
[image: img1.jpg]

Buch

Jess Finnegan ist seit einem Jahr verheiratet und lebt mit ihrem Mann Mickey und ihrem acht Monate alten Sohn Louis in London. An einem Morgen unternehmen alle drei zusammen einen Ausflug in die Tate Gallery, um sich eine Edward-Hopper-Ausstellung anzusehen. Die junge Mutter ist froh, dass ihr Mann sich dort um Louis kümmert und sie auch einmal eine Minute für sich hat, was seit Louis Geburt eher selten der Fall ist. Doch dann sind Mickey und Louis von einem Moment auf den nächsten spurlos verschwunden. Zuerst denkt Jess, sie habe sie vielleicht in einem der Ausstellungsräume übersehen, aber ihre panische Suche bleibt erfolglos. Auch auf dem Handy kann Jess ihren Mann nicht erreichen. Stunden vergehen, aber die beiden tauchen nicht wieder auf, und Jess schaltet schließlich die Polizei ein. Detective Inspector Silver nimmt sich der verzweifelten jungen Frau an und tut alles in seiner Macht Stehende, um die beiden zu finden. Tatsächlich wird Mickey am nächsten Tag gefunden, bewusstlos und ohne Louis. Als er wieder zu sich kommt, kann er sich nicht erinnern, was vorgefallen ist. So geht die Suche nach Louis ohne weitere Anhaltspunkte auf den Entführer weiter. Jess steht mittlerweile kurz vor einem Nervenzusammenbruch, ist krank vor Sorge um ihr Kind. Wer hat Louis in seiner Gewalt? Ein Ring von Kinderhändlern? Eine verzweifelte Frau, die selbst ein Kind verloren hat? Oder etwa jemand, der den kleinen Jungen kennt? Und wer war die Unbekannte, die sie in der Ausstellung auf Louis angesprochen hatte? Jess weiß nicht, was sie glauben, denken oder hoffen darf, und dann erhält sie mit der Post Fotos von ihrem Sohn in neuen Strampelanzügen und mit neuen Spielsachen. Und ihr Bruder Robbie hinterlässt ihr auf dem Anrufbeantworter die Nachricht, dass er weiß, wo Louis ist. Doch kurz darauf ist Robbie tot …


Autorin

Claire Seeber wurde in London geboren und widmete sich zunächst einer Karriere als Schauspielerin. Danach arbeitete sie als Dokumentarfilmerin und schrieb für den »Guardian«, die »Independent on Sunday« und den »Telegraph«, bevor sie sich entschied, ihren ersten Roman »Morgen früh, wenn Gott will« zu verfassen.

Weitere Informationen zu Claire Seeber unter www.claireseeber.com.

Claire Seeber


Morgen früh,

wenn Gott will


Psychothriller


Deutsch von Elisabeth Liebl


GOLDMANN


Die Originalausgabe erschien 2007

unter dem Titel »Lullaby« bei Avon,

a division of Harper Collins Publishers, London.


Verlagsgruppe Random House FSC-DEU-OIOO

Das für dieses Buch verwendete FSC-zertifizierte Papier

München Super liefert Mochenwangen.


1. Auflage


Deutsche Erstveröffentlichung Mai 2009

Copyright © der Originalausgabe 2007

by Claire Seeber

Copyright © der deutschsprachigen Ausgabe 2009

by Wilhelm Goldmann Verlag, München,

in der Verlagsgruppe Random House GmbH

Umschlaggestaltung: UNO Werbeagentur, München

Umschlagmotiv: Getty Images/Patricia McDonough

Redaktion: Renate Bugyi-Ollert

IK • Herstellung: Str.

Satz: deutsch-türkischer fotosatz, Berlin

Druck und Bindung: GGP Media GmbH, Pößneck

Printed in Germany ISBN: 978-3-442-46595-8

www.goldmann-verlag.de


Für Fenn, Raffi und Tim,

ohne die dieses Buch nie geschrieben worden wäre

Prolog


Später dachte ich oft darüber nach, wessen Idee es war, an diesem Tag in die Tate Gallery zu gehen, doch es fiel mir einfach nicht mehr ein. Ich weiß noch, dass wir das schon seit einer Ewigkeit vorhatten, ein paar Monate bestimmt. Und wie ich mich freute, dass Mickey endlich einmal einen Tag frei nehmen konnte, um ihn mit uns zu verbringen. Ich erinnere mich, dass wir fanden, wir sollten mit solch einer raren Gelegenheit etwas Besseres anfangen, als zum hundertsten Mal im Park hinter Louis Buggy herzutrotten. Auf Mickeys Vorschlag hin gab ich dem Au-pair-Mädchen frei. Ich fand es toll, dass wir einmal nur zu dritt sein würden. Dann fuhren wir mit dem Zug in die Stadt.

Wem also sollte ich die Schuld geben, wenn an diesem Tag meine Welt zerbrach?


Kapitel 1


Es war einer von diesen Sommertagen, die so heiß waren, dass man unwillkürlich jede unweigerlich klebrige Berührung fürchtet  ein stickiger Augustnachmittag, an dem ich mich nach einem kühlenden Regenschauer sehnte. Im Stillen verfluchte ich Maxine, als ich versuchte, die Tasche vom Sand zu reinigen, hartnäckige Körner, die sich zwischen Windeln und auf ewig von Karottenmus gezeichneten Lätzchen eingenistet hatten. Offensichtlich hatte sie von ihrem Ausflug letzte Woche den halben Strand mit in die Tasche gepackt. Nun war alles voller Sand, der sich mit Louis äußerst sorgfältig zubereiteter Kleinkindnahrung vermengte, die er ohnehin gerade verweigert hatte. Dieses sanfte Rieseln der Körner machte mich allmählich mürbe, denn mittlerweile spürte ich sie in Augen und Mund. Ich zog ein Gesicht und spuckte sie aus, aber meine gute Stimmung war erstmal dahin.

Ich atmete tief durch. Und dann ein zweites Mal. Es war dumm, sich jetzt aufzuregen, sagte ich mir. Ich war einfach nur müde, was Louis nicht wissen konnte und was ihn einfach auch nicht interessierte. Und da er gerade über seinem Mangomus eingenickt war, machte ich die Tasche einfach zu. Eine erschöpft aussehende Frau in einem schrecklichen grünen Batikkleid war gerade dabei, sich ihre Tochter zu schnappen, die sich an den Postkartenständern gegenüber unserem Tisch zu schaffen machte. Sie zog die widerstrebende Kleine hinter sich her, herabfallende Picasso-Postkarten umflatterten das Duo. Das Kind machte sich schwer, um seinen Willen durchzusetzen, sodass die Mutter es auf den Fersen hinter sich her schleifen musste. Das Gesicht der zeternden Kleinen war kreidebleich vor Anstrengung, ein merkwürdiger Kontrast zu ihrer strahlend gelben Miffy-Weste. Kunstliebhaber mittleren Alters warfen den beiden offen missbilligende Blicke zu. (Offensichtlich wünschten sie nicht, dass ihr Ausflug ins Museum von derlei Familiendramen gestört wurde. Nein, danke. Schließlich hatten sie schon frühmorgens den Vorortzug genommen, die Times ordentlich unter den Arm gefaltet, und genossen jetzt ihren Chardonnay mit den Räucherlachssandwiches zum Lunch.) Ich warf der geplagten Mutter einen verständnisinnigen Blick zu als Ausdruck der für mich noch so neuen Solidarität unter Müttern, zu deren Riege ich jetzt unleugbar zählte. Was ich immer noch irgendwie merkwürdig fand, wenn ich daran dachte. Doch die Frau war bereits weg. Aus den Augenwinkeln ließ ich einen schnellen Blick auf den ausnahmsweise einmal schlafenden Louis fallen  für einen winzigen Augenblick sonnte ich mich im Glanz meines stillen, wohlerzogenen Kindes.

Vor einem großen Plakat mit einer Darstellung von Adam und Eva im Paradies fielen sich zwei junge Leute in die Arme und herzten einander unter den Augen eines nackten Adams und einer ebenso unbekleideten Eva. Einen Augenblick lang fragte ich mich, ob dies wohl Freunde oder eher Liebende waren  bis der hübsche Junge mit dem Wuschelkopf seine Hand in den Satin-Rockbund des stämmigen Mädchens gleiten ließ. Mit einem freudigen Seufzer wand sie ihren Körper um ihn, wie die Schlange den Apfelbaum umschlingt.

Meine Gedanken wanderten zur letzten Nacht zurück beziehungsweise zu den frühen Morgenstunden des heutigen Tages, und ich lächelte wieder, dieses Mal über mich. Eine gewisse Scheu überkam mich, als ich daran dachte, wie Mickeys Hand heute Morgen ruhig und fest auf mir gelegen hatte  zum ersten Mal seit Monaten. Ich sah mich nach meinem Mann um. Vielleicht war es das ja. Vielleicht würde wirklich wieder alles so, wie es vorher gewesen war. Ich atmete tief ein und strich mir das Haar aus dem Gesicht. Vielleicht, so dachte ich, würde ich endlich aufhören, mir wie eine Schauspielerin vorzukommen. Zumindest hoffte ich dies inständig. Ich sah wieder mein Baby an, und mein Herz tat einen Sprung. Was ihn anging, gewann ich mit jedem Tag mehr Sicherheit.

Ich musterte die miese Zeichnung, die ich von Louis gemacht hatte, der großen Auges auf all die Lichter starrte, doch wie von selbst rückte Mickeys Kuchenteller ins Zentrum meiner Aufmerksamkeit. Mickey war immer noch nicht von seinen Erkundungen zurück. Hatte er nicht etwas von »Toilette« gemurmelt? Und so legte ich mein Notizbuch zur Seite und fiel nochmals über seinen Kuchen her. Mit heftiger, wenn auch mit Schuldgefühlen durchmengter Gier hieb ich meine Zähne in die dicke Schokoladenglasur, als sie unerwartet ihre Hand auf meine schmerzende Schulter legte.

Mein Gott, wie bin ich zusammengefahren! Ihre Haut war so kalt, dass es sich seltsam anfühlte, wie ein Brennen, das ich durch die Baumwolle meines Tops hindurch spürte. Ich sprang auf bei dieser vertraulichen Berührung einer vollkommen Fremden. Ich sprang wirklich, wobei ich den heißen Tee über meinen weißen Rock schüttete und mich ordentlich verbrühte. Das alles schien sie nicht zu kümmern. Sie merkte nicht einmal, wie ihre Berührung auf mich gewirkt hatte.

»Ihr Baby«, meinte sie und deutete auf den Buggy, auf meinen schlafenden Sohn. Ich lächelte höflich, während ich darüber nachdachte, dass ich nun den ganzen Tag mit einem fleckigen Rock herumlaufen musste und dass der Rock vermutlich ruiniert war.

»Wie hübsch er ist! Es ist doch ein Junge, nicht wahr?« Erst jetzt nahm sie ihre Hand weg und beugte sich zu Louis hinab. Normalerweise hätte ich mich geschmeichelt gefühlt und stolz zugestimmt, hätte mich neben sie gestellt und mit ihr um die Wette gegurrt, doch irgendetwas hielt mich zurück. Sie war mir zu nahe, uns zu nahe, und etwas an ihrem eisblauen Blick störte mich. Ich versuchte, unmerklich meinen Stuhl wegzurücken, doch damit hatte ich sie zwischen mich und das Baby gebracht. Ich wollte nicht unhöflich wirken, aber sie war mir wirklich unheimlich. Obwohl sie durch und durch respektabel wirkte. Dünn wie ein Hering, wie mir sofort auffiel. Was normal sein mag, wenn man von der Schwangerschaft noch das ein oder andere Pfund zu viel auf den Rippen hat. Sie wirkte jugendlich, teures Sommerkleid, Haltung wie ein Rennpferd. Einigermaßen attraktiv, möchte man meinen, auf eine blonde, auffällige Art. Und doch … ich konnte es einfach nicht erklären. Sie hatte etwas an sich, das ich nicht mochte.

Meine Reflexe waren langsam. Der von durchwachten Nächten wie leere Kopf forderte seinen Tribut.

»Ja. Er ist … ein Junge. Louis.«

»Hallo, Louis. Du bist ja so niedlich.« Sie hatte einen leichten Akzent, den ich nicht identifizieren konnte. Irgendwie schien das letzte Wort falsch. Ungeschickt schlug es auf dem Boden auf, zu britisch für eine so offensichtliche Nicht-Britin. Sie strich meinem Baby über die Wangen, seine Augenlider zuckten. Mein ganzer Körper spannte sich an, automatisch krampften sich meine Hände zusammen. Louis machte im Schlaf sanfte Saugbewegungen mit seinem süßen, weichen Mund. »Oh, sehen Sie nur«, hätte ich fast gekräht. »Jetzt sieht er aus wie Käptn Schildkröt!« Mein Herz tat einen Sprung.

»Entschuldigen Sie«, sagte ich stattdessen und versuchte, nicht allzu grob zu klingen, »aber kennen wir uns?«

»Ich glaube nicht«, antwortete sie. »Aber jetzt, wo Sie es ansprechen, scheint es mir durchaus möglich. Ihr Gesicht scheint mir irgendwie … vertraut.« Sie lächelte und beugte sich noch einmal zu Louis hinab.

»Bitte«, sagte ich ein wenig zu hastig, »wecken Sie ihn nicht auf.« Doch in mir schrie es: Rühren Sie meinen Sohn nicht an! Doch laut fügte ich hinzu: »Er braucht Stunden zum Einschlafen.« Später machte ich mir deshalb Vorwürfe. Es war doch dumm, wegen so einer Kleinigkeit gleich alle Beschützerinstinkte aufzufahren. Doch in jenem Moment starrte ich sie nur einfach an.

»Aber sagen das nicht alle? Lästig, nicht wahr?«

»Was?«

»Sie wissen schon: Sie sehen genauso aus wie jemand, den ich kenne, meine Schwester oder ein guter Freund.»«Mit zur Seite gelegtem Kopf und einem bezaubernden Lächeln ahmte sie »alle« nach.

»Ach so. Ich weiß nicht.« Nervös hielt ich inne. »Wir müssen jetzt gehen.« Lätzchen, Windeln, Wischtücher, alles purzelte zu Boden, und ich hob es wieder auf, wobei ich den Wagen so weit wie möglich von dieser vereinnahmenden Fremden wegschob, die mir die Haare zu Berge stehen ließ. Und wo zum Teufel war Mickey eigentlich abgeblieben?

Sie tat einen Schritt zur Seite, drehte sich dann aber nochmals zu uns um.

»Verzeihen Sie.« Dabei deutete sie mit einer entschuldigenden Grimasse auf mein Top. Ich sah hinunter. Es war mir auf der Seite, wo ich Louis gerade gefüttert hatte, über den BH hochgerutscht.

»Oh«, sagte ich dümmlich. Eine brennende Röte stieg mir vom Hals her ins Gesicht. Hastig zog ich mein T-Shirt zurecht und steckte es in die Hose. Sie schwang eine riesige Tasche über ihre magere Schulter.

»Viel Spaß bei der Ausstellung«, rief sie zurück, als sie wegging.

»Danke«, sagte ich zu ihrem Rücken, aber mir war nicht nach Dankbarkeit. Ich fühlte mich gedemütigt. »Dumme Kuh«, brummelte ich. Das war Louis Stichwort. Mit einem indignierten Quieken erwachte er.

»Du hast ja so recht, mein Lieber«, summte ich. Dann gab ich ihm einen Kuss, drückte ihn an mich und ging mit ihm auf und ab, um ihn zu beruhigen. Gerade als ich anfing, sauer zu werden, kam Mickey um die Ecke geschlendert und strich sich das dichte Haar aus den dunklen Augen. Er winkte jemandem zu, den ich nicht sehen konnte, und da war es wieder. Dieser vertraute Ansturm der Lust, des angstvoll drängenden Begehrens. Ich war wie eine irre Motte, wie eine alte, verrückte Motte, die immer und immer wieder mit dem Kopf gegen das Licht fliegt. Wann hatte ich nur meinen Verstand verloren?

Mickey entschuldigte sich halbherzig und nahm mir das Baby ab, um es zu knuddeln. Leichthändig hielt er es vor seiner eleganten, schlanken Gestalt. Er meinte, er habe jemanden getroffen, den er beruflich kannte, und über dem Gespräch ganz die Zeit vergessen. Mit der Zufriedenheit einer Fünfzehnjährigen bemerkte ich, wie zwei extravagante Italienerinnen meinen gut aussehenden Mann interessiert beobachteten. Stolz lächelte ich ihn an und hob den Mund zum Kuss. Was Mickey übersah, denn er summte dem Baby eine Melodie vor  es war die Erkennungsmelodie einer Fernsehsendung, die wir gestern gesehen hatten. Also tat ich so, als würde ich meinen Rock mustern.

»Schau nur«, grummelte ich. »Der ist hinüber.« Ich nahm eines der Feuchttücher fürs Baby und versuchte vergeblich, die Flecken zu beseitigen. Stattdessen verschmierte ich sie nur weiter.

»Ich habe dir doch gesagt, du sollst nichts Weißes anziehen, du Doofkopf«, sagte er, wobei er seinen Kopf immer noch ganz woanders zu haben schien.

»Es war ja nicht mein Fehler. Diese komische Frau ist über mich hergefallen, und ich bin aufgesprungen.«

Er hörte gar nicht zu.

»Außerdem war der Rock bislang das einzige einigermaßen Hübsche, was mir noch passte.« Ich versuchte, nicht allzu muffig zu klingen. Mickey schaukelte das Baby auf den Knien. Ich bemühte mich, mich ein wenig zu entspannen. Dem Himmel sei Dank, dass er heute wenigstens an Louis Interesse zeigte. Er warf einen Blick auf die Flecken, an denen ich immer noch herum rieb.

»Du machst alles nur schlimmer.« Er nickte zur Gallery hin. »Sollen wir jetzt mal reingehen?«

»Bist du etwa wütend, weil ich deinen Kuchen aufgegessen habe?«, versuchte ich ihn aufzuziehen, während ich unsere Sachen zusammenpackte.

»Der Kuchen ist mir doch völlig egal.«

»Ganz sicher?«

»Natürlich. Vergiss den albernen Kuchen.«

Er sah total gelangweilt aus. Ich biss mir auf die Zunge. Sags nicht, dachte ich. Aber irgendwie flutschte es doch aus mir heraus.

»Du findest mich dick, nicht wahr? Aber ich werde die Pfunde, die ich während der Schwangerschaft zugelegt habe, schon wieder abspecken.« Ich wischte die Kuchenkrümel hinter die Speisekarte. »Ich habe schon etwas abgenommen.« Ich zog die Braue hoch: »Findest du mich nun dick oder nicht?«

»Jessica, um Himmels willen! Auf diesen Unsinn werde ich gar nicht erst antworten.«

Ich sah ihn an und lächelte hoffnungsvoll. Er biss an und lächelte zurück. »Gut, wenn es denn unbedingt sein muss: Du bist wunderschön.« Dann drehte er sich um und ging weg mit einer Bemerkung, die alles wieder kaputt machte: »Ist doch egal, wie viel du wiegst.«

So wurden aus Mücken Elefanten, zumindest wenn wir nichts dagegen unternahmen. Einen Sekundenbruchteil zögerte ich. Dann hob ich die Hand und streichelte vorsichtig seine Wange. Mickey hielt meine Hand fest. Er drehte sie gedankenvoll um und sah mich an. Wie undurchschaubar er doch wirken konnte! Dann liebkoste er langsam die Innenfläche meiner Hand mit seinen Lippen. Ich spürte, wie mein Puls schneller wurde. Sorgsam drehte er den Ehering so, dass die dicken Diamanten außen saßen.

»Eigentlich gebührt dir ein neuer Diamantring für das Baby. Einer von diesen  wie heißen sie noch? « Ewigkeitsringen ».«

»Ach, du hast mir schon so viel gekauft. Du musst mir jetzt nichts mehr kaufen.«

»Und wenn ich Lust dazu habe?«

Ich hörte die leichte Gereiztheit in seiner Stimme und lenkte ein. »Dann darfst du das natürlich. Du bist immer so großzügig. Aber das Schönste ist doch …«, lächelte ich ihn an, »dass du hier bist. Es ist so lange her, dass wir etwas zu dritt miteinander unternommen haben. Etwas Besonderes, meine ich.«

Er setzte Louis wieder in den Buggy. »Ja, viel zu lange.«

»Und ich wollte diese Ausstellung unbedingt sehen, du nicht auch?« Warum klang es nur immer so überheblich, wenn er mir zustimmte? Schlimmer als bei jedem anderen Menschen.

»Ich mag Hopper eigentlich nicht so besonders. Sein Stil liegt mir nicht.«

»Oh«, schweigend machte ich mich daran, diese Information zu verdauen. Mickey öffnete die Elastikriemen von Louis Buggy. Ich sah zu, wie seine langen Finger damit spielten. »Ach, du magst ihn gar nicht?«

»Wen?«

»Hopper. Oder willst du mich nur ärgern?«

»Nein, ich mag ihn wirklich nicht.«

Manchmal sehnte ich mich zurück nach den Tagen der Freiheit und Leere. Nach jener Freiheit, in der er noch nicht diese Macht über mich gehabt hatte.

»Langweiliger Käse. Eher dein Stil, oder?«

Nach den Tagen, in denen die alte Jess noch nicht verschwunden war. Ich warf die gebrauchten Haushaltstücher in den Papierkorb. Doch dann sah er mir in die Augen und hielt inne. Er beugte sich über mich und küsste mich auf die Stirn.

»Ich habs nicht böse gemeint. Ich bin einfach müde, Jessica. Ich habe ziemlich viel gearbeitet, um dir weiter diese hübschen Diamanten kaufen zu können. Hey?«

Ich wollte all diese Geschenke gar nicht. Sie machten mich eher nervös. Ich war einfach nur glücklich mit ihm. Aber es stimmte: Er sah wirklich erschöpft aus. Dunkle Schatten lagen über seiner hellen Haut, seine Wangenknochen traten noch stärker hervor als sonst.

»Es tut mir leid. Ignorier mich einfach. Ich brauche nur ein bisschen Schlaf.«

»Wir beide«, dachte ich verdrießlich, als Mickey mich auf den Scheitel küsste. Bevor ich noch antworten konnte, war er weg. Er sagte noch etwas, das ich nicht verstand. Doch er hatte Louis mitgenommen, wie ich voller Erleichterung bemerkte. In letzter Zeit schien er nicht gerade vernarrt in seinen Sohn, was mich erstaunte. Vielleicht waren wir ja gerade dabei, die Rollen zu tauschen. Meine Liebe zu Louis wuchs jeden Tag, während Mickey mehr und mehr das Interesse an ihm zu verlieren schien. War das möglich? Vielleicht hatte er das Gefühl, nicht mehr so sehr gebraucht zu werden, was mich beunruhigte. Auch aus diesem Grund hatte ich mir einen Tag wie den heutigen seit langem gewünscht.

»Was? Mickey?«, rief ich. »Was hast du gesagt?« Aber dann trat uns ein schmächtiger Typ mit Bart in den Weg. Er stolperte über den Buggy mit den unzähligen Taschen. Ich ergriff seinen Arm, um ihn zu stützen und entschuldigte mich, als sei alles mein Fehler. Im nächsten Augenblick war Mickey schon weit vorne, stolz das Baby auf dem Arm tragend. Wie ein Gockel stolzierte er davon, aufrecht, groß und schlank. Er ging in die Tate Gallery hinein.

Ich entwand mich dem Griff des Bärtigen und folgte den beiden, die ohnehin schon außer Sicht waren. Ich sah mir die Bilder an, aber irgendwie nahm ich sie nicht wahr. Sie schienen alle ein wenig verschwommen zu sein, so, als wären wir unter Wasser. Ich hatte dieses seltsam gespannte Gefühl im Bauch, das man hat, wenn man zu viel Kaffee trinkt. Dann fiel mir die Frau wieder ein. Irgendetwas an ihr ließ mir keine Ruhe, aber ich kam nicht dahinter, was.

An jenem Morgen ließ mich etwas aus dem Schlaf schrecken, und einen Augenblick lang wusste ich nicht, wo ich war. Ich hatte geschlafen wie eine Tote oder vielmehr wie ein frisch gebackener Elternteil. Die Nacht zuvor hatte ich zu viel getrunken. Da ich Alkohol gerade nicht gewöhnt war, schwirrte mir heute der Kopf. Ich glaube, es war etwa fünf Uhr, weil die Flugzeuge zu landen begonnen hatten. Ich horchte nach dem Baby, doch Louis war ausnahmsweise ruhig, und so blieb ich ein Weilchen ruhig liegen. Ich dachte an den gestrigen Abend. Mickey und ich waren in der Oper gewesen und hatten Champagner getrunken, genauso wie bei unserem ersten Date im Jahr davor. Ich hatte das neue Kleid getragen, das Mickey mir zum Geburtstag gekauft hatte, tiefrosa, tief ausgeschnitten und wahnsinnig aufregend, Darling. Während des zweiten Aktes hatte er mich vollkommen überrascht: Er hatte sich über mich gebeugt, obwohl um uns herum lauter Kunden saßen, und hatte mir zugeflüstert, wie schön ich sei. Er hob mein Haar ein wenig an, um mich auf den Nacken zu küssen, wobei ich mir auf die Lippen biss, um mein aufflackerndes Begehren zu unterdrücken. Doch ehrlich gesagt war dies keineswegs das Schönste an jenem Abend. Auch nicht die Sänger mit dem großen Gestus oder die vielfarbigen Kostüme in der Vorstellung, für die wir uns so spontan entschieden hatten. Auch nicht die tragische Liebesgeschichte, in die ich mich in dieser lang ersehnten Babypause fallen lassen konnte. Nicht einmal die hart erkämpfte Anerkennung von Seiten Mickeys. Nein, es war die Klimaanlage in der Oper: kühle Luft, die wenigstens ein paar Stunden lang meine dahinschmelzenden Gliedmaßen liebkoste.

Mickey rollte sich auf meine Seite und murmelte etwas Unverständliches. Dann schlief er wieder ein. Ich hörte auf, an Madame Butterfly zu denken. (Mickey meinte natürlich, er hätte Wagner vorgezogen, doch seine hochkarätigen Kunden delektierten sich am Champagner, was letztlich das Einzige war, was wirklich zählte. Mir gefiel es. Ich weinte fast, als die Heldin ihr Leben für ihren Sohn hingab, obwohl ich darauf achtete, dass Mickey es nicht sah.) Dann fing ich an, mir grundlos Sorgen zu machen, wie man es in den frühen Morgenstunden eben so tut, wenn man nichts, aber auch gar nichts tun kann. Ich weiß noch, dass ich mich fragte, wieso ich überhaupt wach war, wo ich doch die einzigartige Chance hatte, einmal länger zu schlafen, und das machte mich noch nervöser. Und natürlich auch wacher. Dann fiel mir ein, dass wir ja in die Tate Gallery wollten, und ich machte mir Sorgen, wie Mickey wohl reagieren würde, wenn mir dies oder jenes Bild nicht gefiel, von dem er hellauf begeistert war. Ich dachte: Ich muss darauf achten, bloß keine dummen Fragen zu stellen. Aus irgendeinem Grund ging mir dann Gregs schreckliche Dinnerparty durch den Kopf, bei der Mickey auf mich so wütend geworden war. Ich hatte meinen Mann leichthin als »Briten« bezeichnet, und dabei unterschätzt, wie tief seine nordirischen Wurzeln reichten. In weniger als einer Sekunde war er auf hundertachtzig. Ich versuchte noch, die Bemerkung witzig erscheinen zu lassen, doch das machte alles nur schlimmer. Hoffnungsvoll sah ich zu Greg hinüber, ob er mir beispringen würde, was aber nicht geschah. Später allerdings warf mir meine Gastgeberin einen verständigen Blick über Kerzen und Coq au Vin hinweg zu. Sinnbildlich trat ich mir selbst ans Schienbein, und zwar gleich mehrfach, aber da war der Schaden schon angerichtet. Mickey weigerte sich auf der Heimfahrt, mit mir auch nur ein Wort zu reden, weil seine überzogene Reaktion ihn erst recht in ein komisches Licht gerückt hatte.

Schließlich schaffte ich es, die demütigende Szene aus meinem Kopf zu verbannen, und ich lag nur da und hörte den Flugzeugen zu, stellte mir vor, wie all die winzigen Passagiere hoch oben über dem Erdboden schwebten, über einer Stadt, die aussah wie ein Spielzeug-London. Ob sie wohl traurig waren, dass sie schon bald wieder zu Hause sein würden? Das war es jedenfalls, was ich immer gefürchtet hatte: die Rückkehr. Bis ich Mickey kennen lernte. Und Louis kam …

Ich glitt eben in das Reich zwischen Schlaf- und Wachzustand zurück, als Mickey sich an mich schmiegte und die Hände um meine Brüste legte, wunde, geschwollene Brüste voller Milch, blau geädert wie eine Landkarte. Ich wurde steif vor Anspannung. Es hatte sich alles so sehr verändert. Ich hielt den Atem an, seine andere Hand strich sanft über meine Hüfte. Ein Teil meiner selbst verzehrte sich danach, dass er weitermachte, der andere wollte ihm Einhalt gebieten. Ich fürchtete, dass er herausfinden würde, wie sehr ich mich in den letzten sechs Monaten verändert hatte. Träge öffnete Mickey die Augen und versenkte seinen Blick im Dämmerlicht des Schlafzimmers tief in meinen. Er sah immer noch schläfrig aus. Dann legte er die Hand an meine Wange und strich mir mit dem Daumen über die Lippen.

»Alles klar, Großauge?«, flüsterte er. Scheu nickte ich. Da spürte ich wieder die Lust, die ich so oft unterdrückt hatte, seit Louis geboren war.

»Gott, Jessica, du bist so süß«, stöhnte er und strich mir eine Locke hinters Ohr. Dann fasste er mit beiden Händen in mein Haar und raffte es im Nacken zusammen. Er zog mich an sich und küsste mich. Ich wollte gerade murmeln, dass ich mir die Zähne noch nicht geputzt hatte, doch bevor ich den Mund aufbekam, drängte er sich gegen mich und verschloss mir die Lippen mit seinem Mund. Er küsste mich begehrlicher, als er dies seit langer Zeit getan hatte, und endlich ließ ich mich gehen. Diese morgendliche Lust ging mir hinunter wie heiße Schokolade. Ich vergaß meine Ängste, meine Furcht, er könnte die Veränderungen an meinem Körper abstoßend finden. Ich spürte nur diese extreme Lust, die ich seit jeher auf ihn hatte. Ich löste mich in ihr auf und genoss es.

Danach schlief er wieder ein. Schließlich sickerte das Licht durch die dicken Vorhänge, die ich so sehr hasste, und ich dachte: Ach, was solls. Ich kann genauso gut aufstehen und Tee trinken. Dann habe ich wenigstens eine Stunde für mich, bevor das Baby aufwacht. Natürlich war Louis eine Minute später wach.

Es war merkwürdig, denn obwohl mich die Begegnung mit der unheimlichen Frau verunsichert hatte und obwohl mein Rock vollkommen ruiniert und meine Nerven ein klein bisschen angeschlagen waren, genoss ich die Ausstellung.

Ich bog einmal um die Ecke und fand mich plötzlich in einem Raum wieder, wo dieses kleine Bild von einer Frau hing. Sie stand am Fenster und sah auf eine Art Feld hinaus, und ich fühlte mich plötzlich, ich weiß nicht, irgendwie heiter. »Heiter«  ein gutes Wort. Alle Nervosität fiel von mir ab, ich stand einfach da und betrachtete das Bild. In gewisser Weise vergaß ich sogar, wo ich war, ich vergaß meine Babypfunde und meine Müdigkeit und dass Mickey und ich uns in letzter Zeit ständig kabbelten. Stattdessen war ich einfach nur glücklich, als wäre es genau das Richtige, jetzt hier zu sein, mit meinem Sohn, den ich schließlich trotzdem innig liebte, und dem Ehemann, den ich immer noch kennen lernen wollte. Der mich wirklich liebte  obwohl ich ihn einmal einen Briten genannt habe. Der mich heute Morgen geliebt hatte wie früher. Und dieses »früher« lag noch gar nicht so lange zurück. Dann dachte ich, dass ich jetzt einfach nur mit meiner Familie zusammen sein wollte, und bevor ich mich aufmachte, um sie zu suchen, dankte ich wortlos der Frau im Bild. Ich weiß, das hört sich kitschig an und merkwürdig, aber mir war danach. Ich dachte, ja, genau, aus diesem Grund sind wir hier und sehen uns Kunst an, weil sie uns hilft, unser Leben aus einem anderen Blickwinkel zu betrachten. Ein Leben, das nicht selten in Monotonie und Langeweile erstickt.

Ich sah mich nach Mickey und Louis um, mit denen ich meine inspirierten Gedanken teilen wollte. Nur, dass sie nirgendwo zu sehen waren. Sie müssen mir doch vorausgegangen sein, dachte ich und machte mich auf in die nächsten Räume, aber dort fand ich sie auch nicht. Also ging ich denselben Weg zurück in der Annahme, Mickey hätte vielleicht kehrtgemacht, um sich ein bestimmtes Bild noch einmal anzusehen. Manchmal war er eine echte Schnecke. Ich wusste, dass er vor manchem Bild eine Viertelstunde und länger stehen konnte, wenn ich mich längst schon langweilte und weiterwollte. So ein Typ war er.

Nur dass er auch dort nicht war. Er war überhaupt nirgendwo in der Gallery. Mein Herz schlug ein klein bisschen schneller, aber dann fiel mir ein, dass er vielleicht einfach hinausgegangen war, weil Louis geweint hatte, und ich hatte nichts davon mitbekommen. Vielleicht sind sie ja im Museumsshop und kaufen Postkarten, dachte ich. Ich eilte also zum Shop, doch dort war er auch nicht. Das Café! Mittlerweile hatte sich ein dünner Film kalten Schweißes auf meine Oberlippe gelegt. Er könnte auch im Wickelraum sein. Oder im großen Shop im Erdgeschoss. Vielleicht war er längst zurück in der Ausstellung, war von hinten her noch einmal hineingegangen, und ich hatte die beiden einfach nur verpasst. Also erklärte ich der mürrischen Frau am Eingang, dass ich meinen Mann und mein Kind nicht mehr wiederfände und deshalb zurückmüsse. Einen Augenblick lang sah sie mich zweifelnd an, weil ich ja kein Ticket mehr hatte und möglicherweise log, um umsonst hineinzukommen, aber irgendetwas an meiner Art musste sie schließlich doch überzeugt haben, dass ich die Wahrheit sagte, denn sie ließ mich durch. Vergeblich suchend lief ich durch die Räume. Mein Gott, wie aufmerksam, wie hoffnungsvoll ich suchte.

Und dann die Erleichterung: Natürlich, du brauchst ihn ja nur anzurufen, dumme Gans. Warum hast du nicht gleich daran gedacht? Doch dann fiel mir ein, dass mein Handy im Netz des Buggys steckte, meine Tasche über den Griff drapiert war und ich nichts bei mir hatte, kein Telefon, kein Geld. Gar nichts.

In den nächsten vierzig Minuten jagte ich durch das riesige Gebäude. Mit dem Aufzug hinauf und wieder hinunter, wie eine Verrückte hinter glücklich schnatternden Touristen her. Hinein in den Lift, heraus aus dem Lift. Wie im Stummfilm. Hinauf zum Clubraum. Vielleicht wollte Mickey ja einen Blick auf die Themse und die wackelige Brücke werfen. Typisch Mickey. Er würde in einem Liegestuhl auf der Dachterrasse sitzen und sich über dem grauen Fluss sonnen, über den halb leeren Ausflugsschiffchen, während Louis neben ihm sein T-Shirt vollsabberte. Ein gefundenes Fressen für alle interessierten weiblichen Gäste.

Leider fanden sich auf der Dachterrasse nur ein paar leicht verwahrlost wirkende Akademiker, die über Kunst diskutierten und ihre alten Brillengestelle über den mageren Nasenrücken nach oben schoben. Dazu ein paar Studenten in Flip-Flops, die sich ihre Cappuccinos teilten. Und ein paar gut situierte Damen, die offensichtlich nichts zu tun hatten außer ihr Mittagessen einzunehmen. Kein Mickey. Kein Baby. Und während der ganzen Zeit, in der ich auf und ab jagte, stellte ich mir vor, wie ich Mickey rügen würde, während ich Louis in den Arm nahm und wie wir gemeinsam über alles lachen würden. Schließlich wallte Panik in mir auf, und ich geriet in Rage. Schluss mit fröhlichen Bildchen, jetzt stellte ich mir vor, wie ich Mickey zur Schnecke machen würde.

Und plötzlich sah ich, als ich zum fünften Mal mit dem Aufzug hochfuhr, meinen Buggy. Mein Gott! Eine Welle der Erleichterung ergriff mich und wallte über mich hinweg, bis ich sozusagen vollständig geplättet war. Meine Knie zitterten etwa eine Minute lang.

»Louis«, brachte ich nur heraus. Gott sei Dank! Mein Herz setzte zum Höhenflug an  bis ich diesen merkwürdigen Mann sah, der meinen Sohn hoch in die Luft hob, ihn mit dem Kinn kitzelte, ihn wieder über seinem Kopfkreisen ließ, und das Kind lachte und gluckste, und dann drehten beide sich um, und es war gar nicht Louis. Noch war es mein Buggy. Mit einem Mal wurde mir schlecht, schlechter, als mir je gewesen war. Mir war richtig vom Magen her übel, wie es so schön heißt, und die Übelkeit erfasste meinen ganzen Körper bis zu den Fußsohlen.

Bitte, Mickey, du Narr, bat ich innerlich, während ich die Treppen hinunterging, bitte, sei endlich einmal da, wo du gebraucht wirst. Die Menschen starrten mich seltsam an. Ich biss meine Zähne so stark zusammen, dass mir der Kiefer weh tat. Ich war dermaßen wütend, so maßlos zornig über Mickeys unendliche Gedankenlosigkeit, darüber, dass er einfach so verschwand und nicht einmal ansatzweise an mich dachte. Ich hätte vor Wut heulen können. Das war so verdammt typisch für ihn. Und natürlich war ich auch wütend auf alle anderen Menschen hier, denen es gut ging, die keine Sorgen hatten und nicht vor Zorn am liebsten losgeschrien hätten, die nicht ihre Familie verloren hatten. Die nicht unerwartet allein dastanden.

Bestimmt waren sie spazieren gegangen. Natürlich! Ich lief hinaus. Eigentlich rannte ich mehr und bahnte mir rücksichtslos einen Weg durch die Menge. Vorbei am süß nach gebrannten Erdnüssen duftenden Imbissstand, vorbei an dem Idioten mit seinem Vogelgezwitscher, hindurch durch Horden von indignierten Deutschen und Japanern, die demütig ihre Augen zu ihren vor dem Bauch baumelnden Kameras niederschlugen. Am Himmel drehten Möwen ihre Kreise und ließen trauernde Rufe nach noch mehr Abfällen erschallen. Einem kleinen Mädchen fiel fast das Eis hinunter, weil ich sie anstieß, während ich mich immer noch im Laufen nach Louis umsah.

»Entschuldige, Kleines. Es tut mir so leid.« Am liebsten hätte ich sie in den Arm genommen, doch ihre Eltern sahen mich an, als sei ich nicht ganz dicht. Also drehte ich mich um und eilte ins Museum zurück.

Mittlerweile war ich außer Atem. Meine Brust schmerzte, und mein Inhalator … ich suchte in meiner Rocktasche danach, aber natürlich war auch das Inhaliergerät in der abgängigen Handtasche. Einen Augenblick lang setzte ich mich auf einen der Lederhocker, ließ den Kopf in die Hände sinken und versuchte, meine Gedanken zu sammeln. Praktisch zu denken. Ich durchsuchte meine Rocktaschen: Ich hatte sechs Pence, mein Zugticket und eine Babysocke bei mir. Eine kleine, zusammengeknüllte Socke. Ich dachte an ein R-Gespräch. Ob das bei Handys überhaupt ging? Vielleicht sollte ich meine Schwester anrufen, damit sie Mickey anrief? Ich fand einen Wachmann und fragte ihn nach einem Münztelefon.

»Unten«, antwortete er knapp und wedelte mit der Hand.

»Gibt es hier eine Stelle, an der man vermisste Personen melden kann? Oder einen Treffpunkt, wenn man sich aus den Augen verloren hat? Vielleicht kann man ja eine Lautsprecherdurchsage machen. Ich habe meinen Ehemann verloren«, sagte ich. »Und er hat das Kind bei sich.« Seit wann hatte ich Probleme mit der Aussprache? Er schien mich nicht zu verstehen. Genauer gesagt sah er mich gelangweilt an.

»Walkie-Talkie«, brachte er endlich heraus und wies mit der Hand in eine unbestimmte Ferne. Ich versuchte, mich zusammenzunehmen. Das war doch lächerlich. Vermutlich verliefen sich hier jeden Tag Menschen. Die Tate Gallery war riesig und so fürchterlich anonym. Ich dachte an Louis und dass er mittlerweile wohl hungrig war. Meine Augen brannten und füllten sich dann mit Tränen. Also ging ich los und suchte nach dem Münztelefon, bevor ich hier auf der Stelle zu weinen anfing, mitten in der Tate Gallery. Und dann sah ich diesen netten, freundlichen Mann, der so offiziell aussah und ein Walkie-Talkie in der Hand hatte. Er kam auf mich zu.

»Alles in Ordnung, Miss?«, fragte er. Und ich musste jeden Muskel anspannen, um nicht in Tränen auszubrechen. Er war so nett. Die Haare wuchsen ihm in kleinen Büscheln aus den Ohren heraus wie bei meinem Großvater. Seine Nase war ein wenig rot, so als würde er hin und wieder einen Whisky vertragen. Er ließ mich sein Mobiltelefon benutzen, um Mickey anzurufen, und ich war so unendlich erleichtert. Und so gelang es mir, die Tränen zurückzuhalten.

Nur dass das Telefon ins Leere läutete. Ich sah auf die St. Pauls Cathedral, auf die große Kuppel, und begann wieder zu beten. Wirklich intensiv zu beten. Dreimal versuchte ich anzurufen. Beim ersten Mal vertippte ich mich, weil meine Hand so zitterte. Beim nächsten Mal ließ ich es läuten und läuten, bis die Mailbox sich einschaltete und Mickeys körperlose Stimme über den Äther zu mir drang. Ich sprach eine weitschweifige Botschaft auf, die voller Zorn begann und am Ende einen flehentlichen Ton annahm. Bitte, sagte ich, ruf diese Nummer zurück, und zwar schnell. Dann versuchte ich es ein drittes Mal. Doch dieses Mal blieb das Telefon tot. Mickeys Telefon schaltete sich nicht mehr ein.


Kapitel 2


Das Rattern des Zuges übertönte das Keuchen meines angespannten Atems. Wieder griff ich automatisch nach dem Inhalator, doch natürlich war er immer noch weg. Nur die Socke, der kleine Sockenknödel, und ein Fingernagel voll Flaum in meiner Tasche. Mickey hatte mein Inhalationsgerät. Mickey hatte es mit sich genommen, als er gegangen war.

Im Waggon roch es nach Pisse, doch ich versuchte trotzdem, mich zu entspannen. Leider konnte ich mich nicht eine Sekunde in die Polster sinken lassen, weil das massigste Exemplar Mensch, das ich jemals gesehen hatte, mich in die Ecke drängte. Wo er mit mir in Berührung kam, war ich nass von dem Schweiß, den seine Drüsen in der stickigen Hitze massenhaft absonderten. Dabei quetschte er sein riesiges, nylonbehostes Bein gegen meinen Oberschenkel, aber das war mir alles egal. Ich verschränkte die Arme über meinen Brüsten, die mittlerweile hart waren wie Sturzhelme. Ich konzentrierte meine ganze Willenskraft darauf, dass der Zug so schnell wie möglich fuhr, denn mittlerweile war ich sicher, dass Mickey zu Hause war. Er würde da sein, wenn ich ankam. Louis war absolut in Sicherheit. Ich verbannte jeden Gedanken an sein weinendes Gesichtchen aus meinem Kopf. Ich stampfte sie sozusagen nieder und ersetzte sie mit seinem pfirsichfarbenen, flaumigen Köpfchen, seinem pausbäckigen Lächeln.

Den ganzen Weg nach Hause spielte ich dieses doofe Spiel, das ich als Kind dauernd gespielt hatte. Ich wettete mit mir selbst, indem ich willkürlich Voraussagen aufstellte, die sich bewahrheiten konnten oder auch nicht. Wenn der kahle Mann an der nächsten Station ausstiege, hieße das, dass Louis zu Hause auf mich wartete. Wenn die Frau die nächste Seite in ihrem Buch umblätterte, noch bevor die alte Dame neben ihr einnickte, dann würde Mickey sich bei mir entschuldigen. Er würde mich umarmen und küssen und mich um Vergebung anflehen, und ich, im Überschwang des Glücks, ich würde ihm gnädig einen Kuss erlauben.

Und als der Zug am Bahnhof von Blackheath einlief, benahm ich mich wie früher die Kids aus meiner alten Schule, die coole Sorte, wie Robbie es war. Wie ich es war. Früher. Ich sprang vom Zug, noch bevor er hielt und lief neben dem fahrenden Zug her, ein falscher Schritt und ich läge auf den Gleisen. Ich stolperte tatsächlich und wäre fast hingefallen, doch ich fing mich wieder. Bevor ich auf den Schotter stürzte, lief ich sicher wie eh und je.

Ich hatte in der Tate gesessen, bis ich es nicht mehr ausgehalten habe. Der nette Mann, dessen Name Mr Norland war, ließ mich bei mir zu Hause anrufen, doch leider sprang nur der Anrufbeantworter an. Ich hinterließ eine kurze gestammelte Botschaft, um Mickey zu sagen, er solle bleiben, wo er ist, wenn er nach Hause käme  dann schlug Mr Norland vor, eine Tasse Tee zu trinken. Als er hörte, dass ich kein Geld bei mir hatte, drückte er mir einige warme Münzen in die Hand und führte mich ins Café.

Und so saß ich und wartete, ganz allein. Ich saß ganz still und sah dem Treiben zu, als gehöre ich nicht dazu. Mein Tee wurde kalt und hinterließ einen braunen Ring auf dem glänzenden Porzellan, während glückliche Touristen um mich herumwuselten. Leute setzten sich zu mir und gingen wieder. Ein Paar stritt sich leise darüber, in welchen Film es am Abend gehen sollte. Der Typ erboste sich richtiggehend. Vor lauter Wut glühte sein Gesicht feuerrot, also drehte ich den Kopf weg und versuchte, nicht mehr zuzuhören.

Eine lebhafte deutschsprachige Dame in einem khakifarbenen Regenmantel setzte sich zu mir und aß einen Karottenkuchen. Dann vergaß sie ihre Postkarten. Ich rief ihr nach, doch sie war schon weg. Ich wischte einen Tropfen buttrigen Gusses von der Plastiktüte und blätterte durch, was sie so gekauft hatte. Gleich die erste war eine Postkarte von der Frau, die über die Felder blickt, die, die mir so gut gefallen hatte. Am liebsten hätte ich wieder geweint. Doch ich hielt mich zurück. Ich würde nicht weinen. Stattdessen würde ich weiter in der Menge nach Louis suchen und mich innerlich ohrfeigen, dass ich die beiden überhaupt aus den Augen gelassen hatte.

Eine Stunde verging, die längste Stunde meines Lebens. Mr Norland kam vorbei, um mir zu sagen, dass seine Schicht jetzt vorüber sei, dass er aber seine Kollegen über meinen Fall informiert hätte. Dann schlug er mir sanft vor, nach Hause zu fahren.

»Kann ich mir Ihr Telefon noch einmal ausborgen?«, fragte ich ihn. Und so rief ich einmal mehr Mickeys Handy und unsere Festnetznummer an  sinnlos. Mickeys Handy war tot, und zu Hause meldete sich nur meine dumm-fröhliche Stimme, während im Hintergrund Louis gurgelte, für alle Zeiten auf den Chip des Telefons gebannt.

»Wahrscheinlich sind sie längst auf dem Heimweg, oder was meinen Sie?«, fragte ich, und Mr Norland nickte. Meine Stimme zitterte ein wenig, als ich mich bei ihm bedankte. Also reckte ich entschlossen das Kinn, was tapferer aussah, als ich mich fühlte. Als die Sonne am cremefarbenen Sommerhimmel unterging, machte ich mich auf den Heimweg.

Ich geriet mitten in die Rushhour. Der Zug spuckte eine Unmenge von Menschen aus, ich aber schoss aus der Menge heraus wie eine Gewehrkugel und schlug sofort den Weg ins Dorf ein. Natalie, die ich in der Geburtsvorbereitungsgruppe kennen gelernt hatte, winkte mir, als ich ihr vor dem Pub begegnete, wie sie ihren todschicken Kinderwagen hinter sich herzog, doch ich blieb nicht stehen, um mit ihr zu reden. Ich konnte jetzt nichts sagen. Ich trieb mich selbst den Hügel hinauf, bis ich über der schwülen Heidelandschaft stand. Gewöhnlich überkam mich hier ein Gefühl der Erleichterung, und ich blieb stehen, um all die Düfte in mich einzusaugen, doch dafür hatte ich jetzt keine Zeit. Ich brauchte dringend meinen Inhalator, um in der feuchten Abendluft überhaupt atmen zu können, doch zumindest war jetzt das Haus in Sichtweite. Das Vorderfenster war hell erleuchtet, und ich legte vor Gott ein Gelübde ab: Ich würde tun, was immer er wollte, ich würde nie wieder lügen, fluchen oder mit Mickey streiten, wenn er jetzt nur mit Louis zu Hause war, und alles wieder normal wäre.

Ich läutete. Stimmen  Gott sei Dank  da waren Stimmen! Aber niemand öffnete. Ich läutete wieder und ließ meinen Finger auf dem vergoldeten Klingelschild ruhen, das Mickey so sehr hasste, dass er es immer hatte austauschen wollen. Ich ließ ihn dort, bis das Gerede endlich aufhörte. Stille trat ein, was meine Anspannung noch mehr steigen ließ. Dann hallten Schrittgeräusche durch den mit Parkettboden ausgelegten Flur, die Vordertür wurde aufgerissen  und da stand nicht Mickey. Nur die Putzfrau, Jean. Ich stieß sie zur Seite und lief ins Haus, das ich so selten mein eigenes nannte, in die Küche, wo ich, mein Gott, wo ich sah, dass niemand sonst dort war.

Einen Augenblick lang dachte ich, ich würde jede Beherrschung verlieren. Ich legte den Kopf in den Nacken und heulte beinahe durchs Haus: »Louis? Mickey?« Nichts als Stille um mich herum.

»Ist Mr Finnegan hier? Ich habe Stimmen gehört?« Ich keuchte und lehnte mich mit gesenktem Kopf an den Küchentisch. Das Atmen wollte mir nicht gelingen. Schweiß lief mir unangenehm feucht den Rücken hinunter. Die Luft um uns herum war dick und undurchdringlich, doch ich wusste die Antwort schon, bevor Jean sie noch aussprach.

»Nein, Liebes. Ich habe ihn nicht gesehen. Tut mir leid.«

Ich starrte sie an. »Aber wer hat dann hier gesprochen?«

»Das Radio. Ich habe es gerade ausgemacht«, sagte sie entschuldigend mit leiser, tonloser Stimme wie ein Kind. Das weiße Haar hing ihr auf die bleichen Wangen herunter, als hätte Jean, meine »Perle«, ihr ganzes Leben unter der Erde zugebracht. Ich wusste, dass sie eine »Perle« war, weil meine Nachbarn sie so nannten, als wir eingezogen waren. Nur hatte ich nie das Gefühl, dass sie tatsächlich die »meine« war. Irgendwie gehörte Jean zu den Vorbesitzern.

»Wann sind Sie heute gekommen?«

»Ich weiß nicht genau, Liebes.« Jeans Zeitgefühl war wie immer leicht verschwommen. Sie wurde nach Stunden bezahlt und ließ sich über ihr Kommen und Gehen nie aus.

»Bitte versuchen Sie, sich zu erinnern.« Mein drängender Tonfall sagte ihr, dass etwas nicht stimmte.

»Ich war heute schon zu spät bei Mrs Hamilton, wegen der Geburt, wissen Sie.« Sie flüsterte fast, als würde ich sie schelten. In ihrem bleichen Gesicht arbeitete es. »Es muss wohl so gegen drei gewesen sein. Ist denn alles …« Sie schnappte nach Luft wie ein Goldfisch auf dem Trockenen. »Ist denn alles in Ordnung, Liebes?«

»Sind Sie ans Telefon gegangen? Hat jemand eine Nachricht aufgesprochen?«

»Nein, Liebes. Nun ja …«, hielt sie nervös inne, um zu überlegen. »Tatsächlich habe ich Ihre Stimme auf dem Gerät gehört, als ich hereinkam, Liebes. Aber niemanden sonst, glaube ich. Zumindest nicht, seit ich hier bin.«

Meine Brust zog sich schmerzhaft zusammen. Ich suchte in der Schublade nach meinem Ersatz-Inhalator. Meine Finger klammerten sich darum, wie die eines Ertrinkenden um ein Stück Holz. Ich atmete das Spray ein und setzte dann behutsam den Deckel wieder auf. Ich musste mich unglaublich anstrengen, damit meine Stimme nicht zitterte, als ich Jean alles zu erklären versuchte:

»Ich bin bloß besorgt, weil Mr Finnegan und ich heute im Museum waren und getrennt wurden. Er hat Louis bei sich, wissen Sie, und ich bin einfach nicht sicher, ich weiß nicht …« Oh, Gott, es gab mir einen Stich, das zuzugeben. »Ich weiß nicht, wo die beiden jetzt sind. Das ist alles.«

Das ist alles.

»Oh, Liebes. Ich bin sicher, sie werden bald zu Hause sein, nicht wahr?« Hoffnungsvoll sah sie mich an.

Ich ignorierte meine zweifelnde innere Stimme und antwortete hastig: »Ja. Ja, natürlich werden sie bald zu Hause sein.« Sie wartete immer noch. »Ich werde jetzt ein paar Anrufe tätigen. Vielleicht kann ich sie ja finden.«

»Dann mache ich weiter, oder?«

Ihre Absätze schlurften geschäftig davon, während ich im Durcheinander der Küchentischschublade nach meinem Adressbuch suchte. Dann fühlte ich einen Schatten vom Flur in die Küche tauchen. Ich sah auf.

»Rufen Sie doch in seinem Büro an, Mrs Finnegan. Könnte es nicht sein, dass er dort vorbei musste?«

»Ja, das ist eine gute Idee, Jean. Das mache ich.« Stolz lächelte sie und trapste wieder davon.

Steif wie ein Stock saß ich am Tisch und wählte Paulines Durchwahl. Sie würde wissen, wo er war. Wenn nicht sie, wer sonst? Vollkommen erschöpft ließ ich meinen Kopf auf die Tischplatte sinken und schloss die Augen einige Sekunden lang, während ich dem Klingeln lauschte.

»Pauline Gosforth ist bis zum 30. nicht im Büro. Wenn Sie Mickey Finnegan sprechen wollen, rufen Sie bitte Jenny Brown unter der Durchwahl -4657 an.«

Verdammt! Ich wählte nochmals. Dreimal läuten, bis die nette Jenny antwortete, dem Himmel sei Dank. Sie bot mir an, Mickeys Terminkalender zu überprüfen.

»Wissen Sie, wenn ich mich recht erinnere, dann hatte er heute Nachmittag ein Meeting. Ich war überrascht zu hören, dass er nicht kommen würde.« Begeistert bot sie ihre Mithilfe an. Ob sie sich wohl als Komplizin der besonderen Art fühlte, wenn sie der Frau ihres Chefs half? »Können Sie eine Minute dranbleiben?«

Ich wartete, während meine Augen blicklos auf dem Ordner mit den Negativen ruhten, die Mickey letzte Nacht auf dem Tisch einsortiert hatte. »Idyll und Ideal  Romantische Räume« stand in Schreibschrift auf dem Rücken. Ich klickte mit dem Kugelschreiber gegen die Zahnreihen, oben, unten, oben, unten …

Schließlich war die eifrige Jenny wieder in der Leitung. »Ja, genau wie ich mir das gedacht habe. Um vier Uhr hätte er mit Martin Goldsmith von Genesis einen Termin im One Aldwych gehabt. Das ist ein ziemlich wichtiger Neukunde. Das hat Mickey vermutlich vergessen, als er sich den Tag frei nahm.«

Einen Moment lang machte die Erleichterung mich sprachlos.

»Hallo, Mrs Finnegan? Sind Sie noch …«

»Verzeihung. Ja.« Langsam meldete mein Gehirn sich wieder. »Vielen, vielen Dank, Jenny. Wie dumm von mir. Ich wusste ja, es musste etwas in der Richtung sein. Er ist einfach nur so ungeschickt, wenn es um sein Handy geht. Bestimmt hat er es vergessen aufzuladen.« Ich atmete tief durch. »Ich habe nur eben die Panik bekommen, als ich ihn nicht erreichen konnte.«

»Kein Problem. Er ist immer ein bisschen durcheinander, wenn Pauline nicht da ist, nicht wahr?« Scheu kicherte sie, als hätte sie etwas Falsches gesagt.

Ja, stimmte ich ihr zu, natürlich war er das. Verloren ohne die Festung Pauline, den Kopf von Mickeys Rennstall fähiger Frauen.

Ich wollte gerade die Auskunft anrufen und mir die Nummer des Hotels geben lassen, als draußen ein Wagen vorfuhr. Ich sprintete zum Fenster und verschüttete meinen Tee, als ich durch Jeans makellos sauberen Flur lief. Mickey! Es war Mickey  es musste Mickey sein. Doch er war es nicht. Es war nur ein Lieferwagen, der den Nachbarn Wein brachte. Kartons voll Wein, die sich neben dem matten Sommerflieder stapelten, während die Nachbarn mit dem Lieferanten scherzten und lachten. Während ich um die Rückkehr meines Sohnes betete.

Das Telefon läutete. Mein Magen sackte nach unten. Endlich! Wieder schoss ich durch den Flur. Das würde Mickey sein, der sein Meeting hinter sich hatte, ein wenig sauer und gleichzeitig ein wenig aufgeblasen, weil er gerade einen Superdeal an Land gezogen hatte. Ich konnte Louis schon hören, wie er am anderen Ende der Leitung gluckste …

Doch es war nur Jenny. Sie klang besorgt.

»Ahm, Mrs Finnegan. Ich habe gerade Mickeys Mailbox abgehört. Es war eine Botschaft von Mr Goldsmith darauf, der sich gewundert hat, wo Mickey wohl abgeblieben ist. Ich habe ihn eben zurückgerufen und er … nun, offenkundig hat er mehr als eine Stunde gewartet. Mickey ist zu dem Treffen überhaupt nicht erschienen.«

Das Wichtigste war jetzt, einen ruhigen Kopf zu behalten.

»Oh. Aha. Danke, Jenny. Würden Sie …« Ich zwang mich, es auszusprechen. »Würden Sie mich bitte verständigen, wenn Sie etwas von ihm hören?«

Das Wichtigste war, das Atmen nicht zu vergessen.

»Natürlich, aber ich bin nicht mehr allzu lange hier. Soll ich schnell das Hotel für Sie anrufen und nochmals nachhaken?«

»Bitte«, nahm ich dankbar an. »Das wäre toll. Vielen Dank, Jenny.«

Dann hängte ich ein und begann, auf und ab zu gehen, wobei ich mir auf die Lippen biss. Ich hörte den Anrufbeantworter ab, aber außer meiner Stimme und dem Klempner, dessen Anruf ich seit Wochen erwartete, war nichts zu hören. Jenny rief nicht zurück.

Ich stand in dem Haus, das ich immer noch als Mickeys Haus betrachtete, und fragte mich, was zum Teufel ich als Nächstes tun sollte. Ich musste etwas tun, sonst würde mich die Angst überwältigen. Ich versuchte mich zu erinnern, ob ich etwas vergessen hatte und ließ mir die Szene, als Mickey von mir wegging, immer und immer wieder durch den Kopf gehen. Hatte er etwas gesagt, das ich überhört hatte? Louis Gesichtchen schob sich immer wieder vor alle anderen Bilder. Wahrscheinlich weinte er jetzt gerade, weil ich nicht da war. Seine seidenweichen Wimpern würden unter seinen Tränen zu feuchten, kleinen Dornen werden. Seine Unterlippe würde sich kräuseln, wenn er seinen zarten Möwenschrei ausstieß. Er würde nicht begreifen, weshalb ich nicht da war oder warum ich ihn verlassen hatte. Würde Mickey ihn auch aufnehmen und ihn trösten? Natürlich würde er das. Oder etwa doch nicht? War Mickey überhaupt da … an diesem Punkt hielt ich inne. Das Entsetzen, das dieser Gedanke mir einflößte, ließ mich die Nägel in die Handinnenflächen pressen. Mein Gott, es war alles mein Fehler. Ich hätte Louis niemals aus den Augen lassen sollen.

Ich habe es also getan. Ich tat, was mir von Anfang an durch den Kopf gegangen war: Ich wählte die 999. Als ich durchkam, sagte ich panisch, ich hätte vermisste Personen zu melden. Vermisste Personen. Mein vermisstes Baby.

Aber natürlich hielten die Polizisten mich für verrückt, auch wenn sie zu höflich waren, um es laut auszusprechen. Ein Beamter mit dem pfeifenden Atemgeräusch eines Rauchers redete beruhigend auf mich ein. Er schien recht geduldig zu sein, doch ich konnte mich nicht darauf konzentrieren, was er sagte. Ich war in Gedanken ganz woanders, ich stellte mir dauernd seine fleckigen Zähne vor. Als er meinte, es sei zu früh, um sie als vermisst zu bezeichnen, gab ich bissig zurück:

»Wie lange müssen sie denn fort sein, damit ich sie vermisst nennen darf?« Er sagte etwas von vierundzwanzig Stunden, doch weil es sich um ein Baby handelte, würde man die Meldung vielleicht früher aufnehmen, aber so früh auch wieder nicht. Und er versuchte, mich zum Lachen zu bringen, doch welchen Grund hatte ich schon zu lachen? Und so bog er das Lachen zum Husten um, räusperte sich und meinte: »Haben Sie schon Freunde und andere Familienmitglieder angerufen?«

Auf der anderen Seite der Leitung flammte ein Zündholz auf. Ich dachte an meinen Schwiegervater, der in seinem Pflegeheim im Westen von Belfast langsam senil wurde. An Mickeys einzige Schwester Maeve, die in Kalifornien gerade mit dem fünften Kind schwanger war. Zögernd fuhr Fleckenzahn fort:

»Ich muss das fragen, Madam: Hatten Sie heute mit Ihrem Mann Streit?« Irgendwo im Hintergrund dämmerte mir die Frage, ob Kabbeleien über Schokoladenkuchen und Dicksein wohl als Streit zählten. Tapfer antwortete ich.

»Nun ja; irgendwie … eigentlich nicht, nicht wirklich. Jedenfalls über nichts Ernstes, wissen Sie. Nur so ein kleiner Krach.«

Danach war von seiner Seite nur vielsagendes Schweigen zu vernehmen, in dem ich mir ziemlich albern vorkam, doch dann meinte er, er würde einfach die Daten aufnehmen, obwohl er sicher sei, dass alles wieder in Ordnung käme, aber für den Fall … Als ich mich von ihm verabschiedete, wusste ich, dass der Beamte mich einfach für überspannt hielt, aber ich war es nicht, wissen Sie, kein bisschen. Ich fühlte nur einfach tief in mir, dass etwas nicht stimmte, ganz und gar nicht stimmte. Ich wollte eigentlich laut losschreien, doch das tat ich nicht, denn das tun wir einfach nicht. Jedenfalls tat ich es nicht, damals.

Blindlings stolperte ich ins Badezimmer. Ich spritzte mir Wasser ins Gesicht, dann lehnte ich mich gegen die Wand und schloss die Augen. Ich brauchte einen Plan, einen richtigen Plan.

Ich ging in Louis Zimmer hinauf. Dort spendete die alte Esche hinter dem Haus Schatten, sodass es fast immer kühl war, kühl und still. Plötzlich verspürte ich den Drang, mich auf den Boden zu legen, unter das Sternenmobile, das von der Decke baumelte, doch ich kämpfte diesen Impuls nieder. Stattdessen ging ich über den dichten, weißen Bettvorleger mit dem Muster aus blauen Giraffen zum Gitterbettchen meines Jungen. Und obwohl ich sah, dass er nicht da war, obwohl ich wusste, dass er nicht drin lag, blieb ich davor stehen und sah hinein. Ich hielt mich an den Gitterstäben fest, dann legte ich seinen weichen Bären an das eine Ende, wo sein Kopf immer lag. Wo dieser Kopf eine kaum sichtbare Einbuchtung auf dem Kissen hinterlassen hatte. Schnell ging ich wieder hinaus.

Vor Mickeys Arbeitszimmer blieb ich einen Augenblick stehen. Ich fühlte mich wie eine Fünfjährige, die auf die Erlaubnis ihres Vaters wartet. Dann atmete ich tief durch und stieß die Tür auf.

Staub tanzte in den Lichtstäben, die durch die Jalousien fielen. Draußen machte sich der Abend breit, der Raum roch merkwürdig. Nach meinem Mann, vielleicht. Ein vertrauter, eher sinnlicher Geruch. Wie ein ungeschickter Geheimagent blätterte ich den Terminkalender auf seinem Tisch durch. Immer schneller wurde ich beim Umblättern, doch meine Hoffnung erwies sich bald als falsch. Für diesen Tag gab es keinen Eintrag. Ich holte die große Rollkartei vom Regal, wo sie wie eine dicke, fette Spinne neben Mickeys Scotch hockte. Plötzlich merkte ich, dass mein Mund total trocken war. Schnell sah ich über die Schulter und drehte den Verschluss auf. Ein schneller Schluck, dessen Schärfe mir Tränen in die Augen trieb. Trotzdem nahm ich noch einen. Ein wenig gestärkt, begann ich, nach und nach all seine Freunde anzurufen. Ich rief jeden Menschen an, dessen Namen ich schon einmal gehört hatte. Und dann alle, von denen ich noch nie gehört hatte. Alle, die ich erreichte, wirkten schrecklich höflich  höflich und ein wenig verdutzt. Und natürlich wusste niemand, wo Mickey war, obwohl  wie sein Freund Greg mit lautem Lachen sagte  es sei doch typisch für den alten Mistkerl, so mir nichts, dir nichts zu verschwinden! Wahrscheinlich sei er in einer Kneipe versackt. Ich griff nochmals zum Scotch und widerstand dem Bedürfnis, Greg zu sagen, was ich wirklich von ihm dachte. Der Mickey, den ich kannte, »versackte« nicht in Kneipen.

Schließlich rief ich meine Schwester an. Ich nahm den Handapparat und schloss die Tür zu Mickeys Arbeitszimmer fest hinter mir.

»Wirklich, Jess. Ich bin sicher, dass er jede Minute bei eurer Vordertür hereinspaziert.«

Hörte ich da einen Hauch von Zweifel in ihrem Tonfall? »Leigh, ich habe Louis seit zwei Uhr nicht gefüttert, und es ist jetzt fast sieben. Meine Titten explodieren gleich. Mickeys Handy ist tot. Ich kann mir einfach nicht vorstellen, wo er sein könnte, und die Polizei denkt auch schon, ich spinne. Ja, ich bin auch sicher, dass er bald zu dieser Tür hereinspaziert, aber wenn ich in der Zwischenzeit nichts unternehme, werde ich wahnsinnig.«

Eine Stimme sprach ins Telefon. Zweifelsohne Gary. Sie legte die Hand über die Sprechmuschel und sagte etwas zu ihm. »Es ist vielleicht noch ein bisschen früh, um in Panik zu geraten, Jess.«

»Ich versuche ja, nicht auszuticken, glaub mir. Ich will nur das Baby hier haben, das ist alles. Ich verstehe nicht, wo sie hingegangen sein könnten.«

»Hör mal«, meinte sie mit einem nahezu unhörbaren Seufzer. »Möchtest du, dass ich vorbeikomme und dir Gesellschaft leiste, während du wartest? Ich tue das gern.«

Ich wünschte nur, ihr Angebot klänge so, als würde sie es auch so meinen. »Wie du willst«, antwortete ich. »Aber ich könnte wirklich ein wenig Gesellschaft vertragen.«

»Vielleicht ist er ja, ich weiß nicht, mit einem Freund auf einen Drink gegangen.«

»Was? Mit Louis? Wieso?«

»Ach, komm, Jess. Du weißt doch, wie Mickey ist. Du sagst es ja selbst immer …« Ihr Satz blieb schwer in der Luft hängen.

»Was?« Irgendwie suchte ich in ihren Worten nach ein wenig Zuversicht.

»Na ja, du weißt schon. Dass er gern sein eigenes Ding macht.«

»Aber doch nicht so. Das wäre sogar für ihn ein bisschen viel, oder?«

»Ich will ja nichts sagen.« Sie hörte sich unterkühlt an. Wie seit Wochen.

»Bitte, Leigh. Dafür ist jetzt keine Zeit. Sag einfach, was du denkst.«

»Im Normalfall würde ich das ja auch. Aber seit dem Tag, als ich dir gesagt habe, du hättest deinen Schwung verloren, habe ich den Eindruck, als würdest du …«

Fast hätte ich laut herausgelacht. »Aber das hörte sich an wie eine Shampoowerbung, das war alles. Außerdem ist das jetzt nicht wichtig, oder?« Ich war so gelassen, wie ich es nur immer sein konnte. »Wenn die Mädchen dich nicht brauchen, würdest du vielleicht … würdest du herüberkommen, nur ganz kurz?« Sie sagte, sie würde es versuchen.

Allein in der zunehmenden Dunkelheit der Küche dachte ich über das nach, was meine Schwester gesagt hatte. Vielleicht hatte sie ja recht. Vielleicht dramatisierte ich alles. Lieber Himmel, ich hoffte es zumindest. Mittlerweile sollte ich Mickeys Extravaganzen eigentlich gewöhnt sein. Er hasste es, auf etwas festgelegt zu werden, wissen Sie. Er mochte es, wenn er kommen und gehen konnte, wie er wollte, ein einsamer Cowboy eben. Ich starrte auf die weiße Wand mir gegenüber, wo ein großes Foto von unserem vier Monate alten schlafenden Sohn hing, das Mickey gemacht hatte, während ich auf dem Sofa im Kinderzimmer lag, vollkommen geschafft von all dem Neuen, das auf mich einstürmte, und meinem süß gelockten Sohn beim Schlafen zusah. Ich sah das Foto an und erinnerte mich, dass ich in diesem Moment glücklicher war als je zuvor. Ich weiß noch, wie ich dachte, dass ich nach all den Monaten der Angst nun endlich Frieden gefunden hatte.

Jean steckte ihren wuscheligen Kopf zur Tür herein und meinte, sie würde jetzt gehen. Ich stand auf und suchte nach Geld, als es mir plötzlich wie Schuppen von den Augen fiel. Natürlich! Warum zum Teufel hatte ich nicht schon längst daran gedacht? Ich verfluchte mich, weil mein Hirn mittlerweile so unendlich langsam war. Ich suchte nach dem Telefon, das ich eben weggelegt hatte. Dabei schnitt ich mir mit einer von Mickeys Skizzen, die er noch nicht eingeordnet hatte, in den Finger. Doch die Bluttropfen interessierten mich im Moment nicht. Stattdessen wählte ich meine eigene Handynummer. Ich stellte mir vor, wie es in der Tasche des Buggys nun aufzuleuchten begann, mein Telefon mit dem Bild des einen Tag alten Louis auf dem Display.

Es läutete und läutete. Innerlich flehte ich, Mickey möge doch bitte, bitte antworten, doch es läutete einfach immer weiter  und auf einmal, gerade als ich auflegen wollte, um mich wieder auf den Stuhl sinken zu lassen, ging jemand an den Apparat. Jemand ging an mein Handy  das ich bei meinem kleinen Sohn gelassen hatte. Wer immer diese Person auch sein mochte, sie sagte kein Wort. Ich hörte sie nur atmen, und irgendwie hörte sich das nicht nach meinem Ehemann an, aber woher ich das wusste, hätte ich niemandem sagen können. Aber irgendjemand war da am anderen Ende der Leitung, und so sagte ich mit gepresster Stimme, bevor ich zu schreien anfing:

»Hallo, wer ist denn da? Können Sie mich hören? Mickey …« Doch dann, bevor ich noch ein weiteres Wort sagen konnte, wurde eingehängt. Sie wollten also nicht mit mir sprechen. Sie schalteten einfach nur mein Telefon aus. 

Kapitel 3


Leigh kam, als ich das Telefon weglegte. Ich hatte gerade nochmals die Polizei angerufen. Ich beobachtete die elefantenähnlichen Manöver ihres riesigen Wagens beim Einparken, und mir fiel ein, wie spöttisch sich Mickey immer über meine Schwester und ihren stämmigen Ehemann äußerte. »Wozu braucht sie denn diesen Traktor?«, zischte er für gewöhnlich. »Für ihre Einkäufe?« Mickey nannte sie eine Shoppingratte, eine Dolce&Gabbana-Ratte.

In einer schnurgeraden Linie kam sie den Weg herauf, und als ich sie hereinließ, versuchte ich, nach Möglichkeit nicht zu zittern. Ich sagte ihr, die Polizei wäre bald hier, offensichtlich nähmen sie den Fall jetzt doch ernster. Da legte sie den Arm um mich, und plötzlich fing ich an zu weinen und konnte gar nicht mehr aufhören. Ich löste mich in heiße Tränen auf, die mein Herz wärmten, denn eigentlich war mir kalt bis ins Mark. Mitten in diesem schrecklichen Zustand der Auflösung kam Maxine nach Hause. Sie trabte herein, wie immer aufgeputzt wie ein Weihnachtsbaum, und ich dachte so nebenbei: Ich muss ihr mal sagen, dass man sich hier nicht so offenherzig gibt.

Dann aber holte die traurige Wirklichkeit mich wieder ein, als ich merkte, wie fassungslos meine Tränen das Mädchen machten. Sie sah weg, als mache das alles sie unendlich verlegen, dabei hatte ich, in den drei Monaten, in denen sie bei uns war, noch nie gesehen, dass Maxine irgendetwas aus der Fassung gebracht hätte. Sie war die Art von Mädchen, die nackt vom Schlafzimmer in die Dusche marschieren würde, wenn man sie ließe. Die sich einen feuchten Kehricht darum kümmerte, wer sie dabei angaffte. Bei uns hatte sie bald die Quittung für ihre Unbekümmertheit bekommen, denn Mickey war morgens immer mieser Laune. Irgendwann schnauzte er sie an, wie ich erleichtert feststellte, hinter der Schlafzimmertür verborgen. Er putzte sie herunter, weil sie sich immer in so winzige Handtücher hüllte. Sie allerdings zuckte offensichtlich nur mit den Schultern. Da steckte ein ziemlicher Puritaner in meinem angeblich so liberalen Ehemann.

Leigh schob Maxine ins Nebenzimmer, während ich versuchte, die Fassung wiederzufinden. Ich brauchte ein ganzes Paket Taschentücher auf, und meine Augen waren hinterher rot und geschwollen, doch am Ende beruhigte sich mein pfeifender Atem wieder. Schließlich erschienen die beiden wieder im Türrahmen. Maxine überragte Leigh um einiges, ihr langer Schatten fiel in den Raum.

»Aber Mr Finnegan wird doch sicher bald zurückkehren, oder?«, meinte sie. »Ich bin nur zurückgekommen, um meine Tasche zu holen, aber  si vous voulez  möchten Sie, dass ich bleibe?« Ihr lustiges Püppchengesicht bebte vor Anstrengung. Ich sah sie vor mir, wie sie Louis etwas auf Französisch zugurrte und ihn liebevoll hin und her schaukelte, auf ganz natürliche Weise. Während ich zu Anfang nur Angst hatte und unter dem Gewicht meiner neuen Verantwortung fast zusammenbrach. Ich verging fast vor Eifersucht, als sie ihm Liedchen wie »Frère Jacques« vorsang und er sie anstrahlte. Damals zog mein Magen sich schmerzhaft zusammen, ich kam mir vor wie die letzte Versagerin. Jetzt aber fühlte ich mich deshalb schuldig. Ich ballte vor Verzweiflung die Fäuste, als meine kleinliche Eifersucht mir plötzlich wieder so lebendig vor Augen stand. Wenn Louis doch nur wieder zu Hause wäre … Dann sollte Maxine ihm so oft vorsingen, wie sie nur wollte. Ich würde nie wieder neidisch auf ihr Verhältnis zu ihm sein.

Und dann fuhr draußen ein anderer Wagen vor und hupte, einmal, und dann noch einmal. Instinktiv wollte ich hinauslaufen und sagen, sie sollten das Kind nicht aufwecken, doch dann fiel mir ein, dass Louis ja gar nicht da war, und wieder rammte ich mir die Nägel in die Handfläche. Aber vielleicht war es ja Mickey. Ich stieß das Fenster auf, um hinauszusehen, aber es war nicht Mickey, sondern nur Maxines Verabredung. Er hupte nochmals, ein ganz großer Macker mit dunklen Augenbrauen, dazu Headset und Goldkettchen am Arm, das er ungeduldig gegen den roten Lack seines Wagens klicken ließ. Er sah nicht her, obwohl ich sicher war, dass er mich gesehen hatte. Stattdessen strich er sich im Spiegel das Haar zurück.

»Nein, Maxine. Machen Sie sich keine Sorgen.« Ich schnaubte, weil es mich ärgerte, dass sie mich weinen gesehen hatte. »Ein neuer Typ?«, fragte ich, ein wenig zu heiter. »Super Wagen. Aber was ist denn mit dem netten Leo passiert?« Jetzt errötete Maxine unter ihrem wasserstoffgebleichten Haarschopf und murmelte etwas von »immer noch aktuell«. Die Parfümwolke, die sie hinter sich her schleifte, entstammte vermutlich meinem Frisiertisch. Mit ziemlich schlechtem Gewissen erinnerte ich mich daran, wie häufig ich mir zurückgesetzt oder ausgeschlossen vorkam  von Mickey, meinen Freunden und ja, auch Maxine. Ich war neidisch auf das aufregende, sorgenfreie Leben, denn meine Freiheit hatte mit der Mutterschaft ein Ende gefunden. Ich war an Louis und ans Haus gefesselt. Jetzt aber hatte jemand anderer meinen Sohn  und ich würde töten, um meine Fessel zurückzubekommen.

Leigh brachte mir ein Glas Wasser, doch dann kam ihr eine andere Idee, und sie holte den Brandy heraus und goss mir ein Glas ein, das ich auf einen Sitz austrank.

»Vielleicht möchtest du dich ja noch in Ordnung bringen, Jess«, sagte sie ein wenig steif. Da merkte ich erst, dass meine armen, übervollen Brüste mittlerweile Milch absonderten, sodass mein neues T-Shirt voller Flecken war. Zusammen mit meinem teebefleckten Rock gab dies eine nette Kombination. Doch das war mir egal.

»Zieh dich um. Du wirst dich gleich besser fühlen. Ich halte derweil die Stellung«, sagte sie, doch ich schüttelte den Kopf.

»Ich kann nicht. Die Polizei …«, murmelte ich. Doch sie schob mich resolut über die Treppe nach oben und steckte mich unter die Dusche. Dort lehnte ich mich gegen die Fliesen und seufzte und seufzte, während die blauweiße Milch von meinem angeschwollenen Busen tropfte. Ich weinte, bis ich einfach nicht mehr wusste, was ich tun sollte. Alles, was ich von der Welt wollte, war doch nur, mein Baby im Arm zu halten. Dann würde ich auch nie mehr etwas verlangen, ich würde ihn nie wieder loslassen, ihn nie wieder aus den Augen lassen  wenn er nur jetzt endlich nach Hause käme. Ich kämpfte gegen das Gefühl an, das sei alles nur mein Fehler, meine gerechte Strafe für die ersten schlimmen Tage.

Und dann, als ich das Gefühl hatte, definitiv keine Tränen mehr zu haben, kam Leigh herein, und sogar das war mir egal, obwohl wir noch nie großartig nackt voreinander herumgelaufen waren, aber vielleicht war ja die Polizei endlich gekommen. Ich sah sie an, und plötzlich wurde mir angst und bange, doch bevor ich noch etwas sagen konnte, meinte sie schon mit barscher Stimme:

»Zieh dir etwas über, und komm runter. Schnell.« Der drängende Tön in ihrer Stimme ließ mir die Haare zu Berge stehen. Noch bevor sie den Raum verlassen konnte, war ich schon aus der Dusche und griff nach ihrem Arm. Ich muss sie irgendwie gezwickt haben, denn sie jammerte kurz, und ich sagte: »Was ist los? Sags mir, Leigh  was?« Und sie sagte, immer noch in diesem merkwürdigen Ton: »Sie haben Mickey gefunden.« Eine Sekunde lang verspürte ich Erleichterung, dann fiel es mir auf: »Mickey? Und was ist mit Louis? Wo ist mein Junge?« Leigh konnte mich nicht ansehen. Sie konnte mir einfach nicht ins Gesicht sehen. Sie reichte mir nur meinen Morgenrock, dann wandte sie sich ab und ging zur Tür. Und ob es nun der Brandy war, den ich auf nüchternen Magen getrunken hatte, oder Mickeys Scotch oder die impulsive Bewegung nach vorn oder einfach nur der Schock, jedenfalls wurde ich ohnmächtig. Offensichtlich stürzte ich zu Boden wie ein gefällter Baum. Einen Augenblick lang war mein Gehirn leer, was in diesem Moment, wie ich später bemerken würde, ein Segen war.


Kapitel 4


Mein Junge weinte. Ich konnte ihn hören. Er weinte leise, ich sollte nicht so träge sein. Ich muss aufstehen und nach ihm sehen. Aber irgendetwas drückte mich aufs Bett, und ich kämpfte dagegen an.

Wach. Draußen war es dunkel. Mein Kopf schmerzte fürchterlich. Louis war nicht da. Ich hatte mich getäuscht. Das Geräusch, das ich hörte, kam nicht von Louis. Es war das sanfte Gurren der Tauben in der Dachrinne. Ein tiefer Schmerz ergriff meinen Körper und presste mir die Luft aus den keuchenden Lungen.

Allmählich erschien Leighs Bild vor meinen Augen. Sie blickte aus dem Fenster, aus dem weit offenen Fenster. Die Vorhänge blähten sich leicht im trägen Wind. Eine Frau, die ich noch nie gesehen hatte, saß an meinem Bett. Es sah aus, als würden die beiden warten. Ich sah weg und hörte dem Sommerregen zu, der einen Geruch nach Staub und Geißblatt hereintrug. Das Geißblatt, das seine spindligen Triebe immer wieder flehentlich bittend über die Fensterbank schob. Ich genoss die letzten Sekunden des Nichtwissens.

Nur einmal in meinem Leben war ich fast in Ohnmacht gefallen. Nur ein einziges Mal. Und das war, nachdem ich Louis bekommen hatte. Wir verließen die Klinik, und ich klammerte mich an das Kind, von dem es hieß, es sei meines, und um das ich mich nun kümmern sollte. Ich hielt ihn wie ein Stück kostbaren Porzellans und hatte Angst, ihn fallen zu lassen. Gott, Mickey sah so stolz aus, als er uns aus dem Krankenhaus geleitete wie ein Schäfer seine Herde. Ich hingegen, ich war einfach nur verblüfft. Und verstört von der dramatischen Wendung, die mein Leben im Kreißsaal genommen hatte. Mein Baby war vier Wochen zu früh gekommen, glücklicherweise war es trotzdem gesund. Nun war endlich auch ich des schrecklichen Geheimnisses teilhaftig geworden, in das alle Mütter eingeweiht sind. Die verschworene Gemeinschaft der Mütter, um die ich neugierig herumgeschlichen war, als mein Bauch immer dicker wurde. Wie sehr hätte ich mir gewünscht, dass jemand mich ins Mutterdasein eingeführt und mir Mut zugesprochen hätte. (Leigh war in dieser Hinsicht ungeeignet. Sie hatte eine eher technische Einstellung zu dieser ganzen Sache. Sie hatte schon mit Kaiserschnitt entbunden, noch bevor dies eine Modeerscheinung geworden war. Und meine Mutter  war eben meine Mutter. Und völlig unbrauchbar.)

Als wir den Wagen erreichten, schwankte ich ein wenig, meine Beine ließen mich unerwarteterweise im Stich, staksig wie die eines Fohlens. Mickey bewies eine Art sechsten Sinn, als wüsste er, dass ich gleich stürzen würde. Ich stolperte, und er fing mich auf, legte seine Arme um seinen Sohn und mich, bevor wir zu Boden fallen konnten. Still standen wir einen Augenblick lang da, diese neue Dreiheit, und Mickey hielt uns sanft umfangen. Ich war verwirrt. Dann nahm er mir das Baby aus dem Arm und brachte mich zurück. Dieses Mal hielt er Louis und presste ihn eng an seine Brust.

Geburtsschock, meinten die Hebammen. Kein Grund zur Sorge. Der Blutverlust, die traumatische Geburt. Ein Trauma, das mir, wie ich fand, ein für alle Mal reichte.

Davor aber, vor diesem Tag, hatte ich noch nie das Bewusstsein verloren. Ich fand immer, das sei eine ziemlich glamouröse Sache  und nicht einmal meine beste Freundin hätte mich als »glamourös« bezeichnet. Ich war vielleicht ein wenig klein geraten, aber doch ziemlich hart im Nehmen. Zarte, schwächliche Frauen mit durchscheinender Haut wie die Tuberkulosekranken früherer Jahrhunderte, Sie kennen ja den Typ  solche Frauen fielen in Ohnmacht. Ich nicht. Dabei wäre ich manchmal gerne schwächlich gewesen. Aber ich war nun mal der Typ, der sich eine Tasse Tee aufbrüht und dann weitermacht, wissen Sie. Nur dass mir jetzt die ganze Härte nicht helfen würde. Aller Tee der Welt würde diese Wunde nicht heilen können.

Ich würde die Gewissheit nicht verkraften, doch jetzt hatte ich keine Wahl mehr. Aufrecht wie ein Stock saß ich da und stieß meine Frage hervor, obwohl ich Angst vor der Antwort hatte: »Wo ist Louis? Sagt mir, wo er ist. Bitte.« Die Dame von der Polizei kam auf mich zu, besorgt, aber mit einer ungeheuer praktischen Ausstrahlung, genau das, was man ihnen beibringt, vermute ich. Sie kam näher und nahm meine Hand, doch ich schüttelte sie ab. Ich hatte genug von den Sympathien Fremder.

»Um Himmels willen, sagen Sie mirs einfach«, bohrte ich weiter, während die Übelkeit sich in meinem Körper ausbreitete.

Ich hatte immer darüber nachgedacht, wie einfach und gleichzeitig schwierig es war, in offizieller Funktion schlechte Nachrichten zu überbringen, als Polizist, Arzt, Sie wissen schon. Die gnadenlose Garantie, dass Sie Verzweiflung säen. Die permanente Zerstörung einst glücklicher Leben. Einfach, weil man Schmerz zufügt, ohne  Gott bewahre!  zur Verantwortung gezogen zu werden. Weil man auf ewig dankbar sein kann, dass man nicht selbst betroffen war. Ob man innerlich verhärtet, weil man so viel Leid hinterlässt, bis man lernt, nachts wieder Schlaf zu finden?

Das wuschelköpfige Mädchen sah nicht so aus, als sei sie an das Austeilen schlechter Nachrichten schon gewöhnt. Ich starrte auf eine winzige, blaue Ader, die sich neben ihrem Auge dahin wand. Sie begann zu sprechen, und ich studierte immer noch ihre dünne, schimmernde Haut, als ob sie all meinen Schmerz abblocken könnte.

»Wir wissen es nicht, Mrs Finnegan. Wir wissen nicht, wo Louis sich jetzt befindet.« Wieder versuchte sie, meine Hand zu nehmen. »Man hat Ihren Mann vor einer Stunde ins St. Thomas Hospital gebracht. Ich fürchte, man hat ihn übel zugerichtet. Er ist immer noch ohne Bewusstsein. Man hat ihn untersucht, und etwas Gutes kann ich Ihnen zumindest mitteilen: Im Moment ist sein Zustand stabil.«

Ihre zarte Berührung hinterließ ein Brandmal auf meiner Haut. Still war Leigh an meine Seite geglitten und drückte mir einen Drink in die Hand.

»Aber man hat nur ihn gefunden.« Sie atmete tief ein. »Ich weiß, wie schwer das für Sie sein muss, Mrs Finnegan, aber Sie müssen versuchen, ruhig zu bleiben. Ich fürchte, wir müssen davon ausgehen, dass Ihr Sohn vermisst wird. Offiziell vermisst. Für den Augenblick zumindest.«

Vermisst. Mein Sohn wurde vermisst. Louis  sein kaum spürbares Gewicht auf meinem Arm, seine knubbligen Handgelenke, wo sich die Haut in dicken Falten übereinanderschob. Sein dunkelflaumiger Kopf, sein lautes Lachen, wenn man ihn kitzelte, sein Doppelkinn, wenn er im Stuhl sitzend einschlief. Louis wurde vermisst. Mickey war schwer verletzt. Die Beamtin begann, von Suchtrupps und einem Hubschrauber zu reden. Ich sah zu, wie sich ihr Mund öffnete und schloss. Ich stellte mir vor, wie irgendwelche Laute herauskamen, nur schien ich sie einfach nicht hören zu können. Ich saß einfach nur stocksteif da. Von dem Glas abgesehen, das ich mit krampfigen Fingern umklammerte. Gelähmt vor Angst.

Plötzlich hörte ich Leigh schreien: »Lieber Gott, Jess, was hast du nur gemacht?«

Ungläubig richtete ich den Blick nach unten. Meine Hand war voller Blut. Das Glas war entzwei gebrochen. Noch heute Morgen hatte ich hier gelegen und Louis im Arm gehalten und mir dabei träge mehr Schlaf gewünscht. Jetzt war das Baby weg. Kein Baby weit und breit. Nur rotes, pulsierendes Blut.

Alles ging unendlich langsam. Leigh holte mir Heftpflaster, während ich mich langsam anzog, so als hätte ich Migräne. So als würde ich in tausend Stücke zerbrechen, wenn ich mich schneller bewegte. Dann ging ich mit der Polizistin namens Deb nach unten. Ich stieg in ihren Streifenwagen und spürte dabei die Blicke der Nachbarn auf mir ruhen, was mich einen Sprung zurück auf der Zeitschiene machen ließ. Dies hier war einfach nicht die Art von Straße, in der Menschen in Polizeiautos wegfuhren, wenn Sie wissen, was ich meine. Ich saß im Fond, und Debs Kollege drehte sich zu mir um, um mich zu trösten. Ich aber ignorierte ihn, weil nichts mich jetzt noch trösten konnte, nie und nimmer, nicht, bis ich meinen Louis zurückhatte.

Und dann klopfte Leigh ans Fenster. Sie versuchte ebenfalls, nicht zu weinen.

»Bitte, Jessie, mach dir nicht zu viele Sorgen, Kleines«, sagte sie, doch wir beide wussten, dass ihre Worte vergeblich waren. Sie nahm meine Hand, meine verletzte, eiskalte Hand, und hielt sie etwa eine Minute lang in der ihren. Dann schniefte sie und schüttelte sich mit einer heftigen Bewegung das Haar aus dem Gesicht. Sie sagte, sie würde uns in ihrem eigenen Wagen folgen. Sie würde abschließen und mich dann im Krankenhaus treffen. Ich glaube nicht, dass ich ihr eine Antwort gab. Ich starrte nur vor mich hin, als triebe ich durch die mittlerweile dunklen Sommerstraßen dahin, den Weg zurück, den ich heute Nachmittag gekommen war, als ich noch Hoffnung hatte. Zurück ins schmutzige London fuhr ich, und während der ganzen Zeit, in der wir so dahinfuhren, wünschte ich mir, niemals anzukommen.


Kapitel 5


Zupfen Sie sich mal ein Haar vom Kopf, und Sie werden merken, dass es dabei vibriert, dass es tief in Ihrem Gehirn einen Widerhall gibt. Als ich einem uniformierten Rücken durch die düsteren, neonbeleuchteten Gänge des Krankenhauses folgte, fühlte ich mich wie ein dünnes Haar, an dem gezogen wird und das sich so spannt, als würde es gleich reißen wollen. Gleichzeitig versuchte ich, mich vor den Bildern, welche die Krankenhausgerüche in mir hervorriefen, in Sicherheit zu bringen. Die Erinnerungen an meinen Vater waren es, die mich diese Ausweichbewegungen machen ließen. Als wir, Deb und ich, die Intensivstation erreicht hatten, tänzelte ich auf den Absätzen hin und her wie ein Preisboxer vor einem Kampf.

Ich konnte mir Mickey absolut nicht verletzt oder auch nur verletzbar vorstellen. Es passte einfach nicht zu ihm. Deb lächelte mich vor der verschlossenen Tür ermunternd an, doch ich hatte Angst, hineinzugehen. Es war keine rationale Angst, wie man sie vielleicht erwartet hätte. Es ging nicht um das Ausmaß von Mickeys Verletzungen oder seiner Schmerzen. Es war vielmehr die Angst, ihn bewegungs- und schutzlos zu sehen. Unfähig, etwas zu tun. Mickey war nie unfähig, etwas zu tun. Er schritt durch das Leben, als ob er Bewegung und Entscheidungsfreude für sich gepachtet hätte. Zumindest das hatte ich in der kurzen Zeit, in der wir zusammen waren, gelernt. Genau das war es, was mich so umwarf, was mich vom ersten Moment, in dem wir uns trafen, so erstaunte.

Schließlich öffnete eine Krankenschwester die Tür, und Deb erklärte, wer wir waren. Die Schwester sah müde aus, doch in ihren tief liegenden Augen stand das Mitgefühl, als sie uns hineinließ. In dem schwachen Licht hinter der Tür herrschte eine tödliche Stille. Alles war tödlich dort.

»Ich fürchte, er hat das Bewusstsein immer noch nicht wiedererlangt, doch seine Vitalfunktionen sind gut«, meinte die Krankenschwester. Dann: »Kommen Sie.« Sanft legte sie die Hand auf meinen Arm. Sie war der erste Mensch, dessen Berührung mir heute nicht unangenehm war. Vor einem kleinen Zimmer stand noch ein Polizist. Er nickte ernsthaft, als wir an ihm vorübergingen, was mich wieder nervöser machte. In der absoluten Stille quietschten die Schuhe der Krankenschwester.

Schließlich sah ich durch die Tür meinen Ehemann, meinen eleganten Ehemann. Er sah aus, als schliefe er. Nur dass alle möglichen Schläuche an ihm hingen.

»Nur eine Vorsichtsmaßnahme«, sagte die Krankenschwester, die meinen Blick auf die Maschine bemerkt hatte, die für ihn zu atmen schien. Dann stand ich am Fußende des Bettes und starrte ihn an. Das dunkle Haar hatte man ihm aus der Stirn gestrichen. Mickey war so bleich wie der Mond. Ein Auge war ganz blau und so angeschwollen, dass er es nicht öffnen konnte. Auf der anderen Wange war ein langer Riss liebevoll genäht worden. Es sah aus wie ein Häkchen. Die Werbemanager von Nike wären begeistert, dachte ich unvermittelt. Bis zur Taille war er nackt wie Jesus, seine mit blauen Flecken übersäten Arme von sich gestreckt, soweit es das schmale Bett erlaubte. Auch seine Brust war voller Quetschungen und Blutergüsse. Wenn man von den Maschinen mal absah, sah er aus wie ein altes Ölgemälde, das er wahrscheinlich verabscheuen, ich jedoch mit ziemlicher Sicherheit lieben würde. Ich hielt ein Lachen zurück, das vollkommen hysterisch gewirkt hätte.

»Möglicherweise kann er Sie hören, Mrs Finnegan«, sagte die Krankenschwester und schob mich sanft vorwärts. »Sie sollten mit ihm reden. Sagen Sie ihm, dass Sie hier sind.« Ich sah sie mit offenem Mund an. Ich sollte hier vor all diesen Fremden mit meinem bewusstlosen Ehemann reden? Doch Deb murmelte etwas von einer Minute für mich allein, und die Krankenschwester meinte, sie müsse ohnehin mit Mickeys Arzt reden. Dann quietschten sie in trauter Zweisamkeit über das glänzende Linoleum davon. Ich versuchte, etwas von ihrer geflüsterten Unterhaltung aufzuschnappen und wünschte, ich müsse nicht hier sein, sondern würde zu jenen gehören, die draußen wisperten.

Allein fühlte ich mich schrecklich, so als würde mich jemand beobachten. War Mickey das etwa? Schließlich zwang ich mich näher ans Bett heran. Behutsam legte ich meine Hand auf Mickeys Bein im Pyjama. Sehr vorsichtig, als würde es beim geringsten Druck brechen.

»Du würdest einen Anfall kriegen, wenn du sehen könntest, wo du da reingeraten bist«, sagte ich. Aus irgendeinem Grund hörte sich das lustig an. Ich fing zu lachen an, doch das Lachen wich bald einem Keuchen, und so trat ich näher und sagte zu seinem abgeschalteten Gesicht:

»Mickey, wo ist Louis? Du musst aufwachen. Louis ist weg. Was hast du mit ihm gemacht, Mickey?« Ich hörte, wie meine Stimme schrill wurde. Eine Sekunde lang hatte ich das Gefühl, dass ich jetzt am liebsten auf ihn einschlagen würde, doch bevor ich das konnte, war Deb erneut an meiner Seite. Sie hielt meine Arme fest, und ich hörte auf zu lachen. Tränen rollten meine Wangen hinunter, meine Nase schien nur aus laufendem Rotz zu bestehen, doch ich würde nicht weinen, ich hatte die Tränen satt, ich war aus härterem Stoff gemacht. Oder nicht? Ich trat einen Schritt weg von Deb.

»Es geht mir gut«, sagte ich. »Danke. Aber es geht mir wirklich gut.« Doch sie tauschte einen verstohlenen Blick mit der Krankenschwester, einen Blick, der alles sagte. Ganz offen. Ohne Umschweife: Nein, natürlich geht es ihr nicht gut.

Schwester Kwame machte mir einen Tee, der so süß war, dass buchstäblich der Löffel drin stecken hätte bleiben können. Nachdem sie meine Atemgeräusche gehört hatte, machte sie sich auf die Suche nach einem Inhalator.

»Er kommt schon in Ordnung. Sie müssen nur daran glauben«, sagte sie in ihrem singenden afrikanischen Tonfall. Tatsächlich war ich ein bisschen gefasster. Ihre Bewegungen strahlten eine ruhige Würde aus, die mir Sicherheit gab.

»Ich wünschte, ich könnte das«, sagte ich. »Aber es läuft einfach alles falsch.«

Bevor sie noch antworten konnte, kam Mickeys Arzt in den Raum. Rotbäckig und klein wie er war, sah er aus wie eine größere Version der niedlichen Comicfigur Noddy. Die Aufnahmen ließen keine offenkundigen Gehirnverletzungen erkennen, sagte er. Es sei also nur eine Frage der Zeit, wann Mickey aufwache. Die einzige Gefahr, die jetzt noch drohen könnte, wären unentdeckt gebliebene innere Blutungen  die jedoch mittlerweile ebenfalls unwahrscheinlich schienen.

»Im Grunde könnte er jetzt auch nur schlafen«, sagte er, während seine munteren Augen einen schnellen Blick zu mir herüberschossen, der prüfen sollte, ob ich ihm glaubte. »Bedauerlicherweise hat er wohl heftige Prügel bezogen.« Liebevoll strich er seinen Bart und meditierte über einer Karteikarte, die er eben von der Wand genommen hatte. »Ein oder zwei Rippen sind gebrochen, aber wir konnten zu unserer Erleichterung feststellen, dass seine Verletzungen sonst eher oberflächlich sind.«

Bei der Vorstellung, dass Mickey am Boden lag und Louis zusah, wie sein Vater geschlagen wurde, zuckte ich zusammen. Die Galle stieg mir hoch.

»Ich glaube  entschuldigen Sie, aber dürfte ich mich setzen?«

Ungerührt plapperte der Arzt weiter, während Schwester Kwame mir einen Stuhl holte. »Wenn alles gut geht, ist er morgen wieder auf den Beinen. Ich weiß ja, dass die Polizei von dem armen Kerl Informationen braucht.«

Die Schwester murmelte etwas, als sie ihm das Blatt aus der Hand nahm. Er sah mich an, als wäre ich ein Urwaldtier. Seine Apfelbacken glühten rot. »Und Ihnen, geht es Ihnen gut? Natürlich haben Sie einen Schock.«

Ohne auf meine Antwort zu warten, stellte er ein Rezept aus. »Schwester Kwame soll ruhig den Arzneischrank plündern«, meinte er verschwörerisch. »Haben Sie noch Fragen? Nur heraus damit«, meinte er und steckte sich den Stift hinters Ohr. Dann war er verschwunden.

Kurz nachdem Leigh mit Gary im Schlepptau eingetroffen war, kam Debs Inspector, um mich nach Hause zu bringen. Schwester Kwame händigte mir ein Informationsblatt für den Umgang mit Patienten mit Gehirnerschütterung und ein paar Beruhigungspillen aus.

»Ich will keine, wirklich nicht. Danke«, sagte ich und schüttelte den Kopf. Ich nahm kaum je ein Aspirin, denn was Tabletten mit einem Menschen anstellen können, hatte mir das Beispiel meiner Mutter gezeigt.

»Nehmen Sie sie einfach mit. Für den Fall der Fälle. Und nehmen Sie sie nur, wenn Sie sie wirklich brauchen, okay?« Leigh steckte sie für mich ein.

Man diskutierte noch kurz darüber, ob es besser sei, wenn ich hierbliebe, falls Mickey zu Bewusstsein käme, doch ich konnte den Gedanken nicht ertragen. Ich musste nach Hause. Was, wenn jemand Louis zurückbrachte? Der Polizist mit Namen Silver meinte, er würde mich nach Hause fahren, dann könnten wir uns noch ein bisschen unterhalten. Dann machte Leigh alles noch komplizierter, weil sie meinte, ich könne jetzt nicht allein bleiben, bis jemand am Ende vorschlug, sie solle doch einfach mitfahren.

»Du kommst besser mit zu uns. Das ist eindeutig das Beste, nicht wahr, Gary?« Sie war fest entschlossen und bat ihren Mann mit einem Blick um die übliche Bestätigung. Ich schüttelte wieder den Kopf.

»Nein.«

»Nein?« Erstaunt sah sie mich an. »Warum nicht?«

»Darum nicht, Leigh.« Ich war mittlerweile so fertig, dass ich nicht einmal mehr mit ihr streiten konnte.

»Aber wir werden uns um dich kümmern. Du brauchst jetzt die Familie.«

Familie. Meine Familie hatte sich aufgelöst. Endlich hatte ich eine eigene Familie, eine, die in Ordnung war, nach all den Jahren  und nun war sie verschwunden. In einer Sekunde wie weggeblasen. Ich drehte mich um. »Ich fahre jetzt heim, und zwar sofort, wenns geht.«

Inspector Silver trank schnell die Diät-Coke aus, die er sich gerade aus dem Automaten gelassen hatte.

»Das ist Ihr gutes Recht«, meinte er milde, und Leigh warf ihm einen wütenden Blick zu. Am Ende hieß es, Gary würde zu den beiden Mädchen heimfahren, während Leigh mit mir käme. Ich huschte ein letztes Mal in Mickeys Zimmer. Doch während ich ihn ansah, kam mir immer wieder das Bild des Gekreuzigten unter. Und wer war ich dann, die ich hilflos zu seinen Füßen stand?

»Bitte, wach auf, Mickey.« Er bewegte sich nicht. »Ich verlier noch den Verstand. Und ich weiß nicht, was ich tun soll«, flüsterte ich. Dann küsste ich schnell seine Hand, seine zartgliedrigen langen Finger, die so schrecklich still lagen. Die Hand von Louis Vater. Die Knöchel waren aufgeschürft.

»Ich liebe dich«, flüsterte ich noch leiser. In der Krise konnte ich endlich sagen, was ich im Alltag immer für mich behalten hatte und was ich zu Anfang Tag für Tag mir zu hören gewünscht hätte, bis Mickey es in der Stille der Nacht endlich in mein Haar flüsterte, bevor ich Louis bekam, so leise, dass ich es fast für einen Traum gehalten hätte. Es hatte genügt  eine ganze Zeit lang.

Als ich zurückkam, flüsterten Leigh und Gary miteinander. Wie schuldbewusste Teenager sprangen sie auseinander. Die beiden waren ohne einander kaum vorstellbar.

»Danke, dass du gekommen bist, Gary«, brachte ich heraus. Er schüttelte seinen riesigen Schädel und sah mich an. »Rede keinen Unsinn, Liebes«, brummte er und nahm mich ungeschickt in den Arm. Dabei stieß er seinen Schädel nach vorne, sodass unsere Wangenknochen zusammenkrachten. Meine Familie war nicht an Liebesbezeigungen gewöhnt.

»Sollen wir?« Der Inspector namens Silver räusperte sich. Irgendwie glich er seinem Namen. Seine Haare schimmerten wie Pfeffer und Salz, und der schimmernde Anzug war entschieden zu teuer für einen Polizeibeamten. Kaugummi im breiten, schmallippigen Mund, leicht vorgewölbte Augäpfel.

»Das Auto steht dort, Mrs Finnegan, Mrs …?« Fragend sah er Leigh an.

»Mrs Hopkins«, antwortete sie, während sie mit einer entschiedenen Kopfbewegung das Haar aus dem Gesicht schleuderte. Ich wusste sofort, dass ihr der Aufstand peinlich war, den sie gerade eben gemacht hatte.

Schweigend warteten wir auf den Lift, ein düsteres Trio. Plötzlich kam mir ein Gedanke. Ich lief den Korridor zur Intensivstation zurück und achtete nicht auf die Stimmen, die hinter mir herschallten. Dieses Mal ging Schwester Kwame sofort an die Sprechanlage, als ich läutete. Sie öffnete und sah mich fragend an.

»Haben Sie etwas vergessen?«

»Nein«, sagte ich atemlos. »Es ist nur, ich habe mich gefragt …«, stotterte ich. »Hatte Mickey, hatte mein Mann etwas bei sich, als er hierherkam?« Was erhoffte ich mir davon? Ein milder Blick umfing mich.

»Eine Tasche vielleicht oder etwas anderes? Irgendetwas.« Hoffnungslos erstarb meine Stimme.

»Nichts, meine Liebe, ich glaube, nichts«, sagte sie. »Er hatte nur seine Kleider am Leib, soweit ich mich erinnere. Doch darum hat sich ohnehin die Polizei gekümmert, wissen Sie.«

»Oh.« Enttäuschung machte sich breit. »Nun ja. Danke.« Ich schwankte ein bisschen, als die Erschöpfung mit ihren gierigen Fingern nach mir griff. »Ich wollte nur … Sie wissen schon. Ich habe mich einfach nur gefragt. Bis später dann.« Als ich mich wieder zum Lift umdrehte, stand plötzlich Inspector Silver lautlos an meiner Seite.

»Warten Sie«, rief mir die Krankenschwester freundlich nach. »Er hatte tatsächlich etwas dabei. Ich dachte, ich hätte es der Polizei bereits gegeben, aber … Ich hole es.« Sie verschwand im Innern der Intensivstation.

»Alles in Ordnung?«, fragte Silver. Ich meinte, einen leicht nördlichen Einschlag in seiner Sprechweise zu hören. Steif nickte ich und versuchte mich an einem schwachen Lächeln, doch irgendwie schien mein Gesicht eingefroren. Da kam Schwester Kwame zurück. Sie händigte mir eine durchsichtige Plastiktüte aus, in der ein gepolsterter brauner Umschlag lag, der so aussah wie diejenigen, die Mickey im Büro benutzte. Mit zitternden Fingern öffnete ich ihn und drehte ihn um, damit der Inhalt herausfiel. Es war ein Pass.


Kapitel 6


Blind presste ich das Dokument an mich, doch Inspector Silver nahm es mir mit raschem Griff aus der Hand.

»Das brauche ich, Mrs Finnegan«, sagte er sanft. »Sie wissen schon, Fingerabdrücke und all das.«

»Bitte«, sagte ich. »Ich möchte nur wissen, wem er gehört. Ich verstehe nicht …«

Er zeigte Mitleid mit mir und schlug die ersten Seiten auf. Ein finster blickender, sehr junger Mickey blickte uns entgegen.

»Heiterer Zeitgenosse, Ihr Mann?«, fragte Silver, allerdings nicht im Ernst. Ich ließ ihn stehen, ging den Korridor hinunter, weg von meinem bewusstlosen Ehemann. Weg von meiner einzigen Verbindung zu Louis.

Als ich Mickey kennen lernte, lächelte er wochenlang nicht. Im Grunde hatten wir uns ja auch nicht in dem Sinne »kennen gelernt«. Ich hatte gerade mein Teilzeitstudium am St. Martins College of Art begonnen, und seine Assistentin Pauline hatte mich als Juniorgrafikerin an seiner Seite eingestellt. Ich wusste, dass dies meine große Chance war, war ich doch um Lichtjahre hinter meinen Kommilitonen zurück. Ich hätte alles getan, um mich zu beweisen. Und so krallte ich mich an meinen Computer und sah Mickey zu, wie er im Büro ein und aus ging, wenn er denn im Lande war. Er sagte nie auch nur »Hallo« zu mir. Wenn er wirklich da war, sah ich ihn hinter der Glaswand, wie er die Füße in den handgenähten Schuhen auf den Schreibtisch legte, während seine nervösen Lakaien ihm ihre Arbeiten vorlegten, die er wortlos beurteilte. Seine Begeisterung für eine Sache teilte sich stets seinen Untergebenen mit, seine Frustration allerdings ebenso. Und vor allem sah ich die Mädchen mit ihm flirten, die immer ihre schicksten Sachen trugen, wenn er im Büro erwartet wurde. Meist reagierte er nicht, doch wenn er es tat, wenn sich dieses seltene Lächeln zeigte, dann strahlte sein Gesicht, und ich begriff, was sie in ihm sahen, auch wenn ich dagegen ankämpfte. Der einzige Mensch, bei dem er vollkommen entspannt aussah, war die kecke Pauline. Mit ihr konnte er lachen wie mit keinem anderen Menschen. Seltsamerweise spürte ich eine nagende Eifersucht, als ich einmal Zeugin wurde, wie er nachlässig seinen Arm um ihre Schultern legte.

Schließlich ließ er mich eines Nachmittags rufen. Ich sollte ihm ein paar Entwürfe von den Sachen zeigen, an denen ich arbeitete. Ich wusste, dass es lächerlich war, doch als ich meine Sachen zusammenklaubte, zitterten meine Hände. Ich hatte so hart für all das hier gearbeitet. Es wäre schrecklich, wenn alles umsonst gewesen wäre. Ich hatte Angst vor Mickey. Vielleicht würde er ja herausfinden, dass ich nur so tat, als ob. Er würde sehen, dass ich nichts taugte und mich sofort vor die Tür setzen.

Als ich klopfte, telefonierte er. Er winkte mich herein, ich blieb nahe der Tür stehen. Während ich darauf wartete, dass er mir seine Aufmerksamkeit zuwandte, ließ ich den Raum auf mich wirken. Keine Fotos, keine persönlichen Gegenstände, nur eine wunderschöne Orchidee und ein Bild an der Wand, das nach einem Tracey-Emin-Original aussah. Er hängte ein, ohne sich zu verabschieden. Ganz schön grob, dachte ich, war aber im Stillen doch beeindruckt. In der Fernsehserie Dallas hatte ich das auch gesehen, als ich noch klein war.

»Ich mag Ihre Sachen«, sagte ich und zeigte auf das Bild.

»Ah ja?« Mickey blätterte die Entwürfe durch, die ich ihm hingelegt hatte. Er sah nicht einmal auf.

»Allerdings ziemlich kopfgesteuert, nicht wahr?«

»Ist sie das?«

»Vermutlich ist es das, was ihrer Kunst das … na, Sie wissen schon … gewisse Etwas gibt.«

»Wirklich?« Dieses Mal sah er auf und grinste mich an. Lieber Himmel. Von Nahem sah er noch besser aus. Ich plapperte einfach weiter. »Ich mag ihre Art. Auch wenn sie immer ein wenig daneben wirkt.«

Ich dachte, ich hätte einen Blick von ihm abbekommen, ein fast sehnsüchtiger Ausdruck wanderte über sein Gesicht. »Nun ja, das ist ja eigentlich nicht so schlecht, oder? Daneben zu sein, meine ich.«

Ich sah ihn an, und er gab meinen Blick ohne Umschweife zurück. Eine Sekunde lang, vielleicht nur den Bruchteil einer Sekunde hatte ich das Gefühl, in einen Spiegel zu blicken. Irgendein Funke des Wiedererkennens leuchtete in diesen dunklen Augen auf. Von diesem Moment an war er irgendwie verändert. Einen Augenblick lang wirkte es so, als wolle er hinter seinem Schutzwall hervorkommen. Ich richtete den Blick erneut auf das Bild.

»Wie auch immer, ich wünschte, ich könnte zeichnen wie sie.«

»Wer sagt, dass Sie das nicht können?«

»Oh, ich wünschte es mir.«

»Finden Sie nicht, dass man sie ein wenig … hochjubelt?«

»Wenn Sie finden, dass sie hochgejubelt wird, warum haben Sie dann ein Bild von ihr an der Wand?«

»In erster Linie als Investition.«

Ich wusste, dass er log. Sich wieder hinter einer seiner Masken versteckte. »Ist das nicht ein wenig deprimierend? Kunst sollte man sich aufhängen, weil man sie liebt, finde ich.« Begeistert fuhr ich fort. »Oder weil sie uns die Flucht ermöglicht. Oder uns irgendwie bewegt. Leidenschaften aufwühlt, große Gefühle.«

»Ist das wirklich so?« Jetzt starrte er mich an. Ich hatte das unbestimmte Gefühl, dass er von mir keine Antwort erwartete. »Nun, dann mag ich das Bild vielleicht nicht.«

»Und, ist das so?«

»Nein. Aber vermutlich würde Sie das weniger beunruhigen, oder?«

Nervös lächelte ich. Er richtete den Blick erneut auf meine Arbeiten. »Wissen Sie, das ist gar nicht so schlecht …«

Stille trat ein. Ich merkte, dass er meinen Namen nicht kannte.

»Jessica. Die meisten Menschen allerdings nennen mich Jess.«

»Jessica. Diese Arbeiten sind ausgezeichnet. Sie haben wirklich verstanden, worum es geht.«

Ich versuchte, die aufsteigende Röte meiner Wangen zu verbergen, doch im Geheimen jubelte ich. »Danke.«

Sein Telefon klingelte. Er hob ab und drehte sich in seinem Ledersessel um, bis er mit dem Rücken zu mir saß. Ich wartete noch eine Minute, dann wurde mir klar, dass das Meeting offensichtlich vorüber war. Ich sammelte meine Entwürfe ein und ging; die ganze Woche über war ich sauer. Und er ignorierte mich. Nur einmal an einem Nachmittag, als ich an einer Montage arbeitete und voll konzentriert, die Zungenspitze zwischen den Zähnen und den Bleistift im Haar vergraben, über meiner Arbeit saß, spürte ich plötzlich seinen Blick auf mir ruhen. Er sah mich durch die gläserne Wand an und schenkte mir dieses ungeheuer langsam sich entfaltende Lächeln, bevor er sich wieder umdrehte.

Meistens ging ich mit meinen neuen Kommilitonen vom St. Martins aus und trank zu viel, da ich endlich den Traum lebte, an den ich nie so recht geglaubt hatte. Dann schleppte ich mich nach Hause ins Bett und war glücklich.

Eines Abends blieb ich länger im Büro, weil ich noch »Haus aufgaben« machen musste und damit nicht so recht klarkam. Der ungewöhnlich warme Frühling schickte sich gerade an, Sommer zu werden, und die Klimaanlage war kaputt. Ich arbeitete, bis ich vor Hitze fast verging, dann zog ich mich bis auf das alte Unterkleid aus, das ich unter dem Trikotkleid trug. Durch das offene Fenster drangen die Geräusche des abendlichen Soho herein: Polizeisirenen, Geplauder, Pfiffe, Lachen, Streitereien, Autos, das Geräusch scharrender Füße und das Läuten der Rikschaglocken. Ich saß so konzentriert über meiner Arbeit, dass ich zusammenfuhr, als die Tür sich öffnete. Mickey schlich leise wie eine Katze durch den Raum. Er trug eine Flasche Champagner in der Hand und hatte einige japanische Kunden im Schlepptau. Offensichtlich wollte er einen abgeschlossenen Deal in seinem Büro mit einem Umtrunk besiegeln.

»Entschuldigung«, stotterte ich und sprang von meinem Stuhl auf. Mit dem Fuß schob ich die Vorlage für die Hausaufgabe so weit wie möglich unter den Schreibtisch.

»Jessica«, entgeistert musterte er mein Unterkleid, dann warf er seinen Kunden einen Blick zu. Dann sagte er ganz leise: »Das ist wohl nicht ganz die passende Kleidung fürs Büro, oder?«

Beschämt angelte ich nach meinem Kleid, als die japanische Dame in hochelegantem Mitternachtsblau mir zunickte. Ihr kleiner, hochmütiger Kollege schenkte mir nicht einen Blick. Ich nickte zurück und war mir dabei schmerzlich bewusst, dass ich nicht einmal Make-up trug, dass mein Gesicht glänzte und meine Haare strähnig wirkten. Dann glitt ich so unauffällig wie möglich zur Toilette hinüber, um wieder in mein Kleid zu schlüpfen. Als ich zurückkam, hatte Mickey die Tür zu seinem Büro geschlossen, was mich irgendwie störte. Doch bald war ich wieder in meine Arbeit versunken. Als ich den Blick hob, sah ich, wie er das Glas der Japanerin füllte. Dann ging ich nach Hause.

Am nächsten Morgen erwartete ich eine Kopfwäsche, statt dessen fand ich einen Umschlag an meinem Bildschirm lehnen. Eine Einladung zu einer privaten Ausstellung von Tracy Emin in der Cork Street für denselben Abend. Darauf klebte ein Post-it:

»Wir sehen uns dort um sieben Uhr. Ein festliches Abendessen. Natürlich können Sie auch Ihr Unterkleid anziehen, das überlasse ich ganz Ihnen. M.«

Also ging ich wieder. Ich brauchte dringend einen Kaffee. Mit den Fäusten in der Jackentasche tigerte ich ums Büro herum. Ich war eigentlich nicht gerade der Beziehungstyp. Ich hatte da so meine Erfahrungen. Negativer Natur, versteht sich. Und ausgerechnet mit dem Chef? Der klassische Fehler eben! Vielleicht wollte er auch wirklich nur über Kunst reden … Ich wanderte die Broadwick Street auf und ab, aß ein paar Früherdbeeren, die noch nicht reif waren, und vermied den Blick ins Schaufenster von Agent Provocateur, dem frechen französischen Unterwäschelabel. Vermied jeden Gedanken an Mickeys Lächeln tags zuvor. Was konnte jemand wie er an mir schon finden? Uns trennten Welten.

Doch als ich wieder im Büro war, schützte ich dort wider besseren Wissens Kopfschmerzen vor und ging nach Hause. Bildete ich mir das ein, oder hatte Pauline so einen wissenden Blick an sich? Zu Hause knallte ich mich vor den Fernseher. Ich würde nicht hingehen. Ich trank einen Wodka pur. Dann einen mit Eis. In den zehn Minuten, die mir noch blieben, zog ich die besten Sachen an, die ich für eine Dinnerparty hatte. Voller Angst, dass ich zu spät kommen würde. Dass ich nicht in der Lage sein würde, jenen Glamour aufzubringen, an den Mickey so offensichtlich gewöhnt war. Voller Angst, dass ich mir etwas einbildete, was nur in meinem Kopf existierte.

Als ich  immer noch benebelt  in einem edlen schwarzen Taxi dort ankam, lehnte Mickey lässig an der Wand. Es war viel kälter als gestern, ich fror.

»Hi«, sagte ich scheu. »Tut mir leid, dass ich ein bisschen zu spät bin.«

»Hi«, sagte er ruhig und küsste mich auf die Wange. Dann geleitete er mich hinein. »Die Zöpfe sind niedlich. Und der Mantel sehr hübsch. Sehr Anna Karenina. Obwohl mir der Unterrock besser gefallen hat. In dem Ding sahst du doch sehr beunruhigend aus.«

»Wirklich?« Irgendetwas passierte in meinem Bauch. Ich sagte Mickey nicht, dass ich den Unterrock vor vielen Jahren von meiner Mama geklaut hatte. Ich nahm das Glas Wein, das mir die Kellnerin hinhielt.

»Du hast wie eine Sechzehnjährige ausgesehen.«

»Ach. Und du magst Sechzehnjährige?« Ich warf ihm einen Blick zu.

Er lächelte. Kein grausames Lächeln. Eher das Lächeln eines Menschen, der gewöhnt ist zu bekommen, was er haben will. Trotzdem kein nettes Lächeln. »Nein, so habe ich das nicht gemeint.«

»Was hast du dann gemeint?«

»Weißt du, Jessica …« Ich mochte die Art, wie er meinen Namen in die Länge zog. Ich hielt den Atem an.

»Was?«

»Irgendetwas ist an dir dran, aber ich kann es einfach nicht mit Händen greifen.«

Ich sah seine langen, schmalen Hände an. Der Wodka begann in meinem Blut zu singen. »Woher willst du das wissen?«

»Was?«

»Dass du es nicht mit Händen greifen kannst?« Ich betete, dass er nicht meine Zähne klappern hörte, während der Adrenalinschub mir neue Kühnheit verlieh.

Er lachte. »Du erinnerst mich an mich selbst. Das wirds wohl sein.«

»Inwiefern? Weil ich so fies und launisch bin?« Cool sah ich auf meine Nägel hinunter, innerlich aber war ich alles andere als cool drauf. Sicher war ich dieses Mal zu weit gegangen. Wahrscheinlich durfte ich mir kommenden Montag meine Papiere abholen. Er aber lachte nur.

»Natürlich bin ich nicht so ganz sicher. Die äußere Erscheinung täuscht mitunter, heißt es. Und du täuschst mich auch, glaube ich. Du siehst aus, als müsste man sich um dich kümmern, aber … nun …«

»Nun?«, wiederholte ich und nahm einen langen Schluck von dem kühlen Weißwein, um meine Nerven zu beruhigen.

»Ich möchte wetten, dass du eine Kämpfernatur bist.«

Ich sah ihm in die Augen. »Ja. Normalerweise gehöre ich zu den Stehaufmännchen.«

»Du bist so anders …«

»Mickey Finnegan, alter Teufel …« Ein rotgesichtiger, dicker Mann schlug ihm auf die Schulter. »Und wer ist dieses fantastische junge Ding hier?«

Ich verschluckte mich fast an meinem Wein, doch Mickey zuckte nicht mit der Wimper. Natürlich stellte er mich auch nicht vor.

»Charles. Bist du schon aus New York zurück?« Ich hörte nur mit halbem Ohr hin, als Mickey mit dem Kunsthändler sprach, und sah mich nach der Kellnerin um, die mein Glas auffüllen sollte. Eine von Emins Zeichnungen, die direkt hinter den beiden Männern hing, übte eine verstörende Faszination auf mich aus  die Skizze eines nackten, jungen Mädchens. Trotz ihrer Nacktheit sah sie sehr unschuldig aus. Und traurig. Ich trat näher. Das Bild hieß: »If I could just go back and Start again«. Schließlich verzog sich der fette Mann, weil er etwas zu essen suchte, was er nicht wirklich brauchte. Mickey drehte sich wieder zu mir um. Kokett sah ich zu ihm auf.

»Was hast du gerade gesagt? Dass ich so … anders bin?«

Ein Schatten legte sich über sein Gesicht. »Vergiss es.«

Meine eigene Dummheit hatte mich kalt erwischt. Ich hatte ihn missverstanden. Blitzartig wechselte ich das Thema. »Findest du die Zeichnung da nicht auch tragisch?«

Ich deutete auf das Bild des jungen Mädchens. Er drehte sich um und warf einen Blick darauf. »Warum?«

»Ich weiß nicht genau. Irgendwie erinnert es mich an meine eigene Kindheit.« Lieber Himmel, ich hatte ganz sicher zu viel getrunken. Doch da sah ich den Blick wieder, jenen Blick, den er mir im Büro zugeworfen hatte. Der Blick, bei dem ich mich erkannt gefühlt hatte. Jetzt wusste ich auch, was es war. Traurigkeit, die sich plötzlich enthüllte.

»Dann hattest du also keine glückliche Kindheit, Jessica?«

Ich zuckte mit den Schultern. »Nun, es gab durchaus glückliche Momente.«

Seine Hand kam auf mich zu und streichelte mein Ohrläppchen. Wieder hielt ich den Atem an. Wie konnte diese winzige Bewegung solch einen Wust an Gefühlen auslösen? Dann wanderten wir gemeinsam durch die Ausstellung, aber es gelang mir nicht mehr, mich zu konzentrieren. Ich spürte Mickeys Gegenwart an meiner Seite, als wandelte das Leben selbst neben mir her, die schiere Energie, die von ihm ausging, bezwang mich, auch wenn seine Stimmung düsterer schien als zu Beginn des Abends. Ich sah etwas von mir in ihm, eine Verletzlichkeit, die er nicht zeigte  meistens jedenfalls.

Danach schafften wir es nicht einmal mehr in das Restaurant, in dem er für uns einen Tisch bestellt hatte. In dem Augenblick, in dem sich die Taxitür hinter mir schloss, zog Mickey mich auch schon an sich  und ich ließ ihn gewähren. Ich wollte ihn so sehr, dass ich keinen klaren Gedanken mehr fassen konnte. Ich ließ kaum je die Kontrolle fahren  doch mit diesem Mann war alles anders. Langsam, ganz langsam knöpfte er mir den langen Mantel auf, den ich bis oben hin zugemacht hatte. Dieses Mal zitterte ich vor Verlangen.

»Ich frage mich schon die ganze Zeit, was darunter ist«, murmelte er.

Darunter trug ich das Unterkleid, das er schon kannte … und sonst nichts. Er ließ seine Hand über mein Schlüsselbein gleiten. Ich biss mir auf die Lippen.

»Gott«, stöhnte Mickey leise. »Irgendetwas ist an dir dran, kleine Jessica. Etwas, das ich will wie sonst nichts auf der Welt.«

Dann bat er den Fahrer, uns ins beste Hotel der Stadt zu bringen. Er vertraue ihm, sagte Mickey lässig. Dann wandte er sich wieder mir zu. Mit dem Zeigefinger zeichnete er meine Lippen nach, meine heißen, geschwollenen Lippen, bis ich seinen Finger mit den Lippen umschloss und sanft an ihm sog. Die andere Hand ließ er unter meinen Mantel gleiten, unter die Seide des Unterrocks, wo er die glatte Haut zwischen meinen zitternden Schenkeln streichelte. Dann, als ich das Gefühl hatte, vor Verlangen nach ihm dahinzuschmelzen, packte er mich an meinen absichtlich provokativen Zöpfen und zog mich an sich. Dann küsste er mich wild, seine Zähne gruben sich in meine Lippen, und ich gab ihm den Kuss zurück mit einer Hingabe, die mich glücklich machte. Ich vergaß seinen Stimmungsumschwung vom frühen Abend und gab mich der Lust hin, bis ich buchstäblich Wachs in seinen Händen war, die glutheiß und hart über meinen Körper glitten, ihn unter dem seidigen Material des Unterrocks erforschten. Nicht einmal die Anwesenheit des Fahrers störte mich mehr. Ich hätte es sofort getan, auf dem Rücksitz, hier und jetzt, wenn er es gewollt hätte. So hatte ich mich noch nie gefühlt. Vollständig hingestreckt von meiner eigenen Lust, so brünstig, dass von mir nichts mehr übrig war. Noch nie in meinem ganzen Leben.

Auf dem Weg zum Wagen sagte ich kein einziges Wort. Dort angekommen, ließ ich Leigh auf den Vordersitz klettern, obwohl ich wusste, dass Inspector Silver mit mir sprechen wollte.

Ich konnte mich nur im Augenblick nicht mit seinen Fragen auseinandersetzen. In meinem Kopf schwirrten alle möglichen Erklärungen durcheinander. Mickey musste aus beruflichen Gründen viel reisen, aber ich konnte mich nicht erinnern, ob er in jüngster Zeit eine Reise geplant hatte. Mein Kopf war wie ein großes, schmerzendes, schwarzes Loch.

Mühelos schnurrte der große Wagen durch die verlassenen Straßen. Jeder vernünftige Mensch lag jetzt gemütlich im Bett, gerade in dieser stickigen Nacht. Wir umrundeten die betonierte Scheußlichkeit, welche die Westminster Bridge überragt, und fuhren dann über Waterloo Station wieder nach Süden. Auf einer Kreuzung stolperten unvermittelt zwei junge Mädchen auf die Straße, Inspector Silver trat auf die Bremse. Wir wurden nach vorn geschleudert, die beiden Teenies kicherten ob ihrer Kühnheit, offensichtlich betrunken. Um die Taille schimmerte ein Streifen weißer Haut im Licht der Straßenlaternen, Nabelpiercings glitzerten. Der Polizist biss die Zähne aufeinander.

»So etwas Dämliches«, murmelte er. Ich lehnte meinen schmerzenden Kopf an das kalte Fensterglas und hörte dem Polizeifunk zu. Meine geschwollenen Brüste pochten schmerzhaft. Auf dem Vordersitz ließ Inspector Silver ein oberflächliches Räuspern hören.

»Mrs Finnegan, ich weiß, dass Sie müde sind, doch ich muss Ihnen diese Fragen in Ihrem eigenen Interesse stellen. Ich brauche eine Aussage von Ihnen, während ich Sie nach Hause fahre.« Er sah mich im Rückspiegel an und hielt meinen Blick fest. Im Halbdunkel sahen seine Augen fast schwarz aus. »Bis Ihr Mann das Bewusstsein wiedererlangt, sind Sie unsere einzige Verbindung zu Ihrem Sohn.«

Ruhig hielt ich seinem Blick stand. Ich wusste ja, dass er recht hatte. Gerade wollte ich ihm zustimmen, als zu meiner Linken die Silhouette der Tate Gallery ins Blickfeld kam.

»Stopp!«, schrie ich, und er trat wieder auf die Bremse.

»Zum Henker!«, fluchte Leigh, als sie den Kopf vom Armaturenbrett hob. »Das ist hier ja wie in einem verfluchten Autoscooter.«

»Ich muss hier raus«, sagte ich und langte nach dem Griff.

»Ist Ihnen schlecht?«

Ungeduldig schüttelte ich den Kopf. »Nein, ich will nur dorthin.«

»Wohin?«

»Zur Tate Gallery. Ich hätte dort nie weggehen sollen.«

»Jess, bitte, mach keinen Zirkus. Die Tate ist jetzt geschlossen«, sagte Leigh und drehte sich zu mir um.

»Nicht in die Tate. Zum Fluss hinunter. Dorthin, wo man Mickey gefunden hat. Man hat ihn doch dort gefunden? Ich muss nachsehen, ob Louis nicht … Was ist, wenn er immer noch dort ist?«

»Jess, warte! Du hast nur einen Pyjama an!« Doch ich hatte die Wagentür schon geöffnet, krabbelte heraus und lief über die Straße. Leighs Stimme wurde vom Geräusch eines Motorrads übertönt, das so nah an mir vorüberfuhr, dass ich den Fahrtwind über meine Wangen streifen und den Fahrer fluchen hörte. Doch ich war unverwundbar. Ich lief dorthin, wo ich heute schon einmal gewesen war, dorthin, wo ich meinen Sohn zuletzt gesehen hatte. Natürlich, das war das einzig Richtige! Warum war ich nur je weggegangen? Ich musste verrückt gewesen sein. Ich hätte dort bleiben sollen. Vielleicht hätte ich ihn gefunden. Ich ignorierte die Stimmen hinter mir, die Rufe. Ich lief und lief. Am geschlossenen Coffeeshop vorbei, durch die hohen, beschnittenen Hecken, bis ich am Fluss ankam.

Dort hielt ich eine Sekunde inne und atmete die kalte Nachtluft ein. Von dieser Warte aus sah die Stadt, die sich am anderen Ufer abzeichnete, wunderbar aus, wie eine riesige Kirmes schimmerten ihre Lichter vor dem dunklen Nachthimmel. Irgendwo hier war Louis. Irgendwo hier in der Nähe …

Ich spürte eine Hand auf meinem Arm, eine ruhige Stimme sprach mir ins Ohr, eine Stimme mit nördlichem Akzent. Da merkte ich erst, wie sehr ich zitterte.

»Mrs Finnegan, ich kann Ihnen versichern, dass unsere Suchtrupps unterwegs sind. Sie drehen jeden Winkel der Stadt um. Von Louis ist hier keine Spur. Außerdem wurde Ihr Mann ohnehin nicht hier gefunden, sondern ein wenig weiter weg.« Er drehte mich um, sodass ich ihm ins Gesicht sehen musste, doch ich mied seinen Blick.

»Wir sollten jetzt gehen, was meinen Sie?« Sanft fügte er hinzu: »Sonst holen Sie sich noch eine Erkältung. Lassen Sie sich von mir nach Hause bringen.«

Ich krümmte mich. Ich konnte nicht mehr stehen, es nicht mehr durchstehen. In meinem ganzen Leben hatte ich mich noch nie so hilflos gefühlt. Jede Faser in meinem Körper schmerzte, jeder Teil meines Wesens schrie nach meinem einzigen Kind. Das also war Mutterliebe. Sie tat höllisch weh. Sie würde mich das Leben kosten, das wusste ich jetzt.

»Bitte«, flehte ich und hörte meine raue, brechende Stimme. »Bitte lassen Sie mich nachsehen. Nur fünf Minuten.« Er sah mich an. Offensichtlich spürte er meine Verzweiflung, denn er nickte. Er nahm meinen Arm, und wir gingen auf und ab und sahen uns um. Ich fühlte, wie er versuchte, mich nicht herumzuführen, sondern mich die Richtung wählen zu lassen. Und ich sah, dass rundherum alles sauber war. Hier war kein Baby. Mein Baby war nicht hier.

Doch ich konnte es einfach nicht ertragen zu gehen. Ich entwand mich seinem Griff und sank zu Boden. Ich legte meinen Kopf auf den von der Sonne noch warmen Teer. Ich weinte lautlos. Meine Hände legte ich flach auf den Boden, als könnte ich die Erde aufreißen und sie um meinen Kopf schlingen. Ich fragte mich, was ich falsch gemacht hatte, dass ich meinen Sohn verlieren musste.

Schließlich ließ ich mich von dem Polizisten aufsammeln. Sanft klopfte er mich ab, als wäre ich ein Kind, ein noch kleines Kind. Dann führte er mich an der Hand zum Auto, wo Leigh wartete und in der warmen Nacht nervös eine Zigarette nach der anderen rauchte. Sie sah mein Gesicht und machte die Zigarette aus. Dann reichte sie mir ein eher schmuddliges Taschentuch. Sie nahm mich in den Arm. Ungeschickt ließ ich es geschehen. Und dieses Mal stieg ich vorne ein und nahm eine der Tabletten aus Schwester Kwames Vorrat, die Leigh mir gab. Und während Silver mich nach Hause brachte, beantwortete ich all seine Fragen.


Kapitel 7


Irgendjemand rief immer wieder meinen Namen. Allmählich trieb ich nach oben. Doch als ich an die schwammige Oberfläche des Beruhigungsmittels stieß, war es schon zu spät. Ich erinnerte mich wieder. Panisch versuchte ich, wieder ins Vergessen einzutauchen, doch dieses war unwiderruflich entschwunden.

Ich legte mir die Decke übers Gesicht, bis Leigh sie mir wegzog. Sie stand über mir mit einer dampfenden Tasse in der einen und einer Tablettenschachtel in der anderen Hand. Hoffnung keimte in mir auf, und ich schoss hoch, doch Leigh beeilte sich, mir zu sagen, dass es noch nichts Neues gebe. Mickey war immer noch nicht bei Bewusstsein, Louis immer noch verschwunden, aber das konnte sich ja jede Minute ändern, oder? Leigh war auf fürsorgliche Weise munter, tatsächlich ein bisschen zu munter, und ihr Make-up war perfekt. Sie sagte, Inspector Silver sei wieder da und warte unten. Er wolle noch einiges mit mir durchgehen. Dann läutete es an der Tür, und mein Magen tat einen Sprung. Leigh ging nach unten, um zu öffnen.

»Es ist nur Deb«, meinte sie. Gottverlassen sank ich wieder in die Kissen.

Ich war ziemlich benebelt. Das Bett war total nass, und ich konnte mir nicht vorstellen, wieso. Dann merkte ich, dass mir die Milch auslief und das Bett durchweichte. Ich war klatschnass, Leintücher und Decken ebenso. Ich nippte an dem kochend heißen Tee und verbrannte mir den Mund. Dann presste ich meine feuchten Knie aneinander und versuchte, nicht zu zittern. Unvermittelt stand ich auf und ging in das angrenzende Badezimmer, das ich früher immer so toll gefunden hatte. Dort erbrach ich mich. Ich würgte und würgte, bis nichts mehr in mir war. Nichts außer einem hohlen, bohrenden Schmerz. Erschöpft blieb ich über der Toilette hängen. Mir ging durch den Kopf, dass ich mich wohl umbringen würde, wenn mein Kind nicht mehr am Leben wäre. Schließlich stand ich wieder auf. Ich wusch mir das Gesicht und putzte mir die Zähne. Dann nahm ich noch eine Tablette. Leigh hatte sie neben dem Bett stehen lassen.

Ich versuchte, eine Minute lang nachzudenken, doch in meinem Kopf war nur ein Flimmern, ähnlich dem auf der Mattscheibe, wenn kein Kanal eingestellt ist. Ich nahm das Telefon und wählte die Nummer meiner Mutter in Spanien. Zuerst rauschte es in der Leitung, als riefe ich irgendwo im Weltall an, dann hörte ich George atemlose Stimme. Ihm erzählte ich nichts. Unsinnigerweise wollte ich nur mit meiner Mutter sprechen, doch sie war nicht zu Hause. Natürlich. Vermutlich spielte sie irgendwo Bridge, trank Gin mit ihren Freundinnen oder kaufte den tausendsten Seidenschal. Der gute, alte George, dachte ich mir und wollte erneut in Tränen ausbrechen, doch ich konnte nicht. Für den Augenblick waren mir die Tränen ausgegangen. Ich bat also, meine Mutter möge mich doch zurückrufen. Dann ging ich nach unten, um Inspector Silver zu sehen.

Leigh machte ein Aufhebens um ihn, das mich sofort auf die Palme brachte. Ich goss mir mehr Kaffee ein. Meine Augen fühlten sich heiß und sandig an, als der Beamte mir zulächelte. Dabei faltete er seine gebrauchte Serviette akkurat zusammen. Das Lächeln fiel ein wenig schief aus, als sei er durch die gemessenen Bewegungen des Faltens abgelenkt.

»Das Au-pair-Mädchen?«, fragte er höflich und legte die Serviette säuberlich vor sich auf den Tisch. Ungeduldig wartete ich, bis er einen Streifen Kaugummi ausgewickelt hatte. Und da frage ich mich noch, wieso Sie mir letzte Nacht schon auf die Nerven gingen!, dachte ich bei mir. »Maxine Dufrais  ist sie da? Ich würde gerne mit ihr sprechen.«

Ich warf einen Blick auf seinen Teller, der vollkommen sauber war. Dann sah ich Leigh fragend an. Sie errötete: »Auch Eier, Jess?« Sie wandte sich dem Herd zu. Ich schüttelte den Kopf. Der Gedanke an Essen rief bei mir sofort wieder Übelkeit hervor.

»Ist Maxine schon wach?«, fragte ich und versuchte, den Stapel von Louis Lätzchen zu übersehen, die ordentlich gefaltet auf der Anrichte lagen. Leigh schob sich, so gut es ging, davor. »Ich habe nichts von ihr gehört.«

Ich ging in den Flur hinaus, um Maxine zu rufen. Wenigstens entkam ich dadurch Silvers höflichem, aber nichtsdestotrotz prüfendem Blick. In meinem Kopf trieben Nebelschwaden. Unwillig hatte ich registriert, dass meine Schwester mit diesem Fremden in meiner Küche flirtete. Doch dann dachte ich an Louis und wie sehr ich diesen Fremden brauchte und kämpfte mein Missfallen nieder.

Maxine rührte sich offensichtlich nicht. Ich stieg ins nächste Stockwerk hinauf und rief noch einmal. Schweigen. Auf meinem nackten Fuß balancierend, spähte ich durch die Wendeltreppe ein Stockwerk höher. Von diesem Punkt aus konnte ich ihre Schlafzimmertür im obersten Stockwerk erspähen. Sie stand einen Spalt weit offen.

»Maxine«, rief ich nochmals. Nichts. Brummelnd stieg ich die letzte Treppe hinauf.

Sie war nicht da. Der Raum roch muffig, das Bett war nicht gemacht. Nur Gott wusste, wann sie zum letzten Mal die Bettwäsche gewechselt hatte. Hier oben war es jetzt schon recht stickig, dabei zeigte die Uhr auf dem Nachttisch erst acht Uhr morgens. Wenn sie nicht aufstehen musste, um mir zu helfen, verschlief Maxine hier den halben Tag. Offensichtlich war sie letzte Nacht aus gewesen. Ich zog die Vorhänge zurück und stieß die Dachluke auf, um ein wenig Luft hereinzulassen. Ein Unterteller mit Zigarettenkippen stand draußen auf dem Fenstersims. Vermutlich von einem ihrer Freunde. Mickey würde einen Wutanfall bekommen, wenn er hier wäre; es war ein Teller aus seinem exklusiven Thomas-Goode-Service. Mit gerümpfter Nase nahm ich den Unterteller von dem daruntergeschobenen Monatskarten-Etui, das aussah wie ein Plastikheftchen. Der Kunststoff war voller Tau, und so wischte ich es an meinem Morgenmantel ab und legte es auf den kleinen Tisch unter dem Fenster. Als ich mich umdrehte, um wieder hinunterzugehen, fiel mein Blick auf etwas, das mir den Magen umdrehte. Das Plastikheftchen war heruntergefallen. Heraus fielen verschiedene Passfotos. Alle von meinem Sohn.

Zwei Stufen auf einmal nehmend, stürmte ich die Treppe hinab, wobei ich die Fotos wie eine Trophäe schwenkte und sie dem Polizisten hinhielt. Dabei stammelte ich etwas über das Mädchen, das ich in meinem Haus willkommen geheißen hätte.

Ruhig studierte Silver die Fotos. Ich begann, an meinem Daumen zu nagen. Dann zog er die beiden Fotos heraus, die beide zeigten: die grinsende Maxine mit ihrer flachen Nase im Profil, wie sie mein Baby hielt, und Louis in grün-weiß gestreiftem Anzug, der mit großen Augen ziemlich überrascht in die Kamera starrte.

»Sie ist sein Au-pair-Mädchen. Und vermutlich mag sie ihn. Schließlich ist er ein süßer Junge. Warum sollte sie mit ihm keine Fotos machen?«

»Und warum versteckt sie sie dann? Sie hat Hunderte Fotos von Louis. Ihr Ex hat ihr eine todschicke Digitalkamera gekauft.

Warum sich also die Mühe machen, Louis in einen dieser Passfotoautomaten zu schleppen?«

Unmerklich zuckte Silver mit den Schultern. »Wer sagt, dass sie versteckt waren? Haben Sie Grund, Maxine zu verdächtigen? Letzte Nacht haben Sie davon nichts gesagt.«

»Eigentlich habe ich keinen Grund. Aber … nun ja, immerhin ist sie jetzt nicht da.«

»War sie schon früher nachts weg?«

Einen Augenblick lang überlegte ich, dann nickte ich verdrießlich. »Ja. Mit Sicherheit.« Und gar nicht so selten, um die Wahrheit zu sagen.

»Ganz ehrlich, warum hätte sie die Fotos nicht machen sollen? Junge Leute tun solche Sachen, um die Zeit totzuschlagen. Babysitting kann ziemlich langweilig sein.«

Er war so verdammt abgeklärt; ich dagegen so furchtbar verzweifelt.

»Ah ja, und das wissen Sie ja ganz genau.«

»Ja, tatsächlich.«

»Ich finde, Sie nehmen das Ganze überhaupt nicht ernst.« Ich goss mir ein Glas Wasser ein, nur um ihn einen Augenblick lang nicht ansehen zu müssen. Dann stürzte ich das Wasser in einem Schluck hinunter.

»Glauben Sie mir, genau das tue ich. Sehen Sie, ich will Sie wirklich nicht beleidigen, Mrs Finnegan. Aber haben Sie Grund, dem Mädchen zu misstrauen? Dann müssen Sie mir das sagen.«

Ich hatte keinen Grund. Jedenfalls fiel mir in diesem Moment keiner ein.

»Machen Sie sich Sorgen, dass …«, er hielt inne.

»Dass was?«

Silver spielte mit seinem Kaugummipäckchen. »Dass Ihr Mann und das Au-pair-Mädchen vielleicht …«

»Nein!«, fuhr ich dazwischen. »Absolut nicht. Daran würde ich nicht einmal im Traum denken.«

»Dann warten wir, bis sie zurück ist, und reden mit ihr, bevor wir uns zu irgendwelchen Annahmen hinreißen lassen. Hat sie ein Han …«

»Es tut mir leid«, ich unterbrach ihn. Er war nicht so groß, aber mich überragte er trotzdem. Einen Augenblick lang sah ich mich selbst als missgünstigen kleinen Terrier, der einen großen, geschmeidigen Labrador ankläfft. Was mich noch mehr aufbrachte. »Vielleicht ist Ihnen das ja noch nicht aufgefallen, aber mein Sohn wird immer noch vermisst? Ich wollte ja nur helfen.«

»Ich versichere Ihnen, Mrs Finnegan …«

»Wissen Sie, ich dachte immer, jeder steht unter Verdacht, bis bla, bla, bla und so weiter?«

Er seufzte auf. »Lassen Sie uns einfach dort weitermachen, wo wir aufgehört haben, in Ordnung?« Er rieb sich das Kinn. »Officer Whitely aus Lambeth sagte mir, Sie hätten einen Streit mit Ihrem Ehemann gemeldet.«

Ich war völlig aus dem Konzept. »Das habe ich nicht.«

»Nun, er schien zu denken, Sie hätten über irgendetwas gestritten.«

»Das habe ich nie gesagt. Aber es war tatsächlich nur eine dumme Auseinandersetzung über …« Schokoladenkuchen. Hormone und Unsicherheit. Was würde ich jetzt darum geben, diesen Streit wieder führen zu dürfen, mit Louis an meiner Seite.

»Über?«

»Über nichts. Wirklich. Das wird uns nicht weiterhelfen, Inspector Silver. Es ist vollkommen belanglos.«

»Wie können Sie da so sicher sein?«

»Weil ich es eben bin. Wenn Sie es wirklich wissen wollen: Es ging darum, dass ich Mickeys Kuchen aufgegessen hatte. Es war jedenfalls nicht diese Art von Streit.«

»Welche Art von Streit? Sie müssen ehrlich zu mir sein.« Nun hatte ich endlich sein Interesse geweckt.

»Bitte, Sie bringen mich durcheinander.«

»Sagen Sie mir auch wirklich alles, was Sie wissen?«

Ich starrte ihn an. »Wie können Sie daran bloß zweifeln? Glauben Sie denn wirklich, ich würde Informationen zurückhalten?«

»Das nehme ich doch nicht an, Mrs Finnegan.«

Ich eilte aus der Küche. Leigh zog sich gerade im Flur die Lippen nach. »Verrückte Polizisten«, brummelte ich.

»Stimmt etwas nicht?« Sie versuchte, meinen Blick aufzufangen, doch ich sah weg. »Du musst dich jetzt wirklich beruhigen, Jess. Auf diese Art machst du dich nur selbst verrückt.«

»Beruhige du dich doch.« Mit höchster Anstrengung zwang ich mich dazu, leise und langsam zu sprechen. »Beruhige dich, wenn Polly und Samantha das nächste Mal vermisst werden. Dann kannst du vorbeikommen und mir sagen, wie du dich fühlst, in Ordnung, Leigh?«

»Sieh mal, Jess, es ist …« Sie verstummte.

»Was?«

»Diese ganze Polizeiangelegenheit. Es ist doch nur wegen … du weißt schon.«

Sag es nicht.

Sie tat es doch. »Wegen Dad?«

Meine Finger krallten sich um das Treppengeländer, sodass die Knöchel weiß hervortraten. »Hier geht es um nichts anderes als Louis, Leigh. Es geht einzig und allein um Louis.«

»Bist du dir da sicher? Denn mit dem Polizisten solltest du wirklich ein wenig höflicher umgehen.« Sie deutete mit dem Kopf Richtung Küche. »Du brauchst ihn auf deiner Seite. Er tut ja auch nur seine Arbeit.«

»Ach ja? Und warum sieht er mich dann so an? Als ob ich eine Lügnerin wäre?«

»Ich bin sicher, das tut er gar nicht.«

»Doch, genau das tut er, Leigh. Aber das ist mir auch egal.

Ich fahre zurück und suche nach Louis. Ihr zwei könnt hier bleiben und meine Eier essen. Warum auch nicht? Tut, wozu immer ihr Lust habt.«

Ich ging die Treppen hinauf und sah das Gesicht dieses Polizisten in der Küchentür auftauchen. Meine Brust tat weh. Ich war sicher, er schielte auf den nassen Fleck an meiner Vorderfront. Da machte irgendetwas Klick, und ich raste an ihm vorbei. Mein Atem ging schwer und stoßweise. Die Eierschachtel war offen, nur noch halb voll, und stand auf der Anrichte. Ich nahm ein Ei heraus und zerdrückte es fast in meiner Hand. Es war kühl und glatt, und eine Sekunde lang dachte ich daran, es langsam über meine glühenden Wangen zu rollen. Stattdessen hob ich den Arm und schleuderte es an die Wand. Es zerbrach mit einem göttlichen, zutiefst befriedigenden Knacken, und eine schleimig-gelbe Spur zog sich die glänzenden Fliesen hinab. Ich nahm noch ein Ei, und noch eins. Als ich den Arm zum nächsten Wurf hob, spürte ich, wie sich eine Hand um mein Handgelenk legte.

»Lassen Sie mich los!« Ich rang um Atem und versuchte, mich loszureißen.

»Mrs Finnegan … Jessica. Bitte. Sie sind ja vollkommen hysterisch.«

»Ich werde es gleich, wenn Sie mich nicht loslassen. Ich werde Sie wegen Körperverletzung anzeigen. Ich kann einfach nicht glauben, dass Sie denken, ich lüge.«

»Das habe ich doch nicht gesagt. Wissen Sie, ich kann Ihnen nachfühlen, dass es Ihnen sehr schlecht geht. Aber das hier wird uns nicht weiterhelfen. Wir müssen zusammenarbeiten, oder etwa nicht?« Er drehte mich herum, damit ich ihn ansehen musste. »Ich wollte Sie nicht beleidigen, wirklich nicht.«

»Warum sagen Sie mir dann nicht, was uns weiterhilft?«, zischte ich und zog mich von ihm zurück. »Nein, ich werde das tun.« Mittlerweile bekam ich fast keine Luft mehr. Ich ging ganz nahe an ihn heran, so dass ich die goldenen Sprengsel in seinen haselnussbraunen Augen sehen konnte. »Holen Sie einfach mein Baby zurück. Das ist alles, was hilft. Bringen Sie mir bitte Louis zurück. Bevor ich den Verstand verliere.«

»Das werden wir. Zumindest versuchen wir es.« Eine Weile stand Silver da und sah mich ruhig an. Dann ging er weg. Ich ließ mich in den alten Weidensessel in der Ecke sinken. Ich hatte mich zum Narren gemacht. Leigh wurstelte irgendwo herum, ganz Betroffenheit. Das Telefon läutete, mein Herz tat einen Sprung. Leigh beschäftigte sich weiter, bis Deb hereinkam, die zweifelsohne von ihrem einfühlsamen Chef geschickt worden war.

»Alles in Ordnung?«

Dieses Mal ließ ich zu, dass sie meine Hand nahm. Langsam fiel meine Kämpfernatur in sich zusammen und ließ mich gebrochen zurück.

»Wissen Sie«, meinte Deb ruhig und beugte sich über mich. »Er ist manchmal ein wenig unverblümt.«

»Unverblümt? Das ist aber sehr höflich ausgedrückt.«

Mitfühlend klopfte sie mir aufs Knie. »Aber es ist wirklich gut, ihn an seiner Seite zu haben, das verspreche ich Ihnen.«

»Er denkt, ich lüge.«

»Er ist nur gründlich. Dreht jeden Stein herum, wissen Sie. Halten Sie einfach durch. In Ordnung?« Ich sah weg, dann nickte ich langsam. Sie lächelte mir ermutigend zu. »Also, Jessica. Wenn Sie so weit sind, wenn Sie sich wirklich bereit fühlen, möchte Inspector Silver, dass Sie im Fernsehen einen Appell an die Bevölkerung sprechen. Um die Leute zu erhöhten Gedächtnisleistungen zu motivieren.«

Lautlos tauchte er in der Tür auf.

»Wer war am Telefon?« Ich redete mit der Wand hinter ihm.

»Ich glaube, es ist der Mann Ihrer Schwester.« »Oh.«

»Irgendjemand muss Ihren Mann gesehen haben, als er die Tate Gallery verließ, Mrs Finnegan. Wir warten noch auf die Bänder von den Überwachungskameras, aber im Allgemeinen ist so ein Appell eine gute Idee. Damit lässt sich eine Menge öffentlicher Unterstützung mobilisieren, vor allem, wenn es um Kinder geht.«

»Wie Sie meinen«, sagte ich tonlos.

»Wir brauchen auch Zeugen für den Kampf, in den Mr Finnegan offenkundig verwickelt war.«

»Kampf? Mit wem?«

»Mit … mit den Personen, die Louis mitgenommen haben.«

Mir wurde die Brust noch enger. Nervös tastete ich nach meinem Inhalator und bemerkte, dass Deb Silver einen warnenden Blick zuwarf.

Als ich mich wieder gefasst hatte, bat ich sie, mich dorthin zu führen, wo Mickey gefunden worden war. »Ich möchte selbst dort suchen.«

»Sprechen Sie dann den Appell?«

»Ich tue alles, wirklich alles, was nötig ist.« Ich sah ihn an, und er sah mir unverwandt in die Augen. Offensichtlich brachte diesen Mann nichts aus der Ruhe.

»Braves Mädchen.«

Ich hätte fast zurückgegeben, dass ich nun wirklich kein Mädchen mehr sei, stattdessen aber sagte ich: »Ich ziehe mich an.«

»Gut«, meinte Inspector Silver. »Haben Sie schon etwas gegessen?«

Ich schüttelte den Kopf.

»Das sollten Sie. Sie werden Ihre Energie noch brauchen. Deb wird Ihnen ein paar Scheiben Toast machen. Dann gehen wir.«

Am Fuß der Treppe blieb ich stehen. Leigh war immer noch am Telefon.

»Oh«, sagte ich eisig und konnte endlich einmal auf Silver hinunterblicken. »Können Sie denn keinen Toast machen?« Dann schritt ich die Treppen hinauf und schlug die Tür hinter mir zu.


Kapitel 8


In der Zeit kurz nach der Geburt geriet ich gewöhnlich in Panik, wenn ich ohne ihn irgendwo hinmusste. Nicht etwa weil ich nicht allein sein wollte, sondern weil ich es mir so verzweifelt wünschte. Auch ließ ich ihn nicht oft allein, doch wann immer ich es tat und mir zwischendrin auffiel, dass ich allein war, ging ein schmerzhafter Ruck durch mich, und ich fragte mich verzweifelt, wo zum Teufel ich ihn gelassen hatte. Ich stand in der Schlange im Coffeeshop oder kaufte eine Zeitung, und plötzlich blieb mir fast das Herz stehen  aus Angst ich hatte Louis irgendwo vergessen. Ich hatte mich so schnell daran gewöhnt, an diesen kleinen Körper gefesselt zu sein, dass das Alleinsein, auch wenn ich es mir innigst wünschte, sich fremd für mich anfühlte, irgendwie falsch. Und dann die überwältigende Erleichterung, wenn mir einfiel, dass er sicher zu Hause war.

Nach diesem Gefühl verzehrte ich mich förmlich. Ständig wartete ich auf diese Erleichterung. Immer wenn das Telefon läutete oder Inspector Silvers Handy klingelte, zogen sich mir Magen, Herz und Hände zusammen, und ich wartete darauf, dass Silver die Faust in die Luft stieß und schrie: »Sie haben ihn gefunden.« Doch ganz tief in mir, an einer Stelle, die ich tunlichst mied, wartete ich auch auf jene Worte, die mir den Todesstoß versetzen würden. Und ich versuchte verzweifelt, jene Momente zu vergessen, in denen ich mich nach meiner verlorenen Freiheit zurückgesehnt hatte, Momente, die seit Louis Geburt gar nicht so selten waren.

Inspector Silver und Deb brachten mich dorthin, wo Mickey letzte Nacht gefunden worden war. Ein unschuldiges Sträßchen auf dem Weg zur Tower Bridge, grau und schmutzig im wolkigen Licht des Morgens. Nervös suchte ich nach Blutflecken, schaute mir die Augen aus dem Kopf nach irgendwelchen Hinweisen  aber natürlich fand ich nichts. Nur einen Haufen vertrockneter Hundescheiße an der Ecke, und ein Pin-up-Poster aus der Sun von letzter Woche, auf dem ein Mädchen in der Sommerhitze zeigte, was sie zu bieten hatte.

Dann fuhren wir nach Lewisham, zu der monströsen neuen Polizeistation, in der Leigh uns erwartete. Wir kamen in einen Raum, in dem Männer in T-Shirts hinter Filmkameras warteten und sich offensichtlich langweilten, während junge Damen mit teuren Haarschnitten und angespannten Gesichtern sich an Mikrofone und Notizblöcke klammerten und alle paar Sekunden auf die Uhr sahen. Sie erinnerten mich an die Eichhörnchen, die durch unseren Garten spurteten, um auch noch die letzte vergrabene Nuss auszubuddeln. Ich fühlte mich ungeheuer allein, als ich da so stand und darauf wartete, das Podium zu betreten, obwohl Inspector Silver neben mir blieb und mir ermutigend zublinzelte, als wir unsere Plätze einnahmen. Zum ersten Mal war ich froh, dass er da war.

»Sie tun doch auch nur ihre Arbeit, Kindchen«, murmelte er, als hätte er meine Gedanken gelesen. »Am Ende werden Sie ihnen noch dankbar sein.« Dann zog er mit nahezu unmerklicher Geschicklichkeit seine Manschetten gerade. Die weißen Hemdsärmel schimmerten makellos über den sonnengebräunten Händen.

Leigh kam mit uns aufs Podium, und ihr Make-up war wie üblich tadellos, obwohl die Luft so dick war wie geschmolzene Schokolade. Ich hingegen sah aus wie eine getaufte Maus. Der Gedanke, dass Leigh das alles irgendwo auch genoss, erschreckte mich. Als Kind hatte sie von Starruhm geträumt. Sie ging sogar eine Zeit lang zur Schauspielschule, bis mein Vater verschwand. Ich klatschte zu allem, was sie in ihre Haarbürste sang. Doch das war natürlich Unsinn. Sie war vollkommen unmusikalisch und hatte Plattfüße, wie meine Oma immer sagte, bevor sie mir eine Fünfpfundnote in die Hand drückte, weil ich ihr leidtat. Denn meine Mutter schenkte mir nie dieselbe Aufmerksamkeit wie Leigh oder meinem kleinen Bruder.

Dieses eine Mal aber konzentrierte sich die ganze Aufmerksamkeit auf mich, wie sehr Leigh sich auch in den Vordergrund drängen mochte. Dabei wollte ich sie gar nicht. Ich wollte nur meinen Louis zurück, und daher versuchte ich, nicht zu flüstern, als ich sagte, was wir abgemacht hatten. Zuerst sagte Silver ein paar Worte darüber, wie wichtig in solchen Fällen die ersten vierundzwanzig Stunden seien. Ich versuchte, nicht daran zu denken, was danach passieren würde. Ich riss mich zusammen und atmete tief ein und aus, um das Zittern in meiner Stimme in den Griff zu bekommen. Ich sah direkt in die Kameras, die Blitzlichter flammten im Raum auf wie ein Netz funkelnder Diamanten. Silvers Team hatte einen Text für mich vorbereitet, doch am Ende bat ich nur: »Wer auch immer mein Baby hat, bitte geben Sie ihn mir zurück. Ich will ihn einfach nur zurück. Bitte tun Sie ihm nicht weh.« Dass jemand mich dazu bringen konnte, mich zu fühlen, als würde mein Gehirn gleich explodieren! Mein Kopf schien sich mit Watte zu füllen. Alle Menschen im Raum schienen mir plötzlich unendlich weit weg, obwohl der Blick aller auf mich gerichtet war. Ich aber fühlte mich wie ein winziges Nichts in einem Meer voller Qual.

Dann legte Inspector Silver seinen Arm um mich, und ich nahm seinen zitronigen Männerduft wahr, der mir fast ein wenig zu nahe war. Er brachte mich vom Podium weg in einen kleinen Raum, wo jemand mir wieder gezuckerten Tee brachte. Dort holte ich voller Erleichterung Schwester Kwames Tablettenschachtel heraus.

Ich zwang mir gerade ein Sandwich hinunter, das, wie eifrig ich auch kauen mochte, wie Sägemehl schmeckte, als Deb hereinkam. Sie brachte eine Unruhe mit sich, die mir nicht gefiel, weil mein Herz sofort wie wild zu schlagen anfing, als ich sah, wie sie Inspector Silver Zeichen machte. Sein Blick glitt zu mir, bevor er zu ihr hinüberging. Dann kam ein weiterer Beamter mit einem lustigen, kugelförmigen Schmerbauch und dünnem, nach hinten gestrichenem Haar herein. Er sah besorgt aus und beugte sich zu seinem Chef hinüber. Deb löste sich aus der Gruppe und kam zu mir herüber  mit einem falschen Lächeln auf dem Gesicht.

»Endlich essen Sie etwas, Jessica«, sagte sie, doch damit hatte ich bereits aufgehört. Mein Blick klebte an den Männern hinter ihr. Sie wusste, wohin ich meine Augen richtete, doch sie machte einfach weiter, die Gute.

»Noch eine Tasse Tee, meine Liebe?«, fragte sie, aber ich schüttelte den Kopf. Mittlerweile floss mir der Tee zu den Ohren heraus.

»Was ist da los?«, sagte ich und sah ihr in die Augen. Fast wäre sie rot geworden, doch sie war einfach zu gut geschult, und so blieb sie ganz ruhig und setzte sich nur neben mich. Leigh war immer noch am Mobiltelefon, als Inspector Silver auf mich zukam. Ich hätte schwören können, dass er zum ersten Mal, seit ich ihn kennen gelernt hatte, besorgt aussah. Leigh stieß ein kehliges Lachen aus, was bedeutete, dass sie mit Gary sprach, und ich hätte ihr am liebsten eine geklebt, stattdessen stand ich auf und ging zu Silver hinüber.

»Was ist los?«, fragte ich und klammerte mich unbewusst an seinen Arm. Die Worte blieben mir fast im Hals stecken. Eigentlich wollte ich die Antwort gar nicht hören, aber natürlich fragte ich trotzdem.

»Verfallen Sie jetzt bitte nicht in Panik, Jess«, sagte er. »Jess« hatte er mich noch nie genannt. »Bitte keine Panik, ich habe Neuigkeiten, und ich bin nicht sicher, ob diese gut für uns sind. Setzen wir uns erst einmal.«

Ich blieb stehen. »Sagen Sies einfach. Ich bin kein Kind mehr, wissen Sie.« Doch meine Hand, die sich am teuren Stoff seines Anzugs festklammerte, war schweißnass.

»Offensichtlich hat jemand … einen Buggy gefunden. Einen Buggy und eine Tasche«, sagte er beinahe widerwillig. »Können Sie mir bitte Ihren Buggy beschreiben?«

»Louis Buggy? Beschreiben?«

»Ja, bitte, Jessica. Wenn Sie das tun könnten.«

»Er ist blau«, flüsterte ich dümmlich. »Blau, weil es ein Junge ist. Es ist diese Marke …« Doch mein Gehirn setzte aus. Verzweifelt suchte ich nach dem Namen. »Wie die Rennwagen.«

Der andere Polizist kam Inspector Silver zu Hilfe. »War die Tasche grün? Eine Wickeltasche?«

»Nein!« Erleichterung überflutete mich. »Nicht grün. Seine Tasche ist leuchtend rot! Das ist nicht meine, Gott sei Dank. Meine Wickeltasche ist leuchtend rot. Mit einem … sie hat einen großen Reißverschluss, der sich über die Vorderseite zieht.«

Der andere Mann flüsterte Silver etwas ins Ohr.

»Hatten Sie eine Handtasche bei sich, Mrs Finnegan, als Sie Ihren Sohn verloren haben? Oder noch eine andere Tasche?«

»Ich habe meinen Sohn nicht verloren«, korrigierte ich ihn. »Jemand hat meinen Sohn mitgenommen.« Mir schwirrte der Kopf. Ich schwankte im Stehen. Ich flüsterte: »Ja, ich hatte eine Tasche. Eine grüne Tasche.«

»Leder? Mit einer Menge Innentaschen und einem …« Er sah in sein Notizbuch: »… einem Platinanhänger?«

Unglücklich nickte ich. Ein Geburtstagsgeschenk von meinem Mann. Die teuerste Tasche, die ich je besessen hatte. Ich hatte mich kaum getraut, sie zu benutzen. »Haben Sie sie gefunden?«

Der Beamte mit dem Schmerbauch räusperte sich. »Sieht so aus, Mrs Finnegan. Aber nicht die rote Tasche. Nur eine grüne. Und einen Buggy von MacLaren.« MacLaren. Das war der Name.

»Wo?«, fragte ich ruhig. Meine Welt brach langsam zusammen. Rund um mich brach unwiderruflich meine ganze Welt zusammen.

Der Beamte trat von einem Fuß auf den anderen, sein kleiner, fester Bauch drückte sich gegen das billige Streifenhemd. »Am Fluss, beim Tower Bridge Pier.«

»Und  und Louis?«, krächzte ich, während meine Knie weich wurden. Inspector Silver stützte mich. Leigh hatte aufgehört zu lachen und lief herbei, um meinen anderen Arm zu nehmen.

»Von Louis keine Spur, Jess«, sagte Silver. »Kein einziger Hinweis. Was an diesem Punkt allerdings als gutes Zeichen gelten kann.«

Einen Moment lang schwankte ich. Wie eine Seiltänzerin über dem tödlichen Abgrund. Es gab genau zwei Möglichkeiten. Ich konnte fallen und mich zu Tode stürzen. Was jetzt vielleicht das Einfachste wäre, aber meinem Sohn nicht helfen würde. Oder ich konnte tun, wofür ich mich letztendlich entschied. Ich hielt mich sehr gerade, jede Faser meines Körpers, und beschloss in diesem Moment, dass, wenn man Louis nicht gefunden hatte, dies nur eines bedeuten konnte: Er war noch am Leben.

»Mehr haben Sie nicht? Nur eine durchweichte Tasche?«, sagte ich fest. »Dann ist ja alles in Ordnung, nicht wahr?« Dann ließ ich sie stehen und ging hinaus in die schreckliche beigefarben gestrichene Eingangshalle, durch elektrische Türöffner und Schwingtüren hindurch auf die Straße.

Ich ging so schnell, dass ich mich innerhalb weniger Minuten verlaufen hatte. Ich wusste nicht, wo ich war, marschierte aber trotzdem weiter. Ich wollte nur allein sein, wollte weg von all der Anteilnahme, den überängstlichen Augen ausweichen, die jede meiner Bewegungen beobachteten. Ich brauchte einen klaren Kopf, aber es fiel mir so schwer, mich zu konzentrieren. So ging ich einfach nur immer weiter. Jede Sekunde hämmerte die Frage in mein Herz, ob ich jetzt vielleicht in Louis Nähe war. Ich sah in jedes Fenster, in jedes Auto, starrte Frauen mit Kindern auf dem Arm so lange an, bis sie sich entnervt abwandten. Mein Blick fixierte die Kinder, ich wünschte mir sehnlichst, meines wäre dabei.

Irgendwo schrie mir ein Bauarbeiter mit einem Gesicht wie ein Lederapfel zu: »Nimms leicht, Herzchen, vielleicht wirds ja gar nichts.« Und ich ging auf ihn zu, so nahe, dass ich die Schweißperlen auf seinem Brusthaar sehen konnte, und sagte in sein überraschtes Gesicht hinein: »Ja, aber Sie werden schon sehen, es ist schon was geworden.« Worauf er eilig den Mund zuklappte und schwieg. Ich ging und ging und ging, bis ich das Gefühl hatte, umfallen zu müssen. Als ich nicht mehr gehen konnte, rief ich mir ein Taxi und fuhr nach Hause.


Kapitel 9


Als ich zurück war, ging der Trubel erst richtig los. Alle waren da  Leigh, Silver, Deb , aber sie hörten mich nicht hereinkommen, weil sie vor Mickeys riesigem Fernseher saßen und der Sprecherin der Sechs-Uhr-Nachrichten lauschten, die mit dem üblichen Rehblick ernsthaft die Nachrichten verlas. Louis kleines Gesichtchen erschien plötzlich auf dem Bildschirm. Er lächelte nicht, und ich fragte mich, warum sie kein Bild genommen hatten, auf dem er lächelte. Ich hatte dieses Foto nicht ausgesucht. Wer also war es? Dann war ich da, ich sah aus wie eine Obdachlose, schmutzig, verwahrlost und vollkommen überfordert. Neben mir sah der gefasste Silver geradezu grausam unberührt aus. Ich hätte mich kämmen sollen, dachte ich unlogisch.

»Wenn meine Mutter das gesehen hätte«, flachste ich, und alle drehten sich zu mir um und machten ein unglaubliches Aufhebens. Mit einem Mal wurde mir wieder übel, und mein Kopf schien mir wegfliegen zu wollen. Deb machte mir wieder Tee. Eigentlich mochte ich keinen, doch ich trank ihn, denn mittlerweile war dies meine Pflicht, dazu ein paar Vollkornkekse. Dann sah ich mir die Polaroids von dem Buggy an, den sie gefunden hatten, und von meiner armen Designertasche. Als ich feststellen musste, dass es meine Sachen waren, sank mir kurzzeitig doch der Mut. Wieder schien sich diese unglaubliche Hysterie breitzumachen, und so machte ich noch einen Witz. Ich sagte:

»Mickey wird einen Anfall kriegen. Die Tasche hat ein Vermögen gekostet.« Silver und Deb tauschten einen Blick aus. Ich sagte: »Was ist denn?«, und fragte mich, wie viel ich von diesem ewig Im-Dunklen-gelassen-Werden noch ertragen konnte. Dann meinte Deb: »Mickey war bei Bewusstsein.«

Irgendwie stimmte die Zeitwahl in diesem Satz nicht. Daher unterbrach ich sie, bevor sie weitersprechen konnte: »Was soll das heißen, ›war‹ bei Bewusstsein?« Sie antwortete: »Er ist wieder hinüber.« Ich starrte sie an, und sie korrigierte sich schnell.

»Abgetaucht, meine ich. Ohne Bewusstsein. Entschuldigung. Ich wollte Sie nicht erschrecken. Wie dumm von mir. Es geht ihm gut, aber er ist noch immer bewusstlos. Das ist doch ein gutes Zeichen, oder?«

»Ja?«, fragte ich schwach. Mittlerweile schien mir nichts mehr gut.

»Mama hat angerufen«, sagte Leigh und strich sich nervös das Haar glatt. »Ich habe ihr das Schlimmste schon erzählt.« Was für ein lächerlicher Ausdruck, dachte ich. Ich stellte mir meine sonnengebräunte Mutter vor, wie sie in Spanien am Telefon saß, während Goldreifen in ihren Ohren schaukelten, sobald sie sich nach vorne beugte, um sich noch eine Zigarette anzuzünden. In ihrem Äffchengesicht arbeitete es, während sie die Nachrichten verdaute.

»Kann es denn noch schlimmer werden?«, fragte ich. Und fügte hinzu: »Ich will darauf keine Antwort hören. Kommt sie?« Ich sah Leigh hoffnungsvoll an, doch sie hatte sich schon weggedreht. Ich spürte, wie meine Schultern wieder ein bisschen zusammensackten. Dann fiel mir auf, dass Leigh Wein trank. Zweifelsohne Mickeys Wein.

»Kann ich bitte auch ein Glas haben?«, fragte ich.

»Oh«, meinte sie ausdruckslos. Dann fügte sie hinzu: »Glaubst du wirklich, das ist eine gute Idee?«

Mit einem Blick zwang ich sie in die Knie, einem eisigen Starren, das ich schon als Teenie perfektioniert hatte. Ich setzte es nicht sehr oft ein und ganz bestimmt nicht gegen meine große Schwester, jetzt aber zeitigte es seine Wirkung. Sie stakste auf ihren hohen Absätzen zurück in die Küche.

Silver sprach darüber, dass ich den Buggy und die Tasche identifizieren müsse, die leer war, als sie gefunden wurde. Und ob ich nicht ins Krankenhaus wolle. Ich wollte gerade entgegnen, dass es wohl ein gutes Zeichen sei, dass man Louis Babytasche nicht gefunden hatte, denn das heiße doch wohl, dass sie noch bei ihm sei. Doch dann läutete plötzlich das Telefon. Das Klingeln schnitt durch die feuchte Luft wie ein Messer durch weiche Butter. Alle fuhren auf. Ich wartete einen Augenblick, dann wurde mir klar, dass dies hier mein Haus war, dass folglich mein Telefon läutete. Ich war die Erwachsene hier, also musste ich auch rangehen. Vorsichtig nahm ich den Hörer ab. Silver musterte mich aufmerksam, als ich wie eine Gehirnamputierte »Hallo« sagte. Eine mir vertraute Stimme sagte ebenfalls »Hallo«.

»Ich hab dich gerade im Fernsehen gesehen, Jessie, Liebes«, erklang es vom anderen Ende der Leitung, und ich ließ beinahe den Hörer fallen.

Leigh klackerte herein, mit einem Weinglas in der Hand. »Wer ist es denn?«, fragte sie. Ich starrte sie an, nicht den Todesblick natürlich. Dann sagte ich ein wenig hilflos: »Es ist Robbie.« Sie musste mich zweimal ansehen, genauso wie Stan Laurel es getan hätte. Dann ließ sie das Weinglas fallen. Es rutschte ihr einfach aus den mit Selbstbräuner behandelten Fingern und zerschellte auf dem Boden in tausend schimmernde Splitter, die tödlich in der Abendsonne glitzerten.

Auf der Heide vor meinem Schlafzimmerfenster picknickte eine junge Familie im Abendlicht. Ihr Spaniel wuselte herum und kreiste sie immer mehr ein und bellte fröhlich. Die Mutter lachte über etwas, was eines ihrer Kinder gesagt hatte, und warf dabei ihren Kopf in den Nacken wie ein großer Star aus der Frühzeit des Kinos. Ihr Mann beugte sich zu ihr und küsste sie. Da verging mir die Lust am Zuschauen.

Obwohl die Sonne beinahe untergegangen war, stand die Hitze förmlich in der Luft. Immer noch feucht von der Dusche, zog ich mir ein altes rotes Sommerkleid über, das ich schon seit Ewigkeiten hatte, und stopfte mir Papiertaschentücher in den BH, die die auslaufende Milch aufsaugen sollten. Dann rollte ich meine klebrigen, schwarzen Haare zu einem Dutt zusammen. Schwester Kwames Tablettenschachtel lachte mich vom Nachttisch aus an. Ich hatte schon die Hand danach ausgestreckt, griff aber stattdessen nach einem Foto von Louis. Ich setzte mich auf mein Bett und starrte das Bild an, als könne ich ihn durch schiere Willenskraft zurück in mein Leben holen.

Ich glitt neben Silver auf den Beifahrersitz. Er würde mich ins Krankenhaus zu Mickey bringen. Die Straßen waren leer. Nur vor dem Pub standen Leute, die tranken, lachten, flirteten und um den nahezu ausgetrockneten Teich herumstanden, auf dem sich eine einsame Ente treiben ließ. Wer waren all diese Menschen, die so unbeschwert ihr Leben führen konnten, während meines gerade zerbrach?

Silver beugte sich vor und schaltete den Polizeifunk aus und das Radio ein. Ich hatte ihn noch nie ohne Jackett gesehen, was mir nicht gefiel. Irgendwie sah er unfertig aus. Die traurige Stimme von Billie Holiday klagte um ihre verlorene Liebe. Ich sah den Polizisten an meiner Seite mit hochgezogenen Augenbrauen an.

»Ich hätte nicht gedacht, dass Sie auf Blues stehen.« Ich öffnete das Fenster, so weit ich konnte. Der Windstoß, der hereinfuhr, wehte mir das Haar ins Gesicht.

»Wirklich? Wo hätten Sie mich denn hingesteckt?«

Ich spuckte eine Haarsträhne aus, die den Weg in meinen Mund gefunden hatte, und sah ihn an. »Nun ja, für ein Indie-Kid sind Sie zu alt.« Er prustete los. »Nur weil ich irgendwo bei Manchester geboren bin, heißt das noch lange nicht, dass ich Oasis-Fan sein muss.«

»Das ist aber nicht, was ich als Indie bezeichne, mein Lieber«, sagte ich. »Ein ganz kleines bisschen veraltet. Aber das ist man wohl, wenn man Ordnungshüter ist.« Ich machte eine Bewegung Richtung Funkgerät. »Sie kriegen doch keinen Ärger, wenn Sie das da nicht einschalten?«

Er zuckte mit den Schultern. »Sie rufen mich ohnehin an, wenn sie mich brauchen. Ich wollte mit Ihnen reden. Ohne unterbrochen zu werden.«

»Oh.« Trotz der Hitze lief mir ein Schauer über den Rücken. »Das hört sich geheimnisvoll an.«

Wieder zuckte er mit den Schultern. »Nicht wirklich. Es ist nur schwer, Sie für sich zu haben.«

»Oh, Herr Polizeibeamter, so etwas sollten Sie nicht sagen!«, flötete ich.

Sobald es raus war, tat es mir leid. »Entschuldigung«, murmelte ich. »Das war ein Witz.«

»Ich meinte, dass Sie ein großes Geheimnis aus sich machen.«

»Ein Geheimnis?«

»Ja.«

»Ist das wieder einmal eine von Ihren Anspielungen, Inspector Silver?«

»Ich weiß nicht. Was denken Sie?«, antwortete er liebenswürdig. Zum Teufel! Er brachte mein Temperament wirklich in Wallung. Da ich nicht zu antworten wagte, legte sich ein stickiges Schweigen über uns. Er lenkte den Wagen mit einer Hand, während er die andere locker aus dem Fenster hängen ließ. Wie eine Erstickende sog ich die Luft ein, die durch das offene Fenster hereindrang. Wir ließen Blackheath hinter uns und damit die vornehme Oase, in die mein Mann mich gebracht hatte, und fuhren nach Deptfort und New Cross weiter. Das Ödland, wie Mickey es mit trockenem Lachen nannte, das Belfast viel ähnlicher war als der Ort, an dem wir momentan lebten.

Eine Frau in einem dunkelblauen Kombi schloss zu uns auf. Auf der Rückbank kabbelten sich die älteren Kinder, dazwischen lag ein Baby. War Louis vielleicht in einem ähnlichen Wagen? Meine Augen suchten jeden entgegenkommenden Wagen nach ihm ab. Ich überließ mich gerade diesen Gedanken, als Silver mit seiner Frage dazwischenfunkte und meinen Kopf, in dem ohnehin alles durcheinanderging, in die Wirklichkeit zurückholte. Meine Gedanken wandten sich gerade Louis zu, als Silver mit seiner Frage den Gedankenfluss in meinem verwirrten Kopf zum Stillstand brachte.

»Korrigieren Sie mich, wenn ich mich täusche, aber ich habe den Eindruck, dass die Dinge zwischen Ihnen und Mr Finnegan, nun …« Er legte eine kleine Pause ein.»… nicht eben zum Besten standen?«

»Ach, haben Sie den?« Er hatte mich schon wieder auf dem falschen Fuß erwischt. »Ich wusste gar nicht, dass Eheberatung mit zu den Dienstleistungen der Polizei gehört.«

»Das tut sie auch nicht. Es war nur einfach eine Beobachtung.«

»Ja, und als solche ziemlich dumm.« Ich schlug die Arme über meinen schmerzenden Brüsten übereinander.

»Sehen Sie, Mrs Finn … Jessica, ich tue doch nur meine Arbeit. Sie haben doch nichts dagegen, wenn ich Sie Jessica nenne?« Er wartete die Antwort nicht ab. »Ich muss einfach alles wissen, was irgendwie mit Louis Verschwinden zu tun haben könnte.« Er fluchte leise, weil ein Lieferwagen uns schnitt. »Das ist Ihnen doch sicher bewusst?«

Etwas in der glatten Selbstsicherheit dieses Mannes brachte in mir die niedersten Triebe zum Vorschein. »Ja, das ist mir durchaus bewusst.«

»Wenn Sie also so ehrlich wie nur irgend möglich antworten, dann hilft uns das. Und ich schwöre Ihnen, ich werde nichts weitersagen.«

»Wie beruhigend.«

Nun hatte ich ihn zum Lächeln gebracht. Seine Zähne waren so strahlend weiß, dass man glaubte, in die gleißende Sonne zu sehen.

»Haben Sie die irgendwie behandeln lassen?« Ich konnte einfach nicht anders.

»Was?«

»Ihre Zähne?«

Irgendetwas stahl sich in sein breites Lächeln. »Mit dem Gehalt eines Polizisten? Wohl kaum. Einfach nur gute Gene, Kindchen.« Pause. Er sah mich erwartungsvoll an. Ich lächelte höflich zurück.

»Also, zurück zu Ihnen und Ihrem Mann«, fing er wieder an.

»Was soll mit uns sein?«

»Bitte, erzählen Sie mir davon.«

»Ich muss schon sagen, Inspector Silver …«

»Joe.«

»Ich muss schon sagen, Inspector Silver, ich weiß nicht, warum Sie denken, dass die Dinge zwischen Mickey und mir nicht zum Besten standen, vor allem, da er ja, seit Sie uns beide kennen, immer im Koma lag.«

»Da haben Sie natürlich recht«, stimmte er mir zu. »Warum erzählen Sie mir dann nicht, wie es in Wirklichkeit war?«

»War?«

»Entschuldigung. Ist.«

Wir hielten an einer Ampel. Mit versteinertem Gesicht hatte ich mich abgewandt. Die Luft zwischen uns war so dick, dass man sie hätte schneiden können.

»Danke der Nachfrage. Es ist gut. Bestens.«

»Wann haben Sie sich kennen gelernt?«

»Vor etwa zwei Jahren.«

»Wo?«

»Ich habe für ihn gearbeitet. Er hat seine eigene Firma. Grafik.«

»Die gut läuft, nach den Statussymbolen zu urteilen.« Er bog ab. War ich in seinen Augen etwa ein Statussymbol?

»Es geht ihm ganz gut.«

»Also sind Sie Designerin? Künstlerin?«


»Künstlerin wohl kaum, auch wenn ich es gern wäre. Ich war Assistentin. Er sollte … ich wollte etwas dazulernen. Damals habe ich noch studiert. Als ich schwanger wurde, fand Mickey, ich sollte bei Louis zu Hause bleiben.« Wieder plagten mich Schuldgefühle, als ich daran dachte, mit wie viel Widerwillen ich meine gerade erst begonnene Karriere für ein Dasein als Mutter aufgegeben hatte. Wie ich, als die Depressionen einsetzten, ihn angefleht hatte, mich doch wieder ins Büro gehen zu lassen. Dort fühlte ich mich sicherer als ganz allein zu Hause mit meinem Kind.

Ohne die geringste Vorwarnung wechselte er die Gangart. »Es war also Liebe auf den ersten Blick?«

Unwillkürlich musste ich lachen. »Was soll das denn? Ist das hier eine Seifenoper, oder was? Lieber Himmel, Silver. Billie Holiday und die Sucht nach einem Happyend! Als Nächstes werden Sie fragen, ob er mich auf Knien um meine Hand bat?«

»Nun, hat er?«

»Nein, hat er nicht.« Ich hätte schwören können, dass er absichtlich so schnell abbog.

»Dann war es also Lust?«

Ich drehte mich zu ihm, soweit der Sicherheitsgurt dies zuließ. »Entschuldigen Sie bitte, aber was hat das alles mit Louis zu tun? Ich möchte ja nicht unhöflich sein, aber was zum Henker geht Sie das an?«

»Hüten Sie Ihre Zunge, Jess!«

»-ica.«

»Was?«

»Jess-ica. Niemand nennt mich Jess außer die mir nahe stehenden Menschen.«

»Mickey zum Beispiel?«

»Mickey was?«

»Er nennt Sie ›Jess‹?«

»Vielleicht. Manchmal.« Mickey nannte mich niemals Jess. »Und vielleicht war es ja Lust«, zischte ich. »Tatsächlich war es das. Wirkliche Lust. Der reine, unverfälschte, nicht jugendfreie Stoff. Den Sie ja sicher auch kennen.«

Genauer gesagt war ich im siebten Monat schwanger, als wir heirateten. Die große Hochzeit, von der ich immer geträumt hatte, fand nicht statt. Sie war vielmehr klein und unspektakulär. Die wunderbare Robe war ein peinliches Umstandskleid. Eine intime Hochzeit, meinte Mickey und küsste mich auf den Scheitel. Aber schön, fügte er hinzu und streichelte meinen Bauch. Das Schönste war die Ankunft in dem piekfeinen Hotel gewesen, das Mickey für uns gebucht hatte. Das Blakes Hotel in Kensington, sehr gediegen und vornehm. In unserer Suite überreichte Mickey mir mein Hochzeitsgeschenk: die Emin-Skizze, die ich an unserem ersten Abend so sehr bewundert hatte. Ich war einfach überwältigt. Das sei, so meinte er, der Start in ein neues Leben, für uns beide. Für uns drei, fügte er hinzu, und küsste durch das Satinkleid hindurch meinen runden Bauch. Allein die Erinnerung ließ mich voller Verzweiflung zusammenzucken.

»Könnten wir jetzt vielleicht aufhören, über dieses Thema zu sprechen?«

Er sah mich an und seufzte tief. »Das hat alles nichts mit mir zu tun, Jessica. Ich versuche doch nur, Ihnen zu helfen. Das ist das ganz normale Procedere in so einem Fall. Ich versuche nur, Ihren Sohn zu finden. Und ich muss sagen …« Beiläufig setzte er den Blinker und sah in den Spiegel. »… ich begreife einfach nicht, wieso Sie nicht mit mir reden wollen. Tut mir leid.«

Ich atmete tief ein und aus. »Nun, es ist … es …«

»Was?«

»Ich finde es nur so schwierig, das ist alles.«

»Den Eindruck macht es, ja.«

»Wahrscheinlich, weil es um mein Privatleben geht.« Ich versuchte es ja. Ehrlich.

»Ja, ich verstehe das. Aber es geht auch um Ihren Sohn.«

»Ja, ich weiß.« Ich war so verschlossen, so hinter meinen Schutzwällen verbunkert, so unendlich misstrauisch gegenüber der Polizei. Wie sollte ich einem vollkommen Fremden erklären, dass ich die Polizei schon seit meinen Kindertagen fürchtete. Draußen zogen die hässlichen Fassaden der Läden vorüber. Eine Straßenlaterne schaltete sich ein. Ich hatte diesen Moment des Tages noch nie so bewusst erlebt.

»Tut mir leid«, sagte ich ruhig. »Ich … ich habe einfach Schwierigkeiten mit der Polizei.«

»War wahrscheinlich keine angenehme Erfahrung?«

»Nein, war es nicht.«

»Und vermutlich wollen Sie mir nicht erklären, wieso?«

»Nein, eigentlich nicht. Nicht jetzt, wenn es Ihnen nichts ausmacht. Ich kämpfe noch damit.« Was mir selbst gerade erst klar wurde  obwohl es schon über zehn Jahre her war.

»Jessica, wenn Sie so verschlossen sind, dann kommt das sehr merkwürdig an.«

»Wieso merkwürdig?«

»So als hätten Sie etwas zu verbergen.«

Lieber Himmel, nein! Etwas zu verbergen haben! Ich dachte an meinen Vater. Freitagabend fuhren wir immer zum Hunderennen nach Walthamstow. Er gab mir ein Pfund, das ich auf meinen Favoriten setzen durfte. Wenn ich gewann, gab ich das Geld für Kaubonbons und Weingummis aus. Wenn ich jetzt so zurückdachte, kam es mir komisch vor, dass ich so oft gewonnen haben sollte. Samstags, wenn Mama Leigh in die Ballettstunde begleitete, fuhren wir zum Pferderennen. Ich feuerte seinen stets todsicheren Tipp an und drückte seine Hand so sehr, dass er mich sein »Greifer-Girl« nannte. Ich ritt auf dem Pony seines alten Kumpels Jack, auf Mildred. Er und Jack standen rauchend hinter unserem Haus und redeten übers »Geschäft«, während Robbie und ich mit dem Pony herumtobten. Als er eines Tages nicht hinsah, fiel ich herunter und verlor total die Nerven. Auch die Zeit später war mir noch in guter Erinnerung. Wie ich endlos auf seine seltenen und kostbaren Briefe wartete. Wie ich heiße Tränen in mein Kissen weinte, während die anderen schliefen. Ich flehte meine Mutter inständig an, mich mitzunehmen, wenn sie ihn besuchen ging, bis sie schließlich einwilligte. Diese Besuche, bei denen wir uns nicht einmal umarmen durften. Bei denen mein Vater mit krampfhafter Munterkeit meine eifrige kleine Hand hielt. Er kämmte sich immer extra für mich das Haar, aber er war so dünn geworden und er hustete so heftig, dass ich mir wirklich Sorgen um ihn machte. Mit gutem Grund, wie sich am Ende herausstellte.

»Jessica?«

Ich kämpfte mich in die Gegenwart zurück. »Mit Louis hat das gar nichts zu tun. Warum sollte ich vor Ihnen etwas verbergen?«

»Natürlich kann ich Ihnen nachfühlen, dass Sie es als Zumutung betrachten, über Ihr Privatleben sprechen zu müssen.«

»Ja. Es kommt mir einfach merkwürdig vor.« Tatsächlich fühlte ich mich merkwürdig. Eine gewisse Trägheit überfiel mich. »Als wäre ich in einer billigen Talkshow.«

»O ja, aber das hier ist ja nicht das Frühstücksfernsehen, Kindchen. Ich versuche nur, eine klare Vorstellung davon zu bekommen, worum es hier geht. Sind Sie sicher, dass Sie mir alles gesagt haben, was irgendwie Licht in diese Angelegenheit bringen könnte?«

»Ich sage Ihnen doch, das ist alles.« Ich konnte mich kaum konzentrieren. Meine Augenlider wurden schwer. Ich versuchte, meinen Blick auf die Straße zu richten.

»Es könnte jemand dahinterstecken, den Sie gut kennen. Es könnte auch sein, dass Sie das eigentliche Ziel sind. Im Moment überprüfen wir Maxine. Ich weiß, dass Sie sich wegen der Fotos Sorgen machen, doch es gibt immer noch keinen Grund …«

Seine Stimme sank zu einem unverständlichen Brummen herab, während der Wagen kurz anhielt. Mittlerweile hatte sich mein Gehirn in Matsch verwandelt. Eine unendliche Trägheit überfiel mich, eine innere Starre, wie ich sie noch nie erlebt hatte. Mir war übel  vom Autofahren, vom Schmerz, von der Sehnsucht nach meinem Sohn. Ich steckte den Kopf aus dem Fenster und sog die frische Luft ein, so tief wie irgend möglich. Wie viele Tabletten hatte ich genommen, bevor wir losgefahren waren? Und da war es dann. Es lag auf dem dreckverklebten Gehsteig, zwischen den Fastfood-Tüten und den Kippen. Eine Zeitungsschlagzeile, die meine persönlichen Angelegenheiten in die Welt hinausposaunte:

Baby entführt  noch am Leben?

»Bitte«, sagte ich undeutlich. »Mir geht es nicht besonders gut.«

Er bremste so schnell, dass mein herumrollender Kopf fast an der Windschutzscheibe landete. Dann zog er mich aus dem Auto und stützte mich. Während ich mich in den Rinnstein übergab, hielt er mir das widerspenstige Haar aus dem Gesicht. Als ich das Gefühl hatte, fertig zu sein, gab er mir ein Baumwolltaschentuch, um mir den nach Luft schnappenden Mund zu säubern.

»Es ist gebügelt.« Ich klammerte mich daran fest, als hinge mein Leben davon ab. »Sie haben es gebügelt.«

»Irgendjemand hat es gebügelt, Kindchen. Gehts besser?«

»Ich fühle mich seltsam. So ein bisschen … benebelt«, flüsterte ich und ließ mich gegen ihn sinken.

»Das überrascht mich gar nicht. Haben Sie außer ein paar Keksen überhaupt etwas gegessen, seit Louis verschwunden ist?«

Ich konnte mich nicht erinnern. Dann schüttelte ich den Kopf. Ich sollte essen, wenn mein Baby nach mir rief und ich ihm nicht helfen konnte?

»Daran liegts nicht«, sagte ich mit hohl klingender Stimme. »Ich glaube …«

»Was? Was glauben Sie?« Er beugte sich über mich, um mich besser zu hören, doch der Geruch seines Aftershaves ließ mich erneut erbrechen. Im Rinnstein glänzte hell ein Pennystück.

»Zu viele Pillen«, bekam ich schließlich heraus. Mein Mund war innen pelzig, die Worte stolperten über meine schwere Zunge, die sich so dick anfühlte wie eine Scheibe totes Fleisch. Voller Elend. Ich stützte mich mit meinem ganzen Gewicht auf ihn. Warum sollte ich auch noch stehen müssen?

»Zum Teufel«, schimpfte er. Dann hob er mich mehr oder weniger hoch und setzte mich ins Auto. »Wie viele?«

»Ich weiß nicht. Ich habe nicht mitgezählt.« Irgendwie stürzte ich ab, in ein tiefes, dunkles Loch, dessen Wände so schlüpfrig waren, dass ich mich nirgendwo festhalten konnte. Ich wollte zu Louis. Er brauchte mich. Mein Kopf flog zurück, als wir mit lautem Geheul losfuhren.

»Bleiben Sie einfach nur wach, Jessica. Bleiben Sie bei mir.« Er drehte mein Gesicht zu sich. »Hören Sie mich? Wir sind fast schon im Krankenhaus. Schlafen Sie nicht ein, in Ordnung?«

Mein Kinn fiel auf die Brust. »Sie brauchen mich nicht anzuschreien«, brabbelte ich.

Er stellte das Radio laut, und ich zwang mich, die Augen offen zu halten. Die Buchstaben aus der Zeitung tanzten vor meinen Augen hin und her: Noch am Leben? Noch am Leben? Totoderlebendig, mausetot, totototototot. 

Kapitel 10


Ich wollte es nicht. Ich wollte mich nicht umbringen. Ich wollte nur, dass der Schmerz aufhört.

Als ich Louis bekam und mich endlich an ihn gewöhnt hatte, als ich ihn dann richtig lieben konnte, als ich aufhörte, darüber in Panik zu geraten, dass er mein Kind war, begann ich mich allmählich zu fühlen, als wäre ich wieder sechs Jahre alt. Ein Gefühl wie das, das man als Kind am Weihnachtsmorgen hat, wenn man aufwacht und noch ein paar Minuten lang daliegt, und plötzlich fällt einem ein, dass irgendetwas Tolles passiert ist, dass man Geschenke bekommen hat. Also stand ich auf und spazierte in Louis Zimmer, um zu sehen, wie sein Gesicht strahlte, um sein Glucksen zu hören und sein Quietschen, wenn er winkte mit seiner kleinen, dicklichen Hand, die ich halten musste, weil ebendies meine Aufgabe war. Damals liebte ich ihn mehr als irgendetwas sonst auf der Welt. Es war, als wären alle Weihnachtstage, die ich je erlebt hatte, in ihm zu einem lachenden Bündel geschnürt worden.

Dieses Mal aber erwachte ich in einem Krankenhausbett und wusste nicht, wo ich war. Zumindest wusste ich, dass es nicht Weihnachten war. Meine Freundin Shirl saß an meinem Bett. Sie nahm meine Hand und drückte sie. Ich war so froh, sie zu sehen, dass mir eine dicke, fette Träne die Wangen hinabrollte. Sie zog einige Papiertücher aus der Box auf dem Nachttisch und drückte sie mir in die Hand. Eine Minute lang hielt ich ihre Hand so fest, als wollte ich sie nie wieder loslassen.

»Neuigkeiten?«, brachte ich schließlich krächzend hervor. Mein Hals fühlte sich an, als sei er bis auf einen winzigen Durch  lass zugeschwollen. Meine Stimme war so schwach, dass Shirl sich zu mir herunterbeugen musste, um mich zu verstehen.

»Neuigkeiten?«, bat ich flehentlich, aber sie schüttelte traurig den Kopf.

»Leider immer noch nichts von Louis, fürchte ich. Noch nicht, Liebes«, sagte sie, als fiele es ihr schwer, es laut auszusprechen. Dann glitt ein Lächeln über ihr Gesicht: »Aber soweit ich weiß, ist Mickey aufgewacht.«

»Welcher Tag ist heute?«, fragte ich und drückte ihre Hand noch fester.

»Mittwochmorgen«, sagte sie, und in meinem Kopf rechnete es. »Warum hast du mich nicht angerufen, Kleines? Ich habe dich gestern in den Nachrichten gesehen und hätte fast einen Herzanfall bekommen.«

»Weil du der einzige Mensch warst, von dem ich sicher wusste, dass er keine Ahnung hatte, wo Mickey war.«

Wie schuldbewusst lächelte sie: »Das stimmt allerdings.« Pause. »Sie haben Louis noch nicht gefunden, doch scheinbar klingeln in einem fort die Telefone. Der niedliche Polizist wird bald kommen und dir alles erzählen. Er behauptet, es seien Hunderte von Anrufen eingegangen. Verdammt noch mal, irgendjemand muss doch wissen, wo der süße Louis ist.«

»Ich nehme an, meine Mutter ist nicht gekommen?«, fragte ich leise und versuchte, mich im Bett aufzusetzen. »Au! Gott, tut mir der Bauch weh.«

»Das ist kein Wunder, man hat dir den Magen ausgepumpt.«

»Ausgepumpt?«

»Ja, ausgepumpt. Als hättest du eine Überdosis geschluckt.«

Ich sah weg. Von meinem Bett aus konnte ich das »London Eye« sehen, das gigantische Riesenrad, das man zum Jahrtausendwechsel gebaut hatte. »Nette Aussicht. In einem Hotel müsste man dafür ganz schön was hinblättern.«

»Jessica.«

»Was?«

»Du weißt schon, was.«

»Ich wollte mich nicht umbringen, Shirl. Das nicht. Ich habe einfach immer nur was von dem Zeug nachgeschmissen. Und irgendwann waren es dann mal ein paar Tabletten zu viel.«

»Komm schon, Kleines. Ich glaube, ich habe dich noch nie eine Tablette nehmen sehen.«

»Das stimmt schon, aber du weißt ja, wie das ist: in einer Situation wie dieser …«

Eine Krankenschwester trug eine Blumenvase herein. »Aha!«, meinte sie, ganz falsche Freundlichkeit und echte Falten. »Sind wir endlich aufgewacht, Fräulein Schlafmütze?«

Ja, dachte ich. Endlich wach. Unglücklicherweise. »Hübsche Blumen«, murmelte ich höflich. Dann sah ich Shirl an.

»Was ist denn?«

»Du findest ihn nicht wirklich niedlich, oder?«

»Doch, auf eine  wie soll ich sagen?  lockere Art. Jetzt sag mir nicht, dass dir das nicht aufgefallen ist, Mädchen.«

»Ich habe im Moment Wichtigeres im Kopf, Shirl.«

»Ja«, seufzte sie sorgenvoll. »Sieht so aus.«

Trotzdem nahmen meine Wangen ein über dem grünen Krankenhauskittel wenig vorteilhaftes Rot an.

In der Nacht, als ich mit Louis schwanger wurde, vögelten Mickey und ich mit einer Wildheit, die mich beinahe überwältigte, mit einer Leidenschaft, die ich nie zuvor mit irgendjemand anderem erlebt hatte. Wochenlang hatten wir einander umschlichen. Von einem aufs andere Mal nie ganz sicher, tigerten wir regelrecht durch das Büro, das unsere Schreibtische trennte. Ich wollte ihn, und doch erschreckte er mich; ich wollte ihn, aber ich würde nicht nachgeben. Er machte mir auf merkwürdige Weise Angst, eine Angst, der ich nicht ins Gesicht sehen wollte. Er glitt auf einer Oberfläche dahin, die ich nicht durchdringen konnte, und darunter schoss etwas schnell dahin  zu dunkel, um es zu ergründen. Er verbarg seine Wunden, und zwar sehr gut  wenigstens meistens.

An unserem zweiten Abend lud Mickey mich zum Ballett nach Covent Garden ein. Wir sahen ein Stück mit dem Titel »Coppelia«. Es ging um Puppen und einen Spielzeugladen. Mickey nannte es »leichten Stoff«, was mich vermuten ließ, dass ich mich maßlos langweilen würde, tatsächlich aber gefiel es mir. Ich hatte Gene Kelly und Fred Astaire immer schon geliebt. Wie viele verregnete Nachmittage hatten Leigh und ich doch damit verbracht, zu »Singing in the Rain« durchs Wohnzimmer zu wirbeln und mit unseren Schirmen die Glasmenagerie meiner Mutter zu zertrümmern. Ich mochte alte Musicals, doch Margot Fonteyn und ihre Truppe überstiegen meinen Horizont bei Weitem. Sobald ich jedoch meine Nervosität abgelegt hatte, die ich nicht zu zeigen wagte, genoss ich einfach den überwältigenden Glanz des Ereignisses  die »vornehmen« Leute in ihrem zu aufwendigen Outfit, das Glas Champagner in der Pause, das rote Plüschtheater. Und Mickey an meiner Seite, so gut aussehend, charmant und aufmerksam.

Danach führte er mich in ein Restaurant aus, das so teuer war, dass man die Preise auf der Speisekarte tunlichst wegließ. Frauen in Seidenkleidern, die mehr kosteten als meine Monatsmiete, rauschten aus und ein. Die Männer, die ihr Vermögen dick und apoplektisch gemacht hatte, schnippten mit den Fingern nach den Kellnern. Mickey fütterte mir die Austern mit der Hand. Ich fand sie schrecklich. Der Kaviar allerdings, diese kleinen, salzigen Eier, die über meine Zunge hüpften, schmeckte mir. Lauter Sachen, die ich noch nie gegessen hatte. Danach gab es blutiges Steak mit Spargel und in Schokolade getauchte Kirschen. Doch mir schlug die ganze Zeit das Herz bis zum Hals, sodass ich nicht allzu viel Appetit hatte. Vor dem Restaurant begrüßte uns der Frühsommer, und Mickey kaufte mir an einem süß duftenden Stand am Piccadilly Circus Wildrosen, einen so großen Strauß, dass ich ihn kaum halten konnte. Dann pfiff er nach einem Taxi und leckte den Blutstropfen von dem Finger, der allzu intime Bekanntschaft mit den Dornen geschlossen hatte. An jenem Abend nahm er mich zum ersten Mal nach Hause mit, nach Blackheath. Er ließ mich ein in seine Welt, die Maske war ein klein bisschen nach unten gerutscht.

Er zog sich um und goss uns dann beiden einen Drink ein. Ich ging hinaus in den prachtvollen Garten und genoss die kühle Nachtluft. Als ich durch die Hintertür trat, bemerkte ich an der Wand das Foto eines kleinen Jungen in Jeans. Er lachte in die Kamera, ein Vorderzahn fehlte. Sein freches Grinsen unter dem Topfhaarschnitt bezauberte mich. Er hatte sich Taubenfedern hinter die Ohren gesteckt. Bestimmt war er eine mutige Rothaut.

»Wer ist das?«, wollte ich wissen und zeigte nach drinnen auf das Bild, als Mickey mir in den Garten nachkam. Er drehte sich nicht um.

»Mein großer Bruder Ruari.« Ich spürte, wie seine Finger sich um meine schlössen, als er mir das Glas reichte.

Später legte er Musik auf und tanzte mit mir durch die Küche. Ich ließ mich gegen seine Brust sinken und sog seinen betörenden Duft in mich ein.

»Dein Bruder. Wo ist er jetzt?«, fragte ich leise, doch irgendwie wusste ich schon, was er antworten würde.

»Er …« Er nahm einen Schluck von seinem Whisky und richtete sich auf. »Er ist gestorben. Bald nachdem dieses Bild gemacht wurde. Er war erst acht.« Ein Muskel zuckte in seiner Wange.

»O Gott, es tut mir so leid, Mickey.«

»Ja, mir auch. Er ertrank. Beim Fischen. Der Blödian wollte unbedingt den größten Fisch kriegen. Dafür hat er sogar die Schule geschwänzt.« Er schüttete den Rest seines Whiskys in einem Zug hinunter und ging wieder auf die Veranda hinaus. Ich wartete und beobachtete ihn. Eine ganze Weile schien er, glaube ich, vergessen zu haben, dass ich überhaupt da war.

»Dabei waren wir die besten Freunde. Aber an diesem Tag war ich nicht dabei.« Er lehnte über dem Geländer, starrte in die Dunkelheit und sprach mehr zu sich selbst als zu mir. »Von manchen Dingen … erholt man sich nie. Weißt du, was ich meine? Meine Mutter jedenfalls hat es nie verwunden. Am Ende hat es sie umgebracht.«

Ich ging zu ihm hinaus, schlang meine Arme um ihn und legte meinen Kopf auf seinen warmen Rücken. Ich spürte sein Herz durch den weichen Kaschmirpullover schlagen. Ich wollte mehr von diesem Mann. Wie sehr ich auch dagegen ankämpfen mochte, sobald er sich nur ein wenig öffnete, nahm mein Herz ihn auf.

Am Morgen war ich gesättigt, vollkommen ausgelaugt, und doch wollte er immer noch mehr. Ich war weich und nachgiebig unter seinen Händen, klebrig vor Lust und noch halb im Schlaf. Doch ich gab mich ihm hin, als seine Finger auf mir zu spielen begannen, wie auf einem Instrument, das nur zu seinem Vergnügen erschaffen worden war. Er sah mich mit einer Intensität an, die mir neu war und nach der ich gierig hungerte  vollkommen verloren, wie ich damals schon war. War es nicht völlig normal, dass der beste Sex in meinem Leben mir mein Kind gebracht hatte? Unerwartet, anfangs unerwünscht  dann aber da, plötzlich ins Leben geworfen.

Im Krankenhaus bestand man darauf, dass ich ein Gespräch mit einem Psychologen führen sollte. Ihrer Ansicht nach hatte ich versucht, Selbstmord zu begehen, und was ich auch immer sagen mochte, sie waren nicht von ihrer Meinung abzubringen.

Ich versuchte alles, dem zu entgehen, doch am Ende hatte ich keine Wahl: Ich musste sie sogar anflehen, dass sie mich zu Mickey ließen, bevor ich mit dem Psychologen gesprochen hatte. Widerwillig gaben sie ihre Einwilligung.

Auf der Intensivstation war es so still wie immer, als Schwester Kwame mich hereinholte, damit ich meinen Ehemann besuchen konnte. Obwohl vor den jalousienbewehrten Fenstern die Sonne schien, herrschte hier gedämpftes Licht wie in einer Krankenhauskapelle.

»Er schläft jetzt«, murmelte sie und sah ihn liebevoll an. »Wecken Sie ihn doch, Liebes? Aber sanft, in Ordnung?«, meinte sie. Dann verschwand sie. Ihr gestärkter Rock hinterließ ein Wispern in der Stille, in der ich plötzlich allein an seinem Bett stand.

Mittlerweile hatten seine blauen Flecken die Farbe gewechselt. Die lilafarbenen Blutergüsse wurden an den Rändern gelb wie eine überreife exotische Frucht. Vorsichtig streckte ich meine Hand aus und strich sanft über die Haut rund um sein blaues Auge. Er bewegte sich leicht. Ich widerstand dem Versuch, richtig zuzudrücken.

»Mickey«, sagte ich nach einer Weile leise. Er murmelte etwas und rollte seinen Kopf zur Seite. Mittlerweile atmete er ohne Maschinen, sein Mund verzog sich schmerzlich. Ich sah, wie der Schmerz sich über sein Gesicht ausbreitete, und fragte mich, wo er wohl war, in welcher Welt er sich befand. Und dann schlug er auf einmal die Augen auf. Erschrocken trat ich einen Schritt zurück.

Man hatte mir gesagt, dass durch den Schlag auf den Kopf sein Gedächtnis in Mitleidenschaft gezogen war. Vermutlich nur eine kurzfristige Amnesie, hieß es. Ich stählte mich innerlich und versuchte, die starke Frau zu sein, die ich einmal war.

»Ich bin es, Mickey. Ich, Jessica«, sagte ich und beugte mich zu ihm hinab, als wäre er ein Kind. »Wie fühlst du dich?«

Einen Augenblick lang sah er mich nur mit leeren Augen an. Panik machte sich in meiner Brust breit und presste meine Lungen zusammen. O Gott, jetzt habe ich auch noch meinen Mann verloren, dachte ich. Wir starrten uns gegenseitig an. Dann hob er ganz, ganz langsam seine zerkratzte Hand und berührte mein Gesicht.

»Jessica«, flüsterte er. Ich hätte schwören können, dass in seinem verletzten Auge eine Träne glitzerte. »Meine Jess.« Das traf mich unerwartet. »Ich bin so froh, dich zu sehen, Liebling.«

Nervös schluckte ich und strich über seine Hand, während ich mir das Gehirn darüber zermarterte, was ich jetzt wohl Einfühlsames sagen könnte. Wieder verzog er das Gesicht, als versuche er sich an etwas zu erinnern, das er vergessen hatte. Dann flüsterte er: »Wie geht es Louis? Ich kann gar nicht erwarten, ihn zu sehen. Ist er hier?«

Die Galle stieg in mir hoch und brannte in meinem noch wunden Hals. Was sollte das denn bedeuten? Ich ballte die Hände zu Fäusten und biss mir in die Zunge. Ich trat einen Schritt vom Bett zurück und kämpfte gegen den Impuls an wegzulaufen. In der Ecke stand ein Stuhl. Ich nahm mir Zeit, ihn leise herüberzuziehen und mich an seine Seite zu setzen. Ich atmete einmal tief ein und aus und sagte es dann: »Louis wird vermisst, Mickey.« Diesen Schmerz konnte ich ihm nicht ersparen. Ich konnte ihn einfach nicht mehr alleine tragen.

»Vermisst?« Er versuchte sich aufzusetzen. »Was meinst du mit ›vermisst‹?«

Wieder zog sich mir das Herz zusammen, als ich ihn ansah und nach Worten suchte. Ich wusste ja, dass er Trost brauchte, nur wusste ich nicht, woher ich ihn nehmen sollte.

»Ich meine ›vermisst‹. Weg. Jemand … jemand hat ihn mitgenommen. Kannst du dich an nichts erinnern?«

Langsam schüttelte er den Kopf. Die Träne, die sich im Winkel seines dunkel verschwollenen Auges gesammelt hatte, rollte endlich über seine Wange. Voller Faszination und Schrecken sah ich zu, wie sie ihren Weg nahm, weiter unten an der Narbe Halt machte und sich in der sauberen Naht verfing, die sich dort unten zusammenzog. Dann war sie verschwunden.

»Louis wird seit mittlerweile achtundvierzig Stunden vermisst. Er war bei dir, als er verschwand.«

Verständnislos sah er mich an.

»Du hattest ihn«, meine Stimme überschlug sich fast. »Ich habe euch beide verloren, erinnerst du dich daran?« Schweißperlen liefen mir über die Stirn. Ein beklemmendes Schweigen breitete sich aus.

»Ich glaube, ich erinnere mich an einen Zug«, sagte er dann hoffnungsvoll. Seine Stirn legte sich in ängstliche Falten, was ihn offensichtlich enorme Anstrengung kostete.

»Nun ja, wir waren unterwegs zur Tate Gallery. Um die Hopperausstellung anzusehen. Dort wurde ich dann von euch getrennt. Und nun finde ich dich hier wieder, während Louis …« Ich konnte diese Worte kaum noch aussprechen. »Louis wird vermisst. Ich … niemand hat ihn seither gesehen. Abgesehen von den fünfhundert Irren natürlich.«

»Fünfhundert Irre?«

»Ja, fünfhundert verdammte Irre. Die seit meinem Appell bei der Polizei angerufen haben.« Er sah mich immer noch verständnislos an. »Ich kann mir einfach nicht vorstellen, dass du dich an nichts erinnern kannst.«

»Der Appell?«

»Alles hängt von dir ab, Mickey. Davon, dass du dich erinnerst.«

»Bitte, Jessica, hab Erbarmen. Ich …«

Eine von Mickeys Maschinen begann laut zu piepsen und übertönte seine Worte. Sofort war Schwester Kwame an seiner Seite und hantierte eine Weile an den Geräten herum. Dann nahm sie Mickeys bleiche Hand in ihre dunkle und legte die Finger an seinen Puls.

»Und du?«, flüsterte er, wobei er mich nicht ansehen konnte. »Geht es dir gut?«

»O ja, mir geht es super«, sagte ich wie betäubt. »Wenn wir schon bei den Phrasen sind.«

Die Stimme der Krankenschwester drang sanft an mein Ohr. »Sein Blutdruck geht hoch. Ich glaube, er braucht jetzt ein wenig Ruhe, meine Liebe.« Ruhe? Wenn es nur irgendwo Ruhe gäbe.

»Mickey, ich muss … ich gehe jetzt besser. Schlaf ein bisschen. Ich komme später wieder vorbei.« Ich stand auf. »Aber bitte«, flehte ich ihn an, »versuch dich zu erinnern, solange du hier herumliegst. Wir müssen ihn schnell finden. Die Polizei ist draußen. Sie warten, bis sie mit dir sprechen können. Denk nach. Erinnerst du dich denn an gar nichts?«

Wieder schüttelte er den Kopf, und ich kämpfte gegen die Woge der Wut an, die mich zu überschwemmen drohte. Aber ich wollte nicht ungerecht sein. Es war ja nicht seine Schuld. An der Tür blickte ich zurück. Er sah so armselig aus, so gebrochen, so wenig wie mein Mickey, er lag so hilflos da, dass mein ganzer Ärger mit einem Mal verrauchte und stattdessen Liebe und Mitleid in mir aufstiegen.

»Ich komme heute Abend wieder, in Ordnung?«, sagte ich. Doch er hatte den Blick mittlerweile abgewandt und lag sehr still. Nur seine Finger bewegten sich und zupften unablässig am Leintuch. Also ging ich zurück zu ihm und küsste ihn zärtlich auf die Stirn.

»Ruh dich aus, Liebling«, flötete ich und fragte mich, ob es nun so weitergehen würde. Mickey, der zu meinem Kind wurde, während Louis verschwunden war. Dann verließ ich den Raum, bevor ich noch den letzten Rest meines Verstandes einbüßte.

Deb wartete auf dem Flur auf mich. »Geht es Ihnen ein bisschen besser? Und Ihrem Mann? Es war doch schön, endlich mit ihm sprechen zu können, oder?«, meinte sie munter.

»Da stimmt etwas nicht. Das ist nicht mein Mann«, sagte ich und eilte, so schnell ich konnte, auf das Tageslicht zu. Ich hörte, wie sie mir mit schnellen Schritten nachkam. Dann fühlte ich ihre Hand auf meinem Arm.

»Was soll das heißen, nicht Ihr Mann? Ich verstehe Sie nicht. Ist etwas …«

»Nein, tut mir leid, natürlich ist es Mickey«, fiel ich ihr verwirrt ins Wort. »Aber nicht der Mickey, den ich kenne.«

»Was meinen Sie damit?«

»Ich weiß auch nicht. Er ist wie ausgewechselt. Und er kann sich an nichts erinnern.«

»Ah ja. Kommen Sie, Jessica. Sie müssen ihm eine Chance geben. Schließlich hat er einen üblen Schlag auf den Kopf bekommen. Das ist eine ziemliche Tortur …«

»Eine Tortur«, wiederholte ich wie ein Papagei. »Ja, das ist es wohl.« Ich stieß die Tür zum Korridor auf, bevor meine Gedanken noch finsterer werden konnten.

Shirl saß mit Inspector Silver in der Kantine. Für meinen Geschmack sah das Ganze ein wenig zu lauschig aus. Ihr Kopf neigte sich ihm zu, ihre Afromähne schimmerte einladend über dem grünen Haarband. Erzählte sie ihm etwa meine Geheimnisse? Manchmal hätte ich am liebsten meine Hände in ihrem glitzernden Haarschopf vergraben, wie Louis das immer tat. Heute stand ich nur am Kopfende des Tisches und starrte sie an. Ich war so verwirrt, dass ich nicht wusste, was ich tun sollte. Mittlerweile schmerzte auch mein Magen.

»Setz dich, Kleines. Himmel, du siehst ja furchtbar aus. Ich hab dir einen Kaffee geholt«, sagte sie und schob mir den Becher hin, »aber vermutlich ist er mittlerweile kalt.« Ich hatte das deutliche Gefühl, dass sie über mich gesprochen hatten.

»Schön, dass Sie wieder auf den Beinen sind. Wie fühlen Sie sich, Kindchen?«, fragte Silver lässig. Ich nickte mit wackelndem Kopf, um ihm zu signalisieren, dass bei mir alles bestens war. Dabei konnte ich mich nicht von dem Gedanken lösen, dass ich, als ich ihn das letzte Mal gesehen hatte, in den Rinnstein gekotzt hatte. Er stand auf und streckte sich. Ich ließ mich schwer auf seinen Stuhl fallen. Wie bleich und unbedeutend ich doch neben Shirl wirken musste. Bläulich und verwaschen wie Magermilch.

»Wie gehts denn Ihrem Mann?« Er benutzte das Fenster als Spiegel und rückte seine Krawatte zurecht. Versuchsweise nippte ich am Kaffee. Er war kalt und schmeckte abgestanden.

»Wohl ganz gut«, murmelte ich, »aber er kann sich an nichts mehr erinnern.« Ich schaufelte löffelweise Zucker in den Kaffee. »Er hatte nicht die geringste Ahnung, dass Louis vermisst wird.«

»Nun ja«, meinte Silver, »Sie müssen ihm etwas Zeit geben. Er hat einen ordentlichen Schlag auf den Kopf bekommen, der arme Teufel. Ich werde ihn jetzt aufsuchen, wenn diese schreckliche Schwester mich zu ihm lässt.« Seine Worte klangen falsch in meinen Ohren.

»Aber wir haben doch keine Zeit, oder?« Meine Stimme klang ein bisschen zu laut.

»Was meinen Sie damit?« Ungerührt lächelte er weiter.

»Zeit. Sie sagten, ich solle ihm Zeit geben, aber wir haben keine Zeit. Ich habe keine Zeit. Was passiert denn eigentlich bei Ihnen? Es gibt doch sicher irgendwelche neuen Entwicklungen?«

»Sie meinen, was passiert ist, seit Sie uns umgekippt sind?« Jetzt schwand das Lächeln allmählich.

»Das war nur ein Versehen«, murmelte ich beschämt.

»Ja, aber eines, das Ihnen ziemlich leichtfiel.«

»Bitte«, ich sah ihm direkt in die Augen. »Es war wirklich ein Versehen. Es tut mir leid, wenn ich Sie … Sie wissen schon … erschreckt habe.«

Er hielt meinem Blick stand. »Das haben Sie. Wie auch immer, vergessen Sies. Wir haben ein paar gute Hinweise, aber ich muss zuerst mit Ihrem Mann sprechen. Ich halte Sie auf dem Laufenden.« Er nahm sein Handy und sein Päckchen Kaugummi vom Tisch auf. »Passen Sie beim nächsten Mal einfach besser auf, in Ordnung? Sie haben mir einen gehörigen Schrecken eingejagt.«

»Das können Sie laut sagen«, warf Shirl, die Verräterin, ein. Silver verschwand in der Menge. »Aber es ist ja nichts passiert, hoffe ich zumindest«, meinte Shirl. »Was möchtest du jetzt tun, Süße?«

Mein knappes Sommerkleid flatterte im Luftzug der Klimaanlage, und ich fröstelte. »Ich nehme an, ich sollte nach Hause fahren.«

»Gut. Lass uns hier verschwinden«, gab Shirl zurück. »Ich hasse Krankenhäuser sowieso. Ich bekomme hier immer eine Gänsehaut.« Sanft schob sie mich vor sich her um den Resopaltisch herum und auf die winkende Deb zu. »Ich bin sicher, der nette Polizist kommt zu dir und sagt dir, was du tun sollst.«

»Wunderbar«, schnaufte ich und stampfte auf den Parkplatz hinaus. »Ich kanns gar nicht erwarten.«

Doch wie es der Zufall so will, sollte ich Silver an diesem Tag nicht mehr begegnen. Deb fuhr Shirl und mich nach Hause. Ich zitterte auf dem Rücksitz und versuchte, mir nicht anmerken zu lassen, wie frustriert ich war. Deb versicherte mir, dass die hohe Zahl der Anrufe, die mein Appell ausgelöst hatte, durchaus positiv zu werten war. Im Moment säßen mehrere Teams daran, um aus der Menge die wirklich brauchbaren Hinweise herauszufiltern.

Als wir vor dem Haus anhielten und ich die Autotür öffnete, hörte ich Stimmen, die meinen Namen riefen. Sie wurden lauter und lauter. Ich sprang heraus und wäre fast über meine eigenen Füße gefallen.

»Louis!«, schrie ich, während ich mich wieder aufrichtete. Vor mir stand eine Meute von Fotografen und Fernsehleuten. Die Presse eben.

»Jessica, wie fühlen Sie sich?«

»Gibt es schon Neuigkeiten?«

»Was ist mit Mr Finnegan?«

Deb legte mir den Arm um die Schulter. Shirl flankierte mich von der anderen Seite.

»Meine Damen und Herren, bitte. Mrs Finnegan braucht jetzt Ruhe. Nächsten Morgen wird es eine weitere Pressekonferenz in Lewisham geben.«

Deb schob mich durch die Menge ins Haus und schlug die Tür hinter uns zu. Das Stimmengewirr draußen blieb uns noch eine Weile erhalten. Deb sah besorgt aus.

»Geht es Ihnen gut?«

Ich ließ mich gegen die geschlossene Vordertür sinken und nickte.

»Es tut mir leid, Jess. Dieser Mob hat keinerlei Respekt vor dem Privatleben anderer Menschen. Am besten gehen wir nach hinten, bis sie weg sind.«

»Sie tun doch auch nur ihre Arbeit, nehme ich mal an.« Doch es fiel mir schwer, an den Augenblick zu denken, in dem ich gedacht hatte, dass mein Sohn zurück sei, die unglaubliche Freude, die in mir aufgewallt war. Ich vergrub das Gesicht in den Händen.

»Ich setze Teewasser auf.«

»Aber es geht mir gut, wirklich.«

Shirl meinte, sie würde mir ein Bad einlassen. Ich ging hinauf und zog mich um. Als ich den Schrank im Schlafzimmer öffnete, um meinen Morgenmantel herauszuholen, fiel mir ein Bündel Papiere entgegen, das ich in einem Ordner im Schuhfach des Schrankes verwahrt hatte. Der Ordner mit den Sachen, die ich nicht verlieren wollte  meinen Ausweis, meine Heiratsurkunde, meine sauer erarbeiteten Prüfungszeugnisse. Skizzen von Louis und vom schlafenden Mickey. Diese hatte ich in unseren Ferien auf Mauritius gemacht, die einzigen Ferien, die wir vor dem Baby miteinander verbracht hatten. Ich hatte sie ihm nie gezeigt, weil sie nicht besonders gut waren. Eines der wenigen Fotos, die ich von meinem Vater besaß: ein lachender junger Mann auf dem Rücken eines Pferdes. Aus den Tagen, als er noch hoffte, als Profi Rennen zu reiten. Dieses Foto fiel nun zu Boden.

Angst stieg mir den Rücken hinauf und saß schwer auf meinen Schultern. Mit kleinen spitzen Widerhaken setzte sie sich in meiner Haut fest. Niemand hatte sich je an diesem Schrank zu schaffen gemacht, nicht einmal die heilige Johanna der Putzeimer. Aber irgendjemand hatte hier herumgewühlt. Hinter mir riss jemand die Schlafzimmertür auf und ließ sie gegen die Wand knallen. Ich fuhr zusammen.

»Tut mir leid, Süße«, sagte Shirl. »Ich wollte dich nicht erschrecken. Ich habe dir nur etwas zu trinken gebracht.«

»Irgendjemand hat sich an meinem Schrank zu schaffen gemacht, Shirl«, sagte ich und hob das Foto auf.

»Wer ist das? Roger? Lieber Himmel, ist er nicht jung und hübsch, wie er da auf seinem Pferd sitzt, ein richtiger Gutsherr?«

»Wohl kaum«, antwortete ich zerstreut. »Schließlich war er nur der Stallbursche. Bevor er zu groß wurde, um Rennen zu reiten.« Ich drehte das Foto in meinen Händen hin und her. »Shirl, ich meine es ernst. Ich bin sicher, dass jemand hier dran war. Ich lasse diesen Ordner immer genau …«

»Hör mal, Liebes«, sagte sie und nahm meine Hand, während sie mir direkt in die Augen sah. »Du steckst mitten im übelsten Albtraum, den man sich vorstellen kann. Du darfst ruhig nervös sein. Es ist normal, dass deine Fantasie dir im Moment Streiche spielt. Du musst nur versuchen, dich ein klein bisschen zu beruhigen. Komm, ich habe dir ein schönes Bad eingelassen.«

Ich stopfte den Ordner in den Schrank zurück und folgte ihr ins Badezimmer. Dabei lauschte ich ihrem Geplauder, das mich aufmuntern sollte. Vielleicht hatte Jean etwas in meinen Kleiderschrank gehängt. Hatte sie nicht erst kürzlich aufgeräumt? Widerstrebend gestand ich mir ein, dass es genau so war. Doch wollte mir trotz der erbarmungslosen Hitze und trotz des heißen Bades nicht richtig warm werden.

Als wir das St. Thomas-Krankenhaus verließen, hatte Deb versucht, mich am Zeitungsstand vorbeizulotsen, aber ich hatte mich schon erspäht. Ich war nahezu überall auf der Titelseite: mit großen Augen beim Presseappell, wie ein Lämmchen, das seine Herde verloren hatte. Neben mir druckten fast alle Blätter dasselbe Bild von Louis, Mickey und mir ab, wie wir sorglos in die Kamera lächelten.

Und so gingen mir trotz Shirls fröhlichem Geschnatter alle Bilder verschwundener Kinder durch den Kopf, die mir je aufgefallen waren. Ich ließ mich immer wieder unter Wasser sinken, aber die Gesichter folgten mir. Ihr strahlendes und unschuldiges Lächeln, als sie von ihrer Zukunft noch nichts wussten. Ihr tragisches Schicksal, das sie nicht älter werden ließ als auf dem Foto. Sie steckten in der Zeit fest wie im ewigen Eis. Louis hatte noch nicht einmal Zeit gehabt, Zähnchen für ein solches Lächeln zu entwickeln.

Gerade als ich anfing, gegen den Ansturm verzweifelter Gedanken anzukämpfen, die mich bis ins Mark kalt werden ließen, läutete es an der Tür. Nur dass ich dieses Mal nicht hoffnungsvoll aufsprang. Ich erhob mich langsam und schleppte mich die Treppe hinunter, um eine positive Nachricht betend. Als ich in die Küche kam, saß er da, schon häuslich eingerichtet, als habe er die letzten Jahre immer dort gesessen, ein Bier in der einen Hand, die Kippe mit dem langen Aschenstummel in der anderen. Es war überhaupt nichts, was mit Louis zu tun hatte. Es war Robbie.


Kapitel 11


Als wir noch klein waren, war mein Bruder Robbie sozusagen mein Baby. Ich beschützte ihn, so gut ich konnte, wenn es auch am Ende nicht viel genützt hat. Als ich endlich von zu Hause wegging, so weit, wie mein Mut es zuließ, war er bereits am Untergehen. Bei ihm schlug ein Charakterzug durch, den ich so weit wie möglich unter Verschluss halten wollte.

Wir waren uns so ähnlich, Robbie und ich. Wir hatten eine Seite unseres Vaters geerbt, welche die glückliche Leigh einfach übersprungen hatte. Unsere blonde, blauäugige Leigh ähnelte unserer Mutter; Robbie und ich, dunkle, zerzauste, kleine Teufel, waren sommersprossige Klone unseres geliebten Vaters. Wir rollten über- und untereinander, prügelten uns und lachten; wir lernten gemeinsam Rad fahren, eine Runde um die andere, und mischten zu zweit den Spielplatz auf. Wir klauten in den Kiosken Pfefferminzbonbons und Lutscher und brauchten niemand außer uns selbst. Als die arme Leigh anfing, mit Jungs auszugehen, zogen wir sie gnadenlos auf. »Uh, ah, du verlierst den BH, irgendwo in der Minibar«, sangen wir lauthals, als wir sie eines Tages erwischt hatten, wie sie in besagter Bar mit Gary geknutscht hatte. Und wir kicherten entzückt, wenn Leigh die Badezimmertür zuschlug, um wenigstens ein bisschen Raum für sich selbst zu haben. Robbie und ich. Wo der eine hinging, folgte der andere unweigerlich nach. Wir waren die Unzertrennlichen  belastet nur durch die Eskapaden unseres Vaters.

Als wir zu Teenagern heranwuchsen, begann Robbie, sich mit den falschen Leuten herumzutreiben. Mit ziemlich falschen Leuten. Er war der Liebling meiner Mutter, und mein Vater war nun endgültig weg. Mama hielt Robbie nie von irgendetwas ab. Sie machte ihm nie Vorwürfe und bestrafte ihn nie für seine immer wilderen Eskapaden, bis er schließlich völlig außer Kontrolle geriet. Obwohl ich mir Mühe gab  damals war ich zwanzig und peitschte mich gerade durch die Abendschule , verloren wir weitgehend den Kontakt zueinander. Jede Nummer, die Robbie mir gab, war längst gesperrt, wenn ich endlich anrief, jede frühere Freundin war von ihm enttäuscht. Sein Jugendtraum, als Drummer Erfolg zu haben, endete auf den Korridoren des Sozialamts. Gelegentlich arbeitete er als Türsteher in Soho. Als ich wieder mal in seinem Stammclub vorbei sah, hörte ich, dass er abgehauen war. Einfach so. Sein Zeug zusammengepackt und verschwunden, ohne eine Adresse zu hinterlassen. Keine Adresse! Er war also auf der Flucht; er wollte nicht gefunden werden.

Die ganze Sache hat mich ziemlich getroffen, wenn ich auch nicht wirklich überrascht war. Ich hatte ohnehin die Nase voll davon, ihn ständig zu decken und vor meiner Mutter zu entschuldigen. Er wirkte sich ziemlich negativ auf mein Bankkonto und meinen Verstand aus, aber er war immer noch mein kleiner Bruder, und ich liebte ihn mit einer Leidenschaft, die ich für niemanden sonst empfand. Nicht einmal für meinen Vater. Vor einigen Jahren erreichte mich eine Jux-Postkarte aus Goa. Ich musste lachen, als ich mir Robbie mit Bart und Perlenohrringen vorstellte, als gealterten Hippie, der am Strand tanzte. Wenigstens war er am Leben. Dann nichts mehr  bis jetzt.

»Hi, Sis. Schön wie immer«, sagte er lässig und zog an seiner Selbstgedrehten, sodass die Asche auf die Terracottafliesen staubte. Er stand auf, um mich zu umarmen. »Du hast dich prima herausgemacht. Gratuliere.«

Ich ließ mich in seine Umarmung fallen und genoss sie eine lange und stille Minute lang. Dann stieß ich ihn weg, obwohl der weitaus stärkere Teil in mir weiter im Arm gehalten werden wollte.

»Sis?«, hakte ich ungläubig nach. »Du bist hier nicht im Eastend, weißt du. Das hier ist nicht das Fernsehen, Robbie.« Ich ging zum Kühlschrank, um uns beiden etwas zu trinken zu holen und natürlich um Zeit zu gewinnen. Mein Herz schlug sehr schnell. Mein Herz schlug wie verrückt. Ich war schockiert, verwirrt, überglücklich natürlich, dachte ich  aber vor allem war ich sauer. Schließlich hatte der Frust fünf lange Jahre Zeit gehabt, sich in mir anzustauen.

»Du hast doch am Telefon zu mir gesagt, du bist im Ausland. Du hast behauptet, die Nachrichten via Satellitenfernsehen gesehen zu haben.« Sorgsam goss ich den Orangensaft ein und musterte ihn unauffällig. Ich hatte so lange an seinem Verschwinden herumgekaut, dass ich nun einfach nicht wusste, wie ich mich dem zurückgekehrten Robbie gegenüber verhalten sollte. Wenigstens sah er zerknirscht drein und ließ mir sein zauberhaftes, angedeutetes Lächeln zukommen, das für ihn so typisch war. Der Effekt allerdings litt ein wenig unter der Tatsache, dass einer seiner Vorderzähne fehlte.

»Nun ja, man weiß ja nie, wer so zuhört, oder?«

»Ach nein. Zum Teufel, Rob. Das ist die wirkliche Welt, kein Film von Quentin Tarantino.«

»Quentin wer?«

»Du weißt schon. Pulp Fiction?«

»Ach ja. Die wirkliche Welt also? Lieber Himmel, Jess, dein Leben ist im Moment dramatischer als meines es je war.«

»Das mag schon sein, aber das war bestimmt nicht meine Entscheidung.« Ich schluckte das kühle Nass hinunter. Da war so vieles, was ich ihn fragen wollte, so vieles, was mir durch den Kopf schoss, dass ich nicht wusste, wo ich anfangen sollte. Also entschied ich mich für eine ganz simple Frage: »Robbie, du Bastard, wo zum Teufel hast du denn die letzten fünf Jahre gesteckt?«

Er zuckte mit den Schultern, setzte sich wieder und drückte die Kippe in einer Untertasse aus. Shirl kam herein und schrie auf. »Mein Gott, Robbie, was hast du nur mit dir angestellt, Junge?« Sie schnalzte mit der Zunge. »Du siehst aus, als könntest du ein Bad brauchen.« Schnüffelnd sog sie die Luft ein. »Du riechst auch so. Hast du hier etwa geraucht?«

Ich grinste. Meine Freundin Shirl war die beste Mutter, die man sich nur wünschen konnte.

»Sag mal, denkst du nicht dran, dass deine Schwester Asthma hat? Hast du kein Gehirn, Mensch?«

»Freut mich, dich zu sehen, Shirl.« Er hob die Arme, als wolle er sich einem Revolverhelden ergeben. »Tut mir leid. Ich schwöre, ich werde es nicht mehr tun.«

»Das wäre auch besser für dich.«

Mit erhobener Stimme begann Robbie: »Ich werde es …«

Mit einem Blick brachte Shirl ihn zum Schweigen. Ich wandte mich wieder zu meinem kleinen Bruder um und versuchte, mein Herz zu wappnen. Denn wo Robbie war, gab es früher oder später Ärger.

»Ahm, was sagte ich doch gleich: Was willst du hier eigentlich?« Ich setzte mich neben ihn an den Tisch, wobei ich nicht aufhören konnte, ihn anzustarren. »Leigh wird aus allen Wolken fallen, das weißt du doch, oder?«

»Ach, Jess, Herzchen, jetzt sei doch nicht so.« Er schenkte mir seinen traurigen Babyblick, und natürlich musste ich lächeln. »Ich habe dich vermisst. Und Leigh auch.« Auch ich hatte ihn vermisst, manchmal ganz schrecklich, doch er hatte es nicht verdient, das jetzt schon zu hören. Auch wenn er darauf spekulierte, unser lieber Robbie. Sehnsucht nach der guten, alten Zeit und so. Doch mit einem Satz zerstörte er diesen Moment wieder. »Ich mache mir schließlich Sorgen um meinen Neffen.«

»Rob, du hast deinen Neffen noch nie gesehen. Ich bezweifle sogar, dass du überhaupt gewusst hast, dass du Onkel bist, bevor du die Nachrichten gesehen hast. Nicht wahr?«

Er hatte genug Anstand, um nicht zu lügen, und sah mich unschuldig an. Er drehte einen seiner Ohrringe aus dem Loch und wieder zurück. »Aber ich wusste, dass du verheiratet bist.«

»Wirklich? Woher?«

»Das hat mir wahrscheinlich Mama gesagt.«

»Wann hattest du denn mit Mama geredet? Sie hat mir nie davon erzählt.«

Ich sah ihn an, und er schenkte mir seinen besten Schafsblick.

»Nur einmal. Vielleicht hat sie ja vergessen, es dir zu erzählen.«

»Es vergessen?« Wütend starrte ich ihn an. Doch im Grunde wusste ich nicht, wen ich jetzt wofür bestrafen sollte, also ließ ich es sein  zumindest für den Augenblick. »Also«, versetzte ich, »wieso bist du wirklich hier?«

»Ich wollte helfen.«

Ich verzog das Gesicht. Robbie hatte in all den Jahren immer nur sich selbst geholfen. Er gehörte zu jenen Kindern, die Fliegen zwar nie selbst die Flügel ausreißen, aber daneben stehen und zuschauen, wenn die anderen es tun. Ich seufzte matt. »Ich weiß dein Angebot zu schätzen, Rob, aber ich glaube nicht, dass du mir hier großartig helfen kannst. Ich muss nur einfach meinen Sohn finden.«

»Nun ja, ich kann dir doch suchen helfen, oder?«

»Robbie, mindestens die Hälfte der Londoner Polizei sucht ihn. Wo möchtest du denn anfangen?«

Er zuckte mit den Schultern und fuhr sich mit den nikotinfleckigen Fingern durch das fettige Haar. Mir kam vor, als zitterten seine Hände dabei ein bisschen. Auf die Linke hatte er einen Namen tätowiert  Jinny. Zumindest sah es danach aus.

Er stützte sich auf die Anrichte und warf einen buckligen Schatten in den dämmrigen Flur.

»Überall, wo es nötig ist. Lieber Himmel, Jessie, ich gehöre zur Familie. In Zeiten wie diesen müssen wir zusammenhalten.«

Shirl lachte leise. »Der ist gut. Weil du ja immer zu Jess gehalten hast, nicht wahr?«

Robbies Handy klingelte. Er sah auf die Nummer und verzog das Gesicht, dann steckte er das Telefon wieder in die Tasche.

»Willst du nicht abnehmen?«

»Nein.«

Das Klingeln riss ab. Dann fing es wieder von vorne an.

»Da ist jemand ganz schön hartnäckig«, sagte ich. »Vielleicht wirst du ja gebraucht?«

Er nahm das Telefon und ging ran. »Was?«, knurrte er. Dann schoss er nach draußen, das Telefon zwischen sein mehrfach gepierctes Ohr und seine Lederjacke geklemmt. Dabei drehte er sich noch eine Kippe. »Ja, ja, ist ja in Ordnung. Ich bin da«, hörte ich ihn sagen. Ich fragte mich, wer wohl wusste, dass er hier war.

Deb hatte sich diskret verzogen. Wieder ging die Türklingel. Stimmen erklangen im Flur, dann kam Leigh herein. Und ich bekam Recht. Sie fiel wirklich aus allen Wolken.

Später, als Robbie weg war  von Leighs unbändigem Zorn zum Schatten seiner selbst degradiert, hatte er zuvor noch eine Mobilfunknummer hinterlassen, die sich meiner Ansicht nach bald wieder als falsch entpuppen würde, und mich kurz in den Arm genommen, was mir trotz meiner gemischten Gefühle eine Sekunde lang unglaublich guttat , rief das Krankenhaus an. Sie hatten herausgefunden, dass ich mich davongemacht hatte, ohne den Psychotherapeuten aufzusuchen, und baten mich, morgen doch »auf einen kurzen Plausch« vorbeizukommen. Dann kam Deb herein und erzählte mir, dass die Auswertung der Anrufe nach der Fernsehsendung ein paar Spuren ergeben hatte, was bei mir einen Hauch von Optimismus auslöste. Wirklich! Sie meinte, ich solle doch morgen nochmals vor die Kameras treten, und dann wäre Louis sicher bald wieder zu Hause.

Ich wusste, dass ich eigentlich Mickey hätte besuchen sollen, doch allein der Gedanke ließ mir die Haare zu Berge stehen. Als ich später mit der diensthabenden Schwester telefonierte, sagte diese, er schlafe, und so machte ich es mir mit Shirl und einer Weinflasche gemütlich, doch vom Alkohol wurde mir übel. Ich schaltete den Computer ein und begann, im Internet zu surfen. Ich suchte nach beruhigenden Nachrichten. Zum Beispiel, dass geraubte Kinder häufig erst nach langer Zeit gesund und wohlbehalten zu ihren Eltern zurückkamen. Doch die wenigen Statistiken, die ich auftat, waren eher von der beunruhigenden Sorte. Achtzig Prozent der Kinder wurden innerhalb von drei Tagen wiedergefunden, wenn nicht dann … Immer und immer wieder las ich, welche Rolle die ersten achtundvierzig Stunden bei den Nachforschungen spielten, eine ungeheuer wichtige Rolle. Wieder ein Schlag ins Gesicht. Die Angst verstärkte ihren Klammergriff um meine Brust so sehr, dass ich den Computer ausschaltete.

Ich war vollkommen erschöpft, doch ich wusste, dass ich nicht würde schlafen können. Also setzte ich mich zu Shirl und sah mit ihr eine Seifenoper im Fernsehen an. Allerdings konnte ich mich auch darauf nicht konzentrieren. In Großbritannien wurden jedes Jahr 100000 Kinder vermisst gemeldet. Diese Zahl ging mir nicht mehr aus dem Kopf. Wo blieben all die armen, vermissten Kinder nur ab? Waren sie in Schränken versteckt, in Kellern, in angemieteten Einzimmer-Appartements? Lebten sie unter den Brücken in Waterloo und Vauxhall, rund um die Kathedrale von Liverpool und um den Rag Market in Birmingham? Mir fiel das Bild des österreichischen Mädchens ein, das ihre Kindheit im Keller eines Fremden verbracht hatte. Oder die amerikanischen Jungs, die  nicht weit von ihrer richtigen Familie entfernt  in eine neue Familie aufgenommen wurden. Diese armen Kinder liebten ihre Entführer fast. Ohne richtig hinzusehen schaltete ich die einzelnen Kanäle durch und suchte nach etwas, um mich abzulenken.

»Soll ich nachsehen, ob ich eine der Reiseshows finde, die du so magst?«, fragte Shirl und nahm mir die Fernbedienung aus der Hand.

»Nein, Shirl, nicht nötig. Gehe ich dir auf die Nerven?«

Mickey war ziemlich ablehnend, wenn es um Fernsehen ging. Es sei so banal und geistlos, meinte er. Nur etwas für Hirntote. Und so hatte ich schon lange nicht mehr ferngesehen.

Und so landeten wir wieder bei der Seifenoper. Ich starrte auf die Mattscheibe und die blonde Schlampe, die sich mit ihrem Stiefvater auf und davon gemacht und ihre Kinder zurückgelassen hatte. Herzlose Kuh. Ich kaute an meinem Daumennagel. Dann fiel mir etwas ein.

»Ich werde ein paar Plakate von Louis drucken lassen. Mit dem Aufdruck ›Vermisst‹.« Dieses Wort schoss durch meinen Schädel wie die Kugel in einem Flipper. Schluss damit. Ich sprang auf.

»Du meinst so etwas, was Leute an Laternenpfeiler kleben, wenn ihre Katze verschwindet?«, meinte Shirl verwirrt. »Daran hat die Polizei doch sicher gedacht, Liebes?«

»Aber Louis ist keine Katze, Shirl.« Ich zog die Schublade auf, in der wir die Fotos aufbewahrten.

»Das habe ich doch nicht gemeint, Dummchen. Ich helfe dir, oder? Ich suche schon mal einen Stift.«

Ein sündteures Fotoalbum fiel zu Boden. »JUNGE« stand in großen goldenen Lettern drauf. Ich hatte es nach meinem zweiten Ultraschall gekauft, als klar war, dass ich und Mickey einen Jungen erwarteten. Ich hatte den Fuß meines Babys gesehen, der sich durch die virtuellen Lüfte eines Bildschirms bewegte, und das erste Aufkeimen der Liebe gespürt. Ich hatte mich von Mickey verabschiedet, der wieder ins Büro musste, und mich aufgemacht, in einschlägigen Läden herumzustöbern. Ich gab ein Vermögen für Babysachen und Strampler aus. Daheim versteckte ich dann alles und erwartete aufgeregt die Geburt meines Sohnes. Bis der postnatale Ansturm der Hormone mir eins überbriet und ich ins Schleudern kam.

Ich nahm das Album in die Hand. Ich hatte noch nicht ein Bild von Louis eingeklebt. Irgendwie hatte ich nie auch nur eine Sekunde freie Zeit. Die ganzen Babyfotos steckten irgendwo im Bücherregal. Wieder stellten sich die altbekannten Schuldgefühle ein. Dieses Mal, weil ich das kurze Leben meines Sohnes nicht ordnungsgemäß dokumentiert hatte. Wieder hatte ich ihm gegenüber als Mutter versagt. Ich biss die Zähne zusammen und suchte ein jüngeres Foto hervor, um dann in den Anblick seines ernsten Gesichtchens zu versinken. Auf dem nächsten spuckte er voller Begeisterung eine Himbeere in die Kamera. Auf diesen Trick war er so stolz gewesen.

Schließlich kam Maxine nach Hause, begleitet von ihrem Latino-Boyfriend. Er brachte sie zur Tür und saugte längere Zeit an ihr herum, bevor er zum Wagen zurückschlenderte. Eine mir unbekannte Nationalflagge flatterte aus dem Rückfenster. Zorn übermannte mich. Ich hatte Maxine nicht gesehen, seit ich die Bilder in ihrem unaufgeräumten Zimmer gefunden hatte.

Als ich sie aufschließen hörte, schoss ich in den Flur hinaus. Maxine sah mich und fixierte mich wie ein seltsames Tier, das sie noch nie gesehen hatte. Bildete ich mir das ein, oder schien sie jetzt wirklich nervös?

»Warum hast du diese Fotos gemacht, Maxine?«, fragte ich.

»Fotos? Was für Fotos?«, fragte sie ratlos zurück.

»Die Passfotos von Louis. Die du in deinem Zimmer versteckt hast. Was hast du mit ihm gemacht?« Und ich begann zu schreien, zusammenhanglos, weil ich mich in ihrer Gegenwart so oft unfähig gefühlt hatte, weil sie mir das Baby so oft aus den Armen genommen und Louis in diesem Moment zu strahlen angefangen hatte, weil sie ihre langen Beine absichtlich vor meinem Mann zur Schau gestellt hatte. Ich schrie sie an und legte all die Schuld, den Schmerz und die Momente hinein, in denen ich nicht wusste, was ich mit Louis anfangen sollte. Und sie, sie sah mich einfach nur an, als sei ich verrückt geworden. Als mir die Luft ausging und ich zu schreien aufhörte, sagte sie ganz ruhig: »Ich weiß nicht, wovon Sie sprechen. Warum sollte ich keine Fotos machen? Wir waren einkaufen, und ich habe diesen Automaten gesehen. Ich wollte ein Bild von mir und le bébé. Ich wollte es nur für mich. Weil ich ihn gern habe.«

Ich starrte Maxine an, wie sie mich angestarrt hatte, als sie hereingekommen war, und wusste, dass sie die Wahrheit sagte. Sie hatte ihn wirklich gern. Ich hatte es in ihren Augen gelesen und war fast verrückt geworden vor Eifersucht und Angst, aber andererseits war dies auch der Grund gewesen, weshalb ich sie bleiben ließ, warum ich mich mit Mickey angelegt hatte, der sie loswerden wollte. Ich brauchte ihre Erfahrung, ihr gelassenes Wissen. Ich hatte das Gefühl, Louis brauche sie, als ich mich von meinem Babyblues erholte, als ich Denkvermögen und Mut wiederfand.

»Ich habe die Fotos nur für mich gemacht, für … wie sagen Sie doch gleich … für die Brieftasche?«

Ich dachte an Silvers Worte, als ich die Bilder gefunden hatte, und gab schließlich nach. »Gut, ist in Ordnung, Maxine.« Ich atmete durch: »Es tut mir leid.«

Sie zuckte mit den Schultern. »Ist schon gut. Es tut mir wirklich leid für Sie. Wenn ich kann, helfe ich Ihnen gerne.«

»Danke.« Ich kehrte ins Wohnzimmer zurück und ließ mich auf das Sofa fallen. In der Hand hielt ich das Foto von Louis, das ich ausgesucht hatte. Ich presste es ans Herz und kam mir dabei unglaublich dumm, aber auch unglaublich leer vor. Ich starrte das Bild seines strahlenden Gesichtchens an.

»Am Morgen fahre ich nach Blackheath und lasse es kopieren«, sagte ich Shirl. Sie lächelte und hielt mir ein Eclair hin, das sie aus dem Kühlschrank geholt hatte. Ich liebte Eclairs, doch jetzt erinnerte es mich an das Kuchenstück, das ich Mickey im Museum geklaut hatte. Shirl legte etwas ruhige Musik auf. Sie bot mir an, mir die Schultern zu massieren, aber ich hatte keine Lust. Ich wusste, ich würde mich nie entspannen. Maxine wurstelte in der Küche herum, dann schlurfte sie mit der unvermeidlichen Dose kalter Baked Beans (Mickey hatte immer gesagt, dass ihre ländlichen Prägungen tief in ihr verwurzelt seien, wie hoch die Sprossen der sozialen Leiter, die sie zu erklettern wünschte, sie auch tragen würden.) und einem Celebrity-Magazin in ihr Zimmer hinauf.

In der Nacht wachte ich auf und konnte nicht mehr einschlafen. Sehnsüchtig dachte ich an die Schlaftabletten, aber ich hatte den Rest ins Klo gespült. Vermutlich war es gut so. Als ich langsam wieder in die Traumwelt hinüberglitt, die mich wenigstens ansatzweise schützend umfing, fiel mir etwas ein. Ich hatte vergessen, etwas nachzuprüfen. Plötzlich war die Angst wieder da. Ich riss die Augen auf, mein Herz raste. Ich machte die Nachttischlampe an, zwang mich aus dem Bett und kroch schier zu dem Schrank hinüber, in dem ich meine Sachen aufbewahrte. Ich verfluchte meine eigene Dummheit, als ich die Hand am Schuhfach hinuntergleiten ließ, vorbei an dem Plastikordner, hinunter zum alten Stiefelsack meines Vaters, in dem ich Louis Sachen aufbewahrte. Ich zog den Sack heraus und wühlte ihn mit zitternden Fingern durch. Seine ersten Fotos, das Armband aus dem Krankenhaus, die Geburtsurkunde … und dann, dem Himmel sei Dank, den Säuglingspass, den ich erst bekommen hatte. Ich öffnete ihn und starrte das kleine Bild an, das im Dämmerlicht kaum sichtbar war. Dann stopfte ich den Sack wieder in den Schrank, tiefer als zuvor. Louis Säuglingspass aber nahm ich mit ins Bett und ließ ihn unter mein Kopfkissen gleiten.

Als ich schließlich wieder in Schlaf fiel, schoss mir Mickeys Pass durch den Kopf. Ich hatte ihn gar nicht gefragt, weshalb er den seinen schon hatte … Dann legte sich Dunkelheit über mich, das Vergessen holte mich ein.

Irgendjemand weckte mich mit grobem Schütteln. Immer noch im Halbschlaf schlug ich aus, weil ich meinte, jemand wolle mich angreifen. Schließlich bekam ich mit, dass jemand immer wieder meinen Namen rief. Außerdem war da noch dieser Zitronenduft, allerdings nicht so krass wie beim letzten Mal. Verwirrt setzte ich mich auf und spähte durch den dunklen Raum zu Silver hin, der vor meinem Bett stand.

»Was ist los?« Oh, mein Gott! Ich zog das Federbett eng um mich, die Angst ließ meine Haut vor Kälte brennen.

»Stehen Sie auf«, sagte er in drängendem Ton. »Ich habe Neuigkeiten. Gute Neuigkeiten.«

Ich stolperte hastig aus dem Bett, doch er war ohnehin schon weg. Also zog ich die Vorhänge zurück, um das schwache Licht des Morgens hereinzulassen, und schlüpfte in den alten Kimono. Natürlich fiel ich fast über meine Füße, weil ich es so eilig hatte, die Treppe hinunterzukommen. In der Küche saß der Polizist mit dem Kugelbauch und trank Kaffee aus einem Pappbecher, während er etwas fettig Getoastetes in sich hineinschob. Höflich nickend kaute er weiter.

»Was ist denn, bitte schön?« Meiner Stimme war die Anspannung anzumerken. Silver zog einen Stuhl unter dem Küchentisch hervor und schob ihn mir in die Kniekehlen. Dann steckte er sich einen neuen Streifen Kaugummi in den Mund. Auf einer Wange waren schwache Kratzer zu sehen.

»Dieses Mal setzen Sie sich besser hin, Kindchen.«

»Was ist denn nun los? Haben Sie Louis gefunden? Ist er …«

Er schnitt mir das Wort ab. »Nein, tut mir leid. So gut sind die Nachrichten auch wieder nicht. Aber …«, er hatte einen siegessicheren Ausdruck im Gesicht, so als würde er gleich die Faust in die Luft stoßen, um seinen Triumph zu unterstreichen.»… er lebt! Wir haben den endgültigen Beweis, dass er lebt.«

Wenn ich jetzt nicht gesessen hätte, wäre ich wohl umgekippt. »Natürlich lebt er«, flüsterte ich. »Warum sollte er nicht?« Trotz meiner Worte spürte ich, wie Erleichterung mich durchflutete wie die sprichwörtlichen Lebensgeister: Und wie mir die Atemluft wegzubleiben schien, als sie wieder verebbte.

»Aber wo ist er …« Wieder rang ich nach Luft. Ich suchte in meiner Tasche nach dem Inhalator, aber da war keiner. Wild gestikulierend deutete ich auf die Tischschublade. »Inhalator, bitte«, keuchte ich. Silver fuhr herum und griff danach. Sekunden später hielt ich meinen Lebensretter in der Hand. Dann stellte Silver eine Tasse dampfenden Tee vor mich hin und löffelte massenhaft Zucker hinein. Schließlich befahl er mir zu trinken. Deb kam mit einem Paket in die Küche, das sie dem Kugelbauch überreichte. Übernächtigt, aber ermutigend lächelte sie mich an. Der Kugelbauch verschwand in meinem Wohnzimmer und hinterließ eine Duftspur von fettem Käse. Silver rief mich.

»Kommen Sie doch bitte hierher, Jess.« Ich ging hinüber und setzte mich vorsichtig auf das Sofa. Dabei versuchte ich verzweifelt, das Zittern meiner Hände in den Griff zu bekommen, während ich die Teetasse festhielt. Die Morgenluft war schon schwül, aber ich fror immer noch. Deb, die sich neben mich gesetzt hatte, klopfte mir ermunternd aufs Knie. Ich widerstand dem Drang, ihr meine Arme um den Hals zu schlingen und an ihrer flachen Brust zu weinen. Constable Kelly kniete am Boden und fummelte am Videorecorder herum. Er lehnte sich so weit nach vorne, dass ein breiter Streifen weißes Fleisch über seinem feisten Hintern sichtbar wurde. Er schaltete das Gerät ein, auf seinen Unterarmen glitzerten Schweißperlen. Und plötzlich war Louis im Raum, auf Mickeys kostbarem Plasmafernseher. Er blinzelte und schien verschreckt, doch er war absolut und definitiv am Leben. Er lag neben einer Ausgabe des gestrigen Daily Mirror, der unser Foto auf der Titelseite trug.

Der Tee verbrühte fast mein Bein, dann machte er den unvermeidlichen Fleck auf das weiße Sofa, auf das ich mich seit jeher nur ungern setzte. »Sehen Sie«, sagte ich hysterisch, während ich die Augen nicht vom Bildschirm, vom Engelsgesicht meines Sohnes abwenden konnte, »Weiß ist einfach unpraktisch.« Aufgeregt vor Freude schnatterte ich drauflos und klammerte mich an Deb, die neben mir saß. »Deb, Deb, das ist Louis. Ist er nicht wunderschön? Ich hab Ihnen doch gesagt, dass er hübsch ist.«

»Ja, Jess, das ist er. Absolut wunderschön.«

»Danke. Danke«, murmelte ich. »Schön. Er sieht okay aus, nicht wahr?« Ich musterte meinen Sohn, wie er da auf dem Bildschirm erschien und dankte einem Gott, an den ich nicht glaubte. Dann bewegte sich die Kamera weg von ihm und seinen kleinen Händen, mit denen er in der Luft herumfuhr, von dem wuscheligen Flaum auf seinem Kopf, seinem süßen Doppelkinn und holte einen Schriftzug ins Bild, der in großen, krakeligen Buchstaben auf den Fliesenboden neben Louis gezeichnet war.

»JETZT, WO DU MICH GESEHEN HAST, LASS MICH. ICH BIN IN SICHERHEIT.« Mehr stand da nicht. Außer dem geisterhaft flackernden Licht, das den Schriftzug von Zeit zu Zeit erzittern ließ, war weiter nichts zu sehen.

»Was soll das denn heißen?«, knurrte ich. Verzweifelt sah ich mich um, sah Silver an, Deb, Shirl, die gerade in den Raum stolperte und nichts trug als ein T-Shirt, während ihre Haare im Afrolook nach allen Seiten abstanden. Ich suchte nach einer Erklärung.

»Was soll das heißen: ›Lass mich.‹? Wen? Louis? Wieso glauben die, dass ich das tun würde?« Ich war sprachlos. Außerdem blieb mir die Luft weg, ich keuchte wie eine alte Frau. »Warum sollte ich meinen eigenen Sohn in Ruhe lassen?«

»Durchatmen, Jess. Atmen Sie einfach ruhig ein und aus.« Silver kam näher, während Deb mir meinen Inhalator in die Hand drückte. »Genau das wollen wir jetzt herausfinden, Kindchen. Was diese Leute überhaupt wollen.«

»Was haben sie denn gewollt?«, fragte Shirl.

»Welche Leute? Wer zum Teufel sind die?«

»Da sind wir noch dran. Bis jetzt wurden noch keine Forderungen gestellt. Dies scheint keine normale Kindesentführung zu sein. Es gibt keine Lösegeldforderung, bisher wenigstens. Niemand fordert irgendetwas. Nur diese Sache: in Ruhe gelassen zu werden. Das könnte auf einen  psychologisch gesehen  schwierigeren Fall hindeuten.«

»Ein Verrückter?«, flüsterte ich.

»Sehr häufig werden kleine Kinder von Frauen entführt, die unbedingt Kinder wollen, aber aus irgendeinem Grund keine bekommen können.«

Deb sah meinen Gesichtsausdruck. »Fast immer kümmern sie sich ganz vorbildlich um das Kind.« Dabei drückte sie meinen Arm.

»Fast immer?«

»Immer.« Die Ader an ihrem Hals pochte.

»Die machen Witze.« Meine Stimme klang so rau und mühsam, als müsste ich die Luft mit den Füßen aus dem Boden saugen. »Sie haben meinen Sohn und glauben, dass ich sie in Ruhe lassen werde?«

Plötzlich war das Video zu Ende. Das Rauschen ließ uns alle auffahren. Ich umklammerte Silvers Arm. »Können Sie das bitte noch einmal zurücklaufen lassen? Zu der Stelle … wo Louis ist.« Tränen strömten mir übers Gesicht, meine Nase lief, alles tropfte mir auf den Kimono, wo schon die Teeflecken waren. Shirl versuchte, mir Taschentücher in die Hand zu drücken, doch ich tappte halb blind zum Bildschirm, wo ich das Gesicht meines Sohnes mit den Fingern nachzog. Ich sah ihn lächeln. Er lächelte! Mein Herz brach entzwei. Er war glücklich genug, um zu lächeln  also war er ohne mich glücklich. »Wo haben Sie das her?«, krächzte ich. Silver stand jetzt hinter mir.

»Es kam mit dem Rad zu Scotland Yard.«

»Mit dem Rad?«, wiederholte Shirl ungläubig.

»Mit einem Fahrradkurier. Es wurde dort in den frühen Morgenstunden abgegeben. Dies ist ohnehin nur eine Kopie. Das Original ist bei der Spurensicherung. Wir finden heraus, mit welchem Kurier es gekommen ist. Wer es abgegeben hat, musste beim Yard eine Bestätigung unterzeichnen. Wir werden ihn finden, Jessica.« Er war so nahe, dass ich die Wärme seines Körpers an meinem Rücken fühlen konnte. »Ich verspreche Ihnen, wir werden Louis finden.«

»Bitte«, flüsterte ich. »Können Sie mich eine Minute allein lassen.«

»Natürlich«, meinte Shirl und trieb sie alle vor die Tür. Ich fummelte an der Fernbedienung herum. Als ich endlich den Pausenknopf gefunden hatte, hielt ich das Bild an der Stelle an, an der Louis lächelte. Ich saß da und starrte ihn an. Betäubt vom Schock fixierte ich sein Gesicht.

Als Silver einige Zeit später fast lautlos zurück in den Raum kam, fuhr ich auf. »Geht es Ihnen gut?«, fragte er leise und setzte sich hinter mich auf das Sofa. »Ich weiß, dass das ein Schock ist. Aber es tut doch gut, ihn zu sehen, oder nicht, Kindchen?«

Ich musste meine Augen mit Gewalt vom Gesicht meines Sohnes lösen, das immer noch auf dem Bildschirm vibrierte, und wandte mich an Silver. Shirl war hinter ihm ins Zimmer getreten. »Da ist etwas, Inspector Silver, das ich schon früher hätte erwähnen sollen.«

»Ach ja?«

»Als ich gestern vom Krankenhaus zurückkam, nach meinem … Sie wissen schon.«

»Weiß ich was?«

Ich räusperte mich. »Nach meinem Unfall.«

»Ah ja. Ihr Unfall.«

»Nun, ich bin ziemlich sicher, dass jemand in meinem Zimmer war. Meine Sachen durchwühlt hat.«

Jetzt hörte er mir gespannt zu. »Wirklich? Was für Sachen?«

»Nun, zum einen den Ordner, in dem ich meine Papiere aufbewahre. Ich habe Louis Pass gesucht, und der war auch dort, aber die Papiere waren nicht mehr in der richtigen Reihenfolge.«

»Aha.« Er runzelte die Stirn. »Das hätten Sie mir sofort sagen sollen.«

»Tut mir leid.«

»Es ist mein Fehler«, fiel Shirl verlegen ein. »Ich sagte ihr, dass sie sich alles nur einbilde.«

»Aha«, sagte er. »Nun, nächstes Mal kommen Sie damit zu uns, in Ordnung, Jessica? Aus diesem Grund sind wir hier.«

»Natürlich. Das werde ich. Ich hätte es Ihnen sofort sagen sollen. Jetzt ist mir das klar. Es war mein Fehler, Shirl kann nichts dafür.«

»Nun ja, es Ihre Aufgabe, uns über alles zu informieren. Ich werde die Jungs von der Spurensicherung herholen.«

Ich errötete. »Alles klar.« Wenn ich stand, war ich auf Augenhöhe mit den Kratzern auf seiner Wange. »Auf der Party muss es ja hoch hergegangen sein«, zog ich ihn unwillkürlich auf.

»O ja«, flüsterte er leise zurück, sodass nur ich es hören konnte. »War eine echte kleine Wildkatze. Sie hat mich gekratzt, als ich sie heute Morgen aufweckte.«

Die Röte auf meinen Wangen wurde noch tiefer. Ich wandte mich ab. Vorher allerdings sah ich noch, wie sich auf seinen gebräunten Zügen die Andeutung eines Grinsens abzeichnete. Da mir keine passende Antwort einfiel, ging ich hinauf, um mich anzuziehen.

Sobald ich wusste, dass Louis am Leben war, erlosch in mir jede Spur von Wut, die ich Mickey gegenüber gehegt hatte. Ich rief das Krankenhaus an, um ihm die Nachricht gleich zukommen zu lassen, doch man sagte mir, er schlafe und man wolle ihn nicht wecken. Schwester Kwame war wieder im Dienst. Sie war höflich wie immer und schien sich über die gute Nachricht wirklich zu freuen, gleichzeitig aber wirkte sie ein bisschen zerstreut. Dann rief ich Leigh an. Sie war immer noch sauer auf mich wegen Robbie.

»Ich begreife einfach nicht, wieso du ihn hereingelassen hast.« Ich hörte, wie sie sich eine Zigarette ansteckte.

»Das habe ich nicht. Es war Deb.«

»Tja«, sie nahm einen tiefen Zug. »Er kann von Glück sagen, dass man ihn nicht vom Fleck weg verhaftet hat.«

»O Leigh«, sagte ich. »Du weißt doch gar nicht, ob er Ärger hat. Mach ihn doch nicht immer so runter.«

»Jessica, Robbie hat immer Ärger. Und er wickelt dich noch immer um den kleinen Finger.«

»Aber du bist zu hart mit ihm. Er meint …«Ich kämpfte mit mir, ob ich ihr das wirklich erzählen sollte. »Er meint, er würde gern helfen.«

Sie lachte abfällig. »Und das glaubst du auch noch? Gott, Jessica, du bist wirklich nicht von dieser Welt.«

»Wusstest du, dass er mit Mama gesprochen hat?«

»Wann?« »Vor einiger Zeit, offensichtlich. Jedenfalls noch bevor Louis zur Welt kam. Er sagte, er habe gewusst, dass ich geheiratet habe.«

»Nein. Nein, ich wusste es verdammt noch mal nicht. Warum hätte sie uns das nicht erzählen sollen?«

»Ich weiß nicht. Ich komme auch nicht dahinter. Immerhin … nun ja, wenn es um sie und Robbie geht, weiß man nie.«

Verärgert sog Leigh die Luft ein. »Ja, das stimmt wohl. Aber wie auch immer, das heißt nicht, dass du ihm deshalb vertrauen kannst.«

»Sieh mal, Leigh, ich weiß, dass er dich auch ausgenützt hat, aber im Moment weiß ich eben nicht, wem ich noch vertrauen soll. Oder was ich tun soll. Ich bin … Ich habe das Gefühl, als könnte ich jede Sekunde zusammenklappen.«

Ein weiterer Zug an der Zigarette. Ausatmen. Ihre Stimme war jetzt weicher. »Du machst deine Sache super, Jess. Halte bitte durch. Du wirst sehen: Louis ist wieder da, noch bevor du papp sagen kannst.«

Meine Augen füllten sich mit Tränen, wie sie es immer taten, wenn sein Name fiel. »Nun ja, ich hoffe, du hast recht. Denn wenn nicht …«

»Was dann?«

»Wenn ihm etwas zustößt, Leigh, bringe ich mich um. Ganz sicher. Ich könnte einfach nicht mehr weiterleben.«

»Jessica!« Ich konnte hören, wie schockiert sie war. »Wag es ja nicht, so etwas auch nur zu denken.«

»Wieso nicht? Es ist die Wahrheit.«

»Jess, du bist eine Kämpfernatur. Jetzt komm schon.«

»Ich habe genug vom Kämpfen. Mein ganzes Leben lang habe ich gekämpft. Ich dachte, damit sei nun endlich Schluss.«

»Hör zu, es wird ihm nichts passieren. Was stand auf dem Fußboden? Er ist in Sicherheit. Gott sei Dank.« »Ja«, antwortete ich bitter. »In Sicherheit bei jemandem, der ihn seiner eigenen Mutter weggenommen hat. Was für eine Sicherheit ist das schon?«

Dieses Mal wusste Leigh keine Antwort.


Kapitel 12


Als Deb im Badezimmer war, schlüpfte ich aus dem Haus. Shirl war zur Arbeit gegangen, und ich sollte eigentlich ins Krankenhaus zu meinem Gespräch mit dem Psychotherapeuten, doch ehrlich gesagt fand ich diese Vorstellung grauenvoll. Ich würde ganz bestimmt nicht bei irgendeinem Therapeuten herumhocken, um mit ihm mein Leben durchzukauen, herzlichen Dank. Die Polizei im Haus reicht mir schon. Ich setzte eine riesige dunkle Sonnenbrille auf und Mickeys Baseballkappe. Dann hüllte ich mich in meinen Poncho, obwohl ich darin ganz schön schwitzte. Nur für den Fall, dass mir jemand folgte.

Er saß am Tresen. Sein Bierglas war halb leer, das Whiskyglas daneben ganz. Er sah verbraucht aus, älter als er war. Ich spürte, wie mein Herz sich zusammenkrampfte bei dem Gedanken an all das, was aus ihm hätte werden können. Still verfluchte ich meinen Vater für das, was er uns damals angetan hatte, die Narben, die er hinterlassen hatte, obwohl er immer wieder sagte, wir seien seine Lieblinge. Ich erinnerte mich wieder, wie Robbie ihm folgte wie ein verkleinerter Schatten. Mein Herz flog ihm zu. In einer sentimentalen Anwandlung wollte ich die Hand ausstrecken und ihn trösten, so wie in den verrückten, bittersüßen Tagen unserer Kindheit.

Wie auf Kommando sah Robbie auf und lächelte mich an. Ich hörte, wie er einen Drink bestellte. Gerührt bemerkte ich, dass es mein Lieblingsdrink war. Meine Gefühle für ihn bekamen allerdings einen kräftigen Dämpfer, als er mich bittend ansah, weil er kein Geld dabeihatte. Bewusst strich ich Leighs harte Worte aus meinem Gedächtnis und fischte ein paar Münzen aus meinen Shorts.

»Zum Henker, Jess, gehst du jetzt inkognito aus?«

Ich lächelte schief und nahm die Brille ab. Im Pub war es dunkel, und um diese frühe Stunde waren ohnehin nur wenige Leute hier.

»Eigentlich darf ich keinen Schritt tun, ohne den Inspector zu informieren, wo ich bin. Ich wollte nur ein wenig ungestört sein.«

»Kein Wunder«, meinte er und bot mir eine Selbstgedrehte an. Ich runzelte die Stirn. Er grinste entschuldigend. »Ups! Sorry, Jessie. Ich habe nicht daran gedacht. Hast du was dagegen, wenn ich rauche?« Aber natürlich war die Frage überflüssig, er hatte die Zigarette schon angezündet und spuckte ein paar Tabakkrümel aus, die ihm auf der Zunge kleben geblieben waren.

»Blas den Rauch einfach von mir weg.« Ich rutschte auf den Hocker neben ihm und nahm einen Schluck Wodka. Er gluckerte angenehm die Kehle hinunter und hinterließ ein warmes Gefühl gleich hinter meinem schmerzenden Herzen. »Ich habe nicht viel Zeit«, sagte ich. Er sah auf die Uhr. Sie war billig und über und über zerkratzt. Ich meinte: »Erinnerst du dich noch an die falschen Rolex-Uhren, die Dad uns damals besorgt hat? Vom schmierigen Will auf der East Street?« Robbie grinste unwillkürlich. Ich spürte wieder diese Komplizenschaft mit ihm, die ich beinahe vergessen hatte, und das machte mich froh. Bis er sagte: »Ich habe meine weiterverkauft. An eine nette, alte Lady, der ich geschworen habe, sie sei echt.«

»Robbie!« Ich war empört, aber nicht überrascht.

»Was? Sie war eine alte Schachtel, die zu viel Geld hatte. Ich hingegen hatte gerade eine Pechsträhne.«

»Du hast kein Glück mehr gehabt, seit du sechzehn warst. Zumindest, wenn man deinen Storys glauben darf.«

Er leerte sein Bierglas. »Machs noch mal voll, Chef.« Er schob dem rundlichen Barmann das Glas über die Theke. Ich rückte ein bisschen an ihn heran. Neben seinem Tabakbeutel lag ein Stück Papier; ich las in Robbies grässlicher Handschrift verschiedene Telefonnummern für jemanden, der als »General« bezeichnet wurde, daneben Zahlen, große Summen, die zusammengezählt und geteilt worden waren.

»Robbie, was war denn los? Ich …«

»Du?«

»Ich habe dich vermisst.«

»Ach zum Teufel, Jess, jetzt mach keinen Aufstand.« Bei diesen Worten kniff er mich in die Wange, wie unser Dad das zu tun pflegte. Ich wurde rot. »Tu ich doch gar nicht. Ich bin hart im Nehmen, du kennst mich doch.« Um ruhiger zu werden nahm ich einen weiteren Schluck Wodka. »Aber ich verstehe immer noch nicht, weshalb du so lange abgetaucht bist, Rob.«

»Ich bin nicht abgetaucht. Ich war nur … nun ja, weg.«

»Du meinst …?«

»Nein, nicht so weg. Richtig weg. Im Ausland.«

»Mama glaubt, du bist tot, weißt du das?«

»Ich habe sie angerufen. Jetzt, wo ich … nicht mehr weg bin.«

»Ich wette, sie war begeistert.«

»Darauf kannst du wetten.«

Wieder kämpfte ich gegen den Neid an, den ich zum ersten Mal empfand, als meine Mutter ihn triumphierend auf ihren Armen von der Klinik nach Hause brachte. Endlich ein Junge  wie sie ihn seit jeher gewollt hatte. Sie hatte mir nie verziehen, dass ich keiner war. Zumindest kam es mir so vor.

»Und wo war ›weg‹ dann?«, fragte ich nach einer Weile.

»Hauptsächlich Asien. Ein wenig Südamerika, aber hauptsächlich Asien. Thailand vor nicht allzu langer Zeit. Bangkok ist eine verdammt geile Stadt.«

Ich dachte an Sonne und Meer, exotische Düfte, an Reisende und Rucksäcke  eine Welt, die ich nur zu gern selbst erkundet hätte. Ich dachte an unseren Fünf-Sterne-Urlaub auf Mauritius. Weiter weg war ich noch nie gewesen. Mickey hatte diese Inklusivreise für uns gebucht, als ich im dritten Monat schwanger war. Und er hatte darauf bestanden. Was für ein Luxus! Allerdings durften wir unser Edelhotel nicht weit verlassen. Sehr hübsch, danke, aber nicht unbedingt das, was ich mir unter einer Reise vorstellte. Ich hatte mir vorgenommen, mir nach Ende meines Kunststudiums die Welt anzusehen. Auch diesen Plan sah ich durch meine unerwartete Schwangerschaft durchkreuzt. Anfangs hatte mich das gestört  ein Päckchen mehr auf meinen schuldbeladenen Schultern. Heute würde ich liebend gern mit Louis auch in einem Schuhkarton unter der Lewisham Bridge leben. Ich würde nie wieder irgendwohin wollen, wenn ich ihn nur endlich zurückhaben könnte. Ich starrte meinen Bruder an.

»Und du bist nicht auf die Idee gekommen, dass es uns vielleicht interessieren könnte, ob es dir gut geht?«

Er zog heftig an seiner Zigarette. Die Glut fraß sich rasch weiter vor.

»Ich habe dir doch eine Postkarte geschickt, oder etwa nicht?«

Ich schnaubte empört. »O ja. Eine in fünf Jahren. Vielen Dank. Das hat mich echt beruhigt. Sehr aufmerksam von dir.«

Ein misstrauischer Ausdruck schlich sich in seine Augen. Gleichzeitig zog er abwehrend die Schultern hoch. Zum ersten Mal an diesem Tag sah ich ihn genauer an. Er trug trotz der Hitze eine alte Lederjacke und schwitzte darin ein wenig. Winzige Schweißtropfen sammelten sich am Haaransatz und perlten über seine blasse, feuchtkalte Stirn. Jetzt erst bemerkte ich, wie kränklich er aussah. Panik wallte in mir auf.

»Robbie, warum hast du das nur getan? Wir waren immer so … so …« Doch ich brachte den Satz nicht zu Ende. Er war auch nicht besser als mein Vater, nicht zuverlässiger. In der Pause, die darauf folgte, konnte ich spüren, wie wir auseinandertrieben, als wären die Blutsbande zwischen uns schon vor langer Zeit gelöst worden. Ich versuchte ein ums andere Mal, die Verbindung wiederherzustellen, musste aber dann doch einsehen, dass es mir nicht gelungen war. Mein Leben hatte diese Wendung genommen, seines ging, soweit ich sehen konnte, den Bach hinunter. Den Bach hinunter in das »verdammt geile Bangkok«.

»Jess«, sagte er vorsichtig, schien es sich dann jedoch wieder anders zu überlegen und stürzte stattdessen lieber den Whisky hinunter.

»Was denn?«, ermutigte ich ihn. Er sah mich nicht an. »Was wolltest du sagen?«, hakte ich nach, mittlerweile ein wenig ungeduldig geworden.

»Nichts.« Das Leder knirschte, als er nach einer seiner Selbstgedrehten fischte, es am Ende aber doch aufgeben musste. Dann: »Bist du glücklich?«

»O ja, ich bin außer mir vor Glück. Mir ging es noch nie besser. Was glaubst du eigentlich, du Dummkopf?«

»Nicht speziell jetzt. Nicht seitdem … du weißt schon, seitdem Luke weg …«

»Luke?« Ich sprang vom Barhocker. Mein Zorn übermannte mich fast. »Wen willst du eigentlich verarschen? Du sagst, du bist gekommen, weil du dir Sorgen gemacht hast  und dann weißt du nicht mal, wie mein Sohn heißt. Du kannst dich nicht mal an seinen Namen erinnern.«

Zu spät erkannte er seinen Fehler. Er legte mir die Hand auf den Arm, als wolle er mich am Gehen hindern. »Louis«, korrigierte er sich schnell. »Louis habe ich natürlich gemeint. Tut mir leid. Ich wollte nur wissen, ob du im Normalfall glücklich bist mit Louis. Und mit deinem Alten natürlich.«

Ich kippte meinen Drink hinunter, dann trat ich ganz nahe an meinen Bruder heran und nahm sein feuchtkaltes Gesicht zwischen beide Hände. Ich sah ihm direkt in die glasigen Augen, die meinem Blick sofort auswichen.

»Rob, du versaust gerade dein Leben, oder? Du bist vollkommen am Arsch. Gott!« Verzweifelt ließ ich meine Hände sinken: »Ich habe bis jetzt nicht einmal gemerkt, wie extrem am Arsch du bist.« Ich kaute an meinem Daumennagel und dachte nach. »Hör mal, Robbie. Ich werde dir jederzeit gerne helfen. Ich tue alles, was ich kann  aber nur, wenn du mir versprichst, dass du auch zusiehst, wie du wieder auf die Füße kommst. Robbie?«

Aber er sah mich nicht mehr an. Stattdessen drehte er sich zum Barmann um und machte ihm ein Zeichen, er möge ihm doch noch einmal dasselbe hinstellen. Also wandte ich mich ab. Ich musste einfach. Ich kehrte meinem Bruder den Rücken, dem Kind, das ich so lange beschützt hatte, das nicht wollte, dass ich ihm half, aber immer noch etwas von mir haben wollte, obwohl ich selbst völlig am Ende war. Als ich ins Sonnenlicht hinaustrat, musste ich in der Helligkeit blinzeln. Ich suchte nach der Sonnenbrille in meiner Tasche, während ich mich pausenlos fragte, was ich wohl besaß, das Robbie brauchte. Ich hätte es zu gerne gewusst.

Ich war schon halb den Hügel hinauf, bevor ich es mir anders überlegte. Ich sah eine Frau mit einem Buggy wie meinem direkt vor mir und ging ihr nach. Als sie die Heidewiesen erreichte, nahm sie ihr Kleines aus dem Wagen, damit es ein wenig herumlaufen konnte. Er ließ etwas fallen. Ich sah, dass es sein rosafarbener Trinkbecher war, der in die Kuhle am Wegrand rollte. Der Junge wollte den Becher holen, doch die Mutter ließ ihn nicht. Da begann er mit den Füßen aufzustampfen und zu schreien. Sie packte ihn grob am Arm und zog ihn weg, er fiel hin, und seine Knie schleiften über den Boden.

»He!«

Sie hielt inne und drehte sich zu mir um. Unter finster zusammengezogenen Augenbrauen sah sich mich an.

»Sie tun ihm weh«, sagte ich.

»Ach ja? Und was geht Sie das an?« Sie hatte einen feinen Akzent, ihre Sachen waren aus einem sehr teuren Kaufhaus. Ihre Hand krallte sich um die Handtasche.

»Einfach alles. Alles hat mit mir zu tun. Sie sollten keinem Kind weh tun«, flüsterte ich. »Sie sollten froh sein, dass Sie es haben.« Ich hob den Becher auf und hielt ihn dem weinenden Jungen hin. Seine warme, kleine Hand umfasste ihn. Ich widerstand der Versuchung, ihn einfach auf den Arm zu nehmen und mit ihm wegzulaufen.

Stattdessen drehte ich mich um und lief ins Dorf zurück. Robbie drückte sich immer noch an der Bushaltestelle auf der anderen Straßenseite herum. Ich hielt an, bevor er mich sehen konnte und trat in den Torbogen der Lloyds Bank schräg gegenüber. Der Bus kam. Zuerst dachte ich, es würde schwierig sein, ihm zu folgen, doch er war der Erste in der Schlange und ging, ohne sich umzudrehen, aufs Oberdeck. Ich lief los und sprintete über die Straße, was mir in der stickigen Luft schnell Atemnot verursachte. Dann rollte ich mich auf dem letzten Sitz im Unterdeck zusammen.

Die Straßen, durch die wir fuhren, waren laut, die Luft heiß und stickig. Wir kamen an dem Fitness-Studio vorbei, bei dem Mickey und ich Mitglieder waren. Sehnsüchtig dachte ich an den eisblauen Swimmingpool. Gegen diese Extravaganz hatte ich mich nicht gewehrt, als Mickey mich einfach dort als Partnerin auf seiner Mitgliederkarte eintragen ließ. Ich liebte das Schwimmen und war gut darin  viel besser als mein Mann, der in dieser Hinsicht eher einer Katze glich, die das Wasser scheut. Wenn Louis bei mir gewesen wäre, hätte ich ihn heute vermutlich mit ins Bad genommen, um uns beide ein wenig abzukühlen. Sein süßer kleiner Bauch hätte ein paar Zentimeter über die Schwimmhose gestanden. Er hätte voller Begeisterung mit beiden Händen aufs Wasser gepatscht, dass es spritzte. Wenn ich dann lachte, gluckste er vor Begeisterung über seine Großtat. Mein Magen begann zu schlingern wie der verdammte Bus.

An der Walworth Road stieg Robbie aus, ich hinterher, wobei ich mich hinter dem Rücken dicker schwarzer Frauen versteckte, die schwere Taschen voller Obst und Gemüse trugen. Ich drückte mich hinter dürre Rentner mit eckigen Schultern und karierten Einkaufstrollys, die trotz gleißenden Sonnenscheins dicke Mäntel trugen. Schließlich bog Robbie in ein Wohngebiet am Bahnhof Elephant & Castle ein, gar nicht weit weg von der Straße, in der wir aufgewachsen waren. Wen er hier wohl kannte? Ich wollte nicht darüber nachdenken. Er überquerte den Kinderspielplatz und hielt kurz an, um sich eine Kippe zu drehen. Dann lehnte er sich an die signalgelben Haltestäbe des dortigen Karussells und telefonierte.

Rauchend wartete er. Fünf Minuten später kam ein hübscher, schwarzer Junge mit kurzen Locken auf einem Chopper daher. Er umkurvte Robbie, die beiden lachten, dann kam Robbie vom Karussell herunter und ging mit dem Jungen mit, der auf dem Motorrad dahinrollte. Dabei hielt er sich an Robbies Schulter fest, um die Balance nicht zu verlieren. Ich folgte ihnen, bis sie ein Gebäude erreichten, dessen Erdgeschossfenster teilweise vernagelt waren. Ein dicker Mann von weißer Hautfarbe saß vor der Erdgeschosswohnung in einem ramponierten Liegestuhl, der sichtlich schon bessere Tage gesehen hatte, und las eine alte Ausgabe der Sunday Sport.

»Ist Stevo da?«, hörte ich den schwarzen Jungen rufen. Der Mann zuckte mit den Schultern und zeigte dann mit dem Daumen hinter sich.

»Gib ihm noch fünf Minuten. Annette ist da  wenn du weißt, was ich meine.«

Ein Blick unter Männern folgte, der mich erschauern ließ. Ein haariger Kerl in weißer Weste kam an mir vorbei, er führte einen Pitbull an einer Metallkette aus. Mein Herz schlug schneller. Der Mann suchte sich einen spindeldürren Baum direkt neben mir aus, warf einen Gummiring auf einen Ast und versuchte, den Hund aufzustacheln, ihn herunterzuholen.

Ein dürres Mädchen kam heraus. Sie trug einen kurzen Rock, der ihre spindligen Beine sehen ließ, und zog sich den Reißverschluss ihrer Trainingsjacke zu. Als sie an den Mann im Liegestuhl stieß, lachte sie hohl, offensichtlich völlig fertig.

»Alles in Ordnung, Herzchen?«, fragte er, während er ihren knochigen Hintern tätschelte und dabei zu den anderen Männern hinsah  doch mein Bruder und sein Gefährte hatten mittlerweile das Interesse verloren und gingen ins Haus. Noch ein junger Mann näherte sich. Sein Gesicht war bleich und pickelig. Er hatte die Arme um sich geschlagen, als würde er trotz der enormen Hitze frieren.

Ich nahm nicht an, dass ich dort mein Kind finden würde. Die Verzweiflung war in der stehenden Luftmasse fast mit Händen zu greifen. Ich wusste, dass die Jungs hierhergekommen waren, weil sie Drogen brauchten. Hinter mir versuchte der kleine, dicke Hund immer noch, den Gummiring vom Baum zu holen. Sein andauernder Misserfolg machte ihn allmählich rasend.

Ich wollte gerade verschwinden, als eine junge Schwarze mit Zöpfchen um die Ecke des Hauses kam, in dem mein Bruder verschwunden war. Sie hatte ihren MP3-Player um und wiegte den Kopf zur Musik, die aus ihren Ohrhörern drang. Sie schob einen nagelneuen Kinderwagen vor sich her, obwohl sie kaum vierzehn sein konnte. Sofort spürte ich, wie meine Anspannung stieg. Mein Herz schlug so laut, dass ich mich fragte, ob es etwa zu hören war. Ich versuchte, einen Blick auf das Baby zu erhaschen, doch der Wagen war leer.

Das Mädchen steuerte auf die Wohnung zu, in der Robbie verschwunden war. Der Typ im Liegestuhl verschlang sie mit den Augen, während sie auf ihn zuhielt  der flache Bauch unter dem knallgelben Bikinitop, die tanzenden Goldkettchen auf der ebenholzfarbenen Haut. Die fette rosarote Zunge hing ihm fast bis zum Boden hinab, wo sich Kippen und Bierdosen ein Stelldichein gaben. Sie verschwand im Eingang, ich hörte sie klopfen, dann schlug die Tür hinter ihr zu. Ich begann zu laufen. Ich wusste, dass das Kind hier war, mein Kind. Ich lief schneller, als ich je gelaufen war, so schnell, als hinge mein Leben, hinge Louis Leben davon ab. In wenigen Sekunden hatte ich den Liegestuhl-Typen umrundet.

»He!«, brüllte er, aber ich war schon an der Tür, einer enormen Metalltür, und hämmerte drauflos. Ich ballte die Hände zu Fäusten und schlug damit auf die Tür ein, wobei ich Robbies und Louis Namen schrie. Der alte Schnitt an meiner Hand platzte auf, Blut lief mir übers Handgelenk. Ich hämmerte unverdrossen weiter.

»Robbie«, schrie ich, »lass mich rein, du Arschloch. Ich weiß, dass Louis da drin ist. Lass mich verdammt noch mal hinein.«

Der Liegestuhl-Typ tauchte hinter mir auf, gerade als ich vernahm, dass drinnen jemand den Riegel zurückschob. Er griff nach meiner blutüberströmten Hand und hielt sie fest, doch in diesem Moment stand mein Bruder vor mir, umgeben vom Sonnenlicht, das durch ein winziges Toilettenfenster hinter ihm drang. Er war von einer Lichtaureole umgeben wie einer der Heiligen auf mittelalterlichen Glasfenstern. Wie der Erzengel Gabriel auf den Darstellungen der Verkündigung, dachte ich wirr. Mir würde er jetzt verkünden, wo mein Kind war. Ich öffnete weit die Arme.

»Lieber Himmel, Jess!« Er streckte die Hand aus und packte mich am Handgelenk. Dann sah er das Blut. »Was zum Teufel hast du mit ihr angestellt?«, zischte er den Typen hinter mir an.

»Nichts. Er war es nicht«, ächzte ich. Ich taumelte vorwärts und stolperte. »Ist Louis hier? Wo ist Louis?«

Robbie schlug die Tür hinter mir zu und sperrte den anderen aus. »Halt endlich den Mund, du verrücktes Huhn«, fauchte er mich an. »Reiß dich doch mal zusammen.«

Das schwarze Mädchen tauchte im Flur auf.

»Wo ist mein Baby?«, schnaufte ich, um Atem ringend. »Was habt ihr mit meinem Baby gemacht?«

Sie bleckte die Zähne. »Stopf deiner Verwandtschaft gefälligst das Maul, wenn sie solches Zeug von sich gibt«, zischte sie Robbie an.

Ich riss mich los und rannte an dem Mädchen vorbei in das Zimmer am Ende des Flurs. Dort hingen Betttücher über den Fenstern, um das Licht fernzuhalten. Zwei Fenster waren mit Brettern vernagelt. Keine Möbel, nur ein bis zur Decke reichender Stapel Schachteln mit nagelneuen DVD-Playern, in der Ecke eine alte, fleckige Matratze. Durch die Wand kam Musik aus dem angrenzenden Zimmer. Der Kinderwagen stand mitten im Raum. Als ich mich darauf zubewegte, glitt das Mädchen an mir vorbei und drückte etwas fest an sich. Ein Baby, ein lebloses, kleines Baby. Ich würgte. Wie eine Schlafwandlerin tappte ich auf sie zu. Sie hielt eine Puppe in den Armen. Es war nur eine Stoffpuppe. Das Mädchen bettete die Puppe vorsichtig in den Kinderwagen und deckte sie mit einer dünnen Decke zu.

Ich rannte zurück in den Flur, zur zweiten Tür, doch diese war verschlossen. Trotz der Musik vernahm ich Stimmen. Ich drückte die Klinke nieder, die Tür öffnete sich einen Spalt. Ich sah den schwarzen Jungen auf einem alten Lehnsessel sitzen, der magere Junge mit dem fleckigen Gesicht und ein Punk mit gebleichtem Irokesenschnitt saßen auf dem Sofa. Sie waren so tief eingesunken, dass ihre Knie fast höher waren als ihre Köpfe. Der Junge hielt das Feuerzeug an etwas, das aus einer alten Coladose gemacht war. Gierig sog er die aufsteigenden Dämpfe in sich ein, als hinge sein Leben davon ab. Ich erschauderte, als ich erkannte, dass er eine Crackpfeife hielt. Der Junge hatte die Augen geschlossen und kratzte wie wild an seinem Arm. Der Typ mit dem Irokesenschnitt sah mich an und zog fragend eine Augenbraue hoch. Auch er war dabei, sich etwas zuzubereiten.

»Hast du gerade so rumgebrüllt?«, fragte er.

»Ich suche mein Kind«, flüsterte ich.

»Na, hier ist es nicht«, sagte er ruhig. »Und jetzt halt den Mund. Mit dem ganzen Krach haben wir in null Komma nichts die Bullen hier, und das wollen wir doch nicht, Schätzchen, oder?« Wortlos schüttelte ich den Kopf. »Dann verpiss dich jetzt, okay?«

Robbie tauchte hinter mir auf. »Du gehst jetzt besser, Jess.«

Ich entwand mich ihm und ging zurück zum Kinderwagen.

»Ich möchte nur wissen, wieso Sie eine Puppe spazieren fahren«, sagte ich zu dem Mädchen, obwohl ich wusste, dass sie mir nicht weiterhelfen konnte. »Haben Sie denn überhaupt ein Baby?«

Sie machte sich zum Abmarsch bereit und schob die Ohrhörer in ihre zarten, kleinen Ohren, die hinter ihren Zöpfen hervorlugten. Zuerst starrte sie mich an, dann drehte sie die Puppe um und öffnete den Reißverschluss in ihrem Rücken. Eine längliche, schwarze Platte wurde sichtbar. Es sah aus wie Schokolade, die zwischen die Baumwollfüllung gerutscht war.

»Ein bisschen Speed für die Jungs. Alles klar, Schnüfflerin? Und jetzt lass mich mit deiner Fragerei in Ruhe, du Kuh. Hast du mich verstanden?« Wieder bleckte sie die Zähne, dann verschloss sie den Rücken der Puppe und bettete sie erneut sorgfältig zurecht. Beinahe liebevoll.

Robbie schob mich zur Tür.

»Bitte komm mit«, flehte ich ihn an. »Das ist doch ein übles Loch hier, Rob, und das weißt du auch.« Meine Augen füllten sich mit Tränen, ich griff nach seiner Hand. Sie war eiskalt. »Du gehörst nicht hierher. Komm und bleib bei mir, wenn du möchtest. Bitte bleib nicht hier. Ich könnte wirklich ein wenig Gesellschaft gebrauchen.«

Doch seine Augen wichen mir aus. »Ich habe hier geschäftlich zu tun«, sagte er ruhig. Ich spürte, wie seine ganze Gestalt sich vor Scham zusammenzog, doch er würde nicht mit mir kommen. Er beugte sich zu mir herab und küsste mich auf die Wange. »Ich rufe dich an, okay?«

Als ich über den Hof eilte, sah ich den Mann mit seinem Pitbull immer noch unter dem Baum stehen. Der Hund war nun beinahe wahnsinnig vor Wut. Er hatte den Gummiring immer noch nicht. Er würde ihn nie erwischen.

Deb wartete zu Hause auf mich wie eine gackernde Glucke. Sie wies mich zwar nur höflich daraufhin, dass wir schließlich aufs Polizeirevier müssten, aber ich spürte den tadelnden Ton in ihrer Stimme.

»Hat man Sie jetzt zu meinem Anstandswauwau ernannt?«, fragte ich müde und ließ mich in den Sessel sinken. Ich konnte die Vorstellung nicht ertragen, ihr von Robbie zu erzählen. Ich wollte nicht, dass irgendjemand erfuhr, wie tief mein kleiner Bruder gesunken war.

»Nein, natürlich nicht, Jessica. Ich bin nur hier, um ein bisschen nach Ihnen zu sehen. Es tut mir leid.« Sie strich sich das Haar zurück. »Brauchen Sie … brauchen Sie ein bisschen mehr Abstand?«

Sofort fühlte ich mich mies. »Das war nicht ernst gemeint, Deb«, sagte ich schnell. »Ich bin nur so müde und verängstigt. Und heiß ist es auch noch. Da werde ich immer unausstehlich. Ehrlich: Ich bin Ihnen wirklich dankbar.« Mit einem Mal wurde mir bewusst, wie selbstverständlich ich es nahm, dass sie sich um mich kümmerte, dabei wusste ich nichts über Debs Leben.

Allerdings war sie damit auch sehr zurückhaltend. Sie gehörte nicht zu den Menschen, die ihr Privatleben auf der Zunge tragen. Ich wusste nicht einmal, ob sie einen Freund hatte.

Ihr Mobiltelefon klingelte. Ich starrte zu dem Mann hinaus, der die Heidewiesen mähte und mit seinem Rasenmäher vollkommen runde Kreise zog. Plötzlich war in Debs Stimme wieder Anspannung zu hören. Als sie auflegte, trat sie zum Spiegel und richtete sich den Kragen.

»Wir sind zu spät. Der Chef ist ein bisschen  ungehalten.« Zuerst hatte ich das Gefühl, sie wolle nur einfach Silver keinen Anlass bieten, sie zu rüffeln. Alle schienen ihn irgendwie anzubeten, das ganze Team. Vielleicht hatten sie aber auch Angst vor ihm. Ich war noch nicht dahintergekommen. Die Meute der Presseleute vor dem Haus war auf einen einzigen Typen mit Kamera zusammengeschmolzen. Er hielt eine Ausgabe des Mirror und einen Taschenflakon in der Hand. Es langweilte sie also schon. Als Deb mich eilig zum Wagen eskortierte, merkte ich, dass etwas passiert sein musste.

»Was ist denn los, Deb?«

Sie warf mir einen kläglichen Blick zu. »Es geht um die Videoüberwachung in der Tate Gallery. Offensichtlich gibt es da eine Störung.«

»Eine Störung?«

»Sie schneidet jede Stunde zehn Minuten ab. Dummerweise waren das gerade die zehn Minuten, in denen Mickey das Gebäude verließ. Auf den Bändern ist keine Spur von ihm zu sehen.«

»Fantastisch!« Den Rest des Weges legten wir schweigend zurück.

In der Polizeidienststelle brachte man mich zu dem Raum, wo ich erneut vor die Kameras treten sollte. Die Tatsache, dass ich Louis nun gesehen hatte, machte meinen Auftritt leichter und schwieriger zugleich. Ich hatte das Bild einer Frau im Kopf, die sich um ihn kümmerte, als wäre er ihr Kind. Seine winzigen, zappelnden Fingerchen rissen mein Herz langsam in Stücke. Ich konnte mich nicht auf die Gesichter vor mir konzentrieren. Andererseits war ich nicht in der Lage, das Ausmaß meiner Verzweiflung zu zeigen. Silver redete. Dann stand eine Journalistin mit Leberflecken, Schnittlauchhaaren und Hüftjeans auf und stellte sich vor.

»Lynn Werthers, Evening News. Was Sie durchmachen, tut mir schrecklich leid. Es muss furchtbar sein, nun zu den Eltern zu gehören, die solch einen tragischen Verlust erlitten haben …«

Ich spürte förmlich, wie Deb neben mir die Stirn runzelte. Silver schob sich die Krawatte zurecht. Mein Herz raste wie bei einem durchgehenden Pferd.

»Wie meinen Sie das …«

»Verzeihung, Mrs Werthers«, schnitt Silver mir das Wort ab und legte vor allen Leuten seine kühle Hand auf meine. »Tragischer Verlust ist in diesem Fall wohl kaum der passende Ausdruck …«

Einen Moment lang schnappte die Journalistin nach Luft, dann lief sie feuerrot an. Die Farbe schien ihre Leberflecken zu einem Pünktchenmuster zu verschweißen. Sie ließ sich auf ihren Stuhl fallen. Unwillig bemerkte ich, dass ich mich an Silvers Hand klammerte wie eine Ertrinkende. Es war so heiß und stickig in dem Raum, dass ich den Schweiß jedes Einzelnen hier riechen konnte und sah, wie er in einer dampfigen Wolke aufstieg. Ich war der Panik nahe. »Tragischer Verlust«, der Ausdruck hatte sich mittlerweile unauslöschlich in mein Gehirn gebrannt.

»Bitte«, ich unterbrach eine andere Journalistin, die um eine Beschreibung meines Gefühlszustandes bat. Ich beugte mich vor zum Mikrofon, was dieses zum Dröhnen brachte. Doch meine Stimme übertönte das Pfeifen. »Bitte, wer immer Sie auch sein mögen, geben Sie mir meinen Sohn zurück. Er braucht seine Mutter. Ich brauche ihn. Ich kann … ich kann ohne ihn nicht leben.« Dann stand ich auf und lief aus dem Raum, viel zu schnell im Übrigen, sodass ich mir den Ellbogen am Türrahmen anstieß. So hart, dass ich den Schlag noch im Kiefer spürte.

Deb versuchte, mich zu beruhigen. Immer wieder versicherte sie mir, dass alles wirklich gut lief, ehrlich. Wir warteten auf Silver. Ich versorgte meinen pochenden Ellbogen, während ihre Stimme an- und abschwoll. Sie erzählte, dass die Telefone erneut heiß liefen. Es gebe einige sehr vielversprechende Spuren. Schließlich tauchte Silver am Ende des Flurs auf. Er hielt eine Getränkedose in der Hand und wurde von einer jungen rothaarigen Polizeibeamtin in Uniform begleitet. In Gedanken hielt ich die beiden an, sich ein wenig zu beeilen, während Deb weitersprach. Warum zum Teufel brauchte er so lange? Das Mädchen strahlte ihn an, dass ich das Gefühl hatte, mich kratzen zu müssen. Als sie stehen blieb, rieb sie mit einem Fuß kokett an ihrer Wade. Nach ein paar Minuten verzog sie sich, und Silver kam zu uns herüber.

»Also, Jessica. Ich hätte eine kleine Frage. Antworten Sie darauf wie ein gutes Mädchen, das Sie ja sind.«

Manchmal war er einfach seiner selbst so verdammt sicher, dass allein das mein Blut schon in Wallung brachte.

»Ich werde mein Bestes tun.« Doch tief in mir drin brauchte ich diese Sicherheit mehr als alles andere, wenn es um meinen Sohn ging. Er war immer so unerschütterlich, und seine Motive schienen stets über jeden Zweifel erhaben, irgendwie  rein. Er war so ganz anders als die meisten Männer, die ich bis jetzt kennen gelernt hatte.

»Gut. Deb hat Ihnen doch von dem Kuddelmuddel mit der Überwachungsanlage erzählt. Dummerweise gibt es auf den Bändern keine Spur von Mickey oder Louis, wie sie das Gebäude verlassen, obwohl deutlich zu sehen ist, wie Sie zusammen ankommen.« Er trank seine Dose leer und warf sie dann leichthändig in den Abfalleimer. Allmählich stellte sich in meiner Brust das Gefühl drohenden Unheils ein. »Aber Sie sind des Öfteren zu sehen, wie Sie durch den Haupteingang hinein- und hinausgehen. Allein.«

»Des Öfteren?«, fragte ich verwirrt.

»In Ihrer ursprünglichen Aussage hieß es doch, Sie seien nur einmal rausgegangen.«

»Ja, das ist richtig.«

»Nun, auf dem Band sind Sie mindestens zweimal zu sehen.«

Ich schüttelte den Kopf. Verlor ich nun auch noch meinen Verstand? »Es war nur einmal, ich schwöre.«

Silver sah mich fest an. »Und Sie sind absolut sicher?«

»Ja, ich bin absolut sicher.«

Deb trat unbehaglich von einem Fuß auf den anderen, während Silver nachdenklich sein Ohr rieb. »Gut. Dann lassen wir das für den Augenblick.«

Für den Augenblick. Ich wechselte das Thema und stellte die Frage, die mir schon die ganze Zeit auf der Zunge brannte. »Wer sind diese Leute, die behaupten, Louis gesehen zu haben?« Ich hatte es versucht, doch ruhig hatte das nun nicht gerade geklungen. Er sah auf mich hinunter und wiederholte im Wesentlichen, was Deb gesagt hatte. »Ich kann Ihnen nicht alles sagen, das hat mit der Untersuchung zu tun, wissen Sie. Aber Sie sollten sich darüber nicht so aufregen. Da draußen gibts eine Menge Spinner. Das wissen Sie doch, Kindchen, oder?«

Verzweifelt ließ ich mich in meinen Stuhl zurücksinken. »Zuerst redet ihr mir ein, die ganzen Telefonanrufe seien ein gutes Zeichen, und jetzt heißt es, sie hätten alle einen Sprung in der Schüssel.«

»Mir ist schon klar, wie frustrierend Sie das alles finden müssen. Aber was im Moment passiert, Jessica, ist wirklich gut. Ich weiß, dass das schwer zu glauben ist, aber vertrauen Sie uns. Können Sie das, Kindchen?«

Ich starrte über seinen Kopf hinweg. Einmal mehr sammelte sich das Wasser in meinen tränenmüden Augen. Lieber Gott. Nicht schon wieder.

»Deb, Sie brauchen eine Pause. Fahren Sie nach Hause, und ruhen Sie sich aus.« Sie hatte den Mund schon zum Protest geöffnet, doch er scheuchte sie mit einer Handbewegung fort. »Ich bringe Jessica zurück. Ich muss sowieso mit ihr reden.«

Zehn Minuten später saß ich wieder in seinem Wagen, der ewige Beifahrer. Er bot mir einen glänzenden Apfel an, was ich dankend ablehnte. Also biss er hinein. Probleme mit den Zähnen schien er nicht zu haben, denn der Saft spritzte bis aufs Armaturenbrett. Auch auf meinem Arm landeten ein paar Spritzer, was sich seltsam intim anfühlte. Draußen war es so heiß, dass die Hitze schimmernde Wellen über die Straße malte.

»Wir machen wirklich Fortschritte.« Er warf das Kerngehäuse aus dem Fenster. »Und ich begreife auch, dass das ewige Herumsitzen Sie wahnsinnig macht.« Er sah auf mich herab. Die gelben Sprenkel in seinen Augen funkelten im Haselnussbraun. »Kommen Sie. Ich lade Sie auf einen schnellen Drink ein, und wir reden über alles.«

»Ich sollte eigentlich Mickey besuchen«, wandte ich halbherzig ein.

»Ach, sollten Sie das«, antwortete er in möglichst gleichmütigem Tonfall, was in mir sofort Schuldgefühle aufsteigen ließ. Vermutlich war mittlerweile jedem klar, dass ich nicht der Florence-Nightingale-Typ war.

»Ich kann nicht … ich bin nicht so gut im Krankenhaus«, murmelte ich.

»Nun ja, im Normalfall ist das ja auch kein angenehmer Ort.«

Längere Zeit fiel kein Wort. Meine Haare, die im Fahrtwind wirbelten, kitzelten mein Gesicht. »Das hängt mit meinem Vater zusammen, wissen Sie«, versuchte ich schließlich zu erklären.

»Aha«, sagte er. Pause. »Was ist mit Ihrem Vater passiert?«

»Seitdem bin ich ein wenig, nun ja, seltsam, was Krankenhäuser angeht. Ich habe dort so unendlich viel Zeit verbracht, als er … ähm … gestorben ist.« Darüber redete ich nicht gerne. Eine Zeit in meinem Leben, deren schmerzhafte Seite ich kaum ertrug. »Meine Mutter hatte nicht die Kraft. Sie hat mich an ihrer Statt geschickt.«

»Wie nett von ihr.«

»Ach, es war eigentlich nicht ihr Fehler. Sie wurde einfach nicht damit fertig, dass er so krank war. Und mir war es egal. Ich war froh, ihn für mich zu haben, nehme ich an. Er hat mich dauernd zum Lachen gebracht, wenn er die Krankenschwestern nachahmte.« Unwillkürlich lächelte ich.

»Wie alt waren Sie damals?«

»Zehn oder elf, glaube ich.«

»Ein bisschen jung für eigenständige Besuche im Krankenhaus.«

Wir drei hatten in dem Alter noch viel schlimmere Dinge tun müssen, aber dieses Geheimnis wollte ich mir nicht entlocken lassen. Ich zuckte mit den Schultern. »Nun, so jung auch wieder nicht. Manchmal kam Robbie ja mit. Und ich liebte meinen Vater, wissen Sie. Ich hatte ihn lange Zeit nicht gesehen, bevor er krank wurde. Lungenkrebs. Zu viele Kippen.«

Mein Gott, wie hatte ich doch diesen kecken Mann geliebt. Schnell zog ich den Sonnenschutz herunter und tat so, als habe ich etwas im Auge. Die zurückgehaltenen Tränen ließen meine Augen in seltsam glasigem Grün erscheinen. Silver sah mich kurz an. An diesem Mann war etwas unwiderruflich Starkes. Bei ihm fühlte ich mich auf eine Weise sicher, die ich mit Mickey nie erlebt hatte. Als hätte er selbst keine verborgenen Ängste. Zumindest keine, die ich hätte erkennen können.

»Nun, bei dieser Hitze jedenfalls ist Autofahren super. Genau das, was man braucht. Frische Luft, ein klarer Kopf.«

»Ich wünschte, es wäre so«, sagte ich wehmütig. Ich wartete eine Sekunde, dann zwang ich mich zur nächsten Frage.

»Wie viele ›Spinner‹ behaupten denn, sie hätten meinen Sohn gesehen?«

Verlor Silver etwa ein bisschen von seiner Selbstsicherheit? »Alle behaupten, sie hätten ihn gesehen. Die ernst zu nehmenden Aussagen, die wir genauer überprüfen, sind bisher etwa …«

»Ja?«

»Drei.«

Ich hätte mich fast verschluckt. »Drei! Sie haben ja wirklich Humor.«

»Drei sind gut, sie …« Mitten im Satz hielt er inne.

»Sie was …?«, hakte ich nach.

»Nichts«, fügte er lahm hinzu. »Constable Kelly befragt sie. Wissen Sie, die Meldungen kommen alle aus derselben Gegend, was recht vielversprechend ist. Wir müssen einfach realistisch bleiben. Und ein wenig, ähm, Optimismus an den Tag legen.«

»Haben Sie das auf der Polizeischule gelernt?«

Er lachte, ich lächelte teilnahmslos.

»Ja, schon. Die gute alte Polizeischule.« Er machte die Musik ein wenig leiser.

»Und wo hat man ihn nun gesehen?«, wollte ich wissen.

»Das kann ich Ihnen jetzt noch nicht sagen. Aber es wird nicht mehr lange dauern, ich verspreche es.«

»Kann ich mit den Leuten sprechen?«

»Nicht, solange wir nichts Konkretes haben. Vertrauen Sie mir einfach, Kindchen. Okay?«

»Okay«, antwortete ich.

Silver brachte mich in ein schönes, altes Pub im Grünen, etwa zwanzig Minuten von London entfernt in der Grafschaft Kent. Er stellte mir meinen zweiten Wodka für diesen Tag hin, zusammen mit ein bisschen Knabberzeug. Dann entschied er, ich müsse etwas Kräftigeres essen, aber ich lehnte höflich ab, sodass er etwas bestellte, was wir »zusammen« essen sollten. Essen schmeckte in meinem Mund immer noch nach Pappe. Der Wodka jedenfalls, der zusammen mit dem Ploughmans Lunch aus Brot, Käse und Bier kam, ging mir viel schneller die Kehle hinunter, doch unter Silvers wachsamem Auge versuchte ich, etwas zu essen. Er seinerseits kaute wie immer auf seinem Kaugummi herum und trank eine Diätlimo.

»Möchten Sie nicht auch ein Bier?«, fragte ich, da mir jeder Schluck guttat. Ein großer Schäferhund schlabberte mit seiner warmen Zunge über meine Füße.

»Nicht im Dienst«, antwortete er so knapp, dass ich ihm einen fragenden Blick zuwarf. Er sah mich nicht an. Ich wiederum widerstand dem Drang, niederzuknien und mein Gesicht im weichen Fell des Hundes zu vergraben.

»Meine Kinder sind gerne hier«, sagte Silver und brach ein Stück Käse für den Hund ab. Auf der Wiese spielte eine Gruppe Zehnjähriger recht temperamentvoll Schlagball. Ein kleiner Wichtigtuer mit Unmengen von Sommersprossen gab den Ton an.

»Kinder? Mehrere?«

»Ja. Ich habe drei«, antwortete er. Ein Schatten des Bedauerns huschte über sein Gesicht. Er ging nicht weiter darauf ein, und ich hatte nicht das Herz, weiter in ihn zu dringen. Ich wartete einen Augenblick.

»Möchten Sie von ihnen erzählen?«

»Ein andermal vielleicht, Kleines.« Er warf dem Hund ein Stück Brot zu, das er mit seiner großen, feuchten Nase beschnüffelte, bevor er es verächtlich liegen ließ. »Ich wollte nur sagen, dass ich sehr wohl verstehe, wie es sich anfühlt, ein Kind zu lieben. Wirklich.«

Unglücklich senkte ich den Blick. Auf dem Boden kämpfte eine Ameise gerade mit einem Brotkrümel, der etwa doppelt so groß war wie ihr zierlicher Körper. Sie bekam es gerade so hin.

»Sie haben mich doch wegen meines Vaters gefragt«, sagte ich leichthin, während ich den Blick immer noch auf die Ameise gerichtet hielt.

»Ja.« Silver bedrängte mich nicht.

»Er war wirklich ein sehr netter Mann. Er konnte nur einfach nicht sauber bleiben. Er war … er hat eine Zeit lang gesessen.«

»Das dachte ich mir schon.«

»Schließlich hat er meiner Mutter das Herz gebrochen.«

»Und Ihres?«

Ich sah überrascht auf.

»Hört sich an, als hätten Sie beide sich sehr gut verstanden.«

Ich schluckte schwer. »Ja, das war wohl so. Ich dachte immer, nein, eigentlich wusste ich, dass ich sein Liebling war. Zwischen uns gab es eine Art Band. Warum weiß ich auch nicht. Es war einfach nur so. Und … meine Mutter hatte etwas dagegen, wissen Sie.«

»Das ist allerdings eine Schande.«

»Beim letzten Mal hat man ihn für ziemlich lange Zeit verknackt. Schließlich wurde er krank. Am Ende ließen sie ihn sogar frei.« Ich spürte, wie mein Mund trocken wurde. »Damit er … nun, damit er in Ruhe sterben konnte. Im Krankenhaus. Als er dann letztendlich starb, war meine Mutter nicht bei ihm. Sie war … sie hatte in die Schule gemusst, weil ich Ärger an der Backe hatte.« Dabei war ich nur wieder für meinen hitzköpfigen Bruder in die Bresche gesprungen, der einen anderen Jungen verprügelt hatte, weil der ihn mit seinem »Knastpapi« aufzog. Ich trank einen Schluck. »Und das hat sie mir nie richtig verziehen, glaube ich. Dass sie meinetwegen nicht zu meinem Vater konnte.«

Unter lautem Gejohle schlug der sommersprossige Junge den Ball aus dem Grün. Silver applaudierte begeistert.

»Guter Junge.« Dann wandte er sich wieder mir zu. »Fahren Sie fort.«

Aber ich konnte nicht mehr. Ich weiß noch, wie ich in der Nacht, als mein Vater gestorben war, zu meiner Mutter ins Bett kroch. Sie ließ mich neben sich liegen. Sie hielt sogar meine Hand, während sie ins fahle Licht des Morgens hinein rauchte und hustete. Ich hatte solche Angst, dass ihr nun auch etwas geschehen könne, dass ich mich an sie klammerte, bis ich einschlief. An jenem Tag kam ich zu spät zur Schule. In der folgenden Nacht kletterte ich wieder zu ihr ins Bett, aber dieses Mal wandte sie mir den Rücken zu und sagte mir, ich solle verschwinden. Ich schlurfte in unser Zimmer zurück und kletterte in mein Bett, das über dem von Robbie lag. Dies war das letzte Mal, dass ich versucht hatte, mich zu meiner Mutter zu legen.

Die Ameise war nun verschwunden.

»Wissen Sie, was ich mich frage?«, sagte ich und schob ein Silberzwiebelchen um den Tellerrand. »Was bringt jemanden dazu, ein Kind zu entführen?«

Er sah mich an.

»Mein Kind«, fügte ich wütend hinzu. »Die müssen doch komplett durchgeknallt sein, oder etwa nicht?«

»Nicht unbedingt durchgeknallt. Nein, das nicht. Eher verzweifelt.«

Still überdachten wir die Möglichkeiten. Still hing ich meinen wachsenden Schuldgefühlen nach. Irgendetwas hatte ich getan, dass mir so etwas passieren musste. Der Gedanke wurde Tag für Tag stärker.

Silver entschuldigte sich und ging in die Gaststube, um zu zahlen. Ich dachte über die Tage nach Louis Geburt nach, und mein Gesicht verzog sich. Ich schüttete meinen Drink hinunter, doch es gelang mir nicht, die Erinnerung auszublenden, diese verdammten Erinnerungen, die mir keine Ruhe ließen. Wie ich das schreiende Baby anbrüllte, weil es nicht trinken wollte. Meine Tränen: der endlose Strom angstvoller Tränen, das Gefühl, niemanden zu haben, der mir helfen konnte, der mir sagte, was zu tun war. Hin und wieder kam Leigh vorbei und warf mir ein paar Brosamen praktischer Ratschläge zu, auf die ich mich stürzte wie eine Verhungernde. Aber bei ihr war es zu lange her, dass die Kinder Babys gewesen waren. Und mit Jungs hatte sie sowieso nichts am Hut. Viel zu viel Ärger. Sie zog ihre Mädchen vor  und ihre Kosmetikerin selbstverständlich. Meine Mutter besuchte mich einmal, doch sie brachte den Großteil ihrer Zeit damit zu, voller Ehrfurcht durch Mickeys Haus zu wandern und Sachen zu kaufen, die es in Spanien nicht gab. Ich presste mir die Handballen auf die Augen.

»Den sprichwörtlichen Penny für Ihre Gedanken«, sagte Silver, während er die Autoschlüssel vom Tisch nahm. Ich fuhr auf.

»Glauben Sie mir, die möchten Sie jetzt wirklich nicht kennen.«

Er sah mich aufmerksam an. »Geht es Ihnen gut?«

»Ich habe nur ein bisschen Kopfweh, das ist alles.« Dann trottete ich hinter ihm her zum Auto. In meiner Brust pochte es. Die Schuldgefühle schlichen hinter mir her wie große schwarze Schatten, während die Kinder im schwindenden Licht der Abenddämmerung laut lachten. Ich drehte mich nicht um.


Kapitel 13


Am nächsten Morgen gab ich schließlich nach. Das Haar der deutschen Psychotherapeutin hatte einen intensiven Glanz. Kupferrot wie ein neues Pennystück schien es das Deckenlicht regelrecht zurückzuwerfen. Um meine Augen gegen die Helligkeit zu schützen, starrte ich stattdessen den holzgeschnitzten Buddha an, der plump in der Ecke saß und sich zwischen den vergilbenden Faltblättern über AIDS und Stress fehl am Platz ausnahm.

Die Therapeutin schien recht nett zu sein, offen jedenfalls, aber ich würde mich von ihr nicht leimen lassen. Ich blieb unverbindlich und gab ziemlich einsilbige Antworten. Was mich am meisten beeindruckte, war die Direktheit, mit der ihre Fragen aufs Ziel zuschossen. Nein, ich war nicht wirklich selbstmordgefährdet. Und nein, ich hatte keine Todessehnsucht. Ja, ich wollte unbedingt meinen Sohn zurück. Sie meinte, vier Tage erzwungener Trennung vom eigenen Kind würden jede Frau an den Rand des Nervenzusammenbruchs bringen. Natürlich litte ich unter extremen Schuldgefühlen, unter dem Gefühl, versagt zu haben, was meinen Sohn anging, aber natürlich, beeilte sie sich hinzuzufügen, war das nicht der Fall. Auch die depressive Verstimmung nach der Geburt sei normal gewesen, Tausende von Frauen litten darunter, die meisten würden nicht behandelt. Das hieß nicht, dass ich eine schlechte Mutter sei und diese Rolle nicht ausfüllen könne. Oder gar, dass ich verdient habe, was mir jetzt zustieß. Ich nickte nur vor mich hin, um ihr zu signalisieren, dass ich all das verstand. Sie meinte, dass es angesichts der Umstände nur normal sei, wie ich mich fühle. Dann schlug sie bedächtig vor, ich solle doch, wenn ich weitere Medikamente bräuchte, diese einer »verantwortungsvollen« Person anvertrauen, damit diese sie für mich aufbewahrte.

»Wem zum Beispiel?«

Sie sah ein wenig verstört drein, als sie mit einer resoluten Bewegung ihre randlose Brille über den schmalen Nasenrücken nach oben schob. »Jessica, Sie haben doch jemanden, der Sie jetzt ein wenig unterstützt, oder? In solchen Zeiten ist das wichtig. Ja?«

Nein, hätte ich ihr da am liebsten geantwortet, ich habe niemanden, bei dem ich mich wirklich gerne anlehnen würde, zumindest niemanden, bei dem mir das Anlehnen erlaubt wäre, aber ich wollte unbedingt dort raus, und so stimmte ich ihr zu und sagte, was sie unbedingt hören wollte.

»Ja, natürlich«, sagte ich. »Viele Menschen unterstützen mich. Meine beste Freundin Shirl, meine Schwester Leigh.« Und das stimmte ja auch. Ich hatte zahlreiche Freunde und alle möglichen Menschen, die nur mein Bestes wollten und mich jetzt anriefen. Nur fühlte ich mich trotzdem wie eine winzige Felseninsel, gegen die die Brandung tobte im endlosen Ansturm der Elemente. So absolut und gnadenlos allein, trotz all der Menschen um mich herum. Ein Lächeln stahl sich auf meine Lippen. Genau das wollte sie wahrscheinlich hören. Aber ich wollte es nicht zugeben.

»Warum lächeln Sie, Jessica?«

»Wie bitte?«

»Sie haben gerade ein bisschen gelächelt.«

Ich schüttelte den Kopf. Und wartete. Schließlich sprach sie weiter.

»Und Ihre Eltern? Die Großeltern des Babys?«

Traurig zuckte ich mit den Schultern. »Mickeys Mutter und mein … mein Vater sind beide tot. Mickeys Vater leidet bedauerlicherweise unter Altersdemenz, und meine Mutter lebt in Spanien. Jetzt jedenfalls. Vermutlich kommt sie noch. Sie wollte es jedenfalls. Ich hoffe es.«

»Das ist doch gut, oder?«

»Ja, sicher.« Ich dachte darüber nach. »Eigentlich ist es ein bisschen spät. Mir wäre lieber gewesen, sie wäre gleich gekommen. Aber wissen Sie, sie wird ungefähr so nützlich sein wie …«

»Wie?«

»Ich weiß nicht. Ich versuche gerade, es möglichst höflich auszudrücken.«

»Dann lassen Sie doch das mit der Höflichkeit. Warum sollten Sie höflich sein?«

»Vielleicht weil sie meine Mutter ist?«

»Aus Ihren Worten spricht eine große Verletztheit, Jessica. Also, was wollten Sie sagen: Sie wird ungefähr so nützlich sein wie …«

»Ein Schlag ins Gesicht.«

Ihr Gesicht leuchtete auf. Ich verfluchte mich.

»Ein merkwürdiger Vergleich, nicht?«

»Nein, eigentlich nicht«, sagte ich ein wenig sauer. Sie hatte mich schließlich dazu gebracht, das zu sagen. Ich wusste ja, dass es gefährlich war, wenn jemand einen Blick hinter die Wand meiner Geheimnisse tat. Ich hasste es, wenn jemand an mir herumanalysierte. Männer mochten mich, weil ich nie tiefschürfende Gespräche führen wollte.

»Sie ist einfach nur ein bisschen … daneben, wenn Sie so wollen«, sagte ich. »Meine Mutter.«

Die Therapeutin sah mich so lange erwartungsvoll an, bis ich mich verpflichtet fühlte, ein bisschen mehr zu sagen. Ich murmelte: »Nun ja, sie hatte ein hartes Leben. Aber es ist nicht ihre Schuld. Ich nehme mal an, das hat sie irgendwie … verletzt. Sie war noch nie besonders gut darin, ihre Liebe zu zeigen, wissen Sie.«

»Ah ja. Ja, jetzt verstehe ich.« Endlich. Ich lehnte mich zurück. Sie hatte, was sie wollte. Die Therapeutin ließ durch ihre makellosen Zähne ein verständnisvolles Schnauben hören. Ich fragte mich, ob sie wohl beim selben Zahnarzt war wie Silver. Irgendwie war es unheimlich, dass mir dauernd sein Name einfiel. Ich widerstand dem Impuls, sie zu bitten, mir diese Muttersache doch genauer zu erklären, denn tatsächlich hatte ich das, was zwischen uns war, nie richtig verstanden. Wann immer ich meine Mutter gebraucht hätte, war sie nicht da. Sie war nie da gewesen. So einfach war das.

Die Therapeutin wollte über Mickey reden. Ich nicht.

»Das verschärft Ihre Verlassenheit noch, nicht wahr, Jessica?«, meinte sie ganz freundlich. Ich hätte vor Verzweiflung fast laut herausgelacht. »Sie haben Angst um ihn.«

Ja, ich hatte Angst, aber weniger um ihn als vor ihm. Ich hatte Angst, dass er sich nach den erlittenen Verletzungen fremd fühlen würde. Ich hatte Angst, weil seine Verwundbarkeit mir so merkwürdig vorkam. So  unattraktiv. Er schien mir plötzlich wie eine Schnecke ohne Haus. Weich und vollständig wehrlos. Das machte mir Angst, schlimmer noch, ich schämte mich dieser neuen Gefühle.

Da … ich hatte es endlich zugegeben. Mein Kopf ging mit einem Ruck nach oben. Ich sah sie an. Hatte ich etwa laut gesprochen? Sie saß geduldig da und beobachtete mich. Also hatte ich vermutlich nichts gesagt. Wie auch immer: Wenn wir anfingen, über Mickey zu reden, würden wir noch Stunden hier sitzen. Die Frage, wieso ich ihn geheiratet hatte. Warum er mich genommen hatte, wo jedes Mädchen im Büro nach ihm lechzte. War ich überhaupt gut genug für ihn? Am meisten Angst hatte ich, dass die Flut kein Ende mehr nehmen würde, sobald der Damm einmal gebrochen war.

»Sind Sie wütend auf ihn?«

»Das war ich.«

»Ich denke, das ist eine vollkommen natürliche Reaktion. Dass Sie ihn verantwortlich gemacht haben.«

»Aber damit bin ich durch.« Sie starrte mich an. »Wirklich.«

Ich überlegte, ob ich ihr von meiner Vorahnung berichten sollte, eine Ahnung, die mich befiel, gleich nachdem Louis  vier Wochen zu früh  geboren war. Ich saß in meinem Privatkrankenzimmer, das Mickey trotz meiner Proteste belegt hatte, und war von all den Medikamenten ziemlich hinüber. Ich wäre lieber mit den anderen Müttern der Station zusammen gewesen, hätte vielleicht auch ein paar neue Freundinnen gefunden. Ich hielt mein Baby im Arm, das man aus dem Inkubator genommen hatte, und spürte eine unerwartete, gigantische Welle der Liebe, die über mich hinwegrollte. Es war einfach atemberaubend. Es war zum Auf-der-Stelle-Umfallen. Und es machte mir Angst, wie dieses unglaublich tiefe Gefühl mich erfasste und mich nahezu atemlos in seinem Kielwasser zurückließ. Was dem am nächsten kam, war wohl das, was ich bis zu diesem Zeitpunkt für meinen Vater oder meinen kleinen Bruder empfunden hatte  und sie hatten mich beide im Stich gelassen. Ich war allein zurückgeblieben. In diesem Augenblick, als ich da in meinem Bett saß und meine neue Liebe umfing, wusste ich, dass ich diesem Gefühl, dieser reinen Emotion, die stärker war als alles andere, nie würde vertrauen können. Ich wusste, dass dieser winzige Mensch mit seinem faltigen Schildkrötengesicht, mit seiner runzlig-weichen Haut, seinen uralten, weisen Augen, die schon alles gesehen zu haben schienen, mit diesem warmen Körperchen wie ein junger Hund, der sich noch zusammenrollt, ich wusste, dass diesem Menschen, der sich da an meine Brust schmiegte, als hinge sein Leben davon ab, Böses geschehen konnte, und dass ich jetzt, da ich ihn hatte, ohne ihn nicht mehr würde leben können. Ich würde einfach nicht damit fertig werden. Ich würde einfach zerbröseln und sterben. Dieser Erkenntnis folgten die Ängste auf dem Fuß, die schlaflosen Nächte, der Kampf ums Stillen, der Tanz der Hormone, der alles durcheinanderwirbelte. Doch im Zentrum all dessen stand die Erkenntnis, dass ich mein Baby zu sehr liebte, um noch klar denken zu können. Und eine gute Mutter zu sein.

Diese Panik ließ erst viel später nach, als ich lernte, dieser Liebe zu vertrauen, nicht gegen sie anzukämpfen. Aber hatte ich nicht die ganze Zeit über recht gehabt? Diese Liebe war einfach zu vollkommen, um unangetastet zu bleiben.

Am Ende beschloss ich, das für mich zu behalten. Die Psychologin musste ja denken, ich sei verrückt, verrückter als es ohnehin schon schien mit meinen postnatalen Depressionen. Sobald ich konnte, entschuldigte ich mich und ging. Ich schätzte, dass sie genug Material hatte, um ihren Papierkram bezüglich meiner Person erledigen zu können. Ich versprach, sie anzurufen, wenn ich das Gefühl hätte, erneut die Kontrolle zu verlieren. Als sie mir ihre Karte gab, hielt sie meine Hand fest. Ich könne sie jederzeit anrufen, meinte sie. Ich konnte der Versuchung, vor ihren Augen zusammenzubrechen und sie um Hilfe anzuflehen, gerade noch widerstehen. Ich hatte keine Ahnung, wie ich mit alldem fertig werden sollte. Stattdessen nahm ich ihre Hand und drückte sie ebenfalls sehr höflich.

Jetzt wollte ich Mickey wirklich sehen. Seine Verwundbarkeit mochte für mich schwer zu ertragen sein, aber da waren doch einige Dinge, die ich wissen wollte. Ich brauchte Antworten. Seit letzter Nacht ging mir eine Frage nicht mehr aus dem Kopf.

Bald saß ich an seinem Bettrand und hielt seine Hand. Er atmete flach, daher gab man ihm erneut Sauerstoff. Schwester Kwame schwebte durch den Raum, und ich spürte trotz ihres beruhigenden Lächelns eine neue Anspannung in ihr. Man wartete gerade auf den Arzt mit den kleinen Ohren.

»Ist dir noch etwas eingefallen?« Ich versuchte, so gleichgültig wie möglich zu klingen, doch Mickey schien die Verzweiflung in meinen Augen zu lesen. Er schüttelte den Kopf und verzog das Gesicht.

»Oh, Mickey.« Ich drückte seine Hand ein wenig fester. »Hast du immer noch solche Schmerzen?«

Er schnitt eine Grimasse. »Ich fürchte ja«, murmelte er.

»Kann ich etwas für dich tun?« Ich versuchte, sein Kissen aufzuschütteln, doch als klar wurde, dass ihm das nicht gerade guttat, ließ ich es bleiben. Er versuchte, sich wieder bequem hinzulegen, und ich wartete, bis es so weit war. Dann aber konnte ich nicht mehr an mich halten.

»Mickey, wieso hattest du denn diesen Pass bei dir?«, platzte ich heraus. Er sah verwirrt drein. Wie vergessen glitt meine Hand aus der seinen.

»Wann?«

»Als man dich gefunden hat. Nach Louis, nachdem du angegriffen wurdest.«

»Keine Ahnung. Wenn ich mich nur erinnern könnte.« Pause. Er runzelte die Stirn. »Meinen Pass, sagst du? Bist du sicher?«

Ich nickte, wagte aber nicht zu sprechen. Dann malte sich Erleichterung auf seinem Gesicht.

»Aber ich trage meinen Pass doch sicher stets bei mir?«

»Wirklich? Warum solltest du?«

»Wegen der Arbeit. Ich weiß nicht. Ich hatte wohl Vorbereitungen für eine Reise zu treffen. Da ist doch nichts Merkwürdiges dran, Jessica.« Zum ersten Mal seit er aus dem Koma erwacht war, hörte er sich an wie der alte Mickey. Ungeduldig. Immer gleich auf der Palme. Mein Herz tat einen kleinen Hopser. Ich war ja so begierig auf Schelte. Genau diesen Zug hasste und liebte ich an meinem Ehemann. Seine Sicherheit. Seine Weigerung, mit Dummköpfen klarzukommen.

»Wenn du dir Sorgen machst, frag doch Pauline.«

»Das tue ich. Aber ich glaube, sie ist immer noch weg. Niemand hat sie bisher erreichen können.«

Er spürte mein Unbehagen und griff nach meiner Hand. Der Mann, der andere Menschen kaum je berührte. Ich wusste, ich sollte diesen neuen Mickey genießen, aber ich fühlte mich wie auf einer Seilbrücke: abrutschen, Fuß fassen, abrutschen, Fuß fassen, meterhoch über dem Boden der Tatsachen.

»Die Polizei hat mich gar nicht danach gefragt.«

»Wonach?«

»Nach dem Pass.«

»Tja«, ich zuckte mit den Schultern. »Die Polizisten scheinen heutzutage überhaupt eine Menge zu vergessen.«

Er lachte sanft. »Ich habe ganz vergessen, wie sehr du die Polizei hasst.«

»Ich hasse sie nicht«, sagte ich, obwohl ich ja noch wusste, wie ich zu Anfang unserer Beziehung bis in die frühen Morgenstunden mit Mickey wach gelegen hatte. Wir redeten und redeten, mehr als nur ein bisschen angetrunken. Ich wusste ja noch nicht, dass ich schwanger war. Dabei erzählte ich ihm von meinen Eltern und meinen zerstörten Jugendträumen. Über Constable Jones. Jetzt musste ich dabei an Silver denken. »Ich traue ihnen nur nicht. Du weißt ja, wieso.«

Erneut drückte er meine Hand. »O ja, ich weiß. Aber komm, Jessica, leg dich jetzt nicht mit ihnen an. Du brauchst sie auf deiner Seite.« Er hustete, was ihn wieder das Gesicht verziehen ließ. Sein irischer Einschlag war deutlicher hörbar als sonst. »Genauer gesagt, auf unserer Seite.«

Unserer. Nur dass ich mich nicht so fühlte, als gäbe es dieses »unser«. Da war nur ich. Mit einem Schädel, der kurz vor der Explosion zu stehen schien.

Constable Kelly hatte die drei »Spinner« interviewt  allerdings ohne großen Erfolg, wenigstens in meinen Augen. Deb, die in diesen Tagen nicht von meiner Seite wich, öffnete ihm die Tür. Er trug immer noch sein schweißfleckiges rosafarbenes Hemd vom Vortag und war ganz offenkundig völlig erschöpft. Sein Kugelbauch war schon ein bisschen kleiner geworden, doch die Eidotterflecken auf seiner Krawatte machten ihn nicht gerade attraktiver.

Er berichtete, dass von den drei Anrufen, welchen die Polizei nachgegangen war, einer ein Flop war, weil die Dame bei der dortigen Polizei bekannt war. Sie meldete sich nach jedem Verbrechen. Die zwei übrigen, die beide aus East Sussex kamen, hatten jedoch übereinstimmende Angaben gemacht. Leider war auch darunter nichts, was uns wirklich weitergeholfen hätte. Einer der beiden Anrufer war eine ältere Dame, die in ihrem Garten Unkraut gejätet hatte, als ein metallicfarben lackierter Wagen vor der Hecke hielt. Am Steuer saß eine blonde Frau, die gestresst und verängstigt wirkte. Offenkundig suchte sie etwas auf einer Straßenkarte und tätigte dann einen Anruf auf dem Mobiltelefon. Auf dem Rücksitz schrie die ganze Zeit ein Baby. Die alte Dame erinnerte sich an diese Begebenheit, weil die Blondine so vollständig überfordert aussah, als wisse sie einfach nicht, was sie mit dem schreienden Kind anfangen solle. Sie hatte fast ins Telefon gebrüllt, obwohl man nicht verstehen konnte, was sie sagte. Dann hatte die Frau versucht, dem Kind die Flasche zu geben. Obwohl die ältere Dame den Rücksitz nicht hatte sehen können, hatte sie den Eindruck, als würde das Baby die Flasche ablehnen.

Diese Neuigkeiten waren nun nicht unbedingt dazu angetan, in mir überschwänglichen Optimismus auszulösen. »Alle jungen Mütter sehen besorgt und ängstlich aus, oder etwa nicht? Ich jedenfalls mache oft einen solchen Eindruck«, sagte ich düster.

Deb lächelte ermutigend. »Ich weiß, das hört sich nicht nach viel an, aber der zweite Zeuge hat etwas Ähnliches gesehen. Was bedeutet, dass unsere Chancen steigen.«

Der andere Zeuge war ein Student am dortigen College. Er war von einer Frau in einem silberfarbenen Auto angehalten worden, die ihn nach dem Weg fragte. Auf dem Rücksitz hatte ein Baby geschrien. Die Frau hatte das Fenster nicht ganz geöffnet, und das Kind lag im Schatten, sodass er es nicht richtig sehen konnte. Trotzdem war es merkwürdig gewesen. Die Frau hatte ihn während des Gesprächs nicht angesehen. Anfangs hatte er noch gedacht, dies sei aus Sorge um das schreiende Kind geschehen. Sie fragte nach der Straße nach London. Er erinnerte sich nicht mehr gut, glaubte aber, dass sie einen weiten Mantel getragen habe, was schon wegen des Wetters komisch war. Außerdem hatte sie eine Sonnenbrille aufgehabt. Sie habe, so meinte er, einen Akzent gehabt, den er nicht ohne weiteres habe einordnen können. Möglicherweise amerikanisch.

»Und jetzt?«, fragte ich hilflos. In meinem Kopf machte sich das Bewusstsein breit, dass es jetzt schon achtundvierzig Stunden her war, seit das Video mit Louis gedreht worden war.

»Wir versuchen, die Frau aufzuspüren. In den Lokalnachrichten werden alle Frauen, auf welche die Beschreibung passt, aufgefordert, sich bei der Polizei zu melden, um als Verdächtige ausgeschlossen werden zu können. Wir versuchen, das Auto zu finden. Ich weiß, das ist nicht viel, aber es ist besser als nichts.«

»Und wo ist der Chef?«, fragte ich beiläufig.

»Er geht anderen Spuren nach«, antwortete das Kugelbäuchlein und ließ es dabei bewenden.

Als Constable Kelly gegangen war, hatte er anscheinend all meinen Lebensmut mitgenommen. Deb hatte eine ihrer wenigen freien Nächte, und Shirl ging mit einem neuen Kerl aus. Ich surfte ein wenig im Internet: Ich würde eine »Suche nach Louis«-Webseite einrichten und machte diesbezüglich Recherchen. Also suchte ich im Netz nach Geschichten über vermisste Kinder. Im Grunde aber wollte ich »hören«, dass all diese Kinder sicher und gesund wieder nach Hause zurückgekehrt waren  leider schien das nicht der Fall zu sein. Ich las einige alte Zeitungsartikel über Frauen, die ihr Kind verloren hatten oder erst gar keines austragen konnten und deshalb Kinder raubten. Einige dieser Kinder hatte man gefunden  häufig erst nach Jahren. Andere allerdings waren nie wieder aufgetaucht. Und was noch schlimmer war: Es gab durchaus auch Kinder, die tot wiedergefunden wurden. Voller Entsetzen betrachtete ich das Bild eines süßen Babys, das man in einem Kanalisationsrohr gefunden hatte. Ich vergoss heiße Tränen um dieses noch so junge Leben, und wieder packte mich die Angst und schnürte mir die Kehle zu. Für mich war ein Glück, dass die Internetverbindung zusammenbrach, war mir doch ohnehin danach zumute, hinauszulaufen und an jede Tür zu hämmern, an der ich vorüberkam, um dahinter nach meinem Sohn zu suchen. Natürlich war dies völlig sinnlos.

Ich hing teilnahmslos vor dem Fernseher und hörte irgendeinem TV-Experten zu, der sich darüber ausließ, wie abträglich es für Babys sei, wenn sie Tagesmütter hätten. Babygesichter gingen mir durch den Kopf, während ich eines von Maxines Hochglanzmagazinen durchblätterte. Ich fand das Bild eines Supermodels, das »nur achtundvierzig Stunden« nach der Geburt ihres zweiten Kindes schon wieder ausgeruht und perfekt gestylt an einer Show teilnahm. An irgendjemanden erinnerte mich diese Frau, aber mir wollte nicht einfallen, an wen. Lustlos blätterte ich weiter. Dann blätterte ich zurück. Das Model hieß Heidi Irgendwas. Dann fiel es mir plötzlich wie Schuppen von den Augen. Ich wusste wieder, wem sie ähnlich sah.

Mit einem miesen Gefühl in der Magengrube sprang ich auf und suchte nach dem Telefon. Sie sah aus wie die Fremde im Museum, die mich so erschreckt hatte. Wieso hatte ich nur so auf der Leitung gestanden? Die Irre in der Tate Gallery. Groß und blond und ausländisch  wie die Frau im Wagen. Die Frau mit dem Baby.

Als ich durch den Flur eilte, um das Telefon zu suchen, merkte ich plötzlich, dass es zog. Oben schlug eine Tür zu. Ein lautes Scheppern, gefolgt vom Geräusch zerbrechenden Glases. Vermutlich war ein Bild von der Wand gefallen, als die Tür zuknallte. »Super«, grummelte ich. Aber ich würde mich nicht von meiner Aufgabe abbringen lassen. Ich musste das Telefon finden.

Dann hörte ich Schritte und einen leisen Fluch, irgendwo über mir. Wie angewurzelt blieb ich stehen, nur mein Magen krampfte sich vor Furcht zusammen. »Maxine?«, rief ich ängstlich. Nur müsste Maxine eigentlich im College sein, in ihrem Abendkurs. Es kam ohnehin keine Antwort. Mein Blick fiel auf das gesuchte Telefon. Ich griff danach, während ein winziger Schweißtropfen von meiner Stirn perlte und auf eine der schwarzen Bodenfliesen fiel. Ich drückte den Knopf, um eine Leitung zu bekommen  da hörte ich die Stimme.

Zunächst dachte ich, ich habe die falsche Leitung erwischt, doch ich merkte schnell, dass jemand von meinem Anschluss aus telefonierte. In meinem Haus. In einer Sprache, die ich nicht erkannte. Ein Adrenalinstoß ging durch meine Adern. Leise schlich ich zur Haustür. Ich legte die Hand auf die Klinke und brüllte dann ins Telefon: »Wer zum Teufel sind Sie?« Verblüffung und Stille. Dann ein Klick, als würde am anderen Ende eingehängt. Ich hörte ein Räuspern, dann vernahm ich, wie jemand radebrechte: »Entschuldigen Sie, Madam, hier ist Gorek Patuk.«

»Wer?«

»Maxines Freund.«

»Maxines Freund?«, wiederholte ich erstaunt. »Wo genau sind Sie, Gorek?«

»Oben«, sagte er, als sei das völlig normal. »Ich bin oben.«

»Ah ja«, antwortete ich und versuchte, mich zu fassen. »Nun, könnten Sie bitte aufhören zu telefonieren und herunterkommen. Jetzt sofort.«

»Jetzt sofort …«, fing er an, doch ich legte auf, ohne mir noch mehr anzuhören. Ich stellte mich an den Fuß der Treppe und klopfte mit dem Telefon ungeduldig in meine Handfläche. Ich war wütend, was bedeutete, dass ich keine Angst mehr hatte  obwohl ich mir im Nachhinein dachte, dass ich vermutlich Grund zur Angst gehabt hätte. Aber damals hatte ich einfach nur eine Stinkwut.

Er trabte die Stufen herab und schwang lässig seine Autoschlüssel in der gebräunten Hand, unschuldig wie der junge Morgen, aber glücklicherweise bekleidet.

»Hi«, flötete er fröhlich, was mich eine Sekunde lang sprachlos machte. »Ich habe bloß auf Maxine gewartet, wissen Sie.«

»Wie sind Sie hereingekommen?«, fragte ich und streckte die Hand nach meinem Telefon aus. Er kam auf mich zu und sah mich mit seinen kohlrabenschwarzen Augen an. »Maxine hat mir ihren Schlüssel gegeben. Okay?«

»Nein, ehrlich gesagt ist das nicht okay.« Aus irgendeinem Grund waren meine Knie ein bisschen weich, also streckte ich die Hand aus, um mich am Geländer festzuhalten, aber er war zu schnell für mich. Er umfasste mein Handgelenk. Seine Haut schien glühend heiß.

»Alles in Ordnung mit Ihnen?« Er sah mir in die Augen, und ich war nicht fähig zu antworten, so durcheinander war ich. »Ich warte im Auto auf Maxine und gebe ihr ihren Schlüssel zurück. Danke für das Telefon.« Er nahm meine andere Hand und legte das schweißnasse Mobilteil hinein. Ich atmete seinen Geruch ein. Er roch nach Moschus. Dann war er weg.

Erst später, als ich meine fünf Sinne wieder beisammen hatte, merkte ich, dass er die ganze Zeit sein Bluetooth-Set fürs Handy aufgehabt hatte. Warum hatte er dann mein Telefon benutzt?


Kapitel 14


Am nächsten Morgen konnte ich Debs Ankunft kaum erwarten. Ich wollte ihr unbedingt von Gorek erzählen und sie fragen, was ich tun sollte. Sie war ungewöhnlich spät dran, also tigerte ich im Haus auf und ab und ordnete Sachen zu Stapeln, nur um sie danach wieder zu verteilen. Schließlich kam Shirl, gähnend und nur halb angezogen. Sie war ganz aufgeregt, weil sie nachmittags zum ersten Mal in das große, neue Fitnessstudio in der Stadt wollte.

»Ich muss einfach gut aussehen. Du kennst mich ja, Herzchen, ich bin nicht besonders gut in Sport.« Sie hatte ein weißes T-Shirt in der Hand. Es sah aus wie ein alter Geschirrlappen.

»Gib her. Ich suche das Bügeleisen.« Glücklich, endlich etwas zu tun zu haben, bügelte ich das T-Shirt für sie, während sie sich auf den Boden hockte und ihre Massageöle sortierte. Als ich uns so in Mickeys großem Designerspiegel sah, konnte ich nicht umhin und musste hinter meinem Bügelbrett lächeln.

»Was ist?« Shirl sah von den Fläschchen zu mir auf.

»Nichts. Ich dachte nur daran, dass ich an so etwas nie gedacht hätte, als wir siebzehn waren.«

»Woran? Dass du je Herrin in einem großen Angeberschuppen sein und mir mein T-Shirt bügeln würdest?«

»Dass ich Herrin in einem großen Haus sein würde, vielleicht.« Ich dachte eine Sekunde lang nach. »Nein, eigentlich habe ich mir nichts von alldem so vorgestellt.«

»Oder dass ich zur Arbeit gehen und du zu Hause bleiben und …« Zu spät hielt sie inne.

»Mutter sein würdest«, beendete ich den Satz ruhig für sie.

Sie zuckte mit den Schultern. »Ich dachte immer, du würdest diesem Schicksal entrinnen.«

Plötzlich sah ich uns vor meinem geistigen Auge, mich und Shirl. Hinter dem Raum für den Kunstunterricht. Unsere Röcke reichten gerade knapp über den Hintern. Shirl rauchte, während ich mit dem Walkman hantierte, den meine Oma mir geschenkt hatte, als mein Vater starb. Wir hatten nur ein Paar Ohrhörer, hörten zusammen Marvin und lachten über Viz, das Comic. Wie wir immer gemeinsam vor dem Speisesaal der Schule auf dem kurz geschorenen Rasen gelegen hatten, als wir unsere Mittlere Reife machten. Wie ich auf die letzte Seite meines Mathehefts eine Skizze von Shirl machte. (Es war nie genug Geld für die tollen Skizzenbücher da, die ich so gerne gehabt hätte.) Und wie Shirls endlose Beine die bewundernden Blicke jedes Jungen auf sich zogen, der an uns vorbeiging. Auch die der Jungs aus Robbies Gang, wenn er sich denn mal in der Schule blicken ließ. Niemand sah mich an, nicht wirklich, jedenfalls nicht so, dass es mir aufgefallen wäre. Wie Shirl Robbie sagte, dass er verrückt sei, mit solchen Leuten herumzuhängen. Wie ich über den Hochglanzbroschüren aus dem Reisebüro brütete, die ich in der Mittagspause aus dem Thomas-Cook-Büro in der Fußgängerzone holte. Überall wollte ich sein, nur nicht dort, wo ich war. Leigh in der sechsten Klasse, vollkommen blond und perfekt in ihrer Schuluniform, das Haar glatt gekämmt, mit zart pinkfarbenem Lippenstift. Die anderen Mädchen meines Jahrgangs hatten meine coole ältere Schwester stets bewundert. Leigh, die einen Maschinenschreibkurs in der Oxford Street belegt hatte und mit ihren hohen Absätzen schon vollkommen erwachsen wirkte. Die sich an ihrem neunzehnten Geburtstag mit Gary verlobte. Ich, die ich mir schwor, niemals diesen Weg einzuschlagen. Ich plante meine Flucht. Plante immer irgendetwas. Plante, Kunst zu studieren. Meine Kunstlehrerin gab mir abends Extrastunden, weil sie mich für begabt hielt. Ich sah mich in Wollpullover und schwarzer Baskenmütze, wie ich bis in die Morgenstunden Absinth und billigen Rotwein trank, umgeben von jungen Männern mit düsterem Blick und leidenschaftlichem Gehabe, von Mädchen mit Zigarettenspitzen, die redeten wie Audrey Hepburn und ständig »Darling« sagten. Ich sah mich, wie ich mein Examen versiebte, weil ich mich zu sehr in einen Jungen verliebt hatte, der mir das Herz brach, weil ich einen Ersatz für meinen Vater suchte. Irgendetwas, was das tiefe Loch in meinem Herzen füllen würde. Wie ich immer noch litt an dem Albtraum, der mich mit siebzehn erschüttert hatte, als die Polizei kam und das Haus durchsuchte, obwohl mein Vater längst verschwunden war. Mich, wie ich wegen meiner Mutter kein Kunststudium aufgenommen hatte. Weil meine Mutter mit dem Leben nicht mehr alleine fertig wurde  nicht, nachdem die Polizei alles durcheinandergebracht hatte. Ich musste mir einfach einen Job suchen. Ich musste Geld verdienen, damit sie nicht unterging. Denn Leigh und Robbie waren weg. Ich, die ich hinter dem Schalter von Thomas Cook in der Fußgängerzone landete, ausgerechnet an dem Ort, an dem ich einst gedachte, meine Reisen zu buchen, meine eigenen, nicht die Kreuzfahrten anderer Leute oder deren zwei Wochen in Benidorm. Ich, die ich eine schreckliche Nylonuniform trug und nicht den meilenweit nach Künstlerin riechenden Wollpullover, den ich mir immer vorgestellt hatte. Und schon gar keine Baskenmütze. Wohl kaum das, was ich geplant hatte. Eigentlich so gar nicht das, was ich geplant hatte.

»Verdammt.«

Eines der Fläschchen war Shirl entglitten, die Essenz schuf eine kleine Ölpfütze auf dem Boden. Ein Duft von Orangen, bei dem ich an Weihnachten denken musste, verbreitete sich im Raum. Einen Augenblick lang starrte ich das Foto von Louis an, das von der Wand auf uns herabsah. Wir hatten noch nicht einmal zusammen Weihnachten gefeiert. Zum x-ten Mal an diesem Morgen warf ich einen Blick auf die Uhr. »Komm schon, Deb«, flehte ich in Gedanken, wobei ich vorsichtig Shirls T-Shirt wendete.

»Ich dachte nicht, dass ich jetzt schon Kinder haben würde. Ich dachte immer: ›Nicht vor dreißig.‹ Außerdem wollte ich nicht unbedingt welche. Nicht nach dem, was ich mit meiner Mutter und meinem Vater erlebt habe.« Ich versuchte, nicht darüber nachzudenken, dass auch Louis nicht zu meinem Plan gehört hatte. Über die Wut, die ich empfand, weil ich mich so schnell von meiner eigenen Dummheit hatte einfangen lassen.

»Nun ja, ich hätte auch nicht geglaubt, dass du mit einem Bügeleisen umgehen kannst. Und siehe da! Lieber Himmel, ich glaube, mein Lavendel ist alle.«

Im Stillen dankte ich ihr, dass sie mich aus meinem Gedankenkarussell holte. Und mich vergessen ließ, dass ich im Augenblick nichts weiter war als ein schluchzendes, seufzendes Wrack. »Bis ich Mickey kennen lernte, dachte ich überhaupt nicht an Kinder.«

»Das passt ja.«

»Obwohl Jean fast die ganze Büglerei erledigt«, fing ich mich gerade noch. Dieses Mal lächelte Shirl.

»Ich lausche Euren Worten, Herrin dieses edlen Hauses.«

Ich lief rot an. »Ich höre mich an wie eine Irre, nicht wahr?«

»Du hörst dich an wie du selbst, Liebes. Nicht wie eine Irre.« Sorgfältig stellte sie ihre Aromaölfläschchen in ihre Box zurück. »Nur manchmal hörst du dich ein ganz kleines bisschen an wie …«

Ich bügelte den zweiten Ärmel fertig. »Wie wer?«

»Wie er.«

»Nun, das ist doch nur natürlich, oder?«

»Ist es das?«

»Er hat eben einen starken Charakter.«

»Das kann man so sagen.«

Plötzlich kam ich mit der Spitze des Bügeleisens an die Innenfläche meines Handgelenks. Es brannte höllisch. »Au. Verdammt, ist das heiß. O Gott, wo bleibt Deb heute nur?« Ich reichte Shirl das fertig gebügelte T-Shirt. »Weißt du, was mich am meisten nervt? Davon abgesehen, dass ich mich wie Scheiße fühle, wenn ich daran denke, wie oft ich lieber tanzen gegangen wäre statt mit Louis daheim zu sitzen.«

»Alle frisch gebackenen Mütter kennen dieses Gefühl.«

»Wirklich?«

»Natürlich. Wenn jemand das Gegenteil behauptet, lügt er. Und außerdem«, Shirl zog das T-Shirt an, »tun es ein paar ja auch. Manche Mütter bleiben nie mit ihren Kindern daheim.« Sie erwähnte es nicht eigens, aber ich wusste, dass sie dabei an meine Mutter dachte.

»Das Schlimmste am Ganzen ist dieses ewige Warten. Dieses dauernde Gefühl, dass ich absolut hilflos bin, dass ich nichts, aber auch gar nichts tun kann.« Ich lehnte mich über das Bügelbrett und zog den Stecker heraus, der Rand des Bretts presste sich in meine Brust. »Dass ich von Pontius zu Pilatus laufen und ihn suchen könnte, ohne dass es etwas bringt. Dass er ganz in der Nähe sein könnte, doch wenn die Person, die ihn entführt hat, nicht auftaucht, keinen Fehler macht oder vielleicht ihre Meinung ändert, dann habe ich nicht die leiseste Hoffnung, ihn zu finden.«

Shirl hängte ihre Tasche über die Sessellehne und umarmte mich. »Du tust dein Bestes, Kleines. Hack deswegen nicht auf dir herum.«

»Ich versuche es ja, aber es ist so verdammt schwierig, Shirl.

Dauernd denke ich darüber nach, was ich hätte tun können, damit es nicht passiert wäre.«

»Jess, es ist nicht dein Fehler. Du hast hier keine Schuld. Das weißt du doch, Mädchen, oder?« Sie küsste mich auf die Stirn und warf einen Blick auf die Uhr. »Verdammt, ist das schon spät. Dann muss ich mich ja beeilen.«

Als Shirl zehn Minuten später ging und die Haustür hinter ihr ins Schloss fiel, ließ der Luftzug die Kopien, die ich von Louis Foto gemacht hatte, durch den Flur und dann zu Boden flattern. Eine hielt ich mit dem Fuß fest. Ich betrachtete Louis Gesichtchen. Dann griff ich zum Telefon und rief Deb an, doch sie ging nicht ran. In der Küche fand ich Tesafilm und Schere. Ich nahm meine Tasche und hinterließ Deb eine Nachricht, dass ich bald zurück sein würde.

Ich trottete durch die glühend heißen Straßen und befestigte ein Bild an jedem Laternenpfahl, jedem Verkehrszeichen, das ich finden konnte. Die neugierigen Blicke der Passanten ignorierte ich, während ich gleichzeitig gegen das vernichtende Gefühl ankämpfte, dass alles, was ich da tat, ohnehin vollkommen sinnlos sei. Ein Typ im Auto blieb stehen und ließ sein Seitenfenster hinab, wobei er auf meine immer noch stark angeschwollenen Brüste starrte. Irgendwie lag eine anzügliche Bemerkung in der Luft, also verpasste ich ihm meinen Todesblick, und er rauschte ab, eine Wolke Dieselduft hinter sich lassend. Bei jedem Haus, an dem ich vorüberkam, fragte ich mich, ob Louis wohl dort sein mochte. Und so arbeitete ich mich bis nach Greenwich vor, wo ich mit meiner letzten Kopie vor der Buchhandlung in der High Road stehen blieb. Ich sah mich um und beschloss dann, sie an den Glasscheiben der Bushaltestelle vor der Sprachenschule festzukleben. Es sah lächerlich aus. Das Bild rollte sich in der Hitze schon ein bisschen ein, Louis kleines Gesicht wirkte verschwommen, und darunter tanzten die riesigen Lettern, in denen ich meine Botschaft verfasst hatte: »SEIT FAST SECHS TAGEN VERMISST«. Hatte ich wirklich geglaubt, jemand würde sich darauf melden?

Mittlerweile war mir so heiß, dass mein Haar mir am Kopf klebte und ich kaum noch Luft bekam. Wieder einmal hatte ich den Inhalator vergessen. Der Weg zurück in der noch zunehmenden Hitze würde schrecklich werden, also ließ ich mich im Häuschen der Bushaltestelle auf einen der Plastiksitze sinken und wartete auf einen Bus, der zu mir nach Hause fuhr. Neben mir schnatterte aufgeregt eine Gruppe ausländischer Studenten. Sie tranken Limonade aus grün schimmernden Dosen und schubsten einander gefährlich nahe an die viel befahrene Straße. Neben den jungen Leuten stand eine junge Frau mit Kopfschleier und einer für diese Hitze mörderischen Anzahl Kleidungslagen. Sie trug ein Baby auf dem Arm. Dabei nahm sie eine sehr vorsichtige Haltung ein, fand ich. Mein Magen zog sich zusammen wie jedes Mal, wenn ich ein Kind sah, das vom Alter her meines hätte sein können. Ich trat einen Schritt näher und sah das Kind an. Ein Mädchen mit einem großen Muttermal im Gesicht und goldenen Ringen in ihren muschelgleichen Öhrchen. Ein roter Wagen fuhr heran, aus dem laute Musik drang. Die Frau winkte unschlüssig. Der Fahrer stieg aus und stolzierte auf uns zu. Er trug eine Art Uniform. Ich fuhr auf, als ich bemerkte, dass es Gorek war. Natürlich, Maxine ging in diese Schule. Ich lehnte mich weit zurück, da ich nicht wollte, dass er mich bemerkte.

Ein paar Leute aus der Gruppe grüßten ihn halbherzig, was allerdings mehr nach höflicher Verpflichtung als nach Freundschaft aussah. Doch er ignorierte sie ohnehin und ging auf die Frau zu. Befehlsgewohnt nahm er ihr das Baby aus den Armen und kitzelte es. Es gluckste auf diese unnachahmlich ansteckende Weise, wie nur Babys es können. Dann hob er es hoch über seinen Kopf, und die Mutter geriet in Panik. Sie streckte die Arme nach der Kleinen aus und sagte etwas zu Gorek, das ich nicht verstand. Aber ihr Mund hatte sich zu einer zornigen Grimasse verzogen. Einen Augenblick lang hielt er das Kind noch höher, sodass sie es nicht erreichen konnte. Absichtlich, um sie zu ärgern. Fast wäre ich aufgestanden, stattdessen setzte ich mich auf meine Hände und widerstand der Versuchung, mich einzumischen.

Schließlich gab Gorek das Kind seiner Mutter zurück und kniff die Kleine dabei in die Wangen. Zu fest offensichtlich, denn ihr Gesicht verzog sich, und die Unterlippe begann, verdächtig zu zittern. Gorek brabbelte schnell etwas in seiner Sprache, wie letzte Nacht. Die Frau nickte widerwillig, dann nahm er seine Brieftasche heraus und überreichte ihr eine Handvoll Banknoten. Dabei kniff er diesmal sie in die Wangen, so fest, dass danach der Abdruck seiner Finger zu sehen war. Als Gorek die Stufen zur Schule hinauflief, kam mein Bus.

Auf dem Weg nach Hause war mir auf seltsame Weise unwohl. War Gorek etwa der Vater des Babys? Wusste Maxine etwas über die Frau? Doch als ich endlich wieder zu Hause war, erwartete mich Deb bereits. Meine Mutter war am Telefon, und so schob ich alle Gedanken an Gorek beiseite.

Meine Mutter kam nicht. Sie hatte endlich den nötigen Mumm aufgebracht, um es mir zu sagen. Sie würde ganz sicher nicht kommen. Eigentlich überraschte es mich nicht, schockiert war ich nur, weil ich deswegen so traurig war. Sie klang am Telefon mit einem Mal schrecklich alt. Ich versuchte, sie zu trösten, doch tief in mir schrie es: Wie kannst du mich jetzt im Stich lassen!

»Jessie, du verstehst das doch, mein Liebes, oder?«, flehte sie mich an. Ich schniefte, schob das Kinn vor, wie ich es als Zehnjährige getan hatte, und antwortete, dass ich es natürlich verstünde. Sie hatte wieder Probleme mit dem Herzen, sagte sie, und der Arzt meine, sie dürfe im Moment auf keinen Fall fliegen. Ich schluckte die Versuchung hinunter, ihr zu sagen, dass jeder hier wusste, dass mit ihrem blöden Herzen alles in bester Ordnung war und wenn sie Probleme hatte, dann nur mit den Nerven. Doch das hätte sie am Boden zerstört, und so verkniff ich mir diese Bemerkung und machte gute Miene zum bösen Spiel.

»Vielleicht wenn das Baby wieder da ist«, sagte sie. In ihrer Stimme lag ein Zittern, als sie anfügte: »Vielleicht kannst du ja mal zu uns kommen.«

»Natürlich tue ich das, Mum.« So lief es immer. Warum sollte es ausgerechnet jetzt anders sein? Die arme, zerbrechliche Mama, die unter der Last, die ihr mein labiler Vater aufgebürdet hatte, zusammengebrochen war. Zum Wrack gemacht von der großen Liebe ihres Lebens. Gestützt von ihren Kindern, die nicht mit ansehen konnten, wie alles vor die Hunde ging und daher versuchten, ein normales Familienleben aufrechtzuerhalten. Mein Baby wurde vermisst, war vermutlich gekidnappt worden, und meine Mutter plante mit ihm Ferien im sonnigen Süden.

Einige Sekunden lang blieb es still. Ich konnte förmlich hören, wie es in ihr arbeitete. Im Hintergrund ein Poltern. Im Geiste sah ich ihren goldbereiften Arm, wie er das Glas mit Gin Tonic an die Lippen hob. Sie musste trinken, um den nötigen Mut zu finden.

»Robbie hat angerufen«, sagte sie. Pause. Dann ein Schwall von Worten: »Mein kleiner Junge. Gott sei Dank, sagte ich zu George. Immer wenn man am wenigsten damit rechnet. Die ganze Zeit, und dann  dabei habe ich schon geglaubt, es sei … jetzt endgültig aus mit ihm.« Vielleicht spürte sie, wie wenig passend ihre letzte Bemerkung war, denn sie verstummte. Dann redete sie plötzlich ganz schnell weiter.

»Ich glaube, er braucht Geld, Jess. Ich möchte nicht, dass du dich darum kümmerst, vor allem jetzt, wo du nach dem Baby suchst …« Sie sagte das so, als habe ich mein Kind wie einen Schlüsselbund in einem Moment der Geistesabwesenheit irgendwohin gelegt und wüsste nun nicht mehr wo. »Aber er sagte, er habe im Moment kein Bankkonto. Ich nehme mal an, das ist, weil er im Ausland war. Oder was glaubst du?« Wieder nahm sie einen Schluck. Dann sprach sie hastig weiter. »Georgie meint, wir könnten ihm Geld leihen. Ich war ja so erleichtert, als er zugestimmt hat.«

Leihen! Robbie? Meine Geduld neigte sich nun definitiv dem Ende zu.


»Du meinst wohl schenken, Mama, nicht wahr?«, seufzte ich.

»Wieso?«

»Ihm Geld schenken. Nicht leihen. Du weißt genau, dass du es nie mehr zurückbekommst.«

»Ach, Jessica. Jetzt sei doch nicht so. Er ist … er ist immerhin dein kleiner Bruder.«

»Ja, Mama. Und du weißt genau, dass ich alles für ihn tun würde. Aber ich bin eben realistisch. Es ist nur, Mama, ich habe mich gefragt …« Ich hielte inne.

»Was, Kleines?«

»Nun, findest du nicht, es ist ein bisschen seltsam, dass er gerade jetzt auftaucht? So aus heiterem Himmel? Gerade jetzt, wo alles so schrecklich ist?« Nun hatte ich endlich ausgesprochen, was mir die ganze Zeit schon auf der Seele lag. Das, was ich zu Leigh nicht hatte sagen wollen, weil ich wusste, dass sie längst bedeutend weniger schmeichelhafte Schlussfolgerungen gezogen hatte, als ich es je fertiggebracht hätte.

»Er sagte, er habe dich im Fernsehen gesehen, Jessie, Liebes. Er sagte, du hättest so traurig ausgesehen, dass er einfach kommen musste.«

Fast wäre ich darauf hereingefallen. Ich wollte es einfach so. »Nun, ich war jahrelang traurig, weil er so einfach verschwunden war. Was ihn nicht zurückgebracht hat. Wir waren alle traurig, nicht wahr, Mama?«

»Ja«, stimmte sie mir zu. »Ich war sehr traurig. Aber …«Ihr Tonfall hellte sich auf. »… jetzt ist er doch wieder da. Er ist gekommen, weil er dir helfen will, das Baby zu finden.«

»Hat er dir das gesagt?« Das Schweigen zog sich in die Länge. »Mama?«

»Ja, so in etwa.«

»Mama, was hat er genau gesagt? Hat er irgendetwas über Louis gesagt?«

Ich wartete, während sie sich eine Zigarette anzündete. Ich dachte schon, sie hätte es aufgegeben.

»Mama!«

»Was?«

Ich hörte das Klingeln von Eiswürfeln in einem Glas, dann schluckte sie offenkundig. Mehr als einmal.

»Du bist nicht ganz ehrlich zu mir, Mama. Ich weiß das. Du musst mir sagen, was Robbie gesagt hat. Du kannst ihn nicht immer decken.«

»So ein Unsinn. Das tue ich doch gar nicht. Alles, was dein Bruder gesagt hat, war, dass er Louis zurückholen wolle.«

»Aber warum bemüht er sich überhaupt darum? Er hat das Baby doch nie gesehen.«

»Wie kannst du nur so etwas sagen, Jessica? Louis und er sind schließlich blutsverwandt.« Manchmal hatte ich das Gefühl, meine Mutter sei in den Londoner Gangstergeschichten der Sechzigerjahre stecken geblieben. Sie dachte immer noch, das Leben sei wie in Allein gegen die Mafia. »Er liebt das Kind wie du. Blut ist dicker als Wasser, das weißt du doch.«

Ich widerstand der Versuchung, sehr laut zu schreien. Am liebsten hätte ich ihr gesagt, wie tief ihr Sohn gesunken war, doch sie plapperte einfach weiter. »Außerdem«, hörte ich sie predigen und wappnete mich gegen eine ihrer besonders tiefgründigen Weisheiten, »möchte ich ihm Geld schicken, du weißt schon. Damit er sich über Wasser halten kann, solange er einen Job sucht und dir hilft.«

Ich schickte einen verzweifelten Blick gen Himmel.

»Mama, du hast mir nicht gesagt, dass du wusstest, dass es ihm gut geht.«

»Wann?«

»Er sagte, er habe dich letztes Jahr einmal angerufen. Daher wusste er auch, dass ich geheiratet hatte.«

»Hat er das? Ich kann mich gar nicht erinnern.« Sie log, und wir beide wussten das. »Hier  rede du mal mit Georgie. Ihr könnt das unter euch ausmachen.« Wie immer gab sie alle Verantwortung ab.

»Mama …«

»Und mach dir nicht zu viele Sorgen, Liebes. Ich bin sicher, es ist alles bald wieder in Ordnung. Bleib schnell noch dran, okay?« Ich konnte die Erleichterung in ihrer Stimme hören, als sie den Hörer weiterreichte. Aus irgendeinem Grund wollte sie nicht zugeben, dass sie im Laufe des letzten Jahres mit Robbie gesprochen hatte.

»Jessica!« Georges fröhlicher Tonfall brach sich durch das Telefon Bahn. Ich mochte George. Er war wie ein großer, tapsiger Bär aus dem Kinderfernsehen. Eine Art Käptn Blaubär. Genau das, was meine arme Mutter brauchte nach der Katastrophe mit meinem Vater. Und George kümmerte sich um sie. Was bedeutete, dass Leigh und ich uns keine Sorgen machen mussten. Aber er war einfach nicht mein Vater.

Als ich auflegte, wartete Deb schon darauf, mit mir zur Dienststelle zu fahren. Sie sah wütend aus, als habe man sie gerüffelt, doch ich wagte nicht, sie zu fragen, warum sie heute Morgen länger gebraucht hatte als sonst. Mittlerweile saß ich jeden Tag in dieser Pressekonferenz. Das sollte so lange gehen, bis Louis wieder da wäre. Silver sagte, es sei von außerordentlicher Bedeutung, dass die Öffentlichkeit Notiz von uns nahm. An diesem Tag trafen wir  er, Deb und ich  uns vor der Konferenz, um die Sache mit der komischen Frau zu besprechen. Er war ziemlich kurz angebunden und hatte den Polizeizeichner im Schlepptau.

»Warum fällt Ihnen das bloß erst jetzt ein, Jessica?«

»Es schien mir einfach nicht wichtig.«

»Ich sagte Ihnen doch, dass alles wichtig ist.«

»Ich habs vergessen.« Ich starrte auf meine Füße hinunter, während die Röte langsam mein ganzes Gesicht überzog. Ich kam mir vor, als stünde ich im Büro des Schuldirektors. Silver sah mich fragend an.

»Was soll das heißen: ›Ich habs vergessene?«

»Ich habe einfach nicht daran gedacht. Ich fand sie zwar ein wenig unheimlich, aber trotzdem schien sie mir mehr oder weniger normal. Jedenfalls war das damals mein Eindruck.« Plötzlich kamen mir die Geschichten wieder in den Sinn, die ich gestern im Internet gelesen hatte. Auch dies waren scheinbar »normale« Frauen gewesen, die trotzdem etwas total Verrücktes getan hatten.

»Und weiter?«, fragte er und versuchte, nicht allzu ungeduldig zu klingen. »Können Sie das ›Unheimliche‹ vielleicht ein bisschen präzisieren?«

»Sie hat sich einfach nur ein bisschen übertrieben benommen. Zum Beispiel, dass sie sich gar nicht mehr einkriegen konnte, wie süß Louis sei.«

»Nun, das ist er ja«, sagte Silver.

»Ja, aber irgendwie  kam sie mir bekannt vor, doch sie meinte, sie habe mich noch nie gesehen. Sie war mir nur ein bisschen zu vertraulich, das war alles. Wissen Sie: einfach die Art von Leuten, die Ihnen zu dicht auf den Pelz rücken.«

»Bekannt?«, hakte er nach.

»Ja. Ich weiß auch nicht, wieso. Ich glaube nicht, dass ich sie kannte. Sie hatte nur so ein Gesicht.«

»Können Sie sie beschreiben?«

»Ich werde es versuchen.«

»Gut«, meinte Silver. »Gehen Sie mit Mitchell, und tun Sie Ihr Bestes. Besser, wir sind auf der sicheren Seite. Schade, dass Ihnen das nicht schon früher eingefallen ist, Kindchen.«

Erschrocken bemerkte ich, wie nahe mir seine Vorwürfe gingen. Er war weg, noch bevor ich Gorek erwähnen konnte, und so entschied ich, unter den gegebenen Umständen mit der Geschichte noch zu warten. Ich schüttelte das Gefühl ab, dass ich mittlerweile von Silvers Anerkennung abhängig war, und folgte dem Zeichner in den angrenzenden Raum.

Ich hatte Maxines Zeitschrift mitgebracht und zeigte sie dem Zeichner. Dieser fühlte sich natürlich prompt zu der Bemerkung veranlasst, heute müssten Supermodels Babys ja nicht mehr klauen, weil man sie einfach kaufen konnte. Mit lautem Husten und Grimassieren bedeutete Deb ihm, den Mund zu halten. Er zeichnete schnell. Immer wenn ich die Züge der Frau nicht exakt beschreiben konnte, trommelte er mit dem Bleistift ungeduldig gegen die Tischkante. In meinem Kopf vermischten sich die Züge der flippigen Hochglanz-Heidi immer wieder mit der wirklichen Frau, sodass ich am Ende von der Zeichnung auch nicht hundertprozentig überzeugt war. Immerhin: Es war ein Anfang. Dann brachte Deb mich in den Konferenzraum, wo ich zu Silver aufs Podium kletterte. Heute würde er mir sicher nicht die Hand halten. Ruhig und kühl saß er neben mir, als ich mich dem üblichen Kreuzfeuer aus Blitzlicht und Fragen stellte, das mir regelmäßig Kopfweh verursachte. Plötzlich erhob sich ein pickelgesichtiger Jüngling.

»Christ Thomas, S. E. News Agency. Ich freue mich, dass es Ihrem Mann besser geht. Ich frage mich, ob die Polizei die Möglichkeit des Kinderhandels in Betracht zieht. Ich sitze eben an einem Artikel über eine Bande aus Moldawien, die hier in dieser Gegend operieren soll. Gerüchten zufolge soll sie Kinder entführen und an reiche, kinderlose Paare verkaufen …«

Meine Oberlippe hob und senkte sich wie die eines Tieres, das um sein Leben kämpft, doch bevor ich noch etwas sagen konnte, wurde er von Silver unterbrochen, der die Worte dieses Pickelknaben elegant vom Tisch fegte.

»Wir prüfen natürlich sämtliche Möglichkeiten. Doch im Moment verfolgen wir andere Spuren. Und die aktuelle Indizienlage gibt keine Hinweise auf internationale Verbindungen, wie Sie sie eben andeuteten. Weitere Fragen?«

Mich aber hatte diese Frage bis ins Mark getroffen. Babyhandel? Das war mir nie in den Sinn gekommen. Silver gab eine Beschreibung der Frau, die in Sussex gesehen worden war, und bat mögliche weitere Augenzeugen, sich zu melden. Er richtete einen Appell an die Bevölkerung, doch besonders auf verdächtige Szenen zu achten, in die Babys verwickelt seien. Dann beendete er die Konferenz.

»Morgen, Leute  selbe Uhrzeit, selber Ort. Außer es ergibt sich etwas Neues. Danke sehr.«

Silver meinte, er würde mich nach Hause fahren. Vor meinem geistigen Auge wimmelte es nur so von braun gebrannten Männern mit Piratengesichtern, Goldzähnen und hartem Akzent, die Louis aus seinem Buggy rissen und mit ihm zum Hafen rannten, während aus den Taschen ihrer Jeans dicke Geldbündel lugten.

»Glauben Sie, es könnte etwas Wahres an dem sein, was der Junge sagte?«, fragte ich nervös, während Silver losfuhr. Verzweifelt sog ich an meinem Inhalator. Über uns am Himmel waren die Wolken dick vom bevorstehenden Regen, die Luft feucht und suppig. Mein Gott, wenn das Gewitter nur endlich losbrechen wollte. Die Luft war zu dick zum Atmen. Silver sah weniger sicher aus als eben in der Pressekonferenz, was mich beunruhigte.

»Natürlich wissen wir von den Banden, die er angesprochen hat, doch in Ihrem Fall liegen die Verhältnisse völlig anders. Warum sollte man Ihnen gerade in der Tate Gallery auflauern? Normalerweise werden diese Banden eher am Wohnort der Familie tätig. Und es gibt meist irgendeine Verbindung zu den Kidnappern.«

In meinem Kopf hatte sich seit der Frage des Pickelknaben ein neuer, entsetzlicher Gedanke breitgemacht.

»Und Maxines neuer Freund? Er hatte eine merkwürdige Fahne an seinem Auto, die ich nicht kenne. Und letzte Nacht war er allein in meinem Haus und hat irgendwohin ins Ausland telefoniert. Er könnte Moldawier sein«, sagte ich mit schwacher Stimme. Dabei richtete sich mein Blick auf die ölglänzende Luftschicht, die über dem Asphalt tanzte. Silvers Kopf drehte sich schnell zu mir herum.

»Maxine? Das Au-pair-Mädchen? Sie sagte, sie habe keinen Freund. Sie hat einen Typen mit einem seltsamen Namen erwähnt  ich glaube, es war ein französischer.«

»Leo? Ja, aber sie ist ziemlich umtriebig, wenn Sie wissen, was ich meine. Ich habe es Ihnen ja gesagt. Der Knabe kam zum ersten Mal an dem Tag, an dem Louis verschwand. Er hat sie in seinem Sportwagen abgeholt.«

Eine Hupe ertönte, als wir zu weit auf die andere Spur kamen.

»Himmel noch mal, Jessica! Wieso haben Sie mir das nicht gleich gesagt?«

»Sie haben sie doch befragt.« Jetzt war ich auch in Panik. »Sie sagten doch, ich müsse mir um sie keine Sorgen machen. Ich habe Ihnen doch von den Fotos in ihrem Zimmer erzählt und …«

»Hier gehts doch nicht um die verdammten Fotos. Sie sollten uns doch informieren, wenn irgendwelche Fremden auftauchen. Ich habe Sie wieder und immer wieder gefragt. Zuerst das mit der Frau in der Tate Gallery und jetzt das …«

Diese Bemerkung ließ meinen Geduldsfaden reißen, den ich so mühsam gesponnen hatte. »Jetzt aber mal halblang! Warum machen Sie mich für Ihre Versäumnisse verantwortlich?« Wütend schlug ich mit der Faust gegen das Fenster. »Sie sind der Bulle, oder nicht? Sie leiten die Ermittlungen. Ich versuche ja mein Bestes, damit Sie alles erfahren, was Sie wissen müssen, aber … es ist einfach alles zu viel. Mickey im Krankenhaus … manchmal kann ich keinen klaren Gedanken mehr fassen. Verdammt noch mal, muss das sein, dass ich mich noch mieser fühle, als ich es ohnehin schon tue?«

Ich spürte, wie er um Fassung rang. Ich hatte ihn noch nie so durcheinander erlebt. »Gut, Sie haben mir von der Frau ja erzählt. Nur eben nicht sofort.«

Fast hätte ich ihm eine grobe Antwort gegeben, aber da streckte er mir versöhnlich die Hand entgegen. »Aber natürlich haben Sie recht, Jessica. Ich bin der Bulle. Es tut mir leid.«

»Es wird mir einfach zu viel, wenn Sie mich jetzt herunterputzen.« Meine Schläfen pochten. »Es tut mir leid, wenn ich es versiebt habe, aber es ist mir einfach entfallen. Ich habe diesen Kerl nur ein paar Mal gesehen. Nur letzte Nacht, da bin ich wirklich ausgerastet.«

»Vergessen Sies, Kindchen. Es ist nur frustrierend, wenn man feststellt, dass man nicht alle Fakten kennt, wenn …«

»Sie hat so verdammt viele Freunde, dass ich den Überblick verloren habe …« Mir blieb die Stimme weg. »Lieber Gott, Silver, ich sterbe, wenn Louis etwas geschieht, weil ich etwas vergessen habe.« Ich spürte, wie Hysterie in mir aufkam, und kämpfte sie wieder nieder.

»In Ordnung, Kindchen. Beruhigen Sie sich, okay?«

»Bitte nennen Sie mich nicht immer Kindchen. Ich hasse das. Es ist so verdammt herablassend. Was, wenn der Typ Louis hat, Silver? Was dann? Wer ist dann schuld?« Ich legte die Hand auf den Türgriff. »Bitte, lassen Sie mich raus.«

»Keine Dummheiten, bitte.« Er schaltete die Zentralverriegelung ein.

»Ich muss nur eine Minute lang allein sein.«

»Ich glaube nicht, dass Sie das müssen. Sie haben jetzt einfach Panik.«

War das ein Vorwurf? Ich konnte wirklich nicht mehr sprechen. Und so stotterte ich: »Lassen Sie mich raus, bitte, machen Sie auf. Lassen Sie mich raus, oder ich …«

»Was?« Er lenkte den Wagen auf eine schmale Straße, die über die Heide führte. Wieder riss ich am Türgriff. Er beugte sich zu mir herüber und hielt meinen Arm fest. Ich konnte ihn riechen, den Schweiß unter dem ewigen Aftershave. Ich sah die Schatten unter den Augen, die gelben Sprenkel in der haselnussbraunen Iris, die silbernen Fäden im kurz geschnittenen dunklen Haar. Und dann hatte ich einen Augenblick lang das Gefühl, er würde mich küssen. Ich spürte das Adrenalin in meinen Adern und eine Lust im Bauch, die ich seit Louis Geburt nicht mehr gefühlt hatte. Eine Sekunde lang starrte ich Silver an, eine Sekunde, die sich endlos dehnte, dann drehte ich mich wieder zur Autotür um und schrie: »Lassen Sie mich raus.« Was er schließlich auch tat. Er entriegelte die Tür, und ich sprang hinaus, riss mich von ihm los, stolperte, lief und stürzte beinahe. Dann ließ ich mich in die ausgetrocknete Heidelandschaft fallen, fühlte das dürre Gras unter mir und sah die Sykomoren, die sich weit in den Himmel reckten, während sie einen süßen Duft verströmten, um scharenweise Insekten anzulocken.

Ich weinte fast vor Kummer und Zorn, als ich hörte, wie er meinen Namen rief, nur einmal. Fast hätte ich zurückgeblickt, doch ich ertrug es nicht. Ich hielt es nicht aus zu sehen, wie erschüttert er war, gerade jetzt, wo ich mich so vollständig auf ihn verlassen musste. Und dann wurde mir klar, dass er auch nur ein Mensch war, aber eigentlich wollte ich das jetzt gar nicht wissen. Ich hatte das Gefühl, Mickey zu betrügen, aber vor allem meinen Louis. Und am lächerlichsten waren diese ungebetenen Lustgefühle. Als ich über die Heide zu meinem Haus ging, drängte sich mir immer wieder ein Satz auf die Lippen: »Es tut mir leid, Louis, so leid, Louis. Es tut mir leid, mein Baby.« Und ich weinte heiße Tränen.

Silver folgte mir nicht.

Als mein Haus in Sichtweite kam, sah ich einen Mann, der hinter Maxine aus der Haustür trat. Beim Näherkommen erkannte ich, dass es der Polizist mit dem Kugelbauch war. Er brachte mein Au-pair-Mädchen zum Wagen. Silver nahm die Sache also ernst. Ich stapfte über den gepflasterten Hof, als der große Wagen aus der Einfahrt rollte. Maxines runde Augen glitten teilnahmslos über mich hinweg. Sie sah nicht sonderlich besorgt aus, aber so war sie nun einmal, Maxine mit ihrer seidenweichen, aber dickfelligen Haut.

Deb wartete in der Küche auf mich. Sie wirkte nervös.

»Geht es Ihnen gut?«, fragte sie und warf mir einen Seitenblick zu. Ich war vollkommen durchgeschwitzt. Mein Kleid klebte an mir wie eine zweite Haut. Die Erschöpfung schien ihre gierigen Finger mittlerweile nach meiner Seele auszustrecken. Ich öffnete den Kühlschrank. »Es geht mir gut, Deb, wirklich.«

»Inspector Silver hat eben angerufen. Er hat eine Nachricht für Sie hinterlassen.« Deb drückte mir ein Blatt Papier in die Hand, während ich eine halbe Flasche kühlen Wassers in einem Zug in mich hineinschüttete. Ein Triumphgefühl überkam mich. Er wollte sich wohl entschuldigen. Dann las ich die Nachricht. Aber ich verstand sie nicht.

Silver nahm beim ersten Klingeln ab. »Wissen Sie noch, wo Mickey in der Nacht war, bevor er mit Louis verschwand?«, fragte er unvermittelt.

Er hatte nicht vor, sich zu entschuldigen. Sehnsüchtig dachte ich an die Zeit zurück, als alles noch in Ordnung war, als ich noch einfach Louis Mutter war und keine Zahl in der Verbrechensstatistik dieses Landes.

»Er hätte eigentlich arbeiten müssen, doch wir sind stattdessen in die Oper gegangen.« Vor dem Hintergrund der darauffolgenden Ereignisse hörte sich das natürlich fürchterlich an. War es wirklich erst so wenige Tage her, dass mich so banale Sorgen wie die um mein Gewicht umgetrieben hatten? Und warum zum Teufel war ich überhaupt ausgegangen, statt den Abend zu Hause mit Louis zu verbringen, selbst wenn dies ohnehin nur selten vorkam? Statt  wieder machten sich die nagenden Schuldgefühle bemerkbar  wie der Blitz aus der Tür zu schießen, sobald ein paar Stunden nur für mich in Sicht waren? Ungeduldig schüttelte ich den Kopf.

»Mickey war ein paar Tage weg gewesen. Er hatte einen Fototermin für eine Broschüre mit dem Titel »Romantische Räume«. Eigentlich hätte es spät werden sollen, aber dann rief er mich am Nachmittag an und sagte, wir sollten uns in der Stadt treffen. Wir haben Madame Butterfly gesehen.« Ich plapperte sinnlos vor mich hin. »Eigentlich finde ich Oper ja nicht so gut, aber es war so ein Last-Minute-Ding. Eine Galanacht. Seine Firma hat das arrangiert. Ich gehe sonst nie zu so etwas.«

»Und wer ist Agnes?«, fragte er. Mein Herzschlag setzte eine Sekunde lang aus.

»Was?« Ich musste ihn falsch verstanden haben.

»Agnes. Wer ist sie? Wissen Sie das? Wir haben gerade Mickeys privaten Terminkalender bekommen, von einer Frau namens …« Ich hörte, wie er blätterte. »… Pauline. An dem Abend bevor Louis verschwand, hatte Mickey eine Verabredung mit jemandem namens Agnes.«

»Sind Sie sicher?«, flüsterte ich. Ich erinnerte mich, dass Mickey erst in der Pause in unsere Loge gekommen war, scheinbar direkt vom Zug. Die abendliche Hitze hatte ihm einen Schweißfilm über die Stirn gelegt, er sah für seine Verhältnisse ungewohnt nachlässig aus. Deb sah mich besorgt an.

»Hier steht es schwarz auf weiß, Jessica. Können Sie uns vielleicht weiterhelfen? Ich muss so schnell wie möglich alle unwichtigen Fakten aussondern, und ich kriege diese Pauline einfach nicht ans Telefon.«

»Ja. Bedauerlicherweise kann ich das.« Meine Oberlippe war kühl, weil sich Schweiß dort angesammelt hatte. »Agnes ist …« Meine Stimme brach. Ich räusperte mich. »Agnes ist Mickeys Ex-Frau. Ich dachte, sie … sie lebt im Ausland. Ich habe sie nie kennen gelernt.«

»Alles klar, Kind …« Bevor es noch ganz draußen war, riss er sich zusammen. »Sehr gut. Wissen Sie denn etwas über dieses Treffen? Ihrem Tonfall nach zu urteilen ist dies nicht der Fall.«

»Gut geraten.« Ich kaute an meinem Daumen herum und wich Debs besorgtem Blick aus. »Soweit ich weiß, hat Mickey Agnes nicht mehr gesehen, seit wir uns kennen gelernt haben. Ich bin sicher, es ist ein Irrtum. Kann Pauline Ihnen denn nicht helfen, sobald Sie wieder da ist?«

»Das werden wir sehen«, meinte er und hängte ein.

Zwei Dinge machten mir Sorgen. Zum einen, warum Pauline sich nach ihrer Rückkehr nicht gemeldet hatte. Zum anderen, und das war weit ärger, die Frage, wieso zum Teufel Mickey sich hinter meinem Rücken mit seiner Ex-Frau traf. Mit zittrigen Händen rief ich sein Büro an, doch dort sagte man mir, dass Pauline vor morgen nicht zurück sein würde.

»Ich gehe ein bisschen spazieren«, sagte ich lässig zu Deb. Sie fuhr sich mit den Händen durch den dichten Haarschopf. »Finden Sie das klug?«

Ich sah sie bittend an. »Ich muss jemanden aufsuchen.«

Ihre Augenbrauen wanderten fragend nach oben. Eigentlich wollte ich ja nichts sagen, aber ich wusste, sie würde nicht nachgeben.

»Pauline. Mickeys Assistentin. Sie ist eine Freundin von uns. Anscheinend ist sie aus den Ferien zurück. Da gibt es ein paar Dinge, die ich sie gerne fragen würde. Nichts, was Louis betrifft.«

»Ich möchte trotzdem mitkommen. Ich leiste Ihnen einfach Gesellschaft.«

Und so geschah es am Ende auch. Ich rief Pauline an und behauptete, ich sei gerade in der Nähe, ob ich denn nicht auf eine Tasse Kaffee vorbeikommen könne. Dann fuhr ich mit Deb zum Londoner Bahnhof Kings Cross. Doch als wir zu Paulines Wohnung kamen, bat ich sie, mich allein zu lassen.

»Bitte, Deb«, sagte ich und sah ihr direkt in das liebe, freundliche Gesicht. »Ich brauche auch mal ein wenig Abstand. Und das ist etwas sehr Persönliches. Geht das?« Ich ging allein zu Pauline hinauf.

Pauline lebte in einem bewachten Wohnblock am alten Kanal. Ich war schon einmal hier gewesen, als wir im letzten Winter ihren vierzigsten Geburtstag gefeiert hatten, kurz bevor Louis zur Welt kam. Ich mochte Pauline. Sie war frech und sah viel jünger aus, als sie tatsächlich war. Sie war klein und stämmig mit riesigen blauen Augen. Eine bodenständige Frau aus Newcastle, ohne die Mickey verloren war. Als ich anfing, im Büro zu arbeiten, jagte sie mir ein bisschen Angst ein. Später empfand ich sie als Konkurrenz, doch sobald ich anfing, mich privat mit Mickey zu treffen, merkte ich, dass die Beziehung zwischen den beiden, sosehr Mickey sich auf sie verließ, doch rein beruflicher Natur war. Denn Pauline war durch und durch Lesbe. Im Augenblick wohnte sie mit ihrer vornehmen, aber recht maskulinen Freundin Freddie und ihrem schlabbernden Mastiff Slobodan zusammen.

Pauline wartete beim Lift auf mich, braun gebrannt und ausgeruht, eben wie frisch aus den Ferien. Sie umarmte mich, und ich fragte mich, ob ich mir nur einbildete, dass dabei ihre großen Püppchenaugen seltsam leer blieben. »Es tut mir so leid, Schätzchen.«

Slobodan kam heraus, um mich mit seiner Sabberschnauze anzustupsen, aber Pauline schob ihn zurück in die Wohnung. »Aus, Slob. Ab ins Körbchen, okay?« Sie ging durch den offenen Raum voraus zur frei stehenden Küche. Die große Tür schloss sich hinter ihr. »Schieb ihn einfach weg, wenn er dich nervt. Er hat uns vermisst, der Ärmste. Wir sind erst seit heute Morgen wieder da.«

Durch die offene Schlafzimmertür sah ich halb ausgepackte Koffer und Plastiktüten vom Duty-Free-Shop auf dem großen Bett. Im Hintergrund hörte ich die Dusche laufen.

»Ich wollte dich schon anrufen, Jessica, aber du bist mir zuvorgekommen. Es tut mir alles so schrecklich leid. Ich habe auf dem Boot überhaupt nichts mitbekommen. Wir waren total von allem abgeschnitten. Ibiza  jederzeit, aber ein Segelboot … Freddie mag ja für die See geboren sein, aber ich …« Sie öffnete die Balkontür. »Lieber Himmel, hier ist es ja heißer als in Griechenland.«

Sie setzte Kaffee auf, während ich mich auf einem verchromten Hocker niederließ und all meinen Mut zusammennahm, um ihr zu erklären, weshalb ich hier war. An der Wand hing eine Sammlung von Fotos, darunter eines von Mickey, ganz ungewohnt mit einem Partyhut aus Papier.

»Er war darüber richtig sauer, Schätzchen.« Sie lächelte, als sie meinen sehnsüchtigen Blick sah. Und doch spürte ich eine gewisse Spannung in ihr wie das Surren einer Fliege.

»Ich habs mir schon gedacht.«

»Wie packst du denn das alles, Schätzchen?« Sie reichte mir eine Tasse mit dampfendem Kaffee.

»Mir geht es gut«, antwortete ich automatisch. Ihre Stirn begann sich zu runzeln.

»Wirklich?«

»Nein, natürlich nicht. Mir geht es beschissen. Louis ist jetzt seit …« Ich schluckte. »Seit fünf Tagen ist er weg. Mickey liegt immer noch im Krankenhaus, es geht ihm nicht besonders. Ich bin wie versteinert.«

»Ach, Kleines.« Sie tat einen Schritt auf mich zu. Da hielt ich es nicht mehr länger aus.

»Pauline, bitte. Ich muss dich etwas fragen. Du weißt doch schon, worum es geht, oder?«

Der gepiercte Smaragd in ihrer Nase glitzerte, als ein Sonnenstrahl darauf fiel. »Ja«, meinte sie und setzte ihre Kaffeetasse ab. »Ja, so ist es wohl. Und wahrscheinlich bist du auch nicht zufällig vorbeigekommen, oder?«

»Hallo.«

Ich sprang auf, als Freddie plötzlich, in ein riesiges, scharlachrotes Handtuch gehüllt, hinter mir auftauchte. Ihr von der Dusche noch feuchtes, kastanienbraunes Haar stand nach allen Seiten stachlig ab.

»Wie gehts dir?«, fragte sie. Sie hatte mir ihren großen, breiten Körper zugewandt und sah mich unverwandt an. »Ich … es tut mir so leid wegen des Babys.« Für eine Lesbe war Freddie wirklich sehr kinderlieb. Ich konnte mich noch erinnern, wie sie auf der Weihnachtsfeier, rührselig und betrunken, unter Paulines Christbaum saß und meinen dicken Bauch streichelte. Aus irgendeinem Grund hatte es mich nicht gestört, was seltsam war, da ich sie ja nicht besonders gut kannte. »Wir werden auch bald eines bekommen«, sagte sie mir und streichelte weiter, obwohl wir uns kaum kannten. »Ein Baby. Ich muss sie nur noch überreden.«

Jetzt aber traute ich mich nicht mehr zu sprechen. Ich nickte Freddie freundlich zu, während sie sich Kaffee eingoss. Dann nahm sie ihren Tabak und die Blättchen von der Arbeitsplatte.

»Ich lass euch Kids mal allein.« Sie deutete einen Kuss auf Paulines Scheitel an. Als ich Freddie und Pauline das letzte Mal gesehen hatte, waren die Umstände nicht gerade glücklich gewesen. Sie hatten mich wenige Monate nach Louis Geburt besucht. Und obwohl dies ein netter Besuch war, verlief er doch nicht so, wie er sollte. Sie hatten einen wunderschönen Blumenstrauß besorgt und eine kleine Tiffany-Tasse mit Louis Namen darauf. Dazu noch hübsch verpackte Babysachen von GAP. Als Freddie dann das Wohnzimmer betrat, in dem ich aufgelöst mit dem heulenden Louis saß, malte sich Entsetzen auf ihr Gesicht. Gewaltsam drängte ich die Erinnerung beiseite. Freddie zog sich ins Schlafzimmer zurück.

Pauline seufzte ein wenig und sah ihrer Freundin sehnsüchtig nach.

»Der nette Polizist aus dem Norden war gerade eben am Telefon. Er hat noch mehr Fragen gestellt«, sagte sie schließlich und sah mich an. »Du hast also heute Morgen mit ihm gesprochen?«

Ich nickte. Sie sprach weiter.

»Sie wollten Kopien von Mickeys Dateien. Von allem, was ich hatte. Ich habe es hier ausgedruckt und ihnen gefaxt. Und so haben sie herausgefunden …« Sie wurde ein bisschen rot. Lieber Gott. Ich war nicht daran gewöhnt, Pauline durcheinander zu sehen. Es machte mir ein bisschen Angst.

»Ich habe gehört, dass er … dass er sich mit Agnes treffen wollte«, sagte ich unverblümt.

»Ja, ich meine, ich weiß nicht, ob er sich wirklich mit ihr getroffen hat, weil ich damals gerade auf dem Mittelmeer herum schipperte.« Hoffnung lag in ihrer Stimme. »Wir hatten ohnehin schon ein ernstes Gespräch darüber, als … Nun ja, ich fand einfach, dass das eine völlig bescheuerte Idee war. Und das habe ich ihm auch gesagt.«

»Wann?«, fragte ich hilflos.

»Als Agnes zu ihm ins Büro kam, um ihn zu sehen, Schätzchen. Ich fand es verrückt, was er tat, weißt du.«

Ich stürzte den Kaffee hinunter und stand auf. Dann ging ich zur Balkontür hinüber und riss sie auf, so weit ich nur konnte. Tief ein- und ausatmen. Nur dass die Schwüle mir nicht viel Luft zum Atmen ließ. Es war so drückend heiß, dass ich allein vom Dastehen schon schwitzte.

»Also, mal sehen, ob ich alles richtig verstanden habe«, sagte ich langsam, während ich auf den düsteren Kanal hinunterblickte. Zwei unten vorbeigehende Gothic Girls in für die Hitze wenig passendem Schwarz löschten ihren Durst mit Dosenbier. »Nicht nur, dass mein Sohn vermisst wird und vermutlich gekidnappt wurde, mein Mann trifft sich hinter meinem Rücken auch noch mit seiner Ex-Frau. Mit der Frau, die er angeblich so sehr hasst, dass er nicht einmal ihren Namen aussprechen kann?« Ich drehte mich um. Pauline drehte an dem gepiercten Stein in ihrer Nase.

»Sieh mal, Kleines, du musst versuchen, das zu verstehen. Sie hatten eine sehr … stürmische Beziehung. Sehr … wie sagt man doch gleich … ›wechselhaft‹. So wie ich und Claudia, weißt du noch? Du wusstest doch Bescheid, oder? Über Mickey und Agnes?«

Nun war es mit meiner Würde ohnehin schon dahin. »Eigentlich nicht, Pauline. Ich weiß überhaupt nicht viel über Agnes. Nur, dass sie in ihrem Job super war und aus einem sehr kalten Land kam.«

»Norwegen.«

»Also dann Norwegen.«

Ich versuchte, die Neuigkeiten zu verarbeiten, herauszufinden, was ich fühlte. Nein, eigentlich wusste ich genau, was ich fühlte. Wut. Nein. Schlimmer: Ich war unglücklich.

»Ich meine …«, fuhr ich fort. Jetzt war es auch schon egal. »Er hat einfach nicht über sie gesprochen. Wirklich nie. So als wäre das Ganze zu schmerzhaft für ihn. Und ich … ich wollte ihn nicht drängen. Wenn er nicht über sie reden will, ist das auch in Ordnung.«

»Nun, Mickey trägt sein Herz nun mal nicht auf der Zunge«, gab Pauline zurück.

»Das kannst du wohl sagen. Aber trotzdem …« In meinem Gehirn galoppierten die Gedanken wild dahin. »Warum nur … ich verstehe einfach nicht, warum er sich dann jetzt mit ihr treffen will. Nach all der Zeit?«

»Ich bin sicher, dass es dafür eine ganz einfache Erklärung gibt. Natürlich haben die beiden sich sehr geliebt, aber …« An diesem Punkt registrierte sie meinen finsteren Blick und streckte ihre mit fluoreszierendem Nagellack verschönerte Hand nach mir aus. »Nein, bitte … lass mich das erklären, Jessica. Es ist besser, du begreifst das. Sie liebten sich, aber sie machten sich gegenseitig kaputt. Die Beziehung war der absolute Horror. Sie haben nur gestritten, Schätzchen. Das Beste, was sie je getan haben, war es, sich zu trennen. Ich bin sicher, Mickey wollte sie nur sehen, um das eine oder andere zu klären. Aber er wollte nicht mit mir darüber reden. Was ja verständlich ist«, meinte sie und biss ein Stück von ihrem Daumennagel ab. »Schließlich lag die Scheidung ja noch nicht lange zurück, nicht wahr?«

Ja, die Scheidung war wirklich sehr jungen Datums. Ich war damals im siebten Monat schwanger, vom Format eines mittleren Wals, und wartete darauf, dass Mickey mich endlich heiraten konnte. Ich betete, dass er endlich frei sein würde. In den guten Tagen tanzten meine Hormone mit mir ohnehin Salsa. Ich war in einem unglaublich glücklichen Zustand aus Liebe und Sexualität gefangen, selig, dass meine Fruchtbarkeit so viel Cleverness bewiesen hatte. Und ständig voller Lust auf Mickey.

»Weißt du, sie hatten einiges an gemeinsamem Besitz  Aktien, Grundstücke und solche Sachen.« Pauline nahm einen Schluck von ihrem Drink. Sie wollte Zeit schinden. »Weißt du, Agnes ist unglaublich geschäftstüchtig. Ziemlich gerissen. Die hat ihr Spiel schon beherrscht, Schätzchen. Hat Mickey in alle möglichen Deals verwickelt. Ich bin sicher, es gibt im Zusammenhang damit noch eine Menge Papierkram zu erledigen, auch jetzt noch.«

Aber irgendwie leuchtete mir das nicht ein. Mickey hasste Agnes. Sie hatte ihn verlassen, war ins Ausland abgehauen, hatte ihn emotional fertig gemacht, sodass er noch Monate später, als wir uns kennen lernten, ein Wrack war. Zerbrechlich wie eine leere Eierschale. Ich hätte ihn mit einem Aufstampfen meines Fußes zerschmettern können. Die Trauer, die ich an ihm wahrgenommen hatte, als wir uns kennen lernten: Sie kam daher, dass er Agnes verloren hatte. Daher erwähnte er sie auch nur gelegentlich, und wenn, dann nur um sie zu verfluchen.

Ich drehte mich wieder zu Pauline um. Vielleicht musste ich mich einfach mit den Tatsachen anfreunden.

»Pauline, wir beide wissen, dass Agnes Mickeys große Liebe war.« Das ließ sich nicht leugnen. »Wenn sie zu ihm gesagt hätte: ›Spring!‹, wäre er vermutlich gesprungen, oder?«

Sie schüttelte vehement den Kopf. Zu ihren beringten Füßen rekelte sich der Hund und sabberte.

»Nein, Jessica. Das glaube ich nicht. Ich denke nicht, dass er sich freiwillig eine Abreibung holen würde. Er ist ein intelligenter Typ …«

Ich verzog das Gesicht. »Aber ja, ich weiß das. Er ist sicher der klügste Mensch, den ich je kennen gelernt habe. Bedauerlicherweise. Aber seit wann hat Liebe etwas mit Intelligenz zu tun? Wenn, dann ist doch eher das Gegenteil der Fall.«

Doch Pauline gab nicht auf. »Er liebt dich, Kleines. Das weiß ich.«

»Wirklich? Tut er das tatsächlich? Oder liebt er nur Louis und die Tatsache, dass ich seine Mutter bin?«

Als Pauline sich hinunterbeugte, um ihren riesigen Hund zu streicheln, war sie ein klein bisschen weiß um die Nasenspitze. Ich spürte einen Stich im Herzen. Diese Frage beschäftigte mich jede Nacht, wenn ich mich schlafen legte, jeden Tag bedrohte sie aufs Neue mein Glück. Ich war so verliebt in Mickey und hatte doch das Gefühl, ihm nie nahe sein zu können.

Als ich so schnell mit Louis schwanger wurde und das Kind nicht behalten wollte, hatten Mickey und ich einen gewaltigen Streit. Damals hatte er zum ersten Mal seine Ex-Frau erwähnt. Und zum ersten Mal die Stimme gegen mich erhoben. Mir war in den ersten Wochen der Schwangerschaft ohnehin dauernd schlecht, außerdem kam ich mir speckig vor und war völlig verwirrt. Mitten in diesem schicken Restaurant im Londoner In-Viertel Soho sprang er auf und schrie mich an  zum skandallüsternen Vergnügen aller Umstehenden , dass er nur von herzlosen Frauen umgeben sei, dass ich genau wie die »verdammte Agnes« sei, die ihm »auch immer eine eigene Familie vorenthalten« habe.

Und dieser Vergleich war es  mehr als alles andere , der mich schließlich dazu bewog, Louis zur Welt zu bringen. Gegen mein besseres Wissen. Ich bekam das Baby, weil ich Mickey so sehr liebte. Ich hätte alles getan, damit er bei mir blieb. Mein Begehren blendete mich, meine unerschütterliche Bewunderung hielt mich monatelang aufrecht, zumindest fast die gesamte Schwangerschaft über. Was machte es schon, dass ich für ein Kind noch nicht bereit war? Dass ich davor Angst hatte? Mit siebenundzwanzig Jahren war ein Kind das Letzte, woran ich gedacht hätte. Was machte es schon, dass ich den künftigen Vater kaum kannte, obwohl ich mich wirklich darum bemühte? Oder dass Mickey mir immer fremd blieb, obwohl ich ihn direkt vor meiner Nase hatte? Mein Begehren hielt mich über Wasser, bis ich lernte, meinen stetig wachsenden Bauch um seiner selbst willen zu lieben.

Schmerz und Lust dieser Tage waren tiefer als alles, was ich je empfunden hatte. Es war, als fühlte man ständig einen riesigen Knoten im Nacken. Oder als würde man so lange an einer Wunde am Knie herumpulen, bis sie rosig leuchtend unter dem dunklen, verkrusteten Blut wieder zum Vorschein kam. Je weniger ich an Mickey herankam, desto mehr klammerte ich mich an ihn, bis ich schließlich wie eine Nacktschnecke an ihm klebte und er mich nicht mehr abschütteln konnte. Obwohl er Stein und Bein schwor, dass er mich in seiner Nähe haben wollte, glaubte ich ihm wohl nie so ganz. Und als Louis sechs Monate alt war, als ich meinen Sohn über alles liebte, überfiel mich periodisch eine panische Angst, dass ich einen Riesenfehler gemacht und einen Mann geheiratet hatte, der mich nie so lieben würde wie ich ihn.

Manchmal spürte ich, wie er mich ansah. Wenn ich dann aufblickte, lächelte er, und mein Herz machte einen Sprung. Dann glaubte ich, weitermachen zu können, doch tief, tief in mir drin fühlte ich mich wie eine Heuchlerin, weil ich ein Leben führte, das eigentlich nicht zu mir passte. Nicht zu mir gehörte.

Und dann war da noch Agnes, wie ein Schatten im Flur, wie ein Gespenst, das durch die Räume geisterte, in denen sie einst gelebt, die sie eingerichtet hatte. Die Frau, die Mickey kaum je erwähnte, die er mit geradezu religiösem Eifer aus seinem Leben gestrichen hatte. Die es genauso gut nie gegeben haben könnte, wären da nicht jene dunklen Winternächte gewesen, in denen ich ihn hohläugig und Whisky trinkend auf der Hintertreppe fand, wo er wortlos in die Finsternis starrte. In diesen Augenblicken sagte ich nichts, sondern schmiegte mich nur an ihn, und er hob mich auf und trug mich ins Bett, wo er mich liebte, als hinge sein Leben davon ab. Und ich betete, er möge sich doch erinnern, dass ich es war, die sich im Dunkeln unter ihm bewegte, und dass er nicht etwa von ihr träumte. Nie ließ ich ihn die Tränen sehen, die ich in den frühen Morgenstunden weinte, wenn ich allein erwachte. Ich weinte noch über Louis flaumigem Köpfchen, weil mein Ehemann mich nicht so zu lieben schien, wie ich es nötig hatte. Doch da hatte ich wenigstens schon mein Baby. Ich fand Trost in der unglaublichen Liebe zu Louis, die  sobald sie sich eingestellt hatte  immer stärker wurde, bis ich das Gefühl hatte, sie müsse mich zerreißen.

Und nun sah ich Pauline an, die so verlegen dasaß, fassungsloser, als ich sie je gesehen hatte. Und ich fragte mich, was von alldem noch übrig war. Ich hätte sie umarmen können, so greifbar waren ihre Schuldgefühle.

»Ich nehme an, ich hätte es dir sagen sollen. Das mit Agnes meine ich.« Doch wir beide wussten, dass sie das nie getan hätte. Schließlich war sie Mickey treu ergeben. Sie liebte ihn so sehr, und ich hatte das immer respektiert.

»Oh, Pauline, es ist doch nicht dein Fehler. Mickey macht sich nun mal seine eigenen Gesetze, wir beide wissen das doch.« Ich machte gute Miene zum bösen Spiel. »Überhaupt, vielleicht war ja gar nichts, wie du sagst. Vielleicht nur so juristischer Kram. Vielleicht wollte er ja nur, dass ich mir keine Sorgen mache.«

Doch wir beide wussten, dass das, was ich sagte, nicht der Wahrheit entsprach.

Plötzlich hatte ich das Gefühl, Freddie stünde hinter mir. Ich fuhr herum  Paulines Enthüllungen hatten mich einigermaßen verlegen gemacht , doch Freddie war nicht da. Ich hatte mir das wohl nur eingebildet. Als ich ging, ließ Freddie sich nicht blicken, doch während ich mit Pauline auf den Lift zuging, sah ich aus den Augenwinkeln, wie die Schlafzimmertür sich leise schloss. Offensichtlich wollte Freddie mir nicht begegnen. Was mich seltsam berührte. Beunruhigt kehrte ich zurück zu Deb, die auf mich wartete. Irgendetwas stimmte hier nicht, ich war nur nicht sicher, was genau es war.


Kapitel 15


Ich war betrunken. Nicht sturzbetrunken, aber auch nicht allzu weit davon entfernt. Ich war schwankbetrunken, getreu dem Motto: »Fußboden, schwank nicht!« Irgendwie schienen die Ecken runder als sonst. Und nichts lag dort, wo es sein sollte. Ich war biegsam und elastisch wie eine Weide im Sturm. Ich wollte mich anlehnen und immer weiter anlehnen. Ein Stehaufmännchen aus Gummi.

Ich war nervenzusammenbruchsblau. Shirl war nicht ganz so betrunken, fand ich, aber meine Wirklichkeitswahrnehmung hatte stark gelitten. Ich erhob mich vom Sofa und fiel fast hin, weil ich über den Vorleger stolperte. Doch das Kaffeetischchen rechter Hand kam mir zu Hilfe. Aus irgendeinem Grund fand ich das lustig, und so fing ich zu lachen an. Ich hörte erst auf, als ich merkte, dass Shirl nicht einstimmte.

Ich wusste, dass ich zu Mickey hätte fahren sollen, nachdem ich mich von Pauline verabschiedet hatte, aber ich brachte es einfach nicht fertig. Ich wollte ihn nicht sagen hören, dass er Agnes immer noch liebte. Ich hätte es nicht ertragen können. Also rief ich vom Auto aus auf der Station an. Die diensthabende Krankenschwester meinte, er schlafe ohnehin. Ich war erleichtert. Als ich nach Hause kam, machte ich eine Flasche Wein auf. Damit war sichergestellt, dass ich unter Garantie viel zu betrunken sein würde, um ihn zu besuchen. Ich rief Mickeys Webdesigner an und bat ihn um Rat, was meine »Suche nach Louis«-Webseite anging. Die Vorstellung, dass Fremde meinen Sohn sehen könnten, ohne zu wissen, dass er ein geraubtes Kind war, brannte mir auf den Nägeln. Dies vor allem wollte ich allen klarmachen. Möglichst jeder sollte nach ihm suchen. Die Internet-Geschichten über vermisste Kinder versetzten mich immer noch in Angst und Schrecken, aber ich konnte nicht anders, ich rief sie immer wieder auf  wie unter Zwang.

Dann kam auch Shirl nach Hause und half mir mit der Flasche. Deb versuchte vergeblich, die Missbilligung aus ihrem Blick zu verbannen. Sie machte uns Kaffee, doch der wurde kalt und wir immer betrunkener. Ich ließ den Computer Computer sein, aber vorher las ich noch eine Horrorstory über einen Zweijährigen, der schon zehn Jahre vermisst worden war. Die Mutter suchte immer noch nach ihm und veröffentlichte verzweifelte Aufrufe auf ihrer Website. Du wirst bis in alle Ewigkeit nach ihm suchen, nicht wahr? Dich dein Leben lang fragen, ob der Fußball spielende Junge auf dem Spielplatz, der Teenager auf dem Fahrrad oder der Junge im Supermarkt, an dem du gerade vorbeigekommen bist, nicht vielleicht dein Sohn war.

Schließlich kam Maxine und stapfte in ihr Zimmer hinauf, wobei sie die Tür hinter sich zuschlug. Ich nahm an, ihr Freund war vielleicht doch kein Moldawier. Irgendwie hoffte ich, dass Silver sie hergebracht hatte, doch der davonfahrende Wagen sah nicht aus wie seiner, nicht einmal für ein alkoholtrübes Auge.

»Pampige Kuh«, sagte Shirl. »Ich weiß gar nicht, warum du sie hierbehältst.« Sie brütete gerade über ihren Rechnungen.

»Oh, sie ist schon in Ordnung.« Ich war heute milder Stimmung. »Sie hat ein gutes Herz, ehrlich. Irgendwo jedenfalls. Sie liebt Louis. Und Mickey mag sie auch.«

»Ach, tut er das?« Shirl zog die Brauen nach oben. »Ein Grund mehr, sie vor die Tür zu setzen, würde ich meinen.«

»Nicht so, du dumme Nudel. Mickey glaubt einfach, ich brauche sie.« Ich tat so, als fände ich die Vorstellung komisch. Shirl sollte nicht merken, wie nah sie der Wahrheit gekommen war. Wie häufig ich mich mit der geschmeidigen Maxine verglichen hatte, als ich darum kämpfte, mein altes Selbst zurückzubekommen. Wie sehr ich gefürchtet hatte, mein Mann könne sich nach der Freiheit sehnen, die sie symbolisierte.

Shirl schniefte. »Mickey macht sich um Dinge Gedanken, die ihn gar nichts angehen, würde ich mal sagen.«

Ein Schweigen kam auf, das ich zunehmend als unangenehm empfand. Also krabbelte ich zur Stereoanlage hinüber und legte Musik auf. Ich drehte leise, weil ich Louis nicht wecken wollte. Bis mir einfiel, dass er ja nicht da war und sich mir der Magen zusammenkrampfte. Ich goss mehr Wein in mein Glas, wobei ich allerdings gut die Hälfte verschüttete und mich schuldbewusst umsah. Erst da wurde mir klar, dass ich zu Hause war. Grundsätzlich zumindest. Und ich rieb die Tropfen mit dem nackten Fuß in den Teppich.

»Sollen wir losgehen und nach Louis suchen?«, schlug ich vor und versuchte, nicht zu schwanken.

»In diesem Zustand? Da bleibst du besser hier.« Shirl schnalzte missbilligend mit der Zunge. »Meine Güte, Jess! Dein Musikgeschmack ist auch nicht besser geworden«, meinte sie, als Nirvana aus Mickeys psychedelischen New-Age-Lautsprechern tönte. Ich drehte so richtig auf. »Wir können schließlich nicht alle Bob-Marley-Fans sein, Shirl, oder?«

»Das war eben eine krasse Übertreibung und dazu noch eine rassistische Bemerkung, gute Frau.«

»Aber du stehst doch auf alles von Bob«, sagte ich indigniert.

»Das mag ja sein, aber es ist immer noch eine stereotype Vorstellung«, urteilte sie von oben herab und nippte an ihrem Glas. »Übrigens, wenn wir schon dabei sind: Glaubst du, die nette Dame von der Polizei hätte was dagegen, wenn ich mir eine Tüte drehe?« Einen schönen, dicken Joint. Genau das, was kein Arzt dir aufschreibt, obwohl du es brauchst.

»Das liegt wahrscheinlich an dir.« Der Wein schien heute irgendwie besonders schnell die Kehle hinabzurinnen. Misstrauisch beäugte ich das Glas, während ich mich ein paar Takte lang zur Musik Kurt Cobains wiegte. Dann sagte ich: »Wieso magst du Mickey eigentlich nicht?«

Endlich war die Frage, die ich vorher nie gestellt hatte, heraus. Die Worte schienen irgendwie aus meinem Mund herauszuschlüpfen, als gehörte dieser gar nicht zu mir. Ich hörte sie, als sei ich zehntausend Meilen weit weg. Sie schienen noch nicht ganz fertig zu sein. Es sprach für Shirl, dass sie nicht entsetzt drein sah. Vielleicht aber fehlte mir auch nur der nötige Klarblick, um dies zu erkennen. Ich spähte aus einem Auge zu ihr hinüber.

»Nun?«, stammelte ich undeutlich.

»Ich glaube, das willst du nicht wirklich wissen, Jess, oder?«, antwortete sie und hob ihr Glas, sodass sie mich nicht ansehen musste. »Ich meine, er ist dein Lover. Es gibt Dinge, die sollte man nicht ansprechen, selbst wenn man gut befreundet ist. Du weißt doch, was ich meine?«

Ich lachte ungläubig. »Aber du gibst dir nicht die geringste Mühe zu verbergen, dass du ihn nicht magst.«

Sie zuckte mit den Schultern. »Ja, aber der arme Mann ist momentan bettlägerig, und zwar in einem Krankenhausbett. Das wäre so, als würde man schlecht über Tote reden.«

»Ach, komm schon, Shirl. Sags doch einfach. Schließlich sind wir schon eine halbe Ewigkeit befreundet. Seit wir zusammen in die Highschool gingen. Und du hast nie mit etwas hinterm Berg gehalten.«

»Ja, aber …«

»Aber was?«

»Du bist einfach hingegangen und hast diesen Typen geheiratet. Du weißt genau, wovon ich spreche. Ich weiß, dass du das tust.« Wenn Shirl im Stress war, wurde ihr Dialekt noch breiter.

Aber ich würde nicht nachgeben. Ich war wie ein Hund, der endlich einen Knochen geschnappt hat, an den er normalerweise nicht herankommt.

»Ist es, weil er gelegentlich ein bisschen launisch ist?« Ich versuchte es. Shirl widmete sich weiterhin ihren Rechnungen, die meiner Meinung nach ohnehin schon sehr geordnet waren. Andererseits ließ sich das in meinem Zustand nur schwer beurteilen.

»Oder weil er reich ist?«

Jetzt war sie wütend. »Ich brauche nicht mehr Geld, meine Liebe. Du kannst die Kohle ruhig genießen.« Aber nun hatte ich sie am Wickel.

»Ist es in Wirklichkeit nicht andersrum?«

»Was meinst du?«

»Du warst es schließlich, die sich ins gemachte Nest gesetzt hat.«

»Was meinst du damit, Shirl?«, fauchte ich beleidigt.

»Nichts.«

»Wenn überhaupt, dann hätte ich lieber einen Mann ohne Geld gehabt.«

»Ach, erzähl das doch jemand anderem.«

Aber es stimmte. Mickeys Geld hatte mich immer nervös und verlegen gemacht. Ich war einfach daran gewöhnt, nichts zu haben. Das war den größten Teil meines Lebens so gewesen. Ich war es gewöhnt, für mein Leben selbst aufzukommen. Doch wahrscheinlich wechselte ich jetzt besser das Thema, sonst würden wir noch in Streit geraten.

»Ist es, weil er so intelligent ist?«

»Nein, Jessica. Wenn du es denn wirklich wissen willst: weil er dich nicht richtig liebt. Okay? Ist es das, was du hören wolltest?«

»Oh.« Ich fiel in mich zusammen wie ein alter Luftballon, den man seines Inhalts beraubt hatte. »Das ist aber nicht nett.«

Ich trank aus. »Was meinst du mit ›nicht richtig‹?« Ich hatte das Gefühl zu fallen, doch der Spiegel mir gegenüber zeigte, dass ich noch stand. So gerade noch.

»Richtig eben. Du brauchst einen Mann, der dich um deiner selbst willen liebt, nicht für das, was er aus dir machen kann oder was du für ihn aus dir zu machen bereit bist. Seit du mit Mickey zusammen bist, hast du dich ganz schön verändert. Du weißt das. Du bist nicht mehr du selbst. Aber lassen wir das Thema jetzt, bitte, Jess. Bevor wir noch ins Streiten kommen.«

»Aber was meinst du denn mit ›verändert‹?«

»Einfach anders eben. Nicht mehr du selbst. Viel zu unterwürfig. Nervös. Außerdem siehst du gut aus. Du bist wirklich hübsch, aber du scheinst dir dessen nicht bewusst zu sein. Jeder Mann, der es wert ist, würde dir dieses Gefühl geben.«

»Oh«, sagte ich noch einmal. Vierzehn Shirls saßen auf meinem Sofa und wiegten sich vor und zurück.

»Ja, genau: ›Oh.‹ Ich möchte dich einfach mit einem Mann sehen, der dich liebt, weil du eben der wundervolle Mensch bist, den ich kenne. Nicht immer mit diesen Blindgängern. Diesen ganzen blöden, älteren Männern.« Sie stand auf und streifte sich die Brösel vom Rock. »Du hast einen Vaterkomplex, weißt du das?«

Gott weiß wieso. Ich versuchte wieder den Trick mit dem einen Auge. Leider klappte er nicht mehr.

»Und lass dir mit dem niedlichen Polizisten nichts einfallen.«

»Was?« Ich traute meinen Ohren nicht. Und ich konnte meinen Blick nicht mehr scharf stellen.

»Ich habe dir zugesehen, junge Dame. Ich habe gesehen, wie du ihn angesehen hast. Tu das nicht, Jess. Das ist jetzt das Letzte, was du brauchst.« Sie ging zur Tür. »Ich geh jetzt schlafen, Süße. Ich finde, das solltest du auch tun. Du hast genug für heute.

Sonst hast du morgen schweren Seegang.« Das letzte Wort bellte sie fast. Dann drehte sie sich um. »Und denk daran: Morgen ist ein neuer Tag. Vergiss die Kerle. Morgen finden sie vielleicht Louis, wer weiß? Ich habe ein gutes Gefühl, weißt du.«

Ich nickte, brummelte irgendetwas Unzusammenhängendes vor mich hin und sackte auf dem Sofa zusammen. Ich fiel in einen leichten Halbschlaf. Im Traum sah ich Mickey und eine gesichtslose Agnes im Flur Walzer tanzen. Kurt Cobain sang dazu barfuß auf den Stufen und hielt Louis im Arm. Irgendetwas war an diesem trunkenen Traum seltsam, mir fiel bloß nicht ein, was. Dann weckte Deb mich versehentlich auf.

»Oh, Verzeihung«, flüsterte sie. »Ich wollte nur sagen, dass ich jetzt fahre.«

Ich hielt den Kopf in die Hände gestützt. Um mich drehte sich alles, sodass ich das Gefühl bekam, ich müsste ihn festhalten. Erst da bemerkte ich, wie betrunken ich war. »Deb«, fragte ich höflich, als die Drehung ein wenig nachließ, »können Sie mich ins Krankenhaus bringen?«

»Sicher. Gleich morgen.«

»Nicht morgen. Jetzt.«

»Jetzt?«, fragte sie. Dabei gab sie sich Mühe, nicht genervt auszusehen.

»Ach, machen Sie sich keine Mühe«, sagte ich lächelnd. »Ich fahre selbst.« Ich fuhr selten. Allein die Vorstellung, am Steuer des teuren Audi zu sitzen, den Mickey mir gekauft hatte, machte mich schon nervös. Ich dachte daran, was Shirl gesagt hatte. Über die Kontrolle und alles. Und so schwor ich mir, von nun an öfter selbst zu fahren. Dann kam mir eine großartige Idee.

»Oder ich nehme das Rad. Wissen Sie, ich habe früher Rennen gewonnen. Auf meinem Fahrrad. Und heute ist eine schöne Nacht.«

In meinen Jugendjahren war ich wirklich häufig Rad gefahren. Allerdings hätte ich in meinem aktuellen Zustand nicht einmal um den Block radeln können. Also fuhr Deb mich  gute, alte, tapfere Deb.

Im Flur vor der Intensivstation kam mir eine junge Frau mit rasiertem Schädel ziemlich ungestüm mit einem Buggy entgegen. Es war ein MacLaren wie meiner. Vielleicht lag ja mein Louis darin. Dann sah ich das Gesicht der Frau. Sie weinte. Und das Baby war natürlich nicht mein Kind. Der Junge war dünn und blond, nicht dunkel und dick wie mein wunderschöner Louis. Die arme Frau. Sie sah nicht gerade glücklich aus. Sorgenvoll schüttelte ich den Kopf. Meinen immer noch sehr betrunkenen Kopf.

Mickey schlief, als ich dort ankam. Er schlief den Schlaf der Engel, während ich mich noch zu Tode sorgte. Ich schüttelte ihn wach, wobei ich ihm versehentlich weh tat.

»Entschuldige, Liebling«, lallte ich. »Verdammt, du warst ganz schön weggetreten, nicht wahr?«

Er brauchte einen Augenblick, um ganz zu sich zu kommen. Dann rieb er sich den Schlaf aus den Augen, zumindest aus dem einen unverletzten. Er sah mich an. »Da bin ich ja wohl nicht der Einzige, würde ich sagen.«

»Wie bitte?«

»Ich bin nicht der Einzige, der weggetreten ist.«

»Oh, ich verstehe.« Ich lachte, obwohl ich nicht ganz sicher war, wo der Witz war. Er wollte noch etwas sagen, doch ich musste es jetzt unbedingt loswerden.

»Mickey«, fragte ich. »Wieso hast du dich mit deiner Exfrau getroffen?«

Er sah betroffen drein. Seine Augen glitzerten verdächtig.

»Lüg mich bitte nicht an«, sagte ich. »Ich dachte, du hasst Agnes.«

»Ja, das stimmt auch«, sagte er, aber ich glaubte ihm nicht mehr. Ich begann zu weinen. Das Schluchzen schüttelte meinen ganzen Körper. Ich hatte noch nie vor Mickeys Augen geweint.

»Ach, Liebling«, sagte er, nahm meinen Arm und zog mich zu sich aufs Bett. Er hatte mich noch nie »Liebling« genannt.

»Ich mag sie nicht besonders«, flüsterte er. »Das ist die reine Wahrheit.« Dann küsste er mich sanft auf den Mund, und ich spürte diese Veränderung in mir drin, dieses Mickey-Gefühl, dem ich einfach nicht entgehen konnte. Also erwiderte ich seinen Kuss. Am liebsten wäre ich ins Bett geklettert und hätte mich in seine Arme verkrochen. Ich sehnte mich so nach ein bisschen Nähe, egal zu wem, jetzt wo die innige Verbundenheit, die ich mit Louis hatte, nicht mehr möglich war. Allein die Wärme, die er ausstrahlte, wenn ich ihn in den Armen hielt. Nichts davon war mehr da. Ich drängte mich an ihn, und er stöhnte auf. Mehr vor Schmerz, denn vor Lust, nahm ich an.

»Ich liebe dich, Mickey«, sagte ich und schielte auf ihn hinab. Wenn ich nur mit einem Auge sah, war das Bild schärfer. »Es tut mir leid, wenn ich merkwürdig war.«

»Du bist betrunken.«

»Und wenn schon? Darf ich das denn nie sagen? Macht es dir so viel Angst? Du bist der Vater meines Kindes.« Verletzt richtete ich mich wieder auf, aber er nahm meine Hand zwischen seine kühlen, schmalen Finger, zog mich zu sich aufs Bett und küsste mich wieder. Mein Inneres zerfloss. Seine Augen glitzerten immer noch wie Kristallkugeln in der Disco, und ich war nicht ganz sicher, ob er wirklich schon ganz bei Bewusstsein war, aber das war mir auch egal. Ich wollte nur den Schmerz betäuben, den ich empfand.

»Glaubst du, jemand hat es schon mal auf der Intensivstation getrieben?«, flüsterte ich, und er lächelte halb.

»Ich weiß nicht, Jessica. Was glaubst du denn?«

Ich kletterte aufs Bett und schob meinen Rock hoch, während ich mich auf ihn setzte. Lust und Alkohol machten mich anschmiegsam, aber ich bewegte mich nicht zu schnell, damit die Maschinen nicht plötzlich zu piepsen anfingen. Sanft schaukelte ich auf ihm hin und her. Eigentlich konnte ich keinen klaren Gedanken mehr fassen, aber so viel wusste ich, dass es das war, was mich seit jeher an Mickey band, das, was weder Shirl noch die anderen je zu Gesicht bekamen, dieser plötzliche Hunger nach seinem Körper. Obwohl ich, seit Louis geboren war, immer Angst hatte, ihm zu nahe zu kommen, weil all die Veränderungen mich erschreckten.

Und dann sah ich mich plötzlich aus der Perspektive einer Fledermaus an der Decke, wie ich da mit meinem verletzten Mann auf dem Bett lag. Was zum Teufel tat ich da eigentlich? Wie eine Säuferin gab ich mich dem alkoholisierten Lusttaumel hin, während irgendwo da draußen in der schwülen Sommernacht jemand mein Baby hatte, es im Arm hielt, während ich bereit war, es zu vergessen. Gut, ich sehnte mich nach jedem Krümel Nähe, den Mickey mir geben konnte, aber ich musste mich einfach auf meinen Sohn konzentrieren  nur auf meinen Sohn. Und so hielt ich stocksteif inne, entsetzt über mich selbst, über die Unwürdigkeit meines Tuns, und schämte mich zu Tode. Ungeschickt kletterte ich herunter und brauchte dazu weit weniger Zeit als zum Hinaufklettern. Ich strich meine Kleider glatt und das Haar zurück. Hoffentlich hatte mich niemand gesehen! Ich betete geradezu, dass Louis meinen Verrat nicht gespürt hatte, wo immer er auch sein mochte. Ich hatte mich einen Moment lang vergessen.

Mickey flüsterte mir etwas zu, aber ich konnte ihn nicht verstehen, weil das Summen der Maschinen in dem abgedunkelten Raum so laut klang. Also beugte ich mich zu ihm hinab und bat ihn, es doch zu wiederholen.

»Ich sagte«, meinte er keuchend, »dass ich dich nie verletzen wollte, Liebling.« Sein Gesicht wirkte bleich unter all den Abschürfungen und blauen Flecken. Dann strich Mickey mir das Haar zurück und küsste mich noch einmal auf den Mund, nur dass ich dieses Mal zurückfuhr, weil der Kuss sich falsch anfühlte. Weil ich aber spürte, dass ihn dies einige Anstrengung kostete, ergriff ich seine Hand. Ich wünschte mir wirklich, dass es ihm bald besser ginge, dass er sich erheben und mit mir das Krankenhaus verlassen könne, dass er mir helfen würde, seinen Sohn zu suchen. Und dass wir unser Kind finden würden, das uns jetzt mehr denn je brauchte. Dann fiel es mir plötzlich wie Schuppen von den Augen, dass dieser Kuss nach Abschied schmeckte. Auf seinem unendlich kalten Körper lag der eisige Glanz von Schweiß. Hatte ich ihm mit meinen erotischen Anwandlungen etwa einen Rückfall beschert?

Fast hätte ich ihn noch lachend danach gefragt, aber er konnte kaum noch atmen, und dann begann eine der Maschinen zu piepen, und Mickey bekam eine Art Schüttelfrost. Dann kam Schwester Kwame, und ich erschrak. Was hatte ich nur angestellt? Ich hielt seine Hand, als könne ich ihn so am Leben halten. Seine Augäpfel begannen unter den geschlossenen Lidern hin und her zu rollen, dann war er wieder ohnmächtig. Verzweifelt sagte ich: »Er kommt doch wieder in Ordnung, oder? Er wird doch wieder? Habe ich ihn etwa umgebracht?« Doch Schwester Kwame presste nur ihre Kiefer aufeinander und ignorierte mich.

In dieser Nacht brach sich endlich das Gewitter Bahn, ich aber war dem Zusammenbruch nahe. Ich saß an Mickeys Bett und hielt seine Hand, während jemand den Arzt mit den kleinen Ohren holte. Schnell war er da, verknittert und rotäugig, als habe er die Nacht in einem Besenschrank verbracht. Leise sprach er mit Schwester Kwame, eine Szene, wie man sie aus den Krankenhausserien im Fernsehen kennt. Allerdings redeten die beiden realen Protagonisten nicht ganz so schnell und nicht ganz so deutlich. Einige Male hörte ich aber das Wort »Theater« heraus. Mir dämmerte, dass sie Mickey notfallmäßig behandeln mussten. Bald darauf fuhren sie ihn weg und ließen mich zurück, wieder einmal am Boden zerstört. Ich fragte mich, ob ich meinen Mann etwa verletzt hatte, ihm auf die eine oder andere Weise die Lebensenergie geraubt hatte.

Dann ging ich hinaus, denn einer der beiden hatte mir über die Schulter zugerufen, dass das eine Weile dauern könne. Also setzte ich mich vor den Eingang zum Krankenhaus unter die Neonbuchstaben. Dort ließ ich mich vom fluoreszierenden Licht bestrahlen und zählte die Zigarettenkippen, während vor meinen Augen der Regen niederging.

Mein Gehirn arbeitete auf Hochtouren und flößte mir verrückte Bilder ein: Mickeys Arzt, wie er im Operationssaal mit seinem Skalpell eine Reihe singender Krankenschwestern dirigierte. Dann fragte ich mich, was sie mit »Theater« gemeint hatten. War das alles nur ein Spiel für sie, eine Fantasiereise? Dann dachte ich: Ich muss immer noch betrunken sein, sonst würde ich mir nicht solchen Unsinn ausdenken. Neben mir saßen einige merkwürdige Gestalten. Eine von ihnen, eine alte Dame mit blutbefleckten Fingern und einer Art Crocodile-Dundee-Lederhut, reichte mir eine in einer braunen Tüte eingewickelte Flasche. Ich wusste nicht, ob ich trinken oder weinen sollte, doch dann bedankte ich mich artig und sagte Nein.

Dann wurde mir klar, dass Mickey meine Frage nicht wirklich beantwortet hatte, dass ich immer noch nichts über sein Treffen mit Agnes wusste. Aber natürlich war es klar, dass er mich mehr liebte, hatten wir denn nicht eben Sex miteinander gehabt? Gleich darauf hätte ich mich am liebsten geohrfeigt, weil ich noch so naiv war wie eine Achtzehnjährige. Verheiratete Frauen mit Kindern  ob verschwunden oder nicht  sollten es doch eigentlich besser wissen. Als ich merkte, dass ich jetzt gleich zu heulen anfangen würde, ging ich wieder ins Krankenhaus zurück und suchte die Damentoilette auf. Ich wusch mir die Hände und das Gesicht, obwohl ich vom Regen schon triefnass war.

Das Licht über dem Waschbecken flimmerte und flimmerte, als ich mich im Spiegel betrachtete, eine verlorene Seele mit einem Geistergesicht. Da wurde mir bewusst, dass ich nicht wusste, wo ich hinsollte. Sollte ich hierbleiben und warten, bis Mickey aus dem »Theater« kam? Oder sollte ich besser nach Hause gehen  das eigentlich Agnes Zuhause war  und warten, ob jemand etwa Louis zurückbrachte? Ich griff nach dem neuen Handy, das Deb mir gegeben hatte, und überlegte, wen ich anrufen könnte. Doch mir fiel niemand ein. Ich ging den Korridor entlang, an der großen Tafel vorbei, die zeigte, wo jede Station lag. Mein Blick fiel auf das Wort »Entbindungsstation«. Diese lag offensichtlich im dritten Stock. Also marschierte ich schnurstracks in den Lift und drückte dort auf den Knopf, auf dem die »3« prangte. Ich bewegte mich wie eine Marionette, an deren Fäden höhere Mächte zugange waren. Unsichtbare Fäden zogen mich dorthin, wo die Babys lagen.

Vor dem Kreißsaal stand ein nervöser Vater mit rotem Haar und sprach leise in sein Handy, das er dort eigentlich nicht hätte benutzen dürfen. Währenddessen drückten seine Absätze sich in das abgelaufene Linoleum, wie die Absätze Dutzender anderer Väter es Woche für Woche taten. Ich wusste, dass dieser Teil der Klinik gut abgeschirmt war. Normalerweise waren sämtliche Türen verschlossen, und man musste auf den Summer drücken, um in die Station zu gelangen. Die Babys lagen sicher hinter verschlossenen Türen. Doch dann kam eine Ärztin durch die Tür zur Abteilung für Frühgeburten. Offensichtlich hatte es dort ein Problem gegeben. Sie achtete nicht auf mich, also schlüpfte ich einfach durch die Tür. Der Geruch nach Desinfektionsmittel würgte mich, während ich vor dem Glasfenster stand. Wie ein kleines Kind vor dem Schaufenster eines Süßigkeitenladens drückte ich meine Nase an diesem Fenster platt. Da lagen all die winzigen Körper in ihren Kunststoffbettchen. Ich starrte auf die vielen Kabel, und wieder zog es mir das Herz zusammen, als ich daran dachte, was ich verloren hatte oder wie dünn der Lebensfaden war, der diese neugeborenen Geschöpfe hielt. An die unglaubliche Verwundbarkeit, die mir bewusst geworden war, als Louis gleich nach der Geburt erst einmal vierundzwanzig Stunden lang in den Inkubator musste. An die Abhängigkeit eines Babys von seiner Umwelt, die mich so betroffen gemacht hatte. Daran, dass sie, schon was ihren ersten Atemzug anging, jemand anderen brauchten, jemanden, der ihnen zu essen und zu trinken gab und sie versorgte. Ich fragte mich, wie ich wohl in den Raum gelangen würde, in dem die gesunden Babys lagen, die all diese medizinische Fürsorge nicht nötig hatten.

Eine Frau trat hinter mich.

»Sie sind so winzig, nicht wahr? So absolut hilflos«, sagte ich wie zu mir selbst.

»Da würden Sie aber staunen. Das sind Kämpfernaturen, wirklich zähe kleine Wesen.« Doch ich vernahm die Verzweiflung in ihrer Stimme. Ich sah sie an. Um ihre Augen lagen die roten Ringe der vollkommenen Erschöpfung. Sie war bleich und dünn. Trotz der Hitze trug sie eine lange Strickweste. In ihren knotigen Händen zerknüllte sie ein Taschentuch. »Da drüben ist mein John-John.« Sie deutete auf ein winziges Kind, das eher einem neugeborenen Kätzchen ähnelte und im Inkubator in der Ecke lag, über sich ein großes, blaues Licht. Ein flauschiger Teddybär schien ihn im Schlaf zu beobachten.

»Geht es ihm gut?«

»Wir …«, sie schluckte. »Wir wissen es noch nicht. Wir beten nur immer, dass er dranbleibt in diesem Kasten. Er war so früh dran. Nur sechsundzwanzig Wochen. Aber, wie ich sagte …«, sie versuchte ein herzzerreißendes Lächeln, »er ist eine Kämpfernatur.« An diese Hoffnung klammerte sie sich so sehr, dass ich es spüren konnte.

Untröstlich. Das war das Wort, das mir einfiel. Ich spürte ihren Blick auf meinem Gesicht. Sie wäre untröstlich, wenn ihm etwas zustoßen würde. Das war offensichtlich. Wenn ihr zum Beispiel jemand das Kind wegnehmen würde. Ein Gott … oder eine Verrückte. Eine Verrückte  wie ich zum Beispiel.

»Ist Ihr Baby auch hier?«, fragte sie freundlicherweise. Ich starrte sie eine Sekunde lang ausdruckslos an.

»Leider nicht«, flüsterte ich schließlich. »Ich wünsche mir wirklich, ich wüsste, er wäre in so guten Händen.«

Sie hielt mir die Hand hin  aber dann kam eine Krankenschwester über den Gang auf mich zu, und ich wusste, dass ich jetzt gehen musste. Einen Augenblick lang ergriff ich die Hand jener Frau.

»Viel Glück«, flüsterte ich. »Ich werde an Sie denken«, und schon war ich weg, bevor ich etwas wirklich Dummes tun konnte. Bevor … doch tief in mir drin wusste ich, dass ich das niemals tun würde  nicht jetzt, wo ich die Verzweiflung in den Augen der Frau gesehen hatte. Wie konnte ich auch nur einen Gedanken daran verschwenden, einer anderen Frau ihr Kind zu nehmen?

Also ging ich am Ende in Mickeys Krankenzimmer zurück und rollte mich in dem Stuhl mit dem kratzigen, braunen Stoffbezug zusammen, der mich glücklicherweise an die Bibliothekssessel meiner Schulzeit erinnerte. Dort schlief ich letztendlich ein, denn ich war wirklich müder als je zuvor.

Die Sonne war wieder aufgegangen, was bedeutete, dass Louis mittlerweile seit sechs Tagen vermisst wurde. Als ich an diesem Morgen steif und verkrampft in meinem Stuhl aufwachte, sagte man mir, dass es Mickey gut gehe und er kein Blutgerinnsel im Gehirn habe, wie man befürchtet hatte. Da man allerdings nicht wusste, weshalb er plötzlich Krämpfe bekommen hatte, hatte man ihn ruhiggestellt. Also saß ich hilflos neben ihm und beobachtete ihn im Schlaf. Ich dachte über die irrealen Erlebnisse der letzten Nacht nach, als ich tatsächlich überlegte, ob ich ein fremdes Kind mitnehmen sollte, um mich für den Verlust des eigenen zu entschädigen. Wie abgrundtief musste die Verzweiflung der Person sein, die Louis mitgenommen hatte. Und tat, als sei er ihr Kind. Allein das Wissen darum genügte schon, dass ich mich schlechter fühlte denn je.

Dann kam Leigh und brachte mich zur Polizeidienststelle, wo ich der üblichen Pressekonferenz beiwohnte. Dieses Mal saß Kelly bei mir. Dankenswerterweise kamen aus dem Publikum keine Fragen über tragische Ereignisse und Kinderhandel.

Der Raum war dieses Mal nicht ganz so überfüllt wie sonst. Auch die Journalisten schienen bedrückter und stiller als sonst. Ich machte mir Sorgen, dass die Menschen unseren Fall schon abgeschrieben hatten. An jenem Tag waren in London in einer U-Bahn-Station Bomben gelegt worden, und daher war es, so meinte Kelly, schon gut, dass überhaupt jemand gekommen war. Ich versuchte mir zu vergegenwärtigen, dass draußen das Leben weiterging, doch es war schwierig, das nicht zu vergessen, wenn man Tag für Tag schwächer und verzweifelter wurde, weil einen der eigene Verlust zermürbte. Ich versuchte, mich nicht nach Silver umzusehen und nicht zu stark auf meinen Lippen herumzukauen, doch am Ende schaffte ich es doch nicht: Ich musste einfach fragen, wo er war. Kugelbauch meinte, er sei im Dienst. Sofort kamen mir verrückte Bilder in den Sinn: Silver, wie er jemanden bediente. Wie er mich bediente. Vielleicht verlor ich ja doch allmählich den Verstand. Schließlich kam Deb, und ich war wirklich froh um sie. Sie sah mich an, und ein besorgter Ausdruck trat auf ihr Gesicht. Dann fragte sie mich, ob ich wirklich die Therapeutin nicht noch einmal aufsuchen wollte. Dieses Mal dachte ich allen Ernstes darüber nach, denn ich hatte auch den Eindruck, dass ich mit alldem nicht besonders gut zurechtkam. Ich hatte immer noch das Gefühl, dass Mickey sterben würde, dabei war ich wegen Louis überhaupt nicht mehr wütend auf ihn, ich wollte nur alle beide möglichst schnell zurück.

Leigh holte mir Tee und kippte löffelweise Zucker hinein. Wir wollten gerade zum Auto gehen, als Deb einen Anruf auf dem Handy bekam. Aus der Art, wie sie redete, schloss ich, dass es Silver war. Sie brachte mich zu seinem Büro, und da war er dann endlich. Er sah aus, als habe er tagelang nicht geschlafen. Genauer gesagt, sah er reichlich verknittert aus, aber ich verkniff mir eine entsprechende Bemerkung. Ich fand, es war an der Zeit, dass unsere Beziehung etwas professionellere Züge annahm, vor allem jetzt, wo ich mich mit Mickey ausgesöhnt hatte. Vor allem jetzt, wo ich meinen Mann fast umgebracht hatte. Dann merkte ich, wie Leigh ihm schöne Augen machte, und mir fiel ein, dass kein Mann, den sie wollte, Leigh entkam. Trotzdem bat Silver sie, draußen zu warten.

»Wie geht es Ihnen denn, Kind …, Mrs Finnegan?«

»Sie sind heute aber sehr förmlich«, antwortete ich. Und mir fiel plötzlich auf, dass ich tagelang nicht mehr geduscht hatte. Dass ich in diesem alten Kleid geschlafen hatte. Und möglicherweise noch nach Mickey roch.

»Nun, denn, dann eben Jessica. Wie geht es Ihnen? Ich war ein wenig besorgt, als ich von Mr Finnegans Rückfall hörte.«

In einem Anfall von Hysterie dachte ich daran, ihm zu erzählen, dass ich meinen Mann fast zu Tode gevögelt hätte. Doch das wäre wirklich nicht angemessen gewesen. Stattdessen nippte ich an meinem Tee und tat, als habe man mir auch ein Beruhigungsmittel verpasst. Und sagte: »Er wird es wohl überstehen. Zumindest hat man mir das gesagt. Es ist alles ein bisschen …«Ich fand nicht gleich das richtige Wort. »Stressig«, fügte ich lahm an. Auf seinem Schreibtisch stand ein Foto, das ich nicht richtig sehen konnte, aber es schienen drei lachende Kinder darauf zu sein. In ihrem Wettlauf, als Erster vor der Kamera das dickste Grinsen aufsetzen zu dürfen, purzelten die drei übereinander.

»Ihre Kinder?«, fragte ich überfreundlich.

»Ja«, nickte er, ging aber nicht weiter darauf ein.

»Werden Sie …« Es machte mich verlegen, darüber zu reden, also hielt ich die Augen weiterhin auf das Foto gerichtet, nur um Silver nicht ansehen zu müssen. »Werden Sie mit Agnes sprechen? Mit Mickeys Ex-Frau?«

Er zuckte mit den Schultern. »Wir überprüfen gerade, wo sie sich aufhält, aber soweit ich weiß, ist sie im Ausland. Haben Sie ihn gefragt, ob er sich mit ihr getroffen hat?«

»Ich … ich konnte noch nicht richtig mit Mickey reden.« In meinem Kopf tauchte das Bild auf, das wir letzte Nacht geboten hatten, und ich errötete ein wenig. »Ich vermute mal, das hat mit Louis nichts zu tun.«

»Nun, ich möchte Sie nicht noch zusätzlich aufregen, doch ich habe beunruhigende Nachrichten.«

Meine Augen richteten sich auf ihn. »Über Louis?« Ich war aufgesprungen.

»Nein, nein, keine Sorge. Von Louis haben wir leider immer noch nichts gehört. Ich denke, wir können davon ausgehen, dass es Louis, bei wem er auch sein mag, gut geht. Offensichtlich will man ihm nichts tun. Sie wollen das Kind haben.«

»Nicht so sehr wie ich.« Ich ließ mich zurück auf den Stuhl fallen.

»Nein, natürlich nicht. Aber es geht um Mickey und seine Verletzungen. Wir haben einen Augenzeugen gefunden. Er hat ein Pub in Bermondsey gepachtet, nicht weit weg von der Stelle, wo wir Mickey gefunden haben. Er hat Mr Finnegan auf den Fotos in der Zeitung wiedererkannt.« Silver spielte mit der Jalousie und rollte sie auf und zu.

»Nun«, meinte er und drehte sich wieder zu mir, »unsere Jungs haben den Herrn befragt, aber er war ein wenig … zurückhaltend in seinen Aussagen.«

Ich wünschte, er würde sich setzen.

»Doch als er mitbekam, dass ein Kind vermisst wird, hat er sich nochmals mit uns in Verbindung gesetzt.«

»Hat ja wohl lange genug gedauert«, zischte ich und machte mich an meinem Plastikbecher zu schaffen.

»Ich frage mich nur …« Er sah besorgt aus.

»Was?«, hakte ich nach. Wenn man mir für jeden Menschen, der sich im Augenblick Sorgen um meine mögliche Reaktion machte, ein Pfund gegeben hätte, wäre ich ziemlich reich geworden.

»War Mickey schon öfter in Prügeleien verwickelt?«, fragte er.

»Prügeleien? Wohl kaum. Er ist Künstler. Und Geschäftsmann. Warum sollte er sich prügeln?«

»Nun ja, es gibt immer mal wieder seltsame Zusammenhänge, Jessica. Die Welt ist nun einmal ein merkwürdiger Ort.«

Ich sah über seine philosophischen Versuche großzügig hinweg. »Wie auch immer: Was meinen Sie denn mit ›Prügeleien‹? Mickey wurde doch sicher angegriffen?«

»Davon sind wir ausgegangen. Dass die Leute, die sich Louis geschnappt haben, Mickey zusammenschlugen. Doch was der Typ vom Pub sagt, lässt die Ereignisse in anderem Licht erscheinen.«

»Aber was sagt er denn eigentlich?«

»Dass Mickey an dem Abend, als Louis verschwand, gegen sieben Uhr ins Pub kam. Er schien recht aufgeregt zu sein.« Silver spielte wieder mit der Jalousie. Ich biss mir auf die Zunge.

»Na ja, dazu hatte er ja wohl Grund, oder?« Er ließ sich die Informationen wie Würmer aus der Nase ziehen.

»Ja, das möchte man meinen. Wie auch immer, jedenfalls bat er darum, telefonieren zu dürfen, doch das Münztelefon in der Bar funktionierte nicht. Als er das merkte, schlug er immer wieder den Hörer gegen die Wand, bis ein Typ an der Bar ihm sagte, er solle damit aufhören.« Silver hob den Briefbeschwerer auf und schob ihn von einer Hand in die andere. Der Wirt war im Nebenzimmer, kam aber herüber, um zu sehen, was vorging. Und er beobachtete, wie der erste Schlag fiel  von Mr Finnegan.« Er wartete, bis ich begriffen hatte, was er mir sagen wollte.

»Aber … ich verstehe das nicht. Wahrscheinlich …« Die Gedanken rasten in meinem Kopf. »Wahrscheinlich stand Mickey einfach so unter Stress, dass er … dass er durchdrehte. Nicht mehr wusste, was er tat. Das wäre doch nur natürlich, nicht wahr?«

Silver zuckte mit den Schultern. Ich hieb wieder einmal meine Vorderzähne in die Unterlippe, die ich vermutlich bald durchgebissen haben würde.

»Vielleicht. Aber nach den Zeugenaussagen war Mickey einfach abgefüllt.«

»Betrunken, meinen Sie?«

»Ja, betrunken. Im Pub allerdings hat er nichts getrunken. Er kam herein und sagte etwas über seinen Sohn und dass er ein Telefon brauche, weil er sein Handy verloren habe. Nachdem die Fäuste flogen, setzte der Wirt die beiden Kampfhähne vor die Tür, wo der Kampf weiterging. Mr Finnegan  er hat offensichtlich ganz schön was eingesteckt.«

Ich zuckte zusammen. »Offensichtlich«, sagte ich leise.

»Ja. Dann aber ist er einfach verschwunden. Der andere machte sich aus dem Staub, und der Wirt vergaß die ganze Angelegenheit. Bis jetzt.« Sorgfältig legte er den Briefbeschwerer wieder auf den Tisch. »Ich versuche nur zu begreifen, wieso Ihr Mann die Rauferei überhaupt anfing.«

All das ergab überhaupt keinen Sinn. Warum sollte Mickey losgehen, um sich zu prügeln, wenn Louis verschwunden war? Warum war er betrunken? Ich konnte es einfach nicht glauben.

»Für mich hört sich das alles nach einem Haufen Unsinn an«, sagte ich, ganz die treue Gattin. »Vielleicht hat der Wirt etwas zu verbergen und versucht, Ihre Aufmerksamkeit auf andere Dinge zu lenken. Vielleicht hat er ja selbst Mickey verprügelt?«

»Darüber müssen Sie sich jetzt keine Sorgen machen. Natürlich werden wir die ganze Geschichte überprüfen, vor Ort im Pub. Wenn der Wirt die Wahrheit sagt, gibt es sicher noch andere Zeugen. Vor allem müssen wir den Typen finden, der in die Prügelei mit Mr Finnegan verwickelt war. Ich wollte nur wissen, ob Sie die Geschichte glaubwürdig finden.«

Ich schüttelte vehement den Kopf. »Nein, nicht im Geringsten. Mickey ist einfach kein gewalttätiger Typ. Gut, er hat ein gewisses Temperament, aber um ehrlich zu sein …« Ich zögerte. »Um ehrlich zu sein, Mickey würde denken, dass ein Faustkampf unter seiner Würde sei.«

Silver hob eine Braue. »Gut. Dann müssen wir also nach einem Grund suchen, weshalb Mickey eine Prügelei anfing  abgesehen von der Tatsache, dass ihn die Sorge um seinen Sohn halb verrückt machte.«

»Was einen allerdings zur Verzweiflung treiben kann, das versichere ich Ihnen. Wenn der Mann überhaupt die Wahrheit sagt«, murmelte ich.

»Wenn er die Wahrheit sagt«, stimmte Silver mir zu. Mein Blick wanderte nochmals zu seinem Foto. Es waren wirklich nur drei Kinder drauf. »Und was ist mit Maxines neuem Freund?«, fragte ich.

Silver lief unter seiner verblassenden Bräune ein bisschen rot an. »Kein Moldawier. Ein Türke. Möglicherweise nicht ganz astrein, ganz sicher ein Typ, auf den wir ein Auge haben sollten, aber es gibt keinerlei erkennbare Verbindung zu einer Gang.«

»Keine erkennbare Verbindung? Das hört sich aber nicht gerade beruhigend an«, sagte ich und trank meinen Tee aus.

»Keine Sorge«, er stand auf und streckte sich. »Alles unter Kontrolle.« Sein Hemd klaffte am Bauch ein wenig auf und zeigte einen Streifen gebräunter Haut. Unbehaglich hielt ich den Blick auf meinen Becher gerichtet und studierte mit ungewohnter Aufmerksamkeit die Bissrillen, die meine Zahnreihen darin hinterlassen hatten. »Wir vernehmen ihn noch«, fuhr er fort. »Maxine meint, es sei ohnehin aus mit ihm. Sie hatten einen Riesenstreit. Sie flirtet gerne, nicht wahr? Ein richtiges Kätzchen, die Kleine.« Er schob das Hemd wieder in die Hose und rückte seine schicke Krawatte zurecht. »Sollen wir Sie nach Hause bringen?«, fragte er über die Schulter.

Damit war ich entlassen. Ich warf den Becher in den Mülleimer, doch natürlich traf ich nicht. »Da sehen Sie mal«, gab ich höflich zurück. »Ich bin im Werfen garantiert so schlecht wie Sie in der Einschätzung von Menschen.« Ich öffnete die Tür. »Kätzchen, ha!?« Dann schloss ich die Tür hinter mir, ein wenig härter als nötig.

Deb erwartete mich auf dem Flur und unterhielt sich mit Leigh über eine Reality-Show, die letzten Abend zum ersten Mal auf Sendung gegangen war. Ich schlenderte den Korridor hinunter. Dann merkte ich, dass Deb mir nachkam. Vermutlich versuchte Leigh, noch einen Blick auf Silver zu erhaschen.

»Deb«, murmelte ich. »Ich glaube, ich muss wieder mal mit jemandem reden.«

»Mit Inspector Silver?«, sagte sie und runzelte die Stirn.

»Nein, mit dem bestimmt nicht.«

Sie verstand mich nicht und sah mich aufmunternd an. Ich senkte meine Stimme zum Flüstern. »Mit der netten Dame im Krankenhaus. Der Deutschen.«

»O ja«, stimmte Deb mir erfreut zu. »Mit der Therapeutin. Ja, ich glaube auch, dass das keine schlechte Idee wäre.«

»Finden Sie?« Ich hoffte, dass uns sonst niemand gehört hatte. Dann sagte ich so beiläufig, wie ich nur konnte: »Ich glaube, ich habe ihre Karte weggeworfen. Denken Sie, Sie könnten für mich ihre Nummer herausfinden?«


Kapitel 16


Zuerst sah ich Maxines Arsch. Sturmwolken hatten sich zusammengeballt, der Nachmittagshimmel war dunkel, fast schwarz. Als ich also die Wohnzimmertür öffnete und die leuchtend weißen Hinterbacken auf und ab tanzen sah, brauchte ich erst einmal ein wenig Zeit, um zu begreifen, was ich da sah. Doch sogleich passte sich mein Blick den schlechten Lichtverhältnissen an.

Maxine ritt ihren angeblichen Ex-Freund Gorek, als wäre er ein Rodeopferd. Der Typ, über den sie zu Silver gesagt hatte, sie könne ihn nicht leiden. Und das auf meinem teuren Designer-Sofa. Agnes 2ooo-Pfund-Sofa. Lautlos vögelten sie unter dem Foto von Louis, in das ich mich regelrecht verliebt hatte, seit er fort war. Ich war so stinksauer, dass es mir die Sprache verschlug. Dann japste ich auf. Leigh, die gerade die Einkäufe brachte, ließ die Plastiktüten fallen. Jedenfalls fiel etwas zu Boden, als meine Schwester hinter mich trat.

»Was zum Teufel?«, sagte sie, als Maxine wenig elegant von dem Kerl herunterrutschte, der immer noch ausgestreckt auf dem Sofa lag und verzweifelt nach seiner Hose grapschte. Die Flüche, die er ausstieß, waren vermutlich türkisch. Leigh begann, laut zu lachen. Meiner prüden Schwester Leigh kam das lustig vor. Mir nicht.

»Jetzt reicht es mir endgültig, Maxine. Stehen Sie auf, und ziehen Sie sich an«, befahl ich. Ich stieg über ihren scharlachroten G-String und trat an sie heran. »Und dann verschwinden Sie zum Henker noch mal aus meinem Haus. Wenn Sie ihn unbedingt flachlegen wollen, dann tun Sie das woanders, okay? Jedenfalls nicht in meinem Wohnzimmer.« Wütend spie ich ihr die Sätze entgegen, während ich dicht vor ihr stand. Sie war natürlich größer als ich. Gott verdammt noch mal, ich hatte es so satt, immer die Kleine zu sein.

»Mais  pourquoi?«, fragte sie in arrogantem Ton, während sie abfällig mit den hängenden, nackten Schultern zuckte. Dann zog sie ihr winziges Röcklein an. »Ich habe nichts Böses getan. Schließlich habe ich im Augenblick keinerlei Pflichten, oder?« Sie erinnerte mich an einen farbenprächtigen Schmetterling, der gerade die Flügel abgeworfen hat, sodass nur noch sein nackter Körper übrig ist. Plötzlich überlief mich eine Gänsehaut.

»Das ist mir egal. Ich möchte, dass Sie jetzt gehen. Bitte«, sagte ich. Deb stand neben mir und fasste meinen Arm. »Beruhigen Sie sich, Jess«, sagte sie. »Lassen Sie uns darüber reden.«

»Würden Sie mir bitte meine Unterwäsche reichen, Jessica?«, sagte Maxine zu mir und verzog ihren Schmollmund. Ich knallte ihr eine mitten in ihr selbstzufriedenes Plastikgesicht. Ich weiß nicht, wer überraschter war: sie oder ich. Sie hielt sich die Backe und starrte mich einen Augenblick an wie ein Phantom. Voller Unbehagen dachte ich an die erste Woche, die sie hier verbracht hatte, und wendete mich ab.

Natürlich musste mein Bruder ausgerechnet jetzt aus der Küche kommen.

»Wow«, murmelte er, als er die immer noch barbusige Maxine sah. »Das ist ja mal ein Pärchen!« Und das stimmte auch. Sie hatte echt einen tollen Busen  groß, stolz und mit pinkfarbenen Schnäuzchen.

»Ach, verpiss dich, Robbie«, sagte ich müde. Wenn es um die niederen Instinkte im Menschen ging, konnte man sich auf Robbie doch immer verlassen.

Jetzt war die Reihe an Leigh auszurasten. »Was zum Teufel suchst du eigentlich hier?« Sie landete gleich einen Volltreffer. »Hast du ihn etwa gebeten dazubleiben?« Anklagend sah sie mich an. Natürlich starrte Robbie immer noch Maxines Titten an, und Maxine genoss es. Immerhin nahm sie sich alle Zeit der Welt, ihren Spitzen-BH wieder anzuziehen. Gorek jedenfalls registrierte Robbies tastenden Blick nicht gerade mit Wohlwollen. Schließlich trieb Deb uns alle zusammen in den Flur und schloss hinter den gestörten Liebenden die Wohnzimmertür.

»Warum gehen Sie nicht in die Küche und setzen Wasser auf? Ich kümmere mich um die beiden.«

»Okay«, zischte ich verschnupft. »Ich will diesen Typen nicht hier haben. Ich habe es satt. Würden Sie ihn bitten zu gehen?«

In der Küche füllte ich den Wasserkocher. Meine Hände zitterten. Auf der Anrichte stand ein Glas mit gutem goldfarbenen Whisky. Eine speckige Ausgabe der Sun lag aufgeschlagen da, die Ergebnisse von den Pferderennen blökten uns entgegen. Käse und Mayonnaise trieften von einem halb gegessenen Sandwich. Jemand hatte wohl die letzten Reste aus meinem ansonsten leeren Kühlschrank verwertet.

»Das ist Mickeys Scotch«, sagte ich.

»Ja, ich konnte ihn nicht fragen. Er war ja nicht da, oder?«, grinste mein kleiner Bruder. Zumindest hatte er sich den Vorderzahn richten lassen, fiel mir auf. Leigh umkreiste ihn.

»Lieber Gott, und du wunderst dich, warum ich mit dir Probleme habe, Robert.«

»Ja, genau das tue ich, Leigh. Blut ist dicker als Wasser, oder etwa nicht?«

Schmerzlich verzog ich das Gesicht, als ich die Worte meiner Mutter wiedererkannte, die ich erst gestern gehört hatte. Leigh begann, die Einkäufe auf den Tisch zu packen und dann einzuräumen. Natürlich landete alles in den falschen Regalen. Mir war klar, dass sie jetzt nicht fragen wollte.

»Also, wie gehts?« Robbie sah mich an. »Gibt es Neuigkeiten?«

Ich atmete einmal tief durch. »Mickey hatte einen Rückfall. Und niemand hat bislang meinen Sohn gesehen.«

»Na ja, keine Neuigkeiten sind doch immer besser als schlechte, nicht wahr?«, sagte er strahlend. Leigh schloss mit ihrem Stiletto-Absatz eine Schranktür, als wolle sie damit Robbies Kopf durchbohren.

»Kannst du eigentlich nur Scheiße erzählen?«, zischte sie. Draußen im Flur hörten wir die Haustür zuschlagen.

»Ich versuche ja nur zu helfen«, sagte Robbie und zuckte gleichgültig mit den Schultern.

»Dir selbst, nehme ich an?«

»Ah ja? Und wie sollte das gehen? Wie soll ich mir hier selbst helfen?«

Leigh schnaubte verächtlich und deutete auf das halb aufgegessene Sandwich. »Dann lass uns das doch mal auseinanderklamüsern. Ich versuche die ganze Zeit dahinterzukommen, weshalb du wieder zurückgekrochen kommst, aber so schwer ist es gar nicht, mein Bester. Du bist einfach nur ein verdammter Schnorrer, Robbie, nicht mehr und nicht weniger. Du machst mich krank. Sag ihm, er soll gehen, Jess.« Leigh fluchte nie.

»Halt den Mund, du dumme Kuh«, fauchte er sie an. Dann schüttete er in einem Zug den Whisky hinunter. »Ich gehe, wenn ich so weit bin. Oder wenn Jess mich loshaben will.«

Hilflos stand ich zwischen meinen Geschwistern. Der Hass der beiden brachte die Luft förmlich zum Knistern und stellte mir die Haare auf. Ich fühlte mich unbehaglich, so, als würden sich meine feinsten Härchen elektrostatisch aufladen. Ich war schockiert von all dem Gift und der Galle, die Leigh über Robbie versprühte, aber genauso von Robbies Gleichgültigkeit. Immer hatte ich zwischen den beiden gestanden. Offensichtlich hatte sich nicht viel verändert.

»Was wolltest du denn, Robbie?«, fragte ich ruhig. Pause. Leighs Fingernägel trommelten unrhythmisch auf der Arbeitsfläche, während wir auf seine Antwort warteten.

»Warum muss ich etwas wollen, um hierherzukommen?«, fragte er aggressiv. »Ich dachte, ich sehe mal nach, ob alles in Ordnung ist. Ich … ich habe mir Sorgen gemacht.«

»Ich finde, du solltest jetzt gehen. Für den Augenblick wenigstens.«

Draußen zuckte ein Blitz über den Himmel. Schon meldeten sich meine Schuldgefühle. Es goss wie aus Kübeln. Niemand sagte etwas. Schließlich seufzte er und zog seine schwere Jacke über das zerrissene T-Shirt. Seine Augen wirkten matt, fast leblos. Die feine Haut darunter sah müde und stumpf aus, dünn wie Seidenpapier.

»Na dann packe ich es eben.«

Der Donner grollte los. Robbie hielt inne und wartete ab, ob seine Schwestern wirklich so herzlos sein wollten. Ob wir ihn tatsächlich hinaus ins Gewitter hetzen würden? Wir hetzten. Er griff nach der Sun, hielt sie über seinen fettigen Haarschopf und verschwand durch die Hintertür, die er so kraftvoll zuschlug, dass das Glas darin wackelte.

»Danke, Gott!«, seufzte Leigh. »Ich hoffe, wir sehen ihn möglichst lange nicht mehr.«

Doch als ich die Küche durchquerte, fiel ein Schatten durchs Fenster. Er war immer noch da. Er tat, als klopfe er, riss die Tür auf, griff nach dem restlichen Sandwich und stopfte es sich in die Jackentasche. Wieder fiel mein Blick auf das Tattoo an seiner Hand, dieses Mal sah es aus wie »Jimmy«. Etwas Buntes aus Plastik baumelte ihm aus der Tasche, aber nur eine Sekunde lang, dann hatte er es wieder zurückgestopft, zusammen mit dem Brot.

»Man hat halt so seine Bedürfnisse, meine Damen«, sagte er mit einem fröhlichen Grinsen. »Allerdings hätte ich durch aus eine Idee gehabt, wie ich dir hätte helfen können, Jess. Aber wenn du davon nichts wissen willst, dann ist das deine Sache.«

Dann verschwand er, zusammen mit dem Scotch. Erst etwa eine Stunde später wurde mir klar, was das bunte Ding gewesen war, das aus seiner Tasche baumelte. Ein Babyschnuller in Leuchtfarbe, der an einem Band hing.

Robbies Handy war »ausgeschaltet«, als ich versuchte, ihn anzurufen. So lief ich mit dem Telefon in der Hand im Haus auf und ab. Es wurde wohl Zeit, dass ich die Polizei auf ihn aufmerksam machte. Ich wusste das, trotzdem wollte ich zuerst mit ihm sprechen, ihm eine allerletzte Chance geben, alles zu erklären. Da kam Deb herein, was mich auffahren ließ. Doch sie wollte mit mir über Maxine sprechen, nicht über Robbie. Ich fand, das Mädchen solle verschwinden  schließlich brauchte ich sie nicht mehr, oder? Ich behielt sie, seit Louis verschwunden war, weil ich sie irgendwie als Verbindung zu meinem Sohn betrachtete. Wenn sie verschwand, dann wäre das  wurde mir klar , als würde ich meine Niederlage endlich eingestehen. Aber nun hatte ich wirklich genug. Deb allerdings meinte, es sei am besten, alle blieben an Ort und Stelle, solange Louis noch vermisst wurde. Sie überzeugte mich, dass Maxine und ich miteinander reden sollten.

»Am besten tun Sie das an der frischen Luft«, meinte sie. Also marschierten Maxine und ich zum Pub auf der anderen Seite des Teiches, wo ich uns einen Wodka ausgab. Der Regen hatte endlich aufgehört. Jetzt war es wenigstens ein bisschen kühler. Der Duft des frisch geschnittenen Grases stieg mir beinahe zu Kopf, so intensiv war er. Vielleicht war es aber auch nur der Kater. Maxine war mürrisch, obwohl sie sich entschuldigte. Ich spürte, dass ich sie irgendwie beleidigt hatte.

»Warum haben Sie der Polizei gesagt, mein Freund sei ein mieser Typ?«, platzte sie plötzlich heraus, als ich nachbohrte.

»Ach, das ist es also.« Ich ließ die Eiswürfel in meinem Glas klingeln. »Deshalb haben Sie ihn also auf dem Sofa gevögelt? Um es mir heimzuzahlen?«

Sie zog die Nase kraus.

»Heimzahlen?«

»Sie wissen schon: bestrafen.«

»Nein«, sie schüttelte den Kopf, aber ich sah, dass sie log. »Es war nur, wie sagt man das: Lust. Wir konnten uns einfach nicht beherrschen.«

An dieser Stelle hätte ich normalerweise laut herausgelacht, aber ich hatte meinen Sinn für Humor schon weitgehend eingebüßt.

»Ach ja!«

Langsam dämmerte mir, dass Maxine einfach nicht begriff, was mich an der Szene so aufregte. Das nahm mir irgendwie den Wind aus den Segeln. Vielleicht war ich ja nur neidisch auf so viel »Lust«?

»Ich habe nicht behauptet, dass er ein mieser Typ ist, Maxine.«

Eine Frau im Nadelstreifenkostüm, die am Nebentisch saß, fing zu winken an, als sie ihren Mann mit dem Buggy den Weg heraufkommen sah. Das dicke Baby lachte seine Mutter an. Und die Mutter beugte sich voller Freude hinab, um das Kind hochzunehmen. Eine rasende Sehnsucht durchbohrte mein Herz.

»Wenn Sie das nicht getan haben, warum hat man ihn dann verhaftet?« Maxine sah mich nicht an, sondern pickte an einer Narbe über dem Knie herum. Ihr Rock war so kurz, dass ich zum zweiten Mal an diesem Tag ihr Höschen sah. Irgendwie fiel mir langsam alles auf die Nerven.

»Weil die Polizei alle befragt, die in diesem Haus aus und ein gehen, Maxine. Das verstehen Sie doch sicher? Und im Moment möchte ich keine Fremden im Haus haben, in Ordnung? Und schon gar keine, die mit meinen Schlüsseln ins Haus kommen, meine Sachen benutzen und öffentlichen Sex auf meinem Sofa haben. Das ist einfach nicht akzeptabel.«

»Okay«, meinte sie schulterzuckend.

»Bis Louis zurück ist, will ich zu Hause etwas … etwas Frieden haben. Können Sie das verstehen? Es ist nicht seine Schuld, wie immer er auch heißen mag, …«

»Gorek.«

»Gorek. Ich habe Inspector Silver nur gesagt, dass er im Haus war. Daraufhin hat er beschlossen, ihn zu vernehmen. Ich war das nicht.« Dann fiel mir wieder ein, was Silver gesagt hatte. »Außerdem haben Sie ja ohnehin gemeint, Sie stünden sich nicht besonders nahe.«

Wieder zuckte sie mit den Schultern. Diese verflixte gallische Art!

»Ich fühle mich von ihm angezogen. Außerdem hat er einen sehr guten Job bei Harrods. Und er hat Geld.« Das war immer ein wichtiger Gesichtspunkt, wenn es um Maxines Männer ging. Ich wusste, dass ihre Familie sehr arm war. Sie hatte fünf Schwestern, die immer wieder in London auftauchten und einen Platz zum Übernachten suchten. Gelegentlich kamen sie dann auch zu uns. Dann schleppten sie ihre Plastikkoffer und -tüten die Treppen hinauf und zeigten unter minikurzen Röcken ihre nie bestrumpften Beine. Ich wusste, dass sie in zwei kleinen Zimmern in den Vororten von Calais aufgewachsen waren. Ihr Vater arbeitete im Hafen, und ihre Mutter putzte des Nachts in Bürohäusern. Dass Maxine auf der Suche nach dem großen Glück war, war mehr als offensichtlich.

»Er trägt eine Uniform und steht an der Tür. Er … wie sagt man das … er macht mich einfach an.«

Ich wurde rot. Lieber Himmel, seit wann war ich denn so prüde?

»Ich kann mir nicht helfen. Aber er ist un peu …«

»Was?«

»Wie das Wetter, wissen Sie.«

»Unberechenbar?«

»Oui. Vielleicht sogar gefährlich.« Sie leerte ihr Glas und zupfte an dem aufgeschürften Knie herum. Dieses Mal musste ich lächeln. Mir fielen wieder die Groschenromane ein, die sich neben ihrem Bett stapelten, die Angelique-Romane. Maxine erlebte ihre erste große Leidenschaft.

»Aber Sie dürfen mich nicht mehr schlagen.«

»Ich weiß. Das tut mir sehr leid. Ich habe mich hinreißen lassen.«

»Nicht zum ersten Mal, oder?«

»Ich habe noch nie jemanden geschlagen«, widersprach ich energisch. Ich fühlte mich schon wieder ein klein bisschen betrunken. Das Baby am Nebentisch fing zu weinen an, am liebsten hätte ich es auf den Arm genommen. Maxine starrte mich an, dann hob sie mit einem Ruck den Schorf von der Wunde ab. Ein unangenehmes Gefühl kroch mir die Wirbelsäule hinauf. »Was denn?«, fragte ich. »Sie meinen doch nicht etwa die Szene, als Louis hinunterfiel?«

Als Maxine in London ankam, hatte ich wirklich eine schlimme Zeit. Ich musste mich an Louis erst gewöhnen. Daher wollte ich keine Fremde im Haus haben, in Mickeys Haus. Er aber bestand darauf, dass ich Hilfe nötig hatte. Vielleicht eine nordische Nanny, die alles im Griff hatte. Was ich am allerwenigsten brauchen konnte, war ein sexbesessener französischer Teenager. Als Maxine die erste Woche bei uns war, schlief ich auf dem Sofa ein  mit Louis im Arm. Er rollte auf den Boden hinunter und hatte einen blauen Fleck am Arm. Die schlaflosen Nächte hatten mich mürbe gemacht. Ich lief nur noch auf Reserve. Die geringsten Kleinigkeiten brachten mich auf. Dass ich Louis hatte fallen lassen, war der sprichwörtliche Tropfen, der das Fass zum Überlaufen brachte. Ich hatte so enorme Schuldgefühle. Die Angst, es könne vielleicht etwas noch viel Schlimmeres passieren, erschütterte meine ohnehin nicht sehr stabile Welt. Im Grunde war es Ironie des Schicksals: Louis Sturz erwies sich als etwas Positives, denn er zwang mich dazu, mir endlich einzugestehen, wie groß die Liebe war, die ich für dieses Kind empfand, und wie weit ich gehen würde, um es zu beschützen. Ich musste mich zusammenreißen, bevor es zu spät war. Und das tat ich dann auch. Trotz alldem spürte ich Maxines Misstrauen, obwohl sie nie etwas Derartiges gesagt hatte. Auch Freddie hatte mich an jenem Tag entsetzt angesehen, als sie ins Wohnzimmer kam und mich fand, wie ich mit dem schreienden Baby auf dem Boden saß und selbst heiße Tränen vergoss. Tatsächlich hatte Louis früher aufgehört zu weinen als ich, denn er freute sich über seine neuen Bewunderer. Ich aber entschuldigte mich bei allen. Mein Gesicht brannte vor Scham.

»Ich habe ihn nicht geschlagen, Maxine. Das müssen Sie doch wissen. Ich würde meinem Sohn nie weh tun. Niemals.«

»Gut. Wenn Sie es sagen.«

Ein ungemütliches Schweigen begleitete uns nach Hause.

Den Rest des Nachmittags versuchte ich, Robbie zu erreichen. Ich fuhr wieder ins Krankenhaus, doch Mickey war immer noch nicht wach. Deb richtete es so ein, dass ich Annalisa aufsuchen konnte, die Therapeutin mit dem kupferfarbenen Haar. Ich weinte mich durch die ganze Schachtel Kleenextücher auf ihrem Schreibtisch. Dieses Mal ließ ich mir von ihr die Hand halten.

»Ich versuche ja, stark zu bleiben. Für Louis. Aber es ist wirklich schwer.« Ich konnte nur schniefend sprechen. »Es ist so unglaublich schwer. Ich kann einfach den Gedanken nicht ertragen, dass ihm jemand weh tun will.« Schon bei der Vorstellung hätte ich schreien können. »Und wenn … wenn ihm etwas passiert ist?«

»Sie sollten Ihrer Fantasie in diesem Punkt nicht freien Lauf lassen«, meinte sie und tätschelte meinen Arm. Ich rollte die Hand zur Faust, um meine schrecklichen Gedanken zu verscheuchen.

»Ich kann einfach den Gedanken nicht ertragen, dass ich es hätte verhindern müssen. Dass ich ihn im Stich gelassen habe«, flüsterte ich. »Und etwas anderes macht mir auch noch Angst.«

»Was?« Sie sah mich über den Rand ihrer Brille hinweg an.

»Mein Bruder. Er ist so unzuverlässig. Ich frage mich  was ist, wenn er in all das verwickelt ist?«

Sie runzelte die Augenbrauen. »Wäre das denn überhaupt möglich?«

»Das muss ich eben herausfinden.«

»Finden Sie nicht, dass dies Angelegenheit der Polizei wäre?«

»Ich werde bestimmt eher mit ihm fertig als die Polizei. Er kann ziemlich … wendig sein, wenn man so will. Ich möchte nicht, dass er Mist baut. Das wäre das Allerschlimmste für mich.«

Ich erzählte nicht, dass ich mich insgeheim nach der Stille sehnte, welche die Tabletten brachten. Aber ich würde nicht nachgeben. Nicht noch einmal. Ich würde nicht denselben Weg gehen, den meine Mutter vor mir gegangen war.

Ich war so unschlüssig, was Robbie anging. Wenn ich ihn morgen früh nicht erreichen konnte, musste ich Silver von meinem Verdacht berichten. Ich musste der Wahrheit endlich ins Gesicht sehen.

Schließlich begann ich wegzudriften. Ich sah mich selbst im Bett liegen, zusammen mit Mickey. Mickey las Zeitung oder den New Yorker, ich ein Kunstbuch, das bei ihm nur ein Stirnrunzeln hervorrufen würde. Dann sah ich mich an dem Morgen, an dem Louis zur Welt kam. Ich erwachte früh, weil die Wehen eingesetzt hatten. Ich stöhnte teils aus Schreck, teils aus Schmerz. Aus Angst vor dem, was passieren würde, viel zu früh passieren würde. Und gleichzeitig freute ich mich auf das Baby. Im nächsten Augenblick sah ich den drei Monate alten Louis zwischen uns liegen.

Ich war glücklicher denn je zuvor und hatte immer noch Angst, mir das einzugestehen, damit nur ja niemand kommen und mir alles wieder wegnehmen könne. Es heißt ja, dass man sein Glück erst zu schätzen wisse, wenn man es verloren habe. Und ich war so ungeheuer glücklich, dass ich betete, dass es mir dieses Mal erhalten bliebe …

Und jetzt fiel und fiel ich …

Erschrocken wachte ich wieder auf. Obwohl die Nacht warm war, kam es mir kalt vor. Und ich hatte das unheimliche Gefühl, beobachtet zu werden. Langsam stand ich auf und schlich zum Fenster hinüber. Ich spähte hinter dem Vorhang hervor und ließ den Blick über die Straße wandern, über die Heide. Nichts. Niemand stand da unten und überwachte mich. Nur ein untersetzter Mann mit einer Kappe und einem fetten, kleinen Hund, der gerade an den Briefkasten pinkelte. Die Baumschösslinge tanzten im Wind hin und her, den Nachwehen des Gewitters. Trotz meiner Ängste und der Tatsache, dass es vermutlich bald wieder regnen würde, ließ ich die Fenster weit offen stehen und zog die Vorhänge zurück. Tief in mir drin wusste ich, dass Louis nicht weit weg war. Wenn ich alles offen ließ, würde ich ja vielleicht hören, wenn er weinte.


Kapitel 17


Mitten in der Nacht erwachte ich und blieb unruhig dösend liegen. Es war sehr dunkel im Zimmer, doch ich war mir sicher, dass ich Zigarettenrauch roch. Als ich den Kopf vom Kissen hob, schien mir, als hörte ich eine Stimme. Die Vorhänge bewegten sich sacht am offenen Fenster. Einen Augenblick lang erstarrte ich vor Angst, dann zwang ich mich aus dem Bett. Ich versuchte, keine Angst zu haben. Shirl war schließlich gleich nebenan. Zumindest hoffte ich das. Vollkommen erschöpft stolperte ich zur Tür und stützte mich auf der Kommode ab.

Ich trat auf den Treppenabsatz hinaus. Shirls Tür war geschlossen. War sie überhaupt zurückgekommen? Ich spitzte die Ohren und lauschte. Im Moment war alles still. Vor dem Haus stieß ein Fuchs seine wilden Schreie aus. Ich spähte über das Treppengeländer. Alles dunkel. Dann ein Schrei. Jemand riss die Küchentür auf. In dem hellen Lichtkeil, der in den Flur fiel, zeichnete sich ein dunkler, langer Schatten ab.

»Wer ist da?«, flüsterte ich heiser von meinem Aussichtspunkt aus. Der Lärm verebbte. Stille. Dann schielte Maxine hinter der Küchentür hervor und sah zu mir herauf. Erleichtert entspannte sich mein Magen. Sie hielt das Telefon in der Hand.

»Entschuldigen Sie, Jessica«, sagte sie. »Ich wollte Sie nicht wecken.«

»Nein«, sagte ich mit gepresster Stimme. »Das hatte ich auch nicht angenommen.« Das Weiße in ihren Augen blitzte zu mir herauf.

»Ich habe nur mit meinem Vater gesprochen.«

»Gehen Sie wieder ins Bett«, sagte ich. Ich jedenfalls tat genau das und verfiel in unruhigen Schlaf. Endlich konnte ich mich aus meiner Wirklichkeit davonmachen. Schlaf war überhaupt das Beste. Der Schlaf war Sicherheit.

Am nächsten Morgen wurde ich von den Sonnenstrahlen, die in mein Zimmer fielen, zeitig geweckt. Der Wind hatte den Himmel leer gefegt, nur wenige Wolkenfetzen segelten vor der aufgehenden Sonne her. Heute waren es sieben Tage, dass ich meinen Sohn zuletzt gesehen hatte. Eine ganze Woche also. Der Milchfluss war mir versiegt. Jede Sekunde, die ich wach war, verbrachte ich in purer Panik. Ich hatte das Gefühl, an einem Abgrund dahinzuwandeln, der so tief war, dass ich nie wieder herauskäme, falls ich hineinstürzen sollte. In Wahrheit aber wollte ich gar nicht mehr heraus. In dieser einen Woche hatte ich so viel Gewicht verloren, dass meine Kleider an mir herabhingen, als gehörten sie jemand anderem. Was würde ich jetzt darum geben, immer noch dick zu sein, immer noch vollkommen erschöpft von den Ansprüchen, die mein Sohn stellte. Wie selig wäre ich, wenn ich nur bei ihm sein könnte. In meinem Kopf hämmerte immer wieder der alte Refrain: What a difference a day makes. Tatsächlich konnte ein Tag alles verändern.

Eine Weile lag ich da und ließ mir alles durch den Kopf gehen. Ich erinnerte mich an den Traum, den ich in meiner nächtlichen Trunkenheit gehabt hatte  die gesichtslose Agnes. Plötzlich wurde mir klar, wieso sie kein Gesicht hatte. Ich hatte sie nie gesehen. Ich wusste einfach nicht, wie sie aussah. Sie war nur ein Phantom in meinem Kopf. Also stand ich auf und tapste barfuß in Mickeys Arbeitszimmer hinüber. Dort war es kühl und dämmrig. Ich fühlte mich immer noch wie ein Eindringling hier, doch im Moment war mir das egal. Dann durchsuchte ich das Zimmer vom Fußboden bis zur Decke nach Spuren von Agnes. Ich fand die teure Uhr, die ich Mickey zum Geburtstag geschenkt hatte, achtlos in eine Schublade geworfen. Es war einer meiner sinnlosen Versuche, ihn zur Pünktlichkeit zu erziehen.

Als ich gerade entmutigt aufgeben wollte, fand ich einen alten Schnappschuss in der Schreibtischschublade. Er war ein klein bisschen verwackelt. Die Frau, von der ich glaubte, dass es Agnes war, drehte sich von der Kamera weg. Sie stand hinter Mickey und hielt seine Hand. Es war wohl eine Art Party, denn sie schien jemandem zuzulächeln, der nicht auf dem Foto war. Sie war groß und dünn, doch leider war ihr Gesicht kaum zu sehen. Ihre Haare waren blond, strähnig und auf absurde Weise glatt, als hätte man sie gebügelt. An irgendjemanden erinnerte sie mich. Mickey grinste und hob sein Glas in die Kamera. Er hatte etwas Bacchantisches, wie er da mit glänzenden Augen stand. So hatte er neulich abends ausgesehen, bevor er die Krämpfe bekam. Er sah glücklich aus. Ich fragte mich, wieso ich noch nie ein Bild von der Ex-Frau meines Mannes gesehen hatte. War das nicht merkwürdig? Dann setzte ich mich an Mickeys Schreibtisch und rief Pauline an. Freddie ging ans Telefon. Sie hörte sich müde an. Ich entschuldigte mich und sagte, ich hätte sie nicht wecken wollen.

»Was ist los?«, meldete sich Pauline. Auch ihr war die Müdigkeit noch deutlich anzumerken. Angst schwang in ihrer Stimme mit: »Ist etwas mit Louis? Oder mit Mickey?«

»Nein«, sagte ich. »Aber mit mir. Ich möchte Agnes sprechen. Hast du ihre Telefonnummer?«

»Ich weiß nicht genau«, meinte sie und gähnte leise. »Glaubst du, das ist eine gute Idee, Kleines?«

»Sollte ich das nicht selbst entscheiden, Pauline?«, antwortete ich freundlich. »Kannst du diese Nummer für mich auftreiben?«

»Ich sehe, was sich machen lässt«, sagte sie. »Aber ich glaube, sie ist im Ausland.«

»Wo lebt sie denn eigentlich?« Ich stellte mir vor, sie müsse in New York leben, zwischen Wolkenkratzern, die so elegant und nadelförmig waren wie sie selbst.

»Irgendwo zwischen Amerika und Amsterdam, glaube ich. Ich weiß es nicht genau, Kleines. Eigentlich habe ich keinen Kontakt zu ihr, das weißt du doch, oder?«

Heute wollte ich Pauline glauben.

»Aber die Polizei will auch mit ihr sprechen«, schickte sie hinterher. Ich legte auf, doch dann fiel mir noch etwas ein, und so rief ich Pauline nochmals an. Sie versuchte hörbar, ihren Ärger zu verbergen, Freddie aber maulte im Hintergrund.

»Pauline«, sagte ich. »Es tut mir leid. Ich wollte das schon vorher fragen. Warum trug Mickey seinen Pass bei sich, als wir … als Louis verschwand?«

»Ach, hatte er ihn denn bei sich?«, fragte sie.

»Ja.«

Sie überlegte kurz.

»Das war der Tag, an dem er von dem Foto-Shooting zu Romantische Räume zurückkam, nicht wahr? Da hat er immer seinen Pass dabei, egal, ob er in Großbritannien unterwegs ist oder im Ausland. Du weißt, wie analfixiert er ist, Kleines. Vermutlich wollte er ein Auto mieten.«

Wieder legte ich auf, dieses Mal voller Erleichterung. Dann wanderte ich in meine dämmrige Küche. Ich setzte mich hin und trank eine Tasse schwarzen Kaffee. Ich genoss es, allein zu sein und das Haus wenigstens kurz für mich zu haben. Ich versuchte, an alltägliche Dinge zu denken, zum Beispiel, wie es war, mit meinem Sohn aufzuwachen, ihm zuzusehen, wie er unter seinem Baby-Trapez lag oder in seinem Schaukelstuhl vor und zurückwippte. Wie er an seiner Faust sog und mit den knubbligen Beinchen strampelte. Die Babyschaukel stand jetzt verlassen in der Ecke. Ich drehte mich weg. Irgendwie hatte ich das Gefühl, endlich etwas unternehmen zu müssen. Es war noch zu früh, Justin, den Webdesigner, anzurufen, der heute Louis Webseite auf den neuesten Stand bringen wollte, am Ende aber tat ich es doch. Justin war sehr nett und versprach mir, später vorbeizukommen, um mir die Änderungen zu zeigen. Wenn ich noch länger tatenlos herumsaß, würde ich verrückt werden.

Gegen acht Uhr fasste ich mir ein Herz und tat, was ich nie zuvor getan hatte. Ich rief Silver auf seinem Handy an. Schließlich hatte er immer gesagt, ich könne ihn jederzeit anrufen. Trotzdem war ich so aufgeregt, als würde ich einen Mann um eine Verabredung bitten. Er nahm sofort ab. Ich hörte laut quietschende Kinder im Hintergrund. Silver war freundlich, aber nicht ganz bei der Sache. Ich fragte ihn nach Agnes. Hatte er sie denn schon gefunden? Und befragt? Silver antwortete, man glaube inzwischen, sie sei in Holland, wo sie augenblicklich lebte. Man habe vor Ort einen Polizeibeamten zu ihr geschickt. Er würde sich heute melden, dessen war er sich sicher. Eines der Kinder fing zu weinen an. Es war so nahe am Telefon, dass ich das Gestammel verstand. Es ging um Andy, der die Marmelade genommen hatte. Silver entschuldigte sich. Dass er mit seinen Kindern zusammen sein konnte, ließ in mir ein nagendes Gefühl der Eifersucht entstehen. Ich beneidete ihn um diese absolute Normalität. Dann erzählte ich ihm von Robbie. Ein dünner Schweißfilm bildete sich auf meiner Stirn.

»Wir laden ihn vor. Wir sehen uns in der Dienststelle zu Ihrem Fernsehinterview«, sagte er. Ich stellte mir vor, wie eine wunderschöne Frau mit Grübchen und entsprechend weiblichen Rundungen ihm das Frühstück bereitete. Er sah aus wie ein Mann, der Eier mit Schinken aß, ein Mann, den man am Tisch bediente.

Ich saß am Frisiertisch und tuschte mir die Wimpern in der vergeblichen Hoffnung, dann weniger wie eine Leiche auszusehen. Plötzlich funkte es in meinem Kopf, und eine Verbindung kam zustande: Die Frau in der Tate und Agnes? Konnten sie nicht ein und dieselbe Person sein? Wahrscheinlich war es am besten, ich informierte Silver im Hinblick auf meinen Verdacht. Da quietschte die Tür in meinem Rücken. Ich erschrak so, dass ich mit dem Tuschebürstchen eine schwarze Linie über die Brauen zog. Eine dampfende Teetasse tauchte in mein Blickfeld, dahinter mein Bruder.

»Verdammt noch mal, Robbie! Hast du noch nie gehört, dass man anklopft, wenn man einen Raum betritt?«, fauchte ich und wischte mit dem befeuchteten Finger die Wimperntusche von der Braue.

»Ich habe dir eine Tasse Tee gebracht. Leigh ist doch nicht etwa da?«, fragte er ängstlich.

»Doch, sie versteckt sich unter dem Bett. Aber ich freue mich, dass du da bist. Ich habe schon versucht, dich zu erreichen. Hast du meine Nachrichten nicht abgehört? Warum gehst du nie ans Telefon?« Wütend starrte ich ihn an. »Und warum zum Teufel hattest du gestern einen Schnuller in deiner Hosentasche?«

Robbie knallte die Teetasse auf den Frisiertisch. Natürlich verschüttete er dabei Tee auf die Lederunterlage vor dem Spiegel. Ich ließ sein Gesicht nicht aus den Augen. Es schien vollkommen emotionslos.

»Was für einen Schnuller?« Total lässig. Er war immer so verdammt überzeugend  das war schon seit Ewigkeiten das Problem.

»Den Babyschnuller, der gestern aus deiner Tasche baumelte, als du Mickeys Scotch hast mitgehen lassen. Mir ist erst später aufgefallen, dass das ein Schnuller war.«

»Ich weiß nicht, was du meinst.«

»Robbie!«

»Wirklich nicht. Warum sollte ich einen Schnuller in der Tasche haben?«

»Eben das frage ich mich auch. Sag mir endlich die Wahrheit, Robbie.«

»Bildest du dir etwa ein, ich hätte Louis? Du spinnst ja.« Er nippte an seinem Tee. »Vielleicht habe ich ihn ja eingesteckt, während ich hier war. Ohne es selbst zu merken.«

»Louis hat keinen Schnuller. Er hatte nie einen. Ich habe ihm keinen gegeben.« Darauf war ich wirklich stolz, zumindest ein kleiner Sieg in meiner ansonsten eher von Versuch und Irrtum gesteuerten Mutterrolle. Leigh war eine große Anhängerin des Schnullers, und Maxine hatte Louis manchmal einen verpasst, als er Zähne bekam. Aber ich fand, dass die armen Babys damit aussehen wie eine verkorkte Flasche. Einfach hässlich.

»Keine Ahnung, ich weiß es einfach nicht. Ich schwöre, Jess. Ich schwöre dir, dass ich nicht weiß, wo Louis ist. Du musst mir einfach glauben.«

»Robbie.« Ich nahm sein Gesicht in beide Hände und zwang ihn, mich anzusehen. »Ich schwöre dir, ich bringe dich um, wenn du damit etwas zu tun hast. Das ist dir doch klar, nicht wahr? Wenn ich zu der Auffassung gelange, dass du es bist, werde ich die Polizei verständigen.«

Er legte seine Hände über meine. »Ich schwöre, Jess, auf mein Leben. Ich mache mir genauso viele Sorgen wie du.«

Die Frage war nur, wie viel sein Leben ihm zurzeit wert war. Trotzdem hatte er mich fast überzeugt. Wie tief er auch gesunken sein mochte, ich konnte einfach nicht glauben, dass er mich bewusst so sehr verletzen würde. Trotzdem stellte ich ihm die nächste Frage.

»Wie also bist du hereingekommen? Und wenn wir schon dabei sind: Wie hast du es gestern geschafft?«

Unbekümmert zuckte er mit den Schultern und setzte sich aufs Bett. »Die Hintertür war nicht verschlossen. Du solltest ein bisschen besser aufpassen. Man weiß nie, wer sich hier so herumtreibt. Das ist aber stabil.« Er wippte auf und ab. Dann strich er mit seiner schrecklich rauen Hand über die glatte Oberfläche der seidenen Bettwäsche. Mein Blick fiel auf eine Nummer, die auf seinem Handgelenk eintätowiert war. Ich wollte erst gar nicht darüber nachdenken, was das wohl bedeutete.

»Du hast ja so recht. Danke für den Tipp.« Ich schraubte die Wimperntusche wieder zusammen.

»Jessie.« Seine Stimme überschlug sich fast. »Ich glaube wirklich, dass ich dir helfen kann. Was ich sagen wollte, war: Ich war neulich drüben im Westen und habe dort einen Typen kennen gelernt, der meint, er könne Louis finden und ich …«

»Stopp, stopp, stopp.« Ich bremste ihn. »Was meinst du damit: ›Louis finden‹? Wenn die Polizei ihn noch nicht gefunden hat, wieso sollte dein Kumpel ihn finden können?«

Höhnisch lächelte Robbie. »Seit wann hast du so viel Vertrauen zu den Bullen?«

Ich wurde rot.

»Komm schon, Jess. Sie leisten ja wirklich keine gute Arbeit, oder? Und nach dem, was wir als Kinder alles durchgemacht haben, müsstest du doch eigentlich wissen, dass man ihnen nicht trauen kann. Vor allem seit der Geschichte mit Jones, diesem Bastard. Das Vögelchen unten kann vielleicht gut Tee kochen, aber das ist auch schon alles, wenn du mich fragst jedenfalls.«

»Und ich dachte, du hättest einmal selbst Tee gemacht. Und hör auf, so schlecht von Deb zu reden«, zischte ich. »Sie ist wenigstens für mich da.«

Doch er schüttelte nur ungeduldig den Kopf und überhörte den Vorwurf großzügig. »Das ist doch gar nicht der Punkt.«

»Der wäre dann was genau?«

»Dass ich bestimmte Leute kenne.«

»Lieber Himmel, Robbie, weißt du eigentlich, wie lächerlich du dich anhörst?«

»Kann dir doch egal sein, wie ich mich anhöre. Willst du nun meine Hilfe oder nicht?«

»Das hängt davon ab.« Ich sah mich nach einem sauberen Slip um. Ich musste wirklich die Wäsche machen.

»Wovon?«

»Ob es sich tatsächlich um Hilfe handelt oder nicht.« Es klopfte. Maxine steckte ihren Kopf herein.

»Haben Sie nach mir gerufen, Jessica?«, sagte sie. Sie sah Robbie. Ich hätte schwören können, dass sie sogar ein bisschen rot wurde.

»Nein, Maxine«, sagte ich. »Danke sehr.«

Beinahe unmerklich schüttelte sie ihre wasserstoffperoxidblondierten Haare. »Ach, das tut mir aber leid. Ich dachte, ich hätte meinen Namen gehört.« Eine winzige Verzögerung, dann schloss sie die Tür.

»Die hast du ja gut erzogen!«, lachte Robbie.

»Wohl kaum.«

»Na ja, sieh mal. Tatsache ist, ich kenne diesen Kerl, der einige  sagen wir mal  nicht ganz saubere Kontakte hat. Er ist so weit ganz in Ordnung, aber er hat da in Soho ein paar Sachen am Laufen. Auch einen Klamottenladen. Ganz nettes Zeug. Wie auch immer, als ich neulich mit ihm geredet habe, sagte er, er habe von diesen Banden gehört …«

Ich seufzte. »Ach, Robbie. Silver hat das mit den Banden längst geprüft.«

»Wer ist Silver? Doch nicht der tuntige Cop mit den glänzenden Anzügen?«

Wieder lief ich rot an. »Musst du denn alle Leute schlechtmachen, die versuchen, mir zu helfen?«, fragte ich sauer.

»Ha, erwischt!« Robbie zog die Augenbrauen nach oben. »Findest du den etwa attraktiv, Jessie?«

Jetzt leuchtete mein Gesicht wie eine überreife Tomate.»Verpiss dich, Rob.«

Entzückt lachte er auf. »Aha, also doch.«

»Natürlich nicht.« »Natürlich doch.«

»Halt endlich den Mund. Natürlich nicht. Ich bin eine verheiratete Frau. Herzlichen Dank!« Und eine Lügnerin.

»Du vergisst, wie gut ich dich kenne.«

Einen Augenblick lang vergaß ich mich auch und lachte hell auf. Ich kam mir vor, als wäre ich sechzehn, und mein kleiner Bruder zog mich in unserem gemeinsamen Schlafzimmer wegen Jungs auf.

»Er erinnert mich an Merlin.«

»An wen?«

»Merlin  aus dem Pub in Clapham. Dem Frog & Forget me not. Du weißt schon. Ich glaube, in Wirklichkeit hieß er Keith.«

»Du bist schrecklich! Merlin hatte furchtbare Zähne und eine Augenklappe.«

»Ja, aber das hat dich nicht abgehalten. Mum hat dich erwischt, als du hinter der Garage mit ihm rumgeknutscht hast, erinnerst du dich?«

»Nein, tue ich nicht.«

»Tust du doch!«

»Nun ja, aber da hatte ich ein wenig zu viel Cider getrunken.« Jetzt brachen wir beide in Kichern aus. Er ließ sich aufs Bett zurückfallen und strampelte mit den Beinen in der Luft, als er in schallendes Gelächter ausbrach. Und ich liebte ihn wie früher. Doch Robbie schaffte es, diese Gefühle in einer Sekunde zu zerstören.

»Aber jetzt mal ernsthaft, Jess. Der Typ meint, er könnte uns helfen. Er kennt diesen und jenen. Wenn wir ihm eine kleine Aufmerksamkeit zukommen lassen, würde er …«

»Natürlich, irgendein Haken musste da ja sein.«

»Was?«, fragte er, ganz die Unschuld vom Lande. Er fischte den Tabak aus seiner Jacke und fing an, sich eine Zigarette zu drehen. Seine Fingernägel waren schmutzig und eingerissen. Die Nikotinflecken bedeckten seine Hand wie Leberflecken.

»Ach, komm schon, Robbie! Eine ›kleine Aufmerksamkeit?«, äffte ich ihn nach.

Wütend streifte ich mir den Slip über und fiel dabei fast hin. Ich hielt mich an seinem Knie fest. Dann stapfte ich zur Kommode hinüber, zog eine der Schubladen auf und holte ein sauberes Top heraus. Dazu Jeans-Shorts mit abgeschnittenen Hosenbeinen. »Was soll denn das heißen: ›eine kleine Aufmerksamkeit? Wenn ich dir Geld gebe, dann gehst du hin und gibst es für etwas aus  das du nicht zu dir nehmen solltest, und dann tust du so, als hättest du es diesem Typ gegeben. Natürlich werde ich nicht einen Penny davon wiedersehen. Dich ja vielleicht auch nicht.«

»Du hältst nicht viel von mir, nicht wahr?«, sagte Robbie traurig. Er hatte eine so helle Haut, dass man immer sofort sah, was in ihm vorging. Dieses Mal lief er rot an. Als er über seine Zigarette leckte, hielt er den Blick gesenkt. Offensichtlich wollte er Zeit gewinnen. Ich spürte, dass er nicht recht wusste, ob er wütend werden oder sich von meinem Mangel an Vertrauen tief getroffen zeigen sollte. Das hatte er schon so gemacht, als wir noch klein waren. Er entschied sich immer für die wirkungsvollste Strategie. Doch vielleicht war ich auch nur zu misstrauisch, denn taten wir letztlich nicht alle das Gleiche?

»Ich weiß, was du denkst, Robbie.« Es war schon wieder ziemlich heiß. Die Wimperntusche begann, mir im Auge zu verlaufen. Wütend wischte ich sie ab. »Wenn das alles ist, was du mir sagen wolltest, dann solltest du jetzt vielleicht gehen.«

»Aber ich meine es ernst. Ich glaube wirklich, dass der Kerl dir helfen könnte. Und ich nehme nichts. Ich schwöre. Das habe ich schon seit … Jahren nicht mehr gemacht.«

»Aber natürlich …«

»Das ist die Wahrheit.«

Ich sah ihn an. »Was zum Teufel hast du gestern in der Wohnung beim Bahnhof Elephant & Castle gemacht? Etwa Tee getrunken?«

Wir hatten noch nie über diese Drogengeschichte gesprochen. Die ganze Familie tat so, als gäbe es sie nicht. Es war einfacher so  zumindest für meine Eltern. Ich hatte ein- oder zweimal versucht, mit Robbie darüber zu reden, wenn ich ihn mal wieder in einer verfänglichen Situation erwischt hatte, doch er hatte es immer strikt geleugnet. Natürlich wusste ich, dass er als Jugendlicher, nach dem letzten Absturz seiner Familie, fast alles geschluckt hatte  Speed, Downer und Vitaminpillen. Da wir uns das Zimmer teilten, war es gar nicht so schwer, seinen wöchentlichen Vorrat von was auch immer zu finden. Ich warf das Zeug meist weg, was ihn immer sehr wütend machte.

»Ich hatte geschäftlich dort zu tun.« Einen Augenblick lang hatte ich das Gefühl, er würde gleich anfangen zu weinen. Seine Stimme hatte die Tonlage eines unglücklichen Kindes, das die ganze Welt gegen sich glaubte. Ich zwang mich dazu, härter mit ihm umzuspringen, was meinen Instinkten zuwiderlief.

»Rob, hör mal. Wenn du wirklich glaubst, mir helfen zu können, dann bin ich dir dankbar. Aber ich werde keinen Pfennig Geld ausspucken, damit du es irgendwelchen obskuren Typen in Soho geben kannst. Wenn du mir helfen willst, dann gib du ihm das Geld, und wir sehen einfach, was daraus wird. So machen wirs.«

»Aber …« Seine Stimme war nur noch ein Flüstern. Ich spürte seine Verzweiflung.

»Aber was?«

»Ich habe kein Geld mehr. Ich bin absolut blank.«

»Was ist mit dem Geld, das Mama dir schicken wollte?«

»Das ist noch nicht da. Da gibt es ein Problem mit dem Bankkonto.«

»Wie hast du denn den Zahn bezahlt?«

Er sah mich entgeistert an.

»Deinen neuen Zahn.« Ich deutete auf das strahlende Etwas.

»Dafür hatte ich noch genug. Ich konnte ja nicht herumlaufen wie irgendein Dödel, Jess. Was würden denn die Mädchen sagen?«

Ich glaubte ihm nicht, trotzdem überkam es mich einfach. Alte Gewohnheit und so weiter. Also öffnete ich die kleine Schublade in meinem Frisiertisch und fischte einen Zwanziger, einen Zehner und ein paar Pfundnoten heraus, die dort zwischen meinen Schmuckbehältern verstreut lagen.

»Hier. Für dich. Nicht für den ›Typen‹«, sagte ich und hielt ihm das Geld hin. Ich konnte ihn kaum ansehen. Mein wunderschöner, kleiner Bruder. Wann zum Teufel waren die Dinge wohl aus dem Ruder gelaufen? Er nahm es. Und sah mich auch nicht an.

»Robbie«, sagte ich. Dieses Mal war ich es, die flüsterte. »Sieh zu, dass du alles auf die Reihe kriegst, Junge, okay? Bitte. Bevor es zu spät ist.«

Leise wie eine Katze schlich er aus dem Zimmer. Er drehte sich nicht um.

Als ich die Treppen hinunterging, läutete das Telefon. Deb kam aus der Küche und ging durch den Flur darauf zu. In jüngster Zeit hatte ich das Telefon hassen gelernt. Jedes Mal, wenn es läutete, fuhr ich zusammen. Jetzt aber rutschte ich über das Parkett, um als Erste dort zu sein. Zu langsam  Deb hatte den Hörer schon in der Hand. Ich entriss ihn ihr, noch bevor sie ihn am Ohr hatte.

»Ist schon in Ordnung, Deb. Ich habe es.« Ich drehte ihr den Rücken zu, spürte jedoch ihren durchdringenden Blick. Sie runzelte die Stirn und ging ins Wohnzimmer, wo der Fernsehapparat alleine vor sich hin plärrte. Tick um Tick stellte Deb ihn leiser.

Wie ich gehofft hatte, war es Pauline mit Agnes Handynummer. Ich schmierte sie auf einen Zettel und bedankte mich leise, während Deb versuchte, das Gespräch zu belauschen.

»Wer war das?«, fragte sie, als ich einhängte. Ich zuckte mit den Schultern und schob die Nummer in die Gesäßtasche meiner Jeans.

»Nichts Wichtiges. Eine alte Freundin.«

Sie sah mich eindringlich an.

»Was ist?«, sagte ich so unschuldig wie möglich und eilte davon in die Küche, bevor sie noch etwas sagen konnte. Ich mochte Deb, aber der Himmel wusste, dass ich hier drin schön langsam erstickte. Meine Brust schmerzte. Ich hatte immer noch das Gefühl, ein winziger Korken zu sein, der auf einer Stromschnelle tanzt und tapfer kämpft, um sich über Wasser zu halten, um nicht für immer unterzugehen.

Später im Auto brachte Deb die Rede wieder auf das Telefongespräch. Doch ich drehte einfach das Radio lauter. Eine Sendung über Terrorismus mit einer reichlich hysterischen Moderatorin. Irgendein armer Kerl war versehentlich von bewaffneten Polizeibeamten niedergeschossen worden.

»Auch nicht dazu angetan, das Vertrauen in die Polizei zu stärken, nicht wahr?«, sagte ich. Ich dachte darüber nach, was Robbie gesagt hatte. Über die Polizei, als wir noch Kinder waren. Über Constable Jones, dieses Schwein. Ich wollte mich einfach nicht daran erinnern  diese letzte Entwürdigung, nachdem mein Vater bereits gestorben war. Nicht jetzt. Eigentlich überhaupt nicht mehr. Dann wechselte ich den Sender. Tanzmusik. Ich fühlte mich, als wäre ich hundert. Jedenfalls viel zu alt für Tanzmusik. Trotzdem ließ ich den Sender drin. Deb gab auf.

Nach der üblichen Pressekonferenz brachte man mich in Silvers Büro. Eine gewisse Erregung schien sich seiner bemächtigt zu haben, doch er versuchte, dies nicht zu zeigen. Andererseits war seine Stimmung ansteckend. Er telefonierte mit jemandem und wartete offensichtlich darauf, durchgestellt zu werden. Ich wollte mich nicht mitreißen lassen. Bewusst dachte ich an seine Frau, die seine Hemden bügelte. Zwar wusste ich eigentlich nicht, ob es da überhaupt eine Frau gab, doch ich stellte sie mir am Bügeleisen vor.

Constable Kelly kam herein und reichte Silver eine Akte. Silver blätterte sie durch und legte den Hörer auf. »Ian wird Ihnen alles erklären«, sagte er, während er noch las, und deutete dabei auf Kugelbauch, der wie immer verstrubbelt und erschöpft aussah. Vielleicht leitete er ja die ganze Untersuchung allein. Jedenfalls strich er seine Krawatte glatt  ohne sichtbaren Effekt. Sie sah noch genauso verknittert aus wie vorher.

»Haben Sie irgendwelche Verbindungen nach Soho?«, fragte er. Seine Stimme war leise und monoton. Ich musste mich anstrengen, um ihn angesichts des Rauschens der Lüftung überhaupt zu hören. Seine Kopfhaut schimmerte rosa unter den spärlichen Strähnen fettigen schwarzen Haares. Höflich wie immer wiederholte er die Frage.

Ich runzelte die Stirn, als müsse ich nachdenken. »Nein. Außer, dass ich da eine Menge Drinks in mich reingekippt habe, als ich noch …«Ich wollte sagen »jünger war«, in Wirklichkeit aber war das erst vor gut einem Jahr gewesen. Bevor ich Mickey kennen lernte, bevor ich so unglaublich schnell schwanger wurde. »Eigentlich nicht. Mickeys Büro liegt in Soho. Warum?«

Kelly sah Silver an. Dieser klopfte mit seinem Kugelschreiber auf seine makellosen Zahnreihen. »Alles zu seiner Zeit, Kindchen. Denken Sie noch einmal nach. Gründlich dieses Mal.«

Eifrig durchkämmte ich mein Gedächtnis, doch mir wollte nichts einfallen. Unglücklich schüttelte ich den Kopf, doch Silver lächelte mich an.

»Macht ja nichts. Wir folgen einer Spur. Den Jungs, die das Video analysiert haben, ist etwas aufgefallen, etwas, was wir ursprünglich für einen Aufnahmefehler hielten. Aber es scheint einen Hinweis darauf zu geben, wo das Video aufgezeichnet wurde.«

Dieses Rätselraten frustrierte mich nur noch mehr. »Bitte, erklären Sie mir doch, was Sie meinen.« Ich beugte mich zu Silver vor, doch dieser lächelte nur geheimnisvoll. »Das werde ich tun, sobald ich mehr weiß. Ich möchte Ihnen keine falschen Hoffnungen machen.« Er warf seinen Stift auf den Tisch. »Das ist alles im Moment, Jessica«, sagte er förmlich. »Deb wird Sie nach Hause bringen.«

Sofort sprang Kelly auf und verließ den Raum. Silver brachte mich zur Tür. Einen Augenblick lang sah er auf mich herunter, als wäre ich ein verdächtiges Paket.

»Machen Sie ihr etwa Ärger?«, fragte er ruhig.

»Wem?«, gab ich überrascht zurück.

»Deb.« Durch die Glastür sah ich sie draußen stehen und an ihren Fingernägeln herumzupfen. Sie spürte wohl meinen Blick, denn sie sah auf und winkte.

»Sie ist nur da, um Ihnen zu helfen, das wissen Sie doch wohl, oder?«

Ich spürte ein nagendes Schuldgefühl. »Ja, natürlich weiß ich das, herzlichen Dank.« Natürlich würde ich niemals zugeben, dass ich ein ziemliches Biest sein konnte. »Warum? Hat sie sich beschwert?«

»Nein. Sie mag Sie. Mir ist nur aufgefallen, dass Sie gelegentlich ein wenig … harsch zu ihr sind.«

Ich war entsetzt. Hatte ich das wirklich nicht besser verbergen können? »Wirklich? Lieber Himmel, das ist nicht meine Absicht. Wissen Sie, es ist einfach seltsam, dauernd jemanden bei sich zu haben, der nach einem sieht. Aber ich möchte nur endlich meinen Sohn zurückhaben. Ich bin verzweifelt, weil er nicht bei mir ist, und alles scheint so unendlich langsam zu gehen. Es ist, als lebte man auf Messers Schneide. Wirklich.«

Ich war ganz stolz auf meinen Vergleich. »Im Moment fehlt es mir an Balance. Das ist alles.«

»Wir tun unser Bestes, Jessica. Ich verspreche es. Und ich werde Sie auf dem Laufenden halten.«

»Wissen Sie, jetzt ist es schon eine ganze Woche her. Siebeneinhalb Tage, seit ich meinen Sohn zum letzten Mal gesehen habe.«

»Ich weiß.«

»Statistisch betrachtet ist das doch ein schlechtes Zeichen, oder?«

Er sah mich freundlich an. »Ich glaube, dass jeder Fall einzigartig ist, Jess. Man kann nicht generell sagen, wie und wann gekidnappte Kinder wiedergefunden werden.«

Ich wollte aber noch nicht gehen. »Wissen Sie, manchmal …« Die Worte sprudelten regelrecht aus mir heraus. »Manchmal fühle ich mich, als hätte ich den Verstand verloren. Vollkommen. Ich weiß nicht mehr, was ich mit mir anfangen soll. Ich habe das Gefühl, als sollte ich rund um die Uhr draußen nach ihm suchen. Und dann meine ich wieder, ich müsse ständig zu Hause bleiben und auf ihn warten. Ich finde keine Ruhe mehr. Ich kann mich nicht entspannen, kann nicht essen oder schlafen. Mein Gott!«

Silver tätschelte mir den Kopf, als wäre ich ein kleines Kind. »Halten Sie bitte durch. Sie machen das großartig.« Dann trieb er mich aus der Tür wie ein geschickter Schäfer und schloss sie hinter mir. Bevor sie ins Schloss fiel, schob ich meinen Fuß dazwischen. »Was ich noch fragen wollte: Haben Sie Mickeys Exfrau mittlerweile? Agnes?«

Seine Augen verengten sich. »Warum machen Sie sich deshalb so viele Sorgen? Die Frau scheint Ihnen ja gar nicht mehr aus dem Kopf zu gehen«, fragte er mich und sah mir forschend ins Gesicht.

»Ich mache mir gar nicht so viele Sorgen«, protestierte ich entschlossen, doch natürlich wand ich mich unter seinem Blick. »Es ist nur …«

»Was?«

»Ich hatte nur das komische Gefühl, sie könnte die Frau aus der Tate Gallery sein.«

Er hätte sich fast verschluckt. »Was?! Was für ein ›komisches Gefühl‹?«

Diesmal war ich es, die sich verteidigte. »Nun ja, ich habe sie noch nie gesehen. Bis heute. Heute ist mir wohl ein Foto von ihr in die Hände gefallen. Zumindest glaube ich, dass sie es ist. Und sie sieht aus wie die Frau im Museum. Die merkwürdige, die mich so viel Nerven gekostet hat. Die Frau, deren Phantombild ich machen musste.«

»Ja, ich weiß, wen Sie meinen. Herrgott noch mal, Jessica, Sie müssen endlich aufhören, mich so zappeln zu lassen. Haben Sie das Foto bei sich?«

»Nein, nicht bei mir«, gab ich beschämt zu. »Es ist zu Hause. Es tut mir leid, ich habe nicht daran gedacht, es einzustecken.«

»Warten Sie.« Er ging zu seinem Tisch und rief jemanden an. »Haben Sie schon mit Mr Finnegans Ex-Frau, Agnes, gesprochen?«, sagte er. Dann lachte er. »Gut. Danke, mein Lieber. Das ist alles für den Moment.« Der Hörer landete mit lautem Geräusch wieder auf der Gabel. »Jess, ich glaube nicht, dass Agnes irgendwie in die Sache mit Louis verwickelt ist. Kelly hat sie gestern am Handy angerufen. Sie war im Ausland. In den USA, glaube ich. Doch ich lasse es Sie wissen, wenn wir mit ihr gesprochen haben. Offenkundig kommt sie ohnehin geschäftlich nach London. Ich kann mir nicht vorstellen, dass die Frau im Museum Agnes gewesen sein soll.«

Vermutlich sackte ich ein wenig in mich zusammen. Dann schob eine sanfte Hand mich in den Korridor hinaus. »Machen Sie sich keine Sorgen. Wir werden bald mit ihr sprechen. Und, wie ich schon gesagt habe, versteifen Sie sich nicht auf eine be stimmte Idee. Ich weiß, dass sie die Ex-Frau Ihres Mannes ist und das alles, aber …«

»Welche Idee meinen Sie denn?«, sagte ich fest. »Ich will nur einfach wissen, ob Sie Ihren Job tun, das ist alles.« Irgendwie konnte ich mich immer noch nicht losreißen. Er hob die Augenbrauen, als er mich zögernd stehen bleiben sah. »Lassen Sie mich mitkommen«, brach es aus mir heraus.

»Wohin?«

»Wo immer Sie hingehen, um dieses Band anzuschauen. Ich bin auch ganz brav, ich werde nicht …« Ich nagte an meinem Daumen. »Ich werde auch nicht … reizbar … sein. Ich schwöre. Ich werde wissen, wenn Louis in der Nähe ist. Ich spüre das. Ich weiß, dass ich das spüre.«

Doch er schüttelte entschlossen den Kopf. »Ich kann Sie nicht mitnehmen, Jessica. Das wäre nicht gut. Für Sie genauso wenig wie für mich.« Dann löste er sanft meine Hand von der Tür. »Ich halte Sie auf dem Laufenden, ich verspreche es. Sobald es Neuigkeiten gibt. Jetzt muss ich weitermachen.«

Damit machte er mir sachte die Tür vor der Nase zu. Ich wollte gerade noch einmal klopfen, als mein Handy zu klingeln begann. Es war das Krankenhaus. Die Stimme Schwester Kwames hörte sich besorgt an.

»Mrs Finnegan, Sie müssen Ihrer Familie wirklich sagen, dass man Ihren Mann zurzeit nicht stören darf.«

»Wie bitte?«, fragte ich verblüfft. »Welcher Familie?«

»Er darf im Moment keinen Besuch empfangen. Nur Sie. Alles andere ist zu viel für ihn. Erst recht, wenn er sediert wird.«

»Ich wusste nicht, dass irgendjemand bei ihm war. Außer mir natürlich.«

»Ich dachte, Sie hätten Ihr Einverständnis gegeben. Beide sagten, das hätten Sie getan.«

»Aber wer denn nur?«, fragte ich ungeduldig. »Wen meinen Sie mit ›beide‹?«

»Der Mann kam letzte Nacht. Er sagte, er sei sein Cousin. Die Frau hingegen kam heute, tagsüber. Ich weiß nicht, wie sie heißt, aber sie ist immer noch hier, glaube ich.«

»Bleiben Sie dran.« Ich eilte durch die Tür zu Deb. Angst ließ mein Herz schneller schlagen. »Sagen Sie ihr, sie soll warten. Ich bin gleich dort.«


Kapitel 18


Ich saß an Mickeys Bett und hörte seinen unzusammenhängenden Wortfetzen zu. Offenbar hatte er Fieber. Man pumpte ihn mit Antibiotika voll. Scheinbar fand man nicht heraus, wieso Mickey sich nicht erholte. Man sagte mir zwar nicht viel zu diesem Thema, doch es lag so ein bisschen in der Luft.

»Es tut mir leid«, sagte er immer und immer wieder. Dann kamen wieder ein paar unverständliche Laute. Schließlich: »Louis«. »Louis« und »Es tut mir leid«. Das war alles, was ich verstehen konnte.

Als ich im Krankenhaus angekommen war, hatte sich Mickeys geheimnisvolle Besucherin schon in nichts aufgelöst. Schwester Kwame hatte die Frau selbst auch nicht gesehen. Den Besucher von letzter Nacht beschrieb sie als dunklen Typen, der verschwitzt aussah. Was mir natürlich das Herz schwer machte. Die Schicht der Krankenschwester, welche die Frau eingelassen hatte, war vorüber. Sie war offensichtlich nicht zu erreichen, wie sehr ich auch darauf drängen mochte. Frustriert biss ich mir auf die Lippen, während ich in Mickeys Krankenzimmer auf und ab marschierte. Nach einer gewissen Zeit konnte ich die Anspannung nicht mehr ertragen und ging hinaus, um frische Luft zu schnappen. Draußen war es immer noch sehr schwül, also fasste ich in die Tasche, um den Inhalator hervorzuholen. Stattdessen fiel mir Agnes Nummer in die Hand. Einen Augenblick lang starrte ich sie an, dann holte ich mein neues Handy aus der Tasche und tippte die Nummer ein. Es läutete, wie es immer läutet, wenn man im Ausland anruft. Sie ging nicht ran. Ich hinterließ eine Nachricht auf der Mailbox. Ich sagte, ich sei Mickeys Frau. Ich wüsste nicht, ob sie es schon gehört habe, aber Mickey sei krank, und unser gemeinsamer Sohn würde vermisst. Daher würde ich sie bitten, mich zurückzurufen. Dann wurde mir bewusst, dass ich meine neue Telefonnummer nicht kannte, also musste ich sie ein zweites Mal anrufen. Dann ging ich wieder hinein und hörte mir weiterhin Mickeys Stammeln an, während ich seine eiskalte Hand streichelte.

Als ich das Krankenhaus verließ, war es später Nachmittag. Draußen war es eher heißer als vor dem Regen. Als ich mein Telefon wieder anschaltete, meldete es, dass ich zwei neue Nachrichten erhalten hätte. Eine davon war von Robbie, der mich bat, ihn zurückzurufen. Die andere war eine kühle, fremde Stimme, die ich noch nie zuvor gehört hatte. Agnes. Sie hörte sich genauso an, wie ich mir das vorgestellt hatte: transatlantisch, glamourös. Sie sei gerade in Heathrow gelandet, meinte sie, und auf dem Weg ins Sanderson Hotel in London zu irgendeinem geschäftlichen Treffen. Wenn ich mit ihr reden wolle, solle ich sie auf dem Handy anrufen.

Deb wartete auf dem Parkplatz und bezahlte die Parkgebühr. Ich dachte nicht eine Sekunde lang nach. Ich lief an den Straßenrand und winkte ein Taxi heran. Bevor Deb mich noch sehen konnte, war ich auf dem Rücksitz verschwunden.

Von meinem kurzen Ausflug in die Oper an jenem Tag, als mein Sohn noch in Sicherheit war, einmal abgesehen, war ich seit Monaten nicht mehr in der Innenstadt gewesen. All der Lärm, die schiere Menge der Menschen, die rot-weißen Absperrbalken für die Straßenarbeiten trafen mich in gewisser Weise unvorbereitet. Andauernd heulte eine Sirene auf. Wie in New York. Mein Taxifahrer war rund wie eine Billardkugel, sein haarloser Kopf sah aus, als habe er ihn frisch gepudert, so wenig glänzte er. Er wollte sich unbedingt mit mir über den Terrorismus unterhalten. Ich nickte höflich zu seinen Sätzen und dachte dabei über Agnes nach. Was zum Teufel sollte ich zu ihr nur sagen. »Versuchen Sie, mir meinen Ehemann abspenstig zu machen?« Das war als Einleitung vielleicht nicht so ganz gelungen.

Als ich am Sanderson ausstieg, das einem düsteren, alten Büroblock nicht unähnlich war, sagte der Fahrer: »Kein Trinkgeld, Madam. Nicht in diesen Zeiten.« »Was für Zeiten?«, hätte ich beinahe gefragt. Natürlich gab ich ihm doch ein Trinkgeld, bevor ich in meinen Flip-Flops ins Hotel schlappte. In den runden Empfangstisch waren Aquarien integriert. Seltsame Fische glotzten mich an, als ich das makellos aussehende Mädchen dahinter nach Agnes fragte  und im selben Moment merkte, dass ich nicht wusste, wie sie mit Nachnamen hieß. Ich versuchte es mit »Finnegan«, aber eine Person dieses Namens war nicht im Sanderson abgestiegen. Bedauerlicherweise wusste ich auch nicht, für welches Unternehmen sie arbeitete. Mittlerweile sah mich das Mädchen trotz meines höflichen Lächelns an wie etwas, das der stammbaumbewaffnete und preisgekrönte Sanderson-Hund angeschleppt hatte. Sie wusste, dass ich nicht in diese Welt gehörte. Die Lobby war voller Menschen, die gesehen werden wollten und sich die größte Mühe gaben, so zu tun, als wollten sie ebendies nicht. Ich stach heraus  das klassische schwarze Schaf eben.

Ich wollte Agnes gerade anrufen, als ich sie durch die Tür treten sah. Die Frau von Mickeys Foto. Ein weißes Jackett über den gebräunten, formvollendeten Schultern. Die Koffer von Louis Vuitton, einen schwitzenden Gepäckträger im Schlepptau. Das Gesicht mit den kräftigen Wangenknochen trat umso ausgeprägter hervor, als ihr glattes Haar streng nach hinten gekämmt war. Sie war eine auffallende Frau  und wirklich schön. Das Herz wurde mir schwer. Natürlich hatte Silver recht gehabt. Sie war nicht die Frau aus dem Museum. Sie sahen sich nicht einmal ähnlich. Außerdem war sie nicht mehr blond, sondern trug einen lohfarbenen Ton. Ich sah an mir herunter, wie ich da in meinen abgeschnittenen Shorts stand, und fragte mich nervös, wann ich meine wirren Locken das letzte Mal gewaschen hatte. Doch ich zwang mich dazu, ihr in den Weg zu treten, bevor sie an der Rezeption war.

»Agnes?«, fragte ich mit zitternder Stimme. Ich richtete mich zu meiner vollen Größe auf. Sie war kleiner als ich, aber in ihren Stöckelschuhen hatte sie natürlich trotzdem einen Vorteil. Ihre schwarzen Lederschuhe waren so teuer, dass ich das Rind praktisch noch muhen hörte, während es über die saftig grüne Wiese trottete, um demütig für Agnes zu sterben. Sie sah mich an, blieb stehen und warf den Kopf in den Nacken wie ein Kakadu.

»Sie müssen Jessica sein«, sagte sie nach einer wohlberechneten Pause. Sie schob die Sonnenbrille hoch ins Haar. »Hier hätte ich Sie nun nicht erwartet.« Sie war kühl wie ein Dezembermorgen, obwohl sie erschöpft wirkte. So graziös wie möglich streckte ich ihr meine Hand hin, doch innerlich zitterte ich wie Wackelpudding. Meine Rivalin, dachte ich unbehaglich, als sie ruhig meine Hand ergriff. Ihre Haut war sehr kühl und trocken. Ich war sicher, dass ich mich verschwitzt anfühlte. Der Gepäckträger überschlug sich fast, als er ihr ihren Trolley abnahm, nachdem sie mir vorgeschlagen hatte, an die Bar zu gehen.

Sie schwankte auf den lächerlich unbequemen Barhockern. Vornehm, aber frostig bestellte sie einen Manhattan. Ich wollte Wasser, schwenkte aber in der letzten Sekunde auf Wodka um. Ich kämpfte um meinen Verstand wie eine Spinne, die verzweifelt versucht, den Rand der Badewanne zu erreichen, bevor das Wasser sie einholt. Ich sah Agnes im Bett mit Mickey, sah, wie er ihr die hauchdünne Unterwäsche vom Leib riss, wie ihre geschmeidigen Körper sich umeinander wanden. In meinem Kopf hallten Paulines Worte wider. Ich fühlte mich, als hätte mich jemand ins Gesicht geschlagen.

Agnes zündete sich eine Zigarette an, ohne mir eine anzubieten. »Also, was ist mit Mickey los? Ich hörte, er hatte einen Unfall, aber es geht ihm doch gut?« Sie inhalierte tief.

»Er wurde angegriffen. Unser Sohn wurde …«Ich versuchte, die Worte glatt herauszubringen, ohne sie abzuwürgen. Und ich würde nicht husten, während ich den Rauch ihrer Zigarette einatmete. »Gekidnappt«, brachte ich schließlich heraus. Ich hatte dieses Wort noch nie laut ausgesprochen. Meine Hände, die ich zwischen den Knien versteckt hielt, klammerten sich aneinander.

»Mein Gott!«, sagte sie und erbleichte. Jetzt sah sie wirklich schockiert aus. Sorgsam klopfte sie die Asche der Zigarette im Aschenbecher ab. Der Wodka schoss direkt in mein armes, vollkommen erschöpftes Gehirn.

»Das tut mir wirklich leid. Ich hatte Ihre Nachricht nicht ganz verstanden. Ein Polizeibeamter hat mich vor ein paar Tagen angerufen. Ein Inspector Silver? Er wollte herkommen und mit mir sprechen.« Sie inhalierte wieder. In meinem beginnenden Wodkarausch sah ich sie jetzt, wie sie sich im Bett mit Silver wand. Agnes sah aus wie der Typ Frau, der sich windet. Unvermittelt schüttelte ich den Kopf, um wieder einen klaren Gedanken fassen zu können.

»Geht es Ihnen gut? Geht es …« Zum ersten Mal hörte ich sie zögern. Sie sprach ein bisschen seltsam jetzt, geziert, wie geglättet. »Geht es Mickey gut?« Sie sah mich eindringlich an. Ihre Iris wirkte grau und hart wie bei einer Katze. Ich hasste Katzen … sie nahmen mir die Luft.

»Es geht mir gut, danke. Ich mache mir nur Sorgen um das Baby. Und um meinen Mann, natürlich.« Ich hatte das »meinen« ein bisschen betont.

Sie zuckte mit den eleganten Schultern. »Mickey, er ist eine Kämpfernatur. Vermutlich wird er es überstehen. Zumindest bete ich, dass er das tut.«

Ja, das glaube ich dir aufs Wort.

Sie nippte an ihrem Drink, und ich merkte, wie sie einen Blick auf die Uhr hinter mir warf. Sie war kalt wie Eis und genauso spröde. Ihre Nägel waren elegant gefeilt, doch ihre Maniküre war nicht ganz perfekt. Ich musste es einfach jetzt wissen.

»Aus welchem Grund haben Sie sich mit ihm getroffen?«, fragte ich mit äußerster Höflichkeit. Dieses Mal war sie es, die sich beinahe verschluckt hätte. Sie hustete, ein klassischer Raucherhusten. Als sie sich wieder gefangen hatte, sah sie mich an und versuchte erst gar nicht, ihre Verachtung zu verbergen.

»Wie bitte?« Ihre perfekt gezupfte Braue rollte sich zum Fragezeichen zusammen.

»Sie haben mich ganz gut verstanden«, sagte ich unverblümt. »Warum haben Sie sich mit Mickey in Verbindung gesetzt?«

Sie wollte protestieren, doch ich schnitt ihr das Wort ab. »Ich weiß, dass es von Ihnen ausging, also machen Sie sich erst gar nicht die Mühe, es zu leugnen. Pauline hat es mir erzählt.«

Ein sardonisches Lächeln malte sich auf Agnes Zügen. Mit dem Finger strich sie um ihre Lippen, auf denen das Lipgloss schimmerte. Dann sog sie den Atem durch die Nase wie ein alter Drache. »Ach, Pauline, die niedliche Lesbe.« Ein weiterer Atemzug. Dann: »Wollen Sie das wirklich wissen?«

»Ja, das will ich wissen.«

»Dann fragen Sie doch Ihren Ehemann.«

»Das geht nicht. Er liegt im Koma.« Sie wurde erneut bleich. »Deshalb frage ich Sie.«

»Im Koma?«

»Er ist ohne Bewusstsein.« Ihre Augen zogen sich zu Schlitzen zusammen. Ich nahm ein wenig Druck heraus. »Es geht ihm gut.«

Einen Moment lang maß mich ihr Blick. »Es war ziemlich hart, Jessica. Darf ich Sie so nennen?« Sie sah aus, als suche sie nach Worten. Immer und immer wieder quirlte sie mit dem Cocktailstick ihren Drink durch. »Wenn man eine Liebe erlebt hat, wie ich sie mit Mickey hatte, ist es schwierig  wie soll ich Ihnen das erklären? ›Sie nicht weiterzuverfolgen‹ wäre wohl der passende Ausdruck.«

»Weiterverfolgen?« Vor meinem inneren Auge erschien Mickey, wie er in unserem Garten einer lachenden Agnes nachlief. Ich schob meinen Wodka weg.

»Ja, weiterverfolgen. Er wollte mich nicht in Ruhe lassen.«

Mein Magen machte einen Sturzflug in die Unendlichkeit. Dann sah ich sie an. Ihre offensichtliche Unruhe ließ mich an ihrer Ehrlichkeit zweifeln. »Sie lügen!«, versuchte ich einen Schuss ins Blaue.

»Ach ja? Glauben Sie?« Sie stand auf. »Ich will jetzt nicht mit Ihnen sprechen. Es tut mir leid für Sie, aber warum sind Sie hergekommen? Um es mir unter die Nase zu reiben?«

»Ihnen was unter die Nase zu reiben?«

»Nun, Sie haben doch jetzt alles, nicht wahr, Jessica? Meinen Mann, mein Haus. Belassen wir es doch dabei.«

»Agnes«, sagte ich schwach. »Bitte. Ich möchte Sie nicht verärgern. Aber ich muss die Wahrheit wissen. Über Sie und Mickey. Ich muss ein wenig Ordnung in das Chaos bringen, in das mein Leben sich verwandelt hat. Verstehen Sie das nicht? Trinken Sie doch wenigstens noch aus.«

Widerstrebend setzte sie sich wieder hin und nahm einen kleinen Schluck von ihrem schimmernden Cocktail. Ich spürte, dass sie jetzt eine Entscheidung traf. »In Ordnung. Ich sage Ihnen die Wahrheit, und dann gehen Sie, klar?«

»Ja«, stimmte ich zu.

Es war, als wäre das Sicherheitsventil geöffnet worden. »Ich habe versucht, ihn zu vergessen. Ich sage mir selbst, dass ich mit meinem Leben weitermachen muss. Und das geht auch immer eine Weile gut. Aber dann kann ich nicht mehr. Ich muss einfach mit ihm reden. Dann rufe ich ihn an. Ich sage zu ihm: ›Du bist doch jetzt wieder verheiratet? Wie ist deine neue Frau so? Liebst du sie genauso wie mich?«‹

Ich achtete darauf, mir nichts anmerken zu lassen. Ich zog den Wodka zu mir her. Ach, zur Hölle. Dann goss ich ihn in mich hinein. Ich hielt das Glas so fest, bis es mir weh tat. Die eisige Flüssigkeit tröpfelte langsam meine schmerzende Kehle hinab.

»Ich habe sogar meine Telefonnummer ändern lassen, damit er mich nicht anrufen konnte. Und ich nicht ständig neben dem Telefon saß.« Deshalb also hatte Silver sie zunächst nicht erreichen können. Sie spielte mit einem teuer aussehenden Feuerzeug. Es trug eine Gravur, die ich nicht lesen konnte. Mein Magen fing zu tanzen an, als der Wodka sich darin zu schaffen machte. Ich schluckte. »Warum haben Sie sich also doch mit ihm getroffen?«

»Wann?«

Ich rechnete nach. »Letzte Woche. Am Sonntag. Pauline erzählte mir, Sie hätten eine Verabredung zum Abendessen gehabt.«

Sie lachte heiser, aber ihre Augen erreichte das Lachen nicht. Sie blieben kalt und flach. »Ich habe mich nicht mit ihm getroffen. Ich bin in New York geblieben. Er rief mich einige Tage vorher an und sagte, er würde arbeiten. Ich glaube, er hat das Ganze nur arrangiert, weil er …«

»Was?«

»Es ist schwierig, vollkommen ehrlich zu Ihnen zu sein, Jessica. Es geht um meine Gefühle. Das ist doch ziemlich intim.« Sie sprach meinen Namen aus, als würde ihr dabei schlecht.

»Versuchen Sie es«, schlug ich vor.

Wieder zuckte sie mit den Schultern. Ihre Haltung war tadellos, aber irgendwie spürte ich die Angst dahinter. Sie sah weg, zu einem Tisch mit lachenden Anzugjungs. Einer von ihnen zwinkerte ihr anzüglich zu. Sie nahm es auf wie eine Frau, die an Aufmerksamkeit gewöhnt ist. Sie kassierte den ihr zustehenden Tribut. Einen Augenblick lang hatte ich den Eindruck, als glitzerten in ihren grauen Katzenaugen Tränen, aber wenn dem so war, dann hatte sie sie verflixt schnell wieder weggeblinzelt. Ich lächelte ihr beinahe ermutigend zu.

»Nun, ich glaube, Mickey hat sich für Sie entschieden, nicht wahr? Aber er wusste … er fühlte ja meinen Kummer. Also verabredeten wir uns zum Abendessen, als ich letztes Mal in seinem Büro war. Aber dann änderte er seine Meinung. Er will jetzt für die Familie da sein, sagt er. Sie tun ihm leid.« Jede Spur von Mitgefühl, die ich eben noch für sie empfunden hatte, löste sich in dieser Sekunde auf. Mein Herz sank wieder in den Keller, während langsam mein Lächeln erstarb. »Und deshalb hat er abgesagt.«

»Ich soll ihm leidtun?«, plapperte ich ihr nach.

»Immerhin hatten Sie doch diese  wie heißt das doch gleich  postnatale Depression, oder?«

»Nein, eigentlich nicht.« Aber sie wusste, dass ich log. Verächtlich sah sie mich an. »Na ja, ich verstehe sowieso nichts davon. Ich habe keine Kinder.«

Ich sah sie da sitzen in ihrem Glanz, in ihrer ganzen zeitraubenden Schönheit. »Was Sie nicht sagen.«

»Das ist nicht mein Ding«, schnurrte sie und sah mit milder Bosheit an mir hinauf und hinunter. Ich biss mir auf die Zunge. Ja, von Opfern weißt du nichts, dachte ich, mit deinen Prada-Klamotten und deinen Platin-Kreditkarten. Aber ich blieb still. »Wann haben Sie diese Verabredung getroffen?«, drang ich weiter in sie. Ich wollte nur die Fakten und dann so schnell wie möglich verschwinden.

»Ich erinnere mich wirklich nicht, Jessica. Irgendwann, als ich zum letzten Mal in London gearbeitet habe.«

»Warum haben Sie ihn da aufgesucht?«

»Ich musste etwas unterschreiben, was den Verkauf eines Grundstücks betraf, das wir gemeinsam gekauft hatten.«

Ich starrte sie an. Sie starrte zurück. »Gut, wenn Sie es denn wissen wollen. Ich wollte ihm sagen, dass wir zusammengehörten. Und so ist es auch, das wissen Sie. Aber er … ich glaube, er … will nicht noch eine kaputte Ehe. Nicht schon wieder.«

Wie großzügig. Ich wagte nicht, den Mund aufzumachen, weil ich Angst hatte, grob zu werden. Sie strich ihren Pferdeschwanz glatt. Ihr Haar war immer noch so glatt wie auf dem alten Foto. Dann sah sie auf die juwelenverzierte Uhr. Auch ich zupfte an meinen Haaren herum. Dann fiel mir ein, dass meine Achselhöhlen zu sehen waren, die ich sicher seit Tagen nicht rasiert hatte. Also legte ich die Arme möglichst eng an. Wobei das eigentlich wenig Sinn hatte, denn wir beide waren so grundverschieden, dass jeder Vergleich ins Leere laufen musste. Bestimmt stand auf dem Feuerzeug: »In Liebe. Für immer. Mickey«. Aber es lag leider so, dass ich die Gravur nicht lesen konnte.

»Wenn das alles ist: Ich bin wirklich unendlich müde, und ich habe wenig Zeit. Außerdem ist es schmerzlich für mich, Sie zu sehen. Sie verstehen das doch?«

Zum ersten Mal lächelte sie mich an, und ich begriff mit einem Mal, warum Männer sie anbeteten. Sie beugte sich vor und berührte kurz meine Hand. Unter anderen Umständen hätte auch ich sie bezaubernd gefunden.

»Es tut mir wirklich leid für Sie. Und für Ihr Baby. Es ist alles ganz schrecklich. Aber vielleicht kommt ja alles bald in Ordnung. Ich hoffe, Sie haben ihn bald zurück. Die britische Polizei ist meiner Meinung nach wirklich sehr gut.« Bedächtig sah sie erneut auf die Uhr. »Also. Ich bin nur eine Nacht hier. Und ich habe eine Menge zu tun. Viele Meetings, wissen Sie.« Sie seufzte und drückte die Zigarette aus. »Außerdem werde ich diesen Silver wohl auch noch sprechen müssen.«

»Fein«, sagte ich steif. Was hätte ich auch sagen sollen? »Jedenfalls vielen Dank, dass Sie sich für mich Zeit genommen haben.« Ich hörte mich an wie ein Schulmädchen. Innerlich zuckte ich zusammen, als sie dem Barmann winkte, um die Rechnung zu bezahlen. Ich fing an, in meiner Tasche herumzuwühlen, doch sie bedeutete mir mit einer Handbewegung, das zu lassen. »Lassen Sie mich das übernehmen.«

»Danke.«

Als ich meinen Drink leerte, läutete ihr Telefon. Sie antwortete, während sie an einem winzigen Fleck auf ihrem Jackett herumkratzte. Ich spürte, dass sie allmählich ungehalten wurde, dies aber geschickt verbarg.

»Ah, Inspector Silver. Ja, ich bin in der Bar. Mit einer Freundin von Ihnen.« Wenn Silver mich hier erwischte, würde er mich einen Kopf kürzer machen. Ein Erklärungsversuch hätte hier wenig Sinn. Außerdem wollte ich nicht, dass er mich neben der umwerfenden Agnes sah. Also sprang ich auf. »Danke für den Drink«, stammelte ich. Dann ging ich zur Tür.

»Viel Glück«, rief sie mir nach. Ich versuchte zu lächeln, als ich aus dem Hotel ging. Sie war immer noch vollkommen gefasst. Wie die Eiskönigin höchstpersönlich. So kalt, dass ich mich regelrecht tiefgekühlt fühlte.

Als ich auf ein Taxi wartete, hielt in einigen Metern Entfernung Silvers Wagen. Ich sah, wie er erst einen Blick in den Spiegel warf, seine Krawatte gerade rückte und sein Dienstabzeichen polierte. Ich versuchte, mit der Säule am Eingang zu verschmelzen und betete um ein Taxi. Ich wollte ihm wirklich nicht hier begegnen. Silver schwang seine Beine aus dem Wagen. »Komm schon«, flehte ich den Taxigott an, aber Silver kam schnurgerade auf mich zu. So konnte er mich gar nicht verfehlen  in dieser Sekunde hielt ein Taxi vor mir.

»Ich hoffe, Sie sind Manns genug, um mit der da fertig zu werden, Inspector«, murmelte ich im Stillen, während ich auf den Rücksitz glitt. Ich hatte keine Ahnung, wo ich hin wollte.

Im Taxi rief Robbie mich auf dem Handy an. Dieses Mal hörte ich mir seinen Vorschlag an und sagte, ich würde darüber nachdenken. Das Taxi setzte mich in Soho ab. Im ersten Café, auf das ich stieß, setzte ich mich draußen an einen Tisch und bestellte Kaffee, starken, schwarzen Kaffee und ein Croissant. Ich musste mich ausnüchtern. Außerdem hatte die Begegnung mit Agnes mich stärker aus der Fassung gebracht, als ich zugeben wollte. Nun hatte das unbekannte Wesen plötzlich ein Gesicht bekommen  noch dazu aus vollkommen scheinendem Fleisch und Blut.

Ich fühlte mich, als hätte ich meinen Kopf in eine Waschmaschine gesteckt  mit Turboschleuderprogramm. Vielleicht war ich zu hart mit Robbie umgesprungen. Schließlich war er mein kleiner Bruder. Vielleicht lag ihm ja wirklich etwas an der Sache. Und Leigh meinte doch stets, er sei ziemlich daneben. Sie hatten einander nie besonders nahegestanden, und als er zum letzten Mal verschwunden war, hatte er gleichsam alle Brücken zu ihr abgebrochen. Sie hatte ihm nie verziehen, dass er Mamas Verlobungsring, Omas Goldschmuck sowie ihr Sparbuch mitgenommen hatte. Und einfach aus unserem Leben verschwunden war, ohne eine Nachricht zu hinterlassen. Leigh sah, wie sehr er Mutter damit verletzte. Wie er uns einmal mehr mit den zu kittenden Scherben zurückgelassen hatte. Ihre Wut war über die Jahre, in denen er sich nicht hatte blicken lassen, noch angewachsen.


Und ich konnte einfach nicht mehr herumsitzen und warten. Ich hatte das Gefühl, die Decke falle mir auf den Kopf. Außerdem wurde mein Vertrauen in Silver und sein Team von Minute zu Minute geringer. Das Video war schon vor ein paar Tagen angekommen, und wir waren Louis noch immer keinen Schritt näher gekommen. Immer wenn ich an mein Baby dachte, spürte ich einen Adrenalinschub im Bauch, als träte mich ein Maulesel. Ich hatte keine Zeit mehr. Louis hatte keine Zeit mehr. Wenn ich ihn nicht bald fand, würde er mich vielleicht vergessen. Oder noch schlimmer. Was, wenn seine Entführer ihn über bekamen? Wenn er einmal zu oft weinte? Oder lachte? Was, wenn sie sich nicht mehr von ihm trennen konnten?

Der Abend dämmerte. Die Theatermeute ergoss sich auf die Straßen, die herausgeputzte Landbevölkerung in ihrem besten Zwirn. Söhne in engen T-Shirts und lächelnde, geblümt gewandete Mütter stellten sich hinter australischen Touristen um eine Karte für das ABBA-Musical auf der anderen Straßenseite an. Junge Mädchen tänzelten, ein Ohr am Handy, die Straße hinunter, ihre braunen Bäuchlein schoben sich über den tief sitzenden Rockbund. Eisern schlang ich das Croissant mit schwarzer Johannisbeermarmelade hinunter und versuchte, nicht allzu neidisch zu den zwei hübschen Jungs am Nebentisch zu schielen, die Martinis bestellten und einander tief in die Augen sahen.

Schmerzhaft wurde mir klar, wie einsam ich war. Diese Feststellung trieb mich zu einer Entscheidung. Ich tätigte einen Anruf, dann bestellte ich nochmals Kaffee. In mein Auge hatte sich ein Dauerzwinkern eingeschlichen. Auf und zu, auf und zu. Trotz meiner Erschöpfung war ich vom Koffein aufgeputscht. Ich holte meine Puderdose heraus und betrachtete mein müdes Gesicht. Von hinten fiel ein Schatten über den kleinen Spiegel, dann ließ mein Bruder sich auf den Sitz neben mir sinken.

»Mein Gott, hast du mich erschreckt! Lass das, Rob.«

»Tut mir leid.«

»Ich bin ohnehin schon völlig am Ende.«

»Ich sagte doch schon, dass es mir leidtut.« Er zündete sich seine Zigarette an und schaufelte Zucker in den Espresso, den ich für ihn bestellt hatte. »Er will einen Dicken.« Er war wirklich voller Tatendrang, weit weniger fertig als am Morgen.

»Ich freue mich auch, dass ich dich sehe. Tausend Pfund? Und wofür genau?«

»Das ist einfach der Tarif.«

»Aber wofür? Für ein paar Informationen?«

Er zuckte mit den Schultern. Seine Hand zitterte, als er den Kaffee umrührte. »Ich lege den Preis nicht fest, Jess.« Ich starrte ihn an, aber sein Blick verlor sich irgendwo hinter mir. Dann trank er den Kaffee mit einem Schluck aus.

»Bist du dir da ganz sicher?« Ein finsterer Gedanke zog wie eine Schnecke seine Spur in meinem Gehirn. »Robbie, warst du letzte Nacht im Krankenhaus?«

»In welchem Krankenhaus?« Seine blöde Selbstgedrehte war wieder einmal ausgegangen.

»Hast du Mickey besucht?« Er riss ein Streichholz an, gerade als ich nach seiner Hand griff. Ich verbrannte mir die Finger. »Robbie, verdammt noch mal, sieh mich an! Das ist doch nicht etwa irgendeine Form der Erpressung, oder? Damit du Geld machen kannst? Weißt du etwa, wo Louis ist?«

Wieder stand ihm kalter Schweiß auf der Stirn. Das blinkende Licht der Coffee-Bar legte einen seltsam grünlichen Schein über sein Gesicht. Seine dunklen Locken waren fettig, die Kleidung, die er seit Tagen nicht gewechselt hatte, wirkte unsauber. Als er mich endlich ansah, hatte er einen glasigen Blick. Und er antwortete nicht.

»Robbie!« In meinem Herzen keimte Hoffnung auf und flatterte darin herum wie ein gerade flügge gewordener Vogel. »Antworte mir, um Himmels willen! Weißt du, wo mein Baby ist? Sieh mal«, verzweifelt griff ich nach seinem Handgelenk, »ich werde nicht wütend sein. Ich verspreche es dir. Sag mir nur die Wahrheit.«

Er schüttelte meine Hand ab. »Natürlich weiß ich nicht, wo das verdammte Baby ist, Jess. Herrgott noch mal!« Dann sah er mein Gesicht und verzog schuldbewusst die Miene. »Tut mir leid. Aber du weißt genau, was ich meine. Natürlich habe ich Louis nicht gesehen.« Er starrte immer noch nervös über meine Schulter. »Ich bin dein Bruder, Jess. Sogar für mich gibt es Tabus.« Das sollte ein Witz sein, doch er wirkte so abwesend, dass er mich damit noch nervöser machte. Ich drehte mich um und sah nach. »Was ist denn?«

»Nichts.«

»Und wonach schaust du dir dann die Augen aus dem Kopf?«

»Nach nichts, in Ordnung! Ich dachte, ich hätte einen Bekannten gesehen, das ist alles. Vergiss es einfach, okay?« Ich seufzte. Der Vogel in meinem Herzen krachte gegen die Wand und ging in Flammen auf.

»Ich denke, wir sollten hier wirklich am Ball bleiben.« Robbie war aufgestanden und zog die schwere Lederjacke über sein schmuddliges T-Shirt.

»Ich bin mir plötzlich gar nicht mehr so sicher«, sagte ich teilnahmslos. Ich war erschöpft, schmutzig und verschwitzt. Ich wollte nur nach Hause, mich waschen, schlafen und alles vergessen, wenigstens für eine gewisse Zeit. Robbies Aussehen ließ seinen Plan nicht unbedingt vertrauenerweckender erscheinen.

»Jess«, sein Gesicht schien angespannt im Licht der Dämmerung. Unter der dünnen Haut pulsierte das Blut. »Mach jetzt keinen Ärger, in Ordnung? Ich habe das Ganze jetzt ins Rollen gebracht. Wir müssen los und diesen Typen treffen.«

Ich starrte ihn an. Er musste mein Unbehagen spüren, denn sofort wurde seine Stimme ein bisschen weicher. »Hör mal, er kann wirklich all deine Probleme lösen, Jessie. Es ist doch zumindest einen Versuch wert, oder nicht?« Jetzt bettelte er. Ich seufzte. Der Kniefall war immer der rettende Anker in seinen Überredungsstrategien gewesen.

»Ich vermute mal, ich habe nichts mehr zu verlieren.« Ich fischte meinen letzten Zehner heraus. »Ich nehme an, ich zahle den Kaffee?«

Robbies Erleichterung war deutlich spürbar, als er mich durch die Menschenmenge aus dem Café lotste. Während wir durch die Straßen gingen, blickte er immer wieder zurück. Während er unter einer Straßenlaterne stand, erhaschte ich einen Blick auf sein Gesicht. Er sah verängstigt aus. Mehr als verängstigt. Er sah aus, als habe er einen Toten gesehen.

Der Laden, der schon geschlossen hatte, lag an der Berwick Street, an der Ecke zu einer kleinen Straße, in die Männer zum Pissen gehen, wenn sie einen zu viel getrunken haben oder einfach dieser Typ Mann sind. Der Geruch nach verfaultem Obst und Fisch lag in der Luft, als ich hinter Robbie meinen Weg durch überreife Erdbeeren und verrottende Kohlblätter suchte, die ich unter meinen in Flip-Flops steckenden Zehen zermatschte. Jemand hatte ein Tablett mit schwarz gewordenen Avocados auf die Vordertreppe des Ladens gestellt, um das sich nun in der warmen Sommerluft zahlreiche Fruchtfliegen sammelten.

Der Typ, der uns hineinließ, sah so aus, als wäre ihm völlig egal, wohin er pisste. Ein hochmütiges Lächeln umspielte seinen blutlosen Mund, als er meinen Bruder sah. Dann strich er mit einer schnellen Bewegung seines knochigen Handgelenks seine dünnen Haarsträhnen nach hinten. Sein Blick fiel auf die verfaulenden Avocados, und er trat mit dem Fuß nach ihnen, sodass sie auf die Straße rollten. Das froschgrüne Fleisch spritzte über die Fahrbahn und auf seine schweren Stiefel.

Robbie verhielt sich dem Kerl gegenüber unsäglich still, in gewisser Weise sogar ehrerbietig. Der Mann ging uns durch Ständer voller Herrenkleidung voraus, die schon von weitem nach Billigmarkt aussah. Durch die Decke erklang die dröhnende Bassline einer Dub-Nummer. Auf der Treppe lief mir ein Schauer über den Rücken. Überall wäre ich jetzt lieber gewesen als hier.

Der Raum, in den wir eintraten, war absolut dunkel, wenn man vom schwachen Schein der Striplokal-Reklamen gegenüber absah, die düster durch die Jalousien flackerten. Wie himmlische Ampeln erleuchteten sie den Bodensatz der Ausschweifung, der sich hier abgelagert hatte. Es roch schmutzig, dekadent. Und es sah aus wie einer dieser Orte, an dem die Wände Augen haben. Mein Blick war noch nicht vollständig ans Dunkel gewöhnt. Ein Schatten rekelte sich auf dem langen Ledersofa. Plötzlich ergoss sich gleißendes Licht über unsere Gesichter. Mein Bruder umfasste meine Hand mit seinen schweißigen Handflächen. »Alles okay, General?«, keuchte er nervös. Der Mann mit den Haarsträhnen hatte sich verflüchtigt.

Der auf dem Sofa senkte ganz langsam die Lampe. Sein Blick ruhte unverwandt auf mir. Sein dickes braunes Haar war leicht gewellt wie Triconova-Stoffe. Das Licht hinter seinem Kopf zeichnete einen merkwürdigen Heiligenschein um sein Haupt. Er hatte das höhnische Gesicht eines gefallenen Engels. Beinahe sah es aus, als wäre es geschnitzt, so klar gezeichnet war der Schwung der Oberlippe. Seine Füße lagen auf einem Tisch voll überquellender Aschenbecher und leerer Flaschen. Ein dahindämmerndes Mädchen mit Haaren wie einer der Drei Engel für Charlie und einem Körper wie die Sünde kuschelte in seinem Arm. Sie rauchte Gras. Ihr Aschenbecher stand auf einem Stapel Hochglanzpornomagazine. Gelangweilt sah sie zu mir herüber, dann glitt ihr Blick wieder ins Dämmern zurück. Erwartungsvoll sah ich Robbie an, doch der hing nur im Türrahmen. Die Art, wie er sich verhielt, ließ mich innerlich zusammenzucken.

»Hol unseren Gästen doch bitte etwas zu trinken, Tan«, bat der Mann, den sie »General« nannten. Dabei verzog er das Gesicht zu einer Grimasse, die er vermutlich für wohlwollend hielt. Tan versuchte, ihm zu widersprechen, da ließ er seine Hand unter ihr knapp sitzendes Top gleiten und quetschte ihre Brustwarze zusammen. Verlegen sah ich weg, doch sie schien das gar nicht zu stören. Sie nahm einen langen Zug aus ihrer Tüte und stolperte zur Tür, wobei ihr die winzigen Shorts ständig über die schwellenden Hinterbacken rutschten.

Robbie schwirrte immer noch herum wie eine Fliege, die nicht weiß, auf welchem Misthaufen sie sich niederlassen soll. Plötzlich schob er mich vorwärts. Ich, die ich darauf nicht vorbereitet war, blieb mit den Flip-Flops an einem aufgestellten Dielenbrett hängen und landete fast auf dem Schoß des Generals. Ein echtes Gottesgeschenk, schoss es mir lächerlicherweise durch den Kopf.

»Du bist ja ziemlich flott, meine Liebe.« Seine Stimme war für einen so stämmigen Mann eher schrill. Er deutete neben sich auf das schweißdurchtränkte Sofa, wo ich mich hinsetzen sollte. Ich sah Robbie flehentlich an, doch der lehnte nur weiter im Türrahmen, zitternd trotz der subtropischen Hitze, und kämpfte mit seinen selbst gedrehten Zigaretten. Offensichtlich bekam er nichts mit. Langsam setzte ich mich hin und wartete.

»Das ist meine große Schwester, Gen«, murmelte mein kleiner Bruder. »Jessica.«

Der General musterte mich eingehend von oben bis unten. Der Blick seiner nahezu farblosen Augen konnte einen bis ins tiefste Innere erschauern lassen. Mit einem Mal fühlte ich mich nackt. Ich hielt meine Tasche vor mich hin wie einen Schild, hinter dem ich mich verstecken konnte. Als wäre sie mein kleiner Louis.

»So groß nun auch wieder nicht, Schätzchen«, witzelte der General. Ich gab mir die größte Mühe zu lächeln, doch die Luft wurde mit jedem Augenblick dicker. Bald würde ich sie mit Händen greifen, ja schneiden können. Ich öffnete gerade den Mund, um etwas zu sagen, als Tanya mit tropfenden Bierflaschen hereinkam. Sie war fast am Tisch angelangt, als der General ihr plötzlich mit dem Stiefel in den Bauch trat. »Ich habs mir anders überlegt. Hol doch das Prickelzeugs. Für besondere Gäste sozusagen.«

»Was tust du, Gen«, verzog sie ihr Schmollmündchen. Er ließ den Fuß sinken, sodass sie auf ihn fiel. Dann schob er sie mit einem Arm hoch, während seine Spinnenfinger ihr Kinn anhoben. »Ist was, Kleines?«

Sie winselte, als sie sich freikämpfte. »Ich hol den Schampus«, murmelte sie. Der General nahm einen ordentlichen Schluck von dem Bier. Er lächelte immer noch und drehte seinen dicken goldenen Ring am Finger. Ich entschied, dass er verrückt sein musste.

»So«, sagte er mit seiner Fistelstimme, während seine Augen sich wieder auf das Fußballspiel im Fernsehen hefteten. »Robbie sagte mir, Sie vermissen ein Baby. Ach, du verfickter Idiot! Was für ne Scheiße war das denn?« Er spuckte einen Schluck Bier gegen den Bildschirm. »Verdammte Schwuchtel.«

Ein Baby vermissen.

Ich nickte unglücklich. Schweiß tropfte von meiner Stirn auf meinen Pulli. Auch mein Rücken war nass geschwitzt. Der Typ stank meilenweit nach billigem Rasierwasser und Gefahr.

»Und Sie hätten gerne ein bisschen Hilfe, oder?«

»Glauben Sie denn, Sie können helfen?« Meine Stimme klang merkwürdig.

»Ob ich glaube, dass ich helfen kann? Das würde ich doch annehmen, Schätzchen. Ich könnte den meisten Menschen helfen, wenn mir danach wäre.«

»Wirklich?«, sagte ich höflich. Meine Haut juckte.

»Ja, wirklich.« Er beugte sich zu mir herüber, viel zu nah, und zündete Tanyas Joint wieder an. Ich konnte unter dem abstoßenden Geruch seinen sauren Schweiß riechen. Er war genau die Art Weißer, die sich für cool, clever und schwarz hielten. Meine Alarmglocken schrillten mehr als heftig. Immer lauter hämmerte es in meinem Kopf: »Hau ab.«

»Aber natürlich nur, wenn Sie Geld haben.« Er blies mir einen verkrüppelten Rauchring ins Gesicht. »Einen Dicken als Anzahlung, das brauchen wir hier. Oder etwa nicht, Robbie?«

Robbie nickte. Er sah mich nicht an, als Tanya mit einem hübschen schwarzen Jungen zurückkam, der einen Eiskübel in der Hand trug. Zum ersten Mal, seit wir angekommen waren, sah ich Robbie zum Leben erwachen. Ich sah das lüsterne Lächeln, das der Junge meinem Bruder zuwarf. Da es dunkel war, bildete ich mir das vielleicht nur ein, aber ich hatte den Eindruck, dass er meinem Bruder im Vorbeigehen über die Eier streichelte. Tanya stellte den Eimer auf den Tisch und wischte etwas hinunter, das beim Aufprall einen harten Klang verursachte.

»Ich dachte mir doch, dass du deinen Freund gerne sehen würdest.« Der General grinste Robbie anzüglich ins Gesicht. Dann öffnete er lässig die Flasche. Robbie drückte sich hinter dem Jungen hinaus in den Flur.

»Robbie«, rief ich ihm nach. Als der General mir seinen dicken, champagnernassen Finger in den Mund steckte, würgte ich. »Gut, häh?« Er kam näher. »Sagen Sie mir jetzt nicht, dass Sie keinen Champagner mögen, Jane.«

»Eigentlich Jessica«, murmelte ich. Am liebsten hätte ich mir den Mund ausgespült, aber ich wagte es nicht.

»Jessica. Ist das nicht ein netter Name, Tanya?«

»Schon möglich«, gab sie mürrisch zurück.

»Ach, komm schon, Tan. Du hast die Gläser vergessen, du unartiges Mädchen.«

»Bitte geh nicht, Tan«, flehte ich innerlich. Doch sie stand mit finsterem Blick auf und tappte hinaus. Jetzt waren wir ganz für uns. Der General studierte mich eine Weile. Dann trank er aus der Champagnerflasche, um sie mir gleich darauf zwischen die nackten Beine zu rammen. Das eiskalte Glas ließ mich einen Augenblick lang nach Luft schnappen.

»Wissen Sie, Jessica, Sie sind ein sehr gut aussehendes Mädchen«, sagte er mit anzüglichem Grinsen. »Ein bisschen Makeup, ein paar nette Klamotten, mit Glitzer und so? Dann wären Sie ein echter Hit. Wissen Sie, was ich meine?«

Ich nahm selbst einen großen Schluck, um der Antwort aus dem Weg zu gehen, und musste husten, weil das Zeug so schäumte. Der Champagner rann mir aus dem Mund. »Verzeihung«, stammelte ich. Mein Gott, fass mich bloß nicht an. »Ich bin ein bisschen ungeschickt.«

Seine kalten Augen flackerten.

»Die Sache ist nur, General  ich darf Sie doch so nennen?«, stieß ich hervor, während er mit seinem stinkenden, pitbullähnlichen Körper näher rückte. »Tatsache ist, dass ich keine Zeit mehr habe. Im Moment ist alles ein bisschen … chaotisch, wissen Sie. Ich bin sicher, Sie verstehen das. Es ist fast eine Woche her, dass …«

»Nun, Jessica, mein Ding ist …« Bei diesen Worten drückte er den Joint im Aschenbecher aus. »Mein Ding ist, dass ich so viel Zeit brauche, wie ich eben brauche. Ich habe ohnehin schon lange genug gewartet.«

Tanya knallte die Gläser auf den Tisch, dann ließ sie sich auf die andere Seite ihres Lovers fallen und fing an, in seiner Hosentasche herumzukramen. Ich hatte immer mehr Mühe, mich zu konzentrieren. Die Hitze war unerträglich, und der Alkohol sorgte dafür, dass meine Gedanken in alle Richtungen auseinanderstiebten. »Entschuldigung, was meinen Sie mit ›Zeit‹? Zeit, um Louis zu finden?«

»Wer ist Louis?« Der General goss den Champagner ein. Tanya hatte ein kleines goldenes Döschen gefunden, das sie mit verzücktem Blick öffnete.

»Louis ist mein Sohn. Mein vermisster Sohn. Der Grund, weshalb ich hier bin.« Das war doch alles Mist hier. Ich stand auf, natürlich zu schnell, sodass mir sofort schlecht wurde.

»Entschuldigung, aber ich glaube, hier liegt ein Missverständnis vor. Ich dachte, Robbie habe mir gesagt, Sie könnten mir helfen. Sie würden Leute kennen, die …«

Nun schoss sein Arm hervor, umklammerte wie ein Schraubstock mein Handgelenk und zog mich zurück aufs Sofa. Tanya streute währenddessen mit höchster Konzentration weiße Linien auf ein Hochglanzmagazin. Eine davon verlief genau zwischen Angelina Jolies Brüsten. Ich plumpste auf das Sofa, was Tanya zu einem ungeduldigen Aufstöhnen veranlasste, weil der Luftzug das weiße Pulver aufwirbelte.

»Nein, meine Liebe, das ist kein Missverständnis.« Galant versteckte er den bedrohlichen Unterton hinter höflichen Worten. Ich nahm noch einen Schluck Champagner, während meine Gedanken rasten. Wo zum Teufel war Robbie? Tanya zog sich mit einem lauten Schnauben das Pulver in die Nase und lehnte sich dann mit dankbar geschlossenen Augen zurück. Sie hielt sich die Nase zu, wobei ihre großen, goldfarbenen Brüste aus dem Top rutschten.

»Aber Sie wussten doch nicht einmal, wer Louis ist?«, murmelte ich verzweifelt.

»Wollen Sie?« Der General zeigte auf das Koks. Ich schüttelte den Kopf. Wenn er doch nur aufhören wollte zu grinsen wie ein durchgeknallter Idiot. Als wäre alles, was er sagte, nichts weiter als ein gepflegter Scherz bei einer Teegesellschaft.

»Louis-Schmuis, ich bin nicht besonders gut mit Namen! Zuerst das Geld, dann können wir über Namen reden.« Er zog sich das Kokain hinein und richtete sich mit verkrusteter Nase wieder auf. Ich stand auf und ging um den Tisch herum. »Danke für den Drink. Ich muss das Geld ohnehin erst holen. Ich kläre das und komme dann zurück, in Ordnung?«

Erleichtert merkte ich, dass er scheinbar ganz meiner Meinung war. »Wissen Sie was, Jessica?«, sagte er und sah auf seine Hände. Mein Name hörte sich in seinem Mund erbärmlich an. Sorgsam pulte er ein wenig schwarze Masse unter seinem Daumennagel heraus. »Ich würde Ihnen ja zustimmen, aber in Wirklichkeit ist es nun mal nicht in Ordnung.« Er schnippte mir den schwarzen Brösel direkt vor die Füße. »Fakt ist, dass das nutzlose Stück Scheiße von Ihrem Bruder versprochen hat, Sie würden liefern.«

»Liefern? Ich dachte, Sie sollten liefern?«

Beim Klang meiner erhobenen Stimme riss Tanya in ungläubigem Erstaunen die Augen auf. Ihre Nase lief. Der General stand auf, und ich trat schnell einen Schritt zurück.

»Jessica«, seufzte er. »Jessica, Jessica, Jessica.« In sein verrücktes Grinsen mischte sich jetzt ein Anflug von Bösartigkeit. »Das hier geht mir schön langsam auf die Eier.«

Ich verschränkte die Hände hinter meinem Rücken, damit er nicht sah, wie sehr sie zitterten. »Entschuldigung.« Jetzt spielte ich auf Zeit. »Kann ich mal Ihre Toilette benutzen? Ich platze gleich. Danach können wir weiterreden«, sagte ich. Ich hoffte, meine Stimme klang fester, als ich mich fühlte. Irgendwo läutete ein Telefon. Er starrte mich an. Dann zuckte er mit den Schultern. »Ich glaube schon. Tanya, bring die Dame zur Toilette.« Er ging auf das Fenster zu, das hinter den Jalousien beschlug. »Was ist denn?«, bellte er in den Telefonhörer.

Ich folgte der wackelnden Tanya, die über den Müll hinweg zur Tür stieg. Mein Herz schlug, während der Dub immer noch durch die Wohnung wummerte. Verzweifelt spähte ich in jede Tür, an der wir vorüberkamen, weil ich nach Robbie suchte, doch der ließ sich nirgends blicken. Alles, was mir einfiel, war, dass ich Silver erreichen musste. Möglicherweise war er ja noch in der Stadt. Aber ich konnte mich einfach nicht erinnern, ob er mir seine verdammte Nummer gegeben hatte.

»Ich warte hier auf Sie. Damit Sie sich nicht verlaufen.« Tanya blieb an der Tür eines verdreckten Badezimmers stehen. Braune Farbe blätterte von den Wänden. Die Wanne war mit weiß der Teufel was verkrustet. Sie lehnte sich draußen an die Wand, während ihre scharlachrot lackierten Zehen den Takt zur Musik schlugen.

»Danke.« Natürlich war das blöde Schloss kaputt. Ich fischte mein Handy aus der Tasche und scrollte schnell durch sämtliche Nummern. Nur das Atmen nicht vergessen. Meine Hände waren so feucht, dass mir das Handy aus den Fingern glitt. Mit einem lauten Geräusch schlug es auf dem Boden auf. Ich erstarrte zu Eis und wartete auf ein Klopfen Tanyas, doch offensichtlich hatte mich die laute Musik gerettet. Schließlich fand ich Silvers Nummer in meinem Verzeichnis. Dummerweise hatte ich nur ein sehr schwaches Netz. Das Telefon klingelte erst beim dritten Versuch. Leider ging der Signalbalken immer wieder an und aus. Als ich die Hoffnung schon fast aufgegeben hatte, antwortete Silver. »Gott sei Dank«, flüsterte ich. Leider konnte Silver mich nicht hören.

»Hallo, hallo?«, sagte er immer wieder wie ein Papagei.

»Ich bins.« Ich versuchte, vor Verzweiflung nicht laut herauszuschreien. »Jess.«

»Hallo, hallo? Jessica, sind Sie das?«

»Natürlich bin ich es.« Ich kreischte fast, weil die Musik ohnehin immer lauter wurde.

»Jessica, ich kann Sie nicht verstehen. Rufen Sie mich zurück, wenn Sie ein Signal haben.« Damit hängte er ein. Ich hätte fast zu weinen angefangen. Silver, Sie blöder Idiot. Wenn ich einmal Ihre Hilfe brauche … Ich versuchte, noch einmal anzurufen, aber dieses Mal bekam ich überhaupt keine Verbindung. Verdammtes Telefon. Dann versuchte ich es mit einer SMS und einer ungefähren Ortsangabe, doch auch die ging nicht über den Äther.

»Sind Sie da drin gestorben oder was?«

Ich sprang auf und schlug mir den Kopf an dem alten Spülkasten an. Tanya war jetzt sauer, weil sie sich langweilte, und hatte direkt vor der Tür Aufstellung genommen. »O bitte, schick das endlich ab«, flehte ich mein Handy an und streckte es so hoch wie möglich in die Luft, während ich mit der anderen Hand die Tür zuhielt. Auf Zehenspitzen versuchte ich, ein Signal zu bekommen. Tanya klopfte immer lauter. »Komm schon, Mädchen. Ich will nicht die ganze Nacht hier stehen.«

»Ja, ja, ist schon in Ordnung«, rief ich zurück. »Lass mich wenigstens noch das Höschen hochziehen.« Ich leckte mir den Schweiß von der Oberlippe. Dann rammte ich das Telefon in die Tasche. Ich konnte nicht mehr nachsehen, ob die Botschaft durchgegangen war, denn ich musste die Tür öffnen.

»Entschuldige«, log ich unsicher. »Mir gehts nicht so gut. Ich habe zu viel getrunken. Und dann diese Hitze.«

Sie zuckte mit den Achseln und trat in die Toilette, um sich in dem fliegendreckübersäten Spiegel den dunkelroten Lippenstift nachzuziehen. »Dann zieh dir doch ne Line rein. Das macht nüchtern.« Ich schüttelte den Kopf und lehnte mich nonchalant gegen die schmutzige Wand. Mein Körper zitterte. Tanyas Augen verfolgten mich im Spiegel.

»Eines will ich dir nur sagen: Versuch nicht, den General auszutricksen, okay? Er hat ein verdammt reizbares Temperament.«

»Ach, wirklich?«, sagte ich. »Danke. Ich hatte nur gehofft … Weißt du, mein Bruder meinte, er wisse vielleicht etwas. Das ist alles.«

»Ach ja, dein Bruder.« Sie presste die Lippen aufeinander. »Er ist ein wirklich unartiger Junge, nicht wahr? Willst du auch?« Sie hielt mir ihren Lippenstift hin. Dieses Mal nahm ich ihr Angebot an. Ich würde alles tun, um sie auf meine Seite zu ziehen. Meine Hand zitterte, als ich mir die Lippen mit »Schwarzer Narzisse« bemalte. »Eine tolle Farbe«, lobte ich sie. Ich sah damit aus wie eine Tote.

Als wir die Treppe wieder hinuntergingen, war Robbie immer noch nirgends zu sehen. Der General hatte sich wieder dem Fußball zugewandt. »Haben Sie sich Zeit genommen zum Nachdenken?« Er sah mich nicht an.

»Ein wenig, ja. Das Problem ist nur …« Ich lächelte ihn an und suchte in meinen Gehirnwindungen nach Lösungen. »Ach, könnte ich vorher noch einen Schluck Champagner haben? Der geht runter wie Öl.«

Mit seiner fleischigen Hand füllte er mein Glas auf.

»Danke. Sie sind so großzügig. Also …« Mit verführerischem Augenaufschlag nippte ich an meinem Glas. Der Lippenstift verschmierte es umgehend. »Wie haben Sie Robbie überhaupt kennen gelernt?«

Er zog eine Grimasse. Tanyas Augen verengten sich zu fragenden Schlitzen.

»Ich glaube, das wollen Sie nicht wirklich wissen, Darling.«

»Oh.« Ich nippte wieder. Komm schon, Jess. Ich dachte an Louis. »Wissen Sie, ich weiß einfach nicht, was Sie mir jetzt eigentlich anbieten.« Ich legte ihm die Hand aufs Knie. Es fühlte sich so sexy an wie ein toter Fisch. Tanyas Nase lief jetzt richtig. Sie griff wieder nach dem Golddöschen. Der General zuckte mit den Schultern. »Wenn Sie Hilfe wollen, werde ich sie Ihnen geben. Allerdings nicht umsonst.«

»Ja, aber welche Art von Hilfe? Die Polizei hilft mir ja schließlich auch. Wissen Sie wirklich Dinge, die die Polizei nicht herausfindet?«

Er lachte freudlos auf. Sein welliges Haar war feucht vom Schweiß. »Was glauben Sie wohl, Darling?«

Tanya schnupfte jetzt direkt aus der Dose. Er fluchte und flüsterte ihr etwas zu, was ich nicht verstand, doch sie ignorierte ihn und machte weiter. Plötzlich erschien Robbie in der Tür und stolperte ins Zimmer. Er ließ sich neben mich aufs Sofa fallen.

»Alles okay, Jess? Hat der General dir den Deal erklärt?«, stammelte er undeutlich. Mit einem schrecklichen Gefühl in der Magengrube merkte ich, dass mein Bruder vollkommen high war. Langsam schaukelte er vor und zurück. Der General, der meine Verzweiflung spürte, kicherte. »Was haben Sie denn erwartet? Einer wie der andere.« Damit nickte er zu Tanya hinüber, deren Augen weit hervortraten, wenn sie auf ihrer Lippe herumkaute. »Nicht wie Sie oder ich, Mädchen! Wenn Sie mir also das Geld geben, dann helfe ich ihm.« Er sah Robbie verächtlich an.

»Was meinen Sie denn mit ›ihm‹? Ich denke, es geht hier um mich. Und um mein Baby!« Jetzt hatte ich aber genug. Zuerst Agnes, dann das. Warum hielt mich nur jeder für einen Trottel? Doch meine Geduld hatte Grenzen. »Also, haben Sie jetzt eine Vorstellung davon, wo Louis sein könnte, oder ist das alles nur Scheiße hier?« Ich stieß ihn weg und stand wieder auf.

»Sie meinen wohl dieses Baby hier?« Der General fasste in seine Jeanstasche und holte etwas Verknittertes hervor, das ich nicht gleich erkannte. Ich sah es genauer an. Ein Babyfoto. Ein Foto von meinem Sohn. »Dieses kleine Herzchen? Er ähnelt seiner Mutter so sehr, nicht wahr?«

Ich sprang ihn an. Meine Nägel schlugen sich in seinen Unterkiefer, als ich nach dem Foto grapschte. »Wo zum Teufel haben Sie das her?« Ich sprang an seinem Arm hoch, der das Foto von Louis außer Reichweite hielt. Dann schlug der General mich mit voller Kraft ins Gesicht. Sein Ring riss mir den Mundwinkel auf. Die Wucht des Schlages warf mich zurück. Dabei landete das Foto mit der Abbildung nach unten auf dem Fußboden. Ich schoss vor und griff danach, doch der General packte mit der Faust meine Haare und zog mich zurück. Dann ließ er meinen Kopf gegen die Wand knallen.

Er war nicht allzu groß, aber natürlich viel massiger als ich, mit Muskeln wie ein Kampfhund. Und er war von einer bösen Aura umgeben. Als die Neonlichter wieder durch die Jalousien drangen, sah ich seine stechenden Augen  sie waren vollkommen leer. Er presste sich gegen mich. Ich spürte die Wärme, die von seinem Körper ausging. Er war mir so nah, dass ich sein Brusthaar spüren konnte. Ich versuchte, nicht zu würgen.

»Robbie«, stöhnte ich, doch mein Bruder war nicht zugegen. Er lag mit geschlossenen Augen auf dem Sofa und gab sich dem Rausch hin. Tanya war ebenfalls in ihre eigene Welt abgetaucht und feilte ihre nadelspitzen Krallen. Zeit schinden, während sie darauf wartete, dass ihr Kerl tat, was er tun wollte. Er warf ihr einen Blick zu, sie stand auf und ging.

»Bitte«, wimmerte ich. Daraufhin rammte er mir das Knie zwischen die Beine. Dann ließ er die Hand an meinem Arm herabgleiten und griff nach meiner Brust. Mit der anderen Hand hielt er meine Handgelenke fest. Jetzt tat er mir wirklich weh, aber ich wollte verdammt sein, wenn ich ihm das zeigte.

Er kam noch näher. Dann flüsterte er mir ins Ohr: »Es gibt Mittel und Wege, wie du mich dazu bringen kannst, dir zu helfen, du kleine Nutte. Wir wissen doch beide, wie das geht, oder?« Sein Blick war gierig. Sein saurer Atem wallte über mich hinweg, während seine Hand sich wie eine Kobra zwischen meine Beine schlängelte. Lieber Himmel, wollte er mich wirklich hier vor meinem abgesackten Bruder vergewaltigen, während seine Freundin geduldig draußen wartete?

Ich kämpfte schwer atmend, doch mit jeder Bewegung, die ich machte, wurde sein Schwanz, den er gegen meine Hüfte presste, nur härter. Je stärker ich mich wehrte, desto mehr machte ich ihn an. Also hörte ich auf und verhielt mich ganz ruhig. Ich spürte, wie mir der Atem wegblieb. Ich musste versuchen, nicht in Panik zu geraten. Ich sah ihm fest in die Augen und leckte mir die Lippen. Die »Schwarze Narzisse« schmeckte nach Scheiße.

Er glaubte, jetzt sei der Moment gekommen. Er biss mich in die Lippen, und ich versuchte, nicht aufzuschreien. Dann tupfte er das Blut mit dem Finger weg und leckte es auf wie ein Liebender. Mein Magen revoltierte  doch er nahm mein Ruhigsein als Signal. Er gab nach und rollte sich auf mich. Ich aber nahm den ganzen Hass zusammen, den ich je empfunden hatte, die ganze Wut auf alle, die mich oder meinen Sohn je verletzt hatten, und rammte dem schmierigen Bastard das Knie in den Leib. Mit einem Aufschrei ließ er mich los.

Sobald ich sein Gewicht los war, fiel ich auf die Knie, wobei sich der Inhalt meiner Tasche auf den Boden ergoss. Alles, was ich wollte, war das Foto von Louis. Ich suchte es unter den Kippen und der Champagnerkotze, doch nun war der General grunzend wieder auf die Beine gekommen. Er griff nach mir, so ließ ich das Foto Foto sein. Ich ließ Louis dort und lief davon. Ich meinte, von unten ein Klopfen zu hören, und lief darauf zu. Rasselnd sog ich die Luft in die Lungen und hoffte nur, keinen Anfall zu bekommen. Der Mann mit den dünnen Haaren schob mich auf den Treppen zur Seite. »He, Gen! Die verdammten Schweine sind draußen.«

Silver  ein wenig zu spät, was mich anging. Zwei Stufen auf einmal nehmend, flog ich ihm entgegen. Robbie hatte nicht einmal die Augen geöffnet, als ich floh. Ich widerstand dem Impuls, zurückzugehen und ihn anzuschreien. Stattdessen bahnte ich mir meinen Weg durch die Kleiderständer, die für den Wahnsinn im oberen Stockwerk Wache standen. Ich lief in einen Ständer voller Hosen und ging mit ihm zu Boden, wobei ich mir das Knie verletzte. Doch gleich darauf war ich wieder auf den Beinen. Die Tür war verschlossen, doch die Schlüssel steckten noch. Und so ließ ich mich selbst hinaus auf die stinkende, enge Straße. Wie eine Fledermaus kam ich aus der Hölle geschossen.

Silver und Kelly standen draußen mit zwei uniformierten Polizisten. Silver bellte den anderen Befehle zu und versuchte, mich festzuhalten, doch ich entschlüpfte seinem Griff. Ich konnte nicht einmal den Gedanken an eine Berührung ertragen. Ich meinte Deb in einem Zivilwagen am Straßenrand sitzen zu sehen, doch in meiner Scham und Verwirrung lief ich davon. Vorbei an einem älteren Paar in einem Türrahmen. Seine Hose ringelte sich um seine Knie, sein Hintern leuchtete nackt im Mondlicht. Ich war schon die halbe Straße hinunter, bevor Silver mich doch noch erwischte. Gott allein mochte wissen, wo ich sonst gelandet wäre.

»Jess, warten Sie doch!«, rief er. Seine Hand legte sich von hinten auf meine Schulter.

»Bitte, fassen Sie mich jetzt nicht an«, flüsterte ich und entwand mich seinem Griff. Ich brauchte meinen Inhalator.

»Jessica! Nur eine Minute. Was ist denn los? Geht es Ihnen gut?«

»Es geht mir prima, prima«, stammelte ich wie eine Irre. Ich fand mein Gerät und blieb erleichtert stehen, um damit zu atmen.

»Ich muss schon sagen: Der Lippenstift macht Sie nicht gerade hübscher, Kindchen.« Er stand jetzt neben mir. Dann sah er mich im schwachen Licht prüfend an. »Ist das Blut?«

Ich wollte den Lippenstift mit der Hand wegschmieren, wobei ich ihn im ganzen Gesicht verteilte. Um ehrlich zu sein war ich immer noch halb verrückt vor Angst. »Der Typ da drin …« Ich keuchte. »Er hätte mich fast vergewaltigt, und Sie machen Witze.«

Silvers Miene wurde zu Eis. »Was ist passiert?«

»Er hatte ein Foto von meinem Sohn, und er … er hat mich verprügelt. Er wollte Geld«, schluchzte ich, obwohl meine Augen trocken blieben. »Er ist ein bösartiger Bastard. Ihn müssen Sie fangen, nicht mich. Mir gehts gut.«

»Ihnen gehts überhaupt nicht gut. Sie sind verletzt.« Seine Miene war immer noch undurchdringlich, aber seine Finger verstärkten den Druck auf meine Schulter. »Jetzt bringen wir Sie mal zu einem Arzt.«

»Machen Sie sich um mich keine Sorgen. Bitte, Silver, Sie müssen den Typen finden. Er könnte … ich glaube, er weiß, wo Louis ist.«

»Jess, man hat den Kerl festgenommen. Er kann nicht fliehen. Bitte, kommen Sie jetzt mit.«

Ich entwand mich seinem Griff und beugte mich vor, um besser Luft zu bekommen. »Ich habe Sie angerufen, und Sie haben eingehängt. Ich habe Sie gebraucht, Silver. Sie sagten, Sie wären jederzeit für mich da  und dann sind Sie doch nicht gekommen.« Wieder lief ich vor ihm davon, stolperte in meinen Flip-Flops, die sich irgendwie unter meinen wunden Füßen verbogen. Silver lief mir nach und versuchte, mich zu fassen zu kriegen, aber ich war zu schnell für ihn. Ich duckte mich unter seinem Griff weg, aber er war mir auf den Fersen. »Ich konnte Sie nicht verstehen, Jess. Die Verbindung war zu schlecht. Jetzt seien Sie nicht albern.«

»O Verzeihung, ich habe wohl vergessen, dass Sie zu tun hatten.« Die Wut durchpulste mich wie Stroboskopblitze. Ich zitterte vor Zorn, Verletztheit und schierer, nackter Angst. »Und wie hat Ihnen die schöne Agnes gefallen? Gut, nehme ich an. Meinem Mann jedenfalls gefällt sie immer noch. Offensichtlich. Sie sieht wirklich gut aus, nicht wahr?«

Plötzlich verwandelte sich mein Ärger in Kälte. Ich meinte fast zu erfrieren. In meinem ganzen Leben hatte ich mich noch nie so einsam gefühlt. Die Straßen in der Umgebung waren voller Menschen. Menschen, die auf Partys gingen, Kids, die irgendwo ein billiges Lokal suchten, gut verdienende Angestellte auf der Jagd nach ein wenig Koks, Eltern, die sich nach einem der seltenen Abende außer Haus beeilten, um den Babysitter zu erlösen. Nur ich! Ich war ganz allein. Ich und nur ich. Mit meiner Qual, einer Qual, bitterer und erbarmungsloser, als ich sie je verspürt hatte. Das Einzige, was je wirklich mein gewesen war, war weg. Es war mir genommen worden. Mein Grund, jeden Morgen aufzustehen und zu atmen, war nicht mehr da. Unbewusst hatte ich mein Leben lang auf Louis gewartet. Als er dann endlich da war, hatte er mich aus meinem Schlummer erweckt. Nun hatte jemand anderer ihn. Es fiel mir jeden Tag schwerer, noch an ihn zu glauben, an sein lustiges Gesicht mit den Pfirsichbäckchen und dem schiefen breiten Lachen. Ich wusste nicht, wie ich weitermachen sollte, wenn ich Louis nicht bald wiedersah.

Endlich kamen die Tränen. Ich krümmte mich und weinte, als müsste ich sterben. Ich sog die Luft ein, als täte ich meine letzten Atemzüge. Ich fiel auf die Knie, wie in der ersten Nacht, als Louis verschwunden war, und schlug langsam und bewusst mit dem Kopf auf das Pflaster.

»Aufhören, Jess, bitte. Sie tun sich ja weh.« Silver lag neben mir auf den Knien, hielt mich, hielt meinen Kopf und schaukelte mich wie ein kleines Kind. Eine Weile kämpfte ich dagegen an, dann legte ich meinen blutenden Kopf an seine Brust und beschmutzte sein schickes Hemd mit Tränen, Blut und Tanyas merkwürdigem Lippenstift. Ich weinte und weinte und versuchte, mit Hilfe des Inhalators Luft zu bekommen, bevor ich für immer unter all dem Schmerz zusammenbrechen würde. Schließlich wurde mein Schluchzen leiser und leiser. Die Tränen flossen nicht mehr gar so zahlreich. Dann wischte Silver mein Gesicht mit dem jungfräulichen Taschentuch ab, das seine Frau wohl für ihn gebügelt hatte, und trug mich mehr oder weniger zum Wagen. All das geschah so sanft, so liebevoll, dass ich ihm fast vergab, dass er nicht da war, als ich ihn gebraucht hätte. Fast, aber nicht ganz.


Kapitel 19


Ich stand unter der Dusche. Das Wasser war so eiskalt, dass es mir fast den Atem verschlug. Es war so kalt, dass mir die Zähne schmerzten. Überall hatte ich Abschürfungen und blaue Flecken. An der Stirn hatte ich eine Platzwunde, wo ich aufs Pflaster aufgeschlagen war. Beim Sturz im Laden hatte ich mir zudem Schnittwunden an den Beinen zugezogen. Ich fühlte mich von oben bis unten schmutzig, überall, wo der Mann mich angefasst hatte. Doch der körperliche Schmerz war gering im Vergleich zu meiner ungeheuren Sehnsucht. Ich sehnte mich verzweifelt nach Trost, auch wenn ich nicht wusste, was mich trösten würde. Ich wollte mein Baby im Arm halten, mein dickes, knuddeliges Baby. Konnte mir nicht einfach jemand den Arm um die Schultern legen und mir Louis zurückgeben? Mir sagen, dass jetzt alles in Ordnung sei. Aber natürlich war nichts in Ordnung, überhaupt nichts.

Meine Welt flog mir gerade um die Ohren. Ich nahm wieder mal eine Tablette. Es war mir egal. Wenn es sein musste, würde ich Unmengen davon schlucken. Dann ging ich zu Bett. Shirl legte sich neben mich. Ich konnte nicht mehr alleine sein, nicht jetzt, eigentlich überhaupt nicht mehr. Und so hielt sie meine Hand und versprach, dass alles gut werden würde  aber ich glaubte ihr nicht mehr.

Als ich am Wegdämmern war, schlich Deb auf Zehenspitzen herein und sagte, man habe den General und meinen Bruder verhaftet. Meinen verzweifelten kleinen Bruder, an den ich nicht mehr herankam. Meinen Bruder mit den leeren Augen, der mir nicht geholfen hatte, als ich ihn brauchte  doch bevor ich wieder anfangen konnte zu weinen, fiel ich in Schlaf.

Am Morgen stand ich früh auf und schlich aus dem Zimmer. Shirl rollte sich auf den warmen Fleck in meinem Bett und schnarchte sanft. Ich öffnete die Hintertür und hörte die Vögel singen. Wie hohl doch ihr sonst so hoffnungsfroh tönender Gesang heute schien. Ich machte den Kaffee so stark, dass er wie Öl in die Tasse lief. Dann schaufelte ich löffelweise Zucker hinein. Schließlich setzte ich mich ins Wohnzimmer und legte ein paar DVDs mit Aufnahmen von Louis ein. Sie waren kurz nach seiner Geburt entstanden. Mit dem Finger zog ich sein Gesichtchen am Bildschirm nach und seufzte, bis meine geschwollenen Augen sich wieder mit Tränen füllten.

Ich dachte daran, wie ich mich gefühlt hatte, als er auf die Welt kam. Als spielte ich Mama, und Louis sei meine Puppe »mit echten Tränen«, mit der ich üben konnte. Mir fiel ein, wie lange ich gebraucht hatte, um ihn zu verstehen, wie viel Angst ich gehabt hatte. Wie Mickey wochenlang nur vor ihm saß und ihn anstarrte. »Ich möchte nichts anderes als ihn beschützen«, sagte er. Ich aber hatte einfach nur Panik. Anfangs verstand ich das nicht. Ich wandte mich von ihm ab, einfach weil ich so tief erschrocken war. Ich dachte an meine Eltern, die mir so wenig geholfen hatten, und starb beinahe vor Angst, dass ich wie sie sein könnte, dass ich es nicht schaffen würde, dass ich das Muttergen einfach nicht besaß. Ich dachte an den Tag, als Mickey nicht mehr da war. Als ich zum ersten Mal allein mit meinem Sohn war. Den Tag, an dem Louis aufsah und mich anblickte, mich anstarrte und gurrte. Unwillkürlich sah ich hinter mich, aber da war niemand. An jenem Tag begann mein Herz aufzutauen. Heute musste ich darüber lächeln.

Schließlich schaltete ich den Fernseher aus und holte mir noch einen Kaffee. Deb kam gähnend an. Sie sah meine geröteten Augen, sagte aber nichts. In einträchtigem Schweigen saßen wir am Küchentisch und aßen Toast, obwohl mein Mund vom Ring des Generals immer noch geschwollen war. Ich fragte mich, was ich wohl am besten als Nächstes tun sollte. Und dann läutete Debs Telefon. Es war Silver, der mich sprechen wollte. Er sagte mir, dass er Robbie frei lassen müsse, da er keine Straftat begangen habe. Insgeheim war ich darüber erleichtert. Ich wusste, dass mein Bruder keine Bedrohung darstellte, sondern wieder einmal nur Mist gebaut hatte. Doch am meisten erleichtert war ich über die Tatsache, dass sie den Bastard weiter in Haft behielten. Dann räusperte Silver sich und meinte, er würde heute nach Sussex fahren.

»Lassen Sie mich mitkommen«, bettelte ich.

»Nein.«

»Verzeihung, Silver, aber darüber gibt es keine Diskussionen. Wenn Sie mich nicht mitnehmen, fahre ich Ihnen nach.« Genau das würde ich tun. Und er wusste das. So stimmte er schließlich zu. Ich reichte Deb das Telefon wieder.

»Gut, Sir. Wir sehen uns dann dort.« Sie hängte auf. »Inspector Silver möchte, dass ich Sie zu ihm bringe. Es gibt eine neue Spur.« Wieder packte die Hoffnung mich und ließ meine Hände zittern. Doch ich sagte mir, das sei nur das Koffein. Obwohl ich nichts sagte, schien Deb meinen Energieschub zu spüren.

»Sie …«

Ich war schon halb aus dem Zimmer, als sie mich am Arm erwischte: »Sie sollten nicht zu viel Hoffnung hineinsetzen, in Ordnung? Solche Dinge brauchen Zeit.« Wie viel Zeit denn noch?, dachte ich bei mir.

»Gut«, stimmte ich ihr zu. Aber ich log. Das war es jetzt, ich war ziemlich sicher. »Aber ich habe so ein Gefühl, Deb. Dieser komische General. Er hat euch doch etwas gesagt, oder nicht? Wie ist er denn an das Foto von Louis gekommen, wenn er nichts mit dem Ganzen zu tun hat? Gott, war das ein Widerling.« Mir lief ein Schauder über den Rücken. »Wissen Sie, meine Tante Rita meinte immer, ich hätte eine Art seherischer Gabe. Und jetzt habe ich das Gefühl, dass sich etwas tut. Endlich.«

Gegen ihren Willen musste Deb lächeln. »Hoffen wir es, Jess. Sie hätten es wirklich verdient. Ich halte Ihnen jedenfalls die Daumen.«

Sie kutschierte mich durch die Vorstädte hinter Blackheath, durch die Badezimmerausstatter mit Sonderpreisen, die chinesischen Fast-Food-Lokale, vorbei an apfelbäckigen Mädchen, die hübsche Kinderwagen aus dem Katalog vor sich her schoben, hinaus nach Sidcup, wo die Grafschaft Kent beginnt. Die keineswegs wie der Garten von England aussah, wie man immer behauptete. An einer Tankstelle wartete Silver auf uns. Er kam aus dem Kiosk und schlürfte eine Diät-Coke. Er hatte kein Jackett an, was mir ein gewisses Unbehagen verursachte. Es war ein bisschen so, als würde man seinen Lieblingslehrer nackt vor sich sehen. Ich legte mein Zeug auf den Rücksitz seines Wagens, während Deb und er miteinander flüsterten. Dann öffnete er mir die Beifahrertür.

»Sieht aus, als müssten Sie mit mir fahren«, sagte er und winkte Deb zur Seite. »Aber dieses Mal wird nicht gekotzt, Kindchen, klar?«

»Ich kann nichts versprechen«, sagte ich forsch und quetschte mich in den Wagen. »Mir wird beim Autofahren leicht schlecht. Außerdem sollten Sie wissen, dass Diät-Coke bei einem gut entwickelten Polizisten, wie Sie einer sind, ein bisschen schwul rüberkommt.« Sein Gesichtsausdruck brachte mich zum Grinsen.

Silver versuchte weiterhin, gleichzeitig die Straßenkarte zu lesen und das Auto zu steuern. Als er schließlich wieder einmal die falsche Abzweigung erwischte, und ich erneut mit meinem ohnehin schon ramponierten Kopf gegen das Wagenfenster stieß, wurde es mir zu bunt.

»Wenn Sie mir sagen, wohin wir wollen, kann ich Co-Pilot spielen.« Ich griff zum Armaturenbrett und zog ihm die Karte unter der Hand weg, mit der er krampfhaft versuchte, sie am Zuklappen zu hindern.

»Eastbourne. Die South Downs. Bei Beachy Head«, sagte er.

»Beachy Head?« In meinem Kopf schrillten die Alarmglocken. »Ist das nicht der Ort mit den meisten Selbstmorden in ganz England? Das baut mich jetzt wirklich auf.«

Er ignorierte mich und öffnete noch eine Coladose. Das Getränk spritzte durchs Wageninnere.

»Aber warum dort? Warum sollte jemand Louis dorthin bringen?«

»Jessica, niemand hat gesagt, dass Louis dort ist, haben Sie gehört? Aber es gibt dort einige interessante Spuren, denen es sich nachzugehen lohnt. Und …« Ich sah seinen Blick nicht. »… ich dachte, ein Tapetenwechsel täte Ihnen gut.«

Meine Welt fiel wieder in sich zusammen, schrumpfte mit jedem seiner Worte. Irgendwie war mein Kopf schon wieder in die Klammer geraten.

»Ich werde mich dort mit Kelly und einigen Beamten aus Sussex treffen.« Er steckte sich einen weiteren Kaugummistreifen in den Mund, während er lässig einem toten Dachs auswich, der aussah, als habe er bloß vergessen weiterzulaufen.

Die Landschaft war für diesen nüchternen Anlass viel zu schön. Wir fuhren über kleine Sträßchen durch saftiges Grün. Bäume ließen ihre Zweige fast bis zum Autodach herunterhängen. Malzhäuser aus rotem Klinker mit Dächern, die aussahen wie Hauben aus schneeweißen Papierbögen, säumten die größeren Straßen. In den Wäldern, die wir durchquerten, standen die Jungbäume wie die Borsten einer Haarbürste. Alles schien so seltsam vertraut.

Silvers Handy klingelte. Er ging ran, während er weiterfuhr. Vielleicht waren Polizisten ja Dinge erlaubt, die uns Normalsterblichen verboten sind.

»Weine doch nicht, Kindchen«, hörte ich ihn sagen.

Ich starrte aus dem Fenster und versuchte, nicht zuzuhören. Außerdem versuchte ich, nicht allzu neidisch zu sein, als ich hörte, wie er die andere Frau tröstete.

»Nächstes Wochenende sehen wir uns. Versprochen. Und wenn ich es nicht schaffe, bringe ich Mama dazu, dich zu holen, in Ordnung? Ja, natürlich wird sie das tun. Ganz bestimmt sogar, wenn ich sie frage, Molly. Nein, Kindchen. Ich verspreche es dir: kein Streit mehr. Was? Wieso?« Sein Gesicht verfinsterte sich, als er seiner Tochter zuhörte. Ich schämte mich wegen des Neides, den ich noch vor einigen Minuten empfunden hatte.

»Aber er hat doch nichts Schlimmes gesagt, oder? Na dann. Sieh mal, ich weiß ja, dass du ihn nicht sonderlich magst, aber du wirst dich an ihn gewöhnen.« Er atmete tief durch. Seine Wange begann zu zucken. Offensichtlich ein Tick. Ich starrte auf meine Hände. »Doch, das wirst du. So schlimm ist er gar nicht, oder, Moll? Hat er dir nicht dieses hübsche Buch über die Tänzerin gekauft?«

Er nahm das Telefon in die andere Hand, während er sanft die Kurve nahm. »Ich liebe dich auch, mein Schnuckel. Natürlich kannst du bleiben. Ich habe die Marshmallows schon gekauft. Ach, und Moll? Bitte vergiss nicht, das Bild mitzubringen, das du … ja, genau, das. Ich habe dafür einen Rahmen gekauft. Das bekommt den schönsten Platz bei mir. Genau, über dem Fernseher. Ja, mein Mädel, ein dickes Bussi für dich. Dickes Bussi an alle, in Ordnung, Kleines?«

Unerklärlicherweise kämpfte ich mit den Tränen. Er legte das Telefon weg und sah mich aus den Augenwinkeln an.

»Meine jüngste Tochter«, sagte er leise. »Hat Ärger mit dem neuen Freund ihrer Mutter.«

»Ach so.« In diesem Moment tat er mir so leid, dass ich verzweifelt nach etwas suchte, das ihn trösten konnte. »Es ist wohl ziemlich … schwierig …«

»Ja.« Rüde spuckte er den Kaugummi aus dem Fenster und drehte die Stereoanlage auf. Ich hielt den Mund.

»Silver«, sagte ich ein wenig später kleinlaut. Mit Schaudern erinnerte ich mich an meinen hysterischen Anfall von letzter Nacht.

»Ja«, antwortete er, die rechte Hand am Lenkrad, den Arm lässig im offenen Fenster drapiert. Zum ersten Mal fiel mir die kleine Narbe unter seinem linken Auge auf.

»Was denken Sie wirklich über Agnes? Fanden Sie …« Ich musste mich räuspern. »Fanden Sie sie schön?«

»Ein kalter Fisch. Und ihre Augen stehen zu nahe beieinander«, sagte er. Dann drehte er das Radio lauter, wobei sein Arm über meine nackte Haut streifte. »Kein Vergleich«, meinte ich, ihn murmeln zu hören, aber vielleicht bildete ich mir das ja nur ein. Mir gefiel nicht, welche Sprünge mein Herz machte, wenn seine Haut die meine berührte. Es gefiel mir ganz und gar nicht.

Vor einem Laden in der Nähe des Eastbourne Pier fanden wir Constable Kelly an seinem Wagen lehnend. Er aß ein Stück Schweinefleischpastete und las Zeitung. Hinter ihm in einem Fiat Panda saß ein uniformierter Beamter, den ich nicht kannte. Er gab etwas über Funk durch. Kellys Bauch war wieder zur Originalgröße angewachsen und damit ein geräumiger Rastplatz für alle Brösel, die er beim Essen verstreute.

»Alles okay, Boss? Mrs Finnegan.« Er winkte uns mit seinem Mittagessen. Wenn er erstaunt war, mich zu sehen, war ihm das zumindest nicht anzumerken. Silver warf einen skeptischen Blick auf die fettige Pastete und fischte eine Krawatte aus der Tasche. »Alles klar?«

»Schmeckt nicht schlecht, Boss, danke.«

»Nicht die Pastete, Mann. Der Zeuge.«

»Ach, Entschuldigung. Nicht so ganz.« Kelly warf mir einen schnellen Seitenblick zu. »Genau dasselbe  langes, blondes Haar, Auto mit Metalliclackierung, ein schreiendes Baby. Der Ladenbesitzer fand es seltsam, dass sie nicht wusste, welche Art Babymilch sie brauchte. Scheinbar war sie ziemlich nervös. Das war ihm im Gedächtnis geblieben, und als er dann die Geschichte im Fernsehen sah …« Kelly deutete auf die Zeitung, die in der leichten Brise raschelte.

»Das einzig Blöde ist nur, dass das Vögelchen …« Wieder warf er mir einen Blick zu. »Verzeihung, die Dame, dass diese Dame dunkelhaarig war. Zwei andere glauben, sie war blond. Der Constable holt gerade den Zeichner.«

Silver seufzte. »Ich höre mir das mal lieber selbst an. Bleiben Sie doch hier, Jessica.« Die beiden Männer gingen in den Laden. Gespannt übernahm ich Kellys Posten und warf einen Blick auf die Lokalzeitung, die er zurückgelassen hatte. Meine Geschichte war auf der Titelseite abgedruckt, zusammen mit einer Beschreibung der Frau und einem weiteren Foto von Louis. Ich stellte mir vor, wie sein Gesicht tausendfach aus den Druckerpressen lief. Das Foto meines Sohnes in einer endlosen Wiedergabeschleife. Wie seltsam, das eigene Leben so in die Hand von Fremden zu legen. Menschen, die ich nicht kannte, versuchten, mir zu helfen. Oder vielleicht war es auch nur so, dass die Leute, die ich nicht kannte, einfach nur ihren Job taten.

Als die beiden Beamten wieder herauskamen, wollte Silver die ersten beiden Anrufer vom Vortag sprechen. Er befahl, dass der Zeichner sofort das Bild anfertigte. Warum das nicht schon längst passiert sei? In viel zu hohem Tempo fuhren wir um Eastbourne herum, hoch über der azurfarbenen See, vorbei an Blumenkästen in geschmackloser Fülle. Wir jagten den Motor hoch, nachdem wir hinter alten Damen mit fliederfarbener Haartönung hergefahren waren, die in ihren altersschwachen Autos dahintuckerten und nie über dreißig Stundenkilometer fuhren. Vorbei an abblätternden, weißen Schildern, auf denen Plätze für Bed & Breakfast feilgeboten wurden.

Immer wenn Silver wieder ins Auto stieg, spürte ich, dass seine innere Spannung gestiegen war. Der letzte Zeuge wohnte in Meads Village, einem Ort mit eleganten Stadthäusern, flankiert von hohen Stockrosen. Als er nach der Befragung losfuhr, konnte er seinen Unmut nicht länger verbergen. Offensichtlich war der studentische Zeuge high gewesen und hatte unzusammenhängendes Zeug gefaselt. »Ich musste mein ganzes Arsenal auffahren, um ihn überhaupt befragen zu können«, murrte er Kelly zu, der versuchte, Silver mit einem versöhnlichen Murmeln zu beruhigen, das dieser aber überhörte.

»In der Wohnung hat es vielleicht nach Gras gestunken. Diese verdammten Studenten.«

Offensichtlich wars das. Wir brachten den rundlichen Polizisten zu seinem Wagen zurück.

»Hungrig?«, fragte Silver knapp. Ich war so enttäuscht, dass mir alles egal war. »Vermutlich.«

»Irgendwo gibts hier bestimmt Fish n Chips.«

Ich machte mir gar nicht erst die Mühe zu fragen, wie die Gespräche denn gelaufen seien. Ich sah schon an seiner Haltung, dass es ein Schlag ins Wasser gewesen war. Er sah müde aus, grau unter der gebräunten Haut, als fühle er sich schuldig, weil er mich auf diese sinnlose Schnitzeljagd mitgenommen hatte. Ich konnte seine Enttäuschung so deutlich fühlen wie meine.

Wir verließen Eastbourne auf der Küstenstraße, die von Meads Village aus aufwärts führte. Wir sprachen kein Wort, als wir durch die sich sanft wölbenden Hügel fuhren, vorbei an Eiskremwagen und den hochzeitskuchenweißen Klippen von Beachy Head. Die Abenddämmerung kam. Ein paar dünne Wolken wischten noch verstohlen über den kobaltblauen Himmel. Verloren starrte ich auf die abendlichen Spaziergänger, die Familien, die ihr Picknick zusammenpackten, die Paare mit ihren angeleinten Hunden. Wer hätte schon sagen können, ob sie nur die Aussicht bewunderten oder im nächsten Augenblick springen würden? Aber warum sollte man hier springen? Andererseits: Wenn man schon beschlossen hatte, mit allem Schluss zu machen, würde man es vielleicht wirklich gerne an einem atemberaubenden Ort wie diesem tun.

Als die Sonne mit dramatischem Glanz unterging, erreichten wir einen schmalen Strand namens Birling Gap. Silver kaufte uns Pommes. Ich wanderte zu der düsteren Reihe alter Cottages hinüber, die aufs Meer hinaussahen. Ich war dieses komische Gefühl noch nicht losgeworden, das ich schon beim Herfahren hatte. Ich stützte mich mit den Ellbogen auf dem alten Mäuerchen auf und starrte die Häuser an, bis Silver hinter mir aufkreuzte. »Alles in Ordnung?«

»Wissen Sie«, sagte ich langsam, während ich ihm meine Pommes aus der Hand nahm. »Hier war ich schon mal.«

»Tatsächlich? Vor kurzem erst?«

»Nein. Ich glaube, ich war hier mal mit meinem Vater. In den Ferien. Das ist lange her.«

»Wie lange?«

Einen Augenblick überlegte ich. Leider war die Erinnerung sehr verschwommen, was kein Wunder war.

»Ich weiß nicht. Ich glaube, es war, bevor mein Vater das letzte Mal eingelocht wurde.« Er fuhr das Fluchtauto bei einem saumäßig geplanten Bankraub, einen klapprigen Fiesta, den er auf dem Parkplatz vor dem Bahnhof geklaut hatte. Sie kamen gerade mal bis zur ersten Straßenecke hinter dem Bankgebäude, bevor die Polizei sie schnappte. Ein paar von ihnen entwischten, mein Vater natürlich nicht. Er war wirklich geknickt. Nicht einmal so etwas konnte er richtig machen. »Ich glaube, ich war so um die neun Jahre alt. Aber genau weiß ich es nicht.«

Ich konnte förmlich die Rechenmaschine in seinem Kopf sehen. »Wer war noch dabei, Jess?«, fragte er, und ein gespannter Unterton in seiner Stimme ließ mich aufhorchen. »Die ganze Familie?«

»Ja, die ganze Familie.«

»Auch Robbie?«

»Ja«, antwortete ich gedehnt. »Wieso?«

Silver schob mir das Telefon in die Hand. »Würden Sie bitte Ihre Schwester anrufen und sie fragen? Ob sie sich auch erinnert.«

Es dauerte eine Ewigkeit, bis Leigh ranging. Sie mache den Mädchen gerade Tee, ob sie mich zurückrufen könne? Ich schnitt ihr das Wort ab. Und sie bestätigte meine Erinnerung. Ja, ja, Birling Gap, natürlich. Wie ich das nur habe vergessen können, warf sie mir vor. Der Ort, an dem es nie zu regnen aufhörte. An dem unsere Mutter ständig geweint habe. Unser erster und einziger Urlaub als Familie. Irgendwann war sie sogar mit den Mädchen hingefahren.

Silver setzte eine merkwürdige Miene auf. Dann ging er davon und tätigte einige Anrufe. Ich stand da mit meinen Pommes und zählte die Cottages. Es waren vier. Ich war sicher, dass wir in dem einen gewohnt hatten, das am nächsten zum Meer stand. Ich erinnerte mich vage daran, dass die Farbe uns unpassend fröhlich erschienen war  primelgelb vielleicht. Jetzt war es ein schmutziges Beige, das unter dem jahrelangen Ansturm von Feuchtigkeit und Salz fleckig geworden war. Ich marschierte auf und ab, bis mir auffiel, dass das Cottage, das wir damals gemietet hatten, gar nicht mehr da war. Die Klippe dort drohte wegzubrechen und wurde von einer Balkenkonstruktion gestützt. Unsere Ferienhölle war klammheimlich ins Wasser gegangen. Ich starrte den kleinen gestreiften Leuchtturm weit draußen auf See an.

»Erinnern Sie sich?« Silver kehrte zurück und steckte sein Telefon weg, als er die Autotüren mit der Fernsteuerung entriegelte.

»O ja.« Ich wandte mich von der baufälligen Häuserzeile ab. Ich erinnerte mich an die Lügen meines Vaters und die nicht enden wollenden Tränenströme meiner Mutter. »Wir hatten hier eine wirklich tolle Zeit.« Ich hielt mich an meiner Pommestüte fest und ging zum Auto. »Wissen Sie, woran ich mich am deutlichsten erinnere?« Außer an die Streitereien natürlich. Er schüttelte den Kopf. »An den Leuchtturm.« Ich deutete mit einem Pommes zu ihm hinüber, um es dann in den Mund zu schieben. Der unvermeidliche Essig darauf brannte in der offenen Wunde an meinem Mundwinkel, sodass ich das Gesicht verzog. »Immer zur Teezeit gingen seine Lichter an. Wir fanden das ziemlich aufregend. Wir kamen uns vor wie in dem Film Gesprengte Ketten.«

Er sah verwirrt aus. »Ich fürchte, ich kann nicht ganz folgen«, sagte er. »Was meinen Sie?«

»Na ja, es kam uns vor wie die Suchscheinwerfer der Nazis in diesem Film. Die strichen auch endlos über das Lager und suchten nach Ausbrechern.« Sich mit Robbie unter dem Tisch verstecken, während draußen der endlose Augustregen niederging, und Yeti spielen, während Leigh sich ihren alten Walkman aufsetzte und uns ignorierte. Meist lag sie auf dem Sofa und las einen Mädchenroman. Wir versteckten uns ohnehin mehr vor dem Unglück unserer Eltern, als um zu spielen, und suchten Schutz vor dem Geschrei in der Küche. Doch das erzählte ich natürlich nicht.

»Der Leuchtturm ist also in Betrieb?« Irgendwie war er ganz in Gedanken versunken und doch sehr lebhaft.

»Ich weiß nicht, ob er jetzt auch noch benutzt wird. Damals schon. Robbie wollte sogar eine Zeit lang Leuchtturmwärter werden.«

»Warten Sie hier.« Er überquerte den Parkplatz zum Informationsschalter. Natürlich war der schon geschlossen. Also kam er zurück und versuchte es beim Büro der Küstenwache. Auch zu. Fluchend zog er sein Handy aus der Tasche. Ich saß in den letzten Sonnenstrahlen auf der Motorhaube und futterte meine Pommes auf. Ich sah ihn zwar sprechen, konnte aber nichts verstehen. Und mir fehlte jeglicher Antrieb, mir noch einmal irgendwelche Hoffnungen zu machen. Für heute hatte ich mein Pensum an Misserfolgen einfach schon erschöpft.

Schließlich gestikulierte er zu mir herüber.

»Wie wäre es denn, wenn wir heute Nacht hierblieben?«, fragte er und schaltete die Zündung ein. Wieso hatte ich nur das Gefühl, gar keine Wahl zu haben?

Silver brachte mich zu einem kleinen Hotel mit Meeresblick, nicht so schick wie das nebenan liegende Grand Hotel, aber immer noch auf eine ansprechende Weise stilvoll-behaglich. Ich saß dort in der leeren, in gedämpften Tönen gehaltenen Bar und beobachtete ihn durch die Glastür der Lounge, wie er in sein Telefon bellte. Ich bestellte einen Wodka Tonic und rief zu Hause an. Schließlich musste ich Shirl Bescheid sagen. Dann rief ich das Krankenhaus an und sprach mit Schwester Kwame. Mickey war über den Berg und schlief friedlich. Man war zufrieden mit seinen Fortschritten. Ich hängte ein und fragte mich, weshalb mein Mann nur so endlos weit von mir weg schien. In jeder Hinsicht.

In einer Ecke des Raumes waberte ein Technicolor-Krimi über den Bildschirm, gefolgt von einer schwachsinnigen Talkshow, bei der Möchtegern-Stars und -Sternchen eine riesige Treppe herunterliefen, bevor sie sich gegenseitig zuckersüß auf den Rücken klopften und sich Witze erzählten. Ich blätterte die Broschüren des hiesigen Zoos durch und stellte mir vor, wie Louis Gesichtchen bei den lustigen Lamas aufleuchten würde. Wir hatten noch nie einen Tagesausflug gemacht. Der Besuch in der Tate Gallery war der erste, und … Ich bestellte einen weiteren Wodka und kippte ihn hinunter. Mit einem Mal stand eine nette Polizistin neben mir und brachte mir eine Plastiktüte voller Toilettenartikel.

»Ich habe Ihnen auch noch einen Slip dazugelegt. Ich hoffe, er passt«, murmelte sie. Sie reichte mir die Sachen, doch ich merkte, dass ihr Blick an Silver hing. Er sah auf und winkte ihr zu. Sie errötete. Ich war genervt. »Das ist doch völlig irrational«, sagte ich mir.

»Wie aufmerksam. Hat Silver Sie gebeten, die Sachen zu besorgen?«, fragte ich sie trocken und zog eine riesige weiße Baumwollunterhose aus der Tüte.

Sie sah mich ausdruckslos an. »Ich weiß nicht, wer das angeordnet hat. Brauchen Sie sonst noch etwas?«

»Wie wärs mit einer Erklärung?«, fragte ich, um eine korrekte Aussprache bemüht. »Können Sie mir da weiterhelfen?« Meiner Stimme war der Wodka mittlerweile deutlich anzumerken. Ich fühlte mich warm wie seit Ewigkeiten nicht mehr. Eine seltsame Erregung mischte sich in meine Anspannung.

»Leider nicht. Doch wahrscheinlich wird man Ihnen bald Bescheid sagen.« Offensichtlich wusste sie weniger als ich. Plötzlich stand Silver neben uns. Ich stopfte den Slip wieder in die Tüte zurück.

»Danke, Constable …?«, sagte er. Sie wurde knallrot.

»Martin.«

»Constable Martin. Wissen Sie, was mit Ihrem Chef los ist? Ich warte immer noch auf seinen Rückruf.«

»Er ist wegen des Doherty-Mordes draußen in Peacehaven. Dort ist einiges geboten. Ich glaube nicht, dass er vor dem frühen Morgen wieder zurück ist«, sagte sie schüchtern. Es wurde still. Dann fragte sie etwas zögerlich: »Ist das alles für den Augenblick?« Und schon schenkte er ihr sein strahlendes Lächeln.

»Ja, Kindchen. Wir sehen uns morgen.« Er drehte sich um und steuerte auf die Bar zu. Einen Augenblick lang sah sie aus wie nutzloses Strandgut, und mein Herz flog ihr zu.

»Danke für die Sachen«, rief ich ihr nach. Mit etwas Dunklem im Glas kam Silver zurück zu meinem Sofa. In der anderen Hand hielt er einen weiteren Wodka für mich.

»Sollen wir hinausgehen? Hier ist es stickig.« Ich folgte ihm in den kleinen, ummauerten Garten, der zum Meer hin abfiel. Mittlerweile war ich eindeutig betrunken. »Hübsche Sonnenschirme. Was ist das?«, fragte ich, während ich auf sein Glas deutete. Er suchte einen Tisch auf der menschenleeren Terrasse aus.

»Cola«, antwortete er. »Wieso?«

Ich zuckte mit den Schultern. »Ich habe mich nur gewundert.« Eine Sekunde lang ließ ich den Blick übers Meer schweifen. Einzelne Lichtpunkte vibrierten in der Dunkelheit. Fischerboote? »Warum trinken Sie Cola?«

»Ich trinke keinen Alkohol.«

»Oh, Verzeihung.« Ich überlegte einen Augenblick. »Warum nicht?«

»Weil ich zu viel davon getrunken habe. Viel zu viel. Und dann …«Er spielte mit dem Einwickelpapier seines Kaugummis. »… dann habe ich das verloren, was mir am meisten am Herzen lag.«

»Ihre Frau, meinen Sie?«

»Ich meine meine Kinder.« Er schnippte das Papierkügelchen über den Tisch. »Und jetzt trinke ich nicht mehr.« In der Dunkelheit hatte sein Lachen etwas Sardonisches. »Ich bin viel netter, wenn ich es lasse.« Dann riss er sich zusammen. »Es hat also gar keinen Sinn, wenn Sie mich abfüllen wollen, in Ordnung, Kindchen?«

Unter dem spitzen Sonnenschirm einer früheren Gartenparty war ich plötzlich froh um die Dunkelheit. Die kleinen Fahnen flatterten leicht in der Brise, und ich wechselte das Thema. »Sagen Sie mir jetzt, was eigentlich los ist?« Das Tonic Water schäumte, als ich es in den Wodka goss.

»Entschuldigung«, sagte er und lockerte seine Krawatte. »Also ehrlich, manchmal tut es so richtig gut, sie abzunehmen. Vor allem, wenn es so verdammt heiß ist.« Er warf sie achtlos auf den Stuhl neben sich. »Diese Leuchtturmgeschichte. Ich wollte gestern Abend noch hinausfahren, doch anscheinend rechnet man mit rauer See, weshalb die Küstenwache es nicht erlauben wird. Wir müssen bis morgen warten.«

»Was für eine Leuchtturmgeschichte? Warum wollen Sie dorthin?«

»Was Sie mir am Strand erzählt haben, hat mich nachdenklich gemacht. Das mit dem wandernden Licht. Erinnern Sie sich, dass auf dem Video das Licht so seltsam flackerte?«

Ich rief mir das geisterhafte Licht wieder ins Gedächtnis und nickte.

»Wir konnten uns darauf keinen Reim machen. Die Spurensicherung hat immer wieder versucht, dahinterzukommen. Wir dachten, es seien vielleicht die Lichter eines Nachtclubs, die an- oder ausgehen und durch ein Fenster in den Raum fallen. So wie im Verlies des Generals. Aber da stimmen die Farben nicht. Sie haben das Band mehrfach ablaufen lassen und festgestellt, dass das Flackern exakt alle zwei Minuten auftritt. Wie bei einem Leuchtturmstrahl eben.« Er sah mich triumphierend an und prostete mir zu. »Und, wie Sie selbst so treffend bemerkt haben, steht der nächste funktionsfähige Leuchtturm in Beachy Head.«

»Sie meinen also …«, sagte ich und starrte dabei in mein Glas, als wäre es eine Kristallkugel, die mir ein klares Bild von alldem geben würde. Das Eis schmolz bereits in der schwülen Sommerhitze. »Sie glauben, Louis könnte im Leuchtturm sein?«

»Jess, ich habe Ihnen bereits gesagt, dass wir so weit nicht gehen können. Möglicherweise habe ich Ihnen schon zu viel verraten. Ich möchte nicht, dass Sie sich zu sehr aufregen. Aber natürlich besteht eine gewisse Möglichkeit, Kindchen.«

Ich knallte mein Glas auf den Tisch. »Warum zum Teufel sitzen wir dann noch hier herum? Warum sind wir nicht längst draußen und suchen nach ihm?«

»Ich habe Ihnen bereits gesagt, dass im Moment die Strömungsverhältnisse zu gefährlich sind. Wir können aber nur in einem sehr kleinen Boot hinausfahren. Im Moment wäre das zu riskant.« Er streckte die Hand nach mir aus. »Setzen Sie sich, bitte. Ehrlich gesagt bin ich im Moment genauso frustriert wie Sie.«

»Das bezweifle ich, Silver«, schnappte ich. »Was soll denn der ganze Quatsch: Wenn ich so mein Baby zurückbekomme, schwimme ich dort raus. Zum Henker mit der blöden Strömung. Los, kommen Sie.«

Er stand nun auch auf und trat auf mich zu. Die Sterne hinter ihm füllten den Himmel, der sich über der melasseschwarzen See wölbte. Die Nacht schien ewig zu dauern.

»Gleich morgen früh brechen wir auf, versprochen. Im Morgengrauen. Es ist alles arrangiert. Sie müssen nicht mehr lange warten. Bitte, Jessica, versuchen Sie, noch ein wenig Geduld aufzubringen.«

»Wie denn? Wo zur Hölle soll ich denn noch einen Funken Geduld finden?« Ich nahm einen Schluck von dem Wodka und ging zum Rasen hinüber, dann zurück. Die Rasenfläche fühlte sich unter meinen nackten Füßen fest und kitzlig an. »Ich habe das Warten allmählich satt, Silver. Eine Woche lang habe ich nur abgewartet. Ich fühle mich so … so nutzlos. So absolut überflüssig. Ich bin eine Mutter, die ihr Kind hätte beschützen sollen und das nicht getan hat. Stattdessen habe ich zugelassen, dass jemand anderer ihn mit sich nimmt, und jetzt, jetzt …

Sehen Sie mal, ich sitze hier und trinke Wodka mit einem … einem albernen Fatzke von Polizisten.«

»Vielen Dank.« Er schien nicht besonders erschüttert. »Gehen Sie nicht so hart mit sich ins Gericht.«

»Was erwarten Sie denn? Wie soll ich mich denn Ihrer Auffassung nach verhalten? Wie würden Sie reagieren? Können Sie sich auch nur annähernd vorstellen, wie es wäre, wenn eins Ihrer eigenen Kinder betroffen wäre?« Jetzt warf ich ihm den Fehdehandschuh zu. »Sie würden wohl kaum nur so herumsitzen, oder?«

Langsam schüttelte er den Kopf. »Nein, wohl nicht. Ich stelle es mir schlimmer als die Hölle vor. Meine Kinder fehlen mir unglaublich, aber ich weiß wenigstens, wo sie sind.« Er fasste mich sanft an den Schultern. Sein Gesicht lag im Schatten, aber ich spürte seinen Blick voller Mitleid auf mir ruhen. »Sehen Sie mal, Kindchen, Sie machen das alles super. Ich weiß, dass es schrecklich ist und dass Sie zornig sind. Ich verstehe auch, wie unglaublich hart es für Sie sein muss. Aber irgendwann ist es vorbei. Und zwar bald, das schwöre ich Ihnen, Jessica. Wir werden Louis finden.«

»Langsam kommt es mir so vor …«, meine Stimme brach. Tief atmete ich ein und aus, um die Fassung wiederzugewinnen. »Langsam kommt es mir so vor, als würde ich ihn nie wiedersehen.« Die Worte hallten in der kalten Nachtluft wider und schienen zwischen uns zu Boden zu fallen. Sein Griff um meine Schultern verstärkte sich ein bisschen.

»Ich bin sicher, Sie werden ihn wiedersehen. Das müssen Sie mir einfach glauben.«

»Ich fühle mich nur immer so seltsam. So vollkommen allein.«

Er strich mir das Haar aus dem Gesicht, und wieder fühlte ich das vertraute, unvermittelte Hüpfen des Herzens. Aber er nahm die Hand nicht weg. Stattdessen streckte er den Daumen aus und strich mir damit sanft über die Wange. Ich konnte ihn nicht ansehen. Nicht einmal atmen konnte ich. Ich hielt den Blick fest auf meine nackten Füße zwischen seinen beschuhten gerichtet und wartete. Als stünde ich auf der Klippe, um zu springen. Meine Lungen brannten, weil ich sie nicht mit Atem füllte. Ich rollte die Zehen zusammen. Schwankend stand ich am Abgrund.

»Aber das sind Sie nicht. Sie sind nicht allein«, sagte er ruhig. »Ich bin da, oder etwa nicht? Ich gehe nirgendwo hin.«

Und dann versuchte er mich dazu zu bringen, ihn anzusehen, aber ich wollte … konnte nicht. Ich durfte nicht. Also beugte Silver sich zu mir herab, und dieses Mal hielt ich ihn nicht auf. »Nicht! Du darfst das nicht zulassen«, flüsterte eine schwache Stimme in meinem Hinterkopf. Aber ich wollte es unbedingt. Wenn ich ehrlich war, hatte ich auf diesen Kuss gewartet, seit wir uns zum ersten Mal gesehen hatten. Es schien so selbstverständlich, so natürlich, und so ließ ich los. Irgendwie schmolz ich einfach in ihn hinein. Sein Mund war innen ganz heiß, heißer als er ausgesehen hatte. Doch sein Kuss war lang, sanft und suchend. Nicht dieses Aufeinanderprallen, wie es zwischen mir und Mickey war. Dieses Aufeinander-Zustürzen mit der ganzen Gewalt der Lust. Das hier war anders. In dieser feuchten Nacht entwickelte sich mein Begehren auf weiche, hingebungsvolle Art, und ich ließ es geschehen. Einen kurzen, glorreichen Moment lang ließ ich mich alles vergessen, verschmolz mit ihm und dachte nur an die Gegenwart. In dem dunklen, sternenerleuchteten Garten gab es nur uns beide. Ich atmete ihn ein. Irgendwie roch er genau richtig. Ich legte die Hände um seinen Hinterkopf, wie manche Frauen es in Filmen tun. Ich spürte sein kurzes, lockiges Haar, seine Schädelrundungen unter meinen Fingern. Sein Mund war noch süß von dem Cola, das er getrunken hatte. Und von seinem ewigen Kaugummi.

Sanft, aber bestimmte presste er mich gegen den Tisch. Seine Hand fuhr zwischen meine Schulterblätter. Die kühlen Finger wanderten über meine nackte Haut, zwischen meine zitternden Beine. Ich drängte mich gegen ihn, in ihn, stöhnte beim bloßen Gedanken an ihn und sehnte seine Hand weiter. Ich fühlte mich so flüssig wie der Wodka in meinem Glas, der jetzt zu Boden tropfte. Ich schlang meine Beine um ihn und ließ zu, dass er mich auf den Tisch hob, während sein Kuss immer drängender wurde. Sein Atem ging hörbar schneller, ich stürzte kopfüber in meine eigene Sehnsucht. Und dann…

Dann fing ich mich plötzlich wieder. Gerade noch rechtzeitig. Was zum Teufel tat ich da eigentlich?

»Nicht, jetzt gehst du …«, sagte ich schwer atmend, während ich ihn wegschob und meine nur allzu willigen Beine von ihm löste. In Wirklichkeit aber war ich sauer auf mich. Wütend, weil ich nicht nachgegeben hatte.

»Was?«, sagte er mit harscher Stimme, die seinen Dialekt noch deutlicher hervortreten ließ als sonst.

»Nicht. Jetzt bist du vielleicht da, aber am Morgen nicht mehr. Dann bist du wieder weg. Ich weiß das.« Zitternd griff ich nach dem Glas, damit ich ihn nicht ansehen musste. Ich stellte es auf den Tisch zurück. »Du gehst zu deiner Frau zurück, und natürlich«, ich hielt auf das Hotel zu, weg von ihm. »Natürlich bin ich auch verheiratet.« Ich fühlte die plötzliche Leere in mir, die unerfüllte Lust, den Sex, der nicht stattgefunden hatte. »Außerdem ist da ja noch Louis. Wie kann ich so etwas tun, wenn Louis vielleicht da draußen ist und ich ihn nicht finden kann?«

»Jessica …«, fing er an, aber ich lief weg, weg vor ihm und mir selbst. Ich lief hinein.

»Wecken Sie mich auf, wenn es Zeit ist«, sagte ich und trat in den Lift, bevor er mich erreicht hatte. Ungeduldig wartete ich, dass die Türen sich schlossen. Mein Spiegelbild in dem gelben Licht wirkte zerzaust. Der Mund war von den Wunden, die der General ihm zugefügt hatte, ganz geschwollen  und vor Lust. Zumindest hatte ich endlich einmal Farbe bekommen. Ich starrte mich kurz an, dann wandte ich mich ab. Ich ging zu Bett, wo ich schlaflos und verängstigt wach lag. Ich schwitzte unter dem dünnen Leintuch, die Nacht schien sich Stunden hinzuziehen.

Einige Zeit, nachdem ich mich hingelegt hatte, hörte ich ihn an meiner Tür klopfen und meinen Namen sagen, doch ich zog mir wie ein kleines Kind ein Kissen über den Kopf, damit ich ihn nicht hörte. Schließlich ging er weg.


Kapitel 20


Ich träume von Louis, meinem kleinen Louis. Silver mit nacktem Oberkörper hält ihn hoch in die Luft, doch er lässt ihn fallen, und ich fange zu laufen an, um ihn aufzufangen. Doch Silver erwischt ihn vor mir und hält ihn wieder so hoch, sodass ich meinen Sohn nie in die Arme nehmen kann. Dann sehe ich Mutter und Vater, wie sie in der Tür des verfallenen Cottage stehen, das jetzt verschwunden ist. Arm in Arm und dümmlich grinsend wie ein Paar Holzfiguren in einer Kuckucksuhr, die immer aus und ein wandern. Plötzlich weiß ich, dass dies der verregnete Sommer meiner Kindheit ist.

Ich wachte schweißgebadet auf, die Bettdecke um die Hüften gewickelt wie ein Leichentuch. Schwer atmend befreite ich mich aus der Umhüllung und griff nach meinem Inhalator. Ich wollte diese schrecklichen Ferien aus meinem Gedächtnis verbannen. Die Ferien, die so abrupt endeten, als meine Mutter herausfand, dass mein Vater am Tag darauf eine Gerichtsverhandlung und eine Verurteilung zu gewärtigen hatte. Dass man ihn nur gegen Kaution freigelassen hatte, weil sein Tumor bösartig war. Das war der Anfang vom Ende.

Erst da merkte ich, dass jemand klopfte. Verschlafen blinzelte ich, während ich auf den Wecker sah: fünf Uhr zweiunddreißig.

»Jessica, wir müssen los.« Es war Silver, was mich sofort beunruhigte. Mir wurde klar, dass er auf der falschen Seite der Tür war. In diesem Moment wurde mir klar, wie sehr ich ihn noch immer begehrte. Einen Augenblick lang ließ ich mich hoffnungslos auf das Bett fallen und verfluchte meine Schwäche von letzter Nacht.

»In einer Minute bin ich unten«, rief ich fröhlich durch die Tür, erhielt aber keine Antwort.

Ich zog mich an: die strahlend weiße Unterwäsche, die die junge Polizistin mir gebracht hatte. Ich putzte mir die Zähne und spritzte mir ein wenig Wasser ins Gesicht. Wenn die Schatten unter meinen Augen noch dunkler wurden, würde ich sie vielleicht nie wieder los. Die Kratzer auf der Stirn ließen mein Gesicht irgendwie schmutzig aussehen. Warum hatte Silver mich nur küssen wollen?

Er ging im Foyer vor der gähnenden Rezeptionistin auf und ab und klopfte ungeduldig mit dem Telefon gegen seinen Oberschenkel. Er trug keine Krawatte über dem zerknitterten Hemd. Zum ersten Mal, seit ich ihn kennen gelernt hatte, sah ich ihn unrasiert und vermutlich auch ungekämmt. Wieder machte mein Herz diesen merkwürdigen Sprung.

»Frühstück?«, fragte die Rezeptionistin und versuchte, höflich ihr Gähnen zu verbergen. »Ich bin sicher, wir können etwas auftreiben.« Sie deutete auf das Speisezimmer, doch dafür war einfach keine Zeit. Silver gab mir einen Pappbecher voller Kaffee und ein Päckchen Kekse aus der Minibar in seinem Zimmer. Dann drängte er mich auf den Parkplatz hinaus, ohne mich auch nur zu berühren. Er kochte vor Wut.

»Nur der Ordnung halber, Jessica«, fauchte er, während er die Autotür öffnete, ohne mich anzusehen. »Ich bin geschieden. Aber das haben Sie ja gar nicht gefragt.« Bevor ich noch etwas sagen konnte, hatte er schon die Tür zugeschlagen. Als er sich auf den Fahrersitz gleiten ließ, sah er mich eine Sekunde lang beinahe sorgenvoll an. Dann sagte er: »Wo haben Sie nur gelernt, unter allen Umständen die Fassung zu bewahren?«

Fassung? Ich? Diese Sicht meiner selbst ärgerte mich. Ich versuchte, meinen Gedanken Ausdruck zu geben, mir etwas zu überlegen, was nichts mit meinem Sohn zu tun hatte. Doch als ich so weit war und ich zu sprechen begann, schnitt er mir das Wort ab.

»Lassen wirs einfach, okay?«, sagte er kurz angebunden. Er drehte das Radio auf und öffnete weit das Fenster, sodass ich fror in meinem dünnen Sommerkleid. Ich musste das flatternde Haar mit den Händen zurückhalten. Ich wollte nicht zeigen, wie viel Freude mir sein Geständnis gemacht hatte.

Die Sonne ging über dem Meer auf. Eine kleine weiße Yacht glitt am Horizont entlang. »Vielleicht ist da ja … vielleicht sehe ich heute ja Louis wieder! O bitte, lieber Gott!« Nun spürte ich eine ganz andere Art von Sehnsucht in mir.

Der rot-weiße Leuchtturm lag auf einem Felsvorsprung, der Tag für Tag von der Flut isoliert wurde. Idyllisch wie die Illustration in einem Kinderbuch schimmerte er verlockend über dem Wasser, als wir gegenüber eine steinige Böschung hinabstiegen. Die Sonne stand noch niedrig, Wolken trieben sanft über den Horizont. Abgesehen von einem Spaziergänger mit Hund war noch niemand unterwegs.

Wen wir dort unten treffen würden, war mehr oder weniger klar. Das kleine Häuflein Männer, das sich in unbequemen Anzügen und festem Schuhwerk am Wasser versammelt hatte, war so unauffällig wie ein roter Schlips. Der Älteste löste sich aus dem Trupp und kam mit grimmiger Miene auf uns zu. Der Kalkstaub des Kieses hatte den Glanz seiner Arbeitsstiefel schon schwer in Mitleidenschaft gezogen. Trotz meines hoffnungsvollen Lächelns sah er mich nur desinteressiert durch seine Brillengläser an. Dann wandte er sich über meinen Kopf hinweg direkt an Silver.

»Das Boot muss jede Sekunde hier sein, Joe.« Wie aufs Stichwort tuckerte nun ein kleines Polizeiboot um die Landzunge herum auf uns zu. »Bleibt die Lady hier? Ich lasse Williams bei ihr.«

»Aber ich will auch mit, bitte«, sagte ich, so ruhig ich konnte. Der Bebrillte sah Silver mit hochgezogener Augenbraue an. »Weiber!«, war in seinem Blick zu lesen. »Aber das ist nicht üblich, Madam«, bekam ich dann zu hören.

»Ehrlich gesagt ist mir das ziemlich egal. Ich muss meinen Sohn finden«, antwortete ich bedächtig. »Ich bin sicher, es ist genug Platz auf dem Boot, wenn wir ein bisschen zusammenrücken.« Ich wartete erst gar nicht ab, ob Silver den Blick zurückgab.

Am Ende gingen wir zu Fuß, weil Ebbe herrschte. Das Wasser hatte sich weit genug zurückgezogen, sodass wir laufen konnten. Ich stolperte in meinen alten Sandalen über die algenbewachsenen Felsen, ungeduldig, weil die Wanderung so lange dauerte. Wenn mir jemand helfend seine Hand reichte, blickte ich stur zur Seite. Vor allem, wenn es sich um die sonnengebräunte von Silver handelte.

»Mein Vater sagte immer, der Seetang sei das Haar der Meerjungfrauen«, sagte ich zu niemand Bestimmtem. Ich stellte mir meinen säbelbeinigen Vater vor, wie er hinter mir über den Strand marschierte mit seinem Krabbennetz in der Hand. Ob er mit seinem allgegenwärtigen Lächeln dieses Mal nach seinem Enkel Ausschau hielt, der irgendwo in der Nähe war?

»Ihr Vater war wohl ein ziemlicher Träumer?« Zu guter Letzt hatte Silver also doch noch ein Lächeln für mich übrig.

Ich gab es müde zurück, während ich noch an meinen Vater dachte. »Ja, das kann man wohl sagen.« Schweigend gingen wir den Rest des Weges und wurden schneller, als unser Ziel vor uns lag, mit dem jeder von uns ganz eigene Hoffnungen verband.

Am Fuß des Leuchtturms stehend ließ ich meinen Blick Hunderte von Stufen hinaufwandern. Ich schob der aufkeimenden Verzagtheit einen Riegel vor, atmete tief ein und aus und stieg die Stufen so schnell empor, wie ich nur konnte. Ich hängte mich an Silvers Riesenschritte, getrieben von einem frenetischen Hämmern in der Brust. Schon meinte ich, ein Baby zu hören  woraufhin ich beinahe laut aufgeschrien hätte. Dann wurde mir klar, dass es nur der einsame Schrei einer Möwe gewesen war. Schmerzhaft biss ich mir auf die Zunge. Völlig grundlos hoffte ich, dass jetzt das Ende gekommen war. Ich sah meinen Sohn am Ende der Treppen, wie er gluckste, glücklich und unverletzt, und trieb mich weiter an. Als ich auf dem obersten Absatz angekommen war, konnte ich kaum noch atmen und musste meinen Inhalator hervorholen. Leider herrschte unmittelbar über mir eine wenig ermutigende Stille. Trotzdem flackerte in mir nochmals die Hoffnung auf, als ich den Raum am Ende der Treppen betrat.

Es war nur allzu offensichtlich, dass niemand da war. Der Raum war leer. Ich war so durch und durch verzweifelt, dass ich fast mit Silver zu streiten angefangen hätte, weil er neue Hoffnungen in mir geweckt hatte, die wieder nicht erfüllt wurden, doch ich biss mir auf die Lippen und ließ mich erst auf einen Stuhl fallen, bevor ich in mich zusammensank und um meine Fassung kämpfte. Silver schlug vor lauter Wut mit der Faust gegen das Fenster.

»Jugendliche aus der Umgebung, nehme ich mal an.« Der Bebrillte schwitzte nicht mal. Er trat gegen einen Haufen Abfall in der Ecke, dann steckte er sich einen wenig aromatischen Stumpen an. Sogar für den unerfahrenen Beobachter war klar, dass hier jemand Drogen genommen, ja vermutlich Heroin gespritzt hatte. Auf dem alten, hölzernen Tisch, der jedes Mal knarzte, wenn jemand vorbeiging, war das ganze Zubehör ausgebreitet: Alufolie, Zündhölzer, ein verbogener Teelöffel. In einer Ecke rollte dem Bebrillten eine gebrauchte Spritze entgegen. Rundherum verstreut Zigarettenstummel und ein altes Paket Golden Virginia. Der Kachelboden allerdings ähnelte dem auf dem Video. Auf dem Fenstersims lag ein kleiner Stapel Kiesel. Von meinem Baby allerdings keine Spur. Auch kein Anzeichen dafür, dass es je hier gewesen sein könnte.

Die Leute von der Spurensicherung  die SOCO, wie der Bebrillte sie nannte  kamen in ihren knisternden Papieranzügen. Ich trottete hinter Silver die Stufen hinunter und über den Sand, der im Morgenlicht schimmerte wie Glas. Ich hoppelte über die flachen Steine am Strand und über die hölzernen Stufen an der Böschung. Als ich Silver zum Wagen folgte, spürte ich, wie die Verzweiflung mich überkam, stärker denn je, weil sie von zu viel Hoffnung rührte.

Auf dem Weg zurück durch die sich um die Hügel herumwindenden Straßen begann ein leichter Regen zu fallen. Wehmütig erinnerte ich mich an die Geschichten von den Feengrotten, von denen mein Vater uns erzählt hatte, als wir damals in unserem Cortina so hoffnungsvoll durch die Nacht unseren traurigen Sommerferien entgegenfuhren. Bevor meine Familie endgültig auseinanderbrach.

Silver legte etwas angemessen Tragisches auf, einen schmerzvollen Blues. Doch von einem »Tut mir leid« abgesehen, hörte ich immer noch kein Wort von ihm. Ich machte ein paar halbherzige Versuche, mich mit ihm zu unterhalten, gab aber bald auf. Er fuhr, und ich verfiel in einen unruhigen Schlaf. In meinen Träumen tummelten sich riesige Spritzen und Bilder von meinem Bruder, der plötzlich aussah wie mein Sohn. Als ich aus dem Schlummer schreckte, waren wir schon fast zu Hause. Mir war ein Speichelfaden aus dem Mund gelaufen. Mit einem Seitenblick prüfte ich, ob Silver es gesehen hatte, doch dessen Augen waren fest auf die verstopfte Straße vor uns gerichtet. Ich wiederum wurde das Bild meines Bruders Robbie nicht los, meines kleinen Bruders mit seinem glasigen Blick, wie er da auf dem Sofa des Generals lag und sich nach nichts weiter als nach einem Nadelstich sehnte.


Kapitel 21


Irgendetwas war an der Vorderfront meines Hauses anders, als der Wagen dort hielt, wenn mir auch nicht sofort auffiel, was es war. Erst ein paar Sekunden später bemerkte ich, dass mein Auto nicht da war. Zum ersten Mal, seit Louis verschwunden war, war das Auto weg. Jemand anders hatte dort geparkt, wo es sonst immer stand. Einen verrückten Augenblick lang dachte ich, Mickey sei zurück. Ich fing schon an, mir auszumalen, wie meine Verehrer miteinander stritten, aber ein Blick in Silvers undurchdringliche Miene sagte mir, dass das wohl nie passieren würde. Nicht, dass ich es mir gewünscht hätte. Dann dachte ich, dass jemand vielleicht Louis nach Hause gebracht und das Auto auf meinen Parkplatz gestellt hatte. Und so rannte ich beinahe auf die Tür zu.

Kelly und Deb kamen mir in der Einfahrt entgegen wie ein etwas ungeschicktes Begrüßungskomitee. Irgendetwas war da los. »Ist Louis da?«, rief ich ihnen entgegen, doch der Kugelbauch sah eher sorgenvoll drein.

»Nein, tut mir leid«, sagte er. Ausnahmsweise war er nicht beim Essen.

»Haben Sie Maxine frei gegeben?«, fragte Deb mich gespannt. Ich schüttelte den Kopf.

»Wieso?«

»Sie ist ausgerissen, und ich fürchte, sie ist in Gesellschaft.«

Silver schob einen neuen Streifen Kaugummi in den Mund. »In welcher Art Gesellschaft?«, fragte er. Deb sah ein wenig nervös aus und meinte in mütterlich-entschuldigendem Ton: »Wir glauben, sie ist mit Robbie unterwegs.« Dabei konnte sie mir kaum in die Augen sehen.

Leise fluchte Silver: »Hab ich euch nicht gesagt, ihr sollt ein Auge auf ihn haben?« Er sah Kelly an, doch der war dickfellig wie immer, selbst jetzt, da sein Chef ihn rüffelte.

»Wollten wir ja auch, Chef, und das werden wir noch, sobald wir ihn wiedergefunden haben.«

Irgendwie wollte mein vernebeltes Gehirn noch nicht so recht. Ich sah Deb an. »Ich begreife das nicht«, sagte ich dümmlich. »Maxine und Robbie? Zusammen? Wie das?«

Sie zuckte mit den Schultern und sah ihren Chef nervös an. »Wir wissen es noch nicht, Jessica.«

Silver sah zuerst mich an, dann Kelly. »Wir müssen weiter«, sagte er. Dann ging er ohne ein weiteres Wort zum Wagen. Seine Finger klopften ungeduldig auf das Lenkrad. Ich war unangenehm berührt, als wüsste jeder um mich herum, was letzte Nacht im Hotel passiert war. »Es ist alles schlimmer geworden«, dachte ich. »Jetzt bin ich doppelt traurig, jedenfalls trauriger als gestern, als ich von hier aufgebrochen bin.« Dann schüttelte ich den Kopf wie eine Hündin, die ihr Junges zwischen den Zähnen trägt. »Du bist eine verheiratete Frau«, erinnerte ich mich.

»Ich muss zu Mickey, Deb«, sagte ich unvermittelt, weil vernünftige, verheiratete Frauen so etwas nun einmal sagen. Über alle Risse, die es je gegeben hatte, tapezierte ich einfach drüber. Ich holte meine Sachen vom Rücksitz des Wagens und floh ohne einen zweiten Blick ins Haus. Im Vorbeigehen hörte ich, wie er Kelly rügte.

»Warum zum Teufel habe ich davon nichts erfahren?«, waren die letzten Worte, die ich hörte, und sie ähnelten mehr einem Knurren. Ganz so cool war er nun nicht mehr.

Und was nun?

Zwei Dinge. Zum einen hatte Leigh Robbie und Maxine letzte Nacht in meinem Schlafzimmer erwischt und in Panik nach Deb gerufen. Und Deb wollte, dass ich meine Schwester anrief, da sie fand, Leigh solle mir alles erzählen.

Innerhalb von zwanzig Minuten war Leigh da  in einem schrecklichen rosaroten Trainingsanzug, der vermutlich ihre miese Stimmung heben sollte. Sie hatte das Haus geputzt, was bei ihr ein echtes Anzeichen von Stress war. Ihr Haar war strähnig und streng nach hinten gekämmt. Ihre ganze schmale Gestalt drückte Anspannung aus.

Deb machte uns Tee. Die arme Frau war zu unserer Teeköchin geworden. Leigh stand an der Hintertür und rauchte eine Zigarette nach der anderen, völlig fertig. Anscheinend war sie letzte Nacht unerwartet hergekommen, um nach mir zu sehen. Da sie das Licht in meinem Zimmer gesehen hatte, ihr aber niemand die Tür öffnete, benutzte sie den Schlüssel, den ich ihr gegeben hatte, und ging in mein Zimmer hinauf, weil sie dachte, ich sei vielleicht eingeschlafen, ohne das Licht zu löschen. Stattdessen fand sie Robbie vor, der das Au-pair-Girl auf meinem Bett vögelte. Zu ihrem Entsetzen hatte sie gesehen, wie Maxine mit verschiedenen Sachen, vor allem Mickeys Gürteln und Krawatten, an die Bettpfosten gefesselt war. Robbie nahm sie von hinten und schniefte dabei etwas von ihrem Rücken. Beide waren vollkommen dicht. Whisky- und  schlimmer noch  Blutflecken zeichneten sich auf der seidenen Bettdecke ab. Auf dem Boden Weingläser voller Zigarettenkippen. Im angrenzenden Badezimmer lagen Alufolie und abgebrannte Zündhölzer im Ausguss. Über den ganzen Boden verstreut lagen Tabletten. Meine Tabletten.

»Ein einziger Saustall«, schimpfte Leigh, als sei es das, was sie am meisten empörte. »Ich wollte die Bettdecke heute in die Reinigung tragen«, sagte sie entschuldigend. Dann zündete sie sich die nächste Zigarette an der Glut der eben gerauchten an, die sie ordentlich auf dem Fenstersims ausdrückte. »Aber Deb meinte, ich solle alles so lassen, wie es ist.«

Leigh hatte das Pärchen angebrüllt und dann Gary angerufen, der mit quietschenden Reifen angefahren kam. Gleich hinter ihm die ebenfalls gerufene Deb. Doch als die beiden ankamen, war Robbie schon verschwunden, und Maxine lag bewusstlos auf meinem Bett. Sobald sie festgestellt hatten, dass sie noch atmete und offensichtlich nur zu viel getrunken hatte, hatte man sie losgebunden und in ihr Bett gebracht. Dann entschied man, dass es wohl besser wäre, wenn Deb die Nacht über bliebe.

Als sie morgens aufwachte, fand Deb zu ihrer großen Beschämung keine Spur mehr von Maxine. Nach einer kurzen Überprüfung stellte sie fest, dass die meisten ihrer Kleider weg waren. Dazu noch die Stereoanlage und mein Auto. (Später bemerkte ich, dass auch meine Schmuckschatulle und Mickeys Rolex fehlten.) Da Maxine nicht fahren konnte, nahm man an, dass jemand anderer sie mit meinem Wagen mitgenommen hatte. Vermutlich  Robbie.

»Das Schlimmste daran ist«, meinte Leigh ruhig und sah in den Garten hinaus, als könne sie dort Trost finden, »dass er mich, glaube ich, nicht einmal erkannt hat, Jess.« Sie sah mich an, ihre Hände zu Fäusten geballt. »Letzte Nacht wusste Robbie nicht einmal, wer ich bin. Er war so dicht, hatte sich seinen blöden, kleinen Schädel dermaßen zugeknallt, dass er einfach durch mich hindurchsah. Es war seltsam. Als wären wir uns nie begegnet.«

Erschrocken sah ich, wie Leighs Augen sich mit Tränen füllten. Leigh weinte nie.

»Ich kann das nicht ertragen, Jess. Was zum Teufel ist mit ihm nur schiefgegangen? Er war so ein wunderbarer kleiner Junge.« Sie schniefte und wischte sich mit dem Handrücken über die Nase. Ihre künstliche Bräune bekam allmählich Streifen. »Bei uns ist es doch auch ganz gut gelaufen, oder?« Trostsuchend sah sie mich an.

Das Problem war, dass sie nie mit dem wirklichen Robbie zu tun gehabt hatte, jedenfalls nicht, seit er kein Teenager mehr war. Er war ein verlorener Junge gewesen, doch sie hatte ihm immer die Tür vor der Nase zugeschlagen, hatte ihm Absagen geschickt und tapfer meiner Mutter Schlachten geschlagen, wie nachsichtig diese gegenüber Robbie auch immer sein mochte. Tatsächlich war Leigh es gewesen, die diesen Kampf in seiner Gänze geführt hatte. Daher hatte der wirkliche Robbie in ihrem Kopf noch keinen Platz gefunden. Doch  und das war für uns alle mehr als traurig  in puncto Wahrheit gab es leider kein Entkommen. Einer Wahrheit, deren Tragweite auch ich erst jetzt zu erahnen begann. Die traurige Situation hatte Leigh wie eine Ohrfeige mitten ins Gesicht getroffen.

Ich stand auf und schlang meine Arme um ihren zierlichen Körper. »Nein, Leigh. Ich würde sagen, wir beide haben es ganz gut gemacht. Und man weiß nie: Vielleicht kommt Robbie ja auch irgendwann zur Besinnung.«

Wir sahen in den zugewachsenen Garten hinaus, auf die letzten, wie hingetupft wirkenden weißen Rosen, die an den Büschen verwelkten. Still lauschten wir den winzigen Geräuschen gemütlicher Häuslichkeit, die durch den trägen Nachmittag klangen. Jemand sah offenkundig ein Cricketspiel im Fernsehen an und applaudierte begeistert. Der Geruch von gegrillten Würstchen lag in der Luft. In der Nähe lachte ein Kind und wurde zum Essen gerufen. All diese freudvollen Geräusche drangen in mich wie Messerstiche. Winzig, aber schmerzhaft tief. Ich versuchte, in den Geräuschen der Nachbarn, die von tausend ungeschriebenen Geschichten erzählten, Trost zu finden. Da stand ich nun mit meiner Schwester vor meinem stillen Haus, in dem es solche Geräusche nicht mehr gab. Wir wussten beide, dass das, was ich eben über Robbie gesagt hatte, wohl kaum wahr werden würde.

Mittlerweile war mir wirklich eng um die Brust. Mein Schlafzimmer sah immer noch aus wie eine Müllkippe, deshalb musste ich nach einem Inhalator suchen. Mittlerweile gingen sie mir aus, ich musste dringend mein Rezept erneuern lassen. Der Dreck erschütterte mich weniger als Leigh. Nach meinem Abend beim General konnte mich, was Robbie anging, nichts mehr überraschen. Trotzdem war ich verwirrt. Robbie und Maxine zusammen? Das schien wirklich merkwürdig. Wer wohl die Fäden zog, an denen Robbie hing? Das anzügliche Grinsen des Generals ging mir wieder durch den Kopf. Silver wollte, dass ich Anzeige wegen Körperverletzung erhob, was den Bastard hoffentlich eine Zeit lang hinter Gitter bringen würde.

Ich wollte mich gerade anziehen, als unten das Telefon läutete. Wie immer blieb mir dabei fast das Herz stehen. Zuerst eine wilde, herzzerreißende Hoffnung, dann eine ebenso unvermittelte und starke Furcht. Nur in ein Handtuch gehüllt, lief ich auf den Treppenabsatz hinaus und spähte übers Geländer nach unten. Dort sah ich zunächst nur Debs lockigen Kopf. »Komm schon«, dachte ich still. Und tatsächlich drehte sie das Gesicht zu mir und lächelte mich an. Ein breites Lächeln  das bedeutete: gute Neuigkeiten; allerdings nicht breit genug, um zu signalisieren, dass man meinen Sohn endlich gefunden hatte.

»Das Krankenhaus«, sagte sie und legte die Hand über die Muschel. »Nehmen Sie schon den Hörer ab.« Schwester Kwame erklärte mir in ihrem singenden Tonfall etwas, von dem sie dachte, es müsse mir Freude bereiten: dass mein Mann bald nach Hause kommen würde. Mickey war auf dem Wege der Besserung. Mit einer Art lahmen Erleichterung nahm ich es zur Kenntnis und ließ mich auf den Stuhl neben dem Telefon fallen. Trotz der Hitze war mir kalt.

Ich wusste, dass ich mich freuen sollte  aber irgendwie war mir merkwürdig zumute. Panik überflutete mich, begleitet von einem hässlichen Gefühl tief unter der Oberfläche, das ich resolut zur Seite schob. Ich verdrängte den Gedanken an Silver in die hinterste Ecke meines Kopfes. Ich lächelte mit Deb. Ich versuchte es, wirklich. Einesteils war ich ja froh, dass das Alleinsein bald vorüber sein würde. Dass wir unsere Suche nach Louis gemeinsam fortsetzen konnten. Und ich war froh, dass Mickey endlich wieder gesund war.

Ich versuchte zu vergessen, dass sich ein Schatten über mein Herz gelegt hatte, als ich hörte, dass er bald wieder zu Hause sein würde. Hämisch dachte ich, dass ich, hätte ich die Wahl zwischen Mickey oder Louis, letztlich keine Schwierigkeiten hätte, mich zu entscheiden. Die Krise hatte uns nicht zusammengeschweißt. Eher im Gegenteil.

Es war keineswegs alles in Ordnung im Haushalt der Finnegans. Wenn ich ehrlich zu mir selbst war, war hier schon seit geraumer Zeit nichts mehr in Ordnung.


Kapitel 22


Am nächsten Tag nahm das Geschehen plötzlich Fahrt auf, so lange, bis ich den Eindruck hatte, auf einem verrückten Karussell aus Angst und Hoffnung zu sitzen. Die Tatsache, dass Robbie und Maxine zusammen weggelaufen waren, wurde als Schuldeingeständnis gewertet. Man gab ihre Personenbeschreibungen und meine Autonummer an alle Häfen und Flughäfen durch. Leigh war überzeugt, dass unser Bruder Louis entführt hatte, und sah sich in ihrer Ablehnung bestätigt. Unsere Mutter rief aus Spanien an, weinte herzzerreißend und wollte getröstet werden. Ich wühlte in meinem Innersten, bis ich ein paar tröstliche Worte fand. Doch in meinem Innersten war ich mir gar nicht so sicher, was Robbie anging. Andererseits wusste ich nicht, was ich von alldem halten sollte. Sosehr ich den Himmel auch anflehte, dass das Rätsel endlich gelöst werden möge, so wenig konnte ich mir Robbie vorstellen, wie er meinen Sohn entführte. Warum auch? Es gab immer noch keine Lösegeldforderung. Was also wäre sein Motiv? Außerdem fühlte ich persönlich mich von Maxine weit mehr betrogen. Ich hatte sie in unser Haus aufgenommen. Ich war nett zu ihr gewesen, manchmal wider besseren Wissens  und so vergalt sie es mir.

Mickey war zwar mittlerweile stabil und dauerhaft bei Bewusstsein, erinnerte sich aber bedauerlicherweise immer noch wenig an den Tag, an dem Louis verschwunden war. Ich wollte mit Annalisa über meine Zweifel sprechen, über meine Ängste, dass meine Ehe unter diesem Druck vielleicht zerbrechen würde, doch andererseits hatte ich viel zu viel Angst, mir das einzugestehen. Also zog ich es vor, diese Dinge nicht laut auszusprechen, und nahm stattdessen eine Pille. Um mich später dafür zu verachten. Ich sah mir Fotos von Louis an, aber immer, wenn ich an seinem Zimmer vorbeikam, musste ich den Blick abwenden. Seit er verschwunden war, ließ ich die Tür fest geschlossen. Die Tür mit den kleinen Holzlettern, die bunte Leoparden und Orangen und Sonnen darstellten. Und den Namen meines Sohnes buchstabierten. Silver kam nicht mehr. Er sei beschäftigt, hieß es.

Ich tigerte im Haus herum. Schließlich holte ich mein Bike hervor. »Früher« war ich Rennen gefahren. Doch das Rad lag nun schon so lange in der Garage, dass Spinnen ihre Netze darüber gewoben hatten. Ich musste es suchen, weil es so gut versteckt hinter dem alten Rasenmäher und den schicken Gartenstühlen lag, die wir nie benutzten. Der Vorderreifen war nicht ganz voll, sodass ich ihn aufpumpen musste. Dann fuhr ich mit dem Rad in die Heide hinaus und zog damit immer größere Kreise  so schnell es irgendwie ging. Es nahm mir den Atem. Ich spürte, dass ich am liebsten weglaufen würde. Der Wind fuhr mir ins Haar wie früher, bevor ich Mickey kennen lernte, aber ich wollte nicht zu weit fahren. Man wusste ja nie. Louis konnte schließlich jede Minute zurückgebracht werden.

Dann rief Robbie an. Er rief mich auf dem Handy an, was nicht dumm war, weil die Anrufe auf dem Festnetzanschluss natürlich abgehört wurden. Seine Stimme war zittrig und klang weit entfernt. Er hörte sich merkwürdig an.

»Ich weiß, was du denkst, Jess«, fing er an. Betrübt schüttelte ich den Kopf. Ich setzte mich neben mein Bike und seufzte.

»Weißt du das wirklich, Rob?«

»Ja, aber ich war es nicht. Ich schwöre es, ich habe ihn nicht.«

»Weißt du was?«, sagte ich langsam. »Ich glaube dir, Robbie.

Tief in mir drin tue ich das. Doch in den Augen der Polizei sieht es nun mal gar nicht gut aus. Weißt du, was ich meine? Einfach abzuhauen. Das kommt nicht gut, Junge.«

Er lachte zögernd. »Ja, ich versteh schon. Aber das würde ich … du musst mir einfach glauben: Nie hätte ich ihn entführt.«

Ich strengte mich an, irgendwelche Hintergrundgeräusche zu erlauschen, als sei ich Polizist, irgendeinen Hinweis, aber da war nichts. »Wo bist du, Robbie? Bist du mit diesem … diesem Mädchen zusammen?« Ich brachte es nicht über mich, ihren Namen auszusprechen.

Wieder lachte er freudlos. »Ja, bin ich. Deshalb sind wir ja abgehauen. Wegen ihrem Alten.«

»Was? Wegen ihrem Vater? Ich dachte, er sei in Frankreich?«

»Ihrem Freund. Gorek. Übler Typ.«

Jetzt war es an mir zu lachen. »Ach, komm schon. Du lässt dich mit diesen Drogenleuten in Soho ein und hast Angst vor ihrem Lover? Erzähl mir ne bessere Geschichte!«

Im Hintergrund erklang ein Miauen. »Was ist das für Lärm, Robbie?«, wollte ich wissen. »Hast du Maxine ein Kätzchen gekauft?«

Er ignorierte meine Frage. »Es ist wahr, Jess. Ihn sollten die Bullen mal überprüfen. Er hat ein recht hitziges Temperament. Du solltest mal ihre blauen Flecken sehen.«

»Nach dem, was ich gehört habe, sollen die blauen Flecken eher auf dich …«

»Jess«, unterbrach er mich brüsk. »Es tut mir leid, okay? Ich …«

»Was?«

»Es tut mir wirklich sehr leid.«

Ich brauchte einen Moment, um zu begreifen, dass er aufgelegt hatte. Müde radelte ich nach Hause. Als ich um das Pub mit den Butzenglasfenstern kam, sah ich, dass Silvers Auto vor meinem Haus stand. Sofort fing mein Herz an, wie wild zu schlagen, mein Magen kräuselte sich verdächtig. Mickey, sagte ich mir. Louis. Konzentrier dich auf Louis.

Silver sah frisch aus. Er hatte sich erholt, war rasiert und duftete wie immer. Er lächelte sogar, obwohl ich nicht sicher war, dass das Lächeln auch bis zu seinen Augen kam. Ich sagte ihm, was Robbie mir erzählt hatte. Er zog die Braue nach oben und lehnte sich gegen die Anrichte in der Küche. »Er könnte die Wahrheit sagen. Ich fand Gorek auch nicht besonders nett. Aber wir haben keinen Grund, ihn zu verdächtigen. Die Beweislage gibt das nicht her.«

Als ich mir ein Glas aus dem Schrank holte, streifte ich Silver kurz. Wo meine Haut die seine berührt hatte, schien sie zu brennen. »Hat Deb Ihnen etwas zu trinken angeboten?«, fragte ich höflich, als wären wir auf einer Party.

»Vergessen Sie das«, er drehte mich einfach zu sich herum. Ich zuckte unter seinen Händen zusammen. »Sehen Sie sich das an«, sagte er und legte einen braunen Umschlag auf die Arbeitsplatte. Ein Polaroidfoto von Louis lächelndem Gesichtchen. Ein anderes, in dem er auf einem Babystuhl saß. Sein Doppelkinn wölbte sich so süß, weil er aufmerksam auf etwas hinunterblickte, das er in der Hand hielt. Ein zarter Tautropfen Spucke hing von seiner Unterlippe, auf dem Foto für alle Ewigkeiten eingefangen.

»O Gott.« Ich schwankte leicht, als ich nach den Fotos griff. Ich fühlte mich wie Alice, die kopfüber in das Loch stürzt, während Silver, der Weiße Hase, mich durch all den Wahnsinn geleitete, der immer verrückter wurde. Der Schock war zu viel für mich. Tränen rannen mir aus den Augen. Lautlos ließ ich sie laufen. Doch zumindest wusste ich, dass Louis am Leben war. Ich war sicher. Wer immer diese Bilder aufgenommen hatte, hatte ihm Sachen gekauft. Er hatte Dinge an, die ich noch nie gesehen hatte. Und er spielte mit Sachen, die ich nicht für ihn ausgesucht hatte. Wer immer diese Bilder aufgenommen hatte, liebte meinen Sohn. Sein seidiges Haar war ganz sorgsam gebürstet. Und die Person hatte sich Zeit genommen, ihn zum Lachen zu bringen.

Silver trat auf mich zu, ich einen Schritt zurück. Ich musste Louis finden, bevor ich mit meinem Leben weitermachen konnte.

»Wo …« Ich schniefte. »Wo haben Sie die her?«

»Wieder so ein verdammter Kurier. Man hat sie heute im Morgengrauen von einem Laden in Knightsbridge abholen und zu einem Kurier bringen lassen, der sie dann zu mir brachte.« Er sah mich an und lächelte sein schiefes Lächeln. »Wir schaffen es, Jess. Ich schwöre es dir. Jetzt dauert es nicht mehr lange.« Er spielte mit den Schlüsseln in seiner Hosentasche. Dann holte er sein Handy heraus und tippte eine Nummer ein.

»Wir haben David Ross verhaftet. Den General. Vor allem vor dem Hintergrund von Robbies Verschwinden. Doch ich muss sagen …« Er brach ab, als sich am anderen Ende der Leitung jemand meldete. Dann kam er zu mir herüber und hielt die Hand über das Mikro,»… ich persönlich glaube nicht, dass er etwas damit zu tun hat.«

Dann ins Telefon: »Kelly. Ich will noch einmal mit Gorek Patuk sprechen. Finden Sie ihn.« Unglücklich bemerkte ich, dass sie sich im Kreis drehten. Wie ich es eben auf der Heide getan hatte. Ich musste etwas tun, weil ich einfach genug hatte. Ich würde meinen Sohn selbst finden.

Ich wachte viel zu früh auf. Es war so stickig in meinem Zimmer, dass ich nicht mehr einschlafen konnte. Schließlich schlüpfte ich aus dem Bett und ging nach unten in die Küche. Ich überprüfte Louis Webseite darauf, ob vielleicht neue Hinweise eingegangen waren, und änderte die Zählung der Tage: »Seit 12 Tagen«. So schwarz auf weiß sah es schrecklich aus. Es gab nur ein paar Kommentare von Verrückten und von einer Frau, die mittlerweile jeden Tag schrieb. Ihr Mann hatte ihr Kind nach Pakistan entführt, und so machte sie ihrer Verzweiflung Luft, indem sie über die Entführung von Kindern durch Väter schimpfte. Mir half das alles nichts. Ich öffnete die Hintertür und atmete tief ein. Die Stille um mich herum war fast zu greifen. Im Garten bewegte sich nichts. Kein Blatt, kein Lüftchen. Die stehende Luft, meine Sehnsucht und das ewige Warten ließen mich beinahe ersticken. Ich lehnte mich an die Tür und schloss die Augen. Ich spürte, dass Louis näher war. Mein Sohn war in der Nähe. Ich fühlte es.

Den Morgen verbrachte ich dann an Mickeys Krankenbett. Der Anblick seiner Verletzungen machte mir immer noch Schwierigkeiten, aber nun hatte ich ja meine eigenen und konnte mit ihm durchaus gleichziehen. Er wollte wissen, was mir passiert sei, und so murmelte ich etwas vor mich hin, in dem das Wort »General« vorkam, und versuchte, das Unbehagen, das sein Aussehen mir verursachte, zu verbergen. Ich zeigte ihm Fotokopien von den Fotos, die man von Louis gemacht hatte. Mickey schien erleichtert zu lächeln, als er sie ansah.

»Ich vermisse ihn so«, sagte er ruhig und zeichnete mit dem Finger Louis Gesichtchen nach. In diesem Augenblick liebte ich ihn, weil er fühlte, was ich fühlte. Ich erzählte ihm von Maxine und Robbie, den er ja nie kennen gelernt hatte. Auch dass ich nicht glauben konnte, dass mein Bruder etwas mit der Entführung zu tun haben sollte. Er drückte mir die Hand. »Vielleicht musst du es einfach akzeptieren, Jessica, wie sehr du ihn auch magst«, sagte er. Natürlich konnte er recht haben. Aber das gefiel mir gar nicht. Dann entschuldigte er sich, weil er sich kaum noch erinnern konnte. »Es heißt, dass die Erinnerung irgendwann zurückkommen wird, nur wann, weiß offensichtlich keiner«, sagte er in schmerzlichem Ton.

»Freust du dich darauf, dass du jetzt bald zu Hause bist?«, sagte ich mit einer Munterkeit, nach der mir keineswegs zumute war. Ich hatte das Gefühl, als blitze es in seinen Augen auf. Er sah weg.

»Es ist nur, weil Louis nicht mehr da ist«, stotterte er. Ich hatte das unangenehme Gefühl, er würde gleich zu weinen anfangen. Panisch überlegte ich, was ich sagen sollte: »Es wird alles gut«, meinte ich mit falscher Fröhlichkeit. »Sicher ist er bald wieder zu Hause.« Wenn ich meinen eigenen Worten nur hätte glauben können. »Wenn es dir nichts ausmacht, Mickey, würde ich jetzt lieber gehen. Ich muss noch die  die Polizeiberichte anhören.« Ich plapperte unsinniges Zeug, aber es fiel mir unglaublich schwer, mit anzusehen, wie nah ihm das alles ging. Mein erschöpftes Gehirn fragte sich, was wohl zwischen Mickey und mir noch da war, jetzt, wo es keinen Sex mehr gab und unser Sohn verschwunden war. Nicht, dass mir dieser Gedanke gefallen hätte.

Nervös zupfte ich an den Blumen auf seinem Nachttisch herum. Plötzlich packte er meine Hand und kniff mich dabei schmerzhaft. Ich schnitt eine Grimasse und zog die Hand zurück: »Aua, Mickey, das hat weh getan.«

»Es ist wegen Agnes«, brummte er. »Ich glaube, sie ist in der Stadt.« Er räusperte sich. »Ich glaube, sie hat versucht, hier hereinzukommen, als ich weg war.«

»Weg?«, sagte ich verständnislos.

»Ohne Bewusstsein«, erklärte er ungeduldig. Eiskrallen schlugen sich in meine Eingeweide. Heftig rammte ich eine Dahlie hinter ein Büschel Grün. »Ich bin bei ihr gewesen«, murmelte ich.

»Was?« Sein Mund wurde dünn und hart, wie es passierte, wenn ich in Gesellschaft etwas Dummes gesagt hatte.

»Ich habe sie gesehen«, fügte ich trotzig hinzu. Ich konnte nicht anders. »Sie ist sehr schön, nicht wahr? Ich wollte wissen, warum sie dich aufgesucht hat. Ich habe dich doch damals danach gefragt.« Es sprudelte regelrecht aus mir heraus. Damals, als ich dich fast ins Koma gevögelt hatte. Aber das sagte ich nicht. Ich stand vielmehr da und hielt den Blick unverwandt auf meine Füße gerichtet wie ein unartiges Kind.

»Hast du das? Ich kann mich nicht erinnern.« Er sah mich lange an. Seine Augen waren dunkel dabei und glitzerten ein bisschen, als hätte er immer noch Fieber. »Und?«

»Sie erzählte mir, eure Liebe sei einzigartig gewesen. Ich weiß nicht. Diese Art von Schwachsinn. Ich konnte sie nicht leiden, Mickey.« Jetzt stellte ich mich seinem Blick.

»Nein, natürlich nicht.« Er senkte den Blick als Erster. »Warum solltest du auch?« Er stieß einen selbstmitleidigen Seufzer aus. Eine dicke Krankenschwester mit fettem, glänzendem Gesicht kam herein. Ihr auf dem Fuß der Arzt mit den kleinen Ohren. Dahinter sah ich einen verschwitzten Pfleger, der einen Rollstuhl brachte.

»Es tut mir leid, Mrs Finnegan«, sagte der Arzt milde zu mir. Ich war sicher, dass eines seiner Ohren zuckte. »Aber jetzt müssen wir übernehmen. Wir müssen noch eine abschließende Kernspintomografie machen, eine Art Scan, bevor wir ihn in Ihre liebenden Arme entlassen können.« Man rollte Mickey hinaus.

»Eines noch, Jessica«, murmelte Mickey, als man ihn an mir vorbeischob. »Meiner Ex kann man nicht trauen.«

»Was meinst du damit?«, rief ich ihm hinterher, doch da hatte ihn schon der Lift verschluckt. Was sollte das nun wieder heißen? Der Arzt lächelte mir freundlich von der Tür her zu. »Je schneller wir damit anfangen, desto eher haben Sie ihn zu Hause.« Dann war auch er verschwunden, und ich stand allein in dem trostlosen Raum.


Kapitel 23


Deb und ich trafen Constable Kelly in Greenwich, vor der Sprachenschule. Wir hatten keine Ahnung, ob Gorek auch dort sein würde. Man hatte versucht, ihn letzte Nacht zum Verhör zu bringen, ihn aber in dem Haus in New Cross, in dem er wohnte, nicht gefunden. Allerdings hatte man dort zwei seiner Brüder vorgefunden.

Silver sprintete die Treppen vor dem Schuleingang herauf. Als er vor uns stand, bemerkte ich, dass er energischer als sonst auf seinem Kaugummi herumbiss.

»Möchten Sie drin warten, Kelly? Seine Klassenkameraden sagen, dass er kommen wollte, aber ich bin mir da gar nicht so sicher.« Wieder einmal drehte Silver das Einwickelpapier des Kaugummis in der Hand zu einem Kügelchen zusammen. Dann sah er auf die Uhr. »Trinken wir doch nebenan noch schnell einen Kaffee.«

»Sir«, Deb flüsterte ihm etwas ins Ohr. Er grinste sie an. »Natürlich. Also dann, bis in …?« Wieder sah er auf die Uhr. »In dreißig Minuten.«

Ich folgte ihm in das Schnellrestaurant. Vor der Schule stand ein Streifenwagen mit drei uniformierten Polizisten. Mein Kaffee war so heiß, dass ich mir die Zunge verbrannte.

»Ich sage das nur zu Ihrem Besten, Jess«, meinte er, während er Zucker in seinen Tee rührte. »Sie sind ein bisschen übereifrig.«

»Das wäre ja wohl jede Mutter in dieser Situation, oder etwa nicht?« »Der Schock wirkt auf Menschen jeweils völlig unterschiedlich.«

Die letzten zwölf Tage liefen an meinem inneren Auge vorbei. Als ich daran dachte, wie ich voller Tabletten ins Krankenhaus eingeliefert worden war, zuckte ich zusammen. Ich schämte mich, dass ich mich so schwach gezeigt hatte.

»Sie sollten nicht so hart zu sich selbst sein.«

Ich starrte ihn an. »Haben Sie sich jetzt auch zum Gedankenleser entwickelt?«

Er lächelte. »Nein, aber ich weiß, dass Eltern häufig Schuldgefühle haben, sogar wenn alles bestens läuft. Und Frauen sind darin ohnehin schlimmer als Männer, würde ich mal annehmen.«

Sein Telefon piepte.

»Ja?« Er zwinkerte mir zu, als er abnahm und lauschte. Dann legte er das Telefon zurück auf den Tisch. »Sie hatten Gorek beinahe. Er war heute Morgen bei seiner Frau und seiner Tochter in Bow.«

»Gibt es Anzeichen von …«

Er legte seine Hand über meine, die sich erneut um die Kaffeetasse krampfte. Einen Augenblick hatte ich vergessen, wie heiß sie war. »Nein. Keines. Offensichtlich hat man ihn bei Harrods entlassen. Dann wäre es sowieso unwahrscheinlich, dass wir ihn in Knightsbridge auftreiben.«

Ich schluckte. Dann versuchte ich, diese letzte Enttäuschung sportlich zu nehmen. »Frau? Alle Achtung. Ich frage mich, ob Maxine davon wusste?«

»Hätte es sie denn gekümmert, wenn sie es gewusst hätte?«

Ich zuckte mit den Schultern. »Vermutlich nicht.«

Silver griff wieder zum Telefon. Dort, wo eben noch seine Finger gelegen hatten, fühlte meine Hand sich plötzlich nackt an. »Ich muss weitermachen, Jess.«

»Okay.«

Deb stand vor dem Fenster des Restaurants. Sie trug eine Plastiktüte aus der Apotheke und winkte mir zu. Wir fuhren zusammen nach Hause.

Der Abend war mild, die Luft endlich ein bisschen angenehmer als die Abende davor. Ich war mit Shirl und Leigh im Garten und öffnete einen von Mickeys sündteuren Weinen. Shirl hatte sich eine riesige Tüte gedreht und die Beine lässig auf dem Tisch abgelegt. Leigh lackierte nun  nach einer sorgfältigen Erneuerung ihrer künstlichen Bräune  ihre Nägel in zartem Muschelrosa. Gelegentlich spreizte sie die Finger, um ihr Werk zu bewundern. Ich hingegen zupfte an meinem frisch gewaschenen Haar herum, streifte es nach hinten, dann wieder nach vorne. Ich wollte das Gespräch gerade auf Agnes bringen, die vollkommene Ex-Frau, um mir ein wenig weiblichen Rat und Frauensolidarität zu holen, als die Nachricht kam.

Deb erschien an den Stufen zum Garten. Ich sah sofort, dass die Ader neben ihrem Auge pochte. Dieses Signal hatte ich zu deuten gelernt: Es verhieß Ärger. Kellys Kugelbauch schob sich gleich hinter ihr ins Bild. Höflich sahen sie über Shirls Joint hinweg. Diese machte die Tüte in meinen gefüllten Petunien aus, nicht ohne noch einmal daran gezogen zu haben. Die armen Blumen.

»Ein unerwartetes Ereignis«, nannte Deb es. Man hatte ein weiteres Paket abgefangen, das eigentlich an mich adressiert war. Mit einem neuen Video und einer maschinengeschriebenen Notiz an mich, die fehlerhafterweise mit »Lösgeldforderung« überschrieben war. »Sie«, wer auch immer das sein mochten, wollten jetzt Geld. Ich konnte meinen Sohn zurückhaben, wenn ich 50 000 Pfund ausspucken würde.

»Und das soll alles sein?«, fragte ich ungläubig. Aus den tiefsten Tiefen meines Körpers brach sich ein lautes Lachen Bahn. Die anderen sahen mich vorsichtig an. Mir war plötzlich nach

Tanzen zumute. Mit fröhlichem Blick musterte ich die letzten Sonnenstrahlen, die sich in meinem Weinglas brachen und die Flüssigkeit dick und ölig aussehen ließen wie eine geheimnisvolle Tinktur aus dem Feenreich.

»Das ist doch eine gute Nachricht, oder nicht?« Ich sah mich um und lächelte den anderen ermutigend zu. »Super. Fünfzig Riesen. Das ist ja gar nichts! Nicht heutzutage. Nicht, wenn man sich überlegt, worum es eigentlich geht. Ich würde jeden Preis für ihn bezahlen, absolut jeden.«

Aus irgendeinem Grund sah Deb besorgt aus. Ihre Ader pochte immer noch.

»Ich nehme mal an …«, fing Leigh vorsichtig an.

»Das bedeutet doch, dass ich ihn endlich zurückbekomme. Wenn das alles ist, was sie wollen, dann habe ich ihn bald wieder hier.« Beschwingt prostete ich den anderen zu.

»Aber wieso …«, fragte Shirl langsam  und ihre Frage richtete sich nicht an mich, sondern an die beiden Polizeibeamten , wobei sie sich auf die Lippen biss. »Wieso haben die über eine Woche gebraucht, um Geld zu verlangen?«

»Ach, Shirl«, schnappte ich und nahm einen großen Schluck Wein. Niemand sollte mir jetzt meinen Optimismus rauben, nicht jetzt, wo ich so entsetzlich lange gewartet hatte. »Vielleicht haben sie jetzt gemerkt, wie anstrengend so ein Baby sein kann«, witzelte ich hoffnungsfroh, doch niemand wollte in meine Fröhlichkeit einstimmen. Ungehalten stieß ich meinen Stuhl zurück. »Ich kann einfach nicht glauben, wie ihr euch aufführt.« Es reichte mir allmählich. »Das ist doch eine gute Nachricht. Da bin ich ganz sicher. Es muss einfach so sein.« Ich sah Kelly an, der so ungerührt wie immer wirkte. »Es ist doch so, oder? Was sagt Silver dazu?«

Unverbindlich zuckte Kelly mit den Schultern. »Er ist beim Chef, Mrs Finnegan. Ich bin sicher, er wird sich bald melden.«

Chef. Merkwürdig. Ich dachte immer, Silver sei der Chef.

»Nun«, ich war mehr als ein klein bisschen beschwipst, »dann gehe ich eben hinein und rufe ihn selbst an.«

Genau das tat ich dann auch. »Könnten Sie bitte vorbeikommen? Ich muss wirklich mit Ihnen sprechen.« Der Alkohol machte mich mutig.

Es versetzte mir einen ziemlichen Stich, dass er ablehnte. »Ich muss hierbleiben, Jessica. Wir müssen die Einzelheiten der Übergabe besprechen. Bleiben Sie im Moment am besten, wo Sie sind.«

»Aber …«, jetzt fing ich zu stottern an und wurde recht kleinlaut. »Was soll ich denn tun?«

»Bleiben Sie, wo Sie sind, Kindchen«, wiederholte er. Mir rutschte das Herz in die Hose. »Wir glauben … nun, wir müssen zunächst vorsichtig abwägen, ob an dieser Sache etwas dran ist. Bitte, machen Sie sich darauf gefasst, dass es sich nur um einen üblen Scherz handelt, Jess.«

Schweigen. Langes, tödliches Schweigen. Mir war innerlich ganz kalt. Er fuhr fort: »Ich sehe keinen Grund, weshalb man ausgerechnet jetzt eine Lösegeldforderung stellen sollte. Trotzdem sollten Sie mit Ihrem Mann darüber sprechen, wie Sie das Geld aufbringen. Besser, wir sind vorbereitet, falls sich die Dinge zuspitzen sollten.«

Mit meinem Mann. Wenn sich die Dinge zuspitzen.

»Gut«, sagte ich steif und holte meinen fast leeren Inhalator heraus, den ich mit kurzen, schnellen Stößen drückte. Dann trank ich den Wein aus. »Danke. Das mache ich. Ich rede auch mit meinem Mann.« Dann knallte ich den Hörer auf die Gabel. Ich stand im Wohnzimmer und sah Louis an, der von dem Foto an der Wand auf mich herunterlächelte. »Ich werde dich bald zurückhaben«, versprach ich ihm. »Ich bringe dich heim, und wenn es mich das Leben kostet. Wenn es das Letzte ist, was ich tue.«

Irgendwo musste es doch einen Hinweis geben, irgendetwas, das bislang übersehen worden war. Die Polizei hatte bereits eine Großfahndung nach Robbie und Maxine ausgeschrieben. Man hatte Gorek zu einer weiteren Vernehmung gebeten, doch irgendwie beruhigte mich das alles nicht. Mir ging ständig im Kopf um, was Mickey gesagt hatte: »Meiner Ex kann man nicht trauen.« Warum nur hatte er das gesagt?

Ich ging nach oben und suchte ihre Nummer. Ihr Handy läutete und läutete, doch sie ging nicht ran, also hinterließ ich ihr eine Botschaft auf der Mailbox mit der Bitte, mich doch zurückzurufen. Schließlich ging ich in Mickeys Arbeitszimmer. Ein tiefer Atemzug, und ich fing an, den Raum zu durchsuchen. Ich suchte nach Spuren von Agnes, von der Geschichte, die sie mit meinem Mann verband. Nichts. Mickey hatte mir einmal erzählt, dass er alles vernichtet hatte. Offensichtlich war das keine Lüge gewesen. Das Foto war wohl das Einzige, was …

Unvermittelt öffnete sich die Tür. Ein langer Schatten legte sich über mich. Ich fuhr zusammen. Doch es war nur Deb, die dastand und mich ansah, wie ich da zwischen Papieren, Ordnern und Tagebüchern saß. Ich kam mir vor wie ein kleines Mädchen, das mit der Hand in der Keksdose erwischt wurde.

»Geht es Ihnen gut?«, fragte sie. Da wurde mir klar, wie merkwürdig ich aussehen musste  zerrauftes Haar, rotgesichtig, verschwitzt vom vielen Herumräumen, vom Schnüffeln in Mickeys privaten Dingen, in denen ich nach einem Hinweis suchte.

»Ja, es geht mir gut. Danke. Ich suche nur etwas«, sagte ich und versuchte, mir meine Schuldgefühle nicht anmerken zu lassen. Ich strich mir ein paar verschwitzte Haarsträhnen aus der Stirn.

»Dann gehe ich jetzt. Morgen früh bin ich wieder da.« Einen Augenblick lang zögerte sie, als wolle sie noch etwas sagen. »Jessica, zeigen Sie doch ein wenig Glauben! Bitte!«

Ich schnaubte wie ein Pferd. »Glauben! Zum Henker. Sie halten mir jetzt keinen religiösen Erweckungsvortrag, Deb, oder?«

»So habe ich das nicht gemeint«, gab sie zurück, während die Röte ihr Gesicht überzog. »Ich meinte, an uns. Ich weiß, dass es für Sie aussieht, als würden wir uns nicht ordentlich ins Zeug legen, aber wir tun, was wir können. Echt.«

»Durch und durch echt?«, fragte ich mit einem Lächeln.

»Wie bitte?« Ihre Stirn runzelte sich.

»Schwören Sie …?«

»Ich wollte nicht …«

»Ach, lassen Sie doch, Deb. Es ist nur der Wein. Ich habe versucht, einen Witz zu machen.« Nachsichtig lächelte sie und ging zur Tür.

»Deb?«, sagte ich schnell, bevor sie weg war. »Ich … ich bin so dankbar, dass Sie da sind, Deb. Ich wüsste nicht, was ich ohne Sie getan hätte. Ehrlich.«

Ein wenig verlegen grinsten wir uns an. »Das habe ich doch gerne getan, Jess.«

Im nächsten Moment biss ich mir zwar auf die Zunge, doch leider war mir schon entschlüpft, was ich eigentlich nicht hatte fragen wollen. »Deb?«

»Ja?«

»Haben Sie … Silvers Frau je kennen gelernt?«

Auf ihren Lippen malte sich ein für sie recht unergründliches Lächeln. »Ex-Frau, meinen Sie wohl? Einmal. Sie war sehr  lebhaft. Aus dem Norden eben. Und ganz nett.«

»Oh«, sagte ich. »Aha.« Dabei beließ ich es.

Wieder einmal lag ich schlaflos im Bett. Ich wollte einfach keine Tabletten nehmen. Immer wenn ich die Augen schloss, sah ich Louis in den Armen einer anderen Frau. Ich zog mir die Bettdecke über den Kopf. Doch dann lief vor meinem inneren Auge

immer wieder die Szene mit Silver ab, sosehr ich sie auch wegschieben mochte. Ich wusste, dass es falsch war, und doch hatte es sich richtig angefühlt. Als ob man sich im Zustand vollkommener Erschöpfung endlich fallen lassen kann. Man ist dort angekommen, wo man hingehört, und kann sich entspannen. Endlich Frieden. So hatte ich mich gefühlt, als Silver mich geküsst hatte. Endlich die Aussicht auf Frieden.

Ich drehte mich auf den Bauch und suchte auf meinem Kissen nach einer kühlen Stelle. Im Geist schrieb ich Silvers Namen und dachte sehnsüchtig an Louis. Plötzlich kam mir eine Idee. An einer Stelle hatte ich noch nicht nachgesehen. Ich setzte mich im Bett auf, stand auf und tappte vorsichtig auf den Treppenabsatz hinaus.

»Shirl?«, sagte ich, während ich leise an die Tür ihres Zimmers klopfte. Nichts zu hören. Ich klopfte lauter.

Ein Grunzen. »Wasnlos?«

»Shirl, hör mal. Ich muss …« Ich steckte meinen Kopf zur Tür hinein. »Ich brauche deine Hilfe. Entschuldige bitte, aber würde es dir etwas ausmachen …?«

Grummelnd schaltete sie das Licht ein und stand auf. Ihre Afrofrisur wirkte mehr denn je wie der kugelrunde Kopf eines Löwenzahns im Schirmchenstadium.

»Kannst du mir helfen, die Leiter herunterzuholen? Ich muss auf den Speicher.«

»Jessica, es ist …« Sie schielte auf ihre Uhr. »Ein Uhr morgens. Kann das nicht warten?«

»Nein, kann es nicht.« Ich trat von einem Fuß auf den anderen.

»Gut«, antwortete sie, breit gähnend, sodass ihre Goldfüllungen sichtbar wurden. »Aber auf den Speicher gehe ich nicht. Sobald du oben bist, verkrümle ich mich wieder, alles klar?« Leise maulend stieg sie auf den Stuhl, den ich hielt, und stellte sich auf Zehenspitzen. Dann fasste sie nach oben und zog die

Leiter herunter. »Ich setze mich jedenfalls nicht mitten in der Nacht auf den Speicher  für niemanden. Und komm dann ja nicht an und beschwer dich über Geister oder ähnlichen Unsinn. Du bist dort oben auf dich allein gestellt.«

»Das werd ich nicht. Ich verspreche es.«

Aber natürlich ließ sie mich nicht alleine hinaufklettern. Oben angekommen legte sie sich auf einen alten Teppich, ihre langen Beine elegant darüber drapierend, während sie sich bemühte, wach zu bleiben. Innerhalb weniger Minuten schnarchte sie selig, während ich Mickeys säuberlich gestapeltes Depot durchfilzte. Um ehrlich zu sein war ich froh, dass Shirl da war. Ich war vorher noch nie auf dem Speicher gewesen. Mickey hatte ein paar Sachen von Louis hier verstaut, aus denen er herausgewachsen war. »Für das Nächste«, hatte ich fragend gesagt, während ich auf dem Treppenabsatz stand. Mickey hatte nur gelächelt.

Eine halbe Stunde verging, und die einzige Ausbeute meiner Suche waren rußgeschwärzte Hände und Spinnweben im Haar. Schließlich  ich war schon drauf und dran, die ganze Aktion als sinnlose Zeitverschwendung abzutun  entdeckte ich etwas, das die ganze Herumwühlerei doch noch rechtfertigte. Eine Schachtel mit einem Lederordner, auf dem in Blattgold die Initialen A. F. prangten. Angeberische Kuh. Und wie fein säuberlich alles abgeheftet war. Mein Herz schlug wie verrückt, als ich ihn mit zitternden Fingern durchblätterte. Enttäuscht bemerkte ich bald, dass der Inhalt recht banal war. Kreditkartenabrechnungen von teuren Geschäften wie Harvey Nichols und Selfridges. Ein paar Abrechnungen von Pensionsfonds. Ein Zeugnis über eine Fortbildung, die sie absolviert hatte. Ganz hinten fand sich eine Krankenakte. Nicht entzifferbare Notizen von einem Gynäkologen in der Harley Street, die ich nicht verstand. Ein Heftchen mit Ratschlägen zur nachoperativen Genesung. Die Agnes offensichtlich in einem exklusiven Wellness-Bad hinter sich gebracht hatte. Stirnrunzelnd stopfte ich alles zurück in die Plastikhüllen. Dann weckte ich Shirl so sanft wie möglich und folgte ihr die Leiter hinunter, um mich wieder schlafen zu legen.

Wieder erwachte ich zu der Zeit, zu der Louis gefüttert wurde. Ich war noch immer ganz auf seinen Rhythmus eingestellt. In der Küche setzte ich Wasser auf und starrte den toten Körper einer Fliege an, die neben der Keksdose gestorben war. Mitten im Flug, wie es aussah. Jean hatte Urlaub, dennoch hatte irgendjemand Louis Sachen aus der Küche weggeräumt.

Verschlafen räumte ich auf dem Küchentisch Platz für die Kaffeetasse frei. Überall lagen Briefe, Rechnungen, Zeitschriften herum. Mickeys Ordner mit den zuletzt einsortierten Fotos fiel herunter und klappte auf. Als ich ihn aufhob, blätterte ich ein wenig in den Kontaktabzügen herum. Kleine Cottages an der Klippe. Ein alter Leuchtturm. Ein lachendes Paar, das Hand in Hand eine schmale Landstraße hinunterging. Ich sah das Mädchen an. Sehr lang und dünn. Blondes Haar flatterte hinter ihr im Wind. Das Mädchen. Ich ließ die Kaffeetasse fallen, wobei ich mir die Hand verbrühte. Verblüfft blinzelte ich.

»Zum Henker, das glaub ich einfach nicht.« Wieder sah ich hin. Kein Zweifel. Das Mädchen mit dem flatternden Haar. Das war die Frau aus der Tate Gallery.

Meine Hände zitterten. Ich rief sofort im Krankenhaus an. Dort sagte man mir, Mickey würde schlafen, und weigerte sich, ihn zu wecken. Keine Besucher vor neun Uhr. Ich kannte doch mittlerweile die Regeln, oder? Also suchte ich Paulines Nummer. Ich ließ es läuten und läuten. Mindestens fünf Minuten lang. Dann legte ich auf und rief noch mal an. Schließlich nahm Freddie ab, verschlafen und mürrisch. »Ich weiß nicht, wo sie ist. Ich glaube, sie hat ihr Handy hier vergessen. Versuchs im Büro. Sie ist ohnehin schon wieder total eingedeckt mit Arbeit.«

Aber als ich anrief, waren die Telefone in Mickeys Büro noch auf Anrufbeantworter geschaltet. Ich sah auf die Uhr. Es war erst sieben. Also zog ich mir etwas über und fischte die Schlüssel zu Shirls alter Kiste aus ihrer Jacke. Ich hinterließ ihr eine hingekritzelte Notiz, stopfte den Ordner mit den Kontaktabzügen in meine Tasche und fuhr in die Stadt.

Es war früh, aber nicht früh genug, um der Londoner Citymaut zu entgehen. Ich fluchte im Stillen und erklärte unserem Bürgermeister, dass ich in polizeilichen Angelegenheiten unterwegs sei, weswegen mir eigentlich eine Gebührenbefreiung zustünde. Dann trat ich aufs Gas.

Soho erwachte gerade, träge wie die weißschenkligen Mädchen, die nur wenig später die Eingänge zu den spärlich beleuchteten Clubs flankieren würden. Ich ließ den Wagen stehen und machte mich zu Mickeys Büro in der Wardour Street auf. Als ich an dem Striplokal an der Ecke vorbeikam, wurde mir erst bewusst, dass ich verdammt nahe an der Absteige des Generals war. Sein wachsbleiches Gesicht geisterte immer noch durch meinen Kopf. Wenn ich an ihn dachte, überschwemmte mich eine Welle des Abscheus. Mit Entschiedenheit schüttelte ich den Kopf. Ich wollte jetzt nicht an ihn denken. Ich läutete an der Tür zu Mickeys Büro. Nichts. Niemand antwortete. Ich verfluchte meine Überstürztheit, mehr aber noch den Fahrer der Straßenkehrmaschine, der mich mit Wasser besprengte, während er wie ein Babyelefant die Straße hinauffuhr.

Ich wollte schon wieder weggehen, als eine körperlose Stimme aus dem Nichts drang. Pauline. Vollkommen zerrauft öffnete sie die Tür und ließ mich in das noch leere Büro. Sie hielt eine Kaffeetasse in der Hand und sah aus, als hätte sie die Nacht in der Innenstadt zugebracht. Gekleidet in ein seltsames Cowgirl-Kostüm, das Haar zu Zöpfchen geflochten, scheinbar noch im Halbschlaf. Roch sie etwa auch nach Alkohol?

»Kann ich dir etwas zu trinken holen, Kleines?«, fragte sie und drängte ein Gähnen zurück, als sie mich in das Großraumbüro ließ. Ich ging an dem Schreibtisch vorbei, an dem ich mein Dasein als Assistentin verbracht hatte. Wie sehr sich die Zeiten doch seitdem geändert hatten, dachte ich nicht ohne eine gewisse Wehmut. Auf dem Bürosofa lag eine Decke. Das Leder zeigte immer noch den Abdruck eines Körpers. Ich sah Pauline an. Ob sie hier übernachtet hatte? War Freddie deshalb so kurz angebunden gewesen?

Dann öffnete sie die grüne Glastür zu Mickeys Büro und führte mich hinein. Ich holte den Ordner aus meiner Tasche. Dann aber fing mein Herz wieder an, bis zum Hals zu schlagen. An seinen Schreibtisch gelehnt waren nämlich die großen Abzüge der Bilder, die ich in der Tasche trug. Ganz vorne stand in Überlebensgröße diese verdammte Frau. Sie stand in der Tür eines verfallenen Cottage und sah verführerisch über die Schulter zurück.

»Pauline, wer zum Teufel ist dieses Mädchen?«

»Entschuldige, wer?« Sie hatte gerade mit dem Fuß den Türstopper festgestellt und sah auf. Dabei verschüttete sie ihren Kaffee. Als sie sah, wen ich meinte, lief sie feuerrot an.

»Ach, Claudia. Gute Bilder, nicht wahr? Doch wir warten noch auf Mickeys Okay.«

»Ja, Pauline, aber wer ist sie?«

»Erinnerst du dich nicht an sie?«, fragte sie überrascht.

Ich schüttelte den Kopf. »Nein. Aber sie war an dem bewussten Tag in der Tate Gallery.«

»Das ist Claudia Bertorelli. Was für einen Tag meinst du? Ich komme nicht mehr ganz mit.«

»An dem Tag, an dem Louis verschwand.«

»Oh.« Jetzt sah Pauline wirklich verwirrt aus.

Mein Herz raste. »Pauline, ist Mickey … haben Mickey und dieses Mädchen etwa …«Ich brachte es nicht heraus. Es wurde immer schlimmer und schlimmer.

»Was?«

»Sind sie, du weißt schon …« Die Worte blieben mir im Hals stecken. »Weißt du, ob er mit ihr …«

Sie lachte. Pauline lachte tatsächlich.

»Bitte, Pauline, lach nicht.« Ich wickelte mir den Riemen meiner Umhängetasche so eng um den Finger, dass es mir das Blut abschnürte. »Mir ist es todernst damit.«

Sie hörte sofort auf. Dann hob sie in einer dramatischen Geste die Hände, als müsste sie sich vor einem Angriff meinerseits schützen. »In Ordnung, jetzt beruhige dich mal, Kleines. Es ist nur. Jedenfalls nein, sie sind kein … Thema, wenn du das meinst.«

»Und woher weißt du das? Was macht dich da so sicher?«

»Ich weiß es eben, Jessica.« Plötzlich sah sie müde aus. »Ich bin mir so sicher, weil sie es nicht mit Männern hat.«

»Sie hat es nicht mit …« Erst allmählich sickerte die Bedeutung dieses Satzes in mein Gehirn ein.

»Sie ist meine Ex. Erinnerst du dich wirklich nicht mehr an sie?«

Ganz im Hintergrund schob sich ein Bild in meinen überfüllten Kopf.

»Du hast Claudia schon kennen gelernt, da bin ich mir ganz sicher. Ich war mit ihr zusammen, als du hier angefangen hast. Bevor ich Freddie kennen gelernt habe. Bevor du mit Mickey zusammen warst.«

»Oh.« Und was hatte sie an diesem Tag im Museum zu suchen?

»Mickey bucht sie oft, wenn er Broschüren macht. Sie sieht nicht so aus wie das typische Model, sondern wirkt ein wenig natürlicher, oder nicht? Und sehr fotogen.«

»Richtig.« Ich spürte die Nachwirkungen des vorherigen Adrenalinschubs und ließ mich auf die Kante des Schreibtischs plumpsen. »Verzeihung, Pauline. Ich habe diese Fotos nur heute

Morgen gefunden und bin in Panik geraten.« Ich hielt ihr den Ordner hin, und sie nahm ihn. »Das Mädchen war auf jeden Fall in der Tate Gallery, als Louis verschwand. Und sie war mir aus irgendeinem Grund ziemlich unheimlich. Ich wusste nur nicht, wer sie war. Aber jetzt fällt es mir wieder ein. Mickey sagte ja, dass er jemanden getroffen habe, den er von der Arbeit her kennt. Und sie meinte, sie kenne mich irgendwie. Die ganze Zeit habe ich versucht herauszufinden, wer sie ist.« Ich sah Pauline an. »Weißt du, sie gehört zu den Verdächtigen.«

Wieder lachte Pauline, obwohl sie nicht amüsiert aussah. »Wer? Claudia? Wieso um Himmels willen?«

Ich zuckte mit den Schultern. »Weil sie mit Louis so ein Getue gemacht hat. Und er dann verschwunden ist. Weil sie sich merkwürdig verhalten hat.« Aber stimmte das denn überhaupt? War ich nicht schon vollkommen überdreht gewesen? Hatte nur meine ewige Erschöpfung mir einen Streich gespielt?

»Nun, dass sie mit Louis ein Getue veranstaltet hat, kann ich mir vorstellen.«

»Ja, genauso sah es …«

»Claudia liebt Babys. Sie hat gerade ein eigenes bekommen. Vor etwa sechs Monaten. Ich glaube, das Mädchen heißt Emily.«

»Wie bitte?« Jetzt kam ich nicht mehr mit. »Jessica, Liebes, nur weil du lieber mit Frauen ins Bett gehst, heißt das noch nicht, dass du Babys nicht magst. Oder etwa keine Mutter sein willst.«

Ich dachte an Freddie. »Nein, wahrscheinlich nicht.« Jetzt war ich wirklich verlegen.

»Tatsächlich ist das mit ein Grund, weshalb wir …« Sie deutete mit dem Kopf auf das lächelnde Model. »Weshalb ich sie aussortiert habe.«

Ich verstand nicht.

»Weshalb es zwischen uns nicht funktionierte. Sie wollte mit ihrem Freund Josh ein Kind zeugen. Ich aber wollte zuerst unsere Beziehung ausprobieren, bevor wir Kinder bekamen und so  aber sie wollte nicht warten. Konnte nicht mehr warten, behauptete sie.« Pauline ging zur Tür. »Wie du siehst, ist Claudia vermutlich nicht gerade jemand, der anderen Leuten Babys aus dem Kinderwagen klaut, wo sie doch ein eigenes zu Hause hat.«

»Nein«, antwortete ich dümmlich. »Wahrscheinlich nicht.« Ich dachte an Silver. Was würde er wohl sagen, wenn er erführe, dass ich so einen dummen Fehler begangen hatte. »Naja, dann sage ich der Polizei besser nicht, dass ich weiß, wer sie ist. Hast du ihre Nummer und so?«

»Nein, eigentlich reden wir nicht mehr miteinander. Wir gingen ja nicht gerade im Guten auseinander.« Ich sah sie flehentlich an. Ein wenig schroff meinte sie: »Ist ja gut. Warte mal. Sie steht wahrscheinlich auf der Karteikarte für das Foto-Shooting.«

Allmählich kamen Mickeys Mitarbeiter herein und verteilten sich auf die Schreibtische, wo sie ihre iPods oder ihre Zeitung ablegten. Unter fröhlichem Geschnatter verbreitete sich schnell Kaffeeduft im Büro. Jemand machte das Radio an. Ich winkte den wenigen bekannten Gesichtern höflich zu. Starrte in Claudias lachendes Gesicht. Pauline kam zurück. Die Nummer hatte sie auf einen gelben Post-it-Zettel notiert.

»Danke«, murmelte ich. »Es tut mir leid. Du musst ja denken, ich sei vollkommen verblödet.«

»Wohl kaum. Sei nicht dumm, Kleines. Du musst ja völlig am Ende sein.« Liebevoll drückte sie mir die Hand. »Außerdem nehme ich an, dass jeder verdächtig ist, bis man ihn definitiv ausschließen kann.«

Sie brachte mich zur Tür und erzählte mir, sie sei ganz erleichtert gewesen, als sie Mickey besucht habe. Schließlich gehe es ihm ja wieder ganz gut, und sie habe sich solche Sorgen gemacht. Dann küsste sie mich auf die Wange, wobei ich tatsächlich Alkohol in ihrem Atem roch, und bat mich, doch auf mich aufzupassen. Meine so deutlich zur Schau getragene Verzweiflung machte mich verlegen.

»Und du, Pauline. Geht es dir denn gut?«

»Ach, großartig. Danke, Kleines. Mir gehts wirklich super.«

Doch sie sah aus, als würde sie gleich zu weinen anfangen. Und auch die Ringe unter ihren Augen wirkten tiefer als je zuvor. Herausfordernd warf sie ihre Zöpfchen zurück und wölbte die Brust, auf der ein Sheriffstern glänzte.

»Nur dass ich und Freddie gerade so etwas wie eine schwierige Phase haben. Die Segelferien sollten ein Neuanfang werden, aber dann kommt man heim, und es ist alles wie vorher. Diese ganze verdammte Baby-Geschichte.« Erschrocken hielt sie sich die Hand vor den Mund.

»Mein Gott, entschuldige, Kindchen. Ich meine natürlich zwischen ihr und mir. Weißt du, sie hört die Uhr ticken.« Damit riss sie die Tür auf. Der Lärm von der Straße drang herein. »Das Problem ist nur, das ist alles nicht so mein Ding. Offensichtlich schleppe ich das Problem mit.«

»Das tut mir leid. Ich hoffe, du kriegst das hin.«

Doch als ich zurück ins Auto kroch, hallte irgendetwas in mir nach, das sagte, dass etwas nicht stimmen konnte. Und Mickey war der Einzige, der meine Zweifel diesbezüglich beseitigen konnte.

Ich fuhr also direkt zum Krankenhaus und stellte den Wagen auf dem Behindertenparkplatz ab, weil es sonst keinen gab. Ich stürmte ins Krankenhaus, als hinge mein Leben davon ab. Die gelblich gestrichenen Korridore hinab, in den nach Desinfektionsmittel riechenden Lift, den Flur hinunter zur Intensivstation. Dort läutete ich wie wild. Schwester Kwame kam zur Tür.

»Mrs Finnegan«, sagte sie. Ich ging eilig hinter ihr her. Doch sein Zimmer war leer, das Bett abgezogen. Wieder fing mein Herz an zu rasen. »Wo ist er?«, schrie ich fast.

»Keine Aufregung, Mrs Finnegan«, antwortete Schwester Kwame und sah mich mit ihren milchkaffeebraunen Augen an. Allein ihr Blick beruhigte mich schon. »Er ist auf Station. Auf der Hauptstation, einfach die Treppe hinunter. Endlich aus der Intensivstation draußen. Das sind doch tolle Nachrichten, oder?«

»Wo ist das, Schwester? Die Station. Ich muss ihn sofort sehen.«

»Ist auch alles in Ordnung?« Jetzt runzelte sie die Stirn. Meine Panik bereitete ihr offensichtlich Sorgen. »Gibt es etwas Neues von Ihrem Baby?«

»Nein«. Ich schüttelte den Kopf. »Leider gibt es keine wirklich beruhigenden Neuigkeiten. Ich muss nur einfach Mickey sehen, und zwar sofort. Bitte.«

»Kommen Sie, ich bringe Sie hin«, sagte sie freundlich und legte den Arm um mich. »Das ist alles fürchterlich anstrengend für Sie, nicht wahr? Arme Mrs Finnegan.«

Eine Sekunde lang ließ ich mich ohne ein Wort in diese Umarmung fallen.

Wir gingen den Weg zurück, den ich gerade gekommen war. Dann fuhren wir in den fünften Stock hinunter. Die Station »Marcia Banes« lag ganz hinten. Ich versuchte, nicht ins Rennen zu verfallen. Wir kamen zur Eingangstür. Dort läutete ich wieder. Ich hatte das Gefühl, als mache ich heute überall Antrittsbesuche und müsse eine Visitenkarte hinterlassen.

Die Nonne mit dem runden Gesicht von gestern Abend erschien. Sie war so dick, dass ihre Haut glänzte. Fettige, straff sitzende Haut über dem Fett, das unter der Oberfläche wogte und herauszuplatzen drohte. Schwester Kwame deutete auf mich. »Hallo, Deirdre. Mrs Finnegan hier wollte ihren Mann besuchen. Ich habe ihr gesagt, dass ihr ihn prima versorgt.«

Die dicke Krankenschwester runzelte die Stirn  was nicht einfach war, weil ihre Haut so extrem gespannt wirkte. »Finnegan? Von der Intensivstation? Natürlich werden wir das. Wenn er erst einmal da ist.«

Nun war Schwester Kwame mit Stirnrunzeln dran. »Aber wir haben ihn diesen Morgen entlassen. Der Pfleger hat ihn heruntergebracht.«

»Ach ja?«, sagte die glänzende Schwester. Wie ein Sumoringer wackelte sie auf das Schwesternzimmer zu, holte eine Akte heraus und verglich die Namen. »Ich bin gerade erst gekommen. Vielleicht gab es da eine Verwechslung … ach, warte mal einen Augenblick.« Sie fuhr mit dem Finger eine Spalte hinunter. »Finnegan, sagst du? Ja, wir haben ein Bett für ihn. Ich frage mal.«

Eine junge Asiatin kam um die Ecke, ihr Zopf schwang hin und her. Sie trug Verbandsmaterial in der Hand.

»Sunita, hast du Mr Finnegan von der Intensivstation heute Morgen aufgenommen?«

Das Mädchen dachte einen Augenblick lang nach, dann schüttelte sie den Kopf, wobei ihr Zopf wie eine kleine Schlange über ihre knochige Schulter blickte. »Ich kann mich nicht erinnern. Hast du Sally schon gefragt?«

»Lieber Himmel!« Die ungeduldige Bemerkung war über meine Lippen, bevor ich noch etwas dagegen tun konnte. Ungehalten blickten die Schwestern auf, um dann den Blick wieder zu senken und mich zu ignorieren.

»Entschuldigung«, murmelte ich verlegen. »Ich muss nur einfach sofort mit ihm sprechen.«

Aber er war nicht da. Genauer gesagt war er nirgendwo. Schließlich holte man den Pfleger ans Telefon. Die dicke Schwester nickte, umpfte und ahate, was das Zeug hielt, dann hängte sie mit einem frechen »Komm doch später noch vorbei, wenn du Lust hast« ein. In meinen Taschen ballte ich die Hände zu Fäusten.

»Eddie hat ihn mit der Trage heruntergefahren, doch dann meinte Mr Finnegan, er würde vom Lift aus lieber selbst gehen. Er wolle sich ein bisschen die Beine vertreten und sich seine neue Station selbst suchen. Da Eddie ohnehin schon dringend im OP erwartet wurde, ließ er ihn gehen.« Sie sah sich um, als würde sie Applaus erwarten. »Nun, Mr Finnegan ist ein erwachsener Mann. Eddie kann man in diesem Fall ja keinen Vorwurf machen.« Sie sah auf die Uhr, die sich zwischen den Fettröllchen eingegraben hatte. »Eddie meinte, das sei erst vor vierzig Minuten gewesen. Vermutlich macht Mr Finnegan gerade einen kleinen Spaziergang, jetzt, wo er endlich wieder selbst gehen kann. Einige unserer Herrschaften kriegen einen richtigen Zellenkoller, wissen Sie.«

»Danke«, sagte ich und eilte zur Tür. »Wenn er auftauchen sollte, könnten Sie ihm bitte ausrichten, er möge mich doch sofort anrufen.«

Ich stand am Lift und hatte das schreckliche Gefühl, das alles schon einmal erlebt zu haben. In meinem Kopf hallte der Refrain eines alten Songs wieder: Should I stay or should I go? Sollte ich das Krankenhaus nach Mickey absuchen oder Verlustbegrenzung betreiben und gehen  im Vertrauen darauf, dass er nur irgendwo einen Kaffee trank und die Zeitung las, im Versuch zu einem normalen Leben zurückzukehren? Oder sollte ich weiter nach Louis suchen? Am Ende entschied ich mich für Louis. Mir blieb schließlich nicht mehr viel Zeit.


Kapitel 24


Shirls Auto war weg.

»Verdammt noch mal!«, schrie ich, wobei ich niemanden Bestimmten meinte, sondern einfach den blassblauen Himmel über mir und den hässlichen Beton zu meinen Füßen. Warum sollte jemand solch eine alte Schrottmühle klauen? Der Parkplatzwächter, ein frettchenhafter kleiner Mann, kam auf mich zu. Er wollte mich in meinem Verlust trösten. »Diese verdammten Abschleppwagen«, Fing er an. Ein grimmiges Lächeln auf den Lippen floh ich.

Ich war wie das Wasser im Gartenschlauch, dem man plötzlich den Weg freigibt. Von unbekannten Kräften getrieben, stürzte ich auf die Straße, als triebe mich die unsichtbare, mächtige Faust von Zorn und Sehnsucht vor sich her. Ich überlegte, ob ich Leigh anrufen sollte, damit sie mich abholte und mir Gesellschaft leistete, aber es würde zu lange dauern, bis sie hier sein konnte. Also stieg ich wieder in ein Taxi. Als ich schon drin saß, merkte ich, dass ich nicht wusste wohin. Mein Instinkt trieb mich nach Sussex zurück. Irgendetwas zog mich dorthin, obwohl mir nicht klar war, wieso. Ich würde nach Hause fahren, Leighs Wagen ausleihen, nach Sussex fahren und Louis finden. Ich redete mit mir selbst. Der Taxifahrer sah mich im Rückspiegel misstrauisch an, senkte dann aber erschrocken den Blick, als ich ihn dabei ertappte. Sicher dachte er, ich sei verrückt. Fast hätte ich hysterisch aufgelacht. Vielleicht war ich das ja tatsächlich.

Mein Telefon klingelte, was mich in die Wirklichkeit zurückkatapultierte. Es war Shirl.

»Ach, Shirl«, fing ich an. »Es tut mir wirklich leid, meine Liebe. Ich hole dir das Auto gleich zurück. Ich habe es nur nicht …«

»Es ist Mickey«, sagte sie nur.

»Was?« Mein Herz überschlug sich, um dann die Flügel hängen zu lassen. Er war tot. Ganz sicher. Das musste es sein. Ich versuchte, ruhig zu atmen. »Was ist passiert?«, krächzte ich.

»Er ist hier.«

»Was? Wo?«

»Hier. Zu Hause.«

Ich brauchte eine Weile, um diese Nachricht zu verdauen.

»In deinem Haus, Dummerchen«, fügte sie ungeduldig hinzu. Ich begriff einfach nicht.

»Bist du sicher?«

»Natürlich bin ich sicher. Verdammt noch mal, ich bin aus allen Wolken gefallen. Kannst du jetzt bitte deinen Arsch hierher verfügen. Er sieht gar nicht gut aus, Jess. Überhaupt nicht gut.«

»Hol ihn ans Telefon«, bat ich.

Eine weitere Pause. Ich hörte, wie sie seinen Namen rief. Türen schlugen. Sie war zurück. »Ich würde ja, wenn ich ihn dazu bringen könnte, still zu sitzen. Er rennt nur herum und brabbelt etwas von Louis. Komm heim, Jess. Ich muss zur Arbeit, ich bin ohnehin schon zu spät dran. Und Mickey benimmt sich höchst merkwürdig.«

»Shirl«, sagte ich fest. »Bring ihn dazu, mich anzurufen. Ich bin da, sobald ich kann.« Ich klopfte an die Trennscheibe aus Glas. »Können Sie bitte schneller fahren?«, fragte ich.

»Schätzchen, das hier ist nicht der Schnellzug von London nach Paris«, maulte er.

»Ja, das weiß ich. Aber es geht um Leben und Tod«, bat ich, bevor ich mich entkräftet in den Sitz sinken ließ.

Als ich nach Hause kam, stand Shirl stocksauer in der offenen Tür. Ich fummelte mit dem Wechselgeld herum und rief über die Schulter: »Wo ist …«

»Er ist weg, zum Teufel. Er sagte, er habe dich angerufen, sei aber nicht durchgekommen.«

Laut fluchend rannte ich ins Haus, so schnell meine Füße mich trugen, aber natürlich stimmte es, was Shirl sagte. Er war nicht da.

»Was hat er getan? Wo ist er denn hin?«, rief ich hektisch.

»Er hat sich nur umgezogen. Geld geholt oder so etwas. Er müsse nach Louis suchen, sagte er. Ich fand, er war ein wenig … außer sich. Er sah fiebrig aus. Ich versuchte, ihn dazu zu bringen, sich zu setzen, etwas zu trinken und auf dich zu warten, aber er ist immer nur herumgelaufen.« Sie zog ihren Poncho über. »Ehrlich gesagt, Jess, hat er mir Angst gemacht. Er sah ziemlich, nun ja, irre aus.« Sie legte ein wenig Lipgloss auf und sah mich im Spiegel an. »Hör mal, es tut mir wirklich leid, aber ich muss jetzt gehen. Ich bin so hoffnungslos zu spät, und mittags kommt mein erster Klient.«

Dann hielt sie inne. Das Gloss glänzte hell auf ihrem Mund. »Warum bist du denn mit dem Taxi gekommen?«, flüsterte sie. »Wo ist mein Auto?«

Schuldbewusst senkte ich den Blick.

»Jessica?«

»Ach«, meinte ich, um Zeit zu schinden. »Ich habe versucht, es dir am Telefon zu sagen, aber du hast mich nicht zu Wort kommen lassen. Es wurde vor dem Krankenhaus abgeschleppt. Ich habe es nicht besonders klug geparkt«, gestand ich.

»Jess! Du Idiotin!« Zornig warf sie das Gloss in die Handtasche.

»Es tut mir echt leid«, sagte ich flehend. »Ich werde Silver anrufen. Er soll es zurückholen. Hör mal, ruf ein Taxi, ich zahle es. Es tut mir ja so leid, Shirl.«

Aber sie hatte mir schon ihren Rücken zugewandt und schwang die überdimensionierte Handtasche darüber.

»Ich nehme dein Rad. Wir klären das später«, sagte sie. Auf dem Weg zur Garage drehte sie sich um. »Such Mickey, Jess. Möglichst schnell. Es geht ihm nicht gut.«

Ich ließ mich auf die Stufen sinken. Meine Gedanken drehten sich im Kreis. Wegen Shirls Auto rief ich wohl am besten die Polizei an. Ob ich wegen Mickey das Krankenhaus verständigen sollte? Dann läutete drinnen das Telefon. Ich fuhr auf und schoss in den Flur, um das Gespräch anzunehmen. Gott sei Dank war es Mickey.

»Jessica«, sagte er, und sein Akzent hörte sich an, als sei er bei der IRA gelandet, was ein klares Anzeichen war, dass er unter all dem Stress bald zusammenbrechen würde. »Jessica, es tut mir leid, dass ich weggelaufen bin. Ich konnte einfach nicht warten. Ich muss unseren Jungen finden.«

Er hörte sich an, als stünde er mitten auf einer viel befahrenen Straße, aber das konnte doch nicht sein. Er hatte doch gerade erst das Haus verlassen.

»Wo bist du, Mickey?«, fragte ich. »Shirl sagte, du siehst nicht besonders gut aus. Komm doch zurück, und wir suchen zusammen, in Ordnung?« Ich fühlte mich, als müsse ich jemanden beruhigen, der auf einem Horrortrip war.

»Jess, ich bin hinter …« Das verdammte Telefon rauschte. Seine Stimme war mal zu hören, dann wieder nicht. »Ich misstraue …« Schon war er wieder weg.

»Was? Mickey?«, schrie ich. »Ich verstehe dich nicht. Wohin willst du? Sag mir doch, wo du bist.«

»Ich bin auf dem Weg nach …«

Ganz leise hörte ich die Hintertür quietschen. Eine Gänsehaut überlief mich. Ich sah hinter mich. »Shirl?«, rief ich.

Niemand da. Trotzdem war im Flur ein leichter Luftzug spürbar. Meine Beine zitterten.

»Mickey«, sagte ich wieder. »Sag mir nur, wo du gerade bist, in Ordnung? Dann komme ich und hole dich ab …« Aus der Küche erklangen Schritte. Ich erstarrte zu Eis.

»Wer ist da?«, flüsterte ich. Die Gänsehaut verstärkte sich. Mickey redete am anderen Ende der Leitung. Er sagte etwas über Agnes, aber ich hörte nur mit halbem Ohr zu, weil ich versuchte, weitere Geräusche zu erlauschen. Irgendjemand war im Haus.

»Bleib dran, Mickey. Hier ist jemand«, zischte ich leise. Ich wollte mich gerade umdrehen, als ich einen Schatten sah, der sich über meinen eigenen legte. Dann spürte ich einen Schlag. Ein fürchterlicher Schmerz breitete sich in meinem Kopf aus. Ich schrie auf und ließ den Kopf auf die Brust sinken, dann ging ich zu Boden. Um mich drehte sich alles.

Als ich wieder erwachte, wusste ich zuerst nicht, wo ich mich befand. Etwas lag über meinem Gesicht. Als ich mich bewegte, erklang ein Geräusch, als würde man frischen Speck aus einer Plastiktüte schälen. Ich sabberte wie ein Neugeborenes. Etwas Warmes, Klebriges lief mir die Wange hinunter. Warum nur war es hier so dunkel? Ich versuchte, meinen Kopf zu heben, doch der schmerzte so heftig, dass ich ihn wieder sinken ließ.

Nach einer gewissen Zeit versuchte ich es erneut. Ich lag auf dem Boden in meinem Flur  und es war überhaupt nicht dunkel. Ich hatte im Fallen den Garderobenständer mitgerissen, der auf mich gefallen war. Ich legte meine Hand an die Wange und zog sie wieder zurück, wobei ich versuchte, einen Blick auf die Flüssigkeit zu erhaschen, die dort Flecken machte. Sie sah dunkel aus. Wohl Blut.

Irgendwo klingelte das Telefon, doch es hörte sich ganz weit weg an. Der Anrufbeantworter sprang an, und meine fröhliche Stimme, meine falsch-fröhliche Stimme bat vor dem Hintergrund von Louis Glucksen um eine Nachricht. Dann hörte ich Debs Stimme aus weiter Ferne. Sie bat mich, sie anzurufen. Warum sie heute noch nichts von mir gehört habe. Sie mache sich Sorgen. Es gäbe da bestimmte Entwicklungen  ich solle sie unbedingt anrufen, sobald ich die Nachricht abgehört habe.

Und dann hörte ich ein Klopfen im Raum. Jemand klopfte. Ich versuchte aufzustehen, doch es tat so verdammt weh, dass mir fast übel wurde. Ich zwang mich zum Sitzen. Nach einer Weile rief ich: »Warten Sie. Ich komme schon.« Nach einer Ewigkeit kroch und krabbelte ich auf allen vieren durch den Flur. Als ich an der Eingangstür war, zog ich mich am Türgriff hoch. Ich schaffte es, die Tür zu öffnen. Niemand da.

Keuchend ließ ich mich wieder zu Boden sinken. Ich wusste, dass ich das Telefon erreichen musste. Ich musste jemandem Bescheid geben, erzählen, was passiert war. Doch der Schmerz, der sich in meinem Kopf erhob, sobald ich mich bewegte, machte dies unmöglich.

Und dann hörte ich wieder die Hintertür, wie sie quietschend aufschwang. Ich machte mir fast in die Hosen und flehte Gott an, mich zu beschützen. So schnell ich konnte, robbte ich Richtung Telefon. Flüchtig dachte ich daran, die Lampe zu packen, mich zu verteidigen, zurückzuschlagen, doch bevor ich am Tischchen ankam, schwang die Küchentür auf, und ein Schatten fiel in den Flur. Ein Mensch kam auf mich zu und beugte sich über mich. Agnes.

Sie machte mir in meiner Küche Tee  der Küche, die einst die ihre war. Wie eine Tänzerin bewegte sie sich, in ihren High Heels immer auf den Fußballen, sodass man hätte meinen können, es sei immer noch ihre Küche. Was mir am meisten auf die Nerven ging, war die Tatsache, dass sie zu wissen schien, wo alles seinen Platz hatte: die Teebeutel, die Löffel, die Tassen. Ich notierte mir im Geiste, dass die Sachen sobald als möglich umgeräumt werden mussten.

Agnes wollte die Polizei anrufen, doch ich ließ sie nicht. Noch nicht. Vorher hatte ich selbst noch ein paar Fragen.

»Wie sind Sie hereingekommen?«, fragte ich, noch völlig am Ende, als sie mir vom Boden aufhalf.

»Ich habe durch den Briefkastenschlitz gespäht, als niemand antwortete, und Sie dabei auf dem Boden liegen sehen. Also ging ich zur Hintertür, die glücklicherweise offen stand.« Ich stützte mich auf sie, was sie auf ihren Stilettoabsätzen zum Schwanken brachte. Dann ließ ich mich auf den Sessel im Flur gleiten. »Ich habe schließlich selbst hier gelebt, wenn Sie sich erinnern.«

Wie hätte ich das je vergessen können?

»Was ist passiert? Sind Sie gestürzt?«, fragte sie und blickte dann entsetzt auf ihre Hand. »Mein Gott, Sie bluten ja!«Ihr Gesicht war so nahe an meinem, dass ich die winzigen Wimperntuschesprenkel auf ihrem Unterlid sehen konnte.

»Ich weiß nicht.« In meinem Kopf drehte sich alles. Ich biss mir vor Schmerz auf die Lippen. »Irgendjemand … muss mich geschlagen haben, glaube ich.«


Sie sah mich an, als würde ich mir das ausdenken, und einen Augenblick lang kam es mir selbst unwahrscheinlich vor. Ich versuchte verzweifelt, einen klaren Gedanken zu fassen, was wirklich unglaublich schwierig war. Agnes meinte, sie würde Wasser aufsetzen, also rief ich Deb an. Ich brauchte eine ganze Weile, um die Nummer zu finden, weil mir einfach nicht einfiel, wo ich sie hatte. Dann fragte ich mich, wo Deb wohl sein würde und ob ich lieber sie oder Silver anrufen sollte. Als ich endlich durchkam, war Deb in einer Besprechung. Ich hinterließ ihr eine Nachricht.

Im Badezimmer im Erdgeschoss blieb ich längere Zeit über das Waschbecken gebeugt. Ich wollte warten, bis die Übelkeit verging. Dann versuchte ich, mir das Blut vom Hals zu waschen. Im Arzneischränkchen fand ich Schmerzmittel. Dankbar schluckte ich ein paar von den Tabletten und ging in die Küche zurück, um mich meiner Nemesis zu stellen.

Vielleicht lag es ja an meiner Verwirrung, doch Agnes schien deutlich weniger perfekt als das letzte Mal. Unter den Schichten von Make-up und der künstlichen Sonnenbräune sah sie müde aus. Ich saß auf einem Küchenstuhl und bat um drei Stück Zucker in meinen Tee. Irgendwie zitterte ich immer noch. Agnes tänzelte anmutig durch meine Küche, und die ganze Zeit konnte ich spüren, dass in ihrem Gehirn etwas vorging. Sie wollte etwas sagen, dann wieder nicht. Am Ende entschied sie sich.

»Ich möchte Mickey sehen«, sagte sie, als sie mir gerade den Rücken zuwandte. »Würde es Ihnen etwas ausmachen?«

»Er ist nicht da«, sagte ich matt. Im Moment existierte ich nur für diesen entsetzlichen, betäubenden Schmerz in meinem Schädel.

»Nein, nicht hier. Im Krankenhaus. Ich muss mit ihm sprechen, Jessica.« Wenig anmutig knallte sie die Teetasse vor mich hin. »Ich kann Ihnen nicht sagen, worum es geht.«

»Nun, ich habe ja auch nicht gefragt«, gab ich zurück. Ich rührte die schwarze Flüssigkeit um und dachte an Milch. »Aber ich weiß trotzdem nicht, wo er ist.«

Zum ersten Mal sah ich sie lächeln. »Hat er … haben Sie ihn verlassen?«

»Nein, ich habe ihn verdammt noch mal nicht verlassen«, schnappte ich. »Er ist losgezogen, um unseren Sohn zu finden. Ich weiß nicht, wo er ist, aber leider geht es ihm nicht gut und …« Mein Kopf schien zu zerspringen. Vor Schmerz kniff ich die Augen zu. Einen Moment lang sah sie besorgt aus und trat auf mich zu. Ich zuckte unwillkürlich zurück. Ihr Körper so nahe an meinem  das konnte ich nicht ertragen.

»Es geht mir gut«, sagte ich. »Wirklich.« Doch meine Augen tränten immer noch. Wir wussten beide, dass ich log. »Warum fragen Sie mich überhaupt um Erlaubnis?«, fragte ich, als mir das schmerzhafte Pochen eine Pause ließ. »Vorher hat Sie das ja auch nicht gekümmert.«

»Weil ich Sie jetzt kenne. Und weil ich Sie, Jessica, respektiere. Als Frau. Als Mickeys neue Frau. Ich kenne Sie jetzt als Menschen, vorher waren Sie nur ein Schatten auf meinem Leben.«

Aber hallo. Zu viele Therapiesitzungen, nahm ich mal an. Mit erschreckender Faszination sah ich zu, wie sie blicklos in den Garten starrte.

»Ich liebe diese Rosen, Sie nicht? Die weißen. Ich habe sie gepflanzt, als wir hierherkamen. Als ich noch so voller Hoffnung war.«

Eigentlich wollte ich jetzt nicht unbedingt von den Blumen der Liebe hören, die Mickey und seine Ex gepflanzt hatten. Oder über die Hoffnungen, die sie damit verbunden hatten. Eine Elster stolzierte über den Rasen  eine für die Sorgen, wie es im Abzählreim so schön heißt. Ihre dunklen Knopfaugen saßen tief im blauschwarzen Gefieder und suchten nach allem, was glitzerte. Im Geist beschwor ich Agnes, jetzt zu gehen.

»Sie vermissen Ihr Kind wahrscheinlich schrecklich, oder?« Sie sah mich nicht an.

»Natürlich. Ich kann einfach … ich funktioniere einfach nicht mehr. Ich kann an nichts anderes denken. Bis ich ihn wiederhabe.«

»Ich wünschte, ich könnte Ihnen helfen.« Sie starrte weiterhin die Rosen an, dann drehte sie sich um und lächelte mich an. Sie war wirklich eine sehr schöne Frau. Nur ein bisschen  hohl.

»Danke.« Ich versuchte ebenfalls, sie anzulächeln. »Ich sage Mickey, dass Sie ihn sehen möchten, in Ordnung? Ehrlich gesagt«, fügte ich an und merkte erst in diesem Moment, dass wirklich stimmte, was ich sagen wollte,»… ist es mir völlig egal, ob Sie mit ihm sprechen wollen. Wenn es Ihnen guttut. Das Einzige, was für mich zählt, ist, dass ich meinen Louis zurückbekomme.« Ich hielt mir den schmerzenden Kopf. Dann stand ich mit letzter Kraft auf: »Wenn Sie also nichts dagegen haben, möchte ich jetzt weiter nach ihm suchen. Danke für den Tee«, schloss ich lahm.

Sie stand ebenfalls auf.

»Ja, ich sollte wirklich gehen«, sagte sie. Erleichtert nickte ich und bemühte mich, mich nicht zu übergeben, weil mein Kopf zu platzen schien. Ich konzentrierte mich auf die kleine Narbe an ihrem linken Auge.

»Viel Glück mit allem«, sagte sie förmlich, ja beinahe verlegen. Sie nahm ihre Handtasche und ihre Autoschlüssel. Dann deutete sie graziös auf meinen Kopf. Vermutlich fängt sie bald an, Pirouetten durch die Halle zu drehen, die Arme im Halbkreis erhoben. »Sie sollten einen Arzt holen. Es muss doch furchtbar weh tun?«

»Ja, das tut es tatsächlich. Aber ich werde es nachsehen lassen.«

Dann war sie weg.

Als Deb meinen Kopf sah, war sie entsetzt und schleppte mich sofort zu einem Ärztepaar namens A. und E. Lewisham, wo man mich röntgte und die Wunde versorgte. »Eine leichte Gehirnerschütterung«, erklärte man, an Deb gewandt, als sei ich ein kleines Kind. »Sie dürfen sie jetzt nicht lange allein lassen.« Dann gab man mir Schmerzmittel, die so stark waren, dass ich das Gefühl hatte zu fliegen.

Wieder zu Hause kam Leigh mit den Mädchen herüber, die sie mit dem neuesten Harry-Potter-Roman und je einem McDonalds-Menü im Wohnzimmer parkte. Die hohen Standards meiner Schwester gerieten bedenklich ins Wanken: Fastfood und streifige Kunstbräune  das ließ auf verborgenen Stress schließen.

»Ich bleibe heute Nacht hier«, sagte sie und presste die Lippen aufeinander, bis sie nur noch ein dünner Strich waren. Heimlich freute ich mich. Die Anwesenheit der Kinder tröstete mich.

Ich ging hinauf, um mich umzuziehen. Als ich am Anrufbeantworter vorbeikam, drückte ich auf den Knopf, um die neuesten Nachrichten abzuhören. Zuerst kam Debs Nachricht vom Nachmittag, dann  ich war schon halb die Treppe hinauf  hörte ich jemanden wie in Panik flüstern. Ich blieb stehen, drehte mich um und rannte zurück. Ich ließ die Nachricht noch einmal ablaufen und lauschte gespannt. Plötzlich wurde mir klar, woher das Miauen stammte, das ich am Tag zuvor gehört hatte. Es waren Möwen. Verdammt noch mal, das wars. Und die panische Stimme stammte von meinem kleinen Bruder Robbie.

»Ich weiß, wo Louis ist«, sagte er. »Ich weiß, wo er ist, Jessica.«


Kapitel 25


Als Silver mit quietschenden Reifen vorfuhr, lief ich im Flur auf und ab. In letzter Zeit hatte er viel von seinem Stil eingebüßt. Ich stürzte zur Tür und riss sie auf. Einen Augenblick lang starrten wir uns wortlos an. Ich kämpfte gegen den Impuls an, mich in seine Arme zu werfen. Wir hatten gemeinsam einen weiten Weg zurückgelegt, und jetzt waren wir am Ziel. Er hatte versucht, mich durch alle Höhen und Tiefen hindurch zu beschützen. Doch ich sagte nur:

»Kommen Sie schon.« Dann packte ich meine Handtasche und lief zum Auto hinaus. Kelly saß in einem zweiten Wagen gleich dahinter. Ich winkte ihm zu, waren wir doch alte Kampfgefährten. Er winkte zurück, beinahe lächelte er. Dann kletterte ich auf Silvers Beifahrersitz. Deb kam vor ihm heraus. Inständig hoffte ich, dass sie mit Kelly fahren würde, doch sie klemmte sich hinter mich, was mich zu einem stillen Knurren veranlasste.

Meine Schwester stand im Türrahmen und drückte ihre jüngste Tochter an sich. Sie biss sich auf die Lippen, dann rief sie: »Viel Glück. Wir warten hier. Ruf mich an, sobald du etwas Neues weißt, okay?« Als Silver an ihr vorüberging, klopfte er ihr beruhigend auf den Arm. Dann waren wir fort.

Es wurde immer dunkler, als wir durch die Vorstädte fuhren. Die Wolken, die sich über der Autobahn zusammenballten, zeigten, dass der Sommer seinen Zenit überschritten hatte. Mein Magen tanzte Polka, rollte hin und her, als müsse er ein paar spielende junge Hunde beherbergen. Ich konnte kaum noch atmen und hielt meinen Inhalator in der Manteltasche fest umfasst. Ich dachte an Louis, und ich lächelte breit. Dann bohrte sich Silvers Stimme in meine Tagträume. Er wollte genau wissen, was Robbie gesagt hatte. Einmal mehr.

»Aber Sie haben die Nachricht doch gehört, oder?«, fragte ich, irritiert von der neuerlichen Unterbrechung. Er nickte.

»Ja, aber ich möchte herausfinden, ob Maxine bei ihm ist.«

Ich zuckte mit den Schultern. »Vermutlich.«

»Wir verhören Gorek jetzt seit mehr als vierundzwanzig Stunden. Vermutlich müssen wir ihn freilassen, weil ich ehrlich gestanden …« Er überholte einen alten Nissan, der ständig zwischen zwei Spuren wechselte. »Das ist aber nicht gut für die Straße«, schimpfte er  immer im Dienst.

»Weil Sie ehrlich gestanden?«, hakte ich ungeduldig nach.

»Ehrlich gestanden sehe ich nichts, was Gorek mit dem Verbrechen in Verbindung bringt, nichts außer Maxine und die Tatsache, dass die letzten Fotos in Knightsbridge aufgegeben wurden.«

»Aber irgendetwas muss da sein.«

»Nein, da ist nichts.«

»Also wenn Gorek nicht ›beteiligt‹ ist, wer dann?«

Eine vielsagende Stille kam auf. Mein Kopf schmerzte immer noch.

»Sie glauben doch nicht … Sie glauben nicht, dass Robbie …« Ich konnte den Gedanken nicht aussprechen.

»Jess, früher oder später werden Sie einsehen müssen, dass Ihr Bruder etwas damit zu tun hat.«

»Muss ich nicht. Es kann gar nicht sein.«

»Seien Sie nicht dumm. Wieso kann es nicht sein? Er hat Sie soeben angerufen und sich quasi selbst beschuldigt.«

»Er hat angerufen, um zu helfen«, wandte ich ein.

»Das mag schon sein, aber das ändert nichts an den Fakten.

Wer wusste denn sonst noch über den Ort Bescheid? Das sind einfach zu viele Zufälle.« Er schaltete das Licht ein und warf einen Blick auf mich. Stur sah ich weg.

»Sehen Sie mal, ich weiß ja, dass es weh tut, aber es ist notwendig.«

Dieses eine Mal war ich wirklich sprachlos. Deb, die auf der Rückbank saß, legte mir sanft die Hand auf die Schulter. »Jessica, es wird schon alles gut. Wir sollten nur Ruhe bewahren.« Ich sollte Ruhe bewahren, sollte das wohl heißen. »Wir werden Robbie ja wohl bald sehen. Dann können Sie auch mit ihm reden.«

Aber ich spürte einen dicken Kloß im Hals und obwohl ich tapfer versuchte, ihn hinunterzuschlucken und die Zähne zusammenzubeißen, stahl sich eine heiße Träne aus meinem Auge und lief mir die Wange hinab. Und schon folgte die nächste. Robbie gegen Louis auszutauschen, darauf lief es doch offensichtlich hinaus. Silver sagte kein Wort, aber vermutlich sah er die Tränen, die auf meine Jeans hinabtropften. Er legte kurz seine Hand auf meine, aber ich konnte nicht einmal die Wärme genießen, die in dieser Geste lag. Und so saß ich betäubt da, bis Deb sich wieder zurücklehnte und Silver seine Hand zurückzog.

Der Wagen knirschte über den Kies und hielt genau an der Stelle, an der Silver und ich vor wenigen Tagen unsere Pommes verzehrt hatten. Einen Augenblick lang überflutete mich das Entsetzen, als mir klar wurde, wie nah ich Louis gewesen sein musste. Und ich hatte ihn nicht gefühlt. So viel zum Mutterinstinkt. Ein immenses Schuldgefühl breitete sich in mir aus.

Auf dem Parkplatz standen weit weniger Autos als beim letzten Mal. Der Abend kam, außerdem waren in den letzten Tagen die Temperaturen massiv gefallen. Die Ferienzeit ging dem Ende zu.

Um die Cottages herum parkten Polizeiwagen. Uniformierte Polizisten patrouillierten aufmerksam auf und ab, als warteten sie auf ihren Einsatz bei irgendeinem Film. Das polizeiliche Absperrband flatterte im Wind, was eine kleine Gruppe Neugieriger aus der Umgebung angelockt hatte, die sich wie Geier um uns versammelten, um nur ja nichts zu verpassen. Als ich ausstieg, läutete Silvers Telefon, und so blieb er sitzen, um ungestört telefonieren zu können. Ich wollte ihn fragen, weshalb man nicht vorher hier gesucht hatte, doch Deb geleitete mich schon durch die Menge.

Der bebrillte Polizist von neulich stand in einem der struppigen Vorgärten, ein wenig entfernt von einer Gruppe Uniformierter, und rauchte einen Stumpen. Er sah Silver zuerst und hob die Hand zum Gruß. Dann entdeckte er mich. Ich konnte den Blick in seinem schwermütigen Gesicht nicht recht deuten. Eilig trat er die Zigarre aus und schnauzte einer Beamtin einen Befehl zu, die schnell in das Cottage ging. Mein Herz tat einen Sprung. Ging sie etwa hinein, um meinen Sohn zu holen? Ich fing zu laufen an, doch als ich an der Absperrung angekommen war, hielt mich ein förmlicher junger Polizist auf. Ich wollte mich gerade an ihm vorbeidrängen, als Silver mich zurückhielt. Er zeigte seinen Ausweis und schob mich vor sich her in den Garten.

Dann kam die Polizistin mit leeren Händen wieder heraus und murmelte dem Bebrillten etwas zu. Er trat auf uns zu, um uns zu begrüßen, und schüttelte Silvers Hand. Ich konnte meine Ungeduld kaum bezähmen, aber irgendetwas stimmte hier nicht, das war offensichtlich. Ich wollte fragen, doch meine Stimme versagte. Als ich endlich etwas herausbrachte, hörte es sich nach heiserem Krächzen an.

»Louis?«, bettelte ich. »Ist Louis hier?« Ich sah, wie der Bebrillte zögerte, worauf eine Welle der Panik mich mitriss. Jetzt war ich zur menschlichen Zeitbombe geworden, tickte vor Angst. Ich zitterte so sehr, dass meine Beine mich nicht mehr länger trugen. Ich sah ihnen an, dass sie mir gleich eine schlechte Nachricht schonend beibringen würden, und flüsterte tonlos: »Was ist?« Silver sah den Bebrillten streng an. Deb legte den Arm um mich.

Dann ergriff Silver das Wort und sagte: »Es ist nicht Louis, Jessica. Louis ist nicht hier.« Ich wusste nicht, ob ich lachen oder weinen sollte, denn wenigstens hatten sie mir nicht das gesagt, was ich tief im Herzen befürchtet hatte, dass Louis nämlich tot sei, sein kleiner Körper steif in diesem kleinen, feuchten Haus lag, mit ausgestreckten Armen, weil er darauf wartete, dass ich ihn rettete. Irgendwo war er noch immer in Sicherheit, doch Silver hatte weitergesprochen. Er stand vor mir, hielt meine beiden Hände und führte mich von der Gruppe weg. Der Bebrillte wandte sich ganz langsam um, alles lief ab wie in Zeitlupe. Ich konnte seine Schultern Millimeter um Millimeter herabsinken sehen. Dann sagte Silver:

»Es ist Robbie, Jess. Robbie ist tot.« Ich fing wieder an zu lachen, denn das musste doch ein Witz sein, dann antwortete ich: »Das ist doch Unsinn. Wie kann er tot sein? Er hat mich doch gerade angerufen?« Debs Arm schloss sich enger um mich, aber ich schob sie weg und sah Silver direkt in die Augen. »Hören Sie auf, mich anzulügen!«, sagte ich, doch dann merkte ich, dass er nicht log. Und ich ging in die Knie, als habe er mir einen Faustschlag in den Magen versetzt. Ich konnte nicht mehr atmen, ich keuchte nur noch, dann wurde mir schlecht. Ich würgte, dann erbrach ich mich. Es war mir egal, wer dabei zusah. Ich richtete mich auf die Knie auf. Dann zog ich mich langsam in die Vertikale. Ich brauchte ein oder zwei Minuten dafür, aber ich schaffte es.

Ich bewegte mich wie im Traum. Sicher war das Ganze auch ein Traum. Ich trat auf das Cottage zu und sagte: »Ich will ihn sehen.« Silver antwortete über meine Schulter: »Finden Sie nicht auch, dass das keine gute Idee ist?« Ich brüllte ihn an: »Lassen Sie mich meinen Bruder sehen. Ich will meinen Bruder sehen, bitte!« Dann stolperte ich auf das Cottage zu, und sie folgten mir.

Das Innere war erfüllt von lärmenden Stimmen, ich meinte sogar Gelächter zu hören, bevor man mich im Türrahmen stehen sah. Wie konnten sie nur? Die Toten waren noch nicht einmal kalt, und man lachte bereits.

Auf den alten Dielenbrettern, die gut eine Runde mit der Putzbürste vertragen hätten, lag Robbie. Er sah aus, als schlafe er. Mein kleiner Bruder schlief auf dem Boden, wie er es getan hatte, als wir noch Kinder waren. Mein Robbie rollte sich immer irgendwo zusammen und machte ein Nickerchen. Ich stand im Türrahmen und sah ihn an, die Beamten von der Spurensicherung in ihren unmöglichen Anzügen, die Polizeifotografen, das alles wich zurück in den Nebel, während ich meinen Bruder betrachtete. Sie sahen mich an, und irgendwie verschwanden alle, bis nur noch Robbie in dem muffigen Raum war. Er hatte die Knie angezogen, ein Arm lag seitwärts ausgestreckt. Er sah aus, als sei er fünf.

Dann ging ich auf ihn zu und kniete neben ihm nieder. Ich nahm seinen Kopf in meine Hände und legte ihn auf meine Knie. Ich konnte den Gedanken nicht ertragen, dass er allein gestorben war. Er hatte die Dunkelheit immer gehasst, mein großer starker kleiner Bruder. Ich beugte mich über ihn und küsste ihn auf die Lippen, auch wenn sie eiskalt waren. Ich wiegte den dunklen Kopf in meinen Armen und flüsterte: »Wach auf, Rob. Es ist Zeit.« Nur dass er nicht aufwachte. Sich nicht bewegte. Nicht einmal mit der Wimper zuckte. Er war nur kalt und still.

»Wach auf, Robbie, bitte, wach auf«, wiederholte ich drängend. Aber mittlerweile wusste ich, dass er das nicht tun würde. Tränenlos strich ich über seine wirren Locken und starrte auf ihn hinab. Erst da sah ich die Spritze neben ihm, den abgebundenen Arm, der ganz schwarz war. Aber, so dachte ich, wenigstens sieht er friedlich aus. Dann legte ich meinen Kopf neben seinen auf die Erde, und endlich lösten sich die Tränen. Ich weinte um den Kameraden meiner Kindheit, der mich nun ein für alle Mal allein gelassen hatte. Um mich und diesen Babybruder, dem ich die Flasche gegeben, den ich stolz im Park herumgefahren hatte, obwohl der Kinderwagen größer war als ich. Meinen kleinen Bruder, der unten im Stockbett schluchzte, wenn unsere Eltern stritten, und immer dachte, wir würden es nicht bemerken. Der vor Freude quietschend mit mir um dieses Haus gelaufen war. Meinen kleinen Bruder, dem ich Kekse zum Tee gegeben hatte, weil unsere Mutter zu daneben war, um zu kochen. Mit dem ich mich hinter dem durchgesessenen Sofa versteckt hatte, wenn Tom Baker in Dr. Who gegen die Daleks kämpfte. Wir hielten uns die schweißnassen Hände, bis Leigh uns eines Tages entdeckte und zu lachen anfing. Ich hielt mich an ihm fest, als würde ich ihn nie loslassen können. Die Trauer brach mir das Herz. Ich trauerte um all seine Träume, die nie wahr geworden waren, um das verschwendete Leben meines Bruders.

Schließlich kniete Silver sich neben mich und flüsterte sanft: »Kommen Sie, Jess. Wir müssen sie weitermachen lassen.« Aber ich wollte meinen Bruder nicht hierlassen, wo es so kalt und einsam war, weil der Wind um die Häuser peitschte.

»Bitte«, wisperte ich. »Ich kann ihn einfach nicht hier allein lassen.« Silver antwortete: »Ich weiß. Aber die Jungs hier müssen ihre Arbeit tun. Dann wird man ihn an einen schöneren Ort bringen, das verspreche ich Ihnen.«

»Wo es hell ist?«, fragte ich traurig, dabei wussten wir doch beide, dass das Licht für Robbie nun ein für alle Mal erloschen war. Doch Silver nickte und sagte: »Das nehme ich doch an.« Und so zog ich meinen Pullover aus und legte Robbies Kopf darauf, so sanft ich nur konnte.

Dann küsste ich ihn noch einmal, zum letzten Mal in meinem Leben, und ließ zu, dass Silver mich hinausgeleitete, hinüber zu seinem Wagen. Deb brachte mir heißen, süßen Tee und legte eine Decke über meine zitternden Schultern. Sie legte den Arm um mich, damit mir warm wurde, während ich Unsinn redete.

»Ich muss Leigh anrufen«, wollte ich gerade sagen, als Silver sich wieder zu uns gesellte. »Es wird alles gut, Kindchen«, sagte er. Dann kam die Polizistin, die der Bebrillte vor mir ins Cottage geschickt hatte, mit einer Plastiktüte an. Als sie Silver diese überreichte, warf sie mir einen so mitleidigen Blick zu, dass es schon fast obszön war.

»Warum haben Sie ihn denn nicht vorher gefunden? Als wir zum Leuchtturm fuhren? Ich habe Ihnen doch von dem Cottage erzählt«, fragte ich wie betäubt.

»Damals waren sie noch nicht in diesem Cottage, Jess, das schwöre ich Ihnen. Es wurde von oben bis unten durchsucht. Alle Häuschen. Wir glauben, dass sie damals in einem anderen Mietshaus auf der anderen Seite der Straße waren.« Silver deutete auf ein paar Häuser hinter uns. »Wir versuchen gerade, den Besitzer aufzuspüren. Ich weiß, dass das ein Schock für Sie war, Jessica«, fuhr er fort, »aber Sie müssen jetzt stark sein, in Ordnung? Schaffen Sie es, mir noch ein wenig zu helfen?« Ich nickte dumpf. Schließlich war Louis immer noch verschwunden, und ich musste ihn wiederhaben. Dann zog Silver etwas aus der Plastiktüte. Eine Perücke mit langen, blonden Haaren. Und noch etwas. Ein winziger, selbstgestrickter Cardigan, der in Louis Tasche gewesen war, als er verschwand.

»Das gehört Louis«, murmelte ich mit trockenen Lippen. Silver nickte und meinte: »Wir dachten uns schon so etwas.« Als ich aber meine Hand danach ausstreckte, wollte er es mir nicht geben. »Tut mir leid, Kindchen, aber wir brauchen es für die Spurensicherung.« Und wieder nahm es mir den Atem.

Ich versuchte es. Gott, wie ich es versuchte. Ich kämpfte um Luft, doch meine Brust fühlte sich an, als würde jemand darauf knien. Ich verschüttete den ganzen Tee, dann tastete ich nach meinem Spray, aber dieses Mal funktionierte es nicht. Ich keuchte wie eine Dampflokomotive. Deb versuchte, mir zu helfen, doch ich konnte einfach nicht atmen. Irgendetwas hüllte mich ein, dann war die Welt eine Sekunde lang ganz in Schwärze getaucht.

Zum zweiten Mal an diesem Tag wachte ich auf und wusste nicht, wo ich war. Als ich versuchte, mich aufzurichten, konnte ich nicht, weil die Sauerstoffmaske auf meinem Gesicht mich zurückhielt. Ein Sanitäter mit freundlichem Schafsgesicht beugte sich über mich, lächelte mich an und sagte: »Keine Panik, meine Liebe. Sie sind hier mit mir im Krankenwagen.« Er nahm mir die Maske ab und meinte: »Schön, dass Sie wieder unter uns weilen, Mädchen. Wie geht es Ihnen denn?« Dann stand Deb da und nahm meine Hand. Auf einmal fiel mir ein, dass Robbie tot war. Diese Erkenntnis war, als habe mir jemand etwas über den Schädel gezogen. Der ohnehin schon vor Schmerzen zerspringen wollte.

Der Sanitäter maß noch Puls und Blutdruck, dann meinte er, ich sei wohl in Ordnung, Deb könne mich nach Hause bringen. Aber ich wollte nicht in mein leeres Haus zurück, nicht solange Louis noch verschwunden war, nicht solange er hier in der Nähe vermutet wurde. Nicht solange  bei diesem Gedanken zog sich mir alles zusammen  Robbie in irgendeinem grässlichen Leichenschauhaus hier in der Gegend lag. Also ging Deb weg. Als sie wiederkam, sagte sie, man habe mich in dem Hotel untergebracht, in dem ich bereits eine Nacht verbracht hatte. Leigh, so meinte sie, sei über Robbies Tod informiert worden. Sie habe mit ihr am Telefon gesprochen. Leigh würde meiner armen Mutter Bescheid geben. Meine Mutter. Ich weigerte mich, mir ihren Schmerz vorzustellen.

Im Hotel ließ Deb mir ein heißes Bad ein. Ich holte mir ein Bier aus der Minibar, das ich zu den von Deb bestellten Sandwiches trinken wollte, aber Deb ließ mich nicht trinken. Es würde sich nicht mit den Schmerztabletten vertragen, meinte sie. Also legte ich mich ins heiße Wasser, so heiß, dass ich mich fast verbrannte. So heiß, dass ich mich damit strafen konnte, dass sich mein Kummer darin auflöste. Ich dachte nur noch an Robbie. Der Dampf vernebelte mir den Blick, sodass ich umso deutlicher spürte, was in meinem Inneren vorging. Ich fühlte mich schuldig. Schlimmere Schuldgefühle, als ich sie je gehabt hatte.

Als ich wieder aus dem Wasser krabbelte, war meine Haut rot wie die eines Krebses. Mir war vor Kummer schlecht, und ich hatte Angst, zu Bett zu gehen. Ich würde nie wieder schlafen können. Immer noch sah ich Robbie da im Dunkeln liegen. Oder Louis, der in irgendeinem Wandschrank versteckt war. Also blieb Deb bei mir. Wir saßen zusammen auf dem Doppelbett und tranken Tee, während wir irgendwelche blöden Fernsehsendungen anschauten. Schließlich rief ich Leigh an. Ich hatte es immer wieder aufgeschoben, weil ich nicht wagte, die entscheidenden Worte laut auszusprechen. Auch sie lag kettenrauchend wach. Der Schock hatte sie zu Eis erstarren lassen. Ich wusste das. Und sie hatte mit meiner Mutter gesprochen.

»Sie kommt zurück. Mit George. Sie … na ja, jedenfalls hat es keinen Sinn, jetzt mit ihr zu reden, Jess. Du hast ohnehin schon genug um die Ohren. Sie ist am Boden zerstört. Wenigstens …« Leighs Stimme versagte. Ich wusste, dass sie gegen die Tränen kämpfte.

»Wenigstens was?«

»Wenigstens …«Ihr Feuerzeug klickte. »… hat er jetzt Frieden.« Sie nahm einen tiefen Zug. »Jesus, Jess. Ich kann nicht glauben, wie sehr er sein Leben in den Sand gesetzt hat.«

»Lass es doch, Leigh. Wenigstens für jetzt. Geht das?«

»Aber …«

»Aber was?«

»Ich fühle mich so verdammt schuldig, Jess«, sagte sie leise, und ich hörte, wie ihre Stimme brach.

»Ich weiß, was du meinst«, antwortete ich. Dann schwiegen wir, bis ich hörte, wie sie sich räusperte. »Und Louis?«

Ich nahm einen Schluck von meinem Tee, um mich zu beruhigen. »Ich weiß nicht. Silver ist immer noch draußen, alle sind draußen und suchen nach ihm. Hat Deb dir erzählt, dass man sein Jäckchen gefunden hat?«

»Ja, Gott sei Dank. Jetzt wissen sie wenigstens, dass sie ganz nah dran sind.«

»Oder …« Der Kloß in meinem Hals wurde dicker.

»Was ist denn, Jess?«

»Oder dass er nahe war. Maxine ist völlig von der Bildfläche verschwunden.«

»Die blöde Schlampe.« Dann sagte Leigh leise: »Ich wollte dir noch etwas sagen. Es war … Ich habe Maxine dorthin mitgenommen.«

Ich begriff nicht gleich. »Was? Wohin?«

»Nach Birling Gap. Vor einigen Wochen, erinnerst du dich. Du warst an dem Tag beim Friseur. Damals nahm ich Maxine und die Kinder mit zu einem Ausflug ans Meer.«

Ich dachte an den ganzen Sand, der sich in Louis Tasche angesammelt hatte. »Ach ja! Guter Gott, Leigh, glaubst du etwa, sie hat das alles geplant?«

»Ich weiß es nicht, Liebes. Jetzt habe ich noch etwas, für das ich mich mies fühlen kann.«

»Stell dich nicht so an. Wenn es nicht hier passiert wäre, dann irgendwo anders.«

»Ja. Vermutlich. Ist ja auch egal: Ich habs Inspector Silver gesagt.«

Schweigen. Ich wollte nicht einhängen.

»Oh Gott, Leigh. Ich kriege Robby einfach nicht aus dem Kopf. Ich werde das nie vergessen.«

»Ich weiß, Kleines. Aber du musst jetzt stark bleiben, für Louis. Ich bin sicher, es wird nicht mehr lange dauern. Denk immer daran.«

Wieder kehrte Schweigen ein, doch es hatte eine angenehme, beruhigende Note. Schließlich verabschiedeten wir uns. Irgendwann würde ich mich mit meinen Dämonen auseinandersetzen müssen.

»Wenn ich Louis bald zurückbekomme«, sagte ich zu Deb, »werde ich meinen Schlaf ohnehin brauchen.« Sie schloss sich meinem falschen Lächeln an, doch ich spürte die Sorge hinter der freundlichen Fassade. Hastig umarmte sie mich. »Versuchen Sie zu schlafen.« Ich verzog das Gesicht. »Versuchen Sie es einfach. Bis morgen früh also. Wenn Sie mich brauchen sollten, rufen Sie mich.«

»Danke.«

Und so lag ich zu guter Letzt endlich im Bett und hatte nur meine Kopfschmerzen als Gesellschaft. Durch die offenen Vorhänge sah ich viele kleine Lichter, die draußen auf offener See flackerten. Auf und ab hüpften sie, auf und ab. Da braute sich ganz bestimmt ein Sturm zusammen. Ich dachte an Robbie, und mir krampfte sich das Herz zusammen. Wie kalt ihm gewesen war. Schmerz stieg in mir auf. Ich hätte es wissen, vorhersehen sollen. Ich hätte meinen Bruder retten können. Ich war so sehr mit Louis beschäftigt gewesen, dass ich den armen Robbie völlig vernachlässigt hatte. Die Trauer dröhnte in meinen Ohren, bis ich schreien wollte, nur um dieses Geräusch zu übertönen. Schließlich klopfte jemand sachte an die Tür. Ich öffnete. Vor mir stand Silver, gähnend.

»Ich wollte nur nachsehen, ob es Ihnen gut geht.« Seine kurzen Haare wirkten zerrauft. »Kann ich einen Moment hereinkommen?«, fragte er, stand aber schon längst in der Tür. Ich marschierte zurück ins Bett, schweigend, weil ich ohnehin nicht wusste, was ich sagen sollte. Er drückte sich zu meinen Füßen herum.

»Wir sind nah dran, Jess, ich schwöre es Ihnen«, sagte er. Ich drehte mich um, sodass ich sein Gesicht sehen konnte. Langsam zog er die Schuhe aus und legte sich ohne etwas zu sagen zu mir. Ein vorsichtiger Versuch, denn er war vollständig bekleidet. Da lagen wir nun, Seite an Seite, und starrten gemeinsam mit heißen, trockenen Augen an die Decke. Mein Körper wartete angespannt, ob er es wagen würde, mich zu berühren, wonach ich mich in Wirklichkeit sehnte. Endlich bewegte er sich und nahm mich in den Arm. Ich war steif wie ein Bügelbrett und überlegte einen Augenblick lang, ob ich mich wegdrehen sollte, tat es aber am Ende nicht. Ich konnte es nicht. Ich konnte mich nicht von ihm abwenden. Betrog ich damit die Menschen, die ich liebte  Louis, Robbie, Mickey? Ich wusste es nicht. Es war mir egal. Ich wusste nur, dass es sich seltsam richtig anfühlte, hier mit Silver zu liegen.

Spillerige Regenfäden begannen, die Fenster herunterzulaufen. Mein Körper gab allmählich nach, Muskel für Muskel. Er hielt mich einfach im Arm, bis ich mich ein wenig entspannt hatte. Ich vergrub mein Gesicht in seinem Hemd, das schwach nach Zitronen duftete, und versuchte, die Augen zu schließen und die Geister zu bannen, die in meinem Gehirn wisperten.

»Ich hätte ihm helfen sollen, Silver. Ich hätte es gekonnt«, sagte ich. Dann kamen die Tränen. »Schschsch«, murmelte er in mein Haar, bis ich mich endlich in den Schlaf geschluchzt hatte.


Kapitel 26


Plötzlich läutete mein Handy. Meine Lider schienen aneinanderzukleben. Bei meinem Bemühen, das Gespräch anzunehmen, rutschte mir das Telefon aus den Händen und fiel zu Boden. Als ich endlich abnahm und »Hallo« sagte, war Mickey am Apparat. Ich setzte mich auf, was meine Kopfschmerzen nicht gerade verbesserte. Bereit, mich schuldig zu fühlen, blickte ich mich im Zimmer um, doch Silver war schon weg. Offensichtlich war ich allein.

»Wo bist du?«, wollte ich wissen, immer noch schläfrig. Ich fragte mich, wie spät es wohl sein mochte. Eine bleiche Sonne schickte ihre Strahlen durch die Fenster und blendete mich, sodass ich das Display der Uhr nicht lesen konnte. Es sah aus, als sei der Morgen längst angebrochen.

»Zu Hause. Wo bist du denn? Geht es dir gut? Man hat mir gesagt  ich habe von deinem Bruder gehört. Es tut mir so leid, Jessica.«

Wieder dieser Schlag in die Magengrube, als würde ich es jetzt erst erfahren. In den letzten beiden Wochen fand ich mich jeden Morgen nach dem Aufwachen in einer hässlichen Wirklichkeit wieder, mit der ich zurechtkommen musste.

»Danke«, sagte ich lahm. »Wie spät ist es?«

»Etwa acht, würde ich meinen.«

»Wo hast du denn gesteckt, Mickey? Du solltest doch noch im Krankenhaus bleiben. Ich habe mir wirklich Sorgen gemacht.«

»Tut mir leid, Jessica. Ich weiß nicht, was mich gepackt hat. Ich bin einfach durchgedreht, vermute ich. Hab die Panik gekriegt.«

»Ja, das kann man sagen. Weißt du, man hat Louis Jäckchen gefunden. Dort, wo Robbie war.«

»Ich weiß. Ich habe mit deinem Typen von der Polizei geredet, mit Inspector Silver. Erst vor kurzem.«

Mein Gesicht im gegenüberliegenden Spiegel war eine Augenweide. »Oh«, sagte ich. »Tatsächlich? Wann?«, fragte ich unschuldig. Mein Typ von der Polizei. Natürlich war ich auch unschuldig.

»Vor einer halben Stunde. Er sagte, sie seien nah dran. Ich komme auch raus.«

Warum beschlich mich dabei ein komisches Gefühl?

»Glaubst du, das ist klug?«, sagte ich ein wenig zu schnell. »Hast du dich schon untersuchen lassen? Denk daran, du sollst dich erholen.«

»Denkst du denn dran, mein Mädel? Eigentlich …« Er machte eine Pause und goss sich offenkundig einen Drink ein. »Eigentlich sind wir ja schon ein richtig altes Paar, nicht wahr?«

Nein. Wir sind nicht wirklich ein Paar. Nein, nicht jetzt.

»Ja«, antwortete ich lahm. »Ein richtig altes Paar.« Ich dachte an Louis und spürte eine Ahnung in mir aufsteigen. »O Mickey«, sagte ich und kletterte aus dem Bett. Ich vergaß alle Sorgen bezüglich meines Mannes. Eine Minute lang vergaß ich sogar Robbie. »Ich habe das Gefühl, wir haben es. Wir bekommen unseren Louis heute noch zurück. Ich weiß das.«

»Ich hoffe, du hast recht.« Sein Ton war leidenschaftlich, ja grimmig. »Ich weiß … Ich weiß, wie sehr dich all das mitgenommen hat, Jessica. Geht es dir auch wirklich gut? Es tut mir leid, dass du … dass du das alles allein durchstehen musstest. Ich werde bald bei dir sein.«

»O ja«, gab ich zurück. »Mir geht es den Umständen entsprechend. Ruf mich an, wenn du kommst, in Ordnung?« Dann fiel mir etwas ein. »Mickey?«

»Ja?«

»Es tut mir leid, dass …«

»Was tut dir leid?«

»Es täte mir leid, wenn es Robbie gewesen sein sollte. Der unseren Sohn entführt hat, meine ich. Ich wollte es zuerst nicht glauben, aber vermutlich …«

»Ja, vermutlich hast du recht.«

»Ich fühle mich irgendwie verantwortlich dafür.«

Er lachte trocken auf. »Nicht eine Minute lang würde ich so etwas denken, okay?«

»Okay«, sagte ich. Ich hängte ein, dann rief ich Silver an, weil ich wissen wollte, was ich tun sollte. Ich war ein wenig kurz angebunden.

»Jess«, sagte er. Dann wurde er abgelenkt. »Ich kann jetzt nicht reden. Wir hatten eine positive Meldung. Ich werde einen Wagen hinschicken.« Dann war er weg. Die See draußen war rau, die Oberfläche voller weißer Schaumkronen. Die Wolken jagten am Himmel dahin. Ich zog mich an, während ich zwischen Erregung und Angst hin- und hergerissen wurde. Ich drückte meine Brüste und fragte mich, ob die Milch je wieder einschießen würde. Wie zur Antwort spürte ich tief drin ein Kitzeln.

»Louis«, flüsterte ich und starrte sein Foto an, das ich in der Geldbörse mit mir trug. Ich strich über sein Gesichtchen. »Ich komme, mein Kleiner. Bald ist die Mama wieder da.«

Deb und ich saßen auf dem Rücksitz eines Zivilwagens, der sogar für meine Begriffe zu schnell fuhr. Wir schossen durch die hügeligen South Downs, die vom langen Sommer fleckig braun waren. Dann hielten wir die Küstenstraße entlang, vorbei an dahinschlendernden Touristen und Heerscharen von Rentnern, bis unser Fahrer die Sirene einschaltete und wir sogar in unübersichtlichen Kurven überholten, bis wir endlich in Newhaven ankamen. Bei dem verwahrlosten Fährhafen bogen wir ab, wobei der Fahrer die Rechtskurve so scharf nahm, dass Deb und ich auf der Rückbank mit den Köpfen zusammenstießen.

»Eigentlich wollten wir schon in einem Stück dort ankommen«, fauchte sie den Fahrer an, als sie sich würdevoll wieder aufrichtete.

Er lachte nur und drückte das Gaspedal nicht mehr ganz bis zum Anschlag durch. »Gehts in zwei Stücken auch? Entschuldigt, Mädels.« Er sah kein bisschen schuldbewusst aus. »Befehl vom Boss. Ich soll euch so schnell wie möglich hinbringen.«

»Aber vermutlich lebend, oder?«, gab Deb zurück, doch er zog wieder nur eine Grimasse. Auf einer engen Straße, die zum Meer hinunterführte, hielten wir auf halbem Weg an einem Straßenposten an. Erleichtert, aber stumm seufzte ich auf. Die Polizistin, die mir kürzlich das Höschen gebracht hatte, beugte sich zu unserem Fahrer hinunter. »Hier hältst du besser an, Steve«, sagte sie. »Weiter kannst du nicht fahren.«

Wo die Reihe heruntergekommener Häuser endete, lungerten einige Polizisten in Zivil herum, sahen unbehaglich drein und murmelten in ihre Funkgeräte. Auf dem Wasser schaukelten Fischerboote, deren bunte Farbe schon abblätterte. Alte Netze und Boote waren fein säuberlich an einem gepflasterten Pier vertäut. Rostende Anker hatten dort, wo sie lagen, den Zement verfärbt. Die Möwen über uns stießen tragische Schreie aus, die mich an Robbie denken ließen. Dies wiederum  zusammen mit dem schrecklichen Geruch von Seetang und verrottendem Fisch  brachte meinen Magen erneut zum Revoltieren.

Hinter einer kleinen Gruppe von Männern entdeckte ich Silver, der auf seinem allgegenwärtigen Kaugummi herumbiss.

Er sprach mit einem breitschultrigen, grauhaarigen Mann in einem langen, blauen Mantel. Der Typ war gebaut wie eine Bulldogge. Die Art und Weise, wie er dastand, ließ mich vermuten, dass es sich um Silvers Chef handelte. Die Spannung zwischen den beiden war nicht zu übersehen, obwohl ich noch recht weit weg war. Ich hob die Hand, um zu winken, da blieb mir fast das Herz stehen. Eine Gruppe bewaffneter Polizisten lief auf eine Gruppe von Ölfässern zu, wo sie Deckung nahmen. Die Gewehre steckten in Taschen, die locker über ihren Schultern hingen. Sie lachten und scherzten, als sei das alles völlig normal.

Deb sah mein Gesicht und nahm meinen Arm. »Wir warten vielleicht besser hier«, sagte sie. Ich aber hatte jetzt Angst, mehr Angst als je zuvor in den letzten vierzehn Tagen.

»Was zum Teufel geht davor, Deb?«, wollte ich wissen. Ohne ihre Antwort abzuwarten ging ich um die bewaffnete Truppe herum und hielt auf Silver zu.

»Jess«, sagte er. Er lächelte nicht, sondern schien nervös, richtig angespannt.

»Was geht hier vor, Silver? Wieso all diese bewaffneten Männer?«

»Nur eine Vorsichtsmaßnahme, Schätzchen«, sagte der andere Mann. »In diesem Stadium jedenfalls.« Er streckte mir die Hand entgegen, auf deren unteren Fingergliedern kleine graue Härchen sprossen.

»Jessica Finnegan, Superintendent Malloy«, stellte Silver uns vor.

»Hallo«, sagte ich höflich.

»Um Ihren Bruder tut es mir leid, Schätzchen«, sagte Malloy schroff. Eine Sekunde lang sahen wir uns in die Augen. Er hatte sehr helle Augen, die sich jetzt in mich verbissen. Es sah aus, als sage er die Wahrheit. Dann zerdrückte Silver seine Getränkedose in der Hand und räusperte sich ein wenig linkisch.

»Jess, wir haben gerade die Ergebnisse von Robbies Blutanalyse zurückbekommen. Sie sieht ein wenig merkwürdig aus. Ich fand, Sie sollten das wissen.«

»Merkwürdig?«, hakte ich nach. Malloy warf Silver einen Blick zu.

»Ja, merkwürdig. Die Heroindosis hätte einen Elefanten umgebracht. Robbie nahm doch regelmäßig Heroin, oder?«

Ich zuckte mit den Schultern. »Ich weiß es nicht genau. Er war …« Ich atmete tief ein. »… nicht immer ganz ehrlich zu mir, in letzter Zeit.«

»Ich weiß. Es tut mir leid, dass ich Sie das fragen muss. Doch die Dosis, die er im Blut hatte, war so hoch, dass er entweder sterben wollte oder …«

»Oder was?«

Ich betrachtete einen der Scharfschützen, einen jungen Mann, dessen Ohren unter der Kappe in lustigem Winkel vom Kopf abstanden. Er rollte sich gerade eine Zigarette und hielt das Päckchen mit dem Zigarettenpapier zwischen den Zähnen. Dabei lachte er über etwas, das ein Kollege gerade zu ihm gesagt hatte. Irgendwie erinnerte er mich an Robbie, an …

Plötzlich schalteten sich ihre Funkgeräte ein. Die Männer beachteten mich nicht mehr. Die Schützen richteten sich auf, warfen ihre Zigaretten weg und setzten ihre Mützen wieder auf.

Ärgerlich wiederholte ich: »Was geht hier vor, Silver?«

»Einige Anwohner haben die Polizei angerufen, weil sie hier in den frühen Morgenstunden eine Frau gesehen haben, die mit einem Kind an Bord eines Bootes ging. Dieses Boot war aber nicht für den Personenverkehr zugelassen. Die Hafenbehörde hat nur Lizenzen für Fischerboote ausgestellt. Wir glauben nicht, dass sie schon an Land gegangen sind. Und ganz sicher haben sie keine Segel gesetzt, weil es dafür viel zu windig war. Jetzt allerdings wurde eine Sturmwarnung herausgegeben.«

»Maxine?«, fragte ich Silver. Das Adrenalin schoss durch meine Adern. Er zuckte mit den Schultern.

»Wir wissen es nicht, aber es ergäbe einen gewissen Sinn. Die Frau war offensichtlich groß und blond.«

Dann packte mich die Panik. Ein Gefühl … kommenden Unheils vielleicht.

»Silver, die Schützen …«

»Das ist  wie gesagt  eine reine Vorsichtsmaßnahme, Jess.«

»Aber ich will keine Waffen, wenn es um mein Baby geht. Wir sind hier doch nicht im Fernsehen.« Wieder schoss mir ein Horrorbild durch den Kopf: eine Kugel, die genau durch Louis Herz ging und ihn in meinen Armen zusammensacken ließ wie eine ausgeweidete Strohpuppe, kalt, wie Robbie es gestern gewesen war. Und ich, die ich schrie, als könne ich nicht mehr aufhören. Silver warf mir einen Blick zu und trat einen Schritt näher.

»Regen Sie sich nicht auf, Jess. Es wird alles gut.« Aber ich glaubte ihm nicht, und er wusste es. »Ich werde in einer Minute versuchen, auf das Boot zu kommen. Ich werde nicht zulassen, dass etwas passiert. Ich verspreche es.« Er nahm meine Hand und drückte sie, so fest, dass die Knochen schmerzhaft knackten. Dann kam der bebrillte Polizist auf uns zu, gefolgt von einem Mann in einer Marine-Uniform.

»Ich glaube nicht, dass der Kahn hochseetüchtig ist«, lästerte der Bebrillte fröhlich und zog einen seiner Stumpen aus der Hosentasche. Dann fiel sein Blick auf mich. Wenn er seine unpassende Bemerkung bereute, zeigte er es jedenfalls nicht. »Oh, hallo.«

Ich versuchte es erst gar nicht mit Lächeln. Im Hintergrund war ein dumpfes Dröhnen zu hören, das langsam lauter wurde. Dann kam in dem kleinen Ausschnitt zwischen den Häusern und dem Uferdamm ein Schnellboot in Sicht, ein teuer aussehendes, riesiges Kabinenboot. Superintendent Malloy riss das Fernglas vor die Augen, das Boot fuhr aufs Ufer zu. Der Hafenmeister runzelte wichtig die Stirn. »Ich weiß nicht, wer das sein könnte. Wissen Sie, man braucht eine Sondergenehmigung, um hier Boot zu fahren.«

Malloy sah Silver an und schüttelte den Kopf. »Sie machen sich am besten auf den Weg, Joe. Wir haben keine Zeit zu verlieren.«

Und so sahen wir hilflos zu, wie Silver sich von der versteckten Gruppe löste und zum Anlegesteg hinunterging. Mir war noch nie aufgefallen, was für einen hoppelnden Gang er hatte. Am liebsten hätte ich ihm »Viel Glück« nachgerufen, doch mein Mund fühlte sich trocken an, als sei er voller Federn, Sägemehl oder anderen Widerlichkeiten. Außerdem wusste ich, dass ich den Mund halten musste. Zum ersten Mal in meinem Leben hätte ich mir gewünscht zu rauchen, nur um etwas in der Hand zu haben. Stattdessen holte ich meinen Inhalator hervor und nahm einen tiefen Atemzug. Ich spürte, dass Deb mich wachsam beäugte. Schützend, fast besitzergreifend nahm sie meinen Arm, wie es die beste Freundin in der Schule tun würde.

Verzweifelt spähten wir durch sämtliche Ritzen, die wir finden konnten. Das Schnellboot hatte seine Fahrt verlangsamt und ging draußen auf See vor Anker. Dann richteten sich aller Augen plötzlich auf eine Frau, die auf einem verblichen grünen Boot namens »Miranda Jane« erschien. Ganz offensichtlich erleichtert winkte sie zu dem anderen Boot hinüber. Ein Murmeln ging durch die Gruppe der Beamten. Malloy richtete sein Fernglas auf sie. Sie trug eine Art Kapuzenshirt. Die Kapuze blähte sich im Wind, sodass ich von meinem Platz aus ihr Gesicht nicht sehen konnte  doch sie hielt etwas im Arm, ganz vorsichtig, damit es ihr nicht entglitt. Mein Herz tat einen Sprung bis hinauf in den mürrisch grauen Himmel. Louis! Dann drehte sie sich ein wenig um, und ich sah, dass das kein Kind sein konnte. Nur eine schwere Tasche, die sie auf den Armen trug.

Dann war Silver am Pier und rief sie an. Sie fuhr auf und ließ die Tasche fallen. Sie selbst stolperte, und als sie sich umwandte, glitt die Kapuze von ihrem Haar, und ich sah, dass es Maxine war. Unwillkürlich machte ich einen Schritt nach vorn, doch Deb war schneller und hielt mich zurück.

»Maxine Dufrais, Sir«, murmelte sie ihrem Vorgesetzten erklärend zu. Dieser nickte kurz. Silver sprach mit ihr, wir aber vernahmen nur das lang gezogene Kreischen der Möwen und das Geräusch der stärker werdenden Brandung, die gegen die Kaimauer und die Boote schwappte. Wir sahen zu, wie Maxine sich verzweifelt umblickte und einen Ausweg suchte. Doch es gab keinen. Keine Möglichkeit wegzulaufen. Andererseits konnte Silver wohl auch nicht aufs Boot kommen, wenn sie ihm nicht half. Wir erkannten, dass er wohl versuchte, sie zur Vernunft zu bringen. Sie gestikulierten hin und her, dabei fiel ihr Blick immer wieder auf die schmale Gangway, die an Deck hochgezogen war.

»Wo ist Louis? Hol einfach Louis dort raus, bitte, lieber Gott.« Offensichtlich war mein Murmeln lauter geworden, denn Deb nahm meine Hand und drückte sie. Und dann sahen wir, wie Maxine den Blick auf See hinaus richtete und auf die andere Seite des Bootes ging. Eine stämmige Gestalt winkte ihr zu, locker fast, wer immer der Mann auch sein mochte.

Jetzt ging Silver weg. Dann drehte er um und ging noch einmal auf sie zu. Er sagte etwas, und sie weinte fast, flehte ihn offensichtlich an und bekam einen regelrecht hysterischen Blick, als sie sah, dass nichts zu machen war. Der Wind peitschte die Wellen immer höher, während sie auf dem winzigen Deck auf und ab lief. Das Boot machte einen Ruck, und sie stürzte.

Nun begann auch der Mann auf dem Schnellboot, der von unserem Platz aus wirkte wie ein winziges Strichmännchen, wie wild herumzuwedeln.

»Was treibt der Trottel denn?«, grunzte Malloy und richtete sein Fernglas auf ihn. »Er scheint keine Ahnung zu haben, dass er einen Riesenärger bekommt, falls das Baby bei der Blondine ist.«

Und dann brach plötzlich die Hölle los. Maxine wandte sich von Silver ab und sprang vom Boot. Sie tauchte einfach im Meer unter, woraufhin jeder von uns unwillkürlich nach vorn stürzte. Fast zur selben Zeit rannte Silver los, riss eine schmuddlige Planke zwischen zwei Hummerfangkörben hervor und schob sie auf das Boot. Wie durch ein Wunder gelangte er über diesen wackligen Steg auf Deck. Maxine war nirgendwo zu erblicken. Sie war von der uns abgewandten Seite des Bootes gesprungen, sodass wir sie nicht sehen konnten. Ich dachte: »Ja, jetzt ist es so weit. Danke, lieber Gott. Endlich.« Dann fing ich an zu laufen, vorbei am klobigen Malloy, am eleganten Bebrillten, sogar Deb ließ ich hinter mir, wobei ich beinahe über meine eigenen Füße fiel. Auf dem Kies stürzte ich fast, rappelte mich aber wieder auf. Meine Hand blutete, aber das war mir egal, weil Louis hier irgendwo sein musste …

Und dann sah ich Silver plötzlich rückwärts über das Deck laufen. Irgendetwas war da noch auf dem Boot. Jemand stand in der Kabine, ich konnte nicht sehen, wer es war. Silver hielt die Hände hoch, als wolle er den anderen beruhigen. Mir blieb fast das Herz stehen, als mir klar wurde, dass die Gestalt eine Waffe auf Silvers Brust gerichtet hatte.

»Bleib, wo du bist, Jess«, rief er. Ich kam am Fuß der Planke zu stehen. Dann rief die Gestalt in Regenjacke und Kapuze laut lachend:

»Nein, sagen Sie ihr ruhig, sie soll herkommen. Der Rest soll bleiben, wo er ist.« Ich merkte, wie hinter mir alles ruhig wurde. Irgendwie kam mir die Stimme bekannt vor. Und dann trat sie auf Deck, und ich merkte, mit wem ich es zu tun hatte. Meine Rivalin um Liebe und Glück. Natürlich: die unbezähmbare Agnes.

»Ist Louis hier? Haben Sie meinen Sohn?«, schrie ich mit kippeliger Stimme.

»Vielleicht«, sagte sie hohnlächelnd, ohne mich anzusehen. Ihr Blick war auf Silver gerichtet, seiner auf die Pistole. Dann kam plötzlich das Wasser an der Bootswand in Bewegung. Ich sah, wie Silver und Agnes hinunterblickten. Der Mann auf dem Schnellboot schien sich die Seele aus dem Leib zu brüllen, obwohl wir ihn nicht verstehen konnten. Mit hektischen Handbewegungen deutete er auf das Wasser. Ganz ruhig sagte Silver zu Agnes: »Lassen Sie mich ihr einfach nur den Rettungsring zuwerfen, Agnes, in Ordnung?« Agnes verzog verächtlich den Mund und antwortete: »Wenn sie so dämlich war zu springen, dann sollte sie auch den Preis dafür bezahlen, finde ich.« Silver versuchte weiter, sie zu überreden, aber sie ignorierte ihn. Er warf mir einen Blick zu. Ich hätte schwören können, dass er blinzelte, nur einmal, dann sprang er selbst ins Meer.

»Zum Teufel, Silver!«, brüllte ich, aber es war zu spät. Nun war auch er außerhalb meines Blickfelds. Und Agnes richtete die Waffe auf mich: »Wenn du deinen Sohn je wiedersehen willst, dann komm her.« Ich gehorchte. Die kleine Gruppe von Polizisten auf der Straße stand wie festgefroren. Deb sah aus, als würde sie gleich zu weinen anfangen. Ich wandte ihnen den Rücken zu und ging die Gangway hinauf, meinem Schicksal entgegen.

Es war mir egal, ob sie mich umbringen würde. Es war mir völlig gleichgültig. Ich wollte nur eines: sehen, ob Louis noch lebte. Das Boot tanzte ächzend auf den Wellen auf und ab, sodass ich meine Füße fest in die geteerten Planken stemmen musste. Die Möwen schrien so laut, dass man fast nichts anderes verstand, ich aber spitzte die Ohren und horchte auf irgendwelche Geräusche von Louis.

»Haben Sie ihn? Ist er hier?«, fragte ich, als ich ihr auf dem Deck gegenüberstand. Sie sah schrecklich aus. Ihr Haar hing strähnig unter der Kapuze hervor, ihr Gesicht war mit Motoröl verschmiert. Was sie allerdings noch schlimmer aussehen ließ, war der Tick in ihrer Wange, die unkontrollierbar zuckte. Die Waffe, die sie in der Hand hielt, war keine normale Pistole, sondern sah aus wie eine, mit der man Leuchtpatronen abschießt.

»Haben Sie meinen Sohn?«, fragte ich nochmals, ein wenig lauter jetzt. Sie zuckte nonchalant mit den Schultern. In ihren kalten Augen blitzte die Lust an der Provokation auf.

»Vielleicht, vielleicht auch nicht.«

»Verdammt, Agnes, hören Sie doch mit diesen Dummheiten auf. Sie wissen, dass Sie das hier nicht unbeschadet überstehen werden.« Vielleicht hätte ich mehr Angst haben sollen. Rational betrachtet war dies sicher der Fall. Sie stand da, hatte vollkommen den Verstand verloren und richtete eine Waffe auf mich, als wären wir Helden in einem Wildwestfilm. Doch mich überkam plötzlich eine absolute Ruhe. Ich wusste, dass ich für meinen Sohn jederzeit sterben würde  und jede Strafe auf mich nähme, zu der ich verurteilt würde. Mein Herz klopfte so schnell, dass es fast weh tat, aber ich spürte Louis Nähe. Ich wusste, dass er hier irgendwo war. Alle Mutterinstinkte brachen sich Bahn. Sie überrollten mich fast.

Agnes zielte mit der Pistole immer noch auf mich, doch ihre Hände zitterten. Die Pistole schien sie niederzuziehen. Gesicht und Körper zeigten deutliche Anzeichen der Erschöpfung. Sie wirkte gebrochen. Es hatte zu regnen angefangen. Ein dünner, kalter Nieselregen peitschte mein Gesicht. Ich freute mich darüber.

»Warum haben Sie es getan, Agnes?«, fragte ich ruhig und trat einen Schritt auf sie zu.

»Warum nicht?«

»Das ist keine Antwort, und Sie wissen das.«

»Darum eben. Warum sollte ich Ihnen das erklären?« Jetzt spuckte sie Gift und Galle. Sie zog die Kapuze vom Haar, der Regen lief über ihr eckiges Gesicht. Ich spürte den Kampf in ihr, selbst wenn sie mir dabei direkt in die Augen sah.

»Weil du alles hattest, und ich gar nichts. Deshalb. Weil ich Mickeys Baby wollte. Ich konnte ja nicht.«

»Warum?«, spottete ich. »Weil Sie Ihren Designer-Lebensstil nicht aufgeben wollten?«

Sie sah mich an, als wäre ich nicht ganz bei Verstand. Dann straffte sie sich in den Schultern. »Was? Ich hätte alles aufgegeben, um ein Kind haben zu können.«

»Und warum haben Sie es dann nicht getan?«

»Ich konnte nicht.« Ihre Lippen kräuselten sich. »Das hat er dir doch wohl gesagt?«

Ich dachte zurück. Mühsam machte sich mein Verstand an den Hindernislauf um die jüngsten Ereignisse herum. »Nein. Er sagte, Sie hätten nicht gewollt.«

Jetzt sah sie aus, als würde sie gleich zu weinen anfangen. Sie richtete die Pistole wieder auf mich. »Das hat er nicht gesagt, du verdammte Lügnerin. Nie hätte er das gesagt.«

Die Pistole, deren Mündung sich auf meine Brust richtete, war nicht nach meinem Geschmack. Auch Agnes Blick nicht, der jetzt ziemlich irre wirkte. »Nein, stimmt. So hat er es nicht ausgedrückt«, beruhigte ich sie.

»Ich wollte es mehr als je irgendetwas in meinem Leben. Doch ich konnte nicht. Ich war  nicht geeignet.«

»Nicht geeignet?« Verständnislos schüttelte ich den Kopf.

»Wir haben es jahrelang probiert. Es klappte nicht. Am Ende musste ich …« Sie sah mich mit funkelnden Augen an.»… auch noch operiert werden.«

Ich erinnerte mich an den Ordner auf dem Speicher. Der Luxus-Gynäkologe. Der Ratschlag, doch nach diesem schweren Eingriff ein wenig auszuspannen. Schließlich fiel der Groschen.

»Mir wurde die Gebärmutter entfernt. Und das wars dann. Nichts. Kein eigenes Kind. Unmöglich.«

»Aber …«Ich versuchte, meine Gedanken zu sammeln. »Mickey sagte, dass Sie keine Kinder wollten.«

Ich dachte an die furchtbare Szene im Restaurant zurück, und mir wurde klar, dass ich seine Worte so interpretiert hatte. Gesagt hatte er etwas anderes. Ich hatte wieder seinen wütenden Gesichtsausdruck vor Augen, seinen schmerzvollen Blick, seine langen Finger, die die Brotkruste in kleine Stückchen zerbrachen.

»Und Sie haben doch selbst zu mir gesagt, dass Kinder nicht ›Ihr Ding‹ sind.« Wie naiv ich doch gewesen war!

»Warum hätte ich dir auch die Wahrheit sagen sollen? Ich hasste dich. Warum sollte ich meiner schlimmsten Feindin sagen, was ich mir am innigsten wünschte?« Mit dem Handrücken wischte sie sich Regentropfen  oder Tränen  vom Gesicht. Plötzlich tat sie mir leid. Arme, vollkommene Agnes, die alles hatte, was man mit Geld kaufen konnte, und dann kapitulieren musste, weil es da etwas gab, das sie sich mehr wünschte als das Leben selbst. Mein Zorn löste sich in Luft auf.

»Aber das ist nicht der richtige Weg, um an ein Kind zu kommen«, sagte ich und hoffte, dass sich das beruhigend anhörte. »Es ist verrückt, Agnes. Und ich kann mir nicht vorstellen, dass Sie das wirklich wollten? Sie mussten doch wirklich nicht so etwas Dummes anstellen, oder?«

»Aber ich wollte ja nicht irgendein Kind. Ich wollte Mickeys Kind  das war alles.«

»O ja. Ich verstehe, dass das für Sie schrecklich gewesen sein musste.«

»Das verstehst du nicht. Du bist schwanger geworden, einfach so, ohne lange herumprobieren zu müssen.« Jetzt strömten ihr tatsächlich die Tränen aus den Augen.

»Ja, Sie haben recht.« Instinktiv streckte ich die Hände aus, um sie zu trösten. »Es tut mir wirklich leid für Sie.«

»Ich will Ihr Mitgefühl nicht. Ich habe so hart gearbeitet, um alles vollkommen zu machen, und dann war es genau das nicht  vollkommen. Am Ende … ich kannte doch Mickey. Sie haben überhaupt keine Ahnung, wie gut ich ihn kenne.« Erneut strich sie sich das Haar aus dem Gesicht. Erst jetzt sah ich, dass die Nägel bis auf den Grund abgekaut waren. Ihre Pistolenhand zitterte wieder. Sie war müde, der Lauf wackelte hin und her. »Mickey hätte nie das Kind eines anderen Mannes in seinem Haus aufgenommen. Er ist nicht so, das müssen Sie doch wissen. Er ist so stolz.«

Ich runzelte die Stirn. »Ehrlich gesagt, weiß ich das nicht so genau. Vielleicht ist er das wirklich.«

»Nun, ich wusste es jedenfalls. Sie wurden schwanger, das war es, was er gewollt hatte. Was ich gewollt hatte. Was ich nie geschafft habe. Er wollte über eine Adoption nicht einmal sprechen, wissen Sie.«

»Aber Sie beide hatten doch Ihre Liebe«, sagte ich ruhig, und es stimmte so. Mickey hatte mich nie so geliebt wie sie. Ich spürte es. Und ich hatte es von Anfang an gewusst. Mein Herz kannte die Wahrheit  und ich hatte es vorsätzlich ignoriert. Er würde mich nie so lieben wie diese Frau, diese verrückte, vollkommen durchgedrehte Frau.

»Aber ich hatte das Gefühl, ich dürfe sie nicht behalten«, sagte sie, von Schluchzen geschüttelt. »Ich konnte diese Liebe aus eigener Kraft nicht halten. Ich war es, die uns auseinanderbrachte. Ich hätte ihm mehr geben müssen. Er brauchte eine eigene Familie. Am Ende hat uns das auseinandergebracht.«

»Und so dachten Sie, Sie könnten sich mein Kind nehmen.«

Mittlerweile war sie von Schluchzen geschüttelt. Die Haarsträhnen flogen um ihr Gesicht. Ganz langsam fasste ich mit der Hand an meine Kopfwunde.

»Haben Sie mich niedergeschlagen, Agnes? Waren Sie das?«

»Entschuldigung. Ich brauchte Louis Pass. Maxine hatte ihn nicht finden können. Ich dachte, er müsse irgendwo im Haus sein. Und dann machte ich mir Sorgen, ob ich vielleicht zu stark zugeschlagen hatte. Ich wollte nicht so fest zuschlagen, ich bekam nur einfach die Panik, als ich Sie hörte.«

»Und sind dann zurückgekommen?«

»Ja. Wissen Sie, ich wusste nicht, was Liebe wirklich ist, bevor ich Louis nicht hatte«, flüsterte sie. Ich bewegte mich einen winzigen Schritt auf sie zu, damit ich ihre Worte trotz Wind und Möwen verstehen konnte. Das Boot schaukelte nun noch stärker. Wir mussten uns um Gleichgewicht bemühen, was den Abstand zwischen uns weiter verringerte.

»Vorher konnte ich mir das nur vorstellen«, sagte sie und sah mir über den Lauf der Waffe hinweg in die Augen. »Wenn ich mir je hätte vorstellen können, wie sehr man ein Baby lieben kann, hätte ich es vermutlich nicht getan. Ich wusste nicht, wie sehr es Sie verletzen würde, Jessica, dass ich Ihr Kind entführt habe.«

In diesem Augenblick wurde mir klar, was sie mir zu sagen versuchte: Sie liebte meinen Sohn. Einen merkwürdigen Augenblick lang war ich sogar froh um die Tatsache, dass sie dieses Gefühl kennen gelernt hatte. Dann hörte ich ein sachtes Weinen. Ich verkrampfte mich vor Anspannung. Eine Sekunde lang dachte ich, meine Ohren hätten mir einen Streich gespielt. Vielleicht doch nur eine Möwe. Aber dann ertönte es wieder, und mein Herz ertrank förmlich in Freude. Das musste mein Sohn sein. Nun war jede Faser in mir angespannt. Jedes Härchen stand mir zu Berge.

»Nun«, sagte ich und rückte wieder eine Winzigkeit näher. Sehr viel näher ging es nun nicht mehr, denn sonst hätte ich die Pistole verschluckt. »Kann ich ihn jetzt bitte zurückhaben? Kann ich mein Baby zurückhaben?«

Ihr Gesicht fiel buchstäblich in sich zusammen und sah mit einem Mal verwüstet aus. Niemals in meinem ganzen Leben habe ich solch eine Verzweiflung gesehen. Und ich möchte sie niemals mehr wiedersehen. Ihr schönes Gesicht war so vom Schmerz gezeichnet, dass ihre Augen ganz leer wurden vor Kummer. Das Leben floss aus ihnen ab, kein Licht mehr, kein Sein, ihre Seele war daraus entschwunden. Wir standen fast eine Ewigkeit auf dem ächzenden Deck, und ich spürte, wie sie fieberhaft überlegte. Ich sah, wie sie alle Hoffnung aufgab, vor meinen Augen alt wurde wie ein zerknüllter Schatten ihres früheren Selbst.

Ich fragte mich gerade, ob ich ihr die Pistole entreißen sollte, als sie plötzlich in sich wieder ein wenig Kraft zu finden schien. Sie hielt die Pistole auf meinen Kopf gerichtet. Nun zitterten auch ihre Hände nicht mehr.

»Dann sehen wir doch mal«, sagte sie und wirkte dabei sehr ruhig. Sie tat einen Schritt auf mich zu, mein Herz raste, sodass ich befürchtete, es könne die schmerzende Brust sprengen. Bitte töte mich nicht, bevor ich meinen Sohn noch einmal gesehen habe, betete ich insgeheim. Jetzt hatte ich wirklich Angst. Ich überlegte, was ich jetzt noch sagen konnte, doch in meinem Kopf war nur gähnende Leere. Dann fing Agnes wieder zu sprechen an.

»Wer bekommt das Kind, he, Jessica? Wer soll ihn denn jetzt haben?« Mit der freien Hand strich sie sich das Haar aus den Augen, die andere hielt die Waffe auf mich gerichtet.

»Sie sollen ihn bekommen. Er braucht Sie, das sehe ich jetzt  mehr als mich. Mehr sogar noch, als ich ihn brauche«, sagte sie.

Und dann richtete sie mit unfassbarer Eleganz die Pistole auf sich, schob sie sich in den Mund und bevor ich noch wusste, was sie tat, bevor ich noch »Agnes« rufen konnte, bevor ich eine Bewegung machen konnte, um sie aufzuhalten oder wegzusehen, blies sie sich das gequälte Gehirn aus dem gut geschnittenen Kopf.


Kapitel 27


Louis schlief, als ich mich zu ihm hinabbeugte. Draußen gab es ein wahnsinniges Tohuwabohu, aber er schlief einfach  wie ein Baby, wie es so schön heißt.

Malloy und sein Team waren in Sekunden auf dem Deck, aber Agnes war schon tot. Man konnte nichts mehr für sie tun. Ich ging um sie herum, wandte die Augen ab, so gut es ging, und stieg die paar Stufen zur Kabine hinunter. Da war mein Baby. Er schlief auf einem fleckigen alten Campingbett unter einer Kaschmirdecke.

Ich wollte ihn aufnehmen, aber zuerst sah ich ihn einfach nur an. Ich konnte gar nicht glauben, wie schön, wie vollkommen er war. Eines seiner knubbligen Händchen lag über dem Kopf, und er machte kleine, saugende Bewegungen mit seinem Rosenknospenmund, während er schlief. Ich wollte über die zarte Wölbung seiner Oberlippe streichen, wo sich die rosigen Lippen mit seiner hellen Haut trafen. Am liebsten hätte ich ihn so eng an mich gedrückt, dass er wieder ein Teil von mir würde, aber all das tat ich nicht. Ich stand nur da und starrte ihn an, weil ich einfach nicht glauben konnte, dass so etwas Schönes mein war.

Dann bekam das Boot erneut einen Schlag ab, der Wellengang war immer noch hoch. Der Wind hatte noch kein bisschen nachgelassen. Und so wusste ich, dass es Zeit war, ihn hier rauszubringen. Sanft hob ich ihn auf, er murrte ein wenig, schließlich wachte er auf. Seine goldspitzigen Wimpern flatterten über seinen dicken Wangen, dann öffneten sich die dunklen Augen. Ich hätte schwören können, dass er mich anlächelte, als wüsste er, dass ich seine Mutter war. Er war so warm und fest und roch so gut nach Milch. Er ließ sein Köpfchen schwer gegen meine Schulter fallen, und so atmete ich meinen noch halb schlafenden Sohn mit seinem flaumigen Haarbüschel ein. Ich vergrub mein Gesicht in der Kurve seines Nackens und nahm ihn durch die Poren in mich auf. Ich hatte meinen Sohn wieder, und das war alles, was zählte.

Als ich wieder an Deck kam, hatte man Agnes zugedeckt. Deb lächelte mir vom Pier zu. Sie sah aus, als würde sie gleich in Tränen ausbrechen, als sie mir die Planke herunterhalf, die man in der Zwischenzeit festgezurrt hatte. Wie eine liebende Tante kniff sie Louis mit Daumen und Zeigefinger unter dem Kinn. Ich lächelte und lächelte. Ich lächelte sie an und hielt ihn im Arm wie eine kostbare Puppe. Gleichzeitig sah ich mich nach Silver um. Ich wollte meinem neuen Freund Silver meinen Sohn zeigen.

Doch sosehr ich mich auch umschaute, ich sah ihn nicht. Da spürte ich, wie erneut die Panik in mir aufwallte. Ich hielt Louis fester, und da sah ich die klatschnasse Maxine in einem Krankenwagen sitzen, fest in Decken eingehüllt. Wie im Traum sah ich, dass der kugelbäuchige Polizist ihr Handschellen anlegte. Der Mann vom Schnellboot redete schnell und laut in Französisch auf ihn ein. Der Polizist mit den untadeligen Manieren sah ihn verwirrt an, während Maxine ihn inständig anflehte: »Papa.« Ich fragte mich, ob der gute Mann überhaupt begriff, in welche schwerwiegende Angelegenheit er durch seine Tochter verwickelt worden war. Ich selbst konnte sie nicht ansehen. Ihr Verrat war wie ein Schlag ins Gesicht, und so suchte ich die Menge immer noch nach Silver ab.

Dann kam ein Wagen die Straße herunter, gerade als ich eine dunkelhaarige, ebenso triefend nasse Gestalt entdeckt hatte, die ihr kurzes Haar mit einem winzigen Handtuch trocken rieb. Sein guter Anzug war hinüber. Um seinen Hals hing tatsächlich Seetang. Er war barfuß. »Schöne Füße«, fiel mir auf, als hätte ich nichts anderes zu tun. Sie waren lang und schmal und hübsch. Die Erleichterung, die ich bei seinem Anblick empfand, ließ mich fast zu Boden sacken. Lächelnd ging ich auf ihn zu, er lächelte zurück und knöpfte sein durchnässtes Hemd auf.

»Das ist also der berühmte Louis, hm?« Ich hielt mein Baby fest und sagte: »Danke, dass Sie mich da draußen allein gelassen haben.« Ich war scheu, wütend und erregt zugleich. Silver entfernte ein bisschen Tang von seinem Kragen und sagte: »Sie hatten zehn Heckenschützen hinter sich, Kindchen, die ihre Präzisionsgewehre auf Agnes gerichtet hatten. Außerdem wusste ich, dass Sie mit ihr fertig werden konnten.« Ich wusste nicht, ob ich ihn schlagen sollte, weil er so verdammt gönnerhaft zu mir war, oder küssen, einfach weil er noch am Leben war. Doch bevor ich mich noch entscheiden konnte, schoss Mickey aus dem ankommenden Auto heraus. Er lief auf uns zu. Als er mich und Louis erreicht hatte, nahm er mich ungeschickt in seine Arme.

Ich wusste, ich sollte glücklich sein, weil meine Familie endlich wieder beisammen war, stattdessen starrte ich über Mickeys Schulter hinweg Silver an. Auch er sah mich an. Eine Sekunde lang begegneten sich unsere Augen, dann sah er weg, fischte in der Tasche nach Kaugummi, der natürlich ebenfalls nass war. Also warf er ihn in den Gully, und dieses Mal war ich sicher, dass er zwinkerte. Dann drehte er sich um, und ich schloss die Augen und ließ mich von Mickey umarmen. Ich kämpfte das Gefühl nieder, beraubt worden zu sein, und dankte Gott für meinen Sohn.

Ich musste Mickey sagen, dass Agnes tot war. Ich weiß nicht, was ich erwartete, jedenfalls nahm er es recht gelassen hin. Anfangs sagte er noch ein paarmal: »Mir war nie klar, wie verzweifelt sie war«, doch nach einiger Zeit erwähnte er seine frühere Frau mit keinem Wort mehr.

Natürlich waren noch eine Menge Fragen unbeantwortet, Agnes war ja tot. Maxine war in der Untersuchungshaft offensichtlich vollkommen hysterisch geworden und der Polizei keine große Hilfe. Ich brachte die nächsten Tage wie in Trance zu, eingehüllt in die reine Liebe zu meinem Kind. Dazwischen trauerte ich ebenso ungebremst um meinen Bruder  und auf seltsame Weise auch um Agnes. Ich hatte sie nie gemocht, auch nicht bevor ich gewusst hatte, was sie getan hatte, aber sie tat mir leid, weil ihre Verzweiflung sie zum Äußersten getrieben hatte. Jetzt, wo ich meinen Louis zurückhatte, konnte ich großherzig sein und ihr vergeben.

Leigh hatte Louis Zimmer aufgesperrt und Licht und Luft hereingelassen. Sie hatte alle Fenster aufgerissen, die Fensterläden hochgezogen und überall Blumen hingestellt. Und so zog ich mich in den alten Schaukelstuhl in Louis Zimmer zurück und leckte meine Wunden, geistig und körperlich, und hielt mich an meinem Sohn fest. Der all das Knuddeln, Schmusen und Gurren bald satthatte und sich wand, um meinem Schoß zu entkommen und seine alte Welt von Neuem zu erkunden.

Ich suchte seine glatte, duftende Haut nach Kratzern oder Abschürfungen ab. Mir wäre auch nicht die kleinste Wunde entgangen, aber es sah wirklich so aus, als habe man sich perfekt um ihn gekümmert. Agnes hatte gut auf ihn aufgepasst. Louis trug neue, teure Sachen, als ich ihn zurückbekam. Auch die gestreifte Kaschmirdecke, auf der ich ihn in der Kabine gefunden hatte, trug seine goldgestickten Initialen. Ich warf sie trotzdem in den Müll. Er sah dicker aus als früher. Sein Bäuchlein war über der Windel angeschwollen wie ein klitzekleines Bierbäuchlein. Ich stellte mir vor, wie Agnes online Sachen für ihn bestellte und so tat, als sei er ihr Sohn. Ich sah sie vor mir, wie sie ihn in ihrem Versteck fütterte und in schmerzhafter Liebe verzückt auf ihn hinabsah, während er an seiner Flasche nuckelte. Da sie ihn ja nicht als ihren Sohn präsentieren konnte, sondern ihn dauernd verstecken musste, war ihre Liebe angesichts verzweifelter Umstände im Verborgenen erblüht. Eines Tages fing ich im Badezimmer an zu weinen, weil Agnes mit all ihrem Kummer mir so leidtat. Mein eigener Schmerz war zu dieser Zeit schon am Schwinden.

Eine Zeit lang belagerte uns wieder die Pressemeute und suchte nach einem günstigen Winkel für einen Schnappschuss, dann wurde sie unser überdrüssig und zog zum Schauplatz der nächsten Tragödie weiter. Einen Tag, nachdem wir wieder zu Hause waren, kamen meine Mutter und George nach London. Sie nisteten sich bei Leigh ein. Sobald man seinen Körper freigab, würden wir Robbie beerdigen können. Ich sprach mit meiner Mutter am Telefon, fühlte mich aber noch nicht bereit, sie zu sehen. Und ich spürte die schmerzhafte Leere, als ich merkte, dass ihr das egal war. Ich versprach, sie bald zu besuchen, konnte es aber nicht ertragen, mich jetzt schon um sie und ihren tragischen Verlust kümmern zu müssen.

An einem kühlen Septemberabend tauchte unerwartet Silver auf. Ich war oben und legte Louis schlafen, als er ankam. Mickey ließ ihn herein. Als ich hinunterkam, saßen die beiden Männer so weit voneinander entfernt, wie es nur irgend ging. Mein Mann, der von vollkommener Förmlichkeit war, musste sich damit abfinden, dass der Polizist  natürlich  nichts zu trinken wollte. Er selbst hielt ein Glas goldenen Scotch in der Hand und reichte Silver gerade ein Glas Orangensaft, als ich den Raum betrat.

»Und ab wann hatte das Mädchen damit zu tun?«, hörte ich Mickey fragen, während er widerstrebend Puccini leiser machte. Silvers unerwartete Gegenwart ließ mich erschauern.

Er verwirrte mich. Ich sah ihn nicht an, als ich Hallo sagte und dabei grinste. So unbeteiligt wie ich nur konnte, ging ich durch das Zimmer. Die weißen Rosen, die Mickey mir zu meiner Heimkehr gekauft hatte, verloren ihre Blätter, sodass sich ein Minischneesturm über den Teppich gelegt zu haben schien. Angelegentlich klaubte ich sie auf, wobei ich beiden Männern den Rücken zukehrte.

»Setz dich, Jessica, bitte«, sagte Mickey streng, und ich gehorchte automatisch und ließ mich neben meinem Mann auf der Sofakante nieder.

»Um ehrlich zu sein sind wir dessen nicht ganz sicher, Mr Finnegan. Es ist schwierig, eine klare Aussage aus ihr herauszubekommen, vor allem weil ihr Englisch sich seit der Verhaftung offensichtlich in nichts aufgelöst hat.« Silver nahm einen Schluck Orangensaft. »Eines allerdings ist sicher. Ihr armer alter Vater hatte nicht die leiseste Ahnung, was vorging. Scheinbar hat Agnes eine Unmenge Geld ausgegeben, um das Schnellboot zu mieten, und er sollte es nach Newhaven bringen. Was am schwierigsten zu eruieren ist …«, meinte Silver, trank den Saft aus und stellte das Glas auf den Couchtisch, wo es einen runden, nassen Abdruck hinterließ. Ich musste ein Lächeln unterdrücken, als ich Mickey einen Flunsch ziehen sah. Doch Silver fuhr ohne mit der Wimper zu zucken fort: »Die meisten Schwierigkeiten haben wir bis jetzt herauszufinden, inwieweit Robbie an der Sache beteiligt war. Tut mir leid, Jess.«

Wandte Mickey leicht den Kopf, als er hörte, wie der andere mich bei meinem Kosenamen nannte? Silver fischte wieder einmal einen Kaugummi aus der Tasche und bot allen an. Mickey lehnte ab und konnte dabei eine verächtliche Grimasse kaum unterdrücken.

»Ja, gerne«, sagte ich rebellisch in einer Anwandlung von Loyalität zu dem so vorhersehbaren Silver. Meine Stimme kam mir selbst ungewöhnlich laut vor. »Was meinen Sie damit?«

Er händigte mir das Paket aus, wobei seine Finger meine Hand streiften. Ich ließ mich aufs Sofa zurücksinken.

»Die Gerichtsmediziner können nicht mit Sicherheit sagen, ob er sich die tödliche Dosis Heroin selbst gesetzt hat. Es besteht kein Zweifel, dass die Konzentration im Blut außergewöhnlich hoch war. Und daran, dass er sie sich selbst injiziert haben könnte. Andererseits«, meinte er und zuckte ganz leicht mit den Schultern, »nahm sein Körper eine merkwürdige Lage ein, als er gefunden wurde. Sehr merkwürdig sogar. Als hätte man ihn extra so hingelegt. Und die Höhe der Dosis ist, wie gesagt, auch ungewöhnlich. Wenn er sich nicht umbringen wollte. Glauben Sie, das wollte er, Jessica?«

Er sah mir direkt in die Augen. Ich erkannte die gelben Sprenkel in der haselnussbraunen Iris wieder und musste all meine Kraft zusammennehmen, um mich zu konzentrieren. »Ich weiß es nicht, Silver. Es ist schwer zu sagen.« Ich dachte daran, wie Robbie sich benommen hatte, als er hier war. »Zweifellos hatte er Ärger am Hals. Aber ob das gleich zum Selbstmord reicht … ich weiß es nicht.« In mir krampfte sich etwas zusammen. »Ich hoffe und möchte glauben, dass mir das aufgefallen wäre.«

»Aber der Typ war doch immer schon ein Versager oder nicht?«, ließ Mickey sich vernehmen. »Einmal Junkie, immer Junkie. So heißt es doch?« Er sah gelangweilt aus, als er einen großen Schluck von seinem Scotch nahm.

»Entschuldige mal«, sagte ich verblüfft. »Aber das ist unfair. Du hast ihn ja nicht mal gekannt, Mickey.«

»Gott sei Dank«, murmelte er in sein Glas.

»Was hast du gesagt?« Meine Verwunderung schlug allmählich in Empörung um.

»Nichts. Vergiss es. Ich bin sicher, er war ein großartiger Bursche. Er hat nur zwischendrin beschlossen, mal kurz unseren Sohn zu entführen, dieser gute Junge. Wer wird ihm so etwas übel nehmen?«

»Mickey!« Ich stand auf und ballte die Fäuste. »Wenn du hier schon so großzügig deine Schuldzuweisungen verteilst, dann erinnere dich bitte, dass es deine verdammte Ex-Frau war, die unseren Sohn geraubt hat. Robbie hatte zunächst einmal gar nichts mit der Sache zu tun. Glaube ich zumindest.« Silver sah ein wenig betreten drein. »Sie doch auch nicht, oder?« Ich sah ihn an.

»Es sieht nicht danach aus, Kind … Jess.« Er stand auf. »Wir haben Robbie eingehend befragt, Mr Finnegan, bevor er mit Maxine abgehauen ist. Bevor er sich mit ihr einließ, hatte er mit Louis Verschwinden nichts zu tun. Auch die Spur zu Robbies Freund, ›General‹ David Ross, brachte uns nicht weiter. Es waren keine Verbindungen zu Louis erkennbar.«

Ich schauderte. Silver warf mir einen schnellen Blick zu, dann fuhr er fort: »Nun versuchen wir vor allem zwei Punkte zu klären.« Geistesabwesend nahm er den Kaugummi heraus und rollte ihn zwischen den Fingern. »An welchem Punkt Maxine Agnes Helfershelferin wurde. Und ob an Robbies Tod irgendetwas faul ist.« Er schoss das Kaugummibällchen in den ledernen Abfalleimer, wo es mit einem leichten Plopp landete. Mickey zuckte zusammen. Silver ließ sich davon nicht beeindrucken.

»Bitte regen Sie sich nicht auf, Jessica.« Ich wappnete mich. »Agnes brachte Maxine auf ihre Seite, indem sie ihr erzählte, Sie seien keine gute Mutter. Und Sie würden Louis misshandeln.«

»Was?« Ich traute meinen Ohren nicht. Dann dachte ich an die schreckliche Woche nach Maxines Ankunft. Die Woche, in der Louis vom Sofa gefallen war. Trotzdem konnte ich nicht recht glauben, dass Maxine so einfach auf Agnes Einflüsterungen hereinfiel.

»Darüber hinaus hat Maxine sich geärgert, weil wir uns auf Ihre Veranlassung hin ihren Freund Gorek vorgeknöpft haben. Es gab also durchaus Gründe.«

»So viel zum Thema ›loyale Angestellte‹«, feixte Mickey. Ich warf ihm einen wütenden Blick zu.

»Ich weiß, dass es für Sie schwer ist, aber Agnes war offensichtlich vollkommen verzweifelt.« Silver sah mich an. »Vergessen Sies einfach. Wir wissen ja, dass das Unsinn ist. Mich interessiert eher, wie die beiden sich kennen gelernt haben. Kannte Maxine Agnes, bevor Louis verschwand?«

»Mickey?« Ich sah ihn anklagend an. Plötzlich war mir, als sähe ich ihn zum ersten Mal. Er strich sich mit den langen Fingern die dunklen Locken aus dem Gesicht, offensichtlich entnervt.

»Woher soll ich denn das wissen? Ich hatte kaum noch Kontakt zu meiner Ex-Frau, bevor all dies geschah«, schnappte er. Dann sah er meinen Blick. »Es tut mir leid, Liebling«, sagte er. Dann legte er mir die Hand aufs Knie, als sei ich eines seiner Besitztümer. Ich kämpfte gegen den Impuls an, von ihm wegzurücken und mich zu Silver zu setzen, der im vom Sonnenlicht hell erleuchteten Teil des Raumes saß.

»Ich habe Agnes nur einmal getroffen. Als sie ins Büro kam, um Papiere zu unterzeichnen.« Mickey fasste sich an den Kopf. »Mein Gott, tut das weh. Ich habe immer noch diese fürchterlichen Schmerzen, wissen Sie. Sie werden mich wohl entschuldigen müssen. Ich bin manchmal ein wenig bissig«, sagte er zu Silver. »Morgen muss ich noch einmal zur Untersuchung.«

Silver nickte. »Ich kann mir vorstellen, dass es schwierig ist, wenn man sein Gedächtnis mehr oder weniger verloren hat.« Er stand auf und klopfte seine Hosen aus. Die Bügelfalten waren rasiermesserscharf wie immer. »Wie eitel er doch ist«, dachte ich zärtlich. Zu zärtlich. »Ich kann mir das wirklich nicht vorstellen. Wie auch immer: Ich werde Sie wissen lassen, wenn wir Fortschritte machen.«

»Bitte geh nicht«, schrie es in mir auf. Laut sagte ich: »Ich bringe Sie hinaus.« »Cheers«, meinte Mickey nur und hob lässig sein Glas. Dann wanderte er zur Stereoanlage hinüber und machte die Musik wieder lauter.

»Ach«, meinte Silver da und drehte sich an der Tür zu Mickey um, während er seine Stimme ein klein wenig über die von Maria Callas erhob. »Das wird Sie vermutlich noch interessieren. Wir haben den Kerl geschnappt, der Sie in Bermondsey angegriffen hat, als Louis verschwand. Kelly bringt ihn gerade ins Präsidium, hoffe ich.«

Mickey wurde weiß im Gesicht. Dann lächelte er. »Das ist toll«, sagte er. »Gut gemacht. Vielleicht lassen sich so ja einige Lücken schließen.«

»Vielleicht«, gab Silver zurück. »Man weiß ja nie. Auf Wiedersehen für heute.«

Gleichgültig hob Mickey die Hand. Ich folgte Silvers Schatten durch den Flur, dessen Boden von Jeans Polierkünsten nur so spiegelte. Meine Blutflecken waren verschwunden.

»Nun, danke jedenfalls«, sagte ich ein wenig linkisch, während ich hinter ihm stand. Er öffnete die Vordertür. Ich wusste, dass nun etwas zu Ende ging, von dem ich nicht wollte, dass es endete.

»Ich habe Ihnen etwas mitgebracht«, sagte er. Dann schob er mir ein zerknülltes Stück Papier in die Hand. Es war fleckig und ziemlich verschmutzt. Außerdem war es kariert wie die Schulhefte in Frankreich.

»Was ist das?«

»Eine Nachricht an Sie. Von Robbie.«

Mein Herz zog sich zusammen. »O Gott.«

»Wir haben es unter Agnes Sachen gefunden.«

»Haben Sie sie gelesen?«

»Das musste ich, Kindchen. Tut mir leid.«

»Nein, ist schon in Ordnung.«

»Leider hilft es uns in der Selbstmordfrage nicht weiter, weil die Nachricht ziemlich rätselhaft ist. Aber vielleicht fühlen Sie sich besser, wenn Sie sie gelesen haben. Wenigstens ein bisschen.«

»Danke«, murmelte ich. Seine Hand lag auf der Türklinke. Fest entschlossen, nicht zu weinen, starrte ich auf meine Füße hinunter. Dann spürte ich plötzlich seine Hand unter meinem Kinn. Mein Magen tat einen kleinen Sprung. Er hob mein Gesicht an, sodass ich ihm in die Augen sah.

»Ich möchte Ihnen nur sagen, dass Sie Ihre Sache in den letzten Wochen großartig gemacht haben, Kindchen.«

»Bitte, verlass mich nicht«, flehte ich still bei mir. Äußerlich wurde ich einfach nur rot. »Ich glaube nicht, dass ich in all den Jahren so viel geweint habe wie in diesen Tagen. Wie eine verdammte … na ja, Sie wissen schon, eine echte Heulsuse eben.«

»Nun, Sie hatten ja auch genug Anlass zum Weinen. Und ich würde sagen, dass Sie ganz schön tapfer sind.«

»In meiner Bestform haben Sie mich ja nicht gerade erlebt. Es tut mir leid, wenn ich hin und wieder ein wenig … pampig war«, sagte ich und rieb meinen nackten Fuß am Fußabstreifer. Ich musste dringend meine Zehennägel lackieren.

»Hin und wieder?«

Schnell blickte ich auf. Er zog mich auf. Irgendwie.

»Ich wünschte …« Bevor ich weitersprach, warf ich einen Blick auf die Tür zum Wohnzimmer. Sie war fest verschlossen.

»Was wünschten Sie?«, fragte er leise.

»Ich wünschte nur …«, flüsterte ich. »Na, das wissen Sie ja.« Mein Gesicht brannte.

»Ja, Jess«, sagte er, und sein Daumen glitt wieder zärtlich über meine Wange. »Ich weiß es. Ich weiß es wirklich.«

Dann öffnete er die Haustür und ging den Weg hinunter. Dabei pfiff er leise vor sich hin, eine Oper, wie es schien, aber etwas Lustigeres als die verdammte Tosca. Als er am Gartentor ankam, drehte er sich um. Und plötzlich war er weg. Und ich war allein mit Mickey und Louis in Agnes altem Haus.

Wie ein Eichhörnchen, das Nüsse sammelt, nahm ich den Zettel mit hinauf in Louis Zimmer. Dort setzte ich mich auf das kleine Sofa und las, während er schlief. Scheinbar hatte der Kugelschreiber Robbie mittendrin im Stich gelassen, denn der letzte Teil war in Bleistift geschrieben und kaum noch lesbar. Ich hielt den Zettel über Louis Nachtlicht, um ihn besser entziffern zu können. Die Stimme meines Bruders hallte in diesen hingekritzelten Worten wider. Die Interpunktion war noch nie seine Stärke gewesen. Ich fühlte ihn förmlich neben mir, als ich las.

Jessie,

ich weiß eigentlich nicht recht, was ich schreiben soll. Du kennst mich ja. Mit Worten stehe ich seit jeher auf Kriegsfuß. Ich möchte dir nur sagen, wie leid mir alles tut. Was für ein Schlamassel. Du wirst mir vielleicht nicht glauben, doch ich schwöre dir, dass ich nicht wusste, dass Maxine in all das verwickelt war. Als ich mit ihr hierherkam, dachte ich, sie wolle nur einfach von ihrem Freund weg, von diesem verdammten London. Du hast ja wahrscheinlich gemerkt, dass ich ein wenig Schulden habe  auch die Sache mit dem General tut mir leid. Jedenfalls schien es, als hätten wir einiges gemeinsam, Maxine und ich. Ich wusste nicht, dass Louis hier war  bis Maxine vor ein paar Stunden mit ihm hier aufkreuzte. Ich war zutiefst schockiert. Sobald ich konnte, rief ich dich an. Ich habe es ein paar Mal versucht  auch das schwöre ich. Ich habe den Eindruck, dass Max nicht mehr so recht weiß, was sie tut. Aber vermutlich ist das auch kein Trost für dich. Bestimmt steckt jemand anderer dahinter, aber ich weiß nicht, wer es ist, und sie wird es mir nicht sagen. Ich habe ihr gesagt, dass ich dich angerufen habe. Sie war ganz schön sauer, aber das ist mir egal. Es tut mir leid, Jess. Wirklich.

Jetzt ist sie losgezogen, um Windeln zu kaufen, bevor wir nach Hause fahren. Zu dir. Ich habe dafür gesorgt, dass sie Louis hier bei mir lässt. Sie wollte zuerst nicht, aber ich habe ihr einfach gesagt, sie würde mit diesem Kind nirgendwo hingehen  ohne seinen Onkel. Er ist ja so klug, der Kleine. Und so süß. Er sieht genau aus wie du. Auch ein bisschen wie Papa (der arme Kerl)! Ich glaube, er mag mich auch. Zumindest lächelt er mich an. Obwohl er die ganze Milch über meine Jacke gekotzt hat. Ich werde dir die Rechnung von der Reinigung schicken, haha! Ich wollte ein bisschen Zeit mit ihm verbringen, denn höchstwahrscheinlich muss ich ihn zusammen mit diesem Brief einfach auf deiner Schwelle niederlegen.

Die Sache mit dem Auto tut mir auch leid. Aber ein toller Schlitten, du kleines Luder! Ich wusste immer, dass du mal auf die Füße fallen würdest. Ich wusste es einfach. Und ich freue mich für dich. Du hast es wahrhaft verdient.

Gott, jetzt werde ich allmählich so richtig müde.


Hier fand sich eine kleine Zeichnung  Robbie, schlafend, mit einer Menge »Zzzz« über seinem Kopf. Unter Tränen musste ich lachen. Mein kleiner Bruder hätte in so vielen Dingen gut sein können, wenn er es nur gewollt hätte.


Ich sollte öfter mal ehrlich sein, findest du nicht? Das ist mein neuer Vorsatz. Na gut, für den Moment ist es wohl einfach zu spät. Nur einmal noch, und dann fange ich neu an. Ich schwöre es.


Lieber Himmel, ich wischte mir mit dem Ärmel die Tränen ab.


Es ist seltsam, hier zu sein. Ich glaube, wir waren mit Mama und Papa hier? Maxine meinte, Leigh habe sie mal hierher gebracht, was ich merkwürdig fand. Weißt du noch, wie du dein Eis auf den Typen hast fallen lassen, der unten am Kai stand? Den mit der Glatze? Das war ein echter Treffer! Ich glaube, ich habe in meinem ganzen Leben noch nie so viel gelacht. Auch später nicht mehr, wenn ich so darüber nachdenke. Eigentlich ist das traurig. Wir hatten so viel Spaß zusammenfindest du nicht? Du und ich? Genau das habe ich Maxine auch gesagt. Jetzt gerate ich wohl ins Plaudern. Mein verdammter Stift geht auch nicht mehr …

Ich habe einen Bleistift gefunden. Aber er geht nicht so besonders. Wenn du das in Händen hältst, bin ich weg, und du hast Louis wieder. Ich möchte nur, dass du weißt, wie leid es mir tut, dass ich dich schon wieder im Stich lasse. Ich weiß, dass du immer an mich geglaubt hast, aber ich hab s wohl vermasselt?

Bitte sag auch Mama und Leigh, wie leid es mir tut. Und gib Louis einen dicken Kuss von mir. Sag ihm, dass er nicht so werden darf wie Onkel Robbie. Sonst komme ich und hole ihn!

Alles Liebe

Robbie


Ich saß im Dunkeln und presste den Brief an meine Brust. Im Geiste spürte ich neben mir den achtjährigen Robbie, meinen kleinen Bruder, der Donkey Kong spielte. Er hatte die Kapuze seines Parkas auf dem Kopf, der Pelzbesatz stand ab wie ein flaumiger Heiligenschein. Mein Vater saß neben ihm, die Füße auf dem Tisch, und strich in der Zeitung Pferde an, die sicher beim Rennen gewinnen würden. Er nagte an seinem Bleistiftstummel und pfiff »Wild Thing«. Mein eigenes Baby, aus Fleisch und Blut, aber lag auf der anderen Seite des Zimmers. Ich hörte ihn atmen. Er war endlich in Sicherheit.


Kapitel 28


Die Polizei brachte mein Auto zurück, und so fuhr ich zu Leigh hinüber, um meine Mutter zu sehen. Vielleicht würde Louis sie ja aufheitern. Ich nahm ihn ohnehin überall mit. Wir waren unzertrennlich. Als ich den Weg hinabfuhr, drehte ich mich ständig nach ihm um. Dauernd sah ich verwundert über meine Schulter und sagte Hallo zu ihm. Leider geriet ich dabei ständig aus der Spur, sodass ich am Ende doch konzentriert geradeaus sah.

Ein Blick in das verwüstete Gesicht meiner Mutter, auf den überquellenden Aschenbecher und das große Glas Gin, das daneben auf sie wartete, sagte mir, dass ich diese Schlacht nie gewinnen würde. Die Luft war dick vom kalten Rauch und von der Trauer, die so greifbar war, dass man fast erwartete, sie von den Wänden tropfen zu sehen. Die ganze Zeit, die wir dort waren, lächelte meine Mutter nur ein einziges Mal. Ein eher schwaches Lächeln. Den glucksenden Louis nahm sie gar nicht zur Kenntnis. Nichts würde sie je aus ihrer Trauer herausreißen. Ich zeigte ihr Robbies Brief, doch sie vergoss nur noch mehr Tränen und zündete sich noch eine Zigarette an.

»Mama«, sagte ich und nahm ihre Hand. Erschrocken bemerkte ich, wie alt sie sich anfühlte. Die Haut auf dem Handrücken war ganz weich und faltig geworden. »Es tut mir so leid, Mama. Ich … ich weiß nicht, ob ich wirklich weiß, wie es dir jetzt geht.« Ich spürte den dumpfen Schmerz unter den Rippen, jenen Schmerz, der sich dort eingenistet hatte, seit ich Robbies toten Körper sah. »Aber vorstellen kann ich es mir.« Es war schlimm genug, meinen Bruder zu verlieren. Mir vorzustellen, ich hätte mein Kind verloren, nahm mir schier den Atem.

»Was habe ich nur falsch gemacht, Jessie? Was?« Sie sah mich an, und ich bemerkte, wie in ihren Augen die nicht vergossenen Tränen glitzerten. »Ich habe dich im Stich gelassen. Das ist mir jetzt klar. Ich war keine besonders gute Mutter.« Sie nahm einen tiefen Zug aus ihrer Zigarette, wobei die Linien um ihren Mund sich noch tiefer eingruben. »Ich weiß es ja schon lange, dass ich alles vermasselt habe.«

»Nein, Mama, das stimmt nicht. Du hast dein Bestes getan.« Vermutlich war das sogar richtig.

»Habe ich das?« Sie sah mich dankbar an. »Ja, das habe ich, oder nicht? Ich habe es zumindest versucht. Es ist nur  dein Vater. Es war alles so schwierig, weißt du. Mit alldem fertig zu werden.«

Ich wusste das: Wie sehr ich meinen Vater auch geliebt hatte, es muss die Hölle gewesen sein, mit ihm verheiratet zu sein.

»Ich hätte ihn schon lange vor dem Ende wegschicken sollen. Ich hätte ihm sagen sollen, dass er zuerst seinen Kram auf die Reihe kriegen muss. Es ist nur …« Sie lächelte fast. Ein beinahe verträumter Ausdruck huschte über ihr Gesicht. »Dein Vater hatte etwas ganz Besonderes an sich. Etwas, dem ich nie widerstehen konnte.«

Ich dachte an Mickey und mich. Wie ich mich anfangs gegen dieses Gefühl der Anziehung gewehrt hatte. Wie ich gekämpft hatte und doch gescheitert war. Ich drückte ihre Hand  die alternde Hand meiner Mutter.

»Lieber Gott, ich liebte deinen Vater so sehr. Ich weiß, dass du mich verstehst. Du warst immer sein kleiner Liebling, du mit deinen ungebärdigen Locken.« Ich suchte in ihrem Gesicht nach Spuren der alten Eifersucht, doch heute blieben sie aus. Sie nahm es einfach als Tatsache hin. Dann ließ sie die Reste ihres Gins im Glas kreisen und starrte hinein, als wandere ihr Blick zurück in die Vergangenheit. »Ich sehe euch heute noch, euch drei. Ihr wart so hübsche Kinder, so unglaublich schön. Ich war so unglaublich stolz auf euch, weißt du.«

Ich war überrascht. »Wirklich? Du hast das nie offen gezeigt.« Wenigstens mir nicht.

»Nein, aber ich hätte es tun sollen. Aber ich war immer so mit eurem Vater beschäftigt. Mein Gott, dieser Mann war mein Tod.« Ein verdammt lebendiger Tod. Sie sog an ihrer Zigarette, als sei dies ihre einzige Verbindung zum Leben. »Ich war zu hart zu dir, Jess. Heute weiß ich das. Vielleicht hast du mich immer an mich selbst erinnert …«

Lieber Himmel. Hoffentlich nicht.

»Weißt du, ich sehe dich heute mit Louis und Leigh mit ihren Mädchen, und dabei scheint es erst gestern gewesen zu sein, dass ihr drei kleine Kinder wart. Manchmal frage ich mich, wo die Zeit hingekommen ist.« Ihr Gesicht zog sich zusammen wie eine zerknüllte Papiertüte. »Und jetzt. Lieber Gott, mein kleiner Junge. Oh, mein Gott.« Jetzt liefen ihr die Augen endlich über, vergossen all die Tränen, die sie jahrelang zurückgehalten hatte. Jetzt liefen sie ihr über die ledrigen Backen. »Ich kann nicht …« Ein Schauder der Verzweiflung schüttelte ihren ausgemergelten Körper. »Ich kann einfach nicht glauben, dass er tot ist. Dass ich ihn nie mehr sehen werde. Meinen kleinen Jungen.«

Ich drückte ihre Hand fester. »Ich weiß«, flüsterte ich. »Ich auch nicht.«

Stumm saßen wir da. Ich sah zu, wie die Asche an ihrer Zigarette immer länger wurde und sich nach unten bog, bis Louis, der auf dem von Leigh gestifteten Schaffell lag, fröhlich quietschte, während er den weichen Plüschbären umherschwang, sodass das Glöckchen in seinem Inneren erklang. Sein genialer Einfall ließ meinen Sohn glucksen. Dann schüttelte er ihn noch einmal, bevor er ihn uns auffordernd hinstreckte.

»Da«, sagte er aus vollstem Herzen. Meine Mutter sah ihn an. Sie schniefte noch einmal, dann hörte sie auf zu weinen.

»Komm her, Spätzchen«, gurrte sie und streckte beide Arme nach ihm aus. Louis sah sie ernst an. Sein kleines Mondgesicht spannte sich vor lauter Konzentration an. Dann ließ er sich nach vorne fallen und arbeitete sich mit seinen Ärmchen Richtung Oma vor, als habe er in einem Militärcamp robben gelernt.

»Weißt du, Mama, wenn Robbie nicht gewesen wäre, hätten wir Louis vielleicht nie zurückbekommen. Er war es letztlich, der das Baby gerettet hat.« Ich sah zu, wie mein Sohn riesenhafte Anstrengungen unternahm, um das Schaffell zu durchpflügen. In seinen Zügen malten sich alle Anzeichen seines heldenhaften Bemühens. In seinem dunkelroten Mund schimmerte der einzige Zahn wie eine Solitärperle. Jetzt musste ich selbst die Tränen zurückhalten. Ich hatte immer gewusst, dass mein kleiner Bruder eines Tages wieder auf den richtigen Weg zurückfinden würde.

»Siehst du, mein Engel, so war das. Dein Onkel Robbie hat dir das Leben gerettet.« Jetzt nahm meine Mutter das Baby in die Arme. Sie ließ ihn auf ihren Knien auf und ab tanzen, bis er vor lauter Lachen in die Hände klatschte. Ich widerstand dem Drang, den »giftigen« Aschenbecher aus seiner Reichweite zu entfernen. Es war besser, die beiden eine Weile sich selbst zu überlassen. Das Kind war Balsam auf die Wunden meiner Mutter.

Leigh stand in ihrer makellos weißen Küche und erledigte den Abwasch, im Hintergrund dröhnte ein lokaler Sender aus dem Radio. Ihre Spülhandschuhe wirbelten im Spülbecken wie kleine pinkfarbene Robben im Laugenmeer.

»Alles in Ordnung?«

»Na ja, es wird langsam wieder gut.« Ich nahm mir einen Prinzenrollenkeks vom Teetablett.

Leigh strich sich mit ihrem von Spüllauge nassen Arm das Haar zurück. »Es muss schon ein unglaubliches Gefühl sein, dass Louis wieder da ist.«

»Ja, das ist es. Ich kneife mich immer noch Tag für Tag in den Arm. Und ich werde mich nie wieder beschweren, wenn ich eine Nacht zu wenig Schlaf bekomme. Aber weißt du was …«, fügte ich hinzu und kaute gemütlich den Keks zu Ende, um ein wenig Zeit zum Nachdenken zu gewinnen. »Ich kann einfach nicht aufhören, an Robbie zu denken.«

»Nun, am Ende hat er sich doch noch als hilfreich erwiesen, nicht wahr? Ich fühle mich beschissen, wenn ich an die ganze Sache denke. Eigentlich schlimmer als beschissen. Ich hätte ihm mehr vertrauen sollen.« Sie sah so traurig aus. Wieder diese ewigen Schuldgefühle.

»Ach, Leigh«, seufzte ich. »Ich glaube, wir müssen einfach aufhören, daran zu denken.« Ich leckte meine Finger ab und putzte die Krümel von der Kuchenplatte. »Sonst werden wir niemals Ruhe finden.«

Sie klopfte mir mit dem Geschirrtuch auf die Finger. »So etwas hätte ich gerade von dir jetzt nicht erwartet.«

»Nun, es gibt ja immer noch genug Möglichkeiten, um uns Schuldgefühle einzureden oder nicht? Er hat einfach seine Entscheidung getroffen. Und dann musste er mit den Folgen fertig werden.« Ich reichte ihr die Kuchenplatte. »Silver hat das mit Vater herausgefunden.«

Sie zog den Stöpsel so vorsichtig aus dem Abfluss, als handle es sich um etwas Lebendiges. »Ach ja?«

»Ja.« Seit Tagen wollte ich seinen Namen aussprechen. Silver. Ihn aus den Augen zu verlieren war ebenfalls ein Punkt, der mich traurig machte. »Ich fand, es war an der Zeit, dass ich mich dem stellte.«

»Das sage ich doch schon seit Jahren.«

»Ich weiß. Aber schließlich wird der Körper deines Vaters auch nicht jeden Tag ausgebuddelt.«

»Nein«, stimmte sie mir zu und zog sich mit dem typisch schnappenden Geräusch von Gummi die Handschuhe aus. »Sie hätten uns vorher Bescheid sagen sollen. Aber weißt du«, sie setzte den Wasserkessel auf, »sie haben ja auch nur ihre Arbeit getan. Selbst wenn sie sie schlecht gemacht haben.«

»Das nehme ich an.« Nur war Leigh eben nicht da gewesen. Sie war schon verheiratet und sicher in ihrem neuen Leben angekommen. Ich aber erinnerte mich noch gut, wie ich aus meinem ersten angeblichen »Leistungskurs« in der Schule nach Hause kam und meine Mutter als ruhiggestelltes Wrack vorfand. Die Nachbarn tauschten flüsternde Bemerkungen in unserer Einfahrt. Die Schlagzeile der lokalen Boulevardzeitung vom nächsten Tag lautete: »Erneut Schande in Sträflingsfamilie«. Der Quadratschädel von Bulle, der mit dem Fall betraut war, stampfte durch unsere neue Wohnung, unser angeblich neues Leben und brüllte irgendetwas von »unrechtmäßig erworbenem Gut«. Er war stinksauer, dass der geöffnete Sarg nur Knochen enthielt, und stellte unser neues Heim auf den Kopf, wo er nur konnte. Mein Onkel Jack, der nebenher als Spitzel für die Polizei arbeitete, drückte sich in der Dunkelheit herum und klärte das Mysterium auf, bevor er nach Florida abhaute. Er habe, um sich die Bullen vom Hals zu schaffen, erzählt, dass mein Vater die Beute des letzten Raubzuges versteckt hätte und dass sie mit ihm begraben worden sei, bis genug Zeit vergangen wäre, um sie gefahrlos zu heben. Und dass der Leichenbeschauer, der seitdem selbst verschieden war, das Loch mit einem Stöpsel verschlossen habe. Natürlich war das alles Blech. Wir haben nie einen Penny von dem Geld gesehen. Jack hingegen trug nur nagelneue Schuhe und hatte ein neues, glänzendes Auto. Der vierzehnjährige Robbie, voller Zorn und Hormone, wollte Rache für sein niederschmetterndes großes Vorbild  unseren traurigen Vater  und suchte nach unserem angeblichen Freund. Zu spät. Als mein Bruder schließlich nach Hause kam, war er zum ersten  bedauerlicherweise nicht zum letzten  Mal sturzbetrunken. Meine Mutter seufzte und war untröstlich, als der Priester die Gebeine meines Vaters segnete und man sie wieder zur letzten Ruhe bettete. Ich glaube, sie hoffte im Geheimen, Jack würde sie mitnehmen, heraus aus all diesem Müll. Aber nun war auch Jack weg.

Doch all das verletzte mich nicht annähernd so wie das, was danach passierte. Wenn ich an Constable Jones dachte, durchlief mich heute noch ein Schauer. Ich habe versucht, ihn aus meiner Erinnerung zu verbannen, aber irgendwo lauerte er stets im Hintergrund. Der nette Herr in mittleren Jahren, der mich tatsächlich glauben machte, ihm sei nicht egal, wie es mir ging. Der mir einredete, das Wohl meiner gequälten Familie läge ihm am Herzen. Er holte mich zum Verhör. Allein. Der sich auf dem Rücksitz des Panda hautnah neben mich quetschte, sodass ich seinen alkoholisierten Atem roch. Der sich in der Polizeidienststelle unmittelbar hinter mich stellte und seine Hand besitzergreifend auf meine Schulter legte. Damals fühlte ich mich dadurch beschützt. Ich glaube, ich stellte mir sogar vor, wie seine Finger über meine knospenden Brüste wanderten. Sein rotes Haar war mit Hilfe eines süßlich riechenden Gels glatt an den Kopf gekämmt. Erst als er mir scheinheilig vorschlug, ich solle ihm bei den Ermittlungen »helfen«, und mir dabei auf schlüpfrige Weise zublinzelte, denn dann könne »er mir auch helfen, kleine Lady«, erst da merkte ich, dass ich einen furchtbaren Fehler begangen hatte.

»Bei mir brauchst du nicht die Unschuldige zu spielen, kleine Schlampe«, zischte er. Er hielt mich an den Handgelenken, aber so fest, dass ich davon später Blutergüsse bekam. Seine Spucke sprühte über mein Gesicht, bevor der diensthabende Polizist mit Tee zurückkam und ich ihm sagen konnte, er solle doch bitte Abstand halten. Ich dachte, ich hätte noch mal Glück gehabt, ging nach Hause und nahm mir vor, alles zu vergessen.

Aber Jones kam wieder. Er suchte uns in unserer Wohnung auf, angeblich, um sich zu entschuldigen. Meine Mutter war im Pub, und ich ließ ihn herein, weil er schwor, er käme, weil er Beweise habe, dass mein Vater unschuldig sei. Darauf fiel ich herein. Ich machte ihm sogar Tee, und er trank einen Schluck von Mamas Gin. Er witzelte noch, dass der Gin wohl meiner Mutter Ruin sei. Seitdem hatte ich nie mehr Gin getrunken. Gott, ich war ja so dämlich. Und so verdammt vertrauensselig. Sogar als er auf dem alten Sofa näher an mich heranrückte, rückte ich einfach nur weiter, bis ich mich nur noch an die Lehne quetschen konnte. Ich hatte Angst, seine Gefühle zu verletzen, und wollte unbedingt wissen, was er denn über meinen Vater Entlastendes herausgefunden hatte. Er fühle sich schuldig, weil er so gemein zu mir gewesen sei, ich erinnere ihn immerhin an seine eigene Tochter. Das sagte er, und als er mich völlig eingelullt hatte, warf er sich auf mich, ja über mich. Ich wand mich unter seinem enormen Gewicht und kämpfte, was ich nur konnte, doch am Ende war ich fast so weit, dass ich aufgegeben hätte … wenn da nicht Robbie gewesen wäre. Robbie schoss plötzlich schreiend durchs Wohnzimmer, packte den Lieblingsglaselefanten meiner Mutter und ließ ihn auf Jones Kopf niedergehen, wo er auf der kahlen Stelle in der Mitte des Schädels zerschellte. Das mussten wir ihr erklären, als sie nach Hause kam.

Da war Constable Jones schon wieder verschwunden. Meine Mutter hatte nie erfahren, dass er uns an jenem Abend einen Besuch abgestattet hatte. Er hatte uns gedroht, er würde Robbie wegen Körperverletzung anzeigen. Offensichtlich hatte er jedoch innerhalb der Polizei schon einen gewissen Ruf weg, denn als ich mich einmal nach ihm erkundigte, hörte ich, dass er aufs Land, ins tiefste Surrey, gezogen war. Vorzeitiger Ruhestand. Dort konnte er mit seinen Kollegen Golf spielen. Der Schaden an uns Kindern war allerdings angerichtet. Wie hätten wir der Polizei je wieder vertrauen können?

Und dann lief mir Silver über den Weg. Ich dachte an seine Güte, an sein Engagement in meinem Fall. An seine Wärme und Verlässlichkeit. Daran, dass ich mich das erste Mal in meinem Leben auf einen Mann verlassen hatte, der mich nicht im Stich gelassen hatte. Ich hatte ihm vertraut, und am Ende war dies genau das Richtige gewesen. Ich dachte an Silver, und es tat mir weh, dass er jetzt nicht mehr da war. Ich sagte mir, das sei, weil er mir der Vater gewesen war, den ich nie gehabt hatte. Doch ich wusste, dass das eine Lüge war.

Wie aufs Stichwort fing Louis im Nebenzimmer zu weinen an. »Ich komme«, rief ich meiner Mutter und meinem Baby zu. »Bin schon unterwegs.«

Meine Mutter weinte wieder und drückte den verwirrten Jungen an ihre knochige Brust. Ihre Tränen tropften auf seinen flaumigen Kopf. Er aber sah mich an und strahlte. Wie schnell wahre Unschuld doch vergaß.

»Keine Angst, sie kommt schon wieder in Ordnung«, flüsterte Leigh mir zu, als ich ging. Louis saß mit gespreizten Beinen auf meinem Hüftknochen, wo er auch hingehörte. Ich umarmte meine Schwester und dankte ihr. George winkte mir vom Wintergarten aus zu und zeigte aufmunternd mit beiden Daumen nach oben. Ich hoffte nur, dass Leigh recht hatte.


Kapitel 29


Mickey schlug vor, dass wir nach Robbies Beerdigung eine Weile wegfahren sollten. Ich wollte aber nicht in ein Flugzeug steigen, war ich doch gerade wieder auf dem Erdboden angekommen, und so buchte Mickey für uns ein Cottage im Lake District. Aus mir unerfindlichen Gründen liebte ich den Norden des Landes, und zumindest dieses eine Mal war mein Ehemann bereit, mir meinen Willen zu lassen. Etwas in mir sehnte sich nach der ungebändigten Wildheit der Natur, der anonymen Schönheit von Orten, die ich noch nie gesehen hatte.

In der Woche, in der die Beerdigung stattfinden sollte, blieb Mickey zu Hause. Pauline und Freddie waren offensichtlich auseinandergegangen, und Pauline war mit ihrem gebrochenen Herzen mehr als willig, sich in die Arbeit zu vertiefen. Also hatte Mickey ausnahmsweise einmal Zeit, sich um die Familie zu kümmern. Wir redeten darüber, dass wir das Haus neu einrichten wollten. Er kaufte mir kiloweise schicke Designerzeitungen für Inneneinrichtung und meinte, ich dürfe die Farben ganz allein bestimmen. Er kutschierte mich mit dem Baby in die Stadt und ließ mich im Modetempel Harvey Nichols edle Klamotten einkaufen. Er gab ein Vermögen aus, während er mit Louis auf den Knien da saß und mir zusah, wie ich Kleid um Kleid, Rock um Rock probierte  lauter Sachen, die mich im Grunde überhaupt nicht interessierten. Aber ich wusste, dass jetzt nicht der Zeitpunkt für Proteste war. Dies war nun mal Mickeys Art, mir eine Liebeserklärung zu machen.

Über Agnes sprachen wir nur ein einziges Mal. Ihre Leiche war nach Norwegen überführt worden. Eines Nachmittags meinte Mickey plötzlich, er würde gerne ihre Eltern anrufen, und fragte, ob mich das stören würde. Ich beschloss, mit Louis oben zu bleiben, während er am Telefon war. Ich wollte nicht zuhören. Dann kam er in Louis Zimmer, wo ich für meinen Sohn Bauklötzchentürme errichtete, die er stolz mit einem Schlag niederstreckte.

»Alles okay?«, fragte ich, denn Mickey sah ganz bleich aus.

»Sie sind am Boden zerstört. Verständlicherweise.«

Lieber Himmel, überall diese ewige Trauer. Ihre extreme Verzweiflung war es ja gewesen, die allen so viel Kummer verursacht und für mich ein so bittersüßes Ende gebracht hatte.

»Mickey«, sagte ich leise. Er starrte aus dem Fenster, die Hände tief in den Taschen seiner Jeans verborgen.

»Mmmh?«

»Warum hast du dich noch einmal mit Agnes getroffen?«

Er drehte sich um und sah mich überrascht an. »Wieso? Wann?«

»Das weiß ich nicht. Wann auch immer.«

»Ich sagte dir doch, Jessica, das war nur ein einziges Mal. Sie kam, um mir einige Papiere zur Unterzeichnung vorzulegen.«

Wieder stapelte ich einen bunten Stein über den anderen, wobei ich genau darauf achtete, dass die Kanten schön ausgerichtet waren. »Ist das wirklich wahr?«

»Ja, natürlich.«

»Und warum hast du damals nichts davon erzählt?«

»Weil …«, seufzte er und fuhr sich mit den Fingern durch das dichte Haar. »Weil ich wusste, dass es dir nicht passen würde.«

»Und woher wusstest du das?«

Er zuckte fast unmerklich mit den Schultern. »Na gut, ich habe es einfach angenommen.«

»Mir wäre es lieber gewesen, ich hätte davon gewusst, und du hättest nicht versucht, es vor mir geheim zu halten.«

Er beugte sich zu mir herab und küsste mich auf die Stirn. »Gut. Es tut mir leid. Jetzt weiß ich ja Bescheid.«

Dabei beließen wir es.

Robbies Beerdigung fand ein paar Tage später statt. Es war die schlimmste Erfahrung meines noch jungen Lebens, wenn man von der Zeit absieht, in der Louis weg war. Es war sogar schlimmer als die Beerdigung meines Vaters, als meine Mutter so betrunken war, dass sie auf ihren hohen Absätzen am offenen Grab gefährlich schwankte. Man musste ihr zu Hilfe eilen, damit sie nicht hineinfiel. Im Krematorium schluchzte ich über Louis Köpfchen, als Robbies Sarg ein für alle Mal hinter den grimmig aussehenden roten Vorhängen verschwand. Ich stellte mir vor, dass mein kleiner Bruder nun frei war. Wie er mir im Park hinterhergelaufen war, bis wir beide lachend ins Gras fielen, wie wir im Abendlicht auf dem Bauch lagen und versuchten, Melodien auf Grashalmen zu pfeifen, wie wir uns die Hügel hinunterrollen ließen, blinzelnd in die Sonne starrten und unsere Flasche Limo so einteilten, dass sie den ganzen Tag über reichte. Dann fiel mir Agnes ein, ihr zerstörter Körper, der Tausende Kilometer entfernt in die kalte Erde gebettet wurde. Ich drückte Louis an mich und weinte so heftig, wie ich noch nie geweint hatte.

Am Tag vor unserem Urlaub kochte ich für alle ein richtiges Sonntagsessen. Die Beerdigung war so schrecklich gewesen, dass ich, nachdem ich mich wieder gefangen hatte, beschloss, dass nun etwas geschehen müsse. Ich wollte etwas Positives tun, um einen neuen Lebensabschnitt zu beginnen, um Louis Rückkehr zu feiern und das Wieder-Zusammenwachsen unserer Familie.

Als ich in der Küche über dem Huhn schwitzte, assistiert von einer verkaterten Shirl, kümmerte Mickey sich um meine Mutter, wofür ich ihm dankbar war. Er verzichtete auf seine Opern-CDs und legte ihr zuliebe Countrymusik von Roy Orbison auf. Erst als er für sie »Pretty Woman« mitsingen sollte (Julia Roberts war Mutters Lieblingsheldin), gebot er solch ungebührlichem Treiben mit einer Ausrede Einhalt. Auch beim Essen saß er neben ihr und sorgte dafür, dass ihr Glas niemals leer war. Er gab ihr vom Brustfleisch (»Das beste Stück für Carol, meine beste Schwiegermutter«) und spielte dann mit ihr das Wishbone-Spiel. Als sie gemeinsam am Knochen zogen, ließ er los, damit sie gewann und sich etwas wünschen durfte. Sein Mitgefühl war ehrlich gemeint. Ich wusste, dass er dabei an seine Mutter dachte, als Ruari ertrunken war. Dass meine Mutter ihm leidtat, weil sie so vieles hatte erdulden müssen. Und Mickey konnte sie leicht um den Finger wickeln, machte ihr Komplimente über ihre grüne Bluse, die so »gut zu ihren Augen« passe (die vom Weinen ganz rot waren, aber wohl auch vom Zigarettenrauch, wie ich bemerkte, als ich mein Weinglas viel zu schnell leerte). Ich sah Mickey an und dachte daran, wie es war, als ich mich in ihn verliebt hatte, so schrecklich und kopflos in ihn verliebt hatte. Jetzt waren wir einander verbunden, durch unsere Tragödien, durch den Verlust unserer Brüder. Auf der anderen Seite des Tisches stritten George und Gary über Billard, so als seien nur sie in der Lage, es richtig zu spielen. Leigh erzählte meiner Mutter von ihrem letzten Friseur, den sie super fand. Ihre Töchter fütterten Louis mit gekochten Karotten. Wenn er alles wieder ausspuckte, lachten sie und fingen wieder von vorne an. Ich sah sie alle an und dachte, dass ich so etwas noch nie gehabt hatte. Dann merkte ich plötzlich, wie Mickey mich mit verschleiertem Blick musterte. Er hob sein Glas und prostete mir zu. Mit einem Mal fiel mein Blick auf Shirl, die ihm dabei zusah.

Ich ging hinaus in die Küche, um die Vanillecreme fertig zu machen. Shirl folgte mir mit einem Stapel schmutziger Teller, ein wenig schwankend auf ihren Plateau-Absätzen.

»Schön, dass alle wieder zusammen sind, oder, Herzchen?« Dabei angelte sie das letzte Stück Röstkartoffel aus der Backform. »Mickey scheint ja sehr verliebt zu sein.«

Ich errötete. »Wirklich?«

»Vielleicht war es das, was er brauchte, ein ordentlicher Schock«

»Shirl!«

»Damit meine ich nicht die Geschichte mit Louis, sondern …« Nachdenklich schob sie sich den letzten Rest der Kartoffel in den Mund.

»Was dann?«

»Ach, ist nicht so wichtig.«

»Was geht dir denn schon wieder im Kopf um?« Ich stand an der Anrichte und rührte die Vanillecreme, aber irgendwie wollte sie nicht fest werden. »Warum ist das Zeug nur so dünnflüssig? Verdammt, ich kriege diese Vanillecreme nie richtig hin.« Ich füllte ein Becherglas mit dem Rest des Weines und trank. »Möchtest du eine Vanillesuppe à la Jessica zu deinem Apfelkuchen?«

»Je nun, ich glaube nicht, dass du dich je als würdige Nachfolgerin der letzten Göttinnen des Herdes erweisen wirst.« Shirl spähte mir über die Schulter. »Dann versuchst du jetzt also, alles wieder zum Laufen zu bringen? Da.« Sie nahm mir den Schneebesen aus der Hand und zwang die Vanillecreme mit unbarmherzigen Schlägen zur Unterwerfung.

»Was willst du damit sagen?«

»Mit Mickey. Bei euch ist also wieder alles in Ordnung?«

»Warum auch nicht?«, fragte ich bedächtig.

»Ach, nur so.«

»Los, Shirl, spucks schon aus, um Himmels willen.«

Theatralisch blickte sie über ihre Schulter, bevor sie zu sprechen anfing. »Oh, ich dachte nur an den niedlichen Polizisten. Ich habe mich nur gefragt, ob du nicht traurig bist, dass er weg ist.«

Ich öffnete die Geschirrspülmaschine und stellte in schnellem Rhythmus alle Teller ein. »Und wenn?« Glücklicherweise hingen mir in diesem Moment die Haare ins Gesicht.

»Ich dachte ja nur, dass du vielleicht … nun ja. Ein wenig mehr gewollt hast.«

Manchmal, nur manchmal wünschte ich mir, meine beste Freundin wäre nicht ganz so direkt.

»Shirl«, sagte ich und richtete mich auf. »Silver ist der einzige Typ in meinem ganzen Leben, der je hielt, was er versprochen hat. Warum sollte ich das jetzt im Nachhinein verderben? Außerdem, selbst wenn ich ihn mögen würde, was ich nicht tue, und er mich mögen würde, was er mit Sicherheit auch nicht tut, dann bleibt doch die Tatsache, dass Mickey und ich uns gut verstehen.«

»Das freut mich.«

»Das glaube ich dir nicht.« Ich knallte die Tür des Geschirrspülers zu.

»Doch, Jess, wirklich. Ich sehe ja, dass Mickey dich jetzt mehr schätzt. Ich sehe, wie er dich ansieht. Es ist nur … ich möchte einfach, dass du …« Sie nahm den Topf gerade noch rechtzeitig vom Herd. »Huch, das war knapp.«

»Dass ich was?«

»Dass du ein bisschen Frieden hast. Das, was du verdienst. Vielleicht bekommst du ihn ja jetzt mit dem Mann, der da draußen sitzt. Vielleicht lag ich von Anfang an verkehrt.«

»Ja, genau.«

»Ganz sicher. Nun, wo soll die Vanillecreme hin? Das sieht doch super aus.«

»Müsst ihr die Äpfel erst vom Baum holen?«

Mein Gott, war ich erschrocken. Mickey legte den Arm um meine Schultern und zog mich an sich.

»Ich habe mich mit deinen Leuten unterhalten.« Er lachte mich an, dann wandte er sich  wenigstens für dieses eine Mal  wohlwollend an Shirl.

»Du wärst doch eine tolle Patin, findest du nicht?«

»Darauf kannst du wetten, Mann. Die absolut beste.« Sie goss die Vanillecreme fein säuberlich in eine Schüssel.

»Da komme ich jetzt nicht ganz mit.« Ich holte den Apfelkuchen aus dem Backrohr. Das hintere Ende war ein bisschen braun geworden. Geknickt stach ich es an. »Mist.«

»Deine Mutter findet, wir sollten Louis taufen lassen.«

»Ich dachte, du bist gegen die Kirche? Du wolltest nicht einmal kirchlich heiraten.« Ich kratzte die dunklen Stellen vom Kuchen.

»Das war etwas anderes.« Jetzt wirkte er zum ersten Mal am heutigen Tag wie der Mickey von einst. Auf der Hut. Ein bisschen verstimmt. »Ich konnte nicht. Schließlich war ich ja vorher schon kirchlich verheiratet. Das weißt du doch.« Wie ich gesagt hatte  überraschend katholisch. »Doch unter den gegebenen Umständen wäre es vielleicht ganz nett, findest du nicht? Nach allem, was wir durchgemacht haben. Außerdem ist das eine gute Ausrede für eine Party.« Er küsste mich auf die Stirn. »Vielleicht könnten wir …« Er sah fast ein wenig verlegen drein. »Vielleicht könnten wir ja auch unseren Hochzeitsschwur erneuern. Damit die Familie dabei sein kann.«

»Wenn Gott damit einverstanden ist.«

Brachen jetzt die Dämme? Mickey hob fragend eine Augenbraue.

»Ich finde, das ist eine tolle Idee«, fuhr Shirl dazwischen. Jetzt war es an mir, sie mit hochgezogener Braue vorwurfsvoll anzusehen, doch sie ignorierte mich. »Die Vanillecreme wird nicht besser, wenn wir hier lange herumstehen. Können wir?«

Als alle weg waren und ich Louis ins Bett gebracht hatte, fand ich Mickey im Halbdunkel sitzen. Er nippte an seinem Whisky und starrte die Tracey-Emin-Zeichnung an, die er mir geschenkt hatte.

»Du siehst traurig aus«, sagte ich und beugte mich über die Sofalehne zu ihm. Er streckte die Hand aus und strich mir über das Haar.

»Du weißt ja, wieso. Ich mochte das Bild, was immer man von der Künstlerin auch halten mag. Es erinnert mich an dich. Meine kleine, traurige Jess.« Er ließ mich los und stand auf. »Gehen wir schlafen.«

Er nahm meine Hand und führte mich die Stufen hinauf. Im Schlafzimmer entkleidete er mich wortlos, als würde er mich anbeten. Mein letzter Gedanke vor dem Einschlafen war: »Es wird alles wieder gut.«

Als ich nachts wach wurde, lag Mickey neben mir. Ich brauchte einen Moment, erst dann merkte ich, was nicht stimmte. Wir würden aus diesem Haus ausziehen müssen, um uns ein für alle Mal aus dem Gespensterreigen zu befreien. Nur so würde es gehen. Nur so würde uns der Neuanfang auch wirklich gelingen. Ich stand auf und tappte um die für die morgige Abreise gepackten Koffer herum in Louis Zimmer. Als ich in sein Bettchen sah, hielt ich den Atem an. Für den Fall, dass er nicht da sein sollte, nur für den Fall …

Aber natürlich war er da und schlief tief und fest mit angezogenen Beinchen wie ein Frosch. Ein und aus ging sein Atem, ein und aus. Ich strich ihm zart über das Gesicht, damit er nicht aufwachte. Die Milch war mir nicht wieder eingeschossen, aber das war weiter nicht von Belang. Leigh sagte, ich hatte Glück, dass ich ihn nicht entwöhnen musste. Das hatte ich jetzt schon hinter mir. Wie sehr ich sie jetzt dafür liebte, dass sie in allem immer das Positive zu sehen suchte. Das hatte uns näher zusammenrücken lassen, und das war das Gute an diesen elf Tagen Hölle.

Dann lag ich wieder auf dem Sofa in Louis Zimmer und starrte ins bleiche Mondlicht, das den ganzen Raum ausfüllte. Plötzlich schien alles zu passen. Ich fragte mich, ob ich Mickey wecken sollte. Dann wurde mir klar, dass ich einfach nicht so gerne viel redete. Während mir all das durch den Kopf ging, schlief ich wieder ein.

Morgens wachte ich recht früh auf, sogar noch vor Louis, was dieser Tage selten vorkam. Ich hatte das merkwürdige Gefühl, als hätte jemand auf mich herabgeblickt, doch ich schüttelte es gleich ab. Steif von der ungewohnten Nacht auf dem Sofa ging ich ins Gästezimmer, um zu duschen. So weckte ich Mickey wenigstens nicht auf. Ich schaltete das Radio ein und kam auf einen Oldie-Sender. Ich sang einen Song aus den Siebzigerjahren mit, der mich an Dad erinnerte. »Hübsche Beine, kein Gesicht«, hatte er immer aus dem Fenster geschrien, wenn wir im Cortina an miniberockten Mädchen vorbeigekommen waren. Natürlich nur, wenn Mama nicht dabei war. Ich und Robbie und Leigh brachen dann in amüsiertes Gelächter aus und duckten uns auf dem Rücksitz, wenn die erschrockenen Mädchen sich umdrehten.

Als ich aus der Dusche kam, fühlte ich mich frischer. Es war Zeit, bestimmte Dinge zu klären. Ich hüllte mich in ein großes, weißes Handtuch und ging zurück in Louis Zimmer, um nachzusehen, ob es ihm gut ging. Nur war er nicht in seinem Bettchen. Also ging ich in unser Schlafzimmer, immer noch tropfnass, um nachzusehen, ob Mickey ihn vielleicht ins Bett geholt hatte, aber dort waren die beiden auch nicht.

Also rief ich nach unten, aber da kam nichts, keine Antwort, gar nichts. Ich lief nach unten. Jean kam durch die Vordertür herein, und ich sagte Hallo zu ihr, als ich in die Küche stürzte. Die Hintertür stand offen. Ich trat in den Garten hinaus und schrie: »Mickey, wo zum Teufel bist du?« Aber er antwortete nicht, und der Garten war leer, nur Agnes verdammte Rosen waren da und warfen ihre letzten Blütenblätter ab wie Tränen. Ich fröstelte im leichten Septemberwind, als ich merkte, dass Mickey weg war und dass er Louis mitgenommen hatte. Und ich spürte den Zorn in mir aufsteigen. Ich war wütender, als ich je in meinem Leben gewesen war. Denn wo immer er ihn auch hingebracht hatte, Mickey wusste genau, dass ich damit nicht fertig werden würde, nicht jetzt, eigentlich überhaupt nicht mehr. Der Schmerz tobte in mir, als hätte man Louis aus mir herausgerissen. Ich keuchte allein von der Anstrengung, die Ruhe zu bewahren.

Dann lief ich, immer noch nur mit dem Handtuch bekleidet, durchs Haus. Ich sah, dass Mickeys Wagen nicht in der Einfahrt stand. Das Herz blieb mir stehen. Ich fragte Jean: »Wissen Sie, wo Mr Finnegan hin ist?«, doch sie schüttelte nur den Kopf und sah erneut verängstigt drein. Wie ich. Wie beim letzten Mal. Wie beim letzten Mal, verdammt. Schon wieder!

In Sekunden war ich in meinen Sachen und hackte Mickeys Mobilfunknummer ins Telefon. Dann sah ich, dass sein Handy auf meinem Frisiertisch lag.

»Tu mir das nicht an, Mickey. Bitte, tu mir das nicht an«, murmelte ich und stürzte, drei Stufen auf einmal nehmend, die Treppe hinunter. Trotzdem wurde ich das Gefühl nicht los, dass ich wusste, wo die beiden waren.

Ich steuerte den Wagen quer über die Heide und durch die großen schmiedeeisernen Tore in den Greenwich Park, wo das Observatorium mit dem runden Dach stand. Wir hatten immer gescherzt, dass wir eines Tages dort leben würden. Im Laufschritt rannte ich übers Gras, durch das alte Jagdrevier von Heinrich VIII., unter Kastanienbäumen hindurch, wobei ich auf Blätter und stachlige, abgeworfene Früchte trat.

Ich konnte die Statue von hier aus nicht sehen. Mickeys Lieblingsstück in London, natürlich, eine frühe Arbeit von Henry Moore, die auf einem Hügel stand. Schließlich kam die Skulptur in Sicht, die Bank aber, auf der Mickey so gerne saß, war immer noch nicht einsehbar, weil ein älteres Paar davor im noch schwachen Sonnenlicht Tai Chi übte.

Und dann sah ich sie, die hohe Gestalt in der Ferne. Mein Herz klopfte wie verrückt. Es war Mickey. Er musste es einfach sein. Und in seinen Armen lag Louis. Glücklicherweise. Er stand stocksteif neben der Skulptur. Beide sahen sie auf London hinab, über die Bäume hinweg nach St. Pauls hinüber und zur Tate Gallery. »Ironie des Schicksals«, musste ich unwillkürlich denken. Dann lief ich schneller als je zuvor in meinem Leben. Als ich die beiden erreichte, bekam ich keine Luft mehr.

»Mickey«, ich stand jetzt hinter ihm, keuchend, weil ich versuchte, wieder zu Atem zu kommen. Er drehte sich nicht um. »Was zum Teufel machst du hier?«

Louis sah mich über die Schulter seines Vaters hinweg an und lächelte in seliger Unwissenheit. Sein einziger Zahn schimmerte perlweiß. Mickey aber schwieg.

»Wir wollten doch diesen Morgen wegfahren, oder nicht? Hast du es dir anders überlegt?« Ich atmete schwer und rang nach Luft. »Wir müssen nicht, mir ist es egal. Wir können auch zu Hause bleiben.« Meine Nerven waren zum Zerreißen gespannt. »Es war ja ohnehin deine Idee.«

Endlich sah er mich an. Er drehte sich um und sah mich an. Seine Lippen verzogen sich zu dem gewohnten Wolfslächeln. Irgendetwas in seinem Gesicht sorgte dafür, dass mir erneut das Herz schwer wurde, als zöge ein Bleigewicht es nach unten wie ein Pendel, das nie mehr wieder den Weg nach oben finden würde. Kalt kroch die Erkenntnis mir durch Mark und Bein. Eis in meinen Adern.

»Warum siehst du mich so an?«, flüsterte ich. Doch in meinem Inneren hatte das Puzzle schon begonnen, sich aufzulösen. »Was ist denn los?« Aber ich wusste, was los war. Ich starrte ihn an, den Mann, der mir so fremd war. Ich war so dumm gewesen, so voll äußerster Sorge, dass mir die Wahrheit entgangen war.

Mickey bewegte sich von mir weg und nahm meinen Sohn mit sich. Er schien so ruhig, dass es schon unheimlich war.

»Gib mir meinen Sohn zurück, Mickey«, sagte ich ruhig. Ich streckte die Arme nach meinem Baby aus. Doch Mickey ging einen Schritt weg von mir. Wie ein wildes Tier brachte er sich instinktiv in Sicherheit.

»Also«, sagte ich und bewegte mich ebenfalls im Versuch, seinen Blick zu erhaschen. »Wie lange weißt du es schon?«

Jetzt durfte ich die Geistesgegenwart nicht verlieren. Ich folgte ihm und hielt den Blick auf Louis gerichtet. Mickey erreichte seine Bank, wo er sich setzte, nur so ein bisschen an den Rand. Er dachte wohl darüber nach, wie er fliehen könnte. Louis begann zu quengeln und sich zu wehren, doch sein Vater griff in die Tasche und holte einen Keks hervor. Mit knubbligen Fingern griff Louis danach. Auf diese Weise würde er wohl eine Weile lang Ruhe geben.

»Früher oder später musst du mir sowieso die Wahrheit sagen.«

In der morgendlichen Stille wartete ich seine Antwort ab. In der Ferne bellte ein Hund. Noch weiter weg zerhackte ein Hubschrauber die Luft.

»Ja«, seufzte er. »Das muss ich wohl.« Er ließ seine Hand über Louis seidiges Haar gleiten. »Weißt du, ich dachte, es würde schon gehen. Wir würden es irgendwie hinbekommen, du und ich, sobald Agnes weg wäre. Aber dann …« Hier traf mich sein vorwurfsvoller Blick. »Dann sah ich, wie du gestern Abend diesen Typen, Silver, angesehen hast.«

»Was?« Zentimeterweise rückte ich näher. »Jetzt begreife ich gar nichts mehr. Hier geht es doch nicht um mich. Es geht um dich und Agnes, meinst du nicht?« So unauffällig wie möglich setzte ich mich ans andere Ende der Bank. Nur keine abrupten Bewegungen.

»Ja, mich und Agnes. Du hast recht.« Wieder eine Pause.

Seine Stimme war jetzt sehr ruhig. »Weißt du, ich dachte einfach nicht, dass du so verzweifelt sein würdest.«

»Wann war ich verzweifelt?«

»Als Louis verschwand.«

Ungläubig lachte ich auf. »Du hast dir tatsächlich eingebildet, du könntest meinen Sohn kidnappen, und es wäre mir egal? Bist du völlig durchgeknallt?«

»Ach, komm schon, Jessica«, sagte er hart und sah auf Louis Haarwirbel hinunter. Der Kleine war gerade am Einnicken. »Du bist ja wohl kaum die geborene Mutter!«

Fast hätte ich mich auf diese Diskussion eingelassen, denn im Grunde hatte er ja recht. Ich hatte mich nicht sofort in meine neue Rolle finden können. Ich hatte tief in mir nach dem Mutterinstinkt suchen müssen, der unter Zweifeln und Unsicherheit verschüttet gewesen war. Mickey wiederum war vom ersten Moment an von Louis hingerissen gewesen. »Das mag für die erste Zeit gestimmt haben«, sagte ich ruhig. »Aber jetzt ist es anders. Und du weißt das.«

»Ja«, sagte er traurig. »Ich weiß es. Leider ist es jetzt zu spät.«

Ich blickte den Hügel hinab. »Also«, sagte ich behutsam. Ein Mädchen in eng anliegenden Leggins joggte vorüber. »Wann ist dir die glorreiche Idee gekommen?«

»Es war nicht geplant, wenn du das meinst. Nicht direkt jedenfalls. Es hat sich einfach so entwickelt.«

»Entwickelt?« Es war, als hätte mir jemand ein Messer in den Bauch gerammt. »Mickey, ich habe dich geliebt. Ich habe an dich geglaubt.«

»Hast du das?« Er drehte sich um und hielt meinen Blick fest. »Ich glaube nicht, dass du das je getan hast.« Sein Gesichtsausdruck war jetzt unergründlich. »Ich glaube, du wusstest, dass es nie gut gehen würde. Wenn du ganz ehrlich mit dir selbst bist.«

Verzweifelt versuchte ich, das Puzzle zusammenzubekommen. »Aber du doch auch …« Die Worte blieben mir im Hals stecken. »Hast du die ganze Zeit, während wir zusammen waren, mit Agnes geschlafen?«

Ich konnte seinen Blick nicht deuten.

»Gott. Die ganze Zeit über, während wir zusammen waren.«

Er sah weg.

»Sags mir einfach nur, verdammt noch mal. Sag es mir, Mickey.«

»Nein«, schoss es schnell aus ihm heraus. Er hörte sich zerknirscht an. »Nein, ich schwöre. Erst als du … als du wirklich schwanger warst, sozusagen außer Reichweite. Erst da.«

»Außer Reichweite?« Vollkommene Verblüffung malte sich auf meinem Gesicht. »Aber ich war nie außer Reichweite. Ich fühlte mich nur merkwürdig. Und war so unsicher. Und …« Ich dachte an diese Zeit zurück, als ich so dick war, als das Gewicht, der Druck meines ungeborenen Kindes auf mir lastete. Als ich mich fühlte, als müsse ich jeden Augenblick in der Mitte auseinanderbersten wie eine große, reife Wassermelone. Ich errötete. »Und ich fühlte mich schon körperlich nicht wohl. Ich bin sicher, das war … ist … ganz normal. Wenn man schwanger ist, will man nicht die ganze Zeit angefasst werden.«

»Aber du weißt doch, dass der Sex alles war, was wir hatten, Jess«, sagte er sanft. »Er war es, der uns zusammenhielt.«

»Ach ja?«, gab ich wütend zurück. Doch tief in mir wusste ich, dass er recht hatte.

»Ja, das würde ich meinen.«

Eine Minute lang überlegte ich. »Und Agnes?«, gab ich ihm das Stichwort.

Er wurde allmählich gereizt. Diesem Thema ging er nun mal gerne aus dem Weg. »Agnes kam ins Büro, weil sie mich sprechen wollte. Es ging um unseren gemeinsamen Besitz. Das ist jetzt ewig her. Du warst noch schwanger. Ich wollte sie nicht sehen, aber ich musste eben den Papierkram erledigen, und dann … na ja, dann führte eben eines zum anderen.«

Paulines Worte hallten in meinem Kopf wider. Mickey fuhr fort: »Es war nicht geplant, Jessica. Es passierte einfach.« Er wollte wirklich, dass ich ihm das glaubte. So viel war klar. »Wir konnten nicht dagegen an. Wir haben es ja versucht. Ich habe es versucht. Ich habe auch wieder Schluss gemacht  nachdem Louis geboren war, habe ich sie eine ganze Weile nicht gesehen.«

»Wie gnädig von dir.«

Jetzt redete er wie zu sich selbst. »Und dann … dann schien einfach alles wieder darauf hinauszulaufen. Ich konnte mich nicht von ihr fernhalten.«

Das Messer bohrte sich tiefer. »Ich dachte … ich dachte, du hasst sie?« Meine Stimme brach.

»Ich liebte sie so sehr, dass ich sie auch hasste. Ich konnte nicht …« Er sah mich an mit seinen harten, glasigen Augen. »Ich konnte nicht ohne sie leben, wie sehr ich es auch versuchte.«

Das saß unter der Gürtellinie.

»Und so sollte sie Louis kidnappen …«

»So ein Unsinn«, schnappte er. »Ich mag ja ein Schwein sein, aber ich bin nicht verrückt. Oder herzlos. Sie hat es ganz alleine geplant.« Er war so voller Anspannung, dass seine Finger, die sich um Louis legten, ganz weiß wurden. »Ich schwöre, dass es ihre Idee war.«

»Oh, das ist natürlich eine echte Erleichterung.« Ich folgte mit dem Blick dem joggenden Mädchen, das zu uns zurückkam.

Er zuckte mit den Schultern. »Zu Anfang war es eine Art Scherz. Wir spannen das so vor uns hin, weißt du. Wie wir beide mit dem Baby abhauen würden. Ich habe bloß nicht gemerkt, dass sie es ernst meinte. Ich dachte, sie sei über die Sache mit der Unfruchtbarkeit hinweg.«

»Ein Scherz!« Ich traute meinen Ohren nicht. »Ein gottverdammter Scherz, Mickey? Meinen Sohn zu rauben?« Meine Stimme hatte sich in ein Knurren verwandelt. Ich stand auf und streckte die Arme aus. »Gib mir Louis, Mickey. Gib ihn mir einfach. Es ist mir egal, was du tust, wirklich. Aber ich will meinen Sohn zurück.«

Doch Mickey saß nur da, völlig ungerührt, und unser schlafendes Baby rollte sich in seinen Armen zusammen. »Kein witziger Scherz. Eher … eine Art Tagtraum. Ein … Luftschloss.«

»Mickey«, sagte ich abgekämpft und hielt mich an der Bank fest. »Das klingt ja noch viel schlimmer.«

»Aber«, er sah mich inständig bittend an. Endlich war er wirklich mit seinem Latein am Ende. Schluss mit der üblichen Arroganz, dies war Mickey, nackt unter all dem Lack. »Ich muss dir das erklären. Ich finde … finde es so schrecklich, Jessica. Ich bin schuldig. Das bin ich. Ich sehe das jetzt ein.«

»Ach, was du nicht sagst. Lieber Gott, Mickey!«

»Ich meine ja nur … ich versuche, dir zu sagen: Ich habe mich getäuscht. Ich habe die ganze Zeit über versucht, deine Liebe zu Louis herunterzuspielen, um Agnes willen, nehme ich mal an.«

»Mickey, ich möchte wirklich nicht hier herumsitzen und mir Erinnerungen an die Kopfkissengespräche zwischen dir und Agnes anhören, okay?«

»Aber so war es doch gar nicht. Ich schwöre es dir. Es war …« Er sah mich an mit seinen funkelnden Augen und den vollkommen blutleeren Lippen. Erst da wurde mir klar, dass er um Mitgefühl bettelte. »Sie brach innerlich zusammen. Ich wusste einfach nicht, was ich sonst hätte tun können. Sie hatte alle Hoffnung verloren und … ich hatte Angst, sie würde etwas Dummes tun.«

»Wie etwa eine Kindesentführung?« Ich funkelte ihn wütend an.

»Wie sich umzubringen.« Der endgültige Klang dieser Worte schockte uns beide. Mein Gott, er sah ja so traurig aus. Ich dachte an Agnes und ihre Pistole, die Geschmeidigkeit und Schönheit ihrer letzten Bewegungen. Die Befreiung. Ein Geschenk für Mickey. Sie konnte ihm kein Kind gebären, aber ihren ewigen Schutz, den ließ sie ihm angedeihen. Ihr Schweigen. Mit Mühe schob ich diese schrecklichen letzten Momente weg.

»Also?«

»Ich weiß nicht genau. Irgendwie führte eines zum anderen. Unser Plan war es, irgendwo ins Ausland zu gehen. Vielleicht nach Amerika. Ein neues Leben anzufangen. Du warst ja jung und stark. Du konntest andere Kinder zur Welt bringen, wenn du gewollt hättest.«

Fassungslos schüttelte ich den Kopf.

»Ja, ich weiß, dass sich das jetzt lächerlich anhört, Jess«, sagte er weich. »Aber wenn ich mit Agnes zusammen war, hätte ich alles für sie getan. Sie litt so entsetzlich, weil sie mit ihrem Schicksal überhaupt nicht fertig wurde. Ich hatte Angst um sie.« Louis meckerte ein bisschen und drehte sich in seines Vaters Armen. »Es tut mir wirklich leid, das musst du mir glauben. Es war verrückt. Natürlich war es das. Aber Liebe … Liebe treibt einen zu solchen Dingen, weißt du das nicht?«

»Offensichtlich nicht«, flüsterte ich. Ein einsames Blatt glitt mir vor die Füße. Da fiel mir etwas ein. »Und Maxine? Das war doch alles ein abgekartetes Spiel, oder nicht?«

Er hatte wenigstens so viel Anstand, jetzt beschämt den Kopf zu senken. »Nun …«

»Ich lausche.«

»Maxine erwischte Agnes und mich …« Er hielt inne.

»Was? Oh Gott, Mickey, bitte hör jetzt auf, den Zartfühlen den zu spielen. Es ist ein bisschen spät, um meine Gefühle zu schützen, findest du nicht?«

»Ich bin darauf nicht stolz, das kannst du mir glauben. Maxine erwischte Agnes und mich im Haus, im Bett.«

Wie betäubt starrte ich vor mich hin.

»Sie drohte, dir alles zu erzählen. Ganz moralisch. Aber Agnes hat sie einfach geschmiert. Maxine begriff nicht, was wir vorhatten. Ich glaube, das war uns selbst nicht ganz klar. Sie dachte nur, Agnes würde Louis ein paar Tage mitnehmen. Und Agnes bot ihr einen ganzen Haufen Geld. Ein Provinzmädchen wie Maxine konnte dazu einfach nicht Nein sagen.«

»Offensichtlich.«

»Offensichtlich«, stimmte er mir zu.

»Vor allem, wo du ihr eingeredet hast, ich sei eine schlechte Mutter, Mickey?«

»Auch das tut mir leid. Ich habe es einmal Agnes gegenüber erwähnt, und von da an hat sie es natürlich als Munition verwendet.«

»Warum aber hat Maxine dich nicht verpfiffen, als man sie schnappte?«

»Sie wusste ja nicht, dass ich etwas damit zu tun hatte. Nicht mit dem Entführungsteil jedenfalls.«

»Ach ja. Nur mit dem Vögelteil. Sehr schlau eingefädelt. Deshalb hast du ihr den Tag frei gegeben, als wir ins Museum gingen? Damit Agnes freie Bahn hatte?«

Er nickte.

»Und die Rauferei im Pub? Du warst Agnes keine große Hilfe, so ohne Bewusstsein im Krankenhaus.«

»Nein«, gab er zu. »Ab dem Punkt ging alles daneben. Ich sollte eine Schlägerei anfangen, damit es aussah, als habe man mir Louis mit Gewalt geraubt. Das sollte dich von der Spur abbringen und Agnes genug Zeit verschaffen, um zu verschwinden. Dann wäre ich am nächsten Tag einfach abgetaucht und Schluss. Ich weiß nicht, was am Ende schieflief. Ich schätze, ich geriet einfach in Panik.«

Er sah mich an. Seine Augen glänzten so irre, dass mir schauderte. »Ich war total aufgeregt. Dann trank ich die ganze Zeit Whisky, um alles im Griff zu behalten, aber im Pub gingen dann die Nerven mit mir durch. Den Rest weißt du ja. So bin ich auf der Intensivstation gelandet.«

»Geschah dir ganz recht«, zischte ich.

Er seufzte. »Ja, natürlich. Und als ich dann wieder zu mir kam, war ich mit deinem Kummer konfrontiert. Da wurde mir erst klar, wie verrückt die ganze Idee war. Ich versuchte, es Agnes zu sagen. Ich sagte ihr, dass wir alles rückgängig machen und dir Louis zurückgeben müssten. Doch sie hörte nicht auf mich. Und ich lag ja in dem verdammten Krankenhaus.«

»Hast du wirklich das Gedächtnis verloren?«

Auch jetzt sah er beschämt drein.

»Also nicht?«

»Nein«, gestand er. »Nicht wirklich. Ich habe nur versucht, Zeit zu schinden. Ich wollte ja Agnes dazu bringen, dir das Baby zurückzugeben. Doch sobald sie ihn hatte, war sie total hin und weg. Da wurde mir klar, dass sie nicht tun würde, was ich sagte. Sie liebte das Baby mehr als mich.«

»Wie tragisch für dich«, sagte ich höhnisch.

»Ja, nun. Jeder Mensch hat seine Grenzen, nehme ich an.« Im Grunde war dies eine Frage.

Ich ließ mich wieder auf die Bank fallen. Einige Zeit lang saßen wir schweigend nebeneinander. Er ließ zu, dass ich die Hand ausstreckte und das Haar meines Sohnes glatt strich, wo der Wind es zerzaust hatte. Die Kirchenglocke schlug vom nahen Hügel neun Uhr. Ein Mann mit Narbengesicht und Labrador hob seine Kappe und grüßte. Louis bewegte sich. Mickey starrte ins Leere. Nun waren wir endgültig getrennt. So viel war mir mittlerweile klar. Ich selbst hatte es gewusst, tief in mir. Ich hatte mich bereits heute Morgen entschieden.

»Es tut mir wirklich leid, Jessica«, brach er die Stille. Ich fuhr auf. »Ich weiß, dass das ein verdammtes Klischee ist, doch ich wollte dir wirklich nicht weh tun. Ich habe nur einfach nicht nachgedacht. Du hast immer so stark gewirkt. Ich dachte, du würdest damit fertig. Wie ein Stehaufmännchen. Agnes war immer die Verwundbarere von euch zweien.«

Ich dachte an Agnes Schönheit, ihre äußere Vollkommenheit. Und ihr Unglück.

»Jetzt weiß ich, dass das Unsinn war. Aus diesem Grund habe ich dir die Videos und das Foto schicken lassen. Damit du wenigstens wusstest, dass er am Leben war.«

Was hatte er da eben gesagt? »Stark? Warum bilden sich nur alle immer wieder ein, ich sei stark?«

»Weil du eine Kämpfernatur bist. Du hast nie ein Wort darüber verloren, wie es dir geht. Und du hast nie gesagt, dass du mich liebst. Ich wusste, dass du auch ohne mich zurechtkommen würdest. Agnes … nun, sie trug immer das Herz auf der Zunge.«

»Ich habe dich geliebt, Mickey. Und wie ich dich geliebt habe. Ich habe es nur nicht gesagt, weil wir … eben nicht so waren. Weil ich … Angst hatte, nehme ich an. Weil ich … stark bin.« In der Ferne blinkten die Hochhäuser von Canary Wharf. Die Sonne tanzte über den rotbraunen Bäumen, die sich wie im Tanz den Hügel hinunter schwangen. Mickey schien wirklich überrascht. Ich dachte kurz an Silver. Vielleicht ist ja kein Mensch so unschuldig, wie er die anderen glauben machen möchte.

»Das wusste ich nicht«, sagte er leise.

»Du hast darüber hinweggesehen.«

»Das ist nicht wahr. Ich schwöre dir, ich habe es nicht gemerkt. Du warst mir immer ein Buch mit sieben Siegeln, das weißt du doch.«

»Nein, nicht mit sieben. Du hast also …«Ich schluckte. »Du hast mir also alles nur vorgespielt?«

»Nein, natürlich nicht.« Er sah mich wieder an. »Jessica, als ich dich kennen lernte, ging es mir nicht besonders gut. Aber ich konnte einfach meine Hände nicht von dir lassen. So viel jedenfalls ist sicher.«

Ich sagte kein Wort.

»Das weißt du doch?«, hakte er jetzt beinahe ärgerlich nach. »Es ist nur … ich habe dich so knapp nach Agnes kennen gelernt.«

»Tja, das ist ja wohl offensichtlich.« Der Schmerz, der bislang eher einem Schwelbrand glich, loderte nun auf.

»Ich meine nur, wenn alles anders gewesen wäre, zu einem anderen Zeitpunkt, und wenn du nicht so schnell schwanger geworden wärst, dann … dann hätte es funktionieren können.«

Das war der Tropfen, der das Fass zum Überlaufen brachte. »Brich dir nur keinen ab.« Ich hatte wirklich genug, als mir plötzlich ein schrecklicher Gedanke kam. »Und was war mit Robbie, Mickey?« Ich stand auf. »War er dir auch irgendwie im Weg?«

Louis Köpfchen fiel im Schlaf schwer zurück. Sein Vater bettete es wieder an seine Schulter, während er vor mir stand und in drängendem Ton sagte:

»Damit hatte ich überhaupt nichts zu tun, das musst du mir glauben. Ich habe ihn überhaupt nicht gekannt. Er und Maxine  der Himmel weiß, was da ablief  aber das war nur zwischen den beiden. Mit mir oder Agnes hatte er nichts zu tun.«

»Aber das weißt du genau, oder? Zum Teufel, Mickey, du warst es, der mir gesagt hat, ihr sei nicht zu trauen. Warum also hast du ihr getraut?«

»Ich weiß einfach, dass sie mit diesem Todesfall nichts zu tun hatte, es ging ihr nur um Louis.«

»Ach ja. Und was ist mit diesem irrsinnigen Schlag, den sie mir versetzt hat?«

»Ich weiß nicht, Jessica, aber sie hat jedenfalls nicht versucht, dich zu töten. Sie wollte dich nur aufhalten. Wobei sie wohl schon ziemlich durchgedreht war. Sie wollte Louis Pass holen, weil ich ihn ihr nicht geben wollte. Dann hörte sie uns telefonieren und dachte, ich würde dir sagen, wo Louis ist. Also schlug sie dich nieder.«

Ich trat einen Schritt von der Bank zurück. Meine Welt war immer noch wie Alice Wunderland  größer, kleiner, größer, kleiner.

»Und die Frau in der Tate Gallery? Das Model, Claudia? War das wirklich nur Zufall?«

Er zuckte mit den Schultern. »Aber ja. Wir hatten auf dem Foto-Shooting über Hopper gesprochen, und Claudia interessierte sich dafür. Ich habe dir doch gesagt, dass ich jemanden getroffen habe, den ich beruflich kenne. Da bin ich ganz sicher.« Dann sah er Louis voller Liebe an. »Hör mal, glaubst du nicht, wir könnten … noch einmal von vorn anfangen.« Mickey, der nicht wusste, was Demut war, flehte mich an.

Ich aber schnitt ihm das Wort ab. »Eine Chance für uns? Bist du verrückt geworden? Jetzt gib mir einfach Louis, Mickey. Ich habe genug von diesem Zirkus.« Energisch strich ich mir das Haar aus dem Gesicht, das vor Angst schweißnass war. »Es ist vorbei. Ich will meinen Sohn zurück  jetzt auf der Stelle.«

Schnell stand er auf und ging weg. Ich folgte ihm. Dieses Mal würde ich mit Zähnen und Klauen um meinen Sohn kämpfen. Er stand da und sah auf die Stadt hinunter. Ich wappnete mich gegen das, was nun kommen würde. Er sah Louis an, der grummelnd in seinen Armen erwachte. Was jetzt wohl die Vorübergehenden von uns dachten? Eine glückliche, kleine Familie, die die ersten Strahlen der Septembersonne genießt?

»Vergiss es, Mickey!«

Er zögerte. Meine innere Stimme sagte mir, dass er Louis viel zu sehr liebte, um das tun zu können. Doch er stand an einer gefährlichen Stelle, genau dort, wo der Hügel steil nach unten abfiel. Er war verzweifelt. Wenn er Louis hergäbe, wäre er vollkommen allein. Wieder einmal wurde mein erschöpfter Körper von Angst durchgeschüttelt. Von dem Schmerz, der sich dahinter aufstaute, völlig abgesehen. Doch ich streckte die Arme aus und versuchte, ihr Zittern zu verbergen.

»Das bist du mir schuldig, Mickey. Nach alldem«, sagte ich weich zu ihm. Er sah mich an. Seine dunklen Augen füllten sich mit Tränen.

»Was wirst du tun?«, flüsterte er.

»Ich weiß nicht. Ich muss erst darüber nachdenken. Ich brauche ein wenig Zeit, um das alles zu verdauen.«

»Es tut mir so leid, Jessica. Ich hätte ihn für dich zurückgeholt. Ich schwöre. Ich hätte ihn nicht bei ihr gelassen.«

Ich streckte meine Arme weiter aus. Mickey ebenfalls. Louis würde gleich anfangen zu weinen. Ich konnte das spüren. Seine kleine Unterlippe fing schon an, sich zu kräuseln. Und dann legte der zutiefst erschütterte Mickey mir langsam seine kostbare Bürde in die zitternden Arme. Unsere Finger berührten sich, als ich das Baby nahm. Der Schmerz, den er dabei empfand, war so wahrhaftig, dass man ihn hätte aufzeichnen können. Doch Mickey war mir mittlerweile gleichgültig. Jetzt war ich an der Reihe. Für ein Leben mit Louis.

Ich nahm ihn, spürte das leichte Gewicht auf meinen Armen und drückte ihn an mich. An Mickey verschwendete ich keinen Blick mehr. Ich konnte ihn einfach nicht ansehen. Ich hatte nur Augen für mein Baby. Ich saugte ihn in mich auf, den zarten Schwung seiner Wangen, sein dickes kleines Mondgesicht, den milchigen Geruch nach Baby. Dann ging ich weg. Ich hielt Louis warm im Arm. Der sachte Wind verfing sich in meinen Haaren. Vorsichtig, um nicht zu stolpern, verließ ich den Schauplatz und schritt mit meinem Sohn Richtung Freiheit.

Ops/Ops/cover.jpg
"%&EE‘OWL”


Ops/images/img1.jpg
"ORGEL Rl
-

——

* ¢

nnnnnnnn


