Es ist das härteste Ausbildungsprogramm der Wallstreet.« Er sprach sie »Schtreet« aus, was, wie Chris inzwischen wusste, alle wirklich harten Jungs von Bloomfield Weiss taten. »Wir werden Ihnen nicht nur all das Handwerk herbringen, das Sie brauchen Anleihenrechnung, Unternehmensfinanzierung und all diese guten Dinge. Wir werden Ihnen auch beibringen, dass nur derjenige, der die größten Anstrengungen unternimmt, der am härtesten arbeitet, der sich nicht damit zufrieden gibt, Zweiter zu sein, den Sieg davonträgt.« Calhouns Stimme wurde zu einem Flüstern, seine Augen glänzten. »Die Wallstreet ist ein Dschungel, und Sie alle sind Raubtiere. Und da draußen«, er machte eine vage Armbewegung in Richtung Außenwelt hinter den fensterlosen Wänden, »da draußen ist die Beute.«

 Er hielt inne, atmete tief durch und zog die Hose mit einem entschlossenen Ruck hoch.

 »Ich habe eine gute und eine schlechte Nachricht. Die schlechte Nachricht lautet, dass Sie es nicht alle schaffen werden. Mit diesem Kurs führen wir ein neues System ein. Die Schwächsten von Ihnen, das untere Viertel, wird auf der Strecke bleiben. Ich weiß, dass Sie sich alle irrsinnig abgestrampelt haben, um hierher zu kommen, dass Sie sich durch die besten Universitäten hindurchgequält haben, hundert Bewerber aus dem Feld geschlagen haben, um den Job zu kriegen, aber Sie werden in den nächsten fünf Monaten härter arbeiten als jemals zuvor in Ihrem Leben. Und die skrupellosesten, die härtesten von Ihnen werden die Zukunft von Bloomfield Weiss bestimmen.«

 Er hielt inne, blickte sich um und prüfte, wie seine Worte angekommen waren. Seine Zuhörer saßen wie versteinert.

 »Noch Fragen?«

 Stille. Chris warf einen Blick in die Runde. Seine Mit-Trainees schienen ebenso fassungslos zu sein wie er.

 Eine einzige Hand ging in die Höhe. Sie gehörte zu einer hochgewachsenen, auffallend gut aussehenden jungen Frau mit kurzem weißblondem Haar. Auf ihrem Namensschild stand »Lenka Nĕmečková«.

 Ungnädig wandte sich Calhoun der Hand zu, doch sein unwirsches Gesicht machte eine erstaunliche Wandlung durch, als er sah, zu wem die Hand gehörte.

 »Ja, äh, Lenka?«

 »Die schlechte Nachricht habe ich verstanden«, sagte die Frau mit hartem osteuropäischem Akzent, in den sich amerikanische Töne mischten. »Könnten Sie uns jetzt auch die gute Nachricht mitteilen?«

 Calhoun war einen Augenblick lang verwirrt. Es war deutlich zu sehen, dass er sich verzweifelt an die gute Nachricht zu erinnern versuchte. Chris hörte ein Lachen hinter sich. Duncan! Es pflanzte sich fort im Hörsaal und löste die Spannung, die Calhoun mit seiner Rede so sorgfältig aufgebaut hatte.

 Calhoun war keineswegs amüsiert. »Die gute Nachricht, Maam, lautet, dass Sie in den nächsten fünf Monaten beim Essen, Schlafen und Träumen nichts anderes im Sinn haben werden als Bloomfield Weiss.« Grimmig schob er seine Kinnlade vor, als wolle er ihr den Mut zu einer Antwort nehmen.

 Lenka lächelte liebreizend. »Oh, ja, das wird sicher schön sein.«

 Der Tag verging damit, dass man ihnen erläuterte, wie viel Arbeit sie erwartete, und dass man sie ihnen anschließend aufgab. Gegen fünf verließen die sechzig Trainees den Hörsaal; benommen umklammerten sie die Aufgaben, die sie im Laufe der kommenden Woche zu erledigen hatten. Abby Hollis versorgte jeden Teilnehmer mit drei umfangreichen Büchern über Anleihenrechnung, Volkswirtschaft und Kapitalmärkte. Dazu bekamen sie Stoffbeutel, auf denen der Name von Bloomfield Weiss in kleinen, diskreten Buchstaben stand. Die Unterlagen gingen nicht in die eleganten Aktenköfferchen, die sich die meisten Trainees in den ersten Monaten ihrer Berufstätigkeit zugelegt hatten.

 »Himmel!«, sagte Duncan, der ziemlich angeschlagen aussah. »Ich brauch ein Bier.«

 Das schien Chris und Ian unter den gegebenen Umständen eine hervorragende Idee zu sein. Freundlich, wie es seine Art war, wandte sich Duncan an einen korpulenten Trainee mit langer, spitzer Nase, der die Unterlagen gerade sorgfältig in seiner Stofftasche verstaute. Rudy Moss war sein Name. »Hast du Lust mitzukommen?«

 Rudy warf einen vielsagenden Blick auf die prall gefüllte Tasche und schüttelte den Kopf. »Ich glaube nicht«, sagte er und trollte sich.

 »Was dagegen, wenn ich mitkomme?«, fragte eine Stimme hinter Duncan. Es war Eric Astle, der Amerikaner, der neben Chris saß und mit dem er im Laufe des Nachmittags ein paar ungläubige Blicke gewechselt hatte. In seiner Begleitung befand sich ein kleiner, dunkelhaariger Mann mit einem Dreitagebart. Eric stellte ihn als Alex Lubron vor.

 »Natürlich nicht«, sagte Duncan, »kennt ihr hier irgendeine vernünftige Kneipe?«

 »Jerrys«, sagte Alex. »Kommt, wir zeigen sie euch.« Damit führte er den kleinen Trupp zum Fahrstuhl.

 Auf dem Weg dorthin kamen sie an Lenka vorbei, die groß und allein inmitten der schnatternden Trainees stand. Um sie herum brach das Geplauder ab, als scheuten sich die anderen, sie in ihre Gespräche zu ziehen.

 Duncan zögerte. »Bock auf ein Schlubberchen?«, fragte er, seinen schottischen Akzent übertreibend.

 »Bitte?«

 »Hast du Lust, ein Glas mit uns zu trinken?«, übersetzte er mit freundlichem Lächeln.

 Lenka gab es zurück. »Warum nicht?«, sagte sie und nahm ihre Sachen. »Gehen wir.«

 »Himmel, glaubt ihr die Geschichte mit dem letzten Viertel?«, fragte Duncan die Gruppe, die beengt an einem kleinen Tisch saß, während eine Kellnerin Gläser mit kaltem Bier verteilte. Jerrys war eine Kellerbar, gleich um die Ecke bei Bloomfield Weiss. Sie war zum Bersten voll mit gut genährten Börsianern, die noch einmal die Erfolge des Tages aufleben ließen. »Das kann doch nicht ihr Ernst sein, oder?«

 »Warum nicht?«, sagte Chris.

 »Aber wir haben wie blöde geschuftet, um so weit zu kommen, da wäre es doch eine Riesensauerei, wenn sie uns jetzt rausschmeißen«, sagte Duncan.

 »Völlig richtig. Das tun sie nicht. Mach dir keine Sorgen«, sagte Ian und zündete sich eine Zigarette an. »Das ganze Ding mit dem unteren Viertel dient nur dazu, Leute loszuwerden, die sie nicht mögen. Das betrifft uns nicht.«

 »Dich vielleicht nicht. Bei mir bin ich da nicht so sicher.«

 Ian zuckte mit den Achseln, als wollte er zum Ausdruck bringen, dass Duncan Recht haben könnte, dass es ihn aber nicht allzu sehr interessierte. Ian war brillant und selbstsicher, ein kapitaler Hirsch für die Headhunter, die Jagd auf Universitätsabsolventen machten. Er war dunkel, schlank und sah unverschämt gut aus. Seine Anzüge waren viel teurer als die der beiden anderen, seine Hemden hatten Manschettenknöpfe, und seine Krawatten schienen gegen Flecken gefeit zu sein. Im Unterschied zu Duncan hing sein Hemd nie aus der Hose. Von allen dreien kam er in Aussehen und Auftreten dem Idealbild des Investmentbankers am nächsten. Nur ein Detail fiel aus dem Rahmen: seine abgekauten Fingernägel.

 »Kann ich eine haben?«, fragte Lenka und zeigte auf Ians Zigarettenschachtel.

 »Oh, tut mir Leid. Natürlich.« Ian hielt ihr eine hin, und sie zündete sie mit offenkundigem Behagen an. »Noch jemand?«

 Auch Alex steckte sich eine an.

 »Euer Land ist barbarisch, nirgends lasst ihr die Leute rauchen«, sagte Lenka. »Ich weiß nicht, wie ich den Tag überstehen soll.«

 In den Büros des Ausbildungsprogramms herrschte Rauchverbot. Noch war das Laster bei Bloomfield Weiss allerdings nicht völlig ausgerottet. Einige Wertpapierhändler hatten auf stur geschaltet und pafften noch immer ihre fetten Zigarren im Börsensaal, aber ihre Tage waren gezählt.

 »Wohl wahr«, sagte Ian. »Gibt es hier nicht ein Gesetz, das den Menschen das Mitführen von Zigaretten erlaubt. Oder sind es Maschinenpistolen? Ich krieg das immer durcheinander.«

 »Früher durften wir es«, sagte Alex. »Aber der allmächtige Staat hat es uns verboten. Was wir brauchen, ist ein Raucher als Präsident, meinst du nicht, Eric? Eric ist unser politischer Aktivist. Er hat Bush im Alleingang zum Präsidenten gemacht.«

 »Vielen Dank für die Blumen«, sagte Eric. »Als ich auf dem College war, habe ich mich am Wahlkampf für Bush beteiligt«, erklärte er den anderen. »Umschläge zugeklebt für die gute Sache.«

 »Oh, sei nicht so bescheiden«, sagte Alex. »George hat ihn regelmäßig angerufen und gefragt, was er Gorbatschow sagen sollte.«

 Eric verdrehte die Augen.

 Sie bildeten ein höchst gegensätzliches Paar. Eric war groß, sportlich, mit kräftigem Kinn, kurzem Haarschnitt und einem Lächeln, mit dem er in jeder Zahnpastareklame auftreten konnte. Alex war fünfzehn Zentimeter kleiner, drahtig, mit krausem Haar und Bartstoppeln, die darauf schließen ließen, dass er sich morgens nicht rasiert hatte. Sein Schlips saß schief, und der oberste Hemdknopf stand offen. Seine braunen Augen unter den dunklen buschigen Augenbrauen verrieten Humor und Intelligenz. Chris fand sie beide sympathisch.

 »Mir hat dieser Professor Waldern ganz und gar nicht gefallen«, sagte Duncan, womit er das Gespräch wieder auf das Thema brachte, das ihn bedrückte.

 »Mir auch nicht«, sagte Chris. Waldern war ein unruhiger, nervöser Mann mit ergrauendem Bart und glänzenden Knopfaugen, der großes Vergnügen daran zu finden schien, ihnen zu schildern, wie viel Arbeit auf sie wartete und wie unbarmherzig er mit denen verfahren würde, die nicht fleißig genug waren. Es hieß, er unterrichte an einer noblen Business School, doch Chris hatte den Eindruck, dass er den größten Teil seiner Zeit damit verbrachte, den Trainees von Bloomfield Weiss Anleihenrechnung und Kapitalmärkte nahe zu bringen. Die Bezahlung war vermutlich ausgezeichnet.

 »Er soll ein scharfer Hund sein«, sagte Eric. »Ich habe mir sagen lassen, er bringt erwachsene Männer zum Weinen.«

 »Das will ich gerne glauben«, sagte Duncan. Er wandte sich an Eric und Alex. »Ihr müsst doch besser wissen, wie das Programm läuft. Wird es wirklich so schlimm?«

 »Wahrscheinlich«, sagte Eric. »Vor einem halben Jahr hat Calhoun das Ausbildungsprogramm übernommen. Leider hat er sich in den Kopf gesetzt, das System zu verändern. Es ein bisschen darwinistischer zu machen. Die Loser sollen ausgemerzt werden, bevor man sie an die richtige Arbeit lässt. Offenbar hat ihm das Führungsgremium grünes Licht gegeben. Ich fürchte, wir sind die Versuchskaninchen.«

 »Ich würde mir nicht zu viel Sorgen machen«, sagte Alex. »Wie immer hängt alles davon ab, wen ihr kennt. Wenn euch ein Generaldirektor in seiner Abteilung haben will, kann euch niemand an den Wagen fahren. Nur die Ruhe bewahren.«

 »Und kennst du so jemand?«, fragte Duncan.

 »Während des ersten halben Jahrs habe ich in der Hypothekenabteilung gearbeitet«, sagte Alex. »Die Leute da mögen mich. Ich hab nichts zu befürchten.«

 Das trug nur dazu bei, die Sorgenfalten auf Duncans Stirn zu vertiefen. »Und du?«, fragte er Eric.

 »Oh, ich hab keine Ahnung, wo ich mal lande«, erwiderte der. »Wir müssen es einfach auf uns zukommen lassen.«

 »Du kannst dir die Abteilung doch aussuchen«, sagte Alex. »Sie lieben dich alle.«

 Eric zuckte mit den Achseln. »Erst mal heißt es, die nächsten fünf Monate überstehen.«

 All das trug nicht zu Duncans Seelenfrieden bei. »Ich glaube nicht, dass es irgendjemanden in London einen Dreck schert, was aus mir wird.«

 Chris konnte es ihm nachfühlen. Sie drei waren in der Londoner Filiale herumgereicht worden, während die anderen Londoner Trainees ihr vorgesehenes Programm in New York absolvierten. Sie waren ganz unten, das Allerletzte.

 »Lasst das, Leute«, sagte Ian mit seinem besten Eaton-Akzent. »Hören wir auf, uns verrückt zu machen. Genau das wollen die Mistkerle. Fünf Monate sind wir mit dem Gehalt von Investmentbankern in New York. Amüsieren wir uns.«

 »Darauf trinke ich«, sagte Lenka. Sie hob ihr Glas, das schon fast leer war. »Cheers!«

 Alle hoben ihr die Gläser entgegen.

 »Hör zu, Duncan«, sagte Lenka. »Weißt du, was du tust, wenn einmal alles wirklich schief läuft?«

 »Was denn?«

 »Du kommst hier runter und trinkst ein paar Bier mit uns. Das ist die tschechische Methode. Sie funktioniert.«

 Duncan lächelte und leerte sein Glas. »Du hast mich überzeugt. Sorgen wir für Nachschub.« Er hielt eine vorbeikommende Kellnerin am Arm fest, die ihn zwar finster ansah, aber seine Bestellung entgegennahm.

 »Du kommst also aus der Tschechoslowakei?«, fragte Chris. »Ich wusste gar nicht, dass Bloomfield Weiss auch eine Niederlassung in Prag hat?«

 »Ja, ich bin Tschechin. Aber ich bin hier in New York angestellt. Nachdem der Eiserne Vorhang gefallen ist, sind die Investmentbanken hinter den Osteuropäern her wie der Teufel hinter der armen Seele. Sie sagten, sie würden mir viel Geld bezahlen. Eigentlich weiß ich nur über Keats and Shelley Bescheid, aber das habe ich ihnen nicht gesagt.« Ihr Englisch war fließend und mühelos, aber sie hatte einen unüberhörbaren Akzent.

 »Hast du Englisch im Hauptfach gehabt?«, fragte Alex.

 »Ich habe Englisch und Russisch an der Karls-Universität in Prag studiert. Dann wollte ich meinen Magister in Yale machen. Aber dieser ganze postmoderne Quatsch hat mich fertig gemacht. Da es in Amerika sowieso nur ums Geld geht, dachte ich, ich sollte mich lieber darum kümmern. Vor zwei Wochen habe ich bei Bloomfield Weiss angefangen.«

 »Und du hast überhaupt nichts mit Wirtschaft gemacht?«, fragte Alex.

 »Ich glaube nicht, dass die Art von Wirtschaftswissenschaft, die man bei mir zu Hause lehrt, großen Eindruck bei Bloomfield Weiss machen würde. Aber ich habe ein paar amerikanische Bücher zum Thema gelesen. Ich komm schon klar.« Sie wandte sich an Chris. »Und was ist mit dir, Mr. Szczypiorski? Bist du Pole?«

 Chris lächelte, als sie seinen unaussprechlichen Namen so geläufig hervorbrachte. »Nein«, antwortete er. »Klar, meine Eltern kommen aus Polen. Aber ich bin in Halifax geboren, Nordengland. Ich war nur einmal in Polen. Und Polnisch spreche ich mit Yorkshire-Akzent.«

 »Fließend polackisch, eh«, sagte Duncan.

 Chris lächelte etwas mühsam. Er hatte vor Jahren aufgehört, Witze über seinen Akzent oder seinen polnischen Namen komisch zu finden.

 »Das ist ja mal ein heißer Name«, sagte Alex. »Wie war das … Zizipisky? Das ist selbst für amerikanische Verhältnisse ein Zungenbrecher.«

 Chris machte sich nicht die Mühe, die Aussprache zu verbessern. »Weiß ich. Ich hab schon daran gedacht, ihn in Smith oder so was zu ändern, aber das ist scheußlich kompliziert.«

 »Dafür hatten wir Ellis Island«, sagte Alex. »Ein paar Vokale mehr, die Zets raus, und fertig ist ein Name, der so amerikanisch ist wie Apfelkuchen.«

 Auf der Uni hatte Chris seinen Namen bei jeder Gelegenheit zweimal buchstabieren müssen und war schließlich so genervt, dass er sich die Formulare für eine Namensänderung besorgte. Doch beim Eintragen des neuen Namens, den er sich ausgesucht hatte, »Shipton«, hatte er innegehalten. Szczypiorski war der Name seines Vaters, und von seinem Vater war ihm wenig geblieben. Allerdings hatte er keine Probleme, seinen Vornamen Krzysztof in Chris abzuändern.

 »Was ist dieser Rudy Moss bloß für ein Typ?«, fragte Duncan. »Habt ihr gesehen, was er mir für einen Blick zugeworfen hat, als ich ihn gefragt habe, ob er mitkommt? Als hätte ich ihm gesagt, dass seine Schwester eine Lesbe ist.«

 »Er ist ein Arschloch«, sagte Alex. »Es gibt ein paar von seiner Sorte im Programm. Aber er ist der schlimmste. Beachtet ihn einfach nicht.«

 »Soll heißen?«, fragte Duncan.

 »Wir haben sechs Monate mit ihnen zusammengearbeitet«, sagte Alex. »Viele von ihnen sind Arschkriecher. Sie glauben, wenn sie in den richtigen Arsch kriechen, kriegen sie den besten Job. Und nicht nur das, sie wollen auch als Erste hinein. Das ist Rudys Spezialität.«

 Duncan zog eine Grimasse.

 »Die heilige Kuh unserer Unternehmensphilosophie heißt Konkurrenz«, erläuterte Eric. »Man erwartet von uns, dass wir um die besten Posten und die besten Noten im Programm konkurrieren. Typen wie Rudy Moss ist das in die Wiege gelegt.«

 »Und dir weniger?«, sagte Chris.

 »Ich bin wohl eher der Typ Teamspieler. Mit anderen zusammenzuarbeiten, das ist mein Ding, nicht gegen sie zu arbeiten.«

 »Was um alles in der Welt willst du dann bei Bloomfield Weiss?«, fragte Ian. »Das scheint doch kaum die Unternehmenslinie zu sein.«

 Eric lächelte und zuckte die Achseln. »Calhoun hat schon recht. Bloomfield Weiss ist das Beste, was die Wallstreet zu bieten hat. Ich will bei den Besten sein, aber auf meine Weise.«

 Alle nickten feierlich, bis auf Alex, der lachte. »Hör doch auf mit dem Scheiß. ›Auf deine Weise‹, was heißt das denn? Um drei Uhr besoffen nach Hause kommen, und am nächsten Tag nicht vor Mittag aufstehen.«

 »Die Einstellung lob ich mir!«, meinte Lenka begeistert.

 Eric grinste. »Passt auf, was ihr sagt. Ihr sprecht hier über einen Investmentbanker von Bloomfield Weiss.«

 Duncan nahm den letzten Schluck aus seinem Glas. »Okay, ich denke, wir sollten jetzt gehen, wenn wir noch ein bisschen von der Arbeit schaffen wollen, die sie uns aufgebrummt haben.«

 So fuhren sie auf den verschiedenfarbigen U-Bahn-Linien in ihre jeweiligen Wohnviertel davon Chris, Ian und Duncan in das Apartment, das sie gemeinsam in der Upper East Side bewohnten, wobei Duncan sich diesmal hütete, einen ganzen U-Bahn-Wagen voller Pendler gegen sich aufzubringen. Dafür beschäftigte er sich fast die ganze Fahrt mit Lenkas Reizen. Offenbar hatte sie ihn tief beeindruckt. Chris hatte großes Verständnis für Duncans Standpunkt, war aber fest entschlossen, Tamara, seiner Freundin in London, treu zu bleiben. Warme Gedanken über Lenka waren da wenig hilfreich.

 Die kalte Nachtluft brannte auf seinen Wangen und half seinem Gehirn, ein paar der Finanzkonzepte abzuschütteln, die er sich seit drei Stunden einzuhämmern versuchte. Es war Ende April, eigentlich sollte der Frühling vor der Tür stehen, aber Chris hatte eher das Gefühl, dass Frost in der Luft lag. Er kroch tiefer in seine alte Lederjacke und bog in eine Seitenstraße, die von der Fifth Avenue zum Central Park führte. Zu beiden Seiten der Straße wölbten sich Markisen über den Eingängen, die in den warmen, goldenen Glanz von Marmorlobbys führten und von uniformierten Portiers mit leerem Blick bewacht wurden.

 Die Arbeit häufte sich, und er tat sich schwer. Er hatte versucht, seine Schulmathematik zu entstauben, aber das reichte nicht. Diskontierter Einnahmeüberschuss, modifizierte Dauer, interner Zinsfuß was bedeutete das alles? Und wie sollte er es bis Mittwoch herausfinden?

 Er hatte sich bemüht, den Mund zu halten, als Duncan seiner Besorgnis über das Trainingsprogramm freien Lauf gelassen hatte. Auch er hatte seine Befürchtungen, fand es aber besser, sie für sich zu behalten. Ian hatte es in der Kunst des Versteckspiels zur Perfektion gebracht, und nach allem, was Chris bisher von der Arbeitswelt mitbekommen hatte, war diese Kunst einer der Schlüssel zum Erfolg. Wenn du es nicht gewusst hast, tu so, als hättest du es gewusst, und hoffe darauf, dass es niemand merkt.

 Doch im Ausbildungsprogramm würden sie es merken. Professor Waldern würde es am nächsten Morgen merken, wenn er Chris aufforderte, die modifizierte Dauer zu erklären. Oder Calhoun würde es merken bei den Examina, die er ihnen versprochen hatte. Duncan hatte schon Recht. Es wäre eine Riesensauerei, wenn er nach all der Mühe und Plage rausgeschmissen würde.

 Chris hatte hart gearbeitet, um nach New York zu kommen. Verdammt hart. Begonnen hatte es, als er elf Jahre alt war. Mit eiserner Disziplin und viel Hilfe und Ermutigung durch seine Mutter hatte er es auf das örtliche Gymnasium geschafft. Er bestand die mittlere Reife und das Abitur und war selbst überrascht von den Noten, die er erreichte. Dann hatte er sich in Oxford um einen Studienplatz für Geschichte beworben. Eigentlich wollte er es gar nicht, weil er es für aussichtslos hielt, aber Tony Harris, sein Geschichtslehrer, hatte ihn dazu überredet. Zu seiner großen Überraschung wurde dem polnischen Jungen mit dem Yorkshire-Akzent ein Platz in Lady Margaret Hall angeboten. Seine Mutter war außer sich vor Freude. Sie sagte, sie habe immer gewusst, dass er es schaffen würde, er habe eben den Verstand seines Vaters geerbt. Zwar wusste er, dass das nicht ganz stimmte, war aber davon überzeugt, dass sein Vater, wo immer er auch sein mochte, stolz auf ihn war. Und das tat ihm gut.

 Oxford, und noch mehr Arbeit. Danach die schwierige Suche nach einem Job. Die Rezession begann zu greifen: Die Firmen schränkten ihre Ausbildungsprogramme für Universitätsabsolventen ein. Einige Unternehmen verzichteten sogar ganz auf Trainees.

 Entsprechend war die Konkurrenz. Chris wusste wenig über die Unternehmen, die an der Universität ihren Nachwuchs rekrutierten, bewarb sich aber bei fünfzehn von ihnen, unter anderem auch bei Bloomfield Weiss. Die meisten lehnten ihn ab, viele sogar, ohne ihn zu einem Einstellungsgespräch einzuladen. In seinen düstereren Augenblicken machte er Szczypiorski dafür verantwortlich, obwohl er sehr wohl wusste, dass ihm die Vielzahl von nicht zum Studium gehörigen Tätigkeiten fehlte, dass er keinen sorgfältig geplanten Lebenslauf vorzuweisen hatte wie zum Beispiel Ian Darwent. Doch bei Bloomfield Weiss hängte er sich richtig rein. Schließlich wurde er in das elegante Büro der Firma in Broadgate, in der City, gebeten, wo er von fünf verschiedenen Bankern in die Mangel genommen wurde. Er gefiel ihnen, das merkte er. Ihnen gefiel die Tatsache, dass er aus Halifax kam, ihnen gefiel sein polnischer Name, und ihnen gefiel die Entschlossenheit, die er ausstrahlte. Als er eines Morgens den Briefumschlag mit dem eingravierten Absender Bloomfield Weiss vorfand, wusste er sofort, was er bedeutete. Das Unternehmen wollte ihn. Und er wollte es. Zwar war es das einzige Stellungsangebot, das er bekam, aber es war dasjenige, das er am meisten begehrte.

 Jetzt war er einer von sechzig Überfliegern. Von sechzig jungen Frauen und Männern, die, egal, was man ihnen aufgetragen hatte, immer zu den Besten gehört hatten. Sechzig Gewinner. Gewinner wie Ian Darwent, Eric Astle, Alex Lubron oder der widerliche Rudy Moss. Und aus diesen sechzig Gewinnern würde das Ausbildungsprogramm fünfzehn Verlierer herausfiltern. Gut möglich, dass einer von ihnen Duncan war. Und ein anderer Chris. Er erreichte die niedrige Mauer zwischen Fifth Avenue und Central Park und blickte hinüber in das geheimnisvolle Dunkel des Parks, das eingefasst war von den hellen Lichtern der Manhattan Skyline. Es war Zeit, nach Hause zu gehen und noch etwas Schlaf zu finden. Morgen würde es wieder eine Menge zu lernen geben. Mit einem Seufzer machte er sich klar, dass es während der nächsten fünf Monate jeden Tag eine Menge zu lernen geben würde, Okay, dann würde er eben alle Selbstzweifel weit von sich schieben, weder nach rechts noch nach links schauen und verdammt noch mal dafür sorgen, dass er nicht zu den fünfzehn Verlierern gehörte.

 2

 Die Arbeit war wirklich hart. Man verwendete die »Fallmethode«, die an der Harvard Law School entwickelt und von Business Schools im ganzen Land übernommen worden war. Dabei lasen die Kursteilnehmer einen »Fall«, das heißt einen eingehenden Bericht über ein realistisches Problem, vor dem ein Unternehmen stand und das man ausgewählt hatte, um ein bestimmtes Finanzkonzept zu illustrieren. Das wurde dann im Kurs diskutiert. Der Professor suchte sich irgendeinen armen Teufel aus, der die Diskussion anschieben musste, und bombardierte ihn oder sie anschließend mit einer ganzen Batterie von Fragen. Wenn es gut ging, war es eine sehr interessante Methode, um die zugrunde liegenden Probleme zu untersuchen. Wenn es schlecht lief, wurde es zu einer öffentlichen Demütigung des oder der Beteiligten.

 Die Schwierigkeit lag nicht darin, die Fälle am Vortag durchzuarbeiten. Um sie zu verstehen, mussten sich die Trainees viele Seiten aus komplizierten Lehrbüchern aneignen. Man erwartete von ihnen, dass sie jeden Abend mindestens ein kompliziertes Konzept begriffen.

 Professor Waldern leitete in den ersten Monaten des Programms zwei Kurse: Kapitalmärkte und Anleihenrechnung. Das waren zugleich die beiden wichtigsten Fächer. Das gründliche Verständnis der Anleihenrechnung war von entscheidender Bedeutung für jeden, der später mit solchen Papieren handeln oder sie verkaufen wollte. Waldern war ein ausgezeichneter Lehrer: Er verstand es, höchst nüchterne Finanzprinzipien interessant und anschaulich darzustellen. Er entlockte den Kursteilnehmern Ansätze zur Lösung eines Falles, bis sich unter seiner Anleitung die Konzepte wie von selbst ergaben. Chris fand Walderns Lehrveranstaltungen äußerst anregend und anstrengend.

 Doch Waldern war auch ein Menschenschinder. Von Anfang an lebte Duncan in der panischen Furcht, er könnte aufgerufen werden, um die Diskussion zu leiten, und tatsächlich passierte es am dritten Tag. Chris wusste, dass Duncan sich am Abend stundenlang mit dem anstehenden Fall beschäftigt hatte der Entscheidung einer Fluggesellschaft, eine festverzinsliche oder zinsvariable Anleihe zu emittieren. Duncan hatte das Problem einfach nicht verstanden. Er kam nicht auf den Punkt, wiederholte die Aufgabenstellung, und schon hatte Waldern Blut geleckt. Zwanzig Minuten lang bewies er Duncan, sich selbst und dem Kurs, dass Duncan noch nicht einmal die Grundprinzipien von festverzinslichen Anleihen begriffen hatte. Überflüssig zu erwähnen, dass Duncan am Boden zerstört war. Einige der Trainees, unter ihnen Rudy Moss, kicherten während der Hinrichtung. Chris war knallwütend. Er versuchte, einige der Antworten dazwischenzurufen, aber Waldern reagierte nicht darauf.

 Professor Waldern war nicht der einzige Schleifer im Programm. Abby Hollis war ein kleiner Hitler. Vor und nach den Kursen wieselte sie umher und hatte an allem und jedem etwas herumzumeckern.

 Nach einem Zwischenfall in der zweiten Woche des Programms verwandelte sich Lenkas anfängliches Misstrauen gegenüber Abby in Verachtung. Lenka kleidete sich nicht gerade unauffällig. Den steifen Kostümen der meisten amerikanischen Frauen zog sie elegante Kleider, kurze Röcke, enge Blusen, Kaschmirpullover und extravagante Seidentücher vor. Sie sah eher wie eine Pariserin als eine New Yorkerin aus. Den männlichen Kursteilnehmern gefiel das natürlich, aber viele der Frauen waren eingeschüchtert, und einmal hatte Chris gehört, wie einige Frauen sich Gedanken darüber machten, ob sich eine solche Garderobe wohl vom Gehalt eines Trainees finanzieren lasse.

 Eines Morgens plauderte sie mit Chris und Duncan im Flur vor dem Kursraum, als sich Abby näherte. Lenka trug einen Hosenanzug. Er war in dezentem Hellgrau gehalten und sicherlich das unauffälligste Outfit, in dem man Lenka bislang gesehen hatte.

 »Auf ein Wort, Lenka«, sagte Abby und fasste sie am Arm.

 Leise sagte sie etwas zu ihr, was Chris und Duncan nicht richtig verstehen konnten. Dafür war Lenkas Antwort unüberhörbar: »Meine Kleidung ist unpassend! Was meinen Sie mit unpassend?«

 Abby warf Chris und Duncan einen nervösen Blick zu. »Ich finde, Sie sollten wissen, dass es unpassend ist, bei Bloomfield Weiss Hosen zu tragen«, sagte sie.

 Lenka schnaubte verächtlich. »Das ist doch absurd! Schauen Sie sich Chris und Duncan an. Die tragen auch Hosen. Die meisten Teilnehmer tragen Hosen. Sidney Stahl, unser Vorstandsvorsitzender, trägt Hosen. Warum darf ich es nicht?«

 »Sie wissen genau, was ich meine«, sagte Abby. Sie war rot geworden, aber nachdem sie sich so weit aus dem Fenster gelehnt hatte, konnte sie sich keinen Rückzieher mehr leisten. »Es ist unangemessen, wenn Frauen Hosen tragen.«

 »Aha, Männer dürfen es, Frauen aber nicht. Ist es das? Wer hat das angeordnet? Ich wette, eine Frau.«

 »Ich weiß nicht, wer es angeordnet hat«, sagte Abby. »Aber Frauen tragen hier eben keine Hosen.«

 »Na gut, von jetzt an tun sie es«, sagte Lenka und ging an der anderen vorbei in den Kursraum.

 In der Pause gesellte sie sich zu Chris und den anderen am Kaffeeautomaten. »Die Frau ist unmöglich«, sagte sie. »Und habt ihr das Kostüm gesehen, das sie trägt, und diese scheußliche kleine Rüschenbluse. So was gehört verboten!«

 »Im letzten Jahr war sie noch eine von uns«, sagte Alex.

 »Was soll das heißen?«

 »Sie war ein Trainee, genau wie wir. Offenbar hat sie nicht besonders abgeschnitten. Nach dem Programm hat sie keinen Posten gekriegt, daher hat man sie zum Programmkoordinator gemacht. Man munkelt, sie muss sich hier bewähren, damit Calhoun sie fortlässt und sie einen richtigen Posten ergattert.«

 »Himmel«, stöhnte Duncan. »Wenn mir das passieren würde. Ich glaube, das würde ich nicht aushalten.«

 Alle schwiegen sie einen Augenblick und dachten an das Schicksal derer, die im unteren Viertel landen würden.

 »Die meisten Leute kommen ganz ja gut zurecht«, sagte Alex. »Die haben alle ihren MBA an einer Business School gemacht; die kennen sich aus mit diesem Zeug. Aber ich muss sagen, für mich ist das ein ziemlicher Hammer.«

 »Das kannst du laut sagen«, meinte Duncan.

 »Es ist einfach zu viel«, sagte Chris, froh, dass Alex seine Schwierigkeiten eingestand. »Jedes Mal, wenn du ein Konzept verstanden hast, knallen sie dir zwei neue vor den Latz.«

 »Hört zu, habt ihr nicht Lust, heute Abend mit zu uns zu kommen? Vielleicht schaffen wirs zusammen.« Fragend blickte Alex seinen Freund Eric an, der zustimmend nickte.

 »Hört sich vernünftig an«, sagte Chris.

 »Ich bin dabei«, sagte Duncan.

 »Ich auch«, sagte Ian.

 »Sind bei euch Frauen zugelassen, die Hosen tragen?«, fragte Lenka.

 »Normalerweise nicht«, sagte Alex. »Aber in deinem Fall können wir eine Ausnahme machen.«

 Die Wohnung von Eric und Alex lag weit draußen in der West Side. Sie war groß, aber renovierungsbedürftig. Offenbar unterlag sie der Mietpreisbindung, weshalb der Vermieter kein Interesse daran hatte, sie instand zu setzen. Die Möblierung war spärlich, und es herrschte die übliche studentische Unordnung was ihnen aber allen beim Eintreten auffiel, waren die Wände.

 Vier oder fünf große Leinwände hingen in dem Zimmer, die alle petrochemische Fabriken oder Ölraffinerien zu verschiedenen Tages- und Nachtzeiten zeigten. Rohre, Kräne, Zylinder, Türme und Schornsteine bildeten, aus ungewöhnlichen Blickwinkeln dargestellt, komplizierte geometrische Muster. Orangefarbenes Glühen, kräftige rote Flammen und grellweiße Halogenscheinwerfer vermittelten eine Ahnung von den geheimnisvollen chemischen Prozessen, die im Herzen dieser Anlagen stattfanden. Insgesamt vermittelten diese Bilder den Eindruck einer eigenartigen Schönheit.

 »Wahnsinn«, sagte Lenka. »Von wem sind die?«

 »Von mir«, sagte Alex.

 »Von dir?« Lenka wandte sich ihm zu, und es war deutlich zu erkennen, dass sie ihr Bild von ihm revidierte. »Ich wusste gar nicht, dass du malst.«

 »Nach dem College habe ich ein paar Jahre versucht, als freier Künstler zu leben. Ich hatte einige Ausstellungen, habe ein paar Bilder verkauft, doch leider hat es nicht zum Leben gereicht. Und der Gedanke, in Armut zu leben, hat mir nicht gefallen. Deshalb bin ich hier.«

 »Jammerschade«, sagte Lenka.

 Alex zuckte die Achseln. »Deshalb sind wir doch alle hier, oder?« Das kam ein bisschen trotzig heraus: Offenbar hatte Lenka einen wunden Punkt berührt.

 »Tut mir Leid, du hast wahrscheinlich Recht. Aber es ist ein merkwürdiges Sujet. Warum diese Fabriken?«

 »Ich komme aus New Jersey«, sagte Alex. »Da haben wir ne Menge Ölraffinerien. Als Kind habe ich sie immer aus dem Autofenster gesehen, wenn wir vorbeifuhren. Ich war fasziniert. Später, auf dem College, wollte ich sie dann malen. Es ist eine Art Zwang geworden.«

 »Sie sind einfach super«, sagte Lena und ging in dem Zimmer umher. »Erzähl mir nicht, dass das hier auch New Jersey ist?«

 Sie war vor einem besonders dramatischen Bild stehen geblieben: Dort wuchs ein solches Monster von Rohrleitungen und Stahlgerüsten aus dem Sandboden auf und warf den Widerschein seiner Flammen in einen weiten Wüstenhimmel. Der Gegensatz zwischen der kargen, lebensfeindlichen Landschaft und den hochtechnischen Konstruktionen, das Wechselspiel zwischen natürlichem und künstlichem Licht rief eine Wirkung von exotischem Reiz hervor.

 »Das ist die Industriestadt Jubail in Saudi-Arabien«, sagte Alex. »Ein chemisches Unternehmen hat meine Arbeiten gesehen und mir die Reise finanziert. Ich habe jedes Bild verkauft, das ich dort gemacht habe, abgesehen von diesem.«

 »Das überrascht mich nicht«, sagte Lenka.

 »Ich wünschte, ich hätte mehr behalten.«

 »Und an mich denkt niemand! Ich habe das Gefühl, in einer Scheißfabrik zu leben«, sagte Eric. »Was zum Teufel hast du gegen Sonnenblumen?«

 »Banause«, murmelte Alex.

 »Mir gefallen sie«, sagte Duncan. »Hast du schon mal eine Brauerei gemalt?«

 »Noch nicht«, sagte Alex. »Aber wenn ich dich recht verstehe, willst du ein Bier?«

 »Ich dachte schon, du würdest nie fragen.«

 In den folgenden Monaten trafen sich die sechs an mehreren Abenden in der Woche, um den Stoff gemeinsam aufzuarbeiten, wobei sie sich meist im Apartment von Eric und Alex trafen. Dabei zeigte sich rasch, wer wie viel wusste. Eric schien alles, was man ihm vorsetzte, sofort zu verstehen. Für Duncan war es ein einziges hoffnungsloses Ringen. Alex und Chris erarbeiteten sich die Dinge irgendwann, Chris mit etwas mehr Mühe als Alex. Ian tat so, als verstünde er alles, und tatsächlich begriff er die Prinzipien auch sehr rasch. Doch sobald es um die mathematischen Details ging, erwies er sich als hoffnungsloser Fall. Das war ein Geheimnis, das er höchst geschickt vor allen Kursteilnehmern bis auf die Mitglieder der Arbeitsgruppe zu verbergen wusste, und die bemühten sich nach Kräften, ihn zu decken. Lenka schien ebenso rasch zu begreifen wie Eric, obwohl sie die Neigung hatte, bei Problemen, die den anderen ganz einfach vorkamen, mit weit hergeholten Lösungen aufzuwarten. Die Gruppenmitglieder halfen einander und kamen gut durch, mit Ausnahme des Debakels, das Duncan am dritten Tag erlebt hatte.

 Alex war nicht der einzige Trainee mit einem ungewöhnlichen Werdegang. Zwar gab es eine ganze Anzahl weißer, männlicher, angelsächsischer MBAs, doch legte Bloomfield Weiss Wert darauf, sich nicht nur aus diesem Reservoir zu bedienen. Es gab auch eine ganze Reihe Frauen, Inder, Afrikaner und Japaner. Einige wenige waren in Chris Alter, zweiundzwanzig, aber die meisten waren ein paar Jahre älter, manche sogar über dreißig. Unter den Amerikanern war ein berufsmäßiger Glücksspieler, eine Frau, die einen E-Commerce aufgezogen hatte, und ein Football-Profi, der hinkte. Unter den Ausländern befand sich ein ehemaliger französischer U-Boot-Fahrer, ein supercooler Japaner, der sich Tex nannte und seine Sonnenbrille nie abzunehmen schien, ein Saudi, der wusste, dass er unkündbar war und daher nicht das Geringste tat, und eine nicht mehr ganz junge Italienerin, die Probleme mit dem gesprochenen Englisch hatte und bemüht war, dem Kurs zu folgen, während sie sich gleichzeitig um ihre dreijährige Tochter kümmerte.

 Alle wurden gleich behandelt, egal, welcher Herkunft sie waren, alle, bis auf Latasha James, die Schwarzamerikanerin, die neben Chris saß. Alle Professoren, sogar Waldern, behandelten sie stets mit großer Zuvorkommenheit und Höflichkeit. Das brachte Latasha auf die Palme. Die Firma hatte vor, sie in die Abteilung für Gemeindefinanzen zu stecken, wo sie die Beziehungen zu schwarzen Kommunalpolitikern pflegen sollte. Jedenfalls wollte Latasha wie alle anderen behandelt werden.

 Eric und Alex hatten Recht; es gab eine Menge Speichelleckerei. Die sechzig Trainees, die passiv hinter ihren Pulten hockten, wenn Waldern seinen Kurs hielt, waren plötzlich wie elektrisiert, wenn einer der Generaldirektoren einen Vortrag hielt. Diese Leute leiteten die verschiedenen Abteilungen der Firma. Ihre Vorträge fanden zwischen den normalen Kursveranstaltungen statt. Die Direktoren erläuterten dann, was in ihren Abteilungen geschah. Sie holten sich die Trainees nach dem Programm in ihre Abteilungen. Es handelte sich also um die Leute, die man beeindrucken musste. Der Anblick von sechzig jungen Investmentbankern, die alle zur gleichen Zeit bei einem einzigen Menschen Eindruck zu schinden versuchten, war ekelerregend. Chris wusste, dass er sich eigentlich hätte beteiligen müssen, konnte sich aber nicht dazu überwinden. Ian stellte in seiner lakonischen, lässigen Art die eine auffällige Frage, die sich einprägte. Eric beschränkte sich auf wenige, ungeheuer scharfsinnige Fragen an die Generaldirektoren der wichtigsten Abteilungen der Firma. Duncan plapperte gelegentlich dummes Zeug, und Lenka brauchte sich nicht in den Vordergrund zu spielen, man stellte ihr Fragen. Es war erheiternd zu sehen, wie die Herren mittleren Alters sie scheinbar zufällig auswählten und stets ihr die gezielten Fragen stellten, die dazu dienten, einen Punkt zu verdeutlichen, auf den es ihnen ankam.

 Am schlimmsten führte sich natürlich Rudy Moss auf. Wenn Rudy in Form war, brachte er den ganzen Kurs zum gequälten Aufstöhnen. Am schlimmsten war der Tag, an dem Sidney Stahl kam.

 Stahl war gerade Vorstandsvorsitzender bei Bloomfield Weiss geworden. Er war ein winziger Mann mit einer rauen Stimme, knallroten Hosenträgern und einer riesigen Zigarre, die er fröhlich paffte, während er seinen Vortrag hielt. Chris fand ihn sehr anregend. Zweifellos war er ein Macher, der seine Zeit nicht mit Nebensächlichkeiten verschwendete. Als er sagte, ihn interessiere nicht, wer jemand sei und woher er komme, solange er für die Firma Geld verdiene, nahm ihm Chris das ab. Kaum hatte Stahl seinen Vortrag beendet dass Bloomfield Weiss nur dann an der Spitze der Wallstreet bleiben könne, wenn es auch weiterhin am schnellsten auf alle Veränderungen der Märkte reagiere und um Fragen gebeten, als Chris voller Entsetzen sah, wie Rudy Moss die Hand hob.

 »Mr. Stahl, Rudy Moss.«

 »Was haben Sie auf dem Herzen, Rudy?«

 »Nun, Mr. Stahl. Bei Ihren Worten habe ich mich gefragt, welchen Fertigkeiten wir das Kompetenzspektrum verdanken, das für unsere Vormachtstellung gegenüber so vielen neuen Marktteilnehmern sorgt.«

 Stahl sah ihn an und nahm einen tiefen Zug aus seiner Zigarre. Rudy lächelte erwartungsfroh. Stahl rauchte. Rudy verfärbte sich sichtbar. Stahl rührte sich nicht. Sechzig Trainees rutschten unruhig auf ihren Stühlen hin und her.

 Rudy brach das Schweigen als Erster. »Ich meine, das Oligopol der großen Firmen zerbröckelt, die Schwellen für den Markteintritt werden niedriger, und wir müssen uns auf unsere Kernkompetenzen besinnen, um zu überleben. Ich frage mich, wie Sie die definieren?«

 Stahls Augen glühten auf. Wie das Ende seiner Zigarre.

 »Hören Sie zu, mein Junge, ich werde Ihnen jetzt sagen, wie wir überleben. Die meisten von euch werden Geld für mich verdienen, ne Menge Geld. Die bleiben. Einige von euch werden mich mit irgendwelchem überflüssigem Scheiß nerven. Die sind draußen. Na, zu welcher Sorte wollen Sie gehören, Rudy?«

 Allgemeines Grinsen in der Runde. »Ich werde für Sie Geld verdienen, Sir«, krächzte Rudy.

 »Sehr schön. Noch Fragen?«

 Merkwürdigerweise gab es keine mehr.

 3

 Das Examen in Anleihenrechnung fand in der vierten Woche des Programms statt. Das war einer der wichtigsten Tests des ganzen Kurses George Calhoun hatte keinen Zweifel daran gelassen. Bis neun Uhr abends strapazierte Chris sein Hirn mit der Wiederholung des Stoffs, dann ging es nicht mehr. Gern hätte er Tamara in London angerufen, aber er hatte sie schon einmal um zwei Uhr morgens aufgeweckt, das war keine gute Idee gewesen. Er beschloss, seine beiden Mitbewohner zu einem schnellen Bier in der irischen Bar in der First Avenue zu überreden, die sie zu ihrer Stammkneipe erkoren hatten. Er brauchte ein bisschen Ablenkung, bevor er ins Bett ging.

 Er klopfte an Duncans Tür. Keine Antwort. Er klopfte noch einmal.

 »Herein.«

 Duncan lag auf dem Bett und starrte an die Decke. Sein Schreibtisch sah aus, als hätte eine Bombe eingeschlagen ein fürchterliches Durcheinander von Notizen und offenen Lehrbüchern.

 »Das bringt nichts mehr«, sagte Chris. »Gehen wir ein Bier trinken.«

 »Ich … nein, ich meine … ach, Scheiße …«, stotterte Duncan und begann zu Chris Entsetzen zu schluchzen.

 »Was ist los, Duncan?«

 »Was zum Teufel glaubst du denn? Es ist dieses Scheißexamen.«

 »Das ist doch nur ein Test.«

 »Das ist nicht nur ein verdammter Test. Das ist meine ganze Karriere. Morgen ist sie im Eimer. Sie schicken mich nach London zurück, und ich kann mich bei Barclays an die Kasse stellen.«

 Chris setzte sich aufs Bett. Duncan hatte rote Flecken auf den Wangen. Die Augen hatte er mit den Händen bedeckt, doch eine Träne kroch unter ihnen hervor und lief ihm übers Gesicht.

 »Red keinen Unsinn«, versuchte Chris ihn zu beruhigen. »Du hast doch gearbeitet. Du kommst bestimmt durch.«

 »Blödsinn, Chris. Ich hab nicht die geringste Ahnung. In meinem Kopf herrscht absolute Leere.« Wieder schluchzte er. »Ich bin noch nie durch ein Examen gerasselt.«

 »Und das wirst du auch jetzt nicht«, sagte Chris. »Sieh mal, du machst aus ner Mücke einen Elefanten. Die wollen doch nur wissen, ob wir die Preise von Anleihen und Optionen ausrechnen können. Das ist keine große Sache. Die Mistkerle versuchen nur den Druck zu erhöhen, um unsere Belastbarkeit zu testen.«

 »Na gut, dann bin ich eben nicht belastbar«, schluchzte Duncan.

 »Klar bist du das«, sagte Chris. »Setz dich jetzt an den verdammten Schreibtisch, und wir gehen alles durch, was du nicht kapiert hast, bis du es intus hast.«

 Sie setzten sich mehr als zwei Stunden hin, und Chris versuchte, die Konzepte zu erklären, die ihm selbst erst vor einer Woche so leidlich klar geworden waren. Er war geduldig, und seine Ruhe verfehlte ihre Wirkung nicht. Um Mitternacht konnte Duncan schließlich den Preis einer einfachen Option berechnen. Das musste reichen.

 Als er Duncan verließ, war Chris erschöpft. Er war auf dem Weg in sein Bett, als er Musik aus Ians Zimmer hörte. Er steckte den Kopf durch die Tür. Ian saß in einem Sessel, eine halb leere Flasche Whisky neben sich, rauchte eine Zigarette und hörte UB40.

 »Bin gerade bei Duncan gewesen«, sagte Chris. »Er hat die totale Panik wegen morgen.«

 »Der Knabe macht sich zu viel Sorgen«, sagte Ian.

 »Ich fürchte, nicht ganz ohne Grund. Ich habe versucht, ihn in Sachen Optionstheorie ins Bild zu setzen. Er hat Glück, wenn er durchkommt.«

 Ian zuckte die Achseln. »Morgen werden es ein paar Leute nicht schaffen, und du kannst absolut nichts tun, um ihnen zu helfen.«

 Chris starrte Ian an. Das stimmte nicht. Er wollte, dass Duncan es schaffte, und er hatte sein Bestes getan, um ihm zu helfen. Jedenfalls hoffte er sehr, dass es reichte.

 »Schaffst du es denn?«, fragte Chris. Es würde schwer für Ian sein, seine Zahlenschwäche in einem Test zu kaschieren, in dem es um Anleihenrechnung ging.

 Ian blickte auf und lächelte schmal. »Ich? Oh, bei mir klappt es schon.« Er goss sich einen neuen Whisky ein und starrte auf die Wand ein Stück rechts von Chris Kopf. Chris überließ ihn seinem Whisky und ging.

 Duncan kam durch, Ian auch, allerdings nur mit Ach und Krach. Chris schnitt zu seiner Überraschung ziemlich gut ab. Das alles verblasste aber zur Bedeutungslosigkeit neben dem großen Skandal: Zwei Trainees wurden beim Schummeln erwischt. Abby Hollis ertappte Roger Masden, wie er seinen Testbogen Denny Engel zeigte, dem Ex-Football-Spieler. Beide wurden aus dem Kursraum geführt und an diesem Nachmittag nicht mehr wiedergesehen. Auch am nächsten Tag erschienen sie nicht. Vor Kursbeginn hielt George Calhoun den übrigen Teilnehmern einen Vortrag über die hohen Maßstäbe, die Bloomfield Weiss anlegte. Er forderte sie eindringlich auf, dem für den nächsten Monat vorgesehenen Ethikkurs mit gesteigerter Aufmerksamkeit zu folgen. Nicht ein einziges Mal erwähnte er Roger und Denny mit Namen.

 Dafür taten es alle anderen. Das Schicksal der beiden war den ganzen Tag über das einzige Gesprächsthema und befreite die vier bedauernswerten Teilnehmer, die den Test nicht bestanden hatten, etwas von dem Druck, der auf ihnen lastete.

 »Das waren die ersten beiden«, meinte Duncan beim Mittagessen in der Cafeteria.

 »Ist eine Farce«, sagte Ian. »Heuchelei hoch drei. Die Leute bei Bloomfield Weiss haben wahrlich keinen Grund, den Moralapostel raushängen zu lassen. Sie sind berüchtigt dafür. In London habe ich gesehen, wie sie ihren Kunden das Fell über die Ohren zogen.«

 »Das ist ganz offensichtlich eine Überreaktion«, sagte Alex. »Das muss etwas mit der Phoenix-Affäre im letzten Jahr zu tun haben.«

 Im Jahr zuvor war Dick Waigel, ein Mitarbeiter von Bloomfield Weiss, verhaftet worden, weil er ein kompliziertes Betrugsmanöver durchgeführt hatte, an dem Offshore-Trusts und der Bankrott einer Bausparkasse in Arizona beteiligt gewesen waren. Bloomfield Weiss hatte eine schlechte Presse gehabt.

 »Und denk an die Burschen, die ihre Kunden nicht nur mit Aktien, sondern auch mit Kokain versorgt haben«, sagte Duncan. »Blicken wir den Tatsachen ins Gesicht, um den Ruf unseres Arbeitgebers ist es nicht zum Besten bestellt.«

 »Deshalb macht Calhoun ja auch so ein Theater«, sagte Eric. »Das gehört alles zu seiner Strategie, das Programm viel härter zu machen als nötig. Er hofft, dass die Firma besser dasteht, wenn er die Maßstäbe so hoch hängt und uns unter Druck setzt.«

 »Mag sein«, sagte Alex, »aber ich habe gehört, dass einige Leute auch ganz schön sauer sind.«

 »Sehr gut«, sagte Duncan.

 »Warum?«, fragte Chris Alex.

 »Die Firma hat viel Geld ausgegeben, um die beiden einzustellen. Roger ist intelligent, und du kannst sicher sein, dass es im Börsensaal ein paar Leute gibt, die enttäuscht sind, dass sie keinen Football-Pro mehr haben, mit dem sie einen trinken gehen können. Bloomfield Weiss ist voll von Leuten, die in dieser Situation das Gleiche getan haben. Es war beknackt, sie zu feuern.«

 »Warum erklärst du Calhoun das nicht?«, sagte Duncan.

 Auf dem Rückweg zum Kursraum zog Duncan Chris zur Seite. »Übrigens«, sagte er. »Vielen Dank für die Hilfe. Ich hätte es nie geschafft, wenn du mir gestern Nacht nicht unter die Arme gegriffen hättest.«

 Chris lächelte. »Hör schon auf! Du hättest das Gleiche für mich getan.«

 Der Frühling kam überfallartig. Eben noch hatten sie sich in ihre neuen Stadtmäntel gehüllt und sich unter einem schneidend kalten Wind geduckt, der um die hohen Gebäude heulte, und am nächsten Tag war die Sonne draußen, die Bäume waren voller Blüten und der Park färbte sich grün. Nach dem Examen in Anleihenrechnung verlangsamte sich das Tempo des Programms, und man gewährte ihnen den einen oder anderen freien Nachmittag. Eine Anzahl Nicht-Amerikaner traf sich samstags auf dem großen Rasen des Parks zum Fußballspielen. Die drei Engländer waren regelmäßige Teilnehmer. Duncan war ein guter Sportler, sehr gewandt und selbst bei einer solchen Freizeitveranstaltung unermüdlich in seinem Einsatz. Die Spiele waren sehr geräuschvoll dafür sorgten Faisal, der Saudi, und ein paar Brasilianer , und sehr vergnüglich. Auch Eric und Alex spielten mit, genauso wie übrigens Lenka und Latasha James. Latasha war gut; sie hatte auf dem College europäischen Fußball gespielt. Lenka hatte noch nie gespielt, aber das störte niemanden. Die Männer rissen sich darum, ihr den Ball zuzuspielen, um ihn ihr dann wieder mit viel Körperkontakt abzujagen.

 Nach einem der Spiele überredeten Lenka und Latasha Duncan, Chris, Ian und Alex, sie zu Zabars zu begleiten, einem Feinkostgeschäft auf der West Side. Sie kauften mehrere Tragetaschen voll Köstlichkeiten: französische Brote, Pasteten, exquisite Käsesorten und einen exotischen Fruchtsalat. Lenka geriet völlig aus dem Häuschen, als sie heimische Produkte entdeckte, und bestand darauf, ein paar ungarische Salami und Mixpickles mitzunehmen Unmengen von Mixpickles. Fasziniert war sie auch von Zabars Sammlung getrockneter Pilze. Sie behauptete, alle Tschechen seien Pilzkenner, und sie habe den größten Teil ihrer Kindheit damit verbracht, die Wälder ihrer Heimat auf der Suche nach Pilzen zu durchstreifen. Schließlich zogen die anderen sie aus dem Geschäft, machten noch einen Abstecher in einer Weinhandlung um die Ecke, erstanden ein paar Flaschen und schlenderten zurück in den Park. Sie gingen langsam, genossen die Frühlingssonne und betrachteten die Jogger, Inlineskater, Fahrradfahrer, Liebespärchen und Verrückten, die New Yorks Spielplatz bevölkerten. Als sie am Standbild von König Jagiello vorbeikamen, der auf seinem Pferd saß und zwei Schwerter überm Kopf schwenkte, blieb Lenka stehen.

 »Findest du es nicht schön, einen deiner Könige mitten in New York City zu sehen?«, fragte sie Chris. »Als käme er direkt aus dem Mittelalter herbeigeritten.«

 »Einen meiner Könige?«, fragte Chris.

 »Na, hör mal! Der Mann hat in der Schlacht von Tannenberg den Deutschen Orden besiegt! Erzähl mir nicht, dass überhaupt kein polnisches Blut mehr in deinen Adern fließt.«

 Chris lächelte. »Du hast ja Recht. Mein Großvater würde hier stehen und vor ihm salutieren, aber mein Vater hätte in die entgegengesetzte Richtung geblickt. Ich nehme an, ich mach es mir einfach leicht und tu so, als wenn ich Engländer wäre.«

 »Ich dachte immer, die Polen wären die größten Nationalisten der Welt«, sagte Lenka.

 »Auf meinen Großvater trifft das zu«, sagte Chris. »Den Vater meiner Mutter. Er ist 1939 nach England geflüchtet. Er war ein Kampfflieger, ein Held, der in der Schlacht um England mitgekämpft hat. Liebend gern hätte er sein Leben für Polen hingegeben. Aber mein Vater glaubte nicht an solche Sachen. Er war Sozialist. Kein Kommunist, aber ein überzeugter Sozialist. Nach seiner Meinung vertieft der Nationalismus die Gräben zwischen den Menschen. Er glaubte nicht an Könige. Bestimmt hätte ihm auch dieser nicht gefallen.«

 »Was hat er in England gesucht, wenn er Sozialist war?«

 »Er hasste den Stalinismus. Und England schien ihm kein schlechter Ort zum Leben. Es war das Jahr 1965, und die Labour Party hatte gerade die Wahlen gewonnen. Harold Wilson schien ihm ein besserer Sozialist zu sein als die sowjetischen Apparatschiks in Warschau. Er war Schachspieler, ein internationaler Großmeister. Auf einem Schachturnier in Bournemouth hat er sich abgesetzt. In Yorkshire hatte er Verwandte, dort traf er meine Mutter, und das Resultat dieser Begegnung steht vor dir.«

 »Ich wette, dein Großvater hat nicht viel von ihm gehalten.«

 »Wohl wahr.« Das Zerwürfnis zwischen der Familie seiner Mutter und seinem Vater hatte Chris als Jungen sehr gekränkt. Tatsächlich schien die gesamte polnische Gemeinde in Halifax seinem Vater mit Misstrauen zu begegnen. Obwohl er sich abgesetzt hatte, gehörte er für sie zum neuen Regime und war damit niemand, dem man vertrauen konnte. Noch nicht einmal in die Kirche ging er. Trotz seiner Jugend hatte Chris das Misstrauen sehr wohl gespürt und den anderen Polen übel genommen.

 »Du sprichst von deinem Vater in der Vergangenheit?«

 Chris seufzte. »Er starb, als ich zehn war.«

 »Oh, das tut mir Leid.«

 »Schon gut. Es ist lange her.«

 »Trotzdem tut es mir Leid.« Sie lächelte. »Auf jeden Fall finde ich es wundervoll, dass hier ein slawischer Held steht. Vielleicht wird man eines Tages auch für Vaclav Havel ein Denkmal errichten.«

 »Das wäre toll.«

 In der Nähe des kleinen Bootsteichs fanden sie ein freies Plätzchen. Sie öffneten die Weinflaschen, aßen, tranken und vertrödelten den Nachmittag. Die Mengen von Mixpickles, die Lenka gekauft hatte, konnten sie unmöglich schaffen, daher begannen Duncan und Alex sie schließlich damit zu bewerten, und im Handumdrehen war die schönste Mixpickles-Schlacht in Gange. Das Ganze war ziemlich kindisch, und Chris brachte es nicht über sich, sich zu beteiligen, aber es tat gut zu sehen, dass alle wenigstens eine Zeitlang ihr beschwerliches Dasein als Investmentbanker vergaßen. Chris legte sich ins Gras und blickte in das Stück blauen Himmel, das die Wolkenkratzer der Fifth Avenue frei ließen. Er spürte, wie der Druck des Ausbildungsprogramms von ihm abfiel. Es war wirklich sehr nett in New York, fand er.

 Müde vom Wein schloss er die Augen. Ein Tropfen Wasser auf seinem Gesicht weckte ihn. Dann noch einer. Die Sonne schien zwar noch, doch über einen Teil des Parks hatte sich eine tintenschwarze Wolke geschoben. Sie öffnete ihre Schleusen, und die Picknicker liefen wie aufgescheuchte Hühner umher, um ihre Sachen einzusammeln. Latasha, Eric und Alex gelang es, das einzige leere Taxi auf der Fifth Avenue zu erwischen, während Chris, Ian, Duncan in ihrem Apartment Zuflucht suchten und Lenka mitnahmen. Unterwegs bot Duncan Lenka unter seinem Mantel Schutz vor dem Platzregen.

 Als sie völlig durchnässt eintrafen, machte Chris etwas Tee. Lenka ging zuerst unter die Dusche und borgte sich von Duncan ein paar trockene Kleidungsstücke. Anschließend duschten Chris und Ian. In dem allgemeinen Durcheinander verzogen sich Duncan und Lenka, um noch irgendwo etwas zu trinken.

 Chris und Ian sahen sich groß an, als die Tür hinter den beiden ins Schloss fiel.

 »Was glaubst du?«, fragte Chris.

 »Nie und nimmer«, sagte Ian. »Sie ist ein paar Nummern zu groß für ihn.«

 »Er sieht ziemlich gut aus«, sagte Chris, »mit seinem Dackel-Appeal.«

 Duncan war kein Beau im üblichen Sinne, aber er hatte ein lustiges, sommersprossiges Gesicht, krause rote Haare, blaue Augen und ein gewinnendes Lächeln, das zu sagen schien: »Komm, lass uns Freunde sein!« Chris hatte seine Wirkung auf einige Frauen bei Bloomfield Weiss in London beobachten können. Er konnte sich durchaus vorstellen, dass Lenka ihn jemand wie beispielsweise Eric mit seinem fein geschnittenen, hübschen Gesicht vorzog.

 »Sie ist doch viel älter als er«, protestierte Ian. »Sie muss mindestens fünfundzwanzig sein.«

 »Viel älter ist ja wohl leicht übertrieben«, sagte Chris. »Sie gefällt dir, gibs zu!«

 Ian zuckte die Achseln. »Nicht wirklich«, versuchte er möglichst beiläufig zu sagen. »Sie sieht ganz gut aus, nehme ich an.«

 Chris lachte. »Armes Mädchen. Hat den ganzen Kurs an der Hacke.«

 »Das gefällt ihr doch«, sagte Ian.

 »Damit hast du wahrscheinlich Recht.«

 Duncan kam gegen halb elf zurück. Chris und Ian waren noch wach.

 »Na?«, sagte Chris.

 Duncan holte sich ein Bier aus dem Kühlschrank, ließ sich aufs Sofa fallen und legte die Füße auf die Armlehne. »Sie ist einfach umwerfend«, sagte er grinsend.

 »Und?«, fragte Chris.

 Duncan öffnete sein Bier und nahm einen Schluck. »Schaun wir mal.«

 4

 »Carla, haben Sie mir in den letzten zwei Wochen ein einziges Mal zugehört?«

 »Ja, Herr Professor.«

 Waldern war schlecht gelaunt. Zu Anfang hatte er sich Ian vorgenommen, doch an dem hatte er sich die Zähne ausgebissen. Daher hatte er sich Carla Morelli zugewandt, einem dankbareren Opfer.

 »Dann müssten Sie mir auch sagen können, was ein Repo ist.«

 »Okay, okay«, sagte Carla und schluckte. Die Kursteilnehmer warteten. Angriffslustig streckte Waldern seinen Bart vor und durchbohrte sie mit seinen Blicken. Einige Sekunden lang herrschte Schweigen.

 Carla murmelte etwas.

 Theatralisch legte Waldern die Hand ans Ohr. »Ich kann sie nicht verstehen.«

 »Tut mir Leid«, sagte Carla unsicher. »Tut mir Leid«, wiederholte sie lauter. »Bei einem Repo gibt der Kunde Bloomfield Weiss eine Anleihe, die er nicht hat.«

 »Gibt uns eine Anleihe, die er nicht hat? Wie meinen Sie das?«, sagte Waldern und blickte ungläubig in die Runde. »Wie kann er jemandem etwas geben, was er nicht hat? Und im Finanzwesen gibt niemand irgendjemandem irgendetwas. Da kauft, verkauft, verleiht oder leiht man.« Mit schnellen Schritten ging er auf und ab und genoss die Situation. »Marktteilnehmer verdienen Geld und investieren Geld, aber auf keinen Fall geben sie es einfach weg.«

 Carla wurde rot. Sie tat Chris Leid. Lenka hatte ihm erzählt, dass Carla große Schwierigkeiten hatte. Sie hatte das Kindermädchen entlassen müssen und fand nun keinen Ersatz. Sie verstand nur fünfzig Prozent dessen, was im Kurs durchgenommen wurde, und musste ständig ein Wörterbuch zu Rate ziehen, wenn sie sich abends mit den Aufgaben beschäftigte.

 »Tut mir Leid«, sagte sie. »Ich versuche es noch einmal. Bei einem Repo verkauft der Kunde eine Anleihe, die er nicht short hat …«

 »Nein, nein, nein, nein, nein!« Entrüstet schürzte Waldern die Lippen. »Dann darf ich meine Frage noch einmal stellen: Haben Sie mir in den letzten zwei Wochen ein einziges Mal zugehört?«

 »Das habe ich, Herr Professor«, sagte Carla mit zitternden Lippen. »Aber es ist nicht leicht für mich. Mein Englisch ist nicht sehr gut.«

 »Das akzeptiere ich nicht«, sagte Waldern. »Dies ist eine amerikanische Bank. Wenn Sie hier arbeiten wollen, müssen Sie mindestens so viel Englisch sprechen, dass sie die Konzepte verstehen. Das ist eine Vorbedingung, um an diesem Ausbildungsprogramm teilzunehmen. Also, was ist ein Repo?«

 Carla schniefte. Sie öffnete den Mund. Eine Träne lief ihr die Wangen hinunter.

 »Ein Repo ist eine Verkaufs- und Rückkaufvereinbarung«, erklang eine Stimme auf der anderen Seite des Saales. Die Kursteilnehmer wandten sich um und blickten hinüber. Es war Lenka. »Eine Vertragspartei verkauft einer anderen eine Anleihe und verpflichtet sich, sie zu einem bestimmten Zeitpunkt zu einem bestimmten Preis zurückzukaufen.«

 Waldern blickte Lenka finster an. »Ich habe Carla gefragt. Unterbrechen Sie mich bitte nicht.« Er wandte sich wieder an Carla, deren Wangen nass von Tränen waren. »Also, Carla, warum könnte jemand an einem Repo Interesse haben?«

 Bevor Carla zum Sprechen ansetzen konnte, hatte Lenka schon geantwortet. »Es ist eine preiswerte Methode der Geldbeschaffung zur Finanzierung eines Wertpapierbestands. Der Repo-Satz ist im Allgemeinen niedriger als die Geldmarktsätze.«

 Waldern fuhr herum. »Ich habe Sie gebeten, mich nicht zu unterbrechen. Ich möchte Sie ein für allemal bitten, Carla auf meine Fragen antworten zu lassen.«

 »Sie sehen doch, dass sie nicht in der Verfassung ist, auf Ihre Fragen zu antworten. Deshalb antworte ich für sie«, sagte Lenka. »Was möchten Sie sonst noch wissen?«

 »Ich möchte hier eines klarstellen«, stieß Waldern zähneknirschend hervor. »Ich erwarte von meinen Studenten, dass sie sich im Kurs an meine Anweisungen halten.«

 »Sie versuchen klarzustellen, dass Sie in diesem Hörsaal die absolute Macht haben und dass Clara gar keine hat.« Der Kommentar kam aus einer der hinteren Bankreihen. Es war Alex. Im Hörsaal wurde es totenstill.

 Walderns Gesicht färbte sich rot, er öffnete den Mund, als wolle er schreien, überlegte es sich dann aber und schloss ihn wieder. »Ich entscheide, was in diesem Saal geschieht. Und ich werde nicht dulden, dass man meine Autorität untergräbt.«

 »Völlig einverstanden«, sagte Alex. »Aber wenn Sie Ihre Macht dazu missbrauchen, ihre Studenten zu schikanieren, statt ihnen etwas beizubringen, büßt dieser Machtanspruch seine Rechtfertigung ein.«

 Die Richtigkeit dieser Feststellung leuchtete allen ein, die sich in dem Raum befanden.

 Sichtlich erregt verkündete Waldern: »Lenka. Alex. Kommen Sie mit!«

 Es entstand eine kurze Pause, in der sich Lenka und Alex vielsagende Blicke zuwarfen; dann standen sie beide auf und folgten Waldern aus dem Hörsaal. Als sich die Tür hinter ihnen schloss, brach der Tumult los.

 Lenka und Alex durften an der Nachmittagsveranstaltung wieder teilnehmen einem Vortrag der Edelmetallgruppe. Doch um Viertel vor fünf hatten sie einen Termin in George Calhouns Büro.

 Die anderen warteten bei Jerrys auf sie.

 »Ganz schön mutig von den beiden«, sagte Duncan.

 »Dumm war es«, sagte Ian.

 »War es nicht«, sagte Chris. »Irgendjemand musste Waldern auf die Füße treten. Was er mit Carla gemacht hat, war unverzeihlich. Sie behandeln uns wie Kinder, aber wir sind keine Kinder mehr. Mensch, wir haben doch schon alle Berufserfahrung. Alex hatte völlig Recht, dass er ihm das klargemacht hat.«

 »Das ist doch absolut normal für Bloomfield Weiss«, sagte Ian. »Carla muss sich irgendwann daran gewöhnen. Wenn Sies nicht abkann, sollte sie die Sache lieber lassen. Besser jetzt als später.«

 »Nein«, Chris schüttelte den Kopf. Er spürte, wie ihm die Hitze in die Wangen stieg. »Waldern soll uns ausbilden und nicht beleidigen. Alex hatte völlig Recht: Wenn er Menschen so behandelt, verdient er keinen Respekt. Meinen hat er jedenfalls verloren.«

 »Und warum hast du dann nichts gesagt?«, wollte Ian wissen.

 Chris schwieg. Er hätte wirklich den Mund aufmachen müssen. Er hätte Lenka und Alex unterstützen müssen. Stattdessen hatte er geschwiegen. Er wollte Ian sagen, dass er zu verblüfft war, um sich zu äußern, ließ es aber, weil er wusste, dass es nicht stimmte.

 »Du hast nichts gesagt, weil du deinen Job nicht riskieren wolltest«, sagte Ian mit einem triumphierenden Lächeln.

 »Quatsch!«, sagte Chris, wusste aber, dass Ian Recht hatte. Ians Lächeln wurde noch breiter. »Du bist ein zynischer Bastard.«

 Ian schüttelte den Kopf. »Ich will nur meinen Job nicht verlieren, genau wie du.«

 Die Wahrheit dieser Bemerkung traf Chris. Er wandte sich an Eric. »Was denkst du, Eric? Hätten wir was sagen sollen?«

 Eric überlegte. »Waldern war natürlich im Unrecht, aber ihn in dieser Weise vor den anderen anzugreifen, wird ihn sicherlich nicht dazu bewegen, sein Verhalten zu ändern. Calhoun wird immer Walderns Partei ergreifen. Das muss er.«

 »Hätte Alex also den Mund halten sollen?«, fragte Chris.

 Eric zuckte die Achseln. »Wir andern haben es getan.«

 »Ich für meinen Teil wünschte, ich hätte etwas gesagt«, erwiderte Chris.

 Duncan hob einen Arm und winkte. »Da sind sie.«

 Lenka und Alex sahen Duncans Arm und steuerten auf den Tisch zu, an dem die anderen ihnen gespannt entgegenblickten. Sie sahen beide geschafft aus.

 »Na, wie wars?«, fragte Duncan.

 »Wir haben eine erstklassige Standpauke gekriegt«, sagte Alex. »Ich vor allem. Aber wir bleiben im Geschäft.«

 »Wie habt ihr das hingekriegt?«, fragte Chris.

 »Tom Risman kam gerade aus Calhouns Büro, als wir reingingen.«

 »Der Chef der Hypothekenabteilung?«, fragte Chris.

 »Richtig«, sagte Alex. »Calhoun teilte mir mit, Risman wolle, dass ich bleibe. Aber ich habe eine ernste Verwarnung bekommen. Noch so eine Geschichte, und ich bin draußen.« Ihm gelang eine ziemlich gute Imitation von Calhouns Stimme.

 »Und was ist mit dir?«, wandte sich Chris an Lenka.

 »Ich habe ihm gesagt, dass ich Recht hätte und Waldern Unrecht«, sagte sie. »Ihn sollte er rausschmeißen und nicht uns. Er sagte, ich solle den Mund halten und machen, dass ich rauskomme.«

 »Ich glaube, Calhoun hatte mich auf dem Kieker«, sagte Alex. »Waldern hat sich fürchterlich darüber aufgeregt, dass ich seine Autorität in Frage gestellt habe.«

 »Na ja, jedenfalls bin ich froh, dass ihr noch beide dabei seid«, sagte Duncan und hob seine Bierflasche. »Ich geb euch einen aus.« Er blickte sich nach einer Kellnerin um.

 »Ein Glück, dass Tom Risman von der Geschichte gehört hat, sonst wäre ich nicht mehr hier«, sagte Alex. »Wie kam das übrigens?« Er blickte in die Runde. Eric schmunzelte. »Warst du das?«

 Eric nickte. »Risman meinte, er habe Waldern noch nie ausstehen können. Er hat dir gern geholfen.«

 »Vielen Dank, Kumpel«, sagte Alex. »Na, wo bleibt nun das Bier?«

 Auf dem Newark Airport wimmelte es von Menschen. Am Freitagabend wollte jeder irgendeinen Wochenendbesuch abholen. Chris hatte sich gleich nach Kursende verkrümelt und sich mit U-Bahn und Bus hinausgequält. Dabei hätte er sich gar nicht so zu beeilen brauchen. Seit einer Dreiviertelstunde wartete er schon, und sie war noch immer nicht durch den Zoll. Ihr Flug hatte sich um eine halbe Stunde verspätet, vermutlich wartete sie noch immer auf ihr Gepäck.

 »Chris!«

 Irgendwie hatte er sie verpasst. Sie ließ ihre Tasche fallen und schlang die Arme um ihn.

 »Tamara! Wie schön, dich zu sehen.«

 Sie gab ihm einen raschen Kuss auf die Lippen und barg den Kopf an seiner Brust. Er strich ihr durchs blonde Haar. Es war wirklich schön, sie wieder zusehen.

 Schließlich lösten sie sich voneinander und wandten sich zum Ausgang.

 »He, wohin willst du?«, fragte sie.

 »Zu den Bussen geht es hier entlang.«

 »Und zu den Taxis hier.«

 »Aber es ist überhaupt kein Problem mit dem Bus.«

 »Oh, Chris, sei nicht so knickrig. Ich zahle auch.« Damit wandte sie sich entschlossen der Schlange der Leute zu, die auf Taxis warteten.

 Chris folgte ihr, und schon bald fuhren sie Richtung Holland Tunnel und Manhattan.

 »Also, was machen wir heute Abend?«, fragte Tamara.

 »Ich dachte, wir essen irgendwo. Und dann könnten wir auf eine Party gehen.«

 »Eine Party? Das hört sich gut an. Da lern ich dann all deine neuen Freunde kennen. Oh, wird dieser schreckliche Duncan auch da sein?«

 »Er ist nicht schrecklich. Und ja, er wird da sein. Du weißt doch, dass wir ein Apartment teilen. Du wirst dich also mit ihm abfinden müssen. Ian Darwent wird auch kommen. Und den magst du doch, oder?«

 »Oh, ja. Er ist süß. Ich nehme an, es werden ne Menge Amerikaner da sein?«

 »New York liegt in Amerika, Tamara«, sagte Chris lächelnd. »Also rechne damit, dass du ein oder zwei von ihnen ertragen musst.«

 Tamara seufzte. »Wahrscheinlich sind sie gar nicht so übel. Ich muss nur ein bisschen Geduld mit ihnen haben.«

 »Eric und Alex werden dir gefallen, das sind die Gastgeber.«

 »Gut. Jetzt komm!« Sie kuschelte sich an ihn und ließ die Hand unter sein Hemd und über seine Brust gleiten. »Das wird ein sehr angenehmes Wochenende werden.«

 Das Taxi schlängelte sich quer durch Manhattan und hielt endlich vor Chris Apartment. Der Fahrpreis war enorm, und irgendwie blieb das Bezahlen an Chris hängen.

 Im Restaurant hatten sie sich viel zu erzählen, Chris vom Programm und Tamara von ihrem großen Bekanntenkreis. Sie hatten sich in Oxford kennen gelernt, waren aber erst nach den Examina im Abschlussjahr zusammengekommen. Tamara war schlank, blond und gewandt. Sie hatte Chris schon immer gefallen, aber er hätte nie gedacht, dass er eine Chance bei ihr haben könnte. So war er ziemlich überrascht gewesen, als sie nach einer Party in der letzten Semesterwoche zusammen im Bett landeten, und noch überraschter war er gewesen, als sie nach ihrer beider Umzug nach London die Beziehung fortsetzen wollte. Er fing bei Bloomfield Weiss an, sie bei Gurney Kroheim, einer durch und durch britischen Merchant-Bank, die sich um das klassische Kreditgeschäft kümmert. In den folgenden sechs Monaten war die Beziehung immer enger geworden, wenn auch nicht so eng, dass sie zusammengezogen wären. Aber sie hatte seine Einladung nach New York begeistert angenommen, und dafür war er ihr dankbar.

 Um elf waren sie wieder im Apartment. Aus Ians Zimmer drang laute Musik. Er war draußen gewesen, als sich Tamara und Chris am frühen Abend umgezogen hatten, daher hatte Tamara ihn nicht getroffen. Ohne anzuklopfen, stürmte sie in sein Zimmer, Chris hinterher. Es kümmerte ihn nicht, dass sie Ian beim Umziehen überraschen könnte. Ian würde es nicht stören, und Tamara würde einen kleinen Kick daraus ziehen.

 Ian war angezogen, aber trotzdem überrascht. Er stand am Schreibtisch über einen kleinen Spiegel gebeugt, auf dem sich eine dünne Linie weißen Pulvers befand. Er wandte sich den Eindringlingen zu und wurde rot.

 »Ooh, Ian. Na, bereiten wir uns auf die Party vor?«

 Ian blickte von Chris zu Tamara. »Hm …«, war alles, was er hervorbrachte.

 »Hallo, Darling«, sagte Tamara, die sein Unbehagen offenbar genoss. Sie hielt ihm die Wange zum Kuss hin, befeuchtete mit der Zunge eine Fingerspitze, tippte damit auf das Pulver und verrieb es auf dem Zahnfleisch. »Mmh. Kann ich noch ein bisschen haben?«

 »Äh … hi, Tamara. Ja, klar«, sagte Ian und warf Chris einen unsicheren Blick zu.

 Tamara lachte. »Na komm schon, Chris. Ich bin sicher, Ian hat auch noch was für dich.«

 Chris starrte die beiden an und wusste nicht, wie er sich verhalten sollte. Schließlich wandte er sich um und ging raus. Er trat in sein Zimmer und blickte auf die belebte Straße hinab, die zwölf Stockwerke unter ihm lag.

 Er war wütend. Drogen waren für ihn absolut tabu, und dasselbe, hatte er angenommen, galt für seine Freunde, vor allem für seine Freundin. Was dachte sie sich? Drogen zu nehmen war idiotisch. Bei Ian war es zwar etwas überraschend, aber verständlich, wenn Chris näher darüber nachdachte. Aber wie konnte Tamara so dumm sein?

 Der Ärger war nur, dass er sich selbst schrecklich dumm vorkam, und das machte ihn noch wütender. Natürlich wusste er, dass Drogen genommen wurden. An der Uni hatte er hier und da beobachtet, wie sich Leute zu diesem Zweck verdrückten. Und aus der Presse wusste er, dass sie sich speziell in der Finanzwelt großer Beliebtheit erfreuten. Aber er war ihnen immer aus dem Weg gegangen, oder, um genauer zu sein, sie ihm. Und deshalb kam er sich auch so töricht vor. Er war und blieb ein polnischer Bauer. Was erwartete er denn vor einer Party an einem Ort wie New York City?

 Reiß dich zusammen, sagte er sich. Bleib cool! Er atmete ein paar Mal tief durch und verließ sein Zimmer. Kichernd kam Tamara aus Ians Zimmer. Sie blieb stehen, als sie Chris erblickte.

 »Oh, Chris, du sahst so schockiert aus!«

 »Ich wusste nicht, dass du Drogen nimmst, Tamara.«

 »Tu ich auch nicht. Nicht wirklich. Nur hin und wieder mal. Wirke ich etwa wie ein Junkie, Chris?«

 Chris zuckte die Achseln. Ohne es zu wollen, blickte er sie prüfend an. Tamaras Augen sahen normal aus; tatsächlich sahen sie noch genau so aus wie vor einigen Minuten. Und weshalb sollten sie auch nicht: Er war schon wieder töricht!

 »Du bist so verkrampft«, sagte sie. »Du solltest auch mal probieren.«

 Chris schüttelte den Kopf.

 Sie zog seinen Kopf herunter und gab ihm einen langen, heißen Kuss. »Besser?«, fragte sie, als sie sich endlich voneinander lösten. »Schau mal, ich hätte es nie getan, wenn ich gewusst hätte, dass du dich so darüber aufregst. Lass uns aufbrechen, okay? Bist du fertig, Ian?«

 Sie nahmen ein Taxi zur Upper West Side. Chris blieb stumm, während sich Tamara angeregt mit Ian unterhielt, der sich von seiner charmantesten Seite zeigte. Als sie ankamen, war die Party schon in vollem Gange. Eric begrüßte sie an der Tür. In seiner Begleitung befand sich ein Mädchen, das er als Megan vorstellte. Chris war gespannt. Das war also die geheimnisvolle Freundin, die in Washington oder irgendwo in der Ecke wohnte und die Chris noch nicht kennen gelernt hatte. Gewiss, sie war attraktiv, aber nicht so umwerfend, wie man es von Erics Freundin erwartet hätte. Sie hatte langes krauses Haar, ein blasses, intelligentes Gesicht, Sommersprossen, eine Stupsnase und hellblaue Augen. Offenbar war sie sehr jung, kaum achtzehn, wirkte aber viel reifer. Chris fand sie auf Anhieb sympathisch.

 Chris stellte Tamara vor, und nach einem kurzen Smalltalk schickte Eric sie unter die Gäste mit der Mitteilung, dass das Bier im Bad sei.

 »Der gefällt mir«, sagte Tamara, während sie sich durch die Menge zum Badezimmer drängten.

 »Nicht mehr frei«, sagte Chris. »Das war seine Freundin, glaube ich.«

 »Wirklich? Ich hab sie für seine jüngere Schwester gehalten.«

 »Ich fürchte nicht.«

 »Kein Grund, eifersüchtig zu sein, Chris«, sagte Tamara und drückte seine Hand. »Ich bin sehr zufrieden mit dem, was ich habe.«

 Chris lächelte. Offensichtlich versuchte sie, gut Wetter zu machen; er hatte nicht die Absicht, das Wochenende zu verderben, indem er den Sittenrichter spielte.

 »Im Übrigen, Geschmack hat er nicht«, sagte Tamara und betrachtete missbilligend die petrochemische Fabrik im Wüstensand, die Alex gemalt hatte.

 »Find ich nicht«, sagte Chris.

 »Oh, Chris, du bist ein schrecklicher Technikfreak.«

 Sie entdeckten das Bier. Es befand sich tatsächlich in der Badewanne, die mit Eis gefüllt war.

 »Das hab ich ja noch nie gesehen«, sagte Tamara. »Das muss ein alter amerikanischer Brauch sein.«

 »Ein sehr praktischer dazu«, sagte Alex, der aus dem Gewühle auftauchte. »Aber ich weiß, dass ihr Briten euer Bier lieber warm trinkt. Ich kann euers ja in den Backofen stellen, wenn ihr möchtet?«

 Tamara lächelte säuerlich. »Ich hätte gern etwas Weißwein«, sagte sie mit ihrem hochmütigsten Gesicht. Chris zuckte innerlich zusammen.

 »Klar doch, in der Küche ist welcher. Ich bin übrigens Alex Lubron.«

 »Hallo«, sagte Tamara und blickte an ihm vorbei.

 »Das ist Tamara«, sagte Chris.

 »Ich habe viel von dir gehört«, sagte Alex mit einem Lächeln.

 »Aha«, sagte Tamara.

 Alex stutzte. Eine winzige Falte erschien zwischen seinen Augenbrauen. »Okay. Dann viel Spaß.« Damit wandte er sich um und begrüßte Tetsundo Suzuki, der gerade eingetroffen war. »Hi, Tex, was liegt an?«, rief er und schlug ihm auf die Schulter.

 »Wer war denn das?«, sagte Tamara und schüttelte sich.

 »Alex ist ein Freund von mir«, sagte Chris. »Er hat das Bild gemalt, das dir nicht gefällt.«

 Tamara bemerkte den strengen Ton in seiner Stimme. »Hör zu, es tut mir Leid, aber diese Geschichte von den Engländern, die warmes Bier mögen, kann ich einfach nicht mehr hören. Holst du mir jetzt ein Glas Wein?«

 Chris war der Spaß an der Party gründlich verdorben. Er hatte sich sehr darauf gefreut, Tamara seine neuen Freunde zu zeigen, aber er fühlte sich bei jeder Vorstellung unwohl. Nach einer halben Stunde taute sie unter dem Einfluss von Alkohol und Kokain langsam auf und amüsierte sich wahrscheinlich besser als er. Er versuchte, die Drogengeschichte zu vergessen, konnte es aber nicht.

 »He, Chris, da bist du ja!« Mühelos übertonte Lenkas heiserer Ruf das Stimmengewirr.

 Sie und Duncan drängelten sich zu Chris und Tamara vor. Lenka legte den Arm um Chris und küsste ihn. Sie war ziemlich beschickert. »Das ist also Tamara? Hallo, Tamara. Willkommen in New York.«

 Sie lächelte auf Tamara hinab, die gut zwanzig Zentimeter kleiner war.

 »Hallo«, sagte Tamara kühl.

 »Du kommst gerade rechtzeitig, um Chris ein bisschen zu entspannen. Er braucht Entspannung. Stimmt doch, Chris, oder?«, sagte Lenka und drückte ihn liebevoll an sich. »Weißt du, er arbeitet zu viel.«

 »Sicher«, sagte Tamara. »Ihr amerikanischen Banker nehmt die Arbeit sowieso viel zu ernst. Mir gefällt die britische Methode viel besser. Wir legen nicht so viel Wert auf Finanzanalysen und das ganze Zeug. Aber wir kommen auch zurecht.«

 »Nein, das System ist durchaus sinnvoll«, meinte Duncan ernst. »Aber ihr Merchant-Banker solltet eure eigenen Ausbildungsprogramme haben. Ich glaube nicht, dass man in der modernen Finanzwelt ohne sie überleben kann. Irgendwann gehts nicht nur darum, was man kann, sondern wen man kennt.«

 Auf Tamaras Wangen zeigten sich zwei rosafarbene Flecken. Chris erkannte die Symptome und sah dem, was da kam, mit Schrecken entgegen.

 »Das ist nicht ganz fair, Duncan«, sagte sie. »Gurney Kroheim hat ein paar sehr gute Leute.«

 »Bestimmt«, sagte Duncan. »Ich meine nur, dass auch diese Leute von einer formellen Ausbildung profitieren würden.«

 »So wie du?«, fragte Tamara mit einem gemeinen Glitzern in ihren Augen.

 »Genau«, sagte Duncan misstrauisch.

 »Du findest also nicht, dass das Ausbildungsprogramm von Bloomfield Weiss zu schwer ist?«

 »Eigentlich nicht«, meinte Duncan unsicher. »Klar, es ist schwer, aber ich komm schon klar.«

 »Da hab ich was ganz anderes gehört.«

 »Was soll das heißen?« Duncan blickte von Tamara zu Chris, der unruhig von einem Fuß auf den anderen trat.

 »Nun, ein System, das seine Trainees so unter Druck setzt, dass einige darunter zusammenbrechen, kommt mir nicht gerade ideal vor. Aber ich bin sicher, du schaffst es.«

 Duncan wollte etwas erwidern, verkniff es sich aber. Er wusste, dass Tamara ihn nicht ausstehen konnte, und er war nicht betrunken genug, um es auf einen Streit ankommen zu lassen. Lenka dagegen durchaus.

 »Warum beleidigst du meinen Freund?«, fragte sie.

 »Ich beleidige ihn nicht«, sagte Tamara. »Zumindest nicht absichtlich. Duncan hat angefangen. Ich habe ihm nur geantwortet.«

 Lenka hatte leichte Gleichgewichtsprobleme. »Chris, das ist ja eine schreckliche Person. Ich kann nicht glauben, dass du so eine furchtbare Freundin hast.«

 Chris, der das Gespräch entsetzt verfolgt hatte, wusste, dass der Zeitpunkt gekommen war, einzugreifen.

 »Lenka«, sagte er entschieden. »Ich weiß, dass du eine Menge getrunken hast, aber so was darfst du trotzdem nicht sagen.«

 »Ich darf«, sagte Lenka. »Weil es stimmt. Du bist so ein netter Kerl, Chris. Du hast was Besseres verdient.«

 »Chris!«, keuchte Tamara, außer sich. »Sag ihr, sie soll sich entschuldigen.«

 Die Partygäste in der Nähe waren alle verstummt und blickten Chris erwartungsvoll an.

 »Lenka, ich bin sicher, dass du nicht wirklich meinst, was du eben gesagt hast. Würdest du dich bitte entschuldigen?«

 »Kommt nicht in Frage!«, sagte Lenka und starrte Tamara an.

 »Komm«, sagte Duncan und zog sie am Arm. »Komm, lass uns ein bisschen frische Luft schnappen.«

 Lenka zögerte, ließ sich dann aber von Duncan mitziehen. Schweigend beobachteten die Umstehenden, wie die beiden das Zimmer verließen, dann schwoll das Stimmengewirr explosionsartig an.

 »Wir gehen«, sagte Tamara entschlossen.

 »Verabschieden wir uns wenigstens von Eric und Alex«, sagte Chris.

 »Nein, wir gehen sofort.«

 Das taten sie dann auch. Als sie auf die stille Straße traten, sahen sie die Umrisse von Lenka und Duncan um die Ecke verschwinden. Chris rief ein Taxi herbei. Schweigend fuhren sie in das Apartment zurück.

 »Ciao, Chris. Es war schön. Ich werd dich vermissen.«

 Sie standen vor dem Abflug-Gate des Newark Airport. Es war Sonntagabend; das Wochenende war vorüber.

 »Vielen Dank, dass du den langen Flug auf dich genommen hast«, sagte Chris.

 »Das war die Sache wert.«

 »Glaubst du, dass du noch mal kommen kannst?«

 »Ich würde gerne«, sagte Tamara. »Vielleicht an dem Feiertag Ende Mai. Wenn ich einen billigen Flug bekomme.«

 »Wahrscheinlich setzen sie an dem Wochenende die Preise hoch«, sagte Chris. »Um von Leuten wie uns zu profitieren.«

 »Ich versuchs trotzdem«, sagte Tamara. Chris zog sie eng an sich, küsste sie und ließ sie dann gehen. Er sah ihr nach, wie sie sich vor dem Metalldetektor anstellte. Sie drehte sich um, bevor sie sich auf den Weg durch den langen Korridor zu ihrem Gate begab, und winkte. Er winkte zurück, dann war sie verschwunden.

 Chris nahm den Bus zurück zum Port-Authority-Bus-Terminal. Draußen war es dunkel. Durch die Nacht glühten die orangefarbenen Lichter der Ölraffinerien von New Jersey. Über den verschlungenen Fahrbahnen einer Straßenkreuzung ragten die Zwillingstürme des World Trade Center auf. Der Anblick erinnerte Chris an eines von Alex Bildern.

 Trotz des völlig verpatzten Beginns war das Wochenende noch ganz nett geworden. Tamara hatte eingesehen, dass sie Chris verärgert hatte, und sich bemüht, es wieder gutzumachen. Samstag und Sonntag hatten sie sich kaum im Apartment sehen lassen. Das Wetter war großartig gewesen: Sie gingen im Central Park spazieren, besuchten die Frick Collection und das Museum of Modern Art und verbrachten ein oder zwei Stunden bei Bloomingdales und Lord & Taylor. Auch im Bett war es klasse gewesen. Trotzdem wurde Chris den bitteren Nachgeschmack von Freitagabend nicht recht los.

 Tamara konnte verletzend sein, das wusste jeder. Doch gewöhnlich war sie auch sehr lustig. Sie hatte einen ziemlich beißenden Witz, aber sie meinte es nicht so, wie sie es sagte. Zumindest hatte Chris das bisher immer angenommen. Doch zu seinen Freunden hätte sie netter sein müssen. Sie hätte sich mehr Mühe geben können.

 Das durfte er von ihr erwarten. Er mochte Duncan. Und obwohl er Alex und Lenka erst seit wenigen Wochen kannte, mochte er sie genauso. Natürlich kannte er Tamara schon viel länger, und natürlich hatte er sie gegen Lenka in Schutz nehmen müssen. Aber es war nicht schön gewesen, dass er sich zwischen seinen neuen Freunden und seiner Freundin hatte entscheiden müssen, und er nahm es Tamara übel, dass sie ihn dazu gezwungen hatte.

 Lenka hatte gesagt, Tamara sei nicht gut genug für ihn. Chris lächelte. Bestimmt war es Lenkas ehrliche Überzeugung, aber sie irrte sich. Er konnte sich glücklich schätzen, dass er jemanden wie Tamara gefunden hatte. Sie war attraktiv, sie war amüsant, sie hatte Stil. Und sie war gut im Bett. Chris war in dieser Hinsicht nicht so erfahren, wie er es gerne gewesen wäre, aber er wusste, dass Sex mit Tamara grandios war. Er hoffte sehr, dass sie noch einmal nach New York kommen würde.

 Als er ins Apartment zurückkehrte, wartete Duncan auf ihn. Chris hatte ihn seit Freitagabend nicht mehr gesehen, und zum ersten Mal fragte er sich, wie es Duncan gelungen war, ihnen das ganze Wochenende aus dem Weg zu gehen.

 »Kommst du mit auf ein Bier?«, fragte Duncan nervös.

 Chris lächelte. »Okay.«

 Sie gingen in die irische Bar um die Ecke. Bis das Guinness vor ihnen auf dem Tisch stand, vermieden sie jeden ernsthaften Gesprächsgegenstand.

 Dann atmete Duncan tief durch. »Tut mir Leid«, sagte er.

 »Nein«, sagte Chris, »mir tut es Leid.«

 »Ich hätte mir den Mist über englische Merchant-Banken verkneifen sollen. Es war idiotisch. Ich wusste, dass es Tamara auf die Palme bringen würde.«

 »Das hat es ja auch.«

 Duncan verschluckte sich an seinem Bier. »Wohl wahr.« Er nahm noch einen Schluck. »Sieh mal, ich weiß, dass Tamara mich nicht mag, und ich glaube nicht, dass sich das je ändern wird, aber du bist immer ein guter Kumpel gewesen, vor allem hier in New York, und ich möchte unsere Freundschaft nicht kaputtmachen.«

 Chris lächelte. »Mach dir deswegen keine Sorgen, Duncan. Tamara kann manchmal ein bisschen zickig sein. Tut mir Leid, dass du dir diese Kacke von ihr anhören musstest. Ich hätte ihr nicht von dem Examen in Anleihenrechnung erzählen sollen.«

 »Leider hat sie Recht mit dem, was sie gesagt hat«, meinte Duncan. »Ich schaff dieses verdammte Ausbildungsprogramm nicht.«

 »Komm, hör auf zu jammern, Duncan. Da fällt mir ein, wo bist du eigentlich das ganze Wochenende gewesen?«

 Duncan nippte an seinem Bier. Er versuchte, ein Grinsen zu unterdrücken, was ihm aber nicht recht gelingen wollte. Schließlich gab er den Versuch auf.

 »Sag, dass das nicht wahr ist!«, sagte Chris.

 »Doch.«

 »Was, nach der Party?«

 »Ja.«

 »Wahnsinn.«

 »Ja.«

 »Guck gefälligst nicht so triumphierend aus der Wäsche«, sagte Chris. »Ich erwarte Einzelheiten. Einzelheiten, klar?«

 »Na ja, nachdem wir gegangen waren, war Lenka ziemlich wütend. Ehrlich gesagt, waren wir es beide. Eine Zeitlang sind wir stumm durch die Gegend gelaufen. Dann haben wir uns über dich und Tamara unterhalten. Und schließlich über andere Dinge.« Duncan hielt inne. Die Andeutung eines Lächelns spielte um seine Mundwinkel. »Am Columbus Circle haben wir nach einem Taxi Ausschau gehalten, und dann habe ich gesagt, ich bring sie zu Fuß zu ihrer Wohnung.«

 »Im Village?«

 »Genau.«

 »Aber das sind ein paar Kilometer!«

 »Stimmt, aber es kam uns gar nicht so weit vor. Ich meine, es schien ewig zu dauern, aber wir wurden nicht müde oder so. Es war sehr romantisch. Dann waren wir endlich da, und sie hat gesagt, ich soll erst mal mit hochkommen. Ich könne doch nicht gleich den ganzen Weg zurückgehen.«

 »Und dann?«

 »Und dann …« Duncan lächelte.

 »Du hast die verdammte Pflicht, es mir zu erzählen.«

 »Hab ich nicht.«

 »Na gut, hast du nicht«, räumte Chris ein. »Aber das Wochenende hast du bei ihr verbracht, stimmts?«

 »Es schien uns sicherer als in unserem Apartment.«

 »Einleuchtend.«

 »Habt ihr nicht gemerkt, dass ich nicht da war?«

 »Nein, ich glaube nicht. Ich habe gedacht, du hockst in deinem Zimmer und schmollst oder so.« Chris nahm einen kräftigen Schluck Bier. Duncan und Lenka. Die Vorstellung gefiel ihm. »Glückwunsch«, sagte er.

 »Danke. Aber wir wollens die anderen im Programm lieber nicht merken lassen. Man weiß nie, wie Calhoun so was aufnimmt.«

 »Zum Teufel mit Calhoun«, sagte Chris. »Aber in Ordnung, ich halt den Mund. Doch Ian merkt es bestimmt. Und Alex und Eric auch.«

 »Das lässt sich nicht ändern«, sagte Duncan. »Oh, übrigens, Lenka sagt, es tut ihr Leid. Das, was sie über Tamara gesagt hat.«

 »Schon in Ordnung.«

 »Sie sagt, sie bleibt bei dem, was sie gesagt hat, nur hätte sie es nicht sagen sollen.«

 Chris lächelte. »Sag ihr, auch das ist in Ordnung.«

 5

 Der Sommer kam. Juni und Juli waren heiß in New York, so heiß, dass es unangenehm war, sich draußen aufzuhalten. Die Engländer waren nicht darauf eingestellt: Ihre Wollstoffe von Marks & Spencer eigneten sich nicht für das Klima. Die Luftfeuchtigkeit war so hoch, dass sie nach jedem Fußweg von der Länge eines Häuserblocks in Schweiß gebadet waren. Im Hörsaal herrschte köstliche Kühle, aber in der U-Bahn war es wie im brasilianischen Regenwald. Die Klimaanlage der Lexington-Linie war einem Waggon voll schwitzender Pendler nicht gewachsen. Manchmal zwängten sich Chris, Duncan und Ian an der 42. Straße hinaus und stürzten in einer Bar an der U-Bahn-Station ein kaltes Bier hinunter, bevor sie zur zweiten Etappe in ihren unterirdischen Regenwald zurückkehrten. Natürlich schaffte es Lenka, die ganze Zeit kühl und frisch auszusehen. Dabei kleidete sie sich in einer Weise, die die argwöhnischen Blicke von Abby Hollis auf sich zog, aber unterhalb der Eingreifschwelle blieb.

 Über Mangel an Arbeit konnten sie nicht klagen. Neben Walderns Kapitalmärkten, die ein unerschöpflicher Gegenstand zu sein schienen, standen Kurse in Unternehmensfinanzierung, Buchhaltung, Theorie der Außenwirtschaft, Kreditwürdigkeitsprüfung und Ethik auf dem Programm. Aus allen Unternehmensbereichen von Bloomfield Weiss kamen Leute, um ihnen Vorträge zu halten aus Tokio und Chicago, von Global Custody der Abteilung für Abrechnung und Verwahrung von Wertpapieren bis zur Abteilung für Aktienderivate. Das Tempo war nicht immer gleich, aber der Druck ließ nie nach dafür sorgte George Calhoun.

 Zu seiner großen Überraschung stellte Chris fest, dass er Gefallen an dem Programm fand. In dem Maße, wie ihm die Konzepte klarer wurden und sich zu einem Gesamtbild zusammenfügten, wuchs sein Interesse. Mit besonderer Aufmerksamkeit lauschte er den Vorträgen der Wertpapierhändler. Diese Veranstaltungen waren bei den Trainees sehr beliebt, denn wenn Bloomfield Weiss für etwas stand, war es der Wertpapierhandel. Das Jonglieren mit Dollarmilliarden, die großspurigen, harten Typen mit ihrem Machovokabular, dieser Mischung aus Sex und Gewalt das alles war für einen bestimmten Typus von Trainees äußerst attraktiv. Doch Chris hatte andere Gründe. Ihn faszinierte, wie sich die Beziehungen zwischen Märkten veränderten, wie sich Angebot und Nachfrage in der Kursbewegung niederschlugen und wie man Risikokapital so einsetzte, dass die Verluste begrenzt wurden und sich die Gewinne frei entwickeln konnten. An den vollmundigen Geschichten von Cash Callaghan, einem Spitzenverkäufer des Londoner Büros, der damit prahlte, wie er »diese Papiere gekitzelt und hochgejubelt« hatte, war Chris weniger interessiert als an den kühlen Analysen von Seymour Tanner, dem neunundzwanzigjährigen Star der Eigenhandelsabteilung, von dem es hieß, er habe im Vorjahr zweihundert Millionen Dollar für die Firma verdient. Zum ersten Mal entwickelte Chris eine Art Zugehörigkeitsgefühl zu Bloomfield Weiss. Es gab da eine Aufgabe, der er sich gewachsen fühlte wenn man ihn ließ.

 George Calhoun war bestrebt, den Konkurrenzdruck zu erhöhen. Er wollte seine Trainees anheizen, sie hungrig machen, die Ziele möglichst hochstecken. Daher führte er eine Rangliste ein, von eins bis sechzig oder vielmehr bis achtundfünfzig seit dem Fortgang von Denny Engel und Roger Masden. Die Rangliste beruhte auf den zusammengefassten Ergebnissen der verschiedenen Tests, die im Laufe des Programms durchgeführt wurden. Um für ein bisschen Pfeffer zu sorgen, hatte er eine dicke rote Linie zwischen Nummer fünfundvierzig und Nummer sechsundvierzig gezogen, dem ominösen untersten Viertel. Außerdem verkündete er, die ersten drei Trainees würden am Ende des Programms einen Bonus erhalten.

 Auf Nummer eins war Rudy Moss. Auf Nummer zwei Eric Astle. Und auf Nummer drei sehr zum Verdruss von Calhoun stand Lenka. Am anderen Ende krebste Duncan so um Platz fünfzig herum, mit anderen Worten, im letzten Viertel, aber immer noch in Sichtweite des rettenden Ufers. Nach seinem schlechten Abschneiden in Anleihenrechnung stand Ian auf Platz zweiundvierzig, arbeitete sich aber kontinuierlich nach oben. Alex war zwei Plätze besser als vierzig, und Chris befand sich zu seiner großen Überraschung auf Platz fünfundzwanzig. Trotz der unterschiedlichen Leistungsstände oder vielleicht gerade deshalb blieb die Arbeitsgemeinschaft zusammen. Auf Eric und Lenkas Erfolg waren sie alle stolz, und alle wollten sie dafür sorgen, dass Duncan und Alex auf sichere Plätze kamen.

 Allerdings gab es einen Kurs, der Chris überhaupt nicht zusagte. Ethik. Ian nannte ihn Unternehmensheuchelei, und der Name passte. Der Kurs war der zynische Versuch, die Flecken auf der weißen Weste zu tilgen, die Bloomfield Weiss seit dem Bausparkassenskandal in Phoenix und der Verurteilung der beiden mit Drogen dealenden Wertpapierverkäufer erlitten hatte. Der Kontrast zwischen Martin Krohl, der den Ethik-Kurs gab, und den wechselnden Managern, die ihnen in allen Einzelheiten berichteten, wie sie ihre Kunden abzockten, hätte etwas Komisches haben können, wenn der Ethik-Kurs nicht mit einem solchen Bierernst durchgezogen worden wäre. In dieser Prüfung schnitt Ian als Bester ab, was keine große Überraschung war. Er war intelligent, auf dem Gebiet gab es weit und breit keine Zahlen, und sein angeborener Zynismus kam der Art und Weise, wie der Gegenstand bei Bloomfield Weiss gelehrt wurde, entgegen. Lenka fiel durch. Sie erklärte, sie habe das Bedürfnis gehabt, einige ihrer Antworten »klarzustellen«, und diese Klarstellungen hätten Krohl wohl nicht gefallen. Es war nicht ohne Ironie, dass Ian in einer Ethik-Prüfung von Bloomfield Weiss vorne lag und Lenka zu den Letzten gehörte. Dies entging auch Chris und Duncan nicht, die sich beide ein bisschen schämten, so gut abgeschnitten zu haben.

 Die Beziehung von Duncan und Lenka entwickelte sich prächtig. Aber sie handhabten die Geschichte sehr professionell. Im Unterricht oder vor anderen Trainees ließen sie sich nicht das Geringste anmerken. Sogar in Gesellschaft von Eric, Alex, Chris und Ian benahmen sie sich eher wie gute Freunde als wie ein Liebespaar. Saßen sie in einer Bar oder einem Restaurant nebeneinander, dann gab es viel gutmütige Neckerei, aber nichts von jener alle anderen ausschließenden, sich selbst genügenden Intimität, mit der ein Pärchen häufig einen Freundeskreis empfindlich stören kann.

 Doch sie verbrachten viel Zeit miteinander. Gewöhnlich blieb Duncan bei Lenka im Village und kam oft erst nach Mitternacht nach Hause an den Wochenenden meist gar nicht. Am Wochenende des Memorial Day fuhren sie zusammen nach Cape Cod. Obwohl Duncan nicht viel Schlaf bekam, blühte er sichtlich auf. Er war glücklich, und das Selbstmitleid in Sachen Ausbildungsprogramm, das Chris und Ian allmählich auf die Nerven gegangen war, verschwand. Auch Lenka schien glücklich, allerdings war das bei ihr eher der Normalzustand. Ian fragte sich zwar gelegentlich, was sie an Duncan fand, doch selbst er konnte nicht leugnen, dass Duncan eine unwiderstehlich gute Laune verbreitete.

 Abgesehen davon, war auch Ian kein Kind von Traurigkeit. Häufig zog er abends um neun oder zehn noch mal los. Gelegentlich stolperte Chris dann am nächsten Morgen im Badezimmer über eine fremde Frau. Im Laufe des Sommers passierte das vier oder fünf Mal. Die meisten waren Amerikanerinnen, aber einmal war es ein Aupairmädchen aus Frankreich. Sie war die einzige, die Chris mehr als einmal sah. Attraktiv waren sie alle.

 Chris war nicht überrascht, dass Ians Erfolg bei Frauen, der schon in Oxford bemerkenswert gewesen war, hier in New York noch größer war. Er setzte seinen Akzent sehr bewusst ein, und aus irgendeinem Grund, der Chris nicht recht klar war, schienen Frauen seine Arroganz nicht abstoßend, sondern anziehend zu finden. Sicherlich kam keine von den Frauen, die er mitten in der Nacht anschleppte, auf die Idee, dies sei der Beginn einer wunderbaren Beziehung. Vielleicht aber, so überlegte Chris, war das der Hauptgrund, dass sie mitkamen. Ians Erfolge waren umso bemerkenswerter, weil damals die Aids-Angst in New York umging. Ian war der Meinung, das Risiko für Heterosexuelle werde überschätzt, und offenbar waren seine weiblichen Gäste derselben Ansicht. Duncan ließ besondere Sorgfalt beim Abwasch walten.

 Alex hatte große Probleme. Seine Mutter war krank. Sehr krank. Sie hatte Leukämie, und ihr Zustand verschlimmerte sich. Bis auf Eric hatte er niemandem davon erzählt, doch als die Krankheit unaufhaltsam fortschritt, wollte Alex möglichst viel Zeit bei ihr verbringen. Sie lag in einem Krankenhaus in New Brunswick. Jedes Wochenende fuhr er hin, manchmal sogar am Abend nach dem Unterricht. Er fehlte so oft es ging, aber natürlich hatte Calhoun nicht das geringste Verständnis dafür. Schon bald teilte er Alex mit, dass er beim nächsten Fehltag aus dem Programm flöge.

 Alex Vater war vor drei Jahren gestorben, bald darauf hatte sein Bruder begonnen, sich in der Welt herumzutreiben. Augenblicklich arbeitete er auf einem Segelschiff in Australien. Alex war empört, als ihm der Bruder mitteilte, er könne nicht in die Vereinigten Staaten kommen, um seine Mutter zu besuchen. Damit ruhte die ganze Verantwortung auf Alex, der schwer an dieser Last trug. Wenn man sie nicht mit Mitteln voll pumpte, litt sie unter großen Schmerzen, und Alex litt mit ihr. Es zerriss ihm das Herz, bei jemandem zu sitzen, der kaum sprechen konnte und sich so schrecklich quälte. Er ertrug es nicht, bei ihr zu sein, und er ertrug es nicht, nicht bei ihr zu sein. Lenka begleitete ihn bei einigen dieser Besuche, das schien ihm gut zu tun. Aber das Lernen kam zu kurz, und bald war er so weit abgerutscht, dass er Duncans Platz im letzten Viertel einnahm.

 Tamara kam noch einmal rüber. Es war das Wochenende des 4. Juli. Dieses Mal flog sie direkt nach Washington, und Chris nahm einen Amtrak-Zug, um sich dort mit ihr zu treffen. Es wurde ein herrliches Wochenende. Sie schauten sich das Feuerwerk auf dem Capitol Hill an, hörten die 1812 Ouvertüre und erkundeten die Stadt und ihre Restaurants, die in der Sommerhitze brüteten. Chris war hier viel entspannter: Tamara konnte ihre unliebenswürdigen Bemerkungen über Amerika und die Amerikaner machen, ohne dass Bekannte es hörten und ohne dass er sich Sorgen machen musste, sie könnte irgendwelche Freunde beleidigen.

 Duncans Glück überstand den Sommer nicht. Es zerbrach an einem feuchtheißen Samstagabend, zwei Wochen vor Ende des Programms. Chris lag in unruhigem Schlaf, nur mit einem Laken bedeckt, als die Wohnungstür mit lautem Knall ins Schloss fiel und ihn weckte. Er warf einen Blick auf den Wecker. Viertel nach eins. Dann hörte er ein Grunzen. Duncan. Chris drehte sich auf den Rücken und lauschte. Gewöhnlich bemühte sich Duncan, keinen Lärm zu machen, wenn er von Lenka kam. Wach geworden, fiel Chris noch eine weitere Ungewöhnlichkeit auf: Samstags blieb Duncan meist bei Lenka. Es gab keinen Grund für ihn, mitten in der Nacht ins Apartment zurückzukehren.

 Ein lautes Geräusch. Duncan fluchte. Noch ein Grunzen. Lärmend fiel ein Stuhl um. Das hörte sich nicht gut an. Chris wälzte sich aus dem Bett und zog sich seinen Bademantel an. Duncan stand schwankend im Flur. Sein Gesicht war weiß im grellen Flurlicht.

 »Alles in Ordnung, Duncan?«

 Duncan blies die Backen auf und versuchte, Chris zu fixieren. »Hab nur ein bisschen gebechert«, sagte er mit schwerer Zunge. »Werd zu Bett gehen. Fühl mich beschissen.«

 Er war sternhagelvoll. Chris gefiel nicht, wie Duncans Brustkorb arbeitete. Als versuche er krampfhaft, etwas zurückzuhalten.

 »Lass uns ins Badezimmer gehen, Duncan«, sagte Chris und fasste ihn am Arm.

 »Nein! Bett!«, sagte Duncan, ließ sich dann aber doch von Chris mitziehen. Kaum sah er die Kloschüssel, brachen alle Dämme. Chris hielt Duncan, während er seinen Mageninhalt ins Waschbecken entleerte.

 Chris hörte Ian eintreten. »Heilige Scheiße«, sagte der. »Dieser Blödmann. Ich hoffe, er macht die Sauerei hier weg.«

 »Dazu dürfte er wohl kaum in der Lage sein.«

 »Ich kümmere mich jedenfalls nicht darum«, sagte Ian, zog sich wieder in sein Zimmer zurück und schloss die Tür fest hinter sich.

 Chris säuberte das Waschbecken und Duncan. Dann zog er ihm den größten Teil seiner Kleidung aus und legte ihn ins Bett. Duncan schlief sofort ein.

 Am späten Vormittag warf Chris einen Blick in Duncans Zimmer. Er lag auf dem Rücken und starrte mit offenen Augen an die Decke. Im Zimmer hing ein schaler Alkoholgeruch.

 »Wie gehts dir?«, fragte Chris.

 »Beschissen«, sagte Duncan heiser. »Kannst du mir ein bisschen Wasser bringen, Chris?«

 Chris kehrte mit einem großen Glas zurück, das Duncan in einem Zug leerte. »Mein Gott, tut mir der Kopf weh!«

 »So besoffen habe ich dich noch nie gesehen«, sagte Chris.

 Duncan schüttelte den Kopf. »Ich weiß noch nicht mal, wie ich nach Hause gekommen bin. Hast du mir geholfen, ins Bett zu kommen?«

 Chris nickte.

 »Danke.« Duncan fuhr sich mit der Zunge über die trockenen Lippen. »Igitt. Hab ich gestern Abend gekotzt?«

 »Ja. Was war denn los?«

 »Wir hatten Streit.«

 »Lenka und du?«

 »Ja.«

 Chris wartete. Er wusste, Duncan würde schon mit der Sprache herausrücken.

 Duncan seufzte und verzog das Gesicht gequält. »Diese verdammten Kopfschmerzen. Es ist vorbei, Chris.«

 »Echt? Bist du sicher?«

 »Ob ich sicher bin? Natürlich bin ich sicher.«

 »Warum? Was ist passiert?«

 Duncan hielt inne. »Es ist meine Schuld. Ich habe sie zu sehr bedrängt.«

 »Weswegen?«

 Er seufzte. »Ich habe ihr vorgeschlagen, dass wir zusammenziehen. Das Programm ist in zwei Wochen vorbei, und ich konnte den Gedanken nicht ertragen, nach London zurückzukehren und sie hier zu lassen. Mir ist klar geworden, dass sie das Wichtigste in meinem Leben ist. Meine Karriere bei Bloomfield Weiss ist sowieso im Eimer. Ich habe ihr also gesagt, dass ich kündigen und bei ihr in New York bleiben würde. Es wäre kein Problem, eine Stellung an der Wallstreet zu finden. Sie könne auch mit mir nach London kommen, oder wir würden beide in die Tschechoslowakei gehen. Das sei mir alles gleich. Ich wolle sie bloß nicht verlieren.«

 »Und was hat sie gesagt?«

 »Zunächst gar nichts. Sie schwieg, als denke sie nach. Aber ich wusste sofort, dass ichs vermasselt hatte.« Duncan hielt inne und zog wieder eine gequälte Grimasse ob wegen der Kopfschmerzen oder Lenka, konnte Chris nicht entscheiden. »Dann sagte sie, auch sie habe darüber nachgedacht, was sein würde, wenn das Programm zu Ende sei. Sie sagte, sie habe mich gern, aber wolle nicht die Verpflichtung eingehen, die ein solches Zusammenleben bedeute. Es sei besser für uns beide, wenn wir uns jetzt trennen würden.«

 »Ganz schön heftig!«

 »Du sagst es. Und dann habe ich die Sache endgültig in den Sand gesetzt. Ich habe ihr gesagt, dass ich sie liebe. Ich liebe sie wirklich, Chris. Ich dachte, wenn ich ihr das sage und ehrlich bin, würde sie auch zugeben, dass sie mich liebt. Stattdessen sagte sie keinen Ton mehr. Kein Wort darüber, was sie für mich empfindet, nur, dass es das Beste wäre, wenn wir uns nicht mehr sähen.«

 Einen Augenblick hing Duncan seinen trübseligen Gedanken nach.

 »Ich konnte die Vorstellung einfach nicht ertragen«, fuhr er dann fort. »Ich bin nur noch zwei Wochen in New York und möchte wenigstens diese Zeit noch mit Lenka verbringen. Also schlug ich ihr vor, dass wir uns weiter sehen und die Zukunft erst einmal beiseite lassen. Aber davon wollte sie nichts mehr wissen. Ich habe auf sie eingeredet, aber sie hat mir nicht zugehört. Zum Schluss hat sie mich praktisch rausgeschmissen.«

 »Und dann bist du einen trinken gegangen?«

 »Ich wollte es nicht wahrhaben. Will es noch immer nicht. Das zwischen mir und Lenka, das ist etwas ganz Besonderes. Sie ist die tollste Frau, die ich je kennen gelernt habe. So was finde ich doch nie wieder, oder?« Fragend blickte er Chris an.

 »Lenka ist was ganz Besonderes«, sagte Chris vorsichtig.

 »Natürlich ist sie das«, sagte Duncan. »Eben denkst du noch, du bleibst dein Leben lang mit ihr zusammen, und im nächsten Augenblick …«

 »Das muss hart gewesen sein.«

 »Das war es. Das ist es. Oh, mein Gott.« Bestürzt und peinlich berührt sah Chris Tränen über Duncans Gesicht laufen. Chris hatte keine Ahnung, was er sagen sollte. Lenka wusste, was sie wollte, und wenn sie gesagt hatte, dass es aus war, dann war es aus. Duncan musste sich irgendwie damit abfinden. Aber leicht würde es nicht sein, das war Chris klar.

 »Wenn du dich dazu imstande fühlst, könnten wir einen Spaziergang im Park machen und ein bisschen darüber reden«, sagte Chris.

 »Das wäre schön«, sagte Duncan. »Ich bin in einer Minute fertig.«

 Chris betrat das Wohnzimmer. Ian las die Sonntagsausgabe der New York Times.

 »Was ist los mit ihm?«, fragte Ian, ohne aufzublicken.

 »Lenka hat Schluss gemacht.«

 »Ich hab doch gesagt, dass sie eine Nummer zu groß ist für ihn.« Er ließ die Zeitung sinken und stöhnte. »Ich glaube nicht, dass ich das Gejammer ertragen kann. Es wird ziemlich schlimm werden.«

 Es wurde ziemlich schlimm. Duncan war untröstlich. Er schlief nicht, trank Ians Whisky bis spät in die Nacht, und wenn er den geleert hatte, ging er eine neue Flasche kaufen. Tag und Nacht rief er Lenka an, bis sie den Hörer nicht mehr abnahm. Im Unterricht benahm er sich unmöglich, trug vor ihren Augen sein Leid zur Schau und weigerte sich, irgendjemandem zu erzählen, was los war. Einige der anderen Trainees machten sich Sorgen und fragten Chris und Ian, was er habe. Chris und Ian hielten es für besser, so zu tun, als wüssten sie auch nichts, was Ian offenkundig leichter fiel als Chris.

 Chris bemühte sich sehr, Verständnis für Duncan aufzubringen, aber sogar er verlor die Geduld mit ihm. Das Programm verschärfte sich. Das Abschlussexamen würde einen Vier-Stunden-Test über Kapitalmärkte umfassen, und alle wussten, dass Waldern es ihnen nicht leicht machen würde. Der ganze Kurs paukte wie besessen, nur Duncan nicht. Das machte Chris Sorgen. Duncan stand an einundvierzigster Position, nur fünf Plätze über der gefürchteten Demarkationslinie, und die Kapitalmärkte fielen bei der Gesamtbenotung erheblich ins Gewicht. Während Chris und Ian am Abend über den Büchern hockten, hing Duncan entweder irgendwo in einer Bar herum oder, noch schlimmer, saß in seinem Zimmer und schüttete den Whisky dort in sich hinein.

 Die Arbeitsgemeinschaft traf sich zwar noch regelmäßig in Erics und Alex Apartment, aber Duncan erschien nicht mehr. Zwar machten sich die anderen Sorgen um ihn, waren aber auch froh, dass sie sein Selbstmitleid nicht mehr ertragen mussten. Lenka kam wie eh und je. Sie wirkte zwar ein bisschen gedämpfter als sonst, doch war sie weit gefasster als Duncan.

 Am Donnerstag nach dem Zerwürfnis verließ Chris die Sitzung etwas früher, als Lenka hinter ihm her gelaufen kam. Gemeinsam gingen sie die Columbus Avenue hinunter.

 »Wie geht es Duncan?«, fragte sie.

 »Schlecht.«

 »Oh.« Schweigend legten sie ein paar Schritte zurück. Dann sagte Lenka: »Weißt du, ich mag ihn. Und ich mache mir Sorgen um ihn. Du musst dich um ihn kümmern, bitte!«

 »Ich versuch es ja«, sagte Chris. »Aber es ist schwierig.«

 »Das Problem ist, wenn ich nett zu ihm bin, dann wecke ich falsche Hoffnungen in ihm. Er muss wissen, dass es vorbei ist. Es muss ein klarer Schlussstrich gezogen werden. Je länger es dauert, desto schlimmer wird es für ihn. Verstehst du?«

 »Ich glaube schon.« Chris wollte nicht Partei ergreifen, daher blieb er so unverbindlich wie möglich. Aber er war schon der Meinung, dass Lenka Recht hatte; bei Duncan wäre ein »Vielleicht« wahrscheinlich fatal gewesen.

 »Weißt du, ich habe ihm nichts vorgemacht«, sagte Lenka. »Wir haben uns einfach amüsiert. Ich habe die Sache nicht besonders ernst genommen und dachte, darüber seien wir uns einig. Als er mir dann erklärte, er wolle seine Stellung sausen lassen, um mit mir zusammenzuleben, wurde mir klar, dass er unsere Beziehung ganz anders sah. Deshalb habe ich Schluss gemacht. Es wäre Unrecht gewesen, die Sache weiterlaufen zu lassen.«

 »Hast du denn nicht gesehen, dass Duncan bis über beide Ohren in dich verknallt war?«

 Lenka seufzte. »Nein. So geht mir das ständig mit den Männern. Ich beginne eine Beziehung mit einem netten Mann, wir amüsieren uns, und plötzlich wird er todernst und will mich fürs Leben. Ich dachte, Duncan sei anders; schließlich ist das Ausbildungsprogramm nur von begrenzter Dauer. Es gab sozusagen ein vorprogrammiertes Ende. Aber davon wollte Duncan nichts wissen.«

 »Was ist denn so schlimm an einer ernsten Beziehung?«

 »Ich hatte mal eine. In Prag. Wir waren verlobt. Er studierte Medizin, und ich liebte ihn. Aber als ich nach der Samtrevolution plötzlich die Gelegenheit hatte, aus unserem langweiligen Land herauszukommen und die Welt zu sehen, wollte er mich nicht gehen lassen.«

 »Wie das? Er konnte dich doch nicht fesseln?«

 »Er hatte eine sehr klare Vorstellung von unserer Beziehung. Tschechinnen heiraten früher als Westeuropäerinnen oder Amerikanerinnen. Er dachte, wenn wir erst einmal verheiratet wären, würde er sein Medizinstudium abschließen, und ich müsste ihm überall dorthin folgen, wohin ihn sein Beruf führe. Genau wie meine Mutter. Hast du gewusst, dass mein Vater Arzt ist?«

 »Nein.«

 »Also, ich hatte zwei Möglichkeiten. Ich konnte das neue Leben im Westen kennen lernen oder schon mit fünfundzwanzig das langweilige Dasein einer tschechischen Ehefrau und Mutter führen. Es war eine schwierige Entscheidung. Ich liebte Karel, aber im Grunde genommen gab es nur eine Entscheidung. In die Vereinigten Staaten zu gehen.«

 »Und seither?«

 »Das Letzte, was ich brauche, ist eine ernsthafte Beziehung.«

 »Warum nicht?«, fragte Chris. »Danach suchen doch die meisten Menschen.«

 Lenka dachte einen Augenblick nach, bevor sie antwortete. »Vermutlich weiß ich noch nicht, wer ich wirklich bin oder wer ich sein möchte. Ihr könnt euch kaum vorstellen, wie es bei uns in der Tschechoslowakei unter dem Kommunismus war. Amerika ist ganz anders; und das meiste, was anders ist, gefällt mir. Ich merke, dass ich mich verändere, aber ich weiß nicht genau wie. Bestimmt werde ich keine Amerikanerin, selbst wenn ich hier eine Zeitlang lebe. Ich werde immer Tschechin bleiben. Eines Tages gehe ich zurück und tue etwas für mein Land, vielleicht mit den Fertigkeiten, die ich hier gelernt habe.«

 »Verstehe.«

 »Deshalb kommt für mich eine langfristige Beziehung mit Duncan oder irgendjemand anders nicht in Frage. Im übrigen würde Duncan gar nicht wissen, auf was er sich einlässt.« Lenka biss sich auf die Lippen. »Ich weiß, dass ich Duncan verletzt habe, das wollte ich nicht. Aber ich habe damals auch Karel verletzt, und mich selbst noch viel mehr. Das soll auf keinen Fall noch mal passieren.«

 »Das kann ich verstehen«, sagte Chris.

 »Wirklich?«, fragte Lenka und sah ihn prüfend an. »Verstehst du das wirklich?«

 »Ich denke doch.«

 »Und kannst du es auch Duncan klar machen?«

 Chris zögerte. »Weiß ich nicht. Wahrscheinlich nicht. Er ist Vernunftargumenten im Augenblick nicht sehr zugänglich.«

 »Das kann man wohl sagen. Ich habe vor ein paar Tagen versucht, mit ihm zu reden, aber das war zwecklos. So kann es nicht weitergehen. Er benimmt sich, als hätte ich was mit einem anderen. Pausenlos ruft er mich an und macht sich vor den anderen Kursteilnehmern zum Narren. Er verfolgt mich. Schickt mir Briefe, die ich ungelesen in den Papierkorb werfe. Und flüstert mir zu, wie leer und sinnlos sein Leben ist. Er muss einfach kapieren, dass es aus ist.«

 »Ich werde tun, was ich kann«, sagte Chris.

 »Danke«, sagte Lenka. »Ich kann nämlich nicht mehr. Irgendjemand muss es ihm klar machen.«

 Chris beschloss, am folgenden Tag mit Duncan über Lenka zu sprechen. Nachdem sie in der Cafeteria im zwölften Stock zu Mittag gegessen hatten, schlug Chris einen kurzen Spaziergang im Battery Park vor. Sie ließen ihre Jacken zurück. Der Park lag nur wenige Häuserblocks entfernt. Wie immer war es heiß und feucht. Müßig schlenderten Touristen zwischen Souvenirverkäufern und Büroangestellten, die Sandwiches aßen. Nur die Möwen waren fleißig und stürzten sich auf jeden Krümel, der zu Boden fiel. Heiß und schwer hing der Smog in der Luft. Draußen im Hafenbecken ragte die Fackel der Freiheitsstatue in den leuchtenden Dunst.

 »Ich habe gestern mit Lenka gesprochen«, begann Chris.

 »Ach, wirklich?« Duncans Interesse war jäh erwacht.

 »Sie sagt, es ist überhaupt nicht daran zu denken, dass ihr noch einmal zusammenkommt. Sie ist nicht bereit, eine längere Beziehung mit irgendjemand einzugehen.«

 Der Hoffnungsschimmer in Duncans Augen verschwand so rasch, wie er gekommen war, und machte Bitterkeit Platz. »Ja und?«

 Seine Antwort verwirrte Chris. »Na, dann hat es doch keinen Sinn, sie weiter zu bedrängen.«

 »Ich weiß, dass sie das behauptet«, sagte Duncan finster. »Genau darum geht es. Sie irrt sich, und das muss ich ihr beweisen. Wenn ich sie in Ruhe lasse, kann das ja wohl kaum klappen, oder? Ich muss ihr zeigen, wie sehr ich sie liebe, damit sie sich endlich eingesteht, dass sie mich auch liebt. Und das tut sie, egal, was sie sagt. Ich weiß es einfach.« Trotzig starrte er Chris an.

 »Hat sie dir von dem Typen erzählt, mit dem sie in der Tschechoslowakei verlobt war? Dass sie sich von ihm getrennt hat? Sie wollte sich damals nicht binden, und sie will es heute nicht.«

 »Das war was ganz anderes«, sagte Duncan. »Er wollte, dass sie alles für ihn aufgibt. Ich will alles für sie aufgeben.«

 Chris hielt den Mund. Er hatte gewusst, dass es zwecklos war, mit Duncan zu reden. Er hätte sich den Versuch sparen können. Aus den Augenwinkeln sah er, dass Gefahr im Verzug war. Vom War Memorial kamen Lenka und Alex auf sie zu, augenscheinlich sehr in eine Unterhaltung vertieft.

 »Na gut, tu, was du nicht lassen kannst«, sagte Chris und griff nach Duncans Arm. »Gehen wir ins Büro zurück.«

 Zu spät. Duncan hatte sie bereits gesehen.

 »Da. Guck dir das an!«

 »Duncan«, sagte Chris und zog ihn am Ärmel.

 Duncan riss sich los. »Das kann doch nicht wahr sein! Schau, was sie tun.«

 »Sie unterhalten sich, das ist alles. Sie sind Freunde. Sie sind unsere Freunde.«

 »Ja, aber guck dir an, wie sie sich unterhalten«, sagte Duncan, während er raschen Schrittes auf sie zusteuerte.

 Lenka erblickte ihn, ihr Gesicht verfinsterte sich, sie blieb stehen und sah ihm entgegen.

 »Was machst du da?«, fragte Duncan.

 »Ich unterhalte mich mit Alex«, erwiderte Lenka ruhig.

 »Warum tust du das? Warum sprichst du nicht mit mir?«

 »Duncan!« Chris hatte ihn schon wieder am Ärmel zu fassen und versuchte, ihn wegzuziehen.

 Lenka platzte der Kragen. »Hör zu, Duncan! Ich kann reden, mit wem ich will. Ich kann gehen, mit wem ich will. Ich kann schlafen, mit wem ich will.« Sie trat ganz nahe an ihn heran und stieß ihm den Zeigefinger vor die Brust. »Ich mochte dich wirklich gern, Duncan. Es war schön mit dir. Aber diesen ganzen Scheiß hier muss ich mir nicht antun. Du kannst mir nicht vorschreiben, was ich zu tun und zu lassen habe, verstanden? Es ist aus zwischen uns, Duncan. Schluss! Finito!«

 Dieser Ausbruch kam für Duncan so überraschend, dass es ihm die Sprache verschlug. In seiner Verwirrung ließ er sich endlich von Chris fortziehen. Doch er drehte sich noch einmal um und rief: »Miststück!«

 »Scheißkerl!«, kam postwendend die Antwort von Lenka. Chris und Alex warfen sich einen vielsagenden Blick zu. Dann schob Chris den anderen entschlossen in Richtung Bloomfield Weiss davon.

 In einer Kurspause zog Chris Lenka beiseite. Sie sah immer noch wütend aus.

 »Das war ja ein höchst unerfreulicher Auftritt«, sagte er.

 »Hast du mit ihm gesprochen?«

 »Ja.«

 »Und? Findet er sich nun endlich damit ab?«

 »Nein.«

 Lenka seufzte. »Das habe ich befürchtet. Siehst du, was ich damit meine? Er benimmt sich, als wäre ich sein Eigentum? Das bin ich aber nicht, und das muss ich ihm irgendwie klar machen. Ich mag ihn noch immer, trotz seiner Verbohrtheit. Aber wenn ich ihn einen Scheißkerl nennen muss, damit er kapiert, was los ist, dann tu ich das eben.«

 »Er ist eifersüchtig. Er denkt, du hast was mit Alex.«

 »Vielleicht ist das ganz gut so. Wenigstens wird er dann begreifen, dass es vorbei ist.« Lenka sah den Zweifel in Chris Gesicht. »Hast du eine bessere Idee?«

 Damit ging sie zurück in den Hörsaal.

 6

 Die letzte Woche vor den Prüfungen war die Hölle. Alle waren angespannt. Es war klar, dass Waldern noch einmal sein Bestes geben würde. Geplant war ein Vier-Stunden-Test über Kapitalmärkte, aber Waldern hatte versprochen, er würde alles hineinpacken, was sie im Laufe des Programms gelernt hatten. Die Furcht, ins untere Viertel abzurutschen, hatte die Mehrheit der Trainees fest im Griff. Die übrigen sorgten sich um die Spitzenplätze. Rudy Moss war noch immer auf Platz eins, Eric auf zwei. Latasha James war dritte, nachdem Lenka durch ihr katastrophales Abschneiden im Ethikexamen auf Rang zehn abgerutscht war. Duncan lag unmittelbar über der Demarkationslinie, Alex unmittelbar darunter. Sogar Chris, der Nummer sechsundzwanzig war, hatte das Gefühl, er könnte noch ins unterste Viertel abstürzen, wenn ihn die Panik packte. Er hatte, wie Ian es formulierte, die Panik vor der Panik.

 Alex arbeitete verbissen, wobei ihm vor allem Lenka half. Die anderen waren überzeugt, dass er es schaffen würde, während sie Duncan mehr oder minder aufgegeben hatten. Chris versuchte es mit allen Mitteln: Ermutigung, Gardinenpredigten, Vorwürfen, Sarkasmus, alles ohne Erfolg. Duncan war auf dem Selbstzerstörungstrip.

 Der Test war eine Gemeinheit. Es ging dort um eine fiktive Kabelfernsehgesellschaft mit dubiosen Konten und der Absicht, Junkbonds zu emittieren, um eine Übernahme in Frankreich zu finanzieren. Chris musste zugeben, dass die Aufgabe schlau war: Um die Struktur und Abwicklung der Transaktion zu erfassen, brauchte man Kenntnisse in Buchhaltung, Kreditwesen, grenzüberschreitenden Unternehmenskäufen und natürlich Kapitalmärkten. Allein die Lektüre des Falls dauerte eine Dreiviertelstunde.

 Chris kaute sich durch, und nach drei Stunden hatte er die Sache weitgehend geklärt. In seinem Kopf rangen Erschöpfung und Adrenalin miteinander. Eine Stunde noch. Er würde es schaffen. Er war am Ende einer Seite angekommen, richtete sich auf und streckte sich. Im Hörsaal herrschte Stille, man hörte nur das Rascheln von Papier und eifriges Gekritzel. Von ihrem Platz in der Mitte des Raums starrte Abby Hollis teilnahmslos auf die Kursteilnehmer.

 Chris wollte sich gerade wieder an die Arbeit machen, als Eric, der neben ihm saß, seine Papiere zusammenraffte und zwischen den Bänken zu Abby Hollis hinabstieg. Er war schon fertig! Abby war offenbar ebenso verblüfft wie Chris und begann halblaut auf ihn einzureden.

 In diesem Augenblick hörte Chris ein Flüstern hinter sich. Er erstarrte.

 »Chris.«

 Es war Duncan, der direkt hinter ihm saß.

 »Chris. Nick bitte, wenn du mich hörst.«

 Chris Augen suchten Abby, die den Kopf noch immer Eric zugewandt hatte.

 Chris nickte.

 »Lass mich deinen Test sehen.«

 Chris rührte sich nicht.

 »Schieb ihn an die Seite.«

 Chris machte keine Bewegung.

 »Mach schon, Chris. Ich brauche Hilfe. Bitte!«

 Heiße Wut überkam Chris. Er würde dieses Examen bestehen. Das wusste er. Und er hatte hart dafür gearbeitet. Warum sollte er Duncan abgucken lassen? Denny und Roger waren deswegen rausgeworfen worden. Wenn Duncan jetzt in der Patsche saß, so war das ganz allein seine Schuld.

 »Bitte, Chris. Lass mich die erste Seite sehen.«

 Langsam und betont nahm Chris seinen Kugelschreiber auf und beugte sich über seine Arbeit. Duncan musste sehen, wie er zurechtkam. Er, Chris, würde seinen Test beenden.

 »Du bist ein Scheißkerl, Chris!«

 Dieses Mal flüsterte Duncan zu laut. Abby hörte es, fuhr herum und blickte in Duncans Richtung. Chris hielt die Augen auf seinen Test gerichtet.

 »Wichser!«, zischte Duncan ein paar Sekunden später, als Abby ihre Aufmerksamkeit wieder Eric zugewandt hatte.

 George Calhoun stand schon draußen und wartete, als sie völlig erledigt aus dem Hörsaal kamen. Er forderte alle in den USA eingestellten Trainees auf, sich wegen der Krankenversicherung zu einem kurzen Blut- und Urintest zu begeben. Chris, Duncan und Ian waren zu müde, um dem viel Aufmerksamkeit zu schenken. Sie wollten so rasch wie möglich ins Freie.

 »Kommst du mit zu Jerrys?«, fragte Ian.

 »Und ob«, sagte Chris und wandte sich an Duncan. »Kommst du auch?«

 Duncan war bleich und den Tränen nahe. Ohne Chris zu beachten, ging er zum Fahrstuhl.

 Ian hob die Augenbrauen. »Was hat er denn?«

 Chris seufzte schwer. »Vergiss es! Lass uns ein Bier trinken.«

 Es war noch früh und die Bar fast leer. Aber Eric saß schon dort und hielt einen Tisch frei, auf dem ein großer Krug Bier stand und auf sie wartete.

 »Warum bist du so früh gegangen?«, fragte Chris.

 »Ich war fertig und konnte es da drin nicht mehr aushalten. Also habe ich schon für Bier gesorgt.«

 »Degoutant.«

 »Egal«, sagte Ian. »Kipp mir mal eins ein.« Er lockerte seinen Schlips und stürzte sein Bier in einem Zug hinunter. Eric goss ihm ein neues ein.

 »Na, wie wars?«, fragte Chris.

 Eric lächelte. »Kein Wort mehr darüber. Es ist zu Ende. Es ist vorbei. Lassen wir uns voll laufen.«

 Und das taten sie.

 Das Programm ging überraschend unspektakulär zu Ende. Es folgten noch vier Tage der Ungewissheit, in denen alle Teilnehmer auf die Ergebnisse der Prüfung und die Amerikaner auf ihre Anstellung bei Bloomfield Weiss warteten. Chris wunderte sich, dass Waldern so lange Tests so rasch durchsehen konnte: Ian vermutete, dass er seine Doktoranden dran setzte.

 Nach seiner anfänglichen Wut auf Chris hatte Duncan ihm verziehen. Er wusste, dass er es vermasselt hatte, und er gab zu, dass es seine eigene Schuld war, dass er sich nicht ausreichend vorbereitet hatte. Doch Chris hatte ein schlechtes Gewissen. Nicht dass er fand, dass er Duncan gegenüber verpflichtet war; Duncan hatte keinen Anspruch darauf gehabt, dass Chris für ihn schummelte. Was Chris zu schaffen machte, war, warum er Duncan in der Prüfung nicht geholfen hatte. Die Bloomfield-Weiss-Philosophie sieh zu, dass du durchkommst, und überlass deine Kollegen ihren eigenen Problemen war schließlich auch bis zu ihm durchgedrungen. Er hatte nur an die eigene Karriere gedacht. In seinen finstersten Augenblicken glaubte er sogar, den Wunsch verspürt zu haben, dass Duncan durchfiel. Das setzte ihm zu. Bloomfield Weiss veränderte ihn, und nachdem er Dutzende von erfolgreichen Bloomfield-Weiss-Investmentbankern gesehen hatte, war er nicht sicher, ob ihm das gefiel.

 Alex war ungewöhnlich bedrückt. Er lief mit finsterem Gesichtsausdruck herum und sprach kaum mit den anderen. Sie nahmen an, dass er für sein Abschneiden das Schlimmste befürchtete, und ließen ihn in Ruhe.

 Die Ergebnisse der Prüfung über Kapitalmärkte wurden den anderen Resultaten aus dem Lauf des Kurses hinzugerechnet und alles zu einer Gesamtnote zusammengefasst. Die wurde um zehn Uhr am Donnerstagmorgen der letzten Woche auf einer Liste am schwarzen Brett vor dem Hörsaal veröffentlicht. Die Trainees umdrängten Abby Hollis, um einen Blick auf die Liste zu werfen. Eric war auf Platz eins gelandet, Rudy Moss auf Platz zwei und Latasha James auf drei. Lenka war vierte geworden. Chris war mit seinem Ergebnis sehr zufrieden: Er hatte sich mit dem vierzehnten Platz noch ins erste Viertel geschoben. Ian war Zweiunddreißigster, und Alex hatte als Zweiundvierzigster gerade noch das rettende Ufer erreicht. Duncan war als siebenundfünfzigster mit Pauken und Trompeten durchgefallen. Nur Faisal war noch schlechter, aber den interessierte das nicht.

 Eine Stunde später hing eine zweite Liste aus: die Stellen für die amerikanischen Trainees. Eric hatte den ersehnten Job in der Abteilung für Unternehmenskäufe. Obwohl Alex es theoretisch geschafft hatte, bekam er keinen Job. Das schien ihn schwer zu treffen; die Belastung durch das Programm und die Krankheit seiner Mutter waren offenbar zu viel für ihn. Rudy Moss bekam seinen Posten in der Anlagenverwaltung, doch Latasha landete trotz ihres guten Abschneidens in der Abteilung für Gemeindefinanzen. Die Trainees aus den ausländischen Filialen würden erst zu Hause erfahren, was für Stellen ihnen zugedacht waren oder dass man, wie im Falle von Duncan und Carla, auf ihre weitere Mitarbeit keinen Wert legte.

 Der Rest des Tages ging hin mit Besprechungen, Formulare ausfüllen und weiteren Vorstellungen von unwichtigen Abteilungen. Das Ganze vollzog sich vor einem Hintergrund unablässigen Geplauders und Geschnatters. Die meisten waren froh, es geschafft zu haben. Diejenigen, die durchgefallen waren, reagierten unterschiedlich. Einige nahmen es mit stoischer Ruhe hin, einige versuchten, darüber zu scherzen, andere, wie Duncan, waren wütend, und wieder andere, wie Carla, weinten still vor sich hin. Niemand wusste, wie er die Unglücklichen trösten sollte. Typen wie Rudy Moss nahmen keine Notiz von ihnen. Sie waren Geschichte bei Bloomfield Weiss, Versager, niemand, den man für seinen Aufstieg brauchen konnte. Also warum Zeit mit ihnen verschwenden?

 Das zaghafte Gemeinschaftsgefühl, das sich während der letzten fünf Monate zwischen den sechs jungen Bankern herausgebildet hatte, zerbröckelte zusehends, denn jeder bereitete sich nun auf das neue Leben innerhalb und außerhalb von Bloomfield Weiss vor. Es gab keine Abschiedsparty, nur kurze Gespräche. Die Amerikaner dachten an den neuen Job, die Ausländer an die Heimreise.

 Eric und Alex hatten ursprünglich vorgehabt, für alle Trainees eine Party zu geben. Doch als gegen Kursende schon alle mehr oder minder auseinander liefen, überlegten sie es sich anders. Sie beschlossen, die drei Engländer und Lenka zu einem Ausflug auf dem Boot von Erics Vater einzuladen, das im Norden von Long Island lag. Alle waren begeistert, sogar Duncan. Nach der letzten Kursveranstaltung stiegen sie in den Vorortzug nach Oyster Bay ein und freuten sich auf den Abend, der vor ihnen lag einen Abend, der ihrer aller Leben verändern sollte.

 7

 Langsam lenkte Eric das Boot durch das ruhige Wasser der Bucht. Es war ein schlankes weißes Schiff für die Sportfischerei, fast zehn Meter lang, mit einem Achterdeck, einer erhöhten Brücke und einem Vorderdeck. Eric fuhr geradewegs in die Sonne hinein, die hinter dem bewaldeten Hügelkamm von Mill Neck versank. Der Abend war sehr angenehm, der kühlste seit Wochen. In der Nacht zuvor hatte ein Gewitter die Luft von Schmutz und Feuchtigkeit gereinigt, übriggeblieben waren ein klarer Himmel mit Schäfchenwolken und eine leichte Brise. Das Ende des schwülheißen Sommers war nah. In einer Woche begann der September.

 Der Druck des Ausbildungsprogramms fiel von ihnen ab, als sie sich an den alkoholischen Vorräten gütlich taten, die sie an Bord gebracht hatten. Es gab reichlich Kühltaschen mit Bier, Lenka und Alex hatten sogar die Zutaten für Margaritas dabei. Alle hatten sie ihre Anzüge gegen Jeans und T-Shirts getauscht. Sogar Duncan wirkte entspannt. Zwar sprachen Lenka und er nicht miteinander, aber sie beschimpften sich auch nicht.

 Chris nahm drei Flaschen Bier und ging auf die Brücke, wo Eric am Ruder saß. Neben ihm hockte Megan, in verblichenen Jeans und einem alten blauen Sweater. Schwarze Haarsträhnen wehten ihr ins Gesicht.

 Chris öffnete die Flaschen und gab sie weiter. Megan rutschte ein Stück beiseite, um ihm Platz zu machen. Es war ein friedlicher Abend. Kormorane strichen über das graue Wasser und wurden von der untergehenden Sonne in rote und orangefarbene Streifen getaucht. Dieser Arm der Oyster Bay erstreckt sich einige Kilometer ins Land hinein. Die Ufer säumten stille, bewaldete Hügel. Hin und wieder wurden große Anwesen sichtbar, hier und da ein Bootsteg, der aufs Wasser hinausging. Überall lagen große und kleine Boote vertäut, von winzigen Fischerbooten bis hin zu seetüchtigen Yachten.

 »Das war eine großartige Idee«, sagte Chris.

 »Hoffentlich«, sagte Eric. »Ich fahr gern hier raus.«

 »Fährst du mit deinem Vater?«

 »Ja, früher sehr oft. Jetzt weniger. Ich hab viel zu tun. Er hat viel zu tun. Du kennst das ja.«

 »Wo leben deine Eltern? In einem von diesen Häusern?« Chris deutete auf die prächtigen Villen, die entlang der Küste in die Hügel gebettet waren.

 Eric lachte. »Nein. Sie haben ein Häuschen in der Stadt. Oyster Bay war der Ort, wo die kleinen Geschäftsleute wohnten, die die großen Anwesen belieferten. Ein bisschen ist das noch immer so.«

 Chris war überrascht. Er hatte immer gedacht, Eric sei mit einem goldenen Löffel im Mund zur Welt gekommen. »Wirst du eines Tages hier raus ziehen?«, fragte er.

 Eric zuckte die Achseln. »Ich weiß nicht. Vielleicht, wenn ich älter bin.«

 »In eins von denen da?«

 »Warte, ich zeige dir, wo ich wirklich gern wohnen würde. Gleich hier hinter der Landzunge.«

 Sie fuhren noch ein paar Minuten, und Eric steuerte das Boot näher an die Küste. Kurz darauf erblickten sie ein modernes weißes Gebäude mit eleganter Linienführung und großen Fenstern. Auf einer gepflegten Rasenfläche, die sanft zum Wasser abfiel, leuchtete ein großer Swimmingpool. Das Anwesen entsprach nicht ganz Chris Geschmack, war aber zweifellos beeindruckend.

 »Ist dir zu modern, was?«, sagte Eric, der Chris beobachtet hatte.

 »Ich versteh zu wenig von Architektur.«

 »Das hat Richard Meier entworfen.« Das sagte Chris gar nichts, was Eric nicht entging. »Na ja, auf jeden Fall gefällt es mir«, sagte er.

 Chris betrachtete die Villen, die weit genug auseinander lagen, um Privatsphäre zu wahren, jedoch nahe genug, um keinen Meter Küstenlinie zu verschenken. »Wer wohnt in solchen Palästen?«

 »Popstars, Mafiapaten, Investmentbanker.«

 Zum ersten Mal wurde Chris klar, dass der Beruf des Investmentbankers unter Umständen nicht nur Zugang zu einem guten Einkommen, sondern auch zu richtigem Reichtum eröffnete. Er konnte sich nicht recht vorstellen, eines Tages in einer solchen Villa zu wohnen, doch bei Eric fiel ihm das nicht schwer. Plötzlich war er davon überzeugt, dass er neben jemandem saß, der eines Tages ein sehr reicher Mann sein würde.

 »Möchtest du wirklich in die Politik, Eric, oder war der Bush-Wahlkampf nur so eine Eintagsfliege?«

 Eric warf Chris einen raschen Blick zu und lächelte. »Nein, nein, ich meine das schon ernst.«

 »Du kannst doch aber nicht gleichzeitig Politiker und Investmentbanker sein.«

 »Das habe ich auch nicht vor. In den Vereinigten Staaten haben wir Berufspolitiker. Erst studieren sie Jura und dann klappern sie Washington ab, um wichtige Leute kennen zu lernen. Ich hab einen anderen Plan.«

 »Und der wäre?«

 »Heute brauchst du Geld, um in der Politik was zu erreichen. Das wird immer schlimmer. Einen Wahlkampf führen heißt, Geld, Geld und noch mehr Geld auftreiben. Deshalb will ich erst mal eine Menge Geld machen und dann in die Politik gehen. Bloomfield Weiss scheint mir ein guter Ausgangspunkt zu sein.«

 »Klingt vernünftig.« Für Eric bestimmt. Er hatte sich sicher schon alles genau zurechtgelegt. Chris hatte keine so weit reichenden Pläne. Er war dankbar für seinen Job bei Bloomfield Weiss und wollte ihn behalten. Das war alles.

 Eric wendete das Boot und fuhr den Weg zurück, den sie gekommen waren. Vom Achterdeck unter ihnen wehte Lenkas raues Lachen herauf. »Kannst du übernehmen, Megan?«, fragte Eric. »Ich sollte mal nach den anderen sehen.«

 Megan übernahm das Ruder, während Eric die Leiter hinunterkletterte, um sich der Gruppe unten anzuschließen, die schon die ersten Stadien der Trunkenheit hinter sich hatte. Chris blieb auf der Brücke.

 »Kannst du Motorboot fahren?«, fragte er.

 »Nicht wirklich«, Megan lächelte. »Eric und ich sind ein paar Mal rausgefahren. Ich kann hier draußen das Ruder halten, mehr nicht.«

 »Seit wann kennt ihr euch?«

 »Seit vier Jahren. Wir waren in Amherst auf dem College zusammen. Im letzten Jahr haben wir uns angefreundet.« Sie sah den Ausdruck von Überraschung auf Chris Gesicht. »Du hast gedacht, ich gehe noch auf die Highschool, stimmts?«

 »Aber nein, nein«, sagte Chris.

 »Du wirst rot«, sagte Megan. »Du bist ein miserabler Lügner.«

 Sie hatte Recht. Chris spürte, wie ihm die Hitze ins Gesicht stieg. »Okay, Ich gebs zu«, sagte er. »Du siehst nicht aus wie zweiundzwanzig oder so. Ist doch schön, oder?«

 »Eines Tages vielleicht. Im Augenblick nervt es mich zu Tode. Niemand nimmt mich ernst. Und Leute wie du wundern sich, dass Eric mit einem Schulmädchen zusammen ist.«

 »Aber nein, ich kann sehr gut verstehen, dass Eric mit dir zusammen ist«, sagte Chris, ohne nachzudenken.

 Megan warf ihm einen raschen Blick zu, um festzustellen, ob es eine reine Höflichkeitsbemerkung war, aber dann lächelte sie. »Du wirst schon wieder rot.«

 Chris nahm einen Schluck Bier, um seine Verwirrung zu verbergen. Er fand sie wirklich sehr attraktiv. Sie strahlte so viel Ruhe und Freundlichkeit aus, dass er den Wunsch verspürte, in ihrer Nähe zu bleiben und die Unterhaltung fortzusetzen.

 »Eric ist wohl sehr ehrgeizig«, sagte er.

 »Oh, ja.«

 »Im Examen hat er fantastisch abgeschnitten. Ihm scheint alles zuzufliegen. Ich bin sicher, er wird es noch weit bringen.«

 »Bestimmt«, sagte Megan.

 »Trotzdem schafft er es, ein netter Bursche zu bleiben«, sagte Chris. »Er hat während des Kurses viel Zeit investiert, um uns anderen auf die Sprünge zu helfen. Das hätte er nicht tun müssen.«

 »Aber es hat seinem Fortkommen nicht geschadet, oder?«, sagte Megan.

 »Hätte es aber können.«

 »Hat es aber nicht, oder?«

 »Nein.«

 Megan blickte nach vorn, während sie das Boot um eine Boje lenkte. »Tut mir leid, das war unfair. Eric ist sehr nett und großzügig. Aber er würde nie zulassen, dass irgendetwas oder irgendjemand seine ehrgeizigen Pläne gefährdet.«

 Chris hob die Augenbrauen. »Glaubst du wirklich, dass er in die Politik geht?«

 »Natürlich«, sagte Megan, immer noch auf das Bootsmanöver konzentriert.

 »Und du glaubst, er wird es weit bringen?«

 »Oh, ja«, sagte sie.

 Plötzlich begriff Chris. »Meinst du …? Bis zum Präsidenten?«

 Megan lächelte, als hätte Chris gerade ein Geheimnis entdeckt. »Was Eric sich vornimmt, das erreicht er in der Regel auch. Man sollte ihn nicht unterschätzen.«

 »Wow!« Das konnte doch nicht ihr Ernst sein. Aber irgendjemand würde schließlich Präsident werden, und Eric hatte keine schlechteren Chancen als jeder andere.

 »Sag ihm nicht, dass ich dirs erzählt habe«, sagte Megan.

 »Ich weiß von nichts«, sagte Chris. »Aber du wirkst so…«

 »Ja?«

 »Na ja, nicht gerade glücklich damit.«

 »Ich mag Eric. Ich mag ihn sehr. Mehr noch, ich …« Sie hielt inne. Chris wusste, sie wollte sagen, dass sie ihn liebte, konnte das aber nicht, zumindest nicht gegenüber einem Fremden. »Ich mag ihn«, sagte sie wieder, »aber nimm es mir bitte nicht übel, euer Investmentbanking reißt mich nicht gerade vom Hocker. Eric ist wirklich begabt, und ich wünschte mir, er würde seine Begabung besser nutzen.«

 »In die Politik zu gehen, kann doch sehr nützlich sein. Wenn man ehrlich ist. Und das ist Eric.«

 »Möglich. Leider ist Eric Republikaner, und ich nicht.«

 »Oh.«

 Megan seufzte. »Auf jeden Fall läuft es im Augenblick ganz gut. Ihm gefällt, was er macht, und mir gefällt, was ich mache. Wir sehen uns zwar nicht so häufig, wie es uns lieb wäre, aber wenn wir uns sehen, ist es toll.«

 Die Dunkelheit setzte ein. Überall blitzten Lichter auf auf den Bojen, den Booten, den Häusern an der Küste. Auch Megan schaltete die Bootslichter ein.

 »Du siehst viel zu nett für einen Investmentbanker aus«, sagte sie.

 »So schlimm sind wir gar nicht.«

 »Ich weiß nicht. Eric hat mir erzählt, dass sie das letzte Viertel der Trainees rausschmeißen wollen. Damit macht man doch alle Teamarbeit kaputt, ich begreif das nicht.«

 »Bloomfield Weiss übertreibt ein bisschen«, sagte Chris. »Und wenn ich ehrlich bin, verdränge ich diesen Aspekt. Es ist ein harter Job. Aber ich glaube, ich packe ihn, und das macht mich ein bisschen stolz.«

 »Aber spekulieren Investmentbanker nicht mit dem Geld anderer Leute und zahlen sich unanständige Gehälter von den Gewinnen?«

 »Ganz so einfach ist es nicht.« Megan warf ihm einen Blick zu, der verriet, dass sie Ähnliches schon oft gehört hatte. Wahrscheinlich von Eric. »Nein, wirklich. Investmentbanken versorgen die Welt mit Kapital. Und die Welt braucht Kapital, um Wohlstand und Arbeitsplätze zu schaffen.«

 »Also sind Wallstreet-Haie unermüdliche Helden im Kampf gegen die Armut der Welt?«

 »Nicht unbedingt.« Chris war nicht ohne Verständnis für ihre Auffassung. Sein Vater hätte ihr sicherlich beigepflichtet. Aber wenn er, Chris, bei Bloomfield Weiss Erfolg haben wollte, und das wollte er, dann musste er sich solche Gedanken aus dem Kopf schlagen. Und überhaupt, er wollte nicht mit ihr streiten. »Was machst du? Du lebst in Washington, nicht wahr?«

 »Ich studiere in Georgetown. Europäisches Mittelalter. Und bevor du irgendwas sagst, ich weiß, dass ich damit die Dritte Welt auch nicht rette.«

 »Gefällt es dir trotzdem?«

 »Es ist faszinierend. Wirklich faszinierend, aber auch frustrierend: Je mehr ich lese, desto weniger habe ich das Gefühl, die Sache zu verstehen. Wir können versuchen, die Welt zu sehen, wie sie vor tausend Jahren war, aber wir werden sie nie ganz verstehen.«

 Megan erzählte Chris von Karl dem Großen, seinen Gelehrten und Höflingen. Er hörte zu. Er hatte selbst Geschichte studiert, war aber dem Mittelalter stets aus dem Weg gegangen, weil es ihm zu fremd erschienen war. Bei Megan gewann es Realität. Außerdem machte es ihm Freude, ihr zuzuhören und sie dabei anzusehen.

 Als sie sich der Mündung der Bucht näherten, kam Eric herauf, um das Ruder wieder zu übernehmen. Er warnte die anderen, dass es ein bisschen kabbelig würde, sobald sie in die freien Gewässer des Sunds kämen, und er hatte Recht. Die Nachwehen des nächtlichen Sturms sorgten für eine raue See. Eric gab ein bisschen Gas, so dass das Boot von Welle zu Welle sprang. Vor ihnen, auf der anderen Seite des Sunds, leuchteten die Lichter von Connecticut.

 In der Dunkelheit waren sie auf allen Seiten von Lichtern umgeben: weißen, roten, grünen, pulsierenden, beständigen, beweglichen, ruhenden, vereinzelten und gehäuften. Eric konnte offensichtlich mit ihnen allen etwas anfangen. Der Mond war aufgegangen, dreiviertel voll, und verwandelte das stumpfe Grau des Meers in flüssiges Silber, dahinter zeichnete sich schwarz die Kontur der Küstenlinie ab. Eine eilige Wolke zog vorüber, intensivierte die Dunkelheit einen Augenblick, bevor sie über das Wasser entfloh.

 Chris kletterte die Stufen zum Achterdeck hinunter, wo die anderen schon einen ziemlichen Vorsprung in Sachen Alkohol hatten. Er war bisher bei einem Bier geblieben, während Lenka, Duncan, Ian und Alex schon mehrere Margaritas intus hatten. Unter der lärmenden Fröhlichkeit spürte Chris die Spannung. Alles war zu laut und zu persönlich, mit einem Anflug von Hysterie.

 Kein Wunder, dass die Situation bald aus dem Ruder lief.

 Natürlich ging es mit einer Kabbelei zwischen Lenka und Duncan los. Duncan sah in die Dunkelheit und sagte: »Das erinnert ein bisschen an Cape Cod, findest du nicht, Lenka?«

 »Mach dich nicht lächerlich«, sagte sie mit schwerer Zunge. »Was soll denn daran wie Cape Cod sein.«

 »Doch«, sagte Duncan. »Es ist genau wie Cape Cod.«

 »Es ist doch stockfinster, Duncan. Du kannst überhaupt nichts sehen. Und dann gibts hier gar keine Strände. Nur die protzigen Villen. Sogar das Meer sieht anders aus.«

 »Unsinn. Denk doch an die kleine Pension in Chatham? Den ganzen Sonntagmorgen haben wir im Bett gelegen und aufs Meer geblickt. Das kannst du doch nicht vergessen haben. Du bist dabei gewesen, Lenka.«

 Lenka platzte der Kragen. »Halt endlich dein verdammtes Maul!«, schrie sie. »Es ist aus. Kannst du das nicht kapieren, Duncan? Es ist aus. Hör endlich auf, so zu tun, als wären wir noch zusammen.«

 »Aber es war ein wunderbares Wochenende. Das kannst du doch nicht einfach aus deinem Gedächtnis streichen.«

 »Und ob ich das kann!«, sagte Lenka mit einem Unterton von Grausamkeit.

 Duncan blickte sie einen Augenblick stumm an. Dann schnappte er sich eine Flasche Bier und kletterte um die Brücke herum auf das Vorderdeck.

 »Vorsicht, Duncan!«, rief Eric von oben. Das Boot bäumte sich immer wieder in den Wellen auf, so dass Duncan leicht den Halt verlieren konnte.

 In unbehaglichem Schweigen blieben Ian, Chris, Alex und Lenka auf dem Achterdeck zurück. Lenka war zu weit gegangen. Vermutlich wusste sie es, aber sie wäre jedem an die Gurgel gegangen, der es auszusprechen gewagt hätte.

 Schließlich griff sich Chris ein paar Flaschen. »Ich bring sie Eric und Megan«, sagte er.

 »Ich komm mit«, sagte Ian.

 Auf der Brücke war es jetzt ziemlich eng. Duncan saß vor ihnen auf dem Vordeck, trank sein Bier und starrte auf die Lichter von Connecticut, die näher kamen.

 »Haben sich Duncan und Lenka gestritten?«, fragte Eric.

 »Ja«, sagte Chris.

 »Ich hab es kommen sehen.«

 »Ihr hättet ihn nicht einladen sollen«, sagte Ian. »Das musste Ärger geben.«

 »Es ging nicht anders«, sagte Eric. »Wir konnten ihn doch nicht ausschließen.«

 »Abgesehen davon«, warf Chris ein, »war es Lenka, die aus der Rolle gefallen ist. Sie ist schlecht drauf.«

 »Genau wie Alex«, sagte Ian. »Was hat er eigentlich? Seit der Prüfung ist nichts mit ihm anzufangen.«

 »Weiß ich auch nicht«, sagte Eric. »Vielleicht ist es die Geschichte mit seiner Mutter.«

 »Oder der Job«, sagte Chris. »Weiß er, warum er keinen bekommen hat? Er war doch über dem Strich, und ich dachte, die Hypothekenleute wollten ihn haben. Hast du eine Ahnung, Eric? Haben sie ihn einfach vergessen?«

 Eric zuckte die Achseln. »Er weiß selbst nicht, was los ist. Seiner Mutter geht es nicht sehr gut. Ich glaub, das hat ihn geschafft.«

 »Guck dir das mal an!«, flüsterte Ian aufgeregt und zeigte auf das Achterdeck hinter ihnen. Lenka und Alex saßen in einer selbstvergessenen alkoholischen Umarmung.

 »Ach du Scheiße«, sagte Chris.

 Alle wandten sich zu Duncan um. Er war aufgestanden und machte ein paar unsichere Schritte. Dann blieb er stehen und warf die leere Flasche ins Wasser. Er konnte nicht sehen, was auf dem Achterdeck geschah, die Brücke war im Weg.

 »Lenka!«, rief Chris.

 Lenka blickte nicht auf, sondern hob nur einen einzelnen Finger.

 Chris wandte sich Duncan zu. »Duncan! Warte!«

 Duncan blickte auf und schwankte. Als eine Welle das Boot traf, wäre er fast über Bord gefallen. »Ich brauch noch ein Bier!«, knurrte er und setzte seinen Weg fort. Dann erblickte er Lenka und Alex. »He!«, rief er und krabbelte auf das Achterdeck. »He!«

 Er packte Lenka an der Schulter und zog sie von Alex fort.

 »Fass mich nicht an!«, schrie sie und gab ihm einen Stoß vor die Brust.

 »Was zum Teufel macht ihr da?«, schrie Duncan und schubste sie zurück.

 »Lass sie in Ruhe«, sagte Alex und stand auf. Er stieß Duncan von Lenka fort.

 Duncan trat einen Schritt zurück und holte zu einem wilden Schwinger aus. Alex war zu betrunken und zu langsam, um rechtzeitig zu reagieren. Der Schlag traf ihn sauber am Kinn. Alex stolperte zurück. Duncan schlug noch einmal zu. Dieses Mal krachte Alex gegen die Reling, gerade als das Boot heftig auf einer Welle aufsetzte. Er kippte nach hinten und verschwand in der Dunkelheit.

 Was dann geschah, blieb Chris nur bruchstückhaft im Gedächtnis. Er erinnerte sich, dass Lenka schrie, dass Duncan mit offenem Mund auf die Stelle starrte, wo Alex eben noch gestanden hatte, dass Eric mit einem Satz von der Brücke sprang und neben dem Boot eintauchte.

 Ian torkelte hinter ihm her. Als er die Schuhe abstreifte, rief Megan: »Lass das!« Doch er war schon in der Luft und schlug Sekundenbruchteile später auf dem Wasser auf. Das Boot schoss noch immer vorwärts durch die Wellen. Megan, die am Ruder stand, reagierte viel zu langsam. Endlich drosselte sie den Motor. Eine Wolke schob sich vor den Mond. Chris sah nur Ian mit den Armen rudern, von den beiden anderen keine Spur.

 »Mein Gott«, sagte Duncan, während er sich bemühte, seine Schuhe auszuziehen.

 »Lass ihn nicht ins Wasser!«, rief Megan. »Um Himmels willen, Chris, sorg dafür, dass er im Boot bleibt!«

 Lenka verfluchte Duncan in einem Kauderwelsch aus Tschechisch und Englisch. Chris sprang auf das Achterdeck hinunter und versuchte, ihn zu packen, kam aber zu spät. »Ich muss ihn kriegen. Ich muss ihn da rausholen«, murmelte Duncan und sprang über Bord.

 Lenka warf sich hysterisch schluchzend in Chris Arme. Er versuchte, sie zur Seite zu schieben, aber sie klammerte sich an ihm fest. Schließlich versetzte er ihr einen heftigen Schlag ins Gesicht. Geschockt sah sie ihn an, während er sie in einen Sitz auf dem Achterdeck verfrachtete.

 Megan wendete das Boot. »Chris! Komm rauf!«

 Chris kletterte auf die Brücke, aber selbst von dort, fast zwei Meter höher, konnte er keinen von ihnen entdecken. Beide blickten sie gebannt in das dunkle, schäumende Wasser vor ihnen. Hier draußen, in der Mitte des Sunds, war der Wind stärker. Gischtflocken flogen über die Wellenkämme, als sei das Boot von Hunderten von winzigen Schwimmern umgeben. Dann verschwand der Mond wieder hinter einer Wolke, und es wurde plötzlich sehr dunkel. Sie schienen sich etwa auf halber Strecke zwischen Long Island und Connecticut zu befinden, und obwohl sie von den Lichtern vieler Boote umgeben waren, war keines nahe genug, um helfen zu können.

 Megan fuhr mit gedrosseltem Motor langsam zu der Stelle zurück, wo Alex ins Wasser gestürzt war. Doch die Wende, der Wind und die Strömung ließen es höchst ungewiss erscheinen, ob es tatsächlich hier gewesen war. Vier von ihnen befanden sich im Wasser, aber Chris und Megan konnten nicht einen einzigen erkennen.

 »Da!«, sagte Chris. »Da drüben rechts!«

 Es war Duncan, der sich dort mühsam und ungeschickt über Wasser hielt. Megan lenkte das Boot dorthin. Chris sprang aufs Achterdeck hinunter und schnappte sich den Rettungsring. Duncan hatte sie gesehen und winkte. Es war nicht leicht, das Boot in seine Nähe zu manövrieren. Kostbare Zeit verging, bis Chris ihm den Ring zuwarf und er ihn ergriff. Chris zog ihn heran und holte ihn an Bord. Er überließ das nasse, zitternde Häufchen Elend sich selbst und kletterte wieder auf die Brücke, um nach den anderen Ausschau zu halten.

 »Ich glaube, da hinten ist jemand«, sagte Megan, gab Gas und richtete den Bug auf einen dunklen Fleck, der auf den Wellen tanzte.

 Es war Eric. Fünf Minuten später lag er keuchend und zitternd ebenfalls an Deck.

 »Habt ihr ihn gefunden?«, fragte er zwischen heftigen Atemstößen.

 »Nein«, sagte Chris. »Ian ist auch reingesprungen. Wir müssen beide finden.«

 Inzwischen hatte Lenka sich wieder im Griff und stand oben bei Megan auf der Brücke. Chris und Eric gesellten sich zu ihnen. Sie ließen das Boot mit wachsendem Radius um die Stelle kreisen, wo sie Eric an Bord geholt hatten.

 »Ist Ian ein guter Schwimmer?«, fragte Megan.

 »Ich glaube«, sagte Chris. Er erinnerte sich, dass er in London oft in die Schwimmhalle gegangen war. »Was ist mit Alex?«

 »Keine Ahnung«, sagte Eric.

 »Hast du ihn gesehen?«, fragte Chris.

 Eric keuchte noch immer und schüttelte stumm den Kopf. Seine Zähne schlugen aufeinander. »Himmel, ist das Wasser kalt.«

 Die Kreise wurden immer weiter, bis Chris sich nicht mehr sicher war, dass sie überhaupt noch in der Nähe der Stelle waren, wo Alex ins Wasser gefallen war.

 »Die Küstenwache!«, rief Megan aus. »Müssen wir nicht die Küstenwache benachrichtigen?«

 »Habt ihr das noch nicht getan?«, fragte Eric.

 »Nein«, stammelte Megan. »Ich habe nicht daran gedacht.«

 »Kanal sechzehn«, sagte Eric. »Lass, ich mach es selbst.« Er nahm das Mikrofon des Funkgeräts, das gleich neben dem Ruder hing, und schickte einen Notruf hinaus. Er blickte auf die Bootslichter in der Ferne. »Da ist niemand in der Nähe«, sagte er.

 »Wie lange werden sie brauchen?«

 »Weiß nicht. Zehn Minuten? Eine halbe Stunde? Keine Ahnung.«

 »Da!«, rief Lenka plötzlich und zeigte nach vorn, etwas rechts von der Bugspitze.

 Chris starrte in die Gischt. Ganz schwach sah er einen winkenden Arm. Megan hielt darauf zu. In dem Augenblick, als sie sich näherten, kam der Mond hinter der Wolke hervor. Es war Ian. Seine Bewegungen waren kraftlos, aber er hielt sich noch über Wasser. Als sie ihm den Ring zuwarfen, war er kaum noch in der Lage, die wenigen Meter zurückzulegen, um ihn zu ergreifen. Chris und Lenka zogen ihn an Bord. Er war völlig erschöpft.

 »Ich hab gesehen, wie ihr Eric rausgefischt habt«, keuchte er. »Ich hab gewunken und geschrien, aber ihr habt mich nicht bemerkt.«

 »Na, jetzt haben wir dich ja«, sagte Chris.

 Mit wachsender Verzweiflung setzten sie die Suche fort. Keine Spur von Alex. Ungefähr zehn Minuten nach Erics Notruf hielt ein schnelles Polizeiboot auf sie zu. Nachdem die Beamten sich kurz über die Situation unterrichtet hatten, forderten sie Megan auf, in den Hafen zurückzukehren, damit die anderen sich aufwärmen und etwas Trockenes anziehen konnten. Megan wollte sich weigern und die Suche fortsetzen, aber die Polizisten bestanden darauf. Sie sagten, in Oyster Bay würde ein Notarztwagen auf sie warten.

 Ian und Eric zogen sich ihre trockenen Sachen an, die noch in der Kabine lagen. Duncan weigerte sich. Stumm drängten sie sich auf der Brücke zusammen, während Megan auf die Küste zuhielt. Nachdem die hektische Suche vorbei war, hatten alle nur noch einen einzigen Gedanken. Alex war tot.

 Duncan hockte tropfend vor Nässe auf dem Fußboden der Brücke. Neben ihm hatte Lenka das Gesicht in beide Hände vergraben. Ian starrte erschöpft ins Leere. Chris war wie betäubt, er konnte einfach nicht glauben, was er in der letzten halben Stunde erlebt hatte. Das alles war ein schreckliches Missgeschick. Es musste doch möglich sein, Alex wiederzufinden, es musste einfach. Jetzt, wo die Küstenwache da war, die Behördenvertreter, die Erwachsenen, würde man ihn finden. Chris wollte nicht glauben, dass er selbst ein Erwachsener war, dass das hier kein Spiel war, welches die Erwachsenen wieder in Ordnung bringen konnten, dass er Zeuge gewesen war, wie ein Mann einen anderen ins Meer geprügelt hatte, und dass dieser andere, ein Freund, jetzt wahrscheinlich tot war.

 »Sie werden fragen, wie Alex ins Wasser gefallen ist«, sagte Eric.

 »Ich werde es ihnen sagen«, schluchzte Duncan. »Ich werde sagen, dass ich ihn geschlagen habe.«

 »Nein, es war meine Schuld«, sagte Lenka. »Ich habe dich provoziert. Ich wollte, dass du wütend auf mich bist. Und auf ihn.«

 Duncan schüttelte den Kopf. »Ich hab ihn umgebracht«, sagte Duncan. »Ich hab ihn umgebracht.«

 »Vielleicht finden sie ihn ja noch«, meinte Chris schwach. Niemand glaubte daran. Auch er selbst nicht.

 »Das könnte sehr ernste Folgen für Duncan haben«, sagte Eric.

 »Ich weiß«, sagte Duncan. »Es geschieht mir ganz recht.«

 »Das finde ich nicht«, sagte Eric. »Man hat dich provoziert, und du wolltest ihn nicht umbringen.«

 »Ich habe gesagt, es war meine Schuld!«, sagte Lenka. »Und das werde ich auch der Polizei sagen.«

 Chris begriff, worauf Eric hinauswollte. »Es gibt keinen Grund, dass irgendjemand von uns Probleme kriegt. Wir wissen alle, dass es ein Unfall war. Wir brauchen also nur zu sagen, dass Alex betrunken war und über Bord gegangen ist.«

 »Aber ich habe ihn geschlagen«, sagte Duncan.

 »Du weißt das und ich weiß das«, sagte Chris. »Aber wir wissen auch alle, dass du ihn nicht umbringen wolltest. Du bist, aus welchen Gründen auch immer, provoziert worden. Doch wenn wir das alles der Polizei erzählen, dann wirst du wegen Totschlags, Mord oder was weiß ich verhaftet.«

 »Er könnte wegen Mord zweiten Grades angeklagt werden«, sagte Eric. »Egal, wie die Anklage lauten würde, sie wäre ziemlich schwerwiegend.«

 »Ich begreif überhaupt nicht, wie ihr so reden könnt«, sagte Duncan. »Alex ist tot! Versteht ihr? Tot!«

 Lenka hörte auf zu weinen. Sie rückte näher an Duncan heran. »Alex ist vielleicht tot. Aber Chris und Eric haben Recht. Es könnte dir dein ganzes Leben ruinieren.« Sie berührte ihn am Arm. »Dafür möchte ich nicht verantwortlich sein.«

 Eine Zeitlang saßen sie stumm auf der überfüllten Brücke.

 Eric sprach als erster. »Was meint ihr dazu? Wir müssen uns jetzt entscheiden. Chris?«

 »Ich sage, dass es ein Unfall war. Alex befand sich auf dem Vordeck. Er wollte sich ein neues Bier holen, rutschte aus und ging über Bord.«

 »Lenka?«

 »Ich sage das Gleiche.«

 »Duncan? Es geht um dein Leben.«

 »Es war Alex Leben.«

 »Ja, aber jetzt reden wir von dir.«

 Er biss sich auf die Lippe, nickte aber. »Okay.«

 »Ian?«

 Ian war noch immer benommen. Er bewegte sich nicht und starrte blicklos in den Himmel.

 »Ian? Wenn wir diese Geschichte erzählen wollen, müssen alle mit ihr einverstanden sein.«

 Langsam richtete Ian seinen Blick auf Eric. Chris fragte sich plötzlich, wie weit Ians Egoismus ging. War er bereit, die Polizei anzulügen, um Duncan zu helfen? Offenbar war sich Ian noch nicht schlüssig. Schließlich nickte er. »In Ordnung.«

 »Wir sind uns also alle einig.«

 »Nein, sind wir nicht.«

 Es war Megan.

 Überrascht wandte sich Eric zu ihr um. »Hast du ein Problem damit?«

 »Natürlich hab ich ein Problem damit. Wir müssen die Wahrheit sagen.«

 »Aber du denkst doch nicht, dass Duncan Alex absichtlich ins Wasser gestoßen hat?«

 »Nein, aber das habe nicht ich zu entscheiden. Das muss die Polizei tun.«

 Das Boot näherte sich Oyster Bay. Sie konnten schon die pulsierenden Blaulichter von mindestens zwei Rettungsfahrzeugen sehen, die auf sie warteten.

 Sanft redete Eric auf Megan ein, während sie Gas wegnahm. »Ich weiß, dass du Lügen hasst. Ich kann dich auch nicht zum Lügen zwingen. Aber hier geht es um einen Freund von mir. Kannst du es nicht für mich tun?«

 Alle Augen waren auf sie gerichtet. Für Chris gab es keinen Zweifel: Es war das Beste, wenn sie behaupteten, Alex sei ohne Fremdeinwirkung über Bord gefallen. Auch ihm gefiel es nicht, die Polizei anzulügen, aber die Wahrheit würde nichts bewirken, außer Duncan dem Räderwerk der amerikanischen Justiz auszuliefern. Mit höchst ungewissem Ausgang. Duncan würde sowieso den Rest seines Lebens an dieser Geschichte zu knabbern haben. Lenka wahrscheinlich auch. Chris hatte durchaus Verständnis für Megans Abneigung, die Polizei anzulügen, hoffte aber, sie würde ihre Meinung ändern. Wie Eric gesagt hatte, Duncan war ihr Freund.

 Megan sah Eric an, atmete tief durch und nickte. »Okay. Aber ich werde nichts erfinden. Ich sage einfach, ich hätte nichts gesehen.«

 »Das reicht vollkommen«, sagte Eric. »Komm, lass mich das Boot in den Hafen fahren.«

 Der erste Schlag hatte Alex wehgetan. Der zweite setzte irgendeinen Mechanismus in seinem Gehirn außer Gefecht, einen Mechanismus des Nervensystems, der für den aufrechten Gang und das Gleichgewichtsgefühl sorgt. Als ihn Duncans Schlag zurücktaumeln ließ, fühlte er, wie die Beine unter ihm nachgaben. Die Reling stieß hart gegen seine Oberschenkel. Er versuchte sich nach vorn zu beugen, aber er schaffte es nicht, vielleicht weil er zu betrunken war oder weil das Boot so wilde Sprünge vollführte. Sein Körper fiel ins Leere, und eine Sekunde später befand er sich unter Wasser.

 Das Wasser war so kalt, dass es ihm die Luft aus den Lungen zu pressen schien. Irgendwie behielt er doch einen Rest übrig. Es war dunkel, und das Gewicht seiner Kleidung zog ihn nach unten; er wusste noch nicht einmal, wo oben und unten war. Panisch stieß er mit den Füßen und ruderte mit den Armen. Seine Lunge schmerzte, doch irgendwie gelang es ihm, den Mund geschlossen zu halten und kein Wasser zu schlucken. Plötzlich war sein Gesicht wieder in der Nachtluft, und er tat einen tiefen Atemzug, aber da schlug schon wieder eine Welle über ihm zusammen. Das Seewasser stach in seiner Lunge und brachte ihn zum Husten. Verzweifelt schlug er mit den Armen um sich. Es gelang ihm, den Kopf lange genug über Wasser zu halten, um seine Luftwege wieder frei zu bekommen. Noch einmal nahm er einen tiefen Atemzug, bevor er wieder unter dem Berg einer neuen Welle versank.

 Unter Aufbietung all seiner Kraft in Armen und Beinen hielt er sich mühsam über Wasser. Seine Kleidung war schwer und das Wasser kalt. Er schaute sich um und erhaschte einen Blick auf die Brücke des Bootes, das sich rasch entfernte. Er hob einen Arm, um sich bemerkbar zu machen, woraufhin er prompt versank und wieder Wasser schluckte. Erneutes Husten.

 Er war in ernsten Schwierigkeiten, das wusste er. Er war kein guter Schwimmer und ziemlich betrunken. Das Boot konnte er nicht mehr sehen.

 Alex wollte nicht sterben. Er war noch zu jung. Es gab so vieles, was er noch mit seinem Leben anfangen wollte. Er würde nicht sterben.

 Er schwamm in die Richtung, in der er das Boot zuletzt gesehen hatte. Es gelang ihm nicht, gleichmäßige Schwimmzüge zu machen. Er schwamm zu rasch und ermüdete zusehends. Mach langsamer! Schwimm ruhiger! Solange er sich über Wasser hielt, konnten sie ihn finden. Inzwischen hatten sie sicherlich gewendet. Gleich würden sie hier sein.

 Vor ihm tauchte ein bewegter Schatten auf! Jemand schwamm auf ihn zu. Alex hob eine Hand, rief, arbeitete heftiger.

 Der Schwimmer kam näher. Gott sei Dank, dachte Alex. »Hierher!«, rief er. »Hier bin ich!«

 Er packte die Arme, die sich ihm entgegenstreckten. Er krallte sich in den Ärmeln fest. Wollte nie wieder loslassen und konnte es nicht glauben! Er war gerettet!

 Plötzlich spürte er kräftige Hände auf seinem Kopf, die ihn nach unten drückten. Er war so überrascht, dass er vergaß, Atem zu holen, bevor er im Wasser verschwand. Was zum Teufel hatte das zu bedeuten? Er war zu schwach. Er vermochte sich nicht zu wehren. Er versuchte, den Schwimmer zu packen, ihn mit hinunterzuziehen, doch seine Lungen waren bereits voller Wasser. Er fühlte, wie er in die Dunkelheit sank, in die Umarmung der kalten, kalten See.

 Alex Leiche wurde am folgenden Morgen gefunden. Ein paar Kilometer weiter die Küste hinab war sie bei Eatons Neck gegen eine Klippe geschleudert worden. Chris, Ian und Duncan wurden noch eine Woche in New York festgehalten, wo sie von der Polizei vernommen wurden und an Alex Beisetzung teilnahmen. Fragen wurden gestellt und Lügen erzählt. Dann flogen die Engländer nach London zurück, Eric und Lenka traten ihre Stellen bei Bloomfield Weiss an, und Megan kehrte nach Washington zurück.

 Aber Alex war tot. Und die Erinnerung an die Umstände seines Todes war ihnen allen ins Gedächtnis gebrannt.

 TEIL DREI

 1

 Als Chris nach London zurückkehrte, war er entschlossen, Carpathian weiterzuführen. Es würde nicht leicht werden: Carpathian war viel eher Lenkas Geschöpf als seines. Er war zwar mit allen Einzelheiten vertraut: der Verwaltung der Fonds, den Sicherheiten des Portfolios, den Konten, den Verträgen über die Computerwartung, den Pachtverträgen der Büroräume und so fort. Aber die Richtlinien hatte Lenka bestimmt, genauso wie sie die Beziehungen zu den Investoren gepflegt hatte.

 Lenkas Ermordung war für Chris in jeder Hinsicht eine Katastrophe. Da waren die entsetzlichen Begleitumstände der Tat selbst. Jedes Mal, wenn er die Augen schloss, sah er ihr bleiches Gesicht auf der Straße, fühlte er das warme, klebrige Blut über die Hände laufen, sah er sie sterben. Dann die Schuldgefühle, dass er es nicht verhindert hatte. Wieder und wieder ließ er den Angriff Revue passieren.

 Hätte er nur eine Sekunde rascher reagiert, als er die Schritte hörte, hätte er den Arm nur eine halbe Sekunde früher ergriffen. Er malte sich aus, wie er den Angreifer packte, zu Boden warf und überwältigte. Alles Unsinn, wie er genau wusste. Hätte er tatsächlich schneller reagiert, dann hätte er wahrscheinlich auch dran glauben müssen.

 Dann war da die Trauer über den Verlust einer Freundin, eines Menschen, der ihm geholfen hatte, als er Hilfe dringend benötigte, eines Menschen, bei dem er in großer Schuld stand. Ihm fehlte ihr Lachen, die heisere Stimme, die ihn gutmütig neckte, die unwiderstehliche Vitalität, die sie immer umgab.

 Und schließlich war da die Sorge um das Unternehmen, ihr gemeinsames Unternehmen. In den letzten paar Jahren hatte sie ungeheuer viel Energie in Carpathian investiert. Die Firma war zum Mittelpunkt ihres Lebens geworden. Als der erste Schock vorüber war, stellte er fest, dass er auf Carpathian alle Gefühle übertrug, die er ihr gegenüber hegte. Er konnte ihren Tod nicht ungeschehen machen, er konnte sie nicht wieder zum Leben erwecken, aber er konnte dafür sorgen, dass ihr Geschöpf überlebte.

 Zunächst musste er sich um die beiden anderen Mitglieder des Teams kümmern, Ollie and Tina. Ollie war ein Nervenbündel. Chris und Lenka hatten ihn sich gewissermaßen aus der Konkursmasse geholt, die die bankrotte Investmentabteilung einer englischen Bank hinterlassen hatte. Er war fünfundzwanzig, sehr intelligent, aber extrem schüchtern. Er schien sein Leben in ständiger Angst zu verbringen. Das hatte Lenka in ihren skrupelloseren Momenten gnadenlos ausgenutzt. Aber im Grunde genommen mochte sie ihn, wie Chris es tat, und wie dieser war sie der Meinung, Ollie würde eines Tages, wenn er ein bisschen gefestigt war, ein großer Gewinn für die Firma sein. In der Zwischenzeit verursachte er keine großen Unkosten und kochte den Kaffee, ohne zu klagen. Bis vor einer Woche war Ollies schlimmster Albtraum gewesen, ein Geschäft zu vermasseln und dafür von Lenka angeschrien zu werden. Doch das hier war so entsetzlich, dass er die einfachsten Aufgaben nicht mehr verrichten konnte. Er vermochte kaum noch zu reden. Als Chris ihm von Lenkas Tod berichtete, hatte er wie ein Schlosshund geheult. Er tat Chris Leid, und auf eine etwas komplizierte Weise war er auch erfreut, dass Lenka für Ollie eine solche Bedeutung gehabt hatte, obwohl sie sich manchmal über ihn lustig gemacht hatte. Chris überließ ihn fünf Minuten seiner Trauer, aber nur fünf Minuten. Er brauchte Ollie. Ollie war intelligent und kannte sich mit den Abläufen bei Carpathian aus wie kein anderer. Ollie musste erwachsen werden. Auf der Stelle.

 Tina war aus härterem Holz geschnitzt. Sie war eine außerordentlich tüchtige Person, neunzehn Jahre alt, kam aus Ongar, konnte den Kopierer reparieren, wenn Ollie ihn kaputt gemacht hatte, und wies die Wertpapierhändler energisch in ihre Schranken, wenn sie plump-vertraulich wurden. Während Chris Abwesenheit hatte sie sich um das Telefon gekümmert. Sie hatte zwar wenig Erfahrung und Kenntnisse im Finanzwesen, trotzdem konnte Chris sich auf sie verlassen. Allem Anschein nach spürte sie seine Entschlossenheit, Carpathian zu retten und teilte sie.

 Alle vier hatten sie in einem einzigen großen Raum gesessen. Lenkas und Chris einziges Privileg war gewesen, dass sie von ihren Schreibtischen auf den Platz draußen blickten. Das gesamte Büro bestand aus diesem Raum, einem Empfangsbereich, einem Konferenzzimmer, einer Küche und einem Alkoven für Kopierer, Fax und Computerausrüstung. Groß war es nicht, aber hell, luftig und praktisch. Eine amerikanische Freundin von Lenka hatte es entworfen und eingerichtet. Das hatte nicht viel gekostet, bis auf die elegant geschwungene Wand im Empfangsbereich, die ein Fresko in wirbelnden Blautönen zeigte. Chris und Lenka waren uneins gewesen: Lenka hatte die Wand gefallen, Chris hatte sie zu unseriös gefunden.

 Schließlich hatte sich Chris mit ihr einverstanden erklärt.

 Chris warf einen Blick auf Lenkas Schreibtisch. Leuchtend lila und orangefarben stand ein Blumenstrauß in einer hohen Kristallvase. »Paradiesvögel« würden sie genannt, hatte sie gesagt. In der Blumenhandlung um die Ecke hatte sie sich jede Woche einen neuen Strauß gekauft. Nach kurzem Zögern warf Chris die Blumen in den Mülleimer. Es schien ihm unrecht, dass sie so bunt und lebendig waren, als hätten sie die Neuigkeit noch nicht vernommen. Doch die leere Vase ließ er stehen. Unter ihrem Schreibtisch lagen vier Paar fast neue Schuhe. Lenka hatte immer gesagt, am besten könne sie barfuß denken. Gelegentlich hatte sie sogar Besucher mit bloßen Füßen empfangen. Chris hatte einige Monate gebraucht, um herauszufinden, wie sich an ihrem Arbeitsplatz so viele Schuhe ansammeln konnten; gewiss ging sie nicht barfuß nach Hause. Die Antwort war, dass sie in die Bond Street ging, wenn die Märkte gegen sie waren, und sich ein neues Paar kaufte, das sie, zurück im Büro, prompt von den Füßen streifte.

 Doch Chris hatte keine Zeit, seinen Gedanken an Lenka nachzuhängen. Er prüfte die Kurse ihres Portfolios. Der Markt machte Sperenzchen. Der russische Finanzminister war wegen eines Korruptionsskandals zurückgetreten, und nun schwächelte Osteuropa. Die große Eureka-Telecom-Position war um fünf Punkte gefallen. Chris musste herausfinden, was Lenka mit ihr vorgehabt hatte. Aber auch das konnte warten. Er hatte nicht vor, im Laufe der nächsten Tage irgendwelche Transaktionen vorzunehmen.

 Er führte ein kurzes Telefonat mit Ian Darwent. Ian war noch immer bei Bloomfield Weiss; er verkaufte jetzt europäische Hochprozenter. Von ihm hatte Lenka die Eureka-Telecom-Anleihen erworben.

 Das Gespräch war zähflüssig. Ian hatte den Kontakt zu Chris abgebrochen, als dieser Bloomfield Weiss verlassen hatte. Das konnte Chris ihm nicht vergessen. Offenbar wusste auch Ian nicht so recht, wie er sich Chris gegenüber verhalten sollte, vor allem, seit Carpathian ein Abnehmer von europäischen Hochprozentern war. Daher waren sie stillschweigend übereingekommen, dass Ian mit Lenka verhandelte. Das musste sich jetzt ändern. Tina hatte Ian am Tag zuvor berichtete, was Lenka zugestoßen war, daher tauschten sie jetzt nur ein paar oberflächliche Bemerkungen über ihren Tod aus. Chris war sich sicher, dass Ian aufrichtige Trauer empfand, aber er war nicht bereit, Ian dabei zu helfen, seine in Nobelinternaten erworbene Scheu vor emotionalen Fragen zu überwinden. Sie beendeten ihr Gespräch mit der Abmachung, sich am folgenden Tag über Eureka Telecom zu unterhalten.

 Chris telefonierte auch mit Duncan in der Wertpapierabteilung der Honshu Bank, der Londoner Filiale des japanischen Unternehmens, in der er jetzt beschäftigt war. Chris hatte ihn schon aus Prag über Lenkas Tod informiert. Das Gespräch war kurz gewesen; Duncan war zu schockiert, um viel sagen zu können. Jetzt hatte er eine Menge Fragen auf dem Herzen. Chris verabredete sich mit ihm in einem Pub, um sie ihm zu beantworten.

 Als nächstes musste er die Investoren des Carpathian-Fonds informieren. Es waren acht an der Zahl mit einer Gesamtsumme von fünfundfünfzig Million Euro. Größtenteils waren sie in den USA ansässig, fast alle Bekannte von Lenka aus ihrer Zeit bei Bloomfield Weiss in New York. Der größte Investor war Amalgamated Veterans Life, und Lenkas Kontaktmann niemand anders als Rudy Moss. Er war der einzige Investor, den Chris wirklich kannte. Die übrigen hatte er flüchtig kennen gelernt, aber ihr Vertrauen gehörte Lenka. Trotzdem, ihm und Lenka war es gelungen, ihnen in den ersten neun Monaten eine Rendite von neunundzwanzig Prozent zu verschaffen. Sie hatten also allen Grund, zufrieden zu sein.

 Chris beschloss, ihnen allen eine E-Mail zu schicken, in der er sie vorab unterrichtete, bevor er sie am Nachmittag anrief. Es waren schwierige Telefonate. Alle waren tief bestürzt über die Nachricht. Für die meisten schien Lenka eine persönliche Freundin gewesen zu sein. Zu Chris großer Erleichterung deutete keiner an, dass er seine Einlage bei Carpathian überdenken wolle. Nur Rudy konnte er nicht erreichen. Der rief auch nicht zurück. Doch Chris machte sich deswegen keine Sorgen: Anrufe nicht zu beantworten, war eine Macho-Masche bei Leuten wie Rudy, und da sie sich kannten, hatte Chris bei Rudy die geringsten Bedenken.

 Ollie schien sich im Laufe des Tages zu fangen. Chris ließ ihn den Markt sondieren, um herauszufinden, ob die neueste russische Krise irgendwelche Risiken für die mitteleuropäischen Länder barg, in denen Carpathian investierte. Früher hatten sich Lenka und Chris darum gekümmert, aber Ollie machte seine Sache gar nicht schlecht. Um 20 Uhr verließ Chris das Büro mit dem Gefühl, Carpathian habe vielleicht doch eine Zukunft.

 Als Chris im Williams eintraf, hatte Duncan bereits einen Vorsprung von ein oder zwei Halben. Williams war ein dunkler Pub in einem Gässchen am Bishopsgate. Vor zehn Jahren hatten sie es zu ihrer Stammkneipe erkoren. Es war von Bloomfield Weiss bequem zu Fuß zu erreichen, lag aber andererseits in so sicherer Entfernung, dass man keine Kollegen und Vorgesetzte befürchten musste. Bislang war es vom Sanierungsfieber verschont geblieben, das in dem Viertel grassierte, so dass es über die Jahre ihr Treffpunkt geblieben war.

 Chris holte sich einen Halben, ließ Duncans Glas auffüllen und setzte sich zu ihm an einen kleinen Tisch in der Ecke. Der Pub war voller smarter junger Männer zwischen zwanzig und dreißig. Die versoffenen, übergewichtigen Typen mittleren Alters in ihren verbeulten Zweireihern, die vor zehn Jahren das Bild bestimmt hatten, waren weitergezogen. Chris fragte sich manchmal, was sie wohl taten, nachdem sie von seiner Generation verdrängt worden waren. Vielleicht würde er es in zehn Jahren wissen.

 »Danke«, sagte Duncan, leerte das alte Glas und schob es zur Seite, um für das neue Platz zu machen. »Cheers«, sagte er etwas kläglich.

 »Cheers.«

 »Ich kann es nicht glauben«, sagte Duncan. »Ich kann es einfach nicht glauben. Wie ist das passiert?«

 »Jemand kam von hinten und hat ihr die Kehle durchgeschnitten«, sagte Chris so sachlich, wie er konnte. Er wollte sich nicht noch einmal auf die Einzelheiten dieses Abends einlassen.

 »Und du bist dabei gewesen?«

 Chris nickte.

 »Wer war es?«

 »Keine Ahnung. Ich hab nicht viel von ihm gesehen er hat eine dunkle Jacke und einen Hut getragen.«

 »Und die tschechische Polizei? Was hält sie von der Sache?«

 »Nun, zuerst dachte man an einem Raubüberfall, einen Fixer, der Geld brauchte. Das scheint in Prag ein Problem von wachsender Bedeutung zu sein. Aber aufgrund der Vorgehensweise ist man inzwischen zu der Überzeugung gelangt, dass es sich um einen Profikiller gehandelt hat. Er konnte mit seinem Messer verdammt gut umgehen.«

 »Aber wer zum Teufel hätte ein Interesse daran, Lenka umzubringen?«

 Chris seufzte. »Keine Ahnung.«

 »Sicher eine Art Mafia-Anschlag«, sagte Duncan. »In Osteuropa gibt es schließlich jede Form von organisierter Kriminalität. Stand nicht letzte Woche in der Zeitung, dass in Russland ein paar Banker erschossen worden sind?«

 »Ich glaube nicht, dass Tschechien ganz so gefährlich ist wie Russland. Allerdings sagt die Polizei, dass es eine ukrainische Mafia gibt. Davon geht sie im Augenblick jedenfalls aus. Aber ich kann mir nicht vorstellen, dass die Unternehmen, in die wir investieren, in solche Sachen verwickelt sind.«

 »Das weiß man nie«, sagte Duncan. »Da drüben ist doch alles Junk, Schrott, oder?«

 »Börsentechnisch ja, da ist es Junk, aber das heißt doch nur, dass sie im Rating schlecht abschneiden, nicht, dass die Emittenden Gauner sind.«

 »Schon, aber man weiß nie, wer hinter ihnen steht.«

 Nachdenklich trank Chris einen Schluck. »Das ist wahr«, gab er zu. Richtig war, dass die Unternehmen zu dem Zeitpunkt, wo Carpathian investierte, für westliche Ansprüche aufpoliert worden waren. In der Phase der Anarchie, die in all diesen Ländern den Übergang vom Kommunismus zum Kapitalismus geprägt hatte, hatten Gier, Korruption und Gewalt geherrscht. Sogar für Lenka war die Situation manchmal undurchsichtig gewesen. Das war einer der Gründe, warum sie unbedingt kleine Büros an Standorten wie Prag eröffnen wollte. »Vielleicht hat es tatsächlich mit einer unserer Investitionen zu tun.«

 »Das spielt jetzt auch keine Rolle mehr«, sagte Duncan.

 Sie saßen in tiefem Schweigen und dachten an Lenka.

 »Weißt du, sie war die einzige Frau, die ich wirklich geliebt habe«, sagte Duncan.

 »Und was ist mit Pippa?«, fragte Chris. Pippa war Duncans Frau. Sie waren drei Jahre verheiratet gewesen und hatten sich vor sechs Monaten getrennt.

 Duncan schüttelte den Kopf. »Ich mochte Pippa und fand sie sehr anziehend, aber ich habe sie nie geliebt. Das war das Problem.« Er trank sein Glas aus. »Nachdem die Sache mit Pippa schief gegangen war, habe ich viel an Lenka gedacht. Im Grunde genommen hab ich Lenka nie richtig vergessen können. Ich weiß, wir sind nur ein paar Monate zusammen gewesen, aber das sind die einzigen Monate gewesen, in denen ich mich wirklich lebendig gefühlt habe.«

 Chris fand, dass Duncan ein bisschen übertrieb, wollte sich aber nicht mit ihm streiten. »Sie war schon was ganz Besonderes«, sagte er.

 »Nicht wahr?«, sagte Duncan und lächelte zum ersten Mal. »Sie war so warmherzig, so großzügig, so lebendig. Und sie hatte mehr Sex als jede andere Frau, die ich kennen gelernt habe. Was ich für sie bedeutet habe, weiß ich nicht. Ich kann gut verstehen, dass sie mich abserviert hat.«

 »Das ist alles schon so lange her«, sagte Chris.

 »Mir kommt es vor, als wäre es gestern gewesen«, sagte Duncan. »Ich weiß noch genau, wie sie sich anfühlt, wie sie riecht und wie sie lacht. Erinnerst du dich an ihr Parfüm? Wie heißt es noch? Annick Goutal? Bei uns im Büro ist eine Französin, die es benutzt. Jedes Mal, wenn ich an ihr vorbeikomme, muss ich an Lenka denken. Dann ist sie plötzlich wieder da.« Seine Augen wurden feucht, und er blickte auf die Tischplatte hinunter. »Damals war was zwischen uns. Ich bin sicher, dass es ihr genauso gegangen ist. Wenn wir nach dem Programm zusammen geblieben wären, sähe mein Leben heute ganz anders aus.«

 Abermals wollte Chris widersprechen, Duncan auf die Unstimmigkeiten in seinen Annahmen hinweisen, und abermals besann er sich eines Besseren. Sicherlich wäre Duncans Leben anders verlaufen, wenn er mit Lenka zusammen geblieben wäre. In den letzten zehn Jahren war es nicht gut gelaufen für Duncan.

 Er kam nicht über Alex Tod hinweg. Die Schuldgefühle machten ihn fast kaputt. Sie zerstörten, was ihm an Selbstbewusstsein geblieben war. Er war voller Bitternis, Wut und Selbstmitleid. Seine naive Unschuld und sein Dackelcharme waren dahin. Sein glattes Gesicht bekam Furchen, sein Kinn verdoppelte sich, und eine kleine Wölbung zeichnete sich über dem Gürtel ab. Auch sein gewinnendes Lächeln blieb auf der Strecke. Durch seine Verbitterung und die ständigen Selbstvorwürfe verlor er die meisten seiner Freunde. Chris hielt ihm die Stange. Es war nicht nur Treue gegenüber einem alten Freund. Die Vertuschung der Umstände von Alex Tod hatten bei Chris zwar kein Gefühl der Schuld, aber doch der Komplizenschaft geschaffen. Er konnte Duncan einfach nicht fallen lassen. Ian schon, womit er auch nicht lange wartete.

 Kaum war Duncan wieder in London, wurde er von Bloomfield Weiss entlassen, was bei seinem Abschneiden im Programm nicht anders zu erwarten war. Im Laufe der nächsten Jahre wechselte er bei unbedeutenden ausländischen Banken in der Londoner City als Eurobond-Verkäufer von Job zu Job. Die großen Bonusse der Boom-Jahre gingen an ihm vorbei. Er gehörte zum Fußvolk der Schlacht, die das Ziel hatte, Rentenpapiere über den ganzen Globus zu verteilen, zum billigen Kanonenfutter, das zuerst dran glauben musste, wenn die Wertpapierabteilung einer Bank von einem neuen Mann übernommen wurde, der Rationalisierung und Personalabbau auf seine Fahnen geschrieben hatte. Dabei war Duncan gar nicht schlecht in seinem Job. Er war ehrlich, konnte immer noch Leute für sich einnehmen, wenn er wollte, und hatte Kunden, die gerne Anleihen von ihm kauften. Aber er war von einer Aura der Niederlage umgeben, und wenn Umstrukturierungen anstanden, was bei jeder Bank in der City einmal pro Jahr der Fall war, war sein Kopf stets der erste, der rollte.

 Nach einigen Jahren schien es dann endlich wieder aufwärts zu gehen. Er lernte Pippa kennen, eine nette, unkomplizierte Wertpapierassistentin, die ein paar Jahre jünger war als er. Sie heirateten, mit dem Erfolg, dass er seine Stellung bei einer arabischen Bank fast vier Jahre lang behielt. Sie kauften sich ein Haus in Wandsworth. Es machte wieder Spaß, mit ihm ein Bier trinken zu gehen.

 Dann ging alles schief. Pippa setzte ihn an die Luft, Chris bekam nie so richtig raus, warum eigentlich. Die arabische Bank entließ ihn. Er brauchte vier Monate, um eine neue Stellung zu finden. Und jetzt die Geschichte mit Lenka.

 Duncan war wieder völlig fertig. Dieses Mal war sich Chris nicht sicher, ob er die Kraft haben würde, ihm noch mal auf die Beine zu helfen.

 »Wie ist der neue Job?«, fragte er in dem Bemühen, das Thema zu wechseln.

 »Ein Job eben. Man hat mir eine Liste mit Leuten gegeben, die ich kontaktieren soll und die nie zurückrufen. Immer die gleiche Geschichte. Wir haben kein Produkt, das man verkaufen kann, und keine Kunden, an die wir es verkaufen können.«

 »Wie ist dein Chef?«

 »Soweit ganz okay. Kommt ursprünglich von Harrison Brothers, ist aber seitdem in der Firma. Ich beklag mich nicht. Sie bezahlen mich.«

 »Ist doch schön«, meinte Chris lahm.

 Duncan blickte auf. »Da fällt mir ein, dass ich dich was fragen wollte.«

 »Was denn?«

 »Einer meiner arabischen Kunden möchte ein bisschen Geld in europäischen Hochprozentern anlegen. Er hat keine Ahnung, und alle großen Investmentbanken versichern ihm, ihre Angebote seien die besten und die der Konkurrenz der letzte Scheiß. Wir haben nichts, was wir ihm anbieten könnten, aber ich würde ihm gern weiterhelfen. Hast du eine Idee?«

 »Eigentlich war Lenka die Expertin für Hochprozenter, aber ich habe doch das eine oder andere aufgeschnappt«, sagte Chris. »Ich kanns ja mal versuchen. Es sind allerdings alles osteuropäische Papiere.«

 »Schieß los!«, sagte Duncan.

 Obwohl Chris es nicht ganz in Ordnung fand, dass seine Kenntnisse umsonst abgerufen wurden, war es doch eine Erleichterung für ihn, über etwas anderes als Duncans Elend zu sprechen. Er nannte vier Papiere, von denen Lenka und er viel gehalten hatten. Duncan notierte sie sorgfältig auf der Rückseite einer seiner Geschäftskarten.

 »Was ist mit Eureka Telecom?«, fragte er, als Chris fertig war. »Sie sind meinem Kunden sehr angepriesen worden. Sie seien überaus billig, hat man ihm gesagt.«

 Chris zog ein zweifelndes Gesicht. »Bei denen bin ich mir ganz und gar nicht sicher. Wir haben zwar einige, aber ich fürchte, es könnte wieder so eine Bloomfield-Weiss-Nummer sein. Halt dich lieber an die etwas teureren Papiere, die die Broker kaufen, und lass die Finger von den billigen, die alle loswerden wollen.«

 Duncan lächelte. »Hört sich vernünftig an. Eureka Telecom ist also eins von Ians Dingern?«

 Chris nickte. »Ja. Ich sprech morgen mit ihm darüber.«

 »Dieses Arschloch«, murmelte Duncan.

 Chris zuckte die Achseln und blickte sich in dem Halbdunkel um. Vor vielen Jahren hatten sie hier zu dritt manch langen Abend verbracht. »Es ist schade«, sagte er.

 »Du wirst sentimental«, sagte Duncan. »Ian Darwent hat immer nur seinen Vorteil im Auge gehabt. Er war ausgesprochen nett, solange er es für nützlich hielt, aber kaum war er zu der Überzeugung gekommen, dass er uns nicht mehr brauchte, hat er uns fallen lassen wie heiße Kartoffeln.«

 Chris seufzte. »Vielleicht hast du Recht.«

 Es war schon traurig. Vor zehn Jahren schienen sie alle eine strahlende Zukunft vor sich zu haben. Sie schickten sich an, die humanen Investmentbanker des 21. Jahrhunderts zu werden.

 Doch dann kam alles ganz anders. Duncan fiel durch. Chris hielt es ein bisschen länger aus, dafür vollzog sich sein Abgang bei Bloomfield Weiss dann mit Pauken und Trompeten. Ian hatte seinen Weg gemacht, war aber, wie Duncan sagte, ein Arschloch. Alex und Lenka waren tot. Nur Eric hatte es wirklich geschafft. Er bekleidete jetzt irgendeinen einflussreichen Posten in der Unternehmensfinanzierung bei Bloomfield Weiss in New York.

 Chris schüttelte den Kopf und blickte auf sein leeres Glas. »Deine Runde.«

 2

 Ein Blick auf Tinas Gesicht und die zitternde Hand, die das Fax hielt, genügte und Chris wusste, dass es keine guten Nachrichten waren. Ihm sank das Herz. Sein Bedarf an schlechten Nachrichten war gedeckt.

 Wortlos legte sie ihm das Fax auf den Schreibtisch.

 AN: CHRIS SZCZYPIORSKI, CARPATHIAN FUND MANAGERS

 VON: RUDY MOSS, VIZEPRÄSIDENT, AMALGAMATED VETERANS LIFE

 BETRIFFT: EINLAGE IM CARPATHIAN FUND

 MIT DIESEM SCHREIBEN MÖCHTE ICH IHNEN MITTEILEN, DASS AMALGAMATED VETERANS LIFE DIE ABSICHT HAT, SEINE EINLAGEN IN HÖHE VON 10 MILLIONEN IM CARPATHIAN FUND BINNEN 30 TAGEN ZURÜCKZUZIEHEN.

 MIT FREUNDLICHEN GRÜSSEN

 RUDY MOSS, VIZEPRÄSIDENT

 Chris fuhr aus der Haut. »Mit freundlichen Grüßen! Mein Gott!

 Kein Wort über Lenka. Kein Wort der Trauer, kein Wort, dass er Verständnis für unsere schwierige Lage hat.«

 Tina schüttelte den Kopf. »Ein Wichser, oder?«

 »Und was für einer, Tina.« Chris griff zum Telefon, um Rudy seine Meinung zu sagen, laut und deutlich.

 »Hören Sie, Chris«, sagte Tina, während Chris Rudys Nummer in die Tasten hämmerte.

 »Ja?«, sagte Chris und hielt den Hörer ans Ohr.

 »Warum rufen Sie ihn nicht in fünf Minuten an?«

 Chris hörte Rudys Stimme am anderen Ende der Leitung. Er warf Tina einen Blick zu. Sie hatte Recht. Rudy anzuschreien, war wahrscheinlich nicht die klügste Methode, um ihn davon zu überzeugen, dass er sein Geld im Fonds ließ. Er legte auf und sagte lächelnd: »Danke.«

 Tina ging und ließ ihn allein. Chris stand auf und blickte aus dem Fenster auf den hübschen kleinen Platz unten. Trotz der Kälte saßen mehrere eingemummte Büroangestellte auf den Bänken und machten eine verspätete Mittagspause, gierig beäugt von mausgrauen Tauben.

 Die Sache war ernst. Zehn Millionen Euro machten fast zwanzig Prozent des Fonds aus. Schlimmer noch war die Signalwirkung, die von einem solchen Schritt für die anderen Investoren ausging. Bisher hatten sie sich abwartend verhalten erst mal sehen, wie Chris sich machte. Irgendwie sind alle Investoren, selbst die größten, wie die Schafe. Möglichst wenig entscheiden, möglichst wenig Risiko eingehen also tun, was alle tun. Gestern hatten sie auf Carpathian gesetzt. Und morgen?

 Was hatte Rudy dazu bewogen? Er kannte Chris. Sie hatten das Ausbildungsprogramm zusammen absolviert, und Chris hatte ganz gut abgeschnitten. Gewiss, Chris hatte Rudy nicht ausstehen können, aber soweit er sich erinnerte, hatte er es den anderen nie merken lassen. Er atmete tief durch, zählte bis zehn und wählte noch einmal Rudys Nummer.

 »Rudy Moss.«

 »Hallo Rudy, Chris von Carpathian.« Chris benutzte seinen Nachnamen so wenig wie möglich. Er stiftete nur Verwirrung.

 »Hallo, Chris«, sagte Rudy neutral.

 »Ich habe dein Fax bekommen.«

 »Oh.«

 »Ehrlich gesagt, ich war ein wenig überrascht. Alle unsere Investoren wollen bei uns bleiben, und ich war davon ausgegangen, Amalgamated Veterans würde es genauso machen.«

 Am anderen Ende der Leitung trat eine kleine Pause ein. »Nun ja, Chris, ich wäre wirklich gerne bei dir geblieben, aber du musst auch meine Situation verstehen: Wir sprechen hier über eine schwerwiegende Veränderung im Fonds-Management. Die Besetzung des Managements ist für uns immer von großer Bedeutung. Eure Doppelspitze fanden wir schon etwas dürftig, aber jetzt bist nur noch du da. Ich fürchte, das ist uns ein bisschen zu wackelig.«

 Nicht ausrasten, sagte sich Chris. Ruhig Blut. Find heraus, was er wirklich hat.

 »Ich kann eure Sorge gut verstehen. In der Tat will ich so bald wie möglich einen erfahrenen Investmentpartner in die Firma nehmen.« Das stimmte zwar nicht, aber von jetzt an stimmte es. Alles, was Amalgamated Veterans bewegen konnte, im Fonds zu bleiben. »Aber ich kann dir versichern, dass der Fonds in meinen Händen vollkommen sicher ist. Wir haben breit gestreut. Der Markt schwächelt zwar im Augenblick, aber wir rechnen damit, dass er sich erholt. Du verdienst bei uns gutes Geld, Rudy, das kann ich dir versichern.«

 »Bei uns?« Da war ein winziger Anflug von Spott in Rudys Stimme, der Chris sofort auf die Palme brachte.

 »Sicher, bei mir und meinen Kollegen.«

 »Und die sind?«

 »Ich habe hier zwei Assistenten.«

 »Aber im Wesentlichen schmeißt du den Laden?«

 »So ist es«, gab Chris zu. »Aber ich finde sicherlich bald einen Partner.«

 »Wir wissen doch beide Bescheid«, sagte Rudy, und ein unangenehmer Unterton schlich sich plötzlich in seine Stimme.

 »Was meinst du damit?«, fragte Chris scharf.

 »Ich meine damit, dass ich deine Geschichte kenne.«

 »Sprichst du über die Sache mit meinen Weggang bei Bloomfield Weiss?«

 »Genau die.«

 Chris schwieg.

 »Ich will ganz offen mit dir sein«, sagte Rudy. »Damit wir wissen, wo wir stehen.«

 »Du weißt ganz genau, dass ich für die Verluste nicht verantwortlich war.«

 »Wenn dus sagst. Ich war nicht dabei.«

 »Ganz recht, du warst nicht dabei!«, fuhr Chris ihn an und bedauerte es augenblicklich. Er musste unbedingt ruhig bleiben. »Lenka wusste, dass es nicht meine Schuld war. Sie hat mir vertraut.«

 »Lenka war eine intelligente Frau. Ich gestehe dir offen, dass ich auf sie gesetzt habe, als wir bei Carpathian investiert haben. Jetzt, wo sie tot ist …«

 Chris atmete tief durch. »Kann ich dich mit irgendwas umstimmen?«

 »Ich glaube nicht.«

 »Wie wärs, wenn ich nach Hartford käme?«

 »Das wird keinen Zweck haben.«

 Chris traf eine Entscheidung. »Ich komme. Dann können wir weiter darüber reden.«

 »Ich hab gesagt, dass es keinen Zweck hat«, sagte Rudy ungeduldig.

 »Hör zu, Rudy. Wenn du euer Geld aus dem Fonds ziehst, dann ist das für mich, was du eine ›schwerwiegende Veränderung‹ nennen würdest, eine schwerwiegende Veränderung, die mich sehr trifft. Da schuldest du mir schon eine Stunde, damit wir darüber sprechen können.«

 Rudy dachte nach. »In Ordnung. Wenn du darauf bestehst.«

 »Ich bestehe darauf. Ich komme am nächsten Donnerstag, sagen wir, um zwei Uhr?«

 »Ich habe die ganze nächste Woche zu tun.«

 »Was ist mit Freitag?«

 »Ich habe gesagt, die ganze nächste Woche. Von Mittwoch bis Freitag bin ich in Kalifornien.«

 »Okay, was ist mit dem Montag darauf? Ich bin um neun Uhr da.«

 »Neun Uhr ist unmöglich. Wir haben eine Morgenbesprechung.«

 »Zehn? Hör zu, Rudy, ich komm zu dir ins Büro, und du wirst mich nicht davon abhalten.«

 Rudy seufzte. »Okay, halb elf.«

 »Bis dann«, sagte Chris und legte auf. »Arschloch«, murmelte er.

 Am schlimmsten traf ihn, dass Rudy nicht das geringste Anzeichen des Bedauerns über Lenkas Tod hatte erkennen lassen. Nicht ein einziges Mal. Er griff sich sein Jackett und nahm den Mantel vom Garderobenständer. »Ich gehe ein bisschen spazieren«, teilte er Tina mit und verließ das Büro.

 Er überquerte die Oxford Street und befand sich bald auf dem breiten, großzügig gestalteten Portland Place. Feucht und kalt drang ihm der Wind durch den Mantel. Obwohl kein Schnee auf Londons Straßen lag, kam ihm das Wetter kälter vor als in Prag.

 Unfassbar, dass ihn die Bloomfield-Weiss-Äffäre schon wieder heimsuchte. Warum konnte die Welt sie nicht einfach vergessen? Er hatte versucht, die Geschichte aus seinem Gedächtnis zu streichen, mit begrenztem Erfolg. Jetzt wurde ihm klar, dass sie ihn sein Leben lang verfolgen würde. Irgendwo würde sich immer irgendjemand an diese Sache erinnern und versuchen, sie gegen ihn auszuspielen.

 Erneut packte ihn die Wut über die Ungerechtigkeit der ganzen Affäre, und er begriff, wie angenehm die Klärung durch einen Prozess sein kann. Er ist zwar kostspielig und ungewiss, bietet aber die Möglichkeit, sich die eigene Version der Ereignisse öffentlich bestätigen zu lassen. Er hatte damals auch an eine gerichtliche Klage gedacht, sogar ein paar Hundert Pfund ausgegeben, um die Angelegenheit mit einem Rechtsanwalt zu besprechen, sich dann aber gegen einen Prozess entschieden, weil die Aussichten auf einen klaren Sieg gering, auf gewaltige Prozess- und Anwaltskosten jedoch so gut wie sicher waren. Es sah nach einem schlechten Geschäft aus. Jetzt wünschte er, er hätte es trotzdem getan.

 Er war bei Bloomfield Weiss zu einem guten Wertpapierhändler geworden. Es gibt zwei Arten von Händlern: die Glücksspieler und die Prozentspieler. Die Glücksspieler gehen große Risiken ein, die große Gewinne versprechen. Die besten von ihnen können erstaunliche Gewinne erzielen, laufen aber auch Gefahr, riesige Verluste einzufahren. Die Prozentspieler gehen kleinere Risiken ein, die sie überschauen und im Griff behalten können. In der Regel machen sie kleinere, aber häufigere Gewinne. Chris gehörte zur letzteren Kategorie. Monat für Monat erzielte er Gewinne, kaum jemals hatte er einen negativen Monat. Er tat Wunder für die Bilanz des Händlerabteilung und fürs Budget. Auf den guten alten Chris war Verlass, ein paar Hundert Riesen platzierte er immer auf der Habenseite.

 Bei seinen Vorgesetzten stand er hoch im Kurs. Sein unmittelbarer Chef, ein drahtiger, hyperaktiver Amerikaner namens Herbie Exler, war ein Glücksspieler. Er ermutigte Chris, die Größenordnungen seiner Transaktionen zu steigern. Die Logik dahinter war simpel. Wenn Chris mit einer Position von einhundert Millionen Dollar einen Gewinn von zweihunderttausend Dollar erzielen konnte, warum gab man ihm dann nicht lieber eine Position von fünfhundert Millionen oder einer Milliarde? Mit Zaudern und Zagen erhöhte Chris die Größenordnung seiner Transaktionen, aber es klappte.

 Chris handelte mit europäischen Rentenpapieren. Das sah so aus, dass er beispielsweise deutsche Staatsanleihen für hundert Millionen Mark kaufte und eine gleichwertige Position an französischen Anleihen verkaufte, in der Erwartung, dass sich die Beziehung zwischen den beiden verändern würde. Dabei bewies Chris ein feines Gespür für die Veränderungen zwischen den europäischen Märkten, und er begriff, was es hieß, wenn die großen globalen Investoren, die zumeist Kunden von Bloomfield Weiss waren, ihr Geld von einem Land auf das andere verlagerten.

 Mit dem Nahen der Wirtschafts- und Währungsunion beherrschte ein Geschäft alle anderen. Man bezeichnete es als »Konvergenzhandel«. Die Theorie war einfach, zu einfach. Wenn die Währungen von Frankreich, Italien, Spanien, Portugal, Deutschland und all den anderen in den Euro eingingen, so dachte man, und wenn der Zinsfuß für die gesamte Eurozone von der Europäischen Zentralbank festgesetzt würde, dann müssten sich die Zinsraten für die Anleihen aller dieser Staaten weitgehend angleichen. Wenn also die italienischen Anleihen zwei Prozent mehr als die deutschen brachten, dann kaufte man italienische und verkaufte deutsche, weil man damit rechnete, dass die Geburtsstunde des Euros einen hübschen Kapitalgewinn bringen würde. Denn dann würden die italienischen Anleihenrenditen auf das deutsche Niveau absacken und die italienischen Kurse steigen.

 Es war ein Selbstläufer. Chris stieg groß ein, wie die ganze Wallstreet und andere Anleger auch. Besonders ein bedeutender Hedge-Fonds in Greenwich, Connecticut, stürzte sich auf das Geschäft, und zwar in extremem Umfang. Er lieh sich das Vielfache des eigenen Kapitals, um europäische Staatsanleihen im Wert von vielen Milliarden Dollar zu kaufen.

 Zunächst ging alles gut. Es gab hübsche Kapitalgewinne für Chris, den Hedge-Fonds, für alle. Doch dann, als sie alle im Sommerurlaub waren, kam Russland seinen Zahlungsverpflichtungen nicht nach und verursachte das große Zittern auf den Finanzmärkten der Welt. Das hatte zwar keine direkten Auswirkungen auf die Währungsunion, bewirkte aber das, was der Markt eine »Flucht in die Qualität« nennt. Nervöse Investoren suchten Werte, die sie für besonders sicher hielten. Sie kauften deutsche Anleihen und keine italienischen, spanischen, portugiesischen oder französischen.

 Die Buchgewinne wurden zu Buchverlusten. Theoretisch hätte das kein Problem sein dürfen: Sobald sich die Angst legte, musste sich die Konvergenzentwicklung unaufhaltsam fortsetzen. Doch Chris war nervös. Er wollte seinen Verlust realisieren, um später erneut zu kaufen, wenn sich die Lage beruhigt hatte. Nun hatte Chris aber eine große Position, und der Verlust hätte mehrere Millionen Dollar betragen. Damit hätte er praktisch alle Gewinne geopfert, die er im Laufe des Jahres erzielt hatte. Daher sprach er zunächst mit Herbie Exler.

 Herbie wurde sauwütend. Er hatte gerade seinem eigenen Chef Larry Stewart berichtet, Chris derzeitige Gewinne seien im Sack, und er könne sich darauf verlassen, dass es in den restlichen Monaten des Jahres so weitergehen werde. Herbies eigener Bonus hing davon ab, dass Chris diesen Erwartungen gerecht wurde. Und das Zwei-Millionen-Pfund-Haus in Kensington, an das Mrs. Exler ihr Herz verloren hatte, hing von diesem Bonus ab.

 Also schlug Herbie eine Verdoppelung der Position vor. Die Konvergenz sei unausweichlich, eine Verdoppelung würde die Gewinne verdoppeln und mithin auch den Bonus. Für Herbie war das ein Selbstläufer.

 Chris Position war bereits riesig. Er wollte verkaufen, nicht kaufen. Herbie und Chris hatten eine Reihe heftiger Diskussionen, in denen Herbie Chris vorwarf, er sei ein Hasenfuß, und Chris tatsächlich wie einer klang. Hinterher fragte sich Chris immer wieder, warum er nachgegeben hatte. Damals hatte er gute Gründe. Herbie war Chris Vorgesetzter. Zwar war Chris sich sicher, dass die Sache den Bach runtergehen konnte, trotzdem hatte Herbie sicherlich Recht, dass es eine gute Chance für einen günstigen Ausgang gab. Doch es gab noch einen anderen Grund, warum Chris nachgab, und den konnte er sich nicht verzeihen. Trotz seiner beeindruckenden Bilanz als Händler hatte Chris noch immer das Gefühl, der polnische Parvenu aus Halifax zu sein, der Nobody, der sich durch Schule, Universität und Investmentbanking geschummelt hatte, der Junge, der dankbar sein musste, das tun zu dürfen, was er tat. Herbie Exler war ein mit allen Wassern gewaschener New Yorker Börsenmakler, ein Bloomfield-Weiss-Mann durch und durch, ein König des Marktes. Im entscheidenden Augenblick vermochte Chris sich einfach nicht gegen ihn durchzusetzen. Solche Schwächen waren Herbie fremd. Also verdoppelten sie.

 Dann ging alles sehr rasch. Obwohl die Wallstreet sich einig war, dass der Markt sich erholen würde, blieb niemandem eine andere Wahl, als die Positionen glattzustellen und die Verluste zu begrenzen. Die Investmentbanken hatten viele Hundert Millionen Dollar in Computersysteme investiert, die den Vorständen verrieten, auf welchen Buchverlusten ihre Händler saßen, und als diese Verluste unablässig anwuchsen, kam die Anweisung von oben, die Unglückspapiere abzustoßen.

 Also verkauften sie. Damit entwickelten sich die Kurse natürlich weiter gegen Chris. Und gegen den großen Hedge-Fonds aus Greenwich. Der hatte alles auf dieses Geschäft gesetzt und konnte sich keinen Ausstieg leisten. Aber die Makler, die sich überschlagen hatten, ihm Geld zu leihen, überschlugen sich nun, ihr Geld zurückzufordern. So musste auch der Hedge-Fonds am Ende verkaufen.

 Aber auch alle anderen verkauften. Es gab keine Käufer. Der liquideste Markt der Welt, der für Staatsanleihen, trocknete aus. Es kam zu einer weltweiten Krise, die nur deshalb nicht völlig außer Kontrolle geriet, weil die amerikanische Zentralbank die großen internationalen Investmentbanken zur Rettung des Hedge-Fonds bewog.

 Für Chris waren es furchtbare Tage. Seine Verluste waren astronomisch geworden, und es gab absolut nichts, was er dagegen tun konnte. Er hätte selbst dann nicht verkaufen können, wenn Herbie ihn gelassen hätte; seine Position war einfach zu groß für den Markt. Er blieb auf ihr sitzen.

 Jeder Tag war ein Albtraum, und von Tag zu Tag wurde es schlimmer. Abends notierte er den Buchverlust, bevor er nach Hause ging. Nachts versuchte er, die Position zu vergessen, doch ohne Erfolg. Keine zehn Minuten mehr konnte er sich auf ein Buch oder eine Sendung konzentrieren, ohne dass ihm der Gedanke an seine Verluste die Kehle zuschnürte. Ein paar Mal versuchte er es mit Betrinken, aber auch das brachte nichts. Der Morgen danach war nur umso schrecklicher. Wenn er an seinen Schreibtisch zurückkehrte, musste er feststellen, dass der Markt zu der ohnehin schon gigantischen Verlustziffer noch ein paar Millionen hinzugefügt hatte.

 Am schlimmsten war für ihn der Kontrollverlust. Es war nicht das erste Mal, dass sich der Markt gegen ihn entwickelte, aber es war ihm bisher immer gelungen, auszusteigen und von vorn anzufangen. Dieses Mal war es anders. Er fühlte sich, als führe er in einem schnellen Auto einen Berg hinunter und wäre auf Glatteis geraten. Der Wagen rutschte, die Räder fanden keinen Halt, und der Abgrund rückte näher und näher. Nur dass es Tage, nicht Sekundenbruchteile dauerte, bis er ihn erreichte.

 Chris versuchte, sich professionell zu verhalten. Von morgens um sieben bis abends um acht setzte er eine undurchdringliche Miene auf. Er bemühte sich, jedem ein Lächeln zu zeigen, der einen Witz riss oder auch nur Hallo sagte. Aber das waren nur wenige. Alle wussten, was vor sich ging. Allen war klar, dass er es nicht überleben würde. Und sie mieden ihn, als wäre sein Pech eine ansteckende Krankheit.

 Herbie stand unter noch größerem Druck als Chris. Er verbrachte den größten Teil des Tages in seinem Büro und starrte auf die Monitore, in der Hoffnung, die kleinen Zahlen würden sich endlich so bewegen, wie sie es sollten. Er hatte einige Freunde im Hedge-Fonds in Greenwich, die er mehrmals am Tag anrief und die unablässig erklärten, der Markt stehe unmittelbar davor, sich wieder zu erholen. Das erzählte er Chris lang und breit und versicherte ihm, dass diese Burschen ungeheuer clever seien. Wenn Chris Zweifel an der Position äußerte, fuhr Herbie ihn an, das sei ein Riesengeschäft und er solle gefälligst daran glauben. Wer mit Herbie über etwas anderes sprechen wollte, erlitt Schiffbruch. Der Mann war reizbar und gefährlich.

 Chris verstand nicht, warum das Management von Bloomfield Weiss nicht dem Beispiel der anderen Wallstreetfirmen gefolgt war und Herbie angewiesen hatte, die Position glattzustellen. Allerdings stand Bloomfield Weiss in dem Ruf, mehr Mumm zu haben als alle anderen Banken. Chris nahm an, er erlebe gerade den Beweis dafür. Ein weiterer Fehler.

 Dann erschien im Wall Street Journal ein Artikel, in dem es hieß, Bloomfield Weiss sitze auf einem Verlust von fünfhundert Millionen Dollar. Als Chris den Artikel morgens am Schreibtisch las, wusste er, dass die Angaben nicht ganz exakt waren. Tatsächlich beliefen sich seine Verluste auf sechshundertundzwölf Millionen Dollar. Die Telefone standen nicht mehr still Makler, Kunden, Journalisten wollten wissen, was dran war. Die Antwort war immer die gleiche: Kein Kommentar. Kein Kommentar. Kein Kommentar.

 Herbie kam herein, umkreiste ein paar Minuten lang Chris Schreibtisch und wurde dann zu seinen Vorgesetzten gerufen. Chris verbrachte ein paar scheußliche Stunden an seinem Platz. Es gab nichts, was er tun konnte, nichts, was er sagen konnte. Kein Kommentar.

 Um zwölf Uhr wurde er dann zu Simon Bibby zitiert, dem Chef der Londoner Filiale. Bei Bibby saßen Larry Stewart, der amerikanische Leiter der europäischen Rentenpapiere, und Herbie. Überflüssig zu erwähnen, dass sie alle wie Männer aussahen, die mehr als eine halbe Milliarde Dollar verloren hatten.

 Bibby war Engländer, fünfundvierzig und knallhart. Larry war gewöhnlich freundlich zu Chris, was im Augenblick aber nicht der Fall schien. Und Herbie hatte diesen Ausdruck in den Augen. Einen Ausdruck, der zu Chris sagte: »Ich mach dich fertig, du hast keine Chance, du kommst nicht davon, also versuch es gar nicht erst.«

 Bibby übernahm das Reden. Er sagte, er habe mit Sidney Stahl, dem Vorstandsvorsitzenden, gesprochen, der augenblickliches Handeln und eine Bereinigung der ganzen Angelegenheit verlangt habe. Dann fragte Bibby Chris, warum er sie über die Neubewertung seiner Position im Unklaren gelassen habe. Zunächst verstand Chris nicht. Dann wurde ihm klar, dass man Bibby erzählt hatte, die Verluste, die in den Berichten auftauchten, seien nicht real und würden außerdem durch nicht in voller Höhe ausgewiesene Gewinne von Derivate-Positionen ausgeglichen. Das traf nicht zu, und Chris hob an zu erklären, warum nicht. Herbie unterbrach ihn. Er blickte Chris direkt in die Augen und erklärte, er sei von ihm getäuscht worden und habe deshalb unwissentlich seine Vorgesetzten getäuscht.

 Chris protestierte, aber Herbie war unerbittlich. Er zitierte aus Gesprächen, die nie stattgefunden hatten und erdrückendes Beweismaterial gegen Chris lieferten. Als dieser die beiden anderen Männer ansah, begriff er. Bibby starrte Chris an, als wäre er ein Schwerverbrecher, doch Larry, den Chris mochte und dem er vertraute, blickte angelegentlich auf seine Hände, den Tisch, auf alles, nur nicht auf Chris. Einer von den Vieren im Raum musste schuld sein an dem, was geschehen war. Und die anderen drei hatten beschlossen, Chris sollte es sein. Am leichtesten ließ sich das erreichen, indem man Herbies Geschichte Glauben schenkte.

 Chris protestierte noch eine weitere Viertelstunde, bis der Justiziar mit einem zweiseitigen Schreiben erschien. Bibby teilte Chris mit, er sei fristlos entlassen, bekomme aber noch das Gehalt für ein halbes Jahr und die Zusicherung von Bloomfield Weiss, dass sie nicht gegen ihn prozessieren würden, wenn er dieses Schriftstück unterzeichne. Chris las es sorgfältig durch. Er verpflichtete sich darin, weder Journalisten noch andere über die Ereignisse in Kenntnis zu setzen und keine rechtlichen Schritte gegen Bloomfield Weiss zu unternehmen. Bibby reichte Chris einen Kugelschreiber und sagte, wenn er nicht augenblicklich unterschreibe, sähe er sich gezwungen, die Börsenaufsicht einzuschalten.

 Chris überkam ein jähes Gefühl der Ohnmacht. Es war, als hätte er mit diesem Augenblick gerechnet, seit er bei Bloomfield Weiss angefangen hatte. Er war kein Investmentbanker, und nun hatten sie es herausgefunden. Wie man die Sache auch drehte und wendete, er hatte die Transaktion begonnen. Er hatte sich Herbies Forderung gefügt und verdoppelt. Natürlich hatte er weder Herbie noch Bibby oder sonst jemanden hinters Licht geführt, aber Herbies Wort stand gegen das seine, und er wusste, dass Herbie gewinnen würde. Herbie war ein alter Hase in dem Geschäft und ohne Skrupel. Wenn es gegen Chris keine Beweise gab, dann erfand er sie eben. Bibby und Larry waren entschlossen, Herbie zu glauben. Die Wahrheit interessierte sie nicht, sie wollten an eine Lüge glauben, ihre Karriere hing davon ab. Was Chris längst ahnte, war nun offenkundig geworden: Er war nicht zum Investmentbanker geboren. Er hatte in diesem Zimmer nichts zu suchen. Also unterschrieb er.

 Bloomfield Weiss behauptete nicht direkt, er habe die Firma um sechshundert Millionen Dollar ärmer gemacht. Aber man machte ihm unmissverständlich klar, dass er entlassen worden war. Überall ging sein Name durch die englische Presse. Man wollte Interviews mit ihm machen, sein Telefon klingelte unaufhörlich, er wurde fotografiert. Er hielt sich an die Vereinbarung, die er unterschrieben hatte, und sprach mit keinem von ihnen, aber er war berühmt, berühmt als der Mann, der mehr als eine halbe Milliarde in den Sand gesetzt hatte.

 Ironischerweise bewegte sich der Markt dann doch in die erwartete Richtung, die Währungsunion fand statt und die Regierungsanleihen konvergierten. Einige Leute verdienten viel Geld. Bloomfield Weiss allerdings nicht. Auf Anordnung von Sidney Stahl stieß man die Positionen ab, realisierte die Verluste und ging zur Tagesordnung über.

 Chris versuchte das Gleiche. Jetzt endlich rief er die Headhunter zurück, die ihn seit einem Jahr Woche für Woche die Bude eingerannt hatten. Sie wollten nichts mehr von ihm wissen. Niemand wollte mehr was von ihm wissen. Er bekam keine Stellung. Er hätte es vielleicht ein bisschen intensiver versuchen können, aber das lag nicht in seiner Natur. Außerdem hatte er die Nase voll vom Investmentbanking. Also gab er auf.

 Gerade rechtzeitig kam Lenka und stellte ihn wieder auf die Füße. Gemeinsam gründeten sie Carpathian, und alles lief gut. Und jetzt, in diesem entscheidenden Augenblick, holte ihn das alles wieder ein.

 Allerdings mit einem Unterschied: Dieses Mal würde er nicht so mit sich umspringen lassen. Das schuldete er Lenka und wohl auch sich selbst.

 Er straffte sich und schritt zuversichtlicher aus, als er über die Harley Street zum Büro zurück ging. Er würde versuchen, Rudy umzustimmen. Und wenn das nicht klappte, würde er sich etwas anderes einfallen lassen. Er war wild entschlossen.

 Wieder im Büro, nahm er sich das Portfolio vor. Der Fonds ließ ihm zwei Möglichkeiten, wenn sich ein Investor zurückziehen wollte: Entweder galt es, einen neuen Investor zu finden, der den Aussteiger ersetzte, oder sie mussten Anlagen verkaufen, um das nötige Geld aufzubringen. Ohne Lenka war nicht daran zu denken, einen neuen Investor aufzutreiben. Sie verfügte über die persönlichen Kontakte, und es war aussichtslos, wenn Chris versuchte, jemanden, den er nicht kannte, davon zu überzeugen, zehn Millionen Euro bei ihm zu investieren, wenn gerade das halbe Management ermordet worden war.

 Er würde also einige Anleihen verkaufen müssen. Aber welche?

 Im Fonds verfügten sie zwar nur über fünfundfünfzig Millionen Euro, doch das Portfolio war viel größer. Sie hatten Geld aufgenommen und die Geheimnisse des Repo-Marktes genutzt, um weit umfangreichere Positionen zu schaffen. Tatsächlich bestand der größte Teil des Portfolios aus einem neuen Konvergenzgeschäft, das Chris eingefädelt hatte. Dabei ging er von der Überlegung aus, dass die meisten mitteleuropäischen Länder in die Europäische Union aufgenommen würden. Daher hatte Chris die Regierungsanleihen von Ländern wie der Tschechischen Republik, Polen, Estland, Ungarn und Slowenien gekauft. Ein bisschen legte er auch in zweitrangigen Ländern an. Zunächst scheute er sich, schließlich war er ein gebranntes Kind, aber Lenka ermutigte ihn und sagte, sie kenne niemanden, der für eine solche Transaktion besser geeignet sei. Außerdem könne er jederzeit verkaufen, sie würde ihm nicht reinreden. Daraufhin hatte er seinen ganzen Mut zusammengenommen und angefangen zu kaufen.

 Der Rücktritt des russischen Finanzministers hatte alle diese Positionen schwer erschüttert, doch Chris war von ihrer grundsätzlichen Stärke überzeugt gewesen und hatte sie behalten.

 Der Rest des Portfolios bestand aus hochverzinslichen Anleihen, so genannten Junk-Bonds. Lenka hatte in den Vereinigten Staaten Erfahrungen mit Junk-Bonds gesammelt und wollte sich der Analyse der kleinen, aber wachsenden Zahl von Junk-Bonds aus Osteuropa widmen. Die bei weitem größte Junk-Bond-Position war Eureka Telecom. Zugleich war sie diejenige, die sich am schlechtesten entwickelte und der Chris am wenigsten traute.

 Also musste Eureka Telecom dran glauben.

 Wahrscheinlich würde es eine Zeitlang dauern, die Anleihen zu verkaufen, daher beschloss Chris, sofort damit anzufangen. Wenn er Rudy dazu überreden konnte, seine Investition bei Carpathian zu lassen, konnte Chris das Geld immer noch woanders investieren. Er rief Ian an.

 »Wie steht Eureka Telecom?«, fragte er, ohne sich mit Smalltalk aufzuhalten.

 »Ich glaube fünfundneunzig zu siebenundneunzig«, antwortete Ian.

 »Fünfundneunzig! Aber Lenka hat sie letzte Woche zum Nennwert gekauft, oder?«

 »Ich weiß«, sagte Ian. Die Sache war ihm offenkundig peinlich. »Aber durch die Nachrichten aus Russland ist der Markt in die Knie gegangen. Die neuesten Zeichner-Zahlen sind am Montag herausgekommen. Sie waren, nun ja, enttäuschend.«

 »Schlechte Nachrichten in der Woche nach der Emission!«, sagte Chris. »Stand davon nichts im Emissionsprospekt?«

 »Es kam für uns alle völlig überraschend«, sagte Ian. »Aus diesem Grunde haben meine Händler die Anleihen auch heruntergestuft.«

 Theoretisch hieß das, dass Bloomfield Weiss bereit war, Chris die Anleihen zu einem Kurs von fünfundneunzig abzunehmen, und ihm neue zu einem Kurs von siebenundneunzig zu verkaufen. Lenka hatte ihre fünfundzwanzig Millionen Anleihen zum Nennwert also hundert Prozent gekauft. Theoretisch konnte Chris zehn Millionen von ihnen mit fünf Prozent Verlust verkaufen, was einer Million Euros entsprach. Nicht gerade ein Reibach, aber auch keine Katastrophe. Er hatte kein gutes Gefühl bei dieser Position und wollte auf dem schnellsten Wege raus.

 Das Problem war nur, dass der Junk-Bond-Markt illiquid war. Was bedeutete, dass Bloomfield Weiss mit dem Kurs runtergehen würde, sobald Chris erklärte, er wolle die ganze Position verkaufen. Um wie viel, musste Chris herausfinden.

 »Was zahlst du mir für zehn?«, fragte Chris.

 Am anderen Ende der Leitung herrschte einen Augenblick Stille. »Fünfundneunzig hat nur für eine Million gegolten«, sagte Ian schließlich.

 »Okay, verstehe«, sagte Chris. »Also, für wie viel kann ich zehn Millionen verkaufen?«

 Diesmal dauerte die Stille länger. Endlich meldete sich Ian wieder. »Meine Händler würden das per Auftrag machen. Sagen wir, für dreiundneunzig?«

 Das kam für Chris überhaupt nicht in Frage. Bloomfield Weiss wollte seine Anleihen auf dem Markt anbieten, ohne selbst ein Risiko einzugehen. Aber Chris wollte raus, und zwar sofort.

 »Nein, Ian. Ich möchte ein Gebot für die zehn Millionen.«

 »Ich denke, wir arbeiten lieber im Auftrag.«

 »Hör zu, Ian, du hast uns letzte Woche fünfundzwanzig Millionen Euro von dieser Anleihe verkauft. Da musst du bereit sein, zehn Millionen zurückzukaufen.«

 Ian zögerte. »Chris«, sagte er. »Du weißt nicht, wie es auf diesem Markt zugeht. Es handelt sich hier nicht um Regierungsanleihen. Der Hochprozenter-Markt ist illiquid; das weiß jeder. Lass uns auf Auftrag arbeiten.«

 »Ich brauche deine Belehrung nicht, Ian. Frag deine Händler, für wie viel sie zehn Millionen kaufen. Und zwar auf der Stelle.«

 »Aber, Chris …«

 »Frag sie!«

 »Okay.«

 Er ließ Chris einige Minuten warten. Ian hatte Recht, Chris war mit dem Junk-Markt nicht so vertraut wie mit Staatsanleihen, aber auf keinen Fall würde Bloomfield Weiss das zu seinem Vorteil nutzen. Ian hatte Carpathian die Bonds verkauft; er musste sie auch wieder zurückkaufen.

 »Chris?« Es war Ian. Seine Stimme klang unsicher und nervös. Chris wappnete sich innerlich.

 »Ja?«

 »Wenn du die Bonds direkt verkaufen willst, zahlen wir siebzig.«

 »Siebzig!« Chris schrie fast. »Das ist absurd. Wie könnt ihr behaupten, der Kurs sei fünfundneunzig, wenn ihr nur siebzig zahlt?«

 »Wir können sie nirgends loswerden, Chris. Der Markt sieht schlecht aus, und die Zeichnungszahlen haben alle verschreckt. Wenn wir sie dir abkaufen, haben wir sie am Hals.«

 Chris machte eine schnelle Überschlagsrechnung im Kopf. Bei einem Kurs von siebzig und einem Verkauf von zehn Millionen würde der Verlust drei Millionen Euro betragen. Der Buchverlust der restlichen Eureka-Telecom-Position würde weitere fünf Millionen ausmachen. Im Prinzip war der Wert von Carpathian um acht Millionen Euro geringer als noch vor einer Woche.

 »Hör zu«, Ian flüsterte jetzt. »Verkauf sie nicht, Chris. Vertrau mir. Es lohnt sich, sie zu behalten.«

 »Warum?«, fragte Chris.

 »Vertrau mir einfach!«

 Ian vertrauen? Auf keinen Fall! Chris hatte ein echtes Problem, aber Ian zu vertrauen, war bestimmt keine Lösung. »Schick mir die Presseverlautbarung über die Zeichnungszahlen. Ich muss mir diese Geschichte etwas näher angucken. Wir unterhalten uns morgen noch mal.«

 Chris knallte den Hörer auf die Gabel und stützte den Kopf in die Hände. Er hatte ein Problem, ein dickes Problem.

 Den Rest des Nachmittags verbrachte er damit, sich Informationen durchzulesen, die Lenka im Eureka-Telecom-Ordner gesammelt hatte. Die Sache war aussichtslos. Gewiss, es war ein ehrgeiziger Plan, ein Mobilfunknetz in Ungarn, Polen, der Tschechischen Republik und in der Slowakei zu installieren, um es später möglicherweise auf Rumänien und die baltischen Staaten auszuweiten. Die Netzfrequenzen und -lizenzen waren unter Dach und Fach. Aber es gab keine Geldmittel und empfindlich wenige Zeichner. Der Investitionsbedarf der nächsten fünf Jahre war gewaltig. Diesem Zweck diente der Junk-Bond. Doch das damit beschaffte Geld würde Eureka in achtzehn Monaten durchgebracht haben. Wie die übrigen Investitionen bezahlt werden sollten, war ein Rätsel.

 Ian schickte die Einzelheiten der Zeichner-Informationen per E-Mail. Sie waren enttäuschend. Für ein Unternehmen, dem für die nächsten Jahre eine dramatische Wachstumsphase prognostiziert wurde, bedeutete eine fünfprozentige Zunahme der Zeichner über einen Zeitraum von sechs Monaten erbärmlich wenig. Kein Wunder, dass die Wertpapierhändler von Bloomfield Weiss besorgt waren.

 Chris ließ den Prospekt sinken und blickte nachdenklich auf Lenkas leeren Schreibtisch. Warum hatte sie das Papier gekauft? Sie war nicht dumm. Sie musste doch gesehen haben, dass es ein schlechtes Geschäft war. Er war überrascht, dass sie diese Anleihen überhaupt gekauft hatte, gar nicht zu reden von den fünfundzwanzig Millionen, fast dem halben Wert des Fonds.

 Oh, Lenka, Lenka. Chris verspürte einen Anflug von Ärger. Sie hatte ihn nicht nur im Stich gelassen, sondern ihm auch noch ein Riesenproblem eingebrockt, mit dem er nun irgendwie fertig werden musste. Wütend haute er mit der Faust auf den Schreibtisch, dass Ollie erschreckt aufblickte.

 Chris stützte den Kopf in die Hände. Warum musste Lenka sterben? Wie konnte ihr etwas so Schreckliches zustoßen? Er wünschte, sie wäre wieder da. Auf der Stelle.

 »Alles okay?«, fragte Ollie.

 Chris blickte auf und zwang sich zu einem Lächeln. »Nicht wirklich, aber vielen Dank für die Nachfrage.« Er warf einen Blick auf die vor ihm liegenden Papiere. »Ollie?«

 »Ja?«

 »Über dieses Eureka-Telecom-Geschäft hat Lenka nicht mit dir gesprochen, oder?«

 »Nein. Ich habe sie gefragt, aber sie hat nur gesagt, sie habe ein gutes Gefühl bei der Sache.«

 »Und du hast auch nicht gehört, wie sie mit Ian darüber gesprochen hat?«

 »Eigentlich nicht. Sie haben sich ein paar Mal unterhalten, bevor das Geschäft perfekt war. Ich glaube, er hat in letzter Zeit ziemlich häufig angerufen. Und Ende letzter Woche sagte Lenka plötzlich, sie wolle keines dieser Gespräche mehr durchgestellt haben. Das war wirklich ein bisschen peinlich. Ich musste ihr dann immer sagen, was er wollte.«

 »Aha«, sagte Chris nachdenklich. »Hat sie gesagt, warum sie nicht mehr mit ihn sprechen wollte?«

 »Nein. Sie war in der Sache ziemlich kurz angebunden.«

 Chris überlegte. Bei Lenka hieß kurz angebunden häufig, dass sie ärgerlich war. Vielleicht, weil sie sich eine Lusche hatte andrehen lassen.

 »Da ist allerdings noch etwas, was ich dir sagen wollte.«

 »Ah ja? Und was ist es?«

 »Nun, in der letzten Woche, als du im Urlaub warst, kam jemand vorbei, der sie sprechen wollte.«

 »Aha.« Es kam oft jemand vorbei, der mit Lenka oder auch mit Chris sprechen wollte.

 »Ja, aber er war kein Broker oder so. Er sah überhaupt nicht aus wie jemand, der im Büro arbeitet. Ein großer schlanker Bursche in Jeans. Langer Mantel. Amerikanischer Akzent.«

 »Jung?«

 »Ach was«, sagte Ollie. »Alt. Fünfunddreißig oder so.« Ollie sah Chris Gesichtsausdruck und beeilte sich hinzuzufügen: »Na ja, nicht wirklich alt, aber auch nicht jung, weißt du.«

 »Okay, okay, ist schon klar«, sagte Chris. »Worüber haben sie gesprochen?«

 »Keine Ahnung. Lenka ist mit ihm in den Konferenzraum gegangen. Sie waren fast eine Stunde drin. Als er ging, sah er ärgerlich aus. Und sie war sauwütend. Sie hat lange auf dem Klo gesessen.«

 »Interessant. Hat Tina den Typ gesehen?«

 »Nein. Sie war unterwegs, glaube ich. Ich weiß noch, dass ich allein war, von Lenka abgesehen natürlich.«

 Schade, dachte Chris. Tina hätte ihm sicherlich sehr viel genauer schildern können, was geschehen war.

 »Und Lenka? Hat Lenka hinterher irgendetwas gesagt?«

 »Nein. Ich habe versucht, mit ihr zu reden, weil ich wissen wollte, ob alles in Ordnung war, aber sie hat gesagt, ich soll mich verziehen. Da habe ich dann ein bisschen fotokopiert.«

 Der Fotokopierer war Ollies Trost- und Zufluchtsstätte. Ihn hatte er mit Vorliebe aufgesucht, wenn Lenka ihn. angeschrien hatte.

 »Kannst du den Burschen etwas genauer beschreiben? Haarfarbe, Augen, Nase, Gesicht?«

 Ollie legte seine Stirn in nachdenkliche Falten. »Das ist nicht leicht. Augen? Braun, glaube ich. Aber sie könnten auch blau gewesen sein. Braune Haare. Ja, mit Sicherheit braun. Etwas länger. Und Bartstoppeln ich glaube nicht, dass er sich rasiert hat.«

 »Das ist doch eine ganze Menge«, sagte Chris. »Nur haben wir keine Ahnung, wer der Mann ist.« Er schlug mit seinen Fingern einen Trommelwirbel auf die Schreibtischplatte. »Weißt du noch, was für ein Tag war?«

 »Montag, glaube ich, vielleicht auch Dienstag.«

 »Schaun wir mal.« Chris fuhr Lenkas Computer hoch und schaltete ihren Terminkalender ein. Es gab nur einen einzigen Eintrag, der sich nicht gleich erklärte. Für zwei Uhr am Dienstag, dem 15. Februar, war der Name »Marcus« eingetragen. Das war alles, »Marcus« und sonst nichts.

 »Weißt du, was das bedeuten könnte?«, fragte Chris Ollie.

 Ollie zuckte die Achseln. »Es gibt einen Marcus Neale bei Harrison Brothers. Aber der war es bestimmt nicht.«

 »Ich würde zu gern wissen, wer das war«, sagte Chris.

 3

 Acht Uhr abends. Ollie und Tina waren schon gegangen, als Chris vom Türsummer aufgeschreckt wurde. Der Sicherheitsmann ging um sechs, danach mussten Besucher den Summer an der Eingangstür benutzen.

 »Ja?«

 Chris konnte die Antwort in der Gegensprechanlage nicht verstehen, nur so viel, dass es sich um eine Frau handelte, aber er betätigte den Türöffner und bat die unbekannte Besucherin in den fünften Stock hochzukommen.

 Als er die Tür öffnete, sah er sich einer jungen Frau gegenüber, die ihre schwarzen Locken im Nacken zusammengebunden trug, blaue Augen, Sommersprossen und eine Stupsnase hatte. Sie hatte Jeans an und schleppte zwei große Reisetaschen. Irgendwie kam sie ihm bekannt vor, aber er konnte sie nicht unterbringen.

 »Chris?«

 Auch die Stimme berührte ihn vertraut. Aus einer fernen Vergangenheit.

 »Erkennst du mich nicht mehr, Chris? Ich bin Megan. Megan Brook. Erics Freundin!«

 »Aber ja. Natürlich. Tut mir Leid.«

 Jetzt erkannte er sie. Sie hatte sich nicht sehr verändert. Etwas älter sah sie aus wie fünfundzwanzig statt wie achtzehn, obwohl sie sicherlich seinen eigenen zweiunddreißig Jahren näher stand als den fünfundzwanzig, nach denen sie aussah. Er fragte sich, was sie bei ihm wollte.

 Sie betrat den Empfangsbereich und ließ ihre Taschen fallen. »Sehr hübsch«, sagte sie und nickte in Richtung des farbigen Freskos. »Also, wo ist sie?«

 Chris vermochte nicht zu antworten.

 »Erzähl mir nicht, dass sie nicht da ist! Wir waren für halb acht fest verabredet. Ich weiß, dass ich ein bisschen spät dran bin, aber die halbe Stunde hätte sie wirklich warten können.«

 »Nein, sie ist nicht da.«

 Megan bemerkte den Unterton in seiner Stimme und seinen Gesichtsausdruck. »Oh, Gott«, sagte sie. »Was ist passiert?«

 »Sie … sie ist tot«, sagte Chris.

 »Nein.« Megan ließ sich fassungslos in einen Sessel fallen. »Aber ich habe doch noch letzte Woche mit ihr gesprochen. Wann ist sie …? Und wie?«

 »Montag. Sie wurde ermordet. In Prag.«

 »Ermordet? Wie grauenvoll.« Megan wurde totenblass. Tränen traten ihr in die Augen.

 Chris wusste nicht, was er tun sollte. Hilflos stand er einen Augenblick vor ihr, bevor er ihren Arm berührte.

 »Tut mir Leid«, sagte Megan und unterdrückte ein Schluchzen. »Es ist nur der Schock.«

 »Das ist es«, sagte Chris. »Für uns alle.«

 »Wie ist es passiert?«

 »Wir gingen durch eine kleine Gasse, als von hinten jemand mit einem Messer kam. Es ging alles sehr schnell.«

 »Oh, mein Gott, wie entsetzlich!«

 »Und ihr wart hier verabredet?«, fragte Chris.

 »Ja. Ich wollte ein paar Tage hier bleiben. Ich komme aus Paris.«

 Sie sah erschöpft aus, wie sie da zusammengesunken im Sessel saß. Chris blickte auf ihr Gepäck hinab. »Und was machst du jetzt?«

 »Ich weiß nicht. Ich such mir ein Hotel.«

 »Unsinn«, sagte Chris. »Du kommst mit zu mir. Ich habe ein Gästezimmer. Du willst doch nicht den ganzen Abend mit der Suche nach einem Hotelzimmer verbringen.«

 Megan zögerte, dann lächelte sie. »Nein. Eher nicht. Ich danke dir.«

 Sie nahmen ein Taxi zu Chris Wohnung in Hampstead. Stumm starrte Megan aus dem Autofenster auf den Londoner Verkehr.

 Chris fühlte sich unbehaglich. Er fragte sich, ob es richtig gewesen war, sie einzuladen. Das Angebot war ehrlich gemeint gewesen, und Megan hatte es auch richtig verstanden, aber sie kannten sich kaum. Vielleicht hatte sie jetzt doch ihre Zweifel und blickte deshalb so unverwandt aus dem Taxifenster? Vielleicht sollte er ihr einen Ausweg anbieten: Er konnte ihr helfen, ein Hotelzimmer zu suchen. Dann wurde ihm klar, dass das noch schlimmer wäre. Er war viel zu englisch: Ein Amerikaner hätte überhaupt kein Problem mit einer so gastfreundlichen Geste.

 Um diese Zeit war nicht mehr viel Verkehr auf den Straßen, und sie waren bald da. Er trug das Gepäck in ihr Zimmer, und sie folgte ihm in die Küche.

 »Wein?«, fragte er.

 »Gerne«, sagte sie.

 Er öffnete eine Flasche australischen Rotwein und goss zwei große Gläser ein.

 »Einverstanden mit Pasta?«

 »Du musst nicht für mich kochen.«

 »Hast du Hunger oder nicht?«

 Megan lächelte und nickte.

 »Also dann?«

 »Pasta wäre wundervoll. Danke.«

 Chris setzte ein Topf Wasser auf. Megan nippte an ihrem Wein und sah sich in der Wohnung um.

 »Hübsch hier.«

 »Danke. Du hast Glück. Die Putzfrau war heute da.«

 »Hast du die Wohnung renoviert?«

 »Ja. Oder zumindest habe ich dafür bezahlt. Das ist schon einige Jahre her.« Übermütig hatte Chris die Wohnung von seinem ersten großen Bonus von Bloomfield Weiss kostspielig renovieren lassen. Innenwände wurden eingerissen, helle Dielen gelegt, die Räume neu angeordnet und die Wände gestrichen. Bis zu dem Tag, an dem er entlassen wurde, war er stolz auf die Wohnung gewesen, danach war sie nur noch ein Ort, wo er wohnte. Im Laufe des letzten Jahres war sie ihm sogar ein bisschen peinlich geworden. Sie war gekaufter Geschmack, weit eleganter als ihr Besitzer.

 »Wo ist das?«, fragte Megan und zeigte auf eine düstere Schwarzweißfotografie, die Fabrikschlote auf einem gefährlich steilen Hügel zeigte.

 »Halifax. Da bin ich aufgewachsen.«

 »Oh. Nun weiß ich endlich, was William Blake mit seinen ›düsteren, infernalischen Fabriken‹ meinte.«

 »Sie sind nicht mehr infernalisch«, sagte Chris. »Sie haben den Betrieb schon vor langer Zeit eingestellt. Aber ich mag sie. Sie haben ihre eigene Ästhetik.«

 »Alex hätten sie gefallen.«

 Chris lächelte. »Das stimmt. Ich hab an ihn gedacht, als ich das Foto gekauft habe.«

 Sie setzte sich mit ihrem Glas Wein an den kleinen Küchentisch.

 »Entschuldige, dass ich dich nicht gleich erkannt habe«, sagte Chris.

 »Was willst du? Es ist zehn Jahre her.«

 »Aber du hast mich erkannt.«

 »Ich habe mit dir gerechnet.«

 »Klar. Lenka hat mir nichts von deinem Besuch erzählt.«

 »Ich habe sie erst letzte Woche angerufen. Zur Vorbereitung meiner Dissertation habe ich ein sechsmonatiges Forschungsstipendium in Cambridge bekommen. Ich dachte, ich mach erst mal eine Woche Ferien: Ein paar Tage Paris, und dann wollte ich bei ihr in London bleiben.«

 Chris nahm ein Schere und schnitt Plastikverpackung auf. »Es wird nicht gerade ein Feinschmeckergericht«, sagte er.

 »Ist mir völlig schnurz«, sagte Megan. »Ich verhunger.«

 »Gut. Ich hatte ganz vergessen, dass Lenka mit dir befreundet war. Habt ihr vor einigen Jahren nicht sogar zusammen Urlaub gemacht?«

 »Stimmt. In Brasilien. Ein toller Urlaub.«

 »Ich kann mir vorstellen, dass es Spaß macht, mit Lenka Urlaub zu machen.«

 »Das kann man wohl sagen.« Megan seufzte. »Seither haben wir uns oft gesehen. Das letzte Mal vor einem halben Jahr in Chicago. Ich promovier an der University of Chicago. Sie hat dort Investoren ihres Fonds besucht. Wir haben uns in einem Thai-Restaurant in der Stadt getroffen. Es waren nur ein paar Stunden …« Sie brach ab, in Erinnerung verloren.

 »Wie kam es, dass ihr euch angefreundet habt? Ich habe gar nicht bemerkt, dass ihr euch während des Ausbildungsprogramms kanntet.«

 »Das war erst hinterher. Nachdem das mit Alex passiert war. Du weißt ja, Lenka fühlte sich verantwortlich. Sie machte sich Vorwürfe, weil sie Alex benutzt hatte. Dabei wollte sie nur, dass Duncan endlich aufgibt. Natürlich hat sie nicht damit gerechnet, dass Alex verletzt oder gar getötet werden könnte. Sie musste mit jemandem reden. Ihr wart alle wieder in England, da blieben nur Eric und ich.«

 »Sie muss in einer scheußlichen Verfassung gewesen sein.«

 »Allerdings.« Gedankenverloren hielt Megan einen Augenblick inne. »Von Georgetown aus ging ich für ein paar Jahre nach Columbia. Ich hatte das so eingerichtet, damit ich bei Eric in New York war, aber wir trennten uns einen Monat vor meinem Wechsel. Lenka arbeitete noch an der Wallstreet, und wir trafen uns häufig. Wir kamen glänzend miteinander aus. Wir waren zwar sehr verschieden, haben uns aber gut ergänzt.«

 »Das kann ich mir vorstellen.«

 »Sie sagte, ihr beide wäret ein gutes Team«, sagte Megan.

 »Das waren wir wohl. Wir hatten unterschiedliche Stärken und Schwächen. Aber wir haben uns akzeptiert. Sie hatte schon Recht. Wir waren ein gutes Team.«

 »Lenka hat immer die Extrovertierte gespielt, schien aber gern mit ruhigeren Leuten zusammen zu sein. Vielleicht weil sie dann besser zur Geltung kam.«

 »Auf ihre Art war sie ein sehr ernsthafter Mensch«, sagte Chris.

 »Du hast sie gut gekannt«, sagte Megan.

 »Du doch offenbar auch«, sagte Chris lächelnd.

 Chris stellte die Nudeln und die Soße auf den Tisch, goss noch ein bisschen Wein nach und setzte sich.

 »Und du studierst also immer noch mittelalterliche Geschichte?«, fragte er.

 »Ja«, sagte Megan. »Du hast auch Geschichte studiert, stimmts? Ich hab dich damals auf dem Schiff damit vollgelabert.«

 »Was für ein Gedächtnis!«, sagte Chris. »Meins ist leider miserabel. Ich kann mich nicht an viel mehr als die Schlacht von Hastings erinnern.«

 »Na ja, mein Spezialgebiet war die Karolingische Renaissance. Ich habe vor einigen Jahren ein paar Monate in Frankreich verbracht. Meine Dissertation schreibe ich nun aber über die Auswirkungen der Klosterreform im England des 10. Jahrhunderts. Deshalb gehe ich nach Cambridge.«

 Das waren böhmische Dörfer für Chris. »Macht es dir noch Spaß?«, fragte er.

 »Ach, weißt du, man hat seine guten und schlechten Tage. Ich unterrichte gerne, wenn die Studenten interessiert sind. Und Geschichte fasziniert mich immer noch. Aber für meinen PhD muss ich erst meine Dissertation abschließen. Da muss man unbedingt was Neues ausgraben. Deshalb beschäftigt man sich mit irgendeinem winzigen Aspekt, der so abseitig ist, dass noch niemand darüber gearbeitet hat.«

 »Kein Beruf ist vollkommen«, sagte Chris.

 »Die sechs Monate in Cambridge geben mir wenigstens Gelegenheit, richtig über die Arbeit nachzudenken. Ich freue mich schon lange darauf.«

 Megan machte sich mit gesundem Appetit über die Nudeln her. Sie hatte wirklich Hunger. Chris ließ ihr die Wahl zwischen Kaffee oder noch ein bisschen Wein. Megan entschied sich für Wein, und Chris öffnete eine zweite Flasche.

 »Normalerweise trinke ich nicht so viel«, sagte sie. »Aber heute brauch ich ihn.«

 »Kann ich verstehen«, sagte Chris. Als sie die zweite Flasche in Angriff nahmen, spürte er, wie der Druck der letzten Tage etwas von ihm abfiel. Es war eine billige Tröstung, und er würde am nächsten Tag dafür bezahlen müssen, aber er brauchte sie auch.

 »Sie war wirklich was Besonderes«, sagte Megan.

 »War sie«, sagte Chris. Er nahm einen Schluck Wein. »Sie hat mich gerettet.«

 »Dich gerettet?«

 Chris nickte.

 »Was meinst du damit?«

 Chris starrte einen Augenblick in die tiefrote Flüssigkeit, bevor er antwortete. Es war schmerzlich, darüber zu sprechen, aber er wollte es. Er wollte über Lenka sprechen.

 »Hast du gewusst, dass ich bei Bloomfield Weiss rausgeflogen bin?«

 »Nein.«

 »Den Wirtschaftsteil der Zeitung liest du offenbar nicht.«

 »Ich kann Besseres mit meiner Zeit anfangen.«

 Chris lächelte. Das stimmte. Es gab Millionen von Menschen, die nie von ihm gehört hatten, die noch nicht einmal von Bloomfield Weiss gehört hatten. Leider waren es nicht die, die Jobs für ihn hatten.

 »Nun, man hat mich gefeuert, weil ich sechshundert Millionen Dollar verloren habe.«

 Megan blickte ihn ungläubig an. »Wow!«

 »Genau. Wow! Es stand in allen Zeitungen. Mich traf keine Schuld, aber niemand hat mir geglaubt.«

 »Ich glaub dir.«

 Chris lächelte. »Danke. Schade, dass ich dich damals nicht gekannt habe, oder Leute wie dich. Von denen, die ich kannte, dachten alle, es sei meine Schuld.« Gedankenverloren schwieg er einen Augenblick. »Ich habe versucht, eine andere Stelle als Wertpapierhändler zu kriegen. Ich verstand mich auf das Geschäft und dachte, jeder wüsste das. Aber da täuschte ich mich. Zwei Wochen nach meiner Entlassung hat Tamara mit mir Schluss gemacht. Erinnerst du dich an Tamara?«

 Megan schüttelte den Kopf.

 »Du bist ihr einmal begegnet. Auf Erics Party, eigentlich ist es gut, dass du dich nicht an sie erinnerst. Na ja, jedenfalls dachte ich damals, sie sei eine tolle Frau. Ich hielt mich für einen Glückspilz. Als sie mich abservierte, nachdem mich die Finanzwelt abserviert hatte, kam ich mir vor wie ein ertappter Hochstapler. Ich gab auf.« Chris warf Megan einen raschen Blick zu, um zu sehen, ob sie ihm noch zuhörte. Sie tat es. Eigentlich hatte er über Lenka sprechen wollen, doch erzählte er von sich selbst. Und er merkte, dass es ihm gut tat.

 »Ein paar Wochen lang blies ich Trübsal, sah keine Menschenseele, abgesehen von Duncan, las Zeitungen, guckte fern und schlief. Ich schlief unheimlich viel. Dann beschloss ich, mir die Welt anzusehen. Ich hatte eine hübsche Stange Geld gespart und hielt es für eine gute Idee, das Weite zu suchen. Also kaufte ich mir ein einfaches Ticket nach Indien.

 Indien reizte mich seit langem, ohne das ich recht wusste, warum. Jetzt hoffte ich, dass ich mich in einem exotischen Land selbst finden würde. Wenn ich kein junger, vielversprechender Investmentbanker war, wer war ich dann?

 Indien war ein kompletter Reinfall. Für jemanden, der allein ist und sich elend fühlt, gibt es keinen ungeeigneteren Ort. Die ganze Zeit habe ich kaum mit jemandem gesprochen. Das Taj Mahal habe ich an einem wolkenverhangenen Tag gesehen und kann mich nur erinnern, dass ein schreckliches Gedränge herrschte und dass es schwierig war, eine Flasche Mineralwasser zu ergattern. In irgendeinem gottverlassenen Nest in Rajasthan blieb ich dann hängen. Egal, wie lange ich vor dem Fahrkartenschalter anstand, schien es unmöglich zu sein, einen Platz im Zug zu ergattern. Ich wurde krank. Ich meine, mich zu erinnern, welche Cola das Übel angerichtet hat. Es war in einem Ort namens Jaipur. Als Tourist wird dir eingeschärft, nichts zu trinken, wo Eis drin ist, weil es aus verseuchtem Wasser sein kann. Ich wurde sehr krank. Ich konnte nichts essen, hatte kaum die Kraft zu trinken und lag in einem schmutzigen, baufälligen Hotel. Irgendwie quälte ich mich nach Delhi, von wo aus ich nach England zurückflog.

 Als ich hier ankam, war ich noch immer krank. Ich ging zum Arzt, ließ ein paar Untersuchungen über mich ergehen, nahm Medikamente und legte mich ins Bett. Meine Mutter rief andauernd an. Sie machte sich Sorgen um mich, aber ich sagte ihr, dass alles in Ordnung sei. Sie glaubte mir nicht. Eines Tages stand sie vor meiner Tür. Wir hatten einen Mordsstreit. Sie wollte mich mit nach Halifax nehmen, um mich besser pflegen zu können, aber ich weigerte mich. Weinend ist sie wieder abgereist.«

 »Warum bist du nicht mitgefahren?«, fragte Megan.

 »Sturheit. Dummheit. Ich habe nicht das Geringste gegen meine Mutter. Im allgemeinen kommen wir gut miteinander aus. Sie ist eine starke Frau, und ich verdanke ihr eine Menge. Sie hat mich in dem Glauben erzogen, dass ich es zu etwas bringen würde in der Welt. Ich glaube, das war mein Problem. Von ihr ermutigt, habe ich meine ganze Jugend damit verbracht, meine Befreiung von Halifax zu planen. Wäre ich zurückgegangen, hätte ich damit mein Scheitern eingestanden, nicht nur vor mir, sondern auch vor ihr. Trotz meiner Verfassung scheute ich mich vor diesem Schritt. Also blieb ich und litt.

 Dann rief Lenka an. Sie sagte, sie wisse, dass ich ein guter Wertpapierhändler sei. Sie wollte wissen, wie es mir nach dem Rausschmiss bei Bloomfield Weiss ergangen war, und ich berichtete es ihr. Sie hatte sich so was schon gedacht und sagte, sie habe vor, einen Hedge-Fonds zu gründen, und könne sich keinen besseren Partner vorstellen als mich. Das war nicht nur Freundlichkeit, sie brauchte mich wirklich. Natürlich wollte ich nicht, ich war ja entschlossen, meinen Weg als Versager zu machen. Aber du kennst ja Lenka. Sie kriegt, was sie will.« Chris hielt inne und verbesserte sich. »Ich meine, was sie wollte …«

 »Ich finde nicht, dass du wie ein Versager aussiehst«, sagte Megan.

 »Jetzt vielleicht nicht mehr. Vorausgesetzt, ich kann Carpathian über die Runden bringen.«

 »Gibt es Probleme?«

 Chris seufzte. »Sagen wir so: Lenkas Tod hat die Sache nicht gerade vereinfacht. Ich glaube, ich kann es hinkriegen, aber ich mag jetzt nicht darüber nachdenken.«

 »Ich wünsch dir jedenfalls viel Glück«, Megan stand auf, »und ich gehe jetzt besser ins Bett, bevor ich mich völlig betrinke.«

 »Gute Idee«, sagte Chris und stand ebenfalls auf. »Hör mal, ich muss morgen Abend in Lenkas Wohnung und ein paar Dinge für ihre Eltern heraussuchen. Willst du nicht mitkommen? Wenn du möchtest, kannst du gerne auch morgen hier schlafen.«

 »Ich kann mir doch ein Hotel suchen«, sagte Megan.

 »Warum? Ich freue mich, wenn du bleibst.«

 Sie sah ihn an und lächelte. »Okay. Das ist schön. Aber jetzt muss ich ins Bett.«

 4

 Es ergab keinen Sinn. Chris nippte an seinem Kaffee und starrte auf die Eureka-Telecom-Unterlagen. Als er am Morgen ins Büro gekommen war, hatte er sie sich als erstes noch einmal vorgeknöpft, weil er hoffte, doch noch einen Grund zu finden, warum Lenka sie gekauft hatte. Er konnte keinen entdecken. Ihre Entscheidung war ihm völlig rätselhaft.

 Aber sie hatte sie gekauft. Carpathian saß auf ihnen fest, ohne Aussicht, sie wieder abstoßen zu können.

 Das Telefon klingelte. Duncan.

 »Erinnerst du dich, dass du mir neulich ein paar Empfehlungen für Junk-Bonds gegeben hast?«, fragte er.

 »Ja.«

 »Nun, mein Kunde hat die Vorschläge geprüft und sagt, sie seien vernünftiger als alles, was man ihm bisher erzählt habe.«

 »Schön.«

 »Hättest du Lust, mit ihm zu Mittag zu essen?«

 »Duncan! Hier ist der Teufel los, und ohne Lenka bleibt das alles an mir hängen.«

 »Bitte, Chris. Der Bursche ist mein bester Kunde. Ich betreue ihn seit meiner Zeit bei United Arab International. Ich weiß, dass du ihm deine ehrliche Meinung über den Markt sagen wirst. Ich zahl natürlich.«

 »Na gut«, sagte Chris. »Wer ist er übrigens?«

 »Er heißt Khalid. Royal Bank of Kuwait. Kluger Bursche. Man sollte ihn nicht unterschätzen. Wie sieht es nächste Woche bei dir aus?«

 Widerstrebend traf Chris die Verabredung. Er legte auf und dachte, dass Duncan eigentlich kein schlechter Verkäufer war: Er schien die entscheidende Gabe zu haben, dass er Menschen dazu bringen konnte, Dinge zu tun, die sie eigentlich nicht tun wollten.

 Zurück zu den Eureka-Telecom-Bonds. Was zum Teufel sollte er mit ihnen anfangen?

 Er starrte hinüber zu Lenkas Schreibtisch. Tina hatte frische Blumen in die Vase gestellt, Rittersporn oder so was. Aber die Blumen wussten auch keine Antwort.

 Wäre er doch nur in der Vorwoche da gewesen. Lenka und er hatten zwar unbegrenztes Vertrauen zueinander, besprachen aber jede größere Investitionsentscheidung gemeinsam. Bestimmt hätte sie auch diese diskutiert. Vor seiner Abreise hatte er ihr seine Telefonnummer in Courchevel gegeben, aber sie wollte auf keinen Fall Gebrauch davon machen. Er müsse sich richtig erholen, hatte sie gesagt. Wenn er nur wüsste, was sie mit Ian besprochen hatte, als sie die Anleihen gekauft hatte.

 Bei Bloomfield Weiss hätte er das überprüfen können. Dort wurden alle Telefongespräche aufgezeichnet, für den Fall, dass es Meinungsverschiedenheiten über bestimmte Transaktionen gab. Darauf hatten sie bei Carpathian verzichtet. Die Firma war zu klein, und weder Lenka noch Chris gefiel der Big-Brother-Charakter von angezapften Telefonen. Wenn es Probleme gab, konnten sie immer noch auf die Aufzeichnungen des Brokers zurückgreifen.

 Das war es!

 Mit fliegenden Fingern tippte Chris die Nummer von Bloomfield Weiss ein.

 Ian meldete sich. »Wie werden die Eurekas heute morgen gehandelt?«, fragte Chris ohne Umschweife.

 »Moment mal.« Chris wartete. Er wusste, dass der Händler von Bloomfield Weiss gründlich nachdenken musste. Schließlich erklang Ians Stimme wieder im Hörer. »Neunzig zu zweiundneunzig. Das gilt aber nur für eine Million.«

 »Das sind schon wieder fünf Punkte weniger!«, protestierte Chris.

 »Was soll ich tun? Irgendjemand verkauft wie blöde.«

 »Was ist das bloß für ein Markt!«

 »Ich hab dir gesagt, dass das ne ganz andre Kiste ist als der Handel mit deinen Staatsanleihen«, sagte Ian kalt.

 Chris fragte gar nicht erst, wie das Gebot für sein Zehn-Millionen-Paket lautete. Mit Sicherheit würde es unter dem gestrigen Kurs von siebzig liegen, und das musste er sich nicht anhören. Es hatte auch keinen Zweck, sich an jemand anders zu wenden. Eureka Telecom war ein Bloomfield-Weiss-Geschäft, und wenn Bloomfield Weiss so heftig mit den Preisen nach unten ging, würde kein Händler, der bei Verstand war, die Anleihen kaufen. Sie würden vielleicht einen Kurs anbieten, aber sobald Chris den Versuch unternähme, darauf einzugehen, würden sie kneifen. Nein, er musste die Sache mit Ian ausfechten.

 »Ian, warum hat Lenka die Position gekauft?«

 »Letzte Woche, bevor die Zahlen rauskamen, sah die Sache super aus.«

 »Sah sie nicht. Ich hab mir den Prospekt angesehen. Das war ne Lusche. Kein Geschäft, das Lenka normalerweise gemacht hätte. Und ganz bestimmt nicht in einer Größenordnung von fünfundzwanzig Millionen.«

 »Ich weiß nicht. Sie wirft drei Prozent mehr ab als Buck Telecom.«

 »Gewiss, aber Buck hat sein Netz schon eingerichtet. Und eine Marktkapitalisierung von drei Milliarden Pfund. Das ist eine ganz andere Geschichte. Hat sie nicht gesagt, warum sie eingestiegen ist?«

 Ian schwieg.

 »Hör mal, Ian. Du musst mir hier helfen. Das ist eine ganz vertrackte Sache für mich. Lenka ist tot, mit ihr kann ich das nicht mehr besprechen.« Chris hatte keinerlei Skrupel, Lenkas Tod als moralisches Druckmittel zu benutzen. Es ging um ihr Kind, ihre Firma; sie hätte ganz bestimmt nichts dagegen einzuwenden gehabt.

 »Tut mir Leid, Chris. Ich habe keine Ahnung.«

 Obwohl Ian ein erfahrener Verkäufer war, konnte er das schlechte Gewissen nicht ganz aus seiner Stimme verbannen. Chris kannte ihn zu gut. Er wusste, dass er log.

 »Ich würde gern die Bänder abhören«, sagte Chris.

 »Was?«

 »Ich würde gern die Bänder von dem Telefonat abhören, bei dem Lenka die Bonds gekauft hat.«

 »Ach komm, Chris. Das ist doch nicht nötig.«

 »Doch. Irgendwas stimmt nicht an der Sache, und ich möchte wissen, was.«

 »Aber du kannst die Bänder nur abhören, wenn du das Geschäft in Frage stellst.«

 »Dann stelle ich es eben in Frage.«

 »Aber es ist schon abgeschlossen.«

 »Ian. Wir haben es hier mit besonderen Umständen zu tun. Die Person, die das Geschäft abgeschlossen hat, ist tot, und ich habe Grund zur Annahme, dass die Transaktion nie zu Stande gekommen ist.«

 »Welchen Grund?«

 »Der Deal ist völlig beknackt.«

 »Was soll denn das für ein Grund sein? Wenn jeder, der einen Bond kauft, den Kauf in Frage stellen könnte, wenn der Kurs absackt, würde der Markt zusammenbrechen.«

 Ian hatte Recht. Chris hatte keinen Beweis. Aber sein Verdacht wuchs.

 »Hör zu, Ian«, sagte er und schlug einen versöhnlicheren Ton an. »Wenn mit dem Geschäft alles in Ordnung ist, dann schadet es doch nichts, wenn ich mir die Bänder anhöre, oder?«

 »Ich habe dir gesagt, es ist überflüssig.«

 »Ich bestehe aber darauf, sie zu hören.«

 »Nein.«

 Ian verheimlichte etwas. Chris war sich jetzt ganz sicher.

 »Stell mich zu Larry Stewart durch«, sagte Chris. Er wusste nicht genau, wie die Befehlsstruktur bei Bloomfield Weiss gegenwärtig aussah, aber er wusste, dass Larry Ian in irgendeiner Weise vorgesetzt war.

 »Glaubst du wirklich, er hört auf dich?«, sagte Ian mit einem Lachen, das ziemlich verächtlich klang.

 Einen Augenblick geriet Chris Selbstvertrauen ins Wanken, Ian kannte Chris Ruf. Wenn sein Wort gegen das von Chris stand, konnte Ian davon ausgehen, dass man ihm bei Bloomfield Weiss Glauben schenken würde. Doch dann riss sich Chris zusammen. Larry wusste, dass sich Chris vor drei Jahren nichts hatte zu Schulden kommen lassen. Chris war sich sicher, dass Larry noch einen Rest von Menschlichkeit bewahrt hatte.

 »Ja, Ian. Ich glaube, Larry würde auf mich hören.«

 Wieder herrschte Schweigen am anderen Ende der Leitung, Ian versuchte, zu einem Entschluss zu kommen. Chris hatte ihn am Haken!

 »Chris, ich glaube wirklich nicht, dass du dir diese Bänder anhören musst.«

 »Stell mich zu Larry durch, oder ich häng auf und rufe ihn direkt an.«

 »Hör zu, ich kann dir die Sache erklären.«

 »Schieß los!«

 »Nicht am Telefon«, sagte Ian und senkte die Stimme zu einem Flüstern. »Lass uns irgendwo anders darüber reden.«

 »Aber dann sofort.«

 Chris hörte Ian seufzen. »Okay. Am Ende der Liverpool Street gibt es ein Café. Pontis. Ich bin in einer halben Stunde dort. Passt dir das?«

 »Bis gleich«, sagte Chris.

 Chris brauchte zwanzig Minuten, um hinzukommen, aber Ian wartete bereits. Die zehn Jahre seit dem Ausbildungsprogramm waren nicht spurlos an ihm vorübergegangen. Etliche Falten fürchten sein Gesicht; vor allem eine tiefe Kerbe zwischen den Augenbrauen fiel auf. Aber er war noch immer gut in Form; dreimal die Woche ging er ins Fitnessstudio. Er trug Maßanzüge, seine Hemden waren handgefertigt und die Krawatten das Exquisiteste, was die exquisitesten Modehäuser Londons zu bieten hatten. Sein modischer Haarschnitt verriet, dass er oft beim Friseur war. Er sah älter aus als dreiunddreißig und erfahrener. Nur die Fingernägel, die immer noch bis zum Nagelbett abgekaut waren, straften das Furnier eleganten Selbstbewusstseins Lügen.

 Chris holte einen schwarzen Kaffee und setzte sich zu ihm. »Also?«

 Ian stocherte mit dem Teelöffel im Schaum seines Cappuccinos herum. Es dauerte einen Augenblick, bis er antwortete. Schließlich blickte er auf und sah Chris an.

 »Lenka und ich waren zusammen«, sagte er ohne Umschweife. »Deshalb wollte ich nicht, dass du das Band hörst.«

 »Zusammen? Was meinst du damit? Wart ihr zusammen im Bett?«

 »Nenn es, wie du willst. Jedenfalls war es so.«

 »Das glaub ich nicht«, sagte Chris.

 Ian zuckte mit den Achseln.

 »Aber was hatte Lenka für einen Grund …«

 Ian runzelte die Stirn. »Hör mal, Chris. Es gibt ne Menge Frauen, die mich gar nicht so unattraktiv finden.«

 »Ja, aber Lenka?«

 »Du weißt, dass sie mir immer gefallen hat. Offenbar hat das auf Gegenseitigkeit beruht.«

 »Nein.«

 »Was fällt dir ein!«, fuhr ihn Ian an. »Wir waren zusammen, Okay? Jetzt sind wir es nicht mehr, weil sie tot ist. Kapiert?«

 »Tut mir Leid«, sagte Chris. »Wie lange ging das schon?«

 »Noch nicht lange. Erinnerst du dich an die Europäische Hochprozenter-Konferenz letzten Monat in Barcelona? Wir hatten beide einen sitzen. Da ist es passiert.«

 »War es was Ernstes?«

 »Nicht wirklich. Aber es war auch nicht völlig ohne Bedeutung. Andererseits wusste ich, dass es keinen Zweck hatte, mit Lenka Ernst zu machen.«

 »Nein«, sagte Chris. Lenka machte nie mit jemandem Ernst. Er versuchte sich an irgendeinen Hinweis zu erinnern, dass Lenka eine Beziehung zu Ian gehabt hatte. Nichts. Ian hatte sie in den letzten Wochen häufiger angerufen, aber Chris war immer davon ausgegangen, dass es geschäftliche Gründe hatte. Offenbar hatte mehr dahinter gesteckt.

 »Und das wird auf dem Band deutlich?«

 »Wahrscheinlich. Ich habe nicht mitgehört, aber ich nehme an, dass es nicht nur um geschäftliche Dinge geht.«

 »Okay. Dann lass es mich hören«, sagte Chris. »Nur du und ich.«

 »Das geht nicht«, sagte Ian. »Da muss auch ein Techniker dabei sein. Damit wir die Aufzeichnungen nicht beschädigen.«

 »In Ordnung, dann ist eben auch der Techniker dabei.«

 »Bitte, Chris.«

 »Ich kann jetzt dein Zögern verstehen, und erst recht, dass niemand anders die Bänder hören soll, aber ich will sie auf jeden Fall hören. Mehr denn je. Ich möchte wissen, warum Lenka diese Bonds gekauft hat. Und dass ihr beide was miteinander hattet, macht mich nur noch misstrauischer.«

 Ian seufzte. »Ich dachte mir, dass du das sagst. Warte hier zwanzig Minuten, ich gehe sie holen.«

 »Nein«, sagte Chris. »Ruf auf dem Handy an, wen du anrufen musst. Wir gehen zusammen hin und hören sie uns an.«

 »Vertraust du mir nicht?«, fragte Ian.

 »Nein«, sagte Chris.

 Chris folgte Ian über den Broadgate Circle zum Eingang von Bloomfield Weiss. Draußen rostete der schiefe sechs Meter hohe Eisenphallus vor sich hin. Ein passendes Symbol für die Firma. Chris lief ein Schauer über den Rücken, als sie das kompakte, marmorverkleidete Gebäude betraten; seit jenem schrecklichen Tag vor drei Jahren hatte er keinen Fuß mehr hineingesetzt.

 Im Lift fuhren sie in den dritten Stock empor, durchquerten rasch den trügerisch friedlichen Empfangsbereich und betraten einen der größten Handelssäle Europas. Chris versuchte, unverwandt geradeaus zu blicken, während er Ian folgte, der sich zwischen den Schreibtischen hindurchschlängelte, trotzdem bemerkte er natürlich die Hektik, die sich rund um ihn her entfaltete. Die vertrauten Rufe, Flüche, Bildschirme und Papiere. Vor allem die Papiere. Sie waren einfach überall. Ein paar Gesichter kannte er noch, die meisten waren neu. Investmentbanken haben eine hohe Fluktuationsrate; Händler kommen und gehen. An seinem ehemaligen Schreibtisch sah er einen jungen Mann, der kaum wie zwanzig aussah. Er lümmelte sich im Stuhl und hatte den Telefonhörer zwischen Kopf und Schulter geklemmt. Am anderen Ende des Raums erblickte er Herbie Exler. Ihre Blicke trafen sich. Eine plötzliche Wut packte ihn, und etwas verblüfft registrierte er den Wunsch, über die Schreibtische zu springen, den kleinen Amerikaner zu packen und seinen Kopf in einen der Monitore zu rammen.

 »Komm weiter!«, sagte Ian. »Mach hier kein Aufsehen. Sehen wir zu, dass wirs hinter uns bringen.« Er führte ihn zu einem Konferenzraum in einer Ecke des großen Saals.

 »Das ist Barry«, sagte Ian. Mit diesen Worten stellte er Chris einen hageren Mann mit rasiertem Kopf vor, der auf einen Computerschirm starrte. »Hier hat sich seit deiner Zeit einiges verändert. Alle Gespräche werden jetzt digital auf einer Festplatte aufgezeichnet. Barry muss sich alles anhören, was gesagt wird, aber keine Sorge, er muss das alles streng vertraulich behandeln. Stimmt doch, Barry, oder?«

 Ian ließ in diese letzten Worte eine kaum verhüllte Drohung einfließen.

 Barry schien nicht sonderlich beeindruckt zu sein. »Stimmt genau, Ian«, sagte er fröhlich.

 Ian musste ein Formular unterschreiben und fütterte den Rechner dann mit ein paar Befehlen. Barry und Ian setzten Kopfhörer auf und ließen die Aufzeichnungen vor- und zurücklaufen, bis sie das Gespräch gefunden hatten. Dagegen war nichts einzuwenden. Ian durfte ihm natürlich keine Gespräche mit anderen Kunden vorspielen.

 Nach ungefähr fünf Minuten, in denen Chris unruhig auf seinem Stuhl hin und her rutschte, hob Ian die Hand und sagte: »Ich glaub, das ist es.«

 »Okay«, sagte Chris. »Hören wir es uns an. Aber ich möchte das ganze Gespräch hören, klar?«

 »Okay, okay«, sagte Ian. Er nahm den Kopfhörer ab und betätigte einen Schalter. Im Konferenzzimmer ertönte Lenkas Stimme. Rasch dreht Ian die Lautstärke herunter und vergewisserte sich, dass die Tür geschlossen war.

 »Hi, Süßer, wie gehts dir?«

 Süßer! Sie nannte ihn »Süßer«. Zum ersten Mal wurde Chris klar, dass es nicht ganz leicht sein würde, was er sich da vorgenommen hatte. Lenka hatte unbekümmert mit Ian reden können, ohne Angst haben zu müssen, dass jemand mithörte. Chris war im Urlaub, und Ollie und Tina waren zu weit weg oder zu beschäftigt, um etwas mitzubekommen.

 »Gut«, hörte man Ian in seiner gedehnten Sprechweise. »Ich fühl mich sogar ziemlich gut.«

 »Nach der letzten Nacht. Ich staune, dass du es überhaupt bis an deinen Schreibtisch geschafft hast«, sagte Lenka mit dem verruchten Lachen, das Chris so gut kannte. Er warf Ian einen raschen Blick zu.

 Ian zuckte die Achseln. Barry starrte unverwandt auf den Monitor. Obwohl Ian versuchte, sich nichts anmerken zu lassen, war ihm die Sache offensichtlich peinlich. »Du wolltest es so«, sagte er.

 Das stimmte. Chris atmete tief durch und lauschte weiter.

 »Ich bin zäher, als du glaubst«, sagte Ian im Lautsprecher.

 Gequält blickte Chris zur Decke.

 Ian nahm keine Notiz davon, aber auf dem Band sagte er: »Hast du über Eureka Telecom nachgedacht?«

 »Ja. Ich denke, ich nehme fünfundzwanzig. Geht das?«

 »Du kriegst alles, was du willst«, sagte Ian.

 »Nein, im Ernst. Habe ich Aussichten auf eine so große Position?«

 »Ja, das Geschäft läuft nicht sehr gut.«

 »Was ist mit der Übernahme?«

 Chris richtete sich überrascht auf. Ian registrierte Chris Reaktion.

 »Davon weiß noch niemand was.«

 »Aber es liegt doch nahe, oder?«

 »Ich denke schon«, sagte Ian. »Radaphone muss sein mitteleuropäisches Netz ausbauen. Eureka hat alle notwendigen Lizenzen. Also braucht Radaphone sie nur noch aufzukaufen.«

 »Und dann habe ich zwölf Prozent Rendite mit dem Kreditrisiko von Radaphone.«

 »Genau.«

 »Und du bist sicher, dass die Übernahme stattfindet?«

 »Ich habe die Jungs eine Woche lang auf ihrer Präsentationstour begleitet. Da lernst du die Menschen kennen. Sie rechnen fest damit, dass es passiert, und zwar bald. Vertraust du mir nicht?«

 »Natürlich vertraue ich dir«, sagte Lenka. »Möchtest du auch wissen, warum?« Wieder war der verruchte Unterton in ihrer Stimme.

 »Warum?«

 »Weil ich persönlich dafür sorgen werde, dass dein kleiner Jan zu nichts mehr zu gebrauchen sein wird, wenn du mich anlügst.«

 Obwohl Lenka es als Drohung formulierte, klang es eher zärtlich. Auch die Frage, wer Ians »kleiner Jan« war, unterlag kaum einem Zweifel.

 »Da ich das unter allen Umständen verhindern möchte«, sagte Ian, »kannst du ganz sicher sein.«

 »In Ordnung«, sagte Lenka, plötzlich sehr geschäftsmäßig. »Ich nehme fünfundzwanzig.«

 »In Ordnung. Die Emission ist morgen Nachmittag. Ich bestätige dir dann, dass du deine fünfundzwanzig bekommen hast. Wie sieht es heute Abend aus?«

 »Mr. Unersättlich«, sagte Lenka. »Ich habe zu tun.«

 »Zu tun? Was denn?«, fragte Ian, und eine Spur von Eifersucht klang in seiner Stimme an.

 »Würdest du wohl gern wissen«, sagte Lenka und hängte ein.

 Chris und Ian blickten sich an. Lenka sprechen zu hören, als säße sie neben ihnen, war für beide hart gewesen. Doch was sie gesagt hatte, war höchst interessant für Chris. Kein Wunder, dass Ian ihn die Bänder nicht hatte abhören lassen wollen. Sie offenbarten nicht nur die Beziehung der beiden, sondern auch, dass er Lenka praktisch Insiderinformationen zugespielt hatte.

 Radaphone war eines der drei größten europäischen Mobilfunknetze. Wenn es Eureka Telecom kaufte, würde der Kurs der Anleihe nach oben schießen. Carpathian würde einen hübschen Gewinn auf seine fünfundzwanzig Millionen Euro erzielen. Es war schon so, wie Lenka gesagt hatte, als sie ihn aus Prag angerufen hatte.

 Chris warf einen verstohlenen Blick auf Barry. Dessen Ohren hatten während des Gesprächs eine tiefrote Färbung angenommen. Vage erinnerte sich Chris an ihn. Ein Computerfreak durch und durch. Wenn er überhaupt mitbekommen hatte, dass Ian zu viel Information an Lenka weitergegeben hatte, so war er doch mit Sicherheit weit mehr an der Art der Beziehung zwischen Ian und ihr interessiert. Bevor der Tag zu Ende war, würde in der Gerüchteküche von Bloomfield Weiss ein neues Süpplein gekocht. Nicht schön für Ian.

 »Nun?«, sagte Chris, nachdem Barry den Raum verlassen hatte.

 »Was soll ich sagen? Sehr peinlich.«

 »Nicht eure Affäre. Radaphone.«

 »Oh, Radaphone.«

 »Wird Radaphone tatsächlich Eureka Telecom übernehmen?«

 Ian ließ eine lange Pause verstreichen, bevor er antwortete. Schließlich schien er eine Entscheidung getroffen zu haben. »Möglich.«

 »Aber noch keine Anzeichen?«

 »Nicht die geringsten.«

 »Hast du irgendwelche konkreten Anhaltspunkte für eine Übernahme?«

 »Du hast die Aufnahme gehört«, sagte Ian. »Alles Vermutungen.«

 »Du hast nie irgendwelche wichtigen Leute von Radaphone mit Eureka Telecom sprechen sehen?«

 Ian schüttelte den Kopf.

 »Was hört man aus der Abteilung für Unternehmensfinanzierung?«

 »Davon würde ich wohl kaum etwas erfahren, oder? Das kennst du doch, die chinesische Mauer ist nichts dagegen.«

 »Sie hat einfach auf deinen Instinkt vertraut, nicht wahr?«

 Ian lächelte. »Scheint so.«

 Chris hatte die Nase voll. Lenkas Tod, Rudy, der sein Geld aus dem Fonds nehmen wollte, der Einbruch des Eureka-Telecom-Kurses, die vertrauten Räume von Bloomfield Weiss und obendrein die Entdeckung, dass Ian und Lenka eine Affäre gehabt hatten das alles summierte sich zu einem einzigen Gefühl des Widerwillens und des Überdrusses.

 »Du hast sie einfach angelogen, stimmts?«, stieß er zwischen zusammengebissenen Zähnen hervor.

 »Was meinst du damit?«

 »Weil du was mit ihr hattest, hast du ihr einen Haufen Scheiß angedreht und fröhlich die Provision eingestrichen. Und jetzt, wo sie tot ist, glaubst du, du kannst die Sache einfach vergessen.«

 »Das ist einfach nicht wahr.«

 »Was geht hier vor?« Ein scharfe Stimme ertönte in Chris Rücken. Er erkannte sie sofort. Herbie Exler.

 Das Gefühl des Widerwillens wurde überwältigend.

 Chris wandte sich seinem einstigen Chef zu. »Wahrscheinlich ist das Ganze auf Ihrem Mist gewachsen«, sagte er und stand auf. »Okay, von mir aus könnt ihr euch die Eureka Telecoms in den Arsch schieben. Beide.«

 »Raus!«, zischte Exler. »Machen Sie, dass Sie rauskommen, und lassen Sie sich hier nie wieder blicken.«

 »Bin schon weg«, sagte Chris. Er verließ den Konferenzraum, spürte die neugierigen Blicke von hundert Wertpapierhändlern in seinem Rücken und verschwand im Aufzug.

 5

 Megan wartete im Drayton Arms, ein halbes Bitter vor sich. Chris mochte die Art, wie amerikanische Frauen Bier bestellten; sie hielten es für englisch, und es war ihnen völlig gleich, ob es damenhaft aussah oder nicht.

 »Tut mir leid, ich bin aufgehalten worden«, sagte er. »Bist du schon lange da?«

 »Zehn Minuten.«

 »Einen Augenblick, ich hol mir auch eins.«

 Chris kam mit einem Halben von der Bar zurück und nahm einen langen Zug. »Das brauchte ich jetzt.«

 »Schmeckt gut«, sagte Megan.

 »Freut mich, dass du es magst. Wie war der Tag?«

 »Sehr schön. Ich bin in der Tate Modern gewesen. In der Wallace Collection. Und im ICA.«

 »Alles an einem Tag?«

 »Ich hab nun mal eine Schwäche für Kunst. Und davon habt ihr ja eine Menge in London. Wie wars bei dir?«

 »Jesus«, sagte Chris und schüttelte den Kopf. »Ziemlich unerfreulicher Tag. Ich glaube, ich habe meine letzte Chance verspielt, eine hoffnungslose Bond-Position loszuwerden.«

 »Oh«, sagte Megan.

 »Sorry.« Chris lächelte. »Eigentlich wollte ich dich nicht mit den Problemen der Firma belämmern, aber vielleicht ist es ganz interessant für dich. Erinnerst du dich noch an Ian Darwent?«

 »Er war mit uns auf dem Boot, nicht wahr? Er ist hinter Alex hergesprungen. Engländer. Ruhig. Sehr gut aussehend.«

 Chris verzog das Gesicht. »Findest du? Allerdings schien Lenka der gleichen Meinung gewesen zu sein.« Er berichtete ihr, was er erfahren hatte.

 Sehr zu seiner Enttäuschung schien Megan keineswegs überrascht zu sein.

 »Findest du es nicht merkwürdig, dass sie zusammen ins Bett gingen?«, fragte er sie.

 »Eigentlich nicht. Du kennst doch Lenka«, sagte Megan. »Und ich kann mich an Ian erinnern.«

 »Eigentlich weiß ich recht wenig über diesen Aspekt ihres Lebens. Sie hat nicht viel darüber gesprochen. Und ich habe sie nicht gefragt.«

 »Das war vermutlich besser so.«

 Nun konnte Chris seine Neugier doch nicht bezähmen. »Sie hat also nichts anbrennen lassen?«

 »So stimmt es auch nicht«, sagte Megan. »Manchmal haben wir über Männer gesprochen, vor allem, als wir in Brasilien waren. Sie sagte, oft habe sie monatelang keinen Sex und dann zwei oder drei Männer hintereinander. Sie mochte Männer, und sie mochte Sex, aber ihr war der Gedanke, sich zu binden, unerträglich. Sie war in dieser Hinsicht wohl etwas gestört. Manchmal hat sie sich die seltsamsten Typen ausgesucht. Ian ist nicht halb so schlimm wie einige der anderen, da bin ich mir ziemlich sicher.«

 Chris schüttelte den Kopf. »Ich bin froh, dass ich von all dem nichts gewusst habe.«

 Megan warf ihm über ihr Bierglas hinweg einen neugierigen Blick zu. »Was war mit dir und Lenka?«

 »Wie meinst du das?«

 »Tut mir Leid«, sagte Megan. »Ich wollte dir nichts unterstellen. Es war nur offenkundig, dass ihr euch mochtet, und …«

 »Macht nichts. Wir mochten uns tatsächlich. Und ich kann nicht leugnen, dass ich sie anziehend fand. Aber irgendwie kam das nie in Betracht. Sie war wahrscheinlich eine zu gute Freundin. Ich bin immer davon ausgegangen, dass sie eine Nummer zu groß war für mich. Wenn ichs versucht und sie mich abgewiesen hätte, wäre eine ziemlich unangenehme Situation entstanden. Und noch schlimmer, denn wenn sie darauf eingegangen wäre, hätte es sicherlich nicht lange gehalten, und dann hätte ich eine gute Freundin verloren. Nein, es war schon besser so, wie es war.«

 »Vielleicht.« Megan sah Chris unverwandt an.

 »Hat dir Lenka irgendetwas über ihre Beziehung zu Ian erzählt?«, fragte er und fühlte sich etwas unbehaglich unter ihrem Blick.

 »Nein. Ich habe in letzter Zeit nur das eine Mal letzte Woche mit ihr gesprochen. Da hat sie es nicht erwähnt. Sie klang allerdings ein bisschen gestresst.«

 »Gestresst?«

 »Sie sagte, es sei etwas passiert, worüber sie mit mir reden wollte, wenn ich da sei. Sie hat aber nicht gesagt, worum es sich handelte.«

 »Überhaupt kein Anhaltspunkt? Hatte es was mit der Firma zu tun?«

 »Ich weiß nicht. Ich war natürlich neugierig, aber ich dachte, ich würde es schon erfahren, wenn ich hier wäre.«

 »Hmm. Hat sie dir gegenüber etwas von Eureka Telecom erwähnt?«

 »Nein.«

 »Oder einem Mann namens Marcus?«

 »Marcus? Nein. Wer ist das?«

 »Ein großer, schlanker Amerikaner, der sie letzte Woche im Büro aufgesucht hat. Offenbar hat sich Lenka ziemlich über ihn aufgeregt. Aber ich habe keine Ahnung, wer er ist.«

 »Ich leider auch nicht.«

 Chris blickte nachdenklich in sein Glas. »Irgendwas geht da vor«, sagte er. Er blickte auf Megans Glas. Es war fast leer. »Komm«, sagte er. »Lass uns gehen und die Sachen aus ihrer Wohnung holen.«

 Lenka hatte in Onslow Gardens im ersten Stock eines eleganten Stuckgebäudes gewohnt, dessen Eingang von zwei Säulen eingefasst wurde. Die tschechische Polizei hatte die Schlüssel in der Handtasche gefunden, und ihre Eltern hatten Chris gebeten, ihre Sachen durchzusehen und ihnen alle persönlichen Dinge zu schicken. Da wartete eine Menge Arbeit auf Megan und ihn. Chris hoffte auf die Hilfe eines freundlichen Nachbarn.

 Als Megan und er das Gebäude betraten, fanden sie auf dem Fensterbrett im Treppenhaus einen säuberlich aufgeschichteten Stapel Post für Lenka. Chris nahm ihn mit nach oben. Als sie die Wohnungstür öffneten, hatten sie den Eindruck, sie sei höchstens einen Tag, nicht eine Woche fort. Die Heizung war noch an, und die Wohnung war unordentlich, aber kein Saustall. Ihr Bett war gemacht. Es gab eine Notiz von »Adriana« an Miss Lenka, in der es hieß, sie bekomme am Mittwoch zwanzig Pfund. Offenbar die Zugehfrau. Die Möbel waren eine bunte Mischung, Stücke, die sie in aller Welt zusammengekauft hatte. Sie bildeten ein fröhliches Multikulti-Durcheinander mit ein paar Highlights, etwa den fünfzig Zentimeter hohen, handgeschnitzten Elefanten aus Afrika und einem großen Tisch aus Asien mit kunstvollen Intarsien.

 Und dann die Kleider. Unabsehbare Mengen in Schränken, Schubladen, begehbaren Kleiderschränken, Truhen. Viele Jahresbonusse von Bloomfield Weiss waren in die Modeindustrien aller Herren Länder geflossen. Nicht zu vergessen die Schuhe. Es mussten mehrere Hundert Paar sein. Ein imposanter Anblick.

 »Dagegen sieht mein Kleiderschrank ja wie ein Secondhandshop aus«, sagte Megan.

 Chris ging zu ihrem Schreibtisch, der in einer Art Arbeitszimmer gleich neben dem Wohnzimmer stand. Es handelte sich um ein ausladendes Kiefermöbel, auf dem sich Papiere und ein Computer befanden. Chris gab sich einen Ruck. Es half nichts, er musste sich durch diese Stapel hindurcharbeiten. Es war ihm äußerst unangenehm. Allein Lenkas Wohnung zu betreten, war ihm wie eine Art Indiskretion, wie ein Vertrauensbruch erschienen, gar nicht zu reden vom Beglotzen ihrer umfangreichen Kleidersammlung. Aber nun noch ihre Papiere durchsehen? Gar zu gerne hätte er sie gelassen, wie sie waren, unberührt.

 Aber irgendetwas musste damit geschehen. Auch in der Tschechei gab es sowas wie Erbschaftsrecht. Jemand musste ihren Nachlass ordnen. Möglicherweise hatte sie dort irgendwo ein Testament hinterlegt. Es würde Rechnungen, Kreditkarten, Kontoauszüge geben. Chris war mutlos. Am besten tat er alles in eine große Kiste und schickte es den Eltern.

 »Würdest du mir dabei helfen?«, fragte Chris.

 »Okay«, sagte Megan. »Ich ordne die Papiere in verschiedene Stapel, und du liest sie.«

 So arbeiteten sie zwei Stunden lang und wurden immer deprimierter. Sie fanden kein Testament und keine Unterlagen für irgendwelche Investitionen, aber es gab ein beträchtliches Guthaben auf einem Girokonto einer amerikanischen Geschäftsbank. Wie viele Investmentbanker stritt sie bei der Arbeit mit Zähnen und Klauen um Hundertstel eines Basispunktes, ließ aber hunderttausend Pfund ihres eigenen Geldes auf einem Konto mit einer lächerlichen Zinsrate versauern.

 Um zehn streckte sich Chris: »Lass uns aufhören! Wir schaffen es doch nicht. Ich schreibe den Eltern und teile ihnen mit, was wir bisher gefunden haben. Mit dem Rest sollen sie einen Nachlassverwalter beauftragen.«

 »Meinst du nicht, dass wir wenigstens da noch einen Blick hineinwerfen sollten«, sagte Megan, und nickte in Richtung Computer.

 »Aber das ist ihre Privatsphäre«, sagte Chris.

 »Und was glaubst du, was das hier ist?«, fragte Megan und zeigte auf die Papiere, die sie säuberlich aufgestapelt hatten.

 »Na ja, du hast wohl Recht. Also los, werfen wir einen Blick hinein.«

 Megan fuhr den Rechner hoch. Kundig ging sie die Verzeichnisse durch. Es gab nicht viel. Einige Textdokumente, viele auf Tschechisch. Keine andere Software, keine Spiele, kein Programm zur Verwaltung der persönlichen Finanzen, nichts von Interesse. Aber das Gerät hatte Internetzugang.

 »Schauen wir uns die Post an.«

 Mühelos hantierte Megan mit der Internetsoftware. Sie rief eine Liste der letzten E-Mails auf. Faszinierende Namen. Einige waren an Ian gerichtet. Und eine an »Marcus«.

 »Da!«, rief Chris aus und deutete darauf. »Öffne das!«

 »Nein, lass uns chronologisch vorgehen. Das ist sinnvoller.«

 Ungeduldig überflogen sie ein Dutzend E-Mails, die Hälfte von ihnen auf Tschechisch, bis sie auf eine stießen, die an Ian gerichtet war:

 IAN,

 ICH KONNTE LETZTE NACHT NICHT SCHLAFEN. ICH GLAUBE, ICH MUSS MARCUS VON ALEX ERZÄHLEN. ER HAT EIN RECHT DARAUF. ICH MUSS AUCH MIT DUNCAN SPRECHEN.

 L

 Ians Antwort war kurz und bündig:

 LASS DAS SEIN! WIR MÜSSEN DARÜBER REDEN. MACH UM GOTTES WILLEN KEINE DUMMHEIT.

 IAN

 Unmittelbar darauf folgte eine E-Mail an diesen geheimnisvollen Marcus. Im Betreff stand einfach »Alex«.

 MARCUS,

 TUT MIR LEID, DASS ICH GESTERN SO GROB ZU IHNEN WAR. WIE SIE SICH VORSTELLEN KÖNNEN, IST DAS KEIN GANZ LEICHTES THEMA FÜR MICH. ICH HAB IHNEN ETWAS WICHTIGES ÜBER ALEX TOD ZU ERZÄHLEN. ES IST KOMPLIZIERT UND BEDARF DER ERKLÄRUNG, DAHER WÜRDE ICH ES IHNEN GERNE PERSÖNLICH SAGEN. ANFANG NÄCHSTER WOCHE FLIEGE ICH NACH NEW YORK, VIELLEICHT KÖNNEN WIR UNS DORT TREFFEN.

 BESTE GRÜSSE

 LENKA

 Die Antwort war denkbar kurz:

 ICH RUFE SIE AN.

 MARCUS

 »Druck die mal aus!«, sagte Chris.

 Als der kleine Drucker neben Lenkas Computer zu arbeiten begann, klickte Megan die letzte E-Mail an, die Lenka erhalten hatte. Sie öffnete sie:

 LENKA,

 KOMME DONNERSTAG UM HALB ACHT. FREUE MICH WAHNSINNIG. WIR LASSEN ES KRACHEN!

 MEGAN

 »Das habe ich letzten Sonntag geschrieben. Es kommt mir vor wie aus einem anderen Leben.« Ihre Augen wurden feucht.

 »Ist es auch«, sagte Chris.

 Megan wischte eine Träne fort. »Also, wer könnte dieser Marcus sein?«

 Chris schüttelte den Kopf. »Der E-Mail-Adresse ist nicht viel zu entnehmen. Sie könnte von überall kommen. Ich frage mich nur, was sie ihm über Alex erzählen wollte?«

 »Die Wahrheit vermutlich«, sagte Megan. »Dass Duncan ihn geschlagen hat und dass er ins Wasser gefallen ist. Allerdings begreife ich nicht, warum sie das wollte. Wir haben uns doch darauf geeinigt, den Mund zu halten, und ich denke, daran haben sich auch alle gehalten.« Sie warf Chris einen fragenden Blick zu.

 »Soweit ich weiß, ja«, sagte er. »Ich dachte, das sei begraben und vergessen. Lenka muss doch genauso viel daran gelegen haben wie allen anderen. Merkwürdig, dass gerade sie darüber reden wollte und Ian nicht. Ich hätte gedacht, ihm würde es nichts ausmachen, Duncan in Schwierigkeiten zu bringen.«

 »Wir wären alle in Schwierigkeiten gewesen«, sagte Megan. »Wir haben die Polizei angelogen. Wir haben uns strafbar gemacht.« Sie zog die Stirn kraus. »In großen Schwierigkeiten.«

 Chris seufzte. »Okay, egal, wer dieser Marcus ist, er muss wissen, was geschehen ist.« Er setzte sich an den Computer und begann zu schreiben:

 MARCUS,

 ICH BIN LENKAS KOLLEGE UND HABE EINE SEHR TRAURIGE NACHRICHT FÜR SIE. LENKA IST LETZTEN MONTAG IN PRAG ERMORDET WORDEN. VIELLEICHT KANN ICH IHNEN IN BEZUG AUF ALEX TOD HELFEN. SIE ERREICHEN MICH UNTER DER E-MAIL-ADRESSE CHRISSZ@INTERSERVE.NET.

 MIT FREUNDLICHEN GRÜSSEN

 CHRIS SZCZYPIORSKI

 Er blickte Megan an, die nickte, und klickte die Schaltfläche »Senden« an. »So. Jetzt muss er uns sagen, wer er ist.« Er gähnte und streckte die Glieder. »Gehen wir. Ich glaube, mehr können wir hier nicht tun.«

 Er fuhr den Computer runter, nahm das kleine Bündel Papiere, das er herausgesucht hatte, drehte den Thermostaten der Heizung herunter und knipste das Licht aus. Sie verließen die Wohnung.

 Chris warf einen Blick auf die Uhr. Zwanzig nach zehn. »Mist«, sagte er. »Ich wollte noch mit einem ihrer Nachbarn sprechen. Aber dazu ist es jetzt zu spät.«

 Doch sie hatten Glück. Als sie zur Haustür kamen, ging sie auf, und in der Öffnung erschien ein elegant gekleideter Mann, der eine Brille trug und den eine leichte Alkoholwolke umgab. Neugierig blickte er sie an.

 »Hallo«, sagte Chris.

 »Hi.«

 »Wohnen Sie hier?«

 »Ja, kann ich Ihnen helfen?«

 Er war Amerikaner, ungefähr fünfunddreißig, etwas korpulent, mit einem freundlichen Gesicht.

 »Haben Sie Lenka Němečková gekannt?«

 »Klar, ich habe die Wohnung über ihr.« Plötzlich wurde seine Gesicht ernst. Ihm war klar geworden, dass Chris die Vergangenheitsform verwendet hatte. »Was ist passiert?«

 »Ihr ist leider etwas zugestoßen. Sie wurde in Prag ermordet. Wir sind Freunde von ihr.« Chris stellte Megan und sich vor.

 Wie so viele andere Menschen, denen Chris die Nachricht überbracht hatte, war auch der Amerikaner äußerst schockiert.

 »Ihre Eltern haben mich gebeten, mich um ihre Sachen zu kümmern«, sagte Chris. »Sie haben mir die Schlüssel gegeben. Könnten Sie ihre Wohnung ein bisschen im Auge behalten und mich anrufen, wenn Ihnen irgendwas komisch vorkommt?«

 Chris gab ihm seine Karte. Der Amerikaner nahm sie und starrte sie leeren Blickes an. »Ich kann es nicht glauben«, sagte er.

 »Könnte ich vielleicht Ihre Telefonnummer haben?«, fragte Chris.

 »Aber natürlich«, sagte der Amerikaner und reichte Chris nun seinerseits seine Karte. Richard H. Storebrand, Vizepräsident. Er arbeitete für eine der großen amerikanischen Vermögensverwaltungsgesellschaften.

 »Danke. Oh, übrigens, ist Ihnen letzte Woche irgendetwas Merkwürdiges aufgefallen? Ungewöhnliche Besucher oder dergleichen?«

 »Nein, ich glaube nicht«, sagte er. Doch dann legte er die Stirn in nachdenkliche Falten. »Da war ein Typ, der hat sich hier herumgetrieben. Er lehnte am Laternenpfahl auf der anderen Straßenseite. Ziemlich eigenartig. Als ich vor ein paar Wochen nach Hause kam, traf ich mit Lenka zusammen. Er kam über die Straße und ging auf uns zu. Sie sah ihn, schob mich ins Gebäude und schloss die Tür hinter uns. Der Kerl klingelte und rief irgendwas hinter ihr her. Sie sagte, ich solle ihn nicht beachten, und stieg die Treppe zu ihrer Wohnung hinauf. Seitdem habe ich ihn nicht mehr gesehen.«

 »Wirkte sie ängstlich?«, fragte Chris.

 »Nein. Eher genervt. Ich nehme an, Mädchen wie sie sind daran gewöhnt, von irgendwelchen Typen verfolgt zu werden.«

 »War er Amerikaner?«

 »Nein, ich glaube nicht. Aber er hatte einen Akzent. Irisch oder schottisch, nehme ich an. Ich kenn mich da nicht so aus.«

 »Wie sah er aus?«

 »Großer Bursche. Rote Haare, ein bisschen unordentlich. Trug einen Anzug. Er sah eigentlich ganz zivilisiert aus, nicht wie ein Verrückter. Aber hat sich hier eine ganze Zeit herumgetrieben.«

 Duncan.

 »Danke«, sagte Chris und lächelte. »Wir bleiben in Verbindung, einverstanden?«

 Der Mann nickte abwesend. »Lenka. Ich fass es einfach nicht!«

 Chris und Megan überließen Vizepräsident Richard H. Storebrand seinen traurigen Gedanken über die Schrecken dieser Welt.

 Als sie Chris Wohnung betraten, blinkte das rote Lämpchen des Anrufbeantworters. Chris setzte ihn in Gang.

 »Hi, Chris. Eric. Ich habe von Lenka gehört. Es tut mir so Leid. Nächste Woche bin ich zwei Tage in London. Ich komme am Sonntag. Hast du Lust, am Abend auf einen Drink in mein Hotel zu kommen? Sagen wir um sieben? Ich wohne im Lanesborough. Hinterlass mir einfach eine Nachricht, wenn du es einrichten kannst. Ich würde mich freuen, dich zu sehen.«

 Chris blickte Megan an. Stumm starrte sie auf den Anrufbeantworter.

 »Eine Stimme aus der Vergangenheit«, sagte Chris.

 »Ja«, antwortete Megan. Es war fast ein Flüstern.

 »Willst du nicht mitkommen? Eric hat sicherlich nichts dagegen.«

 Megan zögerte einen Augenblick, sagte dann aber mit Entschiedenheit: »Nein, nein. Lieber nicht. Außerdem muss ich morgen sowieso nach Cambridge.«

 »Okay«, sagte Chris.

 »Tut mir Leid«, sagte Megan. »Es ist nur so seltsam, wieder seine Stimme zu hören. Weißt du … Ich glaube, ich gehe besser ins Bett.«

 »Klar. Gute Nacht.«

 »Gute Nacht.«

 6

 »Komm her, du verdammte Töle!«

 Der grauhaarige Mann kam wütend an ihnen vorbeigekeucht bei dem vergeblichen Versuch, seinen Hund einzuholen, einen roten Setter, der einen flinken Foxterrier den Hügel rauf verfolgte.

 »Algy!«, brüllte er, und dann war der Hund verschwunden.

 Es war ein herrlicher Morgen: kalt, frisch und klar. Der nördliche Abhang von Parliament Hill war noch mit Raureif bedeckt, aber auf der Südseite glitzerte der Tau unter den wärmenden Strahlen der Sonne. Zu ihrer Rechten erstreckte sich London im großen grauen Themsebecken. Um die Bürotürme der City wanden sich noch ein paar Dunstfetzen. Auf dem Dach von Canary Wharf spiegelte sich die niedrig stehende Wintersonne als leuchtendes orangefarbenes Dreieck.

 Als sie oben auf dem Hügel ankamen, blieben sie einen Augenblick stehen. Der junge Setter hetzte in großen Sätzen in Richtung der Highgate-Ententeiche davon, während Herrchen vergebliche Anstrengungen unternahm, mit ihm Schritt zu halten.

 »Ich frage mich, wer hier mit wem Gassi geht«, sagte Megan.

 »Auf jeden Fall amüsiert sich der Hund prächtig«, sagte Chris.

 Plötzlich machte der Setter Halt und kehrte in einer großen Schleife zu Herrchen zurück, die Zunge weit draußen, den Schwanz in freudiger Bewegung und den Geist gewappnet gegen alle Vorhaltungen und Verwünschungen.

 »Das muss der Hundehimmel sein«, sagte Megan und blickte auf die Vierbeiner verschiedenster Art und Größe, die hier ihrem Samstagmorgengeschäft nachgingen.

 »Hast du mal einen gehabt?«, fragte Chris.

 »Ja«, Megan lächelte. »Einen ungeheuer fetten Basset namens Beau. Hügel waren nicht sein Ding. Seine beiden Lieblingsbeschäftigungen waren Fressen und Liegen mit geschlossenen Augen vor dem Fernseher. Ich habe ihn trotzdem geliebt. Als er starb, habe ich mir die Augen aus dem Kopf geheult.«

 Sie gingen den Nordhang in Richtung Hampstead Heath hinunter, und unter ihren Schuhen knirschte der Reif.

 »Hatte die tschechische Polizei irgendeine Vermutung, wer Lenka umgebracht haben könnte?«, fragte Megan.

 »Komisch«, sagte Chris, »genau daran habe ich auch gerade gedacht. Sie hatten kaum einen Anhaltspunkt, als ich zum ersten Mal mit ihnen sprach, aber das war unmittelbar nach der Tat. Seither habe ich nichts mehr von ihnen gehört.«

 »Glaubst du, dass dieser Marcus etwas damit zu tun hat?«

 »Möglich. Aber es ist schwer zu sagen, solange wir nicht wissen, wer er ist und was Lenka ihm mitteilen wollte.«

 »Merkwürdig, dass Lenka ausgerechnet in der Woche umgebracht wird, in der Alex Tod wieder zur Sprache kommt.«

 »Ja«, sagte Chris, »das stimmt.« Schweigend gingen sie weiter, beide ihren Gedanken nachhängend. »Nehmen wir an, du hast Recht, und Lenka hat diesem Marcus erzählt, was wirklich passiert ist. Warum sollte ihn das interessieren?«

 »Vielleicht ist er ein Polizist?«

 »Glaube ich nicht«, sagte Chris. »Wenn er einer wäre, hätte er sich sicherlich ausgewiesen. Und bestimmt hätte er nicht seinen Vornamen benutzt.«

 »Ein Privatdetektiv? Vielleicht hat ihn Bloomfield Weiss beauftragt?«

 »Möglich. Oder er ist ein Journalist.«

 Megan verzog das Gesicht. »Das wäre schlimm. Dann würde man uns durch die Sensationspresse ziehen.«

 »Aber eine gute Story wäre es. ›Gruppe von Investmentbankern vertuscht zehn Jahre alten Mord auf Motoryacht‹.«

 »Es war kein Mord.«

 »Die Zeitungen würden einen draus machen.«

 »Ich finde, was Lenkas Nachbar über Duncan erzählt hat, klingt ziemlich seltsam«, sagte Megan.

 »Das hat nichts zu bedeuten«, sagte Chris. »So ist er halt.«

 »Frauen vor ihren Wohnungen aufzulauern, hat nichts zu bedeuten?«, erwiderte Megan grimmig.

 »Duncan ist eben nie über die Geschichte mit Lenka hinweggekommen.«

 »Ja. Und jetzt ist sie tot.«

 »Was willst du damit sagen?«

 »Nur so. Ist doch seltsam, oder?«

 Chris musste zugeben, dass sie Recht hatte. »Okay. Es klingt seltsam. Aber ich kenne Duncan. Es ist denkbar, dass er sie verfolgt, es ist sogar denkbar, dass er sie belästigt, aber es ist völlig undenkbar, dass er sie umbringt. Du hättest ihn sehen sollen, als ich ihm davon erzählte.«

 Megan seufzte. »Ich behaupte ja gar nicht, dass er sie umgebracht hat. Aber irgendjemand war es.«

 »Ja, irgendjemand hat es getan.«

 »Glaubst du, wir sollten der Polizei davon berichten?«, fragte Megan.

 »Von Duncan?«

 »Vielleicht.«

 »Nein. Er ist mein Freund, und ich möchte ihn nicht grundlos in Schwierigkeiten bringen.«

 »Was ist mit dem geheimnisvollen Marcus?«

 »Hmm.« Chris dachte darüber nach. »Wenn wir der Polizei von Marcus erzählen, dann müssen wir auch die E-Mail und Alex erwähnen. Ich halte das für keine gute Idee. Das könnte uns alle noch immer in große Schwierigkeiten bringen. Vielleicht hat ja die tschechische Polizei in Prag schon eine Spur. Wer weiß, vielleicht haben sie jemanden verhaftet.«

 »Glaubst du das wirklich?«

 »Nein«, sagte Chris. »Heute Nachmittag rufe ich Lenkas Eltern an. Bei der Gelegenheit werde ich sie fragen, ob es etwas Neues von der Polizei gibt, aber ich glaube, wenn irgendjemand herausfinden kann, warum Lenka sterben musste, dann sind wir das.«

 »Aber was sollen wir tun?«, fragte Megan.

 »Herausfinden, wer dieser Marcus ist. Uns mit ihm unterhalten. Herausfinden, was Ian weiß.«

 »Und Duncan auf den Zahn fühlen.«

 »Und Duncan auf den Zahn fühlen«, wiederholte Chris. »Ich kann auch Eric fragen, ob er eine Idee hat, wenn ich ihn morgen Abend treffen. Er ist doch im Allgemeinen sehr gescheit.«

 »Stimmt«, sagte Megan.

 Einen Augenblick gingen sie stumm nebeneinander her.

 »Was war los mit euch?«, fragte Chris.

 Megan warf Chris einen nachdenklichen Blick zu, als versuche sie sich darüber klar zu werden, wie viel sie ihm anvertrauen könne. Schließlich schien sie zu einem Entschluss gekommen zu sein. »Wir haben uns getrennt. Ein Jahr nach eurem Trainingsprogramm.«

 »Warum?«

 »Weiß ich immer noch nicht«, erwiderte Megan. »Oder wenn ich den Grund kenne, will ich ihn nicht wahrhaben. Zuerst hat er gesagt, es sei unpraktisch, so weit auseinander zu leben. Also bin ich nach New York gezogen. Dann hat er gesagt, wir würden uns auseinander entwickeln: Er habe sein Leben und ich meines. Ich habe das nicht verstanden. Ich war am Boden zerstört und versuchte, ihn umzustimmen, aber im Grunde genommen wusste ich, dass es keinen Zweck hatte. Wenn Eric sich vornimmt, etwas zu tun, dann tut er es auch. Nichts und niemand kann ihn davon abhalten.«

 »Ein bisschen wie Lenka«, sagte Chris.

 »Vermutlich. Fest steht, zwei Monate später lernte er eine andere Frau kennen. Cassie.«

 »Ist sie nicht so eine Highsociety-Tussi?«

 »Kann sein, aber sie ist auch schön und intelligent, und sehr charmant. Ich war höllisch eifersüchtig auf sie. Ein Jahr später haben sie geheiratet, aber das weißt du wahrscheinlich.«

 »Ich habe davon gehört.«

 »Ich glaube, ich war einfach nicht gut genug für Eric.«

 »Ist das nicht ein bisschen streng?«

 Megan warf Chris einen wütenden Blick zu. Darüber hatte sie im Laufe der Jahre offenbar viel nachgedacht. »Mein Vater hat einen Ramschladen in Oneonta im Staat New York gehabt. Eine Kleinstadt. Vierzehntausend Menschen und vierundfünfzig Kirchen. Wenn du was erleben willst, musst du mehr als hundert Kilometer nach Albany fahren. Ich hab weder Geld noch Einfluss. Ich war Eric nicht von Nutzen gewesen. Bei Cassie ist das ganz anders.«

 »Ich bin sicher, Eric gibt nichts auf die Herkunft eines Menschen«, sagte Chris. Er hielt Eric für viel zu vernünftig, um den Rest seines Lebens mit jemandem zu verbringen, nur weil er reich war. Abgesehen davon war Eric sehr gut in der Lage, sein Geld selbst zu verdienen, und zwar reichlich.

 »Ach, nein?«, sagte Megan. »Nicht nur dass Cassie jeden kennt, der Geld und Einfluss hat, und dass sie die perfekte Banker-Frau ist. Weißt du, wer ihr Vater ist?«

 »Nein«, sagte Chris, der inzwischen bedauerte, Megan in einem offenbar so schmerzlichen Punkt widersprochen zu haben.

 »Er ist republikanischer Senator. Wie sein Großvater. Und sein Onkel war in der Reagan-Administration.«

 »Oh.«

 »Wenn Eric eines Tages in die Politik geht, wird ihm die ganze Familie die Wege ebnen.«

 »Verstehe. Aber glaubst du wirklich, dass Eric das vorhat? Er macht sich doch bestens bei Bloomfield Weiss. Warum sollte er das aufgeben?«

 »Oh, ich bin sicher, dass er es vorhat. Das wollte er sein ganzes Leben lang. Das ist ein Ehrgeiz, den man nie ablegt. Darauf könnte ich wetten. Eines Tages wird er den Schritt wagen, wahrscheinlich schon bald.«

 »Triffst du ihn noch manchmal?«

 »Ich hab es ein paar Monate lang versucht. Du weißt schon, die Nummer mit den ›guten Freunden‹. Auch das gelang ihm hervorragend, was mich noch mehr erboste. Ich habe es nicht geschafft. Ich hasste ihn, und ich hasste sie. Sie war immer so verdammt nett zu mir. Jedes Mal, wenn ich bei geselligen Anlässen mit ihm zusammenkam, kehrte ich stinkwütend nach Hause zurück und brauchte eine Woche, um mich zu erholen. Also ließ ich es sein. Sie haben mich zur Hochzeit eingeladen, aber ich bin nicht hingegangen. Ich habe ihn jetzt seit acht Jahren nicht mehr gesehen.«

 Sie befanden sich jetzt in einem ruhigen Teil der Heath, zwischen knorrigen alten Eichen, deren kahle Äste sich über ihren Köpfen verflochten wie die knotigen Finger unzähliger alter Frauen.

 »Er war ein Narr«, sagte Chris, »sich von dir zu trennen.«

 Megan blickte ihn von der Seite an. »Danke dir«, sagte sie.

 Chris wartete bei einem Gin Tonic in der Bar des Lanesborough. Es schien ihm nicht der richtige Ort für ein Glas Bitter zu sein. Bücherregale, dunkles Holz, Ledersessel und -sofas, Kristallgläser, ein brennender Kamin: ein Ort, der Reichtum und Luxus ausstrahlte. Belebt wurde er von amerikanischen Touristen im Seniorenalter, Zigarren rauchenden Geschäftsleuten und einer Gruppe von Männern mit schwarzen Schlipsen, die sich aus irgendeinem feierlichen Anlass versammelt hatten. Chris war froh, dass er seine Jeans mit einer Kombination vertauscht hatte, fühlte sich aber trotzdem nicht ganz auf der Höhe der Kleiderordnung.

 Am Tag zuvor hatte er Megan zum Bahnhof Kings Cross gebracht und sich von ihr verabschiedet. Außerdem hatte er Lenkas Eltern angerufen und ihnen in einem langsamen, mühsamen Gespräch vorgeschlagen, sich einen Nachlassverwalter zu nehmen, der ihre Angelegenheiten in London abwickelte. Er fragte sie, wie die polizeiliche Untersuchung vorankomme. Sie berichteten, die Polizei habe einen stadtbekannten Kriminellen mit Verbindungen zur ukrainischen Mafia verhört, habe ihn aber wieder laufen lassen müssen. Zumindest glaubte Chris, das aus den Worten von Lenkas Vater herausgehört zu haben. Sicher war er sich nicht. Fest stand allerdings, dass Lenkas Begräbnis am Mittwoch sein würde. Chris wollte hin, Megan auch. Als er Duncan anrief, erklärte dieser, er werde auch kommen. Ein tschechisches Begräbnis im Februar versprach, eine triste Angelegenheit zu werden. Wenigstens würde Megan da sein.

 Marcus fiel ihm ein. Wer mochte er sein? Lenka hatte gesagt, er habe ein »Recht« darauf, die Wahrheit über Alex Tod zu erfahren. Wer konnte ein solches »Recht« für sich in Anspruch nehmen? Das traf weder auf die Polizei noch auf Privatdetektive zu, und ganz bestimmt nicht auf Journalisten. Es musste jemand sein, der in engerer Verbindung zu Alex stand. Ein Freund? Ein Verwandter?

 Plötzlich wusste Chris die Antwort. Sie war leicht zu überprüfen: Eric musste es wissen.

 »Hallo, Chris, wie gehts?«

 Er hatte sich kaum verändert. In Blazer, Hemd und Krawatte, schien er für diese Umgebung gemacht. Wie Ian vermittelte er den Eindruck, weit mehr Erfahrung und Autorität zu besitzen, als seinen Jahren entsprach, aber im Unterschied zu Ian tat er das auf lässige und selbstbewusste Weise.

 »Gut, und dir?«

 Eric erklomm einen Barhocker neben Chris. »Ein bisschen hektisch. Aber es ist immer hektisch. Ich habe gerade meine Steuererklärung aufgesetzt. Weißt du, dass ich im letzten Jahr hundertdreiundvierzig Tage außer Landes war?«

 »Immer geschäftlich?«

 »Bis auf vier. Eigentlich wollten wir eine Woche Urlaub auf den Bermudas machen, aber sie haben mich früher zurückgerufen. Cassie war höllisch sauer, und ich kann es ihr nicht verdenken. Aber vermutlich gefällt es mir so, wie es ist.« Er bestellte beim Barkeeper einen Kir. »Wie lange ist es her? Über ein Jahr?«

 »Stimmt. Es war kurz nachdem Lenka und ich Carpathian auf die Beine gestellt hatten. Wir waren zum Dinner in einem Lokal in Chelsea.«

 »Ich erinnere mich«, sagte Eric lächelnd. Dann verschwand das Lächeln. »Schrecklich, die Geschichte mit Lenka. Du bist dabei gewesen, hab ich gehört?«

 Chris seufzte. »Stimmt. Ich träum noch davon. Ich glaube nicht, dass ich das so bald vergessen kann.« Unwillkürlich blickte er auf seine Hände. Eric bemerkte es.

 »Scheußliche Sache, oder?«

 Chris nickte. Aus irgendeinem Grunde hätte er in diesem Augenblick fast die Beherrschung verloren. Er hatte die Ereignisse so oft auf möglichst unbeteiligte Weise erzählt, dass es ihm fast gelungen war, sich einzureden, er sei eigentlich gar nicht dabei gewesen. Doch jetzt, im Gespräch mit Eric, setzte sich die Wahrheit unerbittlich durch, und alles war plötzlich wieder gegenwärtig. Alle Einzelheiten stürmten wieder auf ihn ein. Er spürte, wie es ihm heiß in die Augen stieg.

 Er schluckte. »Tut mir leid«, sagte er.

 »Schon gut«, sagte Eric behutsam. »Ich kann mir überhaupt nicht vorstellen, wie es war.«

 »Jedenfalls nichts, was ich noch einmal erleben möchte«, sagte Chris. »Wie hast du davon erfahren?«

 »Das hat natürlich bei Bloomfield Weiss die Runde gemacht. Hat man den Kerl erwischt?«

 »Anscheinend nicht. Letzte Woche hat die Prager Polizei jemanden verhört, musste ihn aber laufen lassen. Ich weiß nicht, ob sie andere Spuren hat.«

 »Lenka war eine ganz ungewöhnliche Frau«, sagte Eric. »Ich werde nie vergessen, wie sie im Ausbildungsprogramm war. Sie hat dem Ganzen eine besondere Note gegeben, findest du nicht? Farbe. Spontaneität. Feuer. Weißt du noch, wie sie Waldern auf die Hörner genommen hat, als er diese Italienerin schikaniert hat, wie hieß sie noch?«

 »Carla. Ja, ich erinnere mich.«

 »Zuerst Alex und jetzt Lenka.« Eric schauderte.

 »Apropos Alex«, sagte Chris. »Hatte er nicht einen Bruder? Weißt du noch, wie er hieß?«

 »In der Tat. Marcus.«

 »Dachte ich mir doch!«, sagte Chris triumphierend.

 »Er hat nämlich vor ein paar Wochen in New York versucht, sich mit mir in Verbindung zu setzen. Sagte, er wolle mit mir über Alex Tod sprechen. Ich hatte keine Lust, ihn zu treffen. Meine Assistentin meinte, er sei ziemlich sauer gewesen. Ich glaube, es wäre ziemlich schwierig gewesen, mit ihm zu reden, ohne ihm etwas zu verraten.«

 »War vermutlich sehr vernünftig von dir«, sagte Chris.

 »Hast du mit ihm gesprochen?«

 »Nein, aber Lenka.« Chris berichtete ihm von Lenkas Treffen mit Marcus und den E-Mails, die sie ihm anschließend geschickt hatte.

 »Himmel«, sagte Eric. »Weißt du, was sie ihm gesagt hat? Glaubst du, sie hat ihm erzählt, was wirklich geschehen ist?«

 »Ich weiß es nicht«, sagte Chris. »Aber wenn nicht, dann hat sie es auf jeden Fall vorgehabt.«

 »Wenn er zur Polizei geht, könnte es Ärger geben.«

 »Ich weiß«, sagte Chris. Dann hatte er einen unangenehmen Gedanken. »Um Himmels willen, was sagen wir, wenn die Polizei Fragen stellt?«

 Eric dachte einen Augenblick nach. »Wenn die Polizei fragt, sagen wir nichts. Es war eine amerikanische Straftat, also unterliegt sie auch der amerikanischen Gerichtsbarkeit. Ich weiß nicht, wie es hier ist, aber in den Staaten kann niemand dazu gezwungen werden, sich selbst zu belasten. Oder noch besser, ruf mich an, wenn der Fall eintreten sollte, und ich besorg dir einen guten amerikanischen Anwalt. Das solltest du auch Ian und Duncan sagen.«

 »Und Megan«, sagte Chris.

 »Megan?«, fragte Eric überrascht. »Hast du Megan gesehen?«

 »Ja. Sie ist letzte Woche in unserer Firma aufgetaucht. Sie wollte ein paar Tage bei Lenka wohnen. Offenbar haben sich die beiden angefreundet.«

 »Tatsächlich?«, sagte Eric. »Wie geht es ihr? Ich mag sie noch immer, weißt du.«

 »Ich glaube, sie mag dich auch«, sagte Chris.

 »Tja …«, einen Augenblick sah Eric ungewöhnlich verlegen aus. »Ich habe sie schon seit Jahren nicht mehr gesehen. Was macht sie jetzt?«

 »Sie studiert Mittelalterliche Geschichte in Chicago. Die nächsten sechs Monate ist sie in Cambridge mit Vorarbeiten zu ihrer Dissertation beschäftigt.«

 »Toll. Grüß sie von mir, wenn du sie das nächste Mal siehst.«

 »Mach ich.«

 Eric machte ein nachdenkliches Gesicht. »Ich glaube, wir haben in der Sache mit Alex richtig gehandelt. Ich meine, Duncan wäre verurteilt worden, da bin ich mir sicher, und das wäre nicht richtig gewesen. Wenn wir alle bei unserer Version bleiben und nichts zugeben, kann uns nichts geschehen. Es ist so lange her.«

 »Ich denke auch, dass wir das Richtige getan haben. Abgesehen davon, wissen wir nicht, was Lenka Marcus erzählt hat, und wenn, wie er darauf reagieren würde. Nächste Woche fliege ich in die Staaten und hoffe, dass ich ihn dort treffen kann. Hast du eine Telefonnummer von ihm, eine Adresse oder irgendwas anderes? Ich habe nur seine E-Mail-Adresse.«

 »Weiß nicht«, sagte Eric. »Ich glaube nicht. Wenn du willst, kann ich nachsehen, wenn ich wieder in New York bin. Aber ich fürchte, meine Assistentin hat seine Nummer auf einen Zettel gekritzelt und ihn weggeworfen, als ich ihr gesagt habe, dass ich nicht mit ihm sprechen wollte. Aber es kann nicht allzu schwer sein, ihn zu finden. Marcus Lubron dürfte kein Dutzendname sein.«

 »Bist du ihm jemals begegnet, als Alex noch lebte?«

 »Nein. Du erinnerst dich vielleicht, er war andauernd unterwegs. Im Winter Skilaufen, im Sommer Segeln, glaube ich. Wenn ich mich richtig entsinne, war er noch nicht mal bei Alex Begräbnis. Ich glaube nicht, dass Alex Mutter ihn rechtzeitig erreicht hat. Hast du übrigens gewusst, dass sie einen Monat später gestorben ist?«

 »Nein. Aber ich erinnere mich, dass sie sehr krank war.«

 »Armer Alex.«

 Beide widmeten sich einen Augenblick schweigend ihren Drinks.

 »Und was macht euer Fonds?«, fragte Eric. »Wie hieß er noch gleich? Carpathian?«

 »Genau. Wir hatten einen ordentlichen Start. Neunundzwanzig Prozent Rendite in den ersten neun Monaten.«

 Eric pfiff leise durch die Zähne. »Das ist mehr als ordentlich. Das ist verdammt gut.«

 Chris lächelte. Er genoss das Lob. Eric gehörte zu den wenigen Menschen, auf deren Urteil er viel gab, und er war stolz auf das, was Lenka und er geleistet hatten.

 »Aber durch Lenkas Tod gibt es ein paar kleine Probleme.«

 »Oh.«

 »Erinnerst du dich an Rudy Moss?«

 »Rudy Moss. Klar. Der fette Kerl mit der spitzen Nase. Hat er Bloomfield Weiss nicht vor ein paar Jahren verlassen?«

 »Ja. Er ist zu Amalgamated Veterans Life gegangen. Dort hat er in unseren Fonds investiert. Bis letzte Woche. Da hat er gesagt, er nimmt sein Geld raus, weil Lenka nicht mehr dabei ist.«

 »Das kann doch wohl nicht wahr sein! Ich hab doch gewusst, dass er ein Scheißkerl ist.«

 »Und ob«, sagte Chris. »Das Problem besteht darin, dass der Markt miserabel ist und Lenka eine große Position von Bloomfield Weiss gekauft hat, die sich als Lusche herausgestellt hat.«

 »Lass mich raten … Eureka Telecom?«

 »Genau. Du hast doch nichts mit dem Papier zu tun, oder?«, fragte Chris.

 »Nein, nein. Allerdings ist es meine Gruppe. Ich kümmere mich um Unternehmenskäufe im internationalen Telekombereich. Ein heißes Pflaster. Aber Eureka Telecom ist ein bisschen zu klein für mich.«

 »Tatsächlich?«, sagte Chris. »Ich wusste zwar, dass du bei den Unternehmenskäufen bist, hatte aber vergessen, in welchem Bereich. Vielleicht kannst du mir helfen.«

 Eric ging sichtlich auf Distanz. »Das glaube ich nicht.«

 »Hör zu, Ian hat Lenka ein paar interessante Informationen gegeben, bevor sie die Bonds gekauft hat. Er sagte, es bestünden gute Aussichten, dass Eureka Telecom von Radaphone übernommen würde. Seither ist der Bond in den Keller gegangen. Gibt es irgendwelche Anzeichen, dass es zu dieser Übernahme kommt?«

 »Himmel, Chris«, sagte Eric. »Die Frage verstößt gegen rund fünfzehn internationale Vereinbarungen, ein halbes Dutzend Börsenvorschriften und ein paar interne Informationssperren.«

 »Hör mal, Eric. Unter Freunden. Ich brauch wirklich Hilfe. Nur einen Tipp.«

 »Kommt nicht in Frage, Chris. Diese Regeln gelten ganz besonders für Freunde. Und ganz bestimmt keine Tipps. Zieh aus meinen Worten nicht den Schluss, dass ich überhaupt etwas weiß, okay? Ian hat sich ziemlich weit aus dem Fenster gehängt, als er Lenka davon erzählt hat, ob es nun stimmt oder nicht.«

 »Tut mir leid«, sagte Chris. »Ich hätte das wohl lieber nicht aufs Tapet bringen sollen. Vergiss es bitte. Die Geschichte setzt mir halt sehr zu.«

 »Schon vergessen«, sagte Eric. »Aber ich schlage vor, dass wir das Thema in Zukunft vermeiden.«

 »Einverstanden. Und wie laufen die Geschäfte bei dir?«

 »Ganz gut«, sagte Eric. »Letztes Jahr haben wir die Luxtel-Morrison-Infotainment-Sache gedeichselt. Und die Fusion von Deutsche Mobilcom und Cablefrance. Tatsächlich sind wir weltweit die Nummer eins unter den Telekom-Beratern. Und wie gesagt, es ist ein heißes Pflaster.«

 »Und du gehörst zur Führungsspitze, nehme ich an?«

 »Ich habe die Gruppe Anfang letzten Jahres übernommen.«

 »Oh.« Chris ließ die Mitteilung sacken. Mit dreiunddreißig Jahren leitete Eric die wahrscheinlich weltweit gewinnträchtigste Abteilung für Unternehmenskäufe. Er musste im letzten Jahr einen hübschen Bonus kassiert haben. So in der Größenordnung von einigen Zehn Millionen Dollar. Chris widerstand der Versuchung, ihn danach zu fragen.

 Eric beobachtete ihn. Er erriet, was Chris dachte. Ein winziges Lächeln umspielte seine Lippen.

 »Ich war immer davon überzeugt, dass du deinen Weg machen würdest«, sagte Chris. »Da kannst du mir ja sicherlich noch einen Drink spendieren.«

 »Würde ich wirklich gerne, leider ich bin ich gleich mit ein paar Kunden zum Essen verabredet. Aber hast du nicht gesagt, du kommst bald in die Staaten?«

 »Ja, Montag in einer Woche bin ich in Hartford, um mich mit dem Stinktier Rudy Moss zu treffen.«

 »Komm doch zum Dinner. In der Woche müsste ich in New York sein, obwohl ich das nie so genau sagen kann. Hast du Cassie eigentlich schon kennen gelernt?«

 »Nein. Würde ich aber gerne. Vielen Dank.«

 »Wunderbar. Bis dann.«

 Eric ging und trat zu einer Gruppe von drei italienisch aussehenden Geschäftsleuten in der Lobby. Das nächste große Geschäft.

 7

 »Bloomfield Weiss.«

 »Ian? Chris.«

 »Oh.«

 »Wie steht Eureka Telecom?«

 »Willst du verkaufen?«

 »Nein. Nur den aktuellen Stand.«

 »Einen Moment.«

 Chris wartete. Er rechnete mit schlechten Nachrichten, und er bekam sie.

 »Achtundachtzig zu neunzig.« Ians Stimme klang angespannt. Auf eine Auseinandersetzung gefasst.

 Chris lieferte ihm keine. »Wir müssen uns unterhalten, Ian.«

 Ian seufzte. »Hältst du das nach diesem Freitag wirklich noch für nötig?«

 »Es geht um Lenka.«

 »Auch über Lenka haben wir schon gesprochen.«

 »Ich war am Freitagabend in ihrer Wohnung und hab mir ihre E-Mails angesehen. Da war eine an dich und eine an Marcus.«

 »An Marcus? Was stand drin?«

 »Ich glaube nicht, dass wir das am Telefon besprechen sollten. In einer halben Stunde bei Ponti.«

 »Hör mal, Chris, ich kann meinen Kunden nicht einfach sitzen lassen!«

 »Du kannst, Ian. Du musst mit mir sprechen.«

 Dieses Mal kostete es Chris eine halbe Stunde, um hinzukommen. Um halb zehn an einem Montagmorgen war das Café leer. Die Berufstätigen waren schon bei der Arbeit, und für die Müßiggänger war es noch zu früh. An einem der Tische saß Ian bei Cappuccino und Zigarette und flirtete mit einer hoch gewachsenen atemberaubenden Kellnerin von etwa eins achtzig. Sein Lächeln verschwand, als er Chris erblickte. Die Kellnerin warf Chris einen bitterbösen Blick zu, weil er unterbrach, was so hoffnungsvoll begonnen hatte, und verzog sich. Chris trug es mit Fassung und nahm Ian gegenüber Platz.

 »Also, raus mit der Sprache. Was ist mit Marcus?«

 Ian nahm einen langen Zug von seiner Zigarette und streifte die Asche sorgfältig im Aschenbecher ab, bevor er antwortete. »Wie du wahrscheinlich weißt, ist er Alex Bruder. Er hat Lenka aufgesucht, weil er Genaueres über Alex Tod wissen wollte.«

 »Und was hat sie ihm erzählt?«

 »Ich weiß nicht. Hast du die E-Mail gesehen, die sie ihm geschickt hat?« Ian konnte bei dieser Frage seine Nervosität nicht ganz verbergen.

 »Was stand denn deiner Meinung nach drin?«

 »Das weiß ich nicht! Deshalb frag ich dich ja!« Ians Ungeduld wuchs.

 Chris schwieg einen Augenblick und genoss Ians Unbehagen. »Es hieß darin, sie habe ihm etwas Wichtiges über Alex Tod mitzuteilen.«

 »Aber Genaueres hat sie nicht geschrieben?«

 »Nein, sie wollte sich mit Marcus treffen, um es ihm persönlich zu sagen.« Bei diesen Worten entspannte sich Ian sichtlich. Allerdings nur einen Augenblick lang. »Es gibt eine Antwort von Marcus. Da schreibt er, dass er sie anrufen will.«

 »Aber du weißt nicht, ob er es getan hat?«

 »Nein.«

 Ians Nervosität kehrte zurück.

 »Es gibt auch eine E-Mail von Lenka an dich, in der sie ankündigt, dass sie Marcus über etwas informieren will. Und du hast sie gebeten, es nicht zu tun.«

 »Richtig.«

 »Worum ging es?«

 Ian überlegte einen Augenblick. »Um das, was wirklich passiert ist, natürlich. Dass Duncan Alex geschlagen hat und dass der über Bord gegangen ist. Dass Duncan für seinen Tod verantwortlich war.«

 »Und was hat dich daran gestört? Dir liegt doch nicht viel an Duncan, oder?«

 »Darum geht es nicht. Wir würden alle in Teufels Küche kommen. Es war idiotisch von Lenka, auch nur daran zu denken.«

 »Glaubst du, sie ist deshalb umgebracht worden?«

 Ian sah ihn spöttisch an. »Natürlich nicht. Willst du damit andeuten, dass ich sie umgebracht habe? Mein Gott, ich habe mit ihr geschlafen!«

 »Ollie sagt, dass Lenka die letzten Tage vor ihrem Tod keine Anrufe mehr von dir entgegennehmen wollte.«

 »Das stimmt. Ich war wütend über die Geschichte mit Marcus. Und sie war wütend auf mich. Aber das war ganz normal. Du kennst doch Lenka. Bei ihr brennen doch leicht mal die Sicherungen durch.«

 »Die Beerdigung ist am Mittwoch. Gehst du hin?«

 Ian schloss die Augen und schüttelte den Kopf.

 »Warum nicht?«

 »Kann nicht weg«, sagte Ian.

 Chris stand auf und gab sich keine Mühe, seine Verachtung zu verbergen. »Ein feiner Freund bist du, wirklich!«

 Ian kniff die Augen zusammen, warf ihm einen zornigen Blick zu und sagte: »Verpiss dich, Chris.«

 Chris war noch immer wütend, als er wieder ins Büro kam. Ian hatte eine Art an sich, die ihn jedes Mal auf die Palme brachte. Er wusste, dass es dumm war. Aus der verdammten Eureka-Telecom-Position kam er nur heraus, wenn er Bloomfield Weiss überredete, die Bonds zurückzukaufen. Und wenn er es nicht schon am Freitag vermasselt hatte, dann war es ihm jetzt ganz bestimmt gelungen.

 Aber was machte ihn so wütend?

 Offenbar setzte ihm die Entdeckung, dass Ian ein Verhältnis mit Lenka gehabt hatte, doch mehr zu, als er gedacht hatte. War er vielleicht wirklich eifersüchtig, wie Megan angedeutet hatte? War er sauer, weil Ian Erfolg gehabt hatte, wo ihm selbst der Mut gefehlt hatte?

 Er war bemüht, die Frage objektiv zu betrachten. Mit einiger Sicherheit konnte er sie verneinen. Er mochte Lenka sehr gern, hatte sie aber sexuell nie in Betracht gezogen. Ganz zu Anfang war er noch mit Tamara zusammen gewesen, da war Lenka aus diesem Grund tabu gewesen, und das war sie in der Folgezeit auch geblieben. Darin lag das Geheimnis ihrer Freundschaft. Lenka mochte Männer. Alle ihre anderen Beziehungen zu Männern waren irgendwann auf der sexuellen Schiene gelandet und entgleist. Aber nicht bei Chris. Sie konnten sich aufeinander verlassen, einander trauen, sie waren sehr gute Freunde gewesen.

 Aber warum brachte Ian ihn dann so in Wut? Er hatte immer vermutet, dass Lenka stürmische Beziehungen zu Männern unterhielt. Ohne Näheres zu wissen, hatte er das immer als Teil ihres Wesens akzeptiert: Es verlieh ihr lediglich noch einen zusätzlichen Farbtupfer. Aber dass Ian sie wie eine seiner flüchtigen Bekanntschaften behandelt hatte, ein Betthäschen, das man ein paar Wochen lang vögelte und dann ad acta legte, das brachte ihn zur Raserei. Warum hatte Ian nicht begriffen, dass sie ganz und gar nicht in dieses Schema passte? Noch nicht mal zu ihrem Begräbnis wollte er, dieser miese Typ! Und der Zynismus, mit dem er ihr Verhältnis ausgenutzt hatte, um ihr die Eureka-Telecom-Bonds anzudrehen, war einfach widerlich. Chris hatte nicht einen Augenblick geglaubt, dass am Radaphone-Gerücht etwas dran war. Ian hatte es sich ausgedacht, um Lenka für fünfundzwanzig Millionen Euro eine unverkäufliche Position anzudrehen. Ein paar Riesen mehr im Bonus am Ende des Jahres.

 War es denkbar, dass Ian sie umgebracht hatte, um zu verhindern, dass sie Marcus von Duncan erzählte?

 Chris musste zugeben, dass es nicht sehr wahrscheinlich war. Es ergab einfach keinen Sinn. Klar, es wäre lästig, wenn die Polizei anfinge, Fragen zu stellen. Doch Eric hatte recht; solange sie alle bei ihrer Aussage blieben, konnte ihnen nichts passieren. Die Polizei konnte nichts beweisen. Mit einem unangenehmen Gefühl in der Magengegend wurde Chris klar, dass Ian auch versuchen konnte, einen Handel mit der Polizei zu machen: Straffreiheit für die Wahrheit. Das würde ihm verdammt ähnlich sehen. Wie auch immer, Ian würde auf die Füße fallen.

 Nein. So gern Chris auch zum gegenteiligen Schluss gekommen wäre, Ian war wahrscheinlich nicht verantwortlich für Lenkas Tod.

 Gern hätte Chris über alle diese Dinge mit Megan gesprochen. Sie hätte sicherlich ein bisschen Objektivität in seine Überlegungen gebracht. Er fragte sich, wie sie wohl in Cambridge zurechtkam. Ob sie schon ein Telefon hatte? Plötzlich verspürte er den sehnlichen Wunsch, sie anzurufen.

 Und was war mit Duncan? Megan hatte gemeint, er solle sich ein bisschen näher mit der Beziehung beschäftigen, die in letzter Zeit zwischen Duncan und Lenka bestanden hatte. Doch bevor er Duncan zur Rede stellte, wollte er erst mit jemand anders sprechen.

 Er suchte die Nummer der United Arab International Bank heraus, wählte sie und fragte nach Philippa Gemmel.

 »Wertpapierhandel«, erklang eine helle und frische Stimme.

 »Pippa? Chris Szczypiorski hier.«

 »Chris. Wie geht es dir?« Sie war nicht unfreundlich, schien aber auch nicht besonders erfreut zu sein, von ihm zu hören.

 »Hör zu, Pippa, glaubst du, dass du nach der Arbeit ein paar Minuten Zeit für mich hast? Es dauert nicht lange. Ich würde gerne etwas mit dir besprechen.«

 »Wenn Duncan mit mir sprechen will, dann sag ihm, er kann mich mal«, sagte Pippa.

 »Ich möchte zwar über Duncan sprechen, aber er weiß nichts von meinem Anruf. Bitte. Es dauert nicht lange.«

 Pippa schwieg einen Augenblick. »Okay. Aber ich bin erst um halb sechs fertig. Kannst du mich unten in der Halle abholen?«

 »Danke. Ich bin um halb sechs da.«

 Er legte auf. Dann holte er die Karte des englisch sprechenden tschechischen Polizisten heraus, der ihn nach dem Mord befragt hatte: Poruík Petr Karásek. Wahrscheinlich war Poruík seine Rangbezeichnung. Er wählte die Nummer. Nach längerem Warten wurde er durchgestellt.

 Chris fragte ihn, ob die Untersuchungen schon irgendetwas ergeben hätten.

 »Wir haben einiges herausgefunden«, erwiderte der Polizeibeamte. Sein Englisch war sorgsam und klar. »Wir haben eine Zeugin, die sagt, sie habe einen Mann mit einem Schnurrbart aus der Straße laufen sehen, in der Miss Němečková getötet wurde. Anhand von Polizeifotos hat sie einen Straftäter identifiziert, von dem wir wissen, dass er gerne Messer verwendet. Er ist Tscheche, arbeitet aber für die ukrainische Mafia. Wir haben ihn verhaftet, aber es gibt ein Problem. Bei der Gegenüberstellung war sie sich nicht mehr sicher. Außerdem hat er wie sagen Sie noch? ach ja, ein Alibi. Richtig?«

 »Alibi, richtig«, sagte Chris.

 »Es könnte falsch sein. Wir gehen der Sache noch immer nach.«

 »Glauben Sie, dass der Mörder ein Tscheche ist?«

 »Die Art, wie er das Messer gebraucht hat, lässt auf einen Profi schließen. Leider haben wir ein paar Profikiller in Prag. Wahrscheinlich war es einer von ihnen. Können Sie sich irgendein Motiv denken?«

 Chris wusste, dass Karásek an Carpathians Investitionen dachte.

 »Nein«, antwortete er.

 »Sind Sie sicher, dass Miss Němečková keine Geschäfte in der Tschechischen Republik tätigte?«

 »Wir besitzen eine CEZ-Bond-Position im Wert von zwei Millionen Euro und etliche Anleihen Ihrer Regierung.« CEZ war die staatliche Elektrizitätsgesellschaft, also kaum das Zentrum einer kriminellen Vereinigung. »Abgesehen davon hatten wir vor, ein Büro in Prag zu eröffnen, aber ich glaube nicht, dass das irgendjemanden gestört hat. Haben Sie mit Jan Pavlík gesprochen?«

 »Ja, aber da ist nichts bei rausgekommen.« Er hielt inne. »Haben Sie sonst noch eine Idee, Mr. Szczypiorski?«

 Marcus und Alex waren eine Pandorabüchse, die Chris im Augenblick noch nicht öffnen wollte.

 »Nein. Nichts.«

 Karásek schien nicht überrascht zu sein. »Okay. Vielen Dank für den Anruf. Auf Wiederhören.«

 Chris legte den Hörer auf. Nichts. Sie hatten nichts gefunden. Chris glaubte nicht recht an die Identifizierung. Je mehr er darüber nachdachte, desto fester war er davon überzeugt, dass der Schlüssel zu Lenkas Ermordung in London oder vielleicht in New York zu suchen war, aber auf keinen Fall bei der ukrainischen Mafia in Prag.

 Er starrte auf die Papiere, die vor ihm auf dem Schreibtisch lagen. Sein Portfolio, das ihn verhöhnte. Wenn Amalgamated Veterans sein Geld tatsächlich zurückzog, was sollte er dann abstoßen?

 Es war so gut wie unmöglich, die Eureka-Telecom-Position noch an Bloomfield Weiss zu verkaufen, nachdem er Ian dermaßen verprellt hatte. Er prüfte die Preise bei anderen Brokern. Sie bewegten sich alle auf dem Niveau von Bloomfield Weiss, abgesehen von Gurney Kroheim, der den Preis für einundneunzig zu zweiundneunzig festsetzte. Aber Chris wusste, dass er bei der Firma die zehn Millionen nie zu diesem Kurs loswerden würde. In Wahrheit war Bloomfield Weiss der Markt für diese Bonds, und Bloomfield Weiss wollte sie nicht kaufen.

 Was konnte er sonst noch verkaufen?

 Sie hatten vier relativ kleine Positionen in Junk-Bonds, die Lenka gekauft hatte, dazu ein paar seriösere Emittenden wie CEZ alles solide Gesellschaften mit soliden Emissionsprospekten. Er dachte an seine eigene große Position in Regierungsanleihen. Die war im Kielwasser der russischen Ereignisse in den Keller gegangen, aber Chris war sich sicher, dass sie sich wieder erholen würde. Es war der falsche Zeitpunkt für einen Verkauf. Es hätte gegen alle seine Grundsätze verstoßen, seine gute Position abzustoßen und seine schlechte zu behalten.

 Dann gab es noch das Problem der Bewertung. Der Fonds wurde einmal im Monat neu bewertet. Der Februartermin war bereits morgen. Theoretisch stand der Kurs für die Fünfundzwanzig-Euro-Position auf achtundachtzig. Aber er wusste, dass der wirkliche Preis, der Preis, zu dem er die Bonds tatsächlich verkaufen konnte, eher bei siebzig lag. Das waren siebeneinhalb Millionen Verlust. Chris verzog gequält das Gesicht. Die Investoren würden mächtig zu schlucken haben an dem Brocken.

 Aber er würde sich auf den Preis einlassen müssen. Wusste er doch nur zu gut, was geschieht, wenn man seine Verluste nicht sofort offen legt. Dass wollte er nicht noch einmal erleben. Wenn er im Übrigen Rudy zu einem höheren Kurs aussteigen ließe, wäre das unfair gegenüber den anderen Investoren, die ihr Geld im Fonds ließen. Wenn Rudy unbedingt verkaufen wollte, musste er eben seinen Verlust realisieren und sich damit abfinden. Und Chris würde beten müssen, dass der Fonds die Konsequenzen überstand.

 Chris lehnte sich in seinem Stuhl zurück und atmete tief durch. Das alles erschien ihm allzu vertraut. Eine große Position, die aus dem Ruder lief und alles mit in den Abgrund riss. Hundertmal konnte er sich sagen, dass es nicht seine Schuld war, wie er ja auch das letzte Mal nichts dafür gekonnt hatte. Es half nichts, er musste den Tatsachen ins Auge sehen. Der Job war nichts für ihn. Irgendwie ging die Sache immer schief, und er hatte keine Ahnung, warum.

 Vielleicht ist der Wertpapierhandel wirklich wie Schach, dachte Chris. Den guten Schachspieler macht ja angeblich seine Fähigkeit aus, mehrere Züge im Voraus zu planen. Entsprechend heißt es, gute Händler könnten präzise vorausberechnen, wie der Markt sich entwickelt. Doch das Schachspiel und der Wertpapierhandel sind gar nicht so exakt. Gute Schachspieler entwickelten einen Instinkt für eine Stellung. Sie planen viele Züge im Voraus, um eine Stellung zu erreichen, die sie gefühlsmäßig für stark halten: ein unangreifbarer Springer, ein Läufer, der das gegnerische Zentrum angreift, ein durchbrechender Bauer, der die Königinnenseite aufmischt. Für solche Spieler ist Schach nicht nur eine Wissenschaft, sondern auch eine Kunst.

 Chris war ein guter Schachspieler gewesen. Sein Vater hatte es ihm beigebracht, als er klein war, gut beigebracht. Er hatte ihn nie zu übermäßigem Training gezwungen, aber große Zufriedenheit gezeigt, wenn Chris gut spielte. Und Chris spielte für seine Schule, spielte für seinen Club, spielte gegen Spieler, die um Jahre älter waren, und schlug sie. Nach dem Tod seines Vaters strengte er sich noch mehr an und hatte eine Zeit lang Erfolg. Mit elf konnte er gegen durchschnittliche erwachsene Vereinsspieler gewinnen. Er wurde Jugendmeister seiner Grafschaft. Man setzte hohe Erwartungen in ihn, und überall wurde er mit seinem Vater verglichen.

 Und dann, als er dreizehn oder vierzehn war, wurde alles anders. Mit dem Aufstieg in höhere Spielklassen traf er auf bessere Gegner und begann zu verlieren. Einmal wurde er sogar von einem aufgeweckten Zwölfjährigen geschlagen. Das stachelte seinen Ehrgeiz nur noch mehr an. Stundenlang vertiefte er sich in die Schachliteratur, vervollkommnete seine Eröffnungen, versuchte, tiefer in die Feinheiten der Strategie einzudringen, aber es schien alles nichts zu bringen. Er verlor gegen die Spieler der höheren Klassen und begriff nicht, warum. Endlich wurde ihm klar, dass sie ein besseres Gefühl für eine Stellung hatten. Er konnte sich noch so wacker schlagen, wenn sein Gegner eine Gewinnstellung aufbaute, die er, Chris, noch nicht einmal erkannt hatte. Wäre sein Vater noch gewesen, hätte er seinem Sohn vielleicht erklären können, was da vor sich ging. Er gelangte zu der Einsicht, dass er nie so gut würde spielen können wie sein Vater. Es würde immer Tausende von Schachspielern geben, die besser waren als er. Die Erinnerung an das stille, zufriedene Lächeln seines Vaters, wenn er einen guten Zug gemacht hatte eine Erinnerung, die ihm in den Jahren nach dem Tod bei so manchem Spiel geholfen hatte , begann zu verblassen. Schach machte ihm keinen Spaß mehr. Er gab es auf.

 Ähnlich war es ihm mit dem Wertpapierhandel ergangen. Einige Jahre war er bei Bloomfield Weiss so erfolgreich gewesen, dass er glaubte, er hätte den Dreh raus. Er entwickelte ein Gefühl für gute und schlechte Positionen. Er wusste, wann er eine gute Position ausbauen musste, wann der Mut gefragt war, ein gieriges Schwein zu sein, wie George Soros gesagt hätte, und wann er sich von einer schlechten trennen musste. Mit schöner Regelmäßigkeit kamen die Gewinne herein, bis zu jenem unglückseligen Sommer, in dem er, dank Herbie Exler, sechshundert Millionen in den Sand setzte. Mühsam hatte er sich mit Lenkas Hilfe eingeredet, es sei nicht seine Schuld gewesen und werde ihm nie wieder passieren.

 Und nun passierte es doch wieder. Gewiss, es ging nicht um sechshundert Millionen Dollar, aber er war im Begriff, Carpathians Ruf zu verlieren und mit ihm seine Investoren. Und das zählte.

 Abermals hatte es den Anschein, als könne er gar nichts dafür. Aber vielleicht gab es etwas, was ihm gänzlich entging, etwas, was die Leute betraf, mit denen er zu tun hatte, etwas, was ihn immer wieder in diese katastrophalen Positionen hineinmanövrierte. Lenka hätte ihm helfen können, aber Lenka war, wie sein Vater, nicht mehr da.

 Als er so an seinem Schreibtisch saß, spürte er, wie ihm die eisigen Finger der Panik langsam die Kehle zuschnürten. Er hatte Angst. Nicht nur Angst, mit der Eureka-Telecom-Position Geld oder auch Carpathian zu verspielen, sondern auch jenes Stück Selbstachtung zu verlieren, das er so mühsam zurückgewonnen hatte. Der Markt trieb ein böses Spiel mit ihm, und er litt wie ein Tier.

 Das Telefon klingelte. Er nahm ab.

 »Carpathian.«

 »Chris? Megan.«

 »Oh, hi. Wie gehts dir?«

 »Sehr gut. Und du? Sehr glücklich klingst du nicht. Oder meldet man sich als Wertpapierhändler immer so?«

 »Wahrscheinlich«, sagte Chris, obwohl er erstaunt und angenehm überrascht war, dass Megan seine Stimmung sofort erraten hatte. »Aber du hast schon Recht, ich habe heute nicht meinen besten Tag.«

 »Ist der Markt gegen dich?«, fragte sie.

 »Das kann man wohl sagen«, antwortete Chris. »Egal! Wie ist Cambridge?«

 »Wunderbar. Ich habe vom College zauberhafte Zimmer in einem Gebäude bekommen, das bestimmt dreihundert Jahre alt ist. Mein Mentor ist nett, die Bibliothek großartig. Ich bin einfach hingerissen von allem.«

 »Das ist schön.«

 »Ich rufe an, weil ich für Mittwochmorgen bei Czech Airlines einen Flug von Stansted Airport nach Prag gebucht habe. Rückflug am gleichen Abend. Ich dachte, wir könnten zusammen fliegen.«

 »Gute Idee. Gib mir die Einzelheiten. Übrigens wird Duncan wohl mitkommen.«

 »Okay«, sagte Megan ohne große Begeisterung.

 »Sieh es positiv. Auf diese Weise können wir herausfinden, warum er sich vor Lenkas Wohnung herumgetrieben hat.«

 »Ich dachte, das sei ziemlich klar«, sagte Megan missbilligend. Trotzdem gab sie Chris die Daten ihres Flugs.

 »Ich habe übrigens herausgefunden, wer Marcus ist«, sagte Chris.

 »Und?«

 »Alex Bruder.«

 »Ach klar!«

 »Ich habe Eric gefragt, und der hat es bestätigt. Offenbar hat Marcus auch versucht, mit ihm zu sprechen, aber Eric ist ihm aus dem Weg gegangen. Außerdem hat Eric mich gebeten, dich zu grüßen.«

 »Danke«, sagte Megan. »Wie geht es ihm?«

 »Prächtig. Er muss Millionen scheffeln.«

 »Das überrascht mich nicht«, sagte Megan. »So, ich muss jetzt wieder an die Arbeit.«

 »Okay. Oh, Megan?«

 »Ja.«

 »Vielen Dank für den Anruf. Es ist ein mieser Tag, und es war schön, von dir zu hören.«

 »Fein«, sagte Megan und legte auf.

 Zehn Minuten wartete Chris in der kühlen, glasverkleideten Halle der Filiale von United Arab International in Bishopsgate und beobachtete die Banker, die kamen und gingen. Schließlich tauchte Pippa aus einem der Fahrstühle auf. Eine kleine Frau mit blonden Locken und einem fröhlichen Lächeln. Sehr hübsch.

 Chris küsste sie auf die Wange. »Gehen wir zu Williams. Das ist nicht weit.«

 »Hast du dich dort nicht immer mit Duncan getroffen?«, fragte Pippa.

 »Richtig.«

 »Na, hoffentlich ist er jetzt nicht da.«

 »Glaube ich nicht«, sagte Chris.

 Fünf Minuten brauchten sie, um den dämmrigen Pub zu erreichen. Duncan war nicht da. Chris holte sich ein Bitter und für Pippa ein Glas Weißwein, dann setzten sie sich in die gleiche dunkle Ecke, in der Duncan und er vor einer Woche gehockt hatten.

 »Viel Zeit habe ich nicht«, sagte Pippa. »Ich hab nachher noch eine Verabredung in Covent Garden.«

 »In Ordnung«, sagte Chris. »Ich mach es kurz. Es geht um Lenka.«

 Pippas Gesicht verdunkelte sich. »Oh nein, nicht schon wieder diese Frau. Was hat Duncan jetzt angestellt?«

 Chris war bestürzt. Offenbar hatte sie die Neuigkeit noch nicht vernommen. Es wäre unfair gewesen, ihr weitere Fragen zu stellen, bevor er sie ins Bild gesetzt hatte.

 »Lenka ist tot. Ermordet.«

 Pippa war entsetzt. »Um Gottes willen. War es Duncan?« Dann sah sie ihn verlegen an. »Tut mir leid, das hätte ich nicht fragen dürfen. Aber deshalb bist du doch hier, nicht wahr? Es muss etwas mit Duncan zu tun haben.«

 »Es gibt keinen Grund zu der Annahme, dass er es war«, sagte Chris, obwohl Pippas spontane Reaktion ihn ziemlich nachdenklich stimmte. »Es ist in Prag passiert. Die tschechische Polizei nimmt an, dass es ein Einheimischer war.«

 »Junge«, sagte Pippa. »Das muss Duncan ja schlimm mitgenommen haben.«

 »Hat es.« Chris nahm einen Schluck Bier. »Du hast also gewusst, was Duncan für Lenka empfand?«

 Pippa schnaubte. »Ob ich es gewusst habe? Das kann man so sagen. Zunächst hielt ich sie nur für eine ehemalige Freundin von ihm, vor der man auf der Hut sein musste. Doch kurz nach der Heirat merkte ich, dass sie weit mehr war als das.«

 »Wie hast du es herausgefunden?«

 »Von Duncan. Er hat es mir erzählt. Er war verrückt. Anfangs hat er nur gelegentlich von ihr gesprochen, aber dann immer öfter und öfter. Du weißt ja, wie offen Duncan sein kann. Früher fand ich es süß, aber heute halte ich es einfach für dämlich. Einmal kam er betrunken nach Hause und laberte mich voll, dass Lenka die einzige Frau sei, die er je geliebt habe. Und das mir, seiner Frau, stell dir das vor! Er wollte sie zum Essen oder zu einem Drink einladen. Ich habe ihm gesagt, er soll es lassen, aber er hat es bestimmt getan. Allerdings glaube ich nicht, dass da was war. Sie war sicherlich viel vernünftiger als er.«

 »Ich glaube auch nicht, dass ›da was war‹, wenn dir das hilft«, sagte Chris.

 »Das geht mir heute am Arsch vorbei«, sagte Pippa. »Ehrlich gesagt, es wäre wahrscheinlich besser gewesen, wenn sie was miteinander gehabt hätten.«

 »Habt ihr euch deshalb getrennt?«, fragte Chris. »Duncan hat es mir nie erzählt.«

 Pippa seufzte. »Vermutlich ist das der Grund gewesen, aber ich will Duncan gar nicht die ganze Schuld geben. Zu Anfang war ich total verknallt. Er ist süß und schien mich für die tollste Frau der Welt zu halten. Und dann hatte er diesen unwiderstehlichen Dackelblick.« Sie zog eine Grimasse. »Ich bin einfach drauf abgefahren. Doch als wir geheiratet hatten, änderte sich die Situation, und es stellte sich heraus, dass Lenka die tollste Frau der Welt war.«

 »Nicht gerade klug von ihm«, sagte Chris.

 »Allerdings. Aber wie gesagt, es war nicht nur seine Schuld. Hat Duncan dir von Tony erzählt?«

 Chris schüttelte den Kopf.

 »Ein Kollege. Wir hatten was miteinander. Duncan hat es rausgekriegt. Er war ziemlich sauer. Von da an ging unsre Ehe den Bach runter.«

 »Schlimm?«

 »Ja. Es war ein einziges Desaster. Gott sei Dank, dass keine Kinder da waren.«

 »Bis du noch mit Tony zusammen?«

 Pippa wurde rot. »Nein«, sagte sie. »Das war ziemlich rasch vorbei. Ich bin auch nicht die Expertin für Beziehungen.«

 Chris musste seinen ganzen Mut zusammennehmen, um die nächste Frage zu stellen: »Hältst du es für möglich, dass Duncan Lenka umgebracht hat?«

 »Hm, nein. Nein, das glaube ich nicht.« Aber ihr Zögern war nicht zu übersehen.

 »Dachtest du das nicht vorhin, als du erfahren hast, dass Lenka ermordet worden ist.«

 »Ja.« Pippa blickte in ihr Glas. »Das tut mir Leid. Ich war einfach darauf eingestellt, dass du mich treffen wolltest, weil Duncan in irgendwelchen Unannehmlichkeiten steckt, und als du dann gesagt hast, sie sei umgebracht worden, war mein erster Gedanke: Das ist es also! Doch selbst in seinen schlimmsten Augenblicken würde Duncan so etwas nie tun.«

 »Ein Nachbar hat gesagt, Duncan habe sich vor Lenkas Wohnung rumgetrieben.«

 »Das überrascht mich nicht.«

 »Außerdem sieht es so aus, als sei Lenka ihm aus dem Weg gegangen.«

 »Auch das überrascht mich nicht. Ich hatte nie den Eindruck, dass Lenka seine Gefühle erwiderte. Offenbar war sie viel vernünftiger als er.«

 »Aber wenn sie ihn abblitzen ließ, müssen wir dann nicht davon ausgehen, dass Duncan wütend war?«

 »Ja. Er war völlig fertig.« Pippa leerte ihr Glas. »Hör zu. Er hat mich maßlos genervt, aber eine Zeit lang habe ich den blöden Kerl geliebt. Er ist kein Mörder. Das weiß ich.« Sie blickte auf ihre Uhr. »Ich muss gehen. Danke für den Wein. Und die Sache mit Lenka tut mir Leid. Ich weiß, dass sie eine gute Freundin von dir war.«

 Mit diesen Worten verschwand Pippa und ließ Chris noch ratloser zurück als vorher.

 Als Chris seine Wohnungstür öffnete, hörte er das Telefon. Er nahm den Hörer ab. Seine Mutter.

 »Hallo, Chris. Wie gehts dir? Ist alles in Ordnung?«

 Woher, zum Teufel, wusste sie, dass etwas nicht in Ordnung war? Chris hatte mit ihr nicht über Lenka gesprochen. Er wollte sie damit nicht belasten und verhindern, dass auch sie noch in Panik geriet. Das wäre einfach zu viel gewesen.

 »Bist du noch dran? Ich hab mir solche Sorgen gemacht.«

 »Warum, Mum?«

 »Weil du seit zwei Wochen nicht angerufen hast, deshalb.«

 »Aber ich muss doch nicht jede Woche anrufen, oder?«

 »Das musst du nicht, mein Kleiner, aber du tust es.«

 Chris schloss die Augen. Es gab keine Chance, der Familie zu entkommen. So war es bei allen Polen in Halifax. Selbst als Erwachsener konnte man sich von den Eltern nicht befreien. Eine enge Familienzusammengehörigkeit war ja angeblich eine gute Sache, aber manchmal, nein, meistens, wollte er einfach erwachsen sein und mit der Sippschaft nichts mehr zu tun haben.

 »Du hast doch was, stimmts?«, sagte seine Mutter, jetzt eher besorgt als vorwurfsvoll.

 »Du hast Recht, Mum.« Chris holte tief Atem. »Lenka ist tot.«

 »Oh, nein!«

 »Leider doch.«

 »Und wie ist es passiert? Ein Autounfall?«

 »Nein.« Chris setzte sie mit ein paar raschen Worten in Kenntnis. Zu seiner Überraschung hörte er seine Mutter am anderen Ende der Leitung schluchzen. Sie war eine starke Frau, seine Mutter, die kaum jemals weinte. Das hatte Chris nicht erwartet.

 »Bitte, Mum, nicht weinen.«

 »Sie war ein so hübsches Mädchen«, sagte seine Mutter. »Und sie hat so viel für dich getan.«

 »Ja, das stimmt.«

 »Nach der Gründung eurer Firma habe ich einen wunderbaren Brief von ihr bekommen. Ich hatte ihr geschrieben und ihr gedankt, dass sie dir geholfen hat …«

 »Was hast du getan?«

 »Ich habe ihr einen Brief geschrieben.« Chris war fassungslos. Dabei war es nicht das erste Mal, dass seine Mutter ihn in eine unmögliche Situation gebracht hatte. »Und sie hat mir geantwortet. Sie sagte, du seiest der beste Partner, den sie sich vorstellen könne. Du seiest hervorragend in deinem Beruf, aber das sei nicht das Entscheidende. Entscheidend sei, dass du absolut vertrauenswürdig seiest. Sie wisse, dass sie sich auf dich verlassen könne, wenn mal etwas schief gehen würde. Ich habe den Brief aufgehoben. Wenn du möchtest, kann ich ihn dir zeigen.«

 »Das war sehr freundlich von ihr«, sagte Chris.

 »Oh nein, mein Lieber, sie hat es so gemeint. Da bin ich mir ganz sicher.«

 Chris spürte wieder, wie es ihm heiß in die Augen stieg. Er wusste auch, dass sie es ernst gemeint hatte.

 »Wie kommst du ohne sie zurecht?«, fragte seine Mutter.

 »Eher schlecht als recht, ich hab ganz schön zu kämpfen, um ehrlich zu sein.«

 »Na ja. Keine Angst, du schaffst es bestimmt. Du wirst doch Lenka nicht enttäuschen.«

 »Nein, Mum.«

 »Kannst du uns nächstes Wochenende besuchen? Anna kommt mit Vic und den Jungen. Und dein Opa wird sich freuen, dich zu sehen.«

 Anna war seine Schwester. Es würde sicherlich nett sein, sie wieder zu sehen, aber sie hatten sich auseinandergelebt, seit sie mit zwanzig Vic geheiratet hatte. Und was seinen Großvater anging, so war er sich da gar nicht so sicher. Als Kind hatte Chris den verschrobenen alten Kriegshelden verehrt, doch als sie dann beide älter geworden waren, schienen sie in verschiedenen Welten zu leben. Sein Großvater misstraute den internationalen Banken und fand, das sei ein Beruf für Juden oder Deutsche, aber nicht für gute polnische Katholiken, während Chris die immer radikaleren politischen Ansichten des alten Mannes schwer erträglich fand. Er musste seinen Großvater nicht unbedingt sehen.

 »Tut mir leid, Mum, es geht unmöglich. Du kannst dir sicher denken, dass es hier ne Menge zu tun gibt. Und ich muss am Montag in die USA.«

 »Schon gut. Und das mit Lenka tut mir sehr Leid.«

 Chris legte auf. Er lehnte sich in seinem Stuhl zurück und überließ sich seinen Gedanken. Es war ihm peinlich, dass sie Lenka geschrieben hatte. Aber Lenka hatte nichts dabei gefunden. Sie hatte die Sorge einer Mutter um ihren Sohn verstanden, und ihren Stolz auf ihn. Chris musste lächeln. Trotz aller Verschiedenheit hätten sich Lenka und seine Mutter wahrscheinlich gut verstanden. Wie schade, dass sie sich nie begegnen würden.

 Er spürte einen Anflug von Gewissensbissen. Es waren nicht die üblichen Schuldgefühle, weil er versuchte, sich von seiner Familie zu distanzieren, weil er seine Mutter und seinen Großvater enttäuschte. Zum ersten Mal kam ihm die Ahnung, dass sein Wunsch, sich von ihnen zu lösen, möglicherweise kein Zeichen von Reife war, sondern das genaue Gegenteil. Seine Mutter war eine brave Frau, die ihn aufrichtig liebte und alles für ihn getan hätte. Wenn ihm die Abnabelung wirklich gelungen wäre, würde ihm das überhaupt nichts ausmachen. Hätte er seine Identität außerhalb der Familie gefunden, könnte er mit ihr ohne Scham und Angst umgehen. Lenka war ein starker, unabhängiger Mensch und hatte die Qualitäten seiner Mutter sofort erkannt. Er schämte sich, dass er nicht auch so stark war.

 Lenka.

 Er blickte hinüber zu seinem Computer und fragte sich, ob der geheimnisvolle Marcus mehr dazu zu sagen hatte. Wie schon mehrfach im Laufe der Woche schaltete er das Gerät ein und rief seine E-Mails ab.

 Es gab eine neue Nachricht. Zwischen Angeboten, Hot Russian Babes herunterzuladen und 2000 Dollar pro Woche durch Heimarbeit zu verdienen, war eine Nachricht, deren Betreff schlicht ›Lenka‹ lautete. Sie kam von Marcus.

 Chris öffnete sie.

 ICH BIN ENTSETZT, DASS LENKA ERMORDET WURDE. DAS LÄSST MICH UM MEINE EIGENE SICHERHEIT FÜRCHTEN. ICH WEISS, DASS SIE ZU DEN LEUTEN GEHÖREN, DIE AN BORD WAREN, ALS MEIN BRUDER UMS LEBEN KAM. SIND SIE BEREIT, MIR ZU ERZÄHLEN, WAS DAMALS WIRKLICH GESCHEHEN IST?

 MARCUS

 Chris starrte auf die Nachricht. Er hatte Marcus versprochen, ihn über Alex Tod zu informieren. Was durfte er ihm erzählen?

 Das Problem war, dass er keine Ahnung hatte, was Marcus bereits wusste. Megan vermutete, Lenka werde ihm berichtet haben, dass Duncan Alex ins Wasser gestoßen hatte, und Ian hatte bestätigt, dass Lenka das vorhatte. Doch was sie tatsächlich zu ihm gesagt hatte, wusste Chris nicht. Und selbst wenn sie Marcus von Duncan erzählt hatte, was würde es Marcus nutzen, wenn er zur Polizei ginge? Nach Lenkas Tod gäbe es keine Beweise mehr, es sei denn, Chris würde sie ihm jetzt liefern. Aber das hielt Chris für keine gute Idee.

 Hastig begann er, seine Tastatur zu bearbeiten.

 MARCUS,

 LEIDER KANN ICH IHNEN NICHT IM EINZELNEN MITTEILEN, WAS PASSIERT IST. ABER SIE DÜRFEN MIR GLAUBEN, DASS DER TOD IHRES BRUDERS WIRKLICH EIN UNFALL WAR. WAS HAT IHNEN LENKA GESAGT, BEVOR SIE STARB? WENN ES GEHT, WÜRDE ICH MICH GERNE MIT IHNEN UNTERHALTEN. KÖNNTEN SIE MIR IHRE TELEFONNUMMER UND ADRESSE GEBEN? ODER SICH UNTER UNTENSTEHENDER NUMMER MIT MIR IN VERBINDUNG SETZEN?

 Chris unterzeichnete und gab eine Hand voll Telefonnummern an: Privat, Firma, Fax und Handy. Dann schrieb er noch seine Adresse auf und schickte die E-Mail ab. Marcus Furcht um seine Sicherheit ließ auch Chris nicht unbeeindruckt. Er musste herausfinden, was Marcus herausgefunden hatte und was er mit dieser Information anzufangen gedachte.

 8

 Der Mittwoch war entsetzlich. Da es die Möglichkeit gab, nach Prag zu fliegen, an Lenkas Beerdigung teilzunehmen und am selben Tag zurückzufliegen, hatten sie so gebucht. Duncan trug sein Elend zur Schau. Chris Freude, Megan wiederzusehen, erhielt einen Dämpfer, weil sie sehr zurückhaltend wirkte. Und natürlich nahm der Anlass sie auch mit. Den größten Teil des langen Reisetages verbrachten sie schweigend oder mit nichtssagendem Smalltalk.

 Vom Flughafen Ruzyn nahmen sie ein Taxi nach Molnik, ungefähr dreißig Kilometer nördlich von Prag, einer kleinen mittelalterlichen Stadt am Zusammenfluss von Moldau und Elbe. Sie wurde von einer imposanten Burg überragt und lag inmitten von Weinbergen. Doch das Krematorium war ein moderner Zweckbau und schrecklich deprimierend. Die vielen Trauergäste, meist in Lenkas Alter, tauschten nur flüchtige Grüße aus, und ihre Eltern waren noch immer völlig verstört. Es gab keinen Gottesdienst, keine Musik, nur eine Trauerrede von einer Freundin. Obwohl Chris kein Wort verstand, spürte er die Trauer.

 Von diesem Augenblick abgesehen, war Chris überrascht, wie wenig er während der Trauerfeierlichkeit empfand. Es fiel ihm schwer, sich vorzustellen, dass Lenka in dieser hübschen kleinen Stadt aufgewachsen war, viel schwerer, als sie sich im Londoner Büro oder auch in den Straßen von Prag vorzustellen. Obwohl er wusste, dass in dem Sarg ihr Leichnam lag, hatte er nicht das Gefühl, dass die Lenka, die er kannte, sich dort befand. Er wusste nicht genau, wo sie war, aber dass sie nicht dort war, wusste er.

 Dann war die Feierlichkeit, soweit man überhaupt von einer sprechen konnte, zu Ende, und nach einem kurzen, traurigen Gespräch mit Lenkas Eltern, in dessen Verlauf Chris ihnen klar machen konnte, dass sich die Anwälte von Carpathian um Lenkas Angelegenheiten in London kümmern würden, waren die drei froh, in das Taxi klettern zu können, das sie zum Flughafen brachte.

 In Stansted nahm Megan einen Zug nach Cambridge zurück, während Chris und Duncan in die Gegenrichtung, zur Liverpool Street, fuhren. Sie saßen einander gegenüber und starrten hinaus in das nächtliche Essex, das am Fenster vorbeihuschte, während sich ihre Spiegelbilder hin und wieder in den hellen Lichtern eines Bahnhofs auflösten.

 »Vielen Dank, dass du morgen zum Essen mit Khalid kommst«, sagte Duncan.

 »Kein Problem.«

 »Leider schaff ich es nicht. Mir ist etwas dazwischen gekommen.«

 »Macht auch nichts«, sagte Chris, obwohl er in Wahrheit etwas verärgert war. Da nahm er die Mühe auf sich, mit Duncans Kunden essen zu gehen, aber Duncan selbst hatte keine Zeit.

 »Kennst du übrigens einen gewissen Marcus?«, fragte Chris.

 »Marcus? Glaube nicht. Halt, gibt es nicht einen Marcus Neale bei Harrison Brothers?«

 »Nein, den mein ich nicht. Es geht um einen Amerikaner. Groß, dünn, lange Haare.«

 Duncan schüttelte den Kopf. »Nein.«

 »Ah ja.« Sie schwiegen beide. Chris fiel auf, dass Duncan sehr vorsichtig wirkte. Er hatte ja auch allen Grund dazu. »Ich bin letzte Woche in Lenkas Wohnung gewesen.«

 Duncan gab nur ein Grunzen von sich.

 »Ich habe einen ihrer Nachbarn getroffen. Er sagt, du hast dich vor dem Haus herumgetrieben.«

 »Ich?«

 »Nach der Beschreibung hörte es sich verdammt nach dir an. Er sagt, du hättest Lenka angesprochen, und sie hätte überhaupt nicht reagiert.«

 Duncan gab keine Antwort. Er blickte in die Nacht hinaus. Chris wartete.

 Schließlich raffte sich Duncan zu einer Antwort auf. »Es stimmt. Als die Sache mit Pippa schief ging, habe ich versucht, mit Lenka Verbindung aufzunehmen. Sie wollte nichts von mir wissen. Aber ich habe nicht aufgegeben. Das konnte ich nicht, sie war zu wichtig für mich.«

 »Du hast sie also wieder belästigt?«

 »Nein, ich habe sie nur manchmal aus der Entfernung beobachtet, Ich glaube noch nicht mal, dass sie mich gesehen hat. Dann habe ich ihr geschrieben und sie zwei- oder dreimal angesprochen, so, wie du es grade eben beschrieben hast. Aber ich habe sie nicht ›belästigt‹. Ich habe mich nicht aufgedrängt, wenn du das meinst.« Er lächelte. »Komisch, in der Woche vor ihrem Tod hat sie mich angerufen. Sie wollte sich mit mir treffen. Sie sagte, sie müsse mir etwas Wichtiges erzählen. Wir haben uns in einer Bar in der Nähe eurer Firma getroffen.«

 »Worum ging es?«

 Duncan seufzte. »Ich weiß nicht. Ich glaube, ich habe es vermasselt. Da war so viel, was ich ihr sagen wollte. Sie hat versucht, mich zu unterbrechen, aber es musste einfach raus. Ich habe den Bogen wohl überspannt. Sie ist gegangen.«

 »Bevor sie dir irgendwas gesagt hat?«

 »Oh, sie hat erklärt, es sei absolut ausgeschlossen, dass wir wieder zusammenkämen«, sagte Duncan bitter. »Es war das letzte Mal, dass ich sie gesehen habe, und es war das Letzte, was sie zu mir gesagt hat.« Seine Augen wurden feucht.

 »Zum Teufel noch mal, Duncan, hast du nicht kapiert, dass sie dir was Wichtiges sagen wollte? Warum hast du ihr denn bloß nicht zugehört?«

 Einen Augenblick war Duncan über diesen Ausbruch erstaunt, doch dann kehrte der resignierte Ausdruck wieder in sein Gesicht zurück. »Was solls. Es ist eh zu spät.«

 Chris beugte sich vor. »Hör mir zu, Duncan. Ich weiß, wer Marcus ist, auch wenn du sagst, dass du es nicht weißt. Er ist Alex Lubrons Bruder. Lenka hat ihm eine E-Mail geschickt und angekündigt, sie habe ihm etwas mitzuteilen. Außerdem wollte sie sich mit dir unterhalten.« Chris hütete sich, Ian in diesem Zusammenhang zu erwähnen. Wenn Duncan erfuhr, dass Ian ein Verhältnis mit Lenka gehabt hatte, brachte ihn das unter Umständen ernsthaft aus dem Gleichgewicht. Und das konnte Chris im Augenblick überhaupt nicht brauchen. »Ich glaube, es hatte was mit Alex Tod zu tun. Kannst du dir jetzt vorstellen, was Lenka Marcus sagen wollte?«

 Duncan seufzte und schloss die Augen. »Ich weiß, wer Marcus ist. Er hat sich sogar mit mir getroffen. An dem Nachmittag, als er Lenka in eurer Firma aufgesucht hat. Sie hat ihm gesagt, das ich Alex auf dem Boot geschlagen habe und dass er deshalb ins Wasser gefallen ist. Marcus hat vor der Firma auf mich gewartet. Wir haben uns auf der Straße beschimpft.«

 »Was hat er gesagt?«

 »Er sagte, er wisse, was passiert ist. Ob es wahr sei. Und was der Grund gewesen sei. Und warum ich es verschwiegen hätte. Dann hat er mich wüst beschimpft.«

 »Und was hast du getan?«

 Duncan seufzte. »Ich hab es geschluckt. Du weißt, ich hab mich nie sehr wohl dabei gefühlt, dass wir alles vertuscht haben. Ich meine, es war sehr großzügig von euch allen, und mir ist klar, dass ich sehr gut hinter Gittern hätte landen können. Aber Marcus hatte auch Recht. Es war unfair, ihm alles zu verheimlichen.«

 »Mag sein«, murmelte Chris.

 »Dann schwieg er plötzlich. Er stand da und trat unschlüssig von einem Fuß auf den anderen. Ich dachte, er würde mich nun in Ruhe lassen, doch dann holte er aus. Ich hab nur noch mein Gesicht gedeckt. Er versuchte weiter, auf mich einzuschlagen, bis ihn ein paar Passanten zurückrissen. Ich drehte mich um und machte, dass ich weg kam. Ich wollte mich nicht mit ihm schlagen.«

 »Was glaubst du, wird er tun?«, fragte Chris. »Geht er zur Polizei?«

 Duncan zuckte die Achseln. »Vielleicht. Ich weiß nicht.«

 »Warum hast du mir das nicht gleich erzählt? Warum hast du so getan, als kennst du ihn nicht?«

 Duncan seufzte. »Nachdem ihr euch alle an das Versprechen gehalten hattet, wollte ich nicht zugeben, dass ich es gebrochen hatte. Dass ich erzählt hatte, was wirklich passiert ist. Ich hoffte, Marcus würde sich damit zufrieden geben und die Sache auf sich beruhen lassen.«

 »Und warum hast du es nicht abgestritten?«

 »Es war zu spät. Lenka hatte es ihm bereits erzählt. Abgesehen davon hatte er ein Recht, es zu wissen.«

 Er hatte ein Recht, es zu wissen. Lenkas Worte. Gut, jetzt wusste er es. Und Chris hatte keine Ahnung, was Marcus mit seinem Wissen anfangen würde.

 Den ganzen nächsten Tag verbrachte Chris im Büro, nur mit einer kurzen Unterbrechung, um mit Duncans Kunden Khalid in einem Restaurant am Devonshire Square in der City zu Mittag zu essen. Khalid verspätete sich um zwanzig Minuten, strahlte aber über das ganze Gesicht, als er endlich kam. Er mochte ungefähr in Chris Alter sein, war elegant gekleidet, trug einen kleinen schwarzen Schnurrbart, hatte freundliche braune Augen und ein bereitwilliges Lächeln. Es folgte der übliche Börsen-Smalltalk. Wie sich herausstellte, war Khalid ein Freund von Faisal, dem Saudi in Chris Traineeprogramm, der jetzt offenbar einen großen multinationalen Investmentfonds in der Golfregion verwaltete. Die Kellnerin kam, und Khalid flirtete ausgiebig, bevor er seine Seezunge bestellte, die er auf ganz bestimmte Weise zubereitet haben wollte. Kein Wein.

 Khalid fragte nach dem Hochprozenter-Markt in Mitteleuropa, und Chris antwortete ihm nach bestem Wissen. Das Problem bestand darin, dass es noch nicht viele Bonds gab, unter denen man wählen konnte, und lediglich drei, die ihm Chris guten Gewissens empfehlen konnte.

 Die Seezunge kam und fand Khalids Zustimmung. »Aber Sie selbst investieren doch nicht in Hochprozentern, oder?«, fragte er.

 Chris berichtete ihm von seinen Staatsanleihen: den Forint, Zloty, Kronen, Kroon und Lat, mit denen er täglich zu tun hatte. Khalid war fasziniert und stellte ziemlich intelligente Fragen. Vor dem Euro war er ebenfalls auf dem kontinentaleuropäischen Rentenmarkt tätig gewesen, und offenbar mit einigem Geschick. Während Chris dem anderen von seinen Erfahrungen erzählte, bemerkte er, dass ihm die Jahre intensiver Aktivität auf diesem Markt recht gründliche Kenntnisse beschert hatten.

 Nach dem Kaffee bestand Khalid darauf, die Rechnung zu übernehmen. »Das war hochinteressant«, sagte er. »Und vielen Dank dafür, dass sie mich vor Eureka Telecom gewarnt haben.«

 »Keine Ursache. Ich glaube, das ist im Augenblick das Klügste. Ich würde Bloomfield Weiss bei diesen Papieren nicht über den Weg trauen.«

 »Ich weiß, wovon Sie reden«, sagte Khalid. »Kennen Sie Herbie Exler?«

 »Ich hab mal für ihn gearbeitet.«

 »Ach ja?«, sagte Khalid vorsichtig.

 »Er hat mich reingelegt.«

 »Mich auch«, sagte Khalid, »ein paar Mal. Ich glaube, er hält mich für einen blöden Araber, den er über den Tisch ziehen kann, wie er will. Was hat er mit Ihnen gemacht?«

 »Erinnern Sie sich an den großen Konvergenzhandel, an dem Bloomfield Weiss vor ein paar Jahren beteiligt war?«

 Khalid nickte. »Klar, wie könnte man den vergessen.«

 »Nun, das war ich. Aber als ich aussteigen wollte, hat Herbie darauf bestanden zu verdoppeln. Wir haben verloren, ich bekam die Schuld und wurde auf die Straße gesetzt.«

 Khalid hörte interessiert zu und beobachtete Chris aufmerksam, als versuche er herauszufinden, ob Chris ihm ein Märchen auftischte, das ihn reinwaschen sollte. Aber wahrscheinlich war ihm auch klar, dass dazu kein Anlass bestand: Was für einen Grund hätte Chris gehabt, einen möglichst guten Eindruck auf ihn zu machen.

 »Er ist ein Arschloch«, stellte Khalid nüchtern fest.

 Chris lächelte. »Ich kann Ihnen in diesem Punkt nicht widersprechen.«

 An diesem Abend kehrte Chris erst spät aus dem Büro in seine Wohnung zurück. Bevor er ins Bett ging, rief er seine E-Mails ab. Marcus hatte geschrieben.

 SIE SAGEN, ALEX SEI BEI EINEM UNFALL ERTRUNKEN, ABER ICH HABE NUR IHR WORT DAFÜR. WENN SIE MIR NICHT VERTRAUEN UND MIR ERZÄHLEN, WAS SICH AUF DEM BOOT ZUGETRAGEN HAT, KANN ICH IHNEN NICHT ERZÄHLEN, WAS LENKA MIR GESAGT HAT. ICH FINDE IHREN TOD NACH WIE VOR SEHR BEUNRUHIGEND. ICH GLAUBE, DASS ICH NIEMANDEM TRAUEN KANN, DER SICH AN DIESEM ABEND AUF DEM BOOT BEFUNDEN HAT. DESHALB WERDE ICH IHNEN WEDER MEINE TELEFONNUMMER NOCH MEINE ADRESSE GEBEN.

 MARCUS

 Verdammt! Rasch tippte Chris eine Antwort in den Computer.

 MARCUS

 AM SONNTAG FLIEGE ICH IN DIE USA. ICH BIN IN NEW YORK UND HARTFORD, CONNECTICUT. KÖNNEN WIR UNS NICHT DOCH TREFFEN? SAGEN SIE WANN UND WO, UND ICH WERDE DORT SEIN.

 CHRIS

 Er schickte die E-Mail ab und ging zu Bett.

 Am nächsten Morgen wartete schon die Antwort auf ihn.

 NEIN.

 Chris seufzte. Aber Eric hatte Recht. Jemand mit einem Namen wie Marcus Lubron konnte nicht unauffindbar sein. Den Namen Lubron hatte er noch nie gehört, bevor er Alex kennen lernte. In New York würde er sich ein bisschen Zeit nehmen, um ihn zu suchen. Vielleicht konnte Eric ihm helfen.

 Chris lehnte an der Pförtnerloge und betrachtete die Kinder, die vorbeikamen. Er erinnerte sich, wie erbost er während seiner Studienzeit in Oxford über einen Artikel gewesen war, in dem ein Examenskandidat sich darüber mokierte, wie jung die Studienanfänger aussähen. Zwölf Jahre später musste er dem Artikelschreiber von damals Recht geben. Ob er auch mal so ausgesehen hatte wie diese Kids?

 Dann erblickte er sie auf dem Quad, oder wie immer sie diese Plätze in Cambridge nannten in Jeans, Pullover und Jeansjacke. Zu seiner Erleichterung sah sie ein paar Jahre älter aus als die meisten der pickligen Collegebewohner. Sie freute sich sichtlich, ihn zu sehen. Er küsste sie auf die Wange, die kühl war von der Märzluft.

 »Hi, wie schön, dass du da bist«, sagte sie.

 »Das Vergnügen ist ganz auf meiner Seite. Vielen Dank für die Einladung.«

 »Das dürfte ja wohl das Mindeste sein, nachdem ich deine Gastfreundschaft letzte Woche so ausgiebig in Anspruch genommen habe. Hast du was dagegen, wenn wir ein bisschen gehen? Ich möchte die Stadt kennen lernen.«

 »Sehr gern«, sagte Chris.

 »Kennst du Cambridge?«, fragte Megan. »Du hast hier doch nicht studiert, oder?«

 »Ich war bei der Konkurrenz«, sagte Chris. »Vor zehn Jahren habe ich hier Freunde aus der Schulzeit besucht und ein paar feuchtfröhliche Abende verbracht. Leider ist meine Erinnerung etwas verschwommen.«

 Sie gingen durch die Straßen. Chris war schon seit Jahren nicht mehr in Oxford gewesen und überrascht, dass Cambridge ganz anders auf ihn wirkte, als er seine Universitätszeit in Erinnerung hatte. Zu dieser Jahreszeit gab es nur wenige Touristen. Die Menschen, die vorbeigingen, waren von gelassener Zielstrebigkeit. Obwohl er wusste, dass Studenten ihre eigenen Probleme, ihre eigenen Sorgen und ihre eigenen Krisen haben, schien ihm die Atmosphäre von heiterer Ruhe geprägt. Man hatte die Autos aus der Innenstadt verbannt, daher gab es keine lauteren Geräusche als die Schritte der Passanten und hin und wieder das Klappern eines alten Fahrrads. Er kam sich vor wie ein rüder Außenseiter aus der materialistischen Hektik einer anderen Welt, der Welt der Gehaltsschecks, der überfüllten U-Bahnen, der Anzüge und der Hypotheken.

 »Wie ist die University of Chicago?«, fragte er Megan.

 »Nicht mit hier zu vergleichen«, sagte sie. »Zumindest nicht äußerlich. Die ältesten Gebäude haben höchstens hundert Jahre auf dem Buckel. Aber es ist eine gute Uni mit ein paar guten Historikern, die sogar bei diesen Typen hier Anerkennung genießen.«

 »Ich bin sicher, du gehörst dazu«, sagte Chris.

 Megan lächelte. »Warten wirs ab. Am besten gefällt mir an Cambridge, dass sich hier Geschichte zu ereignen scheint. Meine Art von Geschichte.«

 »Meinst du die ganzen alten Gebäude?«

 »Ja, aber es ist mehr als das. Stell dir mal all die Menschen vor, die hier jahrhundertelang studiert haben, Latein gelesen und geschrieben und über theologische Fragen gestritten haben. Irgendwie wird dadurch die Beschäftigung mit, was weiß ich, der Buchmalerei des zehnten Jahrhunderts realer. In Chicago hatte ich das Gefühl, auf einem anderen Planeten zu leben. Der Mars erschien mir näher und wirklicher als der heilige Dunstan und seine Freunde.«

 »Mir kommt das alles so entsetzlich lange her vor.«

 »Mir nicht«, sagte Megan. »Ich weiß noch genau, wann ich mich für das ganze Zeug zu interessieren begann. Ich war als Austauschschülerin in Frankreich, in Orléans. Das Mädchen, bei dem ich wohnte, hatte keinen Sinn für Dinge, die sich vor 1970 zugetragen hatten, aber ihr Vater war ein richtiger Geschichts-Freak. Er nahm mich mit zu einer winzigen Kirche, die Germigny-des-Prés hieß. Ein blinder Geistlicher führte uns durchs Gemäuer. Größtenteils war alles die übliche Sandsteingotik, aber eine Stelle, das eine Ende der Apsis, war mit wunderbaren Fresken geschmückt. Ich weiß heute noch, wie der Geistliche sie aus dem Gedächtnis beschrieb. Ich konnte einfach nicht glauben, dass etwas so Schönes vor tausend Jahren, im ›finsteren Mittelalter‹ entstanden sein sollte. Seither versuche ich zu verstehen, wie es wohl war, damals zu leben, wie geheimnisvoll und gefährlich die Welt ihren Bewohnern erschienen sein mag und wie sie versucht haben, sich einen Reim darauf zu machen.«

 »Und ich dachte, in Chicago verkauft man nur Schweinebäuche.«

 Megan lächelte. »Ich weiß. Muss dir ziemlich komisch vorkommen.«

 »Nein«, sagte Chris. »Überhaupt nicht. Du musst mir ein paar von diesen Sachen zeigen.«

 »Dann gehen wir mal in die British Library und schauen uns die Bilderhandschrift des Bischofs Aethelwold von Winchester an. Sie ist wunderschön.«

 »Ich freu mich drauf.«

 »Abgemacht«, Megan lächelte und zeigte auf eine Gasse. »Wollen wir hier entlang?«

 Sie schlenderten die kleine Straße hinunter. Auf der einen Seite stand eine Reihe kleiner Häuser in verschiedenen Abstufungen von Rosa und Grau, die andere begrenzte die Rückseite eines College, Chris hatte keine Ahnung, welches. Er hatte die Orientierung verloren.

 »Fandest du das Begräbnis auch so deprimierend?«, fragte er.

 Megan schauderte. »Ja, trotzdem bin ich froh, dass ich mitgeflogen bin.«

 »Mir tat es Leid, dass wir so wenig miteinander gesprochen haben.«

 »Es war schwierig, weil Duncan immer dabei war. Kannst du mit ihm sprechen?«

 »Ja«, sagte Chris.

 »Und?«

 »Nach anfänglichem Leugnen hat er zugegeben, dass Marcus ihn aufgesucht hat. Offenbar hattest du Recht: Lenka hat Marcus tatsächlich erzählt, was auf dem Boot passiert ist. Marcus hat dann Duncan gefragt, ob das stimmt, und ihn bedroht.«

 »Bedroht?«, fragte Megan erschreckt.

 »Ja. Nichts Konkretes. Aber es scheint Duncan doch ziemlich verunsichert zu haben.«

 »Warum hat er es dann nicht vorher erzählt?«

 »Er sagt, weil er nicht zugeben wollte, dass er die Wahrheit preisgegeben hatte, nachdem wir das Ganze seinetwegen verheimlicht hatten.«

 »Aha«, sagte Megan.

 »Ich glaube ihm.«

 »Hast du ihn gefragt, wo er war, als Lenka umgebracht wurde?«

 »Nein.«

 »Warum nicht?«

 Chris sah sie ein bisschen schuldbewusst an. »Es war der Tag ihres Begräbnisses, und er war sehr betroffen. Ich bin sicher, dass das nicht gespielt war. Er wäre verdammt sauer gewesen, wenn ich angedeutet hätte, dass er der Täter sein könnte.«

 Megan warf ihm einen missbilligenden Blick zu.

 »Er ist mein Freund. Ich kenne ihn«, sagte Chris. »Und ich bin sicher, dass er Lenka nicht umgebracht hat.«

 Sie hatten den Fluss erreicht, den der Regen der letzten Tage hatte anschwellen lassen. Noch immer hingen drohende Wolkenfetzen über den Feldern Richtung Grantchester. Ein einsamer, durchgefroren aussehender Student trieb ein Punt flussabwärts.

 »Was für eine umständliche Art, ein Boot zu bewegen«, sagte Megan. »Kannst du das auch?«

 »Nicht im März«, sagte Chris fröstelnd.

 Sie setzten ihren Weg fort. »Zumindest wissen wir jetzt, was Lenka Marcus erzählt hat«, sagte Megan.

 »Ja«, sagte Chris. Dann blieb er unvermittelt stehen. »Moment mal!«

 »Was ist?«

 »Wir wissen überhaupt nicht, was Lenka Marcus sagen wollte. Wir haben keine Ahnung.«

 »Wieso?«

 »Nun, wir wissen, dass Marcus Lenka am Dienstag aufgesucht hat. Außerdem wissen wir von Duncan, dass Lenka Marcus bereits gesagt hatte, warum Alex über Bord gegangen ist. Marcus ging gleich auf Duncan los, als er ihn an diesem Nachmittag nach der Arbeit abpasste.«

 »Soweit ist alles klar.«

 »Aber die E-Mail, die Lenka an Marcus geschickt hat, ist vierundzwanzig Stunden später geschrieben worden.«

 »Bist du sicher?«

 »Ja. Warte, ich guck noch mal nach.« Chris holte den Ausdruck aus der Brusttasche seiner Lederjacke. »Ja, hier stehts. Sie ist am Mittwoch, dem 16. Februar, abgeschickt worden.«

 »Das ergibt keinen Sinn«, sagte Megan.

 »Doch. Wenn wir davon ausgehen, dass es noch etwas anderes gab, was Marcus erfahren musste. Das zu erfahren er ein Recht hatte, wie sie sagte.«

 »Noch etwas anderes?«

 »Ja.«

 »Aber was?«

 »Keine Ahnung.«

 Sie überquerten den Fluss, spazierten am Ufer entlang in Richtung der so genannten Backs, der Parkanlagen hinter den Colleges.

 »Eine Möglichkeit gäbe es«, sagte Megan. »Wusstest du, dass Alex Drogenprobleme hatte?«

 »Nein«, sagte Chris und dachte nach. »Ich habe nie so was bemerkt.«

 »Aber ja. Er machte sich große Sorgen deswegen. Bei einem überraschenden Drogentest hat man Spuren von Kokain in seiner Blutprobe gefunden. Bloomfield Weiss hat eine Riesensache draus gemacht und wollte ein Exempel an ihm statuieren.«

 »Ein unangekündigter Drogentest? Ich kann mich gar nicht erinnern.« Chris zerbrach sich den Kopf. »Ja klar, da gab es nach dem Abschlussexamen so eine medizinische Untersuchung für die amerikanischen Trainees. Wir andern konnten gehen. Das muss es gewesen sein.« Er schüttelte den Kopf. »Mein Gott, hat er das geheim gehalten.«

 »Ja. Eric wusste es natürlich, und daher wusste ich es auch. Aber du kannst dir vorstellen, dass er damit nicht hausieren gegangen ist.«

 »Ich wusste gar nicht, dass Alex Drogen genommen hat.«

 »Damals war das gang und gäbe«, sagte Megan.

 Chris schüttelte den Kopf. »Ich bin total naiv, was Drogen angeht. Ich lese in der Presse, dass alle Welt sie nimmt, aber irgendwie bekomme ich nichts davon mit. Einmal habe ich Ian dabei ertappt.« Er musste daran denken, wie Tamara in Ians Zimmer geplatzt war, und an Ians verlegenes Gesicht, als er von seiner Linie Koks aufblickte. Und an das eigene Unbehagen, weil Tamara auch was nahm. »Ian hat Schwein gehabt, dass er nicht getestet worden ist.«

 »Vielleicht hat Lenka gewusst, dass man Alex erwischt hatte«, sagte Megan. »Vielleicht war es das, was sie Marcus erzählen wollte.«

 »Aber warum? Dann hätte sie kaum davon gesprochen, dass Marcus ein ›Recht‹ hätte, es zu erfahren.«

 Megan schüttelte den Kopf. »Vermutlich nicht. Also noch ein Grund mehr, nach ihm zu suchen. Hast du noch mal von ihm gehört?«

 »Er hat Angst«, sagte Chris. »Er will mir seine Adresse nicht geben. Ich soll seinen Aufenthaltsort nicht kennen.«

 Megan blickte Chris an. »Das ist beunruhigend.«

 Zum ersten Mal fragte Chris sich, ob Marcus vielleicht einen Grund hatte, sich zu ängstigen. Und ob er, Chris, sich auch Sorgen machen musste.

 An diesem Nachmittag legten sie etliche Kilometer zurück, kreuz und quer durch die Stadt, ihre Parks und über ihre Rasenflächen. Sie gingen am Fluss entlang, der die Wiesen rundherum unter Wasser gesetzt hatte, als es zu dämmern begann. Mit Einbruch der Dunkelheit erreichten sie ein Pub, das Fort St. George, das ganz allein am Flussufer stand. Das Abendessen nahmen sie vor einem Kaminfeuer ein.

 Nach dem Spaziergang zurück zu Megans College hatte Chris noch am gleichen Abend nach London zurückfahren wollen, aber sie lud ihn zu einer Tasse Kaffee auf ihr Zimmer ein. Sie durchquerten zwei Innenhöfe, vorbei an einem alten Baum, der ihnen aus der Dunkelheit ein Gewirr von nackten Ästen entgegenstreckte, und erreichten das Gebäude, in dem sie wohnte. Ihr Zimmer war warm und gemütlich, und draußen war es kalt und feucht. Megan und er unterhielten sich bis spät in die Nacht. Chris wollte nicht, dass der Abend zu Ende ging. Megan auch nicht.

 So blieb er.

 9

 Mit dem Ellenbogen versuchte Chris, ein Stück Armlehne zu erobern, doch der massige Mann neben ihm, der eine Computerzeitschrift las, gab keinen Zentimeter preis. Auf der anderen Seite spielte ein kleiner, magerer Junge ein wildes Kartenspiel mit seinem Bruder. Der Sinn der Erhebung über die makroökonomische Anpassung der baltischen Staaten, die auf seinem Schoß lag, wollte sich ihm einfach nicht erschließen. Chris verfluchte sich, dass er Economy Class genommen hatte. Lenka hatte das nie gemacht, und war stets wütend geworden, wenn Chris eine entsprechende Absicht bekundet hatte. Doch angesichts der Schwierigkeiten von Carpathian hatte Chris den Preis für die Business Class für eine unverantwortliche Verschwendung gehalten. Idiotisch. Tausend Pfund hier oder da würden kaum über Carpathians Überleben entscheiden. Auf jeden Fall hatte er ein Open Ticket nehmen müssen. Die Fahrt nach Hartford zu Rudy Moss ließ sich sicherlich termingerecht erledigen, aber er wusste nicht, wie viel Zeit es ihn kosten würde, Marcus Lubron zu suchen oder mehr über Alex Drogenproblem herauszufinden.

 Chris ließ die baltischen Staaten baltische Staaten sein, lehnte sich zurück, schloss die Augen und dachte an Megan. Er hatte sich in Cambridge von ihr verabschiedet, bevor er nach London zurückgefahren war und seine Sachen für Amerika gepackt hatte. Es war ein wunderbarer Tag und eine wunderbare Nacht gewesen. Er erinnerte sich an ihren Duft, ihre weiche Haut, ihr Haar in seinem Gesicht. Sie hatte etwas in ihm geweckt, was er schon lange nicht mehr empfunden hatte. Seit Tamara nicht mehr. Nein, es war ganz anders als mit Tamara. Es war etwas Neues, etwas viel Schöneres. Es gab so viel, was er über sie wissen wollte, und doch hatte er das Gefühl, sie schon gut zu kennen. Mit ihr zusammen zu sein, erschien ihm so selbstverständlich. Er hoffte, er würde noch lange mit ihr zusammen sein. Er war entschlossen, noch sehr lange mit ihr zusammen zu sein.

 Er dachte an sie und Eric und fragte sich einen Augenblick, wie er im Vergleich zu Eric abschnitt. Aber nur einen Augenblick. Vergleiche mit Eric waren sinnlos: Eric war immer und überall ein Sieger; besser man nahm das als eine der unabänderlichen Tatsachen des Lebens hin. Er wand sich innerlich bei der Erinnerung an eine blöde Bemerkung, die ihm während der Nacht entschlüpft war. Irgendwann im Morgengrauen, nachdem sie sich zum zweiten Mal geliebt hatten, hatte er Eric erwähnt. Sie war plötzlich erstarrt und hatte ihn gefragt, ob ihm denn noch niemand gesagt habe, dass man unter keinen Umständen mit neuen Liebhabern über alte sprechen dürfe. Er hatte an Duncan und Pippa gedacht und war sich wie ein Idiot vorgekommen. Sein Fauxpas war rasch vergessen, aber es war klar, dass Eric ein Tabuthema für Megan war.

 Er lächelte bei dem Gedanken, dass er sie bald Wiedersehen würde. Das Lächeln verschwand erst aus seinem Gesicht, als er von dem Knaben zur Rechten einen schmerzhaften Rippenstoß mit dem Ellbogen erhielt.

 Rudy Moss Arroganz hatte rüde Formen angenommen. Früher war er großspurig oder kriecherisch gewesen, je nachdem, mit wem er es zu tun hatte. Die zehn Jahre, die inzwischen vergangen waren, hatten ihm eine gewisse Autorität verliehen. Die leichte Korpulenz hatte sich zu einer soliden Fettleibigkeit entwickelt, die ihn älter als seine Jahre erschienen ließ. Seine lange spitze Nase setzte er geradezu virtuos ein, indem er den Kopf so geneigt hielt, dass er seinen jeweiligen Gesprächspartner über ihre ganze Länge mustern konnte. Er war auch ein Meister des gewichtigen Schweigens, der Pause, die suggerierte, er allein wisse die richtige Antwort und es gehe nur noch darum, ob er sie enthülle. Chris konnte ihn weniger denn je ausstehen.

 Aber er musste sich auf den Besucherstuhl setzen und betteln, was ihm sehr schwer fiel, Rudy aber außerordentlich zu genießen schien.

 Der Termin begann ganz vielversprechend.

 »Letzte Woche habe ich einen Anruf von Eric Astle bekommen«, begann Rudy. »Er hat sich sehr positiv über dich geäußert.«

 »Das freut mich«, sagte Chris.

 »Ja. Er hat sich sehr ordentlich rausgemacht«, sagte Rudy. »Hast du vor einigen Monaten den Artikel in Business Week gelesen? ›Macher des 21. Jahrhunderts‹ hieß er. Oder so ähnlich.«

 »Nein.«

 »Anscheinend ist Eric der große M&A-Star.« M&A stand für Mergers and Acquisitions, also den ganzen Bereich der Unternehmenskäufe.

 »Sieht ganz so aus.«

 »Schade, dass er im Schulungsprogramm nicht ganz so gut abgeschnitten hat wie ich«, sagte Rudy mit einem Lächeln.

 Wenn Chris sich recht entsann, hatte Eric den anderen ganz zum Schluss vom ersten Platz verdrängt, aber Chris ließ die Sache lieber auf sich beruhen. Chris sah sich in Rudys Büro um. Klein, aber immerhin sein eigenes. Er hatte einen hübschen Blick auf die Bürotürme der anderen Versicherungsgesellschaften. Amalgamated Veterans Life war ein angesehenes Unternehmen, und Rudy hatte offenbar eine gewisse Verantwortung. Aber zu den ›Machern des 21. Jahrhunderts‹ dürfte er wohl kaum zählen. Chris musste lächeln.

 Ein Fehler. Rudy sah es und zog ein finsteres Gesicht. Er war sich wahrscheinlich nur allzu sehr bewusst, dass er nicht gehalten hatte, was sein Erfolg im Schulungsprogramm versprochen hatte.

 »Mich hat zwar beeindruckt, was Eric gesagt hat, aber ich muss mir schon selbst eine Meinung bilden. Ich habe dir gesagt, welche Vorbehalte ich habe, nachdem Lenka fortgefallen ist. Warum sollte ich mein Kapital in deinem Fonds lassen?«

 Chris begann zu erläutern, welche Chancen sich für Mitteleuropa auftaten, wie rasch sich die Staaten in die europäische Wirtschaft eingliederten und wie die Stolpersteine, auf die sie dabei stießen, dem Fonds die Möglichkeit eröffneten, noch bessere Renditen zu erzielen. Dann ging er darauf ein, dass er möglichst bald einen Experten für Hochprozenter einzustellen gedachte, um die Lücke zu schließen, die Lenka hinterlassen hatte. Sich selbst überzeugte Chris, aber ob es ihm auch bei Rudy gelang, wusste er nicht.

 »Was hältst du von Lettland?«, fragte Rudy. »Glaubst du, es wird beim zweiten Anlauf EU-Anwärter?«

 Typisch für Rudy, aus heiterem Himmel solche speziellen Fragen zu stellen, über die er sich vermutlich vorher gründlich informiert hatte. Aber Chris kannte sich aus auf seinem Gebiet, und mit dem, was er im Flugzeug gelesen hatte, bastelte er eine überzeugende Antwort zusammen …

 Rudy schien zufrieden zu sein. »Liegt eine aktuelle Bewertung des Fonds vor?«, fragte er.

 Das war der Punkt. Der Augenblick, den Chris gefürchtet hatte, aber unausweichlich hatte kommen sehen. Er reichte Rudy die Februar-Bewertung. Rudy überflog sie.

 »Aber hier steht, dass der Fonds-Preis bei hundertfünfzehn Euro liegt. Stand er nicht letzten Monat noch bei hundertneunundzwanzig? Was ist passiert?«

 »Es liegt an der Eureka-Telecom-Position, die wir kürzlich gekauft haben. Es war eine Neuemission, aber wenn wir heute verkauften, bekämen wir nur einen Preis von siebzig.«

 Rudy zog eine Grimasse. »Ein Albtraum. Dann ist der Fonds also in einem Monat, warte, um zehn Prozent runtergegangen?«, sagte er mit der Andeutung eines boshaften Lächelns. »Nicht gerade toll, findest du nicht?«

 »Nein, es ist bislang unser schlechtester Monat«, gab Chris zu. »Aber denk dran, du hast bei hundert investiert. Das ergibt unterm Strich immer noch einen hübschen Gewinn.«

 »Den haben wir vielleicht in der Vergangenheit gemacht, aber jetzt verlieren wir ihn, oder?«

 »Eureka Telecom war Lenkas Position.« Chris sagte es wirklich nicht gern, aber schließlich war es die Wahrheit.

 Rudy hob die Augenbrauen. »Das ist wirklich nicht die feine Art. Dem Partner die Schuld in die Schuhe schieben, wenn er sich nicht mehr verteidigen kann.«

 Das hatte gesessen. Chris atmete tief durch und zählte bis drei, bevor er antwortete: »Lenka hat einige sehr gute Investitionen gemacht. Mindestens fünfzig Prozent des bisherigen Erfolgs gehen auf ihr Konto. Nur ihre letzte Entscheidung scheint nicht sehr glücklich gewesen zu sein.«

 »Weißt du, warum sie den Bond gekauft hat?«, fragte Rudy.

 Eine kluge Frage. Auf diese Weise fand er nämlich heraus, wie gut die Kommunikation zwischen ihnen gewesen war, und damit auch, inwieweit Chris über Lenkas Schritte informiert gewesen war. Eine kluge Frage, die Chris nicht beantworten konnte. »Sie hat sie gekauft, als ich im Urlaub war.«

 »Also darf ich festhalten, dass du nichts über die größte Position des Fonds weißt? Die Position, die am meisten Schwierigkeiten macht?«

 »Ich bin dabei, es herauszufinden«, sagte Chris.

 Rudy schüttelte den Kopf. »Du bist dabei, es herauszufinden. Ich finde nicht, dass Amalgamated Veterans dein Lehrgeld bezahlen sollte.«

 »Vertrau mir, Rudy. Ich werde dir ne Menge Geld bringen«, sagte Chris.

 Rudy kicherte. »So wie du Bloomfield Weiss ne Menge Geld gebracht hast?«

 Plötzlich sah Chris völlig klar. Er war hier, damit Rudy ihm genüsslich unter die Nase reiben konnte, dass seine, Chris, Zukunft in Rudys Händen lag. Rudy würde ihn noch ein bisschen zappeln lassen, bevor er ihm den Gnadenstoß versetzte. Er konnte das Nein, das natürlich längst feststand, noch eine ganze Weile hinauszögern. Allerdings hatte Chris auf der Besprechung bestanden, insofern war er selbst schuld. Er hatte jedoch nicht die Absicht, Rudy die Inszenierung zu überlassen.

 Er stand auf und hielt dem anderen die Hand hin. »Vielen Dank, dass du bei uns investiert hast, Rudy. Doch ich denke, von nun an wird der Carpathian-Fonds besser ohne dich auskommen.«

 Etwas enttäuscht ergriff Rudy die ausgestreckte Hand und schüttelte sie.

 »Ich finde selbst hinaus«, sagte Chris und verließ das Büro.

 Was für eine Zeitverschwendung!

 Chris saß im Zug von Hartford nach New York, kochend vor Wut. Da hatte er Tausende von Kilometern zurückgelegt, um mit Rudy zu sprechen, nur um sich beleidigen und demütigen zu lassen. Er hätte es wissen müssen. Schließlich hatte Rudy keinen Zweifel daran gelassen, dass er keine Lust hatte, ihn zu treffen. Aber er hatte den Versuch unternehmen müssen. Nur im direkten Gespräch mit Rudy konnte er klären, ob es noch eine Chance gab, ihn umzustimmen.

 Und nun? Bonds verkaufen, wo der Markt im Keller war? Aufgeben? Carpathian schließen? Vielleicht würde der Markt ihm diesmal zur Hilfe kommen. Vielleicht würde er bei seiner Rückkehr nach London feststellen, das ein Run auf Junk-Bonds eingesetzt hatte, dass jemand wie verrückt Eureka Telecom kaufte oder dass gerade die Erweiterung der europäischen Union verkündet worden war.

 Abermals hoffte er auf die Unzuverlässigkeit der Märkte, um zu überleben: Wie er das satt hatte!

 Wieder fühlte er sich hilflos. Doch diesmal wanderten seine Gedanken nicht zur Katastrophe bei Bloomfield Weiss, sondern viel weiter zurück, um einen Zeitraum von zwanzig Jahren.

 Er war elf. Sein Vater seit neun Monaten tot. Das Leben hatte sich für seine Mutter, seine jüngere Schwester und ihn selbst radikal verändert. Sie waren umgezogen, aus einer Doppelhaushälfte in einer ruhigen Sackgasse in den siebten Stock eines Wohnsilos. Tagsüber arbeitete seine Mutter als Kassiererin, und an drei Tagen in der Woche ging sie noch zur Nachtschicht in ein Lagerhaus. Zwar war sie stolz, dass er ein Gymnasium besuchte, aber auch das kostete Geld. Doch trotz Schlafmangel, Geldsorgen, rotgeränderten, dunkelumschatteten Augen sah er sie nie weinen. Stets hatte sie Zeit für ihn und Anna, ein offenes Ohr für ihre Kümmernisse und die richtigen Worte, um sie zu trösten. Mit elf verspürte Chris wieder das Bedürfnis, sich in die Wärme der mütterlichen Umarmung zu flüchten, die ihm nie versagt wurde.

 Bis er eines Tages spät aus der Schule kam und sie vom Geschäft abholte. Anna war bei einer Freundin. Sie gingen rasch nach Hause, unterhielten sich und nahmen den stinkenden und mit Graffiti über und über beschmierten Fahrstuhl in den siebten Stock. Ihre Wohnung lag am Ende des Flurs. Als sie näher kamen, beschleunigte seine Mutter ihre Schritte, bis sie schließlich lief. Chris folgte ihr. Die Wohnungstür stand offen. Die Wohnung war ein einziger Trümmerhaufen. Chris Mutter stürzte zu einer Kommode, in der sie die Sachen seines Vaters aufbewahrte. Die Schubladen standen offen. Schweigend starrte sie auf das Durcheinander, das in ihnen herrschte. Zögernd trat Chris zu ihr. Vaters Uhr fehlte. Desgleichen sein Ehering. Und einige Schachmedaillen, die für niemanden einen Wert hatten außer für seine Mutter. Das Hochzeitsfoto lag auf dem Fußboden, das Glas zerbrochen, das Foto eingerissen.

 Ihre Schultern bebten, und sie stieß einen Ton aus, der wie der Klagelaut eines Tiers klang. Dann begann sie zu schluchzen. Entsetzt und hilflos umfasste Chris sie und führte sie zurück zum Bett. Sie ließ den Tränen freien Lauf und weinte wie ein Kind. Auch Chris fühlte die Tränen aufsteigen, aber er unterdrückte sie entschlossen. Diesmal wollte er die Mutter trösten und nicht umgekehrt. Er hielt ihre Schultern umfasst und hoffte, sie beruhigen zu können. Sie presste ihr Gesicht an seine Brust und weinte.

 Schließlich, sehr viel später, versiegten ihre Tränen. Einige Minuten rührte sie sich nicht, und Chris hütete sich, sie zu stören. Dann setzte sie sich im Bett auf und wandte sich ihm zu, das Gesicht verquollen und tränennass, das dunkle, lockige Haar, das normalerweise so sorgfältig frisiert war, ein wildes Durcheinander.

 »Weißt du was, Chris?«, sagte sie.

 »Nein, Mum?«

 »Schlimmer kann es nicht mehr kommen, oder? Das ist einfach nicht möglich.« Sie schnäuzte sich und probierte ein zaghaftes Lächeln. »Solange du und ich und Anna zusammenhalten und uns gegenseitig helfen, kanns nur besser werden. Also komm, lass uns aufräumen.«

 Und sie hatte Recht. Allmählich verbesserte sich ihre Situation. Die Wohnung war wiederhergestellt. Der heiße Schmerz über den Verlust des Vaters wurde zu einem gedämpften Weh. Die Mutter fand eine besser bezahlte Anstellung in einem Reisebüro, so dass sie schließlich in ein kleines Haus umziehen konnten. Anna heiratete und bekam zwei Kinder. Chris ging auf die Universität. Sie hatte durchgehalten. Sie hatte es geschafft.

 Das würde er auch!

 Der Zug fuhr in Penn Station ein, und Chris nahm ein Taxi zu Bloomfield Weiss. Er erinnerte sich noch gut an die freudige Erwartung, mit der er an jenem Morgen vor zehn Jahren mit Duncan und Ian das Gebäude zum ersten Mal betreten hatte. Mit dem Lift fuhr er in den fünfundvierzigsten Stock. Und wie an jenem ersten Tag wurde er von Abby Hollis empfangen.

 Sie hatte sich ein bisschen verändert. Sie trug eine weiße Bluse und hatte die blonden Haare streng zurückgebunden. Aber sie kaute ein Kaugummi und lächelte, als sie Chris sah.

 »Hallo, wie geht es Ihnen? Freut mich, Sie zu sehen.« Sie reichte ihm die Hand. »Gehen wir in den Börsensaal. Im Moment ist es ziemlich ruhig. Dort können wir uns unterhalten.«

 Sie führte Chris an einem Durcheinander von Schreibtischen, Stühlen, Papierkörben, Jacketts, Papieren und Menschen vorbei in eine entfernte Ecke des Raums.

 Chris blickte sich um. »Hat sich nicht sonderlich verändert«, sagte er.

 »In der Geschäftsführung ist immer mal wieder die Rede davon, dass ein Neuer her soll. Aber wozu? Nach wie vor wird hier die Musik gemacht, und die Wallstreet tanzt dazu.«

 Wenn das so war, dann passierte im Augenblick gar nichts an der Wallstreet, was aber an einem Montagnachmittag um vier Uhr keine besondere Überraschung war. Der Raum war zwar voller Menschen, aber diejenigen, die telefonierten, sahen gelassen und entspannt aus, und die anderen blickten auf die Bildschirme, in die Zeitung oder einfach ins Leere. Eine Gruppe korpulenter Männer in weißen Hemden hatte sich zusammengefunden und alberte herum. Irgendwie wirkte das alles weniger einschüchternd als vor zehn Jahren. Chris brauchte auch nicht mehr damit zu rechnen, dass ihn jemand anbrüllte, er solle eine Pizza holen. Ein paar eingeschüchterte Trainees hockten an ihren Schreibtischen und sahen so aus, als würden sie jetzt springen, wenn er sie anbrüllte. Ihm war nicht danach.

 Abby arbeitete in der Abteilung für Kommunalobligationen, nicht gerade die prestigeträchtigste Abteilung von Bloomfield Weiss. Als sie zu Abbys Schreibtisch kamen, erkannte Chris Latasha James. Sie trug ein elegantes schwarzes Kostüm.

 »Hi, Chris! Wie gehts?« Sie umarmte ihn herzlich. »Wie schön dich zu sehen. Entsetzlich, die Geschichte mit Lenka.«

 »Ja, furchtbar«, sagte Chris. »Du bist ja wohl noch immer bei den Kommunalobligationen.«

 Latasha verdrehte die Augen. »Du sagst es. Ich arbeite oben bei den Emissionen. Ist aber gar nicht so schlecht. Einige dieser Städte können das Geld, das wir ihnen besorgen, verdammt gut gebrauchen. Wahrscheinlich kann ich hier mehr Gutes tun als in vielen anderen Jobs.«

 »Gutes tun bei Bloomfield Weiss. Was für ein Gedanke!«

 »Ja, nicht wahr? So, jetzt muss ich aber«, sagte Latasha. »Wir sehen uns noch.«

 »Sie ist wirklich gut«, sagte Abby und setzte sich an ihren Schreibtisch. »Sie zieht mehr Geschäfte an Land als alle anderen zusammen da oben. Die Kommunalpolitiker lieben sie. Und zwar nicht nur die schwarzen.«

 »Das freut mich wirklich«, sagte Chris, zog sich einen Stuhl heran und blickte auf die vertrauten Bildschirme auf Abbys Schreibtisch. »Wie lange machen Sie den Kram hier schon?«

 »Neun Jahre«, sagte Abby. »Irgendwann hat mich George Calhoun aus seinen Fängen gelassen. Das ist schon okay. Ich muck nicht auf, bin nett zu meinen Kunden und tu, was mein Chef von mir will.«

 »Ist schon ne Menge heutzutage«, sagte Chris.

 Abby lächelte. »Ich habe gehört, dass Herbie Exler den Konvergenz-Handel vermasselt hat. Ihn hätten sie rausschmeißen müssen, nicht Sie.«

 Chris hob die Augenbrauen. »Ich ahnte gar nicht, dass sich das rumgesprochen hat.«

 »Alle wissen es«, sagte Abby. »Nur spricht es keiner aus. Niemand möchte Herbie zum Feind haben. Oder Simon Bibby. Er ist jetzt Leiter der Festverzinslichen-Abteilung in New York.«

 »Mein Gott, bin ich froh, dass ich draußen bin.«

 Nachdenklich bearbeitete Abby ihr Kaugummi. »Tut mir Leid, dass ich im Trainingsprogramm so eine Zicke war.«

 Chris war überrascht. »Sie waren doch keine Zicke.«

 Abby lächelte. »Und ob! Ich wollte die gemeinste Kursleiterin sein, die Calhoun je erlebt hatte. Ich wusste, dass er das wollte, und ich dachte, nur so könnte ich es zur Investmentbankerin bringen. Ich hab mich über alles aufgeregt.«

 »Die haben einen ganz im Griff, was?«, fragte Chris.

 »Und ob. Und zu Anfang war ich hier genauso. Bis mir dann langsam dämmerte, dass man auch bei Bloomfield Weiss eine ruhige Kugel schieben kann. Man muss nur wissen wie. Entschuldigen Sie mich.«

 Auf ihrem Telefon blinkte ein Lämpchen. Abby nahm ab. Freundlich plauderte sie mit ihrem Gesprächspartner und hatte ihm am Ende Bonds einer Mautstraße in New Jersey für drei Millionen verkauft.

 Sie legte auf. »Wo waren wir stehen geblieben?«

 »Bei den guten alten Zeiten.«

 »Ach ja«, Abby lachte. »Also, wie kann ich Ihnen helfen?«

 »Ich wollte Sie etwas zum Programm fragen. Möglicherweise hat es was mit Lenkas Tod zu tun.«

 »Fragen Sie.«

 »Es geht um Alex Lubron.«

 Abby hob die Augenbrauen. »Alex Lubron? Da hätte ich gedacht, dass Sie weit besser informiert sind als ich.«

 Chris überging den Seitenhieb. Er wusste, dass er es vorsichtig anstellen musste. »Eigentlich möchte ich mit Ihnen über Dinge sprechen, die einige Zeit vor seinem Tod stattgefunden haben.«

 »Schauen wir, ob ich mich erinnere.«

 »Soweit ich weiß, ist sein Drogentest positiv ausgefallen?«

 Abby nickte. »Ich erinnere mich. Wir waren angewiesen worden, schärfer gegen Drogenmissbrauch in der Firma vorzugehen. Sie erinnern sich vielleicht, dass gerade zwei unserer Wertpapierhändler dabei erwischt worden waren, dass sie ihre Kunden mit Stoff versorgten. Deshalb hatte man jetzt vor, ein oder zwei Mitarbeiter mit großem Tamtam auf die Straße zu setzen, um der Öffentlichkeit zu zeigen, dass die Firma gewillt war, reinen Tisch zu machen. Aber natürlich wollte man von den gestandenen Händlern keinen entlassen, der richtiges Geld machte. Also beschloss man, ein paar Trainees herauszugreifen. Wer würde sie vermissen?«

 Chris lächelte.

 »Wie Sie sich vorstellen können, gefiel Calhoun die Idee. Er organisierte einen getürkten Gesundheitscheck, der ohne Vorankündigung nach dem Abschlussexamen angesetzt wurde. Die Frankfurter und die Londoner Filiale hatten keine Lust, ihre Trainees zu opfern, daher musste Calhoun die Maßnahme auf die amerikanischen Kursteilnehmer beschränken.

 Nachdem die Proben genommen worden waren, stellte sich zur allgemeinen Überraschung heraus, dass der Test nur bei einem Trainee positiv ausfiel.«

 »Alex?«

 »Genau. Alex. Und wie sich herausstellte, hatte er eine Art Mentor in der Hypothekenabteilung, der Himmel und Hölle in Bewegung setzte. Calhoun verbrachte viel Zeit mit Alex; ich weiß nicht genau, worauf sie sich am Ende einigten. Nach Alex Tod war jedenfalls alles vergessen. Bloomfield Weiss hatte sich die rasche und glatte Entlassung von Leuten vorgestellt, von denen man nichts mehr hören würde. Sobald Alex ertrunken war, kam er als Sündenbock nicht mehr in Frage.«

 »Wusste die Polizei davon?«, fragte Chris.

 »Weiß ich nicht genau«, sagte Abby. »Rund eine Woche schienen sie Verdacht zu hegen, was Alex Tod anging, dann ließen sie die Sache fallen. Aber daran erinnern Sie sich wahrscheinlich.«

 »Ja«, sagte Chris. »Allerdings.«

 »Ob Bloomfield Weiss irgendeinen Druck ausgeübt hat, weiß ich nicht.«

 »Ist die Firma denn dazu in der Lage?«

 Abby blickte sich um. »Was glauben Sie, was wir hier tun? Wir gehören zu den drei führenden Firmen an der Wallstreet für Gemeindefinanzierung. Wir kennen ne Menge Kommunalpolitiker.«

 »Verstehe.«

 Abby beugte sich vor, Neugier im Gesicht. »So, und nun erzählen Sie mal, was auf dem Boot geschehen ist!«

 Chris seufzte. »Alex ist ertrunken. Das Boot fuhr schnell. Die See war unruhig. Er ging über Bord. Ian, Eric und Duncan sprangen hinterher, um ihn herauszuholen. Sie schafften es nicht. Ehrlich, es war Riesenglück, dass wir sie überhaupt gefunden haben. Alex ist ertrunken.« Mit ausdrucksloser Stimme gab Chris den Gang der Ereignisse wieder. Es war die Wahrheit, wenn auch nicht die ganze.

 »Das tut mir echt Leid«, sagte Abby, deren Neugier vor Chris Ernst kapituliert hatte. »Manchmal vergisst man einfach, dass an solchen Unglücksfällen wirkliche Menschen beteiligt sind.«

 »Ja«, sagte Chris.

 »Hinterher hat es Gerüchte gegeben. Es sei gar kein Unfall gewesen.«

 »Kann ich mir denken.«

 »In der Personalabteilung hat es einen großen Wirbel gegeben. Wissen Sie, seit einigen Jahren erprobte man dort eine neue Methode zur Auswahl von Mitarbeitern. Erinnern Sie sich, dass Sie bei der Einstellung ein paar psychometrischen Tests unterzogen wurden?«

 »Ganz schwach.«

 »Nun, unter anderem hat man dabei Wert gelegt auf ungewöhnliche Konkurrenzorientiertheit, Aggression, sogar Skrupellosigkeit. Man meinte, Investmentbanker müssten Raubtiere sein, Könige des Dschungels und ähnlicher Mist.«

 »Hört sich nach George Calhoun an«, sagte Chris.

 »Genau. Ich kann mir gut vorstellen, dass die ganze Sache seine Idee war. Nun, viele Leute, die auf diese Weise zu Bloomfield Weiss kamen, waren die üblichen bösartigen, aggressiven Investmentbanker. Doch ein oder zwei von ihnen waren richtige Borderline-Fälle, wie die Psychiater sagen, also fast Psychopathen.«

 »Und Bloomfield Weiss hat sie trotzdem eingestellt?«

 »Genau. Mit offenen Armen. Einer der Psychologen, die die Tests durchgeführt haben, schlug Alarm deswegen. Schließlich wurde diese Strategie beendet.«

 »Wissen Sie, wer diese ›Borderline-Fälle‹ waren?«

 »Bei einem habe ich es später erfahren. Ein Typ, der Steve Matzley hieß, wurde einige Monate, nachdem er Bloomfield Weiss verlassen hatte, wegen Vergewaltigung verurteilt. Ich glaube nicht, dass er in Ihrem Programm war. Aber er wurde etwa zur gleichen Zeit eingestellt. Es heißt, die Psychologen hätten ihn als gefährlich eingestuft.«

 »Und trotzdem wurde er genommen?«

 »Genau. Er war ein hervorragender Bond-Händler. Es war ein reiner Glücksfall, dass er nicht mehr bei uns war, als er die Vergewaltigung beging.«

 »Mein Gott! Und das Gerücht besagte, dass einer von uns auf dem Boot ein ähnliches psychologisches Profil hatte?«

 »Genau. Nach dem Fall Steve Matzley klang das einigermaßen glaubwürdig. Die Personalakten wurden unter strengem Verschluss gehalten. Und haben Sie mir im Übrigen nicht gerade erzählt, dass es ein Unfall war?«

 Chris gab ihr keine Antwort. »Kennen Sie den Namen des Psychologen, der damals Einwände gegen die Tests erhoben hat?«

 »Tut mir Leid. Nach all diesen Geschichten sollten Sie George Calhoun fragen. Er könnte Ihnen mehr darüber erzählen.«

 »Ist er immer noch in der Personalabteilung?«

 »Er ist vor rund einem Jahr entlassen worden.«

 »Ach, wie schade. Dabei war er doch so nett.«

 »Und nach all dem, was er für uns getan hat«, sagte Abby grinsend.

 »Wissen Sie, wie ich ihn erreichen kann?«

 »Ich weiß nicht, ob er wieder eine Stellung hat«, sagte Abby. »Und falls Sie das fragen sollten, seine Privatnummer habe ich nicht.«

 »Macht nichts. Ich mach ihn schon ausfindig. Danke für Ihre Hilfe.«

 »Gern geschehen«, sagte Abby und griff zum Telefonhörer.

 10

 Chris fuhr mit dem Lift ein paar Stockwerke nach oben. Die Türen öffneten sich, und er betrat einen stillen, vornehmen Empfangsbereich. Eine junge Frau, die wie ein wandelndes Kunstwerk der Mode- und Kosmetikbranche aussah, bat Chris, Platz zu nehmen, bot ihm eine Tasse Tee an und versprach, dass Mr. Astle gleich Zeit für ihn hätte.

 Gleich war natürlich übertrieben, aber Chris machte es nichts aus zu warten. Er beobachtete, wie die Leute durch eine Tür aus dickem Rauchglas kamen und gingen, wobei sie jedes Mal ihre Berechtigungsausweise einem blinkenden Auge hinhielten, das in eine graue Tafel an der Wand eingelassen war. Er musste an die polizeiliche Untersuchung nach Alex Tod denken.

 Sie war sehr gründlich gewesen. Die ersten Fragen ließen sich rasch und mühelos beantworten. Sie hatten sich darauf geeinigt zu beschreiben, was tatsächlich passiert war, auch Duncans Streit mit Alex, aber die Schlägerei auszusparen. Nur Lenka und Duncan sollten angeben, dass sie Alex Sturz ins Wasser gesehen hätten, die anderen sollten sagen, sie hätten sich auf der Brücke befunden und in die andere Richtung geblickt. Doch zwei Tage nach der ersten Befragung wurden sie alle abermals verhört, diesmal von zwei Kriminalbeamten, die sich nicht so leicht abspeisen ließen. Sie schienen zu ahnen, dass an der Geschichte, die man ihnen auftischte, etwas faul war, wussten aber nicht genau, was. Einer von ihnen hatte Chris gefragt, ob es zu einem Kampf gekommen wäre, und Chris hatte erwidert, wenn ja, so hätte er ihn jedenfalls nicht gesehen. Hinterher waren die Nerven aller zum Zerreißen gespannt, aber sie waren davon überzeugt, dass sie bei ihrer Geschichte geblieben waren. Duncan schwankte und wollte die Wahrheit sagen, doch Eric und Chris überzeugten ihn davon, dass sie die Sache nach so vielen Lügen auch gleich ganz durchstehen konnten. Schließlich gab Duncan nach.

 Ian, Duncan und Chris wurden aufgefordert, noch eine Woche in New York zu bleiben, um für weitere Fragen zur Verfügung zu stehen. Dadurch konnten sie an Alex Begräbnis teilnehmen. Sie verbrachten viel Zeit mit Lenka und Eric. Lenka und Duncan waren am Boden zerstört, weil sie sich die Schuld an Alex Tod gaben. Ian war mürrisch, sprach wenig und brütete meist stumm vor sich hin. Lenka betrank sich in dieser Woche zweimal sinnlos. Sie und Duncan vermieden es, ein Wort miteinander zu wechseln, und die Atmosphäre wurde jedes Mal unbehaglich, wenn sie in einem Zimmer zusammen waren.

 Eric und in geringem Maße auch Chris hatten beruhigend auf die anderen eingewirkt, obwohl Eric doch mit Alex enger befreundet war als die anderen. Nach einer Woche hatte die Polizei dann den Fall abgeschlossen, woraufhin die drei Engländer sehr erleichtert nach Hause geflogen waren.

 »Hi, Chris, entschuldige, dass ich dich habe warten lassen.« Es war Eric. »Ich habe gehofft, ich könnte heute Abend früher gehen, und ich glaube immer noch, ich kann es schaffen, allerdings ist etwas dazwischengekommen, so dass es noch einmal zwanzig Minuten dauern kann.«

 »Kann ich nicht in deinem Büro warten?«

 »Tut mir Leid«, sagte Eric. »Du darfst nicht durch diese Tür. Sicherheit wird heute im Bereich der Unternehmenskäufe ganz groß geschrieben.«

 »Verstehe«, sagte Chris. »Aber kann ich dich um einen kleinen Gefallen bitten? Ich möchte morgen George Calhoun aufsuchen. Ich weiß, dass er vor einem Jahr bei euch rausgeflogen ist, aber ich weiß nicht, wo er ist. Wen kann ich fragen?«

 »George Calhoun?«, sagte Eric. »Kein Problem. Das lass ich dir raussuchen«, und mit diesen Worten verschwand er wieder hinter der geheimnisvollen Glastür.

 Chris entdeckte ein Telefon in einer Ecke des Empfangsbereichs und fragte die Frau hinter dem Tisch, ob er es benutzen dürfe. Selbstverständlich. Chris wählte Carpathians Nummer. Ollie war noch da und sehr aufgeregt.

 »Schlechte Nachrichten.«

 Chris sank das Herz. »Was ist?«

 »Melville Capital Management. Sie wollen raus.«

 Chris schloss die Augen. Melville war eine kleine Firma mit Sitz in Princeton, die die Stiftungsfonds eines halben Dutzends privater Colleges in den Vereinigten Staaten verwaltete. Das Unternehmen hatte zwar relativ wenig Geld bei Carpathian, um die drei Millionen Euro, aber nach dem katastrophalen Treffen mit Rudy war die Entnahme weiterer drei Millionen Euro das Letzte, was der Fonds brauchen konnte. Zwei Investoren, die das sinkende Schiff verließen, würden reichen, um auch die anderen zu verschrecken.

 »Haben sie einen Grund angegeben?«

 »Nein, nur dass sie von ihrem dreißigtägigen Kündigungsrecht Gebrauch machen wollten.«

 Zwar war der Kontakt zu den Investoren im Wesentlichen über Lenka gelaufen, doch mit den meisten war auch Chris einige Male zusammengekommen. Für Melville galt das nicht. Er erinnerte sich, dass er angerufen hatte, um die Firma von Lenkas Tod zu unterrichten. »Wie heißt der Mann dort? War es nicht Zissky oder so ähnlich?«

 »Dr. Martin Zizka«, sagte Ollie.

 »Gib mir seine Nummer.«

 Ollie las ihm die Ziffern vor.

 »Danke.«

 »Was willst du tun?«, fragte Ollie.

 »Ihm sagen, dass er gefälligst im Fonds bleiben soll.«

 »Viel Glück.« Dann mit zaghafter Stimme. »Wie ist es bei Amalgamated Veterans gelaufen?«

 »Frag lieber nicht!«

 Chris legte auf und tippte die Nummer ein, die er von Ollie erhalten hatte.

 »Zizka«, meldete sich eine Stimme, die so leise war, dass Chris sie kaum verstehen konnte.

 »Dr. Zizka?«

 »Ja?«

 »Chris Szczypiorski von Carpathian Fund.«

 »Ach, ja.« Zizka schien nicht besonders erfreut zu sein.

 »Ich habe gehört, Sie wollen Ihre Investition herausnehmen?«

 »Richtig.«

 »Melville Capital ist für uns ein sehr wichtiger Investor, daher würde es uns sehr Leid tun, Sie zu verlieren. Könnten wir uns treffen, um die Sache durchzusprechen?«

 Wie Chris nicht anders erwartet hatte, reagierte Zizka nicht gerade enthusiastisch auf seinen Vorschlag. »Ist ihr Büro nicht in London?«

 »Im Augenblick bin ich in New York. Ich könnte morgen bei Ihnen vorbeikommen.«

 »Verstehe. Leider habe ich morgen den ganzen Tag viel zu tun. Ich glaube nicht, dass ich für Sie Zeit habe.«

 »Hören Sie, Dr. Zizka. Ich brauche nur eine halbe Stunde. Wie gesagt, Sie sind ein wichtiger Investor für mich. Und ich weiß, dass Sie auch für Lenka wichtig waren.« Chris zuckte innerlich zusammen, als er das sagte, aber er wusste, dass er hemmungslos von Lenkas Namen Gebrauch machen musste, wenn er Carpathian zusammenhalten wollte.

 Zizka seufzte. »Okay. Vier Uhr. Aber mehr als eine halbe Stunde geht wirklich nicht. Um halb fünf habe ich eine Besprechung.«

 »Sehr schön, Dr. Zizka. Bis dann.«

 Chris legte gerade den Hörer auf, als Eric zurückkam. »Was ist los?«, fragte er, als er Chris Gesichtsausdruck bemerkte.

 »Vergiss es! Geschieht mir recht! Was muss ich in der Firma anrufen.«

 Eric lächelte mitfühlend. »Das ist immer ein Fehler. Komm bloß raus hier, bevor sie mich wieder zu fassen kriegen.«

 Sie verließen das Gebäude, und Chris fragte sich, ob Eric wohl ein Taxi zum Bahnhof nehmen würde statt der U-Bahn, als eine schwarze Limousine aus einer Reihe gleichartiger Fahrzeuge ausscherte. Ein Fahrer sprang heraus und öffnete die Tür zunächst für Chris und dann für Eric.

 »Das ist Terry«, sagte Eric. »Er wird dich morgen früh zu George Calhoun fahren. Du bleibst doch über Nacht, oder?«

 »Wenn es euch keine Umstände macht.«

 »Wunderbar. Es wäre auch Blödsinn, spät abends in die City zurückzufahren.«

 »Wo wohnst du eigentlich?«, fragte Chris, als die Limousine, die eher ein großer Salonwagen war, die Auffahrt von Bloomfield Weiss verließ und sich in den Verkehr einreihte.

 »Auf Long Island. Mill Neck heißt der Ort. Ganz in der Nähe von Oyster Bay.«

 Im Berufsverkehr brauchten sie mehr als eine Stunde. Eric verbrachte den größten Teil der Zeit am Telefon. Offenbar liefen gleichzeitig zwei Geschäfte von eminenter Bedeutung. Chris versuchte den Eindruck zu erwecken, er höre nicht zu, tat es aber natürlich doch. Eric blieb enttäuschend vage und erzählte seinen Gesprächspartnern ständig, er könne »jetzt nicht sprechen«, erwähnte aber des öfteren Rom, München und Dallas. Mit jemandem namens Sergio sprach er über einen gewissen Jim. Irgendein großes italienisches Geschäft, vielleicht mit einem amerikanischen Unternehmen, das in Texas saß?

 Nach einem besonders mysteriösen Gespräch wandte sich Eric an Chris. »Tu mir bitte einen Gefallen. Versuch nicht zu erraten, was hier vor sich geht.«

 »Natürlich nicht«, sagte Chris.

 Eric seufzte. »Man sollte doch meinen, dass ich einmal um fünf gehen kann, oder?« Kaum hatte er es gesagt, meldete sich das Telefon.

 Schließlich bogen sie auf eine kleine Landstraße ein, die sich durch ein Wäldchen schlängelte, vorbei an hochherrschaftlichen Villen, die von Mauern umgeben waren und hinter denen sich hin und wieder ein schmaler Ausblick auf das dunkle, im Mondlicht glänzende Wasser eröffnete. Nach einigen Kilometern machte die Straße eine Biegung, Terry drückte auf einen Knopf auf dem Armaturenbrett, lautlos öffneten sich die Flügel eines Eisentors, und der Wagen hielt vor einem rechteckigen weißen Haus, das sich im weichen Licht der strategisch angeordneten Außenscheinwerfer präsentierte.

 »Da sind wir«, sagte Eric.

 »Ist das nicht das Haus, das du mir vom Boot aus gezeigt hast? Das Haus, das du unbedingt kaufen wolltest? Hat es nicht irgendein berühmter Architekt entworfen?«

 »Meier. Stimmt. Ich hatte ganz vergessen, dass ich es dir schon mal gezeigt habe. Du hast ein gutes Gedächtnis.«

 »Na, diese Nacht werde ich wohl kaum vergessen.«

 »Sicher. Komm rein.«

 Sie stiegen aus dem Auto, und Terry fuhr davon. Eigentlich erwartete Chris jetzt einen Butler, aber es stellte sich heraus, dass Eric Hausschlüssel besaß und sie sogar zu gebrauchen wusste. »Hi!«, rief er, als sie eine riesige Diele betraten, von der eine Art Freitreppe nach oben führte.

 Eine schlanke Frau in Jeans und Socken, das blonde Haar zurückgebunden, erschien und gab Eric einen liebevollen Kuss.

 »Chris, das ist Cassie.«

 »Hi«, sagte sie mit freundlichem Lächeln und hielt ihm die Hand hin. »Dad!«, ertönte es laut, und ein kleiner Junge mit krausem blondem Haar, der seiner Mutter wie aus dem Gesicht geschnitten war, stürzte in die Diele und umklammerte das Bein seines Vaters.

 »Und das ist Wilson.«

 »Howdeedodee«, sagte der Junge.

 »Hallo«, sagte Chris.

 Eric hob den Jungen hoch. »Macht es dir was aus, wenn ich hochgehe und ihm seine Geschichte vorlese?«

 »Nein, das geht vor«, sagte Chris und folgte Cassie in eine riesige Küche. Sie kamen an einer Frau hispanischer Abstammung vorbei, die gerade ihren Mantel anzog.

 »Gute Nacht, Mrs. Cassie.«

 »Gute Nacht, Juanita. Vielen Dank.«

 Cassie schenkte Chris ein Glas Weißwein ein und wandte sich dem Herd zu, einer Art Marmorinsel inmitten des riesigen Raums. »Wilson ist so aufgeregt, weil sein Dad rechtzeitig zu Hause ist, um ihn ins Bett zu bringen«, sagte sie. »Es wird nicht lange dauern.«

 »Sind Sie berufstätig?«, fragte Chris.

 »Teilzeit. Seit Wilson geboren wurde und wir dieses Haus gekauft haben, wäre es einfach zu schade gewesen, die ganze Zeit in der City zu verbringen. Ich habe eine Werbefirma. Zum Glück sind meine Partner ungeheuer gut, aber es gibt doch eine ganze Reihe von Abendveranstaltungen, zu denen ich gehen muss, was schon sehr ärgerlich ist.«

 »Sie haben wirklich ein sehr schönes Haus.«

 »Es gefällt uns. Erics Familie kommt hier aus der Gegend.«

 »Ich weiß. Und Sie?«

 »Philadelphia. Aus Main Line. Von dort aus ist man schnell in Washington, wo jeder aus unserer Familie irgendwann zu landen scheint.«

 »Auch Eric?«

 Cassie lächelte. »Wahrscheinlich. Aber das soll er Ihnen selbst sagen. Woher kennen Sie Eric eigentlich? Er hat es mir gesagt, aber ich habe Mühe, alle seine Freunde auseinander zu halten.«

 »Wir sind zusammen im Schulungsprogramm von Bloomfield Weiss gewesen. Vor zehn Jahren.«

 »Sind Sie noch immer da?«

 Chris lächelte. »Gott sei Dank nicht.«

 Cassie lachte. »Das sagen sie alle. Ich weiß nicht, wie Eric das überlebt.«

 »Offenbar kommt er doch gut zurecht.«

 »Das glaube ich nicht«, sagte Cassie. »Ich bin davon überzeugt, dass er in der Poststelle arbeitet. Haben Sie sein Büro gesehen?«

 »Nein.«

 »Sehen Sie, das hat noch niemand. Und dann ruft er einfach alle paar Minuten seinen Horoskop-Dienst an, damit ich glaube, er sei ein wichtiger Mann.«

 »Und der Horoskop-Dienst ruft ihn zurück?«

 »Vielleicht hat er einen Callback-Service. Was weiß ich? Eric weiß es bestimmt. Er weiß alles über Telefone.«

 Chris lachte. Megan hatte Recht: Cassie war nett. Und attraktiv.

 »Er hat sich beklagt, dass er viel im Ausland ist«, sagte Chris.

 »Sie sagen es.« Cassie verdrehte die Augen. »Aber ich glaube, er ist ehrlich bemüht, möglichst viel Zeit bei uns zu verbringen. Bitte, nehmen Sie sich noch Wein, wenn Sie mögen.«

 Nach ungefähr zwanzig Minuten kam Eric herunter, woraufhin sie alle das Abendessen ins Esszimmer trugen. Tische, Stühle und Bestecke waren Produkte designerischen Übereifers und sahen nicht so aus, als seien sie auch zum Gebrauch bestimmt. Doch Chris Aufmerksamkeit wurde von einem Gemälde an der Wand gefesselt. Es war das Bild der petrochemischen Anlage in der saudischen Wüste, das er so gut kannte.

 »Das kenne ich«, sagte er.

 »Ja«, sagte Eric. »Ich finde, es war Alex Bestes. Seine Mutter hat es mir geschenkt.«

 »Ich finde es schön, dass du es behalten hast.«

 Sie setzten sich. Eine Wand war ganz aus Glas und eröffnete einen herrlichen Blick auf die Bucht und einige Lichter, die in der Ferne funkelten.

 »Ist das Oyster Bay?«, fragte Chris.

 »Richtig«, sagte Eric.

 »Leben deine Eltern noch dort?«

 »Nicht mehr. Vor fünf Jahren hat sich mein Vater mit einer entsetzlichen Frau, die zwanzig Jahre jünger war als er, nach Kalifornien abgesetzt. Meine Mutter hat sich so geschämt, dass sie ebenfalls fortgezogen ist.«

 »Tut mir Leid«, sagte Chris.

 Eric seufzte. »Dergleichen geschieht eben heutzutage in unseren Familien. Ich muss allerdings gestehen, dass es mich sehr überrascht hat. Ich hätte Dad so was nie zugetraut.«

 Chris wechselte das Thema. »Der ist einfach köstlich«, sagte er, mit der Gabel auf den exotischen Salat deutend, den Cassie gemacht hatte. Das war er wirklich, genauso wie der Hauptgang, Thunfischsteaks in einer Ananas-Salsa-Soße, und das Dessert eine Crème brûlée. Der Abend verlief sehr angenehm, und dann erklärte Cassie, sie gehe jetzt zu Bett.

 »Möchtest du einen Cognac, Chris?«, fragte Eric.

 »Warte, ich helf dir erst mal beim Geschirr«, sagte Chris.

 »Lass stehen«, sagte Eric. »Juanita kümmert sich morgen früh darum.«

 Chris dachte, wie angenehm es sein müsse, nie wieder abzuwaschen, wenn man Gäste zum Abendessen gehabt hatte, dann folgte er Eric in ein Wohnzimmer, das sehr spärlich möbliert war, so dass es noch weitläufiger wirkte, als es war. In einem großen Kamin glühten Holzscheite. Alles sah sehr ansprechend aus, aber Chris vermutete, dass Wilson dort sehr wenig Zeit verbrachte. Aus einer elegant geschwungenen Karaffe goss Eric ihnen zwei Cognac ein.

 »Vielen Dank, dass du bei Rudy Moss ein gutes Wort für mich eingelegt hast.«

 »Keine Ursache. Wie ist es gelaufen?«

 »Zeitverschwendung«, sagte Chris. »Ich musste es versuchen, und ich dachte sogar, ich könnte ihn überzeugen, aber er wollte nichts davon wissen. Er wollte nur das Gefühl auskosten, mich in der Hand zu haben. Hat ihm wahrscheinlich irgendeinen Kick gegeben. Widerlicher Typ.«

 Eric lächelte. »Zu schade, dass sich so viel Intelligenz mit einem so miesen Charakter paaren kann.«

 »Der Fonds hat jetzt richtige Probleme. Ich muss ein paar Bonds verkaufen, um Rudy auszuzahlen, und der Markt ist im Augenblick denkbar ungünstig. Bloomfield Weiss will mir kein vernünftiges Angebot für diese vermaledeite Eureka-Telecom-Position machen, die Ian Darwent uns angedreht hat. Und jetzt will noch ein anderer Investor aussteigen. Ich weiß nicht, was ich tun soll.«

 »Dir wird schon was einfallen«, sagte Eric.

 »Ich wünschte, ich hätte deine Zuversicht. Ich muss es um Lenkas willen schaffen.«

 »Nimm es nicht persönlich. Sie hätte es verstanden.«

 Hätte sie nicht, dachte Chris. Sie hätte Carpathian mit Zähnen und Klauen verteidigt. Und genau das musste er auch tun.

 »Hast du Marcus Lubron schon ausfindig gemacht?«, fragte Eric.

 »Noch nicht. Das kommt morgen. Sobald ich mit George Calhoun gesprochen habe.«

 »Ach, ja. Was willst du eigentlich von dem? Der gehört wahrlich zu den schlechten Erinnerungen meines Lebens, die ich gern begraben und vergessen möchte.«

 Chris berichtete Eric eingehend von seinem Gespräch mit Abby Hollis. Eric hörte aufmerksam zu. Anschließend fragte Chris ihn nach Alex Drogenkonsum.

 »Ich wusste, dass er hin und wieder was nahm«, sagte Eric. »Aber das hatte keine besondere Bedeutung. Auf keinen Fall hatte er ein Problem damit oder so. Wir haben nicht viel darüber geredet.«

 »Bis er erwischt wurde.«

 »Noch nicht mal da. Natürlich hat er sich Sorgen gemacht, und als ich ihn gefragt habe, hat er mir auch gesagt, was los war. Aber weiter wollte er nicht darüber sprechen.«

 »Abby sagt, Calhoun habe ihm gedroht.«

 »Vermutlich. Irgendwas ging da vor. Aber wie gesagt, er wollte keine Hilfe. Das habe ich respektiert. Wir waren gute Freunde, ich kannte ihn gut. Manchmal wollte Alex einfach in Ruhe gelassen werden. Und das war hier der Fall.«

 »Also hast du gar nicht genau gewusst, was los war?«

 Eric schüttelte den Kopf.

 »Und auch hinterher hast du keinem von uns davon erzählt?«

 »Ganz bestimmt nicht«, sagte Eric. »Es schien mir nicht richtig, darüber zu sprechen. Besonders nach der Geschichte. Egal, was er für Probleme gehabt hatte, sie waren mit ihm gestorben.«

 »Mich interessiert, was das mit Lenkas Tod zu tun hat«, sagte Chris.

 Eric sah ihn verblüfft an. »Da sehe ich keinen Zusammenhang. Wie kommst du darauf?«

 »Nun, ich weiß, dass Lenka Marcus etwas mitteilen wollte, bevor sie starb. Ich bin mir jetzt ziemlich sicher, es war mehr als nur die Tatsache, dass Duncan Alex ins Meer gestoßen hat. Ich denke, es hatte was mit Alex positivem Drogentest zu tun.«

 Eric sah ihn verblüfft an. »Da kann ich beim besten Willen keinen Zusammenhang erkennen.«

 Chris seufzte. »Vielleicht weiß Marcus es. Wenn ich ihn finde.«

 »Vielleicht«, sagte Eric. »Lass hören, wenn du was herausgefunden hast.«

 Chris lehnte sich in seinem Sessel am warmen Kamin zurück und nippte an seinem Cognac. Er blickte Eric an. Trotz seiner glänzenden Zukunft, die im Grunde genommen schon begonnen hatte, hatte sich Eric von allen Freunden aus dem Schulungsprogramm eigentlich am wenigsten verändert. Duncan war ein seelisches Wrack, Ian war im Laufe seiner Karriere noch zynischer und selbstsüchtiger geworden, nur Eric war noch der Freund von früher. Er musste Chris nichts beweisen, und für Chris war es völlig sinnlos, mit ihm zu konkurrieren. Er war froh, dass es Eric und nicht Ian war, der es ganz nach oben geschafft hatte.

 »Was ist?«, fragte Eric.

 »Nichts«, sagte Chris. »Hast du immer noch vor, in die Politik zu gehen?«

 Eric lächelte. »Ich denke doch.«

 »Bis jetzt ist alles nach Plan gelaufen, oder?«

 »Mehr oder weniger. Ich verdiene ganz gut bei Bloomfield Weiss. Und ich habe Glück gehabt mit meinen Investitionen. Du kannst in dieser Branche hervorragende Kontakte knüpfen; es ist erstaunlich, wie dankbar ein Unternehmenschef sein kann, wenn du ihm zum größten Deal seiner Karriere verhilfst. Leider habe ich nie genügend Zeit für die Kontaktpflege. Die Zeit ist im Augenblick mein größtes Problem. Doch ja, ich bin noch interessiert.«

 »Du folgst also der Familientradition?«

 Eric warf Chris einen misstrauischen Blick zu. »Du meinst Cassies Familie? Wilson ist ein guter Mann. Ich respektiere ihn. Ich kann viel von ihm lernen.«

 Es dauerte einen Augenblick, bis Chris klar wurde, dass Eric von seinem Schwiegervater sprach. Eric hatte sogar seinen Sohn nach Cassies Vater genannt! Aber vielleicht war auch Chris zu zynisch: In manchen Familien war es wahrscheinlich üblich. Chris merkte, dass Eric auf dieses Thema empfindlich reagierte.

 »Tut mir Leid«, sagte er. »Ich wünsch dir jedenfalls viel Glück. Du verdienst es, weit zu kommen.«

 »Warten wirs ab«, sagte Eric. Aber er lächelte nicht bei diesen Worten. Sein Ton war überraschend ernst. Offensichtlich war es mehr als ein Luftschloss. Plötzlich zeigte sich das ganze Ausmaß von Erics Ehrgeiz, den er so gut zu verbergen wusste. Megan hatte davon gesprochen, aber was war falsch daran? Sie waren alle ehrgeizig, auch Chris. Das war schließlich der Grund gewesen, dass sie alle mit so viel Begeisterung bei Bloomfield Weiss angefangen hatten.

 11

 Erics Chauffeur Terry hielt die Tür der Limousine auf, und Chris stieg ein. Es war neun: Terry hatte Eric bereits einige Stunden zuvor nach Manhattan gefahren, während Cassie um acht aufgebrochen war und Juanita Haus und Wilson anvertraut hatte.

 »Sie wissen hoffentlich, wo wir hin müssen«, sagte Chris zu dem mit kurzem blondem Haar bedeckten Hinterkopf des Fahrers.

 »Westchester«, erwiderte Terry. »Zur Adresse eines gewissen Mr. George Calhoun. Keine Sorge, ich kenne den Weg.«

 »Nett, dass Sie mich hinfahren«, sagte Chris.

 »Was der Boss sagt, wird gemacht.«

 »Ich wusste gar nicht, dass Bloomfield Weiss seinen leitenden Mitarbeitern Limousinen zur Verfügung stellt.«

 Terry lachte. »Das macht die Firma wohl auch nicht. Das hier ist eher ein privates Arrangement. Ich fahre für Mr. Astle, wenn mir mein anderer Job Zeit dafür lässt.«

 »Verstehe. Und was ist das für ein Job?«

 »Personenschutz. So haben wir uns kennen gelernt. Vor ein paar Jahren habe ich Mr. Astle aus einer kitzligen Situation in Kasachstan herausgeholfen. Seither habe ich das eine oder andere für ihn getan.«

 Chris war überrascht und fasziniert. »Ich wusste gar nicht, dass Eric einen Leibwächter braucht. Was war denn da?«

 »Ein Entführungsversuch. Grad nochmal gut gegangen.«

 »Wahnsinn. Offenbar ist Investmentbanking seit meiner Zeit erheblich gefährlicher geworden.«

 »Eigentlich nicht. Ich begleite meine Kunden nur an besonders kabbelige Orte der Welt. Und auch da besteht mein Job zu fünfundneunzig Prozent aus Beobachten und Warten. Nur manchmal muss ich unter Beweis stellen, dass ich nicht umsonst trainiere. Noch habe ich keinen Kunden verloren.«

 »Also komm ich wohlbehalten nach Westchester?«

 Terry lachte. »Ich verspreche es Ihnen, Sir.«

 Sie fädelten sich in den Verkehr auf dem Long Island Expressway ein.

 »Verzeihen Sie die Frage, aber sind Sie mit Stanislaw Szczypiorski verwandt?«, fragte Terry.

 »Ja. Sein Sohn. Aber ich kenne nur ganz wenige Menschen, die schon mal von ihm gehört haben. Spielen Sie Schach?«

 »Klar. Und ich gehe in der Literatur gerne die alten Spiele durch. Ich hab ein altes Buch über die Königsindische Verteidigung, da stehen viele seiner Spiele drin. Eine Variante ist sogar nach ihm benannt worden.«

 »Richtig. Das war seine Lieblingseröffnung mit Schwarz.«

 »Spielen Sie auch?«

 »Nicht mehr«, sagte Chris. »Als Kind hab ich viel gespielt, bis ich merkte, dass ich nie so gut würde wie mein Vater.«

 Sie plauderten über Schach, bis sie den bewaldeten Verwaltungsbezirk Westchester erreichten. George Calhoun wohnte in einem der klassischen amerikanischen Suburb-Häuser: weiß gestrichenes Holz mit einer großen Rasenfläche bis zum Briefkasten und Bürgersteig. Terry wartete im Auto, während Chris klingelte.

 Calhoun öffnete selbst die Tür. Er war grauer, kahler und fetter geworden und hatte ein paar Falten mehr. Sein scharf geschnittenes Gesicht hatte zugleich weichere und bittere Züge bekommen. Er erkannte Chris nicht.

 »Chris Szczypiorski«, sagte dieser und streckte die Hand aus. »Aus dem Schulungsprogramm von Bloomfield Weiss.«

 »Ach ja, ich erinnere mich«, sagte Calhoun. »Ich erinnere mich sogar ganz genau. Was kann ich für Sie tun?«

 »Ich möchte mit Ihnen über Alex Lubron sprechen.«

 »Alex Lubron, ja? Noch einer. Nun, dann kommen Sie besser herein.« Er führte Chris ins Wohnzimmer. Der Fernseher lief. Werbung für Abführmittel. »Setzen Sie sich. Wollten Sie mir erzählen, was wirklich geschehen ist?«

 »Nein«, sagte Chris. »Ich wollte herausfinden, was wirklich geschehen ist.«

 Calhoun lachte spöttisch. »Sie waren dabei. Sie müssen es wissen. Es wäre sicherlich sehr interessant, wenn Sie auch uns anderen an Ihrem Wissen teilhaben ließen.«

 »Ich weiß, was auf dem Boot passiert ist«, sagte Chris. »Alex ist ins Meer gestürzt und ertrunken. Aber mich interessiert, was vorher war.«

 »Vorher?«

 »Ja. Gab es da nicht irgendwelche Drogenprobleme mit Alex?«

 Calhoun sah Chris misstrauisch an. »Das ist alles sehr vertraulich.«

 Unverwandt erwiderte Chris seinen Blick. »Das glaube ich Ihnen gerne«, sagte er, nachdem er einen Augenblick nachgedacht hatte. »Und ich kann mir lebhaft vorstellen, dass Sie nach den vielen Jahren treuer Dienste für Bloomfield Weiss nun nicht vertrauliche Vorgänge erörtern wollen, in die jemand, der heute tot ist, vor zehn Jahren verwickelt war.«

 Er hatte die richtigen Worte gefunden. Calhoun lachte trocken.

 »Ich kann es noch immer nicht glauben. Sechsundzwanzig Jahre. Ein halbes Jahr vor meinem fünfzigsten Geburtstag, und sie setzen mir den Stuhl vor die Tür. Was hab ich in meinem Alter noch für Aussichten, einen Job zu finden?«

 Chris lächelte und hoffte, Calhoun würde es als mitfühlend missverstehen. Die Ironie der Situation gefiel ihm. Leute feuern war für Calhoun ein Vergnügen gewesen. Er hatte eine Unternehmensphilosophie daraus gemacht. Wenn es je ein Ego verdient hatte, aufs Normalmaß zurechtgestutzt zu werden, dann seins.

 »Okay. Ich erzähl es Ihnen. Nach dem Abschlussexamen haben wir alle amerikanischen Trainees getestet. Alex Lubron war der Einzige, bei dem der Test positiv ausfiel. Ich wollte ihn gleich am folgenden Tag entlassen, aber Tom Risman, der Leiter der Hypothekenabteilung, wollte ihn nicht kampflos ziehen lassen. Also verlangte ich von Lubron, mir zu sagen, wer ihm den Stoff besorgt hatte. Ich gab ihm das Wochenende Zeit, darüber nachzudenken. Ich glaube, er hätte es uns gesagt, denn seine Mutter war sehr krank. Er musste Kredite und hohe Arztrechnungen abbezahlen. Er schien sich auch Sorgen zu machen, dass sich eine öffentliche Entlassung und eine Verurteilung negativ auf ihren Gesundheitszustand auswirken könnten. Er bat uns, die Sache diskret zu behandeln.« Calhoun lächelte selbstgefällig. »Ein Riesenfehler. Ich sagte ihm, ich würde es an die große Glocke hängen. Presseverlautbarung, das ganze Programm. Da hatte ich ihn am Haken. Ich bin sicher, er hätte geplaudert.«

 »Aber wäre das nicht schlechte Reklame für Bloomfield Weiss gewesen?«

 »Nein. Darum ging es ja. Nachdem diese beiden Leute von uns wegen Drogenhandel verurteilt worden waren, hatten wir ein paar PR-Berater im Haus. Sie sagten, die Öffentlichkeit müsse mitbekommen, dass Bloomfield Weiss gewillt sei, den Stall auszumisten.«

 »Und? Wer hat Alex den Stoff besorgt?«

 Calhoun seufzte. »Das haben wir nie rausgekriegt. Er starb, bevor er es uns sagen konnte.«

 »Wissen Sie, ob es jemand aus der Firma war?«

 »Nicht mit Sicherheit. Es hätte jeder sein können, vom Portier seines Apartmenthauses bis zu Sidney Stahl. Aber ich denke, wenn es der Portier gewesen wäre, hätte er nicht ein so großes Geheimnis daraus gemacht.«

 Chris nickte. »Haben Sie die Untersuchung nach seinem Tod noch fortgesetzt?«

 »Natürlich nicht«, sagte Calhoun. »Nachdem er tot war, wollten wir alles möglichst rasch im Sande verlaufen lassen. Vor allem, nachdem die Polizei Verdacht geschöpft hatte.«

 »Ich erinnere mich, dass man uns einen Haufen Fragen gestellt hat.«

 Calhoun lächelte. »Die Polizei hat Ihnen nicht geglaubt. Darin lag das Problem. Wir mussten einigen Druck ausüben.«

 »Wie haben Sie das angestellt?«

 »Ich weiß nicht«, sagte Calhoun. »Das geschah auf höchster Ebene. Jedenfalls war die Neugier der Polizei von einem Tag auf den anderen vollkommen befriedigt.«

 Gott sei Dank, dachte Chris. »Ich weiß nicht, ob Sie über die psychometrischen Tests reden dürfen. Aber ich würde gern etwas darüber erfahren«, sagte er.

 Calhoun schien der Themenwechsel zu überraschen. Aber er gab bereitwillig Auskunft. »Sie waren sehr erfolgreich. Mit psychometrischen Tests versucht man in der Regel herauszufinden, wie teamfähig jemand ist, welche Führungsqualitäten er hat und solche Dinge. Ich wusste, dass das Eigenschaften waren, um die es Bloomfield Weiss im Grunde genommen gar nicht ging. Natürlich haben wir so getan wie jedes andere Unternehmen in Amerika auch, aber daran haben wir selbst nicht geglaubt. Wir wollten Sieger, Leute, die unter allen Umständen ganz nach oben wollten. Nicht dass wir uns bei der Einstellung stur nach den psychometrischen Tests gerichtet hätten, aber sie lieferten uns brauchbare Anhaltspunkte.«

 »Stellten sich dabei einige als Borderline-Fälle heraus?«

 »Nein. Also jedenfalls nicht wirklich. Jeder hat psychologische Probleme. Und es lässt sich durchaus die Meinung vertreten, dass die richtig Erfolgreichen mehr davon haben als das Gros der anderen Menschen. Die meisten Menschen, die außergewöhnlich motiviert sind, werden von etwas getrieben, wenn Sie verstehen, was ich meine. Und dieses Etwas kann ganz hübsch hässlich sein. Aber die persönlichen Probleme interessierten uns nicht. Für uns war ihre Leistung am Arbeitsplatz ausschlaggebend.«

 »Was war mit Steve Matzley?«

 »Eine gutes Beispiel. Er hat ausgezeichnete Arbeit für uns geleistet, bevor er zu einem anderen Unternehmen ging.«

 »Aber dann hat er eine junge Frau vergewaltigt?«

 Calhouns Blick umwölkte sich. »Das war nicht mein Fehler! Das hatte er zu verantworten.«

 »Aber wiesen die Testergebnisse nicht ein hohes Risiko aus?«

 »Wer hat Ihnen das erzählt?«, fragte Calhoun scharf.

 Chris zuckte mit den Achseln. »Nur ein Gerücht.«

 Calhoun seufzte. »Rückwirkend lassen sich in den Bereich möglicherweise Anhaltspunkte entdecken. Aber was liest sich im Nachhinein nicht ganz anders?«

 »Vermutlich«, sagte Chris und versuchte, Verständnis in seiner Stimme anklingen zu lassen. Er wollte Calhoun nicht vor den Kopf stoßen. Es gab noch ein paar Dinge, die er ihm aus der Nase ziehen wollte. »Gab es noch andere, bei denen ähnliche Bedenken erhoben wurden?«

 »Das weiß ich wirklich nicht«, sagte Calhoun.

 »Vielleicht bei einem von den Leuten, die auf dem Boot waren, als Alex ums Leben kam? Vielleicht Alex selbst?«

 Calhoun warf Chris einen unwilligen Blick zu. »Ich hab Ihnen doch gesagt, dass ich es nicht mehr weiß.«

 »Nach Alex Tod haben Sie sich doch sicher die Akten angesehen, oder?«

 »Ich habe keine Ahnung.«

 »Was soll das heißen, Sie haben keine Ahnung? Es geht hier doch nicht um irgendwelche belanglosen Personalangelegenheiten, sondern um eine Sache von großer Bedeutung. Da werden Sie sich doch erinnern, ob Sie sich die Akten angesehen haben oder nicht.«

 »Ich erinnere mich nicht«, stieß Calhoun wütend hervor. »Und wenn ich es täte, würde ich es Ihnen nicht auf die Nase binden. Diese Akten sind persönlich und sehr vertraulich.«

 Chris war sich sicher, dass in diesen Berichten etwas gestanden hatte, das für George Calhoun von großem Interesse gewesen war. Ebenso sicher war er sich, dass Calhoun es ihm nicht erzählen würde. Es hatte keinen Sinn, weiter in ihn zu dringen.

 »Verstehe«, sagte er. »Was ist mit den Psychologen, die die Tests durchgeführt haben? Gab es jemanden, der dagegen war?«

 Calhoun lachte verächtlich auf. »Marcia Horwath. Ich erinnere mich noch genau an sie. Die hat die Firma auch bewogen, das Programm abzusetzen.«

 »Hat sie Steve Matzley getestet?«

 »Ja.«

 »Gab es noch jemanden, der ihr Sorgen machte?«

 »Vielleicht. Ich weiß es nicht mehr.«

 Chris erkannte, dass er alles von Calhoun erfahren hatte, was dieser preisgeben wollte. »Haben Sie vielen Dank, Mr. Calhoun.«

 »Sie wollen mir also nicht sagen, was damals wirklich passiert ist?«, fragte Calhoun mit lauerndem Blick.

 »Das habe ich schon.« Chris fiel es bemerkenswert leicht, ihn anzulügen.

 »Hören Sie doch auf! Alle diese Fragen, ob einer Ihrer Freunde auf dem Boot ein Psychopath gewesen sei. Irgendwas muss da doch passiert sein.«

 »Alex Lubron ist ins Wasser gefallen und ertrunken«, sagte Chris.

 »Okay«, sagte Calhoun. »Wie Sie wollen.«

 Chris erhob sich, um zu gehen. Dann hielt er noch einmal inne. »Als ich kam, haben Sie gesagt, ›noch einer‹. Hat noch jemand nach Alex gefragt?«

 »Ja. Sein Bruder. Zumindest hat er behauptet, er sei sein Bruder.«

 »Marcus Lubron. Großer, dünner Bursche?«

 »Genau. Schmuddelig. Sollte mal öfter baden. Scheint die Aufklärung vom Tod seines Bruders für eine Art Mission zu halten.«

 »Was haben Sie ihm erzählt?«

 »Nicht viel. So einem …« Abfällig zog er die Nase kraus.

 »Er hat Ihnen keine Adresse oder Telefonnummer gegeben?«

 »Nein, ich glaube, die Abneigung beruhte auf Gegenseitigkeit. Aber er hatte ein Nummernschild aus Vermont.«

 »Vermont, sagen Sie? Vielen Dank.« Das konnte seine Suche erleichtern. »Also dann, auf Wiedersehen, George«, sagte Chris und reichte ihm die Hand. Calhoun ergriff sie. Als Chris die Auffahrt hinunterging wischte sich Chris die Hand unauffällig an der Hose ab. Er hoffte, George Calhoun würde nie wieder einen Job bekommen.

 Terry fuhr Chris in die Stadt zurück und setzte ihn vor einem gepflegten Hotel in der Stadt ab. Sobald er eingecheckt hatte, fuhr er seinen Laptop hoch, ging ins Internet und begann seine Suche nach Marcus Lubron.

 Es war nicht ganz so einfach, wie er gehofft hatte. Ein Marcus Lubron war in keinem amerikanischen Telefonbuch verzeichnet. M. Lubrons gab es zwei, einen in Washington State und einen in Texas. Chris rief sie an. Ein Matthew und ein Mike. Marcus war also nicht eingetragen.

 Er gab ›Lubron‹ in eine der Suchmaschinen ein und stieß auf einen Weichspüler für Textilien. Vielversprechender war der Hinweis auf Möbel, die ein gewisser Marcus Lubron für eine wohlhabende Familie namens Farmiloe in Manhattan angefertigt hatte. Deren Nummer war leichter zu finden. Mrs. Farmiloe war entzückt, dass Chris von ihrer Wohnung gehört hatte, allerdings hatte sie nie direkt mit Marcus Lubron zu tun gehabt, doch sie wusste, dass er aus Vermont kam. Sie gab Chris die Nummer ihrer Innenarchitektin, die sich zunächst sehr ablehnend verhielt. Aber als Chris sie davon überzeugte, dass er ein alter Freund aus England sei, der verzweifelt bemüht sei, nach zehn Jahren wieder Verbindung mit Marcus aufzunehmen, gab sie nach und nannte ihm Name und Adresse. Marcus lebte in einer Kleinstadt in den Bergen von Vermont, mitten im Nirgendwo.

 Er beschloss, ihn nicht anzurufen. Es war wenig wahrscheinlich, dass Marcus mit ihm sprechen würde oder bereit wäre, sich mit ihm zu treffen, und es war nicht gerade klug, ihn merken zu lassen, dass er, Chris, nach ihm suchte. Chris wollte lieber auf den Überraschungseffekt bauen. Daher rief er ein Reisebüro an und buchte für den folgenden Tag einen Flug nach Burlington.

 Dr. Marcia Horwath war um einiges leichter zu finden. Sie hatte ein Büro an der West Side und sagte, sie könne um Viertel vor neun am nächsten Morgen eine Viertelstunde für ihn erübrigen. Erfreut, dass er am Ende doch einige Fortschritte erzielt hatte, stieg er in ein Taxi, fuhr zur Penn Station und mit dem Zug nach Princeton.

 Melville Capital nahm den ersten Stock eines schmuck gestrichenen Holzgebäudes ein, das mehr Ähnlichkeit mit einem Wohnhaus als mit einem Bürobau hatte; im Erdgeschoss befanden sich die eleganten Räume eines Börsenmaklers. Chris traf einige Minuten vor vier ein und wurde von einer übergewichtigen Frau mittleren Alters in Dr. Zizkas Büro geführt. Geräumig und hell mit einer gemütlichen Sitzecke, hübschen Drucken von Collegeanlagen an den Wänden, die Regale voller Bücher und wissenschaftlicher Zeitschriften und einem einzigen Computer im ganzen Raum, wirkte das Büro wie ein idyllischer Zufluchtsort, an dem man seine Tage unbehelligt von den Turbulenzen der Märkte verbringen konnte. Die Spätnachmittagssonne schien ins Fenster, glänzte matt auf dem polierten Holz des Schreitisches und der Glatze des Mannes, der hinter ihm saß und durch die Halbgläser seiner Brille in einer Zeitung las.

 Es dauerte einen Augenblick, bis der Mann das Blatt zur Seite legte und aufsah. Er lächelte, sprang auf, wieselte um den Schreibtisch herum und streckte Chris die Hand entgegen. »Ich bin Martin Zizka.«

 »Chris Szczypiorski.«

 »Kommen Sie, kommen Sie. Setzen Sie sich«, sagte Zizka und zeigte auf die Sitzgruppe. Er war ein kleiner Mann um die fünfzig mit verschmitzten hellblauen Augen in einem runden Gesicht. »Es tut mir sehr Leid, dass wir nur dreißig Minuten haben, aber hier ist der Teufel los«, sagte er mit einer vagen Handbewegung.

 »Verstehe«, sagte Chris. »Der Markt gibt niemals Ruhe.«

 »Niemals«, bekräftigte Zizka und schüttelte vielsagend den Kopf.

 »Sie verwalten das Geld verschiedener Colleges, nicht wahr?«

 »Genau«, sagte Zizka. »Früher war ich Wirtschaftsprofessor am Melville College in Ohio. Die Verantwortlichen waren unzufrieden mit der Art, wie die einschlägigen Firmen sie im Hinblick auf ihre Stiftungsfonds berieten. Interessenkonflikte, schlechter Service, gleichgültiges Personal. Da habe ich angeboten, das Geld für sie zu verwalten. Das lief recht gut, ich habe viele Kontakte in der akademischen Welt, und nun verwalte ich die Fonds von fünf weiteren ähnlichen Institutionen.«

 »Von hier aus?«, fragte Chris und blickte sich um.

 Zizka lächelte. »Oh, ich handle nicht mehr selbst mit Wertpapieren. Anfangs habe ich das noch getan, aber jetzt halte ich es nicht mehr für notwendig. Ich verteile das Geld auf Leute wie Sie, die das für mich machen. Nur noch die strategischen Entscheidungen treffe ich selbst. Wenn die vernünftig sind, lassen die Renditen nicht auf sich warten. Wovon ich nie genug bekommen kann, selbst hier nicht, ist Ruhe und Frieden zum Lesen und Nachdenken.«

 Da hatte er nicht so ganz Unrecht, fand Chris. Ihm wurde klar, dass er Gefahr lief, Dr. Zizka zu unterschätzen.

 »Und vermutlich war das der Grund, warum Sie in Carpathian investiert haben. Sie hielten es für die richtige strategische Entscheidung?«

 »Zum Teil.«

 »Zum Teil?«

 »Ja, nur zum Teil. Vor allem war es Lenka.«

 »Kennen Sie sie schon lange?«

 »Ja. Als ich in das Geschäft einstieg, habe ich mich mit den hochverzinslichen Bonds befasst. Da habe ich noch selbst gehandelt. Dabei hatte ich mit all den großen Maklerfirmen zu tun, auch Bloomfield Weiss. Während die alle versuchten, mir anzudrehen, was ihnen Geld brachte, verkaufte Lenka mir nur Bonds, die sich tatsächlich bewährten. Obwohl ich nur ein kleiner Kunde war, kümmerte sie sich um mich. Schließlich ließ ich das ganze Geschäft über sie laufen. Die Renditen waren gut, und sie hat mein Vertrauen nie missbraucht. Wir haben uns gut verstanden: Meine Eltern kamen aus einer Kleinstadt bei Prag, müssen Sie wissen. Als sie mir dann erzählte, dass sie Carpathian gründen wollte, dachte ich, warum soll ich sie nicht unterstützen? Sie verdient es. Und bisher ist ja auch alles gut gegangen. Das Problem ist nur, dass die Mitglieder der Stiftungsräte ständig Fragen stellen. Carpathian fällt aus dem Rahmen unserer anderen Investitionen.«

 Zizka hielt einen Augenblick lang inne und nahm seine Lesebrille ab. »Ich war erschüttert, als ich hörte, was ihr zugestoßen ist. Eine schreckliche Sache.« Er schüttelte den Kopf und rieb sich die Augen. Dann blickte er Chris an. »Aber jetzt, da sie tot ist, scheint mir der richtige Zeitpunkt gekommen, um auszusteigen, bedenkt man all die anderen Faktoren. Ich bin sicher, Sie haben Verständnis dafür.«

 Chris verstand es nur zu gut, aber er durfte dem anderen nicht zustimmen. »Sind Sie immer noch der Meinung, dass man strategische Argumente berücksichtigen sollte? Dass eine Eingliederung der mitteleuropäischen Volkswirtschaften in Europa die Gelegenheit bietet, viel Geld zu verdienen?«

 »Schon, aber …« Zizka zuckte die Achseln.

 Chris legte die übliche Platte auf: die Chancen in Mitteleuropa, seine Einschätzung der wirtschaftlichen Aussichten, die Bilanz des Fonds seit seinen Anfängen, der gegenwärtige Einbruch des Marktes als Chance zu noch besseren Renditen.

 Zizka hörte höflich zu, aber Chris konnte sehen, dass er nichts erreichte. Zizka hatte investiert, um Lenka zu unterstützen. Nach Lenkas Tod gab es keinen Grund mehr für ihn, sein Geld im Fonds zu lassen. Sein Entschluss stand fest.

 Die Minuten verstrichen. Seine halbe Stunde war schon fast vorbei. Chris erhob sich, um zu gehen.

 »Vielen Dank, dass Sie mir zugehört haben, Dr. Zizka.«

 »Das war das Mindeste, was ich tun konnte«, sagte er. »Schließlich waren Sie Lenkas Partner.«

 »Das war ich.« Chris gab Zizka die Hand. Ein anständiger, ein fairer Mann. Kein Vergleich mit Rudy Moss. »Wissen Sie, ich fühle mich immer noch als ihr Partner. Als wäre sie noch da und blickte mir über die Schulter. Carpathian ist immer noch ihre Firma. Sie hat mir vertraut, und ich möchte sie nicht enttäuschen.«

 Zizka musterte Chris prüfend und eingehend. »Das glaube ich Ihnen gerne.«

 »Wollen Sie sich die Sache nicht noch einmal überlegen?«, fragte Chris. »Wenn nicht meinetwegen, dann ihretwegen?«

 Zizka zögerte. Er blickte ihn an, als wolle er etwas sagen, doch dann ging er zur Tür und öffnete sie.

 »Auf Wiedersehen«, sagte er. »Und viel Glück.«

 Niedergeschlagen kehrte Chris in sein Hotel zurück. Zizka hatte zwar nicht mehr gesagt, dass er sein Geld herausnehmen wolle, aber er hatte auch nicht gesagt, dass er seine Meinung geändert habe. Chris rief Ollie an. Es war dort fast Mitternacht, doch Ollie war froh, mit jemandem reden zu können. Der Markt kriselte noch mehr, und die Kurse fielen unentwegt. Ein wundersames Angebot für Eureka Telecom hatte sich leider auch nicht ergeben. Trotzdem war Ollie überraschend zuversichtlich. Er fand, die neuesten Nachrichten über die slowakische Wirtschaft seien ermutigend, und die Investoren hätten das nur noch nicht begriffen. Chris unterdrückte den Impuls, Ollie zu sagen, er solle auf seine Rückkehr warten. Ollie klang überzeugend, und nun, da Lenka tot war, musste Chris irgendwann anfangen, ihm zu vertrauen. Also warum nicht jetzt? Er sagte Ollie, er solle am Morgen slowakische Bonds kaufen. Ollie fragte nicht nach dem Termin bei Melville, daher erzählte Chris ihm nichts davon.

 Chris legte auf und sah sich in dem sterilen Hotelzimmer um. Der Gedanke, hier den Abend zu verbringen, erschien ihm wenig verlockend, daher tauschte er Anzug gegen Jeans, griff sich seine Brieftasche und verließ das Hotel. Er hatte Hunger und schlug den Weg zur East Side ein, um die Stätten seiner Vergangenheit zu besichtigen. Er fand eine Bar Ecke 71st Street und 2nd Avenue, die Duncan, Ian und er früher häufig aufgesucht hatten. Dort verbrachte er eine angenehme Stunde mit zwei Glas Bier, einem riesigen Cheeseburger und der Erinnerung an den Sommer vor zehn Jahren in New York.

 Er wünschte, dass er Megan damals besser kennen gelernt hätte. In der Rückschau erschien ihm all die Zeit, die er mit Tamara verbracht hatte, als reine Zeitverschwendung. Natürlich wäre nichts passiert, weil er sie Eric niemals hätte abspenstig machen können, selbst wenn er es gewollt hätte. Aber es war doch ein schöner Gedanke. Bald würde er sie Wiedersehen. Auch das war ein schöner Gedanke.

 Er schlug ungefähr die Richtung ein, aus der er gekommen war und befand sich schließlich in einer Seitenstraße in der Nähe seines Hotels. New York im März war kalt, und es begann zu regnen. Die Temperatur lag nur wenig über dem Gefrierpunkt, und die kalten Regentropfen trafen ihn wie Nadeln ins Gesicht. Er hatte Glück gehabt, dass er damals am zweiten Schulungsprogramm des Jahres teilgenommen hatte: Fünf Monate in Dunkelheit, Kälte und Regen wären nicht annähernd so angenehm gewesen. Unter den gegebenen Umständen fiel es ihm schwer, sich die schwüle Hitze und Feuchtigkeit vorzustellen, die damals über New York gelastet hatten. Der Regen wurde heftiger. Er senkte den Kopf, blickte zu Boden und beschleunigte die Schritte. Die Hände tief in den Manteltaschen vergraben, hatte er es nun eilig, wieder in die Wärme seines Hotels zurückzukommen, das nur noch einen Block entfernt war.

 Plötzlich warf ihn ein heftiger Stoß in den Rücken in einen Hauseingang. Er verlor das Gleichgewicht und krachte gegen eine Metalltür. Als er sich umwenden wollte, fühlte er kalten Stahl an seiner Wange. Die flache Seite einer Messerklinge drückte sein Gesicht gegen die Tür. Er versuchte, den Kopf zu drehen, um einen Blick auf seinen Angreifer zu werfen, aber das Messer schnitt sich schmerzhaft in seine Wange. Er erhaschte lediglich einen Blick auf einen schwarzen Schal, einen Schnurrbart, eine dunkle Brille und einen weichen Hut, unter dessen Krempe langes krauses Haar herausquoll. Der Mann war ein paar Zentimeter kleiner als er, aber kräftig und entschlossen.

 »Ganz ruhig«, zischte eine heisere Stimme in sein Ohr. »Und hör gut zu!«

 Seine Wange brannte. Er spürte, wie ihm das Blut über den Kiefer lief. Er hielt still.

 »Ich sag es dir nur einmal«, wisperte die Stimme in einer guten Imitation von Marlon Brando. »Du hörst jetzt auf, Fragen zu stellen. Du nimmst das nächste Flugzeug nach Hause und vergisst alles, was Lenka betrifft. Alles klar?«

 »Alles klar«, sagte Chris mit zusammengebissenen Zähnen.

 »Sicher?«

 »Sicher.«

 »Okay. Ich behalt dich im Auge.« Der Druck des Messers ließ nach, und im gleichen Moment erhielt Chris einen Schlag in die kurzen Rippen. Er krümmte sich, schnappte nach Luft und sah im Umwenden eine dunkle Gestalt davonlaufen. Als er sich umblickte, begegnete er dem erschreckten Blick einer Frau, die die ganze Szene offenen Mundes von der anderen Straßenseite beobachtet hatte. Sie duckte sich und lief in die entgegengesetzte Richtung davon. Andere Zeugen gab es nicht.

 Mühsam richtete Chris sich auf und tastete seine Wange ab, die heftig blutete. Den Weg bis zum Eingang des Hotels legte er im Laufschritt zurück.

 Die Rezeptionistin erschrak bei seinem Anblick und holte rasch einen Verbandskasten. Sie wollte die Polizei anrufen, aber Chris versicherte, die Verletzung sei nicht schlimm und der Angreifer habe ihn nicht beraubt, man könne die Polizei also aus dem Spiel lassen. Noch immer heftig atmend und etwas wacklig auf den Beinen nahm er den Verbandskasten mit aufs Zimmer.

 Er ging direkt ins Badezimmer und hielt sich ein Handtuch gegen die Wange.

 Als er in den Spiegel blickte, gefror ihm das Blut in den Adern. Mit Blut geschrieben standen dort die Worte: »Ich habe Lenka umgebracht.«

 Er stolperte zurück ins Zimmer und warf die Tür hinter sich ins Schloss. Entsetzt sank er aufs Bett und bedeckte das Gesicht mit den Händen. Er zitterte jetzt am ganzen Leib. Wer war dieser Mensch? Wo war er? Befand er sich noch im Zimmer?

 Der Gedanke ließ ihn aufspringen und alles absuchen. Er blickte hinter die Vorhänge, in den Schrank hinter dem Duschvorhang im Badezimmer. Natürlich war niemand da. Wieder setzte er sich aufs Bett und versuchte, seine Fassung wiederzugewinnen. Nach fünf Minuten, als sich das Zittern etwas gelegt hatte, rief er den Hotelmanager an.

 Der kam rasch und in seinem Kielwasser zwei uniformierte Polizeibeamte. Massige Männer, die mit der ganzen Ausrüstung, die an ihrem Gürtel hing, noch massiger wirkten. Die nüchterne Professionalität, mit der sie zu Werke gingen, wirkte zugleich einschüchternd und beruhigend. Sie machten sich Notizen. Ihr Interesse erwachte beträchtlich, als sie hörten, dass Lenka ein Mordopfer war, und ließ ebenso rasch wieder nach, als klar wurde, dass sich das Verbrechen in der Tschechischen Republik ereignet hatte, was Chris ihnen buchstabieren musste. Sie fragten ihn, ob er vom selben Mann angegriffen worden sei, der Lenka umgebracht habe.

 Chris dachte lange nach, bevor er antwortete. Die Kleidung war bei aller Ähnlichkeit anders gewesen. Der Schnurrbart hatte gleich ausgesehen. Er konnte sich nicht erinnern, in Prag langes, krauses Haar gesehen zu haben. Aber die Art, wie er lief, war Chris vertraut vorgekommen. Er hatte beide Männer davonlaufen sehen, und war jetzt sicher, dass es sich um ein und dieselbe Person handelte.

 Die Polizisten waren zwar nicht sicher, dass das eine eindeutige Identifizierung war, notierten es aber trotzdem. Knackend und knisternd meldete sich dann ihr Funkgerät, rief sie irgendwo zu einer Schießerei, und weg waren sie.

 Der Manager tat furchtbar betroffen, sagte, er habe keine Ahnung, wie jemand sich an der Rezeption habe vorbeischleichen und in sein Zimmer gelangen können. Chris nahm an, dass es ein Leichtes war. Der Manager gab ihm ein neues Zimmer, und Chris verlangte, dass das Hotel niemandem seine neue Zimmernummer geben würde. Der Manager versicherte es ihm tausend Mal und ging dann auch.

 Chris nahm ein Bad und ging zu Bett. Aber an Schlaf war nicht zu denken. Die Warnung ließ an Deutlichkeit nichts zu wünschen übrig. Irgendjemand wünschte, dass Chris keine Fragen mehr stellte. Täte er es doch, würde man ihn wahrscheinlich umbringen. Und egal, von wem die Drohung ausging, schien diese Person durchaus in der Lage zu sein, sie wahr zu machen. Was konnte Chris also tun?

 Das Vernünftigste war, aufzugeben und nach Hause zu fliegen. Chris beschloss, seinen Flug nach Vermont zu stornieren und am folgenden Tag das erste Flugzeug nach London zu nehmen.

 Nachdem er diese Entscheidung getroffen hatte, hoffte er, seine Gedanken würden zur Ruhe kommen und ihm den sehnlich erwarteten Schlaf ermöglichen. Taten sie nicht. Tief in seinem Innern meldete sich eine Stimme und nannte ihn einen Feigling. Ein Subjekt ohne Rückgrat. Sie flüsterte Lenkas Namen. Chris versuchte, sie zu überhören, aber die Stimme wollte keine Ruhe geben. Sie sagte ihm, dass er vor einer wichtigen Entdeckung stehen müsse, wenn jemand zu solchen Mitteln greife, um ihn aufzuhalten. Vor einer Entdeckung, die mit dem Mord an Lenka zu tun haben müsse. Wenn er jetzt nicht klein beigäbe, würde er vielleicht herausfinden, wer für Lenkas Tod verantwortlich war, und dafür sorgen, dass derjenige seine Strafe bekam.

 Doch warum sollte er? Er war kein Held. Es war nicht seine Aufgabe, Verbrechen aufzuklären. Lenka war tot; egal, was er tat, er konnte sie nicht wieder zum Leben erwecken.

 Er wusste, was sein Großvater tun würde. Der würde sein Leben aufs Spiel setzen, um herauszufinden, was Lenka zugestoßen war, so wie er sein Leben fünfzig Jahre zuvor viele Male riskiert hatte.

 Doch sein Großvater war ein blindwütiger Fanatiker. Eine Nervensäge.

 Was hätte sein Vater getan, fragte die Stimme. Selbst dieser ruhige Mann mit seinen festen Grundsätzen hätte nicht den Schwanz eingezogen. Als er abtrünnig geworden war, hatte dieser Schritt Mut verlangt. Und es war mutig von ihm gewesen, unter seinen konservativen Landsleuten in Halifax an seinen Idealen festzuhalten. Und was war mit seiner Mutter? Der Frau, die so viele Schwierigkeiten auf sich genommen hatte, um ihm und seiner Schwester jede nur mögliche Chance zu eröffnen? Niemals würde sie kneifen und nach Hause fliegen.

 Er hatte diese Menschen hinter sich gelassen, als er auf die Universität und dann ins Investmentgeschäft gegangen war. Er hatte die Absicht gehabt, jemand anders zu werden, jemand, der besser, erfolgreicher, wohlhabender und, ja, englischer war. Aber es hatte nicht so ganz geklappt: Zwar hatte er zumindest sich selbst bewiesen, dass er ein guter Wertpapierhändler war, dass er richtiges Geld verdienen konnte, dass er die Augen verschließen konnte vor den alltäglichen Betrügereien von Leuten wie Ian Darwent oder Herbie Exler. Doch dann hatte ihn das System ausgemustert, zu Unrecht auf den Müllhaufen geworfen, auf dem die ausgebrannten, von Alkohol und Drogen zerstörten Investmentbanker landen.

 Er hatte die Wahl. Entweder er blieb in der Welt von Bloomfield Weiss und George Calhoun, oder er tat, was seine Eltern, sein Großvater und Lenka an seiner Stelle getan hätten.

 Wenn er noch weiter mit sich selber leben wollte, egal, wie kurz das Leben sein mochte, gab es nur eine Entscheidung. Sobald er sie getroffen hatte, fiel er in tiefen Schlaf.

 12

 Er hatte Angst, als er wach wurde. Er war zwar noch immer sicher, dass er die richtige Entscheidung getroffen hatte, aber er fürchtete sich vor den Folgen. Chris war stolz auf seine Fähigkeit, Risiken einzuschätzen. Und er wusste genau, dass seine Furcht nur zu berechtigt war.

 Allerdings hatte er einen gewissen Spielraum. Er war so lange sicher, bis sein Gegner, wer immer das sein mochte, erkannt hatte, dass er, Chris, sich nicht einschüchtern ließ. Je länger die Gegenseite der Meinung war, er habe aufgegeben, desto länger seine Galgenfrist.

 Er frühstückte in der Sicherheit seines Hotelzimmers und packte. Vor dem Hotel nahm er ein Taxi, das sich langsam in Richtung Lincoln Tunnel durch den dichten Verkehr schob. Als das Taxi über eine Ampel fuhr, die gerade von Grün auf Rot umschaltete, bat Chris den Fahrer, nach Norden abzubiegen. Er blickte über die Schulter zurück. Die Straßen waren voller Wagen, die in alle Richtungen fuhren. Wenn ihm jemand folgte, hatte er ihn vielleicht abgehängt, vielleicht auch nicht. Er wies den Fahrer noch mehrere Male an, nach links und rechts abzubiegen, bevor er ihn die Tenth Avenue Richtung Upper West Side nehmen ließ. Chris konnte beim besten Willen nicht feststellen, ob sie verfolgt wurden. Der indische Fahrer hielt ihn zwar für verrückt, nahm es aber mit Gelassenheit auf.

 Dr. Marcia Horwaths Praxis lag in einem fünfstöckigen Gebäude in einer Seitenstraße. Chris sprang aus dem Taxi, bezahlte dem Fahrer viel zu viel und musterte die leere Straße mit einem raschen Blick, bevor er ins Gebäude lief. Es war zehn vor neun, und Dr. Horwath wartete bereits auf ihn.

 Sie war um die Fünfzig, hatte kurzes graues Haar und strahlte Autorität aus. Ihr Büro war ein Büro und kein Sprechzimmer. Keine Ledercouch, keine Topfpflanzen. Aktenschränke, Diagramme an den Wänden, ein Computer, ein kostspieliger, aber funktionaler Schreibtisch. Es sah mehr nach dem Arbeitsplatz einer Unternehmensberaterin als einer Psychologin aus.

 Sie hatte nicht viel Zeit und machte keinen Hehl daraus. »Wie kann ich Ihnen helfen, Mr. äh …?«

 »Szczypiorski. Ich würde mit Ihnen gerne über Bloomfield Weiss sprechen.«

 »Ah, ja. Bloomfield Weiss war früher ein Klient von mir. Obwohl wir schon lange keine Geschäftsbeziehung mehr haben, bin ich nicht von meiner Schweigepflicht entbunden.«

 »Verstehe«, sagte Chris. »Dann werde ich eben sprechen, und Sie entscheiden, wie viel Sie mir erzählen können.«

 »Schießen Sie los!«

 »Nach Abschluss meines Studiums vor zehn Jahren stellte mich Bloomfield Weiss als Trainee ein. Bei der Einstellung wurde ich einigen psychometrischen Tests unterzogen. Die Ergebnisse hat man mir nie mitgeteilt, und ehrlich gesagt, ich hatte sie völlig vergessen. Nun habe ich aber gehört, dass Bloomfield Weiss bestrebt war, mit diesen Tests besonders aggressive Persönlichkeiten zu erkennen und einzustellen.«

 »Das stimmt.«

 »Und Sie haben zu dem Team von Psychologen gehört, die diese Tests durchgeführt haben?«

 »Auch das ist richtig.«

 »Was haben Sie von dieser Methode gehalten?«

 Dr. Horwath gestattete sich ein Lächeln und wirkte nicht mehr ganz so spröde. »Zunächst war ich fasziniert. Ich fand es immer etwas verlogen, wenn ich von all den tugendhaften Eigenschaften hörte, die Unternehmen angeblich von ihren Mitarbeitern erwarteten. Zu den Stärken der psychometrischen Testverfahren gehört, dass sie nicht unbedingt zeigen, ob Menschen gut oder schlecht sind. Man besteht nicht oder fällt durch. Unterschiedliche Menschen haben unterschiedliche Stärken und Schwächen, woraus folgt, dass sie für unterschiedliche Rollen mehr oder minder geeignet sind. Bloomfield Weiss hatte erkannt, dass viele seiner erfolgreichen Mitarbeiter Persönlichkeitsmerkmale besaßen, die von Personalabteilungen negativ beurteilt wurden.«

 »Zum Beispiel?«

 »Wenn Sie dort gearbeitet haben, wird es Ihnen sicherlich nicht entgangen sein. Aggression. Der Wunsch, um jeden Preis zu gewinnen. Die Fähigkeit, zu lügen und zu betrügen, andere zu manipulieren. Eine gewisse Rücksichtslosigkeit. Sogar ein Hang zur Gewalttätigkeit.«

 »Gewalttätigkeit?«

 »Viele Wertpapierhändler sind gewalttätige Menschen, meinen Sie nicht?«

 »Einige«, sagte Chris.

 »Zivilisierte Gesellschaften sublimieren gewalttätige Tendenzen auf vielerlei Weise. Am offenkundigsten beim Sport. Ob als Spieler oder Zuschauer. Das Spekulieren auf den Finanzmärkten halte ich nochmal für eine andere Variante. Erzählen Sie mir nicht, Sie hätten nie was bemerkt von dem Machovokabular, dem Imponiergehabe, dem heißen Wunsch, auf dem Börsenparkett den Platzhirsch zu machen?«

 »Ich denke schon«, gab Chris zu.

 »Okay, genau danach haben wir gesucht.«

 »Und was ging schief?«

 »Tut mir Leid, darüber kann ich nicht sprechen.«

 Dr. Horwath blickte Chris ausdruckslos an. Er konnte ihrem Gesicht nichts entnehmen.

 »Soweit ich weiß, hat einer der für die Tests verantwortlichen psychologischen Fachleute, nämlich Sie, Besorgnis in Hinblick auf einige der getesteten Trainees geäußert. Sie hatten Angst, sie könnten sich als gefährlich erweisen. Ihre Warnungen wurden in den Wind geschlagen und die Kandidaten trotzdem eingestellt. Einer von ihnen, Steve Matzley, wurde später wegen Vergewaltigung verurteilt. Ich frage mich, ob es noch mehr Kandidaten gab, die Ihnen Sorge bereitet haben.«

 »Vielleicht«, sagte Dr. Horwath. »Aber auch wenn es so wäre, könnte ich wohl kaum mit Ihnen darüber sprechen. Und ich weiß auch gar nicht, welcher Natur Ihr Interesse daran ist. Sie arbeiten doch gar nicht mehr für Bloomfield Weiss, oder?«

 »Nein, ich habe die Firma vor drei Jahren verlassen. Aber ich habe erlebt, wie ein Trainee aus meinem Programm ums Leben kam, Alex Lubron. Er fiel von einem Boot und ertrank. Haben Sie davon gehört?«

 »Ja«, sagte Dr. Horwath. »Waren die Umstände nicht verdächtig?«

 Hier war Vorsicht geboten. Chris gegenüber war Dr. Horwath an keine Schweigepflicht gebunden, daher durfte er auf keinen Fall etwas sagen, was später gegen ihn, Duncan oder einen der anderen verwandt werden konnte.

 »Damals hielt ich die Umstände für eindeutig«, sagte er. »Aber heute bin ich mir da nicht mehr so sicher. Eine der anderen Trainees auf dem Boot, Lenka Němečková, wurde vor einigen Wochen in Prag ermordet.« Bei diesen Worten hob Dr. Horwath überrascht die Augenbrauen. »Ich glaube, dass ein Zusammenhang mit den Ereignissen auf dem Boot besteht.«

 »Was für einen Zusammenhang?«

 Chris seufzte. »Das weiß ich nicht.«

 »Also was wollen Sie dann von mir?«

 »Wenn ich Ihnen die Namen der Leute an Bord nenne, würden Sie mir dann sagen, ob einer dabei war, der Ihnen Sorgen gemacht hatte?«

 »Die Antwort, Mr. äh … , ist kurz und bündig: Nein. Und zwar aus den oben genannten Gründen.«

 Chris gab sich nicht so schnell geschlagen. »Wir waren sieben. Ich selbst, Lenka, Alex, Duncan Gemmel, Ian Darwent, Eric Astle und noch eine weitere Frau, deren Name Ihnen nichts sagen würde.« Langsam nannte Chris diese Namen und beobachtete dabei Dr. Horwaths Gesicht sehr aufmerksam. Nichts. Sie zuckte mit keiner Wimper. »Klingelt es bei irgendeinem dieser Namen?«

 »Alle diese Leute haben mir oder meinen Kollegen unter dem Siegel der Verschwiegenheit persönliche Einzelheiten mitgeteilt. Genauso wie Sie selbst. Zwar habe ich Bloomfield Weiss Umgang mit diesem Programm missbilligt, trotzdem bin ich an meine Schweigepflicht gebunden.«

 »Hören Sie, Dr. Horwath. Eine Freundin von mir ist bereits ermordet worden. Mich selbst hat man gestern Abend mit einem Messer bedroht.« Chris berührte die Schnittwunde in seinem Gesicht. »Ich bitte Sie. Sagen Sie mir zumindest, ob die Tests bei irgendeinem von uns eine Auffälligkeit ergeben haben.«

 Dr. Horwath schaute lange an die Decke und richtete ihren Blick dann wieder langsam auf Chris. Dabei äußerte sie kein Wort.

 »Sie können es mir nicht sagen?«

 Noch immer nichts.

 Chris beugte sich vor, er wollte sie festnageln. »Bei einem von ihnen war etwas faul. Bei wem? Sie brauchen gar nicht in die Akten zu sehen, nicht wahr? Einer der Namen sagte Ihnen etwas. An einen erinnern Sie sich selbst nach zehn Jahren noch.«

 Dr. Horwath blickte auf die Uhr. »Ich merke durchaus, wie ernst es Ihnen mit Ihren Nachforschungen ist, aber ich kann Ihnen nicht helfen. Es ist ausgeschlossen. Im Übrigen ist es neun Uhr, und ich habe leider einen Termin.«

 Chris musste erkennen, dass er von ihr nichts mehr erfahren würde. Aber etwas hatte er in Erfahrung gebracht, dessen war er sich sicher.

 »Ich danke Ihnen, Dr. Horwath. Sollten Sie Ihre Meinung ändern, hier ist meine Karte. Und«, er hielt inne. Was er jetzt sagte, klang reichlich melodramatisch, aber er musste es sagen. »Sollten Sie in den nächsten Wochen erfahren, dass mir etwas zugestoßen ist, dann erinnern Sie sich bitte an dieses Gespräch und geben Sie es weiter.«

 Dr. Horwath warf ihm einen raschen Blick zu. Er wusste, dass es sich ein bisschen paranoid anhörte, aber er hoffte, sie würde erkennen, dass er nicht verrückt war. »Das werde ich«, sagte sie.

 Chris verließ den Raum. Als er im Flur seinen Mantel anzog, sah er, dass Dr. Horwath eine Schublade in ihrem Aktenschrank durchsah.

 Der gemietete Geländewagen schob sich die Steigung hinauf. Irgendwie fanden seine Reifen Halt in dem Schnee unter den Rädern. Chris war sich sicher, dass er nicht verfolgt wurde. Er brauchte nur den steilen Weg zurückzublicken, der drei Kilometer weit und mehrere Hundert Meter bergab zum Highway zurückführte. Mit einem Taxi war er zum Flughafen Newark gefahren, hatte sich bei den internationalen Abflügen herumgetrieben und schließlich den Monorail nach Burlington genommen. Bislang wusste also niemand, wo er sich befand.

 In Vermont lag Schnee. An einem sonnigen Tag mochte das Tal sehr hübsch aussehen, aber der Himmel war bleiern, und dunkle Wolken hingen tief über dem Berghang, zwanzig, dreißig Meter über ihm. Chris verlangte dem Allradfahrzeug eine Menge ab. Bislang hatte es noch keine Rutschpartie gegeben, zum Glück, denn links von ihm ging es dreißig Meter in die Tiefe.

 Was ihm Mut machte, waren die deutlichen Wagenspuren auf der Straße vor ihm. Seit dem letzten Schnee war hier jemand gefahren. Wenn der Wagen es geschafft hatte, würde es seiner auch.

 Rund sechs Kilometer vom Highway entfernt kam er hinter einer Biegung an ein freies Feld. Die Bäume waren in einem Umkreis von ein paar hundert Metern gerodet, und das Gelände stieg leicht zu einem weiß gestrichenen Haus an. Daneben stand eine große rote Scheune. Aus dem Schornstein stieg Rauch auf. Draußen stand ein Geländewagen, ähnlich dem seinen. Erleichtert, dass er unbeschadet angekommen war, parkte Chris neben dem anderen Fahrzeug und stieg aus. Nach der Wärme des Autos verschlug ihm die Kälte den Atem. Er blickte zum Himmel auf. Chris hatte zwar nicht viel Ahnung, fand aber, dass er verdammt nach Schnee aussah.

 Er näherte sich der Eingangstür. Als er noch ein paar Schritte entfernt war, öffnete sie sich. Eine hochgewachsene Frau mit langem, ergrauendem Haar beäugte ihn misstrauisch.

 »Hi«, sagte er. »Kann ich hereinkommen? Hier draußen friert es Stein und Bein.«

 »Was wünschen Sie?«

 »Ich möchte mit Marcus sprechen.«

 Die Frau zögerte. Doch schließlich siegte ihr Mitgefühl über den Argwohn, und sie ließ ihn eintreten. Sie führte ihn in ein gut geheiztes Wohnzimmer und forderte ihn auf, Platz zu nehmen. Er setzte sich auf einen merkwürdig aussehenden klobigen Holzstuhl, der sich als überraschend bequem erwies. Die Frau setzte sich neben einen Ofen auf den Fußboden. Das Zimmer war mit farbigen indianischen Webarbeiten geschmückt. Es gab weitere Möbelstücke, die alle in ähnlichem Stil gehalten waren wie der Stuhl, auf dem Chris saß, und mindestens ein Dutzend Keramiktöpfe von unterschiedlicher Form und Größe, alle mit einfachen Braun- und Grüntönen gefärbt. Und keinen Fernsehapparat.

 »Von Marcus?«, fragte Chris und klopfte auf den Stuhl.

 Die Frau nickte. Sie hatte ein glattes, klares Gesicht. Trotz der grauen Haare schien sie nicht viel älter zu sein als Chris.

 »Ist er da?«

 »Er ist draußen. Er wird gleich zurück sein.«

 Chris vernahm ein metallisches Klicken und blickte auf. In der Tür stand ein großer Mann in einem langen Mantel, ein Gewehr in den Händen. Der Lauf zeigte direkt auf Chris.

 Langsam erhob sich Chris und streckte die Hände in einer beschwichtigenden Geste aus. Er hatte gewusst, dass es nicht leicht sein würde, mit Marcus zu sprechen. Die Gewehrmündung machte es nicht leichter.

 »Dafür gibt es keine Veranlassung«, sagte Chris ruhig.

 »Ich denke doch«, knurrte Marcus. Er hörte sich an wie Alex. Und er sah auch aus wie Alex, nur viel größer. Das gleiche schmale Gesicht mit den dunklen Augenbrauen. Sogar der Dreitagebart erinnerte Chris an Alex an den Wochenenden hatte er ihn manchmal gehabt. Aber natürlich sah Marcus älter aus, mehr als zehn Jahre älter, und offenbar ging ihm Alex Sinn für Humor ab, zumindest mit der Waffe in der Hand.

 »Bitte, Marcus«, sagte die Frau.

 »Halt dich raus, Angie. Ich traue dem Burschen nicht.«

 »Nimm das Gewehr herunter«, sagte sie.

 »Ich denke gar nicht daran. Also, wie heißen Sie?«

 »Chris. Chris Szczypiorski.«

 »Dachte ich mirs doch! Hab ich nicht gesagt, dass ich nicht mit Ihnen reden will?«

 »Ja, haben Sie. Aber ich möchte mit Ihnen reden. Und deshalb bin ich jetzt hier.«

 »Gut, dann drehen Sie sich um und gehen Sie dort hinaus, wo Sie reingekommen sind.«

 Chris holte tief Atem. »Bitte, Marcus. Ich habe einen weiten Weg zurückgelegt, um Sie zu sehen. Geben Sie mir zehn Minuten.«

 Marcus dachte nach. Ein steile Falte erschien zwischen seinen Augenbrauen, so dass sie fast zusammenstießen. »Da Sie schon mal hier sind«, sagte er, »reden Sie!«

 Chris setzte sich wieder auf seinen Stuhl, und Marcus nahm ihm gegenüber Platz. Angie beobachtete sie aufmerksam vom Fußboden aus. Die Flinte blieb auf Marcus Knien, der Lauf auf Chris gerichtet.

 »Erzählen Sie mir, was auf dem Boot geschehen ist.«

 »Okay.« Chris konnte den Blick nicht von der Waffe abwenden und nur sehr schwer Ordnung in seine Gedanken bringen. Nachdem er so weit gegangen war, hatte es keinen Sinn, Ausflüchte zu machen. Er unterrichtet Marcus über alles, was sich ereignet hatte. Während seiner Erzählung ruhten Marcus braune Augen unverwandt auf ihm. Dann war Chris fertig und schwieg.

 »Und das ist alles?«, fragte Marcus.

 »Das ist alles.«

 »Sie haben nichts ausgelassen?«

 Chris schüttelte den Kopf.

 »Wenn nicht mehr passiert ist, warum haben Sie es dann nicht der Polizei erzählt?«

 »Wir wollten Duncan nicht in Schwierigkeiten bringen.«

 »Warum nicht? Er hat meinen Bruder umgebracht, oder?«

 »Es war ein Unfall. Er wollte Alex nicht ins Meer stoßen. Er war betrunken und provoziert worden.«

 »Aber Sie haben es vertuscht. Ich dachte, Alex wäre ein Freund von Ihnen.« Marcus Stimme zitterte vor Wut und Verachtung.

 »Das war er auch«, sagte Chris. »Deshalb haben drei von uns, unter ihnen auch Duncan, ihr Leben aufs Spiel gesetzt, um ihn zu retten. Es war ein Riesenglück, dass sie nicht alle ertrunken sind. Ich habe nicht mehr damit gerechnet, dass wir Ian finden würden.«

 »Wie schade«, murmelte Marcus.

 Chris überhörte den Kommentar.

 »Der einzige Haken ist«, sagte Marcus langsam, »dass Ihr Bericht nicht stimmt.«

 Chris zuckte die Achseln. Er hatte Marcus die Wahrheit gesagt. Mehr konnte er nicht tun.

 »Ihr Investmentbanker hört doch nie auf zu lügen!«

 »Ich lüge nicht, Marcus.«

 »Warum sollte ich Ihnen glauben? Die Polizei haben Sie doch auch angelogen, oder?« Ein höhnisches Lächeln spielte um seine Lippen. »Ich weiß von den polizeilichen Nachforschungen. Vor ein paar Monaten habe ich die alten Sachen meiner Mutter durchgesehen und einen Brief von meiner Tante an sie entdeckt. Da hieß es, die Polizei halte Alex Tod für einen Mord. Ich habe meine Tante angerufen, und sie sagte, nach seinem Tod habe es eine Reihe von Verdachtsmomenten gegeben, aber man habe nichts Konkretes herausgefunden. Ich fahre von Zeit zu Zeit nach New York, um meine Möbel zu verkaufen, das letzte Mal habe ich einen der Kriminalbeamten ausfindig gemacht, die an dem Fall gearbeitet haben. Er sagte, ihm sei die Sache nicht ganz koscher vorgekommen. Es habe eine Prellung an Alex Unterkiefer gegeben, die sehr gut von einem Schlag hätte stammen können. Er glaubte, dass sie alle lögen. Dann habe er von seinem Chef plötzlich die Anweisung bekommen, die Sache zu vergessen. Also hat er sie vergessen. Ich aber nicht.«

 »Haben Sie deshalb Lenka aufgesucht?«

 »Richtig. Zuerst habe ich es bei Eric Astle versucht, aber der wollte sich noch nicht einmal mit mir treffen. Und der Typ, der das Schulungsprogramm geleitet hat, war auch nicht grade eine Hilfe. Sehr bald wurde mir klar, dass die meisten Menschen, die sich auf dem Boot befunden haben, in London waren. Also bin ich dorthin geflogen. Sie waren irgendwo außer Landes, da habe ich mit dieser Tschechin gesprochen. Lenka.«

 »Die Ihnen genau dasselbe gesagt hat wie ich«, sagte Chris.

 »Mehr oder weniger.«

 »Und dann haben Sie Duncan aufgesucht und ihn zusammengeschrien?«

 »Ja.«

 »Also, wo ist das Problem?«

 »Ich weiß nicht genau«, sagte Marcus. »Aber es gibt eins.«

 »Hängt es damit zusammen, was Lenka Ihnen gesagt hat?«

 Marcus gab keine Antwort.

 »Ich weiß, dass Lenka Ihnen eine E-Mail geschickt hat, in der sie Ihnen angekündigt hat, das sie eine wichtige Information für Sie habe. Sie haben geantwortet, Sie würden sie anrufen. Haben Sie das?«

 Marcus nickte.

 »Was hat sie gesagt?«

 »Sie hat gesagt, sie wolle in zwei Wochen nach Amerika fliegen und dann wolle sie mich aufsuchen. Wir haben sogar den Tag ausgemacht.«

 »Hat sie Ihnen verraten, worüber sie mit Ihnen sprechen wollte?«

 »Ich hab sie gefragt. Sie sagte, es habe was mit Alex Tod zu tun. Aber Einzelheiten würde sie mir erst mitteilen, wenn wir uns träfen.«

 »Hat sie gesagt, warum?«

 »Das hab ich sie auch gefragt. Sie sagte, sie müsse mir etwas berichten, von dem sie meine, dass ich ein Recht hätte, es zu wissen. Aber offenbar machte ihr Sorgen, wie ich auf die Information reagieren würde, daher wollte sie es nicht am Telefon besprechen.«

 »Sie haben also keine Ahnung, worum es ging?«

 »Sie hat nur gesagt, es habe sich alles ganz anders abgespielt. Ich habe sie gefragt, ob Duncan Alex nun ins Meer gestoßen hat oder nicht. Ich meine, da kann man doch kaum etwas missverstehen. Lenka sagte, das sei zwar richtig, aber deswegen sei Alex nicht gestorben.«

 Chris war verblüfft. »Was kann sie damit gemeint haben?«

 »Weiß ich nicht. Aber mehr wollte sie nicht sagen. Dafür werden Sie das jetzt tun.«

 »Was?«, fragte Chris.

 »Mir erzählen, wie mein Bruder gestorben ist.«

 »Ich habe keine Ahnung.«

 »Sie sind dabei gewesen. Was ist geschehen? Haben Sie ihn gemeinsam hineingeworfen? War es das? Vielleicht haben Sie ihn bewusstlos geprügelt und ins Meer geworfen?« Marcus schrie jetzt fast. »Sagen Sie es mir um Gottes willen!«

 »Mehr weiß ich auch nicht«, sagte Chris. »Wenn das, was Lenka Ihnen ursprünglich erzählt hat, falsch ist, dann kenne ich den wahren Sachverhalt nicht.«

 »Wie ist das möglich?«, sagte Marcus. »Sie sind doch dabei gewesen.«

 Chris zuckte die Achseln.

 »Sie sind alle entschlossen, es zu vertuschen, nicht wahr? Und am Ende kommt einer von Ihnen und bringt mich auch um.« Sein Blick wurde scharf, als der Gedanke Gestalt annahm. »Sind Sie deswegen hier? Stehen Sie auf!«

 Chris rührte sich nicht.

 »Ich habe gesagt, stehen Sie auf.« Er machte eine unmissverständliche Bewegung mit der Gewehrmündung.

 Dieses Mal tat Chris, wie ihm geheißen.

 »Filz ihn, Angie.«

 »Was?« Angie blickte ihn an, als wäre er verrückt.

 »Er könnte eine Waffe haben.«

 »Ich habe keine«, sagte Chris.

 »Filz ihn. Ich kann es nicht. Ich muss ihn in Schach halten.«

 »In Ordnung.« Angie glitt mit den Händen über Chris Beine und dann unter seinen Mantel. Schließlich sah sie noch in den Taschen nach. »Nichts«, sagte sie.

 »Sieh im Auto nach!«

 Angie blickte erst Marcus an, dann Chris. »Die Schlüssel?«

 »Er ist offen«, sagte Chris.

 Chris setzte sich wieder. Während Marcus und er auf Angie warteten, blickten sie sich stumm an; in Marcus braunen Augen glomm Wut.

 »Wissen Sie, dass Sie aussehen wie er?«, fragte Chris.

 »Tu ich nicht.«

 »Und ob Sie das tun.«

 »Er ist tot.«

 »Ach, hören Sie auf«, sagte Chris ungeduldig. »Sie wissen genau, was ich meine.«

 »Ich begreif nicht, wie ihr das tun konntet«, sagte Marcus. »Solche Lügengeschichten erfinden. Ihr habt doch alle gesagt, er sei euer Freund. Warum habt ihr euch nicht so verhalten?«

 Chris verlor die Geduld. »Was soll das heißen: ›Warum habt ihr euch nicht so verhalten?‹ Sie haben doch keine Ahnung, was uns Alex Tod bedeutet hat. In dem Sommer waren wir alle zu Freunden geworden. Alle mochten wir Alex, und das mit gutem Grund. Er war ein anständiger Mensch an einem Ort, wo man anständige Menschen mit der Lupe suchen musste. Er war ein richtiger Lichtblick, und wir haben ne Menge Spaß gehabt.«

 Marcus hörte ihm mit grimmigem Gesicht zu. Die Tür ging, und Angie kam zurück. Sie schüttelte den Kopf.

 »Duncan hat es fast kaputt gemacht«, fuhr Chris etwas leiser fort. »Und Lenka ging es nicht viel anders, obwohl sie besser darüber hinweggekommen ist. Ich muss immer wieder an diesen Abend denken, sogar jetzt. Vor allem jetzt. Ich kann mir denken, dass es schlimm ist, einen Bruder zu verlieren. Aber es ist auch nicht gerade schön, einen Freund zu verlieren, vor allem, wenn es direkt vor den eigenen Augen passiert und man nichts tun kann.«

 »Wissen Sie«, sagte Marcus. »Ich war sehr enttäuscht, als er Investmentbanker wurde. Er war ein verdammt guter Maler. Sehen Sie das Bild da drüben?« Über Chris Schulter hinweg zeigte er auf das Gemälde eines petrochemischen Werks bei Nacht: kühn geschwungene Metallkonstruktionen, orangefarbener Widerschein von Feuern, grelles Halogenlicht. Es war keins von den Bildern, die Chris kannte. Von der Tür aus war es nicht zu sehen, daher hatte Chris es beim Eintreten nicht bemerkt. In diesem Raum wirkte es völlig deplatziert, war aber offensichtlich mit großem Stolz aufgehängt worden.

 »Damit hat er am College einen Preis gewonnen. Er fing gerade an, seine Arbeiten zu verkaufen, als er alles hingeschmissen hat und an die Wallstreet gegangen ist. Ist es nicht gut?«

 Chris nickte und spürte überrascht, wie ihm die Tränen in die Augen stiegen, angesichts einer so konkreten Erinnerung an Alex. Er blinzelte und blickte Marcus an. »Haben Sie ihm je verziehen?«

 »Wieso? Was meinen Sie?«

 »Tut mir Leid. Ich hätte das nicht sagen sollen.« Aber an Marcus misstrauischem Blick erkannte Chris, dass er mit seiner Vermutung richtig lag.

 »Sie haben Recht: Ich habe es ihm nicht verziehen. Ich war ein paar Jahre älter als er. Es waren die ausgehenden Achtziger, jeder wollte einen tollen Job und dickes Geld verdienen. Es machte mich krank. Ich wollte reisen. Etwas von der Welt sehen. Mich selbst nicht aus den Augen verlieren. Mich zu einem kreativen Menschen entwickeln. Alex war mein kleiner Bruder und dachte genauso wie ich.«

 Chris merkte, dass sich in Marcus ein übermächtiges Bedürfnis, von seinem Bruder zu sprechen, aufgestaut hatte, das nun, da er Gelegenheit hatte, ihm nachzugeben, sein Misstrauen überwand. Chris war bemüht, sich diese Regung zunutze zu machen.

 »Wie sah das Ihre Mutter?«, fragte er.

 »Sie begriff es überhaupt nicht. Seit unser Vater tot war, hatte sie nur noch einen einzigen Gedanken: Uns einen vernünftigen Beruf erlernen zu lassen. Nichts Aufregendes, nur etwas, was uns den Rest unseres Lebens unser Auskommen garantieren würde. Als ich das College verließ, wurde unsere Beziehung noch schlechter. Ich bemühte mich noch nicht einmal um eine Anstellung. Ich trieb mich einfach in der Karibik herum und arbeitete an Bord von Segelbooten. Mom hatte überhaupt kein Verständnis dafür. Da bin ich weitergezogen. Nach Europa. Australien. Auf die Philippinen.«

 »Haben Sie auch den Kontakt zu Alex verloren?«

 »Anfangs nicht. Ich kehrte hin und wieder zurück und hab sie beide besucht. Aber es war schwierig, vor allem mit meiner Mutter. Einmal kam ich Weihnachten nach Hause, und sie teilte mir mit, dass sie Leukämie habe. Natürlich hat mich das erschüttert. Dann stellte sich heraus, dass sie ihn besiegt hatte. Oder zumindest glaubte sie es. Dann hat Alex seine Stelle bei Bloomfield Weiss angetreten, ich dachte, zum Teufel mit ihnen, und hab mich ein Jahr nicht sehen lassen.«

 Er seufzte. »Der Krebs kam wieder. Ich glaube, später habe ich verstanden, warum Alex den Job angenommen hat.«

 »Und das war?«

 Marcus brauchte einen Augenblick, um zu antworten. Er atmete schwer, sichtlich um Fassung bemüht. Chris bemerkte, dass Angie ihn mit besorgtem Gesicht beobachtete.

 »Mom hatte keine ausreichende Krankenversicherung. Nach Alex Tod fand ich heraus, dass er einige große Kredite aufgenommen hatte. Und ich habe Moms Arztrechnungen entdeckt. Ziemlich happig.«

 »Alex war oft bei ihr«, sagte Chris. »Im Schulungsprogramm ist er deshalb ein paarmal verwarnt worden. Er hat sich sehr um sie gekümmert.«

 »Ja. Und ich bin ihm wohl auch dankbar dafür. Obwohl es mich manchmal so wütend macht. Ich bin wütend auf ihn und sie, weil sie mir nicht gesagt haben, was los war. Aber natürlich weiß ich, dass ich in Wirklichkeit nur auf mich selbst wütend bin. Ich war so dumm, so selbstsüchtig.« Marcus schüttelte den Kopf. »Wissen Sie, ich habe erst zwei Monate später herausgefunden, dass Mom tot war. Ich habe unentwegt angerufen und keine Antwort bekommen, dann habe ich meine Tante angerufen und erfahren, was den beiden zugestoßen war. Ich hatte ihre Beerdigungen versäumt, einfach alles.

 Daraufhin bin ich sofort nach Hause gefahren. Hab ihre Sachen durchgesehen, aufgeräumt und bin nach Vermont gezogen.« Er sah sich in der kleinen Hütte um. »Hier gefällt es mir. Es ist ruhig. Manchmal finde ich hier sogar Frieden. Und allmählich verdiene ich mit meinen Möbeln auch ein bisschen Geld. Aber Alex fehlt mir immer noch. Mom auch, manchmal, aber vor allem Alex.« Er atmete schwer. »Und eines können Sie mir glauben, wenn ich herausfinde, dass jemand … jemand von ihren Freunden ihn vorsätzlich getötet hat, ihn umgebracht hat, dann … dann werde ich …«

 Chris schwieg. Er wollte nicht wissen, was Marcus tun würde. Doch Marcus sagte es ihm trotzdem.

 »Ich werde ihn umbringen.«

 13

 Chris war auf das, was ihn im Büro erwartete, nicht vorbereitet. Nach einer unruhigen Nacht ohne Schlaf war er von Heathrow aus direkt in die Firma gefahren. Der deutsche Aktienmarkt war am Abend zuvor ins Trudeln geraten und ging jetzt unaufhaltsam in den Keller. Man wusste nicht so recht, ob die Deutschen sich erholen würden, was bedeutete, dass ernsthafte Zweifel an den Zukunftsaussichten für Osteuropa bestanden, und das wiederum hieß, dass der größte Teil von Carpathians Regierungsanleihen gefallen war. Ironischerweise waren die Kurse der Anleihen in Deutschland und in anderen Ländern der Eurozone gestiegen, weil man mit einer Zinssenkung rechnete. Das war die schlimmste aller möglichen Konstellationen für Chris Positionen. Und natürlich hatte Bloomfield Weiss die Gelegenheit benutzt, um Eureka Telecom um weitere fünf Punkte abzuwerten.

 Ollie war am Boden zerstört. Seine slowakischen Anleihen waren mit dem Rest des Marktes gefallen, und er schien sich selbst die Verantwortung für die Beben der deutschen Wirtschaft zu geben. Chris versuchte, ihn aufzurichten, wie es seine Pflicht war, aber es fiel ihm nicht leicht. Er wusste, dass sich die Sache in ein oder zwei Monaten wieder einrenken würde, aber er hatte keine ein oder zwei Monate Zeit. Rudy Moss würde sein Geld in zwei Wochen zurückverlangen, so dass Chris vor der Wahl stand, entweder seine Eureka-Telecom-Bonds mit riesigem Verlust zu verkaufen oder seine starken Positionen in Regierungsanleihen zum völlig falschen Zeitpunkt abzuwickeln. Beides würde Carpathians Stabilität erheblich schwächen, dem Fonds vielleicht sogar den Todesstoß versetzen.

 Keine Nachricht von Melville Capital. Halb und halb hatte Chris gehofft, dass Dr. Zizka seine Meinung geändert hätte. Hatte er nicht.

 Den ganzen Tag über unternahm Chris zusammen mit Ollie fruchtlose Versuche, einen Ausweg zu finden. Es gab nichts, was sie tun konnten. Trotzdem wollten sie nicht verkaufen, wenn es sich irgendwie vermeiden ließ. Es gab eine Menge Bonds, die man hätte kaufen können, aber sie hatten kein Geld dafür. Sie konnten nichts anderes tun, als dem Ach und Weh eines schwächelnden Marktes an einem kalten, grauen Freitag zu lauschen.

 Es war aussichtslos, Rudy zum Verbleib im Fonds zu bewegen. Was Dr. Zizka anging, so hatte Chris noch nicht alle Hoffnung aufgegeben. Zum Ende ihrer Besprechung hatte Chris das deutliche Gefühl gehabt, endlich ein offenes Ohr zu finden. Aber es brachte ihm nichts, wenn er geduldig abwartete, ob Zizka seine Meinung änderte. Entweder er tat es, oder nicht. Chris musste es wissen. Er nahm den Hörer ab.

 »Zizka.« Die Stimme war kaum mehr als ein Murmeln.

 »Dr. Zizka? Hier ist Chris Szczypiorski, Lenkas Partner.«

 Einen Augenblick lang dachte Chris, Zizka hätte sich davon gemacht, den baumelnden Hörer in wilder Flucht zurücklassend, aber da war ein leises Atmen in der Leitung, das Chris eher fühlte als hörte.

 »Dr. Zizka?«

 »Ja«, erwiderte Zizka schließlich. »Wie geht es Ihnen?«

 »Gut. Hören Sie, ich würde gerne wissen, ob Sie Ihre Meinung geändert haben, was Ihren Ausstieg bei Carpathian betrifft.«

 »Aha.«

 »Haben Sie?«

 »Es ist schwierig«, sagte Zizka. »Nächste Woche komme ich mit einigen Treuhändern zusammen. Denen würde ich gerne sagen können, dass wir diese Investition losgeworden sind.«

 »Die Märkte sind im Augenblick nervös. Ich bin fest davon überzeugt, dass Sie einen besseren Preis erzielen, wenn sie noch ein paar Monate ausharren. Als Sie in den Fonds investiert haben, hat Ihnen Lenka gute Renditen versprochen, und es würde mir sehr gegen den Strich gehen, wenn ich dieses Versprechen nicht einlösen könnte.«

 Wieder herrschte Schweigen am anderen Ende der Leitung. Chris schlug das Herz bis zum Hals. Er spürte den Drang, das Schweigen zu überbrücken, alle Argumente noch einmal aufzuzählen, aber er hielt den Mund. Zizka dachte nach. Und Chris wusste, worüber er nachdachte. Lenka.

 »In Ordnung«, sagte Zizka schließlich. »Warum nicht? Ich persönlich glaube sowieso, dass all die Unruhe wegen Deutschland übertrieben ist. Noch ein paar Monate zu warten, kann nicht schaden. Ich bleibe. Wir sprechen noch einmal im Mai darüber, einverstanden?«

 »Wunderbar. Dann reden wir noch mal. Ich danke Ihnen sehr, Dr. Zizka.«

 Chris stieß einen Jubelschrei aus, als er den Hörer auflegte. Zwar änderte das nichts daran, dass sie das Geld von Amalgamated Veterans verlieren würden, aber der Umstand, dass sie Melville Capital im Fonds behielten, war ein psychologischer Kick, den Ollie und er gut gebrauchen konnten.

 Nach diesem kleinen Sieg gab es nichts mehr, was sie Freitagnachmittag zu so vorgerückter Stunde noch verrichten konnten, daher schickte Chris Ollie nach Haus, fuhr selber mit der U-Bahn zum Kings-Cross-Bahnhof und stieg in den Zug nach Cambridge, wobei er sich alle paar Minuten nach möglichen Verfolgern umsah. Zu seiner Erleichterung konnte er niemanden ausmachen.

 Im Zug ließ er noch einmal sein Gespräch mit Marcus Revue passieren. Angenommen, Lenka hatte die Wahrheit gesagt und nicht einfach versucht, Marcus Sand in die Augen zu streuen, so waren seine Schlussfolgerungen zwingend. Sie hatte gesagt, Duncan hätte Alex von Bord gestoßen, aber Alex sei anders gestorben. Alex war es gut gegangen, bevor Duncan ihn geschlagen hatte. Also musste er infolge von Ereignissen ums Leben gekommen sein, die hinterher eingetreten waren.

 Jemand hatte ihn ertränkt. Und dieser Jemand musste einer der drei Leute gewesen sein, die hinter ihm hergesprungen waren. Eric, Ian oder Duncan. Einer von Chris Freunden. Jemand, den er seit zehn Jahren kannte.

 Doch wer von ihnen?

 Duncan war zu dem Zeitpunkt schon zu hinüber, um noch etwas anstellen zu können. Eric war denkbar. Doch am wahrscheinlichsten erschien ihm Ian. Zunächst einmal war er am längsten im Wasser gewesen. Dann hatte er die engste Beziehung zu Lenka gehabt, als sie starb. Aus seinen E-Mails an sie ging hervor, dass Ian Probleme mit Lenka gehabt hatte, bevor sie umgebracht wurde. Oder vielmehr hatte sie Probleme mit ihm gehabt. Ian wusste, dass Lenka in Kontakt mit Marcus stand, er wusste, dass sie vorhatte, Alex Bruder etwas zu erzählen, und er wollte sie daran hindern.

 Vielleicht hatte er Angst gehabt, sie werde Marcus erzählen, dass er, Ian, Alex vor zehn Jahren ertränkt hatte. Deshalb war er nach Prag gefahren, um sie zum Schweigen zu bringen. Oder hatte jemanden bezahlt, der es für ihn erledigt hatte.

 Der Gedanke machte Chris krank. Doch wie er die Sache auch betrachtete, es war die einzige Interpretation, die einen Sinn ergab.

 Es war schon dunkel, als der Zug in den Bahnhof von Cambridge einfuhr. Chris nahm ein Taxi zu Megans College. Seine Stimmung hob sich, als er durch die alten Collegetore in den ruhigen First Court trat und an der wuchernden Platane vor ihrem Gebäude vorbeikam. Er blickte empor: In ihren Zimmern brannte Licht.

 »Wie schön, dich zu sehen!«, sagte Megan, als sie ihm die Tür öffnete. Bevor er eine Möglichkeit fand, etwas zu sagen, gab sie ihm einen langen, liebevollen Kuss. Er hielt sie im Arm, und fand es ebenfalls schön, sie zu sehen.

 »Du siehst völlig erschöpft aus«, sagte sie. »Hast du im Flugzeug geschlafen?«

 »Nein. Schlaf ist augenblicklich Mangelware bei mir.«

 »Komm her.« Megan führte Chris zum Sofa, drückte ihn hinein und schmiegte sich eng an ihn. Chris gefiel ihr Zimmer. Es hatte weiße Wände und große Fenster, die auf den Hof hinausgingen. In die Decke waren schwarz gestrichene Balken eingelassen. Sie hatte sich nach Kräften bemüht, die wenigen Besitztümer, die sie mit nach England hatte nehmen können, im Zimmer zu verteilen. Auf dem Kaminsims standen zwei Fotos: das eine von Megans Eltern, die auf der Veranda eines Holzhauses saßen, und ein zweites, auf dem eine sehr viel jüngere Megan im Gras neben ihrer Großmutter lag und einen übergewichtigen Basset knuddelte. Gerahmte Plakate von lange zurückliegenden Ausstellungen hingen an den Wänden. Nebenan war ein winziges Schlafzimmer mit einem Einzelbett. Schmal, aber Chris beklagte sich nicht.

 »Erzähl mir, was geschehen ist«, sagte Megan. »Hast du Marcus gefunden?«

 Chris berichtete ihr von seinen Gesprächen mit Abby Hollis, George Calhoun und Dr. Marcia Horwath. Eingehend erzählte er von seiner Reise nach Vermont und dem Besuch bei Marcus. Dagegen erwähnte er den Besuch bei Eric nur am Rande, und die Doppeldrohung, die er in New York erhalten hatte, verschwieg er ganz. Er wollte Megan nicht erschrecken. Nachdem er sich einmal entschieden hatte, die Suche nach Lenkas Mörder fortzusetzen, wollte er nicht, dass Megan sie ihm ausredete.

 Sie hörte ihm aufmerksam zu und unterbrach ihn nur ein oder zweimal, um den einen oder anderen Punkt zu klären. Als Chris fertig war, stellte sie die nächstliegende Frage. »Was wollte Lenka Marcus erzählen?«

 Chris gab ihr die Antwort.

 Einige Sekunden lang schwieg Megan. Ihr Gesicht war blass. »Das ist ja furchtbar. Ich kann es einfach nicht glauben. Meinst du wirklich, Ian könnte so etwas tun?«

 »Entweder er oder Eric«, sagte Chris. »Ich glaube nicht, dass Duncan an diesem Abend in der Lage war, jemanden zu ertränken.«

 »Ich bin sicher, dass es nicht Eric war«, sagte Megan. »Dazu kenne ich ihn zu gut. Es muss Ian sein. Furchtbar.« Sie drückte sich noch enger an Chris. »Und du nimmst an, er hat auch Lenka umgebracht?«

 Chris nickte.

 »Oh, mein Gott!« Sie schüttelte den Kopf. »Aber warum? Was für einen Grund hatte Ian, Alex umzubringen? Sie waren doch keine Feinde.«

 »Nein«, sagte Chris. »Ich kann mir nur einen Grund vorstellen. Hab ich dir erzählt, dass ich Ian während des Schulungsprogramms einmal beim Koksschnupfen erwischt habe?«

 »Ich glaube ja.«

 »Ich hab ihm zwar nur einmal dabei gesehen, aber vielleicht war er ja ein regelmäßiger Konsument? Vielleicht hat er Alex das Zeug verschafft? Du erinnerst dich vielleicht, dass nur die amerikanischen Trainees getestet wurden. Ian konnte damit rechnen, ungeschoren davonzukommen. Aber was war, wenn Alex vorhatte, Calhoun von Ian zu erzählen?«

 »Dann hätte Ian Alex umgebracht, um ihn zum Schweigen zu bringen.« Megan schauderte. »Bist du dir absolut sicher, dass es so war? Ich kann es immer noch nicht glauben.«

 »Nein, ich bin mir nicht sicher. Aber eine bessere Vermutung habe ich nicht. Aber denk dran, dass wir von allen dreien nichts mehr gesehen haben, als sie im Wasser waren. Es könnte auch Eric oder vielleicht sogar Duncan gewesen sein.«

 »Eric war es nicht.«

 Die Sicherheit, die Megan in diesem Punkt an den Tag legte, ärgerte Chris. Er wusste, dass es Eifersucht war, und schämte sich ein bisschen. Doch obwohl er mit Megan übereinstimmte, konnte er den Drang, ihr zu widersprechen, nicht unterdrücken. »Wir können ihn nicht einfach ausklammern.«

 »Du musst ihn nicht ausklammern, wenn du nicht willst«, sagte Megan. »Aber ich weiß, dass es Ian war. Was tun wir jetzt?«

 Chris ließ sich in Megans Sofa zurücksinken. Plötzlich fühlte er sich sehr müde. »Weiß nicht.«

 »Können wir zur Polizei?«, fragte Megan.

 »Ich habe darüber nachgedacht«, sagte Chris. »Und frage mich, an welche Polizei wir uns wenden könnten? In England zur Polizei zu gehen, ist völlig sinnlos; hier ist kein Verbrechen begangen worden. Wir könnten uns an die Polizei in Long Island wenden und uns dafür einsetzen, dass die Untersuchung über Alex Tod wieder aufgerollt wird. Doch wir haben keine konkreten Beweise. Nur Hörensagen und Schlussfolgerungen. Und sobald wir erklären, was wirklich geschehen ist, müssen wir zugeben, dass wir die Polizei vor zehn Jahren belogen haben. Damit würden wir lediglich erreichen, dass wir wegen Falschaussagen hinter Gittern landen. Und Duncan bekäme unter Umständen eine Anklage wegen Mord oder Totschlag.«

 »Was ist mit der tschechischen Polizei? Wenn wir Recht haben und Ian Lenka umgebracht hat, könnten doch die Tschechen gegen ihn vorgehen.«

 »Richtig, aber wie gesagt, wir haben keine konkreten Beweise dafür, dass Ian etwas mit Lenkas Tod zu tun hat. Die Tschechen müssten allen Anhaltspunkten nachgehen, die Alex Tod betreffen, was uns wieder in Konflikt mit der amerikanischen Polizei bringe würde. Und dann müsste Ian ausgeliefert werden. Dafür reicht es nicht.«

 »Verstehe«, sagte Megan.

 Es gab noch einen weiteren Grund, warum Chris die Polizei nicht einschalten wollte. Er wusste, dass er in New York nicht von Ian angegriffen worden war. Wenn Ian für die Morde an Alex und Lenka verantwortlich war, hatte er einen Komplizen. Einen gefährlichen Komplizen. Sobald Chris zur Polizei ging, wusste der Komplize, dass Chris seine Warnung in den Wind geschlagen hatte. Wenn die Polizei dann nicht sehr schnell handelte was angesichts der Beweislage sehr unwahrscheinlich war , konnte das für ihn, Chris, leicht das Todesurteil bedeuten.

 »Wir könnten mit Ian sprechen«, schlug er vor.

 »Wäre das nicht ein bisschen gefährlich?« meinte Megan. »Was ist, wenn er Alex und Lenka tatsächlich umgebracht hat? Dann könnte er uns auch umbringen. Die ganze Sache macht mir allmählich Angst, Chris.«

 »Er kann uns nicht alle umbringen«, sagte Chris. »Ich könnte mit ihm reden und ihm sagen, dass du sofort zur Polizei gehst, wenn er irgendwelche Dummheiten versucht. Jemanden unter diesen Umständen in England umzubringen, wäre sehr dumm. Und Ian ist nicht dumm.«

 »Ich weiß nicht. Ich finde es trotzdem gefährlich.« Zweifel und Furcht standen Megan ins Gesicht geschrieben, als sie Chris hilfesuchend anblickte.

 »Unsinn«, sagte Chris und versuchte, möglichst überzeugend zu klingen. Er wusste natürlich, dass Megan Recht hatte: Es war gefährlich. Aber zumindest war die Initiative dann auf ihrer Seite. Das war wahrscheinlich weniger gefährlich, als wenn Ian sie beide ausschalten konnte, wann es ihm beliebte.

 »Was willst du ihm sagen?«

 »Ich gehe die Sache einfach Schritt für Schritt mit ihm durch. Ian ist aalglatt, aber so glatt auch wieder nicht. Selbst wenn er alles leugnet, wovon natürlich auszugehen ist, merke ich schon, ob er lügt.«

 Megan gab sich einen Ruck. »In Ordnung«, sagte sie und nickte in Richtung ihres Telefons. »Ruf ihn an.«

 Chris zögerte. Wusste er wirklich so genau, was er tat? Noch war es nicht zu spät, still zu halten, so zu tun, als hätte er aufgehört, Fragen zu stellen, als mache es ihm nichts aus, dass Alex und Lenka tot waren.

 Aber es machte ihm etwas aus.

 Er suchte Ians Privatnummer heraus und wählte sie. Er teilte Ian einfach mit, er habe einige Dinge in Amerika entdeckt, die er mit ihm besprechen müsse, und verabredete sich mit ihm für den folgenden Tag einen Sonnabend zur Mittagszeit in einem Pub in Hampstead. Um diese Zeit würde es dort brechend voll und aus Chris Sicht sicher sein.

 Zumindest hoffte er das.

 Die Nacht mit Megan war voller Zärtlichkeit und Intensität. Die Angst, die sie um sich und umeinander empfanden, verlieh ihrer Umarmung eine besondere Tiefe. Hinterher hielten sie sich in der Dunkelheit eng umschlungen, unfähig oder nicht bereit auszusprechen, was sie empfanden. Draußen, jenseits der schützenden Collegemauern, jenseits der Winterdämmerung, von der sie nur noch wenige Stunden getrennt waren, warteten Ungewissheit, Gefahr und, möglicherweise, Tod.

 Als Chris das College am nächsten Morgen vor dem Frühstück verließ, sah er, wie eine schattenhafte Gestalt in einem Auto, das nur wenige Meter entfernt parkte, die Zeitung beiseite legte und davonfuhr. Warum las jemand um halb acht morgens im Auto Zeitung, dachte Chris. Ihm lief ein kalter Schauer über den Rücken, als er durch den feuchten Morgendunst zum wartenden Taxi ging, unfähig, das Gefühl abzuschütteln, dass ihm die Zeit davonlief.

 TEIL VIER

 1

 Eric blickte über den Rand seines Wall Street Journal hinweg, als sein Wagen am Heck des gelben Taxis vor ihnen hielt. Ein Blick auf die Uhr zeigte ihm, dass es bereits zwanzig vor sechs war. Um Viertel vor sechs hatte er einen Termin in der zentralen Filiale der Anwaltskanzlei. Er würde zu spät kommen. Es war Freitagabend, und sie hatten erst den halben Weg zurückgelegt, also würde er wahrscheinlich erheblich zu spät kommen. Unangenehm. Aber es war sowieso ein Geschäft ohne große Bedeutung. Ein Unternehmen namens Net Cop, das Switches fürs Internet herstellte, stand zum Verkauf. Der einzige Grund, warum er das Geschäft nicht einem Untergebenen hatte überlassen können, war die Tatsache, dass Sidney Stahl selbst in das Unternehmen investiert hatte. Sidney würde sich freuen, wenn Eric einen guten Preis für Net Cop erzielte. Und das würde Eric. Er war schon auf dem besten Wege. Drei große Hersteller von Telekom-Ausrüstungen waren interessiert. Einer hatte vierhundert Millionen Dollar geboten, aber Eric war zuversichtlich, dass er mindestens das Doppelte herausholen könnte, vielleicht sogar eine Milliarde, wenn es ihm gelang, ihnen genügend Angst voreinander einzuflößen.

 Das Auto kroch fünf Meter voran. »Kommen wir irgendwie an diesem Stau vorbei?«, fragte er.

 »Keine Chance«, sagte der erheblich übergewichtige Fahrer, dem es überhaupt nichts auszumachen schien, seinen Freitagabend im Manhattaner Verkehrsstau zu verbringen.

 Eric seufzte, zog es aber vor, nicht zu widersprechen. Terry wäre sicherlich was eingefallen. Aber ausgerechnet heute stand ihm Terry nicht zur Verfügung.

 Er wandte sich wieder den juristischen Papieren auf seinen Knien zu. Es wurde langsam dunkel, und die kleinen Buchstaben begannen zu verschwimmen. Er rieb sich die Augen und knipste die Innenbeleuchtung an. Eric konnte hart arbeiten, arbeitete gerne hart, doch allmählich tat er nichts anderes mehr. Und da war noch diese andere Geschichte, die ihm Sorgen machte.

 Sein Handy meldete sich. Eric seufzte erneut. Nie gab das verdammte Telefon Ruhe.

 »Eric Astle.«

 »Hallo, Eric. Ian hier.«

 Eric legte seine Papiere zur Seite. Ian hörte sich besorgt an.

 »Was ist los?«

 »Chris möchte mich sehen.«

 »Und?«

 »Er sagt, er habe in Amerika was herausgefunden, worüber er mit mir sprechen möchte.«

 Erics Puls ging schneller. »Hat er gesagt, worum es geht?«

 »Nein. Hast du ihn drüben getroffen? Hat er dir gesagt, ob er was entdeckt hat?«

 »Wir haben uns gesehen«, sagte Eric. »Er hat nicht viel herausgefunden. Er weiß von Alex und den Drogen. Doch als ich mit ihm sprach, hat er keine Verbindung zu Alex Tod hergestellt, von Lenka ganz zu schweigen.«

 »Hat er mit Marcus Lubron geredet?«

 »Weiß ich nicht. Er wollte es. Aber ich hoffte, er würde seine Meinung noch ändern.«

 »Vielleicht hat er mit Marcus geredet«, Ian klang aufgeregt. »Und der hat ihm alles erzählt.«

 »Immer mit der Ruhe, Ian«, sagte Eric. »Wir wissen doch gar nicht, was Lenka Marcus erzählt hat. Wir wissen nicht, ob Chris Marcus überhaupt gefunden hat. Und wenn, dann wissen wir nicht, was Marcus gesagt hat.« Er hielt inne, um nachzudenken. Er konnte Ians hastige Atemzüge durch die Leitung hören. »Wann hat Chris dich angerufen?«

 »Vor ein paar Stunden.«

 »Und wann sollst du ihn treffen?«

 »Morgen Mittag.«

 »Ich glaube, es wäre am besten, wenn du nicht hingingest.«

 »Wenn ich nicht hingehe, kommt er zu mir.«

 »Warum fährst du nicht weg?«

 »Wegfahren?«

 »Ja. Fahr ins Ausland. Frankfurt. Paris. Irgendwohin. Sag ihm, ihr trefft euch, wenn du zurück bist. Das gibt uns ein bisschen Zeit.«

 »Aber morgen ist Samstag!«

 Eric schloss die Augen. Was für ein Jammerlappen! »Hör zu, Ian. Richtige Händler arbeiten auch am Samstag. Sag ihm das!«

 »Was wirst du tun?«

 »Weiß ich noch nicht«, sagte Eric. »Aber ich lass mir was einfallen.«

 »Tu bitte nichts Unüberlegtes, Eric!«

 »Ich habe gesagt, ich lass mir was einfallen. Weißt du was? Fahr nach Paris. Ruf mich an, wenn du da bist. Besser noch, wir treffen uns dort.« Er hielt einen Augenblick inne und entwarf rasch einen Zeitplan im Kopf. »Lass uns am Sonntag zusammen im George Cinq frühstücken.« Damit drückte Eric auf den roten Knopf seines Telefons, und Ian war aus der Leitung.

 Eric starrte auf die Menschen und Autos und dachte nach. Trotz der sorgfältig gezüchteten britischen Arroganz war Ian schwach. Und Chris war entschlossen. Eric musste handeln. Einmal mehr.

 Aus dem Gedächtnis tippte er eine Nummer in sein Telefon. Es dauerte etwas, bis die Verbindung hergestellt war. Er blickte auf den fetten Nacken des Fahrers. Er war zwar dumm, trotzdem wollte Eric nichts riskieren. Möglicherweise hatte er in dem Gespräch mit Eric schon mehr gesagt, als gut war. Dieses Mal musste er vorsichtiger sein.

 Die Stimme meldete sich beim ersten Klingelzeichen.

 »Ja.«

 »Terry?«

 »Ja.«

 »Wo bist du?«

 »Cambridge.«

 »Wo ist unser Mann?«

 »Bei unserem Mädchen.«

 Wenn Eric den Anflug von Ironie in Terrys Stimme vernahm, so ignorierte er ihn. »Okay. Ich glaube nicht, dass ers kapiert hat. Also tu, was du zu tun hast. Dann nimm ein Flugzeug nach Paris. Ich treff dich dort am Sonntag.«

 »Verstanden.«

 Noch eine Reihe weiterer Anrufe. Mit seiner Sekretärin, damit sie einen Flug nach Paris buchte. Mit einem seiner ehrgeizigeren Vizepräsidenten, um ihm mitzuteilen, dass die Net-Cop-Übernahme jetzt sein Job war und dass er auf dem schnellsten Weg in die Anwaltskanzlei fahren solle. Der Typ war Feuer und Flamme. Besser konnte er sich Sidney nicht empfehlen. Dann der Anruf bei Sidney Stahl selbst: Er, Eric, habe von einer gigantischen europäischen Telekomfusion läuten hören und müsse sofort hin. Stahl war offensichtlich sauer, konnte aber schlecht etwas einwenden. Der Interessenkonflikt wäre zu offenkundig gewesen, wenn er Eric angewiesen hätte, die Sache sausen zu lassen für ein Geschäft, an dem Stahl ein privates Interesse hatte. Eric war der Anruf äußerst unangenehm. Es war immer riskant, Stahl anzulügen. Aber er hatte keine andere Wahl.

 Zum Schluss rief er Cassie an und vermasselte ein weiteres Mal ihre Wochenendpläne. Cassie war verständnisvoll. Eric lächelte in sich hinein. Wunderbares Mädchen.

 Chris fuhr mit der U-Bahn von Kings Cross nach Hampstead und ging den knappen Kilometer bis zu seiner Wohnung zu Fuß. Er schleppte die Tasche den Hügel hinauf, nervös dachte er an das Treffen mit Ian, das in gut einer Stunde stattfinden sollte. Er versuchte, seine Angst zu beschwichtigen. In einem vollen Pub konnte Ian nichts unternehmen. Eigentlich war Ian als körperliche Bedrohung kaum ernst zu nehmen. Als Intrigant, gewiss. Als verschlagener, verlogener, betrügerischer Bastard, ganz bestimmt, aber nicht als kaltblütiger Killer.

 Aber Alex und Lenka waren beide tot. Chris war also gewarnt.

 Prüfend blickte Chris die Straße hinauf und hinunter, bevor er die Haustür aufschloss. Nichts Verdächtiges, nur ein Mann um die fünfzig, der seinen Hund Gassi führte, und eine genervte Mutter, die zwei unlustige Kinder hinter sich herzog. Niemand lauerte ihm im Treppenhaus auf, und seine Wohnung war verschlossen wie bei seinem Fortgang. Er trat ein, ließ sein Gepäck fallen, setzte den Teekessel auf und hörte seinen Anrufbeantworter ab. Eine Nachricht von Ian.

 »Tut mir Leid, ich kann nicht kommen. Mir ist was dazwischen gekommen. Muss nach Paris. Ich ruf dich nächste Woche an.«

 Chris suchte Ians Handynummer heraus und wählte sie. Er meldete sich.

 »Hallo.«

 »Ian? Chris.«

 »Oh, hallo, Chris.«

 »Wo bist du?«

 »Heathrow.«

 »Hör zu, ich muss dich sehen.«

 »Ja. Tut mir Leid wegen des Mittagessens morgen. Aber wir können es Ende nächster Woche nachholen. Ich ruf dich an, sobald ich wieder zurück bin.«

 »Warum dieser plötzliche Abstecher nach Paris?«

 »Big Deal. Wir müssen rasch handeln. Ich hab erst davon gehört, nachdem du gestern angerufen hast.«

 »Hör mal, es ist Sonnabend!«

 »So ist es nun mal. Ein dickes Geschäft. Wenn sie sagen ›spring‹, dann spring ich.«

 Irgendwas war faul an der Sache. Leute wie Eric, die in der Unternehmensfinanzierung tätig waren, arbeiteten schon mal das Wochenende durch, aber Ian war im Prinzip ein Verkäufer. Die arbeiten von Montag bis Freitag. Jedenfalls hatten sie das, als Chris noch bei Bloomfield Weiss gewesen war.

 »Ich muss mit dir sprechen, Ian. Soll ich nach Heathrow kommen.«

 »Mein Flieger geht in zwanzig Minuten.«

 »Kannst du nicht einen späteren nehmen?«

 »Nein. Ich habe einen Termin in Paris. Es wird sowieso schon ziemlich knapp.«

 Mist, dachte Chris. »Wann bist du zurück?«

 »Kann ich nicht sagen. Hängt davon ab, wie die Sache läuft. Frühestens Ende nächster Woche. Ich ruf dich an.«

 »Ian …«

 »Ich muss jetzt. Ciao.«

 Nachdenklich legte Chris auf. Er glaubte Ian kein Wort.

 Der Flug nach Paris war entsetzlich. Ian schwitzte: Wahrscheinlich war die Heizung an Bord zu hoch eingestellt. Eric hatte Recht: In Paris wäre er sicherer. Es war unwahrscheinlich, dass Chris hinter ihm herreiste. Er hatte keine Ahnung, was er am Montag in der Firma sagen sollte. Natürlich wartete kein großes Geschäft in Frankreich auf ihn. Dafür liefen in London einige Transaktionen, um die er sich eigentlich hätte kümmern müssen. Er musste sich eine verdammt gute Geschichte ausdenken, um seinen Abstecher nach Paris zu rechtfertigen. Wenigstens hatte er zwei Tage Zeit, darüber nachzudenken.

 Er hatte Angst. Seit zehn Jahren hatte er Angst. Er hatte sich nach Kräften bemüht, sie zu verbergen, sie zu vergessen, sie zu rationalisieren, aber sie hatte immer unter der Oberfläche gelauert. Und jetzt, nachdem Lenka tot war, hatte ihn die Angst wieder im Griff.

 Er tastete nach dem kleinen Päckchen in seiner Jackentasche. Es war das erste Mal, dass er was mit ins Ausland nahm. Bis jetzt hatte er es sich zur Regel gemacht, auf internationalen Reisen keine Drogen mitzunehmen. Aber London-Paris zählte nicht. Da wurde nur gefilzt, wem man schon von weitem den Schmuggler ansah: dunkelhäutige Burschen mit Schnurrbärten und Lederjacken. Bei ihm bestand keine Gefahr. Und sein Vorrat reichte bis Ende nächster Woche.

 Und im Augenblick brauchte er das Zeug. In den letzten Wochen seit Lenkas Tod war sein Konsum in die Höhe geschnellt. Das war nicht weiter überraschend. Es waren schließlich außergewöhnliche Umstände. Außerdem wusste er ja, dass er jederzeit die Finger davon lassen konnte. In den letzten zehn Jahren war er schließlich oft genug auf Entzug gewesen.

 Ian rutschte unruhig auf seinem Sitz umher. Er unterschätzte Chris keineswegs. Chris war intelligent und entschlossen, irgendwann würde er die Wahrheit herausfinden. Wenn Eric ihn nicht vorher stoppte. Ian lief es kalt über den Rücken. Chris nervte gewaltig, aber Ian wollte nicht noch einen Mord. Das Morden musste endlich aufhören.

 Hätte er doch gesagt, was er wusste, als er vor zehn Jahren die Möglichkeit dazu gehabt hatte. Jetzt hatte er keine Wahl mehr. Er musste den Mund halten und sich auf Eric verlassen.

 Es war einfach zuviel. Ian stand auf, quetschte sich an dem Mann vorbei, der am Gang saß, und eilte zu den Toiletten.

 Terrys Füße kamen vollkommen lautlos auf dem feuchten Boden auf. Drei Meter hoch war die Collegemauer: kein Problem. Terry lächelte in sich hinein. Diese alten Colleges sahen von außen zwar wie Festungen aus, aber es war ein Kinderspiel hineinzukommen. Und sobald man drinnen war, gab es tausend Büsche, Treppenhäuser und Gänge, wo man sich verstecken konnte. Außerdem hatten die Leute, denen er tagsüber im Ort begegnet war, alle so eigenartig ausgesehen, dass sie sich bei seinem Anblick wahrscheinlich überhaupt nichts denken würden. Halb zwei. Der Mond war eine schmale Sichel, die nur ein schwaches, bleiches Licht auf die knorrigen Äste des alten Baums vor dem Gebäude warf. Zehn Minuten wartete Terry und strich sich über den Schnurrbart, den er sich zu diesem Anlass angeklebt hatte. Er fand allmählich Gefallen an ihm. Vielleicht sollte er sich einen wachsen lassen, wenn alles vorüber war. Aber die Perücke störte ihn. Das lange fettige Haar kitzelte ihn im Nacken. Er kam sich schmuddelig vor, nicht mehr wie der gepflegte, gut frisierte Mann der Tat, als den er sich gern sah. Trotzdem war sie notwendig. Jemand, der nur einen kurzen Blick auf ihn warf, konnte sie durchaus täuschen. Er lächelte in sich hinein, als er daran dachte, wie er Szczypiorski in New York an der Nase herumgeführt hatte.

 Er wartete, bis ein vollgetankter Heimkehrer verschwunden war, dann schlich er im Schatten der Mauer weiter, bis er das Gebäude erreicht hatte. Er richtete sich auf, erklomm die Treppe und probierte die Tür. Sie war nicht abgeschlossen. Drinnen stieg er zwei Treppenabsätze hoch, bis er an eine dicke Holztür kam, über der eine Acht stand. Diese Tür war verschlossen, aber es war ein einfaches Schloss, so dass sich Terry schon wenige Sekunden später im Inneren befand.

 Er stand in einem Wohnzimmer. Kein Bett, aber eine Tür in der Ecke. Er öffnete sie und glitt in ein viel kleineres Zimmer. Hier stand ein schmales Bett. Unter der Bettdecke eine zusammengekrümmte Figur. Das dunkle Haar war über das Kopfkissen ausgebreitet. Terry lächelte, ließ seine behandschuhte Hand in die Jacke gleiten und zog lautlos ein fünfzehn Zentimeter langes Messer heraus.

 Zwei Stunden später saß er in einem Londoner Internetcafé, dass die ganze Nacht geöffnet hatte, und tippte eine kurze Nachricht in den Computer. Drei Stunden danach hatte er Schnurrbart und Perücke abgelegt, stand an Terminal 4 in Heathrow und wartete auf einen Frühflug nach Paris.

 2

 Am Sonntagmorgen wachte Chris früh auf. Keine Chance, lange im Bett zu bleiben, wie es seinen Sonntagsgewohnheiten entsprach, also stand er auf und kochte sich in der Küche eine Tasse Tee. Die Gedanken, die in seinen Träumen unzusammenhängend durcheinandergepurzelt waren, ordneten sich jetzt zu Fragen, die es zu beantworten galt. Marcus, Ian, Alex, Lenka. In welcher Beziehung standen sie zueinander? Was war vor zehn Jahren in den Gewässern vor dem Long Island Sound geschehen? Was war vor zwei Wochen in Prag geschehen? Und was tat Ian in Paris?

 Chris wanderte mit seiner Tasse Tee im Wohnzimmer auf und ab. Er blickte auf den leeren Bildschirm seines PC. Vielleicht war eine E-Mail von Marcus da? Oder von George Calhoun? Oder von jemand anders, der etwas Licht in diese verfahrene Geschichte bringen konnte? Wahrscheinlich war es Zeitverschwendung, trotzdem fuhr er den Computer hoch und rief seine E-Mails ab.

 Eine wartete im Briefkasten. Von einem »besorgten Freund«. Der Betreff lautete »Ich habe es schon einmal gesagt«.

 Die Nachricht lautete:

 CHRIS,

 ICH HABE DICH IN NEW YORK GEWARNT, UND ICH WARNE DICH NOCH EINMAL. HÖR AUF, NACH ALEX ZU FRAGEN.

 VERGISS IHN! SONST STIRBST NICHT NUR DU, SONDERN AUCH MEGAN.

 Mit offenem Mund starrte Chris auf die Nachricht. Sein schlaftrunkenes Gehirn weigerte sich, sie zu begreifen. Er prüfte die Adresse des Absenders: eine Internetcafé-Kette, die ihm dem Namen nach bekannt war.

 Das Telefon klingelte. Er nahm ab.

 »Chris! Chris, hier ist Megan!« Sie klang wie am Rande der Hysterie.

 »Hast du auch eine bekommen?«, fragte Chris.

 »Was? Was meinst du? Ich bin gerade aufgewacht, habe mich auf die andere Seite gedreht, und auf meinem Kopfkissen …«, sie schluchzte. »Es war schrecklich.«

 »Was denn? Ganz ruhig, Megan. Alles okay. Ganz ruhig.«

 »Ein Messer, Chris. Ein großes, langes Messer. An dem Blut klebte. Überall auf meinem Kopfkissen war Blut. Schrecklich!«

 Sie brach in hemmungsloses Schluchzen aus.

 »Um Gottes willen, Megan! Bist du verletzt?«

 »Nein.« Sie schnäuzte sich. »Jemand muss bei mir eingebrochen sein und die ganze Schweinerei angerichtet haben, nur ein paar Zentimeter von meinem Gesicht entfernt, während ich geschlafen habe. Ich habe nichts gehört.«

 »Gott sei Dank, dass dir nichts passiert ist. Das ist ja grauenhaft.«

 »Wer tut so was? Und warum?«

 »Sie versuchen, dich einzuschüchtern. Und mich auch.«

 »Nun, dann haben sie Erfolg damit«, sagte Megan. »Solche Angst habe ich noch nie in meinem Leben gehabt.«

 »Das glaub ich dir«, sagte Chris. Er hätte sich gewünscht, sie in den Arm nehmen zu können und zu trösten. Dann übermannten ihn Schuldgefühle. »Es tut mir so Leid.«

 »Was tut dir Leid? Es gibt nichts, was dir Leid tun müsste.«

 Chris schluckte. »Ich habe heute Morgen eine E-Mail bekommen.« Er las die Nachricht laut vom Bildschirm ab. »Ich selbst habe eine Warnung bekommen, als ich in New York war. Jemand hat mir ein Messer an die Kehle gehalten und mir den Spiegel in meinem Hotelzimmer mit Blut beschmiert.«

 »Mein Gott, warum hast du mir das nicht erzählt?«

 »Ich wollte dich nicht erschrecken«, sagte Chris. »Ich hatte Angst, du würdest versuchen, mir das Treffen mit Marcus auszureden. Ich habe nicht damit gerechnet, dass du auch in Gefahr bist.«

 »Gut, das nächste Mal, wenn jemand versucht, dich umzubringen, dann lass es mich wissen, okay?« Megan klang wütend. Sie hatte allen Grund dazu.

 »Okay, okay. Tut mir Leid.«

 Eine Zeit lang herrschte Schweigen in der Leitung. »Die meinen es ernst, nicht wahr?«, meinte sie schließlich.

 »Ja.«

 »Glaubst du, es könnte Ian gewesen sein?«

 »Möglich. Vielleicht ist er nach Cambridge gereist und nicht nach Paris. Aber es war mit Sicherheit nicht Ian, der mich in New York angegriffen hat. Wenn er dahinter steckt, muss er mit jemandem zusammenarbeiten.«

 »Was sollen wir tun?«

 »Du kannst die Collegeverwaltung informieren, wenn du möchtest. Sie wird sich mit der Polizei in Verbindung setzen. Aber ich bin nicht sicher, dass es was bringt: Von der New Yorker Polizei habe ich nichts mehr gehört. Aber ich will dich nicht dazu überreden, es zu vertuschen.«

 Megan seufzte. »Es hat keinen Sinn. Das College wäre sicherlich nicht begeistert. Und der Täter muss ein Profi sein. Die Polizei wird ihn wohl kaum erwischen. Ich stecke den Kopfkissenbezug und das Messer in eine Plastiktüte und schmeiß sie weg.«

 »Behalt das Messer. Vielleicht brauchen wir es später als Beweis.«

 »Natürlich! Gut.«

 Sie schwiegen einen Augenblick.

 »Chris?«

 »Ja?«

 »Ich habe Angst.«

 »Ich weiß. Ich auch.«

 »Ich hab das Gefühl, die Sache gerät außer Kontrolle.«

 Chris überlegte. Er hatte sich entschlossen, das Risiko in Kauf zu nehmen. Aber Megans Leben durfte er nicht aufs Spiel setzen.

 »Vielleicht hast du Recht«, sagte er. »Ich werde mich eine Zeit lang still verhalten. Keine Fragen mehr stellen.«

 »Es tut mir Leid, Chris. Ich glaube, das solltest du wirklich tun.«

 »Du musst dich schrecklich fühlen. Der Gedanke, dass du allein bist, gefällt mir überhaupt nicht. Soll ich kommen?«

 »Das wäre schön. Tagsüber will ich in die Bibliothek, aber wenn du abends kommen könntest, würde ich mich sehr freuen.«

 »Ich komme«, sagte Chris.

 »Danke«, sagte Megan. »Jetzt räume ich lieber noch ein bisschen auf.«

 Ian sah sich in dem prunkvollen Speisesaal des George V. um. Normalerweise hätte er ein Frühstück in dieser eindrucksvollen Umgebung genossen der internationale Investmentbanker, der sich im passenden Rahmen mit seinesgleichen trifft. Aber nicht an diesem Morgen. Heute hätte er einen starken Kaffee und eine Zigarette in einem Bistro brauchen können. Aber an so etwas war mit Eric natürlich nicht zu denken.

 Seit einem Tag drückte er sich jetzt in Paris herum. In dem Augenblick, da sein Taxi in den Périphérique eingebogen war, hatte es angefangen zu regnen und seither nicht wieder aufgehört. Er hatte endlos gebraucht, um am Samstagabend ein Hotelzimmer zu finden. Ständig musste er lärmenden Engländern in roten Strickjacken ausweichen, die angereist waren, um ihr Land in einem Rugbyspiel anzufeuern. Schließlich bekam er ein Zimmer in einem schäbigen Hotel in der Nähe der Gare du Nord, brachte sein Gepäck nach oben, lief ein bisschen im Regen herum und schaute sich in einem Kino auf den Champs-Elysees einen schlechten amerikanischen Film auf Französisch an.

 Es fühlte sich elend. Zu viel Alkohol am Abend zuvor. Und zu viel Koks. Eine Zeit lang hatte es geholfen. Aber jetzt fühlte er sich beschissen. Er zündete sich eine Zigarette an. Das tat gut!

 »Hallo, Ian, schön dich zu sehen.«

 Ian hatte nicht bemerkt, dass Eric hereingekommen war. Der sah ekelhaft strahlend und gut gelaunt aus mit seinem weißen Hemd und dem Schlips, der so akkurat gebunden war, dass er direkt aus seinem Hals zu kommen schien. Ian unterdrückte den Impuls, daran zu ziehen, gab stattdessen ein Grunzen von sich und übersah Erics ausgestreckte Hand. Trotz der Umgebung handelte es sich nicht um ein geschäftliches Treffen, und er hatte keine Lust, so zu tun, als wär es eins.

 »Bin mit anderthalb Stunden Verspätung auf Charles de Gaulle gelandet, aber es war kein Verkehr auf dem Weg in die Stadt. Hast du schon bestellt?«

 Ian schüttelte den Kopf. Eric fing den fragenden Blick eines Kellners auf und bestellte Croissants und Kaffee.

 »Wie gehts?«, fragte Eric.

 »Beschissen«, erwiderte Ian.

 »Du siehst auch nicht gut aus.« Aufmerksam blickte Eric ihn an. Ian wich seinem Blick aus. »Hast du was genommen?«

 »Gestern«, antwortete Ian nach kurzem Zögern. Er musste sich nicht die Mühe machen, Eric anzulügen.

 »Ist das klug? Ich glaube, im Augenblick können wir alle einen klaren Kopf gebrauchen.«

 »Ob du das klug findest oder nicht, ist mir scheißegal«, fuhr Ian ihn an. »Ich tu, wozu ich Lust hab, kapiert? Du scheinst zu vergessen, dass du früher selbst genug von dem Zeug genommen hast. Damit hast du uns schließlich in die Scheiße geritten.«

 »Das ist lange her. Ich hab das Zeug seit zehn Jahren nicht angerührt«, sagte Eric.

 »Da haben wir ja einen richtigen kleinen Heiligen«, sagte Ian. »Ich hab seit zehn Jahren keinen mehr umgebracht. Ich hab überhaupt noch nie jemanden umgebracht.«

 »Sprich leise«, sagte Eric ruhig und mit freundlichem Lächeln.

 »Warum zum Teufel musstest du Lenka überhaupt umbringen?«, fragte Ian, diesmal etwas leiser.

 »Ich hatte keine Wahl. Sie hätte darüber geredet. Erst mit Marcus Lubron, dann mit anderen. Du kennst sie. Es gab keinen anderen Weg, sie zum Schweigen zu bringen.«

 »Aber jetzt ist Chris dir auf der Spur. Und deine ehemalige Freundin Megan. Und dann Duncan. Die ganze Sache läuft dir aus dem Ruder.«

 »Nicht unbedingt«, sagte Eric ruhig. »Ich bin gerade dabei, sie wieder in den Griff zu bekommen. Und denk dran, hättest du Lenka nicht von Alex erzählt, wäre das Ganze nicht passiert.«

 Ian seufzte. In seinem Kopf pochte ein hartnäckiger Schmerz. Er schloss die Augen. Eric hatte Recht. Ian dachte an die Nacht, als er die Lawine losgetreten hatte. Es war sehr spät. Sie waren in Lenkas Wohnung und hatten gerade miteinander geschlafen. Richtig guter Sex war es gewesen. Lenka erzählte, dass sie an diesem Tage Marcus getroffen hatte. Ian war ein bisschen müde, ein bisschen high; sein Gehirn arbeitete nicht richtig. Er hatte gelächelt und gesagt, das Komische daran sei, dass Duncan gar nicht an Alex Tod schuld sei. Plötzlich war Lenka hellwach gewesen und wollte wissen, was das zu bedeuten habe. Ian versuchte so zu tun, als habe die Bemerkung gar nichts zu bedeuten, aber sie glaubte ihm nicht. Als sie ihm zusetzte und ihn mit Fragen bombardierte, gab er seinen Widerstand bald auf. Seit Jahren hatte er den Drang, es jemandem zu erzählen, und Lenka schien ihm plötzlich die Richtige zu sein. Also erzählte er ihr, dass er gesehen hatte, wie Alex von Eric ertränkt worden war. Dann stellte sich allerdings heraus, dass Lenka keineswegs die Richtige gewesen war. Sie war außer sich. Zehn Minuten später stand Ian draußen in der Old Brompton Road und hielt Ausschau nach einem Taxi.

 Lenka eröffnete Ian, sie werde es Marcus sagen. Ian sagte es Eric. Und dann war Lenka tot.

 »Wir haben es beide vermasselt«, sagte Ian. »Aber es besteht kein Grund, das Ganze noch schlimmer zu machen.«

 »Da hast du Recht«, sagte Eric. »Ich glaube, es ist wichtig, dass du die Klappe hältst. Du weißt, was sonst mir dir geschieht.«

 »Ist das eine Drohung?«

 »Natürlich«, sagte Eric ruhig. »Und du weißt, dass ich sie wahrmache, wenns nötig ist.«

 Ian spürte heftige Wut in sich aufsteigen. Irgendwie war er Eric seit Alex Tod ausgeliefert. Damals schien es ihm das Klügste, Eric die Sache zu überlassen, Eric, der offenbar auf alles eine Antwort wusste. Heute war klar, dass es ein Fehler war. Eric hatte mehr zu verlieren als Ian. Es war Zeit, dass er, Ian, die Sache in die Hand nahm.

 Er zündete sich eine neue Zigarette an. »Sollte nicht eher ich dir drohen?«, fragte er, bemüht, seiner Stimme einen ruhigen und nachdrücklichen Klang zu verleihen.

 »Ich glaube nicht, dass das klug wäre«, antwortete Eric kaltblütig.

 »Warum nicht? Du hast Alex umgebracht. Du hast Lenka umgebracht. Lass mich in Ruhe oder ich erzähl der Polizei, was ich weiß.«

 Ian hatte gehofft, das würde Eric aus der Fassung bringen. Er hatte sich getäuscht.

 Eric fixierte Ian einen endlosen Augenblick lang. Der versuchte, seine Zigarette ruhig zu Ende zu rauchen, konnte aber nicht verhindern, dass er unruhig auf seinem Stuhl hin und her rutschte. Schließlich führte er den Daumen an die Lippen und begann, am Nagel zu kauen.

 Eric lächelte, ein blasiertes, selbstgefälliges Lächeln, mit dem er seine Überlegenheit zum Ausdruck brachte. »Niemand droht mir«, sagte er und verließ den Tisch gerade, als der Kellner die Croissants brachte.

 Terry erwartete Eric auf dem Flugplatz Charles de Gaulle. Eric führte ihn an einen jener ruhigen Orte, die es auf jedem Flugplatz gibt, tote Winkel, abseits der viel begangenen Hallen und Korridore. Sie setzten sich auf zwei Stühle. Die einzige Person in Hörweite war eine Putzfrau.

 »Was ist, Chef?«, fragte Terry.

 Eric seufzte und blies die Backen auf. »Ian ist unzuverlässig. Kümmer dich um ihn.«

 »Gleicher Bonus wie das letzte Mal?«

 Eric nickte.

 Terry lächelte. Eric zahlte einen sehr guten Bonus.

 »Ist in Cambridge alles glatt gelaufen?«, fragte Eric.

 »Bin gut reingekommen. Hab das Messer dagelassen und bin wieder raus. Niemand hat mich gesehen.«

 »Glaubst du, das macht ihr Angst?«

 »Klar macht es ihr Angst«, sagte Terry. »Aber sind Sie sicher, dass das reicht?«

 »Wir können nicht überall Leichen hinterlassen«, sagte Eric. »Mit jeder erhöht sich das Risiko, dass wir erwischt werden. Ich glaube, es hilft, dass es immer in einem anderen Land passiert, aber wenn jemand rauskriegt, dass sie alle vor zehn Jahren auf demselben Boot waren, kriegen wir Ärger.«

 Terry nickte mit ausdruckslosem Gesicht. Aber Eric wusste, was er dachte. Eric nehme zu viel Rücksicht auf Megan, weil sie einmal seine Freundin war. Terry hatte Recht. Eric wollte sie nicht töten, wenn es sich irgendwie vermeiden ließ. Eigentlich hatte er niemanden von ihnen umbringen wollen. Doch nach der Geschichte mit Alex hatte eins zum anderen geführt.

 Und Alex hatte er umbringen müssen. Sonst wäre er nie ans Ziel seiner Bestimmung gekommen. Eric hatte schon immer gewusst, dass er außergewöhnlich begabt war, schon als kleines Kind. Es gab keine Klasse, in der er nicht der Beste war, keine Stelle, die er nicht bekommen, keinen Wettbewerb, den er nicht gewinnen konnte. Von Kindesbeinen an war er der festen Überzeugung, diese außerordentliche Begabung sei ihm zu einem bestimmten Zweck verliehen worden, und der schien ihm zu sein, Präsident seines Landes zu werden. Er hatte alles, was er brauchte. Er hatte die Begabung. Er war in der Lage, genügend Geld zu verdienen. Und, zum Teufel, er hatte sogar das nötige Glück. Und er wusste, dass er an hoher oder sogar höchster Stelle gute Arbeit leisten würde. Eric war sich bewusst, dass sein Ehrgeiz viel weiter reichte als bei den meisten Sterblichen. Aber er war sich auch sicher, dass er sich kein unerreichbares Ziel gesteckt hatte.

 Alex und ein paar Gramm weißes Pulver hätten alles zunichte gemacht. Das konnte er nicht zulassen.

 »Hoffen wir, dass wir ihnen genügend Angst eingejagt haben«, sagte Eric. »Doch wenn nicht, fällt mir schon was andres ein.« Er blickte auf seine Uhr. »Ich muss los. Mein Flieger geht in zwanzig Minuten. Viel Glück.«

 »Danke, Chef«, sagte Terry, und sie trennten sich.

 Eric ging durch die Sicherheitskontrolle, legte seinen Pass vor und begab sich zum Gate. Der Flug nach London war schon aufgerufen worden, doch die Schlange war lang, so dass ihm noch ein paar Minuten blieben. Er tippte eine Nummer auf seinem Handy ein.

 »Hallo?«

 Er erkannte die Stimme. Sie hatte sich in den letzten neun Jahren kaum verändert. »Megan? Eric hier.«

 Einen Augenblick lang herrschte Stille in der Leitung. Dann war wieder ihre Stimme zu hören. »Eric?« Es war kaum mehr als ein Flüstern.

 »Richtig. Wie geht es dir?«

 »Äh … gut, glaube ich.«

 »Sehr schön, das freut mich. Hör zu, ich weiß, dass wir uns lange nicht gesehen haben, aber ich hab morgen ein Treffen in London und heute Nachmittag etwas Zeit. Ich dachte, es war schön, dich mal wieder zu sehen. Nach der Sache mit Lenka und überhaupt.«

 »Naja, von mir aus.« Megans Stimme klang zögernd. »Wo bist du?«

 »Auf dem Flughafen.« Eric hütete sich, ihr zu sagen, auf welchem. »Ich muss noch ein oder zwei Dinge erledigen, könnte aber um drei in Cambridge sein.«

 »In Ordnung. Drei Uhr passt mir gut. Frag beim Portier.«

 »Okay«, sagte Eric. »Bis dann.«

 Chris starrte auf die Ringe aus weißem Schaum auf seinem Bier und nahm den steigenden Lärmpegel nicht wahr, der mit dem Eintreffen der Sonntagmittag-Stammgäste den Pub im Hampstead erfüllte. Duncan hatte gegen elf Uhr vormittags angerufen und ihn gefragt, ob er Lust auf ein Bier habe, und Chris hatte nur zu gern zugestimmt. Er hatte eine Menge Fragen an Duncan.

 Doch im Augenblick konnte Chris nur an Megan denken. Das waren keine leeren Drohungen. Zwar hatte er sich nach seiner Entscheidung, seinen Hals zu riskieren, besser gefühlt, aber ihr Leben durfte er nicht aufs Spiel setzen: Sie war ihm einfach viel zu wichtig. Ein Gefühl der Hilflosigkeit überwältigte ihn. Für Megans Sicherheit zu sorgen, hieß, die Hände in den Schoß legen und nichts tun. Der Gedanke gefiel ihm ganz und gar nicht, denn er bedeutete, dass er Lenkas Mörder ungeschoren davonkommen lassen musste. Aber er hatte keine Wahl.

 Er schreckte aus seinen Gedanken auf, als polternd ein Bierglas auf seinem Tisch abgestellt wurde. Duncan setzte sich auf den kleinen Hocker ihm gegenüber und strahlte ihn gut gelaunt an. »Hi, Chris. Wie ist der Markt?«, fragte er, um ein bisschen Konversation zu machen.

 »Beschissen«, sagte Chris.

 »Oh. Und wie gehts dir?«

 »Genauso beschissen.«

 »Mach dir nichts draus. Ich hab eine gute Nachricht.«

 »Unmöglich.«

 »Sehr wohl möglich. Erinnerst du dich noch an dein Mittagessen mit Khalid?«

 »Ja«, sagte Chris und dachte, dass er einen weiteren Versuch von Duncan, ihm kostenlose Informationen aus der Nase zu ziehen, im Augenblick nicht gut vertragen könnte.

 »Er sagt, er sei an all diesen irren Regierungsanleihen interessiert, mit denen du handelst. Anscheinend hast du ihn sehr beeindruckt. Er möchte Geld in deinen Fonds stecken, statt direkt in den Markt. Ein Jahr will er beobachten, wie dus machst, und es dann vielleicht selbst versuchen.«

 Chris saß plötzlich kerzengerade auf seinem Stuhl. »Ist das sein Ernst?«

 »Sein voller Ernst«, sagte Duncan. »Er hat Faisal nach dir gefragt, der anscheinend nur Gutes über dich zu berichten wusste. Ich hab ihm natürlich gesagt, dass du ein Loser bist, aber Khalid hört nie auf mich.« Duncan grinste.

 »Aber er weiß doch, dass ich bei Bloomfield Weiss rausgeflogen bin. Und dass ich das ganze Geld verloren habe.«

 »Scheint ihn nicht zu kümmern. Viele gute Leute sind bei Bloomfield Weiss geflogen: ich zum Beispiel. Kannst du noch einen Investor aufnehmen? Ich weiß nicht, wie der Fonds strukturiert ist.«

 »Zufällig geht es gerade. Über wie viel reden wir?«

 »Fünfzehn Millionen Dollar. Sonst darf es auch weniger sein.«

 »Nein, fünfzehn Millionen Dollar sind okay.« Fünfzehn Millionen Dollar waren siebzehn Millionen Euro. Genug, um Rudy auszuzahlen und noch sieben Millionen Euro übrig zu behalten. »Und ich glaube, der Zeitpunkt ist ideal. Für ihn und für uns.«

 Duncan lächelte. »Soll ich ihm sagen, dass du nach reiflicher Überlegung zu dem Ergebnis gekommen bist, dass du ihn gerade noch unterbringen kannst?«

 »Genau das sagst du ihm«, sagte Chris. »Gut gemacht, Duncan! Ich schulde dir was.«

 »Kein Stück«, sagte Duncan. »Freut mich, wenn ich dir aus der Klemme helfen konnte.«

 Chris lächelte und hob sein Glas. »Auf Khalid.« Sie tranken beide.

 »Also«, sagte Duncan und setzte sein Bier ab, »ich glaube, ich muss dir dafür danken, dass du mit Pippa gesprochen hast.«

 Chris zögerte einen Augenblick. Er hatte gehofft, Duncan würde von dem Gespräch nichts erfahren. Aber er schien nicht sauer zu sein. »Warum?«, fragte Chris vorsichtig.

 »Ich weiß nicht, was du ihr gesagt hast, aber es scheint das Richtige gewesen zu sein.«

 Chris sah ihn verblüfft an. »Soweit ich mich erinnern kann, hat sie gesagt, du seiest ein Blödmann, und ich hab ihr zugestimmt.«

 »Na ja, wir sind Freitagabend aus gewesen, und ich glaub, wir kommen wieder zusammen.«

 »Wunderbar«, sagte Chris. Und dann: »Ist das denn gut?«

 »Ich glaub schon. Du hattest Recht, und sie auch. Ich war ein Blödmann. Aber damit ist jetzt Schluss. Warten wirs ab. Einen Versuch ist es allemal wert.«

 Chris blickte Duncan an und lächelte. »Bestimmt. Viel Glück!«

 »Was ist mit dir? Warum hast du so schlechte Laune? Das ist doch nicht das erste Mal, dass der Markt im Keller ist.«

 »Na, dann will ich dir mal was erzählen«, sagte Chris. Er nahm einen Schluck Bier und schilderte alles, was geschehen war, seit er nach Amerika aufgebrochen war, einschließlich der Drohungen, die Megan und er erhalten hatten. Duncan hörte mit offenem Mund zu.

 Als Chris fertig war, blickte ihn Duncan fassungslos an. »Also hab ich Alex gar nicht auf dem Gewissen?«

 »Sieht ganz so aus«, sagte Chris.

 Duncan schüttelte den Kopf. »All die Jahre habe ich mir Vorwürfe gemacht. Und Ian hat die ganze Zeit gewusst, dass es nicht meine Schuld war?«

 »Genau das.«

 In Duncans Gesicht arbeitete es. Bier schwappte aus den Gläsern, als seine Faust die Tischplatte traf. »Dieses Arschloch!« Das Paar am Nebentisch starrte ihn an. Duncan bemerkte es und senkte die Stimme. »Also, was hat Lenka gemeint?«

 »Megan und ich haben da eine Vermutung, aber sag zuerst, was du glaubst.«

 »Okay.« Duncan dachte nach. »Wir wissen, dass Alex ertrunken ist. Wenn ich ihn also nicht umgebracht habe, als ich ihn geschlagen habe und er ins Wasser gefallen ist, dann … muss ihn jemand anders ertränkt haben. Nachdem er ins Wasser gefallen war?«

 Chris nickte.

 »Es kann nur einer von denen gewesen sein, die hinterhergesprungen sind, um ihn zu retten. Abgesehen von mir … Ian und Eric?«

 Chris nickte wieder.

 »Na ja, dann muss es Ian sein, oder?«

 »Das scheint uns auch das Wahrscheinlichste.«

 »Ich fass es nicht. Ein Scheißmörder! Und du glaubst, Lenka hat er auch auf dem Gewissen?«

 »Ja, oder er hat jemanden bezahlt, der es für ihn erledigt hat.«

 »Mein Gott! Und was machen wir jetzt?«

 »Das ist schwierig. Ich hab dir ja von der Attacke auf mich in New York erzählt. Und dann das Messer auf Megans Kopfkissen letzte Nacht …«

 »Schon, aber wir können doch nicht die Hände in den Schoß legen und ihn einfach so davonkommen lassen.«

 »Ich glaube, uns bleibt nichts anderes übrig. Zumindest im Augenblick.«

 »Ist das dein Ernst?« Duncan sah ihn entgeistert an. »Hast du Schiss?«

 »Nein, ich bin nur vernünftig.«

 Duncan zog ein finsteres Gesicht.

 »Sieh mal, wenn die Drohung mir allein gegolten hätte, hätte ich weitergemacht. Ich schulde Lenka ne Menge und würde das Schwein gern kriegen, auch wenn es nicht ganz ungefährlich wäre. Aber ich kann doch Megans Leben nicht aufs Spiel setzen.«

 Duncan blickte ihn scharf an. »Da läuft was zwischen euch, nicht wahr?«

 »Ja.« Chris nickte.

 Duncan lachte spöttisch auf.

 »Sei vernünftig, Duncan. Auch wenn wir nichts miteinander hätten, würde ich ihr Leben nicht aufs Spiel setzen. Und das solltest du auch nicht. Auf jeden Fall ist Ian bis Ende der Woche in Paris.«

 »Du kannst ja untätig herumsitzen, wenn du willst«, sagte Duncan. »Deswegen muss ich das noch lange nicht tun.«

 »Was wirst du unternehmen?«, fragte Chris.

 Duncan gab keine Antwort. Er leerte sein Glas und stand auf.

 »Sei um Gottes willen vorsichtig«, sagte Chris, aber Duncan beachtete ihn nicht, als er sich durch die dicht gedrängten Gäste einen Weg zur Tür bahnte.

 Megan fiel es schwer, sich auf das Buch zu konzentrieren, das vor ihr lag. Es handelte sich um eine Untersuchung über das Werk der Mönche von Fleury, eines kluniazensischen Klosters an der Loire, das von vielen bedeutenden englischen Klerikern besucht worden war. Nicht nur, dass das Buch in französischer Sprache verfasst war oder sein Autor eine Abneigung gegen Sätze von weniger als dreißig Wörtern zu haben schien. Damit konnte Megan umgehen. Seit ihrer Ankunft in Cambridge hatte sie die Bibliothek und ihre schwierigen Texte als eine Art Refugium empfunden, in dem sie Lenka und ihren brutalen Tod ein paar Stunden vergessen konnte. Deswegen hatte sie es heute früh so eilig gehabt, aus der Wohnung zu kommen. Sie hatte gehofft, die Erinnerung an das Messer und das Blut auf ihrem Kopfkissen würden sie nicht bis hierher verfolgen. Aber diesmal hatte es nicht geklappt. Das lag an Eric.

 Nach dem Telefonat mit Chris hatte sie das Messer in eine Plastiktüte gelegt und tief unter ihrer Kleidung in einer Schublade versteckt. Das blutige Kopfkissen hatte sie zusammen mit dem Inhalt ihres Papierkorbs in eine andere Tüte gesteckt und in den Müllcontainer des Colleges geworfen. Sie hatte gerade zur Bibliothek aufbrechen wollen, als Eric anrief.

 War es richtig, dass sie einem Treffen zugestimmt hatte? Seit acht Jahren ging sie ihm nun aus dem Weg, eine Entscheidung, die ihr zweifellos geholfen hatte, ihn zu vergessen. Aber eigentlich konnte es jetzt nichts schaden. Er war verheiratet, zwischen ihr und Chris entspann sich etwas, etwas Ernstes, wie sie hoffte. Nein, es konnte nichts schaden.

 Warum war ihr dann der Mund so trocken? Warum konnte sie sich nicht auf das Buch vor ihr konzentrieren? Warum konnte sie sich die Gedanken an seine Stimme, sein Gesicht, seine Augen, seine Berührungen nicht aus dem Kopf schlagen?

 Sie wusste, dass sie ihn treffen musste. Es war bestimmt richtig. Ein Schlussstrich, was immer das heißen mochte. Sie sah ihn vor sich: einen beleibten, geldgierigen Investmentbanker. Als Studenten hatten sie wenig gemeinsam gehabt: heute bliebe gar nichts mehr. Es würde ihr gut tun, Eric nach zehn Jahren wiederzusehen. Ihr würde endlich klar werden, dass sie ohne ihn besser dran war.

 Um zwei Uhr gab sie es auf und ging ins College zurück. Es lief ihr kalt über den Rücken, als sie ihre kleine Wohnung betrat. Vor kaum zwölf Stunden war ein Fremder um ihr Bett geschlichen. Wie sollte sie heute Abend darin schlafen? Die äußere Tür abzuschließen, brachte nichts. Sie betrachtete ihr Sofa: Wenn sie es vor die Tür schob, bevor sie ins Bett ging, konnte sich niemand Zutritt verschaffen, ohne sie zu wecken. Und dann würde sie schreien. Hier wohnten mindestens hundert Leute in Hörweite. Das würde ihn sicherlich vertreiben.

 Unruhig ging sie auf und ab. Sie bürstete sich die Haare. Sie kramte einen Lippenstift hervor, den sie nie benutzte, und legte ihn wieder fort. Was sollte das? Sie musste sich nicht hübsch machen für Eric.

 Sie stand am Fenster und blickte in den Innenhof hinab. Unter der alten Platane breitete sich ein Teppich aus feuchten Schneeflecken und Krokussen aus. Noch nie hatte sie eine so große, knorrige Platane gesehen. Wahrscheinlich würden in ein, zwei Monaten die Blätter sprießen, aber im Augenblick war das schwer vorstellbar. Irgendwie wirkte der Baum viel zu altersschwach dafür. Sie blickte auf die Uhr. Drei. Von Eric nichts zu sehen.

 Um fünf nach drei klopfte es leise an die Tür. Offenbar hatte sie ihn nicht bemerkt, als er über den Hof gegangen war. Sie zwang sich, einen Augenblick zu warten, bevor sie öffnete.

 Er hatte sich kaum verändert. Die gleiche Größe. Die gleichen Augen. Das gleiche Lächeln.

 »Hi, Megan.«

 Die gleiche Stimme.

 »Hi.«

 »Kann ich reinkommen?«

 »Oh, natürlich. Aber wenn du Lust hast, gehen wir irgendwo einen Tee trinken.«

 »Mit Teegebäck, hoffe ich.«

 »Das wird sich sicherlich einrichten lassen.«

 »Hübsch«, sagte Eric, der sich in ihrem Wohnzimmer umsah.

 »Ja, es ist nett. Ich habe Glück gehabt. Die meisten Doktoranden werden außerhalb des Colleges untergebracht. Ich hab sogar Telefon. Das ist hier offenbar ein richtiger Luxus.«

 »Ich glaub es nicht! Du hast das Poster immer noch?«

 Er zeigte auf eine Schwarzweißfotografie, die einen abgestorbenen Baum in der Wüste von Arizona zeigte. Die Ankündigung einer Ansel-Adams-Ausstellung aus dem Jahr 1989.

 »Es gefällt mir eben. Wie du siehst, hab ich es rahmen lassen.«

 »Sehr hübsch. Also, gehn wir?«

 Megan führte ihn in eine Teestube, wo sie schon einmal gewesen war. Sie war sehr pittoresk und sehr englisch. In der Touristensaison war sie wahrscheinlich nicht zum Aushalten, aber im März war es ruhig hier, ein angenehmer, neutraler Ort.

 »Also, wie geht es dir?«, fragte Eric, nachdem Sie Tee und Gebäck bestellt hatten. »Nun mal im Ernst?«

 »Schrecklich«, sagte Megan. Sie hatte vorgehabt, nicht weiter auf die letzten Wochen einzugehen, aber jetzt, da Eric vor ihr saß, brachen alle Dämme, und sie berichtete ihm ausführlich von allem, was sie in den letzten Wochen erlebt hatte. Was sie empfunden hatte, als sie von Lenkas Tod erfuhr, wie sie bei Chris gewohnt hatte, von Chris Verdacht, von seinen Nachforschungen, von Duncan und Ian und Marcus Lubron. Schließlich erzählte sie ihm, wie sie am Morgen das Messer auf ihrem Kopfkissen entdeckt hatte, wie sehr es sie erschreckt hatte und wie Chris in New York bedroht worden war.

 Eric erwies sich als verständnisvoller Zuhörer, der ihr Ängste und Vorbehalte entlockte, die sie sich noch nicht einmal selbst eingestanden hatte, von Chris ganz zu schweigen. Es tat Megan gut, mit Eric zu reden und ein bisschen von der Anspannung loszuwerden, unter der sie seit zwei Wochen stand.

 »Klingt, als würdest du Chris in der letzten Zeit häufiger sehen«, sagte Eric.

 »Stimmt«, sagte Megan und lächelte verlegen.

 »Netter Typ.«

 »Ja.«

 Eric gab ihr Lächeln zurück. »Wie schön für dich.«

 Megan spürte, wie sie rot wurde. Doch dass er erfuhr, dass sie ihre eigene Beziehung hatte, tat ihr gut. Das nahm der Frage, die sie gerne stellen wollte, alle Missverständlichkeit. »Wie bekommt dir das Eheleben?«

 Er hielt inne, und ein Schatten schien über sein Gesicht zu huschen, bevor er antwortete. »Oh, gut, gut«, sagte er. »Sieben Jahre sind es jetzt.«

 »Richtig. Hast du Kinder?«

 »Eins. Einen Jungen. Wilson. Er ist zwei. Ein großartiger kleiner Kerl.«

 »Du bist bestimmt ein guter Vater.«

 Eric seufzte und schüttelte den Kopf. »Ich bin nie zu Hause. Jedenfalls nicht annähernd so oft, wie ich es gerne wäre. Ein verrückter Job. Die Hälfte meines Lebens verbringe ich im Flugzeug. Mehr als die Hälfte.«

 »Das tut mir Leid.«

 »Ich hab es ja nicht anders gewollt«, sagte Eric. »Du kennst mich ja. Ich steh immer unter Strom.«

 Megan lächelte. »Ich erinnere mich.«

 »Das ist natürlich eine Belastung für Cassie und mich«, sagte Eric. »Ich bedaure das sehr. Aber der Job lässt sich nun mal nicht mit angezogener Handbremse erledigen.«

 »Und was macht die Politik? Schon einen Fuß in der Tür?«

 »Ein bisschen. Hilfe bei Wahlkampffinanzierungen. Ein paar Kontakte. Die eine oder andere Nachhilfestunde in Sachen Telekomgesetzgebung für Politiker.«

 »Aber zum Großangriff hast du noch nicht angesetzt?«

 Eric lächelte. »Noch nicht.«

 »Zum Demokraten hast du dich in der Zwischenzeit wahrscheinlich nicht bekehren lassen?«

 Eric schüttelte den Kopf. »Tut mir Leid. Aber ich würde mich als gemäßigten Rechten bezeichnen. Nützt das was?«

 »Wenig«, sagte Megan. »Ich glaube nicht, dass wir unsere politischen Ansichten je unter einen Hut bekommen würden.«

 »Wahrscheinlich nicht«, sagte Eric. Er trank den letzten Schluck Tee. »Und was wollt ihr nun in der Sache mit Lenka unternehmen?«

 »Weiß nicht. Nach dem, was passiert ist, sollten wir die Sache wohl lieber aufgeben. Aber es macht mich so wütend. Lenkas Mörder darf nicht so davonkommen. Ich bin ziemlich sicher, dass Ian etwas damit zu tun hat. Hast du ihn in letzter Zeit gesehen?«

 »Nein«, sagte Eric. »In der Londoner Filiale läuft er mir manchmal über den Weg. Er arbeitet noch immer bei Bloomfield Weiss. Aber so richtig befreundet sind wir nicht mehr.«

 »Was meinst denn du?«, fragte Megan. »Ich hab dir alles erzählt, was wir bisher herausgefunden haben. Du bist doch intelligent. Was sollten wir deiner Meinung nach tun?«

 Eric schwieg einen Augenblick. Unverwandt ruhte der Blick seiner blauen Augen auf ihr. »Sei um Gottes willen vorsichtig, Megan«, sagte er sanft.

 Megans Herzschlag setzte eine winzige schwindelerregende Sekunde aus. Sie spürte, dass sie rot wurde. Fast panisch wandte sie sich um und winkte eine Kellnerin herbei.

 »Die Rechnung bitte.«

 Auf der Treppe zu Megans Wohnung nahm Chris immer zwei Stufen auf einmal. Es drängte ihn, sie zu sehen. Den ganzen Tag über war er hin und her gerissen gewesen zwischen seinem Wunsch, Lenkas Mörder zu fassen, und der Sorge um Megan. Die Sorge um Megan hatte den Sieg davongetragen. Er wollte nicht Schuld sein, dass ihr etwas zustieß.

 Auf sein Klopfen öffnete sie die Tür. Er zog sie in seine Arme, und sie schmiegte sich an ihn. Sanft strich er ihr übers Haar.

 »Es tut mir Leid«, sagte er.

 Sie machte sich los. »Dich trifft keine Schuld. Du bist schließlich nicht der Irre, der hier eingebrochen ist.«

 »Ja, aber ich hätte dir erzählen müssen, was in New York war.«

 »Mach dir keine Vorwürfe«, sagte Megan. »Nehmen wir uns einfach vor, dass wir uns solche Sachen in Zukunft sagen, ja?«

 »In Ordnung. Warst du in der Bibliothek?«

 »Ja. Ich hab es hier nicht ausgehalten, und ich dachte, dann würde ich das Messer vielleicht vergessen. Außerdem hab ich viel zu tun.«

 »Hats funktioniert?«

 »Nicht so richtig.«

 »Das überrascht mich nicht.«

 »Hör zu«, sagte Megan. »Würde es dir etwas ausmachen, wenn wir ausgingen? Ich muss raus hier.«

 Sie setzten sich in ein Café Rouge. Chris bestellte ein Steak, Megan einen Käsesalat. Nachdem sie die Flasche Rotwein geleert hatten, bestellten sie noch eine zweite.

 Megan schien zerstreut. Sie aß ihren Salat nicht auf, und zum ersten Mal, seit er sie kannte, war die Unterhaltung mit ihr zäh und mühsam. Er brachte ein Thema zur Sprache, und Megan ließ es rasch im Sande verlaufen. Chris berichtete ihr von seinem Treffen mit Duncan. Wie erregt er auf die Entdeckung reagiert hatte, dass Ian wahrscheinlich Alex und Lenka umgebracht hatte. Doch nach dem gemeinsamen Entschluss, die Nachforschungen einzustellen, schien Megan das Thema nicht mehr sonderlich zu interessieren.

 Chris war nicht überrascht, dass ein Schock, wie Megan ihn erlitten hatte, ungewöhnliche Reaktionen hervorrief, trotzdem war er etwas enttäuscht. Er hatte gedacht, eine verzweifelte Megan trösten zu müssen. Eine distanzierte hatte er nicht erwartet.

 Nach einem besonders langen Schweigen fasste sich Chris ein Herz: »Bist du böse auf mich, Megan?«

 »Nein«, lautete die schlichte Antwort.

 »Ich könnte es verstehen.«

 Fast zum ersten Mal an diesem Abend lächelte sie und legte ihre Hand auf die seine. »Das ist es nicht, Chris. Mach dir keine Sorgen. Es ist nur …«

 »Du musst über die Geschichte letzte Nacht hinwegkommen?«

 Megan warf ihm einen nervösen Blick zu. »Ja, genau. Ich bin einfach ein bisschen durch den Wind.«

 »Kann ich mir vorstellen. Du musst dich scheußlich fühlen.«

 »Das tu ich. Macht es dir was aus, wenn wir gehen?«

 »Natürlich nicht.« Chris wollte bezahlen, aber sie ließ es nicht zu. Chris wollte keinen Konflikt, so teilten sie sich die Rechnung. Schweigend gingen sie zurück zum College. Am Tor angekommen, blieb sie stehen.

 »Hör zu, Chris, es tut mir Leid, aber ich wäre heute Nacht gern allein. Macht es dir was aus?«

 »Kommt gar nicht in Frage«, sagte Chris. »Nach allem, was gestern Nacht passiert ist, lass ich dich nicht allein.«

 Megan berührte seine Hand. »Du hast mich nicht verstanden. Ich muss heute Nacht allein sein.« Chris wollte protestieren, aber sie unterbrach ihn. »Hör zu. Es besteht überhaupt keine Gefahr. Heute Nacht kommt er nicht wieder. Wir haben getan, was er wollte. Wir haben nachgegeben. Ich brauche einfach ein bisschen Zeit, um zu mir zu kommen.«

 »Aber Megan …«

 »Vertrau mir, Chris. Bitte!«

 Enttäuscht sah Chris sie an. Er verstand nichts. Aber Megan meinte es offenbar ernst.

 »Okay«, sagte er. »Aber wenn du Angst hast oder mit mir sprechen möchtest, dann ruf bitte an.«

 »Mach ich.« Sie küsste ihn auf die Wange. »Danke«, sagte sie und war fort. Chris blieb nichts anderes übrig, als durch das dunkle Cambridge zu seinem Auto zu gehen und nach London zurückzufahren.

 Megan fand keinen Schlaf. Zunächst versuchte sie es nicht einmal. Sie zog sich ein T-Shirt an, schob das Sofa vor die Tür, stellte eine Lampe kippelig auf die Lehne, so dass sie herunterfallen musste, wenn das Sofa bewegt wurde, öffnete ihr Schlafzimmerfenster, damit man sie hörte, wenn sie schrie, und legte sich ins Bett.

 Sie war sich sicher, dass der Eindringling nicht zurückkommen würde, zumindest nicht in dieser Nacht. Das musste sie sich nur immer wieder sagen, und sie würde ihrer Angst Herr werden.

 Doch verschanzt in ihrer kleinen Festung, wollte sie nachdenken.

 Der Nachmittag mit Eric war keineswegs so verlaufen, wie sie das vorgehabt hatte. Er war ganz und gar kein feister Investmentbanker geworden. Tatsächlich sah er nach diesen zehn Jahren eher noch besser aus. Er war rücksichtsvoll und freundlich gewesen. Die Erinnerung an damals, als sie ihn rückhaltlos und bedingungslos geliebt hatte, war plötzlich wieder lebendig. Auf der Highschool und im College hatte sie Freunde gehabt, aber er war der erste Mann gewesen, den sie wirklich geliebt hatte. Vielleicht der einzige Mann, den sie je geliebt hatte. Sie fragte sich, ob sie je aufgehört hatte, ihn zu lieben.

 Sie hatte sich Chris gegenüber unmöglich benommen, als sie ihn einfach wegschickte. Aber es musste sein. So verwirrt, wie sie im Augenblick war, hätte sie nicht mit ihm schlafen können. Sie hätte sich zwingen müssen, es wäre unehrlich gewesen. Und auf keinen Fall mochte sie ihm den wirklichen Grund nennen, warum sie es heute Nacht vorzog, allein zu sein. Chris hatte nichts Unrechtes getan, und sie mochte ihn. Eric war Vergangenheit, und sie wollte, dass er es blieb.

 Wollte sie es wirklich? Eric hatte angedeutet, dass es mit Cassie Schwierigkeiten gab. Megan war sicher, dass er sie aus den falschen Gründen geheiratet hatte, wenn auch vielleicht unbewusst. Sie war hübsch, sie hatte Beziehungen, sie war sicherlich in vielerlei Hinsicht eine ideale Ehefrau, aber sie konnte Eric nicht so nahe stehen, wie es Megan einmal getan hatte. Jetzt, da es zu spät war, sah er es vielleicht ein.

 Megan rollte sich auf die andere Seite und kroch tiefer unter die Bettdecke. Vom offenen Fenster kam ein kalter Luftzug.

 Was sollten diese Gedanken? Eric war verheiratet, verdammt noch mal! Sie wusste, dass sie durcheinander war. Kein Wunder: das Messer und Lenka. Jetzt suchte sie nach einem Halt, indem sie sich glückliche Zeiten von früher ins Gedächtnis rief. Sie machte sich was vor.

 Sie hatte das Bedürfnis, mit jemandem zu sprechen, und sie wusste auch, mit wem sie gerne geredet hätte. Mit Lenka. Lenka hätte Verständnis für ihre Gefühle gehabt und Rat gewusst. Aber Lenka war tot. Das Bittere dieser Erkenntnis überwältigte Megan.

 Irgendwann öffnete sie die Augen. Sie hatte wohl geschlafen, aber nicht lange. Sie meinte ein Knacken aus dem Wohnzimmer zu hören. Vorsichtig stieg sie aus dem Bett und schlich zur Tür. Vor dort aus blickte sie in das dunkle Wohnzimmer. Nichts.

 Sie versuchte wieder Schlaf zu finden, vergeblich. Das verschwommene Bild des Eindringlings, nur wenige Zentimeter von ihrem Gesicht entfernt, zwang sie immer wieder, die Augen zu öffnen, kaum dass sie sie geschlossen hatte. Schließlich gab sie es auf und trug Kopfkissen und Bettzeug ins Wohnzimmer. Sie entfernte die Lampe von der Lehne und krümmte sich auf dem Sofa zusammen. Jetzt wusste sie, dass sie augenblicklich wach würde, wenn jemand versuchte, die Tür zu öffnen. Endlich fühlte sie sich sicher genug, um einschlafen zu können.

 3

 Ian verließ das George V. sobald er bezahlt hatte, und suchte sich ein schäbiges kleines Café in einer Seitenstraße der Avenue Marceau. Er setzte sich an einen winzigen Tisch am Fenster, genoss die Duftmischung aus Gitanes und starkem Kaffee und versuchte nachzudenken.

 Er war wütend auf sich, dass er die Initiative aus der Hand gegeben hatte, und wütend auf Eric, dass er sie ihm aus der Hand genommen hatte. Von Anfang an hatte Eric das Sagen gehabt.

 Er dachte an die Nacht vor zehn Jahren, an den Schock, als er Alex über Bord gehen sah, die alkoholisierte heroische Anwandlung, die ihn hinter Alex herspringen ließ, den Schock, den das kalte Wasser und die hohen Wellen bedeutet hatten. Ian war kein schlechter Schwimmer, aber in dem aufgewühlten Wasser konnte er nichts sehen außer dem Heck des Bootes, das in Richtung Long Island davonfuhr. Nach wenigen Augenblicken war es außer Sicht. Er kämpfte sich durch die Wellen und rief Alex Namen, hörte aber nichts außer Wind und Wellen.

 Nach ein paar Minuten stummen, verbissenen Schwimmens erblickte er einen Arm, der sich aus dem Wasser reckte. Er hielt darauf zu und sah immer wieder von hoch aufgetürmten Wellenbergen verdeckt zwei Körper, die heftig mit den Armen ruderten. Zunächst glaubte Ian, der eine bemühe sich, den anderen zu retten. Als er näher kam, erkannte er jedoch, dass ein Kopf, der aus dem Wasser auftauchte, von zwei Händen entschlossen nach unten gedrückt wurde. Ian war müde, bot aber seine letzten Kräfte auf, um rasch näher zu kommen. Es schien eine Ewigkeit zu dauern. Als er dann auf einen Wellenkamm getragen wurde, konnte er erkennen, dass nur noch ein Kopf über Wasser war. Eric. Ian rief seinen Namen, woraufhin Eric kehrtmachte und rasch in die entgegengesetzte Richtung davonschwamm.

 Ian suchte nach Alex, konnte ihn aber nicht finden. Ob er untergegangen oder einfach davongetrieben war, vermochte Ian nicht zu entscheiden. Doch nach einigen Minuten begann er sich Sorgen über seine eigene Situation zu machen. Er war müde und sehr ausgekühlt. Wo war das verdammte Boot? Er hörte auf, mit den Armen zu rudern, und verlegte sich aufs Wassertreten, um Energie zu sparen.

 Sein Gehirn war wie betäubt von der Kälte, der Müdigkeit und dem Schock über das, was er gerade gesehen hatte. Was zum Teufel hatte Eric mit Alex getan? Es ergab keinen Sinn. Sein Verstand war nicht wach genug, um sich einen Reim darauf zu machen.

 In der rauen See war es ein schweres Stück Arbeit, das Gesicht über Wasser zu halten. Sobald seine Konzentration nachließ, brach eine Welle über ihm zusammen und schlug ihm die Lunge voll Wasser, woraufhin er fast seine ganze verbliebene Energie brauchte, um es auszuhusten und über Wasser zu bleiben.

 Schließlich hörte er den Motor des Bootes und sah den Rumpf aus der Dunkelheit auf sich zukommen. Vertraute Stimmen riefen seinen Namen, Arme zogen ihn aus dem Wasser und legten ihn aufs Deck, wo er benommen liegen blieb.

 Eric hatte ihm ins Ohr geflüstert: »Kein Wort darüber! Alex wollte ihnen von uns beiden erzählen. Ich hatte keine andere Wahl.«

 Und Ian hatte den Mund gehalten. Er war viel zu erschöpft, um einen klaren Gedanken zu fassen, so stimmte er der Version zu, die sich Eric und Chris ausgedacht hatten. Hinterher war es zu spät. Eric schien alles im Griff zu haben. Wenn Ian versucht hätte, der Polizei zu erzählen, was er wirklich gesehen hatte, hätte er sich selbst in größte Schwierigkeiten gebracht. Er hatte schließlich nichts damit zu tun. Er musste nur den Mund halten und die Sache möglichst schnell vergessen.

 Natürlich konnte er sie nicht vergessen. Obwohl er keine Schuld an Alex Tod hatte, fühlte er sich schuldig. Und auf eigenartige Weise verband ihn das enger mit Eric. Sie teilten ein Geheimnis. Wenn sie beide den Mund hielten, konnte ihnen nichts passieren. Und in den zehn Jahren nach Alex Tod war auch alles wunderbar in Ordnung gewesen.

 Jetzt wusste Ian, dass er einen schrecklichen Fehler begangen hatte. In der Rückschau war ihm klar, dass er im Vergleich zu Eric herzlich wenig zu verlieren hatte. Eric hatte Alex und ihm das Zeug besorgt. Alle waren sie nur gelegentliche Wochenendkonsumenten, aber in den Augen von Bloomfield Weiss und der Polizei wäre Eric der Dealer gewesen, Ian und Alex seine Kunden. Irgendwie hatte Eric Wind bekommen von dem Drogentest nach der Abschlussprüfung und war früh gegangen. Ian wurde nicht getestet, weil er aus der Londoner Filiale kam. Aber Alex musste sich der Untersuchung unterziehen und wurde erwischt. Er machte sich Sorgen um seine Stellung und um die Arztrechnungen seiner Mutter, daher war Eric überzeugt, dass Alex ihn ans Messer liefern würde, um die eigene Haut zu retten. Eric hätte nicht nur seine Stellung verloren, sondern es wäre dazu noch in aller Öffentlichkeit geschehen. Wenn er sich später um ein politisches Amt bemüht hätte, wäre es jedem Journalisten, der sich die Mühe gemacht hätte, ein bisschen nachzuforschen, ein Leichtes gewesen herauszufinden, dass er von einer Wallstreet-Firma gefeuert worden war, weil er mit Drogen gehandelt hatte. Das war der Grund, dessen war sich Ian sicher, warum Eric zu so mörderischen Mitteln gegriffen hatte.

 Für Ian ging es um weit weniger. Klar, er hätte seine Stellung verloren, aber irgendwann hätte er eine neue gefunden. Es war nur so einfach gewesen, Eric machen zu lassen, und nachdem der erste Schritt getan war, wurde es immer schwerer, den Entschluss zu revidieren.

 Er war so blöd gewesen, Lenka von Eric zu erzählen. Aber er würde es Eric nie verzeihen, dass er sie umgebracht hatte. In den Wochen vor ihrem Tod hatten sie eine sehr schöne Zeit zusammen gehabt. Bis jetzt hatte er sich so ohnmächtig gefühlt, dass er noch nicht einmal gewagt hatte, gegen ihren Tod zu protestieren. Seine Angst vor Eric war einfach zu groß gewesen. Doch das war jetzt vorbei.

 Wütend verließ er das Bistro und ging zum Fluss hinab. Der Regen hatte endlich aufgehört, und die Straßen waren jetzt am Sonntagmorgen leer, abgesehen von der seltsam anmutenden Schar Waliser, die die Nacht durchgezecht hatten und verkatert dahintorkelten. Ein Blick auf ihre Gesichter sagte Ian, dass ihre Mannschaft verloren hatte.

 Was tun? Eine Stunde lang erwog er ernsthaft den Gedanken, Eric umzubringen. Einfach als Vergeltung für die Morde an Alex und vor allem an Lenka. Wenn Eric seine alten Freunde so unbedenklich ins Jenseits befördern konnte, was hinderte dann ihn, Ian, daran, es ihm nachzutun?

 Aber er wusste, er würde es nicht schaffen. Nicht dass er Gewissensbisse hatte. Soweit es ihn betraf, verdiente der Bastard es. Aber Ian hatte nicht die Nerven. Einen Mord zu planen und auszuführen, das brachte er einfach nicht fertig.

 Er suchte ein anderes Café im Marais auf ein frühes Bier, eine Zigarette und ein Mittagsimbiss. Die Wolken begannen aufzureißen und ließen ein paar Flecken blasses Blau durchschimmern.

 Wenn er nicht in der Lage war, Eric umzubringen, wer sollte es dann tun? Er konnte nicht länger den Kopf in den Sand stecken und so tun, als wisse er nicht, was vor sich ging. Chris war entschlossen, und Ian unterschätzte ihn nicht. Gelang es Chris, Eric auf die Schliche zu kommen, dann konnte er, Ian, nicht behaupten, er sei ein unbeteiligter Dritter gewesen. Dann kam er in große Schwierigkeiten und landete, wenn er Pech hatte, sogar im Knast. Und selbst wenn es Eric gelang, die Sache noch einmal unter den Teppich zu kehren, dann würde das eine blutige Angelegenheit werden. Noch mehr Verletzte oder Tote, vielleicht sogar Ian selbst. Ian hatte keine Lust, den Rest seines Lebens im Schatten eines Ereignisses zu verbringen, das er mit angesehen, aber nicht zu verantworten hatte.

 Er würde tun, was er von Anfang an hätte tun sollen. Reden. Sich mit Eric anzulegen, war gefährlich. Aber die Dinge hatten einen Punkt erreicht, wo nichts zu tun genauso gefährlich war.

 Er verließ das Bistro und wandte sich in Richtung der Île St. Louis. Angeschwollen von den Regenfällen der letzten Stunden gurgelte die Seine Richtung Meer und zerrte an den Pfeilern der Brücken, die ihr im Wege standen. Von den zaghaften Sonnenstrahlen verführt, zeigten sich jetzt mehr Menschen auf den Straßen. Plötzlich fühlte Ian sich wohler, wohler als seit Wochen. Möglicherweise wohler als in der ganzen Zeit seit dem Schulungsprogramm. Natürlich war schwer zu entscheiden, an wen er sich wenden sollte. An die Polizei in London? Oder zuerst in Prag? Oder in New York? Vielleicht nahm er sich am besten erst einmal einen Anwalt. Oder er sprach mit einem Journalisten. Doch je länger er darüber nachdachte, desto klarer wurde ihm, dass es im Grunde nur einen gab, an den er sich wenden konnte Chris. Zwar hatten sie sich jedes Mal gestritten, wenn sie sich in letzter Zeit gesehen hatten, aber Chris war ein anständiger Bursche. Er war ehrlich und würde wissen, was zu tun war. Sie konnten sich gegenseitig die moralische Unterstützung zuteil werden lassen, die sie brauchten, um die Sache durchzustehen.

 Je länger Ian durch die Straßen ging, desto einleuchtender erschien ihm seine Entscheidung. Schließlich kehrte er ins Hotel zurück, um den Flug nach London zu buchen, Mittagsschlaf zu halten und seiner Nase ein bisschen Schnee zu gönnen.

 Drei Stunden später, gestärkt durch seine Entscheidung, durch die Mittagsruhe und vor allem durch das weiße Pulver, das er sich verabreicht hatte, verließ er das Hotel, um seinen letzten Abend in Paris standesgemäß zu verbringen. Er besuchte einige Bars auf dem linken Ufer und traf in einem Bistro in der Nähe des Pont St. Michel zwei dänische Mädchen. Er tat so, als sei er Franzose, und fand, dass ihm das sehr gut gelang. Sein Französisch war nicht schlecht, und der französische Akzent, mit dem er englisch sprach, war gut genug, um die Däninnen an der Nase herumzuführen. Alle drei amüsierten sich prächtig, der Abend entwickelte sich vielversprechend, und der Alkohol floss in Strömen. Dann begann ihn eine von ihnen misstrauisch zu mustern. Das störte Ian nicht weiter, weil die andere, die mit den größeren Brüsten, offenbar immer noch einen Narren an ihm gefressen hatte. Sie wurde langsam betrunken und sehr zugänglich. Schließlich zog die Misstrauische ihre Freundin mit auf die Toilette, und sie kamen nicht wieder.

 Als Ian eine halbe Stunde gewartet hatte, zuckte er mit den Achseln, trank noch ein Bier und verließ die Bar es würde sich schon was Neues finden.

 Er war nicht sonderlich betrunken. Ein paar Minuten lief er herum, ohne zu wissen, wo er sich befand. Offenbar hatte er sich von den Bars entfernt, denn er ging durch eine ruhige Straße mit Wohnhäusern.

 »Ian!«

 Er wandte sich um. Sein Verstand war vom Alkohol so umwölkt, dass es ihm gar nicht merkwürdig erschien, seinen Namen zu hören.

 Zwischen der dritten und vierten Rippe drang ihm das Messer tief in die Brust und durchbohrte sein Herz.

 4

 Chris hatte am Montag viel zu tun. Es tat gut, sich in die Arbeit zu stürzen. Er hatte keine Zeit, sich um Megan, Ian oder Duncan Gedanken zu machen. Ollie war ganz aus dem Häuschen, als er die Sache mit der Royal Bank of Kuwait erfuhr. Der Markt war weiter abgesackt, aber das störte sie nicht. Es hieß lediglich, dass Rudys Verluste noch größer sein würden, während RBK zu einem niedrigeren Preis in den Fonds kommen würde. Chris war erleichtert, als er einen Anruf von Khalid bekam. Er hatte sich schon Sorgen gemacht, Duncan könnte die Angelegenheit in seiner Erregung vergessen haben. Khalid wollte das Geschäft sofort unter Dach und Fach bringen, also legten Chris und Ollie die vierhundert Meter bis zur Filiale von RBK zu Fuß zurück und hielten für Khalid und seinen arabischen Chef eine Präsentation ab. Khalid stellte einige scharfsinnige Fragen, aber Chris konnte sie beantworten. Je länger die Besprechung dauerte, desto klarer wurde, dass Khalid und sein Chef sich bereits entschieden hatten. Sie wollten investieren!

 An diesem Nachmittag erledigte Chris einen Anruf, auf den er sich schon den ganzen Tag gefreut hatte.

 »Rudy Moss.«

 »Morgen, Rudy, hier ist Chris.«

 »Ja?«

 »Rudy, leider haben wir ein Problem«, sagte Chris und zwang sich, die Euphorie dieses Morgens aus seiner Stimme zu verbannen.

 »Ein Problem? Was für ein Problem?«

 »Der Kurs des Fonds, Rudy. Eine höllische Talfahrt. Eureka Telecom fällt unablässig. Und die Schwäche der Deutschen hat unsere Rentenpositionen schwer angeschlagen. Es sieht schlecht aus.«

 »Hört sich nicht gut an.«

 »Ich frage mich, ob du angesichts dieses Kursverfalls deine Entscheidung nicht noch mal überdenken willst?«

 »Du kennst meine Entscheidung«, fuhr Rudy ihn an. Er klang wütend. Sehr gut, dachte Chris.

 »Wenn du noch einen Monat warten kannst, sehen die Dinge vielleicht besser aus«, sagte Chris und legte so wenig Überzeugungskraft wie möglich in seine Worte.

 »Einen Monat warten?«, schrie Rudy auf. »Bist du verrückt? Ich will raus. Ich will sofort raus!«

 »Aber es sind noch zwei Wochen bis zum Ablauf der Dreißig-Tage-Frist.«

 »Das interessiert mich nicht. Ich will sofort aus dieser Scheiße raus, verstehst du? Jetzt!«

 »Ich weiß nicht, ob ich das möglich machen kann.«

 »Du solltest dir besser was einfallen lassen«, knurrte Rudy.

 Einen köstlichen Augenblick lang ließ Chris den anderen zappeln. »Nun, es gibt einen Investor, den ich wohl überreden könnte, deinen Anteil zu übernehmen«, sagte er schließlich. »Aber ich würde mich wundern, wenn er so rasch einspringen könnte.«

 »Versuch es!« Rudys Stimme überschlug sich fast.

 »Bis du sicher?«

 »Natürlich bin ich sicher. Sieh zu, dass du in die Hufe kommst.«

 Zwanzig Minuten lang drehte Chris Däumchen, dann rief er Rudy zurück.

 »Wir haben Glück«, sagte er. »Ich denke, wir haben jemanden gefunden. Er will sofort einsteigen. Wenn du deine Anweisung heute Nachmittag durchfaxt, kannst du morgen draußen sein.«

 »Warte am Faxgerät«, sagte Rudy und hängte ein.

 Um fünf Uhr hatten Chris und Ollie die Anweisung von Amalgamated Veterans, ihren Anteil zu verkaufen, und eine entsprechende Order der Royal Bank of Kuwait, ihn zu kaufen. Die Kuwaiter verpflichteten sich außerdem, weitere sieben Millionen Euro zu investieren. Nachmittags hatte Zizka ein Fax geschickt, indem er die frühere Ankündigung, er wolle sich aus dem Fonds zurückziehen, widerrief. Eureka Telecom hatte sich noch nicht erholt, und die deutsche Wirtschaft sah immer noch flau aus, aber Carpathian würde überleben.

 »Ich glaub es nicht«, sagte Ollie zum tausendsten Mal. »Ich glaub es einfach nicht.«

 Chris lehnte sich in seinem Stuhl zurück und lächelte. Er blickte zu Lenkas Stuhl hinüber. Sie würde mit ihnen zufrieden sein, egal, wo sie jetzt war.

 »Ollie?«

 »Ja?«

 »Bring deine Sachen dorthin.«

 »Was, jetzt?«

 »Nein, nicht jetzt. Morgen Früh. Jetzt gehe ich für dich und Tina eine Flasche Champagner holen.«

 Marcus saß in seinem Lieferwagen und nippte an einem Becher Kaffee. Er beobachtete die Autos, die auf den Parkplatz einbogen. Die meisten Kunden kannte er. Aber selbst von denen, die er nicht kannte, wusste er, dass sie nicht Eric Astle waren.

 Eric hatte ihn vom Burlington Airport angerufen. Das war besser, als es der andere Bursche gemacht hatte, der unangemeldet aufgetaucht war. Marcus hatte sich geweigert, ihn zu Hause zu empfangen. Er hatte Royanns Diner um Viertel nach drei vorgeschlagen. Auf Viertel nach drei hatte er großen Wert gelegt, auch wenn es bedeutete, dass Eric ein paar Stunden warten musste. Um Viertel nach drei schaute Carl immer auf eine Tasse Kaffee und einen Doughnut vorbei. Man konnte die Uhr nach ihm stellen. Und Marcus wollte, das Carl da war, wenn er Eric traf.

 Um zehn nach drei tauchte ein unauffälliges Auto mit Nummernschildern aus Vermont auf. Ein Mann in einem eleganten hellbraunen Regenmantel stieg aus, blickte sich um und ging vorsichtig durch den Schneematsch zum Eingang des Diners.

 Er blieb stehen, musterte den Parkplatz noch einmal und ging dann hinein. Er war ein paar Jahre jünger als Marcus: ungefähr in dem Alter, in dem Alex jetzt wäre, wenn er noch am Leben gewesen wäre. Eric. Marcus wartete und hielt die Augen offen, die Hand an der Jagdflinte auf dem Sitz neben sich. Doch Eric war allein.

 Fünf Minuten später traf das weiße Polizeiauto ein. Marcus lächelte und sprang aus seinem Lieferwagen. »Hi, Carl«, begrüßte er den hageren Polizisten.

 »Na, Marcus, wie gehts?«, erwiderte der Polizist. Marcus war sich sicher, dass Carl ihm nicht wirklich vertraute, aber nachdem er nun schon neun Jahre in der Gegend lebte, hatte er schon einen Gruß verdient. Und wenn er Streit mit einem Ortsfremden bekam, gab es keinen Zweifel daran, wessen Partei Carl ergreifen würde.

 Eric saß in einer Nische im hinteren Teil des Diners, ein einsamer Anzug unter lauter Jeans, Blaumännern und schmuddeligen T-Shirts. Er blickte auf, als Marcus eintrat, und schien ihn zu erkennen, was Marcus zeigte, wie ähnlich er seinem jüngeren Bruder sehen musste, sogar noch nach zehn Jahren. Marcus setzte sich in eine Nische in der Nähe des Tresens, nur wenige Meter von Carls Lieblingsplatz entfernt, gerade außer Hörweite. Er erwiderte Erics fragenden Blick und nickte. Eric nahm seine Tasse Kaffee und setzte sich zu ihm, als Carl sich auf seinen Platz am Tresen setzte. Carl bestellte einen Doughnut und eine Tasse Kaffee und begann das tägliche Schwätzchen mit Royann, die wusste, wie man mit einem Stammgast zu flirten hatte. Soweit Marcus es beurteilen konnte, brachte Carl den Tag damit zu, sich durchs County zu essen, aber er schien dabei kein Gramm Fett anzusetzen.

 Erics Augen wanderten zwischen dem Polizisten und Marcus hin und her, und er lächelte. »Sehr umsichtig.«

 Marcus gab das Lächeln nicht zurück.

 Eric streckte ihm die Hand entgegen. »Eric Astle.«

 Marcus ergriff sie nicht. »Was wünschen Sie?«

 »Mit Ihnen reden.«

 »Dann reden Sie.«

 Marcus tat sein Bestes, um Eric zu verunsichern, aber es klappte nicht. Eric schien sich durch Marcus Grobheit nicht aus der Fassung bringen zu lassen.

 »Okay«, sagte er. Er trank seinen Kaffee und blickte Marcus ruhig an.

 »Ich habe gesagt, reden Sie!«

 »Ich möchte mit Ihnen über Ihren Bruder sprechen.«

 »Das hatte ich mir fast gedacht.«

 »Ich war mit ihm befreundet.«

 »Klar. Genauso wie der andere Bursche mit ihm befreundet war. Dieser Engländer. Nun, wenn Ihr alle so verdammt gute Freunde von ihm wart, warum ist er dann tot?«

 Eric beachtete ihn gar nicht und fuhr mit leiser, ruhiger Stimme fort. »Wie gesagt, er war ein Freund von mir. Wir lernten uns in unserer ersten Woche bei Bloomfield Weiss kennen. Wir kamen auf Anhieb gut miteinander aus, wohl weil wir uns von den meisten anderen unterschieden. Wir suchten beide nach einer Wohnung. Er fand eine, musste sie aber mit jemandem teilen, da fragte er mich, und ich sagte Ja.«

 »Sie haben mit ihm zusammengewohnt?«

 »Ja, wie gesagt. Und wir kamen gut miteinander aus. Wir hatten viel Spaß. Zwei Junggesellen in Manhattan, das kann ganz nett sein.«

 Die Kellnerin kam vorbei, und Marcus bestellte einen Kaffee. Eric wartete, bis sie fort war, um ihn zu holen, bevor er fortfuhr. »Ich war entsetzt, als er ertrank. Ich half seiner Mutter so gut es ging bei der Organisation des Begräbnisses und allen anderen Formalitäten; sie war zu krank, um sich selbst darum zu kümmern. Hinterher verbrachte ich viel Zeit mit seiner Mutter, Ihrer Mutter. Aber sie wissen es ja selbst, nachdem er tot war, war ihr Lebenswillen gebrochen.«

 »Ich weiß«, sagte Marcus und schluckte. Natürlich wusste er es nicht wirklich. Er war ja nicht da gewesen. Er hatte sich am anderen Ende der Welt herumgetrieben.

 »Ich habe Ihren Bruder nur etwa neun Monate lang gekannt, aber er hat einen großen Eindruck auf mich gemacht. Er war anders als die anderen. Er hatte viel Sinn für Humor. Ich versuche, mich immer an ihn zu erinnern und an seine Art, nicht allzu ernst zu nehmen, was bei Bloomfield Weiss geschieht. Wenn alles durchdreht und die Kacke am Dampfen ist, dann überlege ich manchmal, was Alex tun würde. Das hilft mir, fast ein Mensch zu bleiben.«

 Während Eric sprach, beobachtete Marcus ihn unverwandt. Eric wirkte ruhig, fast wehmütig. Nicht annähernd so angespannt wie der Tommy.

 »Ich habe einige seiner Bilder gesehen. Sie waren wirklich gut. Nach seinem Tod habe ich eines behalten. Ihre Mutter sagte, es sei in Ordnung. Er hat sein Talent in einer Investmentbank vergeudet.«

 Marcus hielt den Mund. Er wollte sich nicht anmerken lassen, dass Eric einen Nerv getroffen hatte. Genau das hatte er von jemand anders hören wollen, seit sein Bruder tot war. Bisher hatte es noch niemand gesagt.

 Eric trank wieder von seinem Kaffee.

 »Fahren Sie fort«, sagte Marcus schließlich.

 »Ich dachte, was Alex zugestoßen war, hätte seine Gründe in der Vergangenheit. Erst in den letzten Wochen ist mir klar geworden, dass es sich anders verhält. Alles fing an, kurz nachdem sie versucht hatten, mich in New York zu treffen. Tut mir übrigens Leid, dass ich keine Zeit hatte. Ich hatte zu viel zu tun, und ich glaube … Ach was, das spielt keine Rolle.«

 »Was glauben Sie?«

 Eric blickte Marcus in die Augen. »Ich glaube, ich war noch wütend auf Sie, weil Sie nicht da waren, als Alex starb. Und als seine Mutter starb.«

 Marcus fühlte heiße Wut aufsteigen. Was bildete sich der Kerl ein, ihn zu kritisieren? Doch Eric hob beschwichtigend die Hand. »Tut mir Leid. Ich weiß, das ist unfair. Vor allem, seit ich weiß, welche Mühe Sie sich gegeben haben herauszufinden, was damals tatsächlich passiert ist.«

 Marcus grunzte. Wenigstens begriff der Kerl, dass er jetzt etwas zu tun versuchte. Aber sein Argwohn hatte sich noch nicht gelegt. Schließlich war Eric ein Investmentbanker im Edeltuch.

 Ruhig fuhr der Investmentbanker fort. »Wie Sie vermutlich wissen, war Alex Tod kein Unfall. Jemand hat ihn ertränkt. Und dann hat jemand Lenka umgebracht, die Sie ja wohl kennen gelernt haben. Und gestern Nacht ist noch jemand ermordet worden. In Paris.«

 »Noch jemand?«

 Eric nickte. Er zog ein zusammengefaltetes Blatt Papier aus der Tasche und reichte es Marcus. Es war der Ausdruck einer Reuters-Meldung, der zufolge Ian Darwent, ein einunddreißigjähriger englischer Investmentbanker, in der Nacht zuvor auf den Straßen von Paris erstochen worden war.

 Marcus war mit Ian nicht zusammengetroffen, aber natürlich wusste er, wer es war. »Wissen Sie, wer es getan hat?«

 »Ich glaube schon. Und ich weiß, wer Ihren Bruder umgebracht hat.«

 Marcus fühlte sein Herz schneller schlagen. Endlich erfuhr er, wonach er schon so lange suchte.

 »Wer?«

 »Duncan Gemmel.«

 »Duncan Gemmel?«, stieß Marcus gereizt hervor. »Ich weiß, dass er es nicht war. Das hat Lenka mir gesagt. Jemand hat Alex ertränkt, nachdem Duncan ihn ins Wasser gestoßen hat.«

 »Duncan war es«, sagte Eric ruhig.

 »Duncan?«

 Eric nickte. »Als Alex hineinfiel, sprangen Ian und ich gleich hinter ihm hinein. Duncan beobachtete das und sprang hinterher. Die See war rau, so dass kaum etwas zu sehen war. Ian und ich haben Ihren Bruder aus den Augen verloren. Duncan nicht. Duncan fand ihn und ertränkte ihn.«

 »Woher wissen Sie das?«

 »Ian hat es gesehen«, sagte Eric.

 »Ian?«

 »Ja, Ian. Er hat es mir letzte Woche erzählt. Ich war in London, und wir trafen uns, um über die Geschichte mit Lenka zu sprechen. Er war völlig durcheinander. Er sagte, er habe gesehen, wie Duncan Alex vor zehn Jahren unter Wasser gedrückt habe, habe aber den Mund gehalten. Im Gespräch mit Lenka sei ihm die Wahrheit versehentlich herausgerutscht. Lenka sagte, sie werde es publik machen. Sie wollte es auch Ihnen mitteilen. Hat sie das übrigens?«

 Marcus war zu vorsichtig, um auf seine Frage zu reagieren. »Weiter«, sagte er.

 »Ian erzählte Duncan davon, und bevor er sichs versah, war Lenka tot. Bei unserem Treffen hatte Ian Angst. Richtiggehende Angst. Er dachte, er sei der nächste. Er sagte, er müsse geschäftlich nach Paris und habe nicht die Absicht zurückzukommen.«

 »Und nun das hier?« Marcus wies mit dem Kopf in Richtung der Nachrichtenmeldung, die vor ihm lag.

 Eric nickte.

 »Also, wer hat Ian umgebracht? Duncan?«

 Eric runzelte die Stirn. »Nun ja, da liegt das Problem. Ich glaube nicht, dass es Duncan war. Ich glaube, es war Chris Szczypiorski.«

 »Der Tommy, der mich besucht hat?«

 »Genau.«

 »Wie kommen Sie darauf?«

 »Als ich in London auf dem Flughafen meinen Rückflug antreten wollte, habe ich gesehen, dass er sich für Paris eincheckte. Eigentlich wollte ich hinübergehen und ihn begrüßen, aber dann hätte ich meinen Platz in der Schlange verloren. Als ich eincheckte, war er dann schon auf dem Weg zum Terminal.«

 »Na und, dann ist er eben nach Paris geflogen? Was ist so schlimm daran?«

 »Es ist nicht nur der komische Zufall. Ich hatte an diesem Tag auch mit ihm telefoniert, und er hatte gesagt, er werde das Wochenende in London verbringen. Er hat mich also angelogen. Warum, frage ich Sie.«

 Marcus blickte ihn zweifelnd an. »Schauen Sie«, sagte Eric, »ich bin mir nicht sicher, was Chris angeht. Ich weiß nicht, was er mit Duncan zu tun hat, und ich kann auch nicht mit Gewissheit behaupten, dass er Ian umgebracht hat. Ich weiß nur, dass ich das Ganze verdammt merkwürdig finde.«

 Marcus versuchte, das Gehörte zu verdauen. Es passte alles zusammen, bis auf eins. »Wenn Duncan Alex vorsätzlich ertränkt hat, warum hat Lenka dann gesagt, er sei nicht Schuld an Alex Tod?«

 »Das weiß ich nicht«, sagte Eric. »Vielleicht hat sie damit gemeint, dass Duncan den Tod Ihres Bruders nicht durch einen Unfall verschuldet hat. Ich weiß nur, was Ian mir gesagt hat. Er hat gesehen, wie Duncan Ihren Bruder unter Wasser gedrückt hat.«

 Marcus lehnte sich zurück und massierte sich die Schläfen. Die Sache wurde verdammt kompliziert. »Haben Sie irgendeinen Beweis?«

 Eric seufzte. »Nein. Wenn ich einen hätte, würde ich zur Polizei gehen …«

 »Also ich soll Ihnen das einfach so abnehmen?«

 Eric lächelte. »Sie können mir glauben, wenn Sie wollen. Oder auch nicht, das liegt ganz bei Ihnen. Ich finde nur, Sie haben ein Recht darauf, es zu erfahren. Aber erzählen Sie es bitte nicht weiter. Vor allem nicht Duncan oder Chris. Sie wissen nicht, dass Ian mit mir gesprochen hat, daher hoffe ich, dass mir keine Gefahr droht. Bei Ihnen ist das anders.«

 »Wieso?«

 »Weil Lenka mit Ihnen gesprochen hat. Ich glaube nicht, dass sie bei Ian Schluss machen.«

 »Was werden Sie tun?«, fragte Marcus.

 »Ich kann nicht viel tun. Mich still verhalten. Tun, als wüsste ich von nichts. Was ist mit Ihnen?«

 »Mit mir?«

 »Ja. Sie haben doch als Erster vermutet, dass an der Sache was faul ist. Jetzt haben sie festgestellt, dass Sie Recht hatten. Was werden Sie tun?«

 »Ich weiß nicht. Ich brauche einen Beweis.«

 »Wenn ich einen Beweis finde, lasse ich ihn Ihnen zukommen«, sagte Eric. »Aber ich werde nicht danach suchen.«

 »Ich weiß nicht, was ich tun soll«, sagte Marcus.

 »Nun, ich muss morgen nach London zurück. Wieder so ein blödes Geschäft. Wenn Sie auch hinüber wollen, rufen Sie mich auf meinem Handy an. Vielleicht kann ich Ihnen helfen. Diskret. Hier ist meine Karte.« Marcus nahm sie und steckte sie ein, ohne einen Blick darauf zu werfen. »Ich weiß jedenfalls, dass irgendjemand etwas tun muss. Denken Sie darüber nach.«

 Mit diesen Worten nahm Eric einen Fünfdollarschein aus der Tasche, legte ihn auf den Tisch und stand auf, um zu gehen. »Seien Sie vorsichtig«, sagte er und ging an Carl vorbei zum Ausgang.

 Marcus folgte ihm zögernd, während er das Gehörte noch einmal Revue passieren ließ. Ergab es einen Sinn?

 Chris erschien früh am nächsten Morgen zur Arbeit. Ollie und er mussten eine Neubewertung des Portfolios vornehmen. Danach würde sich der Preis bemessen, zu dem die Investition von Amalgamated Veterans auf die Royal Bank of Kuwait überschrieben würde. Bei den Regierungsanleihen war das leicht, doch die Junkbonds hatten sehr viel traurigere Kurse, und besonders trist sah es bei Eureka Telecom aus.

 Um halb zehn hatten sie alle Kurse, außer Eureka Telecom. Chris warf Ollie einen vielsagenden Blick zu und wählte Ians Nummer. Obwohl er wusste, dass Ian in Paris war, verlangte er ihn. Auf diese Weise konnte er sicher sein, mit jemandem verbunden zu werden, der Ians Geschäfte während seiner Abwesenheit weiterführte. Während er in der Leitung wartete, fragte er sich, mit was für einem Kurs Bloomfield Weiss aufwarten würde. Er wünschte ihn sich möglichst niedrig. Je mehr Rudy verlor, desto besser und desto größer auch die Gewinne, die RBK erzielen würde, wenn sich der Markt erholte.

 Schließlich meldete sich jemand. »Chris? Hier ist Mandy. Mandy Simpson.«

 Chris erinnerte sich an sie. Sie fing gerade als Wertpapierhändlerin an, als er noch bei Bloomfield Weiss war. Inzwischen war sie in der Hierarchie wahrscheinlich ziemlich weit nach oben geklettert.

 »Hi, Mandy, wie gehts? Ich wusste gar nicht, das du mit Ian zusammenarbeitest.«

 »Tu ich auch nicht. Ich bin nur ans Telefon gegangen, weil ich dich kenne.«

 An ihrem Tonfall merkte Chris, dass etwas nicht stimmte.

 »Was ist los, Mandy?«

 »Es geht um Ian. Er wurde vorletzte Nacht ermordet. In Paris.«

 Chris schloss die Augen. Er hatte es gewusst. Es musste ja so kommen.

 »Chris?«, sagte Mandy.

 »Tut mir Leid. Hast du eine Ahnung, was passiert ist?«

 »Offenbar ist er erstochen worden.«

 Oh, Duncan, Duncan! »Erstochen? Hat die Polizei den Täter schon?«

 »Soweit wir wissen nicht. Aber wir wissen nicht viel.«

 »Mein Gott!«

 »Tut mir Leid, Chris«, sagte Mandy. »Ich weiß, dass er dein Freund war.«

 Schöner Freund, dachte Chris. Doch obwohl er praktisch mit Gewissheit wusste, dass Ian für den Tod zweier Menschen verantwortlich war, spürte er zu seiner Überraschung, dass ihn ein Gefühl der Traurigkeit überkam.

 »Vielen Dank, dass du es mir gesagt hast, Mandy«, sagte er und legte auf.

 Ollie hatte mitgehört. Er war schneeweiß im Gesicht. »Oh, mein Gott«, sagte er.

 Chris schüttelte langsam den Kopf. »Du sagst es.«

 Duncan hatte ihn umgebracht. Der blöde Hund! Kaum hatte Chris ihm von Ian erzählt, war er aufs nächste Flugzeug gesprungen, nach Paris geflogen, hatte Ian gesucht und ihn umgebracht. Wie Chris Duncan kannte, war er sicherlich nicht sehr raffiniert zu Werke gegangen. Wahrscheinlich würde er in spätestens vierundzwanzig Stunden hinter Gittern sitzen.

 »Noch einen Augenblick, Ollie. Ich muss einen Anruf erledigen.«

 Ollie eilte an seinen Schreibtisch zurück, er stand noch immer unter Schock. Chris rief Megan an und setzte sie ins Bild.

 »Es muss Duncan gewesen sein«, sagte sie.

 »Ich fürchte, du hast Recht.«

 »Er ist ein Irrer. Ich hab es immer gewusst.« Es war ein Unterton von »Hab ich es dir nicht gesagt?« in ihrer Stimme, aber Chris musste einräumen, dass sie es ihm tatsächlich gesagt hatte.

 »Du hast ja Recht«, sagte Chris. »Ich könnte wetten, dass der blöde Hund sich erwischen lässt.«

 »Noch mal decke ich ihn nicht«, sagte Megan.

 »Nein, diesmal nicht. Nicht, wenn er es getan hat.«

 »Glaubst du, wir sollten von uns aus zur Polizei gehen?«

 Chris seufzte. »Nein. Lass sie zu uns kommen. Das könnte alles sehr unangenehm werden. Man wird den Mord an Lenka untersuchen müssen, und an Alex. Wir könnten noch immer Schwierigkeiten bekommen, weil wir die Sache damals vertuscht haben. Du hast völlig Recht, wir dürfen nicht lügen, aber ich denke, wir sollten abwarten, bis man uns Fragen stellt.«

 »Okay. Ehrlich gesagt, ich bin erleichtert.«

 »Erleichtert?«

 »Ja. Jetzt, wo Ian … nicht mehr ist. Keine Leute mehr, die in meinem Schlafzimmer herumschleichen. Keine Leichen. Und ich sage es nicht gern, aber wenn er Lenka umgebracht hat, dann hat er nur bekommen, was er verdient.«

 »Ja«, sagte Chris ausdruckslos.

 »Was ist? Du klingst nicht sehr überzeugt. Glaubst du nicht, dass er sie umgebracht hat?«

 »Doch, vermutlich.«

 »Aber du bist dir nicht absolut sicher?«

 »Nein. Du denn?«

 »Wie sollten wir das sein? Wir müssen abwarten, was die Polizei herausfindet.«

 »Megan?«

 »Ja?«

 »Können wir uns heute Abend sehen? In Cambridge?«

 Megan zögerte. »Natürlich. Ich würde mich sehr freuen.«

 »Bis dann«, sagte Chris. Aber er war verunsichert, als er den Hörer auflegte. Er hatte das Zögern in Megans Stimme bemerkt, als er sie gefragt hatte, ob er vorbeikommen könne, und das gefiel ihm nicht. Im Übrigen hatte sie Recht: Sie konnten nicht sicher sein, was Ian anging.

 Er überlegte, ob er Duncan anrufen sollte. Es hatte nicht viel Sinn. Mit an Sicherheit grenzender Wahrscheinlichkeit war er in Paris, höchstwahrscheinlich in Polizeigewahrsam. Trotzdem griff er zum Hörer und tippte die Nummer der Honshu Bank ein. Zu seiner großen Überraschung hörte er Duncans Stimme mit dem weichen schottischen Akzent.

 »Duncan! Ich hätte nicht gedacht, dass du da bist!«

 »Wieso nicht?«, sagte Duncan. »Wir haben Dienstagmorgen. Es ist zehn Uhr. Wo wollte ich sonst sein? Bist du mit RBK handelseinig geworden?«

 »Ja. Hör zu, ich muss unbedingt mit dir reden.«

 »Schieß los!«

 »Nicht am Telefon«, zischte Chris. In der Honshu Bank wurden die Anrufe natürlich genauso aufgezeichnet wie bei Bloomfield Weiss.

 Auch Duncan senkte jetzt die Stimme, plötzlich ernst geworden. »Geht es um Ian?«

 »Ja.«

 »Okay. Ich habe jetzt eine Besprechung. Um halb eins ist sie vorbei. Dann könnten wir uns treffen.«

 »Duncan! Es ist wichtig!«

 »Tut mir Leid, Chris. Das Treffen kann ich nicht sausen lassen.«

 »Gut, dann also um halb eins vor deinem Büro.«

 5

 Die Filiale der Honshu Bank lag am Finsbury Square im Norden der City. Duncan verspätete sich um fünf Minuten.

 »Wohin gehen wir?«, fragte er.

 »Spazieren«, sagte Chris und führte ihn aus dem Gebäude.

 »Aber es ist arschkalt«, sagte Duncan fröstelnd. Das war es in der Tat. Ein kalter Wind fegte über den Platz. »Ich hab meinen Mantel nicht mitgenommen.«

 »Das ist dein Problem«, sagte Chris und ging in schnellem Tempo die City Road hinauf.

 Nach etwa hundert Metern erreichten sie Bunhill Fields, einen alten Friedhof für die City of London. Sie gingen durch die grün gestrichenen Eisentore und bogen auf einen Weg ein, der an dicht stehenden, mit Moos und Flechten bedeckten Grabsteinen vorbeiführte. Die meisten Inschriften waren längst unleserlich. In der Mitte stand eine Gruppe von Bänken, Chris setzte sich auf eine. Vor ihnen lag John Bunyan; er ruhte auf einer weißen Steinplatte, mit den Füßen zu ihnen.

 »Warum hier?«, fragte Duncan. »Mir ist kalt.«

 »Hier ist es ruhig«, sagte Chris. An schönen Tagen wimmelte es hier von Büroangestellten, die ihr Mittagsbrot aßen. Doch bei dem kalten Märzwind waren sie allein mit den Grabsteinen.

 »Was hast du?«, fragte Duncan und steckte die Hände tief in die Taschen.

 »Ian.«

 »Ich dachte, ich hätte das Problem mit Ian.«

 »War es ein hübscher Abstecher nach Paris, Duncan? Sehenswürdigkeiten aufgesucht? Auf dem Eiffelturm gewesen?«

 »Was soll der Unsinn? Ich bin nicht in Paris gewesen.«

 »Hör zu Duncan, ich bin nicht blöd. Und ich werd nicht noch mal für dich lügen.«

 »Für mich lügen? Was soll das heißen?« Dann hielt er inne. »Ist Ian etwas zugestoßen? In Paris? Und du denkst, ich hab was damit zu tun?«

 »Genau, ich denke, du hast was damit zu tun«, murmelte Chris.

 »Was ist los? Ist er tot?«

 Chris blickte Duncan an. Seine Verwirrung schien echt zu sein. Aber schließlich hatte Chris eben gesagt, er würde nicht für ihn lügen. Also hatte Duncan keinen Grund, ihm die Wahrheit zu sagen, dafür aber jeden Grund, den Überraschten zu spielen.

 »Er ist Sonntagnacht in Paris erstochen worden. Von dir.«

 »He, mal langsam, Chris«, protestierte Duncan. »Sag so was nicht. Ich hab ihn nicht umgebracht. Ich war noch nicht mal in diesem verdammten Paris.«

 »Aber du wolltest doch hin, oder?«

 »Nein.«

 »Es sah aber verdammt danach aus, als du mittags aus dem Pub gerannt bist.«

 »Ich war wütend, das war alles«, sagte Duncan, »daraus kannst du mir kaum einen Vorwurf machen.«

 Chris schüttelte den Kopf. »Du bist zu weit gegangen, Duncan. Was Ian getan hat, war falsch, aber was du getan hast, war genauso falsch. Du hättest ihn nicht umbringen dürfen.«

 »Aber ich hab ihn nicht umgebracht, zum Teufel noch mal. Ich war zu dem Zeitpunkt in London.«

 »Natürlich ganz allein zu Hause, nehme ich an.«

 »Vermutlich. Halt, warte. Nein. Sonntag war ein beschissener Tag. Abends bin ich ausgegangen und hab ein oder zwei Bier getrunken. Du hast Recht. Die Geschichte mit Ian hat mich ganz schön mitgenommen. Aber dann bin ich zu Pippa gegangen.«

 »Was, mitten in der Nacht?«

 »Gegen halb zwölf. Ich wollte mit ihr sprechen. Sie sagte, ich sei betrunken und solle verschwinden.«

 »Und sie kann deine Geschichte bestätigen?«

 »Das nehme ich doch an. Ich wüsste keinen Grund, warum sie es nicht tun sollte.«

 Chris zögerte. »Vielleicht hast du sie dazu gekriegt, dass sie für dich lügt. So wie du uns auf dem Boot dazu gekriegt hast, für dich zu lügen.«

 In Duncans Augen flackerte Ärger auf. »Ich hab nie von euch verlangt, für mich zu lügen! Wenn ich mich richtig erinnere, war es eure Idee. Heute wünsche ich, ihr hättet mich die Wahrheit sagen lassen. Dann wäre das alles vielleicht nicht passiert.« Er fuhr sich mit den Händen durchs Haar. »Herr im Himmel. Wirst du sagen, ich hätte Ian umgebracht, wenn die Polizei dich fragt?«

 »Ich werde die Wahrheit sagen, nicht mehr und nicht weniger«, sagte Chris.

 »Nun, die Wahrheit ist, dass ich ihn nicht umgebracht habe. Denk doch mal einen Augenblick nach. Wenn ich Ian nicht umgebracht habe, muss es jemand anders getan haben. Dann bist du auch nicht mehr sicher, oder?«

 Chris blickte Duncan einen Augenblick an, dann stand er auf, um zu gehen. Soweit es ihn betraf, gab es nichts mehr zu sagen. Doch Duncan griff nach seinem Arm.

 »Hier«, sagte er und hielt Chris sein Handy hin. »Ruf sie an.«

 Chris zögerte. Hastig hämmerte Duncan eine Nummer hinein und reichte es Chris. Der zuckte die Achseln und hielt es sich ans Ohr. Es klingelte, dann meldete sich Pippa.

 »Philippa Gemmel.«

 »Pippa, hier ist Chris Szczypiorski.«

 »Oh, hi, Chris. Hör zu, ich bin grad auf dem Sprung.«

 »Es dauert keine Minute«, sagte Chris. Duncan beobachtete ihn aufmerksam. »Hast du Duncan in den letzten Tagen gesehen?«

 »Warum fragst du?«

 »Wenn du meine Frage beantwortest, sage ich es dir.«

 Pippa seufzte. »Am Freitagabend sind wir zusammen essen gegangen.«

 »Und danach?«

 »Dann ist er mitten in der Nacht bei mir aufgetaucht. Betrunken. Er wollte sich bei mir ausweinen. Ich hab ihm gesagt, er soll abhauen.«

 »Welche Nacht war das?«

 »Sonntag.«

 »Bist du sicher?«

 »Klar bin ich sicher. Warum?«

 »Ian Darwent ist Sonntagnacht in Paris ermordet worden.«

 »Oh, mein Gott.« Einen Augenblick herrschte Stille in der Leitung. Als Pippa wieder sprach, war alles Unwirsche aus ihrer Stimme verschwunden. Sie klang niedergeschlagen. »Nicht noch einer. Duncan hat auf ihn geschimpft, aber ich hab nicht begriffen, was er gesagt hat.«

 »Duncan dachte, Ian hätte Lenka umgebracht«, sagte Chris.

 »Und da hast du gedacht, Duncan hätte Ian umgebracht?«

 »Ja«, sagte Chris und blickte Duncan an, der neben ihm saß.

 »Du hast wohl nicht viel Vertrauen zu deinen Freunden«, meinte Pippa sarkastisch. »Aber bei Freunden wie euch überrascht mich das eigentlich nicht. Nein, Duncan war an diesem Abend in London. Ich kann mich für ihn verbürgen.«

 Chris sagte gar nichts.

 »Was ist los? Glaubst du mir nicht?«

 Chris seufzte. Er wusste, dass Pippa Duncan nicht deckte. Plötzlich schämte er sich, dass er so wenig Vertrauen in sie hatte und in Duncan. »Natürlich glaube ich dir. Vielen Dank, Pippa. Ciao.«

 Er beendete das Gespräch und gab Duncan das Handy zurück. »Tut mir Leid.«

 Duncan steckte es wieder ein. Dann lächelte er. »Schon okay. Es sind in letzter Zeit ja auch verdammt unheimliche Dinge passiert. Da weiß man zum Schluss nicht mehr, wem man trauen kann.«

 »Das stimmt«, sagte Chris und stützte den Kopf in die Hände. Eine Elster pickte zwischen den verwitterten Grabsteinen.

 »Weißt du, was das bedeutet?«, fragte Chris schließlich.

 »Was denn?«

 »Wenn du Ian nicht getötet hast, dann ist er aus demselben Grund umgebracht worden wie Lenka: weil er gewusst hat, wer Alex ertränkt hat.«

 »Glaubst du?«

 »Mir kommt das am wahrscheinlichsten vor. Einen anderen Grund wüsste ich nicht.«

 »Also, wer hat Alex ertränkt?«, fragte Duncan.

 »Es bleibt nur eine Möglichkeit«, sagte Chris. »Drei Leute sind ins Meer gesprungen. Du, Ian und Eric.«

 »Eric.«

 »Eine andere Möglichkeit bleibt nicht«, sagte Chris. Nachdem er zu diesem Schluss gekommen war, fügten sich alle Einzelteile zusammen. »Eric hat Alex ertränkt. Lenka hat es herausgefunden und drohte damit, es publik zu machen. Daher brachte Eric sie um. Ian wusste davon, und jetzt ist er tot.«

 »Mein Gott!«, sagte Duncan.

 »Natürlich hat Eric Lenka und Ian nicht eigenhändig umgebracht. Wahrscheinlich hat er den gleichen Mann angeheuert, der Megan und mich bedroht hat.« Den Mann mit dem Schnurrbart und dem langen Haar. Den Mann in New York, an dessen Laufstil Chris den Mörder aus Prag wieder erkannt hatte.

 Ein Schnurrbart und langes Haar ließen sich leicht vortäuschen. Plötzlich wusste Chris, wer der Mann war.

 »Terry«, sagte er. »Erics Fahrer und Teilzeit-Leibwache. Terry.« Chris wandte sich an Duncan. »Was meinst du?«

 Duncan blies die Backen auf. »Das passt alles zusammen«, sagte er. »Nachdem ich mich über Ian so aufgeregt habe, möchte ich diesmal keine falschen Schlüsse ziehen, aber ich glaube, du hast Recht. Eric ist der einzige, bei dem alles einen Sinn ergibt. Außerdem hat das Ganze einiges an Organisation erfordert. Ich bin sicher, Eric kann jemanden wie Terry auftreiben, der durch die Welt jettet und die Schmutzarbeit für ihn erledigt. Ob einer von uns anderen das könnte, wag ich zu bezweifeln. Eric wirkt nach außen hin sehr liebenswürdig, aber unter der Oberfläche hat er so was Kaltes, Berechnendes. Weißt du, was ich meine? Ja, ich glaube, es passt.«

 Sie starrten auf John Bunyans schmutzige Zehen, kaum zwei Meter entfernt.

 »Du hast natürlich keinen Beweis«, sagte Duncan.

 »Nein.«

 »Was ist mit der Psychologin, die du in New York gesprochen hast?«

 »Sie wollte nichts sagen. Es ging um ihre Schweigepflicht.«

 »Hat es Sinn, es noch einmal zu versuchen? Jetzt, wo wir einen Namen haben?«

 Chris überlegte. »Ich weiß nicht. Warum nicht? Gib mir dein Handy.«

 Es war Viertel nach eins, Viertel nach acht in New York, aber Dr. Marcia Horwath war bereits in ihrem Büro, ihre Empfangsdame offenbar noch nicht, denn sie war selbst am Apparat.

 »Dr. Horwath, Chris Szczypiorski hier.«

 »Ah, ja?« Ihre Stimme blieb kühl, aber Chris hatte den Eindruck, eine Spur von Neugier zu entdecken.

 »Wir haben letzte Woche miteinander gesprochen. Ich habe Sie nach den Testergebnissen der Trainees von Bloomfield Weiss gefragt.«

 »Ich weiß.«

 »Haben Sie darüber nachgedacht, ob Sie mir mehr Informationen über die Testergebnisse geben können?«

 »Ja, ich habe darüber nachgedacht, aber meine Antwort bleibt leider Nein. Damals hielt ich es für meine Pflicht, Bloomfield Weiss meine Befürchtungen mitzuteilen. Ansonsten bin ich an meine Schweigepflicht gebunden, gegenüber Bloomfield Weiss und gegenüber den betroffenen Trainees.«

 »Verstehe«, sagte Chris und versuchte, sich seine Ungeduld nicht anmerken zu lassen. »Und ich gebe zu, dass es sich um eine schwierige moralische Frage handelt. Aber Ian Darwent wurde vor zwei Tagen ermordet. Damit sind drei der sieben Leute, die sich auf dem Boot befunden haben, umgebracht worden, wahrscheinlich alle von derselben Person. Es ist sehr wahrscheinlich, dass diese Person wieder morden wird.«

 »Dann sollten Sie die Polizei informieren«, sagte Marcia. »Einem polizeilichen Verlangen müsste ich nachkommen.«

 »Das ist nicht so leicht«, sagte Chris. »Bitte!« Verdammt! Er hatte seine Verzweiflung deutlich anklingen lassen. »Ich könnte als nächster getötet werden. Das ist nicht irgendein abstraktes ethisches Dilemma. Wenn ich in den nächsten Tagen ums Leben komme, weil Sie mir die Information vorenthalten haben, die ich brauchte, werden Sie sich den Rest Ihres Lebens an dieses Gespräch erinnern.«

 In der Leitung herrschte Schweigen. Duncan machte Chris ein ermutigendes Zeichen.

 »Dr. Horwath?«

 Sie begann zu sprechen. »Einer der Tests, die ich verwendete, war der Minnesota Multiphasic Personality Inventory. Er wird häufiger zur Diagnose von Persönlichkeitsstörungen benutzt als zur Einstellung neuer Mitarbeiter, aber angesichts der Zielvorgabe von Bloomfield Weiss schien mir der Test durchaus angemessen. In dem Zeitraum, in dem ich den Test verwendete, ließen die Ergebnisse zweier Bewerber auf massive psychopathologische Eigenschaften schließen. Ich führte eingehendere Interviews mit ihnen durch, und meine Befürchtungen bestätigten sich. Ich habe damals meine Vorbehalte Mr. Calhoun von Bloomfield Weiss sehr nachdrücklich zur Kenntnis gebracht, aber er hat sich trotzdem nicht davon abhalten lassen, die beiden einzustellen. Einer von ihnen war Steven Matzley, der, wie Sie ja wissen, wegen Vergewaltigung verurteilt wurde, nachdem er Bloomfield Weiss verlassen hatte.«

 Sie machte eine Pause. Komm schon, dachte Chris. Der andere. Den Namen. Rück den Namen heraus.

 »Der andere wurde später eingestellt. Mr. Calhoun hat mich irgendwann angerufen und mir mitgeteilt, dass er als bester in seinem Schulungsprogramm abgeschnitten hätte. Ich glaube, es war das Schulungsprogramm, an dem auch Sie teilgenommen haben. Mr. Calhoun schien zu glauben, das sei eine Rechtfertigung seiner Entscheidung, den Bewerber trotz meiner Einwände einzustellen.«

 »Vielen Dank, Dr. Horwath.«

 »Keine Ursache. Würden Sie mich bitte auf dem Laufenden halten?«

 »Mach ich«, sagte Chris.

 Er gab Duncan das Handy zurück.

 »Und?«, fragte Duncan.

 »Eric.« Eric hatte das Schulungsprogramm als Bester beendet. Also hatte Eric in dem Test starke psychopathische Tendenzen erkennen lassen. Er versteckte sie gut unter seiner Gewandtheit, seinem Charme, seiner scheinbaren Offenheit. Aber Dr. Horwath hatte keinerlei Zweifel gehabt. Sie waren vorhanden. »Sie hat gesagt, es war Eric.«

 »Damit dürfte die Sache klar sein.« Duncan atmete hörbar aus. »Also, was tun wir jetzt? Gehen wir zur Polizei?«

 »Ich weiß nicht«, sagte Chris. »Es ist schwierig. Zunächst einmal fragt sich, an welche Polizei wir uns wenden sollen. Wir haben es mit drei Morden in drei verschiedenen Ländern zu tun, keiner wurde in England verübt. Außerdem haben wir nicht genügend Beweise. Eric würde nicht sofort verhaftet werden. Die Polizei würde eine lange und komplizierte Untersuchung beginnen. Eric würde sich in den drei Ländern die besten Anwälte nehmen, die dafür sorgen würden, dass er auf freiem Fuß bliebe. Und in der Zwischenzeit wären wir alle drei in Gefahr du, Megan und ich. Vielleicht bekäme die Polizei nie genügend Belastungsmaterial zusammen, um ihn zu überführen, und selbst wenn, wären wir wahrscheinlich schon tot, bevor sie ihn endlich einsperren würden.«

 »Verstehe«, sagte Duncan. »Aber wir können nicht untätig herumsitzen und warten, bis der nächste tot ist. Was ist mit Lenka? Und mit Ian und Alex? Wenn Eric sie umgebracht hat, können wir ihn nicht einfach davonkommen lassen.«

 »Ich weiß nicht, was wir sonst tun könnten«, sagte Chris.

 »Ich schon«, sagte Duncan, Entschlossenheit in der Stimme.

 »Nein, Duncan«, sagte Chris. »Gut, ich hatte Unrecht, als ich annahm, du hättest Ian erstochen, aber ich hatte nicht Unrecht mit der Auffassung, dass es eine Dummheit gewesen wäre. Sie würden dich erwischen. Außerdem bringt man keine Menschen um, Duncan, auch nicht, wenn sie Eric heißen.«

 »Ich bewundere deine moralischen Grundsätze, Chris. Aber wenn wir nichts unternehmen, bringt er uns alle um.«

 Chris wusste, dass Duncan Recht hatte. »Schon gut, schon gut. Vielleicht sollten wir zur Polizei gehen. Das ist ein Risiko, aber wie du ganz richtig sagst, nichts zu tun, ist auch eins. Allerdings möchte ich vorher mit Megan sprechen. Ich sehe sie heute Abend.«

 »Warum musst du mit ihr sprechen?«

 »Weil sie genauso in Gefahr ist, wenn Eric herausfindet, was wir tun.«

 »In Ordnung«, sagte Duncan. »Machen wirs auf deine Art. Sprich mit ihr, und dann gehen wir zur Polizei. Aber sei um Gottes willen vorsichtig.«

 Gewandt legte Marcus die lange Abfahrt zum See zurück. Mit leisem Knirschen glitten seine Langlaufski über den Neuschnee, der letzte Nacht gefallen war. Der Himmel war klar und blau, und die Landschaft lag in absoluter Stille, seinem Lieblingsgeräusch. Er hielt kurz am Ufer des gefrorenen Sees, der sein Gewicht noch ein paar Wochen tragen würde. Das halbe Dutzend Sommerhäuschen, das ihn umgab, lag im Winterschlaf, Schnee auf den Dächern und die Gärten unberührt. Dann lief er hinaus auf den See; mühelos glitten die Ski über die schneebedeckte Eisfläche. Dies war der Ort, wo er am liebsten nachdachte, wo er seine Batterien auflud. Der Anstieg zurück zum Haus war lang und anstrengend, aber es war die Mühe wert.

 Die Kälte vertrieb seine Müdigkeit. In der Nacht hatte er schlecht geschlafen und empfand die warme Hütte, die ihm sonst so gemütlich erschien, wie ein Gefängnis. Auch Angie war ihm auf die Nerven gegangen. Natürlich versuchte sie nur, ihm zu helfen, aber er musste sich selbst über die Sache klar werden.

 Das musste einfach sein. Die Schuldgefühle über den Verlust von Bruder und Mutter quälten ihn seit zehn Jahren. Als er anfing zu fragen, was Alex wirklich zugestoßen war, hatte er einen Prozess in Gang gesetzt, den er nun nicht mehr stoppen konnte. Es verhielt sich buchstäblich so, dass er erst Ruhe finden würde, wenn er ihn zu Ende gebracht hatte.

 Er war sich allerdings nicht ganz sicher, was das hieß. Herausfinden, wer Alex umgebracht hatte, gewiss. Und dafür sorgen, dass der Betreffende seine Strafe erhielt. Doch was für eine Strafe, das war ihm noch nicht klar. Er wusste, was er tun wollte. Was er seinem Empfinden nach tun musste. Aber er war noch nicht bereit, es sich einzugestehen.

 Zum hundertsten Mal ließ er das Gespräch mit Eric Revue passieren, und zum hundertsten Mal überkam ihn unbändige Wut. Wie konnte Eric es wagen, darauf zu pochen, dass er seiner Mutter geholfen hatte und dass er ärgerlich gewesen war, weil Marcus nicht da gewesen war, als Alex ums Leben gekommen war? Dazu hatte er kein Recht! Es war schon schwer genug für Marcus, allein damit fertig zu werden. Auch ohne dass ein feiner Pinkel wie dieser Investmentbanker daherkam, ihm erzählte, er sei Alex Freund gewesen, und ihm sagte, was er hätte tun müssen.

 Leider glaubte Marcus ihm, dass er wirklich mit Alex befreundet gewesen war. Er verstand Erics Ärger, ja, er teilte ihn. Er hatte ja wirklich Bruder und Mutter im Stich gelassen. Es hatte gut getan, dass er so vorteilhafte Dinge über Alex gesagt hatte, aber die Kritik an ihm, Marcus, war umso schmerzlicher gewesen. Und die würde schmerzen, bis er das Problem aus der Welt geschafft hatte.

 Mit raumgreifenden, rhythmischen Schritten lief Marcus über den See. Früher war er ein ausgezeichneter alpiner Skiläufer gewesen, doch als er nach Vermont gezogen war, hatte er sich auf den Langlauf verlegt. Er war gut: Er brachte die richtigen körperlichen und psychischen Voraussetzungen mit. In manchen Wochen legte er achtzig Kilometer zurück, wenn das Wetter gut und ihm danach zumute war.

 Alex war nie Ski gelaufen. Aber ansonsten war er fast in allen Dingen besser gewesen als Marcus. Er war intelligenter, er war künstlerisch begabter, er war beliebter. Marcus hatte Alex seine Erfolge nie übel genommen: Er war immer stolz auf seinen kleinen Bruder gewesen. Und Alex hatte sich nie was drauf eingebildet oder sich sonderlich ernst genommen. Da hatte Eric durchaus Recht.

 Alex hatte einen Freund wie Eric verdient. Er hätte auch einen Bruder wie Eric verdient, aber den hatte er nicht bekommen.

 Sagte Eric die Wahrheit, wenn er behauptete, Duncan habe Alex umgebracht? Schließlich hatte er keinen Beweis, und er war ein Investmentbanker. Marcus vergegenwärtigte sich das Gespräch noch einmal und versuchte, so objektiv zu sein wie möglich. Je länger er darüber nachdachte, desto fester wurde seine Überzeugung.

 Was den Tommy mit dem polnischen Namen anging, war er sich nicht so sicher, Chris Irgendwas. Er hatte sich ganz anders verhalten als Eric. Nervöser. Zurückhaltender, was die Preisgabe von Informationen anging. Mehr darauf aus, Marcus die Würmer aus der Nase zu ziehen. Eric, das war deutlich zu merken, kam in friedlicher Absicht, erzählte seine Geschichte und ging. Marcus war sich nicht sicher, was Chris wirklich gewollt hatte. Das war alles schrecklich kompliziert. Eigentlich interessierte ihn gar nicht, wer Ian Darwent umgebracht hatte. Ihn interessierte lediglich, wer seinen Bruder auf dem Gewissen hatte. Und er war sich jetzt sicher, wer es war.

 Duncan.

 Er hatte den See verlassen und begann, den Hang zum Haus hinaufzusteigen. Er wusste, er musste nach London und ihn suchen. Er hatte keine andere Wahl.

 Eric ließ sich in den Rücksitz des gemieteten Jaguar sinken. Er war erschöpft. Er war zwar an unzumutbare Reise- und Terminpläne gewöhnt, aber das hier sprengte jeden Rahmen. Trotzdem, es ging nicht anders. Wie er Terry in Paris gesagt hatte, sie durften nicht unbegrenzt Leichen produzieren, für die sie direkt verantwortlich gemacht werden konnten, und mit Ian war dieses Kontingent restlos erschöpft. Sie brauchten einen neuen Bundesgenossen.

 Während Terry den Wagen durch den Flughafenverkehr lenkte und Richtung M4 fuhr, holte Eric sein Handy heraus und hörte die Mailbox ab. Es gab ein rundes Dutzend Nachrichten, alle dringend. Bis auf eine ignorierte er sie alle, auch die von Cassie. Aber eine Nachricht verlangte eine sofortige Antwort. Er suchte die Nummer heraus und gab sie ein. Das Gespräch war kurz, aber er lächelte, als er es beendete.

 »Erfreuliche Neuigkeiten, Sir?«, fragte Terry von vorne.

 »Ja, ich denke schon«, erwiderte Eric. »Übrigens, das war saubere Arbeit in Paris, Terry. Ihr Bonus müsste gestern rausgegangen sein.«

 »Gern geschehen. Jederzeit wieder. Sie müssen es nur sagen.«

 »In Augenblick ist kein Bedarf«, sagte Eric. Er lehnte sich zurück und schloss die Augen. »Ich glaube, die Dinge entwickeln sich sehr gut, so wie sie sind.«

 6

 Chris war zugleich ungeduldig und nervös, als er die Treppe zu Megans kleiner Wohnung emporstieg. Ungeduldig, weil er Megan erzählen wollte, was er herausgefunden hatte. Nervös, weil er noch nicht vergessen hatte, wie kühl sie ihn am letzten Sonntag behandelt hatte und wie zögerlich ihre Stimme geklungen hatte, als er sie gefragt hatte, ob er kommen könne.

 Er klopfte an ihre Tür, ein bisschen außer Atem von der Treppe.

 Sie öffnete fast sofort. »Hi«, sagte sie lächelnd.

 »Hi.«

 »Komm her!« Sie zog ihn an sich und küsste ihn. Alle Nervosität fiel von ihm ab, als er ihre Hände über seinen Rücken gleiten spürte. Sie löste sich von ihm und begann sein Hemd aufzuknöpfen.

 »He, was wird das?«, fragte Chris.

 »Wonach sieht es aus? Irgendwelche Einwände?«

 »Überhaupt keine«, lächelte er.

 »Na, dann komm«, sagte sie und führte ihn ins Schlafzimmer.

 Eine halbe Stunde später lagen sie sich in den Armen, nackt im dunklen Schlafzimmer. Chris stützte sich auf die Ellenbogen und betrachtete die Lichtreflexe, die die erleuchteten Fenster der Collegegebäude gegenüber auf Megans Haut warfen.

 »Das war hübsch«, sagte er und ließ seine Finger über ihren Schenkel gleiten.

 »Das war es. Du hast es verdient, nachdem ich so gemein zu dir war.«

 »Das war nicht deine Schuld«, sagte Chris. »Du hast noch unter dem Schock gestanden.«

 »Es war meine Schuld«, sagte Megan ernst. »Und es tut mir Leid.« Sie küsste ihn zärtlich.

 »Ich habe heute etwas entdeckt«, sagte er.

 »Ja?« Sie setzte sich auf und zog die Knie an die Brust. »Erzähl!«

 Chris berichtete ihr von seinem Gespräch mit Duncan, dass Pippa Duncans Darstellung bestätigt hatte und was Dr. Horwath ihm über Eric berichtet hatte. Sie hörte aufmerksam zu. Als er fertig war, schwieg sie.

 »Nun? Was hältst du davon?«, fragte er.

 »Ich bin mir nicht sicher, dass du die richtigen Schlüsse gezogen hast.«

 »Über Eric?«

 »Ja. Über Eric. Ich glaube nicht, dass er etwas damit zu tun hat.«

 Chris war verblüfft. Er starrte Megan an und wusste nicht, was er sagen sollte. Er hatte auf ihren gesunden Menschenverstand vertraut und gehofft, sie könne ihm raten, was zu tun sei, jetzt, nachdem klar war, dass Eric hinter all diesen Morden steckte.

 »Aber begreifst du denn nicht? Er muss es sein. Er hat Alex ertränkt, er hat Lenka ermordet, um sie zum Schweigen zu bringen, und dann hat er Ian umgebracht. Es liegt doch auf der Hand.«

 »Nicht für mich«, sagte Megan.

 »Warum nicht?«

 »Du hast doch keinerlei Beweise, oder?«, fragte sie. »Ich sag es nur ungern, aber ich glaube, du hast den Überblick verloren und versuchst mit allen Mitteln, dich von Duncans Unschuld zu überzeugen. Das ist nicht klug. Es war nicht richtig, ihn all die Jahre zu decken, und jetzt dürfen wir ihn auf keinen Fall mehr decken.«

 »Und was ist mit den psychometrischen Tests?«

 Megan lachte. »Hör doch auf! Du kannst doch niemanden verurteilen, weil er vor zehn Jahren einen Haufen Multiple-Choice-Fragen so und nicht anders beantwortet hat. Das Zeug hat doch sowieso keinen Wert.«

 »Dr. Horwath war sich ihrer Sache sicher.«

 »Klar war sie sich sicher. Es ist ihr Job, von ihrem Psychokram überzeugt zu sein.«

 »Nun, wir wissen aber, dass Duncan in dieser Nacht nicht in Paris war.«

 »Sagt seine Frau, die ihn aller Wahrscheinlichkeit nach deckt. Abgesehen davon wissen wir, dass es Eric auch nicht war.«

 »Wissen wir das?«, fragte Chris erstaunt. »Wo war er dann?«

 »Er war an diesem Tag in England«, sagte Megan ruhig. »Er hat mich hier besucht.«

 »Was hat er?«

 »Er ist nach Cambridge gekommen. Wir sind Tee trinken gegangen und haben geredet.«

 »Warum hast du mir das nicht erzählt?«, wollte Chris wissen.

 Megan zuckte die Achseln. »Ich muss dir nicht alles erzählen.«

 »Megan!«

 »Hör zu, Chris, er ist mein ehemaliger Freund. Ich spreche nicht gern mit dir über ihn, das weißt du. Es war nicht wichtig, aber es bedeutet, dass er nicht in Paris war.«

 »Aber das spielt doch keine Rolle. Wir wissen, dass er jemanden für die Schmutzarbeit anheuert.«

 »Und Duncan könnte das nicht? Hast du daran gedacht?«

 In hilflosem Ärger fuhr sich Chris mit der Hand durchs Haar. »Aber entscheidend ist doch, dass wir angenommen haben, Duncan hätte Ian in einem Wutanfall umgebracht. Wenn Eric das alles getan hat, dann war es kaltblütig geplant.«

 »Vielleicht hat Duncan ja die ganze Sache geplant«, sagte Megan. »Ich habe ihm nie getraut. Zu Eric habe ich Vertrauen.«

 Chris blickte sie an. Noch vor zehn Minuten war ihm alles so einfach vorgekommen. Jetzt wurde es kompliziert. Megans Entschlossenheit, Eric zu verteidigen, ging Chris gegen den Strich. Gewaltig gegen den Strich. Und wenn sie sich am Sonntag mit Eric getroffen hatte, dann war vielleicht das und nicht das Messer auf dem Kopfkissen der Grund gewesen, dass sie am Abend so kühl zu ihm gewesen war.

 Megan erriet offenbar, was er dachte. »Es war nichts zwischen uns. Schon seit Jahren nicht.« Sie berührte seinen Arm. »Du musst mir glauben, Chris.«

 »Muss ich?«, gab er aggressiv zurück.

 »Es wäre mir lieb.«

 Chris war drauf und ran, mit ihr zu streiten, biss sich aber auf die Zunge. Er wusste, dass Megan bemüht war, keine Affäre daraus zu machen, und ihm ging es nicht anders. »Okay«, sagte er so versöhnlich wie möglich. »Aber darf ich dir ein paar Fragen über Eric stellen?«

 »Sicher.«

 »Wir wissen, dass Alex und Ian hin und wieder Drogen genommen haben, als wir alle in New York waren. Eric auch?«

 Megan druckste etwas herum und räumte schließlich ein: »Ja, manchmal. Kokain. Aber er hat damit aufgehört, als Alex erwischt wurde.«

 Chris starrte sie an. »Warum hast du mir das nicht schon früher erzählt?«

 »Es schien mir nicht so wichtig zu sein. Damals hat jeder Drogen genommen.«

 »Du auch?«

 »Nein«, gab Megan zu. »Auf dem College habe ich es natürlich probiert. Aber ich hab nie wirklich Gefallen daran gefunden.«

 »Aber Eric schon?«

 »Ja. Auf dem College habe ich mir ein bisschen Sorgen um ihn gemacht. Und dann wieder in New York. Aber wie gesagt, nachdem Alex erwischt worden war, hat er es aufgegeben. Es hätte ihm seine hochfliegenden politischen Pläne kaputt machen können.«

 »Das hätte wohl der Fall sein können«, sagte Chris. »Und wer hatte die Drogen?«

 »Wie meinst du das?«

 »Du weißt genau, was ich meine. Vermutlich hat doch entweder Eric oder Alex das Zeug von jemandem gekauft. Wer von ihnen war es?«

 »Ich weiß nicht«, sagte Megan. »Ich hab auch nicht gefragt. Ich wollte es gar nicht wissen.«

 »Na gut, wer hat sie aufbewahrt?«

 »Eric«, sagte Megan widerstrebend.

 »Und wenn Alex was wollte, hat er sich an Eric gewandt?«

 »Vermutlich.«

 »Dann hätte Alex Bloomfield Weiss also sagen können, dass Eric sein Dealer war?«

 »Nein«, protestierte Megan und hob zum ersten Mal die Stimme. »Sie waren Freunde. Was willst du damit sagen? Eric war der böse Drogendealer und Alex sein unschuldiges Opfer?«

 »Nein. Ich will damit nur sagen, dass Alex Eric bei George Calhoun anschwärzen wollte. Das hat Eric gewusst. Und als er dann die Chance bekam, Alex ein für allemal zum Schweigen zu bringen, hat er sie genutzt.«

 Megan lachte spöttisch auf.

 »Hör zu, Megan«, sagte Chris ruhig. »Duncan und ich halten es für das Beste, zur Polizei zu gehen.«

 »Wegen Eric?«

 Chris nickte.

 »Findest du nicht, dass du das erst mit mir hättest besprechen müssen?«

 »Genau das wollte ich heute Abend tun.«

 »Ach, wolltest du das? Nun, ich glaube, du machst einen großen Fehler. Du bist einfach eifersüchtig auf Eric, weil wir vor Jahren zusammen waren, und du möchtest deinen blöden Freund vor den Konsequenzen seiner Fehler bewahren. Ich mach da nicht mit.«

 Chris hatte versucht, sich zu beherrschen, die drohende Auseinandersetzung zu vermeiden, aber jetzt schaffte er es nicht mehr.

 »Vielleicht bin ich eifersüchtig. Vielleicht hab ich ja auch Grund dazu«, sagte er. »Du hast mir ne Menge verschwiegen in Bezug auf Eric. Von den Drogen war nie die Rede. Du hast mir nicht erzählt, dass er dich am Sonntag besucht hat. Wahrscheinlich gibt es noch viele andere Dinge, die du mir nicht erzählt hast. Du bist diejenige, die den Überblick verliert. Der Mann ist ein Killer, Megan! Verstehst du? Er ist ungeheuer gefährlich. Höchstwahrscheinlich wird er versuchen, auch dich oder mich oder uns beide umzubringen. Wir sollten uns das klar machen und etwas unternehmen, bevor es zu spät ist.«

 Megan starrte Chris an. Unter ihrem Blick fror er und war sich seiner Nacktheit plötzlich unangenehm bewusst. »Es ist wohl besser, wenn du jetzt gehst«, stieß sie erbost hervor.

 »Aber Megan …«

 »Zieh dich an und geh!«

 Chris blieb nicht anderes übrig.

 Megan stand am Fenster und sah Chris mit hochgezogenen Schultern über den Hof gehen. Einen Augenblick lang fühlte sie den Drang, das Fenster zu öffnen und ihm zuzurufen, er möge zurückkommen. Aber sie konnte es nicht. Nicht, ohne zuzugeben, dass er Recht hatte, was Eric anging. Und das konnte sie nicht.

 Sie hatte sich ehrlich bemüht, Eric abzuhaken. Das heiße Willkommen, das sie Chris bereitet hatte, hatte er diesem Umstand zu verdanken. Sie hatte sich beweisen wollen, dass Eric der Vergangenheit angehörte, dass es Chris war, um den es ihr jetzt ging.

 Aber es hatte nicht geklappt. Chris hatte Recht, was sie und Eric anging. Den Kampf zwischen Kopf und Herz hatte der Kopf verloren. Sie, die so stolz auf ihre Selbstbeherrschung war und sich was auf ihre Fähigkeit zugute hielt, auch die kompliziertesten Probleme leidenschaftslos zu analysieren, wollte Eric sehen, nein, musste Eric sehen. Sie wusste, es würde nichts bringen. Es war sinnlos. Aber es musste sein. Sie würde sich nie verzeihen, wenn sie jetzt nicht herauszufinden versuchte, ob sich noch einmal etwas zwischen ihnen entwickeln könnte. Sie wusste, dass sie nie aufgehört hatte, ihn zu lieben, als sie sich getrennt hatten. Hundertmal hatte sie sich gesagt, sie sei drüber hinweg, aber es stimmte einfach nicht. Jetzt war sie bereit, es sich einzugestehen und zu schauen, was geschah. Die Aussicht machte ihr Angst, schließlich musste sie damit rechnen, zurückgewiesen zu werden, aber sie war auch voller Erwartung. Wenn sie an den Sonntagnachmittag mit ihm zurückdachte, dann wusste sie, dass er noch etwas für sie empfand. Es musste eine Chance geben.

 All das hatte Chris erraten, deshalb war sie so wütend auf ihn geworden. Sie hatte geleugnet, was er deutlich erkannt hatte, und sie war ihm gegenüber unfair gewesen. Sie mochte ihn, mochte ihn sehr und wollte ihn nicht verletzen, aber sie hatte die Situation nicht mehr unter Kontrolle. Bis vor einer Woche hatte sie nicht an Schicksal geglaubt. Jetzt hatte sie das Gefühl, das Schicksal hätte von ihrem Leben Besitz ergriffen und sie könne nichts anderes tun, als es geschehen zu lassen.

 In einem Punkt war sie sich jedoch sicher: Chris irrte sich, wenn er annahm, Eric habe alle diese Menschen umgebracht. Sie kannte Eric und sie wusste, dass er so etwas niemals tun würde. Duncan und Ian misstraute sie, und sie war sich sicher gewesen, dass der eine oder der andere für die Morde verantwortlich sein musste. Die Eifersucht machte Chris blind für das, was so klar auf der Hand lag.

 Sie wandte sich vom Fenster ab und begann an ihren Aufzeichnungen zu arbeiten. Das gab sie jedoch bald auf. Sie konnte sich nicht konzentrieren. Also holte sie einen alten, mit vielen Eselsohren versehenen Gedichtband von Emily Dickinson heraus, den Eric ihr geschenkt hatte, als sie aufs College gingen. Die Vertrautheit der Gedichte tröstete sie ein wenig, wie alte Freunde, mit ihren unverwechselbaren, unveränderlichen, zuverlässigen Rhythmen.

 Das Telefon klingelte. Sie nahm den Hörer ab.

 »Hallo.«

 »Megan?«

 Wie ein Stromstoß durchfuhr sie die freudige Erregung, als sie die Stimme erkannte. »Eric.«

 »Wie geht es dir?«

 »Nicht besonders, wenn ich ehrlich bin.«

 »Hast du von Ian gehört?«

 »Ja. Ich kann es einfach nicht glauben. Noch einer.«

 »Ja. Ich rufe an, weil ich mir Sorgen um dich mache.«

 »Ja?«

 »Ja. Ich meine, ich habe keine Ahnung, wer Ian umgebracht hat, aber nach unserem Gespräch am Sonntag wollte ich mich nur davon überzeugen, dass du wohlauf bist.«

 »Ich bin okay. Keine Irren mehr, die durch mein Schlafzimmer schleichen.«

 »Gut. Ich mach mir Sorgen, dass der Typ, der dich Samstagnacht bedroht hat, egal, wer es ist, irgendwann ernst macht. Tu nichts, was ihn provozieren könnte, okay?«

 »Mach dir keine Sorgen. Das hab ich nicht vor. Ich möchte die ganze Sache einfach vergessen.«

 »Das ist wohl leichter gesagt als getan. Was ist mit Chris?«

 Megan konnte es nicht über sich bringen, Eric von Chris lächerlichem Verdacht ihm gegenüber zu erzählen. Zumindest nicht am Telefon. Daher drückte sie sich ganz allgemein aus. »Ich glaube, er hat beschlossen, zur Polizei zu gehen und zu erzählen, was er weiß.«

 »Ist das nicht gefährlich?«, sagte Eric. »Ich meine, es ist seine Sache, wenn er das Risiko eingeht. Er muss wissen, was er tut. Aber das Messer hat auf deinem Kopfkissen gelegen.«

 »Sein Entschluss scheint festzustehen.« Megan seufzte. »Wir hatten eine Meinungsverschiedenheit.« Sie hielt einen Augenblick inne. »Von wo rufst du an?«, fragte sie.

 »London. Ich habe den ganzen Tag Besprechungen.«

 Megans Herz tat einen kleinen Sprung. »Ich nehme nicht an, dass du viel Freizeit hast, während du hier bist? Es ist nur … es wäre schön, dich zu sehen, wenn du es einrichten kannst.«

 »Sicher«, sagte Eric. »Es wäre sehr schön. Warte einen Augenblick, ich schau mal in meinen Terminkalender.« Megan wartete. Sie hatte solche Sehnsucht nach ihm. Sie musste ihn einfach sehen. »Ja, okay. Ich kann morgen Abend nach Cambridge kommen, wenn es dir passt.«

 »In Ordnung.« Diesmal wollte sie nicht, dass er sie in der Wohnung abholte. Besser an einem neutralen Ort. »Wollen wir uns in einem Pub treffen?«

 »Gern. In welchem?«

 »Im Fort St. George. Er liegt am Fluss. Ich sag dir, wie du gehen musst. Allerdings bin ich mir selbst nicht ganz sicher. Aber es ist ein hübsches altes Lokal.«

 »Keine Sorge«, sagte Eric. »Ich find schon hin. Wir sehen uns um sieben.«

 »Okay.« Lächelnd legte Megan auf.

 Die erste Frühlingssonne wärmte Marcus das müde Gesicht. Er saß auf einer Bank im St. Jamess Park, auf der richtigen Bank, daran gab es überhaupt keinen Zweifel, auf der Mall-Seite des Teichs, an der Fußgängerbrücke, genau wie sie Eric beschrieben hatte. Er schaute auf seine Uhr. Fünf nach elf. Eric hatte elf Uhr gesagt.

 Er wusste nicht genau, was ihn erwartete: ob Eric selbst kam oder ob er jemanden anders schickte. Anfangs hatte er überlegt, gar nicht hinzugehen, aber am Ende hatte er sich doch dazu entschlossen. Er hatte nichts zu verlieren und konnte jede Hilfe brauchen, die er bekam. Er war sich noch immer nicht ganz sicher, was er tun würde, sobald er Duncan gefunden hatte. Aber finden musste er ihn.

 Während des ganzen Fluges hatte er kein Auge zugetan. Tatsächlich hatte er schon ein paar Nächte nicht besonders geschlafen, genauer: Seit seinem Gespräch mit Eric in Vermont. Er war müde und schloss die Augen, eingelullt von dem gleichmäßigen Hintergrundgeräusch des Verkehrs und der Enten, die auf der Wasserfläche vor ihm herumkrakeelten.

 Plötzlich spürte er, dass ihm etwas in den Schoß fiel. Er öffnete die Augen und sah eine billige schwarze Sporttasche. Er blickte nach links und rechts. Auf der einen Seite schlenderte ein Pärchen Arm in Arm in Richtung Buckingham Palace. Auf der anderen ging ein Mann mit dunklem Haar, das ihm über den Kragen seiner Lederjacke fiel, rasch davon. Marcus rief hinter ihm her, erreichte damit aber lediglich, dass der andere seine Schritte beschleunigte. Marcus zuckte die Achseln. Eric war es nicht, und der Bote zählte nicht. Nur die Tasche zählte.

 Er zog den Reißverschluss auf. Drinnen lagen ein weißes Blatt Papier und eine dunkelblaue Plastiktüte. Er warf einen Blick auf das Papier. Es enthielt zwei sauber getippte Adressen: Die Filiale der Honshu Bank in London und Duncan Gemmels Privatadresse.

 Er befühlte die Plastiktüte. Sie enthielt etwas Kleines und Schweres. Er ahnte, was es war, als er einen vorsichtigen Blick hineinwarf, ohne die Tüte aus der Sporttasche zu holen.

 Er hatte Recht. Eine Pistole.

 Sein Herz schlug heftig. Er schloss den Reißverschluss wieder, starrte vor sich hin, ohne die vorbeischlendernden Touristen und Büroangestellten zu bemerken, und versuchte, sich darüber klar zu werden, was er tun sollte.

 Er hatte keine Wahl. Er wusste, was er zu tun hatte, seit er am Tag zuvor über den See gelaufen war. Er hatte es sich nur nicht eingestehen wollen. Doch jetzt, da er das Werkzeug dazu in seinem Schoß liegen hatte, rang er sich zu der fälligen Entscheidung durch. Er stand auf und ging entschlossen die Mall in Richtung Trafalgar Square entlang, die Griffe der Tasche fest umklammert.

 7

 »He, Chris! Guck dir das an! Ich glaub es nicht.«

 Durch Ollies aufgeregtes Geschrei wurde Chris aus seinen Gedanken gerissen und blickte auf. Bloomberg News brachte eine Ankündigung:

 RADAPHONE HAT SICH MIT EUREKA TELECOM AUF EINE ÜBERNAHME FÜR 1,5 MILLIARDEN GEEINIGT.

 Chris überflog die Einzelheiten. Es sah nach einer abgemachten Sache aus. Er rief Bloomfield Weiss an und bekam Mandy Simpson an den Apparat. »Hast du von Eureka Telecom gehört?«, fragte er.

 »Ja.«

 »Was bedeutet das für die Bonds?«

 »Gute Nachrichten für dich, Chris. Und gute Nachrichten für Bloomfield Weiss. Wir haben einen Radaphone-Titel mit zwölf Prozent Verzinsung.«

 Chris lächelte in sich hinein. Radaphone hatte einen guten Namen: Bei seinen Bonds reichte normalerweise die halbe Rendite. »Wie sieht der Kurs bei euch aus?«

 »Unser Händler bietet 107. Aber das ist erst der Anfang. Die steigen noch.«

 »Wunderbar!«, sagte Chris. »Danke, Mandy.«

 »Sieht so aus, als hätte Ian euch doch eine gute Position verkauft«, sagte sie.

 Chris dachte über ihre Worte nach, als er auflegte. Sie hatte Recht. Ian hatte die ganze Zeit gewusst, dass Eureka übernommen werden würde. Er hatte es Lenka erzählt, was er wahrscheinlich nicht gedurft hatte. Sie hatte sie gekauft, was sie wahrscheinlich auch nicht gedurft hatte. Alles war nach Plan gelaufen, nur dass weder Lenka noch Ian es noch erleben konnten.

 Ian hatte guten Grund gehabt, Chris gegenüber so zurückhaltend zu sein. Chris hatte sich das damit erklärt, dass Ian Lenka reingelegt hätte und nun befürchte, Chris könne ihm auf die Schliche kommen. Tatsächlich hatte Ian ihr die Wahrheit gesagt, wollte das Chris gegenüber aber nicht zugeben. Wahrscheinlich war seine Vorsicht angebracht gewesen. Ian hätte zwar behaupten können, bei der Ankündigung der Übernahme habe es sich nur um eine Vermutung gehandelt, trotzdem sah das Ganze verdächtig nach einem Insidergeschäft aus. Je weniger davon wussten, umso besser.

 Zum ersten Mal fragte Chris sich, ob er die Beziehung zwischen Ian und Lenka nicht zu zynisch beurteilt hatte. Vielleicht hatte sie Ian mehr bedeutet, als Chris glauben wollte. Angesichts dessen, was den beiden zugestoßen war, hoffte er es sehr.

 Das waren gute Nachrichten für RBK. Der Kurs, zu dem sie die Position von Amalgamated Veterans am Vortag erworben hatten, war um mindestens fünfzehn Prozent geklettert. Chris lächelte. Khalids Gewinn war Rudy Moss Verlust. Carpathian hatte jetzt ganz bestimmt eine Zukunft.

 Chris wählte Duncans Nummer.

 »Hast du die Nachricht über Eureka Telecom gesehen?«

 »Ja«, sagte Duncan. »Ihr habt ein paar von denen, nicht?«

 »Wir haben eine Menge von ihnen.«

 »Khalid wird begeistert sein.«

 »Er hat Riesenschwein gehabt.«

 »Nicht nur«, sagte Duncan. »Er hat den richtigen Zeitpunkt und den richtigen Fondsmanager. Er verdient das Geld.«

 »Und Rudy Moss verdient seine Verluste.«

 Duncan lachte.

 »Ganz im Ernst, Duncan. RBK hat uns gerettet.«

 »Keine Ursache. Mein Kunde ist glücklich. Ich steh gut da. Eigentlich steh ich sogar irre phantastisch da.« Duncan lachte in sich hinein. Dann wurde sein Ton wieder ernst. »Hast du mit Megan gesprochen?«

 »Ja.«

 »Und was hat sie gesagt?«

 »Sie glaubt, wir liegen völlig falsch. Sie glaubt, Eric kann es unmöglich getan haben.«

 »Das ist doch verrückt. Sie ist mit ihm aus gewesen, stimmts? Die ist voreingenommen. Wahrscheinlich ist sie noch immer in ihn verknallt. Ist sie das?«

 »Ich glaub schon«, sagte Chris, und seine Stimme klang etwas gepresst.

 Duncan bemerkte es. »Scheint ein wunder Punkt zu sein. Wart mal. Wenn sie Eric für unschuldig hält, wer hat dann ihrer Meinung nach die ganzen Morde begangen? Ich?«

 Chris sagte nichts.

 »Dacht ich mir doch«, sagte Duncan. »Hör zu, ich versteh ja, dass du erst mit ihr reden wolltest, aber wir müssen jetzt etwas unternehmen. Wenn sie nicht begreifen will, dass Eric ein schlimmer Finger ist, dann ist das ihr Problem. Du hast ihr jedenfalls alles gesagt, was du weißt.«

 Chris seufzte. »Du hast Recht. Wir müssen etwas unternehmen. Aber wie gesagt, das ist nicht so ganz einfach. An wen wenden wir uns? Die Polizei von Long Island? Oder in Prag? Oder Paris? Der einzige Name, den ich habe, ist ein gewisser Karasek in Prag, aber er dürfte ziemlich Mühe haben, die ganze Geschichte aufzudröseln.«

 »Verdammt noch mal, Chris, wir müssen irgendwas tun!«

 »Ich weiß.« Chris dachte nach. »Was hältst du von einem Anwalt?«

 »Einem Anwalt?«

 »Ja. Wenn wir einen guten haben, könnte er uns helfen, ohne preiszugeben, welche Rolle wir gespielt haben. Er müsste sich ein bisschen im internationalen Recht auskennen. Ich glaube, das wäre das Sicherste.«

 »In Ordnung«, sagte Duncan. »Such einen. Und lass mich wissen, wie es weitergeht.«

 »Klar.«

 Chris starrte den Hörer an, als er ihn auflegte. Duncan hatte Recht, es war keine Zeit zu verlieren. Sie waren alle in Gefahr, solange sich Eric frei bewegen konnte. Er nahm den Hörer wieder auf und rief die Anwältin des Fonds an. Sie empfahl jemanden, der jemanden anders empfahl, und nach einer Stunde hatte Chris einen Termin bei einem Mr. Geoffrey Morris-Jones in seiner Kanzlei in Holborn um neun Uhr am nächsten Morgen.

 Duncan hatte große Schwierigkeiten, sich zu konzentrieren. Um fünf nach zwölf verließ er das Büro. Er ging in einen Pub um die Ecke und bestellte sich ein Bier. Das tat gut.

 Schon lange hatte Duncan sich nicht mehr so gut gefühlt. Er war voller Energie und hatte ein Ziel. Es wusste, was zu tun war: Eric musste gestoppt werden. Wenn sich das im Rahmen des Gesetzes machen ließ, umso besser, aber er glaubte nicht recht an Chris Plan. Die polizeiliche Untersuchung würde langsam und umständlich vonstatten gehen. Eric würde einfach die besten Anwälte anheuern und sich still verhalten. Es würde Monate und Jahre dauern, ihn hinter Gitter zu bringen, wenn es überhaupt gelang. Und während der ganzen Zeit würden sie alle um ihr Leben fürchten müssen.

 Dann dachte Duncan an Lenka. Ihr Tod musste gerächt werden.

 Er trank sein Bier aus, verließ den Pub und ging fünfzig Meter weiter zu einer Haushaltswarenhandlung. Dort erstand er ein großes, scharfes Küchenmesser. Wenn Chris Plan nicht klappte, würde er es auf seine Weise erledigen.

 Auch Chris hatte Schwierigkeiten, sich auf seine Arbeit zu konzentrieren. Die Eureka-Telecom-Bonds waren auf 109 geklettert, und Ollie war kurz vor dem Durchdrehen. Chris und er überlegten, wie sie die zusätzlichen sieben Millionen Euro von RBK anlegen wollten. Chris bemühte sich nach Kräften, bei Ollies guter Laune mitzutun, aber er schaffte es nicht.

 Mit Sorge dachte er an das Treffen mit dem Rechtsanwalt am folgenden Tag. Er war sich sicher, dass Megan mit ihrem unerschütterlichen Glauben an Eric falsch lag, trotzdem ging es ihm ungeheuer gegen den Strich, sie ohne ihr Einverständnis in eine möglicherweise gefährliche Situation zu bringen. Wenn Eric herausfand, dass sie zur Polizei gegangen waren, war ihr Leben in akuter Gefahr. Der Gedanke machte Chris Angst. Vielleicht wäre sie in größerer Sicherheit, wenn sie in die Staaten zurückführe? Das Problem war nur, dass es Eric nichts auszumachen schien, in der ganzen Welt Leichen zurückzulassen: Amerika böte ihr nicht mehr Sicherheit als England. Chris beschloss, am nächsten Tag mit dem Anwalt zu besprechen, welche Maßnahmen ergriffen werden konnten, um für ihre Sicherheit zu sorgen und seine eigene natürlich auch.

 Er musste noch einmal mit Megan sprechen, um ihr klar zu machen, dass er das Richtige tat. Eine ganze Minute starrte er das Telefon an, dann raffte er sich auf und rief sie an.

 Sie schien nicht gerade begeistert zu sein, seine Stimme zu hören, aber erklärte sich zumindest bereit, ihn anzuhören. Er berichtete ihr von dem Anwaltstermin am folgenden Tag.

 Sie zeigte sich wenig beeindruckt. »Ich weiß nicht, warum du mir das alles erzählst. Du verschwendest nur deine Zeit. Du weißt, dass ich Eric für völlig unschuldig halte.«

 »Ich weiß. Und ich respektiere das. Aber ich möchte, dass du weißt, was ich vorhabe. Und ich möchte, dass du für deine Sicherheit sorgst, falls du dich täuschen solltest.«

 »Wenn du möchtest, dass mir nichts passiert, dann sprich nicht mit der Polizei«, sagte Megan.

 »Aber wir müssen etwas tun! Am gefährlichsten wäre es, die Hände in den Schoß zu legen und nichts zu tun.«

 »Okay. Aber was ist, wenn ich Recht habe? Was ist, wenn Duncan derjenige ist, um den du dir Sorgen machen müsstest?«

 »Ich habe heute noch mal mit ihm gesprochen«, sagte Chris. »Ich glaube nicht, dass wir uns seinetwegen Sorgen machen müssen.«

 »Na, wunderbar«, sagte Megan. »Gut, ich treffe Eric heute Abend und lass dich dann wissen, was ich denke, nachdem ich mit ihm gesprochen habe.«

 »Was tust du?«

 »Ich habe gesagt, ich treffe Eric.«

 »Was? Wann?«

 »Im Fort St. George. Um sieben.«

 »Du bist verrückt. Tu das nicht!« Chris hörte selbst, wie sich ein Unterton von Panik in seine Stimme schlich.

 »Hör zu. Ich spreche mit ihm über deine Theorie und höre mir an, was er dazu zu sagen hat. Ich kenne ihn. Ich kann beurteilen, ob er die Wahrheit sagt.«

 »Aber wenn du das tust, weiß er, dass wir noch immer Fragen stellen. Dann weiß er, dass wir ihm auf der Spur sind. Das bringt uns alle in Gefahr.«

 »Ach ja, ich verstehe. Es ist vollkommen ungefährlich, wenn du mit Duncan sprichst, aber es ist ungeheuer gefährlich, wenn ich mit Eric spreche. Ist doch so, oder?« Megan wurde jetzt auch lauter.

 »So einfach ist das nicht.«

 »Ist es nicht? Na, ich glaube doch. Ist auch egal, ich habe ihm bereits gesagt, dass du vorhast, zur Polizei zu gehen.«

 »Das darf doch nicht wahr sein! Warum hast du das getan?«

 »Ich habe nicht gesagt, dass du ihn verdächtigst.«

 »Aber das weiß er natürlich! Um Himmels willen, Megan, geh da heute Abend nicht hin. Bitte. Es ist zu gefährlich. Ich bitte dich wirklich nur darum, weil ich mir Sorgen um dich mache. Ich könnte es nicht ertragen, wenn dir was passieren würde.«

 Einen Augenblick lang herrschte Schweigen in der Leitung. Als Megan wieder sprach, klang ihre Stimme versöhnlicher. »Ich weiß, dass du es ehrlich meinst, Chris, und ich weiß, dass ich während der letzten Tage unfair dir gegenüber war. Und das tut mir Leid, wirklich. Du hast völlig Recht. Es hat mit Eric zu tun. Ich weiß einfach nicht, wie ich zu ihm stehe, und das muss ich herausfinden. Deshalb muss ich mit ihm reden, und deshalb werde ich heute Abend hingehen.«

 »Megan …«

 »Tut mir Leid, Chris«, hörte er noch, dann hatte sie aufgelegt.

 Ungläubig starrte Chris den Hörer an. Er sah auf die Uhr. Zwanzig nach fünf. Er konnte es gerade noch vor sieben zum Fort St. George schaffen. Die Zeit reichte nicht, um in die Wohnung zurückzukehren und sein Auto zu holen, aber wenn er einen Zug von Kings Cross nahm, müsste es klappen. Er musste bei ihr sein, bevor sie Eric traf.

 Er wählte Duncans Nummer.

 »Honshu.«

 »Hör zu, Duncan, schlechte Nachrichten. Megan trifft Eric heute Abend in einem Pub in Cambridge. Sie will ihm alles erzählen. Ich mache mir Sorgen um sie. Ich fahr da jetzt hin. Kommst du mit?«

 »Klar. Wie fährst du?«

 »Zug von Kings Cross. Du könntest einen in der Liverpool Street nehmen. Wir treffen uns auf dem Bahnhof in Cambridge und gehen dann in den Pub. Wenn wir uns beeilen, müssten wir vor Megan da sein.«

 »Okay. Ich ruf dich vom Handy an, wenn ich weiß, wann mein Zug in Cambridge ankommt.«

 Chris legte auf, verabschiedete sich von dem verblüfften Ollie und verließ das Büro.

 Leise fraß der Jaguar die M11 mit knapp hundertdreißig Stundenkilometern. Terry saß am Steuer, Eric auf dem Rücksitz, gelassen, elegant mit dunklem Anzug, weißem Hemd und Ferragamo-Krawatte. Er fühlte sich gut.

 »Ich glaube, wir kriegen die Sache hin, Terry.«

 »Hoffentlich, Sir.«

 »Ich muss Megan nur davon überzeugen, dass sie sich ruhig verhält und es der Polizei überlässt herauszufinden, wer Lenka umgebracht hat. Ich glaube, ich hab sie schon soweit.«

 »Und Sie sind sich sicher, dass ich mich nicht um die beiden anderen kümmern soll? Wir möchten doch nicht, dass sie zur Polizei gehen, oder?«

 »Ich glaube, wir können sie getrost unserem Freund Marcus überlassen. Er ist in Marsch gesetzt, entschlossen und gefährlich. Und ohne sie kommt die Polizei nicht weiter.«

 »Glauben Sie nicht, dass er Sie reinreißt, wenn er geschnappt wird?«

 »Nein«, sagte Eric. »Das hätte keinen Sinn für ihn. Er wird denken, er hätte den Mann umgelegt, der seinen Bruder ermordet hat. Und die Polizei wird ihm vermutlich glauben, denn es gibt ja niemanden mehr, der ihm widersprechen könnte. Er hat absolut keinen Grund, mich ins Spiel zu bringen. Und wenn, dann würde ich eben alles abstreiten. Ein guter Rechtsanwalt paukt mich da raus, kein Problem.«

 »Also bleibt nur Megan?«

 »Exakt. Wartest du auf dem Parkplatz?«

 »Geht nicht. Ich habe mir die Karte angesehen. Der Pub liegt gar nicht an einer Straße. Wir müssen auf der anderen Seite des Flusses parken und dann über die Fußgängerbrücke gehen.«

 »Egal. Ich bin mir noch nicht einmal sicher, dass ich heute Abend mit dir zurückfahre«, sagte Eric.

 »Nein?«

 Eric versuchte, die Neugier in Terrys Stimme zu überhören. »Wir müssen halt abwarten, wie sich die Dinge entwickeln.«

 »Ja, Sir«, erwiderte Terry, während er den Jaguar von der Schnellstraße auf die Straße nach Cambridge lenkte.

 Von Oxford Circus fuhr Chris mit der U-Bahn nach Kings Cross; das ging während der Hauptverkehrszeit schneller als mit dem Taxi. Er traf gerade noch rechtzeitig auf dem Bahnhof ein, um den Zug um fünf Uhr fünfundvierzig zu erwischen, der um sechs Uhr sechsunddreißig in Cambridge eintreffen sollte. Das würde reichen, um bis sieben Uhr mit dem Taxi ins Fort St. George zu gelangen.

 Der Zug setzte sich gerade in Bewegung als sich Chris Handy meldete. Duncan. Er hatte an der Liverpool Street einen Zug nach Cambridge bekommen, der um sechs Uhr fünfundvierzig eintreffen würde. Chris sagte, er werde ihn auf dem Bahnsteig erwarten.

 Der Zug raste durch das platte Land von Hertfordshire, vorbei an Stevenage und Royston, hinein in die noch flacheren Niederungen von Cambridgeshire. Sie waren nur noch zehn Minuten von Cambridge entfernt, als der Zug auf freier Strecke hielt. Ungeduldig trommelte Chris mit den Fingern. Dieser Verzögerung war er psychologisch nicht gewachsen. Draußen wurde es dunkel. Der klare Himmel, noch von hellem Blaugrau, verfinsterte sich zusehends, überlagert von tintenschwarzen Wolken, die aus den Niederungen gen Westen jagten. Der Zug rührte sich nicht vom Fleck. Einen Augenblick lang klatschten vereinzelte Regentropfen schwer gegen die Wagenfenster, dann schien eine Wasserwand gegen das Glas zu schlagen. Der schwere Eisenbahnwagen schwankte im Sturm.

 Wütend und enttäuscht starrte Chris in den Regen. Der Zug würde Verspätung haben. Keine Chance mehr, dass er vor Eric und Megan in den Pub kam. Was würde Eric ihr antun? Chris konnte den Gedanken nicht ertragen, dass ihr was passierte. Aber wenn sie ihm alles erzählte, was Chris entdeckt hatte, blieb Eric dann noch eine andere Wahl?

 Es sei denn … Es sei denn, Eric hatte vor, sie zu verführen. Bestimmt würde sie das nicht zulassen. Chris wusste nicht, ob es Instinkt oder Eifersucht war, aber er befürchtete, dass es doch geschehen könnte. Einen Augenblick lang war der Gedanke für Chris fast genauso schrecklich wie die Furcht, dass sie sterben könnte.

 Aus seinen sorgenvollen Gedanken riss ihn eine Ansage in der Lautsprecheranlage des Zuges. Es gebe ein Problem an einem Bahnübergang unmittelbar vor ihnen, aber der Zug werde in Kürze weiterfahren.

 Er tat es nicht.

 8

 Megan war noch fast einen halben Kilometer vom Fort St. George entfernt, als der Regen losprasselte. Sie sah den Pub am Fluss, inmitten der weitläufigen Anlagen von Midsummer Common und Jesus Green. Als der Regen sich in einen Wolkenbruch verwandelte, setzte sie ihren Weg im Laufschritt fort, war aber völlig durchnässt, als sie den Pub erreichte.

 Das Lokal war fast leer. Keine Spur von Eric. Sie blickte auf die Uhr: zehn Minuten zu früh. Sie holte sich einen halben Liter Bitter und setzte sich in einen kleinen Raum mit einem Kamin, der in einer Ecke glühte. Sie nieste, als sie sich das feuchte Haar aus den Augen strich.

 Der Gedanke, Eric zu sehen, machte sie nervös, aber sie war auch voller Erwartung. Zwar hatte sie keine Ahnung, was sie ihm sagen sollte, aber sie wusste, was sie in Erfahrung bringen wollte: ob ihre Zukunft in irgendeiner Weise etwas mit der seinen zu tun hätte. Irgendwie wusste sie, dass sie es heute Abend herausfinden würde.

 Sie hörte, wie die Tür des Pubs laut ins Schloss fiel, und einen Augenblick später schaute Eric um die Ecke. Das Wasser tropfte ihm von Haar, Nase und Kleidern. Sie lächelte ihm zu. Er trat zu ihr, küsste sie auf die Wange und brachte einen Hauch von Kälte, Wind und Regen mit. Nach ein paar Worten der Begrüßung ging er, um sich auch ein Bier zu holen. Eine Minute später saß er ihr gegenüber, neben dem Kamin.

 »Grässliches Wetter«, sagte er schaudernd.

 »Man gewöhnt sich dran.«

 »Woher kommt der Wind? Aus der Arktis?«

 »Wahrscheinlich.«

 Lange und ausführlich widmete sich Eric seinem Bierglas. »Ist die Geschichte mit Ian nicht unglaublich?«, fragte er schließlich.

 »Entsetzlich.«

 »Erst Lenka und jetzt er.« Eric schüttelte den Kopf. »Und dieses Messer auf deinem Kopfkissen. Das Ganze ist so grauenhaft.«

 »Wohl wahr.«

 »Ich mach mir Sorgen um dich, Megan. Und ich finde es bedenklich, dass Chris zur Polizei geht. Ich meine, egal, wer dahinter steckt, er wird bestimmt keine Ruhe geben. Bitte, pass auf dich auf.«

 Scheu lächelte Megan ihm zu. »Mach ich«, sagte sie. Nervös nahm sie einen kleinen Schluck von ihrem Bier. Es war an der Zeit, ihn zu fragen. Sie musste es tun, wenn sie seiner jemals wieder sicher sein wollte. »Chris denkt, du hast Ian umgebracht. Und Lenka. Und Alex übrigens auch.«

 Eric schloss die Augen. Langsam schüttelte er den Kopf. »Ich dachte, Chris würde mich besser kennen.«

 »Hast du es getan?«, fragte Megan und blickte ihm in die Augen.

 »Wie kannst du das fragen?«, sagte er.

 »Hast du?«, wiederholte sie.

 Eric hielt ihren Blick fest. »Nein«, sagte er kaum hörbar. »Nein, ich habe sie nicht umgebracht.«

 Einige Sekunden lang saßen sie da und blickten sich stumm an. Megan wurde von den Erinnerungen an die Zeit überwältigt, als sie Eric so bedingungslos liebte.

 »Glaubst du mir?«, fragte er schließlich und blickte sie immer noch unverwandt an.

 »Ja«, sagte sie. »Ja.«

 Eric lächelte. »Gut. Aber warum glaubt Chris, dass ich sie umgebracht habe? Und wie um Gottes willen soll ich Alex umgebracht haben? Wenn überhaupt jemand, dann hat Duncan es getan, oder?«

 Megan erklärte ihm ausführlich, wie Chris die Sache sah. Als sie fertig war, machte Eric ein nachdenkliches Gesicht.

 »Aber er hat doch überhaupt keine Indizien. Das sind doch reine Phantastereien, die er sich aus den Fingern gesogen hat, und dann hat er mich als Täter ausgeguckt. Das enttäuscht mich. Eigentlich konnte ich ihn immer gut leiden: Ich hätte ihn für vernünftiger gehalten.«

 »Was ist mit den psychometrischen Tests?«, fragte Megan.

 »Oh, die«, Eric lächelte. »Ich war der perfekte Proband. Erinner dich. In meinem letzten Collegejahr haben mir zehn Wallstreetfirmen Stellungen angeboten. Mein Geheimnis bestand darin, dass ich ihnen allen gesagt habe, was sie hören wollten. Und Bloomfield Weiss wollte von mir hören, dass ich ein ausgekochtes, gewissenloses Schwein bin, das Babys zum Frühstück frisst. Also habe ich ihnen das erzählt. Wahrscheinlich habe ich ein bisschen übertrieben. Aber wie du weißt, haben sie mir die Stellung gegeben.«

 »Also hast du gelogen?«

 »Nicht richtig. Nur ein bisschen. Ich habe die Wahrheit etwas ausgeschmückt. Vor die Wahl gestellt, einer kleinen alten Dame über die Straße zu helfen oder sie unter den Bus zu stoßen, habe ich sie halt unter den Bus gestoßen. Solche Geschichten. Aber das waren doch alles nur Testfragen. Als ich dann bei Bloomfield Weiss war, hab ich die üblichen Lippenbekenntnisse abgelegt »da draußen ist der Dschungel« und dieser ganze Mist. Ich war zwar immer das Raubtier, nie die Beute, aber ich glaube, ich hab mich immer ziemlich anständig verhalten. Frag Chris. Er weiß das.«

 Megan war erleichtert. Erics Erklärung war vollkommen glaubhaft. Wenn diese Dr. Horwath auch nur ein bisschen was von ihrem Job verstanden hätte, dann hätte sie erkannt, dass Eric seine Antworten erfand, aber Megan war nicht im Mindesten überrascht, dass er sie getäuscht hatte.

 »Also, wer hat deiner Meinung nach Ian and Lenka umgebracht?«, fragte Eric.

 Megan seufzte. »Ich weiß nicht. Ich bemüh mich nach Kräften, nicht darüber nachzudenken. Es muss wohl Duncan sein. Aber Chris behauptet, Duncan sei unschuldig. Ich weiß nicht, was mit den beiden ist, Chris scheint ihn immer zu decken.«

 »Haben wir das auf dem Boot nicht alle getan?«, fragte Eric. »Vielleicht war das ein Fehler. Ich weiß nicht. Am Ende kommen solche Geschichten doch heraus.«

 »Was glaubst du denn?«, fragte Megan.

 Nachdenklich blickte Eric in sein Bier. »Ich weiß es auch nicht. Wahrscheinlich hast du Recht mit Duncan. Aber ich halte es für das Wichtigste, dass du das Ganze vergisst. Wenn Duncan der Mörder ist, oder jemand anders, den wir noch nicht einmal kennen, dann wirst du beobachtet. Chris kann sich von mir aus in Schwierigkeiten bringen, so viel er will, aber ich könnte es nicht ertragen, dass dir was passiert.«

 Megan wurde rot und blickte zu Eric auf. Der Ausdruck in seinen Augen verriet ein ganz anderes Gefühl als nur die Besorgnis um eine ehemalige Freundin aus einem früheren Leben. »Danke«, sagte Megan und berührte seine Hand.

 Eric lächelte sie an. So saßen sie einen Augenblick, ihre Hand auf der seinen einen Augenblick, der Megan wie eine Ewigkeit vorkam.

 »Sprechen wir von was anderem«, sagte Eric schließlich. »Wie sind sie nun, die berühmten Cambridge-Dozenten? So verrückt, wie sie aussehen? Und was fangen sie eigentlich an, jetzt, wo sie sich nicht mehr als Spione für den KGB anwerben lassen können?«

 Megan lieferte eine Beschreibung von einigen Exzentrikern, denen sie am College begegnet war. Wenig später tauschten sie Erinnerungen an ihre Professoren in Amherst aus. Dann nahm das Gespräch eine privatere Wendung. Sie sprachen über die einschneidenden Entscheidungen in ihrem Leben und warum sie sie getroffen hatten.

 Eric begann über Cassie zu sprechen. »Hast du sie nicht kennen gelernt?«, fragte er.

 »Ja. Ich habe sie ein paarmal getroffen, als du anfingst, mit ihr auszugehen.«

 »Wie findest du sie?«

 »Nett. Und natürlich sehr hübsch. Ich kann nicht behaupten, dass ich sie mochte, aber ich war damals ein bisschen voreingenommen.«

 »Tut mir Leid«, sagte Eric. »Blöde Frage. Aber du hast Recht. Sie schien die perfekte Ehefrau zu sein. Schön, intelligent, charmant.«

 »Und ihr Vater ist ein großes Tier in der Republikanischen Partei.«

 »Das ist unfair.«

 »Tut mir Leid«, sagte Megan, aber meinte es nicht. Sie hatte keine Lust, sich einen Vortrag über Cassies Vorzüge anzuhören.

 Dann ging ein Schatten über Erics Gesicht. »Ich weiß nicht. Ich habe es zwar bisher noch nie zugegeben, aber wahrscheinlich sprach auch das zu ihren Gunsten. Sie war einfach vollkommen in jeder Hinsicht. Alle meine Freunde fanden das. Und sie hatten auch Recht, was die ersten Jahre anging.«

 Megans Herz machte einen Sprung. »Die ersten Jahre?«

 »Ja«, sagte Eric und schwieg wieder.

 »Warum? Was geschah dann?«

 »Ich weiß nicht. Nichts Greifbares. Sie blieb die perfekte Ehefrau. Aber mir wurde klar, dass ich noch etwas anderes von dem Menschen erwartete, den ich den Rest meines Lebens lieben sollte. Etwas, was Cassie mir aus irgendeinem Grund nicht geben konnte.«

 »Etwas anderes? Was meinst du?«

 »Ich weiß nicht. Es ist schwer zu beschreiben.« Dann blickte er Megan in die Augen. »Genau genommen, weiß ich es schon. Und du auch.«

 Megan bemühte sich nach Kräften, die Welle der Erregung zurückzudrängen, die sie zu überschwemmen drohte. Genau dasselbe empfand sie! Es gab irgendein besonderes Band zwischen ihnen. Eric wusste es also auch! »Ist das nicht ein bisschen ungerecht Cassie gegenüber?«, meinte sie behutsam.

 Eric nickte. »Ist es. Und ich habe ein sehr schlechtes Gewissen, dass ich es denke. Sehr undankbar, wenn man bedenkt, was sie alles für mich tut. Aber ich kann es nicht ändern. Das ist eine dieser fixen Ideen, die du nicht wieder loswirst, wenn sie sich erst einmal festgesetzt haben.«

 »Und was gedenkst du zu tun?«, fragte Megan. Einen Augenblick dachte sie, sie sei zu weit gegangen, aber sie musste es wissen. Sie musste es einfach wissen.

 Eric sah verwirrt aus. »Ich weiß nicht. Die Wahrheit ist, meistens denke ich an die Arbeit. Und ich liebe Wilson. Aber ich glaube, wir werden uns noch weiter voneinander entfernen, so traurig das ist.«

 Megan schluckte. »Ja, das ist es.«

 Am liebsten hätte sie sich ihm an Ort und Stelle an den Hals geworfen. Aber sie wusste, er war noch verheiratet, und wenn er auch unglücklich war, so hörte sich seine Erzählung doch nicht nach einer unmittelbar bevorstehenden Trennung an. Er hatte mit keinem Wort angedeutet, dass er jemals fremd gegangen war. Im Gegenteil, er vermittelte den Eindruck eines pflichtbewussten, wenn auch gelegentlich abwesenden Ehemanns. Hatte sie das Recht, eine Familie kaputtzumachen? Und was war mit Chris? Es wäre sehr grausam ihm gegenüber, wenn sie etwas mit Eric anfinge. Sie wollte Chris nicht wehtun.

 Eric warf einen Blick auf ihre leeren Gläser. »Ich glaube, es hat zu regnen aufgehört. Wollen wir irgendwo zu Abend essen?«

 »Ja«, sagte sie, ohne zu zögern. Etwas anderes konnte sie nicht sagen: Sie hatte keine Wahl.

 Endlich setzte sich Chris Zug wieder in Bewegung, und zehn Minuten später fuhr er auf dem Cambridger Bahnhof ein. Chris wartete ein paar Minuten, dann fuhr Duncans Zug ein, und nach Austausch von ein paar Flüchen sprangen sie in ein Taxi. Der Regen hatte den Verkehr fast zum Erliegen gebracht, so brauchte ihr Taxi zwanzig Minuten, bis es sie in einer kleinen Wohnstraße am Fluss absetzte.

 Chris und Duncan liefen über die Fußgängerbrücke zum Fort St. George. Sie blickten sich um, kein Anzeichen von Eric und Megan. Chris wandte sich an den Barmann, einen schlaksigen Typen mit Sommersprossen und Ohrring. »Haben Sie zwei Amerikaner gesehen? Ein großer Mann und ein Mädchen mit langem dunklem Haar und Locken?«

 »Sicher«, sagte er. »Sind vor ein paar Minuten gegangen.«

 »Danke.« Chris wandte sich an Duncan. »Wahrscheinlich sind sie durch den Park zurück in die Stadt. Gehen wir.«

 Im Laufschritt verließen sie den Pub und blickten sich in den ausgedehnten Grünflächen um, die sie umgaben. Es war sehr dunkel, und obwohl die Straßenlaternen eine Straße erleuchteten, die durch den Park führte, konnten sie die beiden nicht sehen.

 »Komm weiter«, sagte Chris und schlug einen Weg ein, der zu den Lichtern des Jesus College und in die Stadtmitte führte. Er lief so rasch es seine Lungen erlaubten, und betete, dass Megan nichts passiert war, dass Eric ihr nichts getan hatte und nichts tun würde.

 Terry blickte von dem Reiseschachbrett auf, das auf dem Vordersitz neben ihm stand, und sah die beiden Gestalten aus dem Taxi springen und über die Brücke laufen. Er erkannte sie sofort. Das Taxi fuhr wieder davon, und Terry war im Begriff, sein Auto zu verlassen, als er ein zweites Taxi kommen sah. Dieses Mal sah er einen großen Mann in einem langen Mantel aussteigen, auf die Brücke blicken, wo die beiden anderen verschwunden waren, und ihnen folgen.

 In gebührendem Abstand schloss sich Terry ihnen an, alle Sinne angespannt. Sah so aus, als würde der Chef seine Hilfe brauchen.

 9

 In langen, ausdauernden Schritten lief Chris den Weg entlang und starrte in die Dunkelheit von Jesus Green. Hinter sich hörte er Duncan keuchen. Dann sah er sie: Zwei dunkle Gestalten, die Richtung Stadt schlenderten. Aus dem Dauerlauf wurde ein Sprint. Sie wandten sich um, als sie ihn hörten. Es waren Eric und Megan.

 Außer Atem blieb Chris neben ihnen stehen. Sie befanden sich mitten im Park, weit entfernt von allen Gebäuden. Außer ihnen war weit und breit keine Menschenseele zu sehen.

 »Chris! Was zum Teufel hast du hier zu suchen?«, rief Megan aus. »Und wen bringst du da mit?«

 Heftig keuchend traf nun auch Duncan ein.

 »Ich muss mit dir sprechen«, sagte Chris zwischen zwei tiefen Atemzügen.

 »Vielleicht, aber ich nicht mit dir.«

 »Bitte, Megan. Es ist wichtig.«

 Megan warf Chris einen ungeduldigen Blick zu. Aber es lag auch ein Zögern darin.

 »Komm schon, Megan«, sagte Eric und fasste sie am Arm.

 »Nein, du bleibst!« Das war keine Bitte mehr, sondern ein Befehl.

 »Was soll das, Chris?«, protestierte Megan.

 »Ich versuche lediglich, dir das Leben zu retten, mehr nicht. Uns allen das Leben zu retten.«

 »Das ist doch lächerlich. Sieh mal, warum redest du nicht vernünftig mit Eric? Er kann dir helfen.«

 »Einen Moment, Megan«, sagte Eric. »Ich hab mich bisher aus der Sache rausgehalten und möchte es auch weiterhin. Mir geht es nur darum, dass dir nichts passiert. Von mir aus kann Chris sich noch ein paar Räuberpistolen ausdenken, damit habe ich nichts zu tun. Komm, gehen wir.«

 Chris schaute Megan an. Sie warf ihm einen Blick zu, der eine Mischung aus Verwirrung und Ärger war. Er konnte sie nicht einfach mit Eric fortgehen lassen.

 »Halt!«, sagte er und packte Eric am Arm.

 Eric wandte sich um und starrte ihn an. »Nimm die Hand weg!«

 »Ja, halt«, sagte Duncan. Er trat einen Schritt vor und hielt Eric das Küchenmesser unter die Nase. In der Dunkelheit schimmerte es silbergrau.

 Eric erstarrte. Megan stieß einen leisen Schrei aus.

 Chris erster Gedanke war, beiseite zu treten und Duncan gewähren zu lassen. Ihm vielleicht sogar zu helfen. Dann siegte die Vernunft. »Lass das, Duncan! Tu es nicht!«

 »Warum nicht? Er hat meine Freunde umgebracht. Er wird uns auch umbringen, wenn wir ihn lassen. Er verdient den Tod.«

 »Tu es nicht, Duncan. Es ist Unrecht. Außerdem hätten sie dich sofort. Dafür wanderst du lange ins Gefängnis.«

 »Das ist mir die Sache wert.«

 »Ist sie nicht. Warte, ich ruf die Polizei an.«

 »Nein«, sagte Duncan wütend.

 In Duncans Gesicht las Chris, dass es keinen Zweck hatte, weiter mit ihm zu argumentieren. Und hindern konnte er Duncan nicht, ohne Eric loszulassen. Also gab er Erics Arm frei und trat einen Schritt zurück. Schreckensstarr beobachtete Megan die Szene. »Halt ihn auf, Chris!«

 In diesem Augenblick hörte Chris ein metallenes Klicken hinter sich. Alle drehten sich nach dem Geräusch um. Da stand Marcus in seinem langen Mantel, unrasiert und außer Atem. Er hielt einen Revolver in der Hand, der direkt auf sie gerichtet war.

 »Sieh mal einer an. Wie nennt man denn eine Ansammlung von Investmentbankern? Ein Rudel? Eine Herde? Egal. Sieht so aus, als würdet ihr euch nicht besonders vertragen.«

 Alles schwieg und starrte die Waffe an.

 »Wer sind Sie?«, fragte Megan schließlich.

 »Marcus Lubron. Alex war mein Bruder. Bis er ihn umgebracht hat.« Marcus wies mit einem Kopfnicken auf Duncan.

 »Was soll das heißen?«, wollte Duncan wissen.

 »Leg das Messer hin«, sagte Marcus und winkte auffordernd mit der Pistole.

 Duncan rührte sich nicht.

 »Ich hab gesagt, leg das Messer hin.«

 Langsam legte Duncan das Messer auf den Boden.

 »Ihr macht mich krank«, sagte Marcus. »Nicht nur dass ihr meinen Bruder umgebracht habt, jetzt fangt ihr auch noch an, euch gegenseitig umzubringen.«

 »Nein, nein, Sie missverstehen die Situation«, sagte Duncan und machte einen Schritt auf Marcus zu.

 »Bleib, wo du bist«, fuhr Marcus ihn an. »Ich kann mit dem Ding umgehn. Da bin ich ja wohl gerade rechtzeitig gekommen, bevor du noch einen umlegst.«

 »Eric hat Ihren Bruder umgebracht!«, protestierte Duncan. »Und die anderen auch.«

 »Ich hab jetzt genug von dieser gequirlten Scheiße. Stell dich dahin. Und du auch«, Marcus winkte Chris mit dem Pistolenlauf zu. »Stell dich dazu.«

 Chris und Duncan standen nebeneinander und blickten Marcus an. Sein Gesicht lag im Schatten, trotzdem konnte Chris den entschlossenen Zug um seinen Mund erkennen. Der meinte es ernst. Todernst. Kalte Furcht packte Chris.

 »Marcus«, sagte Chris, verzweifelt bemüht, seiner Stimme einen ruhigen und vernünftigen Klang zu verleihen. »Ich glaube, Sie haben das alles falsch verstanden.«

 »Halt die Schnauze, oder ich verpass dir ne Kugel.«

 »Aber Chris hat nichts getan«, protestierte Megan.

 »Er hat euern Freund in Paris umgelegt«, sagte Marcus.

 »Aber nein! Sag es ihm, Eric.«

 Sie wandte sich an Eric. Der sagte nichts.

 Marcus hob die Pistole und richtete sie auf Duncan. »Alex hat euch ja vielleicht nichts bedeutet«, sagte er. »Aber er war mein kleiner Bruder. Er hätte es im Leben noch zu was gebracht, wenn ihr ihm sein Leben gelassen hättet. Damals war ich nicht da, um ihn zu beschützen. Aber jetzt bin ich da.«

 »Marcus …«, rief Duncan in höchster Panik.

 »Sei still, habe ich gesagt«, zischte Marcus.

 Megan beobachtete die Szene mit wachsendem Entsetzen. Gleich würden vor ihren Augen zwei Menschen kaltblütig erschossen werden. Sie wollte schreien. Weglaufen. Nach dem Gefühlssturm der letzten Stunde und dem Stress des letzten Monats hatte sie das Gefühl, dass etwas in ihr zerrisse. Es war einfach zu viel gewesen. Sie blickte Duncan an. Er war starr vor Angst. Eric, unbeteiligt, mit der Andeutung eines zufriedenen Lächelns. Und Chris, aufrecht, angespannt, aber dem Unausweichlichen gefasst entgegenblickend.

 In diesen letzten Augenblicken vor seinem Tod wandte er sich ihr zu. Ihre Augen trafen sich. Plötzlich stand ihr alles mit unwirklicher Klarheit vor Augen. Gleich würden hier Menschen sterben. Die falschen Menschen. Das war viel wichtiger als ihre törichte Verliebtheit. Außerdem sah sie, dass sie von jemandem wirklich geliebt wurde. Und dieser Jemand war nicht Eric.

 Langsam und entschlossen trat sie einen Schritt nach vorn und stellte sich vor Duncan.

 »Aus dem Weg!«, knurrte Marcus.

 »Nein«, sagte Megan ruhig. »Nehmen Sie die Pistole runter.«

 »Hör zu, mir ist es scheißegal, wie viele Investmentbanker ich hier über den Jordan schicke. Also, hau ab da!«

 »Ich bin kein Investmentbanker«, sagte Megan. »Und ich glaube nicht, dass diese Leute etwas mit dem Tod Ihres Bruders zu tun haben. Selbst wenn sie es hätten es hat schon zu viele Tote gegeben. Das Töten muss ein Ende haben.«

 Marcus ließ einen Anflug von Zögern erkennen. Megan warf Eric einen raschen Seitenblick zu. »Erzählen Sie uns doch einmal, woher wissen Sie, wer Alex umgebracht hat? Und warum Sie glauben, dass Chris Ian ermordet hat?«

 »Der da hat es mir gesagt.« Marcus nickte in Richtung Eric.

 Damit war für Megan alles klar. Eric hatte mit keinem Wort erwähnt, dass er mit Marcus gesprochen hatte. Der Versuch, Chris zu belasten, war reiner Zynismus. Eric hatte sie getäuscht, in jeder Beziehung getäuscht.

 »Er hat gelogen«, sagte sie.

 »Mein Gott«, sagte Marcus genervt. »Okay, dann leg ich euch alle um. Ihr habt es alle verdient.«

 »Sie werden niemanden von uns erschießen«, sagte Megan und machte einen Schritt nach vorn. »Sie sind kein Mörder. Und Alex hätte ganz bestimmt nicht gewollt, dass Sie uns umbringen.«

 »Ich schon«, sagte Marcus, aber Megan konnte sehen, wie sich der Zweifel in seinen Blick schlich.

 »Gut, dann müssen Sie mit mir anfangen. Und Sie wissen, dass ich unschuldig bin.«

 Sie trat noch einen weiteren Schritt nach vorn. Die Mündung der Waffe war jetzt nur noch wenige Zentimeter von ihrer Brust entfernt. Marcus ließ die Pistole sinken.

 In diesem Augenblick handelte Eric. Er sprang vor, ergriff Marcus Arm und drehte ihn auf den Rücken. Heftig. Mit einem Schmerzenslaut ließ Marcus die Waffe fallen. Eric stieß ihn von sich und hob die Pistole auf. Er richtete sie auf Megan.

 »Versuch den Trick nicht mit mir«, sagte er kalt. »Ich schieß.«

 »Scheißkerl!«, sagte Megan, Verachtung in der Stimme. »Ich habe dir geglaubt, und du hast mich angelogen. All diese armen Menschen hast du nur deshalb umgebracht, weil sie deine kostbaren kleinen Pläne gefährdet haben.«

 »Wenn du etwas haben willst, musst du eben tun, was notwendig ist, um es zu kriegen.«

 »Ich habe gedacht, du seiest etwas Besonderes«, sagte Megan. »Aber ich habe mich geirrt. Du glaubst, du seiest was Besseres als wir, nicht wahr? Besser als wir alle. Du glaubst, das Fußvolk darf getrost sterben, damit der große Eric Astle seiner Bestimmung entgegengehen kann. Nun, dann lass dir eines sagen. Du bist eine niedrige, verlogene, böse kleine Kreatur. Ein Nichts, Eric. Du warst nie etwas und wirst nie etwas sein.«

 »Miststück«, sagte er und hob die Waffe, um abzudrücken.

 Ein paar Sekunden zuvor hatte Chris dem Tod ins Auge gesehen und das Unabänderliche akzeptiert. Er hatte Angst gehabt und sie überwunden. Jetzt konnte er nicht einfach dastehen und zusehen, wie Megan vor seinen Augen starb. In diesem Augenblick erschien ihm die Entscheidung leicht. Wenn er untätig stehen blieb, würde Megan sterben. Wenn er sprang, würde er möglicherweise erschossen werden, vielleicht auch Duncan, aber vielleicht würde Megan leben. Er warf einen kurzen Blick auf Duncan, und er sah, dass auch der seine Angst überwunden hatte. Dass auch er bereit war, etwas zu unternehmen.

 Gleichzeitig warfen sie sich auf Eric. Die Waffe entlud sich, dann hatten sie ihn unter sich begraben. Den Bruchteil einer Sekunde später hatte sich auch Marcus ihnen zugesellt. Chris packte Erics rechte Hand, die noch immer die Pistole umklammert hielt. Er presste sie auf den Boden, als sich ein weiterer Schuss löste, der diesmal allerdings harmlos in die Dunkelheit ging. Eric wand sich und stieß mit den Beinen, aber in wenigen Sekunden hatten sie ihn sicher im Griff. Marcus entwand ihm die Pistole und hielt sie ihm ans Ohr. »Keine Bewegung, du Wichser«, knurrte er.

 Das alles sah Terry von seinem Beobachtungsposten, zwanzig Meter weiter hinter einem Baum. Er hatte immer gewusst, dass das eines Tages passieren würde, dass Eric sich irgendwann richtig in Schwierigkeiten bringen würde. Nun, er, Terry, hatte nicht die Absicht, mit ihm unterzugehen. Für diesen Fall hatte er mehr als eine Million Dollar auf einem Schweizer Bankkonto deponiert. Nicht genug für den Rest seines Leben, aber doch ausreichend für einen längeren Urlaub irgendwo, wo die Sonne schien. Zeit, sich zu verabschieden. Leise glitt er davon, bestieg den Jaguar und fuhr zum Stansted Airport.

 Chris stand auf, Megan lief zu ihm. Fest hielt er sie in seinen Armen.

 »Es tut mir so Leid«, sagte sie und blickte ihn an. »Kannst du mir verzeihen?«

 »Natürlich«, sagte Chris und fuhr ihr übers Haar. »Natürlich.«

 Sie lächelte und vergrub den Kopf an seiner Brust.

 Neben sich auf dem Boden hörte er einen Fluch. Duncan hielt sich die Schulter.

 »Alles in Ordnung?«, fragte Chris.

 »Ich lebe noch. Aber es tut höllisch weh. Und es blutet.«

 »Lass mal sehen.« Chris und Megan kauerten sich neben ihn. Die Wunde schien heftig zu bluten, und Duncans Gesicht war schmerzverzerrt, aber lebensgefährlich sah es nicht aus.

 »Was soll ich mit dem Arschloch machen?«, fragte Marcus und versetzte Eric einen Stoß mit dem Lauf.

 »Halt ihn in Schach«, sagte Chris, holte sein Handy heraus und wählte die 999. Jetzt kamen die Fragen und Erklärungen, aber der Wahnsinn hatte ein Ende.

OEBPS/Images/cover.jpg
Michael
Ridpath
Das Programm
Roman

1
l s 'lf“llm

ANV AN I/ \L/ P

OEBPS/Images/M. Ridpath.jpg

OEBPS/OEBPS/cover.jpg
Michael
Ridpath
Das Programm
Roman

1
l s 'lf“llm

ANV AN I/ \L/ P

