

 [image: cover]

Roman

OLEN STEINHAUER

DER TOURIST

Aus dem Amerikanischen von Friedrich Mader

Die Originalausgabe erschien unter dem Titel The Tourist bei St. Martin's Minotaur, New York.

Für Margo

Nie wieder Tourist

Montag, 10. September bis

Dienstag, 11. September 2001

1

Vier Stunden nach seinem gescheiterten Selbstmordversuch senkte sich die Maschine auf das Aerodrom Ljubljana herab. Ein Signalton erklang, und über seinem Kopf leuchtete das Gurtzeichen auf. Die Schweizer Geschäftsfrau neben ihm schnallte sich an und blickte durch das Fenster hinaus in den klaren slowenischen Himmel. Eine knappe Abfuhr gleich am Anfang hatte gereicht, um sie davon zu überzeugen, dass der zappelige Amerikaner neben ihr kein Interesse an einer Unterhaltung hatte.

Der Amerikaner schloss die Augen und kehrte zu den Ereignissen am Vormittag in Amsterdam zurück: Schüsse, zerschmettertes Glas und zersplittertes Holz, Sirenen.

Wenn Selbstmord Sünde ist, überlegte er, was ist er dann für jemanden, der nicht an Sünde glaubt? Eine Vergewaltigung der Natur? Wahrscheinlich, denn wenn es überhaupt ein unabänderliches Naturgesetz gibt, dann ist es der Drang, weiterzuexistieren - siehe Unkraut, Küchenschaben, Ameisen und Tauben. Alle Geschöpfe folgen einem gemeinsamen Ziel: Sie wollen am Leben bleiben. Das ist die einzige unbestreitbare Theorie für alles.

In den vergangenen Monaten hatte er sich so ausführlich mit Selbstmord auseinandergesetzt und ihn aus so vielen Blickwinkeln betrachtet, dass die Vorstellung jeden Schrecken verloren hatte. Der Ausdruck »Selbstmord begehen war für ihn nicht tragischer als »frühstücken« oder »laufen«, und das Verlangen, Schluss zu machen, war oft genauso stark wie seine Sehnsucht nach Schlaf.

Manchmal war es ein passiver Impuls - ohne Gun wild durch die Gegend kurven oder blind über eine viel befahrene Straße marschieren -, doch in letzter Zeit fühlte er sich eher verpflichtet, selbst die Verantwortung für seinen Tod zu übernehmen. Seine Mutter hätte von der »großen Stimme« gesprochen. Da ist das Messer, du weißt, was du zu tun hast. Mach das Fenster auf und versuch zu fliegen. Heute um halb fünf Uhr früh, während er in Amsterdam auf einer Frau lag und sie zu Boden drückte, als ihr Schlafzimmerfenster im Feuer automatischer Waffen zerbarst, hatte es ihn dazu gedrängt, aufzuspringen und sich dem Kugelhagel entgegenzustellen wie ein Mann.

Die ganze Woche über hatte er in Holland eine von den USA unterstützte sechzigjährige Politikerin bewacht, auf die nach ihren Äußerungen zur Einwanderungspolitik ein Kopfgeld ausgesetzt worden war. An diesem Morgen hatte der Auftragskiller, der in bestimmten Kreisen als »Tiger« bekannt war, seinen dritten Mordversuch unternommen. Wäre sein Anschlag gelungen, hätte er damit die Abstimmung des niederländischen Parlaments über die konservative Gesetzesvorlage der Politikerin zu Fall gebracht.

Wie die Existenz dieser Politikerin - einer Frau, die die Vorurteile verängstigter Bauern und verbitterter Rassisten bediente und damit Karriere gemacht hatte - seinem Land in die Hände arbeitete, war ihm völlig schleierhaft. Wie formulierte es Grainger immer so schön? »Ein Imperium zu behaupten, ist zehnmal schwieriger, als es zu erobern.«

Rationale Begründungen zählten in seinem Metier nicht.

Handeln war reiner Selbstzweck. Doch während die Frau unter ihm kreischte und der Fensterrahmen mit einem prasselnden Geräusch wie von einer Fritteuse zerfetzt wurde, war ihm durch den Kopf geschossen: Was treibe ich hier überhaupt? Er hatte sogar schon die Hand auf den von Holzsplittem übersäten Teppichboden gestützt, um sich aufzurichten und dem Attentäter von Angesicht zu Angesicht gegenüberzutreten. Doch dann hörte er mitten in dem Getöse das fröhliche Zirpen seines Handys.

»Was ist?«, rief er ins Telefon.

»Stattlich und feist«, meldete sich Tom Grainger. »Erschien Buck Mulligan.«

Der gebildete Grainger hatte die Anfangszeilen von Romanen zu Codes umfunktioniert. Der Joyce-Schlüssel besagte, dass an einem anderen Ort ein neuer Einsatz auf ihn wartete. Aber für ihn gab es längst nichts Neues mehr. Die gnadenlose Routine aus Städten, Hotelzimmern und verdächtigen Gesichtern, die schon seit viel zu vielen Jahren sein Leben bestimmte, war langweilig bis zum Überdruss. Würde das denn nie ein Ende nehmen?

Also schaltete er das Handy ab und forderte die kreischende Frau auf, liegen zu bleiben. Dann rappelte er sich hoch ... aber er starb nicht. Die Schüsse waren verhallt und von den jaulenden Sirenen der Amsterdamer Polizei verdrängt worden.

»Slowenien«, teilte ihm Grainger später mit, als er die unversehrte Politikerin in die Tweede Karner fuhr. »Portoroz an der Küste. Es geht um einen verschwundenen Koffer mit Steuergeldern und einen vermissten Basisleiter namens Frank Dawdle.«

»Ich brauche eine Pause, Tom.«

»Das ist sowieso wie Urlaub. Angela Yates ist deine Kontaktfrau - sie arbeitet in Dawdles Büro. Ein vertrautes Gesicht. Danach kannst du gleich dort bleiben und das Wasser genießen. «

Während Grainger in aller Kürze die Einzelheiten des Auftrags herunterleierte, hatte sich sein Magen zusammengekrampft. Der stechende Schmerz war noch immer nicht abgeklungen.

Wenn das einzige unumstößliche Naturgesetz der Drang zum Weiterexistieren ist, wird dann das Gegenteil zu einer Art Verbrechen?

Nein. Selbstmord als Verbrechen würde voraussetzen, dass die Natur zwischen Gut und Böse unterscheidet. Aber die Natur unterscheidet nur zwischen Gleichgewicht und Ungleichgewicht.

Vielleicht war das der springende Punkt. Er war abgeglitten in die entlegensten Winkel einer Existenz, in der äußerstes Ungleichgewicht herrschte. Er war so unausgeglichen, dass es schon ans Lächerliche grenzte. Wie konnte es da die Natur gut mit ihm meinen? Nein, auch die Natur wollte bestimmt nichts anderes als seinen Tod.

»Sir?« Eine Stewardess mit blondiertem Haar lächelte ihn an. »Ihr Gurt.«

Verwirrt blinzelte er sie an. »Was ist damit?«

»Sie müssen ihn anlegen. Wir landen gleich. Zu Ihrer eigenen Sicherheit.«

Obwohl er am liebsten laut losgelacht hätte, tat er ihr den Gefallen. Dann zog er den kleinen weißen Umschlag voller Pillen aus der Tasche, die er in Düsseldorf gekauft hatte, und schluckte zwei Dexedrin. Leben oder Sterben war das eine, doch im Augenblick wollte er vor allem munter bleiben.

Argwöhnisch verfolgte die Schweizer Geschäftsfrau, wie er seine Tabletten wieder verstaute.

Die hübsche Brünette mit dem runden Gesicht beobachtete ihn durch das zerkratzte kugelsichere Fenster, als er sich näherte. Er malte sich aus, was ihr auffiel- seine großen Hände zum Beispiel. Die Hände eines Pianisten. Von dem Dexedrin zitterten sie leicht, und womöglich fragte sie sich jetzt, ob er gerade unbewusst eine Klaviersonate spielte.

Er reichte ihr einen ramponierten amerikanischen Pass, der mehr Grenzen passiert hatte als die meisten Diplomaten. Ein Pianist auf Tournee, dachte sie vielleicht. Ein wenig blass und verschwitzt nach dem langen Flug. Blutunterlaufene Augen. Wahrscheinlich vermutete sie, dass er unter Flugangst litt.

Er rang sich ein Lächeln ab, und plötzlich war ihr bürokratisch gelangweilter Ausdruck wie weggeblasen. Sie war wirklich sehr hübsch, und er wollte ihr mit seiner Miene zeigen, dass er ihr Gesicht als netten slowenischen Willkommensgruß verstand.

Dem Pass entnahm sie seine Personalangaben. Eins achtzig. Geboren im Juni 1970, also einunddreißig Jahre alt. Pianist? Nun, der Beruf wird in amerikanischen Pässen nicht aufgelistet. Sie blickte zu ihm auf und sprach ihn in unsicherem Akzent an: »Mr Charles Alexander?«

Er ertappte sich dabei, wie er in einer paranoiden Anwandlung über die Schulter schaute, und lächelte erneut. »Genau.«

»Sind Sie hier wegen Geschäften oder wegen Urlaub?« »Ich bin Tourist.«

Sie legte den offenen Pass unter eine schwarze Lampe und hob einen Stempel über eine der wenigen noch leeren Seiten. »Wie lange werden Sie sein in Slowenien?«

Mr Charles Alexander betrachtete sie freundlich aus grünen Augen. »Vier Tage«

»Sie sollten mindestens eine Woche hier verbringen. Es gibt viel zu sehen.«

Wieder strahlte er sie an und wiegte den Kopf. »Ja, vielleicht haben Sie Recht. Mal sehen, wie es läuft.«

Zufrieden drückte die Beamtin den Stempel auf die Seite und gab ihm den Pass zurück. »Viel Spaß in Slowenien.«

Er durchquerte den Gepäckbereich, wo andere Passagiere des Flugs von Amsterdam nach Ljubljana mit ihren Kofferwagen um das noch leere Laufband herumstanden. Niemand schien ihn zu bemerken, und er bemühte sich darum, das Gehabe eines paranoiden Drogenkuriers abzulegen. Sein Magen war schuld, das wusste er, und das schnell wirkende Dexedrin. An zwei Zollschaltern befanden sich keine Beamten, und er setzte seinen Weg durch zwei Spiegeltüren fort, die sich automatisch vor ihm öffneten. In zahllosen erwartungsvollen Gesichtern malte sich Enttäuschung, als die Wartenden feststellten, dass er nicht zu ihnen gehörte. Er lockerte seine Krawatte.

Bei seinem letzten Besuch in Slowenien vor mehreren Jahren hatte Charles Alexander einen anderen Namen getragen, der genauso falsch war wie der, den er jetzt benutzte. Damals herrschte im Land freudige Aufbruchsstimmung, nachdem es sich in einem zehntägigen Krieg von der jugoslawischen Föderation gelöst hatte. An Österreich grenzend, war Slowenien in diesem bunt zusammengewürfelten Staatenbund immer der Außenseiter gewesen, der nicht so recht zum Balkan passen wollte. Der Rest Jugoslawiens warf den Slowenen - nicht ohne Grund - eine gewisse Hochnäsigkeit vor.

Noch auf dem Flughafengelände erspähte er Angela Yates, die vor der Tür zur Eingangshalle wartete. Sie trug eine Businesshose und einen blauen Blazer. Mit über der Brust verschränkten Armen stand sie im grauen Morgenlicht und starrte rauchend auf das Feld aus parkenden Autos vor dem Flughafen. Er ging nicht zu ihr. Stattdessen suchte er eine Toilette auf und schielte in den Spiegel. Die Blässe und der Schweiß hatten nichts mit Flugangst zu tun. Er riss sich die Krawatte herunter und klatschte sich Wasser auf die Wangen. Blinzelnd wischte er über seine rotgeränderten Augen, aber das änderte nichts an seinem Aussehen.

»Tut mir leid, dass ich dich hergescheucht habe«, begrüßte er sie, nachdem er die Halle verlassen hatte.

Angela fuhr zusammen, und ein erschrockenes Glimmen flackerte durch ihre lavendelblauen Augen. Dann grinste sie. Sie wirkte müde, aber das war auch kein Wunder. Sie war vier Stunden gefahren, um ihn abzuholen, und das hieß, dass sie spätestens um fünf Uhr früh in Wien gestartet war. Nachdem sie die halbgerauchte Zigarette, eine Davidoff, weggeworfen hatte, boxte sie ihm gegen die Schulter und drückte ihn an sich. Der Tabakgeruch war beruhigend. Schließlich hielt sie ihn auf Armeslänge von sich. »Du isst zu wenig.«

»Essen wird überbewertet.«

»Und du siehst echt furchtbar aus.«

Er zuckte mit den Achseln, während sie hinter ihrem Handrücken gähnte.

»Du schläfst auch gleich ein«, stellte er fest. »Hab letzte Nacht kein Auge zugemacht.« »Brauchst du was?«

Angelas Lächeln erlosch. »Schluckst du immer noch Amphetamine?«

»Nur in Notfällen«, log er. Die letzte Dosis hatte er nur genommen, weil er wollte, und jetzt, da das Zeug durch seine Blutbahnen rauschte, hatte er Lust, sich auch noch den Rest in den Rachen zu schütten. »Willst du eine?«

»Lass das.«

Sie überquerten eine verstopfte Zufahrtsstraße, auf der unzählige Taxis und Busse unterwegs in die Stadt waren, und stiegen auf einer Betontreppe hinunter zum Parkplatz. »Heißt du immer noch Charles?«, flüsterte sie.

»Ja, inzwischen schon seit fast zwei Jahren.«

»Wirklich ein bescheuerter Name. Viel zu aristokratisch. Der kommt mir nicht über die Lippen.«

»Ich frag sowieso ständig nach einem neuen. Vor einem Monat bin ich in Nizza angetanzt, und irgend so ein Russe hatte von Charles Alexander bereits Wind bekommen.« »Ach?«

»Hätte mich fast umgebracht, der Kerl.«

Sie lächelte, als hätte er einen Witz gemacht, aber das war nicht der Fall. Plötzlich erschauerten seine Synapsen. Er durfte nicht so viel ausplaudern. Angela wusste nichts über seine Arbeit und durfte auch nichts erfahren.

»Erzähl mir was über Dawdle. Wie lange arbeitest du schon mit ihm zusammen?« 	.

»Seit drei Jahren.« Sie zog ihren Schlüssel heraus und drückte auf einen kleinen schwarzen Knopf, bis ihnen drei Reihen weiter ein grauer Peugeot zublinkte. »Frank ist mein Chef, aber das läuft alles ziemlich zwanglos ab. Nur eine Minifiliale der Company in der Botschaft.« Sie zögerte. »Eine Weile war er sogar scharf auf mich. Kannst du dir das vorstellen? Völlig ahnungslos, wen er vor sich hat.«

In ihrer Stimme lag ein Anflug von Hysterie, der ihn befürchten ließ, dass sie den Tränen nahe war. Trotzdem bohrte er weiter. »Was meinst du, könnte er es gewesen sein?«

Angela öffnete den Kofferraum. »Auf keinen Fall. Frank Dawdle war nicht unehrlich. Ein bisschen feige vielleicht. Hat sich unmöglich angezogen. Aber unehrlich war er nie. Er hat das Geld bestimmt nicht gestohlen.«

Charles warf seine Tasche hinein. »Du sprichst in der Vergangenheit, Angela. «

»Ich hab einfach Angst.« »Wovor?«

Gereizt zog Angela die Brauen zusammen. »Dass er tot ist. Was dachtest du denn?«

2

Sie war zu einer vorsichtigen Fahrerin geworden, was nach ihren zwei Jahren in Österreich wohl unvermeidlich war. Wäre sie in Italien oder hier in Slowenien stationiert gewesen, hätte sie vermutlich aufs Blinken verzichtet und die nervtötenden Geschwindigkeitsbegrenzungen ignoriert.

Um die Spannung etwas zu lösen, erzählte er von alten Londoner Bekannten aus der Zeit, als sie beide unter der vagen Bezeichnung »Attaches« in der dortigen Botschaft gearbeitet hatten. Sein Abschied war sehr plötzlich gekommen, und Angela wusste nur, dass seine neue Tätigkeit bei einer geheimen Abteilung der Company einen regelmäßigen Namenswechsel erforderte und dass er wieder ihrem alten Chef Tom Grainger unterstellt war. Die anderen in der Londoner Basis glaubten, was man ihnen gesagt hatte: dass er gefeuert worden war.

»Ab und zu fliege ich zu einer Party hin«, antwortete sie. »Sie laden mich immer ein. Aber irgendwie machen sie mich traurig, weißt du. Dieses ganze Diplomatenvolk. Sie haben so was unglaublich Erbärmliches an sich.«

»Findest du?« Dabei wusste er genau, was sie meinte. »Die leben in ihrem eigenen kleinen Reservat, umgeben von Stacheldraht. Sie tun so, als würden sie die anderen aussperren, aber in Wirklichkeit sind sie selber eingesperrt.«

Das war treffend ausgedrückt, und er musste an Tom Graingers imperiale Machtfantasien denken - römische Außenposten im Feindesland.

Als sie die Al Richtung Südwesten erreichten, wurde Angela wieder geschäftsmäßig. »Tom hat dich über alles informiert?«

»Nur teilweise. Kann ich eine Kippe von dir haben?« »Im Auto bitte nicht.«

»Oh.«

»Erzähl mir, was du weißt, dann kriegst du von mir den Rest.«

Während er sein knappes Gespräch mit Grainger rekapitulierte, wischten dichte Kiefernwälder vorbei. »Er sagt, Frank Dawdle wurde hergeschickt, um eine Aktentasche voller Geld abzuliefern. Wie viel, hat er nicht erwähnt.«

»Drei Millionen.« »Dollar?«

Sie nickte in Richtung Straße.

Charles fuhr fort. »Zuletzt wurde er im Hotel Metropol in Portoroz vom slowenischen Geheimdienst gesehen. In seinem Zimmer. Dann ist er verschwunden.« Er wartete darauf, dass sie die zahlreichen Lücken in dieser Geschichte schloss. Aber sie fuhr einfach nur weiter, defensiv und sicher wie gehabt. »Willst du mir mehr verraten? Zum Beispiel, für wen das Geld bestimmt war?«

Angela schwenkte den Kopf von einer Seite zur anderen und schaltete statt einer Antwort das Radio an. Es war noch auf einen Sender eingestellt, den sie auf ihrer langen Fahrt von Wien her eingestellt hatte. Slowenischer Pop. Grausiges Zeug.

»Und bei der Gelegenheit kannst du mir vielleicht auch erklären, warum wir von seinem letzten Aufenthalt durch die SOVA erfahren haben und nicht durch unsere eigenen Leute.«

Als hätte er nichts gesagt, drehte sie die Lautstärke hoch, bis der ganze Wagen von den Harmonien einer Boygroup erfüllt war. Schließlich begann sie zu reden, und Charles musste sich weit über die Gangschaltung beugen, um sie zu verstehen.

»Ich hab keine Ahnung, von wem genau die Anweisungen stammen, aber auf jeden Fall kamen sie aus New York. Aus Toms Büro. Er hat Frank aus naheliegenden Gründen ausgesucht. Alter Hase mit blütenreiner Weste. Keinerlei Anzeichen von Ehrgeiz. Keine Alkoholprobleme, nichts Kompromittierendes. Er ist jemand, dem sie drei Millionen anvertrauen können. Wichtiger noch, er kennt sich hier aus. Seine Anwesenheit in dem Ferienort war völlig unverdächtig. Er macht jeden Sommer in Portoroz Urlaub und spricht fließend Slowenisch.« Verbissen lachte sie auf. »Er hat sogar auf einen Plausch bei ihnen vorbeigeschaut. Hat dir Tom davon erzählt? Am Tag seiner Ankunft hat er einen SOVA-Agenten in einem Souvenirladen getroffen und ihm ein kleines Spielzeugsegelboot gekauft. Das ist typisch für Frank.«

»Gefällt mir, sein Stil.«

Angelas Blick verriet ihm, dass sie seine Ironie für unangemessen hielt. »Das Ganze hätte kinderleicht sein müssen. Am Samstag - vor zwei Tagen also - bringt Frank das Geld zum Hafen runter und macht eine einfache Übergabe per Code. Er geht zu einer Telefonzelle, ruft mich in Wien an und liest mir die Adresse vor. Dann fährt er zurück nach Hause.«

Der Song war zu Ende, und ein junger slowenischer DJ verkündete, dass die gerade gespielte Band hot-hot-hot war, während er die Einleitung zum nächsten Lied einblendete, einer zuckersüßen Ballade.

»Warum hatte er keine Unterstützung?«

»Er hatte Unterstützung.« Sie schielte in den Rückspiegel. »Von Leo Bernard. Den hast du in München kennengelernt, weißt du noch? Vor zwei Jahren.«

Charles erinnerte sich an einen hünenhaften Typen aus Pennsylvania. In München hatte er ihnen bei einer gemeinsamen Operation mit dem BND gegen einen ägyptischen Heroinring zur Seite gestanden. Seine Kämpferqualitäten hatte Leo dabei nicht unter Beweis stellen müssen, aber Charles hatte sich in seiner Gegenwart um einiges sicherer gefühlt. »Ja, Leo war lustig.«

»Er ist tot.« Wieder huschte Angelas Blick zum Rückspiegel. »Erschossen in seinem Hotelzimmer, einen Stock über Frank. Mit einer Neunmillimeter.« Sie schluckte. »Wir vermuten, mit seiner eigenen Waffe, haben sie aber bisher nicht gefunden.«

»Hat irgendjemand was gehört?«

Sie schüttelte den Kopf. »Leo hatte einen Schalldämpfer.« Charles lehnte sich zurück und warf unwillkürlich einen prüfenden Blick in den Seitenspiegel. Als eine Sängerin mit eher begrenztem Talent ein hohes E anstimmte, drehte er die Lautstärke herunter. Dann schaltete er das Radio ganz aus. Angela war reichlich zugeknöpft, was wesentliche Fakten des Falls betraf - zum Beispiel, wozu das viele Geld? -, aber das konnte noch warten. Im Moment wollte er sich sein eigenes Bild von den Ereignissen machen. »Wann genau waren sie dann an der Küste?«

»Am Freitagnachmittag. Am siebten.« »Mit Legenden?«

»Frank nicht. Dafür war er zu bekannt in der Gegend. Leo hat eine alte Identität benutzt: Benjamin Schneider, Österreicher.«

»Am Tag darauf war die Übergabe. In welchem Teil der Docks?«

»Ich hab es aufgeschrieben.« »Zeit?«

»Abends. Sieben Uhr.«

»Und wann ist Frank verschwunden?«

»Zum letzten Mal wurde er am Samstag um vier Uhr morgens gesehen. Bis dahin hat er zusammen mit Bogdan Krizan ein paar getrunken, dem Leiter der örtlichen SOVA-Abteilung. Sie sind alte Freunde. Gegen zwei am Nachmittag hat das Hotelpersonal dann Leos Leiche entdeckt.«

»Was ist mit dem Hafen? Hat jemand beobachtet, was um sieben passiert ist?«

Erneut der Blick in den Rückspiegel. »Wir waren zu spät dran. Die Slowenen hatten keinen Grund, Franks Anwesenheit verdächtig zu finden. Und von Leos Leiche haben wir erst nach sieben erfahren. Seine Papiere waren so gut, dass die österreichische Botschaft den Schwindel erst nach acht Stunden bemerkt hat.«

»Hättet ihr bei drei Millionen nicht noch zwei Aufpasser mitschicken können?«

Angela spannte die Kiefermuskeln an. »Vielleicht, aber hinterher ist man immer schlauer.«

Diese Stümperhaftigkeit überraschte Charles. Obwohl, eigentlich nicht. »Wer war zuständig?«

Ihr Kiefer mahlte noch heftiger, ihre Wangen waren gerötet. Es war also ihre Schuld. »Frank wollte, dass ich in Wien bleibe«, erwiderte sie.

»Frank Dawdle hat darauf beharrt, mit drei Millionen und nur einem Aufpasser loszuspazieren?«

»Ich kenne den Mann, du nicht.« Sie sprach, praktisch ohne die Lippen zu bewegen.

Am liebsten hätte ihr Charles eröffnet, dass er ihren Chef sehr wohl kannte. 1996 hatte er einmal mit ihm zusammengearbeitet, um einen kommunistischen Exspion aus einem unbedeutenden osteuropäischen Land zu beseitigen. Aber davon durfte sie natürlich nichts erfahren. Er berührte sie an der Schulter, um ihr sein Mitgefühl zu bekunden. »Ich rede erst dann mit Tom, wenn wir brauchbare Antworten haben, okay?«

Nach einer Weile musterte sie ihn mit einem matten Lächeln. »Danke, Milo.«

»Ich heiße Charles.«

Das Lächeln wurde bitter. »Ich frage mich, ob du überhaupt einen echten Namen hast.«

3

Nach stundenlanger Fahrt auf der Autobahn entlang der italienischen Grenze näherten sie sich der Küste. Das dichte Grün an den Seiten lichtete sich, und zum ersten Mal hatten sie einen weiten Blick. Während sie Koper und Izola passierten, flimmerte die Straße in der warmen Vormittagssonne, und Charles registrierte die niedrigen Sträucher, die mediterrane Architektur und die Zimmer-frei-Schilder an jeder Abzweigung. Das alles erinnerte ihn daran, wie wunderschön dieser winzige Küstenstreifen war. Weniger als fünfzig Kilometer, um die die Italiener, Jugoslawen und Slowenen jahrhundertelang erbittert Krieg geführt hatten.

Rechts blitzte gelegentlich die Adria auf, und durch das offene Fenster roch er die salzige Brise. Unwillkürlich überlegte er, ob auch er sein Heil in so einem Paradies suchen sollte. Verschwinden und den Rest seiner Tage unter glühender Sonne am Meer verbringen. In einem Klima, das alles Ungleichgewicht aus einem herausbrennt. Doch er schob den Gedanken schnell wieder beiseite, weil er die Antwort bereits kannte: Geografie löst keine Probleme.

Er wandte sich an sie. »Wir können nicht weitermachen, solange du mir nicht den Rest verrätst.«

»Welchen Rest?« Sie klang, als hätte sie keine Ahnung. »Das Warum. Warum Frank Dawdle mit drei Millionen hergeschickt wurde.«

Sie sprach wieder mit dem Rückspiegel. »Kriegsverbrecher. Bosnischer Serbe. Großer Fisch.«

Sie passierten ein kleines pinkfarbenes Hotel, und dann öffnete sich vor ihnen die Bucht von Portoroz voller Sonne und glitzerndem Wasser. »Welcher?«

»Spielt das wirklich eine Rolle?«

Wahrscheinlich nicht. Karadzic, Mladic oder irgendein anderer gesuchter -ic ... die Geschichte war immer die gleiche. Sie alle, ebenso wie die kroatischen Eiferer auf der anderen Seite, waren an den bosnischen Genoziden beteiligt gewesen, die aus einem einst vielbewunderten multiethnischen Land einen internationalen Paria gemacht hatten. Seit 1996 waren diese Männer auf der Flucht und wurden von Sympathisanten und korrupten Beamten versteckt, nachdem der Internationale Gerichtshof für das ehemalige Jugoslawien Anklage gegen sie erhoben hatte. Verbrechen gegen die Menschlichkeit, Verbrechen gegen Leben und Gesundheit, Völkermord, Nichteinhaltung der Genfer Konvention, Mord, Plünderung, Verstöße gegen die Haager Landkriegsordnung. Charles blickte hinaus auf die Adria und hielt die Nase schnuppernd in den Wind. »Die UN hat fünf Millionen auf diese Leute ausgesetzt. «

»Die fünf Millionen wollte der Typ auch haben.«Angela verlangsamte das Tempo hinter einer Schlange mit slowenischen, deutschen und italienischen Kennzeichen. »Aber er hatte nur eine Adresse und wollte das Geld im Voraus, um verschwinden zu können. Die UN hat ihm nicht über den Weg getraut und ihn abblitzen lassen. Da hat sich ein schlauer junger Mann in Langley überlegt, dass wir ihm die Adresse für drei Millionen abkaufen sollten. Ein PR-Coup. Wir können uns im Ruhm einer Verhaftung sonnen und einmal mehr die Inkompetenz der UN beweisen.« Sie zuckte die Achseln. »Ob fünf oder drei - Millionär ist man dann in jedem Fall.«

»Was wissen wir über ihn?«

»Er wollte uns nichts verraten, aber die Company ist ihm schnell auf die Schliche gekommen. Dusan Maskovic, ein Serbe aus Sarajevo, der sich schon früh den Milizen angeschlossen hat. Er gehört zu dem Gefolge, das die wichtigen Gestalten in den Bergen der Republika Srpska versteckt hat. Vor zwei Wochen hat er sich von ihnen abgesetzt und sich an das UN-Menschenrechtsbüro in Sarajevo gewandt. Aber anscheinend kriegen die täglich solche Angebote. Also hat der kleine Dusan unsere Botschaft in Wien angerufen und ist dort auf ein offenes Ohr gestoßen.«

»Warum wurde die Sache nicht gleich in Sarajevo durchgezogen?«

Im gleichmäßigen Verkehrsstrom passierten sie Läden mit Blumen und internationalen Zeitungen. »Er wollte das Geld nicht in Bosnien abholen. Auch nicht, dass das Ganze über die Botschaft in Sarajevo läuft. Niemand, der in den exjugoslawischen Republiken stationiert ist, sollte an der Sache beteiligt sein.«

»Gar nicht dumm.«

»Wir haben es uns so zusammengereimt: Er hat sich in Kroatien ein Boot besorgt und hatte vor, am Samstag bis sieben Uhr abends draußen auf der Adria zu warten. Dann hätte er heimlich anlegen, den Deal abwickeln und sofort wieder rausfahren können, ohne sich beim Hafenmeister zu melden.«

»Verstehe.« Obwohl ihn wieder Magenkrämpfe ablenkten, reichten Charles die Informationen, um allmählich einen Eindruck von den verschiedenen Akteuren und ihrem Zusammenwirken zu gewinnen.

»Soll ich mich um das Hotelzimmer kümmern?« »Überprüfen wir zuerst den Hafen.«

Der Haupthafen von Portoroz lag genau in der Mitte der Bucht; dahinter erhob sich das in den sechziger Jahren erbaute Hotel Slovenija, dessen hellblauer Namenszug wie ein Surfbrettmotiv über weißem Beton prangte. Sie parkten etwas abseits der Hauptstraße und schlenderten vorbei an Läden, die Modellsegelboote und T-Shirts mit Schriftzügen wie PORTOROZ, I LOVE SLOVENIA und MY PARENTS WENT TO SLOVENIA AND ALL I GOT ... verkauften. Sandalenbewehrte Familien, die an Eistüten und Zigaretten lutschten, bummelten gemächlich vorüber. Hinter den Geschäften zog sich eine Reihe kleiner Piere mit Ferienbooten hin.

»Welcher?«, fragte Charles.

»Siebenundvierzig. «

Mit den Händen in den Taschen trottete er voraus, als würden er und seine Begleiterin die Aussicht und die warme Sonne genießen. Die Seeleute und Kapitäne auf den Motor- und Segelbooten schenkten ihnen keine Beachtung. Es war kurz vor Mittag, Zeit für die Siesta und einen Drink. Deutsche und Slowenen dösten auf ihren heißen Decks, nur die Stimmen von Kindern, die nicht einschlafen konnten, waren zu hören.

Nummer siebenundvierzig war leer, aber an neunundvierzig hatte eine bescheidene Jacht mit italienischer Flagge festgemacht. Auf dem Deck war eine schwergewichtige Frau damit beschäftigt, eine Wurst zu pellen.

»Buongiorno!«, rief ihr Charles munter zu. Höflich neigte die Frau den Kopf.

Charles sprach nur leidlich Italienisch, daher bat er Angela, herauszufinden, wann die Frau in Portoroz angekommen war. Sofort legte Angela in einem maschinengewehrartigen römischen Italienisch los, das wie ein Schwall von Beschimpfungen klang. Doch die Wurstfrau schleuderte die Beschimpfungen lächelnd und mit den Händen fuchtelnd zurück. Zum Abschied winkte ihr Angela mit einem »Grazie mille« zu.

Auch Charles winkte und beugte sich zu Angela, als sie sich entfernten. »Und?«

»Sie ist seit Samstagabend hier. Neben ihrer Jacht hatte ein Motorboot festgemacht - ziemlich schmutzig, sagt sie-, das aber schon bald nach ihrer Ankunft abgelegt hat. So zwischen halb acht und acht, schätzt sie.«

Nach zwei weiteren Schritten merkte Angela, dass Charles stehen geblieben war. Die Hände in die Hüften gestemmt, starrte er auf die leere Anlegestelle mit dem kleinen Schild 47. »Meinst du, das Wasser ist einigermaßen sauber?«

»Hab schon Schlimmeres gesehen.«

Charles reichte ihr seine Jacke, dann knöpfte er das Hemd auf und entledigte sich seiner Schuhe.

»Das ist doch nicht dein Ernst«, entfuhr es Angela. »Wenn die Übergabe überhaupt erfolgt ist, dann wahrscheinlich nicht reibungslos. Und falls ein Kampf stattgefunden hat, dann ist vielleicht was ins Wasser gefallen.«

»Wenn Dusan schlau ist«, erwiderte Angela, »dann hat er Franks Leiche raus aufs Meer gefahren und sie über Bord geworfen.«

Charles hätte ihr gern erklärt, warum Dusan Maskovic für ihn nicht als Mörder infrage kam - Dusan hatte nichts zu gewinnen durch die Tötung eines Mannes, der bereit war, ihm ohne jedes Zögern Geld für eine bestimmte Adresse zu überlassen -, aber er überlegte es sich anders. Er hatte keine Zeit für eine Diskussion.

Er versuchte, sich nichts von seinen Magenschmerzen anmerken zu lassen, als er sich nach vorn beugte und sich aus seiner Hose schälte. Schließlich stand er nur noch in Boxershorts da. Seine Brust war blass, weil er ständig in Flugzeugen und Hotelzimmern herumhockte. »Wenn ich nicht mehr auftauche ... «

»Schau mich nicht so an«, protestierte Angela. »Ich kann nicht schwimmen.«

»Dann musst du Signora Salami um Hilfe bitten.«

Bevor ihr eine Entgegnung einfiel, war er mit den Füßen voraus in die seichte Bucht gesprungen. Es war ein Schock für seine von Drogen aufgeputschten Nerven, und vor Schreck hätte er beinahe eingeatmet. Er musste sich zwingen, es nicht zu tun. Er ruderte zur Oberfläche und wischte sich das Gesicht ab. Vom Rand des Piers lächelte Angela auf ihn herab. »Schon fertig?«

»Verknitter mir nicht mein Hemd.« Er tauchte wieder unter und öffnete die Augen.

Die hochstehende Sonne ließ die Schatten im Wasser deutlich hervortreten. Um ihn herum schaukelten die schmutzig weißen Bootskörper, deren geschwungene Seiten nach unten hin immer schwärzer wurden, bis nichts mehr zu erkennen war. Er strich mit den Händen über das italienische Boot in Nummer neunundvierzig und folgte dem Rumpf bis zum Bug, von dem ein dickes Tau zu den Pfählen verlief. Er ließ die Leine los und tauchte in das dichte Dunkel unter dem Pier, um sich mit den Händen voranzutasten. Er berührte Lebewesen - eine raue Muschel, Schleim, die Schuppen eines zappelnden Fischs -, und gerade als er schon wieder zur Oberfläche wollte, stieß er auf etwas anderes. Ein wuchtiger Arbeitsstiefel mit harter Sohle. Er hing an einem Fuß, einem Jeansbein, einem Körper. Erneut musste er dagegen ankämpfen, einzuatmen. Er zog, doch die steife, kalte Leiche ließ sich kaum bewegen.

Er schwamm nach oben, um nach Luft zu schnappen, ignorierte Angelas Spott und tauchte wieder hinab. Um einen Hebel zu haben, stemmte er sich an der Pfahlkonstruktion ab. Als er die Leiche endlich in das trübe Licht um das italienische Boot gezerrt hatte, erkannte er in der Wolke aus aufgewühltem Sand, warum ihm das solche Mühe bereitet hatte. Die aufgedunsene Leiche - ein Mann mit dunklem Bart war auf Hüfthöhe mit einem Seil an ein schweres Metallrohr gefesselt, das wohl zu einem Motor gehörte.

Nach Luft ringend, durchbrach er die Oberfläche. Das Wasser, das vor einer Minute noch so sauber gewirkt hatte, war jetzt schlammig. Er spuckte die schmutzige Brühe aus und wischte sich mit dem Handrücken über die Lippen. Über ihm hatte Angela die Hände auf die Knie gestützt. »Ich kann die Luft viel länger anhalten. Schau.«

»Hilf mir raus.«

Sie legte seine Kleider auf den Pier und streckte ihm kniend die Hand entgegen. Kurz darauf hockte er tropfnass und mit hochgezogenen Knien neben ihr. Ein leichter Windstoß ließ ihn erschauern.

»Und?«, fragte Angela. »Wie sieht Frank aus?«

Sie griff in die Blazertasche und zog ein kleines Foto heraus, das sie eingesteckt hatte, um es Fremden zu zeigen. Ein gut ausgeleuchtetes Frontalbild, das einen mürrischen Frank Dawdle zeigte. Ein glattrasierter, oben kahler Mann, weißes Haar über den Ohren, ungefähr sechzig.

»Er hat sich keinen Bart wachsen lassen seit der Aufnahme?«

Angela schüttelte den Kopf, dann trat ein beunruhigter Ausdruck in ihr Gesicht. »Aber das letzte uns bekannte Foto von Maskovic ... «

Er erhob sich. »Wenn die Mordrate von Portoroz in den letzten Tagen nicht hochgeschnellt ist, dann ist das dein Serbe, der da unten liegt.«

»Ich glaube ... «

Charles schnitt ihr das Wort ab. »Wir reden mit der SOVA, und du musst in Wien anrufen. Sofort. Sie sollen Franks Büro überprüfen. Nachsehen, was fehlt. Rausfinden, was auf seinem Computer war, bevor er verschwunden ist.«

Er schlüpfte in sein Hemd, und seine nasse Haut zeichnete sich grau unter dem weißen Baumwollstoff ab. Angela fummelte an ihrem Telefon herum. Ihre Finger hatten auf einmal Schwierigkeiten mit den Tasten.

Charles nahm sie an den Händen und blickte ihr in die Augen. »Du hast Recht, die Sache ist ernst. Aber flipp jetzt nicht aus, solange wir nichts Genaues wissen. Und den Slowenen erzählen wir erst mal nichts von der Leiche. Wir wollen doch nicht, dass sie uns zu einem langen Verhör einsacken.«

Sie nickte.

Charles ließ sie los und schnappte sich Jacke, Hose und Schuhe. Als er sich zum Gehen wandte, stieß die Italienerin, die die pummeligen Knie bis zum Kinn hochgezogen hatte, einen leisen Pfiff aus. »Bello.«

Eineinhalb Stunden später waren sie aufbruchbereit. Charles wollte sich ans Steuer setzen, aber Angela wehrte sich. Sie stand noch immer unter Schock: Ohne dass er ihr etwas erklären musste, hatte sie zwei und zwei zusammengezählt. Frank Dawdle, ihr geliebter Chef, hatte Leo Bernard und Dusan Maskovic getötet und sich mit den drei Millionen Dollar von der US-Regierung aus dem Staub gemacht.

Den erdrückendsten Beweis erbrachte ihr Anruf in Wien.

Die Festplatte von Dawdles Computer fehlte. Aufgrund des Stromverbrauchs vermutete der interne Computerexperte, dass sie irgendwann am Freitagmorgen entfernt worden war, kurz bevor Frank und Leo nach Slowenien fuhren.

Trotzdem klammerte sie sich an einen letzten Hoffnungsschimmer: Bestimmt steckten die Slowenen dahinter. Wenn Frank die Festplatte mitgenommen hatte, dann sicher nur unter Zwang. Seine alten Kumpel von der SOVA hatten ihn bedroht. Als sie sich mit Bogdan Krizan, dem örtlichen Leiter der SOVA, im Hotel Slovenija trafen, funkelte sie ihn über den Tisch hinweg böse an, während der alte Mann einen Teller frittierte Calamari verschlang und ihnen berichtete, wie er Freitagnacht mit Frank Dawdle in dessen Zimmer ein paar Gläser getrunken hatte.

»Soll das heißen, Sie haben ihn besucht?«, knurrte sie. »Haben Sie nichts anderes zu tun?«

Die Gabel locker in der Hand, zögerte Krizan. Er hatte ein kantiges Gesicht, das irgendwie in die Breite zu gehen schien, als er in übertriebener Balkanmanier die Schultern zuckte. »Wir sind alte Freunde, Miss Yates. Alte Spione. Bis zum frühen Morgen zusammen saufen - das ist ganz normal bei uns. Außerdem habe ich das mit Charlotte gehört. Zum Trost habe ich ihm eine Flasche mitgebracht.«

»Charlotte?«, fragte Charles.

»Seine Frau«, antwortete Krizan und verbesserte: »Exfrau.« Angela nickte. »Sie hat ihn vor ungefähr einem halben Jahr verlassen. Das hat ihm ziemlich zugesetzt.« »Tragisch«, bemerkte Krizan.

Für Charles war das Bild nun fast komplett. »Was hat er Ihnen über seinen Besuch hier erzählt?«

»Nichts. Natürlich hab ich ihn gefragt, mehrmals sogar. Aber er hat mir nur zugezwinkert. Jetzt wünsche ich mir, er hätte mir mehr vertraut.«

»Ich auch«, warf Angela ein.

»Steckt er in Schwierigkeiten?« Krizan blieb äußerlich völlig gelassen.

Charles schüttelte den Kopf. Angelas Handy klingelte, und sie verließ den Tisch.

»Ganz schön bissig, die Dame.« Krizan nickte in ihre Richtung. »Wissen Sie, wie Frank sie immer nennt?«

Charles wusste es nicht.

»Mein blauäugiges Wunder.« Er grinste. »Netter Kerl, aber eine Lesbe würde er nicht mal erkennen, wenn sie ihn auf die Nase boxte.«

Charles beugte sich vor, während Krizan seine Calamari vertilgte. »Fällt Ihnen noch irgendwas anderes ein?«

»Das ist schwierig, wenn Sie mir nicht verraten, worum es geht.« Er kaute weiter. »Nein. Eigentlich kam er mir ganz normal vor.«

Vorn bei der Tür presste Angela einen Finger ans Ohr, um den Anrufer besser zu verstehen. Charles stand auf und reichte Krizan die Hand. »Danke für Ihre Hilfe.«

»Sollte Frank wirklich in Schwierigkeiten stecken ... « Krizan hielt seine Hand ein wenig länger als nötig fest. »Dann hoffe ich, dass Sie ihn fair behandeln. Er hat Ihrem Land viele Jahre treu gedient. Wenn er im Herbst seines Lebens mal ein bisschen ins Straucheln gerät, darf man ihm da einen Vorwurf machen?« Wieder das übertriebene Achselzucken, dann ließ er Charles los. »Wir können nicht die ganze Zeit hundertprozentig perfekt sein. Schließlich sind wir nicht Gott.«

Charles entzog sich Krizans philosophischen Ergüssen und trat zu Angela, die gerade mit rotem Gesicht das Gespräch beendete.

»Was ist?«

»Das war Max.« »Max?«

»Der Nachtportier der Botschaft in Wien. Am Donnerstagabend hat eine von Franks Quellen Informationen über einen Russen geschickt, den wir observieren. So ein großer Oligarch. Roman Ugrimov.«

Charles wusste von Ugrimow - ein Geschäftsmann, der Russland verlassen hatte, um seine Haut zu retten, aber dort immer noch einflussreiche Kontakte unterhielt, während er gleichzeitig ein weltweites Unternehmensimperium aufbaute. »Was für Informationen?«

»Erpressermaterial.« Sie stockte. »Er ist pädophil.«

»Könnte auch ein Zufall sein«, stellte Charles fest, als sie vom Restaurant in die sozialistisch mauvefarbene Eingangshalle traten, wo drei SOVA-Agenten herumlungerten, um auf ihren Chef aufzupassen.

»Vielleicht. Aber gestern ist Ugrimow in sein neues Haus eingezogen. In Venedig.«

Wieder blieb Charles stehen, und Angela musste zu ihm umkehren. Den Blick wie hypnotisiert auf die hell erleuchteten Fenster der Lobby gerichtet, fügte er die letzten Teile des Mosaiks zusammen. Schließlich sagte er: »Das ist doch gleich auf der anderen Seite. Mit einem Boot brauchen wir nicht lange.«

»Schon, aber ... «

Charles unterbrach sie. »Was braucht jemand am dringendsten, der drei Millionen geklaut hat? Einen neuen Namen. Ein Mann wie Roman Ugrimow könnte ihm mit seinen Verbindungen leicht Papiere besorgen. Wenn man ihn dazu überredet.«

Sie starrte ihn nur wortlos an.

»Du musst nochmal anrufen«, fuhr er fort. »Jemand soll bei den Hafenmeistern in Venedig nachfragen, ob sie in den letzten zwei Tagen auf verlassene Boote gestoßen sind.«

Auf den Rückruf warteten sie in einem zentral gelegenen Cafe, das sich noch nicht so recht an die postkommunistischen Fremden angepasst hatte, die inzwischen die fünfzig Kilometer lange Küste mit dem Land teilten. Hinter der heruntergekommenen Zinktheke servierte eine wuchtige Matrone mit einer kaffee- und bierbesudelten Schürze den unterbezahlten Hafenarbeitern Lasko Pivo vom Fass. Angelas Bestellung nahm sie ziemlich ungnädig auf, und als der Cappuccino kam, erwies er sich als eine viel zu süße Instantplörre. Charles brachte Angela dazu, das Zeug trotzdem zu trinken. Dann fragte er, warum sie ihm nicht erzählt hatte, dass Franks Frau sich von ihm getrennt hatte.

Nach einem kleinen Schluck verzog sie das Gesicht. »Viele Leute lassen sich scheiden.«

»Eine Scheidung ist mit das Stressigste, was man sich vorstellen kann«, erwiderte er. »Sie verändert die Leute. Oft kriegen sie danach einen totalen Rappel und wollen nochmal ganz von vorn anfangen, um alles besser zu machen.« Er rieb sich die Nase. »Vielleicht ist Frank aufgegangen, dass er lieber für die andere Seite hätte arbeiten sollen.«

»Es gibt keine andere Seite mehr.«

»Klar gibt es die. Ihn selbst.«

Noch schien sie nicht überzeugt. Ihr Telefon läutete, und während sie zuhörte, schüttelte sie den Kopf - wütend auf Frank, auf Charles, auf sich selbst. Die Basis in Wien teilte ihr mit, dass am Sonntagmorgen ein Boot mit Dubrovniker Kennzeichen herrenlos treibend vor dem Hafen des Lido gefunden worden war. »Sie sagen, in der Kabine wurden Blutspuren entdeckt«, berichtete sie.

Nach dem Telefonat bot Charles erneut an, sich ans Steuer zu setzen - er wollte sich nicht von ihren österreichischen Fahrgewohnheiten bremsen lassen. Statt einer Antwort zeigte ihm Angela den Mittelfinger.

Letztlich konnte er sich doch noch durchsetzen, weil sie mitten in den zugewucherten Bergen auf der oberen Halbinsel plötzlich zu weinen anfing. Sie wechselten die Plätze. In der Nähe der italienischen Grenze versuchte sie, ihren hysterischen Ausbruch zu erklären. »Das ist verdammt hart. Jahrelang arbeitet man und passt auf, dass man nur wenigen Leuten vertraut. Nicht vielen, aber doch einigen, damit man überhaupt durchhält. Und wenn man ihnen erst mal vertraut, gibt es kein Zurück mehr. Das geht gar nicht. Wie soll man sonst seine Arbeit machen?«

Charles ließ das ohne Kommentar stehen, fragte sich jedoch, ob das vielleicht auch sein Problem war. Im Grunde hatte sich die Vorstellung, jemand anders zu vertrauen als dem Mann, der ihm telefonisch die Aufträge erteilte, schon längst als völlig unhaltbar erwiesen. Aber vielleicht verkraftete der menschliche Körper ein solches Ausmaß an Misstrauen einfach nicht.

Nachdem sie an der italienischen Grenze ihre Pässe vorgezeigt hatten, zückte er sein Handy und wählte. Er sprach kurz mit Grainger und wiederholte die Informationen, die er bekommen hatte: »Scuola Vecchia di Santa Maria della Misericordia. Dritte Tür.«

»Was war das?«, wollte Angela wissen.

Er tippte eine zweite Nummer ein. Nach mehrmaligem Klingeln meldete sich Bogdan Krizans vorsichtige Stimme: »Da?«

»Laufen Sie runter zum Hafen gegenüber vom Hotel Slovenija. Nummer siebenundvierzig. Unten im Wasser werden Sie einen bosnischen Serben finden, er heißt Dusan Maskovic. Haben Sie mitgeschrieben?«

Krizan schnaufte schwer. »Geht es um Frank?« Charles unterbrach die Verbindung.

5

Nach dreistündiger Fahrt erreichten sie Venedig und mieteten ein Motoscafo - ein Wassertaxi Um halb sechs waren sie am Lido-Hafen. Ein mürrischer junger Carabiniere mit einem Flaumschnurrbart lungerte neben dem verlassenen Motorboot herum. Den Venezianern war mitgeteilt worden, dass sie sich auf Besuch einstellen, diesen aber nicht mit einem Begrüßungskomitee empfangen sollten. Er hob das rote Polizeiband für sie, folgte ihnen jedoch nicht an Bord. Alles war da: die Zulassungspapiere aus Dubrovnik, eine schmutzige, mit überzähligen Motorteilen übersäte Kabine und in einer Ecke ein brauner, sonnengetrockneter Blutfleck.

Sie hielten sich nicht lange auf. Das Einzige, was Frank Dawdle in dem Boot hinterlassen hatte, waren seine Fingerabdrücke und die Chronologie eines Mordes. Charles imitierte mit der Hand eine Pistole. »Dort hat er ihn erschossen, dann hat er ihn rausgezerrt.« Er deutete auf eine Stelle am Boden, wo das Öl mit leichten Blutspuren vermischt war. »Vielleicht hat er ihm das Metallrohr noch an Bord umgebunden, vielleicht erst im Wasser. Aber das spielt keine Rolle.«

»Nein.« Angela musterte ihn eindringlich. »Das spielt keine Rolle.«

Sie fanden keine Patronenhülsen. Möglicherweise waren sie in die Bucht von Portoroz gefallen, aber es konnte genauso gut sein, dass Frank sie nach der üblichen Vorgehensweise der Company aufgesammelt hatte, obwohl er seine Fingerabdrücke hinterlassen hatte. Panik vielleicht, doch auch das spielte keine Rolle.

Sie dankten dem Carabiniere, der ein »Prego« knurrte, während er auf Angelas Brüste starrte. Am Dock wartete der Motoscafo-Fahrer mit einer nicht angezündeten Zigarette zwischen den Lippen auf sie. Die Sonne hinter ihm stand schon tief. Er teilte ihnen mit, dass die Taxiuhr noch immer lief und bereits 150.000 Lire überschritten hatte. Er wirkte hocherfreut, als sich keiner der beiden Passagiere beschwerte.

Nach einer zwanzigminütigen schaukelnden Fahrt auf dem Canal Grande gelangten sie in den Stadtteil Cannaregio, wo der russische Geschäftsmann Roman Ugrimow gerade seine neue Residenz bezogen hatte. »Der hat überall seine Finger drin«, erklärte Angela. »Russische Energieunternehmen, österreichische Erschließungsfirmen, sogar eine südafrikanische Goldmine.«

Er blinzelte in den heißen Fahrtwind eines vorbeirauschenden Vaporettos voller Touristen. »Vor zwei Jahren ist er nach Wien gezogen, oder?«

»Damals haben wir unsere Ermittlungen begonnen. Viel Dreck, aber nichts, was kleben bleibt.«

»Seine Sicherheitsvorkehrungen sind wasserdicht?« »Unglaublich wasserdicht. Frank wollte Beweise für Ugrimows Pädophilie. Er reist mit seiner dreizehnjährigen Nichte. Bloß dass sie keine Nichte ist. Da besteht nicht der geringste Zweifel.«

»Wie hängt ihr ihm was an?«

Angela hielt sich am Rand des schwankenden Boots fest, um nicht das Gleichgewicht zu verlieren. »Frank hat eine Quelle aufgetan. Er versteht eben was von seinem Handwerk.« »Genau das macht mir Sorgen.«

An der Vaporetto-Haltestelle Cal d'Oro bezahlte er den Fahrer und gab ihm ein großzügiges Trinkgeld. Sie schoben sich durch Horden von Touristen, um in das Gewirr der kleinen rückwärtigen Gässchen zu gelangen. Nach einigem Herumirren fanden sie schließlich den Rio Terra Barba Fruttariol, einen kleinen, offenen Platz.

Roman Ugrimows Palazzo war ein verfallener, aber stattlicher Eckbau, der sich hoch in die Luft erhob. Er ging auf die Barba Fruttariol, doch die lange, sonnengeschützte Terrasse wand sich nach hinten in eine Seitenstraße. Angela beschirmte die Augen mit der Hand und spähte hinauf. »Beeindruckend. «

»Viele Ex-KGBler wohnen in beeindruckenden Häusern.« »KGB?« Sie starrte ihn an. »Du weißt also schon über den Typen Bescheid. Woher?«

Charles berührte den Umschlag mit Dexedrin in seiner Tasche, weil er eine Aufmunterung brauchte. »Mir kommt eben einiges zu Ohren.«

»Ach so, alles streng geheim.« Charles schenkte sich eine Antwort. »Willst du die Sache übernehmen?«

»Lieber nicht. Ich hab keinen Company-Ausweis bei mir.« »Immer seltsamer und seltsamer.« Angela drückte auf die Türklingel.

Sie zeigte einem kahlköpfigen, klischeehaften Bodyguard mit Ohrhörer ihren Botschaftsausweis und bat um ein Gespräch mit Roman Ugrimovv. Der Riese nuschelte etwas in sein Revers, hörte sich die Antwort an und führte sie dann eine halbdunkle, steile Treppe aus abgenutztem Stein hinauf. Oben sperrte er eine massive Holztür auf.

Ugrimows Einrichtung wirkte, als wäre sie direkt aus Manhattan eingeflogen worden: hochglanzpolierte Parkettböden, moderne Designermöbel, Plasmafernseher und eine zweiteilige Glasschiebetür vor einer langen Terrasse, die eine abendliche Aussicht über die venezianischen Dächer bis zum Canal Grande bot. Sogar Charles musste zugeben, dass das Panorama atemberaubend war.

Ugrimow saß auf einem Stuhl mit gerader Lehne an einem Stahltisch und konzentrierte sich auf ein Notebook. Mit einem gekünstelt überraschten Ausdruck stand er auf und streckte ihnen die Hand entgegen. »Die ersten Besucher in meinem neuen Heim. Willkommen.« Er sprach fließend Englisch.

Er war groß und um die fünfzig, mit welligem grauen Haar und einem freundlichen Lächeln. Trotz schwerlidriger Augen, in denen Charles seine eigene Müdigkeit widergespiegelt fand, strahlte er jugendliche Vitalität aus.

Nach der Vorstellung führte er sie zu den gestylten Sofas. »Also, sagen Sie mir, was ich für meine amerikanischen Freunde tun kann.«

Angela reichte ihm das Foto von Frank Dawdle. Ugrimow setzte sich eine Bifokalbrille von Ralph Lauren auf und hielt das Bild schräg ins dämmerige Abendlicht. »Wer soll das sein?«

»Er arbeitet für die amerikanische Regierung«, antwortete Angela.

»Auch bei der CIA?«

»Wir sind nur Botschaftsangestellte. Er wird seit drei Tagen vermisst.«

»Oh.« Ugrimow gab ihr das Foto zurück. »Da sind Sie bestimmt sehr besorgt.«

»Allerdings. Sind Sie sicher, dass er nicht bei Ihnen war?«

Ugrimow wechselte kurz ins Russische. »Nikolai, hatten wir in den letzten Tagen Besucher

Der Bodyguard schob die Unterlippe vor und schüttelte den Kopf.

Ugrimow zuckte mit den Achseln. »Leider nein. Vielleicht wollen Sie mir verraten, warum Sie glauben, dass er mich aufgesucht haben könnte. Ich kenne diesen Mann doch gar nicht.« Charles schaltete sich ein. »Unmittelbar vor seinem Verschwinden hat er Erkundigungen über Sie eingeholt.«

»Ach.« Der Russe hob den Finger. »Wollen Sie damit sagen, dass jemand von der amerikanischen Botschaft in Wien Nachforschungen über mein Leben und meine Arbeit angestellt hat?«

»Alles andere wäre doch eine Beleidigung für Sie«, entgegnete Charles.

Ugrimow grinste. »Na schön. Darf ich Ihnen einen Drink anbieten? Oder trinken Sie nicht während der Arbeit?«

»Nein, nicht während der Arbeit«, erwiderte Angela zu Charles' Verärgerung und erhob sich. Sie reichte dem Geschäftsmann eine Visitenkarte. »Bitte rufen Sie mich an, falls sich Mr Dawdle mit Ihnen in Verbindung setzt.«

»Das werde ich ganz bestimmt.« Er wandte sich an Charles. »Do swidanja.«

Charles gab den russischen Abschiedsgruß zurück.

Als sie wieder unten auf der dunklen Straße waren und die feuchte, immer noch warme Luft einatmeten, gähnte Angela. »Was war das?«

»Was meinst du?«

»Woher wusste er, dass du Russisch sprichst?«

»Ich sag dir ja, ich brauche dringend einen neuen Namen.« Charles spähte die Straße hinauf. »Die russische Exilgemeinde ist nicht besonders groß.«

»Aber auch nicht besonders klein«, stellte Angela fest. »Wonach schaust du?«

»Dort.« Er nickte in Richtung eines kleinen Schilds an der Ecke, das zu einer Osteria gehörte. »Machen wir doch dort drüben eine Weile Station. Da können wir essen und die Lage peilen.«

»Traust du ihm nicht?«

»Ein Typ wie der - wenn Dawdle bei ihm war, würde der das nie zugeben.«

»Beobachte sein Haus, wenn du willst. Ich brauche meinen Schlaf.«

»Wie wär's mit einer Pille?«

»Die erste umsonst?« Zwinkernd unterdrückte sie ein weiteres Gähnen. »Ich muss mit Drogentests der Botschaft rechnen.«

»Dann lass mir wenigstens eine Zigarette da.« »Seit wann rauchst du?«

»Ich bin mitten im Aufhören.«

Sie schüttelte eine heraus. »Sind es die Drogen, die das mit dir machen? Oder die Arbeit?«

»Was machen?«

»Vielleicht sind es ja die vielen Namen.« Sie gab ihm die Zigarette. »Du bist so kalt geworden. Als Milo warst du ganz anders.«

Er blinzelte angestrengt, doch ihm fiel keine passende Erwiderung ein.

6

Den ersten Teil seiner Nachtwache verbrachte er in der kleinen Osteria. Ohne die Barba Fruttariol aus den Augen zu lassen, aß er Cicchetti - Meeresfrüchte und gegrilltes Gemüse in kleinen Portionen - und spülte das Ganze mit einem köstlichen Chianti hinunter. Der Barkeeper plauderte mit ihm, aber Charles wollte lieber seine Ruhe, und als der Mann George Michael als den »wohl größten Sänger der Welt« pries, machte er sich nicht die Mühe, ihm zu widersprechen oder zuzustimmen. Er schaltete auf Durchzug, und das Geschwafel des Kerls wurde zu dumpfem Hintergrundrauschen.

Jemand hatte die Herald Tribune des heutigen Tages liegenlassen, und eine Zeit lang sann er über die Meldungen nach, vor allem über eine Aussage des US- Verteidigungsministers Donald Rumsfeld: »Nach einigen Schätzungen lassen sich 2,3 Billionen Dollar unserer Ausgaben nicht zurückverfolgen« - rund ein Viertel des Pentagon-Budgets. Ohne Rücksicht auf seine Parteizugehörigkeit bezeichnete ein gewisser Senator Nathan Irwin aus Minnesota diesen Umstand als »verdammte Schande«. Doch nicht einmal das konnte ihn bei der Stange halten.

Ausnahmsweise dachte er nicht über Selbstmord nach, sondern über die »große Stimme«, von der ihm seine Mutter immer erzählt hatte, wenn sie ihn in North Carolina besuchte, wo er als Kind in den siebziger Jahren gelebt hatte. »Schau dir die Leute an. Alle lassen sich von kleinen Stimmen leiten: Fernsehen, Politiker, Priester, Geld. Das sind die kleinen Stimmen, die die große Stimme in uns allen übertönen. Aber hör auf mich, die kleinen Stimmen haben überhaupt nichts zu sagen. Sie täuschen uns nur, verstehst du?«

Er war zu jung, um ihre Worte zu begreifen, und zu alt, um sich das einzugestehen. Ihre Besuche dauerten nie lange genug, um es richtig zu erklären. Außerdem war er immer müde, wenn sie mitten in der Nacht ankam und an sein Fenster klopfte, um ihn hinaus in den nahe gelegenen Park zu tragen.

»Ich bin deine Mom, aber du darfst mich nicht Mom nennen. Ich lasse nicht zu, dass sie dich bedrängen, und ich lasse nicht zu, dass du mich mit diesem Wort bedrängst. Nicht einmal Ellen darfst du mich nennen - das ist mein Sklavenname. Mein befreiter Name ist Elsa. Kannst du das sagen?«

»Elsa.« »Ausgezeichnet. «

Seine frühe Kindheit wurde immer wieder von diesen Träumen unterbrochen, denn so fühlte es sich für ihn an:

Träume vom Besuch einer Geistermutter mit einem komprimierten Unterrichtspensum. In einem Jahr schaute sie vielleicht drei- oder viermal vorbei. Als er acht war, erschien sie eine Woche lang jede Nacht und konzentrierte sich in ihren Lektionen auf seine Befreiung. Wenn er ein wenig älter war zwölf oder dreizehn, erklärte sie -, wollte sie ihn mitnehmen, denn dann würde er die Doktrin vom totalen Krieg verstehen. Gegen wen? Gegen die kleinen Stimmen. Obwohl er so wenig begriff, fand er die Vorstellung aufregend, mit ihr hinaus in die Nacht zu verschwinden. Aber dazu kam es nicht.

Nach dieser intensiven Woche kehrten die Träume nie wieder, und erst viel später erfuhr er, dass sie gestorben war, bevor sie ihn abholen konnte. In einem deutschen Gefängnis. Durch Selbstmord.

War das die große Stimme? Eine Stimme, die aus den steinernen Mauern des Hochsicherheitstrakts von Stuttgart-Stammheim sprach und sie dazu bewegte, ihre Gefängnishose auszuziehen, ein Bein an die Gitterstäbe der Tür und das andere um ihren Hals zu binden und sich dann mit der Begeisterung eines religiösen Eiferers im Sitzen zu erhängen?

Wäre sie dazu in der Lage gewesen, wenn sie ihren richtigen Namen behalten hätte? Hätte sie es tun können, wenn sie sich noch als Mutter bezeichnet hätte? Er fragte sich, ob er selbst die letzten Jahre überleben und sich dann so beiläufig für Selbstmord hätte entscheiden können, wenn er seinen eigenen Namen nicht abgelegt hätte.

Womit er wieder beim Thema angelangt war.

Als das Restaurant um zehn schloss, warf er noch einen letzten Blick auf Ugrimows Eingangstür. Dann trabte er, manchmal behindert durch Sackgassen, in westliche Richtung, bis er den am Wasser gelegenen Säulengang der Scuola Vecchia di Santa Maria della Misericordia erreichte. Die dritte Tür, hatte ihm Grainger eingeschärft. Also zählte er bis drei und legte sich, obwohl sich sein Magen wieder meldete, flach auf die Pflastersteine, um über den Rand des Fußgängerwegs hinunter in den übelriechenden Kanal zu greifen.

Da er nichts sehen konnte, musste er tasten. Er berührte Steine, bis er auf den einen stieß, der sich von den anderen unterschied. Inzwischen waren diese Verstecke, die der CIAVorläufer Pond im Nachkriegseuropa angelegt hatte, schon über fünfzig Jahre alt. Viele waren entdeckt worden, andere waren schlecht ausgeführt und daher von selbst aufgebrochen, doch die verbliebenen leisteten immer noch wertvolle Dienste. Er schloss die Augen, um sich auf seinen Tastsinn zu konzentrieren. Am unteren Ende des Steins befand sich ein Riegel. Er zog daran, und der obere Teil löste sich ab. Nachdem er den Deckel beiseitegelegt hatte, griff er in das offene Loch und entdeckte darin einen schweren Gegenstand in einer luftdichten Verpackung. Im Mondschein riss er die Plastikhülle auf. Sie enthielt eine Walther P99 und zwei Magazine, alles wie neu.

Er setzte den Deckel zurück auf den Stein und machte sich auf den Weg zur Barba Fruttariol. Durch dunkle Straßen wandernd, umschlich er den Palazzo und näherte sich immer wieder aus einer anderen Richtung, um die Haustür zu überprüfen oder zu den Lichtern auf Roman Ugrimows Terrasse hinaufzuspähen. Manchmal erkannte er dort oben Gestalten - Ugrimow, seine Bodyguards und ein junges Mädchen mit langem, glattem braunem Haar. Die »Nichte«. Doch nur die Leibwächter passierten die Tür und kamen mit Lebensmitteln, Wein, Schnaps und einmal sogar mit einem Zigarrenbefeuchter aus Holz zurück. Nach Mitternacht vernahm er einigermaßen erstaunt Opernklänge, die von der Terrasse herabwehten.

Während ihn die miauenden Katzen ignorierten, versuchten insgesamt drei Besoffene, in dieser Nacht Freundschaft mit ihm zu schließen. Die ersten zwei ließen sich durch sein Schweigen abschrecken, doch der dritte legte Charles den Arm um die Schulter und redete ihn in vier Sprachen an, um ihn zu einer Antwort zu bewegen. In einer plötzlichen Aufwallung stieß er dem Mann den Ellbogen in die Rippen, legte ihm die Hand vor den Mund und hämmerte ihm die Faust zweimal hart an den Hinterkopf. Beim ersten Hieb der Mann ein Gurgeln von sich, beim zweiten sackte er zusammen. Wütend auf sich selbst, hielt er den Bewusstlosen ein paar Sekunden fest, dann schleifte er ihn auf einer Bogenbrücke über den Rio dei Santi Apostoli und versteckte ihn in einer Seitengasse.

Gleichgewicht - das Wort fiel ihm wieder ein, als er zitternd über die Brücke zurückkehrte. Ohne Gleichgewicht wird das Leben sinnlos, die Mühe lohnt sich nicht mehr.

Diese Arbeit machte er jetzt seit sechs, nein, seit sieben Jahren. Ohne feste Basis schwebte er von Stadt zu Stadt, angetrieben von transatlantischen Telefonanrufen eines Mannes, den er seit zwei Jahren nicht mehr gesehen hatte. Das Telefon war sein Herr und Meister. Manchmal verstrichen Wochen ohne Arbeit, und in diesen Phasen schlief und trank er viel, doch wenn er einen Auftrag erledigte, entwickelten die Ereignisse eine brutale, unabwendbare Eigendynamik. Dann musste er alles an Aufputschmitteln schlucken, was ihm unter die Finger kam, um weiterzufunktionieren. Rücksichtnahme auf Charles Alexanders Gesundheit gehörte nicht zu seiner Jobbeschreibung. Das Einzige, worum es bei seiner Arbeit ging, war die stillschweigende, anonyme Aufrechterhaltung einer staatlichen »Interessensphäre«, die sich um Charles Alexander und seinesgleichen einen Dreck scherte.

»Es gibt keine andere Seite mehr«, hatte Angela gesagt, doch das stimmte nicht. Die andere Seite hatte viele Facetten: die Russenmafia, die chinesische Industrialisierung, herrenlose Atombomben und selbst die lautstarken Muslime in Afghanistan, die den Klammergriff Washingtons um den ölreichen Mittleren Osten lockern wollten. Nach Graingers Auffassung war jeder, der sich nicht in das Imperium eingemeinden ließ, ein Feind, den musste wie die Barbaren vor den Toren Roms. Und jedes Mal wenn so ein Feind auf der Bildfläche erschien, läutete Charles Alexanders Telefon.

Er fragte sich, wie viele Leichen wohl den schlammigen Boden dieser Kanäle auskleideten, und der Gedanke, sich zu ihnen zu gesellen, war immerhin ein leiser Trost. Der Tod ist der Grund, warum der Tod sinnlos ist; der Tod ist der Grund, warum das Leben sinnlos ist.

Bring es zu Ende. Sei wenigstens einmal kein Versager. Und dann ...

Nie mehr Flugzeuge, Grenzposten, Zollbeamten; kein gehetzter Blick über die Schulter mehr.

Um fünf war es beschlossene Sache. Am Himmel erschien der ahnungsvolle Lichtschimmer vor der Dämmerung, und er schluckte zwei weitere Dexedrin trocken hinunter. Das Zittern kehrte zurück. Er erinnerte sich an seine Mutter und ihre utopischen Träume von einem Leben, in dem es nur noch große Stimmen gab. Was würde sie von ihm denken? Er wusste es: Sie würde ihn bewusstlos schlagen wollen. In seinem ganzen Erwachsenenleben hatte er nichts anderes getan, als für die Zuhälter und Produzenten dieser tückischen kleinen Stimmen die Drecksarbeit zu erledigen.

Als um halb zehn der George-Michael-Fan die Osteria wieder aufsperrte, stellte Charles überrascht fest, dass er noch atmete. Er orderte zwei Espresso und wartete geduldig am Fenster, während der Mann für seinen mürrischen, kränklich aussehenden Gast Pancetta mit Ei, Knoblauch, Öl und Linguine zubereitete. Das Gericht war köstlich, doch als er den Teller noch kaum halb leergegessen hatte, hielt er inne und spähte angestrengt zum Fenster hinaus.

Drei Leute näherten sich dem Palazzo. Der Bodyguard Nikolai, den er von gestern kannte, und dicht dahinter eine hochschwangere Frau mit einem älteren Mann. Der ältere Mann war Frank Dawdle.

Hastig zerrte er sein Handy heraus. Angela meldete sich. »Ja?«

»Er ist hier.«

Charles schob das Telefon in die Tasche und legte Geld auf den Tisch. Der Barkeeper, der gerade ein altes Paar bediente, wirkte ungehalten. »Schmeckt Ihnen das Frühstück nicht?«

»Lassen Sie es stehen«, antwortete Charles. »Bin gleich wieder da.«

Als Angela eintraf, das Haar noch feucht von einer unterbrochenen Dusche, waren die Besucher seit zwölf Minuten im Palazzo. Entlang der Straße waren vier Touristen zu sehen, und er hoffte, dass sie bald abschwirrten. »Hast du eine Waffe?« Charles zog seine Walther heraus.

Angela schlug ihre Jacke zurück, um ihm eine SIG Sauer im Schulterhalfter zu zeigen.

»Lass sie stecken. Wenn geschossen werden muss, dann mach das lieber ich. Ich kann abhauen, du nicht.« »Sieh an, du passt also auf mich auf.«

»Ja, Angela, ich pass auf dich auf.«

Sie schob die Unterlippe vor. »Außerdem hast du Angst, dass ich es nicht über mich bringe, auf ihn zu schießen.« Ihr Blick fiel auf seine zitternde Hand. »Ich bin mir umgekehrt nicht sicher, ob du überhaupt richtig zielen kannst.«

Er umklammerte die Walther, bis das Beben aufhörte. »Ich komm schon klar. Geh da rüber.« Er deutete auf eine Tür an der dem Palazzo gegenüberliegenden Seite des Platzes. »Dann ist er eingeklemmt. Wenn er rauskommt, verhaften wir ihn. Ganz einfach.«

»Ganz einfach.« Sie überquerte die Straße und nahm ihren Platz in der Tür ein. Zum Glück waren inzwischen auch die Touristen verschwunden.

Als sie außer Sicht war, konzentrierte er sich wieder auf seine Hand. Sie hatte natürlich Recht. Angela Yates hatte fast immer Recht. So konnte er nicht weitermachen, auf keinen Fall. Es war ein elender Job; ein elendes Leben. Damit musste endlich Schluss sein.

Der Eingang zum Palazzo öffnete sich.

Der kahle Nikolai machte auf, blieb aber drinnen. Mit dem von edlem Zwirn umhüllten Arm hielt er die massive Holztür, damit die schwangere Frau - die wunderschön war, wie Charles bemerkte, und mit hellgrünen Augen auf den Platz hinausblickte - über die Schwelle treten konnte. Dann folgte Dawdle, der sie am Ellbogen stützte. Er sah älter aus als seine zweiundsechzig Jahre.

Der Bodyguard zog die Tür hinter ihnen zu, und die Frau drehte sich um, um etwas zu Dawdle zu sagen, doch der antwortete nicht. Er starrte auf Angela, die ihr Versteck verlassen hatte und auf ihn zurannte.

»Frank!«, rief sie.

Charles hatte seinen Einsatz verpasst. Auch er lief jetzt los, die Walther schussbereit in der Hand.

Plötzlich dröhnte vom Himmel eine Männerstimme in fließendem Englisch: »Und sie liebe ich, du Scheißkerl!« Dann hallte ein lauter werdendes Jaulen wie von einer Dampfmaschine über den Platz.

Im Gegensatz zu den anderen drei Leuten auf der Straße schaute Charles nicht hinauf. Entscheidend war meist, dass man sich nicht ablenken ließ. Er stürmte nach vorn. Den Blick nach oben gerichtet, stieß die Schwangere einen Schrei aus und wich einen Schritt zurück. Frank Dawdle stand wie angewurzelt da. Die aufgeblähten Seiten von Angelas Jacke sackten nach unten, als sie mit offenem Mund abbremste. Neben der Schwangeren prallte etwas Rosiges auf den Boden. Es war 10.27 Uhr.

Stolpernd bremste er ab. Vielleicht war es eine Bombe.

Aber Bomben waren nicht rosig, und sie trafen auch anders auf. Sie explodierten oder gaben ein scharfes Krachen von sich. Das rosige Ding hingegen landete mit einem widerlich weichen Klatschen. Erst jetzt wurde ihm klar, dass es der Körper eines Menschen war. Auf einer Seite erkannte er in der Blutlache auf den Pflastersteinen ein Gewirr von langen Haaren - es war das hübsche Mädchen, das er letzte Nacht auf der Terrasse gesehen hatte.

Er blickte nach oben, doch die Terrasse war leer. Die Schwangere sackte kreischend nach hinten.

Frank Dawdle zog eine Pistole und ballerte wild um sich.

Drei Schüsse peitschten durch die Straße, dann drehte er sich um und stürzte davon.

Angela jagte ihm nach. »Stehen bleiben, Frank!«

Charles Alexander hatte in seiner Ausbildung gelernt, Operationen trotz unvorhergesehener Entwicklungen zum Abschluss zu bringen, doch diesmal stürzten ihn die Ereignisse - das zerschmetterte Mädchen, die Schüsse, der fliehende Mann - in tiefe Verwirrung.

Wie passte die Schwangere ins Bild?

Das Atmen fiel ihm auf einmal schwer, doch er schaffte es bis zu ihr. Sie schrie noch immer, das Gesicht rot, die Augen verdreht. Ihre Worte waren ein unverständliches Kauderwelsch.

Das seltsame Gefühl in seiner Brust wurde stärker, und er sackte bleiern neben ihr zu Boden. Da bemerkte er das Blut. Nicht das des Mädchens - sie lag auf der anderen Seite der hysterischen Frau -, sondern sein eigenes. Kein Zweifel. Als rote Blüte quoll es durch sein Hemd.

Wie kann das sein? Er war erschöpft. Rote Rinnsale füllten die Ritzen zwischen den Pflastersteinen. Ich bin erledigt. In der Ferne sprintete Angela der kleiner werdenden Gestalt Frank Dawdles nach.

Mitten in den unentwirrbaren Lauten der Schwangeren machte er plötzlich einen klaren Satz aus: »Es geht los!«

Er blinzelte sie an. Ich liege im Sterben, ich kann Ihnen nicht helfen. Dann erkannte er die Verzweiflung in ihrem schweißgebadeten Gesicht. Sie wollte am Leben bleiben. Warum nur?

»Ich brauche einen Arzt!«

»Ich ... « Er schaute sich um. Angela und Dawdle waren verschwunden; ihre Schritte waren nur noch undeutlich zu hören.

»Holen Sie einen Arzt, verdammt!«, plärrte ihm die Frau ins Ohr. Aus der Ferne kam ein dreifaches trockenes Bellen aus Angelas SIG Sauer.

Er zog sein Telefon heraus. Die Frau schien völlig verängstigt, also flüsterte er: »Schon gut, es wird alles gut.« Er wählte 118, die italienische Notrufnummer. Mit umständlichen, viel zu leisen Worten aus nur einem schmerzenden Lungenflügel erklärte er, dass bei einer Frau auf dem Rio Terra Barba Fruttariol die Geburtswehen eingesetzt hatten. Man versprach Hilfe, und er schaltete ab. Sein Blut war kein Netz aus Rinnsalen mehr, sondern eine längliche Pfütze.

Die Frau hatte sich wieder ein wenig beruhigt, schnappte aber noch immer nach Luft. Sie wirkte erschöpft. Als er ihre Hand ergriff, drückte sie sie mit unerwarteter Kraft. Ihr Bauch hob und senkte sich. Sein Blick fiel auf das tote Mädchen hinter ihr. Weit entfernt tauchte jetzt Angela als winzige Gestalt auf, die zusammengesunken dahin torkelte wie eine Betrunkene.

»Wer sind Sie eigentlich?«, stieß die Schwangere hervor. »Was?«

Sie biss die Zähne zusammen, um ihren Atem unter Kontrolle zu bringen. »Sie haben eine Waffe.«

Die Walther lag noch immer in seiner anderen Hand. Er ließ los, und sie fiel klappernd zu Boden. Roter Nebel waberte vor seinen Augen.

»Wer ... « Sie atmete durch gespitzte Lippen aus und blies dreimal. »Wer sind Sie, verdammt?«

Die Worte blieben ihm im Hals stecken. Er wartete und klammerte sich fester an ihre Hand. Dann probierte er es nochmal. »Ich bin Tourist.« Doch schon während er das Bewusstsein verlor, war ihm klar, dass das nicht mehr zutraf.

Teil 1

Touristen in der Krise

Mittwoch, 4. Juli

bis Donnerstag, 19. Juli 2007

1

Der Tiger. Es war die Art von Beiname, die in Südostasien oder Indien gut funktionierte, und aus diesem Grund ging die CIA lange davon aus, dass der Profikiller ein Asiate war. Erst nach 2003, als einige wenige Fotos von ihm eintrudelten und verifiziert wurden, stellte sich heraus, dass der Mann europäischer Herkunft war. Was natürlich die Frage aufwarf: weshalb »der Tiger«?

Es überraschte niemanden, dass die Company-Psychologen unterschiedlicher Auffassung waren. Der letzte verbliebene Freudianer sprach von einer sexuellen Dysfunktion, die der Killer überspielen wollte. Ein anderer vermutete einen Bezug zur chinesischen Legende »Tiger Boys«, die sich um Jungen rankte, die sich beim Betreten des Waldes in Tiger verwandelten. Und eine Analytikerin aus New Mexico stellte die Theorie auf, dass der Name vom Tigersymbol der amerikanischen Ureinwohner herrührte, das Selbstvertrauen, Spontaneität und Stärke signalisierte. Der Freudianer reagierte darauf mit der knappen Notiz: »Seit wann gehört der Tiger zur nordamerikanischen Fauna?«

Milo Weaver war das egal. Der Tiger, der zurzeit unter dem Namen Samuel Roth unterwegs war (israelischer Pass Nr. 6173882, geb.19.6.66), war von Mexico City aus in die USA eingereist und in Dallas gelandet. Seit drei Nächten war Milo ihm auf der Spur und kampierte in einem Chevy; den er am Dallas International Airport gemietet hatte. Kleine Hinweise, fast unmerkliche Nuancen, hatten ihn dazu veranlasst, in östlicher und dann südlicher Richtung bis zu den Randbezirken von New Orleans zu fahren, um dann einen Bogen nach Norden durch Mississippi zu schlagen, bis ihn gestern spätabends in der Nähe von Fayette ein Anruf von Tom Grainger aus New York erreichte. »Hab gerade eine Nachricht reingekriegt. In Blackdale, Tennessee, haben sie einen Samuel Roth verhaftet, wegen Misshandlung einer Frau.«

»Misshandlung einer Frau? Das kann er nicht sein.« »Die Beschreibung passt.«

»Okay.« Milo suchte die im warmen Abendwind flatternde, colafleckige Landkarte ab. Schließlich fand er Blackdale, ein winziges Kaff. »Sag ihnen, ich komme. Sie sollen ihn in eine Einzelzelle stecken. Wenn sie so was überhaupt haben.«

Als er am Morgen des Unabhängigkeitstages in Blackdale anrollte, waren seine Reisebegleiter der Dreitagesverbrauch von McDonald's-Bechern und -Tüten, Highway-Mautquittungen, Bonbonpapiere und zwei leere Flaschen Smirnoff. Allerdings keine Zigarettenkippen - zumindest dieses Versprechen an seine Frau hatte er gehalten. In seiner überfüllten Brieftasche hatte er weitere Belege gesammelt, die seinen Weg nachzeichneten: Abendessen in einem Fuddruckers in der Gegend von Dallas, ein Grillrestaurant in Louisiana, Motels in Sulphur, Louisiana, und in Brookhaven, Mississippi, und ein Stapel Benzinrechnungen, die er mit seiner Company-Karte bezahlt hatte.

Eigentlich hätte ihm Blackdale gar nicht gefallen dürfen.

Normalerweise fühlte er sich nur in Großstädten des frühen 21. Jahrhunderts zu Hause. Irgendwo vergraben in der Kudzuwüste von Hardeman County, zwischen dem ElvisMythos Memphis und dem grenzüberschreitenden Verlauf des Tennessee River im Dreiländereck zwischen Mississippi, Alabama und Tennessee, wirkte Blackdale alles andere als einladend. Schlimmer noch: Als er in den Ort fuhr, wurde ihm klar, dass er es nicht mehr zum Auftritt seiner Tochter bei der Fourth of July Talent Show in Brooklyn schaffen würde.

Trotzdem mochte er Blackdale und seinen Sheriff Manny Wilcox. Der schwitzende, übergewichtige Gesetzeshüter bewies erstaunliche Gastfreundschaft gegenüber einem Mitglied einer vielgeschmähten Organisation und stellte keine Fragen nach der rechtlichen Zuständigkeit für den Gefangenen. Das half Milos Stimmung auf die Sprünge. Ebenso wie die viel zu süße Limonade, die ein schnurrbärtiger Deputy namens Leslie servierte. Dieses von Wilcox' Frau Eileen zubereitete Getränk zapfte man aus einem riesigen Vierzigliterkühltank im Revier. Es war genau das, was Milo für seinen Kater brauchte.

Manny Wilcox wischte sich den Schweiß von den Schläfen. »Sie müssen mir natürlich was unterschreiben, Sie verstehen schon.«

»Was anderes hab ich nicht erwartet«, antwortete Milo. »Vielleicht können Sie mir inzwischen berichten, wie Sie ihn gefasst haben.«

Wilcox hob sein Glas und starrte auf das Kondenswasser. Dann schnupperte er unauffällig. Milo hatte sich seit zwei Tagen nicht mehr geduscht, und das Gesicht des Sheriffs sprach Bände. »Das waren eigentlich nicht wir, sondern sein Mädel - Kathy Hendrickson. Eine Professionelle aus New Orleans. War anscheinend nicht so begeistert von der Art, wie er mit ihr umgesprungen ist. Da hat sie 911 gewählt. Hat gesagt, dass der Typ gewalttätig ist und sie verprügelt.«

»Einfach so?«

»Einfach so. Gestern am späten Abend haben wir ihn abgeholt. Schätze, ihr habt es über den Notruf mitgekriegt. Die Nutte hatte ein paar Beulen und eine blutige Lippe. Ganz frisch. Im Pass stand sein Name. Israeli. Und dann haben wir noch einen zweiten Pass gefunden. Italienisch.«

»Fabio Lanzetti«, warf Milo ein.

Wilcox breitete die schwieligen Hände aus. »Sie sagen es. Wir hatten ihn gerade in die Zelle gestopft, da kam auch schon der Anruf von euch.«

Es war nicht zu fassen. Damals vor sechs Jahren in Amsterdam, als Milo völlig von der Rolle war und einen anderen Namen trug, war er zum ersten Mal auf den Tiger gestoßen. Danach war der Mann in Italien, Deutschland, den Arabischen Emiraten, Afghanistan und Israel aufgetaucht - und jedes Mal hatte man ihn wieder aus den Augen verloren. Doch jetzt war er mir nichts, dir nichts in einem heruntergekommenen Motel an der Grenze zu Mississippi geschnappt worden, nachdem ihn eine Prostituierte aus Louisiana angezeigt hatte.

»Das ist alles?«, hakte er nach. »Niemand sonst hat Ihnen einen Tipp gegeben? Bloß die Frau?«

Wilcox' Wabbelkinn vibrierte. »Bloß die Frau. Aber dieser Typ, Sam Roth ... ist das überhaupt sein richtiger Name?«

Milo fand, dass der Sheriff für seine Gastfreundschaft eine ehrliche Auskunft verdiente. »Manny, ehrlich gesagt, wissen wir nicht, wie er heißt. Jedes Mal wenn er aufkreuzt, hat er einen anderen Namen. Aber vielleicht weiß seine Freundin was. Wo ist sie jetzt?«

Verlegen fummelte der Sheriff an seinem angelaufenen Glas herum. »Im Motel. Wir hatten keinen Grund, sie festzuhalten.«

»Ich muss mit ihr reden.«

»Leslie kann sie holen«, versicherte ihm Wilcox. »Aber verraten Sie mir eins - Ihr Chef hat da so was fallenlassen ... Nennt sich der Typ wirklich Tiger?«

»Ja - wenn es der ist, den wir suchen. Er nennt sich wirklich so.«

Wilcox knurrte amüsiert. »Nicht mehr viel dran an dem Tiger. Miezekatze trifft die Sache wohl eher. Außerdem geht er komisch, irgendwie so kraftlos.«

Milo trank seine Limonade aus, und Wilcox bot ihm noch ein Glas an. Mittlerweile konnte er sich gut vorstellen, dass die Polizisten nach Mrs Wilcox' Eigengebräu süchtig waren. »Lassen Sie sich nicht täuschen, Sheriff. Wissen Sie noch, letztes Jahr in Frankreich?«

»Der Präsident?«

»Der Außenminister. Und in Deutschland der Leiter einer islamistischen Gruppe.«

»Ein Terrorist?«

»Ein Religionsführer. Sein Auto ist mit ihm in die Luft geflogen. Und in London dieser Geschäftsmann ... «

»Der, der die Fluggesellschaft gekauft hat!« Wilcox war froh, wenigstens von diesem Fall zu wissen. »Erzählen Sie mir nicht, den hat dieser Scherzkeks auch umgelegt. Drei Leute?«

»Das sind nur die drei vom letzten Jahr, die wir ihm definitiv nachweisen können. Und er ist seit mindestens zehn Jahren im Geschäft.« Als der Sheriff die Brauen wölbte, merkte Milo, dass er ihm genug erzählt hatte. Schließlich wollte er dem Mann keine Angst einjagen. »Aber wie gesagt, Sheriff. Um sicher zu sein, muss ich mit ihm reden.«

Wilcox klatschte die Hände auf den Schreibtisch, dass der Computerbildschirm wackelte. »Also, dann arrangieren wir mal einen Gesprächstermin. «

2

Der Sheriff hatte drei Betrunkene und zwei Frauenmisshandler in die Gruppenzelle verfrachtet, so dass Samuel Roth allein in dem kleinen Betonraum ohne Fenster saß. Milo spähte durch die vergitterte Luke in der Stahltür. An der Decke brannte eine Neonröhre und beleuchtete die schmale Pritsche und die Aluminiumtoilette.

Seine Suche nach dem Tiger obsessiv zu nennen, wäre nach Graingers Auffassung eine Untertreibung gewesen. 2001 hatte er sich in Wien von seinen Schussverletzungen erholt und vom Tourismus zurückgezogen. Während sich seine Kollegen der Fahndung nach dem berühmtesten Muslim der Welt irgendwo in Afghanistan widmeten, beschloss Milo, sein Augenmerk auf die eher chirurgisch operierenden Kräfte des Terrorismus zu richten. Terrorakte waren ihrer Natur nach brutal und unsauber. Doch wenn jemand wie bin Laden oder al-Sarkawi eine bestimmte Person beseitigen wollten, wandten sie sich wie alle anderen an Profis. Und im Attentatsgeschäft gab es nur wenige, die dem Tiger das Wasser reichen konnten.

Im Verlauf der vergangenen sechs Jahre hatte er an seinem Arbeitsplatz im zweiundzwanzigsten Stock des Company-Büros an der Avenue of the Americas den Weg dieses Phantoms durch die Städte dieser Welt verfolgt, war ihm aber nie so nahe gekommen, dass es für eine Verhaftung gereicht hätte.

Und hier war er nun, der Mann aus der peinlich dünnen Akte, die Milo auswendig kannte. Er hockte bequem auf seiner Pritsche, mit dem Rücken an der Wand, die Beine ausgestreckt und an den Knöcheln überkreuzt. Samuel Roth alias Hamad al-Abari alias Fabio Lanzetti - sie kannten noch fünf weitere Namen. Der Killer achtete nicht darauf, wer ihn da von draußen anstarrte; auch als Milo die Zelle betrat, blieb er mit verschränkten Armen sitzen.

»Samuel.« Milo hörte, wie der Deputy hinter ihm abschloss. Er näherte sich dem Mann nicht, sondern wartete ab, bis der ihn ansah.

Trotz des Lichts, das harte Schatten warf und seiner Haut einen gelblichen Stich verlieh, war die Ähnlichkeit mit den drei Fotos in der Akte unverkennbar. Eins stammte aus Abu Dhabi und präsentierte ihn als al-Abari, die Gesichtszüge halb verdeckt von einem weißen Turban. Auf dem zweiten unterhielt er sich als Lanzetti in einem Mailänder Cafe am Corso Sempione mit einem rotbärtigen Mann, den sie nicht hatten identifizieren können. Das dritte war von einer Überwachungskamera vor einer Moschee in Frankfurt aufgenommen worden, wo er unter einem schwarzen Mercedes eine Bombe deponiert hatte. Alle Bilder zeigten diese dichten Brauen und die eingefallenen Wangen, die pechschwarzen Augen und die hohe, schmale Stirn. Manchmal verdeckte ein dichter Bart Teile des Gesichts, doch jetzt waren seine einzige Maske Dreitagestoppeln, die bis hinauf zu seinen Wangenknochen reichten. Seine Haut war fleckig und abgeblättert von einem alten Sonnenbrand.

Milo verharrte neben der Tür. »Samuel Roth - bleiben wir erst mal bei diesem Namen. Er lässt sich wenigstens leicht aussprechen. «

Roth blinzelte nur.

»Sie wissen, warum ich hier bin. Das hat nichts mit ihren Frauenproblemen zu tun. Ich will wissen, weshalb Sie sich in den USA aufhalten.«

»XXX (Russisch)?« Roths Worte klangen wie: Budut vami? Milo verzog das Gesicht. Er musste wohl mitspielen. Zumindest hatte ein Sprachwechsel den Vorteil, dass die Jungs aus Tennessee nichts von diesem Gespräch mitbekamen. Er antwortete auf Russisch: »Ich bin Milo Weaver von der CIA.«

Samuel Roth wirkte, als hätte er noch nie so einen lustigen Namen gehört.

»Was ist?«

»Entschuldigung«, sagte Roth auf Englisch und hob die Hand. »Selbst nach dieser ganzen Prozedur habe ich nicht erwartet, dass es funktioniert.« Sein Akzent war verschliffen und keinem Herkunftsland zuzuordnen.

»Was haben Sie nicht erwartet?«

»Ich kann von Glück reden, dass ich mich überhaupt noch an Sie erinnere. In letzter Zeit werde ich nämlich ziemlich vergesslich. «

»Wenn Sie meine Fragen nicht beantworten, wende ich Gewalt an. Dazu bin ich autorisiert.«

Der Gefangene riss die Augen auf; sie waren blutunterlaufen und müde.

»Wenn Sie das Risiko eingehen, hier einzureisen, dann kann es dafür nur einen Grund geben. Wen sollen Sie umbringen?«

Roth kaute auf der Innenseite der Wange und bemerkte in lakonischem Tonfall: »Vielleicht dich, Kumpel.«

»Wir haben Sie seit Barcelona verfolgt - wussten Sie das? Nach Mexiko, dann Dallas und das Mietauto bis New Orleans, wo Sie Ihre Freundin aufgelesen haben. Vielleicht wollten Sie nur wissen, ob sie den Hurricane Katrina überlebt hat. Mit Ihrem italienischen Pass - Fabio Lanzetti - sind Sie wieder zurück nach Mississippi. So ein Namenswechsel ist ein netter Trick, aber nicht narrensicher.«

Roth neigte den Kopf. »Sie müssen es ja wissen.« »Ach?«

Samuel Roth wischte sich mit den Fingern über die trockenen Lippen und unterdrückte ein Husten. Er klang ziemlich verschleimt. »Ich hab schon viel von Ihnen gehört. Milo Weaver - alias viele andere Namen.« Er deutete auf Milo. »Aber einen kenne ich besonders gut: Charles Alexander.«

»Keine Ahnung, wovon Sie reden.« Milo blieb betont gelassen.

»Sie haben eine lange Geschichte«, fuhr Roth fort. »Eine interessante Geschichte. Sie waren Tourist.«

Achselzucken. »Jeder fährt gern in Urlaub.«

»Erinnern Sie sich noch an 2001? Bevor uns die Muslime das Geschäft vermasselt haben. Amsterdam. Damals musste ich mir nur um Leute wie Sie Sorgen machen, Leute, die mir im staatlichen Auftrag das Geschäft vermasseln. Das war ... « Er schüttelte den Kopf.

Milo erinnerte sich noch gut an 2001. Ein Jahr der Veränderungen. »Ich war noch nie in Amsterdam.«

»Sie sind wirklich ein merkwürdiger Typ, Weaver. Ich habe schon die Akten von vielen Leuten gesehen, aber Sie ... in Ihrer Biografie gibt es überhaupt kein Zentrum.« »Zentrum?« Milo trat zwei Schritte näher, bis er nur noch eine Armlänge von dem Gefangenen entfernt war.

Roths Lider lasteten schwer auf seinen Augen. »Es gibt keinerlei Motivation, die die Ereignisse in Ihrem Leben zusammenhält.«

»Klar gibt es eine. Schnelle Autos und Frauen. Ist das bei Ihnen nicht genauso?«

Der Witz schien Samuel Roth zu gefallen. Wieder wischte er sich über den Mund und verbarg sein breites Grinsen. Die Augen über seinen sonnenverbrannten Wangen wirkten feucht und krank. »Nun, das eigene Wohlergehen ist jedenfalls keine Motivation für Sie, sonst wären Sie längst woanders. In Moskau vielleicht, wo für Agenten anständig gesorgt wird. Oder wo die Agenten zumindest anständig für sich selbst sorgen.«

»Sie sind also Russe?«

Roth ignorierte seine Frage. »Vielleicht wollen Sie einfach auf der Seite der Sieger sein. Manche Leute finden es toll, sich der Geschichte unterzuordnen. Aber die Geschichte ist trickreich. Der Monolith von heute ist der Steinhaufen von morgen. Nein.« Erneut schüttelte er den Kopf. »Das ist es nicht. Ich glaube, inzwischen stehen Sie einfach loyal zu Ihrer Familie. Ja, das würde passen. Zu Ihrer Frau und Tochter. Tina und ... Stephanie, so heißen sie doch?«

Unwillkürlich streckte Milo den Arm aus und packte Roth an der Knopfleiste seines Hemdes, um ihn von der Pritsche hochzuzerren. Jetzt aus der Nähe erkannte er, dass das Gesicht mit wunden Stellen übersät war. Das war gar kein Sonnenbrand. Mit der anderen Hand hielt er Roths Kinn wie in einem Schraubstock fest. Der Atem des Mannes roch faulig. »Das Thema schenken wir uns lieber.« Milo ließ ihn los. Als Roth auf die Pritsche zurücksank, schlug er mit dem Schädel gegen die Wand.

Wie war es diesem Kerl gelungen, das Verhör an sich zu reißen?

»Wollte nur ein bisschen Konversation machen.« Roth rieb sich über den Hinterkopf. »Deswegen bin ich doch da. Weil ich mit Ihnen sprechen will.«

Statt darauf einzugehen, trat Milo zur Tür. Wenn er die Zelle verließ, war wenigstens dafür gesorgt, dass Roths Wunsch unerfüllt blieb.

»Wo wollen Sie hin?«

Gut - er klang beunruhigt. Milo klopfte an die Tür, und einer der Deputys hantierte am Schloss herum.

»Warten Sie! Ich habe Informationen!«

Milo riss die Tür auf und blieb auch nicht stehen, als ihm Roth erneut nachrief. Der Deputy schlug die schwere Stahltür hinter ihm zu.

3

Schwüle Hitze umfing ihn, als er an dem neuen Nokia für Company-Mitglieder herumfummelte, dessen Funktionen er noch nicht beherrschte. Endlich hatte er die Nummer gefunden. Zwischen einem geparkten Streifenwagen und den toten Sträuchern vor dem Revier beobachtete er die Gewitterwolken, die sich am Himmel zusammenballten.

»Was ist?« Tom Grainger meldete sich in aufgebrachtem Ton wie jemand, den man frühmorgens aus dem Schlaf gerissen hatte. Dabei war es schon fast Mittag.

»Ich hab es nachgeprüft, Tom. Er ist es.«

»Gut. Aber er redet wohl nicht, oder?«

»Eigentlich nicht. Allerdings versucht er, mich auf die Palme zu bringen. Er hat eine Akte über mich gelesen. Er weiß von Tina und Stef.«

»Mein Gott, wie kann das sein?«

»Es gibt eine Freundin. Die weiß vielleicht was. Sie schaffen sie gerade her.« Er zögerte. »Aber er ist krank, Tom. Sehr krank. Bin nicht sicher, ob er reisen kann.«

»Was hat er?«

»Weiß ich noch nicht.«

Als Grainger seufzte, stellte sich Milo vor, wie er sich in seinem Aeron-Stuhl zurückstieß und durch sein Fenster hinaus auf die Skyline von Manhattan schaute. Angesichts der verstaubten, blassen Ziegelbauten an der Hauptstraße von Blackdale - die Hälfte von ihnen leerstehend, aber mit Fahnen zum Unabhängigkeitstag geschmückt - empfand Milo plötzlich Neid. »Nur damit du Bescheid weißt«, fuhr Grainger fort, »du hast bloß noch eine Stunde, um ihn zum Reden zu bringen.«

»Was du nicht sagst.«

»Doch, so ist es. Irgendein Trottel in Langley hat eine E-Mail über den offenen Server rausgeschickt. Die letzte halbe Stunde war ich damit beschäftigt, die Leute vom Heimatschutz mit irgendwelchen Ausflüchten hinzuhalten. Wenn ich nochmal das Wort >Zuständigkeit< höre, kriege ich einen Anfall.«

Milo wich zur Seite, als ein Deputy in den Polizeiwagen stieg und startete. Er ging zur Doppelglastür am Eingang des Reviers. »Ich setze meine Hoffnung auf die Freundin. Keine Ahnung, was in dem Kerl vorgeht, jedenfalls wird er erst nach meinen Regeln spielen, wenn ich was gegen ihn in der Hand habe. Oder unter Zwang.«

»Kannst du ihn dort richtig in die Mangel nehmen?« Milo überlegte, während der Wagen wegfuhr und ein anderer an derselben Stelle parkte. Der Sheriff würde bei Gewaltanwendung vielleicht wegsehen, aber bei den Deputys war er sich nicht sicher. Sie machten eher einen blauäugigen Eindruck. »Ich schau mal, wenn die Frau da ist.«

»Wenn mich der Heimatschutz nicht den ganzen Vormittag zusammengestaucht hätte, würde ich sagen, du holst ihn da raus und machst ihn reisefertig. Aber wir haben keine andere Wahl.«

»Glaubst du, sie wollen ihn für sich allein?«

Sein Chef knurrte. »Ich will ihn. Sei brav und überlass ihnen den Mann, aber was er dir erzählt, ist nur für uns bestimmt, okay?« »Klar.«

In dem schnurrbärtigen Deputy, der aus dem Auto stieg, erkannte Milo Leslie, der losgeschickt worden war, um Kathy Hendrickson einzusammeln. Doch er war allein. »Ich melde mich gleich wieder.« Milo schaltete ab. »Wo ist die Frau?«

Leslie ließ den breitkrempigen Hut nervös in den Händen rotieren. »Abgereist, Sir. Noch gestern Nacht, zwei Stunden nachdem wir sie freigelassen haben.«

»Verstehe, Deputy. Danke.«

Auf dem Weg nach drinnen rief Milo zu Hause an, obwohl er wusste, dass um diese Zeit niemand da war. Sobald Tina bemerkte, dass er Verspätung hatte, würde sie den Anrufbeantworter von der Arbeit aus abhören. Er fasste sich kurz. Es tat ihm leid, dass er Stephanies Auftritt verpasste, aber er wollte auch nicht zu dick auftragen mit der Reue. Außerdem hatten sie sich für nächste Woche einen Ausflug zu dritt nach Disney World vorgenommen, da war reichlich Gelegenheit für Wiedergutmachung. Er schlug Tina vor, Stephanies leiblichen Vater Patrick zu der Show einzuladen. »Und nimm es bitte auf Video auf. Ich will es unbedingt sehen.«

Er fand Wilcox im Pausenraum. Der Sheriff kämpfte gerade mit dem Soda-Automaten. »Ich dachte, Sie schwören auf Limonade, Manny.«

Wilcox räusperte sich. »Ehrlich gesagt, steht mir die Limo bis hier.« Er wedelte mit einem massigen Finger. »Aber wenn Sie das meiner Frau verraten, dann polier ich Ihnen die Fresse.«

»Ich hab einen Vorschlag für Sie.« Milo trat näher. »Ich schweige wie ein Grab, und Sie geben mir eine Stunde allein mit dem Gefangenen.«

Wilcox richtete sich gerade auf und legte den Kopf zurück. »Sie meinen, richtig allein?«

»Genau.«

»Und das halten Sie für eine gute Idee?« »Warum nicht?«

Der Sheriff kratzte sich an seinem feisten Nacken. Sein beiger Kragen war von Schweiß durchnässt. »Na ja, die Zeitungen zerreißen euch in der Luft. Jeden Tag kommt ein anderer Fuzzi daher und wettert gegen die korrupte CIA. Ich meine, ich kann schweigen, aber in so einer Kleinstadt ... «

»Keine Sorge, ich weiß, was ich tue.«

Wilcox spitzte die Lippen, bis die große Nase nach unten gezerrt wurde. »Frage der nationalen Sicherheit, richtig?« »Nationaler geht's gar nicht, Manny.«

Als Milo in die Zelle zurückkehrte, setzte sich Samuel Roth wie neu belebt auf, als hätte er schon auf die Fortsetzung des Gesprächs gewartet. »Da sind Sie ja wieder.« Die Tür schloss sich.

»Von wem haben Sie meine Akte?«

»Von einem Freund. Einem ehemaligen Freund.« Roth hielt inne. »Na gut, meinem schlimmsten Feind. Ein echter Scheißkerl.«

»Jemand, den ich kenne?«

»Ich kenne ihn ja selbst nicht. Bin ihm nie begegnet. Nur seinem Mittelsmann.«

»Ein Klient also.«

Roths Lächeln hinterließ Risse in seinen trockenen Lippen. »Genau. Er hat mir ein paar Papiere über Sie gegeben. Ein Geschenk, weil er vorher etwas Schwierigkeiten gemacht hatte. Er hat mir verraten, dass Sie derjenige sind, der mir bei dem Job in Amsterdam dazwischengefunkt hat. Und dass Sie an meinem Fall arbeiten. Und das ist natürlich auch der Grund, warum ich hier bin.«

Milo stand jetzt mitten in der Zelle. »Sie sind hier, weil Sie eine Frau zusammengeschlagen und gedacht haben, sie lässt sich das einfach so gefallen.«

»Glauben Sie das wirklich?«

Milo antwortete nicht. Sie wussten beide, dass dieses Szenario ziemlich unwahrscheinlich war.

Roth winkte in Richtung der Betonwände. »Ich bin hier, weil ich mit Milo Weaver reden wollte, der früher Charles Alexander hieß. Nur mit Ihnen. Sie sind der einzige Company-Mann, der mich jemals aufgehalten hat. Sie haben meinen Respekt.«

»In Amsterdam.« »Ja.«

»Das ist komisch.« »Ach?«

»Vor sechs Jahren in Amsterdam war ich vollgepumpt mit Amphetaminen. Total high. Die halbe Zeit hab ich gar nicht gewusst, was ich tue.«

Roth starrte ihn an. »Wirklich?«

»Ich hatte Selbstmordabsichten. Ich war knapp davor, mich in Ihre Schusslinie zu stellen, um Schluss zu machen.«

»Also ... « Roth ließ sich das Gehörte durch den Kopf gehen. »Entweder war ich nicht so gut, wie ich immer dachte, oder Sie sind so gut, dass Sie mich noch blind und betrunken erledigen könnten. Es bleibt dabei. Jetzt haben Sie erst recht meinen Respekt. Und das können wirklich nur wenige von sich behaupten.«

»Sie wollten also mit mir reden? Warum haben Sie nicht einfach zum Telefon gegriffen?«

Der Killer wiegte den Kopf hin und her. »Da lässt sich nichts beweisen, das wissen Sie doch. Man hätte mich an irgendeinen Sachbearbeiter verwiesen, damit ich eine Stunde lang Fragen beantworte. Und wenn er mich nicht aus der Leitung geschmissen hätte, hätte er Tom ... so heißt er doch, oder? ... Tom Grainger angerufen, und dann hätte die ganze Abteilung mitgemischt. Nein, ich wollte nur Sie.«

»Trotzdem gibt es einfachere Möglichkeiten. Und billigere.« »Geld hat für mich keine Bedeutung mehr.« Roth klang geduldig. »Außerdem hat es Spaß gemacht. Ich musste eine letzte Verfolgung inszenieren. Nicht so schwierig, dass Sie mich aus den Augen verlieren, aber auch nicht so leicht, dass das FBI oder der Heimatschutz bei meiner Ankunft in Dallas auf mich stößt. Also habe ich eine Fährte im Ausland gelegt, auf die Sie aufmerksam werden mussten, weil Sie in den letzten Jahren für meinen Fall zuständig waren. Dann hab ich Sie ein bisschen durch dieses schöne, große Land gelotst. Eigentlich wollte ich bis nach Washington oder gar zu Ihnen nach Brooklyn, aber es sollte nicht sein. Vieles sollte nicht mehr sein. Ich wollte viel weiter kommen, damit Sie was zu tun haben.«

»Warum?«

»Wenn ich die Alternative hätte, würde ich mich zugeknöpft geben, weil es eine bekannte Tatsache ist, dass kein ordentlicher Geheimdienstler glaubt, was man ihm einfach so erzählt. Jeder Agent muss es aus der Zielperson herausprügeln oder, besser noch, ihr irgendwie auf die Schliche kommen, ohne dass sie was davon merkt. Aber leider ist dafür keine Zeit mehr. Es muss ein offenes Gespräch im kleinen Blackdale sein, weil ich morgen nicht mehr hier sein werde.«

»Wollen Sie verreisen?« Wieder dieses Lächeln.

Milo war noch nicht bereit, ihm diese Geschichte abzukaufen. Natürlich aus Stolz. Er wehrte sich gegen die Vorstellung, dass ihn dieser Typ in den letzten drei Tagen an der Nase herumgeführt hatte. »Und was ist mit Kathy Hendricksan?«

»Sie weiß nur, dass ich sie für ihre kleine Darbietung gut bezahlt habe. Ja, auch für die Beulen. Aber den Grund kennt sie nicht. Wirklich, sie weiß nichts.« Sein Keuchen ging in würgendes Husten über. Als der Anfall vorbei war, fiel sein Blick nach unten. »Oh.« Er zeigte Milo die blutbefleckte Hand. »Schneller, als ich dachte.«

»Was?« »Der Tod.«

Milo starrte das Gesicht des Tigers an - das, was er für die Anzeichen einer strapaziösen Fahrt durch die südlichen Staaten gehalten hatte. Blutunterlaufene Augen, Erschöpfung, die Haut. Diese gelbliche Blässe rührte gar nicht vom Neonlicht her. »Diagnose?«

»Aids.« »Verstehe. «

Roth ließ sich von dem Mangel an Mitgefühl nicht aus dem Konzept bringen. »Ich habe mit mehreren Ärzten gesprochen - in der Klinik Hirslanden in Zürich. Das können Sie gern nachprüfen. Fragen Sie nach Hamad al-Abari. Diese Schweizer sind ziemlich clever. Sie haben so ein neues Verfahren, mit dem sie anhand der T-Zellen-Zahl die Wachstumsgeschwindigkeit erkennen - oder so ähnlich. Jedenfalls konnten sie damit rausfinden, wann ich mich mit HIV angesteckt habe. Vor fünf Monaten, wie sich rausgestellt hat. Im Februar. Das heißt in Mailand.«

»Was haben Sie in Mailand gemacht?«

»Ich habe meine Kontaktperson getroffen. Den Mittelsmann, den ich vorher erwähnt habe. Er gibt sich als Jan Klausner aus, spricht aber weder richtig Deutsch noch Tschechisch. Nach seinem Akzent zu urteilen, könnte er Holländer sein. Ende dreißig. Das einzig Echte an ihm ist sein roter Bart.«

Milo fiel das Foto von Fabio Lanzetti ein - Mailand, Corso Sempione, zusammen mit einem rotbärtigen Mann. »Wir haben ein Bild von Ihnen beiden.«

»Immerhin ein Anfang.«

»Sie haben einen Auftrag von ihm bekommen?«

»Er gibt mir schon seit Jahren Aufträge. Den ersten vor sechs Jahren, kurz nach Amsterdam. Das war eine Überraschung. Ich hatte Angst, dass sich mein Fehlschlag rumspricht und ich keine Arbeit mehr kriege. Aber dann ist Jan aufgetaucht. Die Jobs folgten in unregelmäßigen Abständen, ein oder zwei pro Jahr, waren aber sehr gut bezahlt. Der letzte Auftrag war im Januar. In Kharturn. Mullah Salih Ahmad.«

Milo überlegte. Im Januar war der für seine Pro-El-KaidaBrandreden bekannte und äußerst populäre radikale Geistliche Mullah Salih Ahmad verschwunden. Zwei Tage später wurde er erdrosselt im Garten seines Hauses gefunden. In den internationalen Nachrichten hatte sich das Ereignis ungefähr fünf Minuten lang gehalten, schnell verdrängt von dem nicht enden wollenden Bürgerkrieg in der Region Darfur, doch im Sudan blieb es auf unerbittliche Weise aktuell. Die Schuld wurde dem Präsidenten Omar al-Bashir zugeschrieben, der seinen Kritikern nur selten die Bühne überließ und sie dafür umso öfter ins Gefängnis warf. Es folgten Demonstrationen, die von Polizisten in Kampfausrüstung mit Waffengewalt niedergeschlagen wurden. Allein im letzten Monat hatten bei Unruhen über vierzig Menschen ihr Leben verloren.

»Von wem kam der Auftrag?«

Schlagartig schien jede Energie aus Roth herauszufließen, und er starrte blicklos an ihm vorbei. Milo unternahm keinen Versuch, die Trance zu durchbrechen, obwohl er sich lebhaft vorstellen konnte, wie schwere Geländewagen voller Heimatschutzbeamten über die Straßen von Tennessee in ihre Richtung bretterten.

Schließlich schüttelte Roth den Kopf. »Entschuldigung. Die Ärzte nennen das Aids-Demenz. Ich verliere den Faden, vergesse Sachen. Kann kaum noch laufen.« Er schluckte mühsam. »Wo waren wir stehengeblieben?«

»Bei Mullah Salih Ahmad. Von wem hatten Sie den Mordauftrag?«

»Ah ja!« Ein schmerzhaftes Zucken lief über Roths Gesicht, doch er schien froh, dass er sich wieder erinnerte. »Das weiß ich eben nicht. Es gibt den Kontaktmann, Jan Klausner; er ist vielleicht Holländer und hat einen roten Bart.« Offenbar war ihm entfallen, dass er das bereits erwähnt hatte. »Er erzählt mir nichts darüber, wer ihn engagiert. Er gibt mir das Geld, und das reicht mir. Aber dann kam der Job mit Ahmad, und Jans Auftraggeber hat mich betrogen. Hat mir nur zwei Drittel von dem gezahlt, was vereinbart war. Weil ich die Anweisungen nicht befolgt habe, sagt Klausner. Ich sollte nämlich die Leiche mit chinesischen Piktogrammen brandmarken.«

»Chinesisch?«, fiel ihm Milo ins Wort. »Warum chinesisch?« »Gute Frage, aber mir hat niemand was erklärt. Klausner wollte nur wissen, warum ich es nicht getan habe. Dabei habe ich mir die Brandzeichen von einem Schlosser machen lassen. Aber leider wimmelt es im Sudan nicht gerade von kompetenten Mechanikern - die Dinger, die ich da gekriegt habe, waren aus Aluminium. Können Sie sich das vorstellen? Als ich sie zum Glühen gebracht habe, sind die Piktogramme einfach geschmolzen.« Erneut hustete er, als wäre sein Körper einer solchen Wortflut nicht mehr gewachsen. »Keine Brandzeichen - das war Klausners Ausrede für die schlechte Zahlungsmoral seines Auftraggebers.« Husten.

Milo griff in die Innentasche und zog einen Flachmann heraus. »Wodka.«

»Danke.« Der Attentäter nahm einen tiefen Schluck, der dazu führte, dass er noch mehr Blut auf seine orangefarbene Häftlingskleidung hustete. Trotzdem ließ er die Flasche nicht los. Er hob einen Finger, bis der Husten allmählich abklang. »Ich glaube, ich muss ein bisschen schneller erzählen.«

»Was war die Bedeutung der Piktogramme?«

»So in etwa: Wie versprochen, das Ende. Unheimlich, was?« Milo nickte.

»Ich hab mit dem Gedanken gespielt, die Sache auf sich beruhen zu lassen. Aber so was ist schlecht fürs Geschäft. Wenn die Leute rausfinden, dass ein Klient so mit mir umspringt ...« Er wischte sich die blutbefleckten Lippen ab. »Sie verstehen.«

»Klar.«

Roth hustete wieder, aber weniger angestrengt. »Jedenfalls, ich dachte zuerst, dass es die Chinesen waren. Sie haben Milliarden in dem Land investiert, um an das Öl ranzukommen, und sie liefern Waffen an die Machthaber. Dieses Kapital wollen sie natürlich schützen. Andererseits ... Ich hab die Zeitungen gelesen. Alle waren überzeugt, dass der Präsident dahintersteckt. Er hatte Ahmad schon seit Jahren schikaniert. Das war also die Lösung. Das war Jan Klausners Auftraggeber, zumindest bei diesem Job.« Er blinzelte mehrmals, und Milo fürchtete schon, dass er wieder wegdriftete, aber dann war er wieder da. »Ich verlasse mich gern auf meinen Instinkt. Für andere kann das verhängnisvoll sein, aber bei mir hat das im Lauf der Zeit immer besser funktioniert. Blitzschnelle Entscheidungen gehören einfach zu dieser Arbeit, finden Sie nicht?«

Milo erhob keine Einwände.

»Präsident al-Bashir war gerade auf einem diplomatischen Besuch in Kairo. Also bin ich da einfach hingeflogen. Prächtige Villa, strenge Sicherheitsvorkehrungen. Aber dafür bin ich ja auch der Tiger. Ich schleiche mich unbemerkt ins Haus.

Ganz rein. Im Schlafzimmer finde ich ihn - allein, zum Glück. Dort stelle ich ihm die Frage: Omar, warum hast du mich beschissen? Aber nachdem wir ungefähr zwanzig Minuten miteinander geplaudert haben, wird mir klar, dass er keine Ahnung von der Sache hat. Wollte er Ahmads Tod? Natürlich. Der Mann war eine Nervensäge. Aber hat er auch den Mord befohlen?« Roth schüttelte den Kopf. »Leider nein. Also verschwinde ich wie der Wind.«

Erneut trank er einen Schluck von Milos Wodka und behielt ihn kurz auf der Zunge, bevor er ihn langsam durch die Kehle rinnen ließ. Sein Blick glitt zu der Flasche. »Russisch?«

»Schwedisch. « »Wirklich gut.« Milo wartete.

Nach einem weiteren therapeutischen Mundvoll fuhr Roth fort: »Ich hab mir die Sache nochmal überlegt und beschlossen, erst mal nach Jan Klausner zu suchen. Also habe ich Nachforschungen angestellt. Ich kenne da ein paar Leute, die mir helfen können. Es hat sich rausgestellt, dass Jan Klausner in Paris gemeldet ist, aber als Herbert Williams, Amerikaner. Ich bin zu seiner Adresse gefahren, die natürlich falsch ist, aber da war ich wohl ein bisschen unaufmerksam. Anscheinend hat mich jemand beobachtet. Eine Woche später hat Jan - oder Herbert - Kontakt mit mir aufgenommen. Inzwischen war es Februar. Er hat mich gebeten, nach Mailand zu kommen, um den Rest meines Honorars abzuholen. Sein Auftraggeber hatte seinen Fehler eingesehen.«

»Und Sie sind hingefahren.« Milos Interesse war erwacht. »Geld ist Geld. Zumindest war das bis vor kurzem so.« Ein müdes Grinsen. »Alles lief glatt. Wir haben uns in einem Cafe getroffen - am 14. Februar -, und er hat mir eine Einkaufstüte voll mit Euros überreicht. Außerdem hat er mir als eine Art Wiedergutmachung eine Akte über Milo Weaver in die Hand gedrückt, den früheren Charles Alexander. Ihr Todfeind, hat er gesagt. Dieser Mann ist Ihnen seit fünf Jahren auf den Fersen.«

Roth runzelte die Stirn. »Warum hat er das getan, Milo? Warum hat er mir Ihre Akte gegeben?«

»Keine Ahnung.«

Roths Brauen hoben sich ratlos. »Erst später, als ich in der Schweiz den ungefähren Zeitpunkt der Ansteckung erfahren habe, ist mir wieder eingefallen, was passiert war. In dem Cafe hatten sie Metallstühle. Sie wissen schon, diese Dinger aus Aluminiumdraht, sehr stilvoll. Irgendwann beim Kaffee habe ich von dem Stuhl einen kleinen Stich gespürt. Hier.« Er berührte die Unterseite des rechten Schenkels. »Hat sich durch die Hose gebohrt, direkt ins Bein. Ich dachte, na ja, ein abstehender Metallsplitter, schlampig gefertigt. Auf jeden Fall hat es leicht geblutet.« Fast ein wenig amüsiert schüttelte er den Kopf. »Klausner hat die Kellnerin gerufen und ihr die Leviten gelesen. Dass sein Freund - damit hat er mich gemeint - das Cafe verklagen wird und so weiter. Natürlich war die Kellnerin hübsch - wie alle Mailänder Bedienungen -, und ich hab ihn beruhigt.«

»Und Sie glauben, dabei haben Sie sich angesteckt?« Etwas mühsam zuckte Roth mit den Achseln. »Wie sonst?

Aus meiner Akte wissen Sie bestimmt, dass ich sexuell enthaltsam bin und keine Drogen nehme.«

»Ihre Akte ist ziemlich dünn«, räumte Milo nach kurzem Zögern ein.

»Ach!« Der Killer schien geschmeichelt.

Weil er nicht länger so stocksteif herumstehen wollte, setzte er sich neben Roths Füße auf die Pritsche. Auf der Oberlippe des Attentäters glitzerte eine Rotzspur. »Wer ist Ihrer Meinung nach Klausners Auftraggeber?«

Roth starrte ihn nachdenklich an. »Schwer zu sagen. Die Jobs, die ich von ihm gekriegt habe, waren widersprüchlich, so wie Ihre persönliche Geschichte. Ich habe mich immer gefragt: Vertritt Mr Klausner/Williams eine Gruppe oder mehrere? Lange Zeit war ich mir nicht schlüssig, aber irgendwann war ich mir doch sicher, dass es nur eine ist.« Er hielt inne, vielleicht eine Kunstpause. »Der weltweite islamische Dschihad.«

Milo klappte den Mund auf und wieder zu.

»Stört Sie das? Ich bin Profi, Milo. Mich interessiert nur die Machbarkeit eines Jobs.«

»Sie behaupten also, dass die Terroristen Sie dafür bezahlt haben, Mullah Salih Ahmad zu beseitigen, einen aus ihren eigenen Reihen?«

Roth nickte. »Bei solchen Morden zählt vor allem die Wirkung auf die Öffentlichkeit, das wissen Sie selbst am besten. Sie glauben doch nicht, dass EI-Kaida nur kleine Jungs mit Bomben bepackt und sie in einen Himmel voller Jungfrauen schickt. Nein. Und der Sudan ... am Anfang hab ich es auch nicht begriffen. Dann hab ich mir das Ganze mal angesehen. Wer hat jetzt die Oberhand? Lassen wir Darfur mal beiseite. Ich rede von der Hauptstadt Khartum. Die Gewinner sind die aufständischen islamistischen Extremisten. Sie haben mehr Rückhalt in der Öffentlichkeit als je zuvor. Ahmads Tötung war so ungefähr das Beste, was diesen Scheißern passieren konnte, und mit einem chinesischen Brandzeichen auf der Leiche wäre die Wirkung noch durchschlagender gewesen - dann hätte man es den chinesischen Investoren in die Schuhe schieben können, die den Präsidenten stützen.« Er

schüttelte den Kopf. »Dank mir werden die in kürzester Zeit ein islamisches Paradies haben.«

An seinem Gesicht hätte niemand ablesen können, wie sehr diese Neuigkeiten Milo faszinierten. Er hatte alle Fragen im gelassenen Verhörton gestellt, als wäre keine Antwort bedeutsamer als eine andere. Genauso ruhig fuhr er nun fort. »Aber eins verstehe ich nicht, Roth. Sie haben vor fünf Monaten erfahren, dass Sie Aids haben. In einer Schweizer Klinik. Und jetzt sind Sie fast tot. Nehmen Sie denn keine antiretroviralen Medikamente? Mit denen kann man doch jahrzehntelang überleben.«

Roth musterte Milo mit ausdrucksloser Miene. »Milo, Ihre Akte über mich muss wirklich ziemlich schmal sein.« Nach kurzer Pause setzte er hinzu: »Die Wissenschaft des Christentums macht rein die Quelle, um den Bach zu säubern.«

»Von wem ist das?«

»Glauben Sie an irgendwas, Milo? Ich meine, an etwas anderes als Ihre Familie.«

»Nein.«

Roth schien darüber nachzusinnen, wessen Weg der bessere war. »Es ist nicht leicht. Der Glaube kann einen zu unangenehmen Entscheidungen zwingen.«

»Wen haben Sie gerade zitiert?«

»Mary Baker Eddy. Ich bin Christian Scientist.« Wieder schluckte er schwer.

»Das überrascht mich«, gab Milo zu.

»Sicher, aber warum eigentlich? Gibt es nicht haufenweise katholische Gangster, muslimische Killer, thoraliebende Todesengel? Im Leben bin ich den Vorschriften der Kirche vielleicht nicht gerecht geworden, aber ich werde gemäß ihnen sterben. Gott hat mich zu Fall gebracht - und wieso auch nicht? Ich an seiner Stelle hätte es schon vor Jahren getan.«

Er zögerte. »Die Schweizer Ärzte haben mich natürlich für wahnsinnig erklärt. Hätten mich fast mit Gewalt zu einer Behandlung gezwungen. Mehrmals haben sie mich kniend und betend unter einem Baum angetroffen. Die Kraft des Gebets - meinen Körper hat sie nicht gerettet, aber vielleicht rettet sie meine Seele.«

»Und was sagt Mary Baker Eddy über Rache?« Milo fand diesen plötzlichen Anfall moralischer Poesie irritierend. Aber wahrscheinlich musste es Killern wie dem Tiger so ergehen, die abgeschottet von der Außenwelt agierten und sogar die Intimität von Sex vermieden. Sie hatten kein Gegenüber, das die eigenen Gedanken widerspiegelte und einen daran erinnerte, dass man selbst die Weisheit nicht gepachtet hatte. »Deswegen sind Sie doch hier, oder? Sie wollen, dass ich Rache nehme an Ihrem Mörder.«

Roth sann kurz nach und hob den Zeigefinger, an dessen Knöchel etwas Blut klebte. »Zu denken, in Sünde, Lust, Hass, Neid, Heuchelei, Rache wohne Leben, ist ein schrecklicher Irrtum. Das Leben und der Begriff des Lebens, die Wahrheit und der Begriff der Wahrheit machen die Menschen nie zu Kranken, Sündern oder Mördern.« Er ließ die Hand wieder sinken. »Rache hat kein Leben, aber vielleicht die Gerechtigkeit. Verstehen Sie? Ich habe Ihnen alles erzählt, was ich über ihn weiß. Es ist nicht viel, aber Sie sind schlau und verfügen über Ressourcen. Sie können den Schuldigen aufspüren.«

»Was ist mit dem Geld? Wie haben Sie das von Klausner bekommen? Immer in einer Einkaufstüte?«

»Nein, nein.« Roth schien erfreut über Milos Frage. »Normalerweise wurde ich an eine Bank verwiesen. Ich musste nur reinspazieren und ein Konto leerräumen. Die Banken haben gewechselt, jedes Konto lief auf einen anderen Namen, aber ich wurde immer als Mitinhaber genannt. Unter dem Namen Roth.«

Milo starrte den Mann an. Angesichts der Leichen, die Samuel Roth im Lauf der Jahre hinterlassen hatte, schien ihm dieser letzte Wunsch ein wenig unangemessen. »Vielleicht hat er mir einen Gefallen erwiesen. Mit Ihrem Tod sind ein paar von meinen Fällen abgeschlossen. Vielleicht ist dieser Klausner mein Freund.«

»Nein.« Roths Ton wurde eindringlich. »Ich hab das für Sie getan. Ich hätte auch allein und unerkannt in Zürich sterben können. Dort war es auf jeden Fall malerischer. So aber hab ich Ihnen geholfen. Und vielleicht helfen Sie jetzt mir. Sie sind ein Tourist. Sie können ihn zur Strecke bringen.«

»Ich bin kein Tourist mehr.«

»Das ist, als würde ich sagen: Ich bin kein Mörder mehr. Sie können den Namen und die Jobbeschreibung wechseln und sogar zu einem bürgerlichen Familienvater werden, Milo. Aber dadurch ändert sich überhaupt nichts.«

Ohne es zu wissen, hatte der Tiger eine von Milo Weavers größten Ängsten ausgesprochen. Um sich nichts von seiner Beunruhigung anmerken zu lassen, wechselte er das Thema. »Tut es weh?«

»Sehr. Hier.« Roth deutete auf die Brust. »Und hier.« Er berührte den Unterleib. »Als hätte ich Metall im Blut. Haben Sie sich alles eingeprägt, was ich Ihnen erzählt habe?« »Beantworten Sie mir eine Frage.«

»Wenn ich kann.«

Es war etwas, worüber sich Milo seit sechs Jahren wunderte, ab dem Zeitpunkt, als er beschloss, seine Kräfte auf den Killer zu konzentrieren, dessen Kugeln er sich einmal fast in den Weg gestellt hätte. Er brachte viel über den Tiger in Erfahrung, bis hin zu seinem ersten verifizierten Mord im November 1997 in Albanien. Adrian Murrani, der dreißigjährige Vorsteher der Gemeinde Sinneballaj. In diesem Jahr kam es in Albanien zu vielen gewaltsamen Todesfällen, und alle waren sicher, dass die regierenden Neokommunisten hinter seiner Liquidierung steckten, nur dass in diesem Fall ein ausländischer Killer engagiert worden war. Trotz vieler Beweise und Augenzeugenberichte, die nach den folgenden Anschlägen gesammelt wurden, blieb der Mann in einem ganz zentralen Punkt unergründlich. »Wer sind Sie eigentlich? Wir haben nie Ihren richtigen Namen rausfinden können. Nicht mal Ihre Nationalität kennen wir.«

Ein Lächeln kräuselte die Lippen des Tigers. »Ich denke, das kann man als kleinen Sieg bezeichnen.«

Milo musste zugeben, dass es beeindruckend war.

»Die Antwort steht in Ihren Akten, irgendwo in diesem Hochhaus an der Avenue of the Americas. Wissen Sie, der einzige Unterschied zwischen uns beiden ist die Art des Rücktritts.«

Milos Gehirn geriet ein wenig ins Stottern, ehe er begriff. »Sie waren ein Tourist.«

»Waffenbrüder.« Sein Lächeln wurde breiter. »Später werden Sie sich wünschen, eine andere Frage gestellt zu haben, oder?«

Milo musste noch immer die Nachricht von Roths Vergangenheit bei der Company verdauen und kam zuerst nicht darauf, was Roth meinte. Dann dämmerte es ihm, weil es so naheliegend war. »Warum >der Tiger<?«

»Genau! Aber die Wahrheit ist leider enttäuschend: Ich habe keine Ahnung. Irgendjemand hat den Beinamen irgendwann zum ersten Mal benutzt. Vielleicht ein Journalist, ich weiß es nicht. Wahrscheinlich musste es nach dem Schakal unbedingt wieder ein Tiername sein.« Er zuckte mit den Achseln, und wieder schien die Geste schmerzhaft für ihn. »Ich kann ja froh sein, dass sie sich nicht für Geier oder Igel entschieden haben. Und bevor Sie es erwähnen, nein, der Name hat nichts mit dem Song von Survivor zu tun.«

Trotz allem entschlüpfte Milo ein Grinsen.

»Jetzt darf ich Ihnen auch eine Frage stellen«, setzte Roth hinzu. »Was ist Ihre Meinung zum Schwarzen Buch?« »Was für ein Buch?«

»Sie wissen genau, was ich meine.«

Für die Subkultur des Tourismus stellte das Schwarze Buch so etwas wie den Heiligen Gral dar. Es war der geheime Leitfaden zum Überleben, den angeblich ein ehemaliger Tourist verfasst und in einundzwanzig Exemplaren rund um die Welt deponiert hatte. Die Legenden um das Schwarze Buch waren so alt wie der Tourismus. »Alles reiner Quatsch«, erwiderte Milo.

»Da sind wir uns also einig. Als ich mich selbstständig gemacht habe, dachte ich, das könnte doch nützlich sein, und habe zwei Jahre lang nachgeforscht. Es ist ein Hirngespinst. Vielleicht wurde das Gerücht von Langley in die Welt gesetzt oder von einem gelangweilten Touristen. Trotzdem eine nette Idee.«

»Finden Sie?«

»Klar. Was Stabiles und Fassbares in einer chaotischen Welt. Eine Bibel, die einem den Weg zeigt.«

»Zum Glück haben Sie dafür ja die richtige Bibel.«

Roth nickte. Dann wurde sein Ton ernst. »Bitte hören Sie mir zu. Sie und ich, wir sind Feinde, das verstehe ich. Aber glauben Sie mir: Der Mann, der mir das angetan hat, ist viel schlimmer als ich. Sie werden sich der Sache annehmen?«

»Na schön.« Milo war sich nicht sicher, wie lange sein Versprechen vorhalten würde.

»Gut.«

Samuel Roth beugte sich vor und tätschelte Milos Knie.

Dann lehnte er sich wieder an die Wand. Ohne zu zögern, biss er die Zähne zusammen. In seinem Mund knackte es wie von einer Nuss, und ein Hauch von Bittermandeln mischte sich in seinen Atem. Dieser Geruch war Milo schon einige Male in seinem Leben begegnet. Bei äußerst loyalen oder äußert verzweifelten Menschen. Ein schwerer oder ein leichter Abgang, je nach der eigenen Lebensphilosophie.

Die Augen des Attentäters wurden groß und waren so nah, dass Milo sein Spiegelbild in ihnen sah. In schneller Folge krampfte sich Roth dreimal zusammen, und Milo fing ihn auf, ehe er von der Pritsche rutschen konnte. Das gelbliche Gesicht sackte zurück, die Lippen weiß vor Schaum. Milo hielt eine Leiche in den Armen.

Er ließ den Toten auf die Pritsche sinken und wich zur Tür zurück, nachdem er sich die Hände an der Hose abgewischt hatte. Das letzte Mal, dass ihm so etwas passiert war, lag schon lange zurück, und selbst damals, als es viel häufiger vorkam, hatte er sich nie daran gewöhnen können. Das leblose Gewicht. Das schnelle Kaltwerden. Die austretenden Körperflüssigkeiten - da, Roths Overall wurde dunkel im Schritt. Das plötzliche Erlöschen des Bewusstseins, von allem, was dieser Mensch - egal ob gemein oder anständig - erlebt hatte. Es spielte keine Rolle mehr, dass er sich noch vor wenigen Minuten über die falsche Frömmigkeit dieses Mannes lustig gemacht hatte. Entscheidend war, dass in dieser Betonzelle eine ganze Welt aufgehört hatte zu existieren. Das war der Tod.

Milo erwachte aus seiner Benommenheit, als hinter seinem Rücken die Tür erzitterte. Er trat beiseite, um Sheriff Wilson hereinzulassen. »Hören Sie, ich muss hier schnell ein paar Leute ... « Er verstummte.

»Verdammt«, krächzte der Sheriff. Furcht trat in sein Gesicht. »Was haben Sie mit ihm angestellt?« »Das war er selbst. Zyanid.«

»Aber ... aber warum?«

Milo schüttelte den Kopf und trat durch die Tür. Er fragte sich, was Mary Baker Eddy über Selbstmord zu sagen hatte.

5

Special Agent Janet Simmons saß Milo an dem zerkratzten weißen Tisch im Verhörraum von Blackdale gegenüber. Trotz seiner beachtlichen Körpergröße war Special Agent George Orbach offensichtlich der Untergebene in diesem Gespann. Mehrmals verließ er das Zimmer und brachte ihnen Getränke in Styroporbechern, die er ungeschickt umklammerte: Wasser, Kaffee, Limonade.

Simmons hatte einen flüssigen, einnehmenden Befragungsstil, der wohl zur neuen Ausbildung beim Heimatschutz gehörte. Sie beugte sich oft vor und hielt die Hände offen, außer wenn sie sich eine dunkle Haarsträhne hinters Ohr schob. Anfang dreißig, schätzte Milo. Scharf geschnittene, ebenmäßige Gesichtszüge, die nur durch ein wanderndes rechtes Auge beeinträchtigt wurden. Sie setzte ihre Attraktivität bewusst ein, um die psychologische Kluft zwischen ihr und dem Verhörten zu schließen und das Gespräch weniger feindselig zu gestalten. Sie tat sogar, als würde sie seinen Körpergeruch nicht bemerken.

Nachdem sie George Orbach erneut losgeschickt hatte, damit er ihr Milch für den Kaffee besorgte, wandte sie sich ihm wieder zu. »Kommen Sie, Milo. Wir sind doch auf derselben Seite, oder?«

»Natürlich, Janet.«

»Dann verraten Sie mir bitte, warum sich die Company in diesem Fall nicht an rechtliche Zuständigkeiten hält. Verraten Sie mir, warum Sie uns was verheimlichen.«

Milo geriet von Mrs Wilcox' köstlicher Limonade allmählich in einen Zuckerrausch. »Das habe ich doch schon erklärt. Wir sind bereits seit Jahren hinter Roth her. Wir haben erfahren, dass er in die USA einreist und nach Dallas kommt, also bin ich nach Dallas gefahren.«

»Und Sie haben gar nicht daran gedacht, uns anzurufen?« Sie zog die Braue hoch. »Wir haben auch in Dallas eine Niederlassung. «

Milo überlegte, wie er sich ausdrücken sollte. »Nach meiner Einschätzung ... «

»Nach Ihrer Einschätzung? Trifft die Entscheidungen in New York nicht mehr Tom Grainger?«

»Nach unserer gemeinsamen Einschätzung«, verbesserte sich Milo, »wäre der Heimatschutz mit einer ganzen Kavallerie angerückt. Das hätte der Tiger sofort mitgekriegt und wäre untergetaucht. Nur ein einzelner Verfolger konnte ihn aufspüren.«

»Sie.«

»Ich befasse mich schon lange mit seinem Fall. Ich kenne seinen Modus Operandi.«

»Und das hat dann ja auch hervorragend geklappt.« Simmons zwinkerte - Milo traute seinen Augen nicht. »Wieder mal ein erfolgreicher Tag für die CIA!«

Er ließ sich nicht aus der Reserve locken. »Ich helfe Ihnen hier nach Kräften, Janet. Ich habe Ihnen erzählt, dass er eine Zyanidfüllung im Mund hatte. Er hatte keine Lust auf Guantanamo, also hat er kräftig zugebissen. Man könnte Sheriff Wilcox vorwerfen, dass er seine Zähne hätte untersuchen müssen, aber das wäre wohl nicht fair.«

»Er hat mit Ihnen geredet.« Ihr Ton wurde sanft, und das wandernde Auge schaute wieder geradeaus. »Sie haben ein langes Gespräch geführt. Der Deputy mit dem Mädchennamen ... « »Leslie.«

»Genau. Er hat gesagt, Sie waren zwanzig Minuten allein mit ihm.«

»Eher fünfzehn.« »Und?«

»Ja?«

Es war bewundernswert, dass Simmons' Stimme nicht lauter wurde. »Und worüber haben Sie gesprochen?«

»So einen Typen - einen Superstar-Attentäter - bringt man nicht in fünfzehn Minuten zum Reden.«

»Sie haben da drin also nur dagesessen und sich angestarrt?« »Ich habe ihm Fragen gestellt.«

»Haben Sie ihn berührt?«

Milo schob fragend den Kopf vor.

»Haben Sie versucht, Informationen aus ihm herauszuprügeln, Milo?«

»Natürlich nicht. Das verstößt gegen das Gesetz.«

Sie wirkte, als wollte sie lächeln, überlegte es sich aber anders. »Wissen Sie, was ich glaube? Ich glaube, das sind Verzweiflungsaktionen. Sie und Ihre Company haben doch jede Glaubwürdigkeit verloren, und ihr würdet alles dafür tun, um eure Pensionen nicht zu verlieren. Sogar töten.«

»Das klingt, als hätten Sie lange über diese Sache nachgedacht.«

Diesmal ließ sie das Lächeln zu; vielleicht hielt sie es für einen Witz. »Sagen Sie mir, was der Tiger gegen euch in der Hand hatte. Was war so gefährlich? Hat ihn Tom geführt? Für eure Drecksarbeit? Ich weiß nicht, was ihr da oben in eurem Tower treibt, ich kann mir nur vorstellen, dass es ziemlich schmutzig ist.«

Milo war überrascht über ihre Heftigkeit, aber noch mehr erstaunte ihn ihre Überheblichkeit. »Beim Heimatschutz gibt's wohl keine Geheimnisse?«

»Doch, aber wir sind nicht diejenigen, die auf der öffentlichen Anklagebank sitzen. Noch sind wir nicht an der Reihe.«

George Orbach schob sich mit einer Handvoll Papierpäckchen durch die Tür. »Keine Milch, nur das Pulver hier.«

Janet Simmons schien nicht erfreut. »Egal.« Sie verschränkte die Arme. »Mr Weaver will uns sowieso schon verlassen. Er braucht dringend eine gründliche Dusche. Ich glaube, wir sollten lieber mit Mr Grainger reden.«

Milo stand auf. »Bitte rufen Sie mich an, wenn Sie noch Fragen haben.«

»Die Mühe kann ich mir wohl sparen.«

Das Gewitter hatte sich gleich wieder verzogen und nasse Straßen und feuchte, saubere Luft hinterlassen. Beim Fahren zündete sich Milo eine Davidoff aus der Packung an, die er sich an der Tankstelle gekauft hatte. Zuerst fühlte sich der Rauch gut an, dann auf einmal nicht mehr. Er musste schwer husten, doch er rauchte weiter. Momentan war ihm alles recht, um den Gestank des Todes zu vertreiben.

Bei dem ungewohnten Handy wusste er noch nicht, wie man den Klingelton veränderte. Als das Ding irgendwo auf der Route 18 nach Jackson zum Leben erwachte, trällerte es eine läppische voreingestellte Tonfolge. Er schaute nach, ob es seine Frau war, doch es war Grainger. »Ja?«

»Stimmt das, was die Zicke vom Heimatschutz sagt? Er ist tot?« »Ja.«

Pause. »Sehe ich dich heute noch im Büro?« »Nein.«

»Dann hol ich dich am Flughafen ab. Wir müssen ein paar Dinge besprechen.«

Milo schaltete ab und drehte das Radio an. Er tippte sich durch prasselnde Country-Sender, bis er es schließlich aufgab und seinen iPod herauskramte, mit dem er schon auf der Herfahrt ständig Musik gehört hatte. Er schob sich die Ohrhörer rein, klickte auf die französische Playlist und wählte Track fünf.

Schon erfüllte ihn eine schnelle, wirbelnde Melodie: »Poupee de cire, poupee de son«, ein von Serge Gainsbourg komponiertes Stück, mit dem die Sängerin France Gall 1965 für Luxemburg den Grand Prix Eurovision gewonnen hatte. Das Stück, das er Stephanie für ihren großen Auftritt beigebracht hatte und das er jetzt verpasste.

Er wählte Tinas Nummer. Ihre Voicemail meldete sich und verkündete, dass sie nicht da war und umgehend zurückrufen würde, sofern er eine Nachricht hinterließ. Er wusste, dass sie schon bei der Show war und neben einem leeren Stuhl ihrer Tochter lauschte, die Gainsbourgs phänomenalen Hit sang. Er hinterließ keine Nachricht. Er wollte nur ihre Stimme hören.

Tina begriff einfach nicht, wie irgendwelche durchgeknallten Eltern darauf kommen konnten, ihre siebenjährige Tochter in eine pinkfarbene Strumpfhose und ein Tanktop zu stecken, ihr Engelsflügel in der gleichen Farbe am Rücken zu befestigen und anschließend jeden Zentimeter mit glitzernden Pailletten zuzukleistern. Die Spiegelungen des Scheinwerferlichts waren so stark, dass man die Kleine kaum erkennen konnte, während sie zu einem Tanzbeat mit elektrischen Gitarren von links nach rechts hüpfte und ihre geträllerte Version von »I Decide« aus - wie die Rektorin verkündet hatte - »dem Disney-Kinohit Plötzlich Prinzessin 2« zum Besten gab. Vielleicht war das Stück gar nicht so schlecht, doch an ihrem zentral gelegenen Platz in der Aula der Berkeley Carroll School nahm Tina nichts anderes wahr als das Hämmern der Basstrommel und eine winzige, funkelnde Mädchengestalt, die über die schmerzlich kahle Bühne turnte.

Aber natürlich klatschte sie. Wie alle. Zwei Leute standen sogar auf und johlten - die durchgeknallten Eltern vermutlich. Neben ihr auf dem eigentlich für Milo reservierten Sitz applaudierte Patrick und flüsterte: »Der reine Wahnsinn! Ich muss gleich bei meinen Freunden von der Hollywoodagentur anrufen, damit sie sie sofort unter Vertrag nehmen.«

Tina war nicht unbedingt scharf auf Patricks Begleitung gewesen, aber da Milo wieder mal durch Abwesenheit glänzte, wollte sie Stef wenigstens einen kleinen Ersatz bieten. »Sei nicht so gemein«, zischte sie.

Milo hatte eine seiner knappen Nachrichten auf dem Anrufbeantworter hinterlassen und wie üblich, ohne sich zu entschuldigen, nur davon gesprochen, dass ihm etwas »dazwischengekommen« war.

Na schön, hatte sie gedacht, wenn du unbedingt den Auftritt deiner Tochter verpassen musst, dann nehme ich eben ihren leiblichen Vater mit.

Dann hatte Milo selbst vorgeschlagen, Patrick anzurufen. »Für Stef. Und nimm es bitte auf Video auf.«

Das hatte Tina ein bisschen den Wind aus den Segeln genommen - das und die Tatsache, dass ihr Patrick in den letzten drei Tagen damit in den Ohren gelegen hatte, wieder zu ihm zurückzukehren. Milo, der sich irgendwo auf einer nebulösen Geschäftsreise herumtrieb, hatte davon keine Ahnung.

Bei Patricks erstem Versuch war sie mit dem Telefon in die Küche marschiert, damit ihre Tochter sie nicht hören konnte. »Bist du auf Drogen, Patrick?«

»Natürlich nicht«, erwiderte ihr ... Exfreund, was irgendwie komisch klang, aber sie waren ja nicht verheiratet gewesen. »Wie kannst du so was denken? Du weißt doch genau, wie ich zu Drogen stehe.«

»Aber ein paar Scotch hast du bestimmt gekippt.«

»Hör zu.« Er gab sich offenbar Mühe, vernünftig zu wirken. »Ich hab mir das alles durch den Kopf gehen lassen. Wenn ich zurückschaue, über Jahrzehnte zurückschaue, weißt du, was ich dann sehe? Zwei leuchtende Jahre. Die einzigen zwei Jahre, in denen ich glücklich war. Die Zeit mit dir. Und das wollte ich dir unbedingt sagen. So schön wie mit dir war es nie mehr.«

»Ich mag Paula.« Zerstreut rieb sie mit einem Schwamm über die fleckige Aluminiumspüle. »Sie ist eine intelligente Frau. Mir ist schleierhaft, warum sie dich geheiratet hat ... «

»Haha.« Seine Antwort ließ keinen Zweifel daran, dass er tatsächlich betrunken war. Sie hörte, wie er an einem seiner stinkenden Zigarillos sog. »Ich weiß schon, ich bin eine Witzfigur. Aber denk mal drüber nach. Über mich. Darüber, wie verliebt wir waren.«

»Warte mal. Wo ist Paula?«

Wieder ein langer Zug aus dem Zigarillo. »Da müsste ich raten.«

Damit war alles klar. »Sie ist dir davongelaufen. Und deswegen willst du nach sechs Jahren wieder zu mir? Du musst wirklich einen in der Krone haben, Pat. Oder nicht mehr alle Tassen im Schrank.«

Auf der Bühne spulte jetzt ein Junge im Superman-Kostüm mit kaum verständlichem Lispeln einen Monolog herunter. Patrick beugte sich zu ihr. »Gleich hebt er ab. Ich seh die Schnur, die an seinem Gürtel befestigt ist.«

»Quatsch, er wird nicht fliegen.«

»Wenn doch, spendier ich ihm einen Martini.«

Das längliche Gesicht und der ergrauende Dreitagebart brachten Patrick zusätzliche Mandanten bei Berg &: DeBurgh ein. Er machte einen vitalen Eindruck auf sie - im Gegensatz zu seinen abgehalfterten Teilhabern in der Kanzlei. Aber in den letzten Tagen sah er mit dem gequälten Schatten um die müden Augen eher verzweifelt als vital aus. Paula Chabon, diese französisch-libanesische Märchenfee, die in Boutiquen vieler Metropolen rund um die Welt ihre eigene Schmuckkollektion verkaufte, war nach Berlin gezogen. Ein Exlover hatte sie zurückgelockt. Und Patrick bildete sich jetzt ein, dass er Tina jetzt ebenfalls zurückerobern konnte. Es war wirklich jämmerlich.

Superboy beendete seinen Monolog mit einem Lauf über die Bühne, der einen Flug andeuten sollte, doch der Umhang haftete traurig an seinem Rücken. Patrick war ungehalten darüber, dass sich seine Füße nicht vom Boden lösten.

»Mach dich bereit für die Aufnahme«, forderte ihn Tina nach dem obligatorischen Applaus auf.

Patrick holte eine kleine Videokamera aus der Tasche. Als er sie einschaltete, leuchtete der fünf Zentimeter breite Monitor auf.

Ohne zu überlegen, drückte ihm Tina das Knie. »Da kommt die kleine Miss.«

Aber zuerst erschien die Rektorin und schielte angestrengt auf die Karte in ihrer Hand. »Bitte einen herzlichen Applaus für unsere Erstklässlerin Stephanie Weaver mit ihrer Darbietung von ... « Stirnrunzelnd versuchte sie, die Wörter zu entziffern. »Puhpee de sirk, Puhpee de Song.«

Durch das Publikum lief ein Kichern. Tina wurde rot.

Wieso hatte die blöde Kuh nicht vorher geübt, wie man das aussprach?

Auch die Rektorin gab sich erheitert. »Mein Französisch ist ein bisschen eingerostet. Aber übersetzt heißt der Titel: >Wachspuppe, Sägemehlpuppe< - ein Lied von Serge Gainsbourg.«

Die Menge klatschte folgsam, und nachdem die Schulleiterin verschwunden war, trat Stephanie in ungekünstelter, stolzer Haltung auf die Bühne. Von allen, die hier auftraten, war sie mit Sicherheit am besten gekleidet. Milo hatte ein ganzes Wochenende mit Stephanie in Retroläden nach dem richtigen einteiligen Kleid und der dazu passenden Strumpfhose gesucht. Dann hatte er das Internet nach Frisuren aus der Mitte der sechziger Jahre durchforstet. Ursprünglich fand Tina die Idee, ihr Kind nach einer vierzig Jahre alten Mode herzurichten, übertrieben und ein bisschen aufgeblasen. Aber jetzt, als sie sah, wie die verwaschenen Brauntöne des Kleides und die gestreiften Strümpfe zart im Licht der Scheinwerfer schimmerten und wie hinreißend sich der Bob an die Konturen ihres Gesichts schmiegte ...

Sprachlos betrachtete Patrick seine Tochter.

Aus den Lautsprechern drang ein Klicken, und dann begann in schnellem Takt eine Orchestermelodie. Stephanie setzte ein und sang in perfekter Aussprache die französischen Worte.

Je suis une poupee de eire, Une poupee de son.

Als sie ihre Tochter nicht mehr scharf sah, bemerkte Tina, dass sie weinte. Milo hatte Recht gehabt. Es war wunderschön. Sie schielte kurz zu Patrick, der in den kleinen Bildschirm gaffte und ein verblüfftes »Wow!« ausstieß. Vielleicht würde ihn das endlich überzeugen, dass Milo kein übler Kerl war, im Gegensatz zu dem, was er ihr gestern bei seinem Anruf in ihrer Arbeitsstelle, der Avery Architectural and Fine Arts Library an der Columbia University; aufgetischt hatte.

»Ich mag ihn nicht.«

»Was?«, hatte ihn Tina ungeduldig angefahren. »Was erzählst du da?«

»Milo.« Offenbar schlitterte er gerade in einen Nachmittagsschwips, vielleicht nach einem seiner berühmten Mittagessen mit fünf Martinis. »Ich rede von Milo Weaver. Ich hab ihm nie getraut, nicht, was dich angeht, und was meine Tochter angeht, schon gar nicht.«

»Du hast dir nie Mühe gegeben, ihn zu mögen.«

»Was weißt du eigentlich von ihm? Er ist doch einfach nur so ein Typ, den du in Italien kennengelernt hast. Wo kommt er überhaupt her?«

»Das ist dir doch bekannt. Seine Eltern sind gestorben. Er ist aus ... «

»North Carolina«, unterbrach Patrick sie. »Ja, ja. Aber wieso hat er dann keinen südlichen Akzent?«

»Er war viel auf Reisen.«

»Richtig. Ein Reisender. Und sein Waisenhaus ... er hat mir erzählt, es war das St. Christopher Horne for Boys. Die Hütte ist 1989 komplett niedergebrannt. Ziemlich praktisch, findest du nicht?«

»Ich finde es ziemlich merkwürdig, dass du solche Sachen weißt, Pat. Du hast rumgeschnüffelt.«

»Wenn das Wohlergehen meiner Tochter auf dem Spiel steht, dann muss das erlaubt sein.«

Tina versuchte, die Erinnerung an das Gespräch zu verdrängen, doch sie kam immer wieder hoch, während Stephanies Gesang kristallklar durch den Saal schwebte. Tina wusste nicht einmal, was die Worte des Lieds bedeuteten, aber es war fantastisch.

»Hör zu, Pat. Ich könnte mich jetzt darüber auslassen, wie du damals abgehauen bist, als ich schwanger war und dich gebraucht hätte. Aber meine Wut ist verraucht. Und so wie es ausgegangen ist ... ich bin glücklich darüber. Milo behandelt uns gut, und er liebt Stephanie wie seine eigene Tochter. Hast du das begriffen?«

Umwirbelt von der Musik, kletterte Stephanies Stimme noch höher. Die letzten Zeilen schmetterte sie fast heraus, dann verstummte sie. Noch einige Takte, zu denen sich Stephanie nonchalant wiegte, wie sie es bei France Gall in dem Eurovisionsauftritt beobachtet hatte, den Milo in YouTube entdeckt hatte. Es war schon fast unheimlich, wie cool sie wirkte.

Erneut gab Patrick ein ehrfürchtiges »Wow!« von sich.

Im nächsten Moment sprang Tina rufend und pfeifend auf und riss vor Aufregung die Faust in die Höhe. Auch andere Eltern erhoben sich und klatschten, und Tina war es völlig egal, ob sie es nur aus Höflichkeit taten. Sie war wie berauscht. Milo wäre bestimmt begeistert gewesen.

7

Die Company hatte ziemlich schlimme eineinhalb Jahre hinter sich. Niemand konnte so genau sagen, wo die Pechsträhne angefangen hatte, und das bedeutete, dass der Schwarze Peter je nach der Stimmung in der Öffentlichkeit durch die Hierarchie auf und ab wanderte und eine Spur ruinierter Karrieren hinter sich herzog. Immer wieder zeugten Fernsehbilder von frühzeitigen Pensionierungen und unschönen Entlassungen.

Vor ihrem Abgang ließen es sich die betroffenen Angestellten nicht nehmen, die Schuldzuweisungen bei TV-Talkrunden noch weiterzuverbreiten. Den allgemeinen Konsens innerhalb der Organisation fasste der ehemalige stellvertretende Direktor zusammen, der dank seiner umgänglichen Art Karriere gemacht hatte und inzwischen äußerst verbittert war.

»Der Irak natürlich. Zuerst wirft uns der Präsident vor, dass wir ihm schlechte Informationen geliefert haben. Er wirft uns vor, dass wir Osama bin Laden nicht schon vor seinem großen PR-Coup aus dem Verkehr gezogen haben. Er wirft uns vor, dass wir dieses zweifache Versagen zu einem verheerenden, endlosen Krieg gebündelt haben - als ob wir ihn in den Irak geschickt hätten. Wir verteidigen uns mit Fakten - echten Fakten, wohlgemerkt -, und plötzlich werden wir von den Verbündeten des Präsidenten im Kongress

zerpflückt. Was für ein Zufall! Ein Untersuchungsausschuss nach dem anderen. Wenn man genug Geld ausgibt und lang genug sucht, wühlt man in allen Organisationen Dreck auf. Auch das ist eine Tatsache.«

Im April 2006 ließ der republikanische Senator Harlan Pleasance dann eine echte Bombe platzen. Er leitete den zweiten Untersuchungsausschuss, der sich, basierend auf den Ergebnissen des ersten Ausschusses, auf die Geldströme konzentrierte. Dank seines Zugangs zum CIA-Budget, das seit dem Central Intelligence Agency Act von 1949 ein Staatsgeheimnis war, durfte sich Senator Pleasance in aller Öffentlichkeit darüber wundern, wie die Company die jüngst enthüllte lO-Millionen-Dollar-Spritze an XXX (chinesisch)- die »Jugendliga« - finanziert hatte, eine militante chinesische Demokratiegruppierung, die in der bergigen Provinz Guizhou operierte und sich ausgerechnet nach einer kommunistischen Jugendorganisation benannt hatte. Schon nach drei Monaten konnte Senator Pleasance in der CNN-Sendung The Situation Room berichten, dass die großzügige Spende an die militanten Chinesen aus dem in Frankfurt abgewickelten Verkauf von afghanischem Heroin im Wert von achtzehn Millionen Euro stammte, das unter Aufsicht der US-Armee heimlich von gefangenen Taliban geerntet worden war. »Und niemand hat uns auch nur ein Wort davon gesagt.«

Innerhalb von Langley galt es als offenes Geheimnis, dass das alles zwar seine Richtigkeit haben mochte, aber nie und nimmer aufgrund vorhandener schriftlicher Aufzeichnungen aufgedeckt werden konnte. Senator Pleasance erhielt seine Informationen von einem anderen Geheimdienst. Die meisten hatten den Heimatschutz im Verdacht, während andere, so wie Milo, eher die National Security Agency dahinter vermuteten, die schon viel länger mit der CIA im Clinch lag.

Aber das spielte keine Rolle, denn der Öffentlichkeit war es egal, woher die Informationen stammten. Die Nachrichten waren einfach zu berauschend.

Pleasance' Entdeckung machte aus dem bereits begonnenen stetigen Aderlass ein öffentliches und internationales Massaker. Zuerst zogen die betretenen Deutschen ihre historische Unterstützung zurück und beendeten viele gemeinsame Operationen. Danach wurde es ein Wettrennen. Um sich in der öffentlichen Anerkennung zu sonnen, schrien unbedeutende Politiker im Rahmen immer neuer Untersuchungsausschüsse nach Finanzaufzeichnungen, und in Langley fing man an, Festplatten einzuäschern. Die Schreibkraft Louise Walker wurde wegen eines solchen Vergehens verhaftet und gelangte nach einem längeren Gespräch mit ihrem Anwalt zu der Überzeugung, dass der einzige Ausweg für sie die Preisgabe eines anderen Namens war. Der Betroffene war Harold Underwood, ein Beamter der unteren Ebene. Auch Harold zog einen findigen Anwalt zurate.

Und so nahm die Sache ihren Lauf. Achtzehn Monate von Anfang bis Ende: zweiunddreißig Verhaftungen, die zu siebzehn Freisprüchen, zwölf Gefängnisstrafen, zwei Selbstmorden und einem Vermissten führten. Der neue CIA-Direktor, dessen Ernennung im Rekordtempo durchgepeitscht wurde, war der kleine, aber lautstarke Texaner Quentin Ascot. Auf erhöhten Absätzen legte er vor dem Senat seine Position dar. Keine schwarzen Kassen mehr. Keine Operationen mehr, die nicht vom Senatsausschuss für Heimatschutz und Regierungsangelegenheiten abgesegnet waren. Keine Eskapaden mehr in Langley. »Keine wild gewordenen Abteilungen mehr. Die Welt hat sich verändert. Wir dienen dem amerikanischen Volk, das uns mit Steuern finanziert. Wir sollten sein wie ein offenes Buch.«

Das kollektive Aufstöhnen der Company war auf dem ganzen Erdball zu hören.

Die vier geheimen Etagen an der Avenue of the Americas, in denen emsige »Reiseberater« die auf allen bevölkerten Kontinenten stationierten »Touristen« führten und ihre Informationen aufbereiteten, galten als eines der Hauptziele für die nun anstehenden unvermeidlichen Einschnitte. Direktor Ascot, so ging das Gerücht, wollte die Welt sogar völlig vom »Tourismus« befreien. Er behauptete, dass Touristen mit unbegrenztem Zugriff auf Ressourcen und ohne Verpflichtung zur Spesenabrechnung die Company in den Konkurs treiben würden. Aber da er für die Auslöschung der Geheimabteilung nicht genug interne Unterstützung hatte, musste er sich damit begnügen, sie langsam zu zersetzen.

Milo erfuhr von Ascots ersten zögernden Maßnahmen, als er aus Tennessee zurückkehrte und Tom Grainger im Überwachungsbüro des LaGuardia Airport traf. Der Alte hatte die »Miet-Cops« - so bezeichnete er Sicherheitspersonal, das nicht zur Company gehörte - weggeschickt. Durch einen Einwegspiegel beobachteten sie das Gedränge am Gepäckband. Es war der gleiche zähe Strom von Menschen wie an allen anderen vielbesuchten Orten, die in den letzten Jahren zu Zentren der Bedrohung erklärt worden waren. Beide trauerten jener fast schon vergessenen Zeit nach, als es beim Reisen um die Ankunft an einem neuen Ort ging und nicht um das Befolgen plumper Antiterrorvorschriften.

»Zuerst das blinde Gemetzel und jetzt die Abrechnung.« Mit verkniffenem Gesicht stand Grainger vor der Glasscheibe.

Selbst gemessen an CIA-Standards, war Tom Grainger alt - einundsiebzig, die meisten seiner weißen Haare verschwunden im Duschabfluss, sein Badregal voll mit Medikamenten. In der Öffentlichkeit trat er nie ohne Krawatte auf.

»Der Großinquisitor hat uns über seine Untergebenen eine Nachricht zukommen lassen - über Terence Fitzhugh, um genau zu sein. Ich muss mich auf Exekutionen gefasst machen, heißt es. Ascot hat uns einen Zermürbungskrieg angekündigt, und er zwingt mich, meine eigenen Leute abzuservieren. Ein langsames Harakiri.«

Milo kannte Grainger seit 1990, als man ihn in London in die klandestine Welt der Company einlud. Er wusste, dass der Alte in Bezug auf Langley immer zu melodramatischen Äußerungen neigte. Die Geheimabteilung in Manhattan war sein Privatreich, und es schmerzte ihn, daran erinnert zu werden, dass die Fäden in Wirklichkeit woanders gezogen wurden. Vielleicht war er deshalb am Flughafen aufgekreuzt, statt auf das Gespräch am nächsten Morgen im Büro zu warten. Hier konnte niemand sein Genörgel hören. »Du hast schon Schlimmeres überstanden, Tom. Wir alle haben schon Schlimmeres überstanden.«

»Wohl kaum.« Grainger nahm den Beschwichtigungsversuch nicht zur Kenntnis. »Ein Viertel. So viel verlieren wir. Er hat mich vorgewarnt. Nächstes Jahr werden unsere Mittel um ein Viertel gekürzt, dann können wir unsere Betriebskosten praktisch nicht mehr decken. Ich darf entscheiden, welche Reiseberater einen blauen Brief kriegen und welche in andere Abteilungen versetzt werden.«

»Und die Touristen?«

»Tja! Zu viele, darauf läuft es raus. Zwölf Plätze für ganz Europa, die Leute schuften rund um die Uhr, und trotzdem soll ich drei von ihnen loswerden. Scheißkerl. Für wen hält der sich eigentlich?«

»Für deinen Chef.«

»Und wo war mein Chef, als die Flugzeuge kamen?« Der Alte drosch die Knöchel gegen das Glas. In der Nähe drehte sich ein Junge stirnrunzelnd zu dem lärmenden Spiegel um. »Du warst wohl auch nicht dort, oder? Das alte Büro hast du nie besucht ... nein.« Er hing seinen Erinnerungen nach. »Damals warst du noch Tourist. Wir haben am Schreibtisch gehockt und Starbucks-Kaffee getrunken, ohne zu ahnen, dass gleich die ganze Welt in die Luft fliegt.«

Milo kannte das alles schon. Graingers endloses Geleier über den 11. September, an dem das frühere geheime CIA-Büro in 7 World Trade Center eingestürzt war. Es passierte nicht sofort, denn die neunzehn jungen Männer, die an diesem Morgen vier Flugzeuge entführten, hatten keine Ahnung, dass sie eine ganze Company-Abteilung hätten ausradieren können, wenn sie in eins der kleineren Hochhäuser gerast wären. Sie wollten durch die Zerstörung der zwei riesigen Türme berühmt werden, und deswegen konnten Grainger und seine Mitarbeiter gerade noch rechtzeitig die Flucht ergreifen, bevor die zwei Hauptziele zusammensackten und dabei auch Nummer sieben niederrissen.

»Das war wie Beirut mal fünfzig«, erklärte Grainger. »Der Dresdener Feuersturm im Zeitraffer. Die erste Welle der plündernden Barbaren vor Rom.«

»Das ist doch alles Quatsch. Wolltest du deswegen unbedingt mit mir reden?«

Grainger wandte sich von der Glasscheibe ab. »Du hast einen Sonnenbrand.«

Milo lehnte sich an den unordentlichen Schreibtisch des Sicherheitsleiters von LaGuardia und senkte den Blick auf seine Arme. Der linke, den er aus dem Autofenster hatte hängen lassen, hatte wirklich eine andere Tönung. »Willst du nicht einfach auf meinen Bericht warten?«

Grainger ignorierte seine Frage. »Bei mir glühen die Drähte. Wer ist diese Simmons-Zicke?«

»Die ist schon in Ordnung. Nur ziemlich wütend. Wäre ich auch an ihrer Stelle.«

Während draußen Gepäck über das Förderband ratterte, fasste Milo seine Unterhaltung mit dem Tiger zusammen. »Er wollte, dass ich die Leute aufspüre, die ihn mit Aids angesteckt haben. Terroristen, meint er. Verbindungen in den Sudan.«

»Sudan, super. Aber er hatte nur diese paar Namen für dich. Herbert Williams. Oder Jan Klausner. Das ist ziemlich dürftig.«

»Und die Klinik Hirslanden. Dort hat er sich unter dem Namen al-Abari untersuchen lassen.«

»Das werden wir nachprüfen.«

Milo sog an seiner Lippe. »Schick Tripplehorn. Er ist doch noch in Nizza, oder?«

»Du bist besser als Tripplehorn«, entgegnete Grainger. »Ich bin kein Tourist mehr. Außerdem muss ich spätestens am Montag in Florida sein.« »Na klar.«

»Ernsthaft: ich, die Familie und Mickymaus.« »Ja, das erzählst du mir schon die ganze Zeit.«

Sie beobachteten einige Passagiere, die sich dicht vor das Gepäckband schoben und sich in erschöpfter Panik anrempelten. Zu Milos Verärgerung stieß sein Chef einen lauten Seufzer aus. Er wusste, was das bedeutete und warum Grainger die mühsame Fahrt zum Flughafen auf sich genommen hatte: Er wollte Milo zu einem Ausflug überreden. »Nein, Tom.«

Grainger starrte weiter die Reisenden an und schenkte sich die Antwort. Milo war entschlossen, einfach abzuwarten. Er wollte schweigen und nicht einmal die Erkenntnis weitergeben, dass der Tiger aus den Reihen der Touristen stammte. Wenn das stimmte, wusste es Tom bereits und hatte Milo diese Information aus irgendwelchen Gründen verschwiegen.

Fast traurig fragte Grainger: »Meinst du, du kannst morgen Nachmittag fliegen?« »Auf keinen Fall.«

»Frag doch wenigstens, wohin.«

»Spielt keine Rolle. Tina ist sowieso schon auf dem Kriegspfad. Ich hab Stephanies Auftritt verpasst.«

»Keine Sorge. Ich hab sie vor einer Stunde angerufen und mich persönlich dafür entschuldigt, dass ich dich losschicke. Ich hab alles auf meine Kappe genommen.«

»Du bist ein echter Heiliger.«

»Allerdings. Ich habe sie informiert, dass du mit deinem Einsatz die freie Welt rettest.«

»Das glaubt sie schon lange nicht mehr.«

»Bibliothekarinnen.« Grainger schniefte. »Du hättest auf mich hören sollen. Von intelligenten Frauen sollte man lieber die Finger lassen.«

Tatsächlich hatte ihm Grainger genau diesen Rat noch eine Woche vor der Heirat mit Tina erteilt. Seitdem hatte sich Milo öfter gefragt, was das wohl für ein Licht auf Terri warf, Graingers bereits verstorbene Frau. »Anhören kann ich's mir ja. Aber ich verspreche nichts.«

Grainger klopfte ihm auf den Rücken. »Na, siehst du, war doch gar nicht so schwer.«

8

Sie brauchten fast die ganze Sonnenuntergangsstunde, um Park Slope zu erreichen, das Viertel in Brooklyn, das Milo im Lauf der letzten fünf Jahre so sehr ins Herz geschlossen hatte. Als sie auf Wohnungssuche waren - Stephanie war damals noch ein Baby -, hatte sich Tina sofort erwärmt für die Sandsteinhäuser und die schicken Cafes in dieser gemütlichen, sanften Welt der Dot-Com-Jünglinge und erfolgreichen Schriftsteller. Bei Milo dauerte es etwas länger.

Das Familienleben war etwas ganz anderes als alles, was er bis dahin gekannt hatte. Im Gegensatz zum Tourismus war es tatsächlich ein Leben. Das musste er erst lernen. Doch kaum war diese Schwelle überwunden, begann er sich dafür zu begeistern. Denn in Park Slope ging es nicht um Neureiche, die Kellner mit ausgeklügelten fettfreien Kaffeebestellungen nervten, sondern um Milo Weavers Familie.

Der Tiger hatte ihn als bürgerlichen Familienvater bezeichnet. Und zumindest damit hatte der Killer den Nagel auf den Kopf getroffen.

Am Garfield Place stieg er mit dem Versprechen aus Graingers Mercedes, alles Weitere am nächsten Morgen im Büro zu bereden. Doch als er die schmale innere Treppe ihres Hauses hinaufstieg, war sein Entschluss bereits gefasst. üb Familienvater oder nicht, er musste nach Paris.

Hinter der dritten Tür hörte er Fernsehgeräusche. Als er auf die Klingel drückte, rief Stephanie: »Tür, Mom! Tür!« Dann Tinas schnelle Schritte. »Komme schon.« Als sie öffnete, knöpfte sie noch ihre Bluse zu. Dann hatte sie ihn im Blick und verschränkte die Arme vor der Brust. »Du hast ihren Auftritt verpasst.«

»Hat Tom dich nicht angerufen?«

Er wollte hinein, aber sie gab den Weg nicht frei. »Der sagt doch alles, um dich zu decken.«

Das stimmte, also bestritt er es nicht. Er wartete einfach, bis sie es sich überlegt hatte. Als es so weit war, packte sie ihn am Hemd, zog ihn an sich und küsste ihn auf den Mund. »Glaub nur nicht, dass die Sache damit schon erledigt ist.«

»Kann ich jetzt endlich rein?«

Tina war nicht mehr richtig wütend. Sie stammte aus einer Familie, in der man seinen Ärger nicht unterdrückte; denn er verlor an Wucht, wenn man ihm Luft machte. So hatten es die Crowes in Austin stets gehalten, und was für Texas galt, galt auch anderswo.

Er fand Stephanie im Wohnzimmer, wo sie sich mit einem Haufen Puppen auf dem Boden ausgebreitet hatte, während sich auf dem Bildschirm irgendwelche Zeichentricktiere vermöbelten. »Hi, Stef. Tut mir leid, dass ich deine Show versäumt habe.«

Sie stand nicht auf. »Das kenn ich ja inzwischen schon.« Mit jedem Tag klang sie mehr wie ihre Mutter. Als er sich vorbeugte und sie auf die Stirn küsste, rümpfte sie die Nase. »Dad, du stinkst.«

»Ich weiß, Liebling.«

Tina warf ihm eine Tube Feuchtigkeitscreme zu. »Für den Sonnenbrand. Willst du ein Bier?«

»Gibt's Wodka?«

»Erst musst du mal was essen.«

Tina kochte japanische Ramen-Nudeln - eins der fünf Gerichte, die sie nach eigener Aussage beherrschte - und brachte ihm eine Schüssel. Mittlerweile hatte sich Stephanie wieder ein wenig für Milos Gegenwart erwärmt und war neben ihm aufs Sofa geklettert. Soeben verpasste sie ihm einen Überblick über die anderen Kinder, die bei der Talent Show aufgetreten waren, ihre Stärken und Schwächen im Vergleich und die absolute Ungerechtigkeit, dass ausgerechnet Sarah Lawton mit ihrer Version von »I Decide« gewonnen hatte.

»Und was war mit dir? Wir haben doch wochenlang geübt.«

Stephanie schaute ihn finster an. »Das war eine doofe Idee.« »Warum?«

»Weil kein Schwein Französisch versteht, Dad.«

Milo rieb sich über die Stirn. Er hatte es für einen hervorragenden Einfall gehalten, dass seine Tochter einen Hit von Serge Gainsbourg zum Besten gab. Es war unerwartet, mal was völlig anderes. »Ich dachte, du magst das Lied.«

»Schon.«

Tina setzte sich auf die andere Seite der Couch. »Sie war unglaublich, Milo. Einfach hinreißend.«

»Aber ich hab nicht gewonnen.«

»Macht nichts«, sagte er. »Eines Tages bist du die Leiterin der New Yorker Philharmoniker, und Sarah Lawton wird bei Fuddruckers Pommes servieren.«

»Milo«, mahnte Tina.

»Ich mein ja nur.«

Mit einem schiefen Lächeln auf dem Gesicht starrte Stephanie in die Ferne. »Genau.«

Milo machte sich über sein Essen her. »Wir haben es auf Video, oder?«

»Vater hat es nicht richtig scharf bekommen. Und ich bin zu klein.« So unterschied Stephanie zwischen den Männern in ihrem Leben: Patrick war Vater, Milo war Dad.

»Er hat sich doch bei dir entschuldigt«, warfTina ein. Stephanie war nicht in versöhnlicher Stimmung und kletterte auf den Boden, zurück zu ihren Puppen.

Tina musterte ihn. »Also? Willst du es mir sagen?« »Wirklich gut.« Milo kaute eifrig auf den Nudeln. »Wohin?«

»Was wohin?«

»Tom schickt dich wieder mal weg. Deswegen hat er angerufen - um mich weichzuklopfen. Er ist der unsubtilste CIA-Mensch, den ich je kennengelernt habe.«

»Jetzt warte mal ... «

»Außerdem«, unterbrach sie ihn, »seh ich dir an der Nasenspitze an, dass du Gewissensbisse hast.«

Milo spähte in Richtung Fernseher. Wieder einmal trotzte der Road Runner der Schwerkraft, während es Wile E. Coyote erging wie allen anderen, die an die Gesetze der Physik gebunden sind. »Ich muss nach Paris. Aber bis Samstag bin ich wieder hier.«

»Ich dachte, du machst diese Arbeit nicht mehr.«

Er antwortete nicht. Natürlich hatte sie Recht, doch im Lauf des letzten Jahres war er immer öfter zu »Geschäftsreisen« verschwunden. Kein Wunder also, dass sich Tina Sorgen machte. Sie wusste genug über seine Vergangenheit, um zu ahnen, dass der Agent von damals nicht ihrer Vorstellung eines idealen Ehemanns entsprach. Sie hatte ihn geheiratet, nachdem er das alles hinter sich gelassen hatte.

»Warum ist es so wichtig, dass du nach Paris fliegst? Die Company hat doch wirklich genügend Trottel, die sie schicken kann.«

Er senkte die Stimme. »Es geht um Angela Yates. Sie steckt in Schwierigkeiten.«

»Angela? Die von unserer Hochzeit?«

»Sie glauben, dass sie Informationen verkauft.«

»Ach komm.« Tina verzog das Gesicht. »Angela ist doch ein Aushängeschild für unser Land. Sie ist patriotischer als John Wayne.«

»Deswegen muss ich ja hin.« Milo beobachtete, wie Wile E. Coyote nach kilometertiefem Absturz aus einem rußigen Loch kroch. »Die internen Ermittler würden das nicht ausreichend berücksichtigen.«

»Okay. Aber am Samstag bist du wieder da. Sonst fliegen wir ohne dich nach Disney World. Stimmt's, kleine Miss?« »Und ob«, erwiderte Stephanie in Richtung Fernseher. Milo hob die Hände. »Versprochen.«

Tina streichelte ihm das Knie, und er zog sie an sich. Er roch ihr frisch gewaschenes Haar, während er das Geschehen auf dem Bildschirm verfolgte. Erst jetzt fiel ihm ein, dass er sich geirrt hatte. Wile E. Coyote unterlag nicht den gleichen Gesetzen der Physik wie alle anderen. Allen Widrigkeiten zum Trotz kam er immer mit dem Leben davon.

Schnüffelnd schob ihn Tina von sich. »Mein Gott, Milo, du stinkst.«

9

Wenn man den Turm an der Kreuzung West Thirtyfirst Street und Avenue of the Americas besuchte, musste man wissen, dass man von Kameras beobachtet wurde, die jeden Zentimeter Gehsteig und Straße um das Gebäude im Visier hatten. Wenn man eintrat, wurde man also erwartet, und Gloria Martinez, die mürrische vierzigjährige Empfangsdame, hielt schon ein Ausweisschild bereit. Milo machte es Spaß, mit Gloria zu flirten, und ihr machte es im Gegenzug Spaß, ihn abblitzen zu lassen. Sie wusste, dass seine Frau eine Halblatina war, wie sie es ausdrückte, und empfand eine gelegentliche Warnung daher als angebracht. »Passen Sie immer auf, dass keine scharfen Gegenstände im Bett sind.«

Milo nahm diesen Ratschlag zusammen mit dem Ansteckschild entgegen, lächelte in die Kamera, die mit ihrem Terminal verbunden war, und versprach ihr zum dritten Mal »einen heimlichen Urlaub in Palm Springs«. Sie quittierte sein Angebot mit einer Schnittgeste über den Hals.

Vor den sechs Aufzügen, der nächsten Eintrittsphase, warteten drei hünenhafte Footballspieler, die sogenannten »Türsteher«. Diese Männer hatten die Schlüssel, mit denen man in die vier Geheimgeschosse neunzehn bis zweiundzwanzig gelangte, Tom Graingers Reich. An diesem Tag begleitete ihn Lawrence hinauf, ein großer, haarloser Schwarzer. Selbst nach fünf Jahren, in denen er täglich das Gleiche tat, fuhr Lawrence im Aufzug mit einem Metalldetektor über Milos Körper. An der Hüfte piepte er wie immer, und Milo zeigte Schlüssel, Telefon und Kleingeld zur Überprüfung vor.

Sie passierten den neunzehnten Stock, eine beklemmend sterile Verhöretage mit schmalen Korridoren und nummerierten Türen, hinter denen die Genfer Konvention bei Bedarf zu einem Witz wurde. Der zwanzigste stand leer und war für eine zukünftige Expansion vorgesehen, und im einundzwanzigsten war die umfangreiche Bibliothek der Tourismusakten untergebracht, Sicherungskopien der Computeroriginale. Schließlich öffneten sich die Türen im zweiundzwanzigsten Stock.

Hätte sich ein Besucher zufällig in die Abteilung Tourismus verirrt, hätte er dort nichts Außergewöhnliches entdeckt. Es war eine riesige, offene Bürofläche, vollgestopft mit Arbeitszellen, in denen sich bleiche »Reiseberater« über Computer beugten und sich durch Berge von Informationen wühlten, um ihre vierzehntägigen Berichte für Tom Grainger zu verfassen, die im Jargon »Reiseführer« hießen. Für Milo hatte der Ort die Ausstrahlung eines Dickens'schen Buchhalterbüros.

Vor 9/11 und der Zerstörung der alten Dienststelle in 7 World Trade Center war die Abteilung Tourismus nach geografischen Grenzen aufgeteilt gewesen. Sechs Ressorts für sechs Kontinente. Danach, als beim Neustart des Büros alle Geheimdienste streng überprüft wurden, wurde der Tourismus nach thematischen Gesichtspunkten umgeordnet. Im Moment gab es sieben Bereiche. Milos Ressort befasste sich mit Terrorismus und organisiertem Verbrechen und ihren vielen Schnittstellen.

In jedem Bereich waren neun Reiseberater und ein Vorstand beschäftigt. Mit dem Direktor Tom Grainger - aber ohne die ungenannte Zahl von weltweit tätigen Touristen verfügte die Avenue of the Americas also über einen Stab von einundsiebzig Mitarbeitern.

Ein Viertel, hatte Tom Grainger gesagt. Ein Viertel dieser Leute war zum Abschuss freigegeben.

Der Alte war in einer Besprechung mit Terence Fitzhugh, dem stellvertretenden CIA-Direktor für Geheimoperationen, der manchmal unangemeldet hereinschneite, um sich mit Einzelaspekten von Graingers Inkompetenz zu befassen. Während Milo vor dem Büro wartete, schleppte Harry Lynch ein Bündel Laserausdrucke durch den Gang. Der Reiseberater aus Milos Bereich war Mitte zwanzig. Als er Milo bemerkte, blieb er stehen. »Wie ist es gelaufen?«

Milo blinzelte ihn an. »Wie ist was gelaufen?«

»Tennessee. Am Dienstag hab ich die Funkmeldungen gehört, und da wusste ich - ich wusste es einfach -, dass das unser Mann ist. Die Verifizierung hat ein bisschen gedauert, aber ich hatte so ein Gefühl im Rückgrat.«

Lynch spürte viele Dinge im Rückgrat, doch Milo hielt nicht viel von diesem Talent. »Deine Wirbelsäule hatte Recht, Harry. Echt super.«

Lynch strahlte wie ein Reaktor und lief zurück in seine Arbeitsnische.

Graingers Tür öffnete sich, und Fitzhugh trat heraus. Mit einem braunen Briefumschlag deutete er auf Milo. »Weaver, richtig?« Milo gab zu, dass das stimmte, und machte ihm ein Kompliment für sein gutes Gedächtnis. Sie hatten seit einem halben Jahr nicht mehr miteinander gesprochen und auch da nur kurz. Kameradschaftlich klopfte ihm Fitzhugh auf die Schulter. »Wirklich schade mit dem Tiger, aber so was lässt sich eben nicht vorausplanen.«

Grainger hinter ihm blieb auffallend still.

»Wenigstens sind wir wieder einen Terroristen los.« Fitzhugh strich das dichte Silberhaar über dem Ohr nach hinten. »Ein Punkt für die Guten.«

Beflissen stimmte Milo der Sportmetapher zu. »Und was liegt als Nächstes bei Ihnen an?« »Nur Paris.«

»Paris?« Ein beunruhigtes Zucken lief über sein Gesicht.

Er wandte sich an Grainger. »Ist Ihr Budget so groß, dass Sie diesen Mann nach Paris schicken können, Tom?«

»Es geht um Angela Yates«, erwiderte Grainger.

»Yates?«, wiederholte Fitzhugh. Vielleicht hörte er schlecht. »Er ist einer ihrer ältesten Freunde. Nur so können wir das sicher über die Bühne bringen.«

»Ah, verstehe.« Fitzhugh tätschelte Milos Arm und entfernte sich mit einem geträllerten »Oh-la-la«.

»Komm rein«, knurrte Grainger.

Der Alte strebte zu seinem Aeron-Stuhl und ließ sich vor der strahlenden Kulisse Manhattans nieder. Dann platzierte er einen Fuß auf der Ecke seines riesigen Schreibtischs. Das tat er oft, als müsste er seinen Besuchern beweisen, wessen Büro das war.

»Was wollte er?« Milo nahm Platz.

»Wie schon erwähnt, sie machen mich wegen des Budgets fertig. Und dann tauchst du auf und bringst Paris ins Spiel.« »Tut mir leid.«

Grainger winkte ab. »Eins noch, bevor wir die Sache durchsprechen. Deine neue Freundin, diese Simmons, hat anscheinend eine Schnellautopsie vom Tiger angeordnet. Will unbedingt beweisen, dass du ihn umgebracht hast. Du hast ihr doch keinen Grund für diesen Verdacht gegeben, oder?«

»Ich fand, ich war kooperativ. Wie hast du von der Autopsie erfahren?«

»Von Sal. Unserem Freund beim Heimatschutz.« Grainger war nicht der Einzige mit einem Freund dort.

Milo erinnerte sich noch gut an das Geschrei, als der Präsident neun Tage nach dem Einsturz der Türme seine Absicht ankündigte, einen neuen Geheimdienst zu gründen. Die Company, das FBI und die NSA setzten alles in Bewegung, um so viele ihrer Leute einzuschleusen wie nur möglich. »Sal« war der Spitzel der Abteilung Tourismus, und Grainger verständigte sich in regelmäßigen Abständen über einen anonymen E-Mail-Dienst namens Nexcel mit ihm. Auch Milo hatte bereits darauf zurückgegriffen.

»Wie du schon vermutet hast, war es Zyanid«, fuhr Grainger fort. »Hohler Zahn. Nach Meinung des Arztes vom Heimatschutz hatte er sowieso nur noch eine Woche zu leben. Aber im Gesicht hatte er überall deine Fingerabdrücke. Kannst du mir das erklären?«

»Zu Beginn des Gesprächs hab ich ihn angegriffen.« »Warum?«

»Hab ich dir schon erzählt: Er hat Tina und Stef erwähnt.«

»Du bist ausgeflippt.«

»Ich hatte zu wenig geschlafen.«

»Okay.« Grainger klopfte auf die Eichenplatte seines Schreibtischs, um Milo auf eine nicht gekennzeichnete Mappe hinzuweisen. »Hier sind die Unterlagen zu Angela. Schau reIn.«

Milo musste sich aus seinem Stuhl erheben, um sich den unscheinbaren Ordner zu holen, der die neueste Sicherheitstechnik der Company demonstrierte: Streng geheime Dokumente wurden nicht beschriftet, um keine neugierigen Blicke anzulocken. Er ließ die Mappe geschlossen im Schoß. »Was ist mit der Schweizer Klinik?«

Grainger spitzte die breiten Lippen. »Stimmt alles. Hat sich als Hamad al-Abari angemeldet.«

»Du willst also Tripplehorn darauf ansetzen?«

»Zurzeit haben wir nur elf Touristen in Europa. Elliot ist letzte Woche in Bern gestorben. Die anderen sind alle beschäftigt, auch Tripplehorn.«

»Elliot ist tot? Wie ist das passiert?«

»Unfall auf der Autobahn. Hatte sich eine Woche nicht mehr gemeldet, erst dann konnten wir seine Leiche identifizieren.«

Aus Sicherheitsgründen kannte Milo die echten Namen der Touristen nicht und wusste nicht einmal, wie sie aussahen. Nur Grainger und einige andere wie Fitzhugh hatten Zugang zu diesen vertraulichen Daten. Dennoch ließ ihn die Nachricht von Elliots Tod nicht kalt. Er kratzte sich am Ohr und dachte an den Mann, von dem er nur den Codenamen wusste. Wie alt war er? Hatte er Kinder? »Bist du sicher, dass es ein Unfall war?«

»Selbst wenn es nicht so wäre, würden wir kaum das Geld für eine richtige Untersuchung bewilligt kriegen. So weit ist es schon.« Als er den Zweifel in Milos Gesicht bemerkte, wurde sein Ton weicher. »Nein, Milo. Es war ein Unfall. Frontalzusammenstoß, der andere Fahrer wurde auch getötet.«

Schließlich schlug Milo die Mappe auf. Zwei Seiten mit gedruckten Fakten und ein Foto - das Porträt eines fetten Chinesen in der Uniform eines Obersts der Volksbefreiungsarmee.

»Die Briten haben es entdeckt«, erklärte Grainger. »Na ja, entdeckt ist vielleicht ein bisschen übertrieben. Sie hatten Schwein. Reine Routineangelegenheit anscheinend. Überwachung der Konkurrenz.«

Nach Milos Erfahrungen verfügte der MI6 nicht über ausreichend Personal, um jeden ausländischen Diplomaten im Land im Auge zu behalten. Das galt auch für wichtige Figuren wie die auf dem Foto - Oberst Yi Lien. Dennoch unterbrach er Grainger nicht.

»Der Ausflug war nichts Besonderes. Der Oberst hat jedes Wochenende die Fähre rüber nach Frankreich genommen.« »Wieso nicht den Eurotunnel?«

»Angst vor geschlossenen Räumen, steht auch in seiner Akte. Geht also an Bord und fährt dann weiter zu seinem Häuschen in der Bretagne.«

»Unter seinem eigenen Namen gekauft?«

Grainger streckte die Hand nach seiner Computermaus aus, saß aber zu weit hinten und musste den Fuß herunternehmen, um sie zu erreichen. »Natürlich nicht. Eingetragen auf ...« Er klickte zweimal und schaute mit zusammengekniffenen Augen auf den Bildschirm. »Ja. Renee Bernier. Sechsundzwanzig, aus Paris.«

»Die Geliebte.«

»Vielversprechende Romanautorin, heißt es hier.« Wieder ein Klick. »Sie nutzt das Haus wohl zum Schreiben.« »Und um sich mit dem Oberst zu treffen.«

»Jeder muss ja irgendwie seine Miete verdienen.«

»Also, wie war das jetzt?« Milo überlegte kurz. »Oberst Yi Lien nimmt die Fähre rüber zu seinem Chalet in Frankreich. Verbringt das Wochenende mit der Frau. Dann begibt er sich wieder auf die Fähre und fällt tot um?«

»Nicht tot. Herzinfarkt.«

»Und der MI6 ist da, um ihn wiederzubeleben.« »Genau.«

»Und sie durchsuchen seine Tasche.« »Was soll der skeptische Ton, Milo?«

»Entschuldige, Tom. Mach weiter.«

»Der Oberst ist ziemlich paranoid. Traut keinem in seiner Botschaft über den Weg, und das aus gutem Grund. Er ist vierundsechzig, unverheiratet, seine Karriere auf dem absteigenden Ast. Er weiß, dass bald jemand vorschlagen wird, ihn nach Peking zurückzuschicken, und darauf hat er keine Lust. Er mag London. Und Frankreich.«

»Kann man ihm nicht verdenken.«

»Eben. Und weil er niemandem traut, hat er sein Notebook immer dabei. Natürlich ein großes Sicherheitsrisiko. Also haben unsere Freunde vom MI6 die Gelegenheit auf der Fähre genutzt und seine Festplatte kopiert.«

»Sehr geistesgegenwärtig.«

»Finde ich auch.« Grainger klickte erneut mit der Maus, und sein Drucker, der auf einem Bücherregal neben einer Reihe unberührter antiquarischer Bände stand, spuckte summend ein Blatt aus.

»Und Oberst Yi Lien? Was ist mit ihm passiert?«

»Ironie des Schicksals. Nicht lang nach dem Herzinfarkt wurde er nach Peking zurückbeordert.«

Da Grainger keine Anstalten machte, aufzustehen, holte Milo den Ausdruck.

Eine streng geheime interne Mitteilung der US-Botschaft in Paris. Das Schreiben des Botschafters war an Frank Barnes gerichtet, den Direktor des Diplomatischen Sicherheitsdienstes in Frankreich, und betraf neue Richtlinien zum Umgang mit dem chinesischen Botschafter in Frankreich, der zeitweilig von einem dreiköpfigen Team observiert werden sollte.

»Und der MI6 hat uns einfach gratis eingeweiht?«

»Sie sind eben unsere speziellen Freunde.« Grainger lächelte. »Na, sagen wir, einer meiner persönlichen speziellen Freunde hat es mir zugespielt.«

»Und dein Freund hat jetzt den Verdacht, dass Angela das an Yi Lien weitergegeben hat? Ist es das, was der MI6 denkt?«

»Beruhig dich, Milo. Sie haben uns nur die Mitteilung geschickt. Den Rest haben wir uns selbst zusammengereimt.«

Wie Tina konnte Milo nicht glauben, dass Angela Yates, das »Aushängeschild für unser Land«, Staatsgeheimnisse verraten haben sollte. »Wurde das alles verifiziert? Die Fähre, der Herzanfall?«

»Hab ich dir doch gestern schon alles erzählt«, antwortete Grainger mit theatralischer Geduld. »Yi Liens Infarkt stand sogar in den britischen Zeitungen. Da ist jeder Zweifel ausgeschlossen. «

Milo ließ die Mitteilung auf den Schreibtisch seines Chefs flattern. »Und welche Beweise gibt es?«

»Dieses Papier ist durch die Hände von drei Leuten gegangen. Der Botschafter und Frank Barnes natürlich. Und die Sicherheitschefin der Botschaft - Angela Yates. Barnes ist bereits abgeklärt, und zum Botschafter wirst du ja wohl kaum einen Kommentar erwarten.«

Diese Kurzfassung hatte er gestern schon in Graingers Auto gehört. Aber nun, da er die Mitteilung tatsächlich in Händen hielt, wurde ihm doch mulmig.

»Wann hast du Angela zum letzten Mal gesehen?«

»Vor ungefähr einem Jahr. Aber wir sind in Kontakt geblieben.«

»Ihr steht also noch auf gutem Fuß?«

Milo zuckte mit den Achseln, dann nickte er.

»Schön.« Grainger betrachtete seine Maus - ein bauchiges Ding mit einem blau leuchtenden Scrollrad. »Hattet ihr je .. .?« »Nein.«

»Ach.« Er klang enttäuscht. »Na ja, egal. Ich will, dass du ihr das hier gibst.« Er zog eine Schublade auf und nahm einen daumengroßen schwarzen USB-Stick mit fünfhundert Megabyte heraus. Klappernd landete er auf Milos Seite des Schreibtischs.

»Was ist da drauf?«

»Ein gefälschter Bericht über chinesische Ölkonzerne in Kasachstan. Die Art von Information, die sie interessiert.« »Ich weiß nicht, Tom. Barnes mag unschuldig sein, aber ich bin immer noch nicht überzeugt, dass es Angela war.« »Das ist auch nicht deine Aufgabe«, belehrte ihn Grainger. »Wenn du die Verbindung zu ihr herstellst, wirst du mehr rausfinden. Glaub mir, es existieren Beweise.«

»Aber Yi Lien ist doch verschwunden, da ... «

»Auch wenn jemand abberufen wird, das Netz bleibt, Milo. Das weißt du doch. Allerdings haben wir noch keine Ahnung, wer jetzt das Sagen hat.«

Milo musterte Graingers haarlosen Skalp und dachte nach.

Eigentlich war es eine ganz einfache Sache, und er war froh, dass er eingeschaltet wurde. Auf diese Weise konnte er wenigstens dafür sorgen, dass fair mit Angela umgegangen wurde. Bloß dass die Company nicht so funktionierte. Sie kaufte kein Ticket für einen Überseeflug, weil sie fair sein wollte. Er wurde ins Spiel gebracht, weil Angela ihm vertraute. »Wie lang wird es dauern?«

»Ach, nicht lang.« Grainger schien erfreut über den Themenwechsel. »Du fliegst rüber, triffst sie und händigst ihr den Stick aus. Sie soll ihn für einen Kontaktmann namens Jim Harrington aufbewahren, der am Montag nach Paris kommt, um ihn abzuholen. So hat sie ...«, er hob die Hände, »falls sie es ist, natürlich - nur zwei Tage Zeit zum Kopieren.«

»Ist dieser Harrington echt?«

»Er fliegt von Beirut aus nach Paris. Er weiß nur, was er tun muss, aber nicht, warum.«

»Verstehe. «

»Das geht ganz schnell. Du steigst in einen Abendflieger, und Samstag früh bist du wieder zu Hause.« »Wenn das kein Ansporn ist.«

»Kein Sarkasmus bitte.«

Milo wusste genau, warum er sauer war. Es lag nicht daran, dass er am Morgen seinen Kaffee verpasst hatte, und auch nicht an dem starken Drang nach einer Zigarette. Nicht einmal an der jämmerlichen Tatsache, dass er kurz davor stand, einer Freundin eine Falle zu stellen - davon wurde ihm nur übel. »Wann wolltest du mir eigentlich was über den Tiger erzählen?«

Grainger machte ein unschuldiges Gesicht. »Was soll mit ihm sein?«

»Dass er einer von uns war. Ein Tourist.«

Der Ausdruck des Alten verlor seine Unschuld. »Das glaubst du?«

»Ich habe die letzten sechs Jahre damit zugebracht, ihn zu verfolgen. Meinst du nicht, dass mir diese Information vielleicht geholfen hätte?«

Ungefähr zehn Sekunden lang starrte ihn Grainger an, dann klopfte er mit den Knöcheln auf den Schreibtisch. »Wir reden drüber, wenn du wieder da bist, okay? Jetzt haben wir keine Zeit.«

»Ist die Geschichte wirklich so umfangreich?«

»Ja. Dein Flugzeug geht um fünf, und du musst noch einen Bericht über dieses Fiasko in Blackdale aufsetzen, der uns nicht wie die letzten Idioten aussehen lässt. Außerdem legst du deine ganzen Rechnungen dazu - für Ausgaben ohne Belege gibt es in Zukunft keinen Cent mehr.«

Milo knurrte zustimmend.

»Ich sage James Einner, dass er dich erwarten soll. Er ist dein Kontaktmann in Paris.«

»Einner?« Milo war plötzlich hellwach. »Glaubst du wirklich, wir brauchen einen Touristen für die Sache?«

»Ein bisschen Overkill hat noch nie geschadet«, bemerkte Grainger. »Los jetzt. Alles ist zu deinem Terminal weitergeleitet worden.«

»Und der Tiger?«

»Wie gesagt: wenn du zurückkommst.«

Auf großen Flughäfen hatte sich Milo schon immer wohlgefühlt. Nicht dass er so gern flog - das war vor allem seit 9/11 dank entkleidungsträchtiger Kontrollen zu einer zunehmend unerträglichen Erfahrung geworden. Die einzigen Dinge, die er zwölftausend Meter über Normalnull genoss, waren die raffiniert verpackten Mahlzeiten und die Musikauswahl auf seinem iPod.

Sobald er jedoch wieder Boden unter den Füßen hatte und sich auf einem architektonisch durchdachten Flughafen befand, hatte er immer das Gefühl, durch eine kompakte Stadt zu schlendern. Der Aeroport Paris-Charles de Gaulle beispielsweise war gut gestaltet. Der markante Sechziger-Jahre-Stil- was sich die damaligen Architekten unter einer schönen Zukunftswelt vorstellten - ergab eine sonderbar nostalgische Utopie aus Massenabfertigungsbauten und Konsumfreuden, unterstrichen durch das leise Ding aus den Lautsprechern und angenehme weibliche Stimmen, die die großen Städte dieser Welt aufzählten.

Nostalgie war ein gutes Wort für seine Gefühle: eine falsche Sehnsucht nach einer Zeit, die er gar nicht mehr erlebt hatte. Aus dem gleichen Grund liebte er Eurovisionssieger von 1965, das irreale Technicolor der mittleren Bing-CrosbyFilme und - trotz aller guten Vorsätze - die ideale Kombination aus einer Davidoff-Zigarette und einem stärkenden Wodka in einer Flughafenbar.

Er war schon seit Jahren nicht mehr hier gewesen und erkannte bald, dass sich Charles de Gaulle verändert hatte. Er kam an einem McDonald's und mehreren Bäckereien vorbei und entschied sich für das irgendwie edel wirkende La Terrasse de Paris. Doch statt einer Bar gab es nur eine Art Cafeteria, wo er vergeblich nach Wodka Ausschau hielt. Es gab nur kleine Flaschen Rot- und Weißwein. Frustriert wählte er knapp vier Deziliter gekühlten Billig-Cabernet, für den er neun Euro hinlegte. Der Plastikbecher war gratis, wie er von der Kassiererin erfuhr.

Milo stieß gegen Rücken und Koffer, bis er an der hinteren Wand einen leeren Tisch gefunden hatte. Sechs Uhr morgens, und das Lokal war gerammelt voll. Sein Handy spielte die nervige Melodie, und er brauchte einen Moment, bis er das Ding aus der Innentasche gekramt hatte. UNBEKANNTER ANRUFER. »Ja?«

»Milo Weaver?« Eine dünne, metallische Stimme. »Mhm.«

»Einner. Gut gelandet?« »Na ja, ich ... «

»New York sagt, Sie haben das Paket. Ist das korrekt?« »Hoffentlich. «

»Bitte antworten Sie mit Ja oder Nein.« »Klar.«

»Die Zielperson isst jeden Tag genau um halb eins zu Mittag. Ich schlage vor, Sie warten vor ihrer Arbeitsstelle auf sie.«

Milo wollte sein nostalgisches Intermezzo nicht so schnöde beenden und sah sich verzweifelt nach einem Aschenbecher um. Es gab keinen. Er schüttelte eine in Tennessee gekaufte Davidoff heraus und beschloss, in den Becher zu aschen und den Wein aus der Flasche zu trinken. »Da hab ich ja noch Zeit für ein Nickerchen. Der Flug war lang.«

»Ach so«, meinte Einner. »Hatte ganz vergessen, wie alt Sie schon sind.«

Milo war so verblüfft, dass er nicht hervorbrachte, was ihm durch den Kopf ging: Ich bin erst siebenunddreißig. »Keine Sorge, Weaver. Wir bringen das hinter uns, und Sie können rechtzeitig in Ihren Urlaub fahren. Ich weiß nicht mal, warum die Sie hergeschickt haben.«

»Ich schon.«

»Wie ich höre, ist die Zielperson eine alte Freundin von Ihnen.«

»Ja.« Milo nahm einen Zug. Es fiel ihm immer schwerer, das Ganze von der komischen Seite zu betrachten. In der Nähe hustete jemand laut.

»Lassen Sie sich davon nicht beeinflussen.«

Milo unterdrückte den Wunsch, eine Antwort ins Telefon zu brüllen, und schaltete einfach ab. Ein paar Plätze weiter bekam ein junger Mann einen Hustenanfall und funkelte ihn giftig an.

Plötzlich fiel bei Milo der Groschen. Aufgerissene Augen beobachteten ihn dabei, wie er Asche in den Plastikbecher tippte, und er wartete auf das Niedersausen des Hammers. Es kam schnell. Die Kassiererin war bereits auf sein Verbrechen aufmerksam geworden und alarmierte jetzt einen Jüngling, der gerade vor einem Regal kauerte und Kaffeedosen einräumte. Ihr Finger deutete in Milos Ecke. Der Junge, der vielleicht achtzehn Jahre alt war, wischte sich die Hände an der orangefarbenen Schürze ab und bahnte sich gewandt einen Weg durch die Tische. »Monsieur, vous ne pouvez pas fumer ici.«

Milo überlegte, ob er protestieren sollte, doch dann fiel ihm nur wenige Schritte entfernt an der Wand das große Verbotsschild auf. Lächelnd hob er die Hand und schnippte die Zigarette nach einem letzten Zug in den Becher. Dann goss er ein wenig von dem erbärmlichen Wein darüber, um sie zu löschen. Der Jüngling grinste verlegen, offenbar froh, dass er den Gast nicht hinauswerfen musste.

Grainger hatte für ihn ein Zimmer im Hotel Bradford Elysees reserviert, einem dieser überteuerten, monströs-klassizistischen Etablissements an der Rue Saint-Philippe du Roule, deren Rechnungen in den Ausgaben der Abteilung Tourismus nicht unerheblich zu Buche schlugen. Am Empfang bat er, ihn um halb zwölf zu wecken - in ungefähr vier Stunden-, und nahm eine Herald Tribune mit aufs Zimmer. In dem pompös wirkenden Aufzug las er die Schlagzeilen. Sie waren nicht erfreulich.

Wieder Autobomben im Irak, die acht US-amerikanische und kanadische Soldaten getötet hatten, und Unruhen in der sudanesischen Hauptstadt Khartum. Ein Foto zeigte Tausende zornige Männer auf einem Platz, die plakatgroße Porträts des toten Mullahs Salih Ahmad schwenkten - ein weißbärtiger Heiliger, dessen Glatze unter einer Taqiyah verborgen war. Wie er aus der Bildunterschrift erfuhr, rief der arabische Text nach dem Kopf des Präsidenten Omar al-Bashir. Auf Seite acht stieß er auf die kurze Meldung, dass der Heimatschutz einen mutmaßlichen politischen Attentäter gefasst hatte, dessen Name nicht genannt wurde.

Aber die wichtigste Nachricht stand nicht in dem Blatt: Milo Weaver war nach Paris gekommen, um einer seiner ältesten Freundinnen eine Falle zu stellen.

In einer sentimentalen Anwandlung erinnerte er sich an ihre gemeinsame Zeit als junge Agenten in London. Viele Codes und Geheimtreffen in entlegenen Pubs sowie Diskussionen mit britischen Kollegen über die Schweinereien, die ihre jeweiligen Länder in der postkommunistischen Welt zu veranstalten begannen. Angela war intelligent und ausgeglichen - in ihrem Geschäft fast ein Paradox -, außerdem hatte sie Humor. Zusammen sind diese drei Eigenschaften beim Geheimdienst extrem selten anzutreffen, und wenn doch, dann versucht man den Kontakt zu dieser Person zu halten. Sie verbrachten so viel Zeit miteinander, dass alle sie für ein Paar hielten. Das kam ihnen nicht ungelegen. Angelas Vorliebe für Frauen wurde nicht zum Gesprächsthema, und die Diplomatengattinnen verzichteten darauf, Milo mit ihren Nichten zu verkuppeln.

Nach dem Fiasko in Venedig konnte Angela zwei Monate lang nicht mit ihm reden, so traumatisch hatte sich die Tötung Frank Dawdles auf sie ausgewirkt. Aber im Jahr darauf, als Milo gleichzeitig Ehemann und Vater einer Tochter wurde, kam Angela zu der Hochzeit in Texas und überschüttete Tina mit Lob und Glückwünschen. Auch danach blieben sie in Verbindung, und immer wenn Angela in New York war, beharrte Tina darauf, mit ihr essen zu gehen.

Ohne sich auszuziehen, legte er sich aufs Hotelbett und spielte mit dem Gedanken, Tom anzurufen. Bloß was sollte er ihm sagen? Die Argumente für Angelas Unschuld hatte er schon vorgebracht. Sollte er vielleicht melden, dass James Einner ein Hohlkopf und für die Durchführung der Operation ungeeignet war? Tom war es doch völlig egal, was Milo über Einner dachte.

Die beklemmende Wahrheit war, dass er vor sechs Jahren keine Fragen gestellt hätte. Das hier wäre nur ein einfacher, klarer Auftrag gewesen, nichts weiter. Aber er war kein Tourist mehr, und er weinte dieser Zeit auch keine Träne nach.

11

Zwischen der amerikanischen Botschaft und den Champs-Elysees lag der langgestreckte, strenge Jardin des Champs-Elysees. Milo parkte an der Avenue Franklin D. Roosevelt und schlenderte durch den Park. Hier und da hockten alte Pariser in der heißen Mittagssonne auf Bänken, Tüten voller Brotkrumen zwischen den Knien, um Tauben anzulocken.

Im Juli ist Paris trostlos. Fast alle Bewohner flüchten, um ihren staatlich garantierten Urlaub zu genießen, und an ihrer Stelle wird die Stadt von Japanern, Holländern, Amerikanern, Deutschen und Briten heimgesucht, die mit gerecktem Hals vor Kartenschaltern Schlange stehen, sich mit Prospekten die schweißnassen Wangen fächeln und herumtollende Kinder anbrüllen. Die älteren Touristen ziehen in Scharen auf Gehhilfen oder in Rollstühlen dahin, während die jüngeren immer wieder stehen bleiben, um sich über ihre schmerzenden Füße zu beklagen, und sich überrascht zuflüstern, wie viele Schwarze es in Paris gibt.

Die meisten von ihnen haben vor der Abfahrt Gene Kelly und Leslie Caron durch die Straßen tanzen sehen und sind schockiert von den heutigen Rues und Avenues. Statt dicken alten Männern mit Schnurrbärten, die Käsescheiben und Aperitifs anbieten, begegnen sie weißen Jungs mit schmutzigen Dreadlocks, die auf ramponierten Gitarren irgendwelche Soundtracks spielen, verdächtig aufdringlichen Afrikanern, die Miniaturmodelle des Eiffelturms und der Louvre-Pyramide verkaufen, und Horden anderer Touristen, die von resoluten älteren Französinnen geführt und mit bunten Fahnen auf den richtigen Weg hingewiesen werden.

Natürlich gab es immer auch viel Schönes in Paris, aber diesmal nahm Milo davon kaum etwas wahr, weil er zu sehr mit dem Grund seiner Anwesenheit beschäftigt war.

Auf der Parkseite zum Place de la Concorde stieß er auf eine Bank, direkt gegenüber der Botschaft in der von Bäumen gesäumten Avenue Gabriel. Er lächelte der alten Frau zu, die umringt von Tauben neben ihm saß. Sie erwiderte sein Lächeln und warf den Vögeln Krumen zu. Es war erst zehn nach zwölf, und er suchte seine Taschen nach Zigaretten ab, ehe ihn plötzlich Gewissensbisse beschlichen. Danach starrte er mit verschränkten Armen auf das weiße, hochzeitstortenartige Gebäude, vor dem drei uniformierte Marines mit automatischen Gewehren Wache hielten.

»Bonjour, monsieur«, sagte die alte Frau.

Milo wollte kein Gespräch anknüpfen und gab sich kühl. »Bonjour.«

»Etes-vous un touriste?« Ihr Grinsen enthüllte eine Zahnlücke. Sie zwinkerte ihm zu.

»Oui«, antwortete er.

»Monsieur Einner voudrait savoir si vous avez le pacquet.« Mr Einner mächte wissen, ob Sie das Paket haben.

Milo schaute sich um. Da - auf der Avenue Gabriel parkte ein weißer Lieferwagen mit der Aufschrift FLEURS. Aus seinem Auspuff waberte Rauch, der einzige laufende Motor weit und breit.

Das Fahrzeug eines Floristen. Offenbar hatte Einner bei seiner Ausbildung zu viele alte Agentenfilme gesehen.

Er wandte sich wieder um und wechselte ins Englische. »Bestellen Sie ihm, er soll es selbst abholen.«

Ihr Lächeln blieb, aber sie antwortete nicht. Ihr Funkgerät hatte seine Worte schon übertragen. Die Hecktür des Lieferwagens öffnete sich, und ein großer, blonder Mann strebte über das Gras auf sie zu. James Einners Gesicht war hochrot, die kirschfarbenen Lippen waren fest zusammengepresst. Als er bis auf Boxhiebnähe herangekommen war, bemerkte Milo, dass von seinen Lippen die Haut abblätterte. Er fragte sich, ob Einner Herpes hatte, und nahm sich vor, die Akte des Touristen zu aktualisieren, sobald er wieder in New York war.

»Hallo, James.«

»Antworten Sie einfach nur auf meine verdammte Frage, Weaver. Sie versauen uns die ganzen Sicherheitsmaßnahmen.«

Milo lächelte; er konnte nicht anders. »Ja, James. Ich hab das Paket.«

Einner fand das alles überhaupt nicht komisch. »Sie sind nicht im Büro, Weaver. Das hier ist die Realität.«

Milo beobachtete, wie er zu seinem Lieferwagen zurückstürmte. Die alte Frau biss sich auf die Lippe, damit ihr Kichern nicht über das Mikrofon zu hören war.

Halb eins kam und ging, und Milo machte sich allmählich Sorgen. Die schwarzen Halbmondkameras am Botschaftsgebäude und an den Straßenlampen hatten sicherlich jede seiner Bewegungen aufgezeichnet. Irgendwelche bleichen Techniker, die den ganzen Tag im Keller der Botschaft vor Monitoren hockten, hatten inzwischen bemerkt, dass er sich hier herumtrieb, und seine Bilder durch die Gesichtserkennungssoftware laufen lassen. Natürlich kannten sie seine Identität. Aber er wusste nicht, ob sie diese Information an

Angela Yates weiterleiteten. Wenn ja, konnte es sein, dass sie im Haus blieb, um ihm nicht zu begegnen? Vielleicht hatte sie den Verdacht, von der Botschaft beobachtet zu werden, und wollte ihm - egal ob schuldig oder unschuldig - aus dem Weg gehen. Milo zog es vor, nicht an andere Möglichkeiten zu denken.

Dann, um 12.57 Uhr, trat sie aus dem Haus und nickte dem steifen Marine zu, der ihr die Tür öffnete. Sie trug einen leichten bunten Schal, der zeigte, dass sie auf französische Mode stand. Ein dünner mauvefarbener Pulli lag eng über ihren Brüsten, und ihr beiger Rock endete, wo ihre Lacklederstiefel begannen: knapp unter den Knien. Die fünf Jahre in Paris hatten der aus Madison, Wisconsin, stammenden Angela Yates offenbar gutgetan.

Sie marschierte durch die elektrische Schranke und bog in westlicher Richtung auf den Gehsteig. Dann wandte sie sich nach Norden in die Rue du Faubourg Saint-Honon~ und stoppte kurz, um an einem Automaten der Banque Rothschild Geld zu ziehen. Milo blieb in gebührendem Abstand auf der anderen Straßenseite.

Sie schlug ein flottes Tempo an, vielleicht ein Zeichen, dass sie von ihrem Verfolger wusste. Wenn ja, hielt sie es nicht für nötig, sich nach ihm umzuschauen. Nervosität hatte nie zu Angelas Eigenschaften gehört. Und in London war sie die Beste gewesen.

Zum letzten Mal hatten sie sich vor einem Jahr im Peter Luger Steak House zusammen mit Tina und Stephanie getroffen. Er erinnerte sich, dass sie viel gelacht hatten. Angela war zu einem Seminar nach New York geflogen und hatte über fünf Zentimeter dicken Steaks und Ofenkartoffeln die monotonen Stimmen der verschiedenen Redner nachgeahmt. Sogar Stef hatte es komisch gefunden.

In der Rue Duras trat sie in ein kleines, brechend volles Bistro mit vergoldeten Fenstern. Milo umrundete im Galopp einen heranbrausenden Renault, um die Straße zu überqueren, und postierte sich vor der Speisekarte. Durch die Scheibe beobachtete er, wie sie an die Bar ging. Ein dicker Mann mit Schürze empfing sie mit breitem Lächeln. Anscheinend ihre Stammkneipe. Der Wirt legte ihr die Hand auf die Schulter und führte sie zwischen vornübergebeugten Gästen und gehetzten Kellnern an einen Tisch für zwei an der hinteren Wand. Vielleicht erwartete sie Gesellschaft. Milo öffnete die Tür.

Nachdem er Angela an ihrem Platz abgesetzt hatte, schlurfte der Wirt mit schmerzlich berührter Miene auf ihn zu. »Je suis desoie, monsieur. Comme vous pouvez voir, pas d' place.«

»Schon gut«, antwortete er auf Englisch. »Ich gehöre zu der Dame.«

Der Mann nickte und rannte los, um ein junges Paar zu vertreiben, das nach Milo eingetreten war - ein großer, attraktiver Typ und eine irgendwie lesbisch wirkende Frau mit verquollenen Augen.

Angela inspizierte die kalligrafisch gestaltete Tageskarte, und das schwarze Haar hing ihr ins Gesicht. Als Milo den freien Stuhl erreichte, blickte sie auf, und ein erschrockener Ausdruck trat in ihre lavendelblauen Augen. »Milo! Heilige Scheiße, was treibst du denn hier?«

Aha, sie hatte ihn also auf den Botschaftskameras erblickt.

Und sie hatte tatsächlich Gesellschaft erwartet: ihn. Er beugte sich vor und küsste sie auf die errötenden Wangen. »Ich war auf der Straße, und auf einmal sehe ich, wie eine wunderschöne Frau vom anderen Ufer hier reinspaziert.«

»Setz dich hin, du alter Spinner. Und erzähl mir absolut alles.«

Sie bestellten einen Krug Roten der Hausmarke und verfielen schnell in ein oberflächliches Geplauder, wie es Agenten benutzten, um jemanden auszuhorchen. Bloß dass es keiner von beiden darauf anlegte, und das war nett. Milo erkundigte sich, was sie in letzter Zeit so trieb.

Nicht viel, gab sie zu. Vor einem Jahr, nicht lang nach ihrem gemeinsamen Abend im Steakhouse, hatte sie sich mit ihrer Freundin zerstritten - einer französischen Aristokratin - und sich danach ausschließlich auf ihre Arbeit konzentriert. Angela, noch nie ein übermäßig geselliger Typ, kompensierte ihren Liebeskummer durch beruflichen Erfolg. Inzwischen leitete sie nicht nur die CIA-Basis der Botschaft, sondern hatte auch die Aufsicht über das gesamte diplomatische Netz in Frankreich übernommen, zu dem Konsulate und amerikanische Präsenzposten in Paris, Bordeaux, Lille, Lyon, Rennes, Straßburg, Marseille, Nizza und Toulouse gehörten.

Sie war stolz auf ihre Leistungen, das war nicht zu übersehen. In den letzten drei Monaten hatte sie persönlich die Aufdeckung von drei undichten Stellen überwacht. Die Begeisterung in ihrem Gesicht, als sie - natürlich ganz allgemein - beschrieb, wie der letzte Spitzel gefasst worden war, war typisch für Angela. Genauso hatte sie vor sechs Jahren dreingeblickt, als ihr Milo seine Heiratspläne eröffnete. Sie schien noch immer die Gleiche wie damals, durchdrungen vor allem von einem Patriotismus, der Milo eher fremd war.

»Das macht mich wirklich wütend«, schimpfte sie. »Hör dir nur die Franzosen an, wie sie sich über uns auslassen:

Wir sind ein trampelhafter militärischer Riese, wir machen die Welt unsicher für alle. Keiner von denen sieht unsere Fehler als ehrliche Fehler. Weißt du, was ich meine? Jedes Mal wenn wir irgendwas tun, was ihnen nicht passt, werfen sie uns vor, wir wollen die Ölvorkommen der Welt kontrollieren oder die Europäer von der politischen Bühne drängen.« Sie schüttelte den Kopf. »Merken die denn nicht, dass wir uns in einer noch nie dagewesenen Lage befinden? In der ganzen Geschichte hat kein Land je so viel Macht und Verantwortung gehabt wie wir. Wir sind das erste wirklich weltumspannende Imperium. Da ist es doch ganz klar, dass uns auch Fehler unterlaufen!«

Das war eine interessante Sichtweise, auch wenn er nicht mit ihr übereinstimmte. Trotz Graingers Schwäche für den Begriff hielt Milo nicht mehr viel von dem bequemen Schlagwort »Imperium« als Beschreibung für sein Land. Für ihn verbarg sich dahinter nur die Eitelkeit von Amerikanern, die beim Blick in den Spiegel Rom sehen und sich eine mythologische Aura verleihen wollten. Doch er fragte nur: »Machen dir die Franzosen Schwierigkeiten?«

»Hinter den Kulissen, außerhalb der Öffentlichkeit, sind sie äußerst kooperativ. Sogar bei einem Lieblingsprojekt haben sie mir geholfen.«

»Ach?«

Sie lächelte schmallippig. Ihre Wangen hatten sich gerötet. »Könnte zu einem echten Kick für meine Karriere werden. Großer Fisch.«

»Da bin ich aber gespannt.«

Kokett zwinkerte ihm Angela zu. »Ein Tiername.« »Tiername?«

»Knurrr«, hauchte sie verführerisch. Auch er wurde jetzt rot. »Der Tiger.«

12

Es schmerzte ihn, wie stolz sie sich zu ihm neigte, um ihm die Geschichte einer schon seit acht Monaten laufenden geheimen Ermittlung zuzuflüstern. »Seit November. Damals hat er den Außenminister Michel Bouchard beseitigt. Erinnerst du dich?«

Milo erinnerte sich gut. Grainger hatte Tripplehorn nach Marseille gesandt, um das Attentat zu untersuchen, aber die Franzosen hatten bald nichts mehr von seinen Fragen wissen wollen. »Wir haben jemanden hingeschickt, aber er wurde abgeblockt.«

Sie öffnete die Hand, wie um zu sagen: C'est la vie. »Ich habe einen Freund von mir, Paul, auf den Fall angesetzt. Ich kenne ihn über das Konsulat in Marseille. Im Gegensatz zu vielen seiner Kollegen hatte er kein Problem damit, meine Hilfe zu akzeptieren. Ich wusste einfach, dass es der Tiger war. Ich wusste es.«

»Ich hab nur gehört, dass ihn die Franzosen nach ein paar Monaten als den Mörder identifiziert haben.«

»Von wegen die Franzosen. Das war ich. Mit Pauls Hilfe, klar.« Sie zwinkerte und trank noch einen Schluck Wein. »Bouchard war mit seiner Geliebten im Hotel Sofitel. Kleiner Urlaub ohne Gattin.« Sie räusperte sich. »Ziemlich kontinental.«

Milo lächelte.

»Jedenfalls, sie waren auf irgendeiner Party - wirklich, diese Leute geben sich nicht mal Mühe, ihre Eskapaden zu verbergen - und sind sturzbesoffen zurückgekommen. Im Hotel haben ihn seine Bodyguards rauf in sein Zimmer gebracht. Es war natürlich vorher durchsucht worden, und sie haben ihn mit seiner Freundin allein gelassen. Dann folgte das Übliche, und am nächsten Morgen ist das Mädchen schreiend aufgewacht.« Angela griff wieder nach dem Glas und musterte es, ohne zu trinken. »Sie hatte nichts gehört. Der Gerichtsmediziner sagt, dass ihm gegen drei Uhr morgens die Kehle durchgeschnitten wurde. Der Täter ist über den Balkon eingedrungen und danach auf dem gleichen Weg wieder verschwunden. Auf dem Dach wurden Spuren gefunden. Von dort aus ist er mit einem Seil runtergeklettert.«

»Und die Frau?«

»Ein totales Nervenbündel. Sie und das Bett waren völlig mit Blut durchtränkt. Paul hat mir erzählt, dass sie geträumt hat, sich vollgepinkelt zu haben. Mehr hat sie von der Sache nicht mitgekriegt.«

Milo schenkte nach, dann war die Karaffe leer.

»Eigentlich gab es keinen Grund für die Vermutung, dass es der Tiger war. Ein Typ wie Michel Bouchard hat viele Feinde. Mann, sogar wir waren froh über seinen Abgang. Hast du seine Rede zum Tag des Waffenstillstands gehört?«

Milo schüttelte den Kopf.

»Er hat uns vorgeworfen, dass wir Afrika an uns reißen wollen. Die Franzosen halten sich für die Hüter des schwarzen Kontinents, und er hat uns bekniet, wir sollen wahllos Aids- Medikamente an alle verteilen.«

»Damit hat er doch nicht so Unrecht.«

Angela bedachte ihn mit einem Blick, den er nicht genau deuten konnte. »Vielleicht. Aber wie die anderen Europäer sieht er in unserer Weigerung eine Verschwörung mit dem Ziel ... was weiß ich, den Kontinent zu entvölkern, damit wir einmarschieren und uns das Öl unter den Nagel reißen können. Oder so was in der Richtung.« Sie genehmigte sich einen Schluck. »Wie auch immer, zehn Tage nach dieser Rede wurde er umgebracht.«

»Glaubst du, wir haben ihn umgelegt?«

Sie lachte auf. »Ich bitte dich. Einen französischen Außenminister? Der interessiert doch niemanden. Nein, alles deutet auf den ältesten Grund der Welt hin: Geld. Er steckte bis zum Hals in irgendwelchen Grundstücksspekulationen und hatte zu viele Schulden angehäuft. Er hat sich sein Kapital aus dunklen Quellen beschafft. Der Mann hat Millionen in Uganda und im Kongo investiert, während er gleichzeitig Aufbaukredite für diese Länder ausgehandelt hat. Wenn er überlebt hätte, wäre er vor Gericht gestellt worden. Zu seinem Glück hat einer seiner Gläubiger die Sache auf seine Weise geregelt.« Erneut zuckte sie mit den Achseln. »So ist er wenigstens als Held gestorben.«

»Und der Tiger?«

Angelas Augen funkelten, als sie Luft holte. Hier kam also sie ins Spiel. »Eigentlich war es Zufall. Wie gesagt, ich war überzeugt, dass er es war. Es passte zwar nicht zu seiner Arbeitsweise, aber welcher andere bekannte Killer hat die Dreistigkeit, so was durchzuziehen? Antwort: keiner. Also hab ich mich ein wenig umgehört und erfahren, dass Tom Grainger ... er ist noch dein Chef, oder?«

Milo nickte.

»Also, Tom hatte drei Fotos von ihm. Aus Mailand, Frankfurt und den Arabischen Emiraten. Paul und ich haben das ganze Bildmaterial der Überwachungskameras in dem Hotel durchgesehen. Hat ewig gedauert, das kann ich dir sagen, und am Ende war es trotzdem umsonst. Nichts. Aber ich hab nicht lockergelassen. Du weißt, wie hartnäckig ich sein kann. Hey, was ziehst du eigentlich für ein Gesicht?«

Milo hatte es gar nicht bemerkt. Er hatte überlegt, warum ihm Grainger nichts von Angelas Anfrage wegen der Fotos erzählt hatte.

Angela fuhr bereits fort. »Wir sind an die Öffentlichkeit gegangen. Inzwischen war es Januar, da blieb uns sowieso nichts anderes mehr übrig. Ich hab die Aufnahme aus Italien ausgedruckt und sie in Marseille rumgeschickt. In Läden, Banken, Hotels. Überall. Nichts. Absolute Fehlanzeige. Wochen sind verstrichen. Ich bin nach Paris zurückgekehrt. Dann, im Februar, hat sich Paul gemeldet. Eine Angestellte der Union Bank of Switzerland hatte das Gesicht wiedererkannt.«

»Wieso hat ihre Erinnerung erst so spät eingesetzt?«

»Du vergisst, wie lang in Frankreich die Ferien dauern. Sie war beim Skifahren.«

»Ach so.«

»Also wieder nach Marseille, und dort haben wir uns die Aufnahmen der Bank vorgenommen. Ein Volltreffer. Am 18. November, drei Tage vor dem Anschlag, hat er dreihunderttausend Dollar abgehoben und das entsprechende Konto aufgelöst. Als Mitinhaber des Kontos war Samuel Roth eingetragen - einer der Decknamen des Tigers. Natürlich hat er sich mit einem Pass ausgewiesen, und wir haben die Kopie, die damals gemacht wurde. Aber vor allem kennen wir jetzt das Konto.«

Milo hatte die Hände zu beiden Seiten des Glases auf den Tisch gelegt. »Und?«

Um die Spannung noch zu steigern, griff Angela erneut zu ihrem Glas. Die Sache machte ihr sichtlich Spaß. »Am 16. November in Zürich von einem gewissen Rolf Vinterberg eröffnet.«

Erstaunt lehnte er sich zurück. In wenigen Monaten hatte sie mehr zutage gefördert als er in den vergangenen sechs Jahren. »Und wer ist dieser Rolf Vinterberg?«

»Schwer zu sagen. Die Adresse ist nur eine Tür in einer Seitenstraße von Zürich. Hat das Geld in bar auf das Konto eingezahlt. Die Kameraaufnahme zeigt einen Mann mit Hut. Und der Name ist Quatsch.«

»Wie kommt es, dass ich nie davon gehört habe? Hast du nicht nach Langley berichtet?«

Beklommen schüttelte sie den Kopf.

Seine Bewunderung mischte sich mit Frust. Wenn sie nicht so paranoid gewesen wäre, hätten sie ihre Erkenntnisse austauschen können. Aber Angela wollte sich nicht die Schau stehlen lassen - so ein Fang konnte wirklich entscheidend für die Karriere sein. »Ich bin ihm schon seit Jahren auf den Fersen. Hast du das gewusst?«

Es gab keinen Grund, warum sie es hätte wissen sollen. Sie senkte den Blick in ihr Glas. »Tut mir leid.« Aber es tat ihr nicht leid.

»Ich habe mich am Mittwoch mit ihm getroffen. In den Staaten.«

»Mit dem Tiger?« Er nickte.

Die Farbe wich aus ihren Wangen. »Du machst Witze.« »Er ist tot, Angela. Hat sich mit Zyanid vergiftet. Einer seiner Auftraggeber hatte ihn mit Aids angesteckt. Und im Gegensatz zu uns wusste dieser Auftraggeber, dass er ein Christian Scientist war.«

»Christian was?« Sie schien völlig verwirrt. »Er war was?«

»Er wollte keine Medikamente dagegen nehmen, deshalb wurde er sehr schnell sehr krank.«

Sprachlos trank sie ihren Wein und starrte ihn an. In den letzten acht Monaten hatte Angela sich in eine Ermittlung vertieft - mit beeindruckenden Resultaten, wie er eingestehen musste -, dank deren sie die nächste Stufe der Karriereleiter erklimmen wollte. Und Milo hatte mit wenigen Worten all ihre Hoffnungen zum Einsturz gebracht.

Aber Angela war auch eine Pragmatikerin. In ihrem Leben hatte sie schon so viele Rückschläge einstecken müssen, dass sie auch jetzt nicht in Trübsal verfiel. Sie hob ihr Glas. »Glückwunsch, Milo.«

»Du brauchst mir nicht zu gratulieren. Ich habe praktisch nur die Anweisungen des Tigers befolgt. Er hat eine Spur für mich gelegt, der ich gefolgt bin, damit ich mir seinen letzten Wunsch anhören konnte.«

»Und zwar?«

»Seinen Mörder zu fassen.« Als sie nicht antwortete, fügte er hinzu: »Das heißt, du hast bei dieser Geschichte immer noch die besten Karten. Ich würde gern wissen, wer ihn aus dem Weg geräumt hat.«

Sie nippte von ihrem Wein. »Okay, Milo. Dann lass mal hören.«

In der nächsten Viertelstunde schilderte er im Detail die Geschichte des Tigers und beobachtete das Spektrum von Gefühlen, die sich auf ihrem Gesicht spiegelten, als sie langsam wieder Hoffnung schöpfte.

»Salih Ahmad?«, unterbrach sie ihn. »Im Sudan? Er war das?«

Milo sah ihr an, wie sehr diese Nachricht sie belebte. »Er hat es mir selbst gesagt. Warum? Weißt du was darüber?« »Nein«, antwortete sie ein wenig zu schnell. »Erzähl weiter.«

Als er ihr von Jan Klausner alias Herbert Williams berichtete, fiel ihm etwas ein. »Du hast ja sogar eine Aufnahme von ihm. Das ist der, der mit dem Tiger zusammen in Mailand war.«

Sie runzelte die Stirn. »Die von deinem Büro müssen ihn rausgeschnitten haben.«

»Du kriegst das Bild von mir.« »Danke.«

Als er schließlich zum Ende kam, saß sie wieder aufrecht da und biss sich vor freudiger Erwartung auf die Lippe. Es freute Milo, dass er sie so hatte aufmuntern können. Allerdings wurde er den Eindruck nicht los - den er nicht näher begründen konnte -, dass sie ihm etwas verschwieg. Irgendetwas, das sie ihm nicht anvertrauen wollte. Um ihr das Gefühl zu geben, die Kontrolle zu haben, kehrte er wieder zu seinem Ausgangsargument zurück. »Von den Staaten aus kann ich die Sache nicht weiterverfolgen, das heißt, du musst das übernehmen. Ich richte mich nach deinen Anweisungen. Ist das in Ordnung für dich?«

»Aye, aye, Captain.« Sie lächelte, sprach aber nicht weiter.

Offensichtlich wollte sie ihr Geheimnis für sich behalten, zumindest vorerst. Sie hob ihre schlanke Hand. »Genug jetzt von der Arbeit, okay? Reden wir über deine Familie. Stephanie ist jetzt wie alt? Sieben?«

»Sechs.« Er griff nach der Karaffe, doch dann fiel ihm ein, dass sie schon leer war. »Ein Mundwerk wie ein Droschkenkutscher, aber ich geb sie nicht her.«

»Und Tina? Ist sie immer noch so hinreißend?«

»Noch hinreißender. Wahrscheinlich ganz gut, dass ich sie nicht mitgebracht habe.«

»Pass bloß auf.« Sie zwinkerte und setzte ein schiefes Lächeln auf, das ihn daran erinnerte, dass Angela Yates alles andere als dumm war. »Und jetzt verrat mir bitte, was du von mir willst.«

»Warum sollte ich was wollen?«

»Weil du eine Stunde vor der Botschaft auf mich gewartet hast. Du hast mich nicht vorher angerufen, weil dir wichtig war, dass unser Treffen geheim bleibt. Und wie du selbst sagst, du hast Familie. Ich habe ernste Zweifel, dass dich Tina allein in den Urlaub nach Paris fahren lässt.« Ihr Gesicht wurde ernst. »Verstehst du, worauf ich raus will?«

Das Cafe war voller Franzosen, die zu Mittag aßen. Amerikaner waren so gut wie nicht vertreten. Durch das Fenster bemerkte er den hochgewachsenen, attraktiven Mann von vorher, der vor dem Bistro auf einen Tisch wartete. Seine Freundin mit den verquollenen Augen war inzwischen verschwunden.

Milo stützte das Kinn auf die ineinandergeschobenen Finger. »Du hast Recht, ich brauche was. Nur einen kleinen Gefallen.«

»Probleme?«

»Überhaupt nicht. Bloß eine Unannehmlichkeit. Ich möchte, dass du bis nächste Woche was für mich aufbewahrst. Am Montag wird dich jemand danach fragen, und du gibst es ihm.«

»Groß? Klein?«

»Sehr klein. Ein USB-Stick.«

Auch sie schaute sich jetzt im Bistro um. Dann flüsterte sie: »Ich muss mehr darüber wissen.« »Klar.«

»Was ist drauf?«

»Nur ein Bericht. Ich kann ihn nicht schicken, weil die Kommunikationskanäle meiner Kontaktperson alle gefährdet sind.«

»Er ist in der Stadt?«

»In Beirut, fliegt am Montagmorgen nach Paris und kommt zur Botschaft. Sobald er den Stick hat, braucht es keine Tarnung mehr.«

»Und wieso ist sie jetzt nötig?«

Milo vermutete, dass ihm Angela vertraute. Zumindest traute sie dem Londoner Agenten, den sie so gut gekannt hatte. Aber trotz einiger Besuche hatte sich ihre Verbindung in den letzten Jahren gelockert. Er wusste nicht, ob sie ihm die Geschichte abkaufte. Er seufzte. »Die Wahrheit ist, ich müsste ihn eigentlich selbst abliefern. Aber ich kann nicht in Frankreich bleiben.«

»Und warum nicht?«

Milo kratzte sich an der Nase, um Verlegenheit zu mimen. »Es ist ... wegen meinem Urlaub. Tina hat schon unser Hotel in Florida gebucht. Disney World. Und sie kann nicht mehr stornieren. Einer von diesen halsabschneiderischen Deals über das Internet.« Zumindest dieses Detail entsprach der Wahrheit.

Angela lachte. »Erzähl mir nicht, du hast Angst vor deiner Frau!«

»Ich möchte mich im Urlaub entspannen können. Und nicht ständig rumstreiten.«

»Du bist auch nicht mehr der, der du mal warst, oder?« Sie zwinkerte. »Warum hast du nicht jemanden aus New York geschickt, um den Stick zu überbringen?«

»Das geht nicht«, erwiderte er. »Diesen Bericht habe ich im letzten Monat ausgearbeitet. Ich möchte nicht, dass ihn jemand anders sieht.«

»Und da bin ich dir eingefallen.«

»Genau. Angela Yates, meine älteste Freundin.«

»Ich geh mal davon aus, dass du Tom nichts davon erzählt hast.«

»Dir kann man wirklich nichts vormachen.«

Ihr Blick wanderte an Milo vorbei durch den Raum. »Willst du mir sagen, was drauf ist?«

Milo wollte ihr schon erzählen, dass es sich um eine Analyse chinesischer Ölinteressen in Kasachstan handelte, wie Grainger es ihm befohlen hatte, aber er überlegte es sich anders. Der beste Ansatz bei Angela war die Neugier. »Es geht um Öl in Asien. Die Details würden dich nur langweilen.«

»Wahrscheinlich.« Sie legte eine Pause ein. »Na schön, Milo. Weil du es bist.«

»Damit hilfst du mir wirklich aus der Patsche.« Er erwischte einen vorbeistreifenden Kellner am Arm und bat ihn um eine Flasche Moet. Dann beugte er sich zu Angela. »Gib mir deine Hand.«

Ein wenig unsicher folgte sie seiner Bitte. Sie hatte lange Finger, und ihre Nägel waren poliert, aber nicht lackiert. Milo nahm ihre trockene Hand sanft zwischen seine beiden, als wären sie ein Liebespaar. Ihre Augen wurden unmerklich größer, als sie den USB-Stick spürte. Dann küsste er sie leicht auf die Knöchel.

13

Im Hotel warteten zwei Nachrichten auf ihn. James Einner wollte wissen, ob alles nach Plan gelaufen war. Allerdings benutzte er für seine Anfrage die Formulierung: »Ist das Geld bereits überwiesen?« Milo knüllte den Zettel zusammen und schob ihn in die Tasche. Die andere Nachricht bestand nur aus dem Wort »Vater«. Sie kam von Grainger. Obwohl er vom Mittagessen schon leicht angeschickert war, schenkte er sich in seinem Zimmer ein winziges Fläschchen Wodka aus dem Kühlschrank in ein Glas. Er öffnete die hohen Balkontüren und lehnte sich hinaus, um den Stoßverkehr in der Rue Saint-Philippe du Roule zu beobachten. Bevor er wählte, zündete er sich eine Zigarette an.

Tina meldete sich mit verschlafener Stimme. »Ja?« »Liebling, ich bin's.«

»Welcher?«

»Der Doofe.«

»Ach, Milo. Immer noch in Paris?« »Ja. Wie sieht's aus?«

»Keine Ahnung. Bin gerade erst aufgewacht. Du klingst ... bist du betrunken?«

»Ja, aber nur ein bisschen.« »Wie spät ist es bei dir?«

Er schaute auf die Uhr. »Kurz vor drei.« »Das geht ja noch.«

»Hör zu, es kann sein, dass ich erst am Sonntag zurückfliege.« Schweigen, dann das Rascheln von Bettzeug, als sie sich aufsetzte. »Warum?«

»Die Sache ist ein bisschen kompliziert.« »Wie kompliziert?«

»Nicht gefährlich.«

»Okay.« Sie zögerte. »Du weißt ja, wann unsere Maschine geht.«

»Am Montag um zehn Uhr früh.«

»Und wenn du bis dahin nicht da bist ... «

»Muss ich alleine Urlaub machen.« Er nahm einen Zug von seiner Zigarette.

»Dann sind wir uns ja einig. Moment mal, Mister.« »Was ist?«

»Du rauchst.«

Er spielte den Beleidigten. »Wie kommst du darauf?«

»Du sitzt ganz schön in der Scheiße.« Dann: »Hallo, Schätzchen.«

»Was hallo?«

»Stef ist gerade aufgetaucht.« Ihre Stimme wurde ein wenig leiser. »Willst du mit Daddy reden?« »Warum sollte ich?«

»Sei lieb.«

Kurz darauf war seine Tochter dran. »Hier ist Stephanie Weaver. Mit wem spreche ich?« »Du sprichst mit Milo Weaver.« »Danke für das nette Gespräch.«

»Hör auf«, schrie er, und sie kicherte los. Nachdem ihr Anfall vorbei war, wurde sie wieder zu einer Sechsjährigen, die plappernd über jedes Ereignis an diesem Donnerstag berichtete. Es war faszinierend.

»Was hast du zu ihm gesagt?«

»Sam Aston ist ein Trottel, Dad. Er hat behauptet, ich bin zickig. Da hab ich ihn als dreckige Ratte beschimpft. Das ist doch ganz normal.«

Als ihr nichts mehr einfiel, ging Tina wieder an den Apparat und machte Andeutungen darüber, was ihn erwartete, falls er nicht rechtzeitig zurückkehrte. Milo winselte um Gnade. Als er das Gespräch beendet hatte und nur noch den Verkehrslärm hörte, erschien ihm die Welt auf einmal wie tot. Dann rief er Grainger an.

»Was ist?«, brüllte der Alte.

»Ich bin's, Tom.«

»Ach so. Entschuldige, Milo.« »Was ist denn los?«

»Nichts. Hat alles geklappt? Erledigt?«

Das Tosen unter ihm wurde so laut, dass er vom Fenster zurücktrat. »Ja.«

»Na also, ich hab's dir doch gesagt. Du kannst heute Abend zurückfliegen und verpasst keine Minute von deinem Urlaub.«

»Leitet Einner die Observierung?« »Welche Observierung?«

»Du wartest doch sicher nicht ab, bis der Bericht in Peking auftaucht.«

»Nein, natürlich nicht. Ja, das tut er.«

»Dann werde ich mich noch ein wenig hier rumtreiben.«

Grainger räusperte sich. »Ich versteh nicht, warum du da querschießen musst.«

»Weil sie unschuldig ist.«

»Hat dir Einner schon das Beweismaterial vorgelegt?«

»Da brauche ich keine Beweise, Tom. Wir haben fast zwei Stunden miteinander geredet. Sie ist unschuldig.« »Hundert Prozent sicher?«

»Sagen wir, siebenundneunzig.«

»Drei Prozent reichen für einen Verdacht, das weißt du ganz genau.«

»Aber sie ist gerade an was Wichtigem dran«, beharrte Milo. »Es wäre schade, wenn daraus nichts wird.«

»Sie ist Sicherheitschefin, Milo. Da müssen wir einfach nachhaken. «

»Sie ist dem Tiger auf der Spur.« Schweigen.

»Spiel jetzt nicht den Idioten, Tom. Du hast ihr schon vor ein paar Monaten Fotos von ihm geschickt. Warum hast du mir das nicht erzählt?«

Grainger schlug einen etwas autoritäreren Ton an. »Milo, tu bitte nicht so, als hättest du die Weisheit mit Löffeln gefressen, okay? Ich habe eine Entscheidung getroffen, die ich damals für richtig hielt. Außerdem wollte sie, dass es unter uns bleibt, und das habe ich respektiert.«

»Verstehe. «

»Und? Was hat sie rausgefunden?«

»Auf jeden Fall viel mehr als ich. Sie hat Videoaufnahmen von ihm aus der Bankfiliale in Marseille, die zeigen, wie er sein Honorar für den Mord an Michel Bouchard abhebt. Dreihunderttausend Dollar. Sie hat das Konto nach Zürich zurückverfolgt. Dort wurde es unter dem Namen Rolf Vinterberg eröffnet.«

»Vinterberg«, wiederholte Grainger langsam. Vielleicht schrieb er sich den Namen auf.

»Meiner Meinung nach hätten wir sie von Anfang an auf den Tiger ansetzen sollen. Dann hätten wir ihn schon vor Jahren geschnappt. Verglichen mit ihr, bin ich ein Stümper.« »Ich werd's mir merken, Milo. Aber wenn sie Geheimnisse verrät, möchte ich das erfahren.«

»Okay.«

»Du machst ihm aber keine Scherereien, oder?« »Wem?«

»Einner.«

»Du kennst mich doch, Tom. Ich werde ihm nur ein bisschen unter die Arme greifen.«

14

Kurz nach vier kehrte er in den Park zurück, nachdem er sich weniger auffällige Sachen übergestreift hatte:

T-Shirt und Jeans, die Ohrstöpsel sichtbar unter einem Filzhut, den er in einem Laden in der Nähe des Hotels gekauft hatte. Zusammen mit der Sonnenbrille reichte die Verkleidung, um nicht sofort von den Botschaftskameras entdeckt zu werden, aber einer genauen Prüfung hielt sie natürlich nicht stand. Das war auch nicht nötig.

Einners alte Frau war von einem alten Mann in einer schmuddeligen Members-Only-Jacke ersetzt worden, der mit dem Gesicht in der Sonne auf der Bank lümmelte und eine zusammengeknüllte schmutzige Plastiktüte neben sich hatte. Einners Blumenwagen parkte noch immer auf der Avenue Gabriel.

Bis fünf war nicht viel zu tun, also gab sich Milo seiner iPod-Auswahl hin. Er hoffte, dass ihn die Fortsetzung der französischen sechziger Jahre ein wenig aufheiterte. Wieder France Gall, Chantal Goya vor der Zeit als Interpretin von Kinderliedern, Jane Birkin, Francoise Hardy; Anna Karina und das Duo Brigitte Bardot/Serge Gainsbourg mit dem Song »Comic Strip«: SHEBAM! POW! BLOP! WIZZ!

Um zehn nach fünf war der Park voller Leute auf dem Weg nach Hause. Auch der alte Mann setzte sich jetzt auf und spähte hinüber zur Botschaft.

Von seinem Platz aus konnte Milo das Tor des Gebäudes nicht erkennen. So schlenderte er in Richtung Avenue Gabriel, den iPod dicht vor dem Gesicht, als hätte er Schwierigkeiten damit. Doch in Wirklichkeit beobachtete er den Alten, der sich langsam erhob, als täten ihm die Knochen weh, und sich dann bückte, um an seinen Schnürsenkeln herumzufummeln.

Auch Milo musste sein Gesicht verbergen, weil Angela den Blumenwagen passiert hatte und auf ihrem Weg zur Metrostation Place de la Concorde am anderen Ende des Parks direkt auf ihn zusteuerte. Zwischen den vielen Menschen fiel es Milo nicht schwer, sich unauffällig abzuwenden. Der Alte folgte Angela.

Milo hastete zur Rue Gabriel und erreichte den Lieferwagen, als der sich gerade rückwärts aus der engen Parklücke schob. Er klopfte an die getönte Heckscheibe.

Einners Reaktion ließ auf sich warten. Wahrscheinlich hatte er Milos Gesicht entdeckt und hoffte darauf, dass er vielleicht verschwand. Schließlich rang er sich doch dazu durch, die Tür zu öffnen. Seine Lippen sahen furchtbar aus anscheinend hatte er darauf herumgekaut. »Verdammt, was treiben Sie hier, Weaver?«

»Nimmst du mich mit?« »Hauen Sie ab. Nach Hause.«

Er wollte die Tür wieder zuziehen, aber Milo trat ihm in den Weg. »Bitte, James. Ich muss mitkommen.«

»Sie müssen bloß eins: nach Hause fliegen.«

»Na, komm schon.« Milo gab sich freundlich. »Wenn du sie festnehmen musst, ist es mit mir doch leichter. Wenn ich dabei bin, wird sie nicht davonlaufen.«

Einner überlegte.

»Ehrlich, ich will nur helfen.« »Haben Sie das mit Tom abgeklärt?« »Ruf ihn an, wenn du willst.«

Einner schob die Tür wieder auf und grinste, um zu zeigen, dass er kein Spielverderber war. »Mann, du siehst aus wie ein abgehalfterter Teenager.«

Milo verzichtete darauf, ihm zu verraten, wie er aussah. Einners Blumenwagen entpuppte sich als ausgeklügeltes mobiles Überwachungszentrum mit zwei Notebooks, zwei Flachbildschirmen mit Verbindung zu einem Großrechner, einem Generator, einem Mikrofon und Lautsprechern. Die Sitze waren flach an die rechte Wand gegenüber der Ausrüstung montiert. Das Ganze war ziemlich eng, vor allem da das Leichtgewicht hinter dem Steuer beim Fahren wild gegen die Pedale kickte. Auf dem gesamten Weg zu Angelas Wohnung im elften Arrondissement blieb Einner in Funkkontakt mit seinen Beschattern. Sie meldeten, dass Angela in die Metro ein- und am Place de la Nation wieder ausgestiegen war und dass sie nun zu Fuß auf der von Bäumen gesäumten Avenue Philippe Auguste zu ihrem Apartment in der Rue Alexandre Dumas lief.

»Ich seh schon, du hast das wirklich voll im Griff«, bemerkte Milo.

Einner konzentrierte sich auf die Videobilder von Angelas Mietshaus, die von einer daumennagelgroßen Weitwinkelkamera eingespielt wurden. Sie beobachteten, wie Angela die Glastür passierte. »Spar dir deinen Sarkasmus, Alter, sonst setzen wir dich am Flughafen ab.«

»Tut mir leid, James.«

Schweigend fuhren sie weiter und waren bald in Angelas Viertel. Manche Mitglieder der diplomatischen Gemeinde, die in Paris fast eine eigene Stadt hätte füllen können, hatten Häuser im östlichen Teil des elften Arrondissements. Auf den Straßen wimmelte es von BMW und Mercedes.

Aus einem Lautsprecher drang ein Klicken und ein Wählton. »Du hast ihr Telefon angezapft?« Auf einem Monitor erkannte Milo die Nummer, die sie gewählt hatte: 825 030030. »Was hast du denn geglaubt, Weaver? Wir sind keine Amateure.«

»Aber sie auch nicht. Ich verwette meinen Urlaub, dass sie Bescheid weiß.« »Schsch.«

Eine weibliche Stimme meldete sich: »Pizza Hut.«

Das Telefonverzeichnis im Computer bestätigte die Richtigkeit der Nummer.

Angela bestellte eine Hawaii-Pizza mit griechischem Salat und einen Sixpack Stella Artois.

»Hat anscheinend Hunger.« Einner tippte etwas auf einem Notebook. Flackernd sprang der zweite, am Dach montierte Monitor an und zeigte Angelas Wohnzimmer von oben. Sie schlurfte vom Telefon zur Couch und gähnte. Milo konnte sich vorstellen, dass es ihr nach dem Champagner zu Mittag nicht leichtgefallen war, die restlichen Arbeitsstunden durchzustehen. Nachdem sie zwischen den Kissen eine Fernbedienung entdeckt hatte, ließ sie sich aufs Sofa fallen und schaltete den Fernseher an. Sie hatten zwar den Bildschirm nicht im Blick, aber sie hörten Gelächter aus der Konserve, während sie ihre Stiefel abstreifte und sie neben dem Tisch deponierte.

Der Wagen bremste, und der Fahrer rief nach hinten: »Wir sind da.«

»Danke, Bill.« Nach einem flüchtigen Blick zu Milo wandte sich Einner wieder dem Monitor zu. »Das kann tagelang dauern. Ich ruf dich an, wenn was passiert.«

»Falls was passiert.« »Wie du meinst.«

»Ich leiste dir Gesellschaft.«

Nach einer halben Stunde senkte sich allmählich die Sonne herab und schien durch das Heckfenster. Passanten eilten nach Hause, um sich aus ihren Anzügen und Kostümen zu schälen. Die hübsche Straße erinnerte Milo ein wenig an sein Viertel in Brooklyn, das er bereits schmerzlich vermisste. Eigentlich war ihm immer noch nicht klar, warum er jetzt nicht im Flugzeug saß. Was konnte er denn tun, um Angela zu unterstützen? Einner war vielleicht arrogant, aber er würde ihr bestimmt nichts anhängen. Und wenn sich Milo getäuscht hatte und sie doch Geheimnisse verkaufte, dann konnte er ihr sowieso nicht helfen.

»Wie ist es eigentlich zu dieser ganzen Aktion gekommen?«, fragte er.

Einner lehnte sich zurück, ohne den Blick von Angela zu nehmen. Sie lächelte über etwas im Fernsehen. »Das weißt du doch. Oberst Yi Liens Notebook.«

»Aber warum war der MI6 überhaupt zur Stelle, als der Oberst seinen Infarkt hatte?«

Nach kurzer Besinnung zuckte James mit den Achseln. »Sie haben ihn observiert. Zwei Mann, reine Routine. Überwachung der Konkurrenz, nicht mehr.«

»Haben sie dir das erzählt?«

Einner schaute ihn an, als hätte er es mit einem Kind zu tun. »Glaubst du, die reden mit Touristen? Nur Tom bekommt ihre Geheimnisse zu hören.«

»Und weiter?«

»Also, der Oberst nimmt jedes zweite Wochenende die Fähre von Portsmouth nach Caen. Kleines Häuschen nördlich von Laval. So ein umgebauter Bauernhof.«

»Und was ist mit seiner Freundin?« »Renee Bernier. Französin.«

»Vielversprechende Romanautorin, wie ich höre.«

Einner kratzte sich am Hals. »Hab ein bisschen reingelesen in ihr Opus. Gar nicht mal schlecht.« Als Angela aufstand, tippte er etwas ein, und der Monitor zeigte, wie sie sich im Bad träge den Rock aufknöpfte.

»Möchtest du da nicht lieber abschalten?«

Er bedachte Milo mit einem bösen Blick. »Ich hol mir schon keinen runter, Weaver.«

»Was ist mit Renee Bernier? Hatte sie Zugang zu der Mitteilung?«

Einner schüttelte den Kopf über Milos Einfalt. »Glaubst du eigentlich, wir sitzen nur rum und drehen Däumchen? Wir haben sie natürlich im Visier. Sie ist eine engagierte Kommunistin, so viel steht fest. Ihr Roman ist eine einzige antikapitalistische Tirade.«

»Ich dachte, du findest ihn gut.«

»Du hältst mich wohl für einen Proleten. Ich bin durchaus in der Lage, eine gute Autorin zu erkennen, auch wenn sie pubertäre politische Ansichten vertritt.«

»Sehr aufgeschlossen von dir.«

»Allerdings«, knurrte James. Als Angela in einen weichen Morgenmantel gehüllt zur Couch zurückkehrte, wechselte er wieder zu der anderen Kamera. »Na, du kennst die Geschichte ja schon. Nach einem seiner Wochenenden auf dem Land geht Oberst Yi Lien in Caen auf die Fähre. Auf halbem Weg über den Kanal bricht er zusammen. Die zwei Leute vom MI6 beleben ihn wieder und nutzen die Gelegenheit, seine Festplatte zu kopieren.«

»Warum Angela?«

Einner blinzelte ihn an. »Was?«

»Warum glauben alle, dass sie die Quelle ist? Das sind doch alles nur Indizien.« »Das weißt du nicht?«

Milos Kopfschütteln provozierte ein Lächeln.

»Deswegen bist du so verbohrt.« Er hackte in das zweite Notebook. Eine Datei mit dem Namen SCHWALBE erschien. Milo registrierte den Vogelnamen. Direkt aus Ipcress - streng geheim. Michael Caine 1965.

Einner erläuterte ihm sein Material.

Milo hatte Mühe, einigermaßen den Überblick zu bewahren. Überwachungsfotos, Kopien von Dokumenten, Ton- und Bildaufzeichnungen aus den letzten zwei Monaten, allesamt das Ergebnis einer unermüdlichen Observierung, die der stolze Tourist neben ihm organisiert hatte. Einige Berichte orteten Angela auf Empfängen der chinesischen Botschaft, aber selbst Einner gab zu, dass das allein nicht belastend war. Er erwähnte sogar, dass Angela fast jeden Abend Schlaftabletten nahm, als wäre das ein Zeichen für ihr schlechtes Gewissen. Dann kam er zum wichtigen Teil.

»Siehst du diesen Mann?« Er deutete auf einen rotbärtigen Mann Ende dreißig im Maßanzug. An einer Straßenkreuzung beim Arc de Triomphe wartete er direkt hinter Angela auf das Grünsignal der Ampel.

Milo spürte, wie seine Wangen warm wurden. Diesen Mann kannte er.

Einner fuhr fort: »Das war am neunten Mai. Hier.« Er fuhr über das Trackpad, und derselbe Mann saß ohne Anzug hinter dem Steuer eines Taxis, in dessen Fond sich Angela befand. »Der vierzehnte. Und das da am sechzehnten.« Wieder die beiden, diesmal in dem Bistro, in dem Milo sie getroffen hatte, an getrennten, aber nicht weit voneinander entfernten Tischen. Auf diesem Bild war sie nicht allein an ihrem Platz. Ihr gegenüber hockte ein junger, ernst wirkender Schwarzer, der mit eindringlicher Geste auf sie einredete. »Zwanzigster Juni.« Einner präsentierte Milo ein weiteres Foto an einer Straßenkreuzung, wieder mit dem Rotbärtigen. »Alles, was wir über den Typen wissen ... «

»Wer ist der Junge?«

»Was?« Einner schien gereizt über die Unterbrechung. »Geh nochmal zurück.« Als Einner zu der Aufnahme im Bistro kam, berührte er den Bildschirm. »Der da.«

»Rahman Irgendwas ... « Er schloss die Augen. »Garang. Genau, Rahman Garang. Mutmaßlicher Terrorist.« »Ach?«

»Das hat sie gemeldet«, erklärte Einner. »Sie wollte Informationen abschöpfen.«

»In aller Öffentlichkeit?«

»Seine Idee anscheinend. Nicht sehr professionell, aber sie hat keine Einwände erhoben.«

»Hat sie was aus ihm rausbekommen?«

Einner schüttelte den Kopf. »Wir glauben, dass er wieder in den Sudan abgehauen ist.«

»Sudan.« Milo bemühte sich, unbeteiligt zu klingen. »Und bevor du fragst - nein, wir meinen nicht, dass sie Terroristen unterstützt. So tief ist sie nicht gesunken.« »Freut mich, dass dir das klar ist.«

Einner klickte sich wieder zu dem Foto, auf dem Angela mit dem Rotbärtigen die Straße überquerte. »Jedenfalls, der Typ hier ... «

»Herbert Williams«, warf Milo ein.

»Scheiße, Weaver! Musst du mich denn ständig unterbrechen?«

»Aber das ist er doch, oder?« .

»Ja, stimmt«, knurrte Einner. »Unter diesem Namen hat er sich bei der Police Nationale gemeldet. Woher weißt du das, verdammt?«

»Was habt ihr sonst noch über ihn rausgefunden?« Einner wartete auf eine Antwort, aber an Milos Gesicht erkannte er, dass er keine kriegen würde. »Bei der Meldebehörde hat er eine Adresse im dritten Arrondissement angegeben. Haben wir nachgeprüft - ein Obdachlosenheim. Dort hat er sich aber noch nie blicken lassen. Behauptet, dass er aus Kansas City kommt. Wir haben beim FBI nachgefragt. Die Aufzeichnungen über Herbert Williams reichen zurück bis 1991. Damals hat er einen Pass beantragt.«

»Dafür hat er eine Sozialversicherungsnummer gebraucht, oder?«

»Die klassische Masche. Die Nummer stammt von einem Herbert Williams, männlich, schwarze Hautfarbe, gestorben 1971 im Alter von drei Jahren.«

»Sonst haben wir nichts über ihn?«

»Der Typ ist gerissen. Nach zwei Treffen im Juni haben wir Leute auf ihn angesetzt, doch er hat sie abgeschüttelt. Ein echter Profi. Aber schau dir das an.« Wieder berührte er das Trackpad, und eine Aufnahme erschien. Milos erste Reaktion war ästhetischer Art - ein wunderbares Bild. Weite Landschaft, endloser Himmel und links ein kleines Häuschen. Dann fiel ihm in der Mitte ein Auto auf. Einners Cursor wurde zum Vergrößerungsglas. Körnig, aber deutlich erkennbar - zwei Männer standen neben dem Auto und unterhielten sich. Der eine war Herbert Williams alias Jan Klausner. Der andere ein dicker Chinese: Oberst Yi Lien.

»Wo hast du das her?«

»Altes Company-Material vom letzten Jahr. Tom hat es aufgestöbert, als er vom Oberst erfahren hatte.«

Milo rieb sich über die Lippen. Sie waren so trocken wie die von Einner. Allmählich hasste er Tom Graingers Sicherheitswahn. »Du beobachtest sie jetzt seit zwei Monaten. Wieso hast du überhaupt damit angefangen?«

»Die französische Basis hat schon seit Jahren undichte Stellen. Langley wollte da mal nachforschen, aber außerhalb der üblichen Kanäle, und wir haben beschlossen, mit Angela Yates den Anfang zu machen.«

»Wir?«

»Ich und Tom.«

Es war ein grundlegender Bestandteil von Milos Arbeit, dass er nicht über alle Operationen seines Büros Bescheid wusste. Er versuchte sich zu erinnern, ob es Hinweise auf eine Observierung Angelas gegeben hatte. Eigentlich nur eine Kleinigkeit: Vor einem Monat hatte er Einner angefordert, der Überwachungsexperte war, um ein Treffen zwischen der sizilianischen Mafia und mutmaßlichen militanten Islamisten in Rom abzuhören. Grainger hatte erklärt, dass Einner unabkömmlich war, und ihm stattdessen Lacey zugeteilt. »Und du meinst, das reicht, um sie auffliegen zu lassen?«

»Natürlich nicht, Weaver. Sonst würde ich nicht mit dir hier rumsitzen. Ich hätte sie schon längst verhaftet und wäre heim zu meiner Freundin gegangen.« Einner räusperte sich. »Jetzt bist du dran. Erzähl mir, wie du von Mr Williams erfahren hast.«

»Motorrad.« Bill erstarrte hinter dem Steuer.

Sie beugten sich zum Fenster. Die Sonne war inzwischen fast verschwunden, und sie konnten nur die Silhouette eines Motorradfahrers in Leder erkennen, der auf sie zusteuerte. Einner zog eine kleine Pistole aus dem Schulterhalfter natürlich eine Beretta. »Jetzt bloß keine rauchenden Colts«, zischte Milo.

Zwischen zwei geparkten Autos sprang das Motorrad auf den Gehsteig. Auf einer roten Kiste hinten stand PIZZA HUT.

Als der Lieferant bis vor Angelas Tür gebraust war, steckte Einner die Waffe wieder weg. »Also, raus damit.«

Milo erzählte ihm von Klausner/Williams und dem Tiger.

Diese Geschichte brachte Einner ziemlich ins Schleudern. Aus den Lautsprechern hörten sie die sanfte Melodie von Angelas Türklingel.

Einners Hände zappelten im Schoß. »Ich ... der Tiger also.« Dann: »Dadurch ändert sich alles, oder?«

»Ich glaube nicht.«

Einner fasste sich wieder. »Wenn Angela in Verbindung zu jemandem steht, der die Aktionen des Tigers steuert - oder gesteuert hat -, dann geht's hier nicht mehr um den Verrat von Geheimnissen an die Chinesen. Sie wird von jemandem mit gefährlichen Kontakten geführt. Oder sie hat sich selbstständig gemacht und arbeitet auf dem freien Markt.«

»Unser Plan bleibt der gleiche«, antwortete Milo. »Ihren Kontaktmann identifizieren und ihn fassen. Erst wenn wir ihn haben, ist Angela dran.«

»Ja.« Ein Hauch von Melancholie lag in Einners Stimme. »Du hast Recht.«

Milo öffnete die Hecktür und stieg aus. »Ich geh mal schnell was essen. Ruf mich an, wenn ihr die Position verändert, okay?«

»Klar.« Einner zog die Tür zu. Die Pariser Luft roch nach Schinken und Ananas.

15

In der Nähe des Place Leon Blum fand Milo ein neonbeleuchtetes türkisches Lokal und bestellte sich einen Döner, den er an einem Stehtisch verspeiste. Die ganze Sache kam ihm irgendwie komisch vor. Entweder war Angela unschuldig, was er natürlich glauben wollte, oder sie verriet tatsächlich Geheimnisse. Aber an die Chinesen? Es hätte viel besser zu ihr gepasst, sie an ein Land zu verkaufen, dem ihre Sympathien gehörten. An die Polen zum Beispiel. Ihre Großeltern waren polnische Einwanderer, und sie war mit dieser schwierigen Sprache aufgewachsen. Dass sie sie fließend beherrschte, war einer der Gründe gewesen, warum die Company sie angeworben hatte. Ein anderer Grund war ihr Idealismus. Geld allein reichte nicht als Anreiz für Angela, um jemanden zu verraten.

Und Einner. Ob er sie nun fair behandeln wollte oder nicht, auf jeden Fall hatte er viele Arbeitsstunden in seine zweimonatige Überwachungsoperation gesteckt. Wenn er Angela jetzt von der Angel ließ, würde man ihm dies unweigerlich als Verschwendung staatlicher Mittel ankreiden - bei der allgemeinen Kürzungswut sicherlich ein riskanter Schritt.

Außerdem lagen die Beweise auf dem Tisch. Angela stand mit Herbert Williams in Verbindung, und dieser wiederum hatte Kontakt zu dem chinesischen Oberst. Wusste sie, dass Williams ein Klient des Tigers war, den sie so hartnäckig verfolgt hatte?

Und noch eine Frage: Warum kam immer wieder der Sudan ins Spiel? Angela hatte schockiert reagiert, als sie erfuhr, dass der Tiger dort in Aktion getreten war. Außerdem hatte sie ihm etwas vorenthalten - wahrscheinlich Rahman Garang, den jungen sudanesischen Terroristen.

Aber warum?

Während er sich die gegrillten Lammstücke in den Mund schob, beschlich ihn das gleiche Gefühl wie am Morgen, als er am Flughafen geraucht hatte. Er wurde beobachtet. Gespiegelt im Fenster, überblickte er das ganze enge Lokal: die niedrige Theke mit Registrierkasse und einer gelangweilten Angestellten mit gelber Schirmmütze, ein junges Paar hinter ihm, das sich aneinandergeschmiegt unverständliche Liebesworte zuflüsterte, und zwei Araber an einem Tisch bei der Wand, die schweigend Fanta tranken. Er nahm die beiden Männer genauer unter die Lupe. Nein, keiner von ihnen schien sich für ihn zu interessieren. Dann richtete er sein Augenmerk auf das Liebespaar.

Ja. Ein großer, attraktiver Mann und eine lesbisch wirkende Frau, die mit ihren verquollenen Augen so aussah, als wäre sie geprügelt worden. Nachdem er noch ein paar Bissen geschluckt hatte, verließ er den Imbiss, ohne seine Sachen wegzuräumen.

Zielstrebig steuerte er auf die nächste Kreuzung zu. Nach rechts ging es auf die verkehrsreiche Straße, die zu Angelas Wohnung führte. Als er um die Ecke bog, warf er einen unauffälligen Blick zurück und bemerkte, dass das Paar gerade aus dem Lokal trat. Sie hielten sich an der Hand und schlenderten ganz beiläufig in seine Richtung.

Kaum war er außer Sicht, sprintete er los, vorbei an Autos und Spaziergängern aller Altersstufen. Zufälle waren immer möglich, aber Milo mit seiner sorgfältig gepflegten Paranoia glaubte nicht daran. Wahrscheinlich der französische Geheimdienst SGDN - das Secretariat General de la Defense Nationale. Sie besaßen eine Akte über Milo und hatten seine Ankunft ohne Familie sowie seinen Besuch bei Angela natürlich zur Kenntnis genommen. Bestimmt wollten sie wissen, was ihn nach Frankreich führte. Er hingegen wollte, dass sie so wenig wie möglich von Angelas heikler Situation mitbekamen.

Statt an der nächsten Kreuzung die Richtung beizubehalten, bog Milo erneut rechts ein und wartete hinter der Ecke. Er spähte kurz zurück und entdeckte sie wieder. Sie traten gerade auf die belebte Straße und trennten sich nach einem Kuss. Der Mann wandte sich nach links, und die Frau marschierte geradeaus weiter - beide entfernten sich von Milo. Er wartete, bis sie verschwunden waren.

Dann rief er Einner an. »Ich werde beschattet.«

Einner überlegte. »Mit ihrer Souveränität verstehen die Franzosen keinen Spaß.«

»Sie dürfen nicht mitkriegen, dass sie überwacht wird. Sonst trauen sie ihr nicht mehr.«

»Dann solltest du vielleicht doch heimfliegen, Alter.« »Was passiert gerade?«

»Sie macht sich fertig fürs Bett.«

»Sie weiß bestimmt, dass sie beobachtet wird.«

»Klar«, knurrte Einner. »Und sie wartet darauf, dass die Überwacher müde werden. Aber es ist unsere Aufgabe, nicht müde zu werden.«

Milo wollte Einwände erheben, aber ihm fiel nichts Plausibles ein. »Ich bin im Hotel. Ruf mich an, bevor du loslegst.«

»Wenn's sein muss.« »Es muss sein.«

Auf halbem Weg zur Metrostation klingelte sein Telefon.

Mit leichtem Stirnrunzeln studierte er die unbekannte französische Nummer, dann trat er in eine stille Seitenstraße und meldete sich: »Hallo?«

»Noch in der Stadt?« Es war Angela.

Milo zögerte. »Mein Flug geht morgen früh. Um neun.« »Wie wär's mit einem kleinen Drink bei dir im Hotel? Ich kann nicht schlafen, und ich hab da noch was, was dich vielleicht interessiert.«

»Worum geht's?«

»Knurrr.«

Er lachte möglichst natürlich. »Erzähl mir nicht, du hast mir was verschwiegen.«

»Das würde ich nie wagen.«

»Soll ich nicht einfach zu dir kommen? Ich bring eine Flasche mit. Außerdem glaube ich, dass mich die Franzosen beschatten. Die sollten uns nicht zusammen in der Öffentlichkeit sehen.«

»Einem Mann von deinen Fähigkeiten können die doch bestimmt nicht folgen.«

»Haha. Gib mir einfach deine Adresse, okay?«

Nachdem er sich in einem rund um die Uhr geöffneten Laden mit einer Packung Davidoff und einer Flasche Smirnoff eingedeckt hatte, rief er Einner an. Der Tourist hatte natürlich alles mitgehört. »Sie hat sich hingelegt, konnte aber nicht einschlafen. Hat mit einer Packung Schlaftabletten rumhantiert, aber anscheinend ist sogar ein Gespräch mit dir verlockender als dieses Zeug.«

»Tu mir den Gefallen und unterbrich die Überwachung. Wir sind gute Freunde und werden uns vielleicht über persönliche Themen unterhalten.«

»Wenn du sie ficken willst, mach ruhig. Mich musst du nicht um Erlaubnis fragen.«

»Ich verpass dir eine, James. Glaub nicht, dass ich mich nicht traue.«

»Kann es gar nicht erwarten, Alter.«

»Wir müssen über Dinge reden, die niemanden was angehen. Wenn sie von was Wichtigem anfängt, ruf ich dich an.«

»Welcher Code?« Einner schien froh, sich wieder auf dem ihm vertrauten Terrain der Chiffren und Passwörter zu bewegen.

»Keine Ahnung. Du kennst doch meine Stimme.«

»Ruf deine Frau an«, erwiderte er. »Sag Angela, dass du es fast vergessen hättest.«

»Aber sie sind miteinander befreundet. Angela wird bestimmt mit ihr sprechen wollen.«

»Sie hat keine Zeit, weil sie gerade was Dringendes erledigen muss.«

Das war einigermaßen glaubwürdig, und Milo stimmte zu. »Du schaltest also ab, sobald ich aufkreuze?«

»Ja, versprochen.«

Milo hatte da seine Zweifel. Aber für den Fall, dass es zu vertraulich wurde, konnte er die Kameras abdecken, deren ungefähre Position er kannte. Mit den Mikros war das allerdings nicht so einfach. Vielleicht konnten sie raus auf den Balkon gehen?

Sie drückte auf den Türöffner und bat ihn nach oben in den dritten Stock, den er mit dem klapprigen Aufzug erreichte. In Jeans und T-Shirt erwartete sie ihn vor ihrer Tür, ein Glas Weißwein in der Hand. »Das war aber fix. Ich hab dich nicht aufgeweckt, oder?«

»Unsinn.« Er wedelte mit dem Smirnoff herum. »Für mich ist es erst fünf Uhr nachmittags.« Er küsste sie auf die Wangen und folgte ihr hinein.

Bald verdichtete sich bei ihm der Eindruck, dass sie es sich anders überlegt hatte. Angela hatte ihn angerufen, aber in der Zwischenzeit ihren Fehler eingesehen. Sie stellten den Wodka für später in den Kühlschrank und tranken Wein auf dem Sofa, das er schon von den Videokameras kannte.

Um die Stimmung etwas aufzulockern, fragte Milo nach ihrem Liebesleben. Ja, es gab die Prinzessin von vor einem Jahr, aber was hatte sich seither getan? »Du hast deine Hände doch nie lang bei dir behalten können.«

Das brachte sie zum Lachen, aber sie musste zugeben, dass sie seit dem Ende dieser Beziehung mit niemandem mehr geschlafen hatte. »Das war echt hart für mich. Weißt du noch, wie ich damals nach der Sache mit Frank Dawdle drauf war? So ähnlich war das auch.«

»Ein Vertrauensbruch.«

»So ungefähr.« Sie nippte an ihrem Glas. »Du kannst rauchen, wenn du willst.«

Milo zog seine Davidoffs heraus und bot ihr eine an, aber Angela hatte aufgehört. »Als es mit der Beziehung den Bach runterging, hätte ich wieder mit dem Rauchen anfangen können, aber das hätte sich zu sehr nach einer Niederlage angefühlt.«

Er setzte ein Lächeln auf. »Worüber wolltest du mit mir reden?«

Statt zu antworten, verschwand sie in die Küche. Milo wusste, dass das seine Chance war. Er konnte Einner auffordern, alles einzuschalten, wenn es nicht sowieso schon lief. Aber er tat es nicht - ohne dass er hätte sagen können, was ihn davon abhielt.

Sie kehrte mit der Weinflasche zurück und schenkte ihnen nach. Dann lief sie erneut hinüber in die Küche, um die Flasche in den Altglaseimer zu werfen. Als sie ihr Ritual beendet und sich auf dem Sofa eingerichtet hatte, hatte sie sich offenbar auch ihre Taktik zurechtgelegt. »Wie viel weißt du über die Situation im Sudan?«

»Nicht mehr als jeder andere, der Nachrichten hört. Vor zwei Jahren hat ein langer, schmutziger Nord-Süd-Bürgerkrieg geendet. Durch unsere Vermittlung. Aber inzwischen gibt es in der Region Darfur wieder einen Bürgerkrieg zwischen der sudanesischen Befreiungsarmee und den von der Regierung unterstützten Dschandschawid-Milizen. Zweihunderttausend Tote und zwei Millionen Vertriebene nach meinem letzten Stand. In der Hauptstadt im Osten herrscht ebenfalls Bürgerkrieg, ausgelöst durch die Ermordung von Mullah Salih Ahmad im Januar, für die der Präsident verantwortlich gemacht wird. Wir sind da allerdings besser informiert.« Sein Lächeln blieb unerwidert. »Was noch? Desolate Wirtschaft, Hauptexportartikel Rohöl.« Dann fiel ihm etwas ein. »Aber das Öl verkaufen sie nicht an uns. Wir haben ein Embargo gegen sie verhängt. China ist der Abnehmer.«

»Genau.« Die Erwähnung dieses Landes schien sie nicht weiter zu irritieren. »Im Moment deckt der Sudan sieben Prozent von Chinas Ölbedarf. Dafür liefert China der sudanesischen Regierung Waffen, mit denen sie ihre eigenen Bürger umbringt. Die Chinesen würden alles tun, damit die Ölquellen weitersprudeln.« Sie tippte sich an die Unterlippe. »Schon komisch. Die UN hat großen Druck auf China ausgeübt, damit es Präsident al-Bashir zum Friedensschluss in Darfur bewegt. Schließlich hat sich Hu Jintao - kein Geringerer als der Präsident also - im Februar mit ihm getroffen, um darüber zu reden. Gleichzeitig hat er die Annullierung der sudanesischen Schulden an China angekündigt und versprochen, ihm einen Präsidenten palast zu bauen. Das ist doch total abartig.«

»Kann man so sagen.«

»Aber zurück zu Salih Ahmad. Heute Mittag hast du mir erzählt, dass der Tiger Ahmad ermordet hat, aber nicht im Auftrag der sudanesischen Regierung.«

»Er kann sich geirrt haben. Er wusste ja nicht, für wen er arbeitet. Seiner Meinung nach waren es islamistische Extremisten.«

Sie runzelte die Stirn. »Im Mai hab ich mich ein paarmal mit einem Jungen getroffen. Rahman Garang. Sudanese. Er war bei Salih Ahmads Gruppierung.«

»Terrorist? «

Angela legte den Kopf zurück. »Keine Ahnung, was Rahman alles getrieben hat, aber ich würde ihn schon als Terroristen bezeichnen - zumindest als einen kommenden. Seine Familie lebt seit fünf Jahren hier, und als er im Mai auf Besuch hier war, haben ihn die Franzosen festgenommen. Sie haben eine Verbindung zu einer Zelle in Lyon vermutet. Ein echter Hitzkopf. Voller Hass. Wie sich herausstellte, hatte er keine Kontakte nach Frankreich, aber während seiner Haft hat er die Befrager immer wieder für den Tod seines Mullahs verantwortlich gemacht. Ihr und die Amerikaner, waren seine Worte. Deswegen hat mich meine Ex dann angerufen - sie ist keine Prinzessin, auch wenn sie sich wie eine aufführt. Sie ist beim französischen Geheimdienst. Eine kleine Wiedergutmachung von ihrer Seite. Bei einem Gespräch mit Rahman im Gefängnis hat er mich wissen lassen, dass er keine Angst vor mir hat. Ich - das heißt die USA und all ihre Verbündeten - hatte Mullah Salih Ahmad ermordet, und er war darauf gefasst, als Nächster dran zu sein. Die Franzosen haben ihn freigelassen, weil sie ihm nichts nachweisen konnten.

Aber es war merkwürdig. Wir hatten alle die Nachrichten gesehen. Es wäre in seinem Interesse gewesen, Präsident al-Bashir die Schuld zu geben. Schließlich geht es bei dem Aufstand darum, ihn zu stürzen. Eine Woche später habe ich Rahmans Familie aufgetrieben und ihn zu einem Treffen überredet. Wir haben in der Stadtmitte zu Mittag gegessen in dem Lokal, wo du mich heute gefunden hast. Rahmans Bruder Ali wollte unbedingt zu seinem Schutz mitkommen. Ich habe zugestimmt, ihn aber während des Gesprächs vor dem Bistro warten lassen.«

Milo erinnerte sich an das Datum auf Einners Bild: 16. Mai.

Als sie nach ihrem Wein griff, nutzte er die Gelegenheit für eine Zwischenfrage: »Und? Wusste er was, oder hat er nur wirres Zeug geredet?«

Angela setzte ihr Glas ab, das leer war. »Von beidem etwas. Rahman war im Haus des Mullahs in Kharturn, als die Leiche aufgetaucht ist. Es waren viele Freunde da, eine Art Mahnwache im Kreis der Familie. Rahman musste auf die Toilette, und vom Fenster aus konnte er in den Hof schauen. Er hat einen Europäer beobachtet - oder zumindest einen Weißen -, der die Leiche abgelegt hat. Das war der Knackpunkt seiner Argumentation.«

»Hast du ihm die Fotos vom Tiger gezeigt?«

Sie schüttelte den Kopf, vielleicht ein wenig kleinlaut. »Auf die Idee bin ich nicht gekommen. Aber ich habe ihm versprochen, der Sache nachzugehen. Wäre ich ein Mann gewesen, hätte er mir wahrscheinlich nicht geglaubt. Aber anscheinend mochte er mich. Ich habe ihn und Ali nach Hause gefahren und in den nächsten Tagen Nachforschungen angestellt. Ich hatte ja keine Anhaltspunkte. Keinen Grund für die Vermutung, dass der Mord ebenfalls auf das Konto des Tigers ging. Schließlich gibt es viele weiße Gesichter auf der Welt. Ich dachte, dass sich al-Bashir seinen Killer auf dem freien Markt der Region geholt hat.«

»Hast du das eigentlich gemeldet? Dass du Rahman hilfst, meine ich.«

Wieder schüttelte sie den Kopf, aber diesmal ohne jede Verlegenheit. »Du weißt doch, was passiert wäre. Für die Verschwörungstheorien eines potenziellen Selbstmordattentäters interessiert sich niemand. Ich habe nur gemeldet, dass ich ihn als mögliche Quelle benutzen wollte.«

»Verstehe. «

»Nach fünf Tagen hatte ich nichts rausgefunden und wollte Rahman darüber informieren. Aber seine Familie hat mich nicht reingelassen. Seine Mutter, sein Vater, seine Schwester auf einmal war ich wie eine Aussätzige für sie. Schließlich kam Ali raus. Rahman war anscheinend verschwunden. Am Tag nach unserem gemeinsamen Mittagessen hatte er einen Anruf bekommen. Zu seiner Mutter hat er gesagt, dass er zu einem wichtigen Treffen muss. Seitdem war er nicht wieder aufgetaucht. «

»Ist er vielleicht zurück nach Kharturn?«

Sie schüttelte den Kopf. »Unmöglich. Der Junge hatte keinerlei Ressourcen. Keine gefälschten Pässe oder Ähnliches.« Sie zögerte. »Letzte Woche wurde seine Leiche gefunden, in Gonesse, einem Vorort von Paris. Zwei Schüsse in die Brust. Nach Angaben der Forensiker wurde er schon vor eineinhalb Monaten getötet - also kurz nach dem Gespräch mit mir.«

Jetzt war es Milo, der Bewegung brauchte. Er rieb sich die Knie und stand auf, um den gekühlten Wodka zu holen. Er hätte schon längst Einner anrufen sollen, aber er rechnete damit, dass der Tourist ohnehin mithörte. Er schenkte den Wodka in die leeren Weingläser, und Angela protestierte nicht. »Hat die Spurensuche noch irgendwas ergeben?«

»Neun Millimeter, Walther PPK. Die sind gleichmäßig über die ganze Welt verstreut.«

»Anscheinend haben ihn seine Freunde bei dem Treffen mit dir beobachtet.«

»Das meint Ali auch.« »Hast du mit ihm geredet?«

»Er hat mich angerufen. Nach der Entdeckung der Leiche. So hab ich es erfahren.«

In der nächsten Stunde zerbrachen sie sich, unterstützt vom Wodka, den Kopf über mögliche Folgerungen aus diesen Erkenntnissen. Dabei lag die Betonung auf »möglich«.

Irgendjemand, den sie vorerst X nennen wollten, hatte den Tiger engagiert, um den radikalen Mullah im Sudan zu ermorden. Als der Tiger Nachforschungen zur Identität seines Auftraggebers anstellte, ließ ihn X aus dem Weg räumen.

»Wer Rahman umgebracht hat, ist völlig unklar.« Sie fixierte Milo aus zusammengekniffenen Augen. »Seine terroristischen Freunde sehen ihn mit mir und halten ihn für einen Verräter. Oder X hat gemeint, Rahman hat mit mir über seine Identität gesprochen, und ließ Rahman aus dem gleichen Grund beseitigen wie den Tiger.«

Milo wollte schon antworten, schwieg aber im letzten Moment, um nicht zu verraten, was er wusste. Herbert Williams, der Mittelsmann von X, war mit Angela beobachtet worden. Was, wenn er nun gar keine Kontaktperson war, sondern ihr Beschatter? Williams war in dem Bistro gewesen, als sich Rahman mit Angela traf.

Wenn man einmal den chinesischen Diplomaten und seine gestohlenen Geheimnisse außer Acht ließ, ergab sich ein völlig neues Bild. Auf einmal war Angela kein Sicherheitsrisiko mehr, sondern ein Opfer.

Dennoch blieb die Frage, die der sterbende Tiger aufgeworfen hatte: Wer war X? Wer hatte dem Tiger den Auftrag erteilt, sowohl den Mullah Salih Ahmad als auch den französischen Außenminister Michel Bouchard zu liquidieren? Hatte irgendeine terroristische Gruppierung ein Interesse daran, dass beide starben? Ahmads Ableben nützte zwar letztlich den militanten Islamisten im Sudan, doch vom Tod des Außenministers hatten sie nichts.

Und wie sollte man alle Mordanschläge auf einen gemeinsamen Nenner bringen, die der Tiger seit 2001 im Auftrag von Herbert Williams begangen hatte?

»Die Chinesen«, meinte sie. »Die Brandmarkung von Salih Ahmads Leiche sieht für mich ziemlich nach einer direkten Warnung an die Extremisten aus: Wenn ihr unseren Freund nicht in Ruhe lasst, passiert euch dasselbe wie dem Mullah. Aber es ist irgendwie schon ziemlich plump, oder?«

Milo nickte. »Die Chinesen mögen vieles sein, aber kurzsichtig sind sie nicht. Das Zentralkomitee will keinen Kampf gegen die sudanesischen Massen. Die Chinesen sind nicht scharf darauf, Truppen nach Afrika zu schicken - schon gar nicht, wo sie jetzt, ein Jahr vor der Ausrichtung der Olympischen Spiele, so genau von der internationalen Gemeinschaft beobachtet werden. Die Brandmarkung sollte antichinesische und antiimperialistische Gefühle schüren.« Er holte tief Luft. »Ich bin derselben Meinung wie der Tiger: Er hat für die Dschihadisten gearbeitet.«

»Sicher können wir nur sein, wenn wir Herbert Williams finden«, schloss sie.

Obwohl es frustrierend war, nichts Greifbares in Händen zu haben, machte ihm das Ganze Spaß. Zusammen mit Angela hier zu sitzen und anhand der Anhaltspunkte und Variablen verschiedene Möglichkeiten durchzuspielen, erinnerte ihn an ihre Freundschaft vor über zehn Jahren, als sie beide noch jung und ungebunden waren und der Arbeit für ihr Land voller Begeisterung entgegenblickten.

Dann änderte sich die Stimmung. Sie rieb sich die Arme, als wäre ihr kalt geworden von den morbiden Spekulationen, die sie anstellten. Kurz nach eins sagte sie: »Ich ruf dir ein Taxi. Du willst doch nicht Disney World verpassen.«

Nach dem Anruf verschwand sie auf die Toilette. Als sie wieder herauskam, schluckte sie eine Tablette aus einem Fläschchen.

»Was ist das?« »Zum Schlafen.«

Er zog die Braue hoch. »Brauchst du das wirklich?« »Du bist nicht mein Psychiater, Milo.«

»Weißt du noch, wie ich dir damals Amphetamine andrehen wollte?«

Sie brauchte ein bisschen, bis es ihr wieder einfiel. Ihr Lachen klang natürlich. »Mann, du warst vielleicht kaputt damals.«

Auf dem Weg nach draußen drückte er ihr einen Kuss auf die Wange, und sie reichte ihm die noch zu zwei Dritteln volle Flasche Smirnoff. »Wir müssen in Kontakt bleiben und das unbedingt weiterverfolgen. Du hast da Sachen rausgefunden, auf die wär ich nie gekommen.«

Sie klopfte ihm auf den Hintern und bugsierte ihn hinaus. »Ich bin eben schlauer als du.«

Unten wartete schon das Taxi, und bevor er einstieg, spähte er in Richtung des Lieferwagens. Vom Beifahrersitz aus starrte ihn Einner an und hielt fragend den Daumen hoch. Milo erwiderte die Geste, und der Tourist kletterte nach hinten zu seiner Überwachungsausrüstung. Zu Milos Überraschung hatte Einner seine Privatsphäre respektiert. So großmütig wäre Milo nie gewesen.

17

Am frühen Samstagmorgen wachte er mit einem Kater auf, die Lunge trocken verklebt vom Teer. Der Fernseher plärrte ihm den französischen Wetterbericht entgegen. Er versuchte, die Augen zu öffnen, aber das Zimmer war ganz unscharf, und so schloss er sie wieder.

So was passierte ihm nur, wenn er nicht bei seiner Familie war. Niemand erinnerte ihn daran, dass es ein Fehler war, sich mit einer Flasche Wodka und einer Packung Zigaretten das Nachtprogramm des französischen Fernsehens reinzuziehen. Als Tourist hatte er sich nicht so gehen lassen, aber Milo, der Familienvater, benahm sich auf Reisen wie ein Teenager, der gerade das Elternhaus verlassen hat.

Er hörte ein Knarren und schlug erneut die Augen auf. Um ihn herum wogten verschwommene Farben. Er wich zurück und hob die Faust.

Von dem Stuhl neben seinem Bett grinste ihn Einner an. »Bist du wach?«

Milo hatte Mühe, sich an das Kopfende zu lehnen. Jetzt erinnerte er sich, wie er nach dem Wodka aus reiner Neugier noch je ein Fläschchen Brandy und Ouzo getrunken hatte. Er hustete bitteren Schleim hoch und schluckte.

Einner inspizierte die Flasche, in der nur noch zwei Fingerbreit Flüssigkeit waren. »Wenigstens hast du sie nicht ganz leergemacht. «

Nicht zum ersten Mal fiel Milo auf, dass er den Anforderungen des Lebens nicht gewachsen war.

Einner stellte die Flasche auf den Boden. »Ansprechbar?« »Immer noch leicht besoffen.«

»Ich bestelle Kaffee.«

»Wie spät ist es?«

»Sechs Uhr früh.«

»0 Gott.« Er hatte höchstens zweieinhalb Stunden geschlafen.

Einner rief den Zimmerservice an, während Milo sich das Gesicht wusch. Grinsend trat der Tourist in die Badtür. »Nicht mehr so wie früher, als du noch jung warst, was?«

Milo putzte sich mit der Zahnbürste Magensäure von der Zunge. Er hatte das Gefühl, sich gleich übergeben zu müssen, wollte sich aber vor Einner nicht blamieren. Bloß nicht.

Als Milo aus dem Bad kam, sah er Einner nicht mehr doppelt. Erstaunlicherweise wirkte der Tourist völlig ausgeruht, als er sich durch die Sender zappte, bis er auf CNN International stieß. Milo hätte sich auch gern so frisch gefühlt. Eine Dusche - genau, das brauchte er jetzt.

»Bist du aus einem besonderen Grund hier, James?«

Mit mürrischem Gesicht drehte Einner die Lautstärke hoch. »Wegen Angela.«

»Was ist mit ihr?«

Einner öffnete den Mund, dann blickte er sich um. Aus der Jackentasche zog er einen fettfleckigen Kassenzettel und einen Stift. An den Nachttisch gelehnt, schrieb er ein Wort und hielt es Milo hin:

TOT

Milo spürte ein Kribbeln in den Beinen, sie drohten ihm wegzuknicken. Unsicher setzte er sich aufs Bett und rieb sich übers Gesicht. »Was soll das?«

Wieder zögerte Einner und hob den Stift. Dann überlegte er es sich anders. »Als du gestern Abend verschwunden bist, hast du mir den Daumen gezeigt. Da hab ich die Anlage wieder eingeschaltet.«

»Verstehe. Und?«

»Sie hat sich gerade hingelegt. War sofort weg.«

»Schlaftabletten«, warf Milo ein. »Hat sie geschluckt, als ich noch dort war.«

»Genau. Sie hat also gepennt. Nach einer Stunde bin ich weg, um was zu essen. Bill hat übernommen. Eine Stunde später war ich wieder da. Da ist es mir aufgefallen - sie hatte sich nicht bewegt. Überhaupt nicht. Sie ... « Er verstummte und schaute wieder auf den Zettel und den Stift. Doch wieder änderte er seine Meinung. Er beugte sich zu Milo, um ihm etwas ins Ohr zu flüstern. »Mindestens seit einer Stunde hatte sie sich keinen Zentimeter bewegt. Nicht mal geschnarcht hat sie. Die nächste Stunde ist vergangen - immer das Gleiche.«

»Verifiziert?«, flüsterte Milo zurück.

»Vor vierzig Minuten. Bin rein und hab ihren Puls gefühlt. Nichts. Den USB-Stick hab ich auf alle Fälle eingesteckt.« »Aber ... «, stammelte Milo. »Aber wie?«

»Bill meint, in der Pizza war was, aber so denkt er eben. Ich tippe eher auf die Schlaftabletten.«

Milos Magen krampfte sich zusammen. Er hatte daneben gestanden, als sie aus Versehen Selbstmord beging. Er zwang sich, ruhig zu atmen. »Hast du die Polizei verständigt?« »Also wirklich, Weaver. Du musst mich ja für einen kompletten Idioten halten.«

Milo war zu schwach für irgendwe1che Einwände. Alles, was er empfand, war eine schmerzende Leere. Er wusste, dass es die Betäubung vor dem Sturm war. Er nahm Einner die Fernbedienung ab und stellte leiser. Auf dem Bildschirm hüpften palästinische Kinder herum, die irgendetwas feierten. »Ich muss mich duschen.«

Einner hockte sich mit der Fernbedienung aufs Bett, schaltete auf MTV Europe und machte wieder laut. Französischer Rap schallte durchs Zimmer.

Milo trat ans Fenster und ließ die Jalousien herunter. Bis auf den tosenden Puls im Kopf fühlte er sich am ganzen Körper wie taub.

»Was soll das?«

Milo wusste es nicht. Er war einfach seinem Instinkt gefolgt.

»Paranoia«, konstatierte Einner. »Du hast was Paranoides an dir. Ist mir gleich aufgefallen, aber ich konnte es mir nicht erklären - bis vergangene Nacht. Ich hab nachgeforscht. Du ... « Er senkte die Stimme wieder zu einem Flüstern. »Du warst mal Tourist.«

»Schon lange her.«

»Was war deine Legende?« »Hab ich vergessen.«

»Ach komm.«

»Die letzte war Charles Alexander.«

Es wurde still. Einner hatte den Fernseher stumm gestellt. »Du willst mich verarschen.«

»Warum sollte ich?«

Einner setzte sich auf. Nach kurzer Überlegung drehte er die Lautstärke wieder hoch. »Über Charles Alexander wird noch immer geredet.«

»Ach?«

»Ja.« Einner nickte energisch. »Du hast dir ein paar Freunde und haufenweise Feinde gemacht. Auf dem ganzen Kontinent: Berlin, Rom, Wien, sogar in Belgrad. Die erinnern sich noch alle gut an dich.«

Milo fand diesen plötzlichen Respekt eher beunruhigend. »Von dir kommen wirklich nur gute Nachrichten, James.« Milos Telefon läutete. Tina war dran. Er nahm das Handy mit ins Bad, um der wummernden Musik zu entfliehen. »Hi, Schatz.«

»Milo? Bist du in einem Club?«

»Das ist der Fernseher.« Er warf die Badtür zu. »Was ist?« »Wann kommst du nach Hause?«

Sie klang nicht verängstigt, nur ... »Bist du betrunken?« Sie lachte - ja, genau. »Pat hat eine Flasche Sekt mitgebracht.«

»Ein echter Prinz.« Milo war nicht eifersüchtig auf Patrick; ihr Ex war nur ein etwas lästiger Bestandteil seines Lebens. »Gibt's ein Problem?«

Sie zögerte. »Nein, nein. Pat ist weg, Stef ist im Bett. Ich wollte nur deine Stimme hören.«

»Hör zu, ich muss mich beeilen. Es gibt schlechte Nachrichten hier.« »Angela?« »Ja.«

»Sie ist doch nicht ... ich meine ... « Tina verstummte. »Steckt sie in Schwierigkeiten?«

»Es ist schlimmer.«

Er lauschte auf ihr Schweigen, als sie überlegte, was schlimmer sein konnte, als wegen Hochverrat verhaftet zu werden. Plötzlich hatte sie begriffen. »0 Gott.« Sie bekam einen Schluckauf, was ihr öfter passierte, wenn sie betrunken oder nervös war.

Ein italienischer Bekannter hatte einmal zu Milo gesagt: »Trauer hat was Rührseliges an sich. Bei diesem ganzen Kitsch dreht sich mir der Magen um.« Der Italiener war ein Killer, und seine Philosophie diente ihm dazu, sich gegen die emotionalen Auswirkungen seiner Arbeit abzuschotten. Doch während er duschte, merkte Milo, dass er sich genauso fühlte, wie es der Mann beschrieben hatte. Wenn er an Angelas Gesichtszüge und ihre Stimme, an ihre wachen, funkelnden Augen und ihr erst in Paris erwachtes Modebewusstsein dachte, drehte sich ihm der Magen um. Er erinnerte sich an ihr komisch verführerisches Knurrr. Statt der Leere des Schocks spürte er jetzt den Kitsch des Todes, der ihn erfüllte.

Als er mit einem Handtuch um die Hüften aus dem Bad schlurfte, trank Einner Kaffee von einem Tablett, das der Zimmerservice gebracht hatte, und starrte auf den Bildschirm, auf dem Hunderte arabische Demonstranten mit erhobenen Fäusten gegen einen hohen Stahlzaun drängten.

»Wo ist das?«, fragte Milo.

»Bagdad. Erinnert stark an Iran 1979.«

Milo schlüpfte in ein gestreiftes Hemd. Einner drehte wieder laut - eine Geste, die inzwischen zu einem Omen für unheilvolle Themen geworden war. Doch er sah Milo nur beim Ankleiden zu und schien zu überlegen. Als Milo in seine Hose fuhr, flüsterte er theatralisch: »Bist du mal auf das Schwarze Buch gestoßen? Oder ist das nur so ein Touristenmythos?«

Milo bemerkte das Aufblitzen naiver Erwartung im Gesicht des jungen Mannes. Aus mehreren Gründen, vor allem aber weil er Einners Genörgel nicht mehr hören konnte, beschloss er zu lügen. Merkwürdig - im Gegensatz dazu hatte ihn das Verhalten des Tigers zur Ehrlichkeit bewegt. »Doch, es ist real. Ende der Neunziger hab ich ein Exemplar aufgestöbert.«

Heftig blinzelnd beugte sich Einner vor. »Jetzt verarschst du mich aber wirklich.«

»Nein, James. Es ist die Wahrheit.«

»Wo denn? Ich hab gesucht, aber nirgends eine Spur gefunden.«

»Dann bist du vielleicht nicht dafür bestimmt.« »Jetzt mach mal 'nen Punkt.«

Er tischte ihm den Humbug auf, den er als junger Agent so oft gehört hatte. Genau die Art von Humbug, die dem Schwarzen Buch des Tourismus eine Aura verlieh, die es wohl kaum verdiente. »Das Buch spürt dich auf, James. Wenn du es verdienst, wirst du den Weg zu ihm finden. Das Buch verschwendet seine Zeit nicht mit Amateuren.«

Einners Wangen wurden rot, und sein Atem ging flach.

Dann fiel ihm anscheinend wieder ein, wer er war, und er drehte die Lautstärke grinsend auf ein erträgliches Maß herunter. »Weißt du was?«

»Was?«

»Du bist ein Eins-a-Sprücheklopfer.« »Ertappt.«

Einner fing an zu lachen, überlegte es sich dann jedoch anders. Offenbar hatte er keine Ahnung, was er glauben sollte.

18

Auf Milos Vorschlag hin benutzten sie die Hintertreppe und verließen das Hotel durch den Dienstboteneingang. Einner beharrte darauf, sich ans Steuer zu setzen, und während sie auf der Al zum Charles de Gaulle rasten, erzählte Milo, was er in der Nacht von Angela erfahren hatte.

»Du hättest mich anrufen müssen. So war's doch ausgemacht.«

»Ich dachte, dass du zumindest die Mikros anlässt.« Frustriert schüttelte Einner den Kopf. »Wir hatten eine Vereinbarung. Und ich halte mich an meine Vereinbarungen.« »Aber du hast es mit Tom abgeklärt, oder?«

Pause. »Zuerst wollte er nichts davon wissen, aber dann hat er sich nochmal gemeldet und mir gesagt, ich soll deine Bitte respektieren. Trotzdem, Weaver, du hättest mich anrufen sollen.«

»Tut mir leid, James.« Milo nahm den Faden wieder auf und erzählte von dem jungen sudanesischen Radikalen, der davon überzeugt war, dass der Mord an seinem Mullah auf das Konto des Westens ging.

»Er hat also ein europäisches Gesicht bemerkt«, erwiderte Einner. »Und was bedeutet das?«

»Das bedeutet, dass der Tiger nicht gelogen hat. Er hat Salih Ahmad tatsächlich umgebracht. Und wahrscheinlich nicht im Auftrag des Präsidenten. Wenn ich Angelas Geschichte glaube - und das tue ich -, dann muss ich davon ausgehen, dass sie keinen Kontakt zu Herbert Williams hatte. Wahrscheinlich hat Williams ihr nach spioniert. Vielleicht hat er befürchtet, dass sie kurz davor ist, seine Identität aufzudecken, wer weiß? Wenn sie Rolf Vinterberg in Zürich auf der Spur war und eine Verbindung von Vinterberg zu Williams existiert ... « Im Grunde war alles möglich. »Ich weiß nur, dass Angela erste Beweise gesammelt hatte und dass sie jetzt tot ist.«

»Und was ist mit Oberst Yi Lien?«, fragte Einner. »Du kannst dir die vertracktesten Geschichten aus den Fingern saugen, aber das ändert nichts an der Tatsache, dass er im Besitz von Informationen war, zu denen sie Zugang hatte. Außerdem wurde dieser Williams zusammen mit Yi Lien fotografiert. Du siehst das alles aus der falschen Perspektive, Weaver.«

Milo blieb stur. »Aber das passt einfach nicht zusammen. Wenn Angela Informationen weitergegeben hat, warum sollte ihr Auftraggeber sie dann aus dem Weg räumen? Dadurch zieht er doch erst recht Aufmerksamkeit auf sich.«

»Damit sie seine Identität nicht verraten kann.« Für Einner lag die Sache auf der Hand.

»Nein«, begann Milo, aber er hatte nichts, um seine Meinung zu untermauern.

»Was es auch ist«, bemerkte Einner, »irgendwas steckt auf jeden Fall hinter dem Mord an Angela. Wir wissen es nur noch nicht.«

Milo musste Einner Recht geben. Ihm fiel auf, dass die Hände des jungen Touristen auf dem Steuer zitterten. War das der Grund, warum er schon am frühen Morgen so hellwach war? »Nimmst du eigentlich irgendwas?«

Einner bedachte ihn mit einem wütenden Blick, als er auf die Abfahrt zum Flughafen bog.

»Amphetamine, Koks, irgendwas.« »Meinst du, ich bin high?«

»Ich meine im Allgemeinen, James. Für die Arbeit. Damit du weitermachen kannst.«

Ein Wust roter Schilder listete Fluglinien auf. »Ab und zu, klar. Wenn es sein muss.«

»Pass bloß auf. Das Zeug hat mich am Ende zugrunde gerichtet. Ich war total fertig.«

»Ich werd's mir merken.«

»Ich meine es ernst, James. Du bist ein guter Tourist, wir wollen dich nicht verlieren.«

Einner schüttelte den Kopf, um seine Verlegenheit zu überspielen. »Schön. Okay.«

Zusammen kauften sie ein Ticket bei einer hübschen Delta-Angestellten mit kahlrasiertem Schädel und nahmen dann in einer Cafeteria Platz, um auf die Maschine zu warten. Da es keinen Schnaps zu kaufen gab, zog Einner einen lederumhüllten Flachmann mit Bourbon aus der Innentasche. Er stellte ihn auf den Tisch, und Milo genehmigte sich einen Schluck. Als sich der Whiskey durch seine Kehle brannte, formte sich plötzlich ein Gedanke. »Toter Briefkasten.«

»Was?«

»Irgendwie kommt mir die Geschichte schon die ganze Zeit komisch vor. Wenn Angela Geheimnisse an Herbert Williams weitergereicht hat, warum hat sie sich dann mit ihm getroffen? Das ist doch völlig unüblich. Normalerweise trifft man sich einmal, richtet einen toten Briefkasten ein und sieht sich nie wieder. Das gehört zum Spionage-Einmal-eins.«

Einner überlegte. »Manche Leute treffen sich schon persönlich.«

»Klar. Wenn sie ein Liebespaar sind. Oder Partner oder Freunde. Aber Angela war nicht die Geliebte von diesem Typen. Und sie war viel zu schlau, um sich solchen Risiken auszusetzen. «

Grübelnd ließen sie die Blicke über die vielen Gesichter in der Halle schweifen. Manche Leute starrten zurück: Kinder, alte Frauen und ... Milo richtete sich auf. Die dunkelblonde Frau mit den verquollenen Augen. Sie saß etwas entfernt neben einem der gewölbten Fenster und lächelte zerstreut, aber nicht genau in seine Richtung. Der attraktive Mann neben ihr lächelte nicht.

Milo schoss die blöde Frage durch den Kopf, warum die zwei ausgerechnet immer in Gaststätten aufkreuzten.

»Warte mal kurz.« Er erhob sich und marschierte hinüber zu dem Paar. Das Lächeln der Frau verflüchtigte sich. Sie sagte etwas zu ihrem Partner, der eine Hand in seine Jacke schob, als hätte er dort eine Knarre. Vielleicht war es tatsächlich so.

Eineinhalb Meter vor ihnen blieb Milo stehen, damit sich der Mann nicht gezwungen sah, die Hand aus der Jacke zu nehmen. Er wandte sich an die Frau. »Na, alles drin in dem Bericht? Oder brauchen Sie noch meinen Flugplan?«

Aus der Nähe erkannte er leichte Sommersprossen auf ihren Wangen. Sie sprach gut Englisch, aber mit starkem Akzent, der es ihm nicht leicht machte, ihren Worten zu folgen. »Inzwischen haben wir genügend Informationen, Mr Weaver, vielen Dank. Aber vielleicht können Sie mir verraten, wer Ihr Freund ist.«

Alle drei drehten sich zu dem Cafeteriatisch um, doch Einner war bereits verschwunden. »Welcher Freund?«, fragte Milo.

Die Blondine legte den Kopf schräg. Dann zückte sie ein kleines Mäppchen. Eine gelbe Karte darin wies die Frau als Beamtin der Direction Generale de la Securite Exterieure aus. Eine Agentin des französischen Auslandsnachrichtendienstes. Kaum hatte er ihren Namen gelesen - Diane Morel -, schlug sie das Mäppchen zu. »Mr Weaver, wenn Sie das nächste Mal nach Frankreich einreisen, nehmen Sie bitte Verbindung mit uns auf.«

Er hatte keine Gelegenheit zu einer Erwiderung, denn sie hatte bereits ihrem Partner zugenickt und entfernte sich nun mit raschen Schritten.

Leicht beunruhigt schlenderte Milo zurück an seinen Tisch.

Schließlich erspähte er Einner hinter einer Familie orthodoxer Juden. Sie trafen sich auf halber Strecke. Einner blickte ihn aus großen Augen an.

Abwehrend hob Milo die Hand. »Ja, ich weiß, ich hab sie nicht mehr alle.«

»Aber wie hast du sie identifiziert?«

»Sie und ihr Kumpel sind die, die mich beschattet haben.« »Warum?«

»Vielleicht um Scherereien zu vermeiden.«

Einner starrte den beiden nach, ehe er sich wieder Milo zuwandte. »Moment mal. Willst du behaupten, du weißt, wer das ist?«

»Sie ist eine DGSE-Agentin. Diane Morel. Der Ausweis hat echt gewirkt.«

»DGSE?«

Milo legte Einner die Hand auf die Schulter und drückte ihn auf einen Plastikstuhl. »Wieso bist du so verdattert, James?«

Einner öffnete und schloss den Mund. »Aber das ist doch Renee Bernier.«

»Die Freundin von Oberst Yi Lien? Die Romanautorin?« »Ja, ich hab die Bilder gesehen.«

Instinktiv sprang Milo auf, aber es war zu spät. Die französischen Agenten waren verschwunden.

19

Der achtstündige Flug verlief ohne Turbulenzen, und er konnte ungefähr drei Stunden Schlaf aufholen, ehe sie am Samstag kurz nach Mittag auf dem JFK landeten. Nachdem er die endlosen Warteschlangen bei der Passkontrolle hinter sich hatte, rollte er seinen Bordcase zwischen müden Menschen durch die Halle. Draußen vor der Tür blieb er stehen. An einem schwarzen Mercedes mit getönten Scheiben lehnte mit verschränkten Armen Grainger und musterte ihn. »Kann ich dich irgendwohin mitnehmen?«

»Ich hab mein Auto hier.« Milo bewegte sich nicht. »Dann bringen wir dich hin.«

»Wir?«

Grainger verzog das Gesicht. »Komm schon, Milo. Steig endlich ein.«

Die andere Hälfte dieses »Wir« entpuppte sich als Terence Fitzhugh aus Langley, was Graingers Laune erklärte. Der stellvertretende Direktor für Geheimoperationen hatte seine langen Beine mühsam hinter dem Fahrersitz verstaut. Nachdem Milo seine Tasche im Kofferraum deponiert hatte, durfte er sich neben Fitzhugh niederlassen. Grainger war zum Chauffeurdienst abkommandiert, und Milo fragte sich, ob ihm Fitzhugh als Deckung gegen mögliche Heckenschützen diente.

Fitzhugh eröffnete die Unterhaltung. »Tom hat mir erzählt, dass es in Paris ein Problem gab.«

»Nicht ein Problem. Viele Probleme.« »Mehr als der Tod von Angela Yates?«

»Es hat sich rausgestellt, dass an dem chinesischen Oberst, dem mit der internen Botschaftsmitteilung, die Franzosen dran waren.« Er blickte zu Grainger auf, der sie im Rückspiegel beobachtete. »Yi Liens Freundin, Renee Bernier. Sie ist von der DGSE. Echter Name Diane Morel. Egal was sie mit dem Oberst zu tun hatte, auf jeden Fall hat sich der französische Geheimdienst ebenfalls mit ihm vergnügt.«

»Soll das eine Anspielung sein?«, fragte Fitzhugh. »Sie wissen schon, was ich meine.«

»Tom, warum waren wir darüber nicht informiert, verdammt?«

Grainger konzentrierte sich auf den dichten Verkehr auf dem Weg zu den Parkplätzen. »Weil uns die Franzosen nicht eingeweiht haben.«

»Haben wir ihnen denn mitgeteilt, dass wir uns für den Oberst interessieren?«

Schweigen.

Fitzhugh ließ die Sache auf sich beruhen und wandte sich wieder an Milo. »Also. Wir zahlen Ihnen einen Flug und ein teures Hotel, und alles, was wir dafür kriegen, ist die Nachricht von einer Dienstpanne und einer toten Mitarbeiterin?«

»Ein bisschen mehr ist es schon«, erwiderte Milo. »Angelas angeblicher Kontaktmann - Herbert Williams - ist derselbe wie beim Tiger. Der, der ihn letztlich umgebracht hat. Angela hat ihm offenbar keine Geheimnisse verraten; wahrscheinlich hat er sie beschattet.«

»Das wird ja immer schöner.« Fitzhugh klatschte verärgert gegen Graingers Sitzlehne. »Hätten Sie vielleicht auch irgendwelche guten Nachrichten, Weaver? Ich bin schließlich derjenige, der nachher in Langley für den Tourismus geradestehen muss. Ich bin derjenige, der nachweisen muss, was für ausgezeichnete Arbeit in der Avenue of the Americas geleistet wird. Natürlich könnte ich auch einfach berichten, dass dort nur Idioten hocken, die keinen DGSE-Agenten erkennen und einen Beschatter mit einem Kontaktmann verwechseln, aber ich fürchte, dann wird die ganze Abteilung aufgelöst.«

Milo rieb sich über die Lippen. Ein Vorzug des Tourismus lag in dem begrenzten Wissen des einzelnen Agenten. Ein Tourist musste nur den Inhalt seiner jeweiligen Befehle kennen. Doch seit er selbst nicht mehr im Außeneinsatz war, ging es Milo immer mehr gegen den Strich, sich ständig gegenüber Bürokraten wie Fitzhugh rechtfertigen zu müssen. »Das Problem ist nicht unsere Organisation. Ohne Einners Arbeit hätten wir keine neuen Fotos von Herbert Williams. Und ohne Angelas Arbeit wüssten wir nicht, dass der Tiger über eine Bank in Zürich und von einem Mann namens Rolf Vinterberg bezahlt wurde.«

»Vinterberg? Wer ist denn das schon wieder?«

»Ein Deckname natürlich, aber damit kommen wir dem Auftraggeber des Tigers wieder einen Schritt näher. Außerdem ist Angela auf einen sudanesischen Radikalen gestoßen, der mit eigenen Augen beobachtet hat, wie der Tiger die Leiche von Mullah Salih Ahmad in dessen Hinterhof abgeliefert hat.«

»Verstehe.« Fitzhugh nickte. »Dann hat also der sudanesische Präsident den Tiger engagiert. Das ist doch mal ein nachrichtendienstliches Ergebnis.«

»Gegen den Präsidenten liegen keinerlei Erkenntnisse vor. Ich glaube auch nicht, dass er es war. Genauso wenig wie der Tiger übrigens.«

»Jetzt bin ich wirklich total verwirrt.« Fitzhugh wackelte mit dem Kopf.

Milo schlug einen professoralen Ton an. »Dann darf ich Ihnen auf die Sprünge helfen. Wir suchen nach dem Mörder des Tigers. Meiner Meinung nach handelt es sich um dieselbe Person, die auch Angela umgebracht hat und für den Tod von Mullah Salih Ahmad verantwortlich ist.«

Fitzhugh starrte ihn unverwandt an, während er über das Gehörte nachsann.

Grainger bog in das Parkdeck B am Lefferts Boulevard und reckte den Hals. »Wo steht dein Auto?«

»Du kannst mich hier rauslassen.«

Grainger stoppte zwischen zwei Reihen staubiger Wagen, doch das Gespräch war noch nicht vorbei. Endlich hatte sich Fitzhugh das Ganze lange genug durch den Kopf gehen lassen. »Er ist tot, Weaver. Der ... ich bring es nicht fertig, ihn als Tiger zu bezeichnen. Das ist einfach albern. Sagen Sie mir einen seiner Namen.«

»Samuel Roth.«

»Na schön. Dieser Sam Roth ist tot. Diese Information kann ich natürlich mit nach Langley nehmen, aber für die ist das eine Sackgasse - eine Sackgasse, für die der Heimatschutz zuständig ist. Wer hat ihn bezahlt, wer hat ihn getötet - für Langley spielt das keine Rolle mehr. Davon kann sich der Präsident nichts kaufen. Nein, Sie brauchen schon was Aktuelles. Wir müssen die Scheiße verhindern, bevor sie passiert. Die ganze Welt glaubt zu wissen, wer den Mullah umgelegt hat, da werden wir bestimmt kein Geld rausschmeißen, um das Gegenteil zu beweisen. Außerdem kann die Welt froh sein, dass sie diesen bescheuerten Mullah los ist. Kapiert?«

Milo hatte begriffen.

»Ihr müsst euch jetzt auf die Dschihadisten konzentrieren, die noch leben. Die, die noch immer eine Bedrohung des Friedens und der Banken auf der Welt sind. Das sind Aktionen, über die die Leute in Virginia was hören wollen.«

»Ja, Sir.«

»Gut. Freut mich, dass wir einer Meinung sind.« Fitzhugh streckte ihm die Hand hin, und Milo nahm sie.

Grainger half ihm hinten beim Kofferraum mit der Tasche und flüsterte: »Danke.«

»Wofür?«

»Du weißt schon. Dafür, dass du ihm nicht verraten hast, dass der Tiger früher bei uns gearbeitet hat. Dann könnten wir wirklich einpacken.«

»Du wolltest mir mehr darüber erzählen, du hast es versprochen.«

»Morgen.« Grainger klopfte ihm auf die Schulter. »Komm ins Büro, dort kannst du seine Akte lesen. Okay?«

»Klar.«

20

Die Unterredung mit Fitzhugh hatte nicht unbedingt zu seiner Beruhigung beigetragen und seinen inneren Aufruhr sogar noch verstärkt. Nachdem Milo den Flughafen verlassen hatte, entfernte er den Akku aus seinem Telefon und steuerte auf Umwegen hinaus nach Long Island. Er nahm eine Ausfahrt und parkte zwischen verfallenen Schindelhäusern. Zehn Minuten lang beobachtete er Kinder auf Eingangstreppen, bis er völlig sicher war, dass ihm niemand gefolgt war. Er wendete und folgte einem anderen Weg, der zur Mitte der Insel führte. Dort bremste er vor einer Reihe schmaler Lagerräume, die mit einem Maschendrahtzaun umgeben waren.

Milo war schon immer ein Mann mit vielen Schlüsseln gewesen. Er hatte einen für sein Auto, seine Wohnung, den Schreibtisch in seinem Büro, das Haus von Tinas Eltern in Austin und einen nicht gekennzeichneten Schlüssel, der so hätte er behauptet, wenn man ihn gefragt hätte - zum gemeinsamen Keller seines Hauses führte. In Wirklichkeit sperrte er einen der Lagerräume hier auf.

Der Schlüssel passte zwar, doch das Schloss war nach der langen Zeit ein wenig eingerostet, und er brauchte einen Moment. Dann öffnete er die Tür, hinter der sich all seine Geheimnisse verbargen.

Der Raum war nicht größer als eine Einzelgarage. Nach und nach hatte er ihn mit Dingen angefüllt, die sich vielleicht irgendwann als nützlich erweisen konnten. Geld in verschiedenen Währungen, Kreditkarten unter mehreren Namen mit dazu passenden Führerscheinen. Pistolen und Munition. Dazu Pässe, die er von der CIA bekommen und nach Erledigung eines Auftrags unter dem Vorwand nicht zurückgegeben hatte, sie verloren zu haben.

In einem Kombinationssafe im hinteren Teil des Raums befanden sich zwei Metallkassetten. Eine enthielt Familienunterlagen. Zum einen Material über das Leben seiner Mutter, das er im Lauf der Jahre gesammelt hatte. Seine echte Mutter, die Geistermutter, von der er weder Tina noch der Company erzählt hatte. Außerdem Abschriften von Company-Akten über seinen leiblichen Vater, auch das ein Geheimnis. Doch all das interessierte ihn im Moment nicht. Er nahm die zweite Box heraus.

Die Dokumente darin hatten nichts mit der Company zu tun. Er hatte sie schon vor Jahren zusammengetragen, nachdem er vom tödlichen Autounfall einer Familie - Mann, Frau, kleine Tochter - gehört hatte. Er hatte ihre Sozialversicherungsnummern recherchiert und sie behutsam wieder zum Leben erweckt. Bankkonten, Kreditkarten, ein kleines Haus in New Jersey und ein Postschließfach in der Nähe dieses Anwesens. Zuletzt beantragte er für alle Pässe und schickte die Fotos seiner eigenen Familie mit. Wenn man den offiziellen Urkunden in der Kassette glaubte, war die Familie Dolan - Laura, Lionel und die kleine Kelley - gesund und munter.

Er schob sich die drei Pässe und zwei Kreditkarten in die Jackentasche und sperrte alles wieder zu. Erst als er wieder auf der Hauptstraße und in der Nähe der Stelle war, wo er vorher die Richtung gewechselt hatte, steckte er den Akku ins Telefon zurück und schaltete es an.

Er hätte nicht genau sagen können, warum er diese Vorsichtsmaßnahme ergriffen hatte. Wegen Fitzhugh vielleicht, der ihm im Nacken saß. Oder wegen Angela, die plötzlich nicht mehr da war, und wegen der beklemmenden Ahnung, dass sich hinter ihrem Tod weit mehr verbarg, als er im Augenblick überblicken konnte. Der Boden unter seinen Füßen schien ins Wanken geraten. Manchmal beschlich ihn dieses Gefühl, entweder aus handfesten Gründen oder aus schlichter Paranoia, und es beruhigte ihn, die Papiere der Dolans abzuholen und zu wissen, dass er mit seiner Familie jederzeit in den anonymen Strömungen menschlicher Bürokratie untertauchen konnte.

Zu Hause lauschte er wieder einmal an der Tür. Kein Fernseher, doch er konnte Stephanie hören, die leise »Poupee de eire, poupee de son« sang. Er schloss auf und stellte seine Tasche bei der Garderobe ab, bevor er mit der Stimme eines TV-Gemahls rief: »Liebling, ich bin da!«

Stephanie hüpfte aus dem Wohnzimmer und warf sich ihm so heftig in die Arme, dass es ihm den Atem verschlug. Tina folgte ihr in langsamem Tempo. Gähnend fuhr sie sich durch das zerzauste Haar. »Schön, dich zu sehen.«

»Kater?«

Sie schüttelte den Kopf und strahlte ihn an.

Zwanzig Minuten später verdrückte Milo auf dem Sofa ein aufgewärmtes Gericht. Tina beschwerte sich über den Gestank, der an ihm hing - wahrscheinlich wieder mal Zigaretten. Und Stephanie legte ihm ihre Pläne für Disney World dar, ehe sie von der Couch kletterte, um nach der Fernbedienung für die Glotze zu suchen.

Schließlich fragte Tina: »Willst du mir davon erzählen?« Milo schlang den letzten Bissen hinunter. »Lass mich erst mal duschen.«

21

Tina beobachtete ihn, wie er sich stöhnend vom Sofa hochstemmte und mit schweren Beinen aus dem Zimmer torkelte. Irgendwie kam es ihr fast surreal vor, dass Milo einfach so von dem Ausflug zurückgekehrt war, bei dem seine älteste Freundin gestorben war, und jetzt wieder alles normal sein sollte.

Sie hatte Milo unter sehr extremen Umständen kennengelernt - nicht einmal ihre Eltern wussten, was damals in Venedig passiert war. Auf einmal war er da gewesen. Keine Erklärungen, keine Entschuldigungen. Fast als hätte er jahrelang an dieser feuchten venezianischen Straßenecke auf sie gewartet, auf die Frau, der er sein Leben widmen konnte.

»Ich bin ein Spion«, vertraute er ihr eine Woche nach Beginn ihrer stürmischen Affäre an. »Oder war es zumindest bis zu dem Tag, an dem wir uns getroffen haben.«

Sie hatte darüber gelacht, aber es war kein Witz. Als sie ihn zum ersten Mal sah, hatte er eine Pistole in der Hand. Sie hatte ihn für eine Art Polizisten gehalten, einen Privatermittler vielleicht. Aber ein Spion? Nein, auf diese Idee wäre sie nie verfallen. Und warum hatte er diese Arbeit nach ihrer Begegnung aufgegeben?

»Ist mir wahrscheinlich zu viel geworden. Einfach zu viel.« Als sie nachhakte, überraschte er sie mit einem Geständnis, an dem sie eine Zeit lang zu knabbern hatte: »Manchmal war ich kurz davor, mich umzubringen. Nicht um Aufmerksamkeit auf mich zu lenken. In diesem Job verschafft dir ein Selbstmord keine Aufmerksamkeit. Höchstens die Entlassung. Nein, ich wollte wirklich sterben, damit ich nicht mehr leben muss. Die Anstrengung hat mich in den Wahnsinn getrieben.«

Das warf sie ziemlich aus der Bahn. Wollte sie einen selbstmordgefährdeten Mann in ihrem Leben? Und vor allem in Stephanies Leben?

»Ich bin in North Carolina aufgewachsen. In der Gegend von Raleigh. Als ich fünfzehn war, sind meine Eltern bei einem Verkehrsunfall gestorben.«

Ihr Gesicht erstarrte, als sie das hörte, und vielleicht war es diese Tragödie, die plötzlich eine starke Liebe in ihr für diesen Mann weckte, der ihr im Grund noch völlig fremd war. Wer würde nach so einem Schicksalsschlag nicht hin und wieder in Depressionen verfallen und sogar mit dem Gedanken an Selbstmord spielen? Bevor sie ihre Empfindungen und die obligatorische Entschuldigung in Worte fassen konnte, hatte er weitergesprochen, als müsste er sich das alles von der Seele reden.

»Ich hatte niemanden mehr. Von den Verwandten meines Vaters lebte keiner mehr, und die Eltern meiner Mutter waren kurz nach meiner Geburt gestorben.«

»Und was hast du gemacht?«

»Ich hatte keine große Wahl. Ich war fünfzehn, und der Staat hat mich in ein Waisenhaus gesteckt. In Oxford. North Carolina, nicht England.« Er zuckte mit den Achseln. »Nicht so schlimm, wie es klingt. Meine Noten wurden sogar besser, und ich hab ein Stipendium gekriegt. Für die Lock Haven University, eine kleine Hochschule in Pennsylvania. Bei einem Studentenaustausch mit England hat mich so ein Typ von der Botschaft angequatscht. Hat mich zu Tom gebracht, der damals auch dort war. Sie dachten, dass ich vielleicht meinem Land dienen will.«

Die Geschichte klang stichhaltig, und Tina hatte nie einen Anlass gesehen, an ihr zu zweifeln. Und selbst wenn er hier und da bei einem Detail schummelte, kam es denn darauf wirklich an?

Im Grunde hatte sie nichts einzuwenden gegen Milo Weaver. Er war verschlossen, doch das ließ sich bei seiner Arbeit wohl kaum vermeiden. Das war ihr schon zum Zeitpunkt ihrer Hochzeit klar gewesen. Das Entscheidende war, dass er im Gegensatz zu vielen anderen Männern kein Geheimnis aus seiner Liebe zu ihr und Stephanie machte. Selbst wenn er auf Reisen war, wusste sie, dass er an sie dachte. Er trank zwar, aber er war kein Alkoholiker, und sie konnte sich auch nicht allen Ernstes darüber beschweren, dass er ab und zu eine rauchte. Und die Depressionen? Auch wenn er manchmal schlecht gelaunt aus dem Büro kam, sauer über Dinge, von denen er nicht erzählen konnte, achtete er akribisch darauf, dass sich das nicht auf ihr Privatleben auswirkte. Zu ihr und Stephanie war er immer freundlich und rücksichtsvoll.

Aber jetzt ... jetzt war jemand gestorben, den sie ebenfalls gekannt hatte. Stephanie lag auf dem Boden und schaute sich einen Film mit irgendwelchen Gnomen an. Milo hatte gegessen und war ihr ausgewichen unter dem Vorwand, sich waschen zu müssen. Sie fühlte sich schrecklich allein.

Sobald die Dusche lief, öffnete sie die Tasche, die Milo bei der Tür abgestellt hatte.

Schmutzige Kleidung, zusätzliche Socken und Unterwäsche. Sein iPod. Laufschuhe. Fettstift für die Lippen, ein Päckchen Q- Tips, Deodorant, Sonnencreme mit Lichtschutzfaktor sechzig, Zahnbürste, Zahnpasta, Zahnseide. Taschentücher. Ein Fläschchen Multivitamintabletten. Akkupressur-Armbänder gegen Reisekrankheit. Seife. Eine Art Notapotheke in einer verschließbaren Plastiktüte: Medikamente, Injektionsspritze, Verbandszeug, Nadel und Faden, Zinkoxidpflaster und Latexhandschuhe. Sie entdeckte weitere Präparate mit den Bezeichnungen Doxycyc1ine, Zithromax, Imodium, Benadryl, Advil gegen Erkältung und Nebenhöhlenentzündung, Prilosec OTC, Pepto-Bismol-Tabletten, Tylenol.

Ganz unten entdeckte sie eine Kaufhausbrille, ein Fläschchen Haarfärbemittel blond und fünfundzwanzig frische Zwanzigdollarscheine. Und Klebeband. Aus irgendeinem Grund beunruhigte sie das mehr als die Injektionsspritze.

Als sie alles wieder verstaut und den Reißverschluss zugezogen hatte, trat sie in das dampfende Bad. Hinter der undurchsichtigen Duschtür seifte sich Milo ein und summte dabei ein Lied, das sie nicht kannte.

»Wer da?«, fragte er.

»Ich.« Sie setzte sich auf die Toilette. Der Dampf brachte ihre Nase zum Fließen, und sie schnäuzte sich mit Klopapier.

»0 Mann«, stieß er hervor. »Was ist?«

»Endlich wieder zu Hause.« »Hmm.«

Kurz darauf drehte er den Hahn zu, öffnete die Tür und streckte den Arm nach dem Handtuch am Wandhaken aus. Sie reichte es ihm. »Danke«, sagte er reflexartig.

Wie alle Ehemänner trocknete er sich ab, ohne im Beisein seiner Frau einen Gedanken an seine Nacktheit zu verschwenden. Sie betrachtete die zwei Narben auf der rechten Seite seiner Brust, die aus der Stunde ihrer ersten Begegnung stammten. Vor sechs Jahren war Milos Körper eine seiner verführerischen Qualitäten gewesen. Er war nicht besonders kommunikativ, aber er sah gut aus und war auch im Bett nicht unbegabt. Als sie für kurze Zeit in Boston wohnten, hatte ihn Margaret sogar als »scharf« bezeichnet.

Doch nach sechs Jahren Familienleben in derselben Stadt hatte er einen leichten Bauch, sein Hintern war nicht mehr ganz so knackig, und die Brustmuskeln waren vom Fett verdrängt worden. Er hatte sich in einen rundlichen Schreibtischtäter verwandelt.

Nicht dass sie ihn nicht mehr attraktiv gefunden hätte.

Doch er hatte die harten Konturen der Rastlosigkeit verloren.

Er war jetzt trocken und musterte sie lächelnd. »Gefällt dir, was du siehst?«

»Entschuldige, ich war in Gedanken gerade woanders.« Unbeeindruckt wickelte er sich das Handtuch um die Hüften.

Dann drückte er sich Zahncreme auf die Bürste. Mit einer Hand wischte er eine freie Stelle in das Kondenswasser auf dem Spiegel. Tina fragte sich, warum er sich zum Zähneputzen anschauen musste. »Erzähl mir von Angela.«

Die Zahnbürste in seinem Mund kam zum Stillstand, und er nahm sie heraus. »Ich glaube nicht, dass du das hören willst.«

»Sie ist tot?« »Ja.«

»Wie ist es passiert?«

»Du weißt doch, dass ich dir das nicht erzählen darf. Aber ich untersuche die Sache.«

Als wäre damit alles geklärt, wandte er sich wieder seiner Zahnpflege zu. Die Entschiedenheit seiner Abfuhr machte sie sauer. »Ich hab das Gefühl, dich überhaupt nicht zu kennen, Milo.«

Milo spuckte aus und drehte den Hahn zu. »Was soll das jetzt?«

Sie atmete laut aus. »Diese ganze Geheimnistuerei. Seit einem Jahr kommst du von kurzen Reisen immer häufiger mit Schrammen nach Hause oder bist völlig niedergeschlagen, und ich darf nicht erfahren, was meinem Mann so zusetzt.«

»Es geht nicht um Vertrauen ... «

»Ich weiß«, unterbrach sie ihn gereizt. »Du willst uns nur schützen. Aber das ist doch Haarspalterei. Das hilft mir nicht weiter. Und Stef auch nicht.«

»Manche Ehefrauen und -männer wissen überhaupt nichts. Das ist dir doch bekannt. Sie glauben, sie sind mit Versicherungsvertretern, Kriegsberichterstattern oder Finanzberatern verheiratet. Du erfährst viel mehr als sie.«

»Dafür wissen sie wenigstens was über das Leben vor der Company.«

Etwas Kaltes trat in seine Stimme. »Ich hab dir meine ganze Lebensgeschichte erzählt. Tut mir leid, wenn du sie nicht interessant genug findest.«

»Vergiss es.« Sie erhob sich. »Wenn du mir was erzählen willst, in Ordnung. Aber bring mich nicht dazu, dass ich dir hinterherschnüffle. Das ist beschämend.«

Milo packte sie an den Schultern und schaute ihr in die Augen. »Willst du wissen, was in Paris passiert ist? Ich sag's dir. Angela Yates wurde vergiftet. Keine Ahnung, wer es getan hat, nur dass es sie erwischt hat.«

Vor Tinas Innerem entstand plötzlich ein klares Bild von der reizenden, lavendeläugigen Frau, die mit ihnen Steak gegessen und sie einen ganzen Abend lang zum Lachen gebracht hatte. »Ich verstehe.« Sie schluckte.

»Nichts verstehst du. Ich glaube nämlich, dass sie sterben musste, weil die Company von falschen Informationen ausgegangen ist. Das heißt, auch ich bin von falschen Informationen ausgegangen, als ich sie unter die Lupe genommen habe. Und das heißt, dass ich verantwortlich für ihren Tod bin.«

Sprachlos starrte ihn Tina an.

Milo ließ ihre Schultern los und bedachte sie mit seinem typischen Halblächeln, in dem vor allem Trauer zum Ausdruck kam. »Als ich neulich nach Dallas geflogen bin, war ich dem Tiger auf der Spur.«

»Tiger? Du meinst diesen berüchtigten ... «

» ... Killer. Ja, genau. Am Ende bin ich in einer Kleinstadt in Tennessee gelandet und habe ihn sterben sehen. Selbstmord. Es war schrecklich. Ich glaube, es gibt einen Zusammenhang zwischen seinem Tod und dem von Angela.«

»Aber ... wie kann das sein?«

Statt eine klare Antwort zu geben, wirbelte er noch mehr Schlamm auf: »Ich bin blöd, Tina. Ich weiß nicht mal halb so viel, wie ich wissen müsste, und das geht mir auf den Senkel. Außerdem bringt es mich in Schwierigkeiten. Die Hunde aus Langley bellen mich an, und eine Frau vom Heimatschutz ist sogar davon überzeugt, dass ich den Tiger liquidiert habe - sie hat meine Fingerabdrücke in seinem Gesicht gefunden. Die Abdrücke waren dort, weil ich ihn angegriffen habe. Und angegriffen habe ich ihn, weil er deinen Namen erwähnt hat - und den von Stef. Ich hatte Angst um euch.«

Tina öffnete den Mund, bekam aber keine Luft. Es war zu feucht, fast als würde sie Wasser einatmen. Milo fasste sie wieder an den Schultern und trug sie halb durch den Flur ins Schlafzimmer. Er setzte sie aufs Bett und ging vor ihr in die Hocke. Irgendwann war sein Handtuch heruntergerutscht. Er war wieder nackt.

Schließlich würgte sie doch noch etwas hervor. »Da musst du was tun, oder? Du musst beweisen, dass du den Typen nicht umgebracht hast.«

»Das krieg ich schon geregelt. Okay?«

Einen Moment lang glaubte sie ihm und nickte. Sie hatte einen Teil der Wahrheit erfahren, nach der sie gefragt hatte, doch diese Wahrheit überstieg ihre Kräfte. Sie hätte wissen müssen, dass ihr Milo diese Dinge nicht ohne guten Grund verschwieg. Typisch Bibliothekarin. Es hatte schon was für sich, dass er sie und all die anderen einfachen, gesetzestreuen Menschen im Dunkeln ließ.

Sie ließ sich rücklings aufs Bett sinken und Milo half ihr, die Beine hochzuziehen. Mit leerem Blick starrte sie an die Decke. »Die arme Angela. «

»Wer?«, krähte eine hohe Stimme. Sie hob den Kopf.

Stephanie stand in der Tür und gaffte ihren nackten Vater an. Sie hatte das Handtuch in der Hand, das er verloren hatte. »Könnt ihr nicht die Tür zumachen?«

Milo lachte - es war ein unglaublich natürliches Lachen. »Gib mir bitte mein Handtuch.«

Sie reichte es ihm, machte aber keine Anstalten zu verschwinden.

»Und mach die Fliege, du kleine Kröte! Ich zieh mich an, dann können wir uns überlegen, was wir in Disney World alles anstellen.«

Das überzeugte sie, und sie verließ das Zimmer. »Meinst du, wir sollen trotzdem fahren?«, fragte Tina.

Er wickelte sich wieder in das Handtuch. »Ich fahre mit meiner Familie in Urlaub, und davon hält mich niemand ab. Diese Genugtuung wird keiner erleben.«

Noch vor einer Stunde hätte sie sich diese Antwort gewünscht. Doch jetzt, da sie das alles erfahren hatte und seinen harten, fast brutalen Ton hörte, wusste sie nicht mehr, was sie sich wünschen sollte.

Der Sonntagmorgen bot all das, woran sich Familienväter gewöhnen und wovon sie dann nicht mehr lassen können. Der Geruch von Kaffee, Eiern, Toast, manchmal auch Speck, das Rascheln der Zeitung und der aussortierten Werbebeilagen, alle in möglichst bequemen Kleidern und mit trägen Bewegungen. Milo las einen Leitartikel der New York Times über das Scheitern der US-Politik in Afghanistan, wo sechs Jahre nach der Invasion immer noch keine stabile Regierung etabliert war. Eine niederschmetternde Lektüre. Dann fiel ihm auf der gegenüberliegenden Seite ein Leserbrief von Dr. Marwan L. Khambule von der Columbia University ins Auge, der sich mit dem Wirtschaftsembargo gegen den Sudan befasste. Wäre die Sache mit Angela nicht gewesen, hätte er ihn wahrscheinlich überblättert.

Die Ziele dieses Embargos - vor allem die Erzwingung einer friedlichen Lösung des Konflikts in Darfur - sind zwar löblich, doch die praktischen Ergebnisse sind miserabel. Aufgrund chinesischer Ölinvestitionen ist Präsident al-Bashir nicht auf westliche Unterstützung angewiesen. In der gegenwärtigen Situation verfügt er nicht nur über das Geld, sondern auch die Waffen, um seinen Kampf in Darfur fortzusetzen und seine Herrschaft gegen die Extremisten in Khartum zu verteidigen.

Hingegen schneidet das Handelsembargo das einzig mögliche Einkommen für die notleidende Bevölkerung der Region Darfur ab, die von dem chinesischen Engagement im Land in keiner Weise profitiert.

Des Weiteren erklärte Dr. Khambule, dass die USA gut beraten wären, al-Bashir Hilfe bei der Niederschlagung des Dschihads in der Hauptstadt anzubieten, um ihn auf diese Weise wieder an den Verhandlungstisch zu bringen. »Zuckerbrot sozusagen statt Peitsche.«

Kurz nach zehn tauchte Tom Grainger auf. Er stand in der Tür und hatte eine Plastiktüte mit einer dicken Zeitung darin in der Hand. »Ich hoffe, ich störe nicht.«

Mit einem lauten »Onkel Tom« stürzte sich Stephanie auf ihn - sie hatten ihr nicht abgewöhnen können, ihn so zu nennen. Die Tüte raschelte, als er sie auffing und mit erstaunlicher Kraft hochhob.

»Wie geht's dem hübschesten Mädchen der Vereinigten Staaten?«

»Keine Ahnung. Sarah Lawton wohnt auf der anderen Seite der Stadt.«

»Ich rede von dir, junge Dame.« »Hast du mir was mitgebracht?«

Aus seiner Jackentasche förderte Grainger einen Schokoriegel zutage. Stephanie streckte die Hand danach aus, aber er reichte ihn Tina. »Wann du ihn kriegst, entscheidet deine Mom.« »Trotzdem danke«, grummelte Stephanie.

Grainger setzte sich zu Milo an den Küchentisch. Tina stellte ihm eine Tasse Kaffee hin, und er bedankte sich mit einem traurigen Lächeln, als sie hinüber zu Stephanie ins Wohnzimmer ging und die Tür hinter sich zuzog. »Ist was mit ihr?«

Milo runzelte die Stirn. »Glaub nicht.« »Wollen wir ein paar Schritte gehen?« »Habt ihr meine Wohnung verwanzt?« »Möglich ist alles, Milo.«

Mit der Zeitungstüte unterm Arm verabschiedete sich Grainger, und Milo erhielt den Auftrag, auf dem Rückweg Milch mitzubringen. Stephanie erklärte Grainger, dass ihr Haselnüsse in der Schokolade am liebsten waren, und der Alte versprach ihr, beim nächsten Mal daran zu denken. Schweigend stiegen sie hinunter zum Garfield Place und schlenderten dann zwischen Kinderwagen und spazierenden Familien die Seventh Avenue hinauf.

Schließlich landeten sie in einem Starbucks-Klon, der sich als »Patisserie« bezeichnete und frisches französisches Gebäck und Kaffee servierte. Sie nahmen ihre Tassen hinaus zu einem Tisch auf dem Gehsteig und genossen die warme Sonne.

»Ich höre«, sagte Milo.

Grainger schien besorgt. Er hob die Tüte hoch und legte die dicke New York Times auf den Tisch. Erst jetzt bemerkte Milo, dass es nur der vordere Teil der Zeitung war. Dahinter verbargen sich Papiere in einem braunen Ordner. »Es sind Fotokopien«, erklärte er.

»Der Tiger?«

Der Alte nickte. »Benjamin Harris. 1989 Abschluss des Journalismusstudiums an der Boston University. 1990 stand er schon auf der Gehaltsliste der CIA und wurde nach Peking geschickt. Dort blieb er, bis er 1993 bei einem Verkehrsunfall gestorben ist.«

»Gestorben, aha.« »Natürlich nicht.« »Wie lang?«

»Drei Jahre. Im November 96 ist er dann komplett verschwunden.« Wohlgefällig blickte Grainger zwei jungen Frauen in kurzen Röcken nach. »Unter anderem wurden Lacey; Decker und ein weiterer Tourist namens Bramble auf ihn angesetzt. Sie sollten ihn fassen, lebend oder tot. Lacey und Decker kehrten mit leeren Händen zurück. Bramble wurde tot in Lissabon entdeckt. Ich hab mir überlegt, ob ich dich schicken soll, aber du warst gerade mit dieser Sache in Wien beschäftigt, diesem alten kommunistischen Spion.«

»Stimmt, das war der Auftrag mit Frank Dawdle«, warf Milo ein.

»Dawdle«, sinnierte Grainger. »Hat mich ziemlich überrascht, der Mann. Ein Freund. Dachte ich zumindest. Wohl ein bisschen naiv von mir.« Er betrachtete seine zwischen die Knie geklemmten Hände. »Irgendwann bin ich draufgekommen, warum er sich plötzlich absetzen wollte. Ich war einfach zu nachlässig. Wir wollten ihn abschalten, und ich hab ihm gesagt, dass die Übergabe in Portoroz doch ein schöner Abschluss für seine Karriere ist.« Erneut brach er ab. »Wenn ich damals ein bisschen zugeknöpfter gewesen wäre, wäre er heute vielleicht noch am Leben.«

Milo interessierte sich nicht für Graingers Gewissen. Er zog sich die schwere Zeitung auf den Schoß. »Harris verschwindet also 96 und macht sich selbstständig. Er legt eine Bilderbuchkarriere als Killer hin, bis ihn einer seiner Auftraggeber mittels Aids beseitigt. Und die ganze Zeit spielst du den Ahnungslosen. Dabei hast du genau gewusst, dass ich mir den Arsch aufreiße, um den Kerl aufzustöbern.«

»Lies die Akte«, entgegnete Grainger müde. »Dann verstehst du's.«

»Warum hast du ihn gedeckt?«

Grainger mochte es nicht, wenn man ihn piesackte. Von Vorgesetzten ließ er es sich noch gefallen, aber nicht von Untergebenen. Er beugte sich über den Tisch. »Schau auf Seite drei der Akte nach. Sein ursprünglicher Führungsoffizier, der ihn angeworben, überprüft und in den Tourismus eingeführt hat.«

»Du?«

»Pah!« Grainger wedelte mit der Hand. »So schlecht ist meine Menschenkenntnis auch wieder nicht.«

Schließlich begriff Milo. »Fitzhugh.«

»Genau.« Er bemerkte Milos Gesichtsausdruck. »Natürlich geht es nicht nur darum, dass die Karriere von diesem alten Schweinehund keinen Knacks bekommt. Was meinst du, wie CNN momentan so eine Geschichte hindrehen würde?«

»Wir haben auch die Mudschahedin ausgebildet«, erwiderte Milo. »Das ist doch nichts Neues.«

»Einen Touristen kann eben nichts schockieren.« Schweigend beobachteten sie die vorbei flanierenden Spaziergänger in der heißen Sonne. Graingers blaues Kurzarmhemd hatte dunkle Schweißflecken unter den Achseln. »Und was ist das hier?« Milo hob die von der Zeitung bedeckte Mappe hoch.

»Was soll damit sein?«

»Warum setzt du dich über die Sicherheitsvorschriften hinweg und kopierst das? Ich wollte doch sowieso ins Büro kommen.«

Grainger wischte sich die Stirn. »Soll vielleicht bekannt werden, dass du diese Akte gesehen hast? Hältst du das für sinnvoll?«

»Meinst du, Fitzhugh überprüft die Bibliothekslisten?« »Da wette ich drauf.«

Ein junger Golden Retriever schnupperte aufgeregt an Graingers Fuß. Er hing an einer langen Leine, die in der Hand der einen Hälfte eines schwulen Paars endete. Tadelnd rief der Dunkelhäutige: »Ginger, lass den Mann in Ruhe!«

»Tut mir leid«, fügte sein asiatischer Partner hinzu. »Ich sage schon die ganze Zeit, dass er besser erzogen werden muss.«

»Nichts muss er«, fauchte der andere.

»Schon gut«, erwiderte Grainger, ganz der verwirrte alte Mann.

Plötzlich wünschte sich Milo, ihr Gespräch hätte nicht zwischen all diesen Familien stattgefunden, sondern im Büro. »Hör mal.« Grainger blickte dem schwulen Paar nach. »Wegen deinem Urlaub.«

»Fang bloß nicht damit an.«

»Das ist so ungefähr der ungünstigste Zeitpunkt dafür, dass du nach Florida abhaust.«

Milo schüttelte den Kopf. »Wie Fitzhugh gesagt hat, der Fall steckt in einer Sackgasse. Vinterberg wird bestimmt nicht wieder bei der Union Bank of Switzerland aufkreuzen, schließlich muss er den Tiger nicht mehr bezahlen. Angela wird keine Geheimnisse an die Chinesen verraten, weil sie tot ist. Die Franzosen können den Mord an ihr auch allein untersuchen und uns dann Bescheid geben. Sobald ich wieder zurück bin, befasse ich mich mit der Sache.«

»Und was ist mit Janet Simmons?«

»Was soll mit ihr sein? Wenn sie meint, dass ich den Tiger umgebracht habe, dann soll sie doch Beweise vorlegen.« Grainger scharrte mit den Füßen und starrte auf seine Slipper hinunter. »Sie hat für morgen eine Besprechung mit Fitzhugh angesetzt. Es soll um dich gehen.«

»Glaub mir, Tom, sie hat nichts gegen mich in der Hand. Sie ist nur sauer, weil sie kein Verhör führen konnte. Sie wird schon drüber wegkommen.«

Grainger zuckte mit den Achseln, als würde er Milos Äußerungen grundsätzlich in Zweifel ziehen. »Pass gut auf die Akte auf.«

23

Am Abend, nachdem Stephanie zu Bett gegangen war, nahm Milo die in die Zeitung gewickelte Mappe aus seiner Sockenschublade, in der er sie gleich bei seiner Ankunft verstaut hatte. Tina hatte die Milch in Empfang genommen und ihn zweifelnd gemustert. »Wie viele Zeitungen brauchst du denn noch?«

Jetzt war sie gerade beim Ausziehen. »Willst du wirklich noch aufbleiben?«

»Muss nur noch was lesen.«

»Aber nicht zu lang. Um sechs müssen wir im Auto sitzen. Du weißt, wie lang das mit den Sicherheitschecks dauert.« »Klar.«

»Hör bloß auf.« Träge kroch sie aufs Bett. Sie war nackt.

»Gib mir einen Kuss.« Er tat wie geheißen.

»Und jetzt komm ins Bett.«

Als sie eine halbe Stunde später weggedämmert war, schlüpfte er in seine Unterwäsche und tappte gähnend mit dem Ordner hinüber ins Wohnzimmer. Er schenkte sich einen Wodka ein und verscheuchte den Gedanken an Zigaretten. Dann schlug er die Akte über Benjamin Harris auf, Ex-CIA, Ex-Tourist, Ex-Tiger. Und Ex-Mensch.

Benjamin Michael Harris war am 6. Februar 1965 in Somerville, Massachusetts, geboren. Während seine Eltern, Adele und David Harris, als Mitglieder der Church of Christ eingetragen waren, war bei Benjamin »keine Religionszugehörigkeit« vermerkt. Das war nicht weiter verwunderlich. Wenn er wirklich Außendienstagent werden wollte, musste er alles ausschließen, wodurch er hinter einem Schreibtisch landen konnte.

Die erste Kontaktaufnahme erfolgte im Januar 1990 durch Terence A. Fitzhugh, einen Asienspezialisten, der gerade eine neue Stellung in der Operationsleitung (die 2005 im National Clandestine Service aufging) angetreten hatte. Im Jahr davor hatte Harris sein Journalismusdiplom an der Boston University gemacht. Im Nebenfach hatte er asiatische Sprachen studiert. Der Anwerbeversuch fand in New York statt, wo Harris als freier Mitarbeiter für die New York Post tätig war. In seinem ersten Bericht bescheinigte Fitzhugh ihm »eine ausgesprochene Fähigkeit, das Vertrauen anderer zu gewinnen, die nach der festen Überzeugung des Verfassers das Markenzeichen eines Außendienstagenten sein sollte. In der Vergangenheit haben wir zu sehr auf technische Fertigkeiten vertraut, was bei vielen Operationsteilnehmern zu erheblichen psychologischen Schäden geführt hat. Dieses Problem lässt sich am besten mit Agenten läsen, deren Kenntnisse sich nicht nur auf die Physis erstrecken, sondern auch auf die Psyche. Kooperation statt Zwang.«

Obwohl er Fitzhugh nicht ausstehen konnte, musste ihm Milo Recht geben. Er selbst empfand es als schwerwiegenden Mangel, dass die Agenten »nicht als Federn, sondern als Hämmer ausgebildet wurden« - so hatte er es gegenüber Grainger einmal ausgedrückt. Tom hatte die Metapher als dürftig abgetan, und Milo hatte einen neuen Anlauf gewagt: »Touristen sollten mobile Propagandamaschinen sein. Private und politische Propaganda.« Um ihn abzuwimmeln, hatte Grainger versprochen, Milos Anregungen zu überdenken.

Nach einer längeren Ausbildung in der Farm wurde Harris nach Peking geschickt, um bei dem damals berühmten Jack Quinn in die Lehre zu gehen, der nach Company-Legenden einen großen Teil des Kalten Kriegs in Asien allein bestritten und dabei Leute und Informationen zwischen Vietnam, Kambodscha, Hongkong, China und Malaysia hin und her geschleust hatte. Sein einziger Fehltritt unterlief ihm in Japan, wo er von 1985 bis zu seinem Krebstod 1999 Persona non grata war.

Quinns erste enthusiastische Berichte über seinen neuen Mitarbeiter hoben vor allem dessen Fähigkeit hervor, Informationen rasch zu erfassen, dazu die fast schon muttersprachliche Geläufigkeit im Hochchinesischen und eine hervorragende nachrichtendienstliche Kompetenz. Von August bis November 1991 baute Harris ein Netz von zwölf Agenten aus den Reihen der Schreibkräfte in der chinesischen Regierung auf. Aus diesen Quellen flossen Informationen, die nach Überprüfung zu durchschnittlich drei Berichten im Monat über die Spannungen und Intrigen innerhalb des chinesischen Zentralkomitees führten.

Doch schon 1992 kam es zu ersten Unstimmigkeiten in der Pekinger Station. Wenn man die Mitteilungen von Quinn und Harris verglich, trat die Problematik klar hervor. Harris, der aufsteigende Star, wollte die Kontrolle über die Niederlassung übernehmen, während Quinn, der seine Glanzzeit inzwischen hinter sich hatte, sich mit aller Kraft an seine Position klammerte. Aus weiteren Aktennotizen ließ sich ablesen, dass man in Langley die Position Quinns für unantastbar und entsprechend disziplinarische Maßnahmen gegen Harris für angebracht hielt. Es folgte ein dreimonatiger Zwangsurlaub, den er bei seiner Familie in Boston verlebte.

Hier kam wieder Fitzhugh ins Spiel, der eigens nach Boston reiste und Beurteilungen über den jungen Agenten schrieb. Er erwähnte zwar Harris' Verärgerung über seine schäbige Behandlung, bescheinigte seinem Schützling aber auch »eine weit überdurchschnittliche Eignung in allen Bereichen geheimdienstlicher Tätigkeit«. Folgerichtig drang er darauf, seine weitere Beschäftigung sicherzustellen. Der Rest von Fitzhughs Bericht war eingeschwärzt.

Als Harris im Februar 1993 nach Peking zurückkehrte, herrschte einen Monat lang Burgfrieden, bevor wieder Probleme auftauchten. Quinn beschwerte sich über einen neuerlichen Angriff auf seine Position, und Langley schlug unverzügliche Disziplinarmaßnahmen vor, bestand aber darauf, dass Quinn ihn auf keinen Fall zurückschickte. Harris wurde degradiert, und seine Netze wurden von Quinn übernommen; laut einigen hastig hingekritzelten Notizen hatte Quinn allerdings Bedenken, es mit der Bestrafung vielleicht ein wenig übertrieben zu haben. Harris fing an zu trinken, erschien zu spät zur Arbeit in der Botschaft und schlief mit allen möglichen Ladenmädchen aus der ganzen Stadt. Zweimal griff ihn die Pekinger Polizei wegen öffentlicher Liebesbekundungen auf, und ein befreundeter Beamter aus Chinas Außenministerium regte sogar an, den jungen Unruhestifter in ein Land zu verfrachten, »wo solche Aktivitäten eher der Norm entsprechen«.

Dem auf den 12. Juli 1993 datierten Vermerk über diesen Vorschlag folgte fünf Tage später die Abschrift und Übersetzung eines Polizeiberichts über einen Autounfall auf der Autobahn Guiyang-Bije in der Provinz Guizhou. Der auf Harris zugelassene Diplomatenwagen stürzte 305 Meter tief von der Liuguanghe-Brücke. Nach Eingang der Nachricht forderte Quinn, dass ein amerikanisches Team hinzugezogen wurde, um die Wrackteile zu durchkämmen. China stimmte großzügig zu. Das Team räumte die Trümmer weg, und Harris' Überreste wurden in ein Familiengrab in Somerville überführt.

Die Akte enthielt nichts über Harris' Wiedergeburt als Tourist: weder eine Liste seiner Einsätze noch die daraus resultierenden Reiseführer. Solch einen Sicherheitsverstoß konnte nicht einmal Grainger verantworten. Aber es lag ein Bericht über sein Verschwinden im Jahr 1996 bei, allerdings wurde er darin mit seinem Touristennamen Ingersoll bezeichnet.

Letzter bekannter Aufenthaltsort: Berlin, eine Wohnung in der Frobenstraße. Nachdem er eine Woche lang versucht hatte, wegen einer neuen Operation mit ihm Kontakt aufzunehmen, schickte Grainger (der die Abteilung Tourismus damals erst seit zwei Jahren leitete) Lacey vorbei, um ihn aufzuspüren. Das Apartment war vollkommen leergeräumt. Grainger fragte bei Fitzhugh an, ob er von Harris gehört hatte. Das war nicht der Fall. Daraufhin wurde Lacey auf die Spur von Ingersoll/Harris gesetzt.

Fast eine Woche lang führte Lacey Gespräche mit Leuten aus Harris' Umgebung und stieß schließlich auf einen gestohlenen Trabant, mit dem Harris nach Prag gefahren war, um ihn dort stehenzulassen. Aus Berichten der tschechischen Polizei, die Grainger anforderte, ging hervor, dass zwei Straßen von dem Trabant entfernt ein anderes Auto - ein Mercedes - verschwunden war. Dieser Hinweis lotste Lacey in westliche Richtung nach Österreich, wo Decker zu ihm stieß. In Salzburg fanden sie den abgestellten Mercedes. In beiden Fällen waren alle Fingerabdrücke im Fluchtauto weggewischt worden. Dies allein besaß schon eine gewisse Aussagekraft, denn hinter so viel Gründlichkeit musste man einen Touristen vermuten.

Die Fährte verlor sich in Mailand, wo die generelle Häufigkeit von Autodiebstählen eine Verfolgung unmöglich machte.

Durch reines Glück stießen sie drei Monate später in Tunesien wieder auf seine Spur. Decker hatte gerade einen Auftrag erledigt und genoss seinen Urlaub im Hotel Bastia in L'Ariana am Golf von Tunis. Bei der Arbeit mit Lacey hatte er sich ein Foto von Ingersoll/Harris eingeprägt, und genau dieses Gesicht stach ihm im Restaurant des Hotel Bastia ins Auge. Der Mann mit Harris' Gesicht aß Suppe und starrte hinaus aufs Wasser. Decker marschierte hinauf in sein Zimmer, um seine Pistole zu holen. Doch als er zurück ins Restaurant kam, war Harris verschwunden. Vier Minuten später brach er in Harris' Zimmer ein. Es war leer.

Decker rief in Tunis an und wies die Botschaft an, Bahnhöfe, Häfen und Flughafen zu überwachen. Ein junger Mann, der gerade aus dem Finanzwesen in den Sicherheitsdienst gewechselt war, meldete, dass er Harris am Flughafen Carthage gesehen hatte. Als Decker dort auftauchte, entdeckte er vor der Herrentoilette eine Traube von Polizisten, die die Leiche des jungen Mannes untersuchten. Er war erdrosselt worden.

Decker gab eine Liste mit möglichen Reisezielen durch falls Harris tatsächlich geflogen war -, zu denen unter anderem Lissabon, Marseille, Bilbao, Rom und Tripolis gehörten. Grainger nahm Kontakt zu Touristen in den jeweiligen Regionen auf und befahl ihnen, alles stehen und liegen zu lassen und an diesen Flughäfen Stellung zu beziehen. Erst am nächsten Tag, nach der Entdeckung von Brambles Leiche am Flughafen Portela, erfuhren sie, dass Harris nach Lissabon geflogen war.

Erst kurz vor eins war Milo mit der Akte durch. Es war frustrierend, dass er morgen völlig kaputt sein würde, aber andererseits durch das Wachbleiben nichts wirklich Neues erfahren hatte.

Nachdem er sich ausgiebig gestreckt hatte, schenkte er sich ein großes Glas Wodka ein und steckte ein Feuerzeug in die Tasche. In Sandalen trat er mit der Akte und dem Wodka hinaus ins Treppenhaus und kletterte hoch zur Dachluke. Draußen ließ er den Blick über die Häuser in Park Slope bis zum schwach erleuchteten Prospect Park gleiten und nahm einen kleinen Schluck aus dem Glas. Dann legte er die Akte auf das Betondach und schlug sie auf, um sie mit Wodka zu tränken.

Schließlich zündete er seinen kleinen Scheiterhaufen an.

Während er auf die Flammen und die Asche starrte, die vom Wind weggeweht wurde, dachte er darüber nach, wo er selbst gerade gewesen war, als Harris seinen Wechsel auf den freien Markt vollzog. In Wien. Zusammen mit Frank Dawdle, dem damaligen Basisleiter, hatte er die Liquidierung eines pensionierten Ostblock-Generalleutnants namens Brano Sew geplant. Dawdle war nervös gewesen, das wusste er noch - ein alter Mann, der in den Siebzigern seinen letzten Außeneinsatz erlebt und seit den Achtzigern hinter dem Schreibtisch gesessen hatte -, aber zugleich auch aufgeregt darüber, dass er wieder bei einer Operation mitmachen sollte, wenn auch nur als Helfer. Dawdle hatte die Aufgabe, das Haus zu beobachten und das Signal zu geben, sobald Sews Frau wie immer am Samstag das Haus verließ, um mit ihrer Tochter in der Stadt einzukaufen. Sew blieb am Samstag stets zu Hause. Laut Angaben von Quellen arbeitete er an seinen Memoiren. Grainger erzählte ihm später, dass der Auftrag einen Gefallen für einige osteuropäische Freunde darstellte, die es für das Beste hielten, dass der alte Soldat seine Erinnerungen möglichst schnell mit ins Grab nahm. Außerdem ließ Grainger durchblicken, dass auch die US-Regierung von den Geschichten dieses Mannes nichts Gutes zu erwarten hatte.

Alles lief glatt. Auf Dawdles Signal hin stieg Milo durch ein Erdgeschossfenster ins Haus ein. Auf der Treppe blieb er dicht an der Wand, um jedes Knarren zu vermeiden, und als er den bejahrten Kalten Krieger mit dem Stift in der Hand in seinem Büro antraf, war er erstaunt, wie klein und sanftmütig der Mann aussah. Milo zog seine Pistole, und der Alte drehte sich um, als er das Geräusch hörte. Überraschung malte sich auf seinem Gesicht, doch es war schockierend, wie schnell sie wieder verflog. Brano Sews von dicken Gläsern vergrößerte Augen entspannten sich, und er schüttelte den Kopf. Dann sprach er ihn auf Deutsch an: »Sie haben sich ganz schön Zeit gelassen.« Das waren seine letzten Worte.

Milo schob die Glut zusammen, schüttete den Rest Wodka darüber und zündete die letzten Fetzen an. Nach einer Weile war nur noch Asche übrig.

24

Sie hatte ein Apartment in einem langen Monsterbau mit rotem Dach reserviert, der den Namen Disney's Caribbean Beach Resort trug. Sogar die Empfangshalle war überall mit Pfosten und Seilen durchzogen, um die Horden in ordentliche Warteschlangen zu zwingen wie vor einer Achterbahn. Im ganzen Komplex verteilten sich Restaurants keiner erkennbaren Küchenzugehörigkeit, und nach jedem langen Tag, an dem sie mit Stephanie durch die verschiedenen Attraktionen hetzten, brachen sie in diesen Lokalen zusammen und bestellten Nachos oder Spaghetti, bevor sie hinaus zum übervölkerten »Strand« vor dem künstlichen See schlenderten.

Nach einer anfänglichen Anwandlung von Sarkasmus regte sich Tina schon am zweiten Tag viel weniger über die Disney-Realität auf. Die bequeme Berechenbarkeit und die weiche, gepolsterte Sicherheit, in der sie sich bewegten, hatte etwas Einlullendes. Bis auf das Geplärr der Kinder gab es hier kein Chaos, keine unvorhersehbaren Variablen. Nichts, was auch nur entfernt in Verbindung stand mit den hässlichen Geschichten über die Schattenseite des Planeten, jener parallelen Welt, in der ihr Mann arbeitete.

Am Dienstagabend hatte Milo nach einem langen Telefongespräch mit Grainger, das sie beim Abendessen unterbrochen hatte, sogar angedeutet, dass es für ihn vielleicht an der Zeit war, die Company zu verlassen. »Ich hab einfach keine Lust mehr.« Er schien überrascht, als sie nicht in Jubel ausbrach.

»Was würdest du stattdessen machen?« »Irgendwas. «

»Aber deine Qualifikationen, Milo. Und was für einen Lebenslauf willst du denn vorlegen?«

Nach kurzer Überlegung hatte er die Antwort. »Berater. Sicherheitsberater für Großunternehmen.«

»Aha«, spöttelte sie, »vom Militär zur Industrie. Sehr komplex.«

Er lachte, was ihr gefiel, und dann schliefen sie miteinander, was ihr noch mehr gefiel.

Es war ein besonderer Moment, den es auszukosten galt, etwas, von dem man aus Erfahrung wusste, dass man es vielleicht nie wieder erleben würde. Glück. Trotz der bedrohlichen Machenschaften in Milos Welt hatten sie hier in diesem Fantasieland eine kleine Oase gefunden.

Doch wie alles Schöne war dieser Moment kurzlebig und zeigte am dritten Tag die ersten Zerfallserscheinungen. »Space Mountain«, schrie Stephanie, um das allgemeine Stimmengewirr zu übertönen.

Sie war einen Schritt voraus, Milo umklammerte ihre Hand. Mit verwirrter Miene schaute er sie an. »Ja, da ist es.« Er deutete. »Space Fountain.«

»Nicht Fountain. Mountain!«

Er wandte sich zu Tina um. »Verstehst du, was das Kind meint?«

Mit beeindruckender Präzision versetzte ihm Stephanie einen kurzen Tritt gegen das Schienbein. Er umklammerte es und hüpfte auf einem Bein. »Ach so, Mountain!«

Tina eilte zu ihnen.

Sie meldeten sich mit dem Fastpass für die Fahrt an, damit sie während der etwa fünfundvierzigminütigen Wartezeit noch ein bisschen herumwandern, Stephanies Unterhaltung mit Minnimaus zuhören und sich für einen Imbiss weitere zwanzig Minuten anstellen konnten.

Stephanie hielt nicht viel von den Orangen, die Milo kaufte, und so erklärte er ihr, dass sie die Vitamine für den bevorstehenden Raumflug benötigte. »Astronauten müssen tonnenweise Obst vertilgen, bevor sie sich in ein Spaceshuttle setzen dürfen.«

Ungefähr fünf Sekunden lang glaubte sie ihm. Dann blickte sie mit einem leichten Grinsen zu ihm auf und fing an, sein Argument zu zerpflücken. »Das ist doch Blödsinn, Dad.« »Warum?«

Genervtes Seufzen. »Die essen keine Orangen, sondern Vitaminpillen. «

»Wann warst du zum letzten Mal im Weltraum, kleine Miss?«

»Ach komm.«

Zwischen den Pfosten, die die Space-Mountain-Besucher zu einer zehnfach gewundenen Schlange aufreihte, überprüfte Stephanie gerade anhand der 44-Zoll-Markierung ihre Größe, als Milos Handy klingelte. Er wandte sich ab, daher konnte Tina nichts von dem Telefonat hören. Nach ungefähr einer Minute war er fertig und wandte sich ihnen mit einem Lächeln zu. »Ihr zwei setzt euch zusammen, okay?«

»Und du?«, fragte Tina. »Fährst du nicht mit?« »Natürlich fährt er mit«, erklärte Stephanie.

»Ich setz mich weiter hinten hin. Ihr sucht euch vorn einen Platz. Ein alter Freund hat sich gemeldet, der auch gerade hier ist. Wir müssen was besprechen.«

»Was ist das für ein alter Freund?«

»Eine libanesische Tänzerin.« Milo grinste, als er ihr Gesicht sah. »Das war ein Witz. Ein alter Freund. Er hat vielleicht was für mich.«

Tina gefiel das nicht, aber Milo hatte sie schon vor der Abreise gewarnt, dass sie angesichts seiner derzeitigen Arbeitssituation vielleicht ab und zu Kompromisse machen mussten. Trotzdem, ein Geheimtreffen in der Space-Mountain-Achterbahn? »Stellst du ihn uns nach der Fahrt vor?«

Milos Unterlippe bebte. »ja, natürlich. Wenn er Zeit hat.«

Stephanie hob die Hände. »Wer hat denn in Disney World keine Zeit?«

Du sagst es, kleine Miss.

Sie erreichten den Eingang, wo zwei leere Züge warteten. jeder Zug bestand aus zwei schmalen Wagen mit drei hintereinander angeordneten Sitzen. Milo küsste seine zwei Mädels und versprach ihnen, gleich den nächsten Zug nach ihnen zu nehmen. Ein Teenager in Uniform führte sie nach vorn, doch Milo flüsterte ihm etwas zu und zeigte ihm seine CIA-Marke. Dann ließ er sich auf dem vorletzten Platz im zweiten Zug nieder. Tina setzte sich hinter Stephanie und schaute sich nach Milo um, aber die anderen Passagiere verdeckten ihn bereits. Als sie sich zur Seite lehnte, um nach hinten zu spähen, wurde sie von einer anderen uniformierten jugendlichen zurechtgewiesen. »Bitte nicht hinausbeugen, es ist zu Ihrer eigenen Sicherheit.«

Tina dankte ihr für ihre Fürsorge. »Glaubst du?«, fragte Stephanie.

»Was, mein Liebling? Ich hab dir nicht zugehört.«

»Ich hab gesagt, glaubst du wirklich, dass wir in den Weltraum fahren?«

»Vielleicht.« Wieder versuchte Tina, einen Blick auf Milo zu erhaschen. Doch schon fuhr der Zug mit einem Ruck an und schob sich ratternd in die dunkle Röhre.

Für kurze Zeit vergaß sie den mysteriösen Besucher ihres Mannes, ließ sich gefangennehmen von der kitschigen SpaceMusik und den altmodischen Asteroiden, Raumschiffen und Lichteffekten in dem riesigen Kuppelgewölbe. Stephanie gab keine sarkastischen Bemerkungen mehr von sich, sondern nur noch begeisterte Jubelschreie, während sie immer wieder hochstiegen und in rasender Fahrt nach unten stürzten.

Als sie bremsten und aus dem Wagen kletterten, hatte Stephanie ihre Stimme wiedergefunden. »Ich will nochmal!« »Ich muss erst ein bisschen verschnaufen.«

Neben einem Stahlzaun warteten sie auf Milo.

»Warum ist er nicht mit uns gefahren?«, wollte Stephanie wissen.

»Vielleicht hatte sein Freund Verspätung.«

Stephanie drückte das Kinn an das Geländer und dachte darüber nach. Dann hob sie den Kopf. »Da ist er!«

Eine Familie in leuchtend orangefarbenen Hemden füllte die ersten vier Plätze. Auf dem fünften saß Milo mit ausdrucksloser Miene und hinter ihm ein Mann, der bestimmt schon über siebzig war. Tina fiel das weich zerknitterte Gesicht mit dem breiten Kinn auf. Er hatte tiefliegende, schwerlidrige Augen, fast wie Milo, und trug das dünne, weiße Haar im Bürstenschnitt, so wie ihr Vater in den siebziger Jahren.

Trotz seiner gebrechlichen Erscheinung brauchte er beim Aussteigen keine Hilfe, und als er aufrecht stand, wirkte er groß und stattlich. Beide lächelten, als sie herüberkamen, und der Alte fuhr sich über die Wange, als wollte er eine Fliege verscheuchen.

Bevor Milo etwas sagen konnte, hatte er die Hand ausgestreckt. Er hatte einen starken russischen Akzent. »Sehr erfreut, Sie kennenzulernen, Mrs Weaver.« Er griff nach ihrer Hand und hauchte einen Kuss auf die Knöchel.

»Jewgeni Primakow«, sagte Milo. »Jewgeni, das ist Tina ... « Er hob Stephanie hoch. »Und das hier ist die beste Chansonsängerin seit Edith Piaf. Darf ich vorstellen, Stephanie. Mit breitem Lächeln küsste Primakow die hingehaltene Hand und lachte, als sich Stephanie die Finger an der Hose abwischte.

»Da hast du Recht«, bemerkte der Russe. »Ich könnte ja Läuse haben.«

»Sie sind ein alter Freund von Milo?«, fragte Tina.

»Das kann man so sagen.« Ein Lächeln. »Ich will ihn schon seit Jahren dazu bewegen, dass er für mich arbeitet, aber der Mann ist einfach stur. Ein echter Patriot, glaube ich.« »Willst du was trinken?«, unterbrach ihn Milo. »Ich bin ganz ausgetrocknet.«

Jewgeni Primakow schüttelte den Kopf. »Ich würde gern, aber leider kann ich nicht. Meine Familie wartet auf mich. Geht ruhig schon weiter. Vielleicht treffen wir uns später nochmal.« Er wandte sich an Tina. »Alles, was Milo über Ihre Schönheit erzählt hat, war reine Untertreibung.«

»Danke«, murmelte sie.

»Mach's gut, Jewgeni.« Milo steuerte mit seiner Familie auf den Ausgang zu.

Es war eine kuriose Begegnung, doch als sie nachhakte, räumte Milo lediglich ein, dass Jewgeni ein pensionierter Agent war. »Einer der besten seiner Zeit. Er hat mir einiges beigebracht. «

»Ein russischer Agent hat dir was beigebracht?«

»Das Handwerkszeug eines Spions kennt keine Landesgrenzen, Tina. Außerdem ist er kein russischer Agent mehr. Er arbeitet jetzt für die UN.«

»Was hat denn ein Spion bei den Vereinten Nationen zu suchen?«

»Er macht sich nützlich.«

Zwischen den Zeilen konnte sie hören, dass er beunruhigt war. Offensichtlich hatte ihn das Treffen aus dem Tritt gebracht. Seine entspannte Laune war verflogen. »Habt ihr über Angela geredet?«

»Ja, überwiegend.« Er zögerte. »Er hat sie gekannt und wollte wissen, was passiert ist.«

»Konntest du es ihm erklären?«

»Nein.« Er wandte sich an Stephanie. »Wer hat Hunger?«

Sie aßen in einem der nichtssagenden Restaurants im Caribbean Beach Resort, und Milo ging mit munterem Geplapper auf Stephanies Erläuterungen zu den diversen Vorzügen von Space Mountain ein. Um halb zehn kehrten sie in das Apartment zurück. Alle waren so erschöpft, dass sie sich nur noch waschen und ins Bett wanken konnten. Stephanie schlief sofort ein.

Sex hätte zu viel Kraft gekostet, also lagen sie nebeneinander und betrachteten durch die gläserne Terrassentür den Mond, der über dem See schwebte.

»Macht's dir Spaß hier?«

Sie nickte an seiner Brust. »Mal was anderes als die Bibliothek.«

»Nächstes Jahr fahren wir in die Schweiz. Du warst noch nie dort.«

»Wenn wir es uns leisten können.« »Ich raube einfach eine Bank aus.«

Sie gab ein höfliches, leicht verkniffenes Lachen von sich. »Milo?«

»Ja?«

Sie setzte sich auf, um ihm zu zeigen, dass es um etwas Wichtiges ging. »Ich möchte nicht, dass du jetzt wütend wirst.« Auch er richtete sich auf, und die Decke rutschte nach unten. »Wenn du mich nicht wütend machst.«

Das war nicht die Antwort, die sie sich erhofft hatte. »Hör zu, ich hab ein schlechtes Gefühl.«

»Geht's dir nicht gut?«

Sie schüttelte den Kopf. »Irgendwas stimmt hier nicht, schon die ganze Zeit. Da bin ich mir ganz sicher. Dann taucht plötzlich so ein alter Russe auf, und ich glaub kein Wort von dem, was du mir über ihn erzählst.«

»Du vertraust mir nicht.« Es war keine Frage, sondern eine Feststellung.

»Das ist nicht der Punkt.«

»Doch, das ist genau der Punkt.« Milo stand nicht auf und machte auch keine Anstalten, das Zimmer zu verlassen, wie er es oft bei Streitigkeiten tat. Er schaute einfach nur an ihr vorbei durchs Fenster.

»Zum Beispiel: Woher kannst du so gut Russisch?« »Was?«

»Du beherrschst die Sprache fließend. Tom sagt, du sprichst sie wie ein Einheimischer.«

»Ich habe Russisch studiert, das weißt du doch. Sprachen lernen fällt mir eben leicht. Auch wenn ich sonst nicht viel kann.«

Tinas Ausatmen mündete in einen Schwall sinnloser Laute.

Sie fand keine passende Erwiderung. Wie sollte sie etwas in Worte fassen, das nur eine unbestimmte, nagende Angst in ihrem Inneren war?

Beide fuhren auf, als Milos Telefon vibrierte und eine Leuchtspur über den Nachttisch warf. Seine weit aufgerissenen Augen hingen an ihr, als er danach griff. »Ja?« Er erstarrte. »Erschien Buck Mulligan.« Dann: »Jetzt? Aber ich bin mit ... « Sein Gesichtsausdruck wurde zu einer undefinierbaren Maske. »Okay.«

Milo legte das Telefon weg, ohne den Blick von ihr zu wenden. Doch schlagartig wurde ihr klar, dass er sie gar nicht sah. Er starrte durch sie hindurch, irgendwohin in die Ferne. Dann erhob er sich rasch und trat nackt vor die Terrassentür. Nachdem er kurz hinausgespäht hatte, zerrte er Schubladen heraus und zog sich so hastig an, als stünde das Haus in Flammen.

»Milo?«

Er streifte sein Hemd über. »Hör zu, ich kann jetzt nicht alles erklären. Die Zeit reicht nicht. Wenn ich Zeit hätte, würde ich alles erklären. Wirklich alles.« Er riss die Schranktür auf und nahm seinen Koffer heraus. Er ging in die Hocke und wandte sich zu ihr um. »Du hast Recht, ich hab zu viele Geheimnisse. Es tut mir leid, glaub mir. Aber jetzt muss ich verschwinden. «

Sie sprang aus dem Bett, ebenfalls nackt. »Ich komme mit.« »Nein.«

So heftig wurde Milo nur selten. Erschrocken floh sie zurück ins Bett und raffte das Laken vor sich zusammen.

Er trat näher. »Bitte. Du musst hier bleiben. Bald werden Leute auftauchen, die nach mir suchen. Du beantwortest einfach ihre Fragen. Behalt nichts für dich. Sie würden es merken.«

»Was merken? Was hast du getan?«

Wieder verschwand jeder Ausdruck aus seinem Gesicht.

Dann erschien ein angedeutetes Lächeln. »Die Wahrheit ist, ich habe nichts getan - zumindest nichts Unrechtes. Aber hör mir zu. Hörst du mir zu? Ich will, dass du nach Austin fährst. Bleib ein paar Tage bei deinen Eltern. Oder gleich eine ganze Woche.«

»Warum?«

»Du brauchst Erholung. Genau, das ist es.« Benommen nickte sie.

»Gut.« Er zerrte einen flachgedrückten Rucksack aus dem Koffer und stopfte ihn mit Sachen voll wie immer vor einer Reise. Zuletzt steckte er noch den iPod und einen Kleiderbügel aus Draht hinein. Sie fragte sich, wozu. Das Packen hatte nur eineinhalb Minuten gedauert, jetzt zog er den Rucksack zu, schnappte sich das Telefon, schlüpfte in seine Sportschuhe und hockte sich aufs Bett. Als er die Hand hob, zuckte sie unwillkürlich zusammen. Das Entsetzen in seinen Augen beschämte sie zutiefst.

»Komm her.« Sie küsste ihn auf den Mund.

»Du weißt ja gar nicht, wie schwer mir das fällt«, flüsterte er ihr ins Ohr. »Aber es muss sein.« »Ich bin total verwirrt.«

»Ich weiß.«

»Machst du jetzt wieder das, was du früher gemacht hast?« »Was anderes bleibt mir nicht übrig.«

Nach einem weiteren Kuss eilte er zur Tür und drehte sich noch einmal um. »Richte Stef liebe Grüße aus. Sag ihr, dringende Geschäfte.« Er knurrte. »Das kennt sie ja inzwischen.« Dann war er verschwunden.

Sie wusste nicht, wie lange sie vor Ratlosigkeit förmlich paralysiert auf die geschlossene Schlafzimmer tür starrte, aber es waren bestimmt nicht mehr als sieben oder acht Minuten. Plötzlich hörte sie draußen leise Schritte auf dem unnatürlich grünen Disney-Gras. Schnell schlüpfte sie in ihren Bademantel. Nach kurzer Stille hörte sie das harte Hämmern einer Faust an der Eingangstür. Rasch lief sie hin, damit Stephanie nicht wach wurde. Eine Frau starrte sie an - irgendwie zumindest, denn eins ihrer Augen schien auf etwas anderes gerichtet - und streckte ihr einen aufgeklappten Ausweis entgegen. »Wo ist er?«

Tina mobilisierte ihre letzten Reserven und hielt den Ausweis an einer Ecke fest, um ihn lesen zu können. MINISTERIUM FÜR HEIMATSCHUTZ und neben ihrem Foto SIMMONS, JANET. Sie wollte nach einem Durchsuchungsbefehl fragen, aber es war bereits zu spät. Janet Simmons und ein großer Typ, der überhaupt keine Papiere vorgezeigt hatte, waren schon in der Wohnung und öffneten Türen.

Dann hörte sie Stephanies benommene Stimme: »Hey, was soll das! Ich will schlafen!«

25

Er küsste seine Frau und marschierte zur Tür. Dann wandte er sich noch einmal um. Sie wirkte klein in dem riesigen Disney-Bett. »Richte Stef liebe Grüße aus. Sag ihr, dringende Geschäfte.« Ihm fiel ein, wie oft er das schon gesagt hatte. »Das kennt sie ja inzwischen.«

Im nächsten Moment sprintete er die Außentreppe hinunter und hinüber zum Parkplatz. Durch das Zirpen der Grillen hörte er sie in der kühlen Nacht - zwei rasch näher kommende Autos.

Geduckt trabte er über den gepflegten Rasen zu den geparkten Wagen. Scheinwerfer harkten über die Anlage. Inzwischen war es kurz nach zehn. Die Urlauber saßen entweder in den familienfreundlichen Clubs der Umgebung oder schliefen schon, nachdem sie den ganzen Tag Schlange gestanden hatten. Die konnte nichts so leicht aufwecken.

Zwischen einen Subaru aus Texas und einen Mazda aus Florida gezwängt, hörte er das Bremsen von Autos, Türen, die aufgerissen wurden, Stimmen. Dann der vertraute Tonfall einer Frau. Er spähte durch das Fenster des Subaru und beobachtete, wie sie den Rasen überquerten. Special Agent Janet Simmons in blauem Heimatschutzanzug lief voraus, gefolgt von drei Männern, die allesamt Dienstwaffen vom Typ SIG Sauer gezückt hatten. Simmons stürmte die Stufen hinauf, George Orbach unmittelbar hinter ihr, während die zwei anderen unten blieben, um Fluchtwege abzuschneiden.

Stattlich und feist.

Erschien Buck Mulligan. Los, Milo.

Jetzt? Aber ich bin mit ...

Die Simmons will dich holen

 Sie ist schon fast da. Los.

Milo starrte hinauf zur Schlafzimmerterrasse seines Apartments, wo Tina das Licht angelassen hatte. Währenddessen entfernte er Akku und SIM-Karte aus seinem Handy. Er steckte alles wieder ein und überlegte sich seine nächsten Schritte.

Das Fenster rechts von der Terrasse wurde hell. Das Wohnzimmer. Wenigstens hatte Janet Simmons vorher angeklopft, dafür war er dankbar. Auf dem Rasen vor ihm trat einer der Agenten zurück, um sicherzugehen, dass niemand von der Terrasse nach unten kletterte. Durchs Fenster erkannte Milo Silhouetten: Tina, Janet Simmons und George Orbach. Er lauschte auf Anzeichen dafür, dass seine Tochter aufgewacht war. Doch er hörte nur Grillen und das undeutliche Murmeln von Erwachsenen. Dann bewegten sich die Silhouetten durch die Wohnung.

Geduckt schlängelte er sich zwischen den Autos durch, bis er den Rand des Parkplatzes erreicht hatte. Er öffnete den Rucksack und zog den Drahtbügel heraus. Die Gestalten auf dem Gras wurden unruhig; also wussten sie jetzt, dass er nicht oben im Apartment war. Nachdem er das Ende des Bügels zu einem kleinen Haken gebogen hatte, machte er sich auf die Suche nach einem älteren Wagen. Es war gar nicht so leicht. In dieser Ferienanlage wohnten praktisch nur Mittelschichtfamilien, die sich alle vier Jahre ein neues Auto kauften. Schließlich erblickte er den einzigen Schandfleck: einen rostigen Toyota Tercel aus den späten achtziger Jahren. Entschlossen zwängte er den Bügel zwischen Tür und Fenster.

Eine Viertelstunde später war er auf der 1-4 in südwestlicher Richtung unterwegs. Wenn Janet Simmons auf Zack war, schickte sie Leute zum nahe gelegenen Orlando International Airport, um nach ihm Ausschau zu halten. Daher hatte er sich für den Flughafen Tampa entschieden. Er hatte noch immer keine Ahnung, wo er hinwollte, aber auf jeden Fall musste er Florida verlassen. In diesem Staat durfte er sich keine Hoffnungen auf die Antworten machen, die er brauchte.

Vor einem geschlossenen Grillrestaurant stoppte er und baute das Telefon wieder zusammen. Als SIM-Karte und Akku an ihrem Platz waren, schaltete er es ein. Nach einem Willkommensgruß von Nokia klingelte es - UNBEKANNTER ANRUFER. Er wusste, wer das war. Milo unterbrach die Verbindung und tippte 411 ein, bevor Simmons wieder wählen konnte. Er bat um eine Verbindung zum Flughafen Orlando. Während er weitergeleitet wurde, piepte das Telefon - wieder ein Anruf. Er ignorierte ihn und fragte die Angestellte nach dem nächsten Flug nach Dallas. »Der geht um sechs Uhr früh, Sir.«

»Ich möchte einen Platz reservieren.« »Haben Sie eine Kreditkarte?«

Er zog die Brieftasche heraus. »Der Name ist Milo Weaver. Das läuft über meine MasterCard.«

Fünf Minuten später hatte er die Reservierung geregelt, und Simmons hatte weitere drei Male versucht, ihn zu erreichen. Nachdem er das Telefon erneut auseinandergenommen hatte, setzte er seinen Weg in die entgegengesetzte Richtung von Orlando fort.

Kurz vor Polk City fand er ein Einkaufszentrum mit mehreren Autos auf dem Parkplatz. In zwei Minuten hatte er einen furchtbar aussehenden Ford Tempo aufgebrochen und in weiteren zwei Minuten mit einem Hemd alle Fingerabdrücke in dem Toyota weggewischt.

Nach Lakeland hielt er wieder an und zog mit der Dolan-Karte dreihundert Dollar aus einem Bankautomaten. Mit dem Geld tankte er an einer Nachttankstelle voll und kaufte sich im angrenzenden Laden Zigaretten, einen gepolsterten Umschlag, Briefmarken, ein Spiralnotizbuch und einen schwarzen Filzstift. Im Auto riss er ein Blatt aus dem Buch und schrieb in großer Eile:

MIGUEL & HANNA, BITTE VERBRENNT DIESEN ZETTEL

UND HEBT DIE SACHEN FÜR T&S AN EINEM SICHEREN ORT AUF SEHR WICHTIG:

NIEMAND DARF DAVON ERFAHREN DANKE FÜR EUER VERTRAUEN - M

Er faltete das Blatt, legte es in den Umschlag und kramte dann die drei Pässe aus seinem Rucksack. Laura Dolan und Kelley Dolan steckte er in das Kuvert, den Pass von Lionel Dolan schob er in seine Jackentasche. Er verschloss den Umschlag, adressierte ihn an Tinas Eltern in Austin und klebte mehr Briefmarken darauf als nötig.

Kurz nach Mitternacht erreichte er den Flughafen Tampa und stellte den Wagen auf dem Kurzzeitparkplatz ab. Dann wischte er das Lenkrad sauber und steuerte mit dem Rucksack auf den Nordeingang zu.

Nachdem er die Glasschiebetür passiert hatte, schnappte er sich einen kostenlosen Flughafenplan und ließ sich auf einer Bank nieder. Im ersten Geschoss war ein Briefkasten. Von seinem Platz aus studierte er die Zielorte und Abflugzeiten. Bald hatte er herausgefunden, dass das Wort »international« im Namen des Flughafens ein wenig irreführend war, denn pro Tag flogen nur eine Maschine nach London und zwei nach Kanada. Aber das spielte keine Rolle, denn fürs Erste hatte er nicht vor, das Land zu verlassen. Da - mit Delta Airlines konnte er um 7.31 Uhr zum JFK fliegen, eineinhalb Stunden nachdem Janet Simmons feststellen würde, dass er nicht in dem Flug nach Dallas saß. Er hoffte, dass das reichte.

Am Delta-Schalter warteten drei Leute vor ihm: Vater, Mutter und halbwüchsiger Sohn, die ebenfalls nach New York wollten.

Erst jetzt holten ihn die Ereignisse ein, und ein Schwindelgefühl stieg in ihm hoch. Er dachte an Janet Simmons in dem Apartment, die seine Frau vernahm. Er hätte bleiben sollen. Sechs Jahre lang hatte er Tina von seiner Arbeit abgeschirmt, und binnen weniger Tage war dieser Schutz zusammengestürzt wie ein Kartenhaus. Er hatte ihr zu viel über den Mord an Angela erzählt, und jetzt steckte sie mitten in einer Sache, die sie nicht begreifen konnte, weil nicht einmal er sie verstand. Warum war er überhaupt geflohen?

Er war geflohen, weil er mit dem alten Code dazu aufgefordert worden war, der selbst nach sechs Jahren noch fest mit ihm verwachsen war. Grainger benutzte den Code nur, wenn es keine andere Möglichkeit gab.

»Sir?«, fragte die Delta-Angestellte. »Wohin wollen Sie?«

Kurz nach zehn landete seine 747, und der Pilot entschuldigte sich für eine neunminütige Verspätung. Die voluminöse Frau, die Milo gegen das Fenster gedrängt hatte, verriet ihm in manischem südlichem Akzent, dass sie unter Flugangst litt und dass es ihr völlig egal war, wie viel Verspätung sie hatten, solange sie nur endlich wieder festen Boden unter die Füße bekam. Da musste er ihr Recht geben. Sie hieß Sharon, und er stellte sich als Lionel vor. Sie fragte ihn, ob er aus New York war, und im Einklang mit den Dolan-Daten erzählte er ihr, dass er aus Newark stammte und dass seine Frau und seine Tochter sich noch in Florida aufhielten. Er hatte aus beruflichen Gründen unerwartet zurückfliegen müssen. Irgendwie schien sie enttäuscht von seiner Antwort.

Er machte eine kurze Bestandsaufnahme seiner Sachen.

Den Kleiderbügel hatte er noch in Florida entsorgt, um unangenehme Fragen der Wachleute in Tampa zu vermeiden, aber wenn nötig hatte er noch sieben weitere Tricks auf Lager, um sich ein Auto zu besorgen. Er hatte den Dolan-Pass und die dazugehörigen Kreditkarten, die er aber möglichst wenig verwenden wollte. Am besten blieb er bei Bargeld, und es waren ja noch die zweihundertsechzig Dollar in der Brieftasche. Allerdings würde er damit in New York nicht weit kommen.

Er gab fünfundzwanzig Dollar für eine Shuttle-Fahrt in die Stadt aus und war um eins an der Grand Central Station. Im Schatten des MetLife Building stieg er aus und ging von dort zum Grand Hyatt, wo er sich einen Stadtplan für Touristen schnappte und in der großen, verspiegelten Eingangshalle neben einem Marmorbrunnen Platz nahm.

Nach fünf Minuten hatte er sich einen Plan zurechtgelegt.

Die Avenue of the Americas kam nicht infrage. Er hätte zwar anrufen und ein Treffen mit Grainger an irgendeinem anderen Ort vereinbaren können, doch er wusste nicht einmal, wie die Company im Augenblick zu ihm stand. Grainger hatte nur ein Wort gesagt: »Los.« Und er wollte nicht, dass sich Tom nach dem Wagnis dieses Anrufs noch mehr in Schwierigkeiten brachte.

Er stieg hinunter in die U-Bahn und bezahlte sieben Dollar für ein Tagesticket. Dann fuhr er nach Norden zur Fiftythird Street und dem Museum of Modern Art. Doch er ließ die wartenden Scharen vor den Galerien links liegen und steuerte sofort auf den Souvenirladen zu. Vor einem Monat hatte er hier mit Tina und Stephanie die tausendste VanGogh-Ausstellung besucht. Sie waren wegen seiner Tochter gekommen, doch abgesehen von einigen Bemerkungen über die Wahl seiner Farben konnte sie mit dem einohrigen Holländer nicht viel anfangen. Erst im Souvenirladen war sie wieder aufgewacht. Auch Milo fand das Geschäft toll, und er hatte lange über ein interessantes Schmuckstück gerätselt, von dem er jetzt hoffte, dass es noch da war. Zielstrebig trat er vor die Vitrinen, und da war es: die Kollektion magnetischer Armbänder von Terrence Kellernan.

»Kann ich Ihnen behilflich sein?« Ein junger Mann in einem MoMa-Shirt erschien auf der anderen Seite der Vitrine. »Das da, bitte.«

Es war bemerkenswert in seiner Schlichtheit. Ungefähr hundert knapp einen Zentimeter lange vernickelte Stäbchen, die nur durch Magnetismus zusammengehalten wurden. Er zog es auseinander, um die Stärke der Magneten zu testen, dann fügte er es wieder zusammen. Er probierte ein weiteres Glied aus - ja, das konnte klappen.

»Ich nehme es.« »Geschenkverpackung? «

»Nein danke, ich lege es gleich um.«

Um fünfundvierzig Dollar ärmer traf er nach weiteren zwanzig Minuten im Lord &: Taylor Ecke Fifth Avenue und West Thirty-eighth Street ein. Am Eingang vor der ausladenden Kosmetikabteilung ließ er sich etwas Zeit, um die Sicherheitsvorkehrungen zu überprüfen. Es war eine einfache Alarmanlage mit verdeckten Stromkabeln, die zur Wand führten. Eigentlich unwichtig, aber für alle Fälle gut zu wissen.

Die Treppe führte ihn hinauf in die Abteilung für Herrenbekleidung im zweiten Stock. In der nächsten halben Stunde schaute er sich Anzüge an und entschied sich schließlich für ein Kenneth-Cole-Modell mit drei Knöpfen im mittleren Preissegment. Die Arme waren ein wenig zu lang und verdeckten sein neues Armband, doch ansonsten passte der Anzug perfekt - weder zu protzig noch zu billig. Er war in Ordnung, was hieß, dass er einer elementaren Regel des Tourismus entsprach: Man hatte immer auszusehen wie ein Geschäftsmann.

In der Umkleidekabine ließ er das Armband aufschnappen und rieb mit dem Ende über die magnetischen Alarmstreifen des Kaufhauses. Er wusste, dass das theoretisch funktionieren sollte, war aber erst überzeugt, als er nach einer Minute Reiben hörte, wie sich ein Streifen mit einem leisen Klicken löste. Vorsichtig entfernte er ihn. Sobald auch Hemd, Hose und Schuhe nicht mehr geschützt waren, verstaute er Brieftasche und Schlüssel in seinen neuen Kleidern.

Als er hinaustrat, wurde er von einem jüngeren Verkäufer bemerkt. Milo stellte sich auffällig auf die Zehenspitzen, um über die Kleidergestelle zu spähen. »Janet?« Er trat auf den Verkäufer zu. »Entschuldigen Sie, haben Sie vielleicht eine Frau gesehen, eher klein, mit einem Nasenring?«

Hilfsbereit blickte sich der Verkäufer mit ihm um. »Vielleicht ist sie unten in der Damenabteilung.«

»Die kann aber auch nicht eine Minute warten.« Milo deutete auf die Treppe. »Kann ich schnell runter und ihr das vorführen?«

Der Verkäufer zuckte mit den Achseln. »Klar.«

»Super, danke.« Milo kehrte schnell um, um seinen Rucksack aus der Umkleidekabine zu holen.

»Den können Sie dalassen«, informierte ihn der Verkäufer. »Meinen Sie, ich hab noch nie Cops angeschaut? Ich nehm ihn lieber mit. Ist doch in Ordnung, oder?«

»Natürlich. Hauptsache, Sie bringen den Anzug zurück.« »Wie gesagt: Cops. Ich will nicht auf der Kühlerhaube eines Streifenwagens landen.«

Der Verkäufer lachte, und Milo zwinkerte.

Um drei stand er in seiner Kenneth-Cole-Kluft vor einem Münztelefon an der Ninth Avenue, gleich um die Ecke bei der Pennsylvania Station. Gegenüber war eine irische Bar namens Blarney Stone. Er warf eine Münze ein und wählte Graingers private Handynummer.

Nach drei Klingeltönen meldete sich der Alte. »Äh, ja?« Milo ahmte Sharons Südstaatenakzent nach. »Hallo, ist dort Thomas Grainger?«

»Ja.«

»Hören Sie, hier ist Gerry Ellis von der Reinigung Ellis. Sie haben doch gestern Ihre Hemden bei uns abgegeben. Dummerweise hat irgendjemand die Quittung verschlampt, wir wissen nur noch, dass wir Ihnen die Sachen nach Hause bringen sollen. Ist das korrekt?«

Grainger zögerte, und einen Moment lang fürchtete Milo, er würde nicht schnell genug schalten. Doch dann antwortete er: »Ja, das stimmt.«

»Sehr gut. Ihre Adresse haben wir, aber die genaue Lieferzeit wissen wir nicht. Was hatten wir denn ausgemacht? Heute Abend, glaube ich.«

Pause. »Sagen wir sechs Uhr. Passt das?«

»Kein Problem, Mr Grainger. Wir sind pünktlich.«

Milo trat ins Blarney Stone. Es war ein dunkles, tristes Lokal mit Fotos berühmter Iren aus der Literatur-, Film- und Musikgeschichte. Er nahm auf einem Barhocker Platz - gegenüber von Bono und zwei Plätze entfernt von einem dünnen, unrasierten Kerl, der sehr nach Stammgast aussah. Die Barkeeperin - eine abgetakelte Rothaarige - klang eher nach Jersey als nach Dublin. »Was darf's denn sein?«

»Wodka. Smirnoff.«

»Wir haben nur Absolut.« »Dann nehme ich den.«

Als sie ihm einschenkte, drehte er sich um, um das Münztelefon auf der anderen Straßenseite im Auge zu behalten. Zerstreut steckte er sich eine Davidoff zwischen die Lippen. Die Barkeeperin stellte ihm sein Glas hin. »Sie wissen doch, dass Sie das hier nicht dürfen.«

»Was?«

»Das.« Sie deutete auf die Zigarette. »Ach so, klar. Entschuldigung.«

In der nächsten halben Stunde blieb Milo auf seinem Posten an der Bar. Lange genug, um sich zu vergewissern, dass niemand seinen Anruf zurückverfolgt hatte und jetzt forensische Spuren sammeln wollte, und auch lange genug, um ein Smalltalkangebot der Barkeeperin auszuschlagen und sich für sein ungehobeltes Benehmen eine Rüge des Stammgasts einzufangen. Milo war kurz davor, seinen Frust an dem Besoffenen auszulassen, hatte aber Angst, dass es mit Mord und Totschlag enden könnte, daher zahlte er still und verschwand.

Mit der Linie 1 fuhr er zur West Eighty-sixth, wo er zwischen den Apartment-Hochhäusern des alten New York ein unauffälliges französisches Cafe entdeckte, das frisches Brot und Kaffee in winzigen Tassen servierte. Er setzte sich draußen an einen Tisch, um rauchen zu können.

Die Zeitungen schwiegen sich aus. Wenn Simmons handfeste Beweise gegen ihn gehabt hätte, hätte sie vielleicht sein Foto mit der vagen Andeutung eines terroristischen Hintergrunds in die großen Blätter setzen lassen. Oder vielleicht auch nicht. Der Heimatschutz veröffentlichte nur selten Bilder von Terroristen, weil er nicht wollte, dass sie entwischten und irgendwo anders eine neue Front eröffneten.

Solange er nicht wusste, was genau zu diesem Verhaftungsversuch geführt hatte, konnte er unmöglich vorhersagen, was Simmons als Nächstes plante.

Was ihm fehlte, war eine Theorie, die alles umfasste. Bis jetzt wollten sich die Einzelteile einfach nicht zu einem Ganzen fügen. Der Tiger zum Beispiel. Dass er Milo auf seine Fährte gelockt hatte, um sich an dem Auftraggeber zu rächen, der ihn getötet hatte - das leuchtete ihm durchaus ein. Aber wie hatte sich dieser Auftraggeber Zugang zu Milos Akte verschafft? Der Tiger hatte nur von einer »Akte« gesprochen. Von der CIA oder aus dem Ausland?

Dann Angela. Sie hatte keine Geheimnisse an die Chinesen verraten. Aber irgendjemand hatte es getan, wie sonst wären sie an diese Mitteilung gekommen? Und die Chinesen. Hatte der Guoanbu, der Nachrichtendienst der Volksrepublik, erfahren, dass sie observiert wurde? Oder ahnte er, dass sie sich mit ihrem wichtigen Öllieferanten Sudan befasste? War sie ohne ihr Wissen auf eine heiße Spur geraten?

Ihm drehte sich der Kopf. Ihre Schlaftabletten konnte jeder vertauscht haben. Die Franzosen? Wahrscheinlich hatten sie schon bald nach Beginn von Einners Aktion im Floristenlieferwagen mitgekriegt, dass Angela beobachtet wurde. Aber auch hier stellte sich die Frage nach dem Grund. Denn eigentlich stand sie auf gutem Fuß mit dem französischen Geheimdienst.

Eine Antwort - falls er je eine fand - konnte er sich nur von Herbert Williams alias Jan Klausner erhoffen, der dem Tiger seine Aufträge übermittelt hatte. Ein Mann mit einem Gesicht, aber ohne Identität, der den Interessen eines großen Unbekannten diente.

Zu viele Variablen, zu viele Lücken. Er griff nach seiner Zigarette und inhalierte tief. Schließlich zog er seinen iPod heraus und bat France Gau, seine Ängste zu vertreiben ... doch diesmal schaffte sie es nicht.

26

Tom Graingers riesige Wohnung in der 424 West End Avenue auf der Höhe der Eighty-first Street war von seiner Frau Terri gekauft worden, ehe sie zwei Jahre später an Brustkrebs starb. Das West River House war eine luxuriöse Residenz für einen CIA-Mann, und gelegentlich wurde auch argwöhnisch darüber gemunkelt, wie er sich so einen Lebensstil leisten konnte. Doch abgesehen von dem Penthouse und einem kleinen Seehäuschen in New Jersey besaß Grainger kaum etwas, da seine Ersparnisse zum größten Teil für die erfolglose Behandlung seiner Frau draufgegangen waren.

Während die Sonne allmählich hinter den Hochhäusern versank, harrte Milo zwanzig Minuten lang im Schatten der Calhoun School mit ihren gläsernen Fassaden aus, um die andere Straßenseite zu beobachten. Andere Bewohner des West River House kehrten von der Arbeit heim und wurden alle von dem munteren Portier angesprochen. Einige Lieferanten von FedEx, Hu Sung Chinese und Pizza Hut zeigten sich. Schließlich lief er nach hinten zur Parkgarage an der Eighty-first Street und folgte einem Jaguar auf dem Weg nach unten. Vorsichtig schob er sich am Rand der Parkfläche entlang, um den Sicherheitskameras zu entgehen.

Diesen Weg hatte er bereits bei anderen Gelegenheiten erkundet, wenn er den Alten unbemerkt treffen und mit ihm über Dinge sprechen wollte, die sie eigentlich nicht hätten wissen dürfen. Die einzige heikle Stelle war der Eingang zur Treppe, der von einer Kamera in der Decke überwacht wurde. Hier blieb ihm nichts anderes übrig, als mit abgewandtem Gesicht in ihr Blickfeld zu treten. Auf diese Weise war lediglich ein Mann mittlerer Größe auf dem Weg nach drinnen auszumachen.

Er legte den ganzen Weg hinauf in den siebzehnten Stock zu Fuß zurück. Dann ruhte er sich im Treppenhaus aus und wartete in der Stille, bis es sechs Uhr war. Als es so weit war, zog er die Tür einen Spalt auf und spähte in den matt beleuchteten Korridor. Schnell riss er den Kopf zurück. Auf einem Stuhl am Ende des Gangs saß ein FedExZusteller, neben sich ein Paket, und fummelte an einem iPod herum.

Milo ging neben der angelehnten Tür in die Hocke und schloss die Augen, um mitzukriegen, wie der Mann sein Paket ablieferte oder wie der Aufzug mit einem Pling ankam, um ihn nach unten in die Eingangshalle zu bringen. Doch nach fünf Minuten hatte sich noch immer nichts getan. Damit war die Sache klar. Wieder lugte er hinaus. Der Mann hatte die Augen geschlossen, in einem Ohr steckte ein Hörer. Aus dem anderen schlängelte sich ein fleischfarbenes Kabel, das in seinem Kragen verschwand.

Leise ließ er die Tür zufallen. Es war der Anruf gewesen.

Entweder hatten die Leute von der Company Graingers Warnung von gestern Abend zurückverfolgt, oder - und jetzt sah er seinen Fehler ein - sie hatten festgestellt, dass der angebliche Anruf der Reinigung Gerry Ellis aus einem Münztelefon gekommen war.

Fürs Erste konnte er nichts tun, also stieg er wieder hinunter. Am Fuß der Treppe streifte er die Jacke ab und hielt sie sich zusammengeknüllt vor den Bauch, um rückwärts die Parkfläche zu betreten. Für die Kamera musste das wirken, als würde er eine Kiste schleppen. Dann verließ er das Gebäude.

Tom Grainger war kein Amateur. Er hatte während der Hälfte des Kalten Krieges im Außendienst gearbeitet und wusste mit Sicherheit, was da lief. Also setzte er sich wieder in den Schatten der Calhoun School und passte auf. Nach einer Stunde schnorrte ein vorbeikommender Hippie eine Zigarette von ihm. Auf dessen Frage hin antwortete Milo, dass er auf seine Freundin wartete.

»Tss, die Frauen heutzutage«, meinte der Hippie. »Ja.«

Doch Milos Geduld wurde belohnt. Kurz nach sieben, als die Stadt schon im Schein ihres künstlichen Lichts lag, ließ der Portier Grainger heraus. Milo schaute ihm nach, als er in die Eighty-first bog und Richtung Central Park strebte. Eine Minute später tauchte der Pförtner erneut auf und öffnete einem anderen Mann die Tür - er trug keine FedEx-Uniform, sondern einen Anzug -, der in ein Handy sprach und ebenfalls den Weg in die Eighty-first einschlug.

Milo kannte diesen Mann: Reynolds, ein fünfundvierzigjähriger Agent, der erst seit kurzem nicht mehr als Botschaftsangehöriger im Außendienst tätig war. Milo folgte ihm in einer Entfernung von einem halben Block.

Alle drei überquerten sie den Broadway und wandten sich links in die Amsterdam Avenue, wo Grainger das Land Thai Kitchen in Nummer 450 betrat. Der Beschatter bezog auf der anderen Straßenseite neben dem mexikanischen Restaurant Burritoville Position, während sich Milo an der südlichen Ecke des Blocks postierte, wo Gruppen von hungrigen jungen Leuten an ihm vorbeischwärmten.

Nach weniger als zehn Minuten kam der Alte mit einer Plastiktüte voller abgepackter Gerichte wieder heraus. Milo drückte sich tief in den Schatten. Grainger erreichte die Ecke und öffnete die Tüte, um hineinzuschauen. Neben einem Abfalleimer blieb er stehen.

Ein paar Häuser weiter beobachtete Reynolds, wie Grainger eine Packung herausnahm, sie schnuppernd öffnete und wieder zurückstellte. Dann hob er eine kleinere Schachtel an und verzog das Gesicht, als er sie aufmachte. Angewidert schüttelte er den Kopf und warf die Schachtel in den Abfalleimer. Dann setzte er seinen Weg nach Hause fort. Reynolds folgte ihm, aber Milo nicht.

Auf der ganzen Strecke hierher hatte er sich aufmerksam nach einem zweiten oder dritten Beschatter umgesehen. Dreimannteams waren die Norm für eine intensive Observierung. Doch dann hatte er sich überlegt, dass mit Sicherheit Fitzhugh hinter dieser Sache steckte und dass er nicht zufällig Reynolds dafür ausgesucht hatte, der nicht mehr im aktiven Dienst war. Fitzhugh wollte die Sache geheim halten und hatte sich daher für eine Minimalbesetzung mit Reynolds und dem angeblichen FedEx-Zusteller entschieden, den Milo nicht kannte.

Als Grainger und sein Verfolger verschwunden waren, trabte Milo zu dem Abfalleimer und schnappte sich die leichte, fast leere Schachtel. Auf der Amsterdam Avenue und dann in östlicher Richtung auf der Eighty-second ging er zügig weiter, bis er zum Central Park gelangte. Unterwegs hatte er die Schachtel geöffnet und sie in den nächsten Abfalleimer geworfen, nachdem er den Zettel darin herausgenommen hatte.

In der Nähe einer Straßenlaterne blieb er zwischen mehreren japanischen Touristen stehen, die sich diskutierend über einen Stadtplan beugten. Er entfaltete das kleine Notizblatt und verfluchte Grainger für seinen Hang zur Knappheit. Statt klarer Antworten hatte er ihm nur die Mittel an die Hand gegeben, sie zu finden. Aber vielleicht tappte der Alte genauso im Dunkeln wie Milo.

Unter einer hingekritzelten internationalen Handynummer las er:

E IN FRANKFURT:

DAS LETZTE KAMEL/BRACH AM MITTAG ZUSAMMEN

Darunter ein einziges Wort:

GLÜCK

27

Während er auf seinen 1O-Uhr-Flug mit Singapore Airlines vom kürzlich wiedereröffneten Terminal 1 am JFK wartete und gegen den Wunsch ankämpfte, stattdessen nach Florida zu fliegen und seine Familie zu holen, ging er nochmal seine Habseligkeiten durch und ergänzte sie mit ein paar Dingen aus den Souvenirläden: ein zusätzliches T-Shirt, Unterwäsche, eine digitale Armbanduhr und eine Rolle Klebeband.

Nachdem er die Grenze der Vereinigten Staaten zur Parallelwelt des zollfreien internationalen Terminals hinter sich hatte, setzte er sich zu anderen Reisenden in den Brooklyn Beer Garden. Er suchte sich einen einsamen holländischen Geschäftsmann aus, dessen Handy auf dem Tisch lag. Wie er erfuhr, war der Holländer ein Pharmazievertreter und auf dem Weg nach Istanbul. Milo spendierte dem Mann ein Bier und erzählte ihm, dass er für NBC Sendezeiten für Werbung verkaufte. Der Holländer fand seine aus dem Ärmel geschüttelte Geschichte so interessant, dass er aufstand und ihnen noch zwei Bier besorgte. Während er an der Bar wartete, schnappte sich Milo das Handy des Mannes, öffnete es unter dem Tisch und tauschte die SIM-Karte gegen seine eigene aus.

Vor dem Einsteigen schaltete er sein Telefon ein und rief mit der SIM-Karte des Holländers Tina an. Nach dem dritten Läuten meldete sie sich mit einem vorsichtigen »Ja ... ?«

»Ich bins, Liebling.« »Oh.Hi.«

Das Schweigen war zermürbend. »Hör zu, es tut mir leid ... «

»Was soll das?« Sie klang gereizt. »Mit einer Entschuldigung ist es nicht getan. So läuft das nicht, Milo. Da muss schon mehr kommen.«

Aus dem Hintergrund hörte er eine helle Mädchenstimme: »Daddy?«

Milo stieg das Blut in den Kopf. Das Bier und mehrere ausgelassene Mahlzeiten taten ein Übriges. »Ich weiß doch selbst fast nichts. Nur dass diese Agenten hinter mir her sind wegen etwas, was ich nicht getan habe.«

»Wegen dem Mord an Angela. «

»Lass mich mit Daddy reden!«, rief Stephanie.

Janet Simmons glaubte also, dass er Angela getötet hatte. »Ich muss rauskriegen, wie das alles zusammenhängt.« Erneut Schweigen, nur unterbrochen von Stephanies Betteln: »Ich will mit Daddy reden!«

Sie erwartete eine Erklärung, also versuchte er es. »Du musst mir glauben, Tina. Egal was die Leute vom Heimatschutz behaupten, es stimmt nicht. Ich hab Angela nicht umgebracht. Ich habe niemanden umgebracht. Aber mehr kann ich nicht sagen, weil ich selbst keinen Schimmer habe, was da läuft.«

»Verstehe.« Ihre Stimme klang flach. »Special Agent Janet Simmons war sich ziemlich sicher, dass ihr Verdacht begründet ist.«

»Das kann ich mir gut vorstellen. Aber was sie als Beweise bezeichnet ... Ich weiß ja nicht mal, was es ist. Hat sie es dir gesagt?«

»Nein.«

Er hatte sich neue Erkenntnisse von ihr erhofft. »Ich kann es mir nur so erklären, dass mich jemand reinreiten will.« »Aber warum? Warum in aller Welt ... «

»Ich weiß es nicht. Wenn ich wüsste, warum, wüsste ich auch, wer. Und wenn ich wüsste, wer, dann könnte ich mir auch das Warum zusammenreimen. Verstehst du? Und solange ich nichts rausfinde, halten mich die vom Heimatschutz für einen Mörder oder vielleicht sogar für einen Landesverräter.«

Wieder herrschte Stille.

Er unternahm noch einen Anlauf. »Ich hab keine Ahnung, was dir diese Frau erzählt hat, aber es gibt nichts, wofür ich mich schämen muss.«

»Und wie willst du das beweisen?«

Am liebsten hätte er gefragt, für wen sie die Beweise brauchte: für sich selbst oder für den Heimatschutz? »Fliegst du nach Austin?«

»Morgen wahrscheinlich. Aber wo bist du?« »Gut. Ich melde mich. Ich liebe ... « »Daddy?«

Er fuhr zusammen. Tina hatte das Telefon ohne Vorwarnung weitergereicht. »Hey, kleine Miss. Wie geht's dir?« »Ich bin müde. Deine Freunde haben mich aufgeweckt.« »Das tut mir leid. Diese Hohlköpfe.«

»Wann kommst du zurück?«

»Sobald ich meine Arbeit erledigt habe.«

»Na gut.« Sie klang so sehr nach ihrer Mutter, dass sich Milos Magen zusammenkrampfte. Als sie fertig waren, wusste Stephanie nicht, wo ihre Mutter war, und sie beendeten das Gespräch.

Milo ließ den Blick über die vielen Familien vor ihm gleiten, die der bevorstehenden Reise teils aufgeregt, teils gelangweilt entgegensahen. Erneut rebellierte sein Magen. Mit steifen Beinen erhob er sich und stolperte vorbei an den automatischen Transportbändern zur Toilette. Er schloss sich in eine Kabine ein und gab das ganze Bier wieder von sich.

Nachdem er sich den Mund abgewischt und mit Wasser gegurgelt hatte, trat er wieder hinaus auf den Gang. Das Erbrechen hatte eine mentale Blockade beseitigt, die ihn in seiner Entschlusskraft behindert hatte, ohne dass es ihm bewusst gewesen war. Wenn er erst in der Maschine saß, war die Telefonkarte des Holländers nicht mehr zu gebrauchen, weil sie durch den Anruf bei Tina »verbrannt« war. Daher benutzte er sie jetzt gleich noch einmal und wählte +33 112. Eine Telefonistin informierte ihn auf Französisch, dass er mit der Auskunft von France Telecom sprach. Er bat um die Nummer von Diane Morel in Paris. Es existierte nur ein Eintrag, und er ließ sich durchstellen. In Frankreich war es fünf Uhr früh, und die Frau, die sich meldete, war einigermaßen verschreckt. Ja, sie hieß Diane Morel, doch sie klang mindestens wie sechzig. Er schaltete ab.

Ein Fehlschlag, doch zumindest wusste er jetzt, dass er Diane Morel nicht einfach anläuten und ein gemütliches Gespräch über Angela Yates und Oberst Yi Lien mit ihr führen konnte. Wenn er bei der DGSE anrief und mit ihr verbunden wurde, musste er in aller Eile mit ihr reden, weil sein Standort in Minutenschnelle eruiert und an die Company übermittelt werden konnte. Aber für Madame Morel brauchte Milo Zeit. Er zerrte den Akku aus seinem Handy und warf die SIM-Karte in einen Papierkorb.

Acht Stunden später, am Freitag um ein Uhr Mittag, verglich ein behäbiger, angegrauter Deutscher hinter Plexiglas Milos Passbild mit dem gut gekleideten, aber ein wenig erschöpft wirkenden Geschäftsmann vor sich. »Mr Lionel Dolan?«

»Ja.« Milo setzte ein breites Lächeln auf. »Sind Sie beruflich hier?« »Glücklicherweise nein. Ich bin Tourist.«

Das Wort rief ungemütliche Erinnerungen in ihm wach. Milo dachte an die vielen anderen Flughäfen, Grenzwachen, Zollbeamten und Reisetaschen. An Zivilpolizisten und Agenten, die sich hinter Zeitungen versteckten, und an die Zeiten, als auch er stundenlang vergraben hinter einer New York Times auf Verbindungsleute wartete, die dann manchmal nicht erschienen. Der Frankfurter Flughafen, eine der großen, hässlichen Drehscheiben Europas, hatte ihn schon viele Male gesehen.

Der Grenzschützer hielt ihm den Pass hin. »Einen angenehmen Urlaub.«

Mit gleichmäßigen Schritten, nur nicht zu eilig. Er trug seinen Rucksack an den Zollbeamten vorbei, die wie die meisten ihrer Kollegen in Europa keine Anstalten machten, einen Mann mit Krawatte zu behelligen. Er setzte seinen Weg durch die überfüllte Gepäckausgabe fort und passierte den Ausgang, vor dem sich viele Autos drängten. Dort zündete er sich eine Davidoff an. Sie schmeckte nicht so gut, wie er es sich nach dem langen Flug erhofft hatte, doch er rauchte sie trotzdem zu Ende, als er zu einem Münztelefon in der Nähe des Taxistands schlenderte. Er wählte die Nummer, die er sich irgendwo über dem Atlantik eingeprägt hatte.

Es läutete zweimal. »Ja?«

»Das letzte Kamel«, sagte Milo.

Kurzes Zögern, dann: »Brach am Mittag zusammen.« »Ich bin's, James.«

»Milo?«

»Können wir uns treffen?«

Einner schien nicht unbedingt erfreut über den Anruf. »Äh, ich bin gerade beschäftigt.«

»Gleich?« »Ja, gut.«

Plötzlich schnürte es Milo die Kehle zusammen, als er im Hintergrund eine dumpfe Stimme hörte, die zu schreien versuchte. Diese Laute kannte er. Sie kamen aus dem Mund eines Geknebelten. »Wann bist du frei?«

»Gib mir ... sagen wir, vierzig Minuten, okay?« »Wo?«

»Ich bin in der Deutschen Bank ... « »Die Zwillingstürme?«

»Ja.«

Milo stellte ihn sich in einem der oberen Büros dieser berühmten Spiegelhochhäuser im Herzen des Bankenviertels vor, zusammen mit einem bedauernswerten Vorstandschef, der sich gefesselt und geknebelt unter dem Schreibtisch krümmte, während Einner so nebenher am Telefon einen Termin vereinbarte. Er hatte ganz vergessen, wie rau es im Tourismus zugehen konnte.

»Du kennst doch die Frankfurter Oper? Treffen wir uns dort, so gegen zwei. Dann kann ich dir beweisen, dass wir nicht alle unkultivierte Banausen sind.«

»Ich weiß nicht, ob es schlau ist, das so laut auszusprechen, James.«

Einner knurrte. »Du meinst wegen dem Typen? In zehn Minuten macht der keinen Pieps mehr.«

Das gedämpfte Wimmern des Mannes wurde lauter.

28

In einem sauberen, spärlich besetzten Zug fuhr er zum Frankfurter Hauptbahnhof. Dort warf er sich den Rucksack über die Schulter und ging zu Fuß vorbei am nachmittäglichen Verkehrsstau zur Friedensbrücke. Statt sie zu überqueren, wandte er sich am Main entlang nach links. Die vielen gut gekleideten Geschäftsleute, Teenager und Rentner erinnerten ihn an Paris. Das war erst eine Woche her.

Bei einem Straßenverkäufer holte er sich ein Schnitzelbrötchen und spazierte zurück zu dem langgezogenen Park am Willy-Brandt-Platz, wo er sich auf einer Bank niederließ und die moderne Glasfassade der Frankfurter Oper begutachtete. Obwohl Einnar ganz sicher gewesen war, dass er vor seinem Gefangenen offen sprechen konnte, behielt Milo die Passanten im Auge. Es war eine Gewohnheit, die er in den letzten sechs Jahren verlernt hatte, sich jetzt aber schleunigst wieder aneignen musste, wenn er ein freier Mann bleiben wollte.

Alle Touristen wissen, wie wichtig Wachsamkeit ist. Wenn man einen Raum oder einen Park betritt, legt man sich sofort Fluchtwege zurecht. Man registriert potenzielle Waffen einen Stuhl, einen Kugelschreiber, einen Brieföffner oder sogar den niedrig hängenden Ast an dem Baum hinter Milos Bank. Gleichzeitig schaut man sich die Gesichter an. Nehmen sie einen wahr? Oder legen sie ein bemühtes Unwissen an den Tag, wie es für andere Touristen typisch ist? Denn Touristen agieren nur selten von sich aus; die besten locken ihre Opfer an.

Hier, im sonnigen Park, fiel ihm eine Frau am Straßenrand auf, die Probleme mit dem Anlassen ihres Autos hatte. Ein klassischer Hinterhalt. Ratlosigkeit mimen, bis die Zielperson von sich aus ankommt und Hilfe anbietet. Und dann zuschlagen.

Zwei ungefähr zwölf jährige Kinder spielten unter einem riesigen erleuchteten Eurozeichen, das den Park dominierte. Auch das eine potenzielle Falle, denn Touristen bringen es durchaus fertig, Kinder für ihre Zwecke einzuspannen. Ein Kind fällt hin und tut, als hätte es sich verletzt; man hilft ihm, dann nähert sich ein »Elternteil«. Ganz einfach.

Und dort drüben am östlichen Rand des Parks schoss ein Student Fotos von dem Hochhaus der Europäischen Zentralbank, das alles überragte. In einer Stadt wie dieser gab es überall Gelegenheitsfotografen, und sie konnten einen aus allen Richtungen aufnehmen.

»Hände hoch, Cowboy!«

Milo erschrak dermaßen, dass er fast von der Bank gefallen wäre. Einner hatte die Finger wie eine Pistole auf ihn gerichtet und grinste breit. »Meine Güte.«

»Bisschen eingerostet, was?« Einner verstaute die imaginäre Pistole in der Jackentasche. »Wenn du so weitermachst, Alter, dann bist du noch vor Sonnenuntergang ein toter Mann.«

Milo schnaufte tief durch und ignorierte das heftige Hämmern in seiner Brust. Sie schüttelten sich die Hand. »Erzähl mir, was du weißt.«

Einner nickte in Richtung des Opernhauses. »Gehen wir ein Stück.«

Ohne Eile schlenderten sie los.

»Es ist nicht, wie du glaubst«, erklärte Einner. »Sie haben keine Touristen alarmiert - so wichtig bist du noch nicht. Tom hat mir gesagt, dass du rüberfliegst.«

Milo war erleichtert - falls das alles stimmte. Ihm dämmerte allmählich, dass es ein ernstes Problem sein konnte, Einner im Nacken zu haben. »Hat dir Tom erzählt, warum ich komme?«

»Das hab ich auf andere Weise rausgekriegt. Beim Frühstück mit einer Freundin im Konsulat. Sie ist kein ... « Als sie die Straße erreichten, stockte er. »Sie ist kein echtes Sicherheitsrisiko, aber auch nicht unbedingt eine Heilige. Sie hat mir was von einer Nachricht an alle Botschaften und Konsulate erzählt; sie sollen nach einem gewissen Milo Weaver Ausschau halten.«

»Von der CIA?«

»Vom Außenministerium.« »Und? Halten Sie Ausschau?«

»Na ja, solche Alarmrufe sind nicht sehr häufig. Sie kümmern sich drum. Zuletzt habe ich von einer falschen Spur nach Istanbul gehört.«

Als sie die Straße überquerten, beschlich Milo leises Mitleid mit dem Holländer, dessen Telefon für alle Company-Agenten in der Türkei zum Fanal geworden war. Allerdings verflog das Gefühl recht schnell, als ihm klarwurde, dass sie durch das Aufspüren der SIM-Karte natürlich auch herausgefunden hatten, wo und in welchem Zeitraum Milo vom JFK abgeflogen war. »Wie sieht's mit Frankfurt aus?«, fragte er vor der Oper. »Bist du hier fertig?«

Der Tourist blickte auf die Uhr. »Hat achtzehn Minuten länger gedauert als geplant. Aber jetzt steh ich dir ganz zur Verfügung. «

Milo hielt ihm die Tür auf. »Und du hast ein Auto?« »Ein Auto kann ich mir immer besorgen.«

»Gut.«

Sie betraten die breite, moderne Eingangshalle. Als Einner auf das Cafe zusteuern wollte, zupfte ihn Milo am Ärmel und führte ihn durch einen Gang vorbei an den Toiletten. »Kennst du einen besseren Ort für einen Drink?«

»Ich kenne einen anderen Ausgang. Komm.« »0 Mann, du bist wirklich paranoid.«

Im Gegensatz zu Milo, der nur alte Automodelle aufbrechen konnte, verfügte Einner über ein fortschrittlicheres Werkzeug: eine Fernbedienung für Zentralverriegelungen. Er deutete damit auf einen Mercedes C-Klasse, drückte einen kleinen roten Knopf auf dem münzgroßen Gerät und wartete, während es automatisch mögliche Codekombinationen durchspielte. Nach vierzig Sekunden signalisierte die Alarmanlage ihre Kapitulation, und die Türen öffneten sich mit einem leisen Pling. Nach einer guten Minute hatte Einner den Wagen angelassen, und kurz darauf waren sie auf dem Weg aus der Stadt.

»Wohin?«, fragte Einner. »Paris.«

Das Reiseziel brachte ihn nicht aus der Fassung. »Die zwei Stunden, bis wir in Frankreich sind, müssen wir aufpassen. Falls der Besitzer die Kiste als gestohlen meldet.«

»Dann fahr schnell.«

Einner ließ sich nicht lange bitten. In rasendem Tempo ging es aus der Stadt und auf die A3 nach Wiesbaden, wo sie die Straße wechselten und nach einer Stunde auf die breite A6 kamen, die nach Frankreich führte.

»Willst du mich einweihen?« Einner klemmte konzentriert hinter dem Steuer.

Milo spähte hinaus auf die vorüberziehende Autobahnlandschaft. Er kam sich vor wie irgendwo im Bundesstaat New York; ein Unterschied war nicht erkennbar. »Ich möchte mich mit Diane Morel alias Renee Bernier unterhalten.« »Die kommunistische Romanautorin?«

»Genau die.«

»Und was willst du von ihr?«

»Ein wenig Klarheit. Schließlich war der chinesische Oberst der Grund für Angelas Observierung.« Einner sann kurz nach. »Und?« »Was und?«

»Und gibt es einen Grund, warum du meine Hilfe brauchst? Wirklich, Milo, du erwartest, dass die Leute einfach nach deiner Pfeife tanzen.« Als Milo nicht antwortete, setzte er hinzu: »Weißt du, warum ich gut in meinem Job bin?«

»Weil du so hübsch bist?«

»Nein, weil ich so wenig wie möglich nachdenke. Ich mache mir nicht vor, irgendwas zu begreifen. Tom ruft mich an, mehr muss ich nicht wissen. Wenn er am Apparat ist, ist er Gott. Aber du, mein Freund, bist nicht Tom.«

Er hatte Recht, also gab Milo ihm eine Kurzfassung der Ereignisse, die auch das abrupte Ende seines Urlaubs und die geheime Botschaft Graingers umfasste. »Alles hier in Europa hat mit dem Oberst und Renee Bernier angefangen. Bevor ich irgendwas unternehmen kann, muss ich erst mal rausfinden, was da Sache ist.«

»Okay«, erwiderte der Tourist. »Und was passiert, wenn dich Diane Morel aufgeklärt hat?«

»Dann überleg ich mir den nächsten Schritt.«

Grainger hatte Einner zwar angewiesen, Milo zu unterstützen, aber alle Touristen wissen, dass ihre Anordnungen nur so lange gelten, bis die nächsten eintreffen. Schon morgen konnte Einner den Befehl bekommen, seinen Begleiter zu liquidieren. Fürs Erste schien er jedoch zufrieden mit dem Stand der Dinge.

Nach einer Weile bemerkte Milo, dass der Besitzer des Mercedes einen Adapter für iPods eingebaut hatte. Er wühlte in seinem Rucksack, bis er sein Gerät gefunden hatte, und stöpselte es ein. Kurz darauf übertönte France Gall das Motorengeräusch.

»Was ist das denn?« Einner klang irritiert.

»Die beste Musik der Welt.«

Kurz nach halb fünf überquerten sie die europäische Binnengrenze nach Frankreich. Sie hatten drei Polizeiautos gesehen, waren aber nicht behelligt worden. Die immer noch hoch am Himmel stehende Sonne wurde bisweilen von einem grauen Wolkenklecks verdeckt. »Den Wagen behalten wir noch bis morgen«, kündigte Einner an. »Dann schauen wir uns nach einem Renault um. Ich versuche, alle europäischen Marken durchzuprobieren, bevor ich mir ein eigenes Auto zulege.«

»Das würde dir Tom doch sowieso nie erlauben. Mit den ganzen Daten für die Zulassung.«

Einners Achselzucken ließ darauf schließen, dass dieses Problem nur unbedeutendere Touristen betraf. »Ich hab mir eine Legende für schlechte Zeiten gebastelt. Damit möchte ich mir auch mal ein paar Sachen kaufen.«

Milo dachte an die Dolan-Legende, die er über viele Jahre hinweg aufgebaut hatte. »Mit Wohnung?«

»Was Kleines im Süden.«

Wahrscheinlich machten es alle Touristen so. Die schlauen zumindest. »Was war das eigentlich für eine Geschichte in Frankfurt? Hast du den Bankern Manieren beigebracht?«

Einner kaute auf seiner Unterlippe, von der wieder die Haut abblätterte. »Ein schmutziges Geschäft, das Banking. Aber der Auftrag war glasklar. Antworten abholen und keine Spuren hinterlassen.«

»Erfolgreich?«

»Wie immer«, meinte Einner. »Klar.«

»Du glaubst mir wohl nicht.«

Nach kurzer Überlegung schlug Milo einen dozierenden Ton an. »Für den Touristen halten sich Erfolge und Misserfolge die Waage. Für den Touristen sind Erfolge und Misserfolge das Gleiche: erledigte Aufträge.«

»Mann, ist das vielleicht wieder so ein Zitat aus dem Schwarzen Buch?«

»Du solltest dir wirklich eins beschaffen, Einner. Macht einem das Leben viel leichter.«

Mit einer gewissen Befriedigung nahm Milo Einners angespannte Miene zur Kenntnis. Er erinnerte sich noch gut an seine Touristenzeit, den ständigen Wechsel, der ihn an einem Tag fast in den Selbstmord trieb und ihm am anderen ein Gefühl von Unbesiegbarkeit verlieh. Vor allem Letzteres fiel ihm an Einner auf, und er hatte Angst, dass diese Einstellung mit dem plötzlichen Tod des jungen Touristen enden könnte. Wenn er ihn nur um den Preis einer Lüge dazu bewegen konnte, auf ihn zu hören, dann war das sicher zu vertreten.

»Wo genau hast du es gefunden?« Einner starrte konzentriert auf die dunkler werdende Straße.

»In Bologna.« Milo deutete ein amüsiertes Schnauben an, um glaubwürdiger zu klingen. »In einem Buchladen, wenn du das für möglich hältst.«

»Du machst Witze.«

»Ein staubiges altes Antiquariat mit Regalen vom Boden bis zur Decke.«

»Und wie bist du da draufgekommen?«

»Ich bin den Hinweisen gefolgt. Ich will dich nicht mit den einzelnen Schritten langweilen, aber das letzte Puzzleteil war in einer spanischen Moschee. Versteckt im Koran des Imams. Im Buchrücken. Nicht zu fassen.«

»Wahnsinn«, hauchte Einner. »Und was war das für ein Puzzleteil?«

»Die Adresse des Buchladens und der Platz im Regal. Natürlich ganz oben, damit es niemand aus Versehen rauszieht.« »Groß?«

Milo schüttelte den Kopf. »Nicht viel dicker als eine Broschüre.«

»Und wie lang hast du gebraucht?« »Um das Buch aufzuspüren?«

»Von den allerersten Schritten bis zu dem Zeitpunkt, wo du davorgestanden hast.«

Milo wollte ihm klarmachen, dass die Suche kein Zuckerschlecken war, ihm aber auch nicht die Hoffnung rauben. »Sechs, sieben Monate. Wenn man die Spur erst mal hat, kriegt die Sache ihre eigene Dynamik. Wer auch immer die Hinweise hinterlassen hat, er hat genau gewusst, was er tut.«

»Er? Warum nicht eine Sie?«

»Finde das Buch«, antwortete Milo, »dann kommst du schon drauf.«

29

Eine halbe Stunde vor Paris verschwand die tief stehende Sonne hinter schiefergrauen Wolken, und Regen rauschte vom Himmel. Einner schaltete die Scheibenwischer ein und schimpfte auf das Gewitter. »Also, wohin?«

Milo blickte auf die Uhr: sieben. Eigentlich hatte er gehofft, Diane Morel noch heute aufzustöbern, aber so spät war sie bestimmt nicht mehr im Büro. »Angelas Wohnung. Ich werde dort übernachten.«

»Und ich?«

»Ich dachte, du könntest vielleicht deine Freundin besuchen.« Einner wackelte mit dem Kopf. »Keine Ahnung, ob sie Zeit hat.«

Milo fragte sich, ob es diese Freundin überhaupt gab. Einner rollte langsam durch Angelas Straße, um nach DGSE-Beobachtern Ausschau zu halten. Sie entdeckten niemanden, auch keinen Lieferwagen, und Einner ließ ihn zwei Blocks weiter aussteigen. Milo joggte durch den heftigen Regen zurück zum Haus. In der Eingangstür wischte er sich das Wasser aus dem Gesicht und suchte die Namensschilder ab. Am Fuß der zweiten Spalte war der Name M. Gagne mit einem hingekritzelten Stern gekennzeichnet. Er drückte auf die Klingel.

Erst nach zwei Minuten meldete sich M. Gagne - eine Frau, wie sich herausstellte - über die Sprechanlage mit einem vorsichtigen »Oui?«.

»Äh, entschuldigen Sie«, antwortete er auf Englisch und viel zu laut. »Ich bin wegen Angela Yates hier. Sie ist meine Schwester. «

Die Frau stieß ein hörbares Ächzen aus. Dann summte es an der Eingangstür, und Milo drückte sie auf.

Madame Gagne war eine Witwe Ende sechzig. Ihr Mann, der frühere Hausmeister, war 2000 gestorben, und seitdem kümmerte sie sich um das Gebäude. Das erzählte sie ihm in ihrem klaustrophobisch engen Salon, nachdem sie zu der Überzeugung gelangt war, dass Milo tatsächlich der Bruder von Angela Yates war, obwohl diese nie irgendwelche Geschwister erwähnt hatte. »Aber sie war eine ganz Stille, nicht wahr?« Ihre Stimme war dünn und zart, und sie sprach erstaunlich gut Englisch.

Milo stimmte ihr zu. Er gab vor, noch einige Familienerbstücke zusammensuchen zu wollen, bevor die Heilsarmee in der kommenden Woche den Rest abholte. Er entschuldigte sich dafür, dass er kein Französisch konnte. Für den Fall, dass sie nach seinem Ausweis fragte, blieb er bei dem Namen Lionel. Nachdem sie ihn zu einem Gläschen Wein hineingebeten hatte, wurde bald deutlich, dass Madame Gagne einsam war.

»Wissen Sie, wie ich gelernt habe mein Englisch?« »Wie?«

»Am Ende des Krieges, Sie müssen wissen, ich war erst ein ganz kleines Kind. Ein Baby. Mein Vater wurde getötet von Deutschen, und meine Mutter ... Marie ... meine Mutter war allein mit mir und meinem Bruder Jean. Er ist schon tot. Sie hat gefunden ein amerikanischer Soldat - ein schwarzer Mann, verstehen Sie. Großer Neger aus Alabama. Er ist geblieben ... er hat geliebt meine Mutter über alles, und er war gut zu Jean und mir. Es hat nicht gehalten - diese Dinge, gute Dinge halten nie -, aber er hat mit uns gelebt, bis ich war zehn, und er hat mir gelernt Englisch und Jazz.« Sie lachte über die alten Erinnerungen. »Er hat uns mitgenommen, wenn er hatte Geld. Wissen Sie, dass ich habe gesehen Billie Holiday?«

»Wirklich?« Milo lächelte staunend.

Sie winkte ab, um seine Begeisterung zu bremsen. »Natürlich ich war erst ein Kind, ich habe nichts verstanden. Sie war so traurig. Für mich war Charlie Parker und Dizzy Gillespie. ja.« Sie nickte. »Das war Musik für mich. Für ein Kind. Salt peanuts, salt peanuts«, sang sie. »Kennen Sie?«

»Ein wunderbares Stück.«

Das Gespräch dauerte nun schon vierzig Minuten, und er hatte Mühe, sich nichts von seiner Unruhe anmerken zu lassen. Er fürchtete, einen Beobachter übersehen zu haben, oder vielleicht hatte die Polizei auch Kameras installiert, und er wartete nur darauf, dass Diane Morel mit ihrem attraktiven Partner durch die Tür brach und ihm Handschellen anlegte. Aber das war nur Paranoia, wie es Einner so treffend beschrieben hatte. Angela war vor einer Woche gestorben, und die DGSE hatte nicht genügend Geld, um jemanden so lange vor dem Haus in ein Auto zu setzen.

Außerdem mochte er Madame Gagnes Geschichten. Sie rührten an seine persönliche Sehnsucht nach der Zeit des Neubeginns und Wiederaufbaus in Europa. Nach den kurzen Flitterwochen zwischen Frankreich und Amerika. Die Franzosen liebten die amerikanischen Jazzmusiker, die Schiffsladungen mit Hollywoodschinken und die englische Popmusik, die sie mit den Yo-Yo-Girls auf Milos iPod imitierten. Er erwähnte France Gall, und zu seiner Überraschung gab Madame Gagne eine kurze Interpretation von »Poupee de cire, poupee de son« zum Besten. Seine Augen wurden glasig, seine Wangen warm.

Madame Gagne beugte sich zu ihm und drückte ihm mit zittrigen Fingern die Hand. »Denken Sie an Ihre Schwester? Solche Dinge ... Selbstmord, ich meine. Sie müssen wissen, Sie können nichts tun. Das Leben, es geht weiter. Es muss.«

Große Überzeugung lag in ihrer Stimme, und er fragte sich unwillkürlich, wie ihr Mann gestorben war. »Hören Sie«, sagte er, »ich habe noch kein Hotelzimmer gebucht. Meinen Sie, ich ... «

»Bitte sehr.« Sie drückte erneut. »Es ist bezahlt für die ganze Monat. Sie bleiben hier, wie Sie wollen.«

Sie sperrte mit einem langen Schlüssel auf, den sie ihm aushändigte, und drückte ihre Bestürzung darüber aus, dass alles so unordentlich war. »Das war die Polizei.« Sie klang erbittert. »Schweine. Sagen Sie mir, ob sie haben was gestohlen. Ich werde anzeigen.«

»Das wird bestimmt nicht nötig sein.« Er dankte ihr für ihre Hilfe. Dann fiel ihm noch etwas ein. »Bevor meine Schwester gestorben ist, hatte sie da unerwarteten Besuch? Freunde, die Sie nicht kannten, oder Handwerker?«

Madame Gagne senkte die Lider, und sie strich ihm über den Arm. »Sie haben noch die Hoffnung, das sehe ich. Sie wollen nicht glauben, was sie hat getan.«

»Darauf wollte ich nicht hinaus ... «

Sie hob eine Hand. »Die Schweine, sie haben das auch gefragt. Aber untertags ich arbeite bei meiner Schwester. Ihr Blumenladen. Da sehe ich nichts.«

Als sie verschwunden war, nahm er eine Flasche Chardonnay aus dem Kühlschrank, füllte ein Glas und trank. Dann schenkte er nach. Er setzte sich aufs Sofa, um über sein weiteres Vorgehen nachzudenken.

Nicht schlafen. Nicht an Tina und Stef denken.

Es war eine schlichte Wohnung mit einem Schlafzimmer, doch im Gegensatz zu den meisten französischen Apartments waren die Zimmer groß. Diane Morels Leute hatten alles auf den Kopf gestellt und dabei das übliche Chaos hinterlassen, für das sich kein Polizist der Welt verantwortlich zu fühlen scheint, nachdem er es angerichtet hat. Milo war klar, dass er sich auf Stellen konzentrieren musste, die sie vielleicht übersehen hatten.

Angelas Suche nach dem Tiger war ihr geheimes Lieblingsprojekt gewesen. Sie hatte keine Mittel dafür beantragt und auch die Botschaft nicht über ihre Fortschritte unterrichtet. Wahrscheinlich hatte sie also ihre Fallnotizen nicht in der Botschaft aufbewahrt. Sie mussten hier sein, außer sie hatte alles auswendig gelernt. Er konnte nur hoffen, dass das selbst ihre Fähigkeiten überstiegen hatte.

Er begann mit der Küche. Küchen bieten die meisten Möglichkeiten, um etwas zu verstecken. Es gab Wasser- und Gasleitungen, Haushaltsgeräte und Schränke voller Behälter. Um seine Suche zu übertönen, stellte er das Radio auf einen Classic-Rock-Sender, der das gesamte Spektrum vom Chanson der Sechziger bis zum Progrock der Siebziger abdeckte. Er räumte sämtliche Schüsseln und Gläser aus den Schränken und zog die Beläge von den Fachböden. Er suchte die Rohre nach losen Verbindungsstücken ab. Nachdem er die Unterseite der Schubladen und des Tischs abgetastet hatte, nahm er sich den Kühlschrank vor und steckte die Finger in Marmelade, Weichkäse und verdorbenes Hackfleisch. Er fuhr über die Fugen des Kühlschranks und schleifte ihn aus seiner Nische, um auch das Gitter an der Rückwand zu überprüfen. Mit einem Schraubenzieher aus einer Schublade baute er nacheinander Mikrowelle, Telefon und Küchenmaschine auseinander. Nach zwei Stunden, als auf der Anlage gerade »Heroin« von Velvet Underground lief, gab er sich geschlagen und machte sich daran, alles wieder zusammenzumontieren.

Eigentlich war das überflüssig, aber ihm stand vor Augen, wie ordentlich ihre Wohnung letzte Woche gewesen war. Obwohl er erschöpft und verschwitzt war, brachte er es nicht über sich, das Chaos noch zu vermehren. Also ließ er sich Zeit - schließlich hatte er die ganze Nacht dafür - und arbeitete, bis die Küche wieder sauber war.

Einner läutete, als er gerade das Bad auseinandernahm.

Beim Eintreten reichte ihm der junge Tourist eine Tüte mit fettigem Gyros und Pommes. Er selbst hatte sein Abendessen in einem Hauseingang weiter oben an der Straße verdrückt und nach Beobachtern Ausschau gehalten. »Kein Schwein da. Glaub nicht, dass da noch jemand aufkreuzt. Zumindest nicht vor morgen früh.«

Weil Milo nicht zu lange in dem Zimmer sein wollte, in dem Angela gestorben war, überließ er Einner ihr Bett. Er war sich nicht sicher, wie lange er das noch verkraftete, doch er machte weiter. Er kauerte sich neben die Toilette und rüttelte an den Rohren, die zum Boiler führten. Dann strich er mit den Händen über die Leitungen. Und da war es. Sein Finger blieb an einem zwei Daumen breiten Aluminiumkästchen hängen, das magnetisch an dem Rohr haftete.

Auf der Außenseite des Kästchens klebte eine jener Reproduktionen alter französischer Alkoholreklamen, die sich europhile New Yorker in Postergröße in die Küche hängen. Eine Brünette mit Bob klatschte vor Aufregung in die Hände und starrte auf ein Tablett mit Gläsern und einer Flasche Marie Brisard. Darunter stand: PLAISIR D'ETE.

In dem Behälter befand sich ein einzelner Türschlüssel mit einem Dreiblattgriff. Ansonsten wies er keine Merkmale auf, die eine Zuordnung erlaubt hätten. Er steckte ihn ein und setzte das Kästchen wieder an das Rohr.

Einner erzählte er nichts von seinem Fund. Es hatte keinen Sinn, ihn zu erwähnen, solange nicht weitere Teile des Puzzles auftauchten, und das war nicht der Fall. Immerhin war das Apartment am Ende wieder in einem präsentabien Zustand.

Einner haute sich aufs Totenbett, und Milo schlief auf dem Sofa. Er war sofort weg und erwachte erst am späten Vormittag wieder. Die Decke hatte sich wild um seinen verschwitzten Körper geknotet, und der Schlüssel kniff ihn in die Faust. Er konnte sich nicht erinnern, ihn aus der Hosentasche genommen zu haben.

Es war schon nach Mittag, als sie aufbrachen. Madame Gagne zeigte sich am Fuß der Treppe, um sie zu begrüßen. Milo stellte seinen Freund Richard vor, und die alte Frau bedachte Einner mit einem traurigen Lächeln, als hätte auch er eine Schwester verloren.

Es regnete wieder. Als sie zum Auto spurteten, verkündete Einner, dass er das beste Lokal in Paris für ein richtiges amerikanisches Frühstück kannte. Aber Milo wollte lieber gleich los. »Zwanzigstes Arrondissement.«

Einner studierte einen Moment die nasse Windschutzscheibe. »Soll das ein Witz sein? Die DGSE-Zentrale?«

»Da arbeitet sie eben.«

»Klar. Und wenn unsere Regierung dir die Schuld an Angelas Tod gibt, dann wird dich die DGSE mit Freuden ausliefern.« »Genau deswegen brauche ich deine Hilfe. Hast du eine Waffe?«

Einner griff unter seinen Sitz und zog eine kleine Makarow-Pistole heraus. Es beunruhigte Milo, dass er nicht mitbekommen hatte, wie Einner sie don versteckt hatte. »Meine Reserveknarre. Die von gestern liegt im Main.«

Sie wählten die Route zum Boulevard Adolphe Pinard, der ringförmig um die Stadt lief. Don fuhren sie nach Süden und nahmen die Abfahrt zum Boulevard peripherique. Nach einem Rondell ging es weiter zum Boulevard Monier. Sie rollten an dem unauffälligen, regengepeitschten DGSE-Gebäude in Nummer 141 vorbei. Zwei Straßen weiter entdeckte Milo ein verglastes Münztelefon. »Halt dort an und dreh um.«

Bevor er die Zelle erreicht hatte, war er schon wieder durchweicht. Das Telefonbuch war gestohlen worden, also wählte er 12 für die Auskunft und bat um die Nummer der DGSEHauptniederlassung.

Zunächst musste er sich mit einem endlosen Menü herumschlagen. Erst nach fünf Minuten hörte Milo eine echte männliche Stimme und fragte: »Pourrais-je parler á Diane Morel?«

»Ne quittez pas«, erwiderte der Telefonist. Nach einigen Takten Warteschleifengedudel meldete er sich wieder: »La ligne est occupee.«

Ihr Anschluss war besetzt, also war sie da. »Je la rappellerai.« Milo legte auf. Mit erhobenem Finger bat er Einner um etwas Geduld. Nach einer Minute rief er wieder an. Derselbe Telefonist meldete sich.

Milo machte seine Stimme tiefer. »Il y a une bombe dans vos bureaux. Elle explosera dans dix minutes.« In Ihren Büros ist eine Bombe. Sie explodiert in zehn Minuten.

Er hängte auf und rannte zum Wagen. »Los.«

Sie fuhren die zwei Blocks zurück und stoppten an der Kreuzung vor der DGSE-Zentrale.

»Lass den Motor laufen.« Durch das Prasseln des Regens hörte Milo ein schwaches, zweitöniges Alarmsignal. »Du fährst entweder vorwärts oder rückwärts. Ich sag dir, wenn es so weit ist.«

»Was hast du denn gemacht?« Einner gaffte die aus dem Gebäude strömenden Leute an. Ihr Tempo war nicht eilig, aber auch nicht gemütlich.

»Schsch.«

Einige hatten Regenschirme dabei, die sie öffneten, aber die meisten hatten zu schnell die Flucht ergriffen. Da Wochenende war, mussten nur rund zwanzig Leute evakuiert werden. Dann erspähte er sie. Zusammen überquerten sie die Straße und suchten Zuflucht unter einer Cafemarkise.

»Geradeaus«, sagte Milo. »Was?«

»Los!«

Durch Pfützen spritzend, schoss ihr Wagen auf die Markise zu. Morel und ihr Partner waren nicht allein. Andere hatten sich Zigaretten angezündet und rieben sich fröstelnd die Arme. Alle starrten den Mercedes an. Milo ließ die Scheibe herunter und fing Morels Blick auf. »Steigen Sie ein.«

Sie und ihr Partner traten heran. Milo hob den Finger. »Nur Sie.«

»Ohne ihn fahre ich nirgends hin«, erwiderte sie.

Milo warf Einner einen Blick zu, der die Schultern zuckte. »Okay, beeilen Sie sich.«

Sie stiegen auf beiden Seiten ein, der Mann zuerst. Noch bevor Morel die Tür geschlossen hatte, fuhr Einner los. »Waren Sie das mit der Bombe?« Diane Morel schien außer Atem.

»Tut mir leid. Ich muss dringend mit Ihnen reden.«

Der Mann neben ihr schüttelte den Kopf. »Komische Art, sich zu unterhalten.«

Milo setzte ein Lächeln auf, dann streckte er die Hand aus. »Bevor ich's vergesse. Bitte geben Sie mir Ihre Telefone.« »Nein«, entgegnete Morel.

Milo brachte Einners Pistole zum Vorschein. »Tun Sie mir den Gefallen.«

31

Nach mehreren Fluchtmanövern, zu denen auch eine riskante Kehrtwendung in einem Tunnel gehörte, verließen sie das Pariser Stadtgebiet und hielten vor einer fast leeren Bar in der Nähe des Vororts Les Lilas. Nach kurzer Verhandlung setzten sich Milo und Morel ganz hinten an einen Tisch, während Einner und ihr Partner Adrien Lambert an der Bar Platz nahmen und sich ein Blickduell lieferten. Der Barkeeper, ein schwergewichtiger Mann in schmutzigem Kittel, brachte ihnen Espresso.

Diane Morel eröffnete das Gespräch. »Freut mich, dass Sie wieder im Land sind, Mr Weaver.«

Milo bedankte sich bei dem Wirt und wartete, bis er sich hinter den Tresen zurückgezogen hatte. »Sie wollten mit mir sprechen?«

»Ich habe ein paar Fragen.«

»Was für ein Glück!« Sie klopfte auf den Tisch. »Auch ich habe nämlich Fragen. Zum Beispiel haben wir von unseren amerikanischen Freunden gehört, dass Sie auf der Flucht sind. Andererseits haben wir keine Aufzeichnungen darüber, dass Sie nach Europa gekommen sind. Mich würde interessieren, unter welchem Namen Sie reisen.«

»Tut mir leid«, entgegnete Milo. »Diese Frage kann ich nicht beantworten. «

»Dann können Sie mir vielleicht verraten, warum Sie Angela Yates ermordet haben.«

»Ich weiß nicht, wer sie getötet hat. Das möchte ich ja gerade rausfinden.«

Diane Morel verschränkte die Arme unter den Brüsten und musterte ihn. »Dann sagen Sie mir wenigstens, warum Sie sich für eine bescheidene Beamtin wie mich interessieren.«

»Sie haben einen Freund mit einem Chalet in der Bretagne. Als er noch in London tätig war, haben Sie ihn dort an den Wochenenden besucht und zugleich an einem sozialistisch gefärbten Roman gearbeitet, der ausgezeichnet sein soll. Er ist Chinese, und ich gehe davon aus, dass er die Reise über den Kanal nur auf sich genommen hat, um sich mit Ihnen zu treffen. Habe ich Recht?«

Diane Morel öffnete den Mund und schloss ihn wieder. Sie lehnte sich zurück. »Das ist interessant. Wer hat Ihnen das erzählt?«

»Ein Freund.«

»Die CIA weiß über viele Dinge Bescheid, Mr Weaver.« Sie grinste. »Offen gestanden, sind wir oft ein wenig neidisch. Wir haben einen lächerlich kleinen Stab, und jedes Jahr machen sich die Sozialisten über unser Budget her. In den Siebzigern hätten sie uns beinahe völlig abserviert.« Sie schüttelte den Kopf. »Nein, ich bin nicht der Typ, der ein kommunistisches Manifest verfasst.«

»Dann bin ich falsch informiert.« »Nicht unbedingt.«

»Nein?«

Diane Morel genoss seine Aufmerksamkeit. »Ich erzähle Ihnen alles, Mr Weaver. Nur ein wenig Geduld.«

Auch Milo lehnte sich zurück.

Sie rieb sich über die Stelle zwischen ihren Brauen. »Letzte Woche am Freitag wurden Sie beim Mittagessen mit Ms Yates beobachtet. Am Abend desselben Tages haben Sie zusammen mit Mr Einner Angela Yates' Wohnung überwacht. Sie sind früh gegangen, dann aber wieder zurückgekommen und haben Ms Yates besucht. Einige Stunden später starb sie an einer Vergiftung. Ein Barbiturat, meinen die Ärzte. Wie ich höre, wurden alle ihre Schlaftabletten gegen diese Substanz ausgetauscht.«

»Ja.«

»Mr Einner und ein Kollege haben das Gebäude am Samstagmorgen um 5.16 Uhr betreten. Dann ist Mr Einner zu Ihnen ins Hotel gefahren.« Ihr Räuspern klang wie das einer schweren Raucherin. »Später haben wir Sie beide am Flughafen gesehen. Sie waren auf der Flucht.«

»Einner hat das Land nicht verlassen. Und den Hinterausgang des Hotels haben wir nur deshalb genommen, weil wir es eilig hatten.«

»Sie wollten nach Hause.« Er nickte.

»Eigentlich ist Mr Einner doch geflohen, wenn auch nicht mit dem Flugzeug. Er ist in sein Auto gestiegen und weggefahren. Dummerweise haben wir ihn aus den Augen verloren, und er ist spurlos verschwunden.«

»Wahrscheinlich hatte er einen dringenden Termin.« »Hätte ich am Flughafen gewusst, dass Angela Yates tot ist, hätten Sie das Land nicht verlassen. Leider habe ich das erst am Nachmittag erfahren.« Sie schürzte die Lippen. »Sie verstehen, worauf ich hinaus will. Das sieht alles sehr nach vorsätzlichem Mord aus.«

»Finden Sie?«

Diane Morel starrte ihn an. Im Gegensatz zu Janet Simmons hatte ihr Gesicht nichts Fröhliches. Mit den verquollenen Augen wirkte sie, als hätte sie ein Leben lang nur gelitten. »Sie behaupten, nichts über den Mord an Angela Yates zu wissen, aber die Geschichte, die ich gerade skizziert habe, legt ganz andere Schlussfolgerungen nahe. Nämlich dass Sie nach Paris gekommen sind und zusammen mit Mr Einner einen Auftrag erledigt haben. Sobald Angela tot war, haben Sie das Land wieder verlassen.« Sie machte eine kurze Pause. »Klären Sie mich auf, wenn ich was nicht richtig verstanden habe.«

»Angela war eine gute Freundin von mir«, antwortete er nach kurzer Überlegung. »Ich habe sie nicht getötet, genauso wenig wie Einner. Wenn ich ihn für den Mörder halten würde, würde ich ihn Ihnen auf dem Tablett servieren.«

»Eine Frage.« Sie hob den Finger. »Wer genau ist eigentlich dieser Mr Einner? Offenbar arbeitet er mit Botschaftspersonal zusammen, aber offiziell ist er dort nicht angestellt. Und er ist erst seit drei Monaten in Paris. Davor war er drei Wochen in Deutschland, davor zwei Monate in Italien, davor schon einmal in Frankreich sowie in Portugal und Spanien. Und vor seiner Ankunft in Spanien vor eineinhalb Jahren gibt es überhaupt keine Daten von ihm in Europa. Also, wer ist Mr Einner?«

Milo wäre lieber nicht mit dieser Frage konfrontiert worden. Diane Morel hatte offensichtlich ihre Hausaufgaben gemacht. »Ich weiß es nicht. Das ist die Wahrheit. Aber ich kann Ihnen etwas anderes verraten, was hoffentlich unter uns bleibt.«

»Ich bin ganz Ohr.«

»Angela Yates wurde des Hochverrats verdächtigt. Sie soll Geheimnisse verkauft haben.«

»An wen?«

»An China.«

Diane Morel blinzelte hektisch. Solche Informationen hätte die Company unter normalen Umständen nie preisgegeben. Milo hoffte, sie dadurch vom Thema James Einner abgelenkt zu haben. »Das ist seltsam«, bemerkte sie schließlich.

»Ach?«

»Ich darf Sie ebenfalls um Diskretion bitten, Mr Weaver.« Milo nickte.

»Bis vor einem Jahr waren Ms Yates und ich eng befreundet. Das ist wahrscheinlich auch der Grund, warum ich Sie nicht einfach erschossen und Ihre Leiche bei den Amerikanern abgeliefert habe. Auch ich würde gern die Wahrheit herausfinden. «

»Das freut mich.«

»Was ich damit sagen möchte: Ich wollte sie ebenfalls dazu bringen, mir Informationen zu verraten.« Kopfschüttelnd biss sie sich auf die Lippe. »Ich finde es äußerst erstaunlich, dass Angela etwas an die Chinesen verkauft haben soll. Eigentlich bin ich sogar sicher, dass sie das nie getan hätte.«

»Das sehe ich auch so.« Milo stockte plötzlich. Vor einem Jahr ... »Oh.«

Morel setzte sich auf. »Was ist?«

Das war die Frau, die Angela das Herz gebrochen hatte. Für Angela war eine Welt eingestürzt, als sie erfuhr, dass Diane Morel die Affäre mit ihr nur angefangen hatte, um ihr Geheimnisse zu entlocken. »Nichts, fahren Sie fort.«

Sie beharrte nicht. »Angela wollte uns nichts verraten, aber sie hat mit jemand anders zusammengearbeitet. Wir haben sie bei mehreren Treffen mit einem Mann beobachtet.«

»Ein Mann mit rotem Bart«, sagte Milo.

Morel runzelte die Stirn und schüttelte den Kopf. »Nein. Wie kommen Sie darauf?«

»Nur eine Ahnung. Weiter.«

»Der Mann, mit dem sie sich getroffen hat, war glatt rasiert. Ein alter Mann. Letztlich war unsere Freundin Angela wohl doch eine Doppelagentin.«

Milo starrte sie an. »Für wen?«

»Für die Vereinten Nationen.«

Er wollte lachen, aber die Behauptung war einfach zu albern. »Sie meinen Interpol? Das könnte ich mir vorstellen.« »Nein, ich meine, dass sie für die UN gearbeitet hat.« »Tatsächlich.« Er lächelte nervös. »Aber die UN hat keinen Geheimdienst. Vielleicht hat sie von ihnen Informationen erhalten.«

Morel wiegte den Kopf hin und her. »Das dachten wir am Anfang auch. Sie hat sich mit jemandem aus dem UNESCO-Büro hier in Paris getroffen. Der Mann heißt Jewgeni Primakov.«

»Primakow?«, wiederholte Milo mit dumpfer Stimme. »Kennen Sie ihn?«

Er schüttelte den Kopf, um das aufsteigende Gefühl von Panik zu überspielen. Bitte nicht Jewgeni.

»Wir haben natürlich Nachforschungen angestellt. Primakow hat früher für den KGB gearbeitet. Er ist bis zum Rang eines Obersts aufgestiegen, und dabei blieb es, auch als der KGB zum FSB wurde. Im Jahr 2000 hat er seinen Abschied genommen, um in Genf für die UN zu arbeiten. Es existieren nicht viele Informationen über ihn, aber 2002 hat er mit einigen Vertretern aus Deutschland versucht, einen unabhängigen Nachrichtendienst zu gründen. Mit dem Argument, dass der Sicherheitsrat nur auf der Basis von Informationen einer eigenständigen Organisation vernünftige Entscheidungen treffen kann. Natürlich kam es nicht mal zu einer Abstimmung. China, Russland und Ihr Land haben schon im Vorfeld deutlich gemacht, dass sie ihr Veto einlegen würden.«

»Na, sehen Sie«, bemerkte Milo. »Es gibt keinen UN-Geheimdienst, für den Angela hätte arbeiten können.«

Morel nickte, als wäre ihr Verdacht damit beseitigt. »Anfang 2003 ist Mr Primakow für ungefähr ein halbes Jahr von der Bildfläche verschwunden. Im Juli desselben Jahres ist er im Ständigen Militärausschuss des Sicherheitsrats wieder aufgetaucht, und zwar in der Finanzabteilung. Diese Position hat er behalten, obwohl der gesamte sonstige Stab ausgewechselt wurde. Das kommt mir alles sehr verdächtig vor.«

»Wollen Sie damit behaupten, dass dieser Jewgeni Primakow eine Geheimorganisation innerhalb der Vereinten Nationen betreibt? Ausgeschlossen.«

»Warum ist das so ausgeschlossen?«

»Wenn es einen Geheimdienst innerhalb der UN gäbe, wüssten wir davon.«

»Sie meinen, Sie wüssten davon.«

»Hören Sie.« Milo spürte, dass er rot wurde. »In den letzten sechs Jahren habe ich in einer Abteilung gearbeitet, die sich ausschließlich mit Europa befasst. Wenn ein neuer Geheimdienst in dieser Region aufgetaucht wäre, würde ich das ziemlich schnell mitkriegen. So was kann man nicht verbergen. Die unerklärlichen Vorfälle häufen sich, kleine schwarze Löcher, die gefüllt werden müssen. Spätestens nach ein, zwei Jahren zählt man zwei und zwei zusammen und weiß, dass eine neue Organisation existiert.«

»Seien Sie sich da nicht so sicher.« Morellächelte. »In den Siebzigern hat dieser Primakow erfolgreiche Operationen für die Sowjets in Deutschland durchgeführt. Er hat das Netz der Baader-Meinhof-Terroristen unterstützt. Er weiß, wie man Dinge geheim hält.«

»Na schön.« Milo war noch immer nicht überzeugt, aber aus Gründen, die er Diane Morel nicht anvertrauen konnte.

Die gleichen Gründe, die er der Company und sogar seiner Frau verschwiegen hatte. »Erzählen Sie mir doch etwas über Oberst Yi Lien.«

»Anscheinend wissen Sie sowieso schon alles, Mr Weaver. Warum erzählen Sie es nicht mir?«

Milo folgte ihrer Bitte. »Sie haben sich an den Wochenenden mit ihm in seinem Häuschen getroffen. Aber Sie waren auf ihn angesetzt, nicht wahr? Vielleicht haben Sie mit ihm geschlafen - das war wohl unvermeidlich -, aber dafür hatte er sein Notebook dabei, aus dem Sie sich nach Belieben bedienen konnten. So weit richtig?«

Diane Morel wartete stumm.

»Das haben wir alles erfahren, weil der MI6 den Oberst überwacht hat. Die Leute vom MI6 haben ihm nach seinem Herzinfarkt geholfen und dabei gleich seine Festplatte kopiert. Auf diese Weise haben wir rausgefunden, dass er Botschaftsdokumente von uns hatte, die er in seinem Häuschen von einem Mann namens Herbert Williams alias Jan Klausner erhalten hatte. Wir hatten den Verdacht, dass Williams diese Dokumente von Angela bekommen hatte, und aus diesem Grund haben wir sie observiert.«

»Und deswegen hat Mr Einner sie umgebracht?«

Er schüttelte den Kopf. »Sie verstehen nicht. Einner hat sie nicht umgebracht. Er hatte es auch nicht vor. Wir wollten beobachten, an wen sie die Informationen weiterreicht.«

Morels Gesicht war tiefrot angelaufen, doch obwohl sie offenbar stinksauer war, hob sie die Stimme nicht. »Haben Sie eine Zigarette? Ich habe meine im Büro gelassen.«

Milo schüttelte zwei Davidoffs heraus und zündete ihr eine an. Sie nahm einen tiefen Zug, atmete Rauch aus und musterte die Zigarette. »Die sind nicht besonders.«

»Tut mir leid. Haben Sie mit Angelas Nachbarn geredet? Sie hat regelmäßig Schlaftabletten geschluckt, also wurden sie wahrscheinlich am Freitag tagsüber ausgetauscht. Vielleicht hat ein Nachbar beobachtet, wie der Mörder das Haus betreten hat.«

»Sie hat die Pillen jeden Abend genommen?« »Kann sein. Ich weiß es nicht.«

»Nicht besonders schlau von ihr.« Wütend starrte sie auf den Tisch, vielleicht auf den Aschenbecher. »Hatte Angela Depressionen? «

»Den Eindruck hatte ich nicht.«

Morel inhalierte erneut. »Wir haben natürlich mit den Nachbarn gesprochen. Ein paar Beschreibungen, aber in einer Großstadt wie Paris kommen und gehen ständig irgendwelche Handwerker und Lieferanten.«

»Irgendwas Verdächtiges?«

Sie schüttelte den Kopf. »Sie haben erzählt, dass sie nicht oft Besuch hatte.«

»Haben Sie je mit ihr geredet? Im letzten Jahr, meine ich.«

»Ein paarmal. Schließlich waren wir im gleichen Geschäft. Wir sind Freunde geblieben, kann man sagen.« »Hat sie nach Informationen gefragt?«

»Ja, genau wie ich gelegentlich.«

»Hat sie sich je nach einem Rolf Vinterberg erkundigt?« Sie blinzelte. »Einmal, ja. Sie wollte wissen, ob wir Material über ihn haben.« »Und?«

»Wir haben keins.«

»Und was ist mit Rahman Garang?«

In Morels Gesicht zuckte es - das Vertrauen, das sie zu ihm gefasst hatte, löste sich offenbar in Rauch auf. »Das war ein Fehler. So was passiert ab und zu, da geht es uns nicht anders als der CIA.«

Er begriff. »Darauf will ich nicht hinaus. Angela hat mit ihm zusammengearbeitet, um rauszufinden, wer Mullah Salih Ahmad getötet hat. Haben Sie sie dabei unterstützt?«

Wieder schüttelte sie den Kopf. »Zum letzten Mal haben wir uns vor zwei Wochen unterhalten. Eine Woche vor ... « Sie setzte sich anders hin. »Sie war ganz aufgeregt über den Tod dieses kleinen Terroristen. Sie wollte wissen, ob wir ihn beseitigt haben.«

»Was haben Sie ihr gesagt?«

»Die Wahrheit. Wir wussten nichts von der Sache.«

Milo zweifelte nicht an ihren Worten. Als Angela vor zwei Wochen von der Ermordung Garangs erfahren hatte, richtete sich ihr Verdacht auf ganz verschiedene Parteien, und wie jeder gute Ermittler war sie jeder Spur nachgegangen.

Morel blickte in ihre leere Espressotasse. »Sie haben vorher von Yi Lien gesprochen.« »Ja.«

»Und von seinem Notebook.« »Richtig.«

Sie kratzte sich ungeniert am Nacken. »Mr Weaver, Yi Lien hat sein Notebook nie in das Wochenendhäuschen mitgebracht. Er hat es immer in der Botschaft in London gelassen. Alles andere wäre ein unverzeihliches Sicherheitsrisiko gewesen.«

»Vielleicht haben Sie es nur nicht bemerkt.« »Ich habe alles gesehen, was er dabei hatte.«

»Aber das ist ... « Er verstummte. Das Wort »unmöglich« hatte ihm auf der Zunge gelegen. Doch es war keineswegs unmöglich. Es bedeutete nur, dass irgendjemand zwischen der Fähre, wo Yi Lien seinen Herzinfarkt erlitten hatte, und Graingers Büro in New York gelogen hatte.

Morel beugte sich vor, um ihn genau zu mustern. »Das ist Ihnen neu, nicht wahr?«

Es hatte keinen Sinn, das abzustreiten.

»Ich finde, Sie sollten rauskriegen, warum Sie so schlechte Informationen bekommen.«

»Da haben Sie Recht.« Als sie nicht antwortete, grinste er.

»Wie ich gehört habe, ist der Roman ziemlich gut.« »Was?«

»Der Roman, an dem Sie angeblich arbeiten.«

»Ach das.« Sie lehnte sich wieder zurück. »Vor ein paar Jahren hat eine Programmiererin im Außenministerium Selbstmord begangen. Eigentlich nichts Verdächtiges, doch wie sich herausgestellt hat, hatte sie über längere Zeit Informationen an einen kubanischen Lover weitergegeben. Strenge Marxistin. Dazu muss man wissen, dass Marx in Frankreich noch nicht tot ist. Bei der Durchsuchung ihrer Sachen sind wir auf einen Roman gestoßen, den sie geschrieben hatte. Sie hatte ihn nie jemandem gezeigt. Wahrscheinlich hat sie sich ausgemalt, er wird gefunden und posthum veröffentlicht.« Sie machte eine kurze Pause. »Ich habe ihn benutzt, um den Oberst davon zu überzeugen, dass ich nicht nur schön bin, sondern auch ein literarisches Genie. Manchmal tut es mir leid um die Frau.« Ein melancholischer Ausdruck trat in Morels Augen.

Milo nutzte die Gelegenheit zu einem Themenwechsel. »Sie hat Sie geliebt.«

»Was?« Das Wort schien sie zu erschrecken.

»Angela. Bei dem Mittagessen im Cafe hat sie mir erzählt, dass ihr eine französische Aristokratin den Laufpass gegeben hat. Das waren Sie.«

Morel zupfte am Saum des schmutzigen Tischtuchs. »Aristokratin?«

»Betrachten Sie es als Kompliment.« Sie nickte.

Sanft hakte Milo nach. »Wo haben Sie sich mit ihr getroffen?«

»Was soll die Frage?«

»Angela hat großen Wert auf ihre Privatsphäre gelegt. Sie hat jede Beziehung absolut geheim gehalten. Vor allem wenn ihre Geliebte eine DGSE-Agentin war.«

Diane Morel schob die Schultern nach vorn und blickte ihn offen an, ohne zu antworten.

»Bei ihr haben Sie sich bestimmt nicht getroffen, denn sonst hätten es die Nachbarn mitgekriegt. Und für Ihre Wohnung gilt das Gleiche. Also muss es woanders gewesen sein.« »Natürlich. Die Sicherheit ist immer wichtig.«

»Wohin sind Sie gegangen? Hatte sie eine zweite Wohnung?«

Morel lächelte leise. »Sie waren also in Angelas Apartment und haben es durchsucht. Und jetzt hoffen Sie, dass es noch einen anderen Ort gibt, an dem sie Material versteckt hat, mit dem Sie Ihre Unschuld beweisen können. Habe ich Recht?«

»So ungefähr.«

»Da haben Sie leider Pech. Es war die Wohnung einer Freundin im neunzehnten Arrondissement. Dort werden Sie allerdings nichts finden. Wir waren nur zwei- oder dreimal dort. Danach sind wir immer ins Hotel. Alles klar?«

»Die Adresse«, sagte er. »Bitte.«

»Rue David d'Angers 37, Apartment sieben. In der Nähe der Metrostation Danube.«

Er wiederholte es laut, um es sich einzuprägen.

Auch sie vollzog einen plötzlichen Themenwechsel. »Erzählen Sie mir was über den Mann mit dem roten Bart.« Sie quittierte sein ratloses Blinzeln mit einem Lächeln. »Bitte keine Spielchen. Reden Sie schon.«

»Das ist der Mann, mit dem Angela während der Observierung beobachtet wurde. Herbert Williams. Der, den wir für ihren Kontaktmann zu den Chinesen gehalten haben.« Morel nickte.

»Warum fragen Sie?«

»Eine Nachbarin hat uns erzählt, dass sie an dem Freitagnachmittag einem Mann mit rotem Bart und komischem Akzent die Tür aufgemacht hat. Er hat sich als Bauingenieur ausgegeben und behauptet, dass er das Fundament des Hauses überprüfen muss.«

»War sie die ganze Zeit bei ihm?«

»Sie war gerade auf dem Weg nach draußen.« »Ich glaube, das war Angelas Mörder.«

»Das schätze ich auch.« Morel spähte an der Bar vorbei, wo Einner und Lambert inzwischen in ein angeregtes Gespräch vertieft waren. »Der Regen hat aufgehört. Sind wir fertig?«

»Ich denke schon. Und was wollen Sie jetzt damit anfangen?«

»Was meinen Sie?«

»Mit dieser Geschichte. Wenn Sie wieder in Ihrem Büro sind.«

Nachdenklich spitzte sie die Lippen. »Ich muss dieses Gespräch melden. Immerhin gab es Zeugen.«

Milo nickte.

»Aber das muss nicht sofort passieren. Und wenn ich den Bericht fertig getippt habe, dauert es bestimmt eine Weile, bis Ihre Botschaft davon erfährt. Einen Tag, vielleicht auch zwei.« »Vielleicht können Sie dafür sorgen, dass es zwei werden, okay?«

»Okay.«

Er war nahe daran, ihr zu glauben. »Danke für Ihre Offenheit.«

Morel beugte sich zu ihm. »Wenn Sie irgendwann mit Ihren Vorgesetzten reden, richten Sie Ihnen bitte etwas aus: Falls hier in Paris noch mal jemand aufgrund ihrer Fehlinformationen zu Tode kommt, dann kann Ihre Regierung die Freizügigkeit vergessen, mit der sie sich bisher in der Französischen Republik bewegen konnte. Haben wir uns verstanden?«

»Ich werde es weiterleiten.«

Er kam sich armselig vor, weil er ihr nichts für ihre Kooperation geben konnte. Dann fiel ihm doch noch etwas ein, eine Kleinigkeit. »Wissen Sie, Angela hat sich in die Arbeit gestürzt, um über das Ende der Beziehung mit Ihnen hinwegzukommen. Und sie hat es geschafft, das hat sie mir erzählt. Das war also nicht der Grund, warum sie Schlaftabletten genommen hat. Es ist nicht Ihre Schuld, dass sie gestorben ist.«

Ein Anflug von Erleichterung erhellte Morels Gesicht, dann fiel ihr ein, wen sie vor sich hatte. »Natürlich war es nicht meine Schuld. Es war Ihre.« Damit erhob sie sich, ging zur Bar und zupfte Lambert am Ärmel.

Von seinem Platz aus quittierte Milo Einners fragenden Blick mit einem Nicken, und der Tourist gab ihnen ihre Handys zurück. Dann warteten sie, bis die französischen Agenten hinaus in den kühlen, feuchten Nachmittag getreten waren. Beide starrten noch mehrere Sekunden auf die leere Türöffnung.

32

Die Rue David d' Angers war eine der sechs großen Hauptstraßen, die wie unregelmäßige Blütenblätter aus dem Oval des Place de Rhin et Danube wuchsen. Sie einigten sich darauf - besser gesagt, Milo beschloss -, dass Einner im geparkten Auto bleiben und die Augen offen halten sollte, während Milo mit seinem Rucksack hineinging. Diane Morel traute er zwar bis zu einem gewissen Grad, doch bei ihrem Partner Lambert rechnete er mit allem. »Brauchst du die Waffe?«, fragte Einner.

»Wenn ja, mach ich was falsch.«

Das Haus Nummer 37 lag am Beginn der Straße, die Ecke direkt gegenüber der Metrostation Danube in der Mitte des Platzes. Der Schlüssel, den Milo in Angelas Apartment entdeckt hatte, passte nicht, und so konzentrierte er sich auf die Klingelknöpfe. Dort waren aber keine Wohnungsnummern aufgelistet, sondern nur Namen. Da - ein Handwerker. Electricien de Danube. Er drückte.

»Nous sommes fermes«, ertönte die Antwort, eine Männerstimme. Geschlossen.

»S'il vous plait«, drängte Milo. »C'est une urgence.« Ein Notfall. »Oui?«

»Mon ordinateur.« Mein Computer.

Der Mann antwortete zunächst nicht, doch Milo hörte ihn seufzen. Der Türöffner summte. »Troisieme etage.« Dritter Stock.

»Merci.«

Milo öffnete und trat sofort unter die Treppe, wo fünf schmutzige Mülltonnen aufgereiht waren. Er kauerte sich dahinter, um sich zu verstecken, und ließ den Gestank von altem Kohl und verdorbenem Fleisch über sich hinwegschwappen.

Zuerst hörte er von oben das Geräusch einer sich öffnenden Tür. Dann ein »Allo?«. Schließlich stieg jemand mit polternden Schritten und leise schimpfend die Treppe herab. Der alte Mann kam bis ins Erdgeschoss und spähte zur Eingangstür hinaus. Nach einem herzhaften »Merde« machte er sich langsam wieder auf den Weg nach oben. Als seine Tür krachend ins Schloss gefallen war, floh Milo aus dem erstickenden Gestank und stieg die Stufen hinauf.

Zum Glück war Apartment sieben im zweiten Stock, und er musste nicht an der Tür des Elektrikers vorbei. Neben der Klingel stand Marie Dupont, ein französischer Allerweltsname.

Für den unwahrscheinlichen Fall, dass hier wirklich eine Freundin von Angela lebte, klingelte er. Keine Antwort. Aus der nächsten Wohnung drangen Fernsehgeräusche - Formell-, aber nichts aus Nummer sieben.

Es war eine typische schwere Altbautür mit zwei kleinen undurchsichtigen Fenstern, die von innen aufgingen, so dass furchtsame Rentner ganze Unterhaltungen führen konnten, ohne ihre Tür zu öffnen. Er bemerkte zwei Schlösser.

Sein Magen flatterte, denn noch ehe er es nachgeprüft hatte, erkannte er, was das bedeutete. Sein Schlüssel passte in das zentrale Schloss und ließ mit lautem Geräusch einen Riegel zurückschnappen. Aber er passte nicht in das zweite Schloss direkt unter der Klinke. Er hatte keine Ahnung, wo der zweite Schlüssel war. Unter der Türmatte lag er nicht.

Angela und ihre übertriebenen Sicherheitsvorkehrungen.

Wie die Tür war auch der Rahmen schwer und alt, außen zusätzlich mit Stahl verstärkt. Sehr effektiv, genau wie Angela Yates.

Auf leisen Sohlen stieg Milo wieder hinunter ins Erdgeschoss und trat hinaus in den Hof, um nach oben zu blicken. Ab dem ersten Stock hatten die Wohnungen Balkone, die durch eine Glastür betreten wurden, und in dem eineinhalb Meter breiten Stück zwischen den Balkonen befand sich ein kleines, hohes Fenster, das wahrscheinlich zum Bad gehörte.

An der Ecke endete ein Fallrohr, das bis zum Dach hinaufreichte, doch als er prüfend daran zog, wusste er, dass es ihn nicht tragen würde. Also stieg er wieder hinauf in den zweiten Stock und klingelte bei Nummer sechs.

Nach einer Minute öffnete sich das eingelassene Fenster zwei Zentimeter, und ein junger Mann starrte ihn an. »Qui est la?«

»Ähm.« Milo mimte Aufgeregtheit. »Sprechen Sie Englisch?«

Der Mann zuckte mit den Achseln. »Ein wenig.«

»Hey, das ist klasse. Hören Sie, kann ich bei Ihnen kurz die Toilette benutzen? Ich warte schon den ganzen Tag auf meine Freundin Marie. Sie hat gerade angerufen, und wie es aussieht, muss ich es noch eine halbe Stunde aushalten. Würde es Ihnen was ausmachen?«

Der junge Mann erhob sich leicht, um den Blick über Milos Körper gleiten zu lassen. Vielleicht wollte er sichergehen, dass sein Gegenüber keine Waffe hatte.

Milo zeigte ihm die leeren Hände und öffnete den Rucksack für ihn. »Da sind nur Klamotten drin. Wirklich, ich muss dringend aufs Klo.«

Zögernd schloss der Mann auf. Milo deutete hektisch. »Da lang?« »Ja.«

»Super.«

Er sperrte die Badtür von innen ab und schaltete den lärmenden Ventilator ein. Dann lauschte er, bis der Mann zu seinem Formel-I-Rennen zurückgekehrt war.

Das kleine Fenster befand sich auf Kopfhöhe über der Badewanne. Der tiefe Rahmen war schmierig von Wasserdampf und Staub, doch wenigstens ließ es sich leicht entriegeln. Er holte das Klebeband aus dem Rucksack und stopfte Jacke, Krawatte und Hemd hinein. Dann stellte er ihn neben der Toilette ab. Im Unterhemd und mit dem Klebeband zwischen den Zähnen kletterte er auf den Badewannenrand und hievte sich hinauf, bis er den Kopf durchs Fenster stecken konnte. Siebzig Zentimeter rechts von ihm und ein Stück weiter unten befand sich das Geländer von Marie Duponts Balkon. Links, in eineinhalb Metern Abstand davon ragte der Balkon dieser Wohnung aus der Mauer. Tief unter ihm lag der harte Betonboden des Hofs.

Es war ein schmales Fenster, aber wenn er sich seitwärts drehte, passten seine Schultern durch. Er hatte Mühe, den Oberkörper zu stabilisieren, und seine Beine schwangen wild hin und her, bis sie auf der Duschvorhangstange Halt fanden.

Ächzend und schwitzend hatte er sich schließlich bis zur Hüfte hinausgeschoben, ohne das Klebeband zwischen den Zähnen loszulassen. In diesem Moment hätte es für einen Beobachter von draußen so ausgesehen, als wäre ein menschlicher Rumpf aus der Wohnung gewachsen, ein Arm gegen die Außenwand gestemmt. Sein Schwerpunkt lag jetzt draußen, und wenn er die Mauer losließ, würde er in den Tod stürzen. Mit der freien Hand schleuderte er das Klebeband auf Marie Duponts Balkon. Es rollte, bis es ans Geländer stieß.

Es war schon lange her, dass Milo solche Nummern abgezogen hatte, und plötzlich überkam ihn die Gewissheit, dass er es nicht mehr drauf hatte. Tina hatte ihn mehrmals freundlich darauf hingewiesen, dass er Fett angesetzt hatte. Und Einner erinnerte ihn nur zu gern daran, wie alt er geworden war. Warum hing er hier zwei Stockwerke hoch mit dem Kopf voran aus dem Fenster eines Pariser Wohnhauses?

Schluss jetzt.

Er schob sich weiter hinaus, bis seine Hüften den Rahmen passiert hatten. Jetzt konnte er sich mit den Knien in die Laibung einspreizen und nach vorn beugen. Er streckte die Hände aus und hing einen Moment lang ungestützt an der Wand, dann hatte er das Geländer gepackt. Er klammerte sich stärker fest als nötig, aus Angst, in die Tiefe zu stürzen, wenn er die schmerzenden Beine aus dem Fenster zog. Als seine Beine schließlich herausglitten und nach unten sackten, stieß er mit dem angespannten Bauch gegen den Betonrand des Balkonbodens, und ihm wurde schlecht. Doch seine Hände ließen nicht los, und das Geländer gab nicht nach. Er atmete durch leicht aufeinandergedrückte Lippen, bis er genügend Kraft gesammelt hatte, dann zog er sich langsam nach oben.

Seine brennenden Arme hätten es fast nicht geschafft, aber dann warf er ein Bein über die Balkonecke, und das half. Seine Extremitäten arbeiteten nun konzentriert auf ein einziges Ziel hin, und kurz darauf kauerte er am äußeren Rand des Balkons. Voller Schmerz und fast schockiert registrierte er, dass er noch lebte. Er kletterte über das Geländer und starrte auf seine roten, tauben, zitternden Hände.

Aber dafür war jetzt keine Zeit. Er schnappte sich das Klebeband und riss zehn halb meterlange Streifen ab, mit denen er die Glastür bepflasterte, bis er ein Rechteck hatte. Dann rammte er den Ellbogen genau in die Mitte. Das Glas zersprang, aber leise, und die Scherben blieben am Band haften. Als er es weggezogen hatte, blieb ein schartiges Loch zurück. Er steckte den Arm durch und entriegelte die Tür von innen.

Ohne auch nur einen Blick auf die Wohnung zu werfen, marschierte er zur Eingangstür und sperrte sie mit einem Schlüssel auf, der an einem Wandhaken hing. Sofort ging er hinüber zu Nummer sechs und läutete. Der Fernseher wurde leiser, dann öffnete sich das kleine Fenster. Der junge Mann starrte ihn an.

»Entschuldigung«, sagte Milo. »Ich hab meinen Rucksack in Ihrem Bad vergessen.«

Verblüfft setzte der Mann zu einer Erwiderung an, überlegte es sich aber anders und verschwand. Nach dreißig Sekunden öffnete sich die Tür, und er reichte ihm den Rucksack. »Wie sind Sie denn rausgekommen?«

»Eigentlich hätte ich mich natürlich bei Ihnen bedanken müssen, aber ich wollte Sie nicht stören bei Ihrem Rennen. Und ich hoffe, es stinkt nicht zu sehr im Bad - ich hab extra das Fenster zum Lüften aufgemacht.«

Stirnrunzelnd musterte der Mann Milos verschmutztes Unterhemd. »Was ist denn passiert?«

Milo sah an sich hinunter und deutete auf die offene Tür von Nummer sieben. »Marie ist gekommen, und ... echt, Mann, das kann ich gar nicht erzählen.«

Er hatte gerade erst im Wohnzimmer einen kleinen Schreibtisch geleert und eine umfangreiche Sammlung von Angelas DVDs durchstöbert - Misfits - nicht gesellschaftsfähig, Der unsichtbare Dritte, Chinatown, Manche mögen's heiß -, als es an der Tür klingelte. Ohne Schuhe tapste er zur Tür und bedauerte bereits, die Pistole nicht eingesteckt zu haben, doch es war nur Einner, der ihm sein Telefon hinhielt. »Für dich.«

Milo nahm es mit ins Wohnzimmer. Grainger meldete sich ohne Vorrede. »Bist du allein?«

Einner war in die Küche geschlendert, und er hörte, wie sich die Kühlschranktür öffnete. »Ja.«

»Sie haben mich rausgeschmissen, Milo.« »Was?«

»Fitzhugh nennt es Urlaub, aber das ist nur ein Vorwand. Er ist wütend, weil ich dich vor den Leuten vom Heimatschutz gewarnt habe, und dass ich dir die Akte von Benjamin Harris gezeigt habe, begeistert ihn auch nicht unbedingt.«

»Wie hat er das spitzgekriegt?«

»Wahrscheinlich hat es ihm eine Sekretärin gesagt, aber das spielt keine Rolle mehr. Ich fahr jetzt eine Woche nach New Jersey. Von der Stadt hab ich die Schnauze erst mal voll.«

Schuldgefühle waberten in ihm hoch. Die Company war das Einzige, was der alte Witwer noch im Leben hatte, und das hatte er jetzt wegen Milo verloren.

»Was hast du rausgefunden?«, fragte Grainger. »Einner sagt, du hast mit der DGSE gesprochen.«

»Hör zu, Tom. Ich bin mir nicht mal sicher, dass es richtig war, wegzulaufen. Vielleicht stelle ich mich einfach.«

»Lass das lieber«, erklärte Grainger. »Ich hab dir doch erzählt, dass sich die Simmons mit Fitzhugh treffen will. Sie weiß, dass du in Paris warst, und hat den Bericht über Angela verlangt. Ich hab ihn ihr nicht gezeigt, aber Fitzhugh hat wohl Schiss gekriegt, jedenfalls hat er am Dienstag klein beigegeben.« Er zögerte kurz. »Das ist alles wegen dieser Lücke in der Überwachung, Milo. Du hättest von Einner nicht verlangen sollen, dass er die Kameras abschaltet.«

»Du hast es doch genehmigt.«

»Ja, damit muss ich wohlleben. Aber jetzt erzähl mir, was du in Erfahrung gebracht hast.«

Milo gab ihm die wichtigsten Fakten durch. Vor allem dass die ganze Untersuchung gegen Angela Yates auf einer Fehlinformation beruhte. »Yi Lien hat sein Notebook nie aus der Botschaft mitgenommen. Diane Morel kann das bezeugen. Also hat dich jemand angelogen. Vielleicht dein Kontaktmann beim MI6. Da solltest du mal nachhaken.«

»Geht nicht. Fitzhugh hat unsere britischen Freunde vom Ende meiner Amtszeit unterrichtet. Die werden sich hüten, noch irgendwelche Informationen an mich weiterzureichen.«

»Na schön. Ich bin in einem sicheren Haus von Angela. Ich hoffe, dass sie hier ein paar Aufzeichnungen versteckt hat.«

»Egal was du erfährst, du brauchst auf jeden Fall handfeste Beweise. Denk daran. Was passiert, wenn du dort nichts findest?«

»Bin mir noch nicht sicher.«

»Wenn du eine Niete ziehst, ruf mich in New Jersey an. Vielleicht fällt mir was ein. Meine Nummer hast du?« »Nein, nicht im Kopf.«

Milo schnappte sich Stift und Papier und schrieb sich den Anschluss von Graingers Haus am See auf.

»Noch was«, fuhr Grainger fort. »Nach meinem Abschied hat Fitzhugh jetzt offiziell die Leitung des Tourismus übernommen. Er hat keine Ahnung, wo du dich aufhältst, aber wenn er erfährt, dass du mit Einner zusammen bist, dann kannst du dir ja ausmalen, was passiert.«

An einem Snickers-Riegel aus dem Kühlschrank kauend, erschien Einner in der Tür und bemerkte die Aktzeichnungen in Tusche, mit denen Angela das Zimmer dekoriert hatte. »Ich schätze schon.«

Grainger wollte sich offenbar nicht auf Milos Vorstellungskraft verlassen. »Er wird Einner anrufen - den Code hat er und ihm befehlen, dich einzukassieren. Lebendig oder tot. Also würde ich vorschlagen, du schüttelst Mr Einner bei nächster Gelegenheit ab.«

»Verstanden. Und, Tom?«

Einner ließ von den Nackten ab und lächelte Milo zu. »Ja?«

»Wenn sich Tina meldet, richte ihr doch bitte aus, dass es mir gut geht. Und dass ich sobald wie möglich wieder bei ihr bin.« »Klar. Aber du kennst sie besser als ich. Sie glaubt mir kein Wort.«

Milo schaltete ab und gab Einner das Telefon zurück. Dann bat er ihn, das Schlafzimmer zu durchsuchen.

»Ich dachte, ich soll die Straße im Auge behalten.«

»Das ist wichtiger.« In Wirklichkeit wollte er Einner in Hörweite haben, für den Fall, dass sich Fitzhugh bei ihm meldete.

Letztlich brauchten sie nur zwanzig Minuten. Da sie das Apartment in der Rue David d' Angers für sicher hielt, hatte Angela ihr Material über den Tiger einfach in eine Mappe gesteckt und diese an der Unterseite des IKEA-Sofas gegenüber dem Fernseher befestigt. Ein Stapel von vielleicht zweihundert Dokumenten, Fotos und Blättern mit handschriftlichen Notizen. Sie hatte bunte Büroklammern als Farbcode benutzt, so dass sie die Informationen über beispielsweise Rahman Garang in einen Abschnitt mit seinem Foto und seinen wesentlichen Daten einsortieren konnte. Milo war beeindruckt, mit welcher Mühe sie Telefonaufzeichnungen und selbst geschossene Fotos zusammengetragen hatte.

Er nahm die Mappe mit hinüber ins Schlafzimmer, wo Einner gerade vor dem offenen Kleiderschrank stand und auf der Suche nach Hohlräumen die Absätze von Angelas Schuhen abbrach. »Komm, wir verschwinden.«

In einer Brasserie am Montmartre machten sie sich bei gegrilltem Lammkarree an eine erste Auswertung der Unterlagen. »Meinst du wirklich, dass sie das alles allein auf die Beine gestellt hat?«, fragte Einner. »Ja, das meine ich.«

»Dann hatte sie mehr drauf, als ich dachte.« »Als wir alle dachten.«

Ausgehend von dem Stand, über den sie Milo bereits informiert hatte, hatte sich Angela auf die Bankkontakte von Rolf Vinterberg in Zürich konzentriert. Mit Hilfe ihrer Verbindungen hatte sie sich Zugang zu den Daten dreier anderer Banken in der Stadt verschafft und war zweimal fündig geworden: Rolf Vinterberg hatte ein Konto eröffnet, das kurz darauf von Samuel Roth aufgelöst wurde. Auf einen Zettel hatte sie geschrieben:

RV: Wohnhaft in Zürich. Allein? Nein.Welches Unternehmen?

Diese Notiz haftete an einer zwanzigseitigen, einzeiligen Liste Züricher Unternehmen, die nach Branchen eingeteilt waren. Milo hatte keine Ahnung, warum sie sich gerade für diese Firmen interessiert und nach welchen Kriterien sie sie ausgesucht hatte. Auf der vierten Seite hatte sie die Ugritech SA mit schwarzem Filzstift umkringelt. Wie sie im Heuhaufen der Möglichkeiten ausgerechnet auf diese Aktiengesellschaft gestoßen war, war unklar, doch Milo vermutete, dass Angela ihre Gründe gehabt hatte. Vielleicht gingen sie irgendwo aus den anderen Papieren hervor, von denen Einner eine Hälfte studierte.

Irgendwie sagte ihm der Name etwas, aber er kam nicht darauf. Das nächste Blatt war ein Ausdruck der Firmenwebsite, aus dem zu erschließen war, dass sich Ugritech auf die Verbreitung von Technologie in Afrika spezialisiert hatte. Dann sah er das Foto. Ein attraktiver Mann mit welligem Haar und einem charmanten Lächeln: »Direktor: Roman Ugrimow.«

Milo atmete hörbar aus, und Einner unterbrach seine Lektüre: »Was gefunden?«

»Hast du irgendwas über Ugritech gelesen? Das ist ein Unternehmen. «

Einner schüttelte den Kopf und wandte sich wieder seinen Seiten zu. Milo schloss die Augen und erinnerte sich an den 11. September 2001, 10.27 Uhr. Der Moment, in dem die dreizehnjährige Ingrid Kohl auf dem harten venezianischen Kopfsteinpflaster aufschlug. Dazu Roman Ugrimows Ruf: » Und sie liebe ich, du Scheißkerl!«

Es gab nicht viele Menschen, die Milo hasste. Hass hält sich nicht lange in der Company, da man Zugang zu so vielen Informationen hat, dass man sich nur allzu leicht in andere hineinversetzen kann, die grausige Taten begehen. Doch obwohl Milo einiges über die damaligen Geschehnisse wusste, hatte er sich den Mord an Ingrid Kohl nie so recht erklären können.

Am 13. September, nachdem er sich vergewissert hatte, dass die schwangere Frau, Tina Crowe, außer Gefahr war, hatte er sich aus dem Krankenhaus geschlichen und war in Ugrimows Palazzo marschiert. Der Besuch war eine nutzlose Geste, die er wegen der Löcher in seiner Brust nicht einmal durch Aggressivität unterstreichen konnte, doch er genügte, um den Keim für seinen Abscheu gegen Roman Ugrimow zu legen. Der Russe war vollkommen überzeugt von seiner Unangreifbarkeit. Es spielte keine Rolle, wie viele Verbrechen er beging. Er musste nur gegebenenfalls ein paar Schecks ausstellen. Die italienische Polizei befragte ihn nur einmal zum Tod des Mädchens, und in ihrem Bericht stand kurz darauf die Geschichte, für die sie sich, vielleicht mit ein wenig finanzieller Unterstützung, entschieden hatte: Das arme Mädchen hatte Selbstmord verübt.

»Hier ist was«, bemerkte Einner. Milo fuhr blinzelnd hoch. »Was?« »Ugritech. Da.«

Es war die Fotokopie eines Artikels aus Le Temps vom

	

November 2006. Darin wurde vom Europabesuch des sudanesischen Ministers für Energie und Bergbau Awad al Jaz berichtet. Seine Reise führte ihn durch mehrere Länder, in denen er nach Investoren für eine neue Elektrizitätsinfrastruktur suchte, um die alte, durch den Bürgerkrieg zerstörte zu ersetzen. In der zweiten Spalte hatte Angela mit blauem Kugelschreiber eine Passage angestrichen, in der von einem Treffen zwischen dem Ugritech-Direktor Roman Ugrimow und dem Energieminister in Ugrimows Haus in Genf die Rede war. Bei diesem Treffen waren auch »mehrere amerikanische Investoren« zugegen. Eine Adresse wurde nicht genannt.

Das war also die Verbindung, die Angela entdeckt hatte.

Sie war wirklich phänomenal.

Aufgrund dieser Erkenntnisse lag natürlich der Verdacht nahe, dass das Geld zur Bezahlung des Tigers von Ugritech gekommen war. Auch das Glück hatte Angela bei ihren Nachforschungen beigestanden. Wäre dieser schreckliche Tag im Jahr 2001 nicht gewesen, hätte sie der Firma Ugritech sicher keine Beachtung geschenkt.

Aber warum hatte sie ihm davon nichts erzählt? War es möglich, dass sie ihm nicht getraut hatte?

»Und wo führt uns das als Nächstes hin?«, fragte Einner. »Mich«, korrigierte Milo. »Ich hab deine Zeit schon viel zu sehr in Anspruch genommen.«

»Du hast mich neugierig gemacht. Wir haben Attentate im Sudan, Technologiefirmen, die dafür bezahlen, und verschwundene chinesische Notebooks. Was Besseres kann sich ein Tourist doch gar nicht wünschen.«

Milo zügelte seinen Argumentationsdrang, damit Einner keinen Verdacht schöpfte. Aber der junge Tourist wollte sich einfach nicht überzeugen lassen. Er hatte »einen Job« angefangen, wie er das nannte, und den wollte er jetzt auch zu Ende führen.

»Also, wohin?«

Erneut fragte sich Milo, ob das nicht alles ein Riesenfehler war. Nicht nur, dass er Einner in die Sache hineingezogen hatte, sondern diese ganze Jagd. Wenn er sich in Disney World hätte festnehmen lassen, wäre das Ganze vielleicht schon längst gegessen. Graingers Anruf hatte ihm keine Zeit zum Nachdenken gelassen. Wäre er nicht so überstürzt abgehauen, würde er jetzt vielleicht gerade im Wohnzimmer bei einer Schüssel Ramen-Nudeln sitzen und sich Stephanies neueste Weltdeutung anhören.

Aber ein Tourist lernt schnell, dass solche Überlegungen Luxus sind, den sich nur andere Leute leisten können. Für Reue ist in diesem Geschäft kein Platz, sie würde einen Touristen nur behindern.

Milo ging zur Tagesordnung über. »Nach Genf. Ist das Auto vollgetankt?«

Einner wiegte den Kopf. »Moment. Ich glaube, wir sollten das Transportmittel wechseln.«

34

Manchmal hatte Tina das Gefühl, das Leben nicht genügend zu genießen. Sie erinnerte sich noch gut daran, wie sie ausgerechnet in Venedig unter der Hitze, dem Schmutz, den Touristenhorden und - ja - dem schweren Baby unter ihrem Herzen gelitten hatte. Als gäbe es nichts Übleres, womit die Welt sie schikanieren konnte. Dann hatte sie Frank Dawdle kennengelernt und erfahren, dass es noch viel schlimmer kommen konnte.

Die ersten Tage in Venedig hatte sie praktisch überhaupt nicht wahrgenommen. Sie hatte ein Talent dafür, das vor ihr Liegende zu übersehen, und sie fragte sich, ob es ihr jetzt an diesem Samstagnachmittag in Austin nicht wieder einmal genauso erging.

Es bestanden einige Parallelen. Ihre bessere Hälfte hatte sich in Rauch aufgelöst, und sie hockte schwitzend auf der hinteren Veranda ihrer Eltern. Die Hitze in Austin ist ähnlich feucht wie die in Venedig und schwächt den ganzen Körper, wenn man den Schutz klimatisierter Häuser verlässt. Wie damals in Venedig war sie mit ihrer Tochter allein.

»Limonade?« Ihre Mutter steckte den Kopf durch die Schiebetür und erinnerte sie daran, dass das nicht ganz zutraf. Streng genommen, war sie nicht allein.

»Klar, Mom. Danke.«

»Bin gleich wieder da.«

Hanna Crowe schloss die Tür, um die künstliche Kühle im Haus zu halten, und Tina blickte auf die grüne Bluthirse und zwei sterbende Pappeln, die kürzlich beim Zaun gepflanzt worden waren. Nein, das hier war nicht Venedig. In den nördlichen Vororten von Austin war Wasser etwas Kostbares, und das Land erstreckte sich weit und leer um sie herum. Die Leute wohnten voneinander getrennt hinter hohen Zäunen. Es war eine völlig andere Welt.

Hanna brachte ihr einen riesigen Plastikbecher Eislimonade und setzte sich neben ihre Tochter in einen Gartenstuhl. Eine Weile starrten sie nur schweigend auf das tote Gras. Hanna wirkte jünger als sechsundfünfzig, und ihre Haut hatte von der texanischen Sonne einen permanenten Rosaton. Oft wünschte sie sich lautstark, mit der natürlichen südlichen Bräune ihres Mannes Miguel geboren worden zu sein, aber genauso häufig pries sie auch den olivfarbenen Teint ihrer Tochter, die das Beste beider Seiten in sich vereinte.

Nach einer Weile fragte Hanna: »Immer noch nichts von ihm gehört?«

»Er ruft nicht mehr an.« »Natürlich ruft er wieder an.«

Es ärgerte Tina, dass ihre Mutter das einfach nicht begreifen wollte. »Er kann nicht, Mom. Die von der CIA glauben, dass er was ausgefressen hat, und er muss ihnen beweisen, dass er unschuldig ist, bevor er sich wieder melden kann.«

»Aber nur ein Anruf ... «

»Nein, Mom. Ein Anruf, und sie wissen, wo er ist. Einfach so.« Sie schnippte mit den Fingern. »Das darf er nicht riskieren.«

Ihr Mutter lächelte traurig. »Du weißt aber schon, wonach das klingt, oder?«

»Ja, nach Paranoia.«

Hanna nickte.

»Aber es ist keine Paranoia. Denk doch an die Limousine drüben vor dem Haus der Sheffields. Ich hab sie dir gezeigt.«

»Ach, das sind bestimmt Freunde der Sheffields.« »Und warum steigen sie dann nicht aus, Mom?«

Seit ihrer Ankunft vor zwei Tagen hatte Tina vergeblich versucht, ihrer Mutter die Situation klarzumachen. Ihr Vater hatte es doch auch kapiert, verdammt.

»Na ja, jedenfalls ist es schön, dass ihr hier seid. Sonst hätten wir Stephanie erst in ein paar Monaten wiedergesehen.«

Tina schloss die Augen. Wie konnte sie Verständnis von ihrer Mutter erwarten? Natürlich wussten ihre Eltern, dass Milo bei der CIA beschäftigt war, aber sie hielten ihn für einen Beamten, der Geheiminformationen irgendwelcher Art auswertete und daher nicht mit seiner Familie über seine Arbeit sprechen durfte. Von der Vorgeschichte ihrer ersten Begegnung hatten sie ebenso wenig erfahren wie von der Tatsache, dass er ein Company-Angestellter war, der manchmal eine Waffe trug und auch die Erlaubnis hatte, sie zu benutzen.

Die Männer in der Limousine vor dem Haus der Sheffields arbeiteten für die Frau, die ihrem Urlaub ein jähes Ende bereitet hatte. Special Agent Janet Simmons. Anfangs hatte sie das Gefühl gehabt, dass ihr noch nie so ein Miststück über den Weg gelaufen war wie diese Frau. Doch aus mehreren Tagen Abstand musste sie diesen Eindruck korrigieren, denn Simmons hatte sich sehr darum bemüht, die Gründe ihres Handelns zu erläutern. »Ja, ich bin überzeugt, dass er Angela Yates und noch einen anderen Menschen ermordet hat. Deswegen will ich ihn festnehmen. Warum ist er geflohen? Können Sie mir das erklären, Tina?«

»Nein, das kann ich nicht.«

»Eben. Wenn er unschuldig ist, dann bin ich absolut dafür, mir seine Fassung der Geschichte anzuhören. Aber dazu muss ich ihn erst vor mir haben.« Sie schüttelte den Kopf, und ihr wanderndes Auge huschte über die Wand. »Diese plötzliche Flucht sieht gar nicht gut aus. Vielleicht haben Sie Kenntnis von etwas, was Sie mir verschwiegen haben? Wo er hinwollte, zum Beispiel?«

In aller Ehrlichkeit hatte Tina darauf beharrt, dass sie nicht eingeweiht war, und in den letzten Tagen ging ihr immer wieder durch den Kopf, wie wenig sie eigentlich wusste. Selbst Patrick tat auf einmal so, als hätte er es schon immer geahnt. Lag das daran, dass er wehleidig und kleinlich war, oder hatte er etwas wahrgenommen, für das sie blind war?

Ihre Mutter hatte gerade eine Bemerkung gemacht, von der sie nur noch das Ende mitbekam. » ... frische Tortillas vom Grill.«

»Was?«

Lächelnd strich Hanna Crowe ihrer Tochter über den Arm. »Das neue Restaurant an der 1-35. Ich dachte, da könnten wir heute Abend hingehen. Was meinst du?«

»Ja, Mom. Klingt gut.«

Miguel Crowe galt als etwas Besonderes, seit er mit neunzehn ein Maschinenbaustipendium für die University of Texas erhalten hatte. Als er von Guadalajara nach Austin zog, begann er sofort, seine Zukunft zu planen, und schloss Kontakte zu den Personalwerbern der Ölfirmen, die zweimal im Jahr vorbeischauten. Bei seinem Abschluss hatte er bereits eine Position bei ExxonMobil in Alaska in der Tasche und nahm seine frisch angetraute Frau Hanna mit, die ihr Komparatistikstudium aufgab, um ihm in den hohen Norden zu folgen. Tina wurde in Norne geboren, doch als sie sechs war, zogen sie zurück nach Irving, einen Vorort von Dallas, wo die Hauptverwaltung des Unternehmens lag. Als Miguel 2000, zu einer Zeit des allgemeinen Hasses gegen Ölkonzerne, in den Vorruhestand ging, war er der einzige mexikanische Staatsangehörige, der je in der Chefetage des Unternehmens gesessen hatte.

Nach seiner Pensionierung kaufte er in Austin ein angeschlagenes Fahrradgeschäft auf. Er erweiterte den Laden, verpasste ihm einen neuen Namen und platzierte Anzeigen im Chronicle, was ihm von kritischen Einwohnern die Bezeichnung »Fahrrad-Wal-Mart« eintrug. Manchmal fragte sich Tina, wie viele Läden der Stadt er mit seiner aggressiven Expansion vom Markt gedrängt hatte.

»Mein Gott, Tina. Ich dachte, du bist froh, wenn ich was für die Umwelt tue.«

Trotz seines Geschäftsgebarens liebte Tina ihren Vater über alles. Mit seinen schon fast sechzig Jahren wirkte der breitschultrige, dunkelhäutige Mann bisweilen wie ein mexikanischer Ringer. Doch wenn er mit Stephanie zusammen war, fiel alle unternehmerische Kompromisslosigkeit von ihm ab, und er wollte nur noch zusammen mit ihr auf dem Boden hocken und sich über alles unterhalten, wonach ihr gerade der Sinn stand.

Heute Morgen hatte er Stephanie mitgenommen, um ihr den Laden vorzuführen, doch als sie um zwei zurückkamen, hatten sie darüber hinaus einen Besuch im Erlebnisrestaurant Chuck E. Cheese hinter sich und hatten sich zum Nachtisch Baskin-Robbins-Eis gegönnt, das einen dunklen Fleck auf Stephanies hellgrüner Latzhose hinterlassen hatte. Hanna streifte ihr das Ding ab und machte sich über den Fleck her, während Stephanie nach Ersatzkleidung wühlte. Auch Miguel verschwand mit der Tagespost in sein Büro. Kurz darauf kehrte er mit einem Umschlag in der Tasche zurück ins Wohnzimmer. Zerstreut schaltete er den Breitbildfernseher ein. CNN meldete soeben die Aktienkurse.

»War sie brav, Dad?«

»Die Kleine wickelt alle um den Finger. Könnte ich gut für meine Geschäftsverhandlungen gebrauchen.«

»Du hast sie aber nicht mit zu vielen Leckereien verwöhnt, hoffe ich.«

Ihr Vater zog es vor, diese Bemerkung zu ignorieren, und nahm auf dem Sofa Platz. Mit einem unruhigen Blick zur Tür grub er den gepolsterten Umschlag aus der Tasche und warf ihn auf den freien Platz zwischen ihnen. »Schau dir das mal an.«

Hastig überflog sie die hingekritzelte Adresse ihrer Eltern.

Diese Handschrift kannte sie. Kein Absender. In dem Kuvert befanden sich zwei neue Pässe und ein Zettel aus einem Spiralblock mit einer Botschaft an ihre Eltern: Sie sollten die Pässe für T und S aufbewahren. Tina und Stephanie.

»0 Gott.« Sie betrachtete ihr eigenes Foto neben dem Namen Laura Dolan. In dem zweiten Pass war ein Bild von Stephanie, die jetzt Kelley hieß.

Als ihre Mutter hereinkam, stopfte sie die Pässe zurück in den Umschlag, als handelte es sich um ein Geheimnis zwischen ihr und ihrem Vater, was vielleicht sogar stimmte, doch ihre Mutter wollte sowieso nur ins Bad, um nochmal Waschmittel zu holen.

»Was meinst du dazu?«, fragte Miguel, als seine Frau wieder verschwunden war.

»Ich weiß nicht, was ich davon halten soll.« »Ein Fluchtplan vielleicht?«

»Vielleicht.«

Erneut rauschte Hanna durchs Zimmer. »Hoffentlich hat sie sich nicht den Magen verdorben, Mig.«

Miguel schaltete zu den Finanznachrichten auf MSNBC um. »Wir haben nur Eis gegessen, Schatz. Bei Chuck E. Cheese haben wir bloß ein paar Spiele gespielt.«

Mit einem zweifelnden »Hmm« verschwand sie.

Er seufzte. »Keine Ahnung, was das alles zu bedeuten hat, Tina, aber wenn er dich und meine Enkelin in irgendein anderes Land verschleppen will, dann kriegt er was aufs Dach von mir. Das lass ich nicht zu.«

»Das würde er nie tun.«

»Wozu dann die Pässe, Tina?« Als sie nicht antwortete, fing er an zu zappen. »Ordentlich was aufs Dach.«

35

Aufgrund ihrer historisch gewachsenen Eigenständigkeit hatte sich die Schweiz nie der Europäischen Union angeschlossen, doch bei einer Abstimmung im Juni 2005 hatten sich die Bürger für den Beitritt zum Schengener Abkommen ausgesprochen und so die Grenzen des Landes zu der größeren passfreien Eurozone geöffnet. Eine zusätzliche Erleichterung bei der Fahrt in dem Renault Clio, den Einner südlich von Paris geknackt hatte. Nach viereinhalb Stunden Nachtfahrt erreichten sie die Schweiz. In den letzten neunzig Minuten hatte Milo das Steuer übernommen.

Noch auf dem Beifahrersitz hatte Milo mit Einners Lichtstift weiter in Angelas Unterlagen gelesen. Ein großer Teil des Materials war eher nebensächlich, wie etwa Rahman Garangs Kreditkartenbewegungen, Artikel über die Installation von Computersystemen in der Demokratischen Republik Kongo und im Sudan durch die Firma Ugritech sowie aus unerfindlichen Gründen ein Tagesüberblick von der Website der Vereinten Nationen:

ZUSAMMENFASSUNG DER

MITTÄGLICHEN PRESSEKONFERENZ

UN-Zentrale, New York Mittwoch, 20. Juni 2007

UN-Mission im Sudan berät über Möglichkeiten

zur Förderung der Umsetzung eines Friedensabkommens

· Die UN-Mission im Sudan berichtete in der heutigen Pressekonferenz, dass Taye-Brook Zerihoun, der UN-Bevollmächtigte für den Sudan, mit Staatsminister Idris Abdel Gadir zusammengetroffen ist.

· Ihre Gespräche konzentrierten sich auf den Vorschlag zu hochrangigen Konsultationen zwischen der UN-Mission im Sudan und der Regierung der Nationalen Einheit, damit die Mission einen gezielteren und effektiveren Beitrag zur Umsetzung des umfassenden Friedensabkommens leisten kann.

· Zugleich berichtete die UN-Mission, dass gestern ein von einer nichtstaatlichen Hilfsorganisation gemietetes Fahrzeug in Süd-Darfur von einem Unbekannten beschossen wurde.

· Am selben Tag wurde in West-Darfur ein aus zwei Fahrzeugen mit fünf Mitarbeitern bestehender internationaler Hilfskonvoi von zwei unbekannten Bewaffneten aufgehalten, die den Mitarbeitern persönliche Habe und Kommunikationsausrüstung raubten.

Dem folgte ausgerechnet ein Artikel aus dem chinesischen People's Daily vom 25. September 2004 mit der Überschrift:

SUDANESISCHE REGIERUNG VERHINDERT

UMSTURZPLÄNE.

Wie der Innenminister in einer Erklärung verlauten ließ, vereitelte der Sudan am Freitagnachmittag einen Plan von Islamisten zum Sturz der Regierung.

Elemente des Popular Congress (PC) unter der Anleitung des inhaftierten Islamistenführers Hassan al-Turabi wollten den Staatsstreich um 14.00 Uhr (11.00 Uhr mitteleuropäische Zeit) durchführen, unmittelbar nach dem Freitagsgebet ... Diese Ereignisse lagen drei Jahre zurück. Nach dem Mord an Mullah Salih Ahmad hatte der Aufstand inzwischen die Straßen erreicht.

Milo hatte Mühe, sich zu konzentrieren. Das Vibrieren des Motors verursachte ihm Schmerzen im Lendenwirbelbereich. Nach seiner akrobatischen Leistung tat ihm sowieso alles weh, außerdem hatte er zu wenig geschlafen. Er sehnte sich danach, Tina anzurufen, um ihre und Stephanies Stimme zu hören. Er wollte wissen, wo sie waren.

Später, als er selbst am Steuer saß, rieb sich Milo über das Gesicht, starrte hinaus auf die mitternächtlich dunkle Autobahn und ließ seine Gedanken wandern. In Spionagefilmen gab es immer ein klares Ziel. Die Tonbandaufnahme eines Gesprächs, die irgendeine bedeutsame Tatsache bewies. Ein Mann, der die Antworten auf bestimmte Fragen kannte. Genau diese Schlichtheit machte solche Geschichten unterhaltsam. Doch in Wirklichkeit folgte die nachrichtendienstliche Arbeit nur äußerst selten einer klaren Logik. Fakten sammelten sich an, viele von ihnen völlig nutzlos, manche verheißungsvoll, aber letztlich trügerisch. Nur mit großer Geduld und einem geübten Auge konnte man entscheiden, was Beachtung verdiente und was nicht. So ein Auge hatte Angela besessen. Er wusste nicht, ob er das auch von sich behaupten konnte.

»Whoa!« Einner fuhr aus dem Schlaf hoch.

Milo blinzelte und steuerte den Wagen zurück in die Spur. »Bist du lebensmüde, oder was?«

»Entschuldige.«

»Lass mich ans Steuer.« Einner setzte sich auf und leckte sich über die Zähne. »Wo sind wir?«

»Kurz hinter der Grenze. Da.« Er nickte in Richtung eines Schildes:

EXIT 1 GENEVE-CENTRE LA PRAILLE CAROUGE PERLY

Sie stritten darüber, welches Hotel sie nehmen sollten. Milo war für etwas Kleines, Unauffälliges wie das de Geneve. »Dieses Loch?«, schimpfte Einner. »Mann, willst du uns schon umbringen, bevor wir in den Kampf ziehen?« Das Hotel de Geneve war alles andere als ein Loch, aber Einner hatte es sich dank seines unbegrenzten Spesenkontos als Tourist angewöhnt, nur in den besten Etablissements zu nächtigen, die eine Stadt zu bieten hatte. Daher konnte die Wahl nur auf das Hotel Beau-Rivage mit seinem Ausblick auf den Jachthafen des Genfer Sees fallen.

»Wenn sie den Wagen finden«, wandte Milo ein, »schauen sie dort garantiert zuerst nach.«

»Wieso sollen die den Wagen finden? Du machst dir wirklich zu viel Sorgen.«

»Ich bin auf der Flucht, falls du das vielleicht vergessen hast.«

»Ach komm, du kannst mir vertrauen.«

Inzwischen waren sie auf der Rue de la Servette, die direkt zum Wasser führte, und Milo hätte fast laut losgelacht. Zum Teil lag es an seiner Müdigkeit, zum Teil aber an der elementaren Gesetzmäßigkeit des Tourismus, dass man niemandem vertrauen durfte. Und wenn es schon sein musste, dann auf keinen Fall einem anderen Touristen.

Sie stellten das Auto hinter dem Hotel ab. Es war fast ein Uhr früh, doch am Hafen herrschte noch immer reges Treiben mit Musik. Angeregt von dem Trubel, schnippte Einner mit den Fingern im Rhythmus einer Samba, der aus einer Partyjacht mitten auf dem See herüberwehte.

Einner buchte die Zimmer mit einer von fünf Kreditkarten in seiner Brieftasche, die auf den Namen Jack Messerstein lautete. Als man ihnen die Schlüssel zu ihren nebeneinanderliegenden Zimmern im dritten Stock ausgehändigt hatte, flüsterte ihm Einner zu: »Geh schon rauf, ich entsorg die Karre.«

»Jetzt?«

»Ich kenne jemanden, der jemanden kennt. Und der schläft nie.«

»Kann ich mit deinem Handy telefonieren?« Einner zögerte.

»Mach dir keine Sorgen, ich ruf schon nicht zu Hause an.« Das war die Wahrheit. Er wollte nur sichergehen, dass Einner keine neuen Anweisungen bekam.

In der Empfangshalle warf er noch kurz einen Blick ins Telefonbuch - kein Eintrag für Ugrimow: Nachdem er mit der Dolan-Karte ein Bündel Schweizer Franken aus einem Geldautomaten gezogen hatte, fragte er einen Rezeptionisten nach Roman Ugrimow, einem alten Freund, der in der Nähe wohnte. Tatsächlich kannte der Rezeptionist Ugrimow - ein Mann, der so unverschämt reich war, musste einfach auffallen. Wusste er, wo Roman lebte? Den Blick auf das Geld gerichtet, schüttelte der Angestellte traurig den Kopf, verwies ihn aber nach Empfang einiger Scheine an eine hinreißende Prostituierte, die an der Hotelbar Wein trank. Da sie Milo für einen potenziellen Kunden hielt, berührte sie ihn wiederholt am Arm. Doch kaum hatte er sein Anliegen vorgebracht, wich sie zurück. »Bist du ein Bulle?«

»Ein alter Freund.«

»Meine Kunden bezahlen mich für meine Diskretion, Mister Alter Freund.«

»Dann lass mich doch auch dafür bezahlen.«

Wie sich herausstellte, zählte Roman Ugrimow nicht zu ihren Kunden, aber der Kreis von Prostituierten der gehobenen Klasse in Genf war relativ klein, und sie kannte ein Mädchen, das ein paarmal bei ihm gewesen war. »Sehr jung, du weißt schon. Er mag sie jung.« Für zweihundertfünfzig Franken erledigte sie den Anruf und schrieb ihm Ugrimows Adresse auf einen Löwenbräu-Bierdeckel.

Das Zimmer trug die Bezeichnung »de Luxe« und hatte tatsächlich keinerlei Ähnlichkeit mit den Hunderten von billigen bis mittelmäßigen Absteigen, in denen er in seiner Zeit als Tourist gehaust hatte. Das Kopfbrett des großen Betts hatte romantische Behänge, es gab einen Sitzbereich mit Zweiersofas, und die ganze Einrichtung strahlte eine vornehm altmodische Eleganz aus. Das Fenster eröffnete einen weiten Blick über den See, die Vergnügungsjachten und die Lichter der Stadt. Wie schade, fuhr es ihm durch den Kopf, dass ich nicht mit meiner Familie hier sein kann.

Das Frühstück ließen sie ausfallen, und unterwegs erzählte Einner, dass er den Renault zu einem Freund gebracht hatte, der am Stadtrand von Genf eine Autowerkstatt hatte. Als Gegenleistung hatte ihm der Freund einen in Spanien gestohlenen Daewoo überlassen, der frisch lackiert und unter einem neuen Namen mit Schweizer Papieren angemeldet war. Obwohl das Auto ein eher billiges Modell war, verlief die Fahrt an der bergigen Nordseite des Genfer Sees angenehm ruhig.

»Siehst besser aus heute Morgen«, bemerkte Einner, der am Steuer saß. »Irgendwelche neuen Perspektiven?«

»Bloß dass Schlafen keine schlechte Idee ist.« Milos Antwort entsprach zwar der Wahrheit, aber die nächtliche Erholungspause war nicht allein für seine bessere Verfassung verantwortlich. Paradoxerweise war es auch der Umstand, dass er auf einmal in sein altes Leben zurückgekehrt war. Beim Aufwachen am Morgen hatten ihm zwar alle Knochen wehgetan, doch er fühlte sich wieder wie ein Tourist, und sein Gehirn hatte umgeschaltet auf die alte Methode der Verdrängung jeglicher Ängste. Das war eine unvermeidliche, wenngleich befristete Maßnahme, denn natürlich war es nur eine Frage der Zeit, bis diese Ängste sich befreiten und ihm endgültig das Genick brachen, wie sie es vor sechs Jahren schon einmal fast getan hatten. »Vielleicht habe ich wieder ein bisschen Hoffnung geschöpft.«

»Ich wette, dass im Buch auch was über Hoffnung steht.« Einner warf einen erwartungsvollen Blick herüber.

Milo war gern bereit, die Weisheiten des Schwarzen Buches zu diesem Thema weiterzugeben. »Ja: Man soll nicht süchtig danach werden.«

Auf kurvenreichen Bergstraßen, die an versteckten Villen vorbeiführten, gelangten sie zu Ugrimows Anwesen, das durch ein elektronisch gesteuertes Tor mit Videokameras und Sprechanlage gesichert war. Milo stieg aus, stapfte über den knirschenden Kies und drückte auf die Taste. Eine tiefe russische Stimme meldete sich: »Oui?«

Milo antwortete auf Russisch. »Bitte sagen Sie Roman, dass Charles Alexander ihn sprechen möchte.«

Schweigen folgte, und er warf einen Blick auf Einner, der ihn gespannt anstarrte. Es klickte im Lautsprecher, und Roman Ugrimow persönlich war dran. »Mr Alexander-Weaver? Das ist aber lange her.«

Lächelnd schaute Milo in eine Videokamera und winkte. »Höchstens eine halbe Stunde, Roman. Ich will nur mit Ihnen reden.«

»Und Ihr Freund?«

»Er muss nicht mit reinkommen.« »Dann soll er draußen warten.«

Milo trat zu Einner und bat ihn, im Auto zu bleiben.

Nach einigen Minuten rollte zwischen den Bäumen auf der anderen Seite des Tors langsam ein schwarzer Mercedes heran. Zwei Männer stiegen aus. Einen von ihnen kannte er noch von der letzten Begegnung vor sechs Jahren. »Nikolai.«

Nikolai tat, als würde er sich nicht an ihn erinnern. Sein Begleiter öffnete eine Tür im Tor, die Milo passierte. Nachdem er gefilzt worden war, wurde die Tür wieder verschlossen. Sie führten ihn zum Auto und ließen ihn hinten einsteigen, bevor sie wieder zurücksetzten.

Milo hatte sich Ugrimows Haus am Ende der langen, gewundenen Auffahrt in der Art einer Villa vorgestellt, doch er hatte Unrecht. Erstaunlicherweise war der Geschmack des Russen bescheidener. Der Mercedes hielt vor einem niedrigen, U-förmigen und sehr breiten Steinhaus, dessen Außenseite nach vorn zeigte und in dessen Innerem sich ein befestigter Hof und ein Swimmingpool verbargen. Dort erwartete ihn Ugrimow. Er lehnte in einem Aluminium-Clubsessel und nippte an einem schäumenden, pinkfarbenen Drink. Leise ächzend stand er auf, platzierte sein Getränk auf einem Glastisch und trat auf Milo zu, um ihm die Hand zu reichen. In den letzten sechs Jahren war sein graues Haar weiß geworden. »Wir haben uns lange nicht gesehen«, begrüßte ihn Ugrimow auf Russisch.

Milo pflichtete ihm bei und ließ sich auf einem anderen Clubsessel nieder, den ihm Roman Ugrimow anbot.

»Etwas zu trinken? Nikolai mixt einen wunderbaren Grapefruit - Daiquiri.«

»Nein danke.«

»Wie Sie wünschen.« Er machte es sich wieder auf seinem Platz bequem.

Milo kniff die Augen zusammen, weil die hellen Steine in der heißen Mittagssonne ein gleißendes Licht zurückwarfen. »Ich brauche Informationen, Roman.«

»Mit Informationen kann ich dienen. Informationen sind mein Geschäft. Aber ich hoffe, Sie wollen mir nicht wieder drohen.« Ugrimow lächelte. »Ihre Unterstellungen beim letzten Mal fand ich ziemlich geschmacklos.«

»Sie haben das Mädchen umgebracht. Ich habe es beobachtet.«

»Sie haben nicht mal zur Terrasse hochgeschaut, Mr Weaver. Niemand hat gesehen, wie sie gesprungen ist.« Bekümmert schüttelte er den Kopf. »Der Tag war schon traurig genug, auch ohne dass Sie mit dem Finger auf mich gezeigt haben.«

Milo wurde klar, dass alle Gefühlsäußerungen dieses Mannes gespielt waren. »Ich bin nicht wegen ihr hier, sondern wegen Ihrer Firma Ugritech.«

»Ach, wie schön. Ich freue mich immer über neue Investoren.«

»Wer ist Rolf Vinterberg?«

Ugrimow schob die Lippen nach vorn, dann schüttelte er den Kopf. »Keine Ahnung.«

»Und wie steht's mit den dreihunderttausend Dollar, die Rolf Vinterberg auf ein Konto der Union Bank of Switzerland eingezahlt und die Samuel Roth kurz darauf abgehoben hat? Oder mit dem Treffen, das hier Ende letzten Jahres mit dem sudanesischen Energieminister stattgefunden hat?«

Der Russe musterte ihn über den Rand seines Glases hinweg, während er laut den letzten Schluck Daiquiri schlürfte. »Haben Sie eine Vorstellung davon, was Ugritech macht, Milo?«

»Ist mir eigentlich egal.«

»Sollte es aber nicht.« Er wackelte mit dem Zeigefinger. »Wir tun Gutes. Wir bringen den schwarzen Massen das 21. Jahrhundert. Andere erwarten den nächsten großen Markt in China, aber ich bin Optimist. Ich erkenne unsere Zukunft in der Vergangenheit, im dunklen Kontinent, von dem wir alle abstammen. Afrika hat großes Potenzial. Natürliche Bodenschätze und Ressourcen: Mineralien, Öl, unbebaute Flächen. Eigentlich müsste es uns die Bedingungen vorschreiben können. Aber so ist es nicht. Und was glauben Sie, warum?«

Milo war sich nicht sicher, ob Ugrimow es ernst meinte. »Korrupte Regierungen?«

»Stimmt, ja. Aber das ist nicht die Ursache, sondern die Wirkung. Die Wurzel von Afrikas Problemen lässt sich mit einem Wort umschreiben: Unwissen.«

Milo rieb sich über die Nase und setzte sich gerade hin. »Roman, Ihre rassistischen Ansichten interessieren mich nicht.«

Der Russe lachte laut auf. »Lassen Sie mich bitte mit Ihrer politischen Korrektheit zufrieden. Natürlich sind die Leute dort nicht dumm. Unwissen ist der objektive Mangel an Kenntnissen, und das ist zweifellos ein afrikanischer Fluch. Wieso sonst sollten Dorfbewohner glauben, dass Kondome nicht gegen Aids helfen?«

»Weil es ihnen die katholischen Priester einreden.« »Richtig. In diesem Fall fördert die katholische Kirche das Unwissen in Afrika. Und warum glauben manche, dass Sex mit einer Jungfrau HIV abtötet?«

»Ich sehe, worauf Sie hinauswollen, Roman.«

»Na schön. Und Ugritech - zugegeben, der Name klingt ein wenig egoman - ist ein Unternehmen, das danach strebt, dem Stillstand durch Unwissen in Afrika entgegenzuwirken. Wir fangen mit Computern an, die ans Internet angeschlossen sind. Letztes Jahr haben wir in Schulen und Stadtteilzentren von Nairobi zweitausend Computer installiert.«

»Und wie viele in Khartum?«

»Ungefähr genauso viele. Ich weiß es nicht mehr.«

»War das der Grund für den Besuch des Energieministers?«

Ugrimow schielte auf sein leeres Glas. »Nikolai! Könntest du mir noch einen machen?«

Der Glatzkopf erschien und verschwand mit dem Glas wieder nach drinnen.

»Nun?«

Roman Ugrimow legte die Handflächen vor den Lippen aneinander. »Ich habe merkwürdige Geschichten von Ihnen gehört, Milo. Angeblich sind Sie auf der Flucht. Stimmt das?«

Nach kurzem Zögern antwortete Milo: »Ja.«

»Ein Mann, der vor seinen eigenen Leuten auf der Flucht ist, taucht plötzlich auf meiner Türschwelle auf. Finden Sie das nicht merkwürdig?«

»Wollen Sie meine Fragen beantworten oder nicht?« »Bitte, warum so eilig? Sie sollten wirklich einen Daiquiri probieren.«

»Danke, lieber nicht.«

»Haben Sie jemanden getötet?« »Nein.«

»Das kann ich Ihnen natürlich nicht ganz abnehmen. Sie haben mir auch nie geglaubt, dass ich meine geliebte Ingrid nicht umgebracht habe, obwohl ich Ihnen versichert habe, dass es Selbstmord war.«

»Dann sind wir ja quitt.«

Ein Lächeln huschte über Ugrimows Gesicht. »Erinnern Sie sich noch an unser letztes Gespräch? Sie waren ziemlich aufgeregt. Verständlich, finde ich, schließlich war auf Sie geschossen worden. Da würde sich jeder aufregen.«

»Ich war aufgeregt, weil Sie meine Fragen nicht beantwortet haben. Sie wollten mir nicht verraten, warum Frank Dawdle Sie aufgesucht hatte. Aber wenigstens jetzt könnten Sie es mir sagen.«

»Sie verlangen viel.«

Milo zuckte mit den Achseln.

»Es war ganz einfach, Mr Weaver. Franklin Dawdle wollte eine neue Identität. Als Südafrikaner. Er wusste, dass ich Kontakte hatte, mit denen das schnell zu bewerkstelligen war.«

»Und er war bei Ihnen, um darum zu bitten?«

»Er hatte mich schon einige Tage vorher darum gebeten. An dem Tag, als Sie ihn erschossen haben, wollte er die Papiere abholen. Ich nehme an, Sie haben den Pass bei seiner Leiche entdeckt.«

Milo hatte damals überhaupt nichts mitbekommen, und niemand hatte ihm etwas erzählt. »Und was hatte Ingrid damit zu tun?«

Ugrimows Ausdruck wurde hart. »Ingrid Kohl, ein wunderschönes Mädchen. Sie haben Sie nie kennengelernt, aber ... haben Sie Bilder von ihr gesehen?«

»Ich hab sie auf der Terrasse beobachtet - am Abend zuvor.«

Der Russe schluckte laut. »Dieser Frank Dawdle war ein Kretin. Von CIA-Leuten erwarte ich das zwar, aber nicht in diesem Ausmaß. Er wollte ein einfaches Geschäft abschließen. Geld gegen Pass. Aber er musste das Ganze mit einer Drohung besudeln. Er hatte Beweise dafür, dass ich mehr war als nur der Vormund meiner geliebten Ingrid. Fotografische Beweise, offenbar.«

»Sie war sehr jung, Roman.«

»Dreizehn.« Ugrimow kaute an seiner Unterlippe und schaute an Milo vorbei auf die Glastüren, vielleicht auf sein Spiegelbild. »Außerdem auch noch schwanger. Mit meinem ... unserem ... « Er schloss die Augen und räusperte sich, dann kehrte sein Blick zu Milo zurück. »Wenn sich das herumgesprochen hätte, wäre das schlecht fürs Geschäft gewesen. Niemand interessiert sich für die Umstände und das Besondere einer Liebesbeziehung. Die Leute achten immer nur auf die Zahlen.«

Milo dachte an Stephanie und wollte ihn darauf hinweisen, dass Dreizehnjährige durch Manipulation zu allem bewegt werden konnten, auch zur Liebe. Aber er kappte diese Verbindung sofort wieder. »Sie haben sie umgebracht, um ihm zu zeigen, dass er Sie nicht mehr in der Hand hatte.«

»Sie ist gesprungen«, flüsterte er.

Milo fragte sich, ob er sich das im Lauf der Jahre eingeredet hatte.

»Jedenfalls war es eine Tragödie. Verschlimmert vielleicht noch durch Dawdles Tod kurz danach und später überschattet durch die Ereignisse in New York.« Ein plötzliches Lächeln. »Andererseits war es auch ein Glücksfall! Sie haben doch damals Ihre Frau getroffen, nicht?«

Es beunruhigte Milo, wie viel dieser Mann wusste, doch er ließ sich nichts anmerken. Er brauchte Roman Ugrimmv. »Ja, und wir sind immer noch zusammen.«

»Hab ich gehört.«

»Von wem?«

Wieder ein Lächeln.

Milo fuhr fort. »Erinnern Sie sich noch an Angela Yates? Sie war damals in Venedig bei mir.«

»Natürlich. Diese Hübsche, die den Kretin Dawdle erledigt hat. Ich habe gelesen, dass sie vor kurzem Selbstmord verübt hat. Dann habe ich erfahren, dass Sie im Zusammenhang mit ihrem Mord gesucht werden. Was stimmt denn nun?«

»Sie wurde getötet, aber nicht von mir.« »Nein?«

»Nein.«

Der Russe schob die Unterlippe vor. »Die Fragen, die Sie mir zu meinem afrikanischen Unternehmen stellen wollen - haben die was mit ihrer Ermordung zu tun?«

»Ja.«

»Ich verstehe.« Er schmatzte nachdenklich. »Milo, an dem Tag, als die hübsche Angela Yates diesen Kretin beseitigt hat, hat sich unsere Welt für immer verändert. Inzwischen haben Leute, die vorher nicht mal das Wort buchstabieren konnten, den Koran tatsächlich gelesen.« Er lächelte. »Oder sie behaupten zumindest, seine Botschaft zu kennen.«

»Und Sie haben sich mit der Welt verändert?«

Ugrimow wiegte den Kopf hin und her. »So könnte man es ausdrücken. Meine Prioritäten haben sich weiterentwickelt. Ich habe mittlerweile sehr unterschiedliche Freunde.«

»Liefern Sie Computer an Terroristen?«

»Nein, nein. Das würde ich nie machen.« »Und was ist mit China?«

Ein verwundertes Stirnrunzeln, gefolgt von Kopfschütteln. Milo hatte es allmählich satt, um den heißen Brei herumzureden, was bei Gesprächen mit Russen zum guten Ton gehörte. »Erzählen Sie.«

»Was bekomme ich als Gegenleistung?«

Milo wusste nicht, ob er einem Mann von Ugrimows Einfluss überhaupt etwas zu bieten hatte. »Wie wär's mit Informationen?«

»Worüber?«

»Alles, was Sie wollen, Roman. Wenn ich es weiß, beantworte ich die Frage.«

Nikolai kehrte mit einem frischen Grapefruit-Daiquiri zurück und stellte ihn Ugrimow hin. Der Russe lächelte. »Ihr Stil gefällt mir, Milo.«

Schweigend warteten sie, bis Nikolai gegangen war.

»Sie sind an zwei Themen interessiert. Einer Person namens Rolf Vinterberg, der Geld auf ein Konto einzahlt, und an meiner Beziehung zur Regierung des Sudan. Richtig?«

»Ja.«

»Zufälligerweise gibt es da einen gewissen Zusammenhang. Eigentlich sogar einen sehr deutlichen. Sie wissen natürlich, dass ich ein sehr mächtiger Mann bin. Aber wie viele mächtige Leute sitze ich auf einer Seifenblase, die jederzeit platzen kann. Ein Beispiel war Ihr Franklin Dawdle, der Kretin. In diesem Fall waren es meine persönlichen Vorlieben, die die Blase fast zum Platzen gebracht hätten. Heute bin ich so etabliert, dass mir so was nichts mehr anhaben kann. Aber vor sechs Jahren stand ich mit meiner Tätigkeit noch im Blickpunkt der Öffentlichkeit. Ich war erst dabei, in der europäischen Wirtschaft Fuß zu fassen.« Er zuckte mit den Achseln. »Kurz, ich war anfällig.«

»Und deswegen haben Sie Ingrid umgebracht. Sie wollten nicht mehr anfällig sein.«

Ugrimow machte eine wegwerfende Handbewegung. »Wir wollen keinen alten Staub aufwirbeln. Ich möchte hier über die Ereignisse nach diesem traurigen Tag sprechen. Drei Monate später, um genau zu sein. Im Dezember 2001. Über amerikanische Freunde ist ein junger Mann mit einem ganz ähnlichen Vorschlag an mich herangetreten. Ja, auch er hat mich erpresst! Ich dachte mir: Was habe ich nur getan, dass Gott mich so verflucht? Wer weiß ... Diesmal ging es jedenfalls nicht um minderjährige Mädchen, sondern um etwas viel Bedrohlicheres. «

»Und zwar?«

Er schüttelte kurz den Kopf. »Wenn ich Ihnen das verraten würde, wäre es ja nicht mehr mein Geheimnis. Es genügt wohl, festzustellen, dass es eine finanzielle Angelegenheit war. Der junge Mann hat mir nicht nur sein Stillschweigen versprochen, sondern mir auch zugesichert, dass niemand anders davon erfahren wird. Damit wurde er sozusagen mein Beschützer. «

»Wie hieß er?«

»Er hat sich als Stephen Lewis vorgestellt, und so habe ich ihn immer genannt.«

»Amerikaner?«

»Sein Name war sicher zweifelhaft, aber seine amerikanische Art nicht. Aufdringlich, wenn Sie verstehen. Als würde ihm die ganze Welt gehören.«

»Und was wollte er von Ihnen?«

Ugrimow trank einen Schluck, dann stand er auf, um die Terrassentür zu schließen. Auf dem Weg zurück zu seinem Clubsessel starrte er hinüber zum offenen Ende des Hofs, das zum Wald führte. Schließlich nahm er wieder Platz und sprach mit gesenkter Stimme weiter. »Im Grunde wissen Sie ja schon, was er von mir verlangt hat. Ich musste Bargeldbeträge in verschiedener Höhe zu mehreren Züricher Banken bringen und Konten eröffnen, die auf zwei Namen liefen: den meines Auftraggebers und Samuel Roth. Was hätte ich tun sollen? Was hätten Sie an meiner Stelle getan? Ich habe seine Anweisungen befolgt. Nicht oft - nur zwei- oder drei-

mal im Jahr. Und daran ist ja nichts Illegales. Nein, nicht das Geringste. Ich schicke einen meiner Mitarbeiter mit falschen Papieren - Rolf Vinterberg ist der Name, den wir in den letzten zwei Jahren verwendet haben -, und er eröffnet ein Konto.«

Das war es also. Milo fühlte auf einmal ein Prickeln. Ein ganz einfaches Geldwäschemanöver, um den Tiger für seine Aufträge zu bezahlen. Angela hatte unmittelbar vor dem Durchbruch gestanden. Dann überlegte er laut, ohne große Hoffnung: »Hatte er einen Bart?«

»Was?«

»Dieser Stephen Lewis. Hat er einen Bart?«

Ugrimows Miene hellte sich auf. »Sie kennen ihn also! Rotes Haar, rot im Gesicht, roter Bart. Sie kennen den Mann!« Wieder ein Volltreffer. Zusammenhänge. Milo schüttelte den Kopf. »Noch nicht, aber ich werde ihn hoffentlich bald kennenlernen. Fahren Sie bitte fort.«

»Nun, viel gibt es da nicht mehr zu erzählen. Er hat seine Zusage eingehalten. Meine finanziellen Geheimnisse wurden nie aufgedeckt, und ab und zu hat sich Mr Lewis bei mir gemeldet. Er hat mir Bargeld mit den Bankinstruktionen ausgehändigt, und ich habe meinen Mr Vinterberg losgeschickt. Nach ein paar Jahren hat mir die Vereinbarung in anderer Weise sogar genützt. Ich hatte Probleme, weil einige Bürokraten in Deutschland wollten, dass mich die Schweiz ausliefert. Ich hatte wirklich Angst. Ich habe Lewis davon erzählt, und er hat dafür gesorgt, dass mich die Schweiz in Ruhe ließ. Fragen Sie mich bitte nicht, wie er das angestellt hat.« Er nickte ehrfürchtig. »Und so ist es auch geblieben. Zumindest bis vor kurzem.«

»Was ist passiert?«

»Am Montag habe ich einen Brief vom Schweizer Außenministerium bekommen. Sie werden es nicht glauben, aber die neue Regierung ist der Auffassung, dass ich wegen den wütenden Kläffern in Berlin hier kein erwünschter Einwohner mehr bin.«

»Und Sie haben sich mit Lewis in Verbindung gesetzt.«

»Wie hätte ich das können? Er hat mir nie eine Telefonnummer hinterlassen - so hat das nicht funktioniert. Aber wie es der Zufall will, hat er mich vor vier Tagen wieder einmal besucht. Ich habe mich schon gefreut, weil ich ihn um Hilfe bitten konnte. Aber er war nicht mit einem Bündel Euroscheinen und Bankangaben aufgetaucht. Er kam mit leeren Händen. Und er teilte mir mit, dass unsere Vereinbarung beendet ist. Er hat sich für meine Kooperation bedankt und mir versichert, dass seine Leute unser kleines Geheimnis nicht verraten werden, solange ich es ebenfalls für mich behalte. Aber was das neue Problem mit den Deutschen angeht, da kann er mir nicht weiterhelfen. Die Zeiten haben sich geändert.«

Milo konnte sein Glück nicht fassen. Der Brief des Schweizer Außenministeriums hatte Roman Ugrimows Zorn in Rachedurst verwandelt. Ohne diesen Brief hätten sie hier vielleicht schweigend herumgesessen, und Ugrimow hätte ihm nie etwas über sein langjähriges Arrangement mit Stephen Lewis alias Jan Klausner alias Herbert Williams erzählt. Wie viele Namen hatte der Scheißkerl eigentlich?

Ugrimow räusperte sich und nahm einen Schluck Daiquiri. »Ich weiß nicht, was Sie für ein Spiel spielen, Milo. Ich hoffe, es richtet sich nicht gegen mich.«

»Das kann ich mir nicht vorstellen. Erzählen Sie mir vom Sudan.«

»Ah, das wird Ihnen bestimmt gefallen! Das verbindende Glied zwischen den gerade geschilderten Ereignissen und dem Sudan ist natürlich der nebulöse Mr Lewis.«

Milo stützte die Hände auf die Knie. »Ich höre.«

»Also, das war im Oktober, als wir noch Freunde waren. Lewis ist zu mir gekommen - hierher - und hat mich um einen Gefallen gebeten. Ob ich bitte den Energieminister Mr al Jaz in mein Haus einladen kann. Einige Freunde von ihm wollten in Elektrizität investieren. Ich kenne den Minister natürlich. Nicht unbedingt mein Liebling - ich habe immer noch das dumpfe Gefühl, dass er unsere Computer genauso schnell abbaut, wie wir sie installieren. Jedenfalls hat Lewis keinen Zweifel daran gelassen, dass die Fortsetzung unserer Zusammenarbeit davon abhängt, also habe ich zugestimmt. Ich habe die Einladung losgeschickt, der Minister hat zugesagt, und am 4. November konnte ich ihn in meinem bescheidenen Heim begrüßen. Lewis war natürlich auch aufgetaucht und mit ihm vier stumme amerikanische Geschäftsleute. Bevor Sie mich jetzt fragen ... « Er hob die Hand. »Nein, sie haben ihre Namen nicht genannt. Überhaupt waren sie ziemlich unhöflich. Auf Lewis' Bitte hin habe ich mich ins Wohnzimmer zurückgezogen und es erst wieder verlassen, als der Energieminister laut schimpfend zur Eingangstür gestürmt ist, seine Wachleute direkt hinter sich. Ich bin mit hinausgegangen, um ihm eine gute Heimreise zu wünschen. Er hat gekocht vor Wut. Wissen Sie, was er gesagt hat?«

Milo wusste es nicht.

»An wen wir verkaufen, entscheiden wir ganz allein! Ja, genau, das hat er gesagt. Und dann noch: Wenn ihr meinem Präsidenten droht, dann glaubt eurer auch dran!« Ugrimow nickte begeistert. »In der Tat, ein beschwingter Abend.«

»Sie haben keine Ahnung, worum es bei dem Gespräch ging?«

Ugrimow schüttelte den Kopf. »Ein paar von Lewis' Leuten haben vorher nach Wanzen gesucht. Danach sind sie alle ohne ein Wort aufgebrochen, und ich musste einiges trinken, um überhaupt schlafen zu können. Manchmal gibt es diese Momente, in denen man sich nicht mehr als Herr über sein eigenes Reich fühlt. Verstehen Sie, was ich meine?«

»Ja.«

Milo starrte den Mann an, während es in seinem Kopf ratterte. Herbert Williams repräsentierte eine Gruppe amerikanischer Geschäftsleute. Nach einem gescheiterten Gespräch mit dem sudanesischen Energieminister - der Zeitpunkt war wesentlich - erteilten sie dem Tiger den Auftrag zur Ermordung eines islamistischen Extremisten. Wenn ihr meinem Präsidenten droht ... Es war, wie der Tiger vermutet hatte. Der Mord sollte die Bevölkerung aufwiegeln und eine ohnehin schon labile Regierung weiter destabilisieren. Aber nicht im Interesse der Terroristen, sondern im Interesse einiger Geschäftsleute. Warum? An wen wir verkaufen, entscheiden wir ganz allein!

Was verkaufen?

Der einzige sudanesische Besitz, der für irgendjemanden in Amerika von Bedeutung war, war das Öl.

An wen verkaufte der Sudan sein Öl? An die Chinesen.

Aufgrund des Embargos kauften US-Unternehmen nichts.

Die Sonne wurde allmählich unerträglich. Milo erhob sich und trat zur Glastür, wo er unter dem vorstehenden Dach geschützt war. Er musste sich zwingen, gleichmäßig zu atmen.

»Alles in Ordnung, Mr Weaver?« »Bestens. War das jetzt alles?«

Ugrimow streckte sich auf seinem Sessel aus und führte das Glas an die Lippen. »Das ist alles. Und jetzt ist es Zeit für eine Gegenleistung. Ich kann Ihnen jede beliebige Frage stellen?«

»Wenn ich die Antwort kenne, kriegen Sie eine.«

»Also gut.« Das Gesicht des Russen verdüsterte sich. »Wohin soll ich verschwinden - was raten Sie mir?«

»Was?«

»Ich muss die Schweiz bald verlassen. Aber wohin? Ein Ort mit angenehmem Klima natürlich, aber auch ein Ort, wo mich das deutsche Finanzamt nicht belästigt. Ich dachte an Ihr Land, aber zu Amerikanern habe ich im Augenblick nicht das beste Verhältnis.«

»Wie wär's mit dem Sudan?«

»Ha!« Ugrimow fand seinen Vorschlag offenbar komisch, und Milo wurde klar, dass der Mann gar keine Informationen von ihm benötigte. Er hatte ihm die Geschichte erzählt, um sich zu rächen, nichts weiter.

»Was ist mit Lewis?«, fragte Milo. »Haben Sie nicht versucht rauszufinden, wer er ist?« »Natürlich. Schon vor Jahren.« »Und?«

»Solche Typen hinterlassen keine Spuren. Wir sind nur auf zwei Namen gestoßen. Der eine war Herbert Williams in Paris.«

»Und der andere Jan Klausner.«

Nach kurzem Zögern schüttelte Ugrimow den Kopf. »Nein, Kevin Tripplehorn.«

»Tripplehorn?«

Der Russe nickte. »Wer weiß, wie viele Pseudonyme der Kerl noch hat.«

Tripplehorn. Immer lauter hallte der Name in Milo nach.

Damit war die Sache klar. Noch nicht gänzlich, aber ausreichend. Der Tourist Kevin Tripplehorn. Tripplehorn, der auch Jan Klausner, Herbert Williams und Stephen Lewis war. Tripplehorn, der mit Oberst Yi Lien auf einem Foto posiert und sich in Angela Yates' Nähe herumgetrieben hatte, um ihr nachzuspionieren oder um sie zu belasten. Tripplehorn.

Er erwachte, ohne bemerkt zu haben, dass er in Ohnmacht gefallen war. Über ihn gebeugt, klatschte ihm Ugrimow die Hand ins Gesicht und versuchte, ihm Daiquiri einzuflößen. Das Zeug war furchtbar bitter. In seinem Hinterkopf pochte es.

»Sie müssen besser auf sich aufpassen, Milo. Sie können nicht erwarten, dass die anderen das für Sie tun. Wollen Sie meinen Rat? Verlassen Sie sich auf Ihre Familie, und sonst auf niemanden.« Ugrimow rappelte sich auf und rief nach Nikolai.

Nikolai ließ Milo nicht aus den Augen, während er ihn zurück zum Tor chauffierte. Immer noch benommen, wiederholte Milo im Kopf Ugrimows letzte Worte. Verlassen Sie sich auf Ihre Familie, und sonst auf niemanden. Eine merkwürdige Äußerung.

Einner rauchte am Tor eine von Milos Davidoffs und warf sie auf den Boden, als er den näher kommenden Mercedes bemerkte. Milo stieg aus, allmählich fühlte er sich wieder etwas besser. Nikolai war ihm gefolgt und deutete auf Einner. »Sie!« Seine Stimme war barsch. »Kein Müll hier!«

Auf der Rückfahrt gestand ihm Einner, dass Genf eine seiner Lieblingsstädte war. »Hast du dich mal umgeschaut? Die Frauen hier. Das macht mich voll an.«

»Mmhmm«, sagte Milo zu den vorüberziehenden Bäumen. »Ich kann's dir zeigen. Außer wir müssen irgendwo einbrechen. Müssen wir?«

Milo schüttelte den Kopf.

»Super. Dann können wir uns ins Nachtleben stürzen.« Die Bäume wichen Häusern, als sie sich dem See näherten. »Weißt du, du kannst mir schon erzählen, was da drin passiert ist. Schließlich arbeiten wir zusammen.«

Aber Milo blieb stumm. Es lag an seiner touristischen Schulung, die ihn dazu zwang, jede eingesammelte Information genau abzuwägen, und an der Tatsache, dass der Tourismus sich als Wurzel des Übels entpuppte. Abgesehen davon hatte er die nächste Stufe der Erkenntnis noch immer nicht erklommen. Also log er, was ebenfalls zum Tourismus gehörte. »Ugrimow war eine Sackgasse. Damit war zu rechnen.«

»Und Ugritech?«

»Wenn jemand in seinem Unternehmen Geld wäscht, dann weiß er nichts davon.«

Einner runzelte die Stirn. »Aber wenigstens sind wir in Genf. Und du hast den besten Führer, den du dir wünschen kannst. Also, ziehen wir später noch los?«

»Klar«, antwortete Milo. »Aber zuerst muss ich mich aufs Ohr hauen.«

»Stimmt, du bist ja nicht mehr der Jüngste.«

Um vier kamen sie im Beau-Rivage an. Einner kündigte seine Absicht an, sich ebenfalls etwas Ruhe zu gönnen, und zwar in einem Puff, den er bei seinen Besuchen in der Stadt nie ausließ. »Erstklassiges Haus. Sauber. Und man wird gut behandelt. Bist du sicher, dass du keinen Fick willst?«

Milo wünschte ihm viel Spaß und steuerte mit einer Gratisausgabe der Herald Tribune auf den Aufzug zu. Bei der Fahrt nach oben fiel ihm am unteren Rand der ersten Seite das Foto eines liebenswürdigen alten Mannes mit weißem, über die Glatze gekämmtem Haar und sanftem Lächeln auf. Herr Eduard Stillmann, hieß es in dem dazugehörigen Artikel, seit zehn Jahren Vorstandsmitglied der Deutschen Bank, war in seinem Büro im siebenundzwanzigsten Stock zu Tode geprügelt worden. Die Polizei hatte noch keine Hinweise auf den Täter. Während er die Zeitung aufs Bett legte und die Kleider abstreifte, dachte Milo, dass sie auch nie welche finden würden.

In seiner Touristenzeit hatte ihn der Schlaf auch manchmal auf diese Weise übermannt. Er war gegen eine Wand von Informationen gelaufen, bis er physisch und mental erschöpft war. Nicht einmal Touristen können so viele Zusammenhänge im Handumdrehen herstellen. Dazu braucht es Zeit und Überlegung, wie in der Kunst. Milo war nicht besser als jeder andere Durchschnittstourist, und als er sich am Abend duschte und anzog, war sein Kopf noch immer überlastet von zu viel Wissen.

Er wurde nicht einmal misstrauisch, als Einner sagte: »Ich muss am Morgen los.«

»Ach?«

»Anruf. Auf zu neuen Ufern. Meinst du, du kommst allein klar?«

»Ich werd's versuchen.«

Er hielt es nur eine Stunde im Platinum Glam Club aus, einem schicken Glitzeretablissement am Quai du Seujet, gegenüber der Stelle, wo die Rhone aus dem Genfer See floss. Nach fünfzehn Minuten war er taub von der wummernden Technomusik und der ihn umdrängenden reichen Schweizer Jugend, die sich kreischend verständigte. Lichter blitzten, Laser zuckten über die Wände, und schon bald hatte er Einner aus den Augen verloren, der in einem Pulk zur Tanzfläche strebte. Im Eintritt war ein Gratisgetränk enthalten, aber es war ihm viel zu anstrengend, sich zur Bar durchzuwühlen, wo gebräunte Jünglinge mit gebleichten Stachelfrisuren im Rhythmus der ohrenbetäubenden, von einem gewissen Dj Jazzy Schwartz aufgelegten Musik mit Flaschen jonglierten. Als er zurückwich, streifte er hübsche Mädchen mit vielfarbigen Longdrinks und kurzen Röcken, die ihn gar nicht wahrnahmen. In seiner Not versuchte er, sich zu den Sofas an den Wänden durchzukämpfen, doch als er dort ankam, waren alle schon besetzt. Da er sowieso nicht wusste, was er hier sollte, machte er sich auf den Weg zum Ausgang.

Als die Tür schon in Sicht war, stellte sich ihm eine Frau mit schwarzem, glattem Pony und Silberlame-Kleid in den Weg. Sie trug einen Mojito vor sich her und plärrte ihm mit einem strahlenden Lächeln etwas entgegen, was er nicht verstand. Er tippte an sein Ohr, um ihr zu zeigen, wo es hakte. Daraufhin fasste sie ihn mit der freien Hand im Nacken und drückte ihm den Mund ans Ohr. »Willst du tanzen?«

Während er den Kopf schüttelte, berührte er sie an der nackten, feuchten Schulter, um sie nicht zu kränken; er hatte einfach keine Lust.

»Dein Freund sagt aber, dass du willst«, zischte sie, als hätte sie ihn bei einer Lüge ertappt.

Als Reaktion auf sein verständnisloses Gesicht deutete sie nach hinten. Hinter einem Haufen sorgsam gestylter Frisuren bemerkte er Einner, der mit einer anderen jungen Frau einer Blondine, die genauso groß war wie er - auf und ab hüpfte und Milo den erhobenen Daumen zeigte.

»Er hat schon bezahlt!«, rief die Frau mit dem Pony.

Milo brauchte ziemlich lang, um zu kapieren - irgendwie war er in letzter Zeit wirklich nicht mehr der Schnellste. Er drückte ihr einen Kuss auf die Wange. »Ein andermal.«

Sie packte ihn am Arm, als er wegwollte. »Was ist mit dem Geld?«

»Behalt es.«

Er machte sich los und kämpfte sich durch eine hereinströmende Schar junger Männer in grauen Anzügen und Krawatten. Schließlich stieg er die Treppe zur kühlen Straße gegenüber der Rhone hinauf. Seine Ohren dröhnten. Das Gedränge hier draußen war fast genauso schlimm - alles lautstarke Nachtschwärmer, die von den vier muskulösen Türstehern abgewiesen worden waren. Manche fanden es auch so ganz schön und genossen Bier und Zigaretten am Randstein. Eine Betrunkene wirbelte hinaus auf die Straße, und ihre Red-Bull-Dosen schwenkenden Freundinnen lachten dazu. Ein vorbeifahrender Mercedes hupte sie an, bis sie quiekend zur Seite sprang. Milo schlenderte zurück Richtung Hotel.

Der Ausflug in den Club hatte ein hohles Gefühl in ihm hinterlassen. Einner war noch jung. Für ihn waren die europäischen Städte ein Zauberland voller Musik, Gewalt und Gelegenheitssex. Auch Milo war es früher so gegangen ... aber irgendwann nicht mehr. Irgendwann merkte er, dass die europäischen Städte wie eine einzige Stadt waren, eine Stadt mit großem Potenzial, aber ohne jede Abwechslung. Er blieb nie lang genug, um die Nuancen zu entdecken, die einem Ort seine Besonderheit verliehen. Für ihn waren alle Städte nur Teil der hellen Lichter einer abstrakten Stadt; das Wo spielte dabei überhaupt keine Rolle.

Er rieb sich die Augen und trat auf das Seeufer zu, hinter dem fast unsichtbar das schwarze Wasser lag. Und da stand ihm plötzlich alles glasklar vor Augen. Die Tatsache, die er nicht hatte wahrhaben wollen. Tripplehorn war einer von Graingers Touristen. Grainger hatte von Anfang an alles gesteuert.

In einem Minimarkt nahm er eine Flasche Absolut mit und holte am Empfang den Schlüssel ab. Er fuhr mit dem Aufzug nach oben und stellte fest, dass ihm das elegante Spiegelinterieur allmählich auf die Nerven fiel. Im Zimmer zog er sich aus und überlegte, ob er sich einen Hotelcomputer ausleihen und eine Nachricht an Tina aufsetzen sollte. Nur ein Wort, um ihr zu signalisieren, dass es ihm gutging. Aber ihm war natürlich klar, dass die Company oder zumindest Janet Simmons ihre beiden E-Mail-Konten überwachte. Also schenkte er sich einen Wodka ein und trank ihn in einem Zug leer.

Das langsame, gleichmäßige Pochen im Nacken erinnerte ihn daran, dass er vor allem Verzweiflung empfand.

Man treibt einen Mann in die Flucht, trennt ihn von seiner Familie und lässt ihn dann wissen, dass ihn der Mensch, dem er voll vertraut, ausgenutzt hat: Der Mann wird unweigerlich zusammenbrechen. Oder auch die Frau, wie Angela 2001 bewiesen hatte. Der Verrat lässt ihn verzweifelt nach einem Halt in diesem Sumpf suchen, und das Einzige, was ihm einfällt, sind seine Frau und seine Tochter, die er nicht sehen, sprechen und berühren kann. Und ohne die Familie ist es wieder wie damals 2001, als er vor einem venezianischen Kanal stand und an Selbstmord dachte.

Ohne seine Familie gab es keinen Grund, nicht zu springen.

Trotz seiner Niedergeschlagenheit trank er nur das eine Glas. Einner hatte neue Befehle erhalten, und Milo wusste, was zu tun war.

Erst um drei kehrte James ins Hotel zurück. Milo hatte die Zeit genutzt. Er hatte die Tür zwischen ihren Zimmern aufgestemmt, seinen Rucksack gepackt und in den Schrank gestellt, per Telefon Abflugzeiten erfragt und schlaflos auf dem Bett gelegen. Er hörte, wie der Tourist das angrenzende Zimmer betrat und fluchend über etwas stolperte. Dann suchte er die Toilette auf. Die Rolle Klebeband hinter dem Rücken verborgen, schlüpfte Milo hinüber. »Na, bist du zum Schuss gekommen?«

»Was?« Einner hatte die Badtür nur angelehnt. »Ach so, nein. Ich dachte, du schläfst schon längst.«

»Nein.« Milo setzte sich locker auf Einners Bett. Er konnte es gleich tun, solange der Tourist noch auf der Toilette war, aber er mochte ihn und wollte ihn nicht unnötig demütigen. »Hey.«

»Was ist?«

»Wie kommst du in mein Zimmer?« Mist.

Rasch bewegte sich Milo zur Tür, drückte sie auf und trat nach Einners Hand, die mit der kleinen Makarow auf ihn zielen wollte. Mit lautem Krachen ging sie los, und die Kugel bohrte sich in die Fliesen über der Wanne. Als sich Einner, dem die Hose noch um die Knöchel hing, aufrichten wollte, knallte ihm Milo den Ellbogen hart gegen die Schulter. Taumelnd sackte er auf die Toilette zurück. Milo drückte den Handballen an Einners Kinn und drosch seinen Kopf gegen die Wand. Klappernd fiel die Makarow auf den Boden.

Milo hämmerte seinen Kopf noch ein zweites Mal an die Wand, und Einners blutunterlaufene Augen quollen hervor, als er den Mund öffnete, um etwas zu sagen. Wieder holte Milo mit dem Ellbogen aus und traf ihn an der Luftröhre. Einner brachte kein Wort mehr heraus.

Milo hob die Pistole auf. Er wusste, dass er dem Touristen wehtat, aber er musste ihn für einige Minuten ruhigstellen. Die Ringe platzten von der Stange, als er den Duschvorhang herunterriss. Dann breitete er ihn auf dem Boden des Schlafzimmers aus.

Als er zurückkam, war Einner schwer keuchend dabei, sich hochzurappeln.

»Lass es lieber.« Milo zeigte ihm die Waffe. Einner schien sich ein wenig zu beruhigen in dem Wissen, dass er schon längst tot gewesen wäre, wenn Milo das geplant hätte. Doch er verfiel prompt wieder in Panik, als Milo die um seine Füße zusammengerollte Hose packte und ihn polternd von der Toilette zerrte. Stöhnend schlug er mit den Armen um sich; sein Hemd rollte sich hinauf bis zur Brust, und ein stinkender brauner Streifen markierte seinen Weg.

Milo bedauerte es, den jungen Touristen so beschämen zu müssen. Er riss ein Stück Klebeband herunter und fesselte Einner erst die Hände vor dem Bauch, dann die Füße.

Schließlich wuchtete er ihn hoch und hievte ihn auf den Duschvorhang.

»Was«, ächzte Einner.

»Keine Angst.« Milo faltete eine Seite des Vorhangs über ihn. Ein Ende bedeckte nun sein Gesicht.

»Was!«

Milo klappte die Ecke zurück, so dass das Gesicht wieder frei lag. Einner war rot angelaufen. Es war die Reaktion auf die Vorstellung, in Plastik erstickt zu werden. »Dir passiert nichts.« Milo schlug einen möglichst beruhigenden Ton an, während er die andere Seite des Vorhangs über ihn breitete, bis er ganz eingepackt war. Dann riss er mit den Zähnen ein Stück Klebeband ab. »Hör zu, James. Ich muss verschwinden. Aber ich will nicht, dass du mich verfolgst. Du bist nämlich ein guter Tourist. Ich glaube nicht, dass ich dich abschütteln könnte. Ich muss dich also für eine Weile außer Gefecht setzen, damit ich abhauen kann. Kapiert?«

Einners Atem wurde gleichmäßiger. »Kapiert«, krächzte er durch seinen mitgenommenen Kehlkopf.

»Gut. Ich mach das nicht gern - das kannst du mir glauben oder nicht -, aber ich kann es mir nicht leisten, dich im Nacken zu haben.«

»Was hat dir Ugrimow erzählt?«

Milo hätte es ihm fast verraten, doch dann wurde ihm klar, dass das nicht ging. »Nein, James. Ich will nicht, dass du es Fitzhugh meldest. Zumindest im Moment noch nicht.« Mit feuchten Augen blinzelte Einner ihn an.

Milo klebte ihm mit einem kurzen Stück Band den Mund zu. Dann stand er auf und wickelte den Rest des Bandes um den Vorhang herum, bis er ihn von den Schultern bis zu den Füßen verschnürt hatte. Auf diese Weise konnte er sicher sein, dass Einner nirgends Halt für die Finger fand. Während dieser Prozedur musste er den Touristen ein paarmal hin und her drehen und seine Füße und Hände heben. Er ging so sanft wie möglich mit ihm um, doch er wusste natürlich, dass Plastik und Klebeband nichts Sanftes an sich hatten. Genauso wenig wie die Tatsache, dass er Einners Hose unten gelassen hatte und dass die Scheiße die Innenseite des Vorhangs und seine Schenkel verschmierte. Einner hätte ihm sicher liebend gern den Hals umgedreht.

Als er fertig war, rollte er Einner neben das Bett. Die Augen des Touristen waren wieder klar und funkelten ihn über dem grauen Klebeband böse an. Milo zeigte ihm die Makarow und legte sie in die Kommodenschublade. Schließlich zerrte er die Matratze vom Bett und legte sie schräg über Einner, damit alle Geräusche verschluckt wurden, die er vielleicht zu erzeugen versuchte. So blieb ihm nichts anderes übrig, als geduldig auf die Putzfrau zu warten.

In Einners Brieftasche fand er Franken im Wert von sechshundert Dollar, die er einsteckte. Er spielte mit dem Gedanken, sich auch die Autoschlüssel zu schnappen, überlegte es sich aber anders. Ohne ein weiteres Wort schloss er die Tür, griff nach seinem Rucksack und ging.

Nachdem er bei zwei Taxifahrten kein Anzeichen von Verfolgern wahrgenommen hatte, studierte er am Flughafen von Genf die Abflugzeiten. Er kam gerade rechtzeitig für den AirFrance-Flug 1243 um halb acht, für den er mit der Dolan-Kreditkarte fast dreitausend Dollar bezahlte. Dann trabte er zum Flugsteig. Während des stundenlangen Aufenthalts im Aeroport Paris-Charles de Gaulle spürte er erneut aufsteigende Panik und spähte immer wieder auf der Suche nach verquollenen Augen umher. Aber Diane Morel wartete nicht auf ihn.

In der nächsten Maschine fiel ihm einer von Einners Aphorismen ein: Tom ruft mich an, mehr muss ich nicht wissen. Wenn er am Apparat ist, ist er Gott.

Touristen stellen nie Fragen nach dem Grund ihrer Anweisungen. Gott befahl Tripplehorn, Angela Yates in Paris zu beschatten, während der ahnungslose Einner gleichzeitig Fotos von ihr machte. Gott befahl Tripplehorn, sich mit Oberst Yi Lien zu treffen - möglicherweise hatte er den Oberst nur um eine Zigarette gebeten. Gott befahl Tripplehorn, eine Vereinbarung mit einem gerissenen russischen Geschäftsmann zu treffen und ihm Geldbeträge zur Einzahlung auf ein Konto auszuhändigen; Gott befahl auch, einen berüchtigten Killer zu führen und ihn auf verschiedene Leute anzusetzen. Gott befahl außerdem, Angelas Schlaftabletten gegen Barbiturate auszutauschen. Und er hatte Tripplehorn sogar befohlen, am Stuhl eines Mailänder Cafes eine verborgene Nadel anzubringen, damit der Tiger, gestärkt von seinem Glauben an die Christian Science, langsam sein Leben aushauchte, statt Tripplehorns Identität aufzudecken.

Tripplehorn traf keine Schuld. Er war nur der Hiob für den Gott Grainger, der alles in Gang gesetzt hatte.

39

Am Montagnachmittag landete er mit bis zum Zerreißen gespannten Nerven am JFK. Doch nachdem er ewig in der endlos gewundenen Passkontrollenschlange gewartet hatte, die ihn an Disney World erinnerte, verlief Lionel Dolans Grenzübertritt in die Vereinigten Staaten von Amerika völlig reibungslos. Er mietete einen Hertz-Chevrolet von einem steifen Jüngling mit Pickelgesicht und ließ vor der Ankunftshalle die Autoschlüssel um den Finger kreisen, während er den Reisenden zuschaute, die sich auf überdimensionierte Koffer stützten und mit gehetzten New Yorker Taxifahrern über Fahrpreise diskutierten. In den Ecken lauerten Polizeibeamte, die mit Funkgeräten und anderen Gegenständen behängt waren. Doch soweit er das erkennen konnte, interessierte sich absolut niemand für den fahrigen Typen Ende dreißig, der sich immer wieder übers Kinn fuhr und sich nach allen Seiten umsah. Schließlich machte er sich auf den Weg zu seinem Chevy.

Milo hätte gern die Sachen aus seinem geheimen Lagerraum abgeholt. In der kleinen Garage hatte er Geld, weitere Kreditkarten, alte Ausweise und mehrere nützliche Waffen gehortet. Doch stattdessen fuhr er nach Norden zur 1-95, von Long Island weiter nach New Rochelle und dann nach Westen in Richtung Paterson. Die Garage war zwar verlockend, doch er musste davon ausgehen, dass sie enttarnt war. Er begriff, dass er ein Idiot gewesen war und im Lauf der Jahre wahrscheinlich einen Haufen Fehler gemacht hatte. Bestimmt warteten dort jetzt mehrere breitschultrige Company-Leute in schwarzen Geländewagen mit voll aufgedrehter Klimaanlage.

Er fuhr schnell, aber nicht auffallend hektisch, und als er sich in New Jersey parallel zu Manhattan wieder nach Süden wandte, hatte er bis zum Lake Hopatcong bloß noch eine Stunde vor sich. Wusste Tom, dass er zu ihm unterwegs war? Wahrscheinlich vermutete er es. Hatte er von der Company Verstärkung angefordert? Milo musste sich eingestehen, dass er keine Ahnung hatte. Ihm blieb nur, sein Auto auf eine Weise zu steuern, die den radarbewaffneten New-JerseyCops keinen Anlass gab, ihn herauszuziehen.

Bald spannten sich Berge über den Highway. Bei den gelegentlichen Wochenendfahrten mit seiner Familie zu den Graingers war es stets ein sonderbares Gefühl gewesen, festzustellen, wie viel pralle Natur es in unmittelbarer Nähe von Manhattan gab. In der Stadt konnte man glauben, dass die ganze Welt aus Beton, Stahl und Glas bestand. Der Anblick der Wälder war immer wieder eine Überraschung. Wie schon damals auf dem Weg nach Portoroz, in der ersten Phase einer Reise, die ihn letztlich zu Tina und Stephanie führte, dachte er, dass man so etwas wie Gleichgewicht nur in den Bergen erfahren konnte.

Nein, er war zu alt, um an die Verheißung neuer Orte zu glauben. Damals als Tourist hatte er nicht wissen können, dass die Menschen die Geografie ausmachen. Nur sie verleihen der Natur einen Charakter. Wo seine Familie war, da gehörte auch er hin.

Genau auf dieser Straße waren er, Tina und Stephanie raus zu Tom und Terri gefahren, als sie noch lebte. Terri Grainger war eine schizophrene Persönlichkeit gewesen, die an manchen Tagen die ganze Welt zum geselligen Beisammensein, Trinken und Feiern einladen wollte und sich an anderen nur nach der Einsamkeit hier draußen sehnte und es nicht einmal mit ihrem Mann aushielt. Doch wenn sie gut drauf war, war sie eine großartige Gastgeberin, die Tina sogar ein Ersatz für die schmerzlich vermissten Eltern in Texas sein konnte.

All diese Ts: Tom, Terri, Tina und Texas. Milo grinste, als er sich an eine Bemerkung Tinas über Patrick und Paula in Paris erinnerte.

Wochenlang begleitete Tina Terri zur Chemotherapie und wurde zu ihrer Vertrauten. Doch als sich der Krebs verschlimmerte und selbst die Optimisten merkten, dass dieser Kampf nicht zu gewinnen war, änderte Terri ihr Verhalten. Sie zog sich zurück und beendete Telefongespräche mitten im Satz. Sie wollte nicht, dass Tina bis zum bitteren Ende mitlitt.

Milo parkte unter den Föhren am Brady Drive, unweit vom Ufer, doch fast einen Kilometer von Graingers Haus entfernt. Er hängte sich den Rucksack um und stiefelte los. Pickups und Fordmodelle brausten vorbei, und manchmal winkte ihm ein Fahrer hupend zu. Milo winkte lächelnd zurück. Als er nah genug war, verließ er die Straße und arbeitete sich durch das Laubwerk zum See hinunter.

Grainger hatte das Haus nach dem Ableben der Vorbesitzer günstig erworben. Es stammte aus den dreißiger Jahren und war in einem von Teddy Roosevelt inspirierten Blockhüttenstil erbaut. Laut Grainger war der Eigentümer, ein Industrieller, während der Depression mit Frau und Dienstpersonal aus Manhattan hierher gezogen, um Geld zu sparen.

Die Graingers hatten die Dienstbotenunterkünfte den Spinnen und Igeln überlassen, denn mit der Erhaltung der zwei Stockwerke und drei Schlafzimmer im Haupthaus waren sie schon genug beschäftigt.

In den nächsten vierzig Minuten umschlich er geschützt vom Wald das Anwesen, um es von verschiedenen Seiten zu inspizieren und die Bäume nach Aufpassern abzusuchen. Als er sich davon überzeugt hatte, dass niemand auf ihn lauerte, näherte er sich dem Haus. An der hinteren Seite, wo Graingers Mercedes vor den Wohnzimmerfenstern parkte, bemerkte er, dass das Ruderboot des Alten nicht an der kleinen Anlegestelle festgemacht war.

Da nicht abgeschlossen war, trat Milo einfach ein und schaute sich um. Im Erdgeschoss war niemand. Er stieg die Treppe hinauf, ließ das Schlafzimmer links liegen und steuerte direkt auf Graingers Büro zu. Ein kleiner Raum mit einem einzigen großen Fenster, das auf den Lake Hopatcong hinausblickte.

Es war die magische Tageszeit, in der sich das Licht der untergehenden Sonne auf eine bestimmte Weise bricht und alles in einen weichen Schimmer taucht. Der See schimmerte, wie auch die Gestalt weit draußen auf der spiegelglatten Oberfläche. Tom Grainger beim Angeln.

Er durchsuchte die Schreibtischschubladen, bis er ganz unten auf eine verschlossene stieß, die er mit einem Schraubenzieher aufbrach. Während der Wochenenden damals hatte er den Inhalt dieser Schublade gesehen: die deutsche Luger, die angeblich bei der Ardennenoffensive einem Nazisoldaten abgenommen worden war, und eine Schachtel mit 9-Millimeter-Munition. Er überprüfte den Verschluss und lud das Magazin.

Wenn Grainger überrascht von seinem Anblick war, wusste er es gut zu verbergen. Er band gerade das Boot an der Anlegestelle fest, als Milo mit der Pistole an der Hüfte hinter einem Baum hervortrat. »Was gefangen?«

Grainger, der schwer schnaufte, machte sich nicht einmal die Mühe, von seinem Tau aufzublicken. »Ich fange nie was. Zumindest nicht in den letzten Jahren. Ich hab den dumpfen Verdacht, irgend so ein Blödmann hat was in den See geschüttet und alle Fische umgebracht.« Er richtete sich auf und blickte Milo an. »Andererseits ist das mit dem Fangpech genau nach Terris Tod losgegangen. Vielleicht liegt es also doch an mir.« Er entdeckte die Luger und runzelte die Stirn. »Du hast aber nicht meinen Schreibtisch aufgebrochen, oder?«

»Doch, leider.«

Grainger schüttelte den Kopf. »Der Schlüssel liegt in der oberen Schublade.«

»Tut mir leid.«

»Ach, vergiss es.« Er bückte sich, um die Angelrute und die Köder aus dem Boot zu nehmen, dann schaute er hinauf zum strahlend blauen Himmel. »Was soll's, ich lass sie hier. Es regnet sowieso nicht.«

»Gute Idee.« Milo winkte mit der Waffe. »Gehen wir.« Keine Proteste. Grainger hatte sich über nichts anderes beschwert als die Beschädigung seines Schreibtischs. Er hatte also gewusst, dass Milo kommen würde. Wahrscheinlich wartete der Alte schon seit Tagen auf ihn und war zum Angeln auf den See hinausgefahren, um sich die Zeit zu vertreiben.

Sie lenkten ihre Schritte ins Wohnzimmer. Zuerst trat Grainger an die Bar, die mit einem Dutzend Flaschen bestückt war, und suchte sich einen zehn Jahre alten Scotch aus. Er schenkte sich ein Longdrinkglas ein, stellte die Flasche zurück, und goss Finlandia-Wodka in ein anderes. Den Wodka reichte er Milo und setzte sich in den schmalen, ledergepolsterten Sessel, während Milo auf dem Polstersofa Platz nahm. Zwischen ihnen stand ein niedriger Wohnzimmertisch und an der Wand ein antikes Radio, das so alt war wie das Haus.

»Offenbar hast du es ohne größere Schäden bis hierher geschafft«, stellte Grainger fest.

»Stimmt.«

»Und du bist gekommen, um mich zu besuchen. Bin ich die erste Station?«

»Ja.«

»Gut.« Grainger nippte an seinem Scotch. »Also, was für Beweise hast du gesammelt?«

Milo atmete geräuschvoll ein. Er wusste, dass dieser Mann die Antworten hatte, aber auf der ganzen Reise hierher war ihm nicht eingefallen, wie er sie aus ihm herausholen sollte. Dafür stand ihm keine geeignete Methode zur Verfügung, weil die ihm bekannten Methoden nicht auf Paten, alte Freunde und Company-Leute ausgelegt waren, die alle Methoden auswendig kannten. »Mir ist inzwischen klar, dass ich gar nichts finden muss, um mich vor Janet Simmons zu verteidigen, Tom. Du hast mich einfach durch einen Trick zur Flucht bewegt.«

»Ich wollte dir nur helfen.«

Milo hätte am liebsten laut gebrüllt - nichts Bestimmtes, bloß den Unsinn, der ihm spontan über die Lippen wollte. Das lag nicht nur daran, dass Grainger sein Freund und so etwas wie ein Ersatzvater für ihn war. Nein, es war das ganze Ambiente: bequeme Sessel, das Wohnzimmer voller elegantem Krimskrams und jeder von ihnen mit einem Drink in der Hand.

Milo knallte den Wodka auf den Tisch und marschierte hinüber in die Küche.

»Die Beweise«, rief ihm Grainger nach.

Statt einer Antwort kehrte Milo mit einer dicken Rolle Klebeband zurück.

Graingers Lächeln verblasste. »Meine Güte, Milo. Können wir uns nicht einfach ganz normal unterhalten?«

Mit lautem Knirschen rupfte Milo ein Stück herunter. »Nein, Tom. Das können wir nicht.«

Grainger unterließ jede Gegenwehr, als Milo das Ende an der Rücklehne befestigte und das Band fünfmal um seinen Körper schlang, bis der alte Mann von den Schultern bis zu den Ellbogen an den Sessel gefesselt war. Er riss das Ende mit den Zähnen ab und presste es flach gegen die Lehne. Dann wich er einen Schritt zurück, um sein Werk zu inspizieren, und setzte sich wieder hin.

»Jetzt musst du mir meinen Scotch einflößen.« Grainger klang resigniert.

»Ich weiß.«

»Zuckerbrot und Peitsche?«

»Kommt ganz darauf an.« Milo blinzelte. Graingers Gesicht war kaum zu erkennen. Er hatte nicht mitgekriegt, dass die Sonne hinter den Bergen verschwunden war.

»Also«, fuhr Grainger fort, als Milo die Stehlampe einschaltete, »was für Beweise hast du gesammelt? Damit meine ich nicht nur Vermutungen. Kein Hörensagen, sondern handfeste Beweise.«

Milo nahm wieder Platz. »Du hast mich reingelegt, Tom. Du hast dafür gesorgt, dass ich aus Disney World abhaue, obwohl das gar nicht nötig war. Ich stand unter Verdacht, aber das war alles. Richtig?«

Grainger versuchte erfolglos, sich in seinen Fesseln zu bewegen. Er nickte.

»Du hast das die ganze Zeit gesteuert. Du hast das Geld an Roman Ugrimow weitergeleitet, der es dem Tiger gegeben hat. Du hast Tripplehorn Befehle erteilt, der den Tiger geführt hat. Deswegen hast du die Touristenakte des Tigers so lange vor mir versteckt. Das hatte nichts damit zu tun, dass ihn Fitzhugh angeworben hat.«

»Stimmt«, räumte Grainger nach einer Weile ein. »Das waren die Gründe, warum ich dir die Akte vorenthalten habe, aber später hab ich sie dir gezeigt, weil Terence Fitzhugh ihn angeworben hat.«

»Bleiben wir bei der Sache. Du hast den Tiger geführt. Und Angela hat wie ich Jagd auf ihn gemacht. Also hast du sie beseitigen lassen. Auch diesen Job hat Tripplehorn ausgeführt.«

»Ja.«

»Oberst Yi Lien hatte nicht das Geringste damit zu tun. Du hast Tripplehorn nur in ein paar strategischen Positionen platziert, den Rest haben die Kameras erledigt.«

Fast ein wenig zögernd antwortete Grainger: »Das mit dem MI6 hab ich erfunden, zugegeben.«

»Und daraus folgt, dass du auch die Ermordung von Mullah Salih Ahmad im Sudan befohlen hast.«

»Ja.« Da Milo nicht fortfuhr, kam Grainger wieder auf seinen ursprünglichen Punkt zurück: »Und die Beweise? Hast du Beweise für diese ganze Geschichte?«

Milo war sich nicht sicher, ob er darauf etwas erwidern sollte. Wenn er einräumte, dass er keine handfesten Beweise hatte, sagte der Alte vielleicht keinen Ton mehr. Andererseits würde Grainger mit seiner Erfahrung eine Lüge sofort durchschauen und genaue Erläuterungen verlangen.

Doch sein Schweigen reichte bereits. Grainger schüttelte missmutig den Kopf. »Scheiße, Milo. Du hast also nichts in der Hand?«

»Nein.«

»Was hast du denn die letzten Tage getrieben? Durchgesoffen?«

Milo erhob sich, um Grainger daran zu erinnern, wer hier den Ton angab. Dann schnappte er sich das Glas Scotch und setzte es dem Alten an die Lippen. Als er einen ordentlichen Schluck genommen hatte, stellte Milo das Glas wieder zurück. »Bitte, Tom. Erzähl mir einfach, was da läuft, verdammt.«

Nach kurzer Überlegung nickte Grainger. »Wenn du nicht von allein draufkommst, dann von mir aus. Es ist der älteste Grund, der im Lehrbuch steht. Der Grund, warum wir unsere Finger nicht bei uns behalten können.«

»Öl.«

Grainger versuchte ein Achselzucken, aber das Band schränkte ihn in seinen Bewegungen ein. »Irgendwie schon. Zumindest oberflächlich gesehen. Aber die Antwort, die den höchsten Preis gewinnt, lautet: Imperium. Und wenn man China erwähnt, gibt's Bonuspunkte.«

40

Als er erst einmal angefangen hatte, konnte Grainger nicht mehr aufhören zu reden. Das Klebeband fixierte seinen Körper, doch sein Kopf ruckte hin und her, während er die Einzelheiten einer Geschichte erzählte, die er wohl schon lange hatte loswerden wollen.

»Du musst das mit einem gewissen Abstand betrachten, Milo. Wir haben einen Kontinent, der in Öl schwimmt, und dazu so ziemlich die korruptesten Regierungen, die die Welt je erlebt hat. Glaubst du, der Sudan ist ein Land des Friedens und der Liebe? Die haben sich doch schon gegenseitig die Kehle aufgeschlitzt, als wir noch gar nicht an unsere kleine Intervention gedacht haben. Und wir wollten es friedlich erledigen, das weißt du. Unsere Leute haben sich in Ugrimows Haus mit dem Energieminister getroffen und ihm einen Vorschlag gemacht: Verkauft euer Rohöl nicht mehr an die Chinesen, sondern an uns. Dafür heben wir das Embargo auf. Wir haben ihm sogar einen höheren Preis angeboten. Verstehst du? Der Präsident kriegt mehr Geld, damit er weiter zu seinem Ruhm Paläste und Statuen errichten kann. Aber der Präsident hat seinen Stolz. Bei Politikern, die ihr eigenes Volk ermorden, ist das meistens so. Der Energieminister hat ihn angerufen, und er hat rundweg abgelehnt. Also haben wir geschmeichelt. Wir haben gedroht. Schließlich haben wir angekündigt, dass wir ihm und seinem Land das Leben noch mehr zur Hölle machen, als es sowieso schon der Fall war.«

»Es ging also nur ums Öl. Willst du darauf hinaus?«

»Milo, du klingst wie einer von diesen Demonstranten, die achtzehn Jahre danach immer noch auf der Exxon Valdez rumreiten. Es geht um das große Ganze. Wie immer. Es ist uns egal, wenn wir hier und da ein bisschen Öl verlieren. Ein Land will nicht an uns verkaufen? Da werden wir uns nicht gleich aufplustern. Entscheidend ist nicht das Öl, sondern das neue Jahrhundert, das jetzt begonnen hat. China. Die beziehen sieben Prozent ihres Erdöls aus dem Sudan. Jedes Jahr verheizt China mehr Öl - das Land braucht mehr für seine wachsende Wirtschaft. Der Verlust von sieben Prozent wird China im Moment nicht umhauen, aber was ist nächstes Jahr? In zehn Jahren? China braucht jeden Tropfen Öl, den es sich unter den Nagel reißen kann. Ein Drittel seines Öls importiert das Land aus Afrika. Sie können es sich nicht leisten, so viel zu verlieren.«

»Du wiederholst dich, Tom. Öl.«

Unter den Klebebandstreifen bewegte sich seine Hand auf der Stuhllehne, und er hob einen Finger. »Warte. Das ist erst der Anfang. Denn was muss China tun, um dafür zu sorgen, dass es sein Öl kriegt? Sie brauchen ein stabiles Afrika, klar. Sie wenden sich an die Vereinten Nationen und bitten um eine Intervention im Sudan. Aber die USA werden ihr Veto gegen solche Resolutionen einlegen, solange es noch irgendwie zu rechtfertigen ist. Das ist das Schöne daran, wenn man einen permanenten Sitz im Sicherheitsrat hat. Man kann gegen alles sein Veto einlegen. Und immer so weiter, bis China völlig in die Enge getrieben ist. Bis sie - und das ist der Knackpunkt - zu einer eigenen Intervention gezwungen sind. Bis sie Tausende Soldaten aus ihrer Volksarmee da reinschicken. Wir haben unseren Irak, der uns Milliarden kostet. Wenn wir dort schon nicht rauskönnen, können wir wenigstens dafür sorgen, dass ein paar alte Freunde in die gleiche Scheiße reintappen. Es ist Zeit, dass China auch mal einen Irak am Hals hat. Sollen sie sehen, wie sie damit klarkommen.«

Die Hände im Schoß gefaltet, musterte Milo den Alten. Er schien voller Leben, als würden die aus ihm heraussprudelnden Worte als Transfusion zu ihm zurückgeführt. »Findest du diese Strategie in Ordnung?«

Behindert von den Fesseln, deutete Grainger ein Achselzucken an. »Okay; sie ist ziemlich hinterhältig. Aber sie hat so eine elegante Logik. Kleine Nadelstiche, ein einziger Mord, und man bringt ein ganzes Land zu Fall. Regierungen verbreiten gern die Behauptung, dass sie unabänderlich sind. Aber das trifft nur selten zu.«

»Du hast meine Frage nicht beantwortet.«

»Ich habe lange daran geglaubt, Milo. Viele Jahre. Aber dann ist die Sache aus dem Ruder gelaufen. Ich meine, wenn man einen Terrorsympathisanten wie den Mullah aus dem Weg räumt, wer wird sich da ernsthaft beschweren? Damit tut man der Welt ja sogar einen Gefallen. Und wenn Chaos daraus entsteht, kann man immer noch Überraschung mimen. Aber so einfach war die Sache nicht. Es gab Zeugen, die beseitigt werden mussten. Zum Beispiel Angelas Freund Rahman.«

»Und dann Angela selbst.«

»Stimmt. Zuerst wollten wir sie durch Verleumdung loswerden, das weißt du. Als sie mich nach Fotos des Tigers gefragt hat, war mir klar, dass sie ihm dicht auf den Fersen war. Also wollten wir sie wegen Hochverrat drankriegen. Damit sie aus dem Dienst ausscheidet oder im schlimmsten Fall ins Gefängnis muss - nicht lange natürlich, aber lang genug, dass die Spur kalt wird. Aber da zeigten sich bereits die ersten Sprünge in der Fassade, die nicht einmal ein Idiot wie ich übersehen konnte. Zu viele tote Zeugen. Als es an der Zeit war, Angela endgültig die Daumenschrauben anzulegen, habe ich dich ins Spiel gebracht. Schließlich warst du der Lösung näher als jeder andere - du hast den Tiger sogar persönlich getroffen. Da dachte ich mir, du schaffst es vielleicht. Du warst ein alter Freund von Angela. Wieder mal so ein kleiner Nadelstich, der prompt totales Chaos auslöst. Vor meinen Vorgesetzten hätte ich den Ahnungslosen spielen können, der nicht mit einer solchen Entwicklung gerechnet hat.«

»Du wolltest, dass ich die Sache aufkläre.«

»Ja. Du hast mich angerufen, weißt du noch? Nach dem Mittagessen mit Angela.« Er seufzte. »Mit diesem Anruf hast du ihr Todesurteil unterzeichnet.«

Milo versuchte sich zu erinnern, aber nach den Ereignissen der letzten zwei Wochen war das Telefonat wie weggewischt.

Grainger erklärte es ihm. »Du hast mir erzählt, dass Angela die Spur bis zu Rolf Vinterberg verfolgt hatte. Von dort war es nur noch ein Schritt zu Ugrimow und ein weiterer zu uns. Und was glaubst du, wer gerade im Büro war, als du dich gemeldet hast?«

»Fitzhugh.«

»Genau. Er hat sofort Anweisung erteilt, Tripplehorn anzurufen. Er sollte Angela so bald wie möglich aus dem Verkehr ziehen.«

»Aber ... « Milo war sprachlos. War er wirklich verantwortlich für Angelas Ermordung? »Du hättest den Befehl widerrufen können, als er das Büro verlassen hatte.«

»Vielleicht.« Erneut versuchte Grainger ein Achselzucken. »Wahrscheinlich hatte ich da schon zu viel Angst.«

Milo trat zur Bar und schenkte sich Wodka nach. »Willst du noch was?«

»Ja, bitte.«

Er schüttete Wodka in Graingers Glas und drückte es ihm an die Lippen.

Der Alte nahm einen Schluck und musste husten. »Wo ist mein Scotch?«

Milo antwortete nicht. Er stellte das Glas weg und trank aus seinem eigenen. »Mir kommt das alles komisch vor. Es kommt mir vor wie eine ausgeklügelte Story, mit der du deinen Arsch retten willst.«

Grainger leckte sich über die blassen Lippen. »Ich weiß, was du meinst. Spione und vor allem Touristen sind nur Geschichtenerzähler. Und nach einer Weile wächst einem die Sache über den Kopf. Man kann die Geschichte nicht mehr von der Wahrheit unterscheiden. Aber was ich dir gerade geschildert habe, ist die Wahrheit. Du kannst mir jede Frage stellen.«

»Dein Anruf in Disney World.«

»Diese Antwort kennst du schon. Zwei Gründe. Ich wollte, dass du nicht verhaftet wirst, damit du weiter ermitteln kannst. Und ich wollte, dass du auf der Flucht bist, unter Zugzwang. Es hat mich ganz schön frustriert, dass du einfach in Urlaub gefahren bist. Ich hab dich so dringend gebraucht. Es war das einzige Mittel, um dich zu überzeugen.«

»Das Gleiche gilt für die Akte des Tigers«, warf Milo ein. »Die hast du mir überlassen, damit ich Fitzhugh nicht traue, falls er das Kommando übernimmt und mich anruft.«

Grainger nickte. »Der Zusammenhang zwischen dem Tiger und Fitzhugh - ich wollte dich in die richtige Richtung lenken. Diese Verbindung hättest du allein nicht hergestellt. Versteh mich nicht falsch: Dass er den Tiger angeworben hat, heißt im Grunde gar nichts. Er will nicht, dass jemand davon erfährt, aber das beweist nichts. Ich wollte, dass du was Handfestes auftreibst. Echtes, unwiderlegbares Belastungsmaterial.« Er schüttelte den Kopf. »Ich hab dich wohl überschätzt, Milo. Du hast nichts entdeckt.«

»Doch. Eine Spur, die direkt zu dir führt.«

»Na schön, eine Spur. Aber wo ist deine Trickkiste? Ich dachte, dass du Videobänder, Fingerabdrücke und Bankdaten mitbringst, wenn du hier auftauchst. Du kannst nicht mal beweisen, dass ich da mitgemischt habe, außer du nimmst dieses Gespräch auf. Und das tust du doch nicht, oder?«

Milo schüttelte den Kopf.

»Ziemlich schlampig. Abgesehen davon, dass ein Geständnis unter diesen Umständen vor Gericht sowieso keinen Bestand hätte.« Er hielt inne. »Wenn du nichts gegen mich in der Hand hast, wie willst du je beweisen, dass Fitzhugh hinter der ganzen Sache steckt? Glaubst du, der Mann ist ein Amateur? Seine Beteiligung war immer nur verbal, und bei irgendwelchen Aktionen hatte er nie die Finger im Spiel. Er hat Roman Ugrimow niemals getroffen - die beiden würden sich nicht mal erkennen, wenn sie im selben Zimmer wären. Wie willst du gegen so jemanden Beweise sammeln?«

Es war ein bemerkenswerter Moment, wie Milo fand.

Grainger war zwangsweise in den Ruhestand abgeschoben worden, er war an seinen Sessel gefesselt und blickte in den Lauf seiner eigenen Pistole, und dennoch redete er, als säße er noch immer in seinem Büro in der Avenue of the Americas und würde über ein Heer von Touristen regieren. »Du gibst hier nicht mehr die Befehle, Tom.«

Vielleicht begriff Grainger die Absurdität seiner Position, denn er seufzte. »Das ist wahrscheinlich auch gut so. Du siehst ja, was ich für ein Chaos angerichtet habe.«

Milo schenkte sich die Antwort.

»Du weißt, wann das alles angefangen hat, oder? Die Sache mit dem Tiger. Nachdem du aus dem Tourismus ausgestiegen bist. Kurz zuvor hast du diese faschistische holländische Abgeordnete vor ihm beschützt. Du hast ihn aufgehalten, aber wir wussten natürlich alle, dass der Mann was von seinem Handwerk versteht, und haben ihn für eine mögliche zukünftige Verwendung vorgemerkt. Kurz darauf geht es auf einmal rund. Am nächsten Tag bist du in Venedig, und in New York schlagen die Terroristen zu. Wir konzentrieren unsere militärischen Kräfte und bereiten uns auf einen Gegenschlag in Afghanistan vor, aber Fitzhugh und einige andere wissen gleich, woher der Wind wehen wird. Sie haben ihre Optionen durchgesprochen. Fitzhugh hat mich besucht, hier in meinem Haus. Unsere Büros mussten neu aufgebaut werden, und das war der einzige sichere Ort für ein Treffen. Er hat mich gefragt, ob wir Touristen für unsere Strategie einsetzen können. Sie im Nahen Osten einschmuggeln, damit sie den einen oder anderen Saudi oder Iraner beseitigen. Ich habe ihm geantwortet, dass unsere Touristen für solche Anschläge nicht ausgebildet sind und dass es am besten wäre, sich auf dem freien Markt umzuschauen und jemanden wie den Tiger zu engagieren.« Grainger nickte. »Ja, ich war der Erste, der seinen Namen erwähnt hat. Eine Woche später ist Fitzhugh mit einem Gegenvorschlag wiedergekommen: einen Touristen losschicken, der den Tiger ausfindig macht und als Auftraggeber an ihn herantritt.«

»Tripplehorn. « »Natürlich.«

Milo dachte an die chirurgischen Aktionen aus sechs Jahren, Anschläge, denen er nachgegangen war und deren gemeinsamen Nenner er verzweifelt gesucht hatte. Ein moderater Islamist in Deutschland, ein französischer Außenminister, ein britischer Geschäftsmann. Wie oft hatte er sich gefragt, was diese Morde miteinander verband. In seiner Ratlosigkeit war er sogar auf die Idee verfallen, dass es keinen Zusammenhang gab und es sich schlicht um Aufträge verschiedener Hintermänner handelte. Manchmal war das vielleicht der Fall, doch immer wenn Tripplehorn alias Herbert Williams alias Jan Klausner alias Stephen Lewis an den Tiger herantrat, war das zugrundeliegende Thema die amerikanische Außenpolitik.

Er dachte nicht nur an Morde aus sechs Jahren, sondern auch an sechs Jahre am Computer, an die Bemühungen mehrerer Reiseberater und die geheuchelte Unterstützung des Mannes, der vor ihm saß. Sechs Jahre Jagd auf einen Killer, dessen Verhaftung eigentlich niemand wünschte.

Milo wurde plötzlich munter. »Aber er ist zu mir gekommen. Der Tiger ist zu mir gekommen, weil er meine Akte hatte. Hast du da auch dahintergesteckt?«

»Ich habe Tripplehorn befohlen, sie weiterzugeben. Die Anordnung, ihn mit Aids zu infizieren, kam von oben. Das war nicht zu vermeiden. Ich konnte nur dafür sorgen, dass der Tiger eine zusätzliche Information erhält. Fitzhugh dachte, der Tiger wird nicht rauskriegen, wo er sich die Krankheit geholt hat. Aber ich wusste, dass er den Killer unterschätzt. Ich war mir sicher, dass er als abstinenter, religiöser Mann zwei und zwei zusammenzählt. Und ich habe gehofft, dass er sich nach dir umschaut, und sei es nur, weil deine Akte das Letzte war, was er von seinem Mörder bekommen hat.«

»Alles ist nach Plan gelaufen.« Milo bewunderte den phänomenalen Weitblick des Alten.

»Nicht alles, Milo. Du. Du hättest abhauen und mit den Beweisen zurückkehren sollen. Zur Unterstützung hab ich dir sogar Einner an die Seite gegeben. Wo ist er eigentlich im Moment?«

Milo räusperte sich. »Ich musste ihn außer Gefecht setzen.« »Wahrscheinlich das Beste. Aber du kapierst, worauf ich raus will, oder? Ich hab dir geholfen, wo ich konnte, aber ich hatte wahrscheinlich zu viel Vertrauen zu dir.«

»Du hättest offen zu Angela und mir sein sollen. Du hast mir nicht halb so gut geholfen, wie du meinst.«

Grainger biss sich auf die Lippen, um ein Gähnen zu unterdrücken. »Vielleicht hast du Recht. Aber wenn ich dir von Anfang an alles verraten hätte, was hättest du dann gemacht? Ich kenne dich doch, du bist nicht mehr so geduldig wie früher. Du wärst direkt zu Fitzhugh gerannt, um ihn fertigzumachen. Wie ein Tourist hättest du Fitzhugh und seine Leute gestellt und sie eliminiert. Du hättest dir nicht die Mühe gemacht, die Beweise zu sammeln, die nötig sind, um die gesamte Operation zu stoppen. Kurz, du hättest gehandelt wie ein Idiot.«

»Aber jetzt ist es vorbei«, erwiderte Milo. »Euer Mörder ist tot.«

»Glaubst du, die finden keinen Ersatz für ihn? Trotz allem bleibt nämlich die Tatsache, dass die Methode öfter funktioniert als fehlschlägt. Da gibt es zum Beispiel so einen jungen Kambodschaner in Sri Lanka. Er hat noch keinen von diesen bekloppten Namen, und das ist auch gut so. Jackson ist bereits unterwegs, um ihn aufzuspüren.«

Milo trank seinen Wodka aus und holte die Flasche, um ihnen beiden nachzuschenken. »Und wozu erzählst du mir das alles? Was erwartest du von mir?«

»Wirklich, Milo. Ich hab dich für schlauer gehalten. Worauf kannst du dich denn ohne Beweise stützen? Nur auf mein Wort. Und wenn sie rausfinden, wo du jetzt bist, werden sie dafür sorgen, dass ich nie mehr den Mund aufmache.«

»Sie wissen nicht, wo ich bin.«

»Hoffentlich. Denn wenn sie mich erledigt haben, bist du als Nächster dran, damit du nicht weitersagst, was ich dir erzählt habe.«

Ein Nerv an Milos Wange fing an zu zucken, und er rieb mit der Hand über die Stelle. Angst. Die Einsicht, dass Grainger Recht hatte.

Plötzlich streifte ihn ein anderer Gedanke: Grainger log.

Der Alte saß in der Klemme. Er wusste, dass Milo ihn in die Avenue of the Americas schleifen wollte, und hatte sich wahrscheinlich genau auf diese Möglichkeit vorbereitet. Wie er schon gesagt hatte: Geheimagenten sind Geschichtenerzähler. Auch Grainger hatte keine echten Beweise präsentiert, nur plausible Übergänge, um die Lücken zwischen den bekannten Ereignissen zu schließen.

Milo merkte auf einmal, dass er die Luft angehalten hatte.

Er atmete tief ein. Es war eine fantastische Story, wie sie sich nur ein Veteran von Graingers Schlag einfallen lassen konnte. Sie war so gut, dass ein Teil von ihm noch immer an sie glaubte. Er kippte Grainger den Wodka zwischen die wartenden Lippen und setzte sich wieder auf seinen Platz.

Bevor er etwas sagen konnte, läutete das Telefon auf dem hinteren Tisch. Milo starrte Grainger an. »Erwartest du jemanden?«

»Wie spät ist es?« »Elf.«

»Ich habe schon lange keinen Kontakt mehr zu den Leuten aus dem Dorf. Vielleicht ein Kontrollanruf von Fitzhugh.« Milo stand auf, um die Lampe auszuschalten. Der Alkohol stieg ihm zu Kopf, doch ohne ihn ernsthaft zu schwächen. Im Dunkeln klingelte das Telefon weiter - zum siebten Mal inzwischen -, und er trat neben die schweren Vorhänge, um durch die nächtliche Finsternis hinunter zum See zu spähen. Er erkannte Bäume und den Kiesweg im Mondlicht, ehe die Szene von einer vorüberziehenden Wolke verhüllt wurde. Nach dem neunten Signal verstummte das Telefon. Milo wusste nicht mehr, was er glauben sollte. »Wir fahren.«

»Bitte«, protestierte Grainger. »Ich bin kaputt. Den ganzen Tag angeln ist ziemlich anstrengend.«

Er wandte sich um und bemerkte, dass Grainger laut schnaufte. Sein Kinn war auf die Brust gesackt. »Alles in Ordnung mit dir?«

Der Kopf hob sich wieder. »Bin nur müde. Aber ehrlich, wenn dort draußen jemand ist, dann sind es Leute von der Company. Eine Exekution hier draußen in meinem Bett ist mir viel lieber, als dass sie mich monatelang in Manhattan durch die Mangel drehen und dann in irgendeinem schmutzigen Loch abknallen.«

Milo ging wieder zum Fenster. See, Mondschein, Stille.

Wenn er nicht verfolgt worden war, dann gab es keinen Grund zur Eile. Nur seine verzweifelte Sehnsucht, das alles endlich hinter sich zu bringen. Er ließ den Vorhang sinken. »Wir fahren am Morgen. Früh. Aber wir teilen uns ein Bett.«

»Du hast schon immer auf mich gestanden.« »Ich glaube, du hast genug getrunken.«

»Ich hab doch erst angefangen. Kannst du mir nicht endlich dieses Klebeband abnehmen, damit ich an meinen Scotch rankomme? Bei dem Wodka dreht es mir den Magen um.«

41

An den Handgelenken aneinandergefesselt mit einem Stück Schnur, das Milo aus der Küchenschublade gekramt hatte, schliefen sie oben im ersten Stock. Insgesamt verlief die Nacht erstaunlich ruhig, nur einmal richtete sich Grainger auf und fing an zu reden. »Am Anfang war ich gegen die Idee. Ich möchte, dass du das weißt. Deswegen habe ich gelogen und behauptet, dass unsere Touristen für Attentate nicht geeignet sind.«

»Schon gut«, knurrte Milo. »Schlaf weiter.«

»Wenn ich gewusst hätte, wie es endet, hätte ich es schon im Keim erstickt. Wirklich. Wenn ich es von unseren Touristen hätte machen lassen, hätten wir die Sache vielleicht unter Kontrolle behalten.«

»Schlaf weiter.«

Grainger sackte zurück auf sein Kissen und begann zu schnarchen, als hätten seine Worte zu einem Traum gehört.

Nach dem Aufwachen rasierten und duschten sie sich, nie weit voneinander entfernt, und Milo briet Rührei zu ihrem Toast. Nachdem er die erste Hälfte des Frühstücks geschwiegen hatte, legte Grainger wieder los. Anscheinend setzte er alles daran, dass Milo ihm glaubte. »Wirklich, ich dachte, du bringst die Antworten mit. War vielleicht dumm von mir, aber was Besseres ist mir nicht eingefallen.« Sinnierend beobachtete er Milo beim Kauen. »Du glaubst mir nicht, stimmt's?«

Milo schluckte seinen Bissen hinunter. »Nein«, antwortete er, um Graingers Geplapper zu unterbinden. »Ich glaub dir kein Wort. Und selbst wenn, würde ich dich dorthin schleifen. Ich kann so nicht leben, und du bist der Einzige, der das für mich in Ordnung bringen kann. Und für Tina.«

»Ah!« Grainger lächelte matt. »Dir geht's natürlich um deine Familie. Und wahrscheinlich hast du Recht damit. Du bist zu jung, um dir wegen so was die Karriere zu ruinieren. Sie werden sich was ausdenken, um zu beweisen, dass ich hinter allem stecke. Ich allein. Dann können sie mich wegsperren und die Sache mit dem jungen Kambodschaner neu aufziehen.«

Milo interessierte sich im Augenblick nur für seine unmittelbare Zukunft und hatte wenig übrig für das Geschwätz des Alten. Er wollte Grainger nach Manhattan fahren, vielleicht noch das erste Verhör einleiten und dann so schnell wie möglich seine Familie in Texas abholen. Ganz einfach.

Als Grainger zu Ende gegessen hatte, wusch Milo die Teller ab. »Es ist Zeit.«

Als hätte er seine Gedanken gelesen, entgegnete Grainger: »Zeit für dein altes Leben?«

Milo zog seine Jacke an und reichte Grainger einen Blazer, dessen Taschen er vorher überprüfte.

Grainger wollte keine Ruhe geben. »Weißt du, der Glaube sitzt noch immer tief in mir. Die Überzeugung, dass ich das Imperium verrate, wenn ich dir das alles erzähle. Ist das nicht komisch? Seit dem Ende des letzten großen Krieges haben wir unser Territorium markiert wie ein imperialer Hund. Und seit 9/11 müssen wir nichts mehr beschönigen. Wir können nach Herzenslust bombardieren, verstümmeln und foltern, weil sich uns nur noch die Terroristen entgegenstellen, deren Meinung sowieso nicht zählt. Weißt du, was das eigentliche Problem ist?«

»Zieh die Jacke an.«

»Das Problem sind Leute wie ich. Ein Imperium braucht kompromisslose Leute. Ich bin nicht hart genug. Ich benutze immer noch Rechtfertigungen, wenn es um die Verbreitung der Demokratie geht. Die Jüngeren - auch Fitzhugh - sind die Männer, die uns vorwärts bringen. Sie sind viel härter, als es meine Generation je war.«

»Die Jacke«, wiederholte Milo.

Mit mürrischem Blick schlüpfte Grainger in einen Ärmel.

Sie traten hinaus in den kühlen, von Bäumen beschatteten Morgen, und Milo schloss die Tür ab. Mit den Händen in den Hüften starrte Grainger das Haus an. »Das wird mir fehlen.«

»Werd jetzt bloß nicht rührselig.«

»Es ist die Wahrheit, Milo. Genau wie das, was ich dir erzählt habe. Zumindest in diesem Haus.«

Milo packte ihn am Ellbogen und führte ihn hinunter zum laubbedeckten Gehweg. »Wir müssen zu meinem Wagen. Deinen möchte ich nicht nehmen.«

»Das schaffe ich schon.« Grainger lächelte.

Plötzlich summte etwas an Milos Ohr vorbei wie eine Mücke, und Grainger erzitterte. Er spürte die Vibration durch Graingers Ellbogen. Noch immer klebte das Lächeln auf dem Gesicht des Alten, doch sein Kopf hing nach hinten, und seine Stirn sah irgendwie anders aus. Der Schatten eines kleinen Lochs zeichnete sich darauf ab. Milo hörte ein zweites Summen, und Graingers rechte Schulter wurde zurückgerissen und spuckte Blut. Erst jetzt ließ er los. Der Alte sackte zur Seite, und Milo bemerkte ein großes, schartiges Loch in seinem Hinterkopf, aus dem Blut und Gehirnmasse auf den Boden sickerte.

Eine kleine Ewigkeit starrte Milo auf den Gestürzten. In Wirklichkeit war es nicht mehr als eine Viertelsekunde, doch die Zeit ist relativ, und beim Anblick von Graingers Leiche dehnte sie sich so lange, dass ihn jäh wie die gerade gefallenen Schüsse die Erkenntnis seines Irrtums traf: Grainger hatte die Wahrheit gesagt. Der Alte wusste, dass er nach dem Gespräch mit Milo ein toter Mann war. Genau wie Milo selbst.

Als eine weitere Kugel an ihm vorbeizischte, warf er sich nach hinten und rollte sich hinter die drei Betonstufen vor dem Eingang. Laut durch den Mund atmend, zückte er die Luger. Drei Kugeln. Schalldämpfer. Schalldämpfer vermindern die Zielgenauigkeit. Also ist der Schütze nicht weit weg.

Frage: Würde der Killer sich anpirschen oder warten? Antwort: Es war Dienstag, das hieß Post. Er erinnerte sich dunkel, dass die Briefe so gegen halb zehn zugestellt wurden. Das wusste der Schütze sicher auch. Jetzt war es neun Uhr.

Er konnte seine Deckung nicht verlassen, weil der Killer die drei Stufen natürlich inzwischen im Visier hatte. Doch irgendwann in der nächsten halben Stunde musste er sich nähern. Milo schloss die Augen und lauschte.

Gleichzeitig versuchte er, die wild durcheinanderpurzelnden Gedanken wegzuschieben, aber es war unmöglich. Grainger hatte die Wahrheit gesagt. Die Wahrheit. Das war die einzige Erklärung. Der Alte musste beseitigt werden, bevor er sich in einer von diesen kameraverseuchten Zellen im neunzehnten Stock der Avenue of the Americas alles von der Seele redete. Auch Milo musste beseitigt werden, ehe er irgendwas weitergeben konnte. Nach Fitzhughs Willen sollte die Geschichte hier an diesem friedlichen See ihr Ende finden.

Und was war mit Tina und Stephanie? Sie waren inzwischen in Austin und wurden überwacht. Da war er sich völlig sicher. Aber von wem? Von der Company oder vom Heimatschutz? Zu seiner eigenen Überraschung hoffte er, dass es Janet Simmons' Leute waren.

Wenn er hier lebend rauskam ...

Nein, er würde es auf jeden Fall schaffen. Auch das war eine touristische Regel. Nie an der eigenen Überlebensfähigkeit zweifeln. Durch Zweifel entstehen Fehler.

Danach konnte er ...

Schluss. Eins nach dem anderen. Die Ohren offen halten.

Es gibt nur noch Geräusche. Solange sich ein Mann bewegt, kann er nicht zielen.

Da, ein Knirschen.

Milo sprang auf, die Luger mit leicht gebeugtem Ellbogen von sich gestreckt, und wirbelte herum. Ungefähr zweihundert Meter entfernt, außer Reichweite, blieb eine Gestalt in Tarnkleidung stehen und riss das Gewehr hoch. Milo verschwand hinter dem Haus.

Er musste den Mann zu sich locken, also rannte er an der Seeseite des Hauses entlang, bis er beim Esszimmerfenster angelangt war. Er fuhr den Ellbogen aus, und das Geräusch von zerberstendem Glas hallte über den See. Als er hineinkletterte, hörte er eilige Schritte auf trockenem Grund.

Er ließ sich auf den Boden fallen und verlor dabei seine Pistole, fand sie aber unter einem Stuhl wieder. Schnell trat er zu den Wohnzimmerfenstern an der Vorderseite des Hauses. Aus mehreren Schritt Entfernung spähte er hinaus und nahm gerade noch wahr, wie der Schütze um die Ecke schlich. Das langläufige Gewehr hing ihm über den Rücken, und in einer behandschuhten Hand hielt er eine SrG Sauer. Bevor er verschwand, bemerkte Milo, dass es ein großer Mann war, die Nase breit und platt von mehreren Brüchen; die untere Hälfte seines Gesichts, das im Schatten der Tarnmütze lag, war mit einem dichten roten Bart bedeckt.

Milo kehrte zur Tür ins Esszimmer zurück, schob den Arm um den Rahmen und zielte auf das eingeschlagene Fenster. Er wartete, bis plötzlich auf der anderen Seite des Hauses - im Gästezimmer, wenn er es richtig im Kopf hatte eine andere Fensterscheibe zu Bruch ging. Sofort rannte er zur geschlossenen Tür, riss sie auf und zielte. Aber das Fenster war leer.

Da - wieder zerbarst eine Scheibe. Im Wohnzimmer. Er hastete hinüber, doch auch diesmal fand er nichts.

Damit hatte Tripplehorn die Möglichkeit, in drei verschiedene Zimmer einzusteigen. Milo huschte die Treppe hinauf und kauerte sich auf dem Absatz zusammen, um ein kleineres Ziel abzugeben.

Er hörte, wie der Tourist ins Haus kletterte, war sich aber nicht sicher, durch welches Fenster. Es spielte keine Rolle. Wenn er zu Milo wollte, musste er auf jeden Fall die Treppe benutzen.

Drei Minuten lang folgte nichts als die Geräusche von Schritten und ruckartig geöffneten Türen. Niemand tauchte am Fuß der Treppe auf. Tripplehorn durchsuchte das Erdgeschoss, bevor er sich dem ersten Stock zuwandte. Schließlich meldete sich eine hohe Stimme mit undefinierbarem Akzent: »Komm lieber runter.«

»Warum sollte ich, Tripplehorn?«

Schweigen. »Komischer Name. Mit wem rede ich da überhaupt?«

»Ich bin's. Milo Weaver. Ich bin fürs Europabüro zuständig.«

»Keine Ahnung, wer das sein soll.« »Früher hieß ich Charles Alexander.«

Wieder Schweigen, dann ein Zischen, vielleicht ein geflüstertes Scheiße. Touristen hatten keine Bedenken, Kollegen zu töten, denn diese Möglichkeit gab es immer. Doch Einner hatte ihn freundlicherweise darauf hingewiesen, dass der Name Charles Alexander die Runde gemacht hatte.

»Wer schickt dich?« Die Hand, mit der Milo die Pistole hielt, war schweißnass. »Das weißt du doch.«

»Früher war das der Mann, der vor dem Haus liegt.« »Grainger? Der hat in letzter Zeit kaum noch Befehle erteilt.«

Milos Augen waren feucht, und er reagierte mit Verzögerung, als Tripplehorn wie aus dem Nichts vorbeihechtete und gleichzeitig blind nach oben feuerte. Die Kugeln bohrten sich krachend in die oberen Stufen, und Milo schoss zweimal zurück, aber zu spät. Tripplehorn verschwand auf der anderen Seite der Treppe.

»Du hast die schlechtere Position«, rief Milo. »Du solltest lieber abhauen.«

»Ich hab Zeit.«

Milo atmete ein und erhob sich. »Du hast noch zehn Minuten, bis der Postbote kommt. Du hast keine Zeit.« Während er redete, stieg er zwei Stufen nach unten, die Füße dicht an der Wand, um jedes Knarren zu vermeiden.

»Dann muss ich den Postboten eben auch töten«, erwiderte Tripplehorn.

Milo hatte fünf Stufen geschafft, zehn lagen noch vor ihm. »Und wie will Fitzhugh das erklären? Es wird ihn bestimmt nicht freuen, wenn du Zivilisten umbringst.« Milo blieb stehen.

Erneut Schweigen. »Ich kann auch rausgehen und draußen auf dich warten.«

Milo konnte sich nicht weiter nach unten bewegen und gleichzeitig weitersprechen, weil Tripplehorn sonst gemerkt hätte, dass seine Stimme näher kam. »Und was würdest du dann tun? Mich erschießen, während sich die Cops gerade die Leiche anschauen? Vergiss es, Tripplehorn. Du weißt genau, dass es vorbei ist.«

»Wenn du wirklich Alexander bist, dann weißt du, dass ich das hier durchziehe.«

Während er redete, machte Milo zwei schnelle Schritte nach unten. Er antwortete nicht.

»Du weißt, dass ein Fehlschlag für einen Touristen nicht infrage kommt.«

Noch zwei Stufen. Noch sechs bis unten. Das reichte. »Alexander? Bist du noch da?«

Mit dem ausgestreckten Arm war die Pistole nur drei Stufen von der Ecke entfernt.

Dahinter redete Tripplehorn weiter. »Na ja, vielleicht hast du Recht, ich hau lieber ab. Ein halb erledigter Job ist besser als nichts.« Mit steil nach oben gerichteter Waffe, um nicht wieder zu tief zu schießen, sprang er nach vorn.

Als er seinen zweiten ungezielten Schuss abfeuerte, hatte ihn Milo schon in die Brust getroffen. Er wurde nach hinten gerissen und hinterließ einen blutigen Streifen, als er an der Tür nach unten rutschte. Noch immer hielt er in der ausgestreckten Hand seine Pistole und äugte blinzelnd zu Milo hinauf.

»Scheiße«, flüsterte er gurgelnd. »Du hast mich erwischt.« »Du hättest eine kugelsichere Weste anziehen sollen.« Tripplehorns Tarnjacke war inzwischen völlig durchweicht, und das grün gescheckte Muster wirkte fast einfarbig. Milo kickte ihm die Pistole aus der Hand, und sie schlitterte hinüber ins Wohnzimmer. Er kauerte sich neben Tripplehorn und dachte daran, wie der Tourist am Corso Sempione mit dem Tiger zusammengesessen und dem Killer neben einer Tüte voll Geld auch noch eine Aidsinjektion spendiert hatte. »Sag mir, wer dich geschickt hat.«

Tripplehorn hustete Blut auf den Parkettboden. Er schüttelte den Kopf.

Milo brachte es nicht über sich, es aus dem Sterbenden herauszuprügeln. Im Grunde wusste er ohnehin, dass Terence Fitzhugh Tripplehorns Führungsoffizier war. Mehr gab es nicht zu sagen. Er tötete ihn mit einem Schuss in die Stirn. Dann durchsuchte er die Leiche und nahm das Handy und das kleine Autoentsperrgerät an sich, das er bei Einner so bewundert hatte.

Er marschierte durch die Tür hinaus, vorbei an Graingers Leiche, direkt in den Wald. Dort übergab er sich. Als er im Laub kauerte, wurde ihm klar, dass das keine normale Übelkeit war, wie sie jemanden beim Anblick eines Toten überfällt. Es war die Mischung aus zu viel Adrenalin und zu wenig Essen. Das fand er noch verstörender als die Toten. Er reagierte nicht einmal mehr wie ein normaler Mensch.

Er starrte auf das Erbrochene im Gras. Sein Fühlen und Denken war wieder haargenau wie bei einem Touristen. Völlig aus dem Gleichgewicht.

Während er einerseits schier verzweifelte, kalkulierte der Tourist in ihm bereits die nächsten Schritte. Es kostete ihn nicht einmal Überwindung. Mit dem Handrücken wischte er sich den Mund ab und kehrte ins Haus zurück.

Fünf Minuten später beobachtete er mit Graingers Autoschlüsseln in der Hand durch das zerbrochene Wohnzimmerfenster den kleinen Postwagen, der über die Spuren in der Auffahrt hoppelte, bis Graingers Leiche in Sicht kam. Der Wagen stoppte abrupt, und ein dicker Mann in weißer Uniform kletterte heraus. Als er die Hälfte der Strecke bis zu dem Toten zurückgelegt hatte, machte er auf dem Absatz kehrt und rannte zurück. Er warf sich in den Wagen, wendete in einer Staubwolke und raste davon.

Zehn Minuten, Maximum.

Milo öffnete die Haustür und wuchtete Tripplehorns in Mülltüten gewickelte Leiche über die Treppe hinunter zu Graingers Mercedes. Er verstaute den Touristen im Kofferraum und setzte sich hinters Steuer. In hohem Tempo raste er zur Hauptstraße und bog rechts in Richtung der Berge ab. Irgendwo weit hinter ihm näherte sich das leise Heulen von Polizeisirenen.

Weiter oben an der Route 23 fand er eine passende Stelle, um die Leiche zu entsorgen. Kurz darauf meldete sich Tripplehorns Handy auf dem Beifahrersitz mit leisem Piepen. UNBEKANNTER ANRUFER. Beim vierten Klingelton ging er ran, ohne etwas zu sagen.

»Der Amerikaner reichte Leamas.« Es war Fitzhughs Stimme. Milo zögerte kurz. Er war sich nicht ganz sicher, ob er den Text richtig im Kopf hatte. Möglichst ohne Akzent flüsterte er: »Noch eine Tasse Kaffee.«

»Erledigt?«

»Ja.« »Beide?« »Ja.« »Probleme?« »Nein.«

Ein Seufzen. »Gut. Spannen Sie ein bisschen aus. Ich melde mich.«

Als Milo ausschaltete, fiel ihm ein, woher der Code stammte. Der Spion, der aus der Kälte kam.

Der Amerikaner reichte Leamas noch eine Tasse Kaffee und sagte: »Warum gehen Sie nicht heim und legen sich schlafen?«

Das würde ich jetzt auch gern machen.

42

Sie waren zu dritt und wechselten sich ab. Der Stämmige, der die Schicht bis zum frühen Morgen hatte, trug einen Schnauzer, als hätte er das Ende der Siebziger irgendwie verpasst. Sie hatte ihn George getauft. Jake bewachte das Haus von ungefähr sechs Uhr früh bis zwei Uhr nachmittags. Er war ein schlaksiger Typ mit Glatze, der immer einen dicken aufgeschlagenen Roman aufs Lenkrad drückte. Im Moment hatte gerade der Dienst, der für sie Will geheißen hatte, bis sie am Montagnachmittag mit einem großen Becher Limonade zu der roten Limousine marschiert war und seinen echten Namen erfuhr.

Er beobachtete sie durch seine undurchdringliche Fliegerbrille und richtete sich auf, als er merkte, dass sie direkt auf ihn zusteuerte. Er riss sich die Ohrstäpsel heraus, die sie an Milo und seinen iPod erinnerten, und ließ das Fenster herunter.

»Guten Tag«, begrüßte sie ihn. »Ich dachte, Sie haben vielleicht Durst.«

Er war verwirrt. »Ich ... äh ... ich brauche nichts.«

»Jetzt seien Sie doch nicht so steif.« Sie zwinkerte ihm zu. »Und nehmen Sie die Brille ab, damit ich Ihre Augen sehen kann. Jemandem ohne Augen kann man nicht trauen.«

Er setzte die Brille ab und blinzelte in die Sonne. »Wirklich, dass kann ich nicht ... «

»Bitte.« Sie schob den Becher durchs Fenster, so dass er danach greifen musste, wenn er das Zeug nicht auf den Schoß geschüttet haben wollte.

Vorsichtig schaute er sich um, als hätte er Angst vor Zeugen. »Danke.«

Sie richtete sich wieder auf. »Haben Sie auch einen Namen?« »Rodger.«

»Rodger, gut. Meinen Namen kennen Sie natürlich schon.« Verlegen nickte er.

»Bringen Sie uns den Becher wieder, wenn Sie ihn leer getrunken haben.«

»Mach ich.«

Als sie ins Wohnzimmer zurückkehrte, fragte Miguel, der auf dem Sofa lag und den History Channel anschaute, warum sie so vergnügt aussah.

Sie hatte sich an etwas erinnert, was Milo über Feinde gesagt hatte. Er sprach zwar nur selten über seine Erlebnisse als Außendienstagent, aber manchmal entschlüpfte ihm ein kleiner Aphorismus. Sie hatten sich im Fernsehen einen alten Film angeschaut. Zwei gegnerische Agenten, die in der ersten Hälfte ständig aufeinander geschossen hatten, saßen friedlich in einem Cafe zusammen und unterhielten sich über alles, was passiert war. »Das kapier ich nicht«, hatte sie gemeint, »wieso erschießt er ihn nicht?«

»Weil es nichts bringt«, antwortete Milo. »Es hat keinen Sinn mehr, ihn zu töten. Wenn sie sich nicht an die Gurgel gehen müssen und die Umstände es erlauben, plaudern Spione gern miteinander. Auf diese Weise erfährt man Dinge, die später nützlich sein können.«

Eine knappe Stunde später klopfte Rodger an die Tür.

Hanna ging hin und musterte ihn erstaunt. »Ist das mein Becher?«

Er bejahte und reichte ihn ihr. Tina kam dazu und rief: »Kommen Sie doch rein, Rodger.«

»Ich glaube nicht, dass das eine ... «

»Sie müssen doch dafür sorgen, dass ich nicht heimlich weglaufe, oder?«

Er räusperte sich. »Das stimmt nicht ganz. Wir passen nur auf Sie auf.«

Hanna verstand nichts. »Was?«

»Schön gesagt.« Tina lächelte. »Das war nur ein Witz, Rodger, bitte. Es ist heiß da draußen.«

Und so kamen sie ins Gespräch. Tina schenkte ihm noch eine Limonade ein, und sie setzten sich an den Küchentisch. Ihre Eltern zogen sich diskret zurück. Es sollte wirklich kein Verhör sein. Sie gab nur zu, dass sie keine Ahnung hatte, was da eigentlich los war. Es war ihr doch nicht zu verdenken, wenn sie neugierig war. Rodger konnte ihr leider nichts verraten und blieb zurückhaltend, auch wenn er noch eine dritte Limonade akzeptierte.

»Ich weiß, was sie glaubt«, fuhr Tina fort. »Ihre Chefin, Janet Simmons. Sie hat mir erzählt, dass mein Mann ein Mörder ist. Ich meine, können Sie sich darauf einen Reim machen? Wieso sollte er eine seiner ältesten Freundinnen töten?« Sie schüttelte den Kopf. »Was hätte das denn für einen Sinn?«

Er zuckte mit den Achseln, als wäre das alles viel zu kompliziert für einen schlichten Mann wie ihn. »Hören Sie«, sagte er schließlich, »ich bin nicht Ihr Feind. Special Agent Simmons versteht was von ihrem Job; sie hat große Erfahrung. Nach allem, was sie erzählt, hat sie klare Beweise. Und dann ist er ja immerhin geflohen.« Er kehrte die Handflächen nach außen. »Mehr weiß ich nicht.«

Und so war es offenbar auch - das sah sie seinem naiven Gesicht an. Sie fühlte sich wie in einem Starbucks, wenn sie eine Kassiererin anpflaumte, obwohl sie eigentlich irgendeinen nicht anwesenden Manager hätte zusammenstauchen müssen.

Was konnte sie also tun? Einfach warten in der Hoffnung, dass sich Milo meldete? Bei seinem letzten Anruf war sie unfair zu ihm gewesen, und das hatte ihr noch die ganze nächste Woche nachgehangen. Wo mochte er sein? War er überhaupt noch am Leben? Wirklich, diese Ahnungslosigkeit war einfach schrecklich.

Dann, am Dienstagabend, passierte es. Eine Botschaft. Sie traf über ihr Columbia-Konto ein, eine E-Mail, die auch an zwanzig andere Empfänger ging, um zu verschleiern, dass sie nur für sie bestimmt war. Das schloss sie aus der Tatsache, dass die anderen Adressen subtile Falschschreibungen enthielten. Der Absender war janestuk@yahoo.com. Die Nachricht lautete:

WG: Texas-Barbecueparty! Liebe Freunde,

zur Feier von Drews neunzehntem Geburtstag seid ihr alle zu einem ECHTEN Texas-Barbecue eingeladen, und zwar am 19. Juli um 18.00 Uhr in Lorettas Hinterhof. Das wird ein Riesenspaß!

Jane & Stu Kowalski

Sie und Milo kannten die Kowalskis von Stephanies Schule, aber ihr Sohn Drew war erst sieben. Sie klickte auf ANTWORTEN und schrieb, dass sie leider nicht kommen konnte, weil sie gerade ein paar Tage in Texas war. Als kleine Entschädigung versprach sie, ihnen bei Gelegenheit echte Texas-Barbecuesoße mitzubringen.

Jetzt war es Donnerstag, fünf Uhr. Höchste Zeit. Stephanie war bei Hanna und spielte Chutes and Ladders, während Miguel sich wieder mal die Börsennachrichten im Fernsehen anguckte. Sie schnappte sich seine Schlüssel und schüttelte sie. »Kann ich den Lincoln nehmen? Ich will nur schnell Eis holen.«

Sein Blick löste sich von der Mattscheibe. »Soll ich mitkommen?«

Sie schüttelte den Kopf und drückte ihm einen Kuss auf die Wange. Dann ermahnte sie Stephanie, brav zu sein. »Bin gleich wieder da.« Stephanie war am Gewinnen und hatte keine Lust, ihr Spiel auch nur für einen Moment aus den Augen zu lassen. Auf dem Weg hinaus legte Tina ihr Handy auf das Tischchen neben der Tür. Aus dem Fernsehen wusste sie genau, dass man mit Satelliten in wenigen Sekunden ihren Weg nachverfolgen konnte. Dann griff sie sich zwei Jacken vom Wandhaken und faltete sie zusammen, damit sie wie Wäsche für die Reinigung aussahen.

Die Hitze traf sie wie ein Hammer, als sie hinaustrat. Sie blieb für einen Moment benommen stehen, bevor sie zu dem Lincoln Town Car auf der gepflasterten Auffahrt ging, den ihr Vater jedes Jahr durch einen neuen ersetzte. Während sie am Schloss herumhantierte, beobachtete sie die rote Limousine vor dem Haus der Sheffields. Rodger tat so, als würde er nicht in ihre Richtung schauen, aber sie bemerkte, dass er sich vorbeugte und das Auto anließ.

Verdammt.

Sie zwang sich zur Ruhe. Nachdem sie die Jacken auf den Beifahrersitz gelegt hatte, rollte sie langsam die Straße hinunter, an der ersten Abzweigung rechts und von dort hinaus auf den Highway; der in die Stadt führte. Die rote Limousine hing in ihrem Rückspiegel.

Sie fuhr in Richtung eines Einkaufszentrums und parkte vor einem Münzwaschsalon. Zwei Reihen hinter ihr bremste die Limousine. Sie trat in den Salon, wo die kühlende Klimaanlage gegen die warmen Geräte ankämpfte. Ohne Münzen einzuwerfen, steckte sie die Jacken in eine Maschine. Den wenigen anderen Kunden schien nichts aufzufallen. Sie setzte sich auf einen leeren Platz in der Nähe des Frontfensters und behielt den Parkplatz im Auge.

Er ließ sich Zeit, doch sie war sich sicher, dass er nicht einfach sitzen bleiben würde. Er konnte nicht durch die Scheibe sehen, und bei der Hitze bekam er bestimmt bald Durst. Oder vielleicht musste er einfach nur pinkeln.

Es dauerte vierzig Minuten. Mit seiner dunklen Sonnenbrille stieg er aus und trabte hinüber zu dem 7-Eleven neben dem Waschsalon.

Jetzt.

Sie ließ die Jacken, wo sie waren, und stürmte hinaus, ohne auf die Gluthitze zu achten. Schnell sprang sie in den Town Car und rammte um ein Haar einen Radfahrer, als sie mit quietschenden Reifen aus der Parklücke schoss. Statt auf den Highway zu fahren, bog sie rechts auf eine Nebenstraße und stoppte hinter dem Einkaufszentrum. Mit rasendem Puls lief sie an der graffitibemalten Wand vorbei, um von der Ecke aus hinüber zum Parkplatz zu spähen.

Der Waschsalon und das 7-Eleven befanden sich auf der hinteren Seite des Einkaufszentrums. Dennoch erkannte sie Rodger sofort, als er mit einem rot-weißen Big Gulp herauskam. Er blieb stehen und schaute sich um - sie zog schnell den Kopf ein. Dann rannte er zu seinem Auto. Er fuhr nicht gleich los, und sie vermutete, dass er seinen Fehler meldete und um Anweisungen bat. So waren diese Leute. Sie brauchten immer Befehle.

Dann wählte Rodger zunächst die gleiche Route wie Tina, bog aber links auf den Highway. Er überquerte den Mittelstreifen und machte sich auf den Weg zum Haus ihrer Eltern.

Es war wie ein Rausch. Tina Weaver hatte das Heimatschutzministerium ausgetrickst. Das konnten bestimmt nicht viele Leute von sich behaupten.

Sie ließ den Wagen an, wartete aber noch, bis ihre zitternden Hände wieder etwas ruhiger waren. Das Hochgefühl hielt an, doch es mischte sich mit neuer Angst. Und wenn sie ihren Eltern etwas antaten? Oder Stephanie? Das war natürlich lächerlich, denn sie wollte sie ja nur für kurze Zeit abschütteln. Aber vielleicht hatten sie diese E-Mail schon entschlüsselt, vielleicht wussten sie genau, was sie vorhatte, und wollten ihre nächsten Verwandten entführen, um sie zu erpressen.

War so was denkbar? In dieser Frage bot das Fernsehen keine Hilfe.

Sie blieb auf den Nebenstraßen und passierte kleine, klapprige Häuser, die nicht einmal einen braunen Rasen hatten. Der Sommer hier war sehr trocken gewesen, und einige der maschendrahtgeschützten Gärten erinnerten nur noch an Staubwüsten. Sie traf auf eine gepflasterte Straße und fuhr auf der 183 nach Norden in Richtung Briggs.

Auf einer kahlen Lichtung in einer Highway-Kurve stand ein breites, abgeschirmtes Gebäude unter dem Schild LORETTA'S KITCHEN. Als Kind war sie zum ersten Mal hierhergekommen, und bei ihrer Hochzeit hatte sie Milo hingeschleppt. »Echtes Texas-Barbecue«, hatte sie ihm angekündigt. Manchmal fuhren sie heimlich ohne ihre Eltern her, um Bruststück mit Brötchen und Bratensoße zu essen und Zukunftspläne zu schmieden. Hier hatten sie sich ihren Träumen hingegeben, hatten spekuliert, wohin sie Stephanie auf die Universität schicken konnten, wohin sie sich zurückziehen würden, falls sie in der Lotterie gewannen, und, bevor ihnen ein Arzt die schlimme Nachricht von Milos Zeugungsunfähigkeit überbrachte, wie sie ihr gemeinsames Kind nennen wollten, einen Jungen.

Welche Klientel das Loretta's bevorzugte, war an den Pickups und Lastern zu erkennen, die sich in der Sonne vor dem Lokal aufheizten. Sie parkte zwischen zwei Sattelschleppern und wartete bis sechs Uhr. Dann kletterte sie hinaus in den heißen Staub und betrat das Restaurant.

Unter den Bauarbeitern und Lkw-Fahrern, die an den Picknicktischen Riesenportionen verschlangen, war er nirgends zu sehen. Sie marschierte zum Schalter und bestellte Bruststück mit Brötchen, Soße und Spareribs bei einer jungen Frau mit rosigen Wangen, die ihr Geld in Empfang nahm und ihr eine Nummer reichte. Dann suchte sie sich einen freien Tisch zwischen den verschwitzten, sonnenverbrannten Männern, die sich laut lachend unterhielten und sie durchdringend, aber keineswegs unfreundlich musterten.

Ungeduldig beobachtete sie den Highway und den staubigen Parkplatz, konnte ihn aber nicht entdecken. Dann stand er auf einmal direkt hinter ihr, sagte »Ich bin's« und berührte sie an der Schulter. Plötzlich war seine Wange neben ihrer. Sie packte ihn im Nacken und küsste ihn. Auch die Tränen waren ihr unerwartet in die Augen gestiegen, und einen Moment lang umklammerten sie sich nur. Dann schob sie ihn von sich, um ihn zu mustern. Er wirkte müde, blass, hatte dunkle Ränder unter den Augen. »Ich hatte solche Angst, dass du tot bist, Milo.«

Er küsste sie erneut. »Noch nicht.« Sein Blick glitt hinaus zum Parkplatz. »Anscheinend ist dir niemand gefolgt. Wie hast du sie abgehängt?«

Lachend strich sie ihm über die raue Wange. »Ich hab eben auch ein paar Tricks auf Lager.«

»Siebenundzwanzig! «, rief die Frau am Fenster. »Das sind wir«, sagte Tina.

»Bleib sitzen.« Er ging rüber und kam mit einem voll beladenen Tablett zurück.

»Wo warst du?«, fragte sie, als er sich neben ihr niedergelassen hatte.

»An zu vielen Orten. Tom ist tot.«

»Was?« Ihre Hand krampfte sich um seinen Arm. »Tom?« Er nickte und senkte die Stimme. »Jemand hat ihn umgebracht.«

»Jemand ... wer denn?« »Egal.«

»Nein, das ist nicht egal! Hast du ihn verhaftet?« Sie war sich nicht sicher, ob das eine schlaue Frage war. Obwohl sie schon so viele Jahre mit diesem CIA-Agenten zusammenlebte, wusste sie im Grunde nichts über seine Arbeit.

»Nein. Der Typ, der ihn umgelegt hat - ich musste ihn töten.«

Sie schloss die Augen, und der essigsaure Geruch der Barbecuesoße drohte sie zu überwältigen. Sie wusste nicht, ob sie sich übergeben musste. »Wollte er dich umbringen? Dieser Typ?«

»Ja.«

Tina riss die Augen auf und starrte ihren Mann an. Dann packte sie ihn erneut und drückte ihn an sich. Endlich war er hier, und sie empfand eine verzehrende Liebe für ihn, wie schon seit der Zeit ihres Kennenlernens nicht mehr. Am liebsten hätte sie ihn aufgegessen. Ihre Zähne streiften über seine stachlige Wange, und sie schmeckte feuchte Tränen. Seine? Nein, er weinte nicht.

»Die Sache ist die«, fuhr er fort. »Alle werden glauben, dass ich Grainger getötet habe. Ich bin schon jetzt auf der Flucht, aber sobald das die offizielle Meinung wird, bin ich in diesem Land nirgends mehr sicher.«

Als sie sich wieder ein wenig gefasst hatte, lehnte sie sich zurück. Sie hielten sich an den Händen. »Und was jetzt?« »Darüber denke ich schon seit Tagen nach.« Er wirkte erstaunlich nüchtern. »Wie ich es auch drehe und wende, ich finde keine Lösung. Die Company will, dass ich sterbe.« »Was? Warum denn?«

»Das spielt keine Rolle.« Bevor sie protestieren konnte, fügte er hinzu: »Wichtig ist nur, dass ich tot bin, sobald ich mein Gesicht zeige.«

Sie versuchte sich an seiner sachlichen Gelassenheit ein Beispiel zu nehmen und nickte. »Aber du wolltest doch Beweise sammeln. Hast du welche gefunden?«

»Eigentlich nicht.«

Wieder nickte sie, als wären diese Dinge Selbstverständlichkeiten, mit denen sie täglich zu tun hatte. »Und was hast du jetzt vor, Milo?«

Er atmete schnarrend durch die Nase und starrte auf das unberührte Essen. »Verschwinden. Ich, du, Stephanie.« Er hielt die Hand hoch. »Bevor du antwortest - das ist nicht so schwer, wie es klingt. Ich habe Geld versteckt. Wir können eine neue Identität annehmen. Sind die Pässe bei dir angekommen?«

»Ja.«

»Wir können nach Europa ziehen. Ich kenne Leute in Berlin und in der Schweiz. Wir können dort ein gutes Leben führen. Das kannst du mir glauben. Natürlich wird es nicht leicht sein. Deine Eltern zum Beispiel. Es wird problematisch, sie zu treffen. Sie müssen zu uns kommen. Aber das lässt sich alles machen.«

Obwohl er sehr langsam gesprochen hatte, wollte Tina ihren Ohren nicht trauen. Noch vor einer Stunde hatte sie sich nichts Schlimmeres vorstellen können als die Nachricht, dass Milo verletzt war. Sie wäre fast zusammengebrochen bei diesem Gedanken. Und jetzt eröffnete er ihr, dass sie als Familie vom Erdboden verschwinden sollten. Hatte sie wirklich richtig gehört? Ja, sie hatte ihn genau verstanden - sie sah es an seinem Gesicht. Die Antwort platzte aus ihr heraus, noch bevor ihr Gehirn die Chance hatte, sich damit zu befassen: »Nein, Milo.«

43

Vor einer halben Stunde, bei Sweetwater, hatte er zu weinen angefangen. Auf den ersten Stunden der Fahrt hatte es noch keine Tränen gegeben, nur rot geränderte, brennende Augen. Er wusste nicht, was sie schließlich zum fließen brachte. Vielleicht das Werbeplakat, auf dem ihm eine Familie aus dem Mittleren Westen entgegenlächelte: glücklich lebensversichert.

Während vor ihm die Sonne aufging und über der flachen, kargen westtexanischen Landschaft zu einer Flamme wurde, wunderte er sich vor allem darüber, wie unvorbereitet ihn das alles getroffen hatte. Touristen überleben, weil sie unerwartete Eventualitäten einkalkulieren und sich darauf einstellen. Vielleicht bedeutete diese Fehleinschätzung, dass er nie ein besonders fähiger Tourist gewesen war, weil er nie die Möglichkeit in Betracht gezogen hatte, dass seine Frau sich weigern könnte, mit ihm unterzutauchen.

Ihre Rechtfertigungen hallten noch immer in ihm nach.

Zunächst hatten sie nichts mit ihr zu tun, sondern drehten sich nur um Stephanie. Du kannst einer Sechsjährigen nicht einfach sagen, dass sie jetzt anders heißt und alle Freunde verliert, Milo! Er hatte sich die Frage verkniffen, die er hätte stellen sollen: Ob es nicht schlimmer war, wenn ihr Dad verschwand. Er hatte sie nicht gestellt, weil er die Antwort fürchtete: Sie hat ja immer noch Patrick, oder?

Dann hatte sie schließlich doch zugegeben, dass es auch was mit ihr zu tun hatte. Was soll ich denn in Europa? Ich kann doch nicht mal richtig Spanisch!

Sie liebte ihn, ja. Als sie erkannte, in welche Verzweiflung ihn ihre Weigerung stürzte, nahm sie immer wieder sein Gesicht in die Hände, küsste ihn auf die erhitzten Wangen und beteuerte ihre Liebe. Das stand überhaupt nicht zur Diskussion, wie sie behauptete, das war keine Frage. Sie liebte Milo von ganzem Herzen, doch das bedeutete nicht, dass sie das Leben ihrer Tochter ruinierte, um ihm kreuz und quer durch die Welt zu folgen, immer mit der Angst vor einem Killer im Nacken. Was wäre das denn für ein Leben, Milo? Du musst das auch aus unserer Warte sehen.

Aber das hatte er doch getan. Er hatte sich vorgestellt, wie sie zusammen mit Stephanie ihren abgebrochenen Urlaub im Pariser Disneyland beendeten, wie sie lachend in Süßigkeiten schwelgten, ohne Störungen durch das Handy befürchten zu müssen. Der einzige Unterschied waren die neuen Namen: Lionel, Laura und Kelley.

Jetzt wusste er, warum ihn die Tränen doch noch eingeholt hatten. Es war die schlichte Einsicht, dass sie Recht hatte. Graingers Tod hatte ihn erschüttert, hatte einen verzweifelten Träumer aus ihm gemacht, der sich in die sanfte Disney-Welt flüchten wollte.

So sehr war er in seine Fantasien verliebt gewesen, dass er nicht erkannt hatte, wie kindisch sie waren.

Und wo war er jetzt? In der Wüste. Sie erstreckte sich nach allen Richtungen, flach, monoton, leer. Seine Familie hatte sich in Luft aufgelöst, und seinen einzigen echten Freund in der Company hatte er mit seiner Dummheit umgebracht. Jetzt gab es in der ganzen Welt nur noch einen Verbündeten für ihn, jemanden, den er nie hatte um Hilfe bitten wollen und dessen Anrufe er immer gefürchtet hatte.

Kurz nach der Grenze zu New Mexico hielt er in Hobbs an einer typischen Ladentankstelle mit abblätternden weißen Wänden und ohne Klimaanlage. Die fette, schwitzende Frau hinter dem Tresen gab ihm Vierteldollarmünzen und dirigierte ihn zu einem Telefon im hinteren Teil des Ladens, neben den Dosensuppen. Er wählte die Nummer, die er sich in Disney World eingeprägt hatte, und steckte alle Münzen in den Schlitz.

»Da?«, meldete sich eine vertraute alte Stimme. »Ich bin's.«

»Michail?«

»Ich brauche deine Hilfe, Jewgeni.«

Teil 2

Touristen sind Geschichtenerzähler

Mittwoch, 25. Juli bis Montag, 30. Juli 2007

1

Terence Albert Fitzhugh stand in Tom Graingers Büro im zweiundzwanzigsten Stock. Nur dass es nicht mehr Graingers Büro war. Durch die bis zur Decke reichenden Fenster hinter dem Schreibtisch fiel der Blick auf ein Panorama von Wolkenkratzern, die steinernen Ausläufer des Großstadtdschungels. jenseits der Jalousien an der gegenüberliegenden Wand lagen die Arbeitszellen, in denen junge, bleiche Reiseberater eifrig das Geschwafel der Touristen zu schlanken Reiseführern zusammenfassten. Diese wurden schließlich nach Langley weitergeleitet, wo andere Sachbearbeiter sie zu politikkonformen Berichten aufbereiteten.

Jeder Einzelne dieser Reiseberater hasste ihn, das wusste er.

Nicht ihn persönlich, sondern das, was Terence Albert Fitzhugh repräsentierte. Das hatte er in Company-Büros auf der ganzen Welt erlebt. Zwischen den Abteilungsleitern und ihren Mitarbeitern entwickelt sich eine Art Liebe. Wenn ein Leiter ausgebootet oder gar getötet wird, schlagen die Emotionen in seiner Abteilung hohe Wogen. Und wenn diese Abteilung so wie der Tourismus für die Außenwelt unsichtbar ist, hängt die Belegschaft umso mehr von ihrem Chef ab.

Doch mit diesem Hass konnte er sich später befassen. jetzt zog er erst einmal die Jalousie zu und nahm sich Graingers Computer vor. Selbst eine Woche nach seinem Tod war das Durcheinander auf dem Rechner noch nicht behoben. Tom Grainger war ein unverbesserlicher Chaot gewesen - einer jener alten Kalten Krieger, die keine Ordnung halten konnten, weil das jahrzehntelang ihre hübschen Sekretärinnen für sie getan hatten. Als sie plötzlich mit eigenen Computern konfrontiert wurden, müllten sie die Festplatten auf praktisch irreparable Weise zu. Aber auch ansonsten hatte Grainger nur Chaos hinterlassen.

Zuerst hatte Fitzhugh natürlich geglaubt, dieses Chaos bereinigt zu haben. Tripplehorn hatte seine Anweisungen bekommen und ihm nach seinem Rückruf mit einer sonderbar tonlosen Stimme bestätigt, dass der Auftrag erledigt war. Schön.

Dann, am Schauplatz, war ihm das Blut im Haus aufgefallen. Warum hatte Tripplehorn Weavers Leiche weggeschafft? Das war doch völlig überflüssig. Als am nächsten Tag die Ergebnisse der Spurensicherung vorlagen, erlitt er beinahe einen Herzinfarkt. Das Blut stammte nicht von Weaver. Von wem es war, war unklar. Er wusste als Einziger Bescheid.

Nicht Tripplehorn hatte seinen Anruf entgegengenommen, sondern Weaver.

Dann geschah, nach einer einwöchigen hektischen Suchaktion, bei der das ganze Land auf den Kopf gestellt wurde, das Wunder.

Fitzhugh rief den Netzwerkserver auf, tippte sein Kennwort ein und ließ noch einmal das Video vom Vormittag laufen. Ein Überwachungstechniker hatte Material aus mehreren Kameras zusammengefasst. Es fing vor dem Gebäude an, mitten im Strom der Pendler, die müde zur Arbeit drängten. An der Unterseite des Bildschirms lief die Zeitanzeige: 9:38 Uhr. In der Menge ein Kopf, den der Techniker mit einem Pfeil gekennzeichnet hatte. Er bewegte sich auf der gegenüberliegenden Seite der Avenue of the Americas, verharrte kurz und trabte durch ein Gewirr gelber Taxis herüber.

Schnitt zu einer zweiten Kamera auf dem Gehsteig vor dem Haus. Inzwischen war er identifiziert, und in der Eingangshalle gingen die Türsteher in Position. Dann sah es so aus, als wollte Weaver es sich nochmal anders überlegen. Er blieb stehen, ohne darauf zu achten, dass Leute mit ihm zusammenstießen. Als könnte er nicht mehr zwischen Norden und Süden unterscheiden. Doch schließlich setzte er seinen Weg zum Eingang fort.

Eine Deckenkamera in der Halle. Es war genau zu erkennen, wo sich die Türsteher aufgestellt hatten. Der große Schwarze, Lawrence, war gleich neben der Tür, während ein anderer bei der Palme lauerte. Zwei weitere hatten sich im Aufzugkorridor versteckt.

Lawrence ließ ihn hereinkommen und trat auf ihn zu.

Einen Moment lang schien alles in Ordnung. Sie plauderten unbeschwert, während sich die anderen drei näherten. Dann wurde Weaver auf sie aufmerksam und geriet in Panik. Anders konnte sich Fitzhugh das Geschehen nicht erklären, denn Milo Weaver machte auf dem Absatz kehrt, um abzuhauen. Doch Lawrence war darauf gefasst und packte ihn an der Schulter. Weaver schlug Lawrence ins Gesicht, doch inzwischen waren die anderen drei Türsteher zur Stelle und stürzten sich auf ihn.

Das alles spielte sich fast lautlos ab, die Tonspur gab nur ein leises Gerangel und das Ächzen der hübschen Empfangsdame Gloria Martinez außerhalb des Bildes wieder. Als sie wieder aufstanden, waren Weavers Hände nach hinten gebunden, und drei Türsteher führten ihn zu den Aufzügen.

Merkwürdigerweise lächelte Weaver, als er am Empfang vorbeikam, und zwinkerte Gloria sogar zu. Er sagte etwas, was die Kamera nicht erfasste. Aber die Türsteher und auch Gloria hörten es natürlich. »Ich suche meine Reisegruppe.« Was für ein Spinner.

Als er in seiner Zelle im neunzehnten Stock landete, verging ihm der Humor allerdings.

»Warum haben Sie ihn getötet?« Das war Fitzhughs Eröffnungszug. Aus Weavers Antwort würde er erschließen, was er als Nächstes tun musste.

Milo blinzelte ihn an, die Hände immer noch hinter den Rücken gefesselt. »Wen?«

»Tom, verdammt noch mal! Tom Grainger!«

Zögern. In diesem kurzen Moment der Stille hatte Fitzhugh keine Ahnung, was der Mann sagen würde. Schließlich zuckte Weaver mit den Achseln. »Tom hat Angela Yates aus dem Weg räumen lassen. Er hat mich und Sie angelogen. Er hat die Company angelogen.« Dann setzte er noch einen drauf: »Ich habe diesen Mann geliebt, und er hat mich ausgenutzt.«

Hatte Milo Tripplehorn umgebracht und dann aus irgendwelchen persönlichen Gründen Tom Grainger erschossen? Wenn ja, dann war das für Fitzhugh der erste Lichtblick seit langem. »Mir ist scheißegal, was Sie über ihn gedacht haben. Er war ein CIA-Veteran und Ihr direkter Vorgesetzter. Sie haben ihn getötet, Weaver. Wie stellen Sie sich das vor? Ich bin jetzt Ihr Vorgesetzter - soll ich mich vielleicht darauf gefasst machen, dass ich als Nächster dran bin, wenn Ihnen was an meiner Visage nicht passt?«

Die Zeit für eine echte Befragung war noch nicht gekommen, also hatte er den Frustrierten gemimt und wichtige Besprechungen vorgeschützt. »Neuanfang. Umstrukturierung. Ich muss das Chaos aufräumen, das Sie hinterlassen haben.«

Auf dem Weg hinaus hatte er Lawrence zugeflüstert: »Zieht ihn bis aufs Adamskostüm aus und steckt ihn ins schwarze Loch.«

Lawrence mit seinen blutunterlaufenen Augen schien ein wenig verunsichert. »Ja, Sir.«

Das schwarze Loch funktionierte ganz einfach. Man nahm einem Mann die Kleider weg, ließ ihm ein bisschen Zeit, um sich an seine Nacktheit zu gewöhnen, dann schaltete man das Licht aus.

Die Schwärze an sich war zwar desorientierend, aber ohne große Wirkung. Dunkelheit eben. Das »Loch« kam später, Stunden oder Minuten später, wenn die Türsteher zu zweit mit Infrarotbrillen reinmarschierten und dem Gefangenen die Scheiße aus dem Leib prügelten. Kein Licht, nur körperlose Fäuste.

Wenn man ihm Zeit, Licht und körperliche Sicherheit raubt, will ein Mensch bald nichts anderes mehr, als in einem hell erleuchteten Raum sitzen und alles erzählen, was er weiß. Weaver sollte bis morgen im Loch schmoren, danach würde er sich sogar über Fitzhughs Gesellschaft freuen.

Im Büro las er Einners Bericht durch, den der Tourist nach den Reisen mit Weaver in Paris und Genf abgeliefert hatte. Trotz Milos Angriff auf ihn behauptete Einner, dass Milo nicht für Angelas Tod verantwortlich sein konnte. »Er hatte zwar Gelegenheit, ihre Schlaftabletten auszutauschen, aber kein Motiv. Wie sich gezeigt hat, war es ihm wichtiger als mir, ihren Mörder zu finden.«

In blauer Schrift fügte Fitzhugh Einners Bericht seine Beurteilung - »Reine Spekulation« - hinzu und tippte seine Initialen und das Datum ein.

Kurz nach vier klopfte es. »Ja? Herein.«

Special Agent Janet Simmons trat durch die Tür.

Er versuchte, sich nichts von seiner Verärgerung anmerken zu lassen. Zur Ablenkung konzentrierte er sich auf den Eindruck, den er schon bei der ersten Begegnung mit ihr gehabt hatte: dass sie eine attraktive junge Frau hätte sein können, wenn sie diesem Bild nicht mit aller Kraft entgegengewirkt hätte. Das dunkle Haar streng nach hinten gezurrt, ein marineblauer Anzug mit viel zu weiter Hose. Lesbenhose, nannte es Fitzhugh für sich. »Ich dachte, Sie sind noch in Washington.«

»Sie haben Weaver gefasst.« Sie schob die Hände hinter dem Rücken ineinander.

Fitzhugh lehnte sich in dem Aeron-Stuhl zurück und fragte sich, wie sie das erfahren hatte. »Er ist von selbst gekommen. Einfach durch den Eingang reinspaziert.«

»Wo ist er jetzt?«

»Drei Stockwerke tiefer. In einer Einzelzelle ohne Kontakt nach außen. Aber er hat schon zugegeben, dass er Tom umgebracht hat.«

»Irgendwelche Gründe?«

»Wutanfall. Dachte, dass ihn Grainger ausgenutzt und verraten hat.«

Sie legte die Hand auf den einzigen freien Stuhl, ohne Platz zu nehmen. »Ich möchte mit ihm reden.« »Natürlich.«

»Bald.«

Fitzhugh wiegte den Kopf, um ihr zu zeigen, dass er kein schlichtes Gemüt, sondern eine komplizierte Persönlichkeit war. »So bald wie möglich, das verspreche ich Ihnen. Aber heute noch nicht. Heute bleibt er isoliert. Und morgen brauche ich den ganzen Tag mit ihm. Eine Sicherheitsmaßnahme, Sie verstehen.«

Endlich ließ sich Simmons nieder. Ihr wanderndes Auge blickte hinaus auf Manhattan, während sich ihr normales auf ihn richtete. »Wenn es sein muss, poche ich auf meine Zuständigkeit. Das sollte Ihnen klar sein. Er hat Tom Grainger auf amerikanischem Boden getötet.«

»Grainger war einer unserer Beamten.« »Spielt keine Rolle.«

Fitzhugh ließ sich nach hinten sinken. »Sie benehmen sich, als wäre Weaver Ihr Intimfeind. Dabei ist er nur ein korrupter Company-Mann.«

»Drei Morde in einem Monat: der Tiger, Angela Yates und jetzt Grainger. Das ist ein bisschen viel, selbst für einen korrupten Company-Mann.«

»Sie glauben doch nicht ernsthaft, dass er alle drei umgebracht hat?«

»Wenn ich mit ihm gesprochen habe, kann ich mir ein besseres Bild machen.«

Fitzhugh strich sich mit der Zunge über die Zähne. »Ich sag Ihnen was, Janet. Geben Sie uns noch einen Tag allein mit ihm. Und übermorgen - am Freitag - können Sie bei dem Gespräch dabei sein.« Er hielt drei Finger hoch. »Großes Ehrenwort.«

Simmons überlegte, als hätte sie eine andere Wahl. »Also gut, übermorgen. Aber dafür möchte ich noch was anderes, und zwar sofort.«

»Was wäre das?«

»Milos Akte. Nicht die bekannte, die ist wertlos. Ich möchte Ihre hausinterne Akte.«

»Das kann einige Zeit ... «

»Sofort, Terence. Ich hab keine Lust darauf, dass Sie sie verlegen oder die pikanten Details entfernen. Wenn ich auf die Unterhaltung mit ihm warten muss, will ich wenigstens eine interessante Lektüre haben.«

Er verzog die Lippen. »Ich verstehe nicht, warum Sie so aggressiv sind. Wir wollen doch beide das Gleiche. Wenn jemand einen von meinen Leuten umbringt, dann soll er den Rest seines Lebens Gefängnisklos schrubben.«

»Freut mich, dass wir da einer Meinung sind.« Von Freude war ihrem Gesicht allerdings nichts anzumerken. »Aber die Akte will ich trotzdem.«

»Das dauert mindestens zehn Minuten.« »In Ordnung.«

»Warten Sie bitte unten in der Eingangshalle. Ich schicke die Akte runter.«

»Was ist mit seiner Frau Tina?« Sie stand auf. »Haben Sie sie schon befragt?«

»Nur kurz in Austin, nachdem Weaver sie kontaktiert hatte. Aber sie weiß nichts. Wir lassen sie in Ruhe, sie hat schon genug durchgemacht.«

»Verstehe.« Ohne ihm die Hand zu geben, verließ sie das Zimmer. Fitzhugh starrte ihr nach, wie sie sich in ihrer Lesbenhose einen Weg durch das Gewirr von Arbeitszellen bahnte.

Er angelte sich das Schreibtischtelefon und tippte 49 ein.

Nachdem sich ein Türsteher mit einem militärisch knappen »Ja, Sir« gemeldet hatte, schnitt er ihm das Wort ab: »Name?«

»Steven Norris, Sir.«

»Hören Sie gut zu, Steven Norris. Hören Sie mir zu?« »Äh ... ja, Sir.«

»Wenn Sie mir noch einmal jemanden vom Heimatschutz raufschicken, ohne vorher bei mir anzufragen, fliegen Sie. Sie werden vor der US-Botschaft in Bagdad Wache schieben, aber nicht mit Panzerweste, sondern in einem George-Bush-T-Shirt. Kapiert?«

2

Sie hatte ein Zimmer im zweiundzwanzigsten Stock des Grand Hyatt gemietet, direkt über der Grand Central Station. Wie jeder Raum, in dem Janet Simmons arbeitete, wurde auch dieser schnell zu einem Schlachtfeld. Da sie Hotellaken nicht ausstehen konnte, hatte sie sie sofort heruntergerissen und am Fußende des Betts auf einen Haufen geworfen. Auf diesem landeten auch die überflüssigen Kissen (eins reichte ihr vollauf), Speisekarten, das alphabetische Serviceangebot für Gäste und all der andere Werbekram auf den Nachttischen. Erst als sie diese potenziellen Ablenkungen entfernt hatte, konnte sie sich aufs Bett setzen, ihr Notebook aufklappen und ein neues Word-Dokument öffnen, um ihre Gedanken aufzuzeichnen.

Sie fand Terence Fitzhugh unsympathisch. Allein schon der unverhohlene Blick, mit dem er ihre Brüste begutachtete. Aber das war es nicht. Was sie wirklich an ihm verabscheute, war sein verständnisvolles Stirnrunzeln, als wären all ihre Äußerungen aufschlussreiche und schmerzliche Neuigkeiten. Reines Schmierentheater. Als sie nach dem Mord an Angela Yates in sein Washingtoner Büro gestürmt war, hatte er sie genauso abgespeist: »Ich werde mich der Sache annehmen, Janet. Verlassen Sie sich drauf.«

Sie hatte nichts erwartet und war fast schockiert, als am nächsten Tag in ihrem Büro in der 245 Murray Lane ein Umschlag eintraf. Ein stark zensierter, anonymer Observierungsbericht über Angela Yates. Und da stand es dann. Um 2338 Uhr hatte Milo Weaver ihr Apartment betreten. Die Überwachung wurde ausgesetzt - ohne Nennung eines Grundes. Nicht einmal für die Observierungsaktion selbst wurde ein Grund angegeben. Als die Kameras wieder liefen, war Weaver verschwunden. Ungefähr eine halbe Stunde später starb Angela Yates an einer Barbituratvergiftung. Ein einziges Zeitfenster, in dem nur eine Person auftauchte: Milo Weaver.

Später in Disney World hatte sie seine verängstigte, aber halsstarrige Frau und seine süße, schläfrige Tochter angetroffen. Beide ziemlich verblüfft über den Anblick von Simmons, Orbach und den anderen beiden Bewaffneten. Aber keinen Milo Weaver. Grainger hatte ihn gewarnt, wie sich herausstellte.

Dann war vor einer Woche Tom Grainger tot in New Jersey aufgefunden worden. Ein merkwürdiges Szenario. Der Umriss von Graingers Leiche im Garten sprach zwar eine deutliche Sprache, aber was war mit den drei von außen zerbrochenen Fenstern? Was war mit dem nicht identifizierten Blut gleich hinter der Eingangstür und am Fuß der Treppe? Was war mit den sieben Kugeln - neun Millimeter, SIG Sauer -, die sich in die Stufen gebohrt hatten? Niemand bot eine Erklärung an, obwohl kein Zweifel bestehen konnte, dass eine dritte Person am Tatort gewesen war. Fitzhugh spielte den Ratlosen.

In Austin verschwand Tina Weaver drei Stunden lang von der Bildfläche. Als Rodger Samson sie verhörte, gab sie zu, dass Milo sie aufgefordert hatte, mit ihm und Stephanie das Land zu verlassen. Doch sie hatte sich geweigert. Dann war er wieder untergetaucht, und Janet hatte nicht damit gerechnet, Milo Weaver jemals wiederzusehen. Doch heute Morgen hatte sie einen erhellenden Anruf von Matthew bekommen, dem Spitzel des Heimatschutzministeriums in der Abteilung Tourismus, die die CIA für ultrageheim hielt.

Warum hatte sich Milo gestellt?

Sie öffnete das braune Kuvert, das ihr Gloria Martinez ausgehändigt hatte.

Geboren am 21. Juni 1970 in Raleigh, North Carolina. Eltern:

Wilma und Theodore (Theo) Weaver. Im Oktober 1985, so erfuhr sie aus einem Ausschnitt des Raleigh News & Observer, »kam es auf der 1-40 bei der Ausfahrt Morrisville zu einem Unfall, als das Fahrzeug eines Betrunkenen ein anderes Auto frontal rammte«. Der Fahrzeuglenker David Paulson war auf der Stelle tot, genauso wie die Insassen des zweiten Wagens, Wilma und Theodore Weaver aus Cary. »Sie hinterlassen einen Sohn, Milo.«

Sie tippte die Daten in ihren Computer.

Ohne dass es dafür urkundliche Belege gab, behauptete ein Bericht, dass Milo Weaver mit fünfzehn in das St. Christopher Horne for Boys in Oxford, North Carolina, eingewiesen wurde. Die fehlende Dokumentation wurde mit einem weiteren Zeitungsausschnitt von 1989 erklärt, in dem gemeldet wurde, dass die gesamte Waisenhausanlage und ihre Aufzeichnungen bei einem Brand zerstört worden waren, ein Jahr nachdem Milo North Carolina den Rücken gekehrt hatte.

Ein Stipendium hatte ihn an die Lock Haven University geführt, eine kleine Hochschule in einem schläfrigen Bergnest in Pennsylvania. Einige Blätter informierten über den unbeständigen Studenten, der zwar nie verhaftet wurde, aber von der örtlichen Polizei verdächtigt wurde, Umgang mit Drogenkonsumenten zu haben: »Er hält sich häufig in dem alten Haus an der Ecke West Church und Fourth Street auf, wo es regelmäßig zu Marihuana-Partys kommt.« Zu Beginn seines Studiums hatte er sich noch auf kein Hauptfach festgelegt, entschied sich aber am Ende des ersten Jahres für Internationale Beziehungen.

Trotz ihrer geringen Größe wies die Lock Haven University das umfangreichste Studentenaustauschprogramm an der Ostküste auf. Im Herbst 1990, in seinem dritten Jahr, traf Milo im englischen Plymouth ein, um am College of St. Mark and St. John zu studieren. Laut den frühen CIA-Berichten fand Milo Weaver schnell Anschluss an einen Zirkel von Freunden, die überwiegend aus Brighton stammten und sich für sozialistische Politik einsetzten. Sie nannten sich zwar Labour, doch ihre Anschauungen liefen eher auf eine Art Ökoanarchismus hinaus - ein Begriff, der erst ein Jahrzehnt später größere Verbreitung fand. Ein Spitzel des britischen Inlandsgeheimdienstes MI5, der mit der CIA zusammenarbeitete, schätzte Weaver als geeignet für eine Anbahnung ein. »Die Ideale der Gruppe sind nicht seine, doch die meisten seiner Bestrebungen werden von dem Wunsch getragen, an einem größeren Ganzen mitzuwirken. Er spricht fließend Russisch und ausgezeichnet Französisch.«

Der Anwerbeversuch wurde bei einem Wochenendausflug nach London Ende Dezember unternommen, einen Monat vor der geplanten Rückkehr Weavers nach Pennsylvania. Der MI5-Spitzel- »Abigail« - brachte ihn in den Marquee Club in Charing Cross, wo er in einem Hinterzimmer dem Londoner Basisleiter »Stan« vorgestellt wurde.

Anscheinend verlief die Unterhaltung positiv, denn für drei Tage später wurde ein weiteres Treffen in Plymouth verabredet. Danach brach Milo das Studium ab und ging zusammen mit seinen ökoanarchistischen Freunden in den Untergrund, da sein Visum für Großbritannien abgelaufen war.

Es war eine auffallend schnelle Anwerbung, wie Simmons in ihren Notizen vermerkte. Doch alle weiteren Angaben über diesen ersten Auftrag fehlten, unter Hinweis auf Akte WT2569-A91, die der interessierte Leser nachschlagen konnte. Immerhin erfuhr sie, dass Milo nur bis März an dieser Operation beteiligt war; zu diesem Zeitpunkt erschien er auf der Gehaltsliste der CIA und wurde nach Perquimans County in North Carolina verlegt, wo er vier Monate in der CompanySchule Point ausgebildet wurde, die zwar weniger bekannt war als die Farm, aber genauso angesehen.

In der Folge kam Milo nach London, wo er (laut Akte zweimal) mit Angela Yates zusammenarbeitete, einer weiteren Suchenden, die der Company beigetreten war. Ein Bericht ließ durchblicken, dass sie ein Liebespaar waren, ein anderer bezeichnete Yates als Lesbe.

Milo Weaver fand rasch Anschluss bei der russischen Exilgemeinde. Obwohl die genauen Fakten in anderen Akten erfasst waren, ließ sich seine Karriere halbwegs nachzeichnen. Er traf sich mit allen Schichten russischer Exilanten vom Diplomaten bis zum Kleinkriminellen. Dabei verfolgte er ein doppeltes Ziel: die Strukturen der aufkeimenden Mafia aufzudecken, die in der Londoner Unterwelt Fuß fasste, und Spione aufzuspüren, die die zerfallende Sowjetunion noch gelegentlich schickte. Mit zwei Verhaftungen im ersten Jahr konnte er bei den Verbrechern solide Ergebnisse vorweisen, bei den Spionen allerdings waren seine Erfolge geradezu spektakulär. Er verfügte über drei wichtige Quellen im russischen Geheimdienstapparat: DENIS, FRANKA und TADEUS. Innerhalb von zwei Jahren enttarnte er fünfzehn Agenten und überredete erstaunliche elf zu einer Tätigkeit als Doppelagent.

Im Januar 1994 veränderte sich der Ton der Berichte, die Milo ein langsames Abgleiten in den Alkoholismus und endlose Frauengeschichten (aber offenbar nicht mit Angela Yates) bescheinigten und sogar den Verdacht anklingen ließen, dass Milo seinerseits von seinem Informanten TADEUS umgedreht worden war. Nach einem halben Jahr wurde Milo gefeuert und nach der Annullierung seines Visums mit dem Flugzeug nach Hause verfrachtet.

Damit endete der erste Abschnitt von Milo Weavers Karriere. Die zweite dokumentierte Phase begann 2001, einen Monat nach der Zerstörung der Twin Towers, mit seiner Wiedereinstellung als »Vorstand« in Thomas Graingers Abteilung, über die keine genauen Angaben gemacht wurden. Über die Zeit zwischen 1994 und 2001 schwieg sich die Akte aus.

Sie wusste natürlich, was das bedeutete. Weavers Niedergang 1994 war vorgetäuscht gewesen, und er hatte an schwarzen Operationen teilgenommen. Da er Graingers ultrageheimer Abteilung angehörte, war davon auszugehen, dass er als »Tourist« gearbeitet hatte.

Damit war das Bild einer erfolgreichen Karriere komplett.

Vom Außendienstagenten zum Schattenagenten zum leitenden Verwaltungsangestellten. Die verlorenen sieben Jahre umfassten vielleicht die Antworten, die sie suchte, aber sie mussten ein Geheimnis bleiben. Wenn sie Fitzhugh verriet, was sie über den Tourismus wusste, war Matthews Position gefährdet.

Plötzlich fiel ihr etwas ein. Sie blätterte zurück, bis sie wieder den Bericht über Milo Weavers Kindheit vor sich hatte. Raleigh, North Carolina. Waisenhaus in Oxford. Dann zwei Jahre an einem geisteswissenschaftlichen College, bevor er in England ankam. Sie verglich diese Fakten mit »Abigails« Bericht: »Er spricht fließend Russisch und ausgezeichnet Französisch.«

Sie schaltete ihr Handy ein und hörte kurz darauf George Orbachs tiefe, benommene Stimme: »Was ist?« Erst jetzt wurde ihr klar, dass es schon kurz vor elf war.

»Bist du zu Hause?«

Breites Gähnen. »Im Büro. Bin anscheinend weggeknackt.« »Ich hab was für dich.«

»Hat es irgendwie mit Schlafen zu tun?«

»Schreib mit.« Sie las ihm die Einzelheiten über Milo Weavers Kindheit vor. »Finde raus, ob aus der Familie Weaver noch jemand lebt. Hier steht zwar, dass alle tot sind, aber wenn du auch nur einen Cousin zweiten Grades auftreibst, will ich mit ihm reden.«

»Ist das nicht ein bisschen übertrieben?«

»Fünf Jahre nach dem Tod seiner Eltern konnte er auf einmal fließend Russisch. Kannst du mir verraten, George, wie ein Waisenkind aus North Carolina so was bewerkstelligt?« »Er besucht einen Kurs. Lernt fleißig.«

»Kümmer dich drum, okay? Und erkundige dich, ob noch irgendjemand aus dem St. Christopher Horne for Boys existiert.« »Mach ich.«

»Danke.« Simmons beendete das Gespräch und wählte eine andere Nummer.

Trotz der späten Stunde klang Tina Weaver hellwach. Im Hintergrund lief eine Fernseh-Sitcom. »Ja?«

»Hallo, Mrs Weaver. Hier spricht Janet Simmons.«

Nach kurzem Schweigen erwiderte Tina: »Ah ja, richtig. Special Agent Simmons.«

»Hören Sie, ich weiß, dass wir keinen guten Start miteinander hatten.«

»Finden Sie?«

»Als Rodger Sie in Austin verhört hat - hat er sich korrekt verhalten? Ich habe ihm gesagt, er soll Sie nicht zu hart anfassen.«

»Rodger war ein echter Schatz.«

»Ich würde gern mit Ihnen über ein paar Sachen reden. Passt es Ihnen morgen?«

Wieder Stille. »Ich soll Ihnen helfen, meinen Mann aufzuspüren?«

Sie weiß noch nichts. »Sie sollen mir helfen, die Wahrheit rauszufinden, Tina. Das ist alles.«

»Was für Fragen wollen Sie mir stellen?«

»Nun, Sie wissen doch einigermaßen über Milos Vergangenheit Bescheid, oder?« Ein zögerndes »Ja«.

»Hat er noch lebende Verwandte?«

»Nicht dass ich wüsste.« Plötzlich gab Tina einen merkwürdigen Würgelaut von sich. »Tina? Alles in Ordnung?«

Sie ächzte. »Ich krieg manchmal so einen Schluckauf.« »Holen Sie sich ein Glas Wasser. Wir reden morgen weiter. Ist es Ihnen am Vormittag recht? So gegen zehn, halb elf?« »Ja.« Die Verbindung wurde unterbrochen.

3

Am Morgen holte ein Company-Fahrer Fitzhugh im Mansfield Hotel in der West Forty-fourth Street ab und ließ ihn um halb zehn in der Avenue of the Americas aussteigen. Als er hinter dem Schreibtisch saß, griff er nach dem Telefon und wählte eine Nummer. »John?«

»Ja, Sir«, antwortete eine tonlose Stimme.

»Können Sie in Raum fünf runtergehen und die Behandlung machen, bis ich runterkomme? Aber nicht länger als eine Stunde.«

»Gesicht?«

»Nein, das Gesicht nicht.« »Jawohl, Sir.«

Nach dem Gespräch inspizierte er seine E-Mails, dann wählte er sich mit Graingers Benutzernamen und Passwort bei Nexcel ein. Eine Nachricht von Sal, dem Orakel beim Heimatschutz: J Simmons unerwartet zur AT-Zentrale gefahren.

»Danke«, zischte er den Computer an. Diese Information hätte ihm vielleicht was genützt, wenn sie eingetroffen wäre, bevor ihn die Simmons gestern hier in der »AT-Zentrale« überfiel. Er fragte sich, ob Sal sein Weihnachtsgeld wirklich wert war.

Auf dem Tisch stapelte sich die Post, und zwischen den abteilungsinternen Mitteilungen fand er einen braungelben, an Grainger adressierten Umschlag, abgeschickt in Denver. Der Sicherheitsdienst hatte überall FREIGEGEBEN darauf gestempelt. Er riss ihn auf und entdeckte einen rostroten Pass, ausgestellt von der Russischen Föderation.

Er öffnete ihn mit dem Fingernagel und stieß auf ein neues Foto von Milo Weaver mit den schwerlidrigen, vorwurfsvollen Augen und dem langen Gesicht. Irgendwie erinnerte er an einen Überlebenden aus dem Gulag. Der Name neben dem Bild lautete: Michail Jewgenowitsch Wlastow;

»Scheiß die Wand an«, flüsterte er.

Er trat zur Tür und winkte einen Reiseberater aus einer Arbeitszelle herbei. Als er vor ihm stand, schnippte Fitzhugh mit den Fingern, als läge ihm sein Name auf der Zunge, was nicht zutraf.

»Harold Lynch«, sagte der Sachbearbeiter. Der Mann war höchstens fünfundzwanzig. Über seiner glatten, hohen Stirn ringelte sich eine schweißschwere blonde Locke.

»Genau. Harry; hören Sie zu. Wir haben eine neue Spur. Milo Weaver als russischer Maulwurf.« Zweifel malte sich auf Lynchs Gesicht.

Aber Fitzhugh ließ sich nicht beirren. »Finden Sie raus, wann er Zugang zu Informationen hatte und kurz danach oder gleichzeitig Kontakt zum FSB aufgenommen hat. Überprüfen Sie auch bekannte russische Geheimdienstberichte. Und lassen Sie das untersuchen.« Er reichte ihm den Pass und den Umschlag. »Die sollen mit allem drübergehen, was wir haben. Ich will wissen, wer ihn geschickt hat, wie groß er ist und was er am liebsten isst.«

Völlig überwältigt von dieser unerwarteten Entwicklung, starrte Lynch den Pass an.

»Los, Mann.«

Egal wer ihn geschickt hatte, der Pass war ein Geschenk des Himmels. Damit hatte Fitzhugh schon vor Beginn des Verhörs eine wirksame Waffe an der Hand. Mord und Hochverrat - aus einer Sache konnte sich Weaver vielleicht herauswinden, aber aus beiden kaum.

Er beschloss, Janet Simmons von der guten Nachricht in Kenntnis zu setzen. Seine Sekretärin, eine korpulente Person in Pink, suchte ihre Nummer heraus und wählte für ihn. Nach dem zweiten Klingeln meldete sie sich. »Simmons.«

»Sie werden nie erraten, was mir heute auf den Tisch geflattert ist.« »Wahrscheinlich nicht.«

»Der russische Pass von Milo Weaver.«

Sie schwieg. Im Hintergrund hörte er ein Motorengeräusch sie war im Auto unterwegs. »Und was bedeutet das? Ist er ein Doppelstaatler?«

Er hatte sich etwas mehr Freude von ihr erhofft. »Möglicherweise ein Doppelagent, Janet. Der Pass stammt nicht von uns.«

»Unter seinem Namen?«

»Nein. Michail Jewgenowitsch Wlastov.« Pause. »Und wo kommt das Dokument her?« »Anonymer Brief. Wir prüfen das gerade nach.«

»Danke für die Information, Terence. Grüßen Sie mir Milo.« Um halb elf benutzte Fitzhugh im Aufzug seine Schlüsselkarte, um in den neunzehnten Stock zu gelangen, wo es statt Arbeitsnischen Gänge mit fensterlosen Wänden gab, in die jeweils Doppeltüren eingelassen waren. Eine führte in eine Zelle, die andere in den dazugehörigen Kontrollraum mit vielen Monitoren und Aufnahmegeräten. Mit einem schlichten grauen Hefter betrat er den Kontrollraum von Zelle fünf.

Nate, ein trinkfester Exagent mit einem Saumagen mampfte Ruffles vor den Bildschirmen, auf denen Milo Weaver sich kreischend unter den Elektroschocks krümmte, die seinen entblößten Körperteilen verabreicht wurden. Die Laute hallten unheimlich durch den Raum.

Ein kleiner, dünner Mann in einem blutbespritzten Kittel verrichtete schweigend seine Arbeit. Das war John. Ein Türsteher drückte Weavers Schultern mit Gummihandschuhen nach unten, während ein anderer, der große Schwarze, glotzend an der Wand stand und sich den Mund abwischte.

»Was macht der denn da?«, fragte Fitzhugh.

Nate griff nach dem nächsten Kartoffelchip. »Hat gerade sein Frühstück evakuiert. Liegt direkt vor seinen Füßen.« »Verdammt, holen Sie ihn da raus.«

»Sofort?«

»Ja, sofort! «

Nate setzte ein Funkheadset auf und hackte auf eine Tastatur. »Lawrence.«

Der Schwarze fuhr zusammen und legte einen Finger ans Ohr. »Komm raus. Sofort.«

Während Weaver schrie, schlurfte Lawrence langsam zur Tür. Fitzhugh fing ihn auf dem Korridor ab und rammte ihm den Zeigefinger in die Brust, obwohl der Türsteher einen Kopf größer war. »Wenn ich so was nochmal sehe, schmeiß ich Sie raus. Kapiert?«

Lawrence nickte mit feuchten Augen.

»Fahren Sie runter in die Eingangshalle und schicken Sie jemanden rauf, der Mumm hat.«

Wieder nickte der große Typ, dann verschwand er Richtung Aufzug.

Nate hatte John auf seine Ankunft vorbereitet, und als Fitzhugh eintrat, lehnte Milo Weaver zusammengekauert an der Wand. Aus mehreren Stellen an Brust, Beinen und Unterleib sickerte Blut. Der verbliebene Türsteher stand in strammer Haltung an der hinteren Wand, während John seine Elektroden zusammenpackte. Weaver brach in Tränen aus.

»Eine Schande.« Fitzhugh hatte die Arme vor der Brust verschränkt und klopfte sich mit der Mappe gegen den Ellbogen. »Da geht eine ganze Karriere den Bach runter, bloß aus einem plötzlichen Rachewunsch heraus. Das kapier ich einfach nicht. Weder hier noch hier.« Er tippte sich erst an die Schläfe und dann ans Herz. Er ging in die Hocke, bis er Weavers rote Augen direkt vor sich hatte, und schlug den Aktendeckel auf. »Das passiert also, wenn Milo Weaver seine Ehre verteidigt?« Er drehte den Hefter um und präsentierte ihm seitengroße Fotos von Tom Grainger, der zusammengerollt vor seinem Haus am Lake Hopatcong lag. Nacheinander blätterte Fitzhugh sämtliche Bilder auf. Totalaufnahmen, die die Position der Leiche fünf Meter vor den Betonstufen zeigten. Und Nahaufnahmen: das Loch in der Schulter, das andere in der Stirn. Zwei weiche Dumdumgeschosse, die sich nach dem Einschlag ausgebreitet und beim Austreten massiv klaffende Wunden hinterlassen hatten.

Milo wurde von Weinkrämpfen geschüttelt und sackte zu Boden.

»Auch noch eine Heulsuse.« Fitzhugh erhob sich.

Alle in dem kleinen weißen Raum warteten. Milo keuchte laut, bis er sich wieder ein wenig gefasst hatte. Nachdem er sich die nassen Augen und die laufende Nase abgewischt hatte, rappelte er sich mühsam hoch, bis er mit gekrümmten Schultern dastand.

»Sie werden mir jetzt alles erzählen«, sagte Fitzhugh. »Ich weiß«, erwiderte Milo.

4

Auf der anderen Seite des East River mühte sich Special Agent Janet Simmons auf der Seventh Avenue durch den zähen Brooklyner Verkehr und musste immer wieder bremsen, weil Fußgänger und Kinder über die Straße sprangen. Sie verfluchte jeden Einzelnen von ihnen. So waren die Leute eben - achtlos stolperten sie durchs Leben, als wären sie gefeit gegen alle Widrigkeiten. Gegen Autos, Kreuzfeuer, Stalker und die Intrigen weltweit operierender Geheimdienste, die dich im Grunde jederzeit mit jemand anders verwechseln und in eine Zelle schleifen oder dir versehentlich eine Kugel durch den Kopf jagen konnten.

Instinktiv wählte sie einen Parkplatz in der Seventh Street in der Nähe des Garfield Place, um vom Fenster aus nicht gesehen zu werden.

Gegenüber Terence Fitzhugh hatte sie ziemlich aufs Blech gehauen, aber in Wirklichkeit besaß sie keinerlei rechtliche Zuständigkeit für Milo Weaver. Er hatte Tom Grainger zwar auf amerikanischem Boden getötet, aber beide waren CIA-Beamte, und damit fiel die Sache in den Bereich der Company.

Warum hatte sie dann so hartnäckig auf einem Gespräch beharrt? Sie war sich selbst nicht sicher. Der Mord an Angela Yates - ja, das war es vielleicht. Eine erfolgreiche Frau, die es in diesem von Männern dominierten Beruf so weit gebracht hatte, war aus dem Leben gerissen worden von einem Mann, den Janet in Tennessee hatte laufen lassen. War sie damit schuld an Yates' Tod? Wahrscheinlich nicht. Trotzdem fühlte sie sich verantwortlich.

Mit diesem übertriebenen Verantwortungsgefühl plagte sie sich schon lange herum, obwohl ihr die magere, bleiche Therapeutin vom Heimatschutz, die sich mit den fahrigen, unbeholfenen Gesten einer Jungfrau bewegte, schon mehrfach auseinandergesetzt hatte, dass es sich genau andersherum verhielt. Janet Simmons war nicht verantwortlich für alle Menschen in ihrem Leben; sie fühlte sich nur verantwortlich. »Eine Frage der Kontrolle«, erklärte ihr die Jungfrau. »Sie meinen, Sie können alles steuern. Das ist eine ernste Wahrnehmungsstörung.«

»Wollen Sie mir etwa einen Kontrollwahn unterstellen?«, giftete Simmons.

Die Jungfrau war abgebrühter, als sie aussah. »Nein, Janet. Ich würde eher von Größenwahn sprechen. Das Gute daran ist, dass Sie sich wenigstens für den richtigen Beruf entschieden haben.«

Der Wunsch, Milo Weaver für seine Taten zur Rechenschaft zu ziehen, hatte also nichts mit Gerechtigkeit, Mitgefühl, Philanthropie oder der Benachteiligung von Frauen zu tun. Umgekehrt hieß das jedoch nicht, dass ihrem Verhalten irgendein Makel anhaftete - das hätte sogar die Jungfrau zugeben müssen.

Aber sie trat jetzt seit Wochen schon auf der Stelle, weil sie keine handfesten Beweise fand. Weaver war bei all diesen Todesfällen zugegen gewesen, kein Zweifel, aber sie wollte mehr. Sie wollte Gründe.

Die Weavers wohnten in einem Sandsteinhaus, das sich von den anderen in der Straße nur dadurch unterschied, dass es deutlich heruntergekommener war. Die Eingangstür war nicht verschlossen, also stieg sie die Treppe hinauf, ohne zu läuten. Im zweiten Stock drückte sie auf die Klingel.

Nach einer Weile hörte sie das leise Tapsen nackter Füße auf Holzdielen; das Guckloch verdunkelte sich.

»Tina?« Sie zückte ihren Heimatschutzausweis und hielt ihn hoch. »Ich bin's, Janet. Es dauert nur ein paar Minuten.«

Die Kette wurde abgenommen, und die Tür öffnete sich.

Tina Weaver, barfuß, in Pyjamahose und T-Shirt, starrte sie an. Kein BH. Sie sah genauso aus wie neulich bei ihrem Gespräch in Disney World, nur müder.

»Komme ich ungelegen?«

Tina Weaver wich unmerklich zurück. »Ich bin mir nicht sicher, ob ich überhaupt mit Ihnen reden sollte. Sie machen immerhin Jagd auf ihn.«

»Ich glaube, Milo hat zwei Menschen getötet. Vielleicht sogar drei. Soll ich das einfach hinnehmen?« Sie zuckte mit den Achseln.

»Wussten Sie, dass er wieder da ist?«

Tiila fragte nicht nach dem Wo und Wann; sie blinzelte nur.

»Er hat sich gestellt. Er ist jetzt im Manhattaner Büro.« »Geht's ihm gut?«

»Ja, bis auf die Tatsache, dass er in Schwierigkeiten steckt. Kann ich reinkommen?«

Milo Weavers Frau hörte nicht mehr zu. Sie wandte sich einfach ab und trottete durch den Gang. Simmons folgte ihr in ein niedriges Wohnzimmer mit großem Flachbildfernseher, aber alten, billig wirkenden Möbeln. Tina ließ sich auf das Sofa fallen und zog die Beine hoch zum Kinn.

Simmons nahm Platz. »Ist Stephanie in der Schule?«

»Es sind Sommerferien, Special Agent. Sie ist bei der Babysitterin.«

»Und Sie? Müssen Sie nicht zur Arbeit?«

»Na ja.« Tina wischte sich eine Fussel vom Arm. »Bei der Leiterin ist die Bibliothek flexibel.«

»Die Avery Architectural and Fine Arts Library an der Columbia University. Beeindruckend.«

Tinas Gesicht signalisierte Zweifel daran, dass sich jemand von so etwas beeindrucken ließ. »Wollen Sie mir jetzt bitte Ihre Fragen stellen? Die Antworten beherrsche ich inzwischen ziemlich gut. Ich hatte viel Übung.«

»In letzter Zeit?«

»Die Company hat vor zwei Tagen ein paar Idioten hergeschickt. «

»Das wusste ich nicht.«

»Sie tauschen sich wohl nicht besonders intensiv aus, oder?« Simmons wiegte den Kopf. »Die einzelnen Dienste verhalten sich wie zerstrittene Eheleute. Aber wir beraten uns durchaus.« Sie lächelte, um ihre Verärgerung zu überspielen. Fitzhugh hatte sie also angelogen. »Tatsache ist, dass wir im Augenblick in verschiedene Richtungen ermitteln, um rauszufinden, wie die Dinge zusammenhängen.«

Tina blinzelte erneut. »Verschiedene Richtungen?«

»Nun, Mord, wie gesagt. Mordverdacht in zwei Fällen und ein erwiesener Mord.«

»Erwiesen? Wie erwiesen?«

»Milo hat gestanden, dass er Thomas Grainger umgebracht hat.« Simmons machte sich auf einen Ausbruch gefasst, der jedoch ausblieb.

Nasse, rot geränderte Augen und Tränen. Dann ein leises Schluchzen, das Tinas ganzen Körper erschütterte, bis ihre Knie schlotterten.

»Hören Sie, es tut mir leid, aber ... «

»Tom?«, brach es aus ihr heraus. »Tom Grainger? Scheiße, nein ... « Sie schüttelte den Kopf. »Warum sollte er Tom umbringen? Er ist Stefs Taufpate!«

Tina weinte einige Sekunden mit gesenktem Gesicht, dann hob sie den Kopf. Ihre Wangen waren feucht. »Was hat er gesagt?«

»Wie?«

»Milo. Sie behaupten doch, dass er gestanden hat. Was für einen Grund hat er genannt, verdammt?«

Simmons überlegte kurz, wie sie sich ausdrücken sollte. »Milo sagt, dass Tom ihn ausgenutzt hat und dass er ihn in einem Wutanfall getötet hat.«

Tina wischte sich die Augen ab. Plötzlich wurde ihre Stimme unheimlich ruhig. »Wutanfall?« »Ja.«

»Nein. Milo hat keine Wutanfälle. Das passt nicht zu ihm.« »Man weiß oft nicht, wie ein Mensch wirklich ist.«

In Tinas Gesicht zeigte sich ein Lächeln, das nicht zu ihrem Tonfall passte. »Sparen Sie sich Ihre Herablassung, Special Agent. Nach sechs Jahren Alltag, noch dazu mit einem Kind, wissen Eheleute sehr genau, wie der andere ist.«

»Okay, ich nehme meine Bemerkung zurück. Vielleicht haben Sie ja eine Ahnung, was Milo zu so einer Tat bewegen könnte.« Tina musste nicht lange nachdenken. »Mir fallen nur zwei Gründe ein. Erstens, wenn es ihm die Company befiehlt.« »Und der andere Grund?«

»Wenn er seine Familie schützen muss.« »Ist er ein Beschützer?«

»Auf jeden Fall, wenn auch nicht übertrieben. Wenn er eine Gefahr für uns fürchtet, würde Milo alles daransetzen, diese Gefahr zu beseitigen.«

»Ich verstehe.« Simmons nickte verbindlich. »Vor einer Woche hat er Sie besucht. In Texas. Sie waren bei Ihren Eltern.« »Er wollte mit mir reden.«

»Worüber genau?«

Tina kaute an ihrer Unterlippe. »Das wissen Sie doch schon. Rodger hat es Ihnen erzählt.«

»Ich verlasse mich nicht gern auf die Berichte anderer. Worüber hat Milo mit Ihnen gesprochen?« »Er wollte verschwinden.«

»Aus Texas?«

»Aus unserem Leben.« »Was soll das heißen?«

»Es bedeutet, Special Agent, dass er in Schwierigkeiten war. Zum Beispiel waren Sie ihm auf den Fersen, wegen mehreren Morden, die er nicht begangen hat. Er hat mir erzählt, dass Tom tot ist, dass ihn jemand umgebracht hat. Und dass er diesen Mann getötet hat.«

»Wer ist dieser andere Mann?«

Tina schüttelte den Kopf. »Er hat mir keine Einzelheiten verraten. Das ist bei ihm leider so ... « Sie stockte. »Er hat immer alles verschwiegen, was mich aufregen könnte. Er meinte nur, dass er verschwinden muss, um zu überleben. Dass ihn die Company töten wird, weil sie glauben, dass er Grainger umgebracht hat. Er wollte, dass wir - ich und Stef mit ihm verschwinden.« Sie schluckte schwer. »Er hatte schon Pässe vorbereitet. Für uns alle, mit anderen Namen. Dolan. Das war der Familienname. Er wollte, dass wir abhauen, vielleicht nach Europa, und dort als Dolans ein neues Leben anfangen.« Jetzt kaute sie auf ihrer Wange.

»Und was haben Sie geantwortet?«

»Sie sehen doch, dass ich noch hier bin, oder?« »Sie haben Nein gesagt. Gibt es dafür Gründe?«

Tina starrte Janet Simmons an, als wäre sie schockiert über ihren Mangel an Einfühlungsvermögen. »Einen ganzen Haufen sogar, Special Agent. Wie soll man eine Sechsjährige aus ihrem Leben reißen und ihr einen neuen Namen verpassen, ohne dass dabei Narben entstehen? Wie soll ich in Europa meinen Lebensunterhalt verdienen, wenn ich die Sprachen dort nicht kann? Und was wäre das für ein Leben, wenn man die ganze Zeit voller Angst über die Schulter schauen muss?«

Simmons erkannte es an der Art, wie die rhetorischen Fragen aus ihr hervorbrachen: Es war eine Rede, die Tina Weaver geübt hatte seit dem Moment, als sie ihrem Mann seine letzte Bitte abgeschlagen hatte. Kein Zweifel, das waren nur nachträgliche Gründe, mit denen sie ihre Weigerung rechtfertigte. Sie hatten nichts damit zu tun, weshalb sie ursprünglich Nein gesagt hatte.

»Milo ist nicht Stephanies leiblicher Vater, oder?« Erschöpft schüttelte Tina den Kopf.

»Der Vater ist ... « Simmons tat, als müsste sie überlegen, doch in Wirklichkeit kannte sie die Daten auswendig. »Patrick, richtig? Patrick Hardemann.«

»Ja.«

»Wie lang war er nach Stephanies Geburt noch bei Ihnen? Ich meine, vor Milo.«

»Überhaupt nicht. Wir haben uns getrennt, als ich schwanger war.«

»Und Milo haben Sie kennengelernt ... « »Am Tag der Geburt.«

Simmons zog die Brauen hoch. Diesmal war ihre Überraschung echt. »Na, das ist doch mal ein Glücksfall.«

»Kann man so sagen.«

»Wo haben Sie sich getroffen?«

»Ist das wirklich notwendig?« »Leider ja, Tina.«

»In Venedig.«

»In Venedig?«

»Ich war im Urlaub. Im neunten Monat schwanger, allein. Und irgendwie bin ich dann an den Falschen geraten. Oder an den Richtigen. Kommt darauf an, wie man es betrachtet.« »Sie meinen, an den Richtigen, weil Sie durch ihn Milo begegnet sind?«

Tina nickte. »Ja.«

»Können Sie mir mehr darüber erzählen? Wirklich, jedes Detail könnte mir helfen.«

»Helfen, meinen Mann hinter Gitter zu bringen?«

»Ich hab es Ihnen schon gesagt. Ich will nur die Wahrheit rausfinden.«

Tina stellte die Füße auf den Boden und setzte sich auf, um Simmons offen anzuschauen. »Also gut, wenn Sie es wirklich hören wollen.«

»Ja, wirklich.«

5

Tina kam einfach nicht mit der Hitze klar. Selbst hier, im Freien an einem Cafetisch am Canal Grande, kurz vor dieser monströs gewölbten hölzernen Rialto-Brücke, war es kaum zu ertragen.

Das Wasser, das Venedig umgab und durchzog, hätte eigentlich für Kühlung sorgen müssen, doch es vermehrte nur die Feuchtigkeit, so wie es auch der Fluss in Austin tat. Aber in Austin hatte sie keinen dicken Bauch mit einer acht Monate alten Heizung mit sich herumgetragen, die ihre Füße anschwellen ließ und ihr den unteren Rücken versaute.

Vielleicht wäre es ohne die Menschenmassen erträglicher gewesen. Sämtliche verschwitzten Touristen der ganzen Welt schienen gleichzeitig in Italien eingefallen zu sein. Inmitten dieser Horden war es einer Schwangeren unmöglich, sich in bequemem Tempo durch die schmalen, holprigen Gassen zu bewegen und den afrikanischen Verkäufern auszuweichen, die an jedem Arm zehn Louis- Vuitton- Imitate hängen hatten und sie aggressiv anboten.

Sie nippte an ihrem Orangensaft und zwang sich, ein vorüberziehendes, mit kamerabewaffneten Touristen beladenes Vaporetto zu beobachten. Dann wandte sie sich wieder ihrem Taschenbuch auf dem Tisch zu: Ein Baby kommt. Sie war gerade bei der Passage angelangt, die sich mit »Belastungsinkontinenz« befasste. Na super.

Hör auf damit, Tina.

Sie nahm wieder mal nur das Negative wahr. Was würden Margaret, Jackie und Trevor von ihr denken? Sie hatten ihre kärglichen Ersparnisse zusammengekratzt, um ihr diesen letzten Fünf-Tage-vier-Nächte-Trip nach Venedig zu ermöglichen, bevor die Ankunft des Kindes ihrem gesellschaftlichen Leben endgültig den Hahn abdrehte. »Und um dich daran zu erinnern, dass dieser Arsch nicht der einzige Vertreter des männlichen Geschlechts ist«, hatte ihr Trevor mitgegeben.

Nein, der flatterhafte Patrick war nicht der einzige Vertreter des männlichen Geschlechts, aber die Exemplare, denen sie hier über den Weg gelaufen war, waren auch nicht unbedingt ermutigend. Italiener mit trägen Augen quittierten jeden vorbeiwackelnden Hintern mit Pfiffen, Zischen und unanständigen Aufforderungen. Bei ihr machten sie allerdings eine Ausnahme. Schwangere erinnerten sie zu sehr an ihre geliebten Mütter - die Frauen also, die ihre Söhne viel zu wenig durchgeprügelt hatten.

Ihr Bauch schützte sie nicht nur, er spornte die Männer sogar dazu an, ihr die Türen aufzuhalten. Wildfremde Leute lächelten ihr zu, und einige Male deuteten alte Typen auf hohe Fassaden und gaben ihr Geschichtslektionen, die sie nicht verstand. Eigentlich ging es ihr sogar allmählich etwas besser - bis vergangene Nacht jedenfalls. Als die E-Mail eintraf.

Patrick war mit Paula in Paris, wie sie daraus entnahm.

Diese vielen P fand sie verwirrend. Er fragte an, ob sie nicht »auf einen Sprung vorbeischauen« wollte, damit sie und Paula sich endlich kennenlernen konnten. »Sie ist wirklich schon sehr gespannt«, hatte er geschrieben.

Tina hatte den Atlantik überquert, um ihre Probleme hinter sich zu lassen, und dann ...

»Pardon.«

Auf der anderen Seite des Tischs stand ein Amerikaner, Ende fünfzig, kahl, der sie angrinste. Er deutete auf den freien Stuhl. »Ist hier frei?«

Als der Kellner kam, bestellte er einen Wodka Tonic und sah dem nächsten vorbeiziehenden Vaporetto nach. Vielleicht gelangweilt vom Wasser, ließ er seinen Blick auf ihrem Gesicht ruhen, während sie las. »Darf ich Sie zu einem Drink einladen?«

»Nein danke.« Um nicht ganz so unhöflich zu wirken, deutete sie ein Lächeln an und nahm die Sonnenbrille ab. »Entschuldigen Sie«, stotterte er. »Ich dachte bloß, dass Sie ganz allein hier sind, so wie ich. Und ein Drink ist doch nie schlecht.«

Vielleicht hatte er Recht. »Na ja, warum nicht. Danke ... «

Sie zog die Brauen hoch. »Frank.«

»Danke, Frank. Ich heiße Tina.«

Mit steifer Förmlichkeit schüttelte er ihr die Hand. »Prosecco?«

»Vielleicht ist Ihnen was entgangen.« Sie packte die Lehnen und schob den Stuhl dreißig Zentimeter zurück. Sie berührte ihren großen, runden Bauch. »Neunter Monat.« Frank machte große Augen.

»Noch nie eine schwangere Frau gesehen?«

»Nein, ich war nur ... « Er kratzte sich den haarlosen Kopf. »Das ist die Erklärung. Sie haben so ein inneres Leuchten.« Nicht schon wieder. Sie biss sich auf die Zunge. Ein wenig Freundlichkeit konnte nicht schaden.

Als der Kellner mit seinem Wodka Tonic zurückkehrte, bestellte Frank ihr noch einen Orangensaft, und sie wies ihn darauf hin, dass dieses schlichte Getränk hier ausgesprochen teuer war. »Und schauen Sie sich mal an, wie viel man kriegt.« Sie hielt das Glas hoch. »Wirklich unverschämt.«

Sie befürchtete schon, wieder einmal zu negativ zu wirken, doch Frank pflichtete ihr bei und schimpfte auf die Vuitton-Imitate, die auch ihr schon begegnet waren. Nach einer Weile zogen sie beide genüsslich über den Schwachsinn des Tourismus her.

Auf seine Frage hin erzählte sie ihm, dass sie in der Kunst- und Architekturbibliothek des MIT in Boston arbeitete, und machte mit einigen sarkastischen Nebenbemerkungen deutlich, dass der Vater des Kindes sie auf ziemlich schnöde Art hatte sitzenlassen. »Das wäre praktisch schon mein ganzes Leben. Und Sie? Sind Sie Journalist?«

»Immobilienmakler. Mein Büro ist in Wien, aber wir arbeiten international. Bin gerade dabei, den Verkauf eines Palazzos hier in der Nähe abzuschließen.«

»Ach?«

»Der neue Eigentümer ist ein russischer Bonze. Der weiß gar nicht, wohin mit seinem vielen Geld.«

»Kann ich mir gar nicht vorstellen.«

»Der Vertrag muss in den nächsten achtundvierzig Stunden unterzeichnet werden, aber bis dahin bin ich frei.« Er überlegte sich seine nächsten Worte genau. »Darf ich Sie in die Oper einladen?«

Tina setzte sich wieder die Sonnenbrille auf. Widerwillig erinnerte sie sich an Margarets Rat vor fünf Monaten, als ihr Patrick davongelaufen war. Er ist doch noch grün hinter den Ohren, Tina. Ein Kind. Du brauchst einen älteren Mann. Einen mit Verantwortungsbewusstsein. Eigentlich kam so was für Tina gar nicht in Betracht, aber Margarets unerbetene Weisheiten besaßen immer eine gewisse Logik.

Allerdings erwies sich Frank als angenehme Überraschung.

Um fünf tauchte er im Maßanzug wieder auf und hatte neben den zwei Eintrittskarten für das Teatro Malibran eine einzelne orangefarbene Lilie dabei, die einen verführerischen Duft verströmte.

Sie hatte wenig Ahnung von Opern und hatte sich nie dafür begeistert. Frank hingegen, der sich zunächst unwissend gab, entpuppte sich als eine Art Experte. Irgendwie hatte er Plätze in der Platea ergattert, im Parkett, so dass sie einen ungehinderten Blick auf den Prinzen, König Treff und Truffaldino in Die Liebe zu den drei Orangen hatten. Manchmal beugte er sich zu ihr, um ihr einen Teil der Handlung zu erklären, den sie vielleicht verpasst hatte - schließlich wurde das Ganze auf Französisch aufgeführt. Doch die Handlung war eigentlich nebensächlich. Es war eine absurde Oper über einen verfluchten Prinzen, der nach drei Orangen suchen musste, in denen jeweils eine Prinzessin schlief. Das Publikum lachte öfter als Tina, aber es machte ihr trotzdem Spaß.

Danach lud Frank sie in eine Trattoria zum Abendessen ein und erzählte ihr Geschichten über seine langen Jahre in Europa. Besonders amüsant fand sie seine Beschreibung des Lebensstils im Exil. Dann schlug er ihr vor, zusammen mit ihm zu frühstücken, was sie zunächst für eine plumpe Aufforderung hielt. Doch sie hatte ihn missverstanden, denn er brachte sie einfach zurück zum Hotel, küsste sie nach europäischer Art auf die Wangen und wünschte ihr eine gute Nacht. Ein echter Gentleman, im Gegensatz zu diesen Italienern, die an allen Ecken lauerten.

Am Dienstag wachte sie früh auf und machte sich nach einer schnellen Dusche ans Packen für den Heimflug am nächsten Morgen. jammerschade - jetzt, wo sie sich ein bisschen von ihrem jetlag erholt und einen interessanten, kultivierten Mann kennengelernt hatte, war es schon wieder Zeit für den Abschied. Ihren letzten Tag wollte sie für einen Ausflug zu den Glasbläsern in Murano nutzen.

Nachdem Frank sie abgeholt und zum riesigen, von Tauben besetzten St.-Markus-Platz geführt hatte, erzählte sie ihm von ihrem Plan. »Diesmal sind Sie eingeladen. Das Boot fährt in einer Stunde.«

»Ich würde Sie wirklich gern begleiten.« Er lotste sie zu einem Cafe. »Aber es geht nicht wegen der verdammten Arbeit. Der Russe kann sich jederzeit melden, und wenn ich dann nicht sofort springe, wird nichts draus.«

Während ihres kontinentalen Frühstücks verstummte Frank plötzlich und starrte ihr angespannt über die Schulter.

»Was ist?« Sie folgte seinem Blick und bemerkte einen glatzköpfigen, stiernackigen Typen in schwarzem Anzug, der durch die Menge direkt auf sie zusteuerte.

»Der Palazzo.« Er biss sich auf die Unterlippe. »Ich hoffe, die wollen sich nicht ausgerechnet jetzt treffen.«

»Schon gut. Wir können uns ja später nochmal sehen.« Der Glatzkopf mit der Schlägervisage trat an ihren Tisch.

Auf seiner Kopfhaut schimmerte der Schweiß. »Sie.« Er sprach einen breiten russischen Akzent. »Es ist fertig.«

Frank tupfte sich mit einer Serviette die Lippen. »Kann das nicht warten, bis wir gefrühstückt haben?«

»Nein.«

Verlegen schielte Frank zu Tina. Mit zitternden Händen legte er die Serviette auf den Teller. War das Angst? Oder nur die Freude über eine satte Provision? Dann lächelte er plötzlich. »Wollen Sie sich das Haus anschauen? Es ist wirklich fabelhaft.«

Sie blickte von den Resten ihres Frühstücks zu dem Russen auf. »Ich weiß nicht ... «

»Unsinn.« Frank wandte sich an den Glatzkopf. »Das ist doch kein Problem, oder?«

Der Mann schien verwirrt.

»Eben.« Frank half Tina hoch. »Immer schön langsam«, forderte er den Russen auf. »Sie kann nicht so schnell.«

Als sie die Eingangstür des Palazzos durchschritten hatten und vor der steilen, schmalen Treppe standen, die hinauf ins Halbdunkel führte, bedauerte Tina sofort, mitgekommen zu sein. Sie hätte es besser wissen müssen. Der kahle Russe erinnerte an einen slawischen Schurken aus einem modernen Actionfilm, und der Weg vom St.-Markus-Platz hierher hatte ihren Füßen übel mitgespielt. Und jetzt musste sie praktisch auch noch einen Berg erklimmen.

»Vielleicht warte ich besser hier unten.«

Franks Miene wirkte fast entsetzt. »Ich weiß, das wird ein bisschen anstrengend, aber Sie werden es nicht bereuen. Glauben Sie mir.«

»Aber meine ... «

»Kommen Sie. « Der Russe hatte den ersten Treppenabsatz schon zur Hälfte hinter sich.

Frank reichte ihr die Hand. »Ich helfe Ihnen.«

Also ließ sie sich hinaufführen. Immerhin hatte er sich bisher wie ein perfekter Gentleman benommen. Mit Erinnerungen an den gestrigen Abend - die Oper und das Abendessen - lenkte sie sich von den Schmerzen in ihren Fersen ab, während Frank sie hinauf zu der Eichentür am Ende der Treppe geleitete. Ein Blick nach unten zeigte ihr nur die unbestimmte, trostlose Düsterkeit alter Gebäude. Dann öffnete der Russe die Tür, und es wurde hell.

Als sie eintrat, wurde ihr klar, dass Frank Recht gehabt hatte. Es hatte sich wirklich gelohnt.

Er führte sie über das Parkett zu einem modernen Holzsofa. Der Russe verschwand in einem anderen Zimmer.

»Sie haben nicht zu viel versprochen.« Sie drehte sich im Kreis, um alles auf sich wirken zu lassen.

»Nicht wahr?« Er schaute hinüber zu der Tür, die einen Spalt aufklaffte. »Hören Sie, ich regle das schnell mit den Papieren und frage, ob wir einen kleinen Rundgang machen dürfen.«

»Wirklich?« Sie fühlte sich wie ein überraschtes Kind. Ihre Wangen waren heiß. »Das wäre wunderbar.«

»Bin gleich wieder da.« Er berührte sie an der Schulter, die warm und feucht war nach der Anstrengung des Aufstiegs, und verschwand im Nebenzimmer.

In der Bibliothek am MIT hatte sie in Zeitschriften wie Abitare, I. D. und Wallpaper viel über Designermöbel erfahren, sie aber noch nie in Wirklichkeit gesehen. In der Ecke stand ein von Sergio Rodrigues gestalteter Kilin-Clubsessel aus schwarzem Leder und Pfefferholz. Gegenüber eine Chariot-Chaise von Straessle International, zirka 1972. Und Tina hatte auf einer von Joaquim Tenreiro designten Rosenholzcouch Platz genommen. Unwillkürlich fragte sie sich, wie viel die Einrichtung des Raumes gekostet haben mochte.

Sie hörte ein Geräusch und blickte auf. Ein wunderschönes, vielleicht dreizehnjähriges Mädchen kam von der Terrasse herein. Sie hatte glattes braunes Haar bis zur Taille, perlweiße Haut und leuchtende Augen. Sie trug ein pinkfarbenes Sommerkleid, unter dem sich die Umrisse ihres blühenden Körpers abzeichneten.

»Hi.« Tina lächelte.

Der Blick des Mädchens blieb an Tinas Bauch hängen.

Aufgeregte deutsche Worte sprudelten aus ihm heraus, und es setzte sich zu ihr. Zögernd hielt es die Hand über Tinas Leib. »Darf ich?«

Tina nickte, und das Mädchen streichelte sie. Es war angenehm, und die Wangen des Mädchens röteten sich. Dann tätschelte es seinen eigenen Bauch. »Ich auch.«

Tinas Lächeln verblasste. »Du bist schwanger?«

Nach kurzem Zögern nickte sie aufgeregt. »Ja. Ich habe Baby. Werde haben.«

»Oh.« Tina fragte sich, was wohl die Eltern des Mädchens dazu sagten.

»Ingrid.«

Tina nahm die kleine, trockene Hand. »Ich heiße Tina. Wohnst du hier?«

Ingrid hatte sie anscheinend nicht verstanden. Dann öffnete sich die innere Tür, und ein groß gewachsener älterer Mann mit gewelltem grauem Haar und einem makellosen Anzug trat lächelnd heraus, gefolgt von Frank, der einigermaßen kleinlaut wirkte.

Ingrid legte Tina die Hände auf den Bauch. »Schau mal, Roman!«

Roman kam herüber und küsste Tinas Handrücken. »Es gibt nichts Schöneres als eine werdende Mutter. Sehr erfreut, Sie kennenzulernen, Miss ... ?«

»Crowe. Tina Crowe. Sind Sie Ingrids Vater?« »Nein, nur der stolze Onkel. Roman Ugrimow,«

»Mr Ugrimow; Ihr Haus ist wirklich wunderschön. Einfach fantastisch.«

Ugrimow nickte dankend. »Ingrid, das ist Mr Frank Dawdle.« Das Mädchen erhob sich und reichte Frank höflich die Hand. Ugrimow legte ihr von hinten die Hände auf die Schultern und musterte Frank. »Ingrid ist mein Liebling, verstehen Sie? Mein Ein und Alles.«

Ingrid lächelte verschämt. Ugrimow hatte mit ein wenig zu viel Nachdruck gesprochen.

Frank sagte: »Tina, wir sollten lieber gehen.«

Sie war enttäuscht, weil sie sich gern noch den Rest des Palazzos angesehen hätte, aber in Franks Stimme lag etwas Beunruhigendes, und so protestierte sie nicht. Außerdem hatten auch Ingrids Schwangerschaft und das Benehmen ihres Onkels ein beklommenes Gefühl in ihr hinterlassen.

Ein wenig schwankend erhob sie sich, und Ingrid sprang gleich vor, um sie zu stützen. Sie griff nach Franks Arm, der ihr ein »Tut mir leid« zuraunte - wahrscheinlich wegen des ausgefallenen Rundgangs.

Der Schläger brachte sie nach unten, und es ging viel leichter als aufwärts. Auf halber Strecke hörten sie von oben Ingrids Lachen, ein lautes, näselndes Hi-hah wie von einem Maultier.

Als der Glatzkopf unten die Haustür öffnete, dämmerte ihr, dass irgendwas nicht stimmte. Der Russe hatte die Tür wieder geschlossen, und sie blieben unter dem Vordach stehen, um ein wenig zu verschnaufen. »Aber eins begreife ich nicht, Frank. Wenn er den Kaufvertrag für das Haus gerade erst unterschrieben hat, wieso ist er dann schon eingezogen?«

Frank hörte ihr nicht zu. Die Hände an den Hüften, starrte er nach links die Straße hinauf. Eine Frau in Tinas Alter löste sich aus dem Schatten einer Tür und lief auf sie zu. Ihr Ruf klang äußerst bedrohlich. »Frank!«

Ihr erster Gedanke war: Ist das Franks Frau?

Von rechts rannte jetzt ebenfalls ein Mann auf sie zu. Seine Jacke flatterte von einer Seite zur anderen, als er auf sie zujagte. In der Hand hatte er eine Waffe. Was war denn das für einer? Doch ihr Gedankengang wurde jäh unterbrochen von Roman Ugrimows Stimme, und alles schien sich auf einmal zu vermischen. »Und sie liebe ich, du Scheißkerl!«

Tina trat vor und wieder zurück, weil Frank nach oben starrte. Ein Schrei schnitt durch die Luft und verwandelte sich in ein schrilles Winseln.

Dopplereffekt, schoss es ihr spontan durch den Kopf. Dann erkannte sie, was da herunterstürzte. Rosafarbenes Geflatter, braunes Haar, ein Körper, ein Mädchen: Ingrid. Und dann -

Punkt 10.27 Uhr landete Ingrid Kohl einen Meter vor Tina auf dem Boden. Ein dumpfer Aufprall, gebrochene Knochen, zerrissenes Gewebe. Blut. Schweigen.

Sie konnte nicht mehr atmen. Ihr Körper verkrampfte sich.

Kein Laut drang über ihre Lippen. Erst als Frank eine Pistole zog, dreimal schoss und davonsprintete, löste sich ihre Lähmung. Die Frau - Ehefrau? Freundin? Räuberin? - hetzte ihm nach. Stolpernd stürzte Tina nach hinten auf das Kopfsteinpflaster, und Schreie brachen aus ihr hervor.

Dann tauchte der andere Typ neben ihr auf, der mit der Pistole. Verstört starrte er auf das rosafarbene Bündel vor ihnen. Dann bemerkte er Tina, und ihre Schreie ließen ein wenig nach. Sie hatte Angst vor ihm und seiner Waffe. Doch dann überwältigte es sie von neuem, und sie brüllte: »Es geht los! Es geht los! Ich brauche einen Arzt!«

»Ich ... « Er blickte in die Richtung, wo Frank und die Frau verschwunden waren. Erschöpft sank er neben ihr nieder. »Holen Sie einen Arzt, verdammt!«, rief sie. Dann hörten sie drei trockene Schüsse.

Erneut sah der Mann sie an wie einen Geist, dann zog er sein Telefon heraus. »Schon gut, es wird alles gut«, murmelte er, während er wählte. Er sprach italienisch mit jemandem. Sie erkannte das Wort »Ambulanza«. Erst als er ausschaltete, fiel ihr auf, dass er Schusswunden in der Brustgegend hatte. Sein Hemd war praktisch schwarz von glänzendem, frischem Blut.

Inzwischen war eine Welle von mütterlichem Pragmatismus über sie hinweggespült. Es war egal, dass er verletzt war; Hauptsache, er hatte den Krankenwagen gerufen. Ihr Baby war so sicher, wie es unter diesen Umständen überhaupt möglich war. Sie entspannte sich ein wenig, und ihre Kontraktionen verlangsamten sich wieder. Der Mann starrte sie an und griff nach ihrer Hand. Er packte sie fest, fast zu fest, als nähme er sie gar nicht richtig wahr. Vorn in der Straße tauchte nun die Frau auf, deren Namen sie erst später erfahren sollte: Angela Yates. Sie weinte. Mit traurigem Blick beobachtete der Mann seine Komplizin.

»Wer sind Sie eigentlich?«, presste Tina hervor »Was?«

Sie brauchte einen Moment, bis sie wieder ruhiger atmen konnte. »Sie haben eine Waffe.«

Als hätte sie ihn auf etwas unerwartet Schockierendes aufmerksam gemacht, ließ er die Pistole los, die klappernd zu Boden fiel.

»Wer ... « Mit gespitzten Lippen blies sie gegen den Kontraktionsschmerz an. »Wer sind Sie, verdammt?«

»Ich ... « Er klammerte sich noch fester an ihre Hand. Seine Worte waren fast ein Gurgeln. »Ich bin Tourist.«

6

Auch sechs Jahre später war für Janet Simmons nicht zu übersehen, wie sehr diese Erinnerungen Tina noch immer zu schaffen machten. Mit offenem Mund starrte sie auf den Tisch, um dem Blick der Frau auszuweichen, die ihr all diese Fragen stellte.

»Und das war Milo?« Tina nickte.

Zögernd hakte Simmons nach. »Können Sie sich vorstellen, was er damit gemeint hat? Dass er ein Tourist ist. Das ist doch so ziemlich das Letzte, was jemand in so einer Situation sagen würde.«

Tina wischte sich mit dem Daumen über die Augen und schaute auf. »Er hatte immerhin zwei Kugeln im rechten Lungenflügel und stand kurz vorm Verbluten. In so einer Situation sagt man wahrscheinlich alles Mögliche.«

An sich hatte Tina Recht, doch Simmons wusste mehr und konnte aus diesem einen Wort »Tourist« zwei Schlussfolgerungen ziehen. Erstens musste Milo 2001 derart am Ende gewesen sein, dass er einer völlig Unbekannten seine ultrageheime Berufsbezeichnung verriet. Zweitens hatte er sich danach offenbar schnell wieder gefangen, denn Tina hatte noch immer keine Ahnung, dass es sich um eine Berufsbezeichnung handelte. »Was wollte er dort? In Venedig, meine ich. Das hat er Ihnen doch vermutlich erzählt. Er hatte eine Waffe, es wurde geschossen, und der Mann, mit dem Sie den Tag verbracht hatten, war geflohen.«

»War getötet worden«, korrigierte Tina. »Bis zu diesem Tag war Milo Außendienstagent, und Frank ... Frank Dawdle hatte drei Millionen Dollar vom Staat gestohlen.«

»Von unserem Staat?«

»Genau. Noch am selben Abend hat Milo gekündigt. Aber der Grund war weder ich noch Frank. Auch nicht die Twin Towers, von denen wir später erfahren haben. Milos Leben war einfach unerträglich geworden.«

»Und auf einmal waren Sie da.«

»Ja.«

»Können wir noch mal kurz zurückgehen? Sie wurden beide in ein italienisches Krankenhaus gebracht, wo Stephanie zur Welt kam. Wann ist Milo wieder aufgetaucht?«

»Er war gar nicht weg.«

»Wie meinen Sie das?«

»Als ihn die Ärzte zusammengeflickt hatten, wurde er in ein Zimmer im ersten Stock gelegt. Gleich nach dem Aufwachen hat er sich runter in die Schwesternstation geschlichen und rausgefunden, wo mein Zimmer ist.«

»Er kannte doch nicht mal Ihren Namen.«

»Wir wurden gleichzeitig eingeliefert. Er hat einfach die Uhrzeit nachgeschaut. Nach der Geburt war ich ohnmächtig geworden, und als ich aufgewacht bin, hat er schlafend auf einem Stuhl neben meinem Bett gesessen. Im Fernsehen liefen die italienischen Nachrichten. Die Sprache war mir natürlich fremd, aber die Bilder vom World Trade Center waren umso eindeutiger.«

»Ich verstehe.«

»Nichts verstehen Sie.« Wieder brandete die Erregung in Tina hoch. »Als mir klarwurde, was passiert war, hab ich losgeheult, und das hat Milo aufgeweckt. Ich habe auf den Fernseher gedeutet, und als er es begriffen hatte, ist auch er in Tränen ausgebrochen. Zusammen waren wir in diesem Krankenhauszimmer und haben geweint. Seitdem sind wir unzertrennlich. «

Während Janet Simmons noch über diese Lovestory nachsann, fiel Tinas Blick auf die Uhr am DVD-Spieler: nach zwölf. »Mist.« Sie sprang auf. »Ich muss Stephanie abholen. Wir wollen gemeinsam zu Mittag essen.«

»Aber ich habe noch Fragen.«

»Später«, antwortete Tina. »Außer Sie wollen mich verhaften.« »Können wir nachher weiterreden?«

»Rufen Sie mich vorher an.«

Simmons wartete, während sich Tina anzog. Es dauerte nur fünf Minuten. Als sie zurückkehrte, hatte sie sich frischgemacht und ein leichtes Sommerkleid übergestreift. »Und was ist die andere Richtung?«

»Was?«

»Vorher haben Sie doch gesagt, dass Sie in verschiedene Richtungen ermitteln. Dann sind wir abgeschweift. Eine Richtung war Mord. Was ist die andere?«

Simmons bereute, dass sie es erwähnt hatte. Vor allem war ihr wichtig, möglichst schnell an ihre Antworten zu kommen. Sie wollte eigentlich nicht, dass Tina am Abend die Zeit fand, sich irgendwelche Lügengeschichten auszudenken. »Darüber können wir morgen reden.«

»Geben Sie mir die Kurzfassung.«

Sie erzählte Tina von dem Pass. »Er ist russischer Staatsbürger, Tina. Das ist für uns alle eine Neuigkeit.«

Tinas Wangen liefen rot an. »Quatsch, das ist doch nur Tarnung. Bei Spionen ist so was doch ganz normal. Eine Tarnung für einen Auftrag in Russland.«

»Hat er Ihnen das gesagt?« Ein kurzes Kopfschütteln.

»Hat er Ihnen gegenüber mal den Namen Michail Wlastow erwähnt?«

Wieder schüttelte Tina den Kopf.

»Vielleicht haben Sie Recht, und es ist alles nur ein Missverständnis.« Janet Simmons untermalte ihre Äußerung mit einem aufmunternden Lächeln.

Erst unten auf dem Garfield Place schnitt sie das für sie bedeutsamste Thema dieser Unterhaltung an. »Hören Sie, Tina. Sie haben mir vorher erzählt, warum Sie nicht mit Milo untertauchen wollten, aber offen gestanden nehme ich Ihnen das nicht ab. Die Gründe sind zu praktisch. In Wirklichkeit haben Sie aus einem anderen Grund Nein gesagt.«

Tina setzte zu einem spöttischen Grinsen an, doch auf halbem Weg entspannte sich ihr Gesicht wieder. »Sie kennen den Grund sowieso schon, Special Agent.«

»Sie haben ihm nicht mehr vertraut.«

Ein seltsam abweisendes Lächeln huschte über Tinas Lippen. Ohne ein weiteres Wort steuerte sie auf ihren Wagen zu.

Als Janet Simmons in die Seventh Avenue bog, läutete ihr Telefon.

»Jetzt halt dich fest«, meldete sich George Orbach. Einen Moment lang war sie desorientiert. »Was?« »William T. Perkins.«

»Wer soll das sein?« Mit der Fernbedienung schloss sie ihr Auto auf.

»Der Vater von Wilma Weaver, geborene Perkins. Milos Großvater. Lebt in Myrtle Beach, South Carolina. Covenant Towers - ein Projekt für betreutes Wohnen. Geboren 1926, also einundachtzig Jahre alt.«

»Danke fürs Kopfrechnen.« Simmons ließ sich nichts von ihrer Aufregung anmerken. »Gibt es einen Grund, warum wir davon bisher nichts wussten?«

»Wir haben nicht nachgefragt.«

Anscheinend war Inkompetenz einfach Teil des nachrichtendienstlichen Geschäfts. Niemand interessierte sich die Bohne dafür, ob da vielleicht noch ein Großvater lebte. »Kannst du mir die Adresse schicken und bei der Verwaltung von Covenant Towers meinen Besuch anmelden?«

»Für wann?«

Sie überlegte, als sie in ihren aufgeheizten Wagen kletterte. »Heute Abend.«

»Soll ich einen Flug buchen?«

»Ja.« Sie schielte auf die Uhr und traf eine Entscheidung. »So gegen sechs, und reservier drei Plätze.«

»Drei?«

Sie stieg wieder aus und betätigte die Zentralverriegelung.

Dann machte sie sich auf den Weg zurück zum Haus der Weavers. »Tina und Stephanie Weaver werden mich begleiten.«

7

Die Wahrheit, drei Lügen und ein paar Auslassungen. Mehr wusste Milo nicht. Jewgeni Primakow hatte ihm versprochen, sich um alles andere zu kümmern. Während dieser entsetzlich langen Woche in Albuquerque hatte ihm der Alte nur wenig anvertraut. Stattdessen hatte er ihn mit Fragen bombardiert, so wie es Terence Fitzhugh jetzt tat. Die ganze Geschichte, von ihrem Anfang in Tennessee bis zu dem blutigen Ende in New Jersey. In New Mexico hatte er sie so oft erzählt, dass er sie besser kannte als sein eigenes Leben. »Nenn mir Einzelheiten«, hatte ihn Primakow aufgefordert.

Aber er hatte nicht nur nach der Geschichte gefragt, sondern auch nach Dingen, die Milo nicht preisgeben durfte. Streng geheime Dinge. »Du willst doch, dass ich dir helfe, oder?« Also: die Hierarchie der Abteilung Tourismus, die Zahl der Touristen, die Existenz Sals und seine Art der Kontaktaufnahme, die Beziehung zwischen Heimatschutz und Company und schließlich die Kenntnisse der CIA über Jewgeni Primakow, die verschwindend gering waren.

Erst nach fünf Tagen hatte der Alte endlich Ruhe gegeben. »Jetzt hab ich's. Mach dir keine Sorgen. Geh zur Company und erzähl ihnen die Wahrheit. Du musst nur dreimal lügen und ein paar Sachen weglassen. Den Rest übernehme ich.« Woraus dieser Rest bestand, war Milo ein Rätsel.

Wurde sein Glaube auf die Probe gestellt? Und ob. Er geriet ins Wanken, als Milo ins schwarze Loch gesteckt wurde, und wäre fast gestorben, als am Morgen John mit einem Koffer voller fieser Folterinstrumente hereinspazierte. Milo hatte ihn begrüßt: »Hallo, John.« Aber John war viel zu sehr Profi, um sich eine Äußerung entlocken zu lassen, und stellte nur wortlos seine Tasche ab. Als er sie öffnete, kamen ein Akku sowie Drähte und Elektroden zum Vorschein. Mit ruhiger Stimme forderte er die zwei Türsteher auf, den nackten Milo festzuhalten.

Tatsächlich verlor Milo jeden Glauben, als ihm die Elektroschocks verabreicht wurden. Seine Nerven und sein Gehirn wurden so heftig durchgeschüttelt, dass jeder Glaube an etwas außer halb dieser Zelle in ihm erlosch. Als sich sein Körper aufbäumte und auf dem kalten Boden krümmte, konnte er nichts mehr hören. In den Pausen zwischen den Sitzungen wollte er ihnen die Wahrheit entgegenschreien: Es war eine Lüge, die erste Lüge - er hatte Grainger nicht getötet. Aber sie stellten ihm keine Fragen. Die Pausen dienten nur dazu, dass lohn Milos Blutdruck messen und seine Höllenmaschine aufladen konnte.

Dann passierte etwas Unbegreifliches, das seinem Glauben wieder neue Nahrung gab. Es war Lawrence, der ihn an den Knöcheln festhielt. Als die Impulse durch seinen Körper zuckten, ließ der schwarze Türsteher auf einmal seine Füße los und wandte sich ab, um sich zu übergeben. John unterbrach sein Werk. »Alles in Ordnung?«

»Ich ... « Lawrence richtete sich auf und wischte sich über die feuchten Augen. Dann krampfte er sich erneut zusammen und hielt sich an der Wand fest, bis sein Magen leer war.

Ungerührt setzte John die Elektroden wieder an Milos Brustwarzen. Trotz der Schmerzen spürte er Erleichterung, als wäre damit zu rechnen, dass Lawrence' Ekel bald auf die anderen übergreifen würde. Doch das war ein Irrtum.

Dann trat Fitzhugh ein und zeigte ihm die Fotos. »Sie haben Grainger umgebracht.« »Ja.«

»Wen haben Sie sonst noch getötet?« »Einen Touristen. Tripplehorn.«

»Wann haben Sie Grainger umgebracht? Vor dem Touristen?« »Ja. Nein, danach.«

»Und dann?«

Milo hustete. »Ich bin in den Wald gegangen.« »Und weiter?«

»Ich musste kotzen. Dann bin ich nach Texas geflogen.« »Unter dem Namen Dolan?«

Er nickte. Jetzt spürte er wieder den festen Boden der schrecklichen Wahrheit unter sich. »Ich wollte meine Frau dazu überreden, dass sie mit mir und meiner Tochter untertaucht.« Milo war klar, dass er Fitzhugh damit nichts Neues verriet. »Sie wollte nicht - Tina hat sich geweigert.« Mühsam richtete er sich ein wenig auf. »Ich hatte meine Familie und meine Arbeit verloren, und sowohl die Company als auch der Heimatschutz haben nach mir gesucht.«

»In der nächsten Woche sind Sie von der Bildfläche verschwunden.« Fitzhughs Ton blieb ruhig. »Nach Albuquerque.«

»Was haben Sie dann gemacht?«

»Getrunken. Bis zur Besinnungslosigkeit. Bis ich gemerkt habe, dass es so nicht weitergeht.«

»Viele Leute sind ständig besoffen. Was war der Grund für Ihre Einsicht?«

»Ich will nicht für immer auf der Flucht sein. Eines Tages ... « Milo stockte und setzte neu an. »Irgendwann möchte ich zu meiner Familie zurück. Wenn sie mich noch wollen. Also blieb mir nichts anderes übrig, als mich zu stellen. Ein volles Geständnis abzulegen und auf ein mildes Urteil zu hoffen.«

»Ziemlich fadenscheinig.« Milo stritt es nicht ab.

»Die Woche in Albuquerque. Wo waren Sie da?« »Im Red Roof Inn.«

»Mit wem?«

»Ich war allein.« Die zweite Lüge.

»Mit wem haben Sie gesprochen? Eine Woche ist eine lange Zeit.«

»Ein paar Kellnerinnen - im Applebee's und im Chili's. Ein Barkeeper. Aber über nichts Wichtiges.« Er stockte. »Ich glaube, sie hatten Angst vor mir.«

Sie starrten sich an, der eine bekleidet, der andere nackt.

Schließlich nahm Fitzhugh den Faden wieder auf. »Wir werden das alles nachprüfen, Milo, bis ins kleinste Detail. Manchmal wird es Ihnen vorkommen wie ein Gedächtnistest, aber darum geht es nicht. Wir wollen rausfinden, ob Sie die Wahrheit sagen.« Dicht vor Milos Gesicht schnippte er mit den Fingern. »Sind Sie noch da?«

Milo nickte, und die Bewegung bereitete ihm Schmerzen. »Zwei Stühle.« Fitzhughs Aufforderung richtete sich an niemand Bestimmtes. Der Türsteher fühlte sich angesprochen und verschwand. »John, halten Sie sich bitte zur Verfügung.«

Mit einem knappen Nicken schnappte sich John seinen Koffer und verließ die Zelle. Bis auf die Blutspritzer an seiner Kleidung wirkte er wie ein zufriedener Enzyklopädievertreter nach dem Abschluss eines Geschäfts.

Der Türsteher kehrte mit Aluminiumstühlen zurück und half Milo beim Hinsetzen. Fitzhugh nahm gegenüber Platz, und als Milo seitlich wegkippte und wieder auf den Boden sackte, bestellte er auch noch einen Tisch. Das half. Milo konnte sich nach vorn sinken lassen und sich auf der glatten Platte aufstützen.

»Erzählen Sie mir, wie es angefangen hat«, begann Fitzhugh.

Das Verhör an diesem ersten Tag dauerte nahezu fünf Stunden und zeichnete die Ereignisse vom 4. Juli bis zu Milos Rückkehr von der unglückseligen Parisreise am Sonntag, den 8. Juli nach. Er hätte sich wohl auch kürzer fassen können, doch Fitzhugh unterbrach ihn immer wieder mit Fragen nach einzelnen Aspekten der Geschichte. Nach dem Bericht über den Selbstmord des Tigers in Blackdale klatschte Fitzhugh die Hand auf den Tisch, gereizt, weil Milo mit der Wange wieder über das blutverschmierte Resopal gerutscht war. »Und das war eine Überraschung, oder?«

»Was?«

»Sam Roth, al-Abari - dieser Kerl eben. Dass er früher Tourist war.«

Milo legte eine besudelte Hand auf den Tisch und legte das Kinn darauf. »Natürlich war das eine Überraschung.«

»Hab ich das jetzt richtig verstanden? Der Tiger - ein professioneller Killer mit einem bescheuerten Beinamen - reist in die USA ein, nur um mit Ihnen zu plaudern und dann Schluss zu machen.«

Milo nickte auf seinem Handrücken.

»Aber meine eigentliche Frage ist: Wie kommt Ihre Akte Ihre Touristenakte, die zu den bestgehüteten Geheimnissen dieses Hauses gehört - in die Hände dieses Mannes?« »Grainger hat sie ihm gegeben.«

»Was!« Fitzhugh stieß sich demonstrativ mit seinem Stuhl zurück. »Ich hab mich wohl verhört! Wollen Sie damit behaupten, dass Tom mit dem Tiger zusammengearbeitet hat? Das ist eine ziemlich massive Anschuldigung.«

»Ja, leider.«

»Und dieser Samuel Roth - Sie haben zugelassen, dass er sich vor Ihren Augen das Leben nimmt, obwohl Sie wussten, dass der Mann über unschätzbare Informationen verfügt.«

»Ich hatte keine Chance, ihn zu retten. Er war zu schnell.«

»Vielleicht wollten Sie diese Chance gar nicht. Vielleicht war es Ihnen lieber, dass er stirbt. Oder - und jetzt wird's interessant - Sie haben von seiner Zahnfüllung gewusst und ihm mit den bloßen Händen in den Mund gegriffen, um sie aufzubrechen. Schließlich war er schon sehr schwach, und Ihre Fingerabdrücke waren überall in seinem Gesicht. Für einen starken Kerl wie Sie wäre das eine Kleinigkeit gewesen. Wer weiß, vielleicht haben Sie es sogar auf Graingers Befehl hin getan. Warum nicht? Schließlich geben Sie dem armen Mann auch sonst an allem die Schuld.«

Milo blieb stumm.

Als sie zu der Besprechung mit Grainger am Morgen vor seinem Flug nach Paris kamen, wo er Angela Yates auf die Probe stellen sollte, fiel ihm Fitzhugh wieder ins Wort.

»Da haben Sie ihn also nach dem Tiger gefragt.«

»Aber er hat mich vertröstet«, erwiderte Milo. »Warum war es bloß so schwer, mir die Akte zu zeigen? Das hab ich nicht kapiert. Zumindest nicht zu dem Zeitpunkt. Es hat wirklich lang gedauert, bis ich so weit war. Zu lang.«

»Bis was so weit war?« Als keine Antwort folgte, lehnte sich Fitzhugh zurück und schlug die Beine übereinander. »Ich weiß, dass er Ihnen die Akte gezeigt hat, Milo. Nach Ihrer Rückkehr aus Paris. Sie wollen doch nicht etwa andeuten, dass ich irgendwas mit der Sache zu tun habe, nur weil ich Benjamin Michael Harris zur CIA geholt habe? Pech bei der Anwerbung ist kein Verbrechen in diesem Land.«

Milo starrte ihn an und überlegte, ob der nächste Teil eine Lüge oder eine Auslassung war. Manchmal fiel ihm die Unterscheidung schwer. »Nein. Ihre Beteiligung war kein ausreichender Grund für die Geheimhaltung. Tom war nicht mit Ihnen verbündet.«

»Eben. Er war mit dem Tiger verbündet.«

»Deswegen hab ich ja so lange gebraucht, um es rauszufinden«, erklärte Milo. »Grainger hat mir die Akte überlassen, um mich von der Fährte abzubringen; er wollte, dass ich in Ihrer Richtung suche.«

Fitzhugh schien befriedigt.

So ging es weiter. Immer wieder verlangte Fitzhugh eine Klarstellung oder spielte den Verwirrten. Nachdem Milo bekannt hatte, dass er aufgrund eines unbestimmten Verdachts in Paris geblieben war, unterbrach ihn Fitzhugh. »Aber Sie hatten doch Einners Beweise gesehen. Die Aufnahmen.«

»Ja, aber was haben die schon bewiesen? Hat sie Herbert Williams Informationen zukommen lassen, oder war es umgekehrt? Wurde sie ohne ihr Wissen in ein abgekartetes Spiel reingezogen? Hat ihr Williams nachspioniert, um etwas über die Fortschritte ihrer Ermittlungen rauszufinden? Oder war sie wirklich schuldig, und der Mann mit dem roten Bart hat sowohl den Tiger geführt als auch Angela zum Verrat von Informationen an die Chinesen bewegt? Wenn ja, wer war sein Auftraggeber? Das war sicher nicht die Operation eines Einzelgängers. Vielleicht standen die Chinesen auch hinter Herbert Williams.«

»Ein einziges chinesisches Rätsel.« »Allerdings. «

Fitzhughs Telefon läutete. Er nickte und knurrte ein paarmal, ehe er abschaltete. »Also, es war ein langer Tag. Das Gespräch war sehr ergiebig. Dieser Verschwörungsgeschichte können wir morgen weiter nachgehen, okay?« Er klopfte auf den Tisch - auf seiner, der sauberen Seite. »Wir sind schon weit gekommen.«

»Dann kriege ich jetzt vielleicht was zu essen«, sagte Milo. »Klar. Und wir bringen Ihnen auch was zum Anziehen.« Lächelnd schob Fitzhugh den Stuhl zurück. »Ich bin wirklich sehr zufrieden. Aber die Details sind wichtig - damit bekommt diese jämmerliche Angelegenheit erst menschliche Konturen. Und morgen werden wir uns noch ein bisschen mehr um diese Konturen kümmern. Tina, zum Beispiel. Die Frage, wie Sie miteinander auskommen. Und wie es mit Ihrer geliebten Stieftochter aussieht.«

»Tochter«, verbesserte Milo. »Was?«

»Tochter, nicht Stieftochter. «

»Genau.« Fitzhugh hob kapitulierend die Hände. »Wie Sie meinen, Milo.«

Als der Inquisitor den Raum verließ, erinnerte sich Milo an Primakows Anweisungen. Drei kleine Lügen, Milo. Du hast dein ganzes Leben lang gelogen, das wird dir doch nicht schwerfallen.

8

»Haben Sie keine Angst.« Flüsternd hatte sich Janet Simmons genähert, als Tina zurückkam. »Wir haben Milos Großvater mütterlicherseits ausfindig gemacht, und ich finde, Sie haben ein Recht darauf, ihn kennenzulernen.«

»Das ist unmöglich. Sie sind alle tot.«

»Nun, es gibt nur eine Möglichkeit, das mit Sicherheit festzustellen. «

Jetzt saßen sie in einer Maschine der Spirit Airlines, die von LaGuardia nach Myrtle Beach flog. Tina hielt Stephanie im Arm, die unbedingt einen Fensterplatz gewollt hatte.

Für ihre Tochter war der plötzliche Programmwechsel aufregend. Ein kleiner Strandausflug - so hatten sie es genannt. Mein Gott, die kleine Miss war wirklich nicht kleinzukriegen. Wie sehr hatte sie gelitten, seit sie vor zwei Wochen in Disney World einen Heimatschutzschläger in ihrem Zimmer entdeckt hatte, der nach ihrem plötzlich verschwundenen Vater suchte! Wie kam es, dass sich ein kleines Kind mit solchen Dingen auseinandersetzen zu musste?

»Wie geht's dir, Schatz?«

Stephanie gähnte in die vorgehaltene Hand und starrte die bleiernen Wolken an. »Bin ein bisschen müde.«

»Ich auch.«

»Fahren wir wirklich in Urlaub?«

»Eine Art Kurzurlaub. Ich muss mich mit jemandem treffen. Danach können wir am Strand faulenzen. Einverstanden?«

Sie zuckte mit den Achseln auf eine Weise, die Tina nicht unbedingt beruhigend fand, und fragte: »Und wieso kommt die da mit?«

»Magst du Ms Simmons nicht?« Tina schielte kurz hinüber zu der Agentin, die auf ihr BlackBerry einhackte.

»Ich glaube, sie hat was gegen Dad.«

Nicht kleinzukriegen und auch noch schlau. Schlauer vielleicht als ihre Mutter.

Wieder fragte sie sich, warum sie sich auf diese plötzliche Reise eingelassen hatte. Konnte sie Special Agent Janet Simmons wirklich vertrauen? Nicht unbedingt, aber die Verlockung war einfach zu groß. Endlich sollte sie jemanden aus Milos Familie kennenlernen. Im Grunde ging es hier weniger um Vertrauen als um Neugier.

Kurz vor acht weckte Tina ihre Tochter, als sie zum Landeanflug ansetzten. Durch das Fenster erblickten sie winzige Lichtpunkte in der Finsternis, die an der Küste abbrachen. Am Flughafen von Myrtle Beach wurden sie nicht von Agenten erwartet, und Simmons musste sogar selbst einen Taurus mieten. Die Wegbeschreibung holte sie sich aus ihrem BlackBerry.

Es war Donnerstagabend, aber auch Hochsommer, und so passierten sie mehrere offene Jeeps, die voll besetzt waren mit brünstigen, hemdlosen Collegejungs mit knielangen Shorts und affigen Baseballmützen. Begeistert über ihre Aufmerksamkeit, gaben Wasserstoffblondinen den Bierdosen schwenkenden Typen Grund zum Brüllen. Aus den Clubs drang Musik, von der aber nur das monotone Wummpa-wummpa der Tanzrhythmen wahrzunehmen war.

Covenant Towers lag idyllisch in einem wohlhabenden, grünen Viertel im Norden der Stadt, unweit vom Strand. Die Anlage bestand aus zwei langen vierstöckigen Gebäuden. Dazwischen gab es Gras und Bäume. »Hübsch«, fand Stephanie.

Nach Angaben der rotwangigen, munteren Leiterin Deirdre Shamus, die extra noch bis nach Dienstschluss geblieben war, um zu erfahren, warum sich der Heimatschutz für einen ihrer Bewohner interessierte, war Convenant Towers kein Pflegeheim, auch wenn die Einrichtung durchaus über medizinische Geräte verfügte. »Wir setzen hier auf Selbstständigkeit.«

William T. Perkins lebte im Erdgeschoss des zweiten Gebäudes. Die Direktorin geleitete sie bis vor seine Tür und begrüßte unterwegs jeden Bewohner mit übertriebenem Enthusiasmus. Schließlich hielten sie vor Nummer vierzehn an, einem Einzimmerapartment. Shamus klopfte. »Mr Perkins, Ihre Besucher sind da!«

»Ach, lass mich doch zufrieden, du alte Wachtel.« Eine gereizte, raue Stimme.

Plötzlich machte sich Tina Sorgen um Stephanie. Was wartete hinter dieser Tür? Der Urgroßvater der Kleinen vielleicht. Aber sie konnte immer noch nicht glauben, dass Milo nichts von ihm gewusst hatte. Und wenn doch, hätte er ihr es doch bestimmt erzählt. Was war das für ein Mann? Sie zog Ms Shamus beiseite. »Kann Stef vielleicht irgendwo warten? Ich glaube, ich will sie lieber nicht dabeihaben.«

»Ach, Mr Perkins ist vielleicht ein bisschen aufbrausend, aber ... «

»Ernsthaft. Vielleicht ein Fernsehzimmer?« »Gleich da vorn.« Sie deutete.

»Danke.« Tina wandte sich an Simmons. »Bin gleich wieder da.«

Sie lief mit Stephanie durch den Gang und fand drei Türen weiter auf der rechten Seite einen Raum mit drei Sofas und einem TV -Sessel, in dem sieben ältere Herrschaften eine Folge von Mord war ihr Hobby anguckten.

»Magst du hier ein bisschen warten, kleine Miss?« Stephanie winkte Tina nahe heran. »Hier riecht es so komisch.«

»Kannst du es trotzdem aushalten? Nur für mich?« Stephanie verzog das Gesicht und nickte. »Aber nicht lang.«

»Wenn's Probleme gibt, wir sind in Zimmer vierzehn. Alles klar?«

Auf dem Weg zurück - die Tür zu Nummer vierzehn stand jetzt offen, Shamus und Simmons waren schon eingetretenhatte Tina einen Anflug von Paranoia. Mit solchen Regungen hatte sie zu kämpfen, seit Milo aus Disney World geflohen war und aufdringliche Geheimdienstleute in ihrem Leben herumschnüffelten.

Sie hörte förmlich, wie Milo auf sie einredete. »Also, Tina, das läuft so. Sie bringen dich dazu, das Kind aus den Augen zu lassen. Wenn du mit deiner Unterhaltung fertig bist, ist sie weg. Einfach verschwunden. Die Alten sind alle auf Drogen und kriegen nichts mit. Die Simmons wird nicht offen aussprechen, dass sie Stephanie hat. Nein. Es wird nur Andeutungen und Spekulationen geben. Aber dann taucht da dieser Wisch auf, eine kleine Erklärung. Die möchtest du doch bitte vor laufender Kamera vorlesen. Da wird drinstehen, dass dein Mann ein Dieb und ein Hochverräter und ein Mörder ist, den sie bitte lebenslänglich wegsperren sollen. Wenn Sie das machen, wird Simmons sagen, dann können wir vielleicht auch Stephanie aufspüren.«

Aber das war nur Paranoia. Nichts weiter.

In der offenen Tür hielt sie inne und blickte ins Zimmer.

Shamus strahlte übers ganze Gesicht und war schon wieder am Gehen. Simmons hatte neben einem haarlosen, verschrumpelten Mann Platz genommen. Er saß im Rollstuhl, das längliche Gesicht vom Alter verunstaltet. Seine Augen wurden von einer unförmigen Brille mit schwarzem Rand vergrößert. Die Agentin winkte sie herein, und der Alte zeigte lächelnd sein vergilbtes Gebiss. »Tina, darf ich vorstellen, William Perkins. William, das ist Tina Weaver, die Frau Ihres Enkels.«

Perkins' schon halb ausgestreckte Hand erstarrte in der Luft. Er starrte Simmons an. »Was ist das denn für ein dummes Geschwätz?«

»Ich lass Sie dann mal allein.« Mit diesen Worten entschwand die Direktorin.

9

William T. Perkins wollte es nicht wahrhaben. Zuerst behauptete er, dass er überhaupt keinen Enkel, und dann, dass er keinen mit dem Namen Milo Weaver hatte. Seine Beteuerungen waren mit Flüchen gespickt, und Tina gewann schnell den Eindruck, dass Perkins in seinen einundachtzig Jahren auf diesem Planeten ein ziemlicher Scheißkerl gewesen sein musste. Sicher, er hatte zwar zwei Töchter gehabt, aber die hatten sich »mir nichts, dir nichts« abgesetzt, als sie noch keine zwanzig waren.

»Ihre Tochter Wilma, Sir. Sie und ihr Mann Theodore hatten doch einen Sohn namens Milo«, drängte Simmons.

Als hätten ihre Worte ihm einen unwiderlegbaren Beweis präsentiert, ließ Perkins die Schultern nach vorn sinken und räumte ein, dass er tatsächlich einen Enkel hatte. »Milo.« Er schüttelte den Kopf. »So einen Namen gibt man doch nur einem Hund. Das hab ich mir schon immer gedacht. Aber Ellen ... was ich dachte, war der doch scheißegal. Keine von denen hat sich um meine Meinung gekümmert.«

»Ellen?«, warfTina ein.

»Mit der gab's von Anfang an nur Scherereien. Wussten Sie, dass das Mädel 1967, da war sie siebzehn, LSD geschluckt hat? Siebzehn! Mit achtzehn hat sie mit so einem kubanischen Kommunisten geschlafen, Jose Irgendwas. Hat sich die Beine nicht mehr rasiert, ist total ausgeflippt.«

»Entschuldigen Sie, Mr Perkins«, unterbrach ihn die Agentin. »Wer ist denn diese Ellen?«

Verwirrt blinzelte Perkins sie mit seinen überdimensionierten Augen an. »Meine Tochter, verdammt noch mal! Sie haben doch nach Milos Mom gefragt, oder?«

Tina atmete hörbar ein, ehe Simmons antwortete: »Wir dachten, Wilma ist Milos Mutter.«

»Nein.« Sein Ton wurde noch gereizter. »Wilma hat das den Jungen zu sich genommen, damals war er vielleicht vier oder fünf. Sie und Theo konnten keine eigenen Kinder haben, und Ellen - was weiß ich, wo die damals gerade war. Die blöde Kuh hat sich doch auf dem ganzen Erdball rumgetrieben. Wilma hat ja auch nicht mit mir geredet, aber dafür mit Jed Finkelstein, dem Juden. Von ihm hab ich erfahren, dass es Ellens Idee war. Damals ist sie schon mit irgendwelchen Deutschen rumgezogen. Mitte der Siebziger, und die Polizei war hinter ihr her. Da wär ihr der Junge wahrscheinlich nur im Weg gewesen. Also hat sie ihn Wilma aufs Auge gedrückt.« Ein Achselzucken, das den ganzen Körper mitriss. Dann klatschte er sich auf den Oberschenkel. »Können Sie sich das vorstellen? Gibt das Baby einfach ab und kümmert sich einen Dreck um den Rest!«

Simmons schien bemüht, den Überblick zu bewahren. »Dieser Mr Finkelstein - wissen Sie, wo er jetzt ist?«

»Der schaut sich seit 1998 die Radieschen von unten an.« »Und was hat Ellen eigentlich gemacht?«

»Sie hat Karl Marx gelesen. Und Mao Tse-tung. Oder Joseph Goebbels, was weiß ich. Auf Deutsch.«

»Auf Deutsch?«

Er nickte. »Sie war in Deutschland - im Westen -, als sie das Leben als Mutter aufgegeben hat. Das Mädel hat immer alles sausen lassen, wenn es schwer wurde. Das hätte ich ihr gleich sagen können - ein Kind haben ist kein Zuckerschlecken.«

»Aber in dieser Zeit haben Sie gar nicht mit ihr gesprochen.«

»Ja, aber das ging von ihr aus. Totales Schweigen für ihr Fleisch und Blut, während sie mit ihren Genossen aus Krautland rumgestromert ist.«

»Bis auf ihre Schwester Wilma natürlich.« »Was?« Wieder stockte er verblüfft.

»Ich habe gesagt, bis auf Wilma. Sie ist mit ihrer Schwester in Kontakt geblieben.«

»Ja.« Er klang enttäuscht. Dann hellte sich seine Miene plötzlich auf. »Finkelstein, der hat mir ja noch ganz andere Sachen erzählt. Er war Deutscher, verstehen Sie, und er hat diese Zeitungen gelesen. Hat mir gesagt, dass Ellen von der Polizei festgenommen wurde. Sie haben sie ins Gefängnis gesteckt. Und wissen Sie, warum?«

Beide Frauen blickten ihn erwartungsvoll an. »Bewaffneter Raub. Nicht zu fassen, sie und ihr lustiger Kommunistenverein haben tatsächlich Banken ausgeraubt! Können Sie mir verraten, wie das den armen Arbeitern der Welt helfen soll?«

»Unter ihrem eigenen Namen?«, fragte Simmons.

»Ihrem Namen?«

»War ihr Name in der Zeitung?«

Er überlegte und zuckte schließlich mit den Achseln. »Ihr Bild war auf jeden Fall drin. Finkelstein hat nichts erwähnt nein, Moment! Es war ein deutscher Name, glaub ich. Elsa? Genau, Elsa. Fast wie Ellen, aber knapp vorbei ist auch daneben.«

»Wann war das? In welchem Jahr?« »78? Nein, 79.«

»Und als Sie das erfahren haben, haben Sie sich da an jemanden gewandt? An die Botschaft vielleicht? Um sie freizubekommen?«

Unangenehm berührt, verfiel William T. Perkins wieder in Schweigen. Nach einer Weile schüttelte er den Kopf. »Nicht mal Minnie hab ich was davon erzählt. Ellen hätte nicht mitgespielt. Sie hatte jede Verbindung zu uns gekappt. Die wollte nicht, dass wir sie da rausholen.«

Tina fragte sich, wie oft sich der alte Mann das in den letzten achtundzwanzig Jahren vorgebetet hatte. Im Grunde hatte er seine Tochter unter einem fadenscheinigen Vorwand im Stich gelassen - genau wie Tina ihren Mann.

Als sich Janet Simmons aufsetzte, wirkte sie auf Tina wie ein absoluter Profi. Ihr Gesicht und ihr Ton waren energisch, aber nicht feindselig. Sie hatte sich etwas vorgenommen, und diese Absicht wollte sie in die Tat umsetzen. »Ich möchte sichergehen, dass ich das jetzt alles richtig verstanden habe. Ellen verlässt ihr Zuhause und gerät an die falschen Leute. Erst Drogenkonsumenten, dann politische Extremisten. Kommunisten, Anarchisten, so was in der Richtung. Sie reist viel herum. Deutschland. 1970 bekommt sie ein Kind, Milo. 1974 oder 75 gibt sie Milo an ihre Schwester Wilma und deren Mann Theodore weiter. Sie ziehen ihn auf wie ihren eigenen Sohn. Das Letzte, was Sie von Ellen hören, ist, dass sie in Deutschland wegen Bankraub verhaftet wurde. Wurde sie inzwischen entlassen?«

Angesichts der knappen Zusammenfassung wirkte William Perkins fast schockiert. In Einzelteilen erschien die Geschichte vielleicht sinnvoll, aber in dieser gedrängten Form bekam sie etwas Tragisches und fast Unglaubliches. Auch Tina fühlte sich wie erschlagen.

Perkins' Antwort kam im Flüsterton. »Ich weiß nicht, ob sie entlassen wurde. Hab nie nachgeforscht. Und sie hat sich nie gemeldet.«

Tina fing an zu weinen. Es war ihr peinlich, aber sie konnte die Tränen nicht länger zurückhalten. Je mehr sie herumstocherten, desto mehr Scheiße wühlten sie auf.

Perkins starrte sie erschrocken an und wandte sich mit fragendem Ausdruck an Simmons, die ihn mit einem Kopfschütteln zum Schweigen mahnte. Sie strich Tina über den zitternden Rücken. »Urteilen Sie nicht vorschnell, Tina. Vielleicht weiß er überhaupt nichts davon. Denken Sie daran, wir wollen nur die Wahrheit rausfinden.«

Tina nickte, obwohl diese Worte nur ein schwacher Trost waren. Schließlich wischte sie sich Nase und Augen ab. Nach ein paar tiefen Atemzügen hatte sie sich wieder im Griff. »Tut mir leid.« Ihre Entschuldigung galt Perkins.

»Macht doch nichts, meine Liebe.« Er beugte sich vor, um ihr Knie zu tätscheln, was sie als unangenehm empfand. »Ein paar Tränen haben noch keinem geschadet. Deswegen ist man noch lange kein Schwächling.«

»Danke.« Tina hatte keine Ahnung, wofür sie sich bedankte.

Simmons ließ nicht locker. »Können wir vielleicht noch mal auf Milo zurückkommen?«

Perkins setzte sich gerade auf, um zu zeigen, wie viel Energie er noch besaß. »Schießen Sie los.«

»Ellen verschwindet 1979, und sechs Jahre später, 1985, sterben Wilma und Theo bei einem Autounfall. Stimmt das?«

»Ja.« Die Feststellung einer Tatsache.

»Und dann wird Milo in ein Waisenhaus geschickt. Nach Oxford in North Carolina. Richtig?«

Er brauchte eine Weile für seine Antwort. Stirnrunzelnd ging er seine Erinnerungen durch, dann schüttelte er den Kopf. »Nein. Sein Vater hat ihn zu sich genommen.«

»Sein Vater?«

»So ist es.«

Tina gelang es zwar, die nächste Tränenflut zu unterdrücken, aber dafür wurde ihr schlecht. Alles, alles, was sie über Milos Leben wusste, war eine Lüge. Und dadurch wurde auch ein großer Teil ihres eigenen Lebens zu einer Lüge. Auf einmal stand ihre ganze Wirklichkeit infrage.

»Der Vater.« Simmons klang, als wüsste sie über alles Bescheid, und vielleicht war es ja auch so. »Er ist wahrscheinlich gleich nach der Beerdigung aufgetaucht, oder? Oder direkt beim Begräbnis?«

»Das weiß ich nicht genau.« »Warum nicht?«

»Weil ich nicht bei der Beerdigung war.« »Na schön. Was ist also passiert?«

»Ich wollte nicht hin«, antwortete er. »Aber Minnie hat mich bearbeitet. Schließlich war sie unsere Tochter. Unsere Tochter, die zu Lebzeiten kein Wort mit mir geredet hat. Warum sollte ich ihr da nach ihrem Tod die Ehre erweisen? Und Milo? Er ist doch unser Enkel, hat sie mir vorgejammert. Wer wird sich denn jetzt um ihn kümmern? Aber ich bin hart geblieben. Minnie, hab ich gesagt, wir haben fünfzehn Jahre lang keine Rolle in seinem Leben gespielt, der braucht uns jetzt auch nicht. Aber sie hat das ganz anders gesehen. Und vielleicht hatte sie gar nicht so Unrecht.« Er hob die Hände. »Okay, heute kann ich das zugeben, aber damals konnte ich es nicht. Damals war ich stur.« Er zwinkerte selbstgefällig, und Tina schmeckte Galle. »Also ist sie hingefahren, und ich bin zu Hause geblieben. Eine Woche lang musste ich für mich selbst kochen, dann kam sie zurück. Hatte aber keinen Jungen dabei und war auch nicht besonders aufgeregt deswegen. Eigentlich wollte ich gar nichts hören, aber sie hat's mir trotzdem erzählt. So war Minnie eben.«

»Was hat sie Ihnen erzählt?« Tina fühlte sich wie gelähmt. »Moment.« Er schniefte. »Anscheinend hatte Milos Vater von der Geschichte gehört und ist angereist, um seinen Sohn abzuholen. So hat es Minnie wenigstens verstanden. Aber das ist noch nicht das Beste: Nicht nur, dass der Mann sich vorher noch nie hatte blicken lassen, er war obendrein ein Russe! Können Sie sich das vorstellen?«

»Nein«, flüsterte Tina, »das kann ich mir nicht vorstellen.«

Simmons hatte da keine Probleme. »Und wie hieß dieser Russe?«

William T. Perkins drückte die Augen zu und umfasste die Stirn, als hätte ihn der Schlag getroffen, aber es war nur seine Art, nach jahrzehntelang begrabenen Erinnerungen zu wühlen. Sein Gesicht war rot, als er die Hand wegzog. »Jewi? Nein, Geni. Genau: Jewgeni. So hat ihn Minnie genannt. Jewgeni.«

»Nachname?«

Er seufzte laut, und weiße Spuckeflöckchen erschienen auf seinen Lippen. »Das weiß ich nicht mehr.«

Tina brauchte dringend Luft. Sie stand auf, doch das half ihr nicht. Die jähen Veränderungen hatten sich zu einem Nebel verdichtet, den sie nicht abschütteln konnte. Beide starrten sie an, als sie sich wieder hinsetzte. »Jewgeni Primakow?«

Bestürzung malte sich auf Simmons' Gesicht.

Perkins kaute an seiner Oberlippe. »Könnte sein. Jedenfalls, dieser Kommunist taucht plötzlich aus dem Nichts auf und überredet Minnie dazu, ihm den Jungen zu überlassen.«

»Was hat denn Milo dazu gemeint?«, warf Simmons ein. »Woher soll ich das wissen?« Dann räumte er ein, dass er vielleicht doch nicht ganz so ahnungslos war. »Na ja, der Junge kannte Minnie doch gar nicht. Da kreuzt auf einmal diese alte Frau auf und will, dass er mit zu ihr kommt. Auf der anderen Seite dieser Russe, der sagt, dass er sein Vater ist. Sie wissen ja, wie diese Russen sind. Die überzeugen dich davon, dass der Himmel rot ist. Wahrscheinlich hat er ihm lauter Wundergeschichten über Russland aufgetischt und ihm den Mund wässrig gemacht. Wenn ich fünfzehn wäre - Gott sei Dank bin ich das nicht -, würde ich mit meinem Daddy sofort nach Osten gehen. Anstatt mit so einer alten Kuh, die nur Schmorbraten und Staubwischen im Kopf hat.« Er zögerte. »So war Minnie nämlich, ehrlich gesagt.«

»Und was ist mit den Wohlfahrtsbehörden? Die können doch nicht einfach zulassen, dass dieser Ausländer einen fünfzehnjährigen Jungen mitnimmt.«

Perkins zeigte seine Handflächen. »Was weiß ich. Hören Sie nicht auf mich, ich war nicht mal dabei. Aber ... « Er legte die Stirn in Falten. »Solche Typen, die haben doch immer Geld. Und mit Geld kann man alles kaufen.«

»Nein, nicht alles«, widersprach Simmons. »Wenn Mr Primakow das geschafft hat, dann nur über das Testament. Das heißt, Ihre Tochter muss ihn in ihrem Testament erwähnt und ihm das Sorgerecht übertragen haben.«

Perkins schüttelte den Kopf. »Unmöglich. Wilma hat uns vielleicht nicht gemocht. Oder sogar gehasst. Aber sie hätte den Jungen nicht einfach irgendeinem Russen überlassen. So schlecht war meine Erziehung nicht.«

Simmons warf Tina einen vielsagenden Blick zu. Sie schien zufrieden mit dem Verlauf der Unterhaltung. In Tinas Kopf hingegen ging alles drunter und drüber. Sie hatte keine Ahnung, welche Schlüsse die Agentin gezogen hatte. Und Milo war damit auf keinen Fall geholfen. Simmons musterte Perkins. »Jetzt hätte ich nur noch eine letzte Frage.«

»Und die wäre?«

»Warum haben Wilma und Ellen sie so sehr gehasst?« Perkins blinzelte ein paarmal.

»Ich meine«, fuhr sie fort, als säße sie in einem Bewerbungsgespräch, »was genau haben Sie mit Ihren Töchtern angestellt?«

Schweigen, dann ein langes Ausatmen, als stünde der Alte kurz davor, sich seine Sünden von der Seele zu reden. Doch so war es nicht. Seine Stimme war plötzlich jung und gehässig, als er auf die Tür deutete. »Verlassen Sie sofort meine Wohnung!«

Als sie aufbrachen, wusste Tina bereits, dass sie Janet Simmons alles erzählen würde. Milo war ein Lügner, und in diesem Moment hasste sie ihn.

Erst als sie Stephanie aus dem Fernsehzimmer holten, in dem dicht an dicht die Senioren saßen, fiel ihr etwas anderes ein. »0 Gott.«

»Was ist?«, fragte Simmons.

Sie starrte der Agentin in die Augen. »Nach der Rückkehr aus Venedig hat Milo mich nach Boston begleitet, um sich um Stephanies Geburtsurkunde zu kümmern. Er hat mich gebeten, ihr einen zweiten Vornamen geben zu dürfen. Ich hatte mir keinen ausgedacht, es war mir auch nicht wichtig, und ihm schien es viel zu bedeuten.«

»Wie heißt sie mit dem zweiten Vornamen?« »Ellen.«

10

Ungefähr eine halbe Stunde bevor sie kamen, räumten zwei Türsteher die Schachteln des chinesischen Restaurants weg, stellten ihm eine neue Wasserflasche hin und putzten das Blut vom Tisch, von den Stühlen und vom Boden. Das war eine echte Erleichterung, weil ihm während der Nacht von dem Geruch nach Kung-Pao und Schweiß immer wieder leicht übel geworden war.

Dann trat Fitzhugh ein, gefolgt von Janet Simmons. Milo hatte sie seit Disney World nicht mehr getroffen und seit Blackdale nicht mehr mit ihr gesprochen. Sie wirkte müde, als hätte auch sie eingeschlossen mit ihrem eigenen Gestank eine schlaflose Nacht zugebracht.

Denk immer daran, hatte ihm Jewgeni eingeschärft, die Simmons ist deine Rettung, aber du darfst dir nichts anmerken lassen.

Also verschränkte Milo die Arme vor der Brust. »Mit der rede ich nicht.«

Simmons zeigte ein Lächeln. »Ich freue mich auch, Sie wiederzusehen. «

Fitzhugh hielt sich nicht mit Lächeln auf. »Milo, das hab nicht ich zu entscheiden. Und Sie auch nicht.«

»Sie sehen nicht besonders gut aus«, meinte Simmons. Milos linkes Auge war geschwollen und dunkelrot, seine Unterlippe aufgeplatzt, und ein Nasenloch war blutverkrustet. Die schlimmsten Verletzungen wurden von seinem orangefarbenen Overall kaschiert. »Ich laufe öfter gegen Wände.« »Verstehe. «

Bevor Fitzhugh die Hand danach ausstrecken konnte, hatte sie sich schon seinen Stuhl geschnappt. Er forderte einen weiteren an. Dann warteten sie schweigend. Eineinhalb Minuten lang starrte Simmons Milo unverwandt an, und er erwiderte ihren Blick, ohne mit der Wimper zu zucken.

Als der Stuhl endlich da war, nahm Fitzhugh Platz. »Denken Sie bitte daran, was wir besprochen haben, Milo. Über geheime Themen.«

Simmons runzelte die Stirn. »Ich denke dar an. «

»Gut.« Fitzhugh griff in seine Innentasche. »Eine Sache möchte ich gleich erledigen.«

Janet Simmons legte ihm die Hand auf den Jackenaufschlag. »Noch nicht, Terence. Ich will zuerst die Geschichte hören.«

»Was ist das?« Milo setzte sich auf. »Was hat er da?« Fitzhugh zog die leere Hand zurück. »Keine Sorge, Milo. Also erst mal die Geschichte. Wir fangen da an, wo wir aufgehört haben.«

Milo musterte ihn stumm.

»Sie waren also in DisneyWorld.« Simmons'Worte bewiesen, dass sie eine Zusammenfassung des gestrigen Verhörs bekommen hatte. Routiniert breitete sie die Hände aus. »Ich muss zugeben, Ihr Abgang in letzter Minute dort war ziemlich gekonnt. Wirklich beeindruckend.«

»Wird die mich jetzt die ganze Zeit so vollsülzen?« Milo richtete die Frage an Fitzhugh, der mit den Achseln zuckte. »Reden Sie einfach«, sagte Simmons. »Wann ich Sarkasmus für angemessen halte, müssen Sie schon mir überlassen.«

Fitzhugh vermittelte. »Also los, Milo.« An Simmons gewandt, setzte er hinzu: »Und Sie übertreiben bitte nicht mit dem Sarkasmus. Okay?«

Wahrheitsgemäß berichtete er über die Vorfälle in Disney World, allerdings mit einer Auslassung: Jewgeni Primakows Erscheinen in der Space-Mountain-Achterbahn. Er hatte Tina zwar in vielem belogen, aber nicht, was den Zweck von Jewgenis Besuch betraf: Er hatte wissen wollen, was mit Angela Yates passiert war.

Es war leicht, das Treffen zu verschweigen, weil es keine Rolle spielte für den Zusammenhang von Ursache und Wirkung, auf den sich weltweit bei allen Vernehmungen das Augenmerk richtet. So hatte er Gelegenheit, das Gebaren der beiden Leute vor sich zu studieren.

Fitzhugh saß steif und gerade da, ganz anders als tags zuvor. Während er gestern noch alle Zeit der Welt zu haben schien, hatte er es heute eilig, als wäre ihm der Inhalt des Verhörs nicht mehr wichtig. Manchmal entfuhr ihm eine Bemerkung wie: »Ja, ja, das wissen wir alles schon.«

Doch Simmons ließ sich nicht beirren. »Vielleicht weiß ich es noch nicht, Terence. Der Heimatschutz ist doch immer so schlecht informiert.« Dann wandte sie sich wieder an Milo. »Bitte fahren Sie fort.« Sie wollte alles bis ins Kleinste hören.

Milo tat ihr den Gefallen. Langsam und anschaulich erzählte er seine Geschichte und ließ kein Detail unerwähnt. Sogar die Farbe von Einners Renault brachte er zur Sprache, woraufhin Simmons zustimmend nickte. »War anscheinend ein schöner Wagen.«

»Ein Agent mit Geschmack.«

Als Milo schließlich von dem Treffen mit Ugrimow berichtete, unterbrach ihn Simmons mit einer Frage an Fitzhugh: »Dieser Ugrimow, steht der eigentlich auf unseren Fahndungslisten?«

Fitzhugh zuckte mit den Achseln. »Ich weiß nichts über den Mann. Milo?«

»Nein«, antwortete Milo. »In den USA hat er nie gegen das Gesetz verstoßen. Er kann nach Belieben kommen und gehen, aber soweit ich weiß, tut er es nicht.«

Simmons nickte und legte beide Hände flach auf den Tisch. »Dieses Thema greifen wir sicher gleich noch mal auf. Aber im Moment will mir eine Sache nicht aus dem Kopf. Nachdem Sie all diese Zusammenhänge rausgefunden hatten, haben Sie Tom Grainger getötet. Ist das richtig?«

»Ja.«

»In einem Wutanfall?« »So was in der Art.«

»Das nehme ich Ihnen nicht ab.«

Milo starrte sie an. »Ich hab ziemlich viel durchgemacht, Janet. Da weiß man nie, wie man reagiert.«

»Aber durch den Mord an Ihrem Chef haben Sie die einzigen Beweise vernichtet, mit denen Sie wenigstens einen Teil Ihrer Geschichte hätten belegen können.«

»Ich habe nie behauptet, dass ich ein Genie bin.«

Das Schweigen wurde vom Janet Simmons' Telefon unterbrochen. Sie warf einen Blick auf das Display und trat in die Ecke, den Finger ans freie Ohr gedrückt. »Ja. Moment mal, ganz langsam. Was? Ja - ich meine, nein. Das war ich nicht. Glauben Sie mir, ich hatte nichts damit zu tun. Nein, tun Sie das nicht. Fassen Sie nichts an, bis ich bei Ihnen bin. In Ordnung?« Sie warf einen Blick über die Schulter. »Es dauert eine halbe Stunde, höchstens eine Dreiviertelstunde. Warten Sie einfach, okay? Bis gleich.«

Sie klappte das Telefon zu. »Ich muss sofort weg.«

Beide Männer blinzelten.

»Können wir morgen weitermachen?«

Milo schenkte sich die Antwort, und Fitzhugh stand grummelnd auf. »Ja, denke schon.«

Simmons schaute sich in der Verhörzelle um. »Und er soll hier raus.«

»Was?« Fitzhugh war die Verblüffung anzumerken.

»Ich habe eine Einzelzelle im MCC vorbereiten lassen. Ich möchte, dass Sie ihn bis morgen früh dorthin verlegen.«

Das MCC war das Metropolitan Correctional Center, eine Untersuchungshaftanstalt am Foley Square in Lower Manhattan.

»Warum?«, fragte Milo.

»Ja«, fiel Fitzhugh gereizt ein. »Warum?«

Etwas unverhohlen Drohendes trat in ihre Stimme. »Weil ich an einem Ort mit ihm reden will, den Sie nicht völlig unter Ihrer Kontrolle haben.«

Man hätte eine Stecknadel fallen hören können, als sie auf wundersame Weise beiden gleichzeitig in die Augen sah. Dann verließ sie den Raum.

»Sieht aus, als würde Ms Simmons der CIA nicht trauen«, stellte Milo fest.

»Na und, ich scheiß auf sie«, knurrte Fitzhugh. »Von der lass ich mir doch nicht vorschreiben, wann und wie ich ein Verhör führe.« Er deutete mit dem Daumen über die Schulter. »Sie wissen, warum sie auf einmal so hektisch ist, oder?«

Milo schüttelte den Kopf.

»Wir haben einen russischen Pass mit Ihrem Bild drin. Lautet auf den Namen MichailJewgenowitsch Wlastow.« Milos Bestürzung war echt. Egal was sich Jewgeni für einen Plan ausgedacht hatte, er konnte sich nicht vorstellen, dass die Enthüllung seines geheimen Vorlebens dazugehörte. »Wo haben Sie den her?«

»Das geht Sie nichts an.«

»Der ist gefälscht.«

»Ich fürchte, nein, Milo. Nicht mal die Company macht so gute Pässe.«

»Und was bedeutet das Ihrer Meinung nach?«

Wieder griff Fitzhugh in seine Innentasche und zog mehrere gefaltete Blätter heraus, die er auf dem Tisch glattstrich.

Milo achtete nicht darauf, er schaute weiter seinem Gegenüber in die Augen. »Was ist das?«

»Geheimdokumente, die in russische Hände gelangt sind. Geheimdokumente, zu denen Sie unmittelbar vorher Zugang hatten.«

Langsam ließ Milo den Blick auf die Papiere sinken. Auf dem ersten stand:

Moskau, Russische Föderation Fall: 509-2034-2B (Tourismus)

Bericht 1: (einger. Alexander) Erwerb bulgarischer Botschaftsbänder (re Op. Angelhead) von Denistow (Attache) zur Weiterleitung an U5-Botschaft. 9. 11.99

Bericht 2: (einger. Handel) Wiederbeschaffte Artikel von F5B-Agent (5ergei Arenski), verst., umfassen Kopie d. bulg. Botschaftsbänder (re Op. Angelhead). 13. 11.99

An dem knappen Stil erkannte er, dass Harry Lynch der Verfasser war. Er war wirklich ein ausgezeichneter Reiseberater. Unter dem Namen Charles Alexander hatte Milo 1999 Bänder der bulgarischen Botschaft in Moskau erworben. Dieser Vorgang war unter dem Namen Operation Angelhead gelaufen. Vier Tage später war Handel, ein anderer Tourist, auf einen toten FSB-Agenten gestoßen oder hatte ihn getötet und eine Kopie der Angelhead-Bänder bei der Leiche entdeckt. Milo hatte keine Ahnung, wie der Russe an die Kopie gelangt war.

Er blätterte die restlichen Blätter durch und verharrte kurz bei dem dritten:

Venedig, Italien

Fall: S09-9283-3A (Tourismus)

Bericht 1: (einger. Alexander) Verfolgung Franklin Dawdle wegen Verdachts auf Unterschlagung von 3.000.000 $ äffentl. Gelder. 10.9.01

Bericht 2: (einger. Elliot) FSB-Quelle (VIKTOR) bestätigt russische Kenntnis von unterschlagenen 3.000.000 und gescheiterter Wiederbeschaffungsoperation in Venedig. 8. 10.01

Fitzhugh las verkehrt herum mit. »Ja, Ihre letzte Operation hat es sogar bis Moskau geschafft.«

Milo drehte die Seiten um. »Sind Sie wirklich so verzweifelt, Terence? So was kann man über jeden Außendienstagenten zusammenstellen. Informationen sickern nun mal durch. Haben Sie nachgeprüft, wie viele Geheimberichte bei den Franzosen, Spaniern und Briten gelandet sind? Genauso viele, wette ich.«

»Aber wir haben keinen französischen, spanischen oder britischen Pass mit Ihrem Bild drin.«

In diesem Moment begriff Milo. Fitzhugh hatte kein Interesse mehr an seinem Geständnis. Mord war eine Kleinigkeit im Vergleich zu einer Tätigkeit als Doppelagent. Das war ein Fang, mit dem sich Fitzhugh einen Orden verdienen konnte. Dafür musste Milo mit lebenslanger Einzelhaft oder einem frühen Tod rechnen.

»Von wem haben Sie das?«

Fitzhugh schüttelte den Kopf. »Wird nicht verraten.« Offenbar hatte Fitzhugh keine Ahnung, woher die Dokumente stammten. Milo hingegen hatte eine ziemlich genaue Vorstellung, eine Vorstellung, die auch noch seinen letzten Rest Glauben zu atomisieren drohte.

11

Am Morgen war Tina in Myrtle Beach aufgewacht und mit Stephanie an den Strand gegangen. Sie fühlte sich besser, die Tränen der halb durchwachten Nacht waren schon fast vergessen. Als sie sich auf dem gemieteten Liegestuhl niederließ und ihrer Tochter beim Planschen im Atlantik zuschaute, wurde ihr klar, dass sie sich vorkam wie eine betrogene Ehefrau. Bloß dass sie die Rivalin nicht überwachen oder angreifen konnte, weil sie kein Mensch war, sondern eine Biografie. Unwillkürlich musste sie an die Zeit an der Highschool denken, als sie die alternative Geschichte ihres Landes las und entdeckte, dass Pocahontas zu einer Marionette im kolonialen Machtkampf geworden war und nach einer Londonreise mit John Rolfe auf der Rückfahrt an Lungenentzündung oder Tuberkulose gestorben war.

Doch während die zerbrochenen Nationalmythen Empörung und Wut in ihr ausgelöst hatten, fühlte sie sich durch die zerbrochenen Mythen ihres Mannes gedemütigt und verhöhnt. Das einzig Kluge, was sie getan hatte, war, dass sie sich geweigert hatte, zusammen mit Milo unterzutauchen.

Bei der Landung auf dem LaGuardia und danach auf der Fahrt nach Brooklyn rumorte es immer stärker in ihr. Die Straßen wirkten klaustrophobisch, und jedes bekannte Schaufenster war wie eine Anklage aus ihrem alten Leben. Ja, sie hatte bereits damit begonnen, ihr Leben in zwei Teilen zu sehen: alt und neu. Das alte Leben war wunderbar in seinem Unwissen; das neue schrecklich in seinem Wissen.

Die Taschen wogen eine Tonne, als sie Stephanie folgte, die mit klirrenden Schlüsseln die Treppe hinauflief. Tina war noch auf dem zweiten Absatz, als ihre Tochter schon die Tür erreichte. Nachdem sie geöffnet hatte, hüpfte sie gleich wieder heraus und drückte die Nase ans Geländer. »Mom?«

»Was ist, Schatz?« Sie wuchtete sich die Taschen über die Schulter.

»Da ist alles ganz durcheinander. Ist Dad wieder zu Hause?«

Als sie die Taschen fallen ließ und die letzte Treppe hinaufjagte, brandete eine unerklärliche Hoffnung in ihr hoch. Ob Lügen oder nicht, Milo war wieder da. Dann bemerkte sie, dass die Schubladen des Tischchens bei der Tür herausgerissen und ausgeschüttet worden waren. Überall auf dem Boden lagen Münzen, Bustickets, Speisekarten und Schlüssel. Der Spiegel über dem Tisch hing mit der Glasseite zur Wand, und der Papierbelag auf der Rückseite war heruntergerissen.

Sie ließ Stephanie im Flur warten und warf einen Blick in alle Zimmer. Überall Zerstörung, als hätte der berühmte Elefant im Porzellanladen gewütet. Ach was, Tina, ein Elefant kommt doch gar nicht die Treppe rauf. Als sie sich bei diesem Gedanken ertappte, wusste sie, dass sie hysterisch wurde.

Also rief sie die Nummer an, die ihr Special Agent Simmons hinterlassen hatte, und hörte zu, wie sie ihr mit ruhiger Stimme versicherte, dass sie nichts damit zu tun hatte. Sie war schon so gut wie unterwegs, und Tina sollte auf keinen Fall etwas anfassen.

»Lass alles liegen, wie es ist«, rief Tina, doch Stephanie war nicht mehr im Flur. »Kleine Miss? Wo bist du?«

»Im Bad«, ertönte die gereizte Antwort.

Wie lange hielt Stephanie das noch aus? Wie lange hielt sie das noch aus? Noch hatte sie Stef nichts von ihrem plötzlichen Familienzuwachs erzählt, von dem neuen Urgroßvater und dem Großvater, den sie schon in Disney World kennengelernt hatte. Aber Stephanie war nicht auf den Kopf gefallen. Heute Morgen im Hotel hatte sie gefragt: »Mit wem hast du gestern im Altenheim geredet?«

Tina hatte ihre Tochter nicht anlügen wollen. »Mit jemandem, der vielleicht was über Daddy weiß.«

»Um ihm zu helfen?« Obwohl ihr niemand was erzählt hatte, wusste sie, dass Milo in Schwierigkeiten steckte.

»Ja, so was in der Art.«

Tina ging mit ihr auf ein Cola in das Pizzalokal Sergio's und rief Patrick an. Er klang nüchtern und klar, also bat sie ihn vorbeizukommen.

Er war bald da, und zusammen kehrten sie in die Wohnung zurück. Stephanies Zimmer war am wenigsten verwüstet, also ließen sie sie aufräumen, während Tina Patrick alles erzählte. Rückhaltlos. Patrick flippte schier aus. Selbst in seinen eifersüchtigen Phasen hätte er sich so etwas nicht vorstellen können. Er musste Tina trösten, die immer wieder in Tränen ausbrach.

Als Janet Simmons eintraf, fiel er sofort über sie her. »Erzählen Sie uns bitte nicht, dass Sie das nicht waren. Wir sind doch nicht blöd. Wer sonst würde hier alles auf den Kopf stellen?«

Simmons achtete nicht weiter auf den Tobenden und streifte durch die Wohnung. Mit einem Lächeln blieb sie stehen, um Stephanie zu begrüßen, dann machte sie mit einer kleinen Canon Aufnahmen von allen Zimmern. Sie stellte sich in die Ecken, um aus verschiedenen Perspektiven zu fotografieren, und beugte sich über den auseinandermontierten Fernseher, die zerschmetterten Vasen (ein Geschenk von Tinas Eltern), die zerschnittenen Sofapolster, die kleine zerbrochene Kassette mit dem Familienschmuck, von dem kein einziges Stück gestohlen worden war.

»Fehlt irgendwas?«, fragte die Agentin erneut.

»Nichts.« Das allein war schon deprimierend. Nachdem die Eindringlinge dieses Chaos angerichtet hatten, hatten sie sich nicht mal dazu herabgelassen, etwas von Tinas Habseligkeiten mitzunehmen.

»Na schön.« Simmons erhob sich. »Ich habe alles dokumentiert. Jetzt ist Zeit zum Aufräumen.«

Mit Besen, Handschaufel und Mülltüten, die Simmons aus einem Laden um die Ecke holte, machten sie sich an die Arbeit. Als sie neben einem zerbrochen Spiegel kauerte, der dutzendfach Teile ihres Bilds zurückwarf, sprach die Agentin Tina in freundlichem Ton an.

Tina kniete hinter dem Fernseher und schraubte gerade die Rückwand wieder an. »Ja?«

»Sie haben mir doch erzählt, dass vor ein paar Tagen Leute von der Company bei Ihnen waren. Zwei Tage vor meinem Besuch. Erinnern Sie sich noch?«

»Ja.«

Simmons trat auf den Fernseher zu, ohne auf Patrick zu achten, der Glas- und Tonscherben zusammenfegte und sie wütend anfunkelte. »Woher wissen Sie, dass die von der CIA waren?«

Tina ließ den Schraubenzieher fallen und wischte sich mit dem Handgelenk die Stirn ab. »Worauf wollen Sie hinaus?« »Haben sie sich als Company-Leute vorgestellt, oder haben Sie es einfach angenommen?«

»Sie haben es gesagt.«

»Haben sie sich ausgewiesen?«

Nach kurzer Überlegung nickte Tina. »Ja, an der Tür. Einer hieß Jim Pearson, der andere ... Max Irgendwas. Der Nachname fällt mir nicht mehr ein. Was Polnisches oder so.« »Wonach haben sie gefragt?«

»Das wissen Sie doch ganz genau, Special Agent.« »Nein, ich habe keine Ahnung.«

Tina kam hinter dem Fernseher hervor, während Patrick nach einer besonders herausfordernden Pose suchte. Als sich Tina auf dem Sofa niederließ, hatte er sie gefunden: Er trat hinter sie und legte ihr die Hände auf die Schultern. »Können Sie nicht endlich aufhören mit diesen Fragen?«

Simmons wählte den Stuhl gegenüber vom Sofa, auf dem sie schon beim ersten Gespräch hier gesessen hatte. »Tina, ich kann es nicht genau begründen, aber ich würde wirklich gern erfahren, was für Fragen die zwei gestellt haben.«

»Meinen Sie, die waren das?« »Vielleicht. «

Tina dachte kurz nach. »Angefangen hat es wie üblich. Wo ist Milo? Und sie wollten wissen, was mir Milo in Austin erzählt hat.«

»Als er Sie aufgefordert hat, mit ihm zu verschwinden.« Tina nickte. »Ich habe ihnen erklärt, dass ich das schon mit den anderen CIA-Beamten - und auch mit Ihren Leuten - durchgekaut habe, aber sie meinten, dass ich vielleicht was Wichtiges vergessen hatte. Eigentlich waren sie sogar ziemlich höflich. So ähnlich wie die Berufsberater an der Highschool. Einer von ihnen, Jim Pearson, ist eine Liste mit mir durchgegangen, um zu sehen, ob mir irgendwas bekannt vorkommt.«

»Eine Liste?«

»Ja, in einem kleinen Notizbuch. Zum größten Teil Namen. Namen von Leuten, die ich nicht kannte. Bis auf einen.«

»Welchen?«

»Ugrimow. Roman Ugrimow. Sie wissen schon, der Russe aus Venedig, von dem ich Ihnen erzählt habe. Ich hab keine Ahnung, warum sie ihn erwähnt haben, und ich habe ihnen sofort gesagt, dass ich ihn nur einmal getroffen hatte und ihn nicht mag, weil er ein Mädchen ermordet hat. Sie wollten wissen, wann. Als sie die Jahreszahl gehört haben, waren sie nicht mehr interessiert.« Tina zuckte mit den Achseln.

»Was für Namen noch?«

»Fast alles ausländische. Rolf ... Winter oder so ähnlich.« »Vinterberg?«

»Ja. Und ein schottischer Name, glaube ich. Fitzhugh.« »Terence Fitzhugh?«

Wieder nickte Tina. Simmons' Gesichtsausdruck ermutigte sie. »Als ich geantwortet habe, dass ich nichts über ihn weiß und ihn auch nicht kenne, haben sie mir nicht geglaubt. Keine Ahnung, warum. Bei Vinterberg haben sie sich nicht aufgeregt. Nur bei Fitzhugh.« Sie schüttelte den Kopf. »Sie wollten es mir einfach nicht abnehmen. Immer wieder haben sie mich gefragt: Milo hat Ihnen nichts über Fitzhugh und irgendwelches Geld erzählt? Nein, hat er nicht. Sie haben weitergebohrt. Dann kam Jim Pearson mit einer anderen Frage:

Was wissen Sie von Fitzhughs Treffen in Genf mit dem Minister ... Aber Max hat ihm auf den Arm geklopft, und er hat nicht zu Ende gesprochen. Irgendwann haben sie mitgekriegt, dass ich allmählich sauer wurde, und sind abgezogen.«

Während sie sprach, hatte Simmons ihr BlackBerry herausgeholt. Sie tippte. »Jim Pearson und Max ... « »Fällt mir nicht ein.«

»Aber sie hatten CIA-Ausweise.«

»Ja. Für mich haben sie echt gewirkt. Den von Milo kenne ich ziemlich gut - er landet öfter mal in der Wäsche.«

»Und sie haben nicht erklärt, warum sie nach Fitzhugh fragen?«

Tina schüttelte den Kopf. »Anscheinend war Max sowieso der Meinung, dass sie nicht so viel verraten sollten.« Sie stockte. »Glauben Sie wirklich, dass das die Typen sind, die hier alles auf den Kopf gestellt haben? Sie sind mir auf die Nerven gefallen, aber das hätte ich ihnen nicht zugetraut.«

»Wie gesagt, Tina. Ich weiß nur, dass sie nicht vom Heimatschutz waren. Das hätte ich mitgekriegt.« »Und von der Company?«

»Vielleicht, aber von dort habe ich auch nichts gehört.« Tina grinste. »Aber Sie beraten sich noch miteinander.« »Genau.« Simmons stand auf. »Also, bringen wir den Laden hier wieder in Ordnung, und wenn Sie auf was stoßen, was nicht hergehört, melden Sie sich sofort.«

Die nächsten drei Stunden waren sie damit beschäftigt, Elektrogeräte zusammenzubauen, Teile zerbrochener Bilder aufzusammeln und die Füllung in Polster zurückzustopfen. Die Arbeit war für alle frustrierend, und nach der Hälfte der Zeit öffnete Patrick eine Flasche Wodka für den allgemeinen Gebrauch. Simmons lehnte dankend ab, aber Tina schenkte sich ein großes Glas ein und trank es in einem Zug leer. Stephanie verfolgte das Ganze mit einer gewissen Skepsis. Die meiste Zeit blieb sie in ihrem Zimmer und setzte die Puppen wieder zurück an ihren angestammten Platz. Gegen sieben, als sich die Aktion schon dem Ende näherte, kam sie mit einem Feuerzeug heraus, das die Aufschrift ROUND ROBIN trug, eine Washingtoner Bar in der 1401 Pennsylvania Avenue.

»Was haben wir denn da?« Janet Simmons streifte einen Latexhandschuh über und begutachtete den Gegenstand von allen Seiten.

»Was ist das?« Tina spürte einen kleinen Adrenalinstoß.

War das ein echtes Beweisstück?

»Auf jeden Fall was Merkwürdiges.« Die Agentin hielt den Fund ins Licht. »Ich kenne das Lokal, ein Politikertreff. Trotzdem, hat vielleicht gar nichts zu bedeuten.«

»Das gibt's doch nicht, dass die so schlampig sind, hier was zurückzulassen«, bemerkte Tina.

Simmons verstaute das Feuerzeug in einer verschließbaren Plastiktüte und steckte es ein. »Sie können sich gar nicht vorstellen, wie schlampig die meisten Agenten sind.«

»Ich kann das durchaus«, versicherte Patrick mit lauter Stimme. Tina lächelte in sich hinein. Der Ärmste fühlte sich offenbar übergangen.

Als Simmons schon aufbrechen wollte, klingelte ihr Telefon. Sie verschwand in der Küche. Tina schnappte eine eher untypisch freudige Reaktion der Agentin auf. »Du machst Witze! Hier? Das ist ja super!«

Als sie zurückkehrte, war sie wieder ganz geschäftsmäßig und bedankte sich bei Patrick für seine Hilfe. Dann zog sie Tina mit hinaus auf den Flur und eröffnete ihr, dass sie am nächsten Tag eine Verabredung mit Jewgeni Primakow hatte. Tinas Füße wurden ganz kalt. »Er ist in New York?«

»Er kommt in die UN-Zentrale. Der Termin ist um neun Uhr früh. Wollen Sie dabei sein?«

Nach kurzem Zögern schüttelte Tina den Kopf. »Ich muss in die Bibliothek, da ist in letzter Zeit einiges liegen geblieben.« Ihr war klar, dass Simmons diese Lüge durchschaute. Die Wahrheit war, dass sie einfach schreckliche Angst hatte. »Vielleicht später. Sie könnten ... ich weiß auch nicht ... «

»Ich erzähle Ihnen alles haarklein. Ist das in Ordnung?« »Eigentlich nicht«, antwortete Tina. »Aber es muss wohl reichen.«

12

Fitzhugh aß in dem chinesischen Restaurant an der Thirty-third Street, wo sie auch Weavers Gerichte bestellt hatten. Er suchte sich einen Tisch weit hinten aus, um möglichst ungestört über die Nexcel-Nachricht nachsinnen zu können, die er von Sal erhalten hatte.

J. Simmons hat um 18.15 den zuständigen Heimatschutzdirektor um Zugang zu Bank- und Telefondaten von Terence A. Fitzhugh gebeten. Antrag wird derzeit bearbeitet.

Während er sein Szechuan-Huhn verspeiste, ließ er sich das Ganze durch den Kopf gehen. Die Mitteilung bestätigte seine Ahnung, dass die Simmons ihm nicht über den Weg traute. Er spürte es an ihrem Ton, an der ganzen Art, wie sie mit ihm umging. Rivalitäten zwischen den Nachrichtendiensten waren eine Sache, aber diese angespannte Stimmung ... Im Grunde behandelte sie ihn wie einen Feind. Und jetzt wollte sie auf seine Daten zugreifen.

Also hatte er dieses Ansinnen mit einem Telefonanruf abgewürgt. Er hatte die Zusicherung bekommen, dass der Antrag abgelehnt würde.

Dennoch fühlte er sich irgendwie in die Defensive gedrängt, und das konnte er jetzt überhaupt nicht brauchen. Im Gegenteil, er sollte zum Angriff blasen, um den Schaden einzudämmen. Er musste dafür sorgen, dass die Untersuchung beendet und Milo Weaver aus dem Verkehr gezogen wurde.

Der Pass. Das war sein Trumpf. Er wusste zwar noch immer nicht, wer ihn geschickt hatte - die Spurensuche hatte nur ein einziges Haar zutage gefördert: Hautfarbe weiß, männlich, Alter zwischen fünfzig und achtzig, proteinreiche Kost. Aber diesem Profil entsprach ungefähr die Hälfte der westlichen Geheimdienstleute.

Nun, eigentlich war es ihm inzwischen egal, wer sein Wohltäter war; ihm ging es nur noch darum, diesen Fall abzuschließen, bevor diese Simmons einen Hebel fand, um seine ganze Arbeit zunichte zumachen.

Seine Überlegungen wurden von einem Fremden unterbrochen, der sich mit ausgestreckter Hand seinem Tisch näherte und ihn auf Französisch ansprach: »Das ist aber lange her.« Er hatte Mühe, sich aus dem Dickicht seiner Sorgen zu lösen. Überrascht schaute er in das freundliche Gesicht eines gut Sechzigjährigen mit welligem weißem Haar und ergriff die ausgestreckte Hand. Woher kannte er diesen Mann?

»Entschuldigen Sie«, sagte er. Irgendwie kamen ihm diese Züge vertraut vor, aber er war sich nicht sicher. »Kennen wir uns?«

Das Lächeln des Mannes verschwand, und er wechselte ins Englische, das er mit großer Geläufigkeit, aber mit deutlichem Akzent sprach. »Bernard? Oh, ich dachte ... «

Fitzhugh schüttelte den Kopf. »Das ist eine Verwechslung. Tut mir leid.«

Der Mann breitete die Hände aus. »Mein Fehler entschuldigen Sie, dass ich Sie belästigt habe.«

Damit wandte sich der Fremde ab. Doch entgegen Fitzhughs Erwartung setzte er sich nicht an einen Tisch, sondern verließ das Restaurant. In der festen Überzeugung, dass Fitzhugh sein Freund Bernard war, war er von der Straße hereingekommen. Ein Franzose? Nein, seine Aussprache hatte etwas Slawisches. Ein Tscheche vielleicht?

Elf Blocks nördlich, im zweiundzwanzigsten Stock des Grand Hyatt, saß Janet Simmons auf ihrem abgezogenen Bett und durchforstete die Heimatschutzdatenbank. Sie suchte nach Aufzeichnungen über einen CIA-Agenten namens Jim Pearson. Kein Treffer. Sie probierte es mit Varianten des Namens und schickte schließlich eine Nachricht an Matthew, ihren Spitzel in der Abteilung Tourismus. Er sollte die Langley-Computer überprüfen, für den Fall, dass Jim Pearsons Daten nicht den Weg ins Heimatschutzministerium gefunden hatten.

Während sie auf Antwort wartete, fahndete sie nach irgendwelchen Informationen über Jewgeni Primakovv. Morgen früh war sie mit ihm in der Eingangshalle der UN-Zentrale verabredet. Und das war »verdammt scheißunglaublich«, wie George es ausgedrückt hatte.

Allerdings. Nach den Angaben auf der Website der Vereinten Nationen arbeitete Jewgeni Primakow in der Finanzabteilung des Ständigen Militärausschusses des Sicherheitsrats und besaß ein eigenes Büro in Brüssel. Ein Buchhalter? Da hatte sie ernste Zweifel. War seine Anwesenheit in New York bloß ein günstiger Zufall? Oder war er hier, um für offizielle Anfragen der USA nach seinem Sohn zur Verfügung zu stehen?

Sie rief einen vertraulichen Abschnitt der Heimatschutz-Site auf und trug eine dürftige Biografie des ehemaligen Obersts Jewgeni Alexandrowitsch Primakow zusammen. 1959 trat er dem KGB bei, und Mitte der Sechziger begannen seine Reisen. Bekannte Ziele: Ägypten, Jordanien, West- und Ostdeutschland, Frankreich und England. Als der KGB nach dem Zusammenbruch der Sowjetunion im FSB aufging, blieb Primakow dabei, als Leiter einer Abteilung für militärische Spionageabwehr. Im Jahr 2000 trat er zurück und schlug eine neue Karriere bei den Vereinten Nationen ein.

Damit war das Material über ihn erschöpft. Nur 2002 hatte der US-Vertreter bei der UN eine Überprüfung von Primakow gefordert. Gründe dafür wurden ebenso wenig angeführt wie der daraus resultierende Bericht.

In den letzten Jahren hatte der Heimatschutz auch FBI-Akten über gegenwärtige und ehemalige terroristische Aktivitäten gesammelt. In diesem Verwaltungsabschnitt stieß sie auf eine einzige Notiz über Ellen Perkins, die in Abwesenheit wegen Mittäterschaft an zwei Verbrechen verurteilt worden war: 1968 ein Überfall auf eine Filiale der Harris Bank in Chicago und Anfang 1969 ein Brandanschlag auf die District-SevenZentrale der Polizei von Milwaukee. Vor ihrem Verschwinden war sie zuletzt in Oakland, Kalifornien, gesehen worden.

Angesichts von William Perkins' Erzählungen über Ellens Aktivitäten in Deutschland war sie verwundert, dass sie keine weiteren Einträge unter ihrem oder dem Namen Elsa Perkins fand. Erst durch eine Googlesuche - Elsa Perkins Deutschland bewaffneter Raub - stieß sie auf eine Seite über deutsche Terroristengruppen der siebziger Jahre. Baader-Meinhof, Rote-Armee-Fraktion, Sozialistisches Patienten kollektiv und die Bewegung 2. Juni, zu deren Mitgliedern auch die Amerikanerin Elsa Perkins zählte. Nach den Ausführungen des Webmasters

... schloss sich Elsa Perkins im Oktober 1972 der Bewegung 2. Juni an. Vermutlich wurde sie durch den charismatischen Fritz Teufel in die Gruppe eingeführt. Sie blieb länger als die meisten anderen Mitglieder dabei und wurde nach ihrer Verhaftung 1979 in die Haftanstalt Stuttgart-Stammheim gebracht. Im Dezember des gleichen Jahres beging sie in ihrer Zelle Selbstmord.

Milo blickte auf. Drei Türsteher traten in seine Zelle, und er bemerkte, dass die Schwellung um Lawrence' Auge allmählich abklang. Lawrence war es auch, der Milo die Hand- und Fußfesseln anlegte. Zu dritt marschierten sie mit ihrem schlurfenden Gefangenen zu den Aufzügen und benutzten eine spezielle Schlüsselkarte, um zum Parkplatz im dritten Untergeschoss zu gelangen.

Sie führten Milo zu einem weißen Wagen, der an gepanzerte Polizeiautos aus Kinofilmen erinnerte. Hinten erstreckten sich der Länge nach zwei Stahlbänke mit Löchern, durch die Lawrence die Ketten fädelte. Als sie auf der Straße waren und nach Süden fuhren, erkannte Milo durch die getönte Heckscheibe, dass es Nacht war. Er fragte, ob es Freitag oder Samstag war. Lawrence, der ihm gegenübersaß, schaute auf die Uhr. »Noch Freitag, kurz vor Mitternacht.«

»Wie geht's dem Auge? Sieht schon besser aus.« Lawrence berührte es. »Ich werd's überleben.«

In Lower Manhattan erreichte der Wagen den Foley Square, bog in eine Seitenstraße und rollte hinunter ins gesicherte Tiefgeschoss des Metropolitan Correctional Center. Der Fahrer zeigte seinen Ausweis und den Befehl zur Gefangenenüberstellung vor, und die Wachen schwenkten den Schlagbaum nach oben. Sie parkten neben einem Stahlaufzug und warteten, bis sich die Türen geöffnet hatten. Erst dann banden sie Milo los und geleiteten ihn hinein.

»Haben die hier auch Zimmerservice?«, fragte Milo mit Unschuldsmiene.

Die zwei anderen Türsteher starrten ihn verständnislos an, doch Lawrence lächelte. »Zumindest Einzelzimmer.«

»Na, das hatte ich ja vorher auch schon.«

»Komm weiter, Mann.«

Simmons' Mailprogramm piepte, und sie las Matthews Antwort. Der letzte Eintrag über einen Company-Mann namens Jim Pearson stammte aus dem Jahr 1998. Damals war der betreffende Beamte mit vierzig an einem angeborenen Herzfehler gestorben.

Jim Pearson war also kein CIA-Agent - keine große Überraschung. Es war kein Problem, sich eine falsche Marke zu beschaffen. Auch beim Heimatschutz existierte kein Jim Pearson. Sie rekapitulierte, was sie an handfesten Hinweisen hatte. Natürlich: das Feuerzeug, das Stephanie in ihrem Zimmer gefunden hatte. Round Robin. Ein Treff für Washingtoner Politiker und ihr Gefolge.

Sie öffnete zwei Browserfenster, eins für das Repräsentantenhaus, das andere für den Senat. Dort klickte sie jeweils auf das Personalverzeichnis und tippte Jim Pearson ein. Kein Treffer im Repräsentantenhaus, doch der Senat führte einen Jim Pearson auf, der als »Planungsassistent« für den Republikaner Nathan Irwin aus Minnesota arbeitete. Kein Foto, nur sein Name. Sie folgte den Links zu Nathan Irwins Site und studierte die Liste seiner zwanzig Helfer. Auch dort stieß sie auf Jim Pearson und einige Zeilen darüber auf Maximilian Grzybowski, seines Zeichens »Legislativberater«. Einer dieser schwierigen polnischen Namen, die man sich nicht merken konnte, vor allem wenn man gerade unter Stress stand.

Als um zehn sein Telefon klingelte, war Fitzhugh wieder im Mansfield Hotel. Er hatte eine Flasche Scotch mit aufs Zimmer genommen, sich aber mit dem Trinken zurückgehalten.

»Carlos?«Die Stimme des Senators klang angespannt.

Fitzhugh räusperte sich. »Ist die Sache geregelt?«

Zögern. »Es hat keine Anfrage gegeben.«

»Wie bitte? Sagen Sie das noch mal.«

»Vielleicht sollte ich mich deutlicher ausdrücken, Carlos. Ich habe mich wegen Ihnen zum Narren gemacht. Ich rede mit dem Spitzenmann, und dann erzählt er mir, dass niemand irgendwas über Sie wissen wollte. Nichts. Vielleicht ist Ihnen das nicht ganz klar, aber solche Gefälligkeiten kriegt man nicht oft von den Leuten. Und eine davon habe ich gerade zum Fenster rausgeschmissen.«

»Wenn nichts gewesen wäre ... « Fitzhugh merkte, dass der Senator nicht mehr in der Leitung war.

Übelkeit kroch in ihm hoch. Allerdings nicht wegen Nathan Irwins Verärgerung. Er hatte lange genug in Washington gearbeitet, um zu wissen, dass der Zorn eines Senators nur bis zum nächsten Freundschaftsdienst vorhält, den man ihm erweist. Nein, das Beunruhigende war, dass Sals durch die richtigen Kanäle geschickte Nachricht falsch war. Seit sechs Jahren war Sal die beste Quelle der Abteilung Tourismus beim Heimatschutz. Seine Informationen stießen nie auf Widerspruch. Doch diesmal hatte er sich getäuscht.

Immer wieder griff Fitzhugh zu seinem Scotch, während er sich den Kopf zerbrach. Vielleicht war Sal aufgeflogen, und der Heimatschutz benutzte ihn jetzt, um die Abteilung Tourismus mit Fehlinformationen zu versorgen. War das möglich?

Er stellte das Glas weg und zerrte sein Notebook aus der Tasche. Es dauerte einige Zeit, bis es hochgefahren und das Nexcel-Konto geöffnet war, dann setzte er rasch eine E-Mail an Sal auf:

Informationen waren falsch. Ein Irrtum oder eine Planänderung? Sind Sie enttarnt?

Mit einem entschiedenen Klick auf das Trackpad schickte er die Nachricht ab, doch gleich darauf wurde ihm sein Fehler klar. Wenn Sal aufgeflogen war, dann beobachtete der Heimatschutz natürlich sein Konto. Was hatten sie in diesem Fall vor? In seinem Namen zurückschreiben? Wahrscheinlich. Und welche Erwiderung wäre der Beweis, dass Sal enttarnt war? Oder anders herum, wie würde der Heimatschutz vorgehen, um ihn in Sicherheit zu wiegen?

13

Das Taxi schob sich durch den morgendlichen Verkehr auf der First Avenue, und sie stieg am Raoul Wallenberg Walk aus. Vorbei an Sicherheitsbeamten in Zivil und uniformierten Polizisten überquerte sie den Rasen. Es war kurz vor neun. Sie drängte sich durch eine lange Schlange von Touristen vor den Metalldetektoren und zeigte einem vietnamesischen Wachmann ihren Heimatschutzausweis. Er verwies sie an zwei uniformierte Frauen, die sie abklopften und jeden Zentimeter ihres Körpers mit einem Sprengstoffdetektor abtasteten.

Im Sitz der UN-Generalversammlung gibt es eine langgestreckte Eingangshalle im Stil der sechziger Jahre, die mit Gemälden einstiger Generalsekretäre, tiefen Ledersofas und Plakaten voller Slogans und Veranstaltungslisten übersät ist. Simmons stellte sich unter dem Foucault'schen Pendel auf. Sie wusste, dass Jewgeni Primakow zu ihr kommen musste, da sie kein Foto von ihm besaß. Anscheinend hatte er jedoch ein Bild von ihr, denn nach Orbachs Auskunft hatte er diesen Treffpunkt vorgeschlagen.

Während sie gespannt wartete, zogen die Gesichter der ganzen Welt an ihr vorbei: Assistenten und Praktikanten aus sämtlichen UN-Ländern. Sie erinnerte sich noch an ihren letzten Besuch hier, kurz nach ihrer Scheidung. Der Ort hatte eine magische Anziehung auf sie ausgeübt. Für kurze Zeit war sie erfüllt gewesen von der Idee des Internationalismus und hatte sogar in Erwägung gezogen, für diese Organisation zu arbeiten. Doch wie die meisten Amerikaner hörte sie in den folgenden Jahren mehr von Fehlschlägen als von Erfolgen, und als das Ministerium für Heimatschutz bei ihr anrief und der Personalwerber ihr erklärte, dass der neue Dienst nicht wie so viele andere Einrichtungen unter bürokratischen Zwängen leiden würde, hatte sie ihrem Patriotismus nachgegeben.

»Schauen Sie nach oben.« Ein alter Mann war neben sie getreten. Sein Akzent war russisch.

Sie spähte hinauf zum Pendel, in dessen Innerem sich klickend die Zahnräder drehten.

»Wirklich schön, so was zu haben.« Primakow verschränkte die Hände hinter dem Rücken und blickte mit ihr hinauf. »Es ist der physikalische Beweis, dass der Planet rotiert, auch wenn es sich für uns ganz anders anfühlt. Das erinnert uns daran, dass das, was wir mit unseren Sinnen wahrnehmen, nicht immer der kompletten Wahrheit entspricht.«

Aus Höflichkeit betrachtete sie den Mechanismus noch einen Moment, dann streckte sie die Hand aus. »Ich bin Janet Simmons vom Heimatschutz.«

Statt ihr die Hand zu schütteln, führte er sie an den Mund. »Jewgeni Alexandrowitsch Primakow von den Vereinten Nationen, zu Ihrer Verfügung.«

Als er ihre Hand freigab, vergrub sie sie in der Blazertasche. »Ich wollte Ihnen ein paar Fragen stellen. Es geht um Ihren Sohn, Milo Weaver.«

»Milo Weaver?« Er zögerte. »Ich habe zwei wunderbare Töchter - ungefähr in Ihrem Alter wohl. Eine ist Kinderchirurgin in Berlin, die andere Anwältin in London. Aber ein Sohn?« Lächelnd schüttelte er den Kopf. »Damit kann ich leider nicht dienen.«

»Ich rede von dem Sohn, den Sie 1970 mit Ellen Perkins hatten.«

Sein breites, selbstbewusstes Lächeln blieb an seinem Platz. »Haben Sie Hunger? Ich habe mein Frühstück verpasst, was in Amerika schon fast ein Verbrechen ist. Schließlich ist das Restaurantfrühstück Amerikas größter Beitrag zur internationalen Küche.«

Zusammen überquerten sie wieder den Rasen, und Primakow nickte mehreren Leuten zu, die mit Aktentaschen in die entgegengesetzte Richtung strebten. Er war sichtlich in seinem Element, ein Mann, der mit seiner Position in der Welt zufrieden war, selbst im Angesicht einer Agentin, die alte Geheimnisse ans Tageslicht zu zerren drohte. Allerdings hatte er einen seltsamen Tick: Manchmal hob er einen fleischigen Finger und streifte sich damit über die Wange, als wollte er eine Fliege verscheuchen. Ansonsten strahlte er mit seinem grauen Maßanzug, der blauen Krawatte und dem perfekt sitzenden Gebiss die Eleganz der Alten Welt aus.

Das Lokal entpuppte sich als überteuertes neoamerikanisches Restaurant mit eigener Frühstückskarte. Als ihm die Wirtin einen Fensterplatz anbot, wischte sich Primakow über die Wange und schlug einen Tisch im hinteren Teil des Lokals vor.

Er bestellte das Gericht »Hungry Man«, das aus Rührei, Toast, Wurst, Schinken und Bratkartoffeln bestand. Simmons begnügte sich mit Kaffee. In neckischem Ton warf er ihr vor, abnehmen zu wollen. »Was ich allerdings verblüffend finde, denn Sie haben doch eine perfekte Figur, Ms Simmons. Wenn überhaupt, dann sollten Sie ein paar Kilo zulegen.«

Sie überlegte, wann sie zum letzten Mal solche Bemerkungen von einem Mann gehört hatte. Es schien ziemlich lange her. Sie rief die Kellnerin und bestellte einen englischen Muffin.

Bevor das Essen kam, gingen sie einige von Primakows Personalien durch. Er gab offen zu, im KGB bis zum Rang eines Obersts aufgestiegen und auch nach der Umwandlung in den FSB geblieben zu sein. Mitte der Neunziger machte sich jedoch Ernüchterung breit. »Wir bringen unsere eigenen Journalisten um, wussten Sie das?«

»Hab davon gehört.«

Er schüttelte den Kopf. »Ein Jammer. Aber von innen lässt sich da kaum was verändern. Also hab ich mich ein bisschen umgeschaut und im Jahr 2000, mit dem Anfang eines neuen Jahrtausends, beschlossen, für die gesamte Welt zu arbeiten und nicht mehr für die kleinlichen Interessen meines Landes.«

»Klingt vernünftig.« Sie erinnerte sich an ihre eigenen Überlegungen in dieser Richtung. »Aber die UN muss doch frustrierend sein.«

Er zog die buschigen Augenbrauen hoch und räumte mit einem Nicken ein, dass das zutraf. »Allerdings kommen auch nur die Fehlschläge in die Zeitungen - die Erfolge sind bloß langweilig. «

Die Kellnerin brachte ihre Gerichte, und der Alte fiel über sein Essen her. Simmons sagte: »Ich möchte, dass Sie mir davon erzählen. Mir kommt es nicht darauf an, Dreck aufzuwühlen. Ich will nur wissen, wer Milo Weaver eigentlich ist.«

Kauend starrte Primakow sie an. »Na schön. Dieser Milo, den Sie erwähnt haben.«

Sie schenkte ihm das gewinnendste Lächeln, zu dem sie fähig war. »Jewgeni, bitte. Fangen wir bei Ellen Perkins an.«

Primakow schaute nacheinander sie und sein Essen an, dann ließ er mit übertriebenem Achselzucken das Besteck sinken. »Ellen Perkins?«

»Ja, erzählen Sie mir von ihr.«

Der Alte schnippte sich etwas vom Kragen, das wie ein Frauenhaar aussah, dann fuhr er sich über die Wange. »Weil Sie so charmant und schön sind, bleibt mir wohl keine andere Wahl. Russische Männer sind so. Wir schaden uns mit unserer Romantik.«

Wieder ein einnehmendes Lächeln. »Das weiß ich sehr zu schätzen, Jewgeni.«

Und endlich kam er zur Sache. »Ellen war was Besonderes. Das müssen Sie berücksichtigen. Milos Mutter war nicht einfach bloß ein hübsches Gesicht, wie es in Amerika heißt. Rein äußerlich war sie nicht mal besonders attraktiv. In den Sechzigern hat es in den revolutionären Zellen nur so gewimmelt von langhaarigen Engeln. Hippies, die nicht mehr an Frieden glaubten, aber noch an Liebe. Die meisten von ihnen hatten keine genaue Vorstellung davon, was sie da eigentlich taten. Sie stammten wie Ellen aus zerrütteten Verhältnissen und waren auf der Suche nach einer neuen Familie. Dafür haben sie auch den Tod in Kauf genommen. Wenigstens war ihr Tod dann nicht so sinnlos wie der der armen Jungs in Vietnam.« Mit der Gabel deutete er auf Simmons. »Aber Ellen hat dieses romantische Geschwafel durchschaut. Sie war eine Intellektuelle.«

»Wo haben Sie sie kennengelernt?«

»In Jordanien. In einem von Arafats Ausbildungslagern. In den Jahren davor hatte sie sich in Amerika immer mehr radikalisiert, und bei unserer ersten Begegnung war sie inspiriert von der PLO und den Black Panthers. Sie war ihrer Zeit ein wenig voraus. Damals - das war 61 - gab es in Amerika kaum jemanden, mit dem sie sich hätte unterhalten können. Also ist sie mit zwei ähnlich gesinnten Freunden nach Jordanien gegangen. Dort hat sie Arafat getroffen und auch mich. Von Arafat war sie nicht unbedingt beeindruckt.«

Er verstummte, und Simmons merkte, dass sie die Stille füllen sollte. »Was haben Sie dort gemacht?«

»Den internationalen Frieden verbreitet, natürlich!« Er lächelte schief. »Der KGB wollte rausfinden, wie viel Geld er für diese Kämpfer ausgeben sollte und wen wir rekrutieren konnten. Die Palästinenser waren uns eigentlich egal, wir wollten nur Israel, Amerikas großen Verbündeten im Nahen Osten, ein bisschen ärgern.«

»Ellen Perkins wurde zu einer KGB-Spionin?«

Er wischte sich über die Wange. »So war es zumindest geplant. Aber Ellen hat mich sofort durchschaut. Sie wusste, dass mir mein Job wichtiger war als die Weltrevolution. Je mehr Namen ich auf meine Liste von befreundeten Kämpfern setzten konnte, umso sicherer wurde meine Pension. Sogar als Heuchler hat sie mich beschimpft!« Er schüttelte den Kopf. »Wirklich. Sie hat die Gräuel aufgezählt, die die Sowjetunion verübt hatte. Die Hungersnot in der Ukraine, die Blockade gegen Westberlin, Ungarn 56. Was hätte ich sagen sollen? Die Sache in der Ukraine habe ich als den Fehler eines Wahnsinnigen bezeichnet - den Stalins. Und zu Berlin und Ungarn habe ich ihr irgendwas über westliche Konterrevolutionäre vorgeschwafelt. Aber Ellen wollte nichts von meinen Ausreden hören. Ausreden - so hat sie es genannt.«

»Sie wollte also nicht für den KGB arbeiten«, fasste Simmons zusammen.

»Ganz im Gegenteil! Wie gesagt, Ellen war klug. Jordanien war nur ein Vorspiel, wenn Sie verstehen, was ich meine. Ihr bunt gemischtes Häufchen hatte gelernt, wie man schießt und Bomben schmeißt, aber sie brauchten natürlich auch Unterstützung. Und Moskau war damals sehr großzügig. Sie wollte mich für ihre Zwecke benutzen. Ich dagegen war schon dabei, meine Pflichten zu vernachlässigen. Ich hatte mich in sie verliebt. Sie war ein Vulkan.«

Simmons nickte, obwohl sie nichts begriffen hatte. Sie war zu jung, um über all die Facetten des Kalten Krieges Bescheid zu wissen, und die Geschichten ihrer Eltern über die revolutionären Sechziger klangen nach einer Dekade der Klischees. Für sie war ein Revolutionär ein Bombenattentäter, der zusammenhanglose Koranverse brabbelte. Sich in so jemanden zu verknallen, das überstieg ihre Vorstellungskraft. »Ihr Vater William - mit dem hat Ellen nicht geredet, oder?«

Der lebendige Ausdruck wich aus Primakows Gesicht. »Nein, und ich hätte sie auch nie dazu ermuntert. Dieser Mann ist ein echtes Stück Scheiße. Wissen Sie, was er mit Ellen gemacht hat? Mit Ellen und ihrer Schwester Wilma?«

Simmons schüttelte den Kopf.

»Er hat sie entjungfert. Mit dreizehn. Als Geschenk zum Eintritt ins Erwachsenenalter. « Selbst nach Jahrzehnten brodelte der Zorn noch in ihm. »Wenn ich an all die guten Menschen denke, die gestorben sind, die in den letzten sechzig Jahren von meinem Land und Ihrem Land getötet wurden, finde ich es geradezu demütigend - ja, demütigend -, dass so einer immer noch lebt.«

»Nun, es ist eher ein Dahinvegetieren.« »Selbst das ist für den noch zu gut.«

14

Der Termin mit Weaver um zehn Uhr im Metropolitan Correctional Center war für sie nicht mehr zu schaffen, daher entschuldigte sie sich kurz und eilte vor zur Kasse, um anzurufen.

Nach dem zweiten Klingeln meldete sich Fitzhugh. »Ja?« »Hören Sie, ich komme etwas später, vielleicht eine halbe Stunde.«

»Was ist denn so wichtig?«

Fast hätte sie es ihm verraten, doch im letzten Moment überlegte sie es sich anders. »Bitte warten Sie unten in der MCC-Eingangshalle auf mich.«

Als sie zurückkehrte, hatte Primakow sein Frühstück halb aufgegessen. Sie entschuldigte sich für die Unterbrechung und nahm den Faden wieder auf. »Sie hatten also eine Beziehung mit Ellen.«

»Ja.« Er wischte sich mit einer Serviette die Lippen ab. »Im Herbst 1968 waren wir ungefähr zwei Monate lang ein Paar, zu meiner großen Freude. Dann war sie eines Tages weg. Sie und ihre Freunde waren einfach verschwunden. Das war ein echter Schock für mich.«

»Was ist passiert?«

»Arafat hat es mir selbst erzählt. Sie wollten sich in der Nacht davonschleichen. Natürlich wurden sie erwischt und in einem kleinen Raum am Rand des Lagers festgesetzt. Er wurde hingerufen, um ein Urteil zu fällen. Ellen hat ihm erklärt, dass sie zusammen mit ihren Genossen den Kampf vom Nahen Osten nach Amerika tragen wollten. Sie hatten vor, die US-Unterstützung für Israel schon an den Wurzeln zu attackieren.«

»Sie meinen, Juden zu töten?«

»Ja«, erwiderte Primakow: »Arafat hat ihr das abgekauft und sie freigelassen. Aber Ellen ...« In predigerhafter Begeisterung wedelte er mit den Händen. »Was für eine Frau! Sie hat einen der größten Lügner der Welt reingelegt. Sie hatte nicht das geringste Interesse daran, Juden zu ermorden. Ellen war keine Antisemitin.«

Nach einem ganzen Jahr in einem PLO-Ausbildungslager mit täglicher Indoktrination, die die Landkarte Israels in Anschlagsziele einteilte? Janet Simmons konnte es nicht so recht glauben. »Woher wissen Sie das?«

»Sie hat es mir selbst gesagt. Sechs Monate später, im Mai 1969.«

»Und Sie haben ihr geglaubt.«

»Ja.« Sein aufrichtiger Ton wirkte äußerst überzeugend. »Zu diesem Zeitpunkt war ich schon in Westdeutschland, um mir die revolutionären Studentengruppen anzuschauen, die damit begonnen haben, Banken und Kaufhäuser zu verwüsten. Eines Tages ist mir in Bonn zu Ohren gekommen, dass eine Amerikanerin nach mir sucht. Mein Herz hat förmlich einen Sprung gemacht. Ich wünschte mir, dass sie es war - und sie war es tatsächlich. Sie war allein und auf der Flucht. Sie und ihre Freunde hatten eine Bank ausgeraubt und eine Polizeistation angezündet. Sie war nach Kalifornien abgehauen und hatte ihre geliebten Black Panthers um Hilfe gebeten. Die haben sie für verrückt erklärt. Da ist ihr eingefallen, dass Andreas Baader und Gudrun Ensslin im Jahr zuvor das Kaufhaus Schneider in Brand gesteckt hatten. Sie dachte, dass sie in Deutschland vielleicht Gesinnungsgenossen findet.« Seufzend leckte er sich über die Lippen. »Genauso war es auch, meine Liebe. Und ein paar Wochen nach ihrer Ankunft hat sie von einem pummeligen Russen gehört, der viele Fragen stellt.«

»Pummelig?«

Er warf einen Blick auf seine hagere Gestalt. »Damals habe ich nicht auf mein Gewicht geachtet.«

»Wie ist das Treffen verlaufen?«

Die Erinnerung brachte Primakow zum Lächeln. »Zuerst war alles rein geschäftsmäßig. Ellen hätte gesagt: Sexuelle Affären, die den revolutionären Prozess behindern, sind nur zerstörerische bürgerliche Sentimentalität. Vielleicht hatte sie Recht, keine Ahnung. Ich weiß nur, dass ich noch mehr in sie verliebt war als vorher, und als sie einen Überblick über die revolutionären Aktivitäten in Westdeutschland wollte, habe ich ihr die nötigen Informationen sofort gegeben. Ich habe sie einigen Genossen vorgestellt, und die meisten waren nicht besonders angetan. Sie fanden ihre radikalen Auffassungen ziemlich überdreht. Die deutschen Kämpfer haben wie eine große Familie funktioniert, aber Ellen hatte die Idee der Familie damals bereits als bürgerlich verworfen. Auf jeden Fall haben wir unsere Beziehung wieder aufgenommen, und dann wurde sie schwanger. Das war Ende 69. Sie hat zwar die Pille genommen, aber wahrscheinlich hat sie es manchmal vergessen. Immerhin war sie vollauf damit beschäftigt, den Sturz aller westlichen Institutionen zu planen.«

Simmons wartete, während Primakow erneut seine Wange malträtierte.

»Sie wollte abtreiben. Ich war dagegen. Ich wurde damals immer bürgerlicher und hatte die Hoffnung, dass uns ein Kind zusammenschweißen würde. Aber mit so einer Niete als Vater, wie hätte sie da die Familie in einem positiven Licht sehen können? Also habe ich es mit einem anderen Argument probiert: Wenn die Revolutionäre keine Kinder haben, wie soll die Revolution dann weitergehen? Ich glaube, das hat sie letztlich überzeugt. Der Name Milo war ihre Idee. Später habe ich erfahren, dass das ihr geliebter Hund aus Kindertagen war. Merkwürdig. Zu der Zeit hat sie auch ihren eigenen Namen geändert. Sie wurde Elsa. Zum Teil aus Sicherheitsgründen - ich habe ihr die Papiere beschafft -, aber auch aus psychologischen Erwägungen. Ein Baby war ihre Eintrittskarte in eine neue revolutionäre Welt. Ihre Wiedergeburt als befreite Frau.«

»Sind Sie zusammengeblieben?«

Wieder wiegte er den Kopf. »Das war das Paradoxe. Ich wollte Milo, weil ich dachte, dass er Ellen an mich binden wird. Doch auf einmal war sie zu hundert Prozent unabhängig. Ich war nur noch ein x-beliebiger Spießer. Ein Gelegenheitspenis - so hat sie mich bezeichnet. Und davon standen ihr genügend andere zur Verfügung. Ich wurde einer von vielen.«

»Das hat bestimmt wehgetan.«

»In der Tat, Special Agent Simmons. Es hat sehr wehgetan. Ich war höchstens noch der Babysitter, während sie mit ihren Genossen losgezogen ist und eine Spur der Verwüstung hinterlassen hat. Ich hatte zwar einen Sohn bekommen, aber sie hatte ich verloren. Völlig frustriert habe ich schließlich verlangt - wirklich verlangt -, dass wir heiraten. Sie können sich denken, wie sie reagierte. Wie ich mir das vorstellte? Das war doch der äußerste bürgerliche Kompromiss, und sie wollte auf keinen Fall, dass ich meinen Sohn mit diesen kranken Ideen anstecke. Inzwischen war es 72, es war die Hochzeit der Roten-Armee-Fraktion. Moskau drängte mich, dass ich diese jungen Leute endlich unter Kontrolle bringen sollte. Als ich melden musste, dass wir es nicht mehr im Griff hatten, wurde ich zurückberufen.« Primakow breitete die Hände zu einer Geste der Hilflosigkeit aus. »Ich war total verzweifelt und habe sogar versucht, Milo zu entführen.« Er lachte in sich hinein. »Wirklich. Ich habe zwei meiner besten Leute damit beauftragt, doch zu dieser Zeit hat schon ein neuer Agent aus Moskau rumgeschnüffelt. Er hat die Zentrale verständigt, die sofort die Befehle an meine Untergebenen abgeändert hat. Meine eigenen Leute sollten mich, wenn nötig mit vorgehaltener Waffe, nach Moskau zurückbringen.« Er atmete tief durch und ließ den Blick durch das jetzt voll besetzte Restaurant schweifen. »Das, meine Liebe, war mein blamabler Abschied aus Westdeutschland.«

»Was wissen Sie über die folgenden Ereignisse?«

»Viel«, räumte er ein. »Schließlich hatte ich nach wie vor Zugang zu den Berichten. Ich habe Ellens Karriere verfolgt wie ein kleines Mädchen den Werdegang ihres Lieblingssängers. Die RAF-Prozesse waren in ganz Europa in den Schlagzeilen. Aber Ellen wurde nicht festgenommen. Sie hat sich mit dem Baby nach Ostdeutschland abgesetzt und ist erst später zurückgekehrt, um sich der Bewegung 2. Juni anzuschließen. Dann, 1974, hat die Polizei die Leiche von Ulrich Schmücker im Grunewald bei Berlin entdeckt. Wahrscheinlich war er von seinen eigenen Genossen der Bewegung 2. Juni getötet worden.« Er runzelte die Stirn. »War Ellen an Schmückers Exekution beteiligt? Ich weiß es nicht. Nach drei Monaten ist sie jedenfalls im Haus ihrer Schwester in North Carolina aufgetaucht. Sie hat Wilma gebeten, Milo zu adoptieren. Wahrscheinlich war Ellen da schon klar, dass es mit ihr kein gutes Ende nehmen würde. Es war die einzige Möglichkeit, ihren Sohn zu schützen. Sie hat keine radikale Erziehung verlangt und nur darauf bestanden, dass er nie zu seinen Großeltern gebracht wird. Und so kam es auch.«

»Dann wurde sie verhaftet.«

Primakow nickte. »1979. Ende des Jahres hat sie sich mit ihrer eigenen Hose erhängt.«

Janet Simmons lehnte sich zurück, überwältigt von dieser ungewöhnlichen Biografie. Ein geheimnisvolles Leben voller Lücken, aber doch ein Leben. In diesem Augenblick spürte sie vor allem den Wunsch, sich mit Ellen Perkins hinzusetzen und sie nach dem Grund jeder ihrer Entscheidungen zu fragen. Auch wenn sie Primakows Liebe zu dieser offensichtlich psychisch labilen Frau nicht begriff, war sie doch fasziniert. Sie schüttelte diese Gedanken ab. »Ab da war Milo also bei seiner Tante und seinem Onkel in North Carolina. Hat er gewusst, wer sie sind und wer seine richtige Mutter ist?«

»Ja, natürlich. Wilma und Theo waren ehrliche Leute, und Milo war schon vier, als er zu ihnen kam. Er konnte sich an seine Mutter erinnern. Aber es war ein Geheimnis. Ellen hat gefürchtet, vielleicht zu Recht, dass die Behörden Milo gegen sie benutzen werden, wenn sie seine wahre Identität kennen. Also haben Wilma und Theo allen erzählt, dass sie ihn von einer Adoptionsagentur hatten. Von Wilma weiß ich, dass Ellen manchmal unter falschem Namen eingereist ist, um Milo zu sehen. Meistens haben sie erst hinterher von dem Besuch erfahren. Sie hat an Milos Fenster geklopft, er ist rausgeklettert, und dann sind sie zusammen durch die Nacht spaziert. Für Wilma war das ganz furchtbar. Sie hatte Angst, dass Milo mit jedem mitgeht, der an sein Fenster klopft. Aber als er dann neun war, haben die Besuche zwangsläufig aufgehört.«

»Haben sie ihm erzählt, was passiert ist?«

»Später dann, ja. Von mir wusste er bereits. Ich habe gelegentlich vorbeigeschaut, vielleicht einmal im Jahr. Aber ich habe nicht versucht, ihn zu mir zu holen. Er war Amerikaner und brauchte keinen anderen Vater. Theo war ein guter Mensch. Erst bei der Beerdigung habe ich erfahren, dass das Sorgerecht auf mich übergegangen war. Anfangs war ich unschlüssig, aber damit war es vorbei, als ich Minnie kennengelernt habe, Milos Großmutter. Sie hat sich ständig dafür entschuldigt, dass ihr Mann Bill nicht zu dem Begräbnis erschienen ist. Ich konnte nicht zulassen, dass er zu ihnen kommt.«

»Also ist er nach Russland gezogen.«

»Ja.« Primakows Augen wurden zu Schlitzen. »Das hat er bei seiner CIA-Bewerbung nicht angegeben, oder? Und auch in seinen Universitätsunterlagen steht davon nichts. Das war meine Idee. Damals war die Welt noch in Ost und West geteilt. Eine andere Ost-West-Teilung als heute. Ich wollte nicht, dass ihm das für seine Zukunft schadet. Also haben wir uns was einfallen lassen. Drei Jahre in einem Waisenhaus nach dem Tod seiner Tante und seines Onkels. Niemand musste erfahren, dass sie nicht seine richtigen Eltern waren. Schließlich waren sie praktisch seine Eltern gewesen.«

»Ein bisschen viel verlangt von einem Jungen«, meinte Simmons, »dass er drei Jahre seines Lebens verleugnen soll.«

»Für die meisten Jungen vielleicht, aber nicht für Milo. Er hatte ja schon früher Besuche von seiner Mutter bekommen, die eine gesuchte Verbrecherin war. Bei jedem Treffen hat ihn Ellen daran erinnert, dass er nicht über ihre Existenz sprechen darf. In seinem Bewusstsein existierte bereits ein besonderer Platz für ein geheimes Leben. Ich hab da nur noch ein paar Dinge hinzugefügt.«

»Aber dann war der Kalte Krieg vorbei. Spätestens dann hätten Sie doch alles richtig stellen können.«

»Das müssen Sie schon ihm erzählen«, erwiderte Primakow: »So wie ich. Milo hat mich gefragt, wie die Leute von der Company wohl reagieren werden, wenn sie erfahren, dass er sie hinters Licht geführt hat. Milo weiß, wie es in Institutionen läuft. Wenn man sie auf Fehler hinweist, kriegt man als Gegenleistung eins aufs Dach.«

Da konnte Simmons ihm nicht widersprechen.

»Er hat Russland gehasst, müssen Sie wissen. Jeden Tag habe ich versucht, ihm die Schönheit Moskaus und sein russisches Erbe näherzubringen, aber er war zu lange in Amerika gewesen. Er hat nur Korruption und Schmutz wahrgenommen. Vor meinen Töchtern - und in akzentfreiem Russisch, was die Sache noch schlimmer machte - hat er mir ins Gesicht geschleudert, dass ich für die Volksunterdrücker arbeite. Besonders schmerzlich war sein Vorwurf, dass ich mich in einer kleinbürgerlichen Welt abgekapselt habe und mir meiner Verbrechen überhaupt nicht bewusst bin.« Mit hochgezogenen Brauen hielt er inne. »Verstehen Sie, was ich meine? Ich hatte das Gefühl, da steht plötzlich Ellen vor mir und staucht mich zusammen.«

Janet Simmons musste lächeln. »Aber Sie haben sich nicht von ihm abgewandt. Und vor zwei Wochen sind Sie mitten in seinen Urlaub reingeplatzt. Warum?«

Primakow kaute an den Wangen, als wollte er sein Gebiss zurechtschieben. »Ms Simmons, offensichtlich bezwecken Sie etwas mit Ihren Fragen. Sie haben Milo in Untersuchungshaft, und ich war aufrichtig zu Ihnen, weil ich der festen Überzeugung bin, dass ihm diese Informationen nicht schaden werden. Wie Sie selbst sagen, der Kalte Krieg ist vorbei. Aber wenn ich fortfahren soll, möchte ich auch was von Ihnen. Bitte erklären Sie mir, was mit Milo los ist. Ja, ich habe ihn in Disney World getroffen, aber seitdem habe ich ihn weder gesehen noch von ihm gehört.«

»Er wird wegen Mordes festgehalten. « »Mord? An wem?«

»Unter anderem an Thomas Grainger, einem CIA-Beamten.«

»Tom Grainger?« Er schüttelte den Kopf. »Das glaube ich nicht. Tom war eine Art Vaterfigur für Milo. Auf jeden Fall mehr als ich.«

»Er hat den Mord gestanden.« »Hat er auch den Grund genannt?«

»Ich bin nicht befugt, darüber zu sprechen.«

Der Alte nickte, und sein Finger streifte die Wange. »Natürlich habe ich von Toms Tod gehört. Und ich sage das jetzt auch nicht, weil er mein Junge ist. Ich glaube, dass Verbrechen bestraft werden müssen - da kann ich nicht aus meiner bürgerlichen Haut.«

»Das bezweifle ich nicht.«

»Aber es will mir einfach nicht in den Kopf ... « Er schaute ihr in die kühlen Augen. »Ach, vergessen Sie's, ich bin ein alter Mann und rede Quatsch. Disney World, danach haben Sie gefragt.«

»Ja.«

»Ganz einfach. Ich wollte wissen, was mit Angela Yates passiert ist. Sie war eine ausgezeichnete Agentin, eine echte Zierde für Ihre große Nation.«

»Sie kannten Sie?«

»Selbstverständlich«, antwortete er. »Ich habe Miss Yates sogar ein Angebot gemacht.«

»Was für ein Angebot?«

»Etwas Geheimdienstliches. Sie war eine intelligente Frau.«

»Moment mal.« Janet stockte. »Sie wollten Angela Yates umdrehen?«

Primakow nickte bedächtig, als würde er jedes Wort genau abwägen. »Heimatschutz, CIA und NSA - jeden Tag versuchen diese Dienste, Mitarbeiter der Vereinten Nationen umzudrehen. Ist es so unverzeihlich, wenn die Vereinten Nationen das Gleiche probieren?«

»Ich ... « Wieder brach sie ab. »Sie reden, als hätte die UN einen eigenen Geheimdienst.«

»Ich bitte Sie!« Erneut breitete Primakow die Hände aus. »Natürlich gibt es so was bei den Vereinten Nationen nicht. Allein schon, weil Ihr Land das niemals zulassen würde. Aber wir wären dumm, wenn wir Informationen ausschlagen würden, die uns angeboten werden.«

»Wie hat Angela reagiert?«

»Sie hat rundweg abgelehnt. Eine überaus patriotisch gesinnte Frau. Um ihr die Sache schmackhaft zu machen, habe ich ihr sogar verraten, dass die Vereinten Nationen daran interessiert sind, den Tiger zur Strecke zu bringen. Trotzdem blieb sie bei ihrem Nein.«

»Wann war das?«

»Letztes Jahr, im Oktober.«

»Wissen Sie, wie sehr sie sich danach in die Suche nach dem Tiger reingekniet hat?« »Ich kann es mir vorstellen.« »Wie das?«

»Ich habe ihr Informationen zugespielt, wann immer es mir möglich war.«

Schweigend starrten sie sich an, dann fuhr Primakow fort. »Sehen Sie, für uns war nicht entscheidend, dass wir durch die Festnahme des Tigers groß rauskommen. Wir wollten ihm nur das Handwerk legen. Seine Morde haben der europäischen Wirtschaft geschadet und in Afrika sogar Unruhen ausgelöst. Meistens hat sie nicht gemerkt, dass die Informationen von uns stammten. Sie hat geglaubt, dass es Glück war. Letztlich war es das ja auch.«

»Und was ist mit Milo?« »Was soll mit ihm sein?«

»Warum haben Sie die Informationen nicht ihm zugespielt? Er hatte den Tiger doch auch im Visier.«

Primakow ließ sich Zeit mit seiner Antwort. »Milo Weaver ist mein Sohn, und ich liebe ihn. Ich kann dafür sorgen, dass die Verwandtschaft mit mir sich nicht negativ auf seine Karriere auswirkt. Aber als sein Vater weiß ich auch, dass seine Möglichkeiten genauso beschränkt sind wie meine.«

»Inwiefern?«

»Zum Beispiel ist er nicht so intelligent, wie Angela Yates es war. Sicher, er hat den Tiger gefasst, aber nur weil der Tiger es wollte.« Primakow blinzelte sie an. »Verstehen Sie mich nicht falsch, Ms Simmons. Milo ist sehr schlau. Nur eben nicht ganz so klug wie seine alte, leider verstorbene Freundin.« Primakow nahm einen Bissen kaltes Ei.

Simmons starrte ihn an. »Sie sind wirklich ausgesprochen gut informiert, Jewgeni.«

Er neigte den Kopf. »Vielen Dank.«

»Was wissen Sie über Roman Ugrimow?«

Klirrend ließ Primakow die Gabel auf den Teller fallen. »Entschuldigen Sie, Ms Simmons, aber Roman Ugrimow ist genauso ein Saukerl wie Milos Großvater. Auch ein Pädophiler - wussten Sie das? Vor ein paar Jahren hat er in Venedig seine minderjährige, schwangere Freundin umgebracht, nur um etwas zu beweisen.« Er schob den Teller von sich, der Appetit war ihm vergangen.

»Kennen Sie ihn persönlich?«

»Nicht so gut wie Sie.« Sie fuhr zurück. »Ich?«

»Die CIA zumindest. Die Company geht die seltsamsten Verbindungen ein.«

»Moment. Es kann sein, dass sich seine Wege mit einigen Agenten gekreuzt haben, aber die Company arbeitet nicht mit Roman Ugrimow zusammen.«

»Erzählen Sie mir bitte nichts«, entgegnete der Alte. »Ich habe sogar Fotos von ihm, wie er sich zufrieden lächelnd mit einem hochrangigen CIA-Beamten zum Mittagessen trifft.« »Was für ein Beamter?«

»Spielt das eine Rolle?«

»Ja, durchaus. Wer hat sich mit Ugrimow getroffen?« Grübelnd schob Primakow die Lippen vor. Nach einer Weile schüttelte er den Kopf. »Es fällt mir jetzt nicht ein, aber ich kann Ihnen Abzüge der Bilder schicken, wenn Sie wollen. Sie sind ein Jahr alt und stammen aus Genf.«

»Genf.« Simmons setzte sich auf. »Können Sie sie noch heute schicken?«

»Jederzeit. «

Sie zog Block und Stift heraus und begann zu schreiben. »Ich bin im Metropolitan Correctional Center. Hier ist die Adresse. Lassen Sie es einfach unten beim Wachdienst abgeben, mit meinem Namen drauf.« Sie riss das Blatt ab und reichte es ihm.

Mit zusammengekniffenen Augen las Primakow den Zettel und faltete ihn zusammen. »Es dauert ein paar Stunden, bis die Bilder rausgesucht sind. Reicht Ihnen ein Uhr?«

»Wunderbar.« Sie schaute auf die Uhr - es war Viertel nach zehn. »Vielen Dank, Jewgeni.« Sie standen auf, und sie reichte ihm die Hand. Wieder hob er sie an die Lippen und küsste sie.

»Das Vergnügen war ganz meinerseits«, erklärte er mit großem Ernst. »Denken Sie immer an das Foucault'sche Pendel, Ms Simmons. Mein Sohn mag einen Mord gestanden haben, aber obwohl er und ich nicht allzu viel Zeit miteinander verbracht haben, kenne ich ihn besser als Sie. Er würde nie seinen Vater umbringen.«

15

Der Verhörraum im MCC war dem in der Avenue of the Americas ziemlich ähnlich bis auf einen wesentlichen Unterschied: Es gab ein Fenster. Es war klein, hoch und mit Gittern gesichert, aber es schenkte Milo die erste Ahnung von Tageslicht seit drei Tagen. Er hatte gar nicht gemerkt, wie sehr es ihm gefehlt hatte.

Immer noch in Handschellen, war er von einem höflichen Wachmann namens Gregg an seinen Stuhl gefesselt worden, und nach fünf Minuten trafen sie ein. Während Simmons gewohnt kühl und professionell wirkte, schien Fitzhugh ziemlich von der Rolle. Er hatte Tränensäcke unter den Augen und die Arme defensiv über der Brust verschränkt. Irgendwas schien da im Hintergrund zu laufen.

Milo setzte seine Geschichte fort. Die Landung am JFK, das Leihauto, die Fahrt zum Lake Hopatcong, Parken in einem Kilometer Entfernung, der Fußmarsch durch den Wald. Wie auch bisher unterbrach Simmons den Erzählfluss immer wieder, um bei Einzelpunkten nachzuhaken.

Das Gespräch mit Grainger fasste er kurz zusammen. »Er hatte Angst. Das hab ich sofort erkannt. Zuerst hat er jede Verantwortung dafür abgestritten, dass sich Tripplehorn mit Ugrimow und dem Tiger getroffen hat. Dann hat er zugegeben, etwas davon gewusst zu haben, aber die Befehle waren angeblich nicht von ihm gekommen, sondern von jemandem über ihm.«

»Von wem?«

Er schüttelte den Kopf und warf Fitzhugh einen Seitenblick zu, der an seiner Wange kaute. »Hat er nicht gesagt. Er wollte eine Verschwörung daraus konstruieren. Anweisungen von ganz oben, so was in der Richtung. Hat behauptet, dass alles ein Plan war, um Chinas Ölversorgung zu untergraben.«

»Haben Sie ihm geglaubt?«

Zögernd nickte er. »Ja, die Erklärung hat mir eingeleuchtet. Aber ich glaube, er war der Verantwortliche. Nein, ich weiß es. Ich hab doch schon erwähnt, wie sehr er sich darüber aufgeregt hat, dass Ascot die Company übernommen hat.«

»Ja«, antwortete Simmons, »ich habe das Protokoll gelesen.«

»Tom hatte eine Scheißangst. Damals dachte ich, er macht sich Sorgen um seine Abteilung, dass viele Leute rausgeschmissen werden. Das war vielleicht auch so, aber das war nicht der Grund für diese ganze Aufregung. In Wirklichkeit hat er befürchtet, dass sein kleines Nebenprojekt nicht mehr weiterläuft. Wer hat mir die Akte des Tigers vorenthalten? Tom. Wer hat dafür gesorgt, dass Angela und ich bei der Suche nach ihm nicht zusammenarbeiten? Tom.«

Simmons nickte. »Und wer hat dem Tiger Ihre Akte zugespielt, damit er irgendwann zu Ihnen kommt?« Als Milo die Frage nicht sofort beantwortete, tat sie es an seiner Stelle. »Tom.«

Milo schüttelte den Kopf. »Er hat sich das anders vorgestellt, und dann ist der Schuss nach hinten losgegangen. Er hat dem Tiger die Akte überlassen in der Hoffnung, dass er mich aus dem Weg räumt.«

»Tom hat gehofft, dass der Tiger Sie tötet?« »Ja.«

»Fahren Sie fort.«

Milo erklärte, dass Grainger einfach verzweifelt versucht hatte, sich herauszureden. »Und wie macht man so was am besten? Man schiebt die Schuld auf die Vorgesetzten.« »Leute wie Mr Fitzhugh hier?« Die Agentin lächelte.

Zunächst blieb Fitzhugh ernst, dann zwang er sich zu einem Grinsen. »Ja, Milo. Hat Grainger versucht, meinen Na-men zu beschmutzen?«

»Na klar. Aber was hätte er denn sonst sagen sollen? Er hat jeden beschuldigt, der ihm eingefallen ist. Jeden, außer sich selbst.«

»Und deswegen haben Sie ihn getötet.« Fitzhugh wollte, dass es voranging.

»Ja, ich habe ihn getötet.«

Simmons verschränkte die Arme über der Brust und starrte Milo an. »Im Haus, gleich hinter der Eingangstür, ist noch jemand gestorben. Außerdem waren drei Fenster eingeschlagen. Und in der Treppe haben wir sieben Kugeln gefunden.«

»Ja, die waren von Tripplehorn.« »Haben Sie ihn ebenfalls umgebracht?«

»Am Montagabend habe ich Tom mehrere Stunden lang befragt. Ich weiß nicht, wie er es geschafft hat, aber irgendwie muss er Tripplehorn verständigt haben. Vielleicht hatte er mich schon erwartet und sich vorbereitet. Jedenfalls ist Tripplehorn am Morgen aufgetaucht. Er hat mich auf der Treppe überrascht, und ich hatte Glück, dass ich ihn getroffen habe.«

»Wo war Tom, als das passiert ist?«

»In der Küche. Vielleicht hat er die Fenster eingeschlagen, um rauszukommen ... «

»Rauszukommen?«, unterbrach ihn Simmons. »Die Fenster wurden von außen nach innen zerbrochen.«

Milo deutete ein beunruhigtes Zögern an. Er war froh, dass Simmons so ein gutes Gedächtnis für Einzelheiten hatte. »Wie gesagt, ich weiß es nicht. Ich weiß nur, dass Tom entwischt ist. Ich war bei Tripplehorns Leiche und habe ihn vorbeirennen sehen. Ich hab nicht mal nachgedacht, ich war einfach wütend. Ich hab mir Tripplehorns Gewehr geschnappt, gezielt und zweimal abgedrückt.«

»Einmal in die Stirn und einmal in die Schulter.« Milo nickte.

»Er ist weggelaufen?« »Ja.«

»Aber er wurde von vorn erschossen.«

Milo blinzelte und versuchte sich nichts von seiner Freude anmerken zu lassen. Primakow hatte in allem Recht gehabt. »Ich habe seinen Namen gerufen. Da ist er stehen geblieben und hat sich umgedreht.«

Ihrer Miene war anzusehen, dass sie diese Erklärung erwartet hatte. »Aber eins ist komisch.«

Milo starrte stumm auf den Tisch.

»Sie haben Tripplehorns Leiche weggeschafft, aber nicht die Graingers. Warum?«

Er schüttelte den Kopf, ohne ihr in die Augen zu schauen. »Ich dachte, dass Sie auf Tripplehorn Jagd machen, wenn die Ballistiker feststellen, dass die Kugeln aus seiner Waffe stammen. Aber ich hatte vergessen, dass er gar nicht existiert. Er hat schwarze Operationen durchgeführt.«

»Sie meinen, er war ein Tourist?«

Fitzhugh rutschte unruhig hin und her. »Wovon reden Sie, Janet?«

»Können wir den Quatsch bitte lassen? Wir wissen schon seit Jahren von Ihren Spezialagenten. Beantworten Sie einfach die Frage.«

Milo schielte zu Fitzhugh, der nach kurzem Zögern schließlich nickte.

»Ja«, sagte Milo. »Er war ein Tourist.«

»Danke. Können wir bitte fortfahren, nachdem das jetzt geklärt ist?«

Er berichtete, wie er Tripplehorns Leiche in den Bergen am Lake Hopatcong entsorgt hatte, behauptete aber, sich nicht an den genauen Ort erinnern zu können. Dann hatte er Tina von einem Internetcafe aus eine verschlüsselte E-Mail geschickt.

»Die Barbecueparty. « Simmons grinste. »Das war wirklich clever. Da sind wir erst draufgekommen, nachdem uns Tina von dem Treffen erzählt hatte.«

»Dann wissen Sie auch, dass es nichts gebracht hat. Sie wollte nicht mit mir verschwinden.«

»Das sollten Sie nicht persönlich nehmen«, erwiderte Simmons. »Nicht viele Menschen wären bereit, alles stehen- und liegenzulassen und sich einfach aus dem Staub zu machen.«

»Jedenfalls war ich in einer Sackgasse. Ich wollte nicht ohne meine Familie abhauen, und meine Familie wollte nicht mit mir abhauen.«

»Also sind Sie nach Albuquerque gefahren«, warf Fitzhugh ein. »Sie waren im Red Roof Inn.« »Ja.«

»Wurde das verifiziert?«, fragte Simmons.

Fitzhugh nickte und blickte auf, als jemand an die Tür klopfte. Er öffnete sie einen Spalt. Die Stimme eines Wachmanns wehte herein. »Das wurde für Special Agent Janet Simmons abgegeben.«

»Von wem?«, wollte Fitzhugh wissen.

Doch die Agentin war bereits auf den Füßen und nahm den braunen Umschlag entgegen. »Bin gleich wieder da.« Sie trat hinaus in den Gang.

Mit einem tiefen Seufzer schaute Fitzhugh Milo an. »Eine schlimme Geschichte.«

»Was?«

»Das Ganze. Tom Grainger. Hätten Sie gedacht, dass er so manipulativ ist?«

»Ich kann es noch immer kaum glauben.«

Mit dem Umschlag unter dem Arm trat Simmons wieder ein. Ihre Wangen waren knallrot.

»Irgendwelche Neuigkeiten?«

Ohne Fitzhugh zu beachten, setzte sie sich auf ihren Stuhl.

Offenbar angestrengt nachdenkend, starrte sie Milo an. Schließlich legte sie den Umschlag auf den Tisch, die Hände flach darauf. »Milo, erklären Sie mir das mit dem russischen Pass.«

Im Moment hätte ihn eigentlich mehr der Inhalt des Kuverts interessiert. »Terence hat ihn erwähnt. Eine Fälschung, ein Trick. Ich bin kein russischer Staatsangehöriger.«

»Aber Ihr Vater.«

»Mein Vater ist tot.«

»Wieso ist er dann vor zwei Wochen in Disney World aufgekreuzt und hatte eine geheime Unterredung mit Ihnen?« »Was?«, entfuhr es Fitzhugh.

Simmons ignorierte ihn. »Antworten Sie, Milo. Ihre Frau hat vielleicht nicht die Kraft, einfach mit Ihnen zu verschwinden, aber sie ist auch nur ein Mensch. Sie haben ihr Jewgeni Primakow vorgestellt, ohne zu erwähnen, dass sie vor ihrem Schwiegervater steht. Und vor zwei Tagen haben wir Ihren Großvater mütterlicherseits besucht. William Perkins. Kommt Ihnen der Name irgendwie bekannt vor?«

Milo blieb die Luft weg. Über seine Kopfhaut zog ein heißes Kribbeln. Wie hatte sie das rauskriegt? Vertrau mir, hatte sein Vater gesagt. Aber dass das alles aufgedeckt wurde, konnte doch nicht zu seinem Plan gehören. Er wandte sich an Fitzhugh. »Es gibt nichts zu sagen. Ich stehe loyal zu meinem Land und zur Company. Alles andere ist Unsinn.« Simmons fuhr dazwischen. »Sprechen Sie bitte mit mir.« »Nein.«

»Milo«, begann Fitzhugh, »ich glaube, Sie sollten ... « »Nein!« Er versuchte von seinem Stuhl aufzuspringen, und das Klirren von Ketten erfüllte den Raum. »Nein! Raus mit euch! Das Gespräch ist vorbei!«

Schon waren zwei Wachen zur Stelle, die ihn an den Schultern nach unten drückten und nach seinen Füßen traten. »Abführen?«, fragte einer, an Fitzhugh gewandt.

»Nein.« Simmons stand auf. »Er bleibt hier. Terence, kommen Sie bitte mit.«

Sie gingen, und Milo beruhigte sich unter den Händen der Wachleute. Das war nicht geplant gewesen. Dieser Ausbruch hatte eine andere Ursache. Er war die Reaktion auf die Enthüllung seiner verborgensten Geheimnisse. Jetzt wussten sie Bescheid. Und nicht nur sie, sondern auch Tina.

Er sackte nach vorn, bis seine Stirn auf dem Tisch lag. Tina wusste es. Sie wusste, was ihr Mann war und schon immer gewesen war. Ein Lügner.

Aber spielte das überhaupt noch eine Rolle? Er hatte sich nur danach gesehnt, nach Hause zurückzukehren, doch das war nun garantiert der einzige Ort, wo er nicht mehr willkommen war.

Ohne es zu merken, begann er zu summen.

Je suis une paupte de eire, Une paupte de san.

Er zwang sich, damit aufzuhören, bevor er völlig durchdrehte.

Durch die geschlossene Tür hörte er Fitzhugh, der etwas Unverständliches brüllte, dann rasche, sich entfernende Schritte. Simmons kam allein herein. Die Röte auf ihren Wangen hatte wieder nachgelassen. Sie wandte sich an die Wachen. »Ich will, dass Sie Kameras und Mikros abschalten, klar? Und zwar alle. Wenn es so weit ist, klopfen Sie dreimal an die Tür, bleiben aber draußen.«

Nach einem letzten kurzen Blick auf den Gefangenen zogen sich die zwei Männer zurück.

Sie nahm ihm gegenüber Platz und klatschte den Umschlag auf den Tisch. Stumm wartete sie. Auch Milo sagte nichts und setzte sich nur mit leise klirrenden Ketten anders hin. Er hatte keine Ahnung, was los war, verzichtete aber bewusst auf Spekulationen, weil sie ihm nicht weiterhalfen und ihm nur den letzten Nerv raubten. Als schließlich drei deutliche Klopfzeichen durch die Tür drangen, gestattete sich Simmons ein mildes Lächeln. Sie sprach mit der gleichen freundlichen Stimme wie in Blackdale, Tennessee, so wie sie es bei der Verhörausbildung gelernt hatte, und beugte sich vor, um die psychologische Distanz zu überwinden.

Eins nach dem anderen holte sie die Fotos heraus, bis sie nebeneinandervor Milo lagen. »Erkennen Sie diese Männer, Milo?« Es war ein chinesisches Restaurant. Zwei Männer, die sich die Hand schüttelten. Er biss die Zähne zusammen. Endlich hatte er begriffen.

Du wirst es wissen. Du wirst wissen, wann es Zeit für die dritte Lüge ist.

Seine Stimme war brüchig von dem Brüllanfall. »Das Licht ist nicht besonders gut.«

Sie schien über seine Bemerkung nachzusinnen, die völlig aus der Luft gegriffen war. »Nun, der da sieht wie Terence aus, oder?« Milo nickte.

»Und der andere, sein Freund - kommt er Ihnen bekannt vor?«

Milo tat, als würde er das Gesicht genau betrachten. Er schüttelte den Kopf. »Schwer zu sagen. Ich glaube nicht, dass ich ihn kenne.«

»Das ist Roman Ugrimow, Milo. An den erinnern Sie sich doch bestimmt noch.«

Milo gab nichts zu. Er presste die Lippen aufeinander und schüttelte den Kopf.

Sie sammelte die Bilder wieder auf und schob sie zurück in den Umschlag. Dann drückte sie die Hände vor ihrer Brust zusammen, als wollte sie beten. Ihre Stimme verhieß Licht am Ende des Tunnels. »Wir sind ganz allein hier, Milo. Terence ist nicht mehr im Haus. Er zählt nicht mehr. Sie müssen ihn nicht mehr schützen.«

Er brachte nur ein Flüstern hervor. »Ich weiß nicht, wovon Sie reden.«

»Schluss damit, okay? Ihnen wird nichts passieren, wenn Sie mir einfach die Wahrheit sagen. Das verspreche ich.«

Milo dachte nach und setzte zu einer Bemerkung an, doch im letzten Augenblick überlegte er es sich wieder anders. Ächzend holte er Luft. »Janet, ich vertraue Ihnen, auch wenn wir nicht immer gut miteinander ausgekommen sind. Aber Ihr Versprechen genügt vielleicht nicht.«

»Für Sie?« »Und andere.«

Janet verengte die Augen. »Für wen? Ihre Familie?« Milo antwortete nicht.

»Ich kümmere mich um Ihre Familie, Milo. Niemand wird Ihrer Frau und Ihrer Tochter ein Haar krümmen.«

Er zuckte zusammen, als hätte sie einen empfindlichen Punkt berührt.

»Hören Sie endlich auf, ihn zu decken. Er ist völlig machtlos. Nicht einmal zuhören kann er uns. Milo, Sie und ich, wir sind ganz allein. Erzählen Sie mir die wahre Geschichte.«

Nach kurzer Überlegung schüttelte Milo den Kopf. »Wir sind nie ganz allein, Janet.« Mit einem kurzen Seitenblick zur Tür beugte er sich vor, damit sie die geflüsterte dritte Lüge besser hören konnte. »Ich habe eine Abmachung mit ihm getroffen.«

»Mit Terence?« Er nickte.

Sie starrte ihn einen Moment an, dann hatte sie es erraten.

»Dass Sie den Mord an Grainger auf Ihre Kappe nehmen?« »Ja.«

»Und Tom alles andere in die Schuhe schieben?«

Milo machte sich nicht die Mühe, ihre Spekulation zu bestätigen. »Er hat mir eine kurze Haftstrafe versprochen und ... « Er schluckte. » ... dass er meine Familie in Ruhe lässt. Wenn Sie also diese Informationen verwerten wollen, dann müssen Sie auch bereit sein, sie mit Ihrem Leben zu schützen.«

Nicht enttarnt. Meine letzte Meldung handelt von JSs Fahrt zur AT-Zentrale. Was soll daran falsch gewesen sein?

16

Schon bevor er diese Verhörzelle am Foley Square betrat, hatte er gewusst, dass die Sache den Bach runterging. Es lag an Sals Mail.

Wie er es auch drehte und wendete, es war eine tragische Antwort. Es gab drei Möglichkeiten:

1. Hier schrieb nicht Sal. Er war aufgespürt worden, und jemand vom Heimatschutz schickte ihm jetzt unter Sals Namen verwirrende E-Mails.

2. Es war Sal, aber er war enttarnt und musste schreiben, was ihm seine neuen Herren diktierten.

3. Es war Sal, und er wusste nicht, dass er enttarnt war. Jemand hatte Fitzhugh eine zusätzliche Botschaft zukommen lassen, um ihn ins Schwitzen zu bringen.

Alle drei Möglichkeiten waren schlimm.

Doch kurz vor dem Verhör hatte er sich wieder gefangen.

Niemand konnte ihm einen Zusammenhang mit dem Tiger, mit Angela Yates' Tod oder auch nur mit Grainger nachweisen. Die ganze Operation war über Grainger gelaufen, und das hieß, dass mit Ausnahme von Milo Weaver keine Bedrohung mehr gegen ihn existierte. Der Fall war tot, es musste einfach so sein.

Doch Wunschdenken half ihm auch nicht weiter. Zuerst hatte ihn Simmons mit ihrer Enthüllung über Weavers Abstammung aus der Bahn geworfen. Wie konnte es sein, dass sie davon nichts wussten? Dann bat sie ihn hinaus in den Korridor.

»Können Sie mir erklären, wieso zwei Assistenten von Senator Nathan Irwin Tina Weaver verhören und dabei nach Ihnen fragen?«

»Was?« Das war ihm völlig neu. »Ich habe keine Ahnung, wovon Sie reden.«

Janet Simmons' Wangen leuchteten hochrot, als wäre sie geohrfeigt worden. »Sie haben mir doch erzählt, dass Sie nichts von Roman Ugrimow wissen.«

Fitzhugh nickte.

»Daraus darf ich wohl schließen, dass Sie ihm noch nie begegnet sind.«

»Sie dürfen. Worauf wollen Sie mit diesen Fragen eigentlich hinaus?«

»Und was ist das?« Sie streckte ihm den Umschlag hin, damit er ihn selbst öffnete. Er zog drei seitengroße Fotos heraus. Ein chinesisches Restaurant, aufgenommen mit einer versteckten Weitwinkelkamera, die auf einen kleinen, rückwärtigen Tisch zeigte.

»Moment mal.«

»Sie scheinen sich ganz prächtig mit Ugrimow zu verstehen«, stellte Simmons fest.

Sein Blick verschwamm, als er sich an den vergangenen Abend erinnerte. Nur eine Verwechslung, ein Mann, der ihn für jemand anders gehalten hatte. Er versuchte, sich auf Janet Simmons zu konzentrieren. »Von wem haben Sie diese Bilder?«

»Das spielt keine Rolle.«

»Natürlich spielt es eine Rolle!« Er wurde laut. »Das ist eine Falle, begreifen Sie denn nicht? Die Aufnahmen sind von gestern Abend! Der Mann ... er hat mich verwechselt ... hat er zumindest gesagt. Er hat mir die Hand gegeben und sich dann entschuldigt. Er dachte, ich bin ein gewisser ... « Er überlegte angestrengt. »Bernard! Genau, das ist es. Bernard!«

»Die Fotos wurden letztes Jahr in Genf gemacht.« Ihre Ruhe bildete einen deutlichen Kontrast zu seiner Hysterie.

Dann kapierte er endlich. Sie war es. Sie hatte von Anfang an die Fäden gezogen. Janet Simmons und das Ministerium für Heimatschutz wollten ihn abschießen. Warum, wusste er nicht. Vielleicht als Vergeltung für Sal. Die ganze Zeit hatte sie nur so getan, als wollte sie Milo Weaver hinter Gitter bringen und als würde sie sich über Tom Grainger aufregen. Alles, um ihn davon abzulenken, dass sie es in Wirklichkeit auf Terence Albert Fitzhugh abgesehen hatte. Mein Gott. Der Tiger und Roman Ugrimow waren denen doch völlig egal. Die eigentliche Zielscheibe war er.

Schließlich kam er wieder ein wenig zur Besinnung. »Auch wenn Sie sich Ihrer Sache noch so sicher sind, das sind alles nur Fantasien. Ich kenne Roman Ugrimow nicht. Ich bin hier nicht der Verantwortliche.« Er deutete auf die Tür. »Der da drinnen ist der Verantwortliche, Janet. Daran können Sie auch durch Fälschung von Beweisen nichts ändern.«

Er stürmte hinaus und landete schließlich in dieser Bar voller Touristen, unweit von seinem Hotel. Scotch war schon immer sein Getränk gewesen, auf das bereits sein Vater und Großvater geschworen hatten. Doch die Idioten um ihn herum, die aus dem tiefen Süden stammten, soffen alle Bier, während ihre Weiber kühlen Wein nippten und über die Geschichten ihrer Männer gackerten.

Wieso war die Sache auf einmal so aus dem Ruder gelaufen? Was hatte er bloß falsch gemacht?

Er bemühte sich um Distanz, um zu einem unvoreingenommenen Urteil zu gelangen, aber es fiel ihm schwer. Dank seiner guten Arbeit in Afrika wusste er, dass einige wenige richtig platzierte Aktionen heilloses Durcheinander auslösen konnten. Hatte er die Situation richtig gedeutet? Hatte er die Wahrheit erfasst, die den Beweisen vor seinen Augen zugrunde lag?

Kurz nach sechs ließ jemand in der Musikbox einen Song von Journey laufen, was er als Signal zum Aufbruch verstand. Er mischte sich in die Schar von Wochenendtouristen, die zu den Vorstellungen am Broadway strömten, um in der Anonymität der Masse unterzutauchen. Doch einen Block vor dem Mansfield Hotel bemerkte er ein Telefon, und ihm wurde klar, dass er sich nicht so gehen lassen durfte. Er brauchte Hilfe.

Er drückte Münzen in den Schlitz und wählte eine Nummer, die er eigentlich nicht überstrapazieren wollte.

Nach dem fünften Klingeln meldete sich Senator Irwin mit einem vorsichtigen »Hallo«.

»Ich bin's.« Erst dann erinnerte sich Fitzhugh an den verabredeten Namen. »Carlos.«

»Wie geht's, Carlos?«

»Nicht gut. Ich glaube, meine Frau ist mir auf die Schliche gekommen. Sie weiß von meiner Freundin.«

»Ich sag Ihnen doch schon die ganze Zeit, Sie müssen die Sache beenden. Das wäre für alle das Beste.«

»Und Sie hat von Ihnen gehört.«

Schweigen.

»Das wird sich schon wieder einrenken«, setzte Fitzhugh rasch hinzu. »Aber ich brauche vielleicht Hilfe. Jemand, der mich deckt.«

»Soll ich jemanden schicken?« »Ja, das wäre super.«

»Sie treffen sich immer noch im Hotel mit ihr?«

»Ja.« Fitzhugh war erfreut über die Geduld des Senators. »Wir treffen uns um ... « Im Licht der sinkenden Sonne spähte er auf die Uhr. »Sie kommt heute Abend um zehn.« »Elf wäre besser.«

»Klar, elf.«

Nachdem der Senator aus der Leitung gegangen war, legte Fitzhugh den schmutzigen Hörer auf die Gabel und wischte sich die Hände an der Hose ab. Ein Hotelpage nickte ihm lächelnd zu, und Fitzhugh erwiderte den Gruß. Er hatte noch ungefähr fünf Stunden, um nüchtern zu werden, daher trat er in die Bar und bestellte Kaffee. Doch nach einer halben Stunde und einem unverfänglichen Plausch mit der zwanzigjährigen Barfrau, einer hübschen, aufstrebenden Schauspielerin, überlegte er es sich wieder anders. Ein kleiner Schwips konnte ihm bestimmt nicht schaden. Drei Scotch später torkelte er hinauf in sein Zimmer.

Was sollte er nur mit der Simmons machen? Der Senator hatte genügend Einfluss, um sie in eine triste, entlegene Heimatschutzfiliale zu versetzen, irgendwo dort hinten in Pierre, South Dakota, vielleicht. So lange zumindest, bis die Untersuchung abgeschlossen war und Weaver wegen des Mordes an Grainger zu einer Gefängnisstrafe verurteilt werden konnte. Er setzte nicht mehr darauf, dass Weaver ein russischer Maulwurf war - das war bloß eine Taube auf dem Dach. Der Spatz in der Hand war ein Mord und Weavers wunderbares Geständnis. Natürlich konnte er im letzten Moment widerrufen, doch wenn Simmons erst mal aus dem Weg war, reichten Fitzhugh die Verhöraufzeichnungen. Er fand seinen Rest Scotch neben dem Bett und schenkte sich noch ein Glas ein. Ja, er war sich sicher, es kam nur darauf an, dass die Agentin bis auf weiteres aus dem Verkehr gezogen wurde. Dann waren alle glücklich und zufrieden, selbst der erzürnte Senator.

Pünktlich um elf wurde er von einem Klopfen an der Tür geweckt. Ohne es zu wollen, war er eingedöst. Durch den Spion erkannte er einen Mann in seinem Alter, grau an den Schläfen. Ein Assistent des Senators. Er öffnete, doch als sie sich die Hand schüttelten, stellte sich der Mann nicht vor. So waren diese besonderen Berater eben - sie nannten keine Namen. Fitzhugh schloss die Tür und schaltete den Fernseher ein, um alle Geräusche zu übertönen. Dann bot er seinem Besucher einen Drink aus seiner Flasche an. Doch der lehnte höflich ab.

»Kommen wir zur Sache«, sagte der Mann. »Erzählen Sie mir alles. «

17

Am Montag, den 30. Juli traf Special Agent Janet Simmons im Metropolitan Correctional Center ein, wo Milo Weaver nun schon die dritte Nacht verbracht hatte. Ihr Weg hierher hatte im Grunde schon am Vortag begonnen, als sie um fünf Uhr früh von ihrem Handy aus dem Bett geholt worden war. Es war das Heimatschutzbüro der Stadt, mit der Vermutung, dass sie sich vielleicht für einen bestimmten Notruf interessierte. So war es tatsächlich, und sie nahm ein Taxi zum Mansfield Hotel.

Drei Stunden lang durchstöberte sie das Zimmer und Fitzhughs persönliche Habe. Mit ihrer Canon fotografierte sie seinen Abschiedsbrief. Dann führte sie ein längeres Gespräch mit dem Inspektor der Mordkommission, einem Veteranen, der schon alles gesehen hatte. Für ihn stand bereits fest, was passiert war. Wieder einmal ein Mann in dieser Stadt, der in eine Depression hineingerutscht war, weil es in seinem Leben nicht so gut lief. Um neun tauchte ein Vertreter der CIA auf, der sich im Zimmer umschaute und ihr für ihr rasches Erscheinen dankte, aber dann in aller Höflichkeit darauf beharrte, dass ihre Hilfe nicht mehr nötig war.

Benommen und völlig ausgehungert kehrte sie ins Grand Hyatt zurück und dachte bei einem großen Frühstück im Sky Restaurant über die Informationen nach, die sie in den letzten vier Tagen gesammelt hatte. Lange starrte sie in ihrem Zimmer auf das Foto von Terence Fitzhugh und Roman Ugrimow, dann rief sie in Washington an. Aus einer Passagierliste, die der Einreisebehörde vorlag, ging hervor, dass ein gewisser Roman Ugrimow am Donnerstag, den 26. Juli am JFK gelandet und spätabends am Samstag, den 28. Juli wieder abgeflogen war. Gestern.

Sie rief George an und forderte Fotos von Jim Pearson und Maximilian Grzybowski an, beide Assistenten des Senators Nathan Irwin aus Minnesota. Eine Stunde später hatte sie sie im Posteingang.

Um vier kam sie in Park Slope an. Diesmal machte sie sich nicht die Mühe, außer Sichtweite der Wohnung zu parken. Praktisch direkt vor dem Haus am Garfield Place fand sie eine Lücke und drückte auf Tinas Klingel. Da die beschädigten Einrichtungsgegenstände weggeworfen worden waren, wirkte die Wohnung jetzt viel luftiger. Ein angenehmer Ort, um den Sonntagnachmittag zu verbringen. Simmons hatte eine Packung Kekse mitgebracht, um Stephanie für die Entdeckung des Feuerzeugs zu belohnen, und das Mädchen schien erfreut, dass sie sich daran erinnerte. Dann saßen sie auf dem Sofa, und die Agentin öffnete ihr Notebook, um Tina die Bilder von Jim Pearson und Maximilian Grzybowski zu zeigen. Obwohl sie es schon halb erwartet hatte, empfand sie doch große Enttäuschung, als Tina entschieden den Kopf schüttelte und feststellte, dass ihr diese Männer völlig fremd waren.

Danach wollte sie alles über Jewgeni Primakow hören.

Simmons hielt es für zwecklos, ihr Milos Vorfahren zu verschweigen, und so erzählte sie ihr die ganze Geschichte. Als sie zum Ende kam, waren sie alle drei wie in Ehrfurcht erstarrt vor Ellen und dem Leben, das sie geführt hatte.

»Mein Gott«, hauchte Tina schließlich. »Eine Existenz wie eine tickende Zeitbombe.«

Simmons lachte, und Stephanie fragte: »Zeitbombe?« Zurück im Hotel, kämpfte Simmons die ganze Nacht mit ihrer Wut. Als die Überraschung (und auch die Bewunderung) verflogen war, blieb nur noch Zorn. Die Jungfrau hätte sicher wieder ihren Größenwahn ins Spiel gebracht. Für Größenwahnsinnige ist die Vorstellung unerträglich, dass sie nicht jede Variable im Griff haben. Und es wird noch schlimmer, wenn sie feststellen müssen, dass nicht sie, sondern jemand anders alles unter Kontrolle hat. Jemand, der von Anfang an ihre Aktionen gesteuert hat.

Innerlich kochend, rief sie vom Hoteltelefon aus bei den Vereinten Nationen an und verlangte Jewgeni Primakows New Yorker Nummer. Man erteilte ihr die Auskunft, dass Mr Primakow New York am Morgen verlassen hatte. Nach den Informationen der zuständigen Sekretärin war er in Urlaub gefahren, aber ab 17. September wieder in seinem Brüsseler Büro erreichbar. Simmons hätte fast den Hörer zertrümmert, als sie ihn auf die Gabel drosch.

Irgendwann ließ der Zorn dann doch nach, wenn auch nur aus Erschöpfung. Sie erinnerte sich, mit wie viel frischer Energie sie in Blackdale, Tennessee, an die Sache herangegangen war. Dort war ihr innerer Motor zum ersten Mal auf Touren gekommen, und danach war er einen Monat lang auf maximaler Drehzahl geblieben. Es war nur natürlich, dass ihr irgendwann der Saft ausging.

Am Morgen nahm sie die U-Bahn zum Foley Square und bat um einen Besuchstermin bei Milo Weaver, nachdem sie der Sicherheitsdienst von oben bis unten gefilzt hatte.

Sie führten ihn in Handschellen vor. Er machte einen müden, aber gesunden Eindruck. Nur noch einige blaue Flecken zeugten von den Misshandlungen in der Avenue of the Americas, und er schien sogar ein oder zwei Pfund zugelegt zu haben. Seine Augen waren nicht mehr blutunterlaufen.

»Hallo, Milo.« Sie begrüßte ihn, während ihn ein kniender Wachmann am Tisch festband. »Sie sehen gut aus.«

»Das ist das hervorragende Essen hier.« Er lächelte den Wachmann an, der ihn seinerseits angrinste, als er sich aufrappelte. »Ziemlich herzhaft, oder, Gregg?«

»Allerdings, Milo.«

»Einfach fantastisch.«

Gregg ließ sie allein und sperrte ab, wartete aber vor dem Panzerglasfenster, um die Situation im Auge zu haben. Simmons setzte sich und verschränkte die Finger auf dem Tisch ineinander. »Bekommen Sie hier drin irgendwelche Nachrichten?«

»Gregg hat die New York Times vom Sonntag reingeschmuggelt.« Er senkte die Stimme. »Aber sagen Sie's nicht weiter.«

Sie deutete einen imaginären Schlüssel vor den Lippen an und warf ihn fort. »Fitzhugh ist tot. Die Leiche wurde gestern Morgen in seinem Hotelzimmer entdeckt.«

Milo blinzelte sie überrascht an. Aber war er wirklich überrascht? Sie hatte keine Ahnung. Sie hatte seine Akte gelesen und die verborgenen Winkel seiner Vergangenheit durchleuchtet, aber Milo Weaver war immer noch ein Rätsel für sie. »Wie das?«

»Ja, wie das?« »Wer war es?«

»Der Gerichtsmediziner hat Selbstmord festgestellt. Die Pistole war auf ihn zugelassen, und es gab einen Abschiedsbrief.«

Wieder fragte sie sich, ob seine Verwunderung echt war.

Sein Gesicht wurde ernst. »Was steht drin?«

»Viele Sachen. Wirres Geschwafel, voller Schreibfehler, wahrscheinlich war er betrunken. Er hatte ungefähr einen Fünftelliter Scotch intus. Ein großer Teil war für seine Frau bestimmt. Hat sich entschuldigt, dass er so ein schlechter Ehemann war, so was in der Richtung. Aber ein paar Sätze hat er auch diesem Fall gewidmet. Er schreibt, dass er verantwortlich für Graingers Tod war. Dass er ihm von Anfang an Befehle erteilt hat. Alles, was Ihnen Grainger erzählt hat und was Sie ihm angeblich nicht geglaubt haben.«

»Sind Sie sicher, dass es Selbstmord war?«

»Es existieren keine Hinweise auf ein Einwirken Dritter. Außer Sie haben noch was in der Hinterhand, das Sie mir bis jetzt verschwiegen haben.«

Milo starrte auf die weiße Oberfläche des Tischs, sein Atem ging schwer. Worüber dachte er nach?

Sie fuhr fort. »Es gibt da einen Punkt, auf den ich erst Samstagnacht gekommen bin, wahrscheinlich ungefähr zu der Zeit, als Fitzhugh gestorben ist. Ein Punkt, der im Grunde alles infrage stellt und dem ich heute nachgehen wollte.«

»Und das wäre?«

»Am Tag nach Ihrer Ankunft in der Avenue of the Americas hat Fitzhugh einen anonymen Brief mit Ihrem russischen Pass erhalten. Er war echt, aber eine Frage wurde nie beantwortet: Wer hat ihn geschickt?«

»Das wüsste ich auch gern.«

Sie lächelte. »Aber Sie wissen es ja schon, nicht? Ihr Vater, Jewgeni Primakow: Er hat ihn geschickt, damit ich Ihre gesamte Geschichte in Zweifel ziehe, Ihren Großvater aufspüre und zuletzt auf Jewgeni selbst stoße.«

Milo wartete stumm.

»Das war wirklich schlau, das muss ich zugeben. Er hätte ihn auch direkt an mich schicken können, aber er hat befürchtet, dass eine anonyme Sendung mein Misstrauen wecken könnte. Also hat er ihn Terence zugespielt, in dem Wissen, dass er die Neuigkeit freudig herumerzählen wird. Terence dachte, dass er damit den entscheidenden Trumpf gegen Sie in der Hand hat, doch es war genau umgekehrt. Der Pass hat mich zu Primakow geführt, der zufällig ein Foto von Terence mit Roman Ugrimow besaß - auch Ugrimow war übrigens gerade in der Stadt. Eine erstaunliche Anhäufung von Zufällen, meinen Sie nicht?«

»Ich glaube, Sie basteln sich da irgendwelche Verschwörungstheorien zusammen, Janet.«

»Vielleicht«, antwortete sie freundlich, weil sie sich immer noch an die Hoffnung klammerte, dass alles doch nur Einbildung war. Wie Milo vor ein paar Wochen fand sie es überhaupt nicht amüsant, an der Nase herumgeführt worden zu sein. Aber sie war sich absolut sicher, dass es so war. »Wirklich eine elegante Lösung. Ihr Vater schickt etwas, was Sie in den Verdacht bringen kann, ein russischer Spion zu sein, doch letztlich führt es zu Beweisen gegen Fitzhugh. Ihr Vater muss Sie sehr lieben, wenn er auf diese Weise Kopf und Kragen riskiert.«

»Das ist doch lächerlich«, wandte Milo ein. »Wie sollte er denn ahnen, dass Sie sich so und nicht anders verhalten würden?«

Die Erwiderung lag ihr schon auf der Zunge. »Weil Ihr Vater gewusst hat - vielleicht von Ihnen -, wie schlecht die Beziehungen zwischen Heimatschutz und Company sind. Er war sich sicher, wenn ich einen Maulwurf wittere, fange ich an zu wühlen, um die CIA in Bedrängnis zu bringen. Allerdings hat sich dann herausgestellt, dass es gar keinen Maulwurf gab, sondern nur einen Agenten mit geheimem Vorleben.«

Grübelnd starrte Milo auf seine gefesselten Hände. »Vielleicht ist so was denkbar, Janet - zumindest in Ihrer paranoiden Welt -, aber Sie hatten doch kein handfestes Material, um Fitzhugh festzunageln, oder? Alles nur Indizien. Trotzdem hat sich Fitzhugh erschossen. So was kann doch niemand vorausberechnen.«

»Falls er sich wirklich erschossen hat.« »Ich dachte, Sie sind davon überzeugt.«

Simmons schüttelte den Kopf. »Fitzhugh war mit allen Wassern gewaschen. Der hätte so was nie getan. Er hätte sich bis zum Letzten zur Wehr gesetzt.«

»Und wer hat ihn dann umgebracht?«

»Wer weiß? Vielleicht hat sich Ihr Vater darum gekümmert. Oder vielleicht wurde jemand über Fitzhugh durch meine Ermittlungen nervös. In seinem Abschiedsbrief hat er klipp und klar erklärt, dass er allein verantwortlich ist. Glauben Sie das? Glauben Sie, Fitzhugh war ein wild gewordener Verwaltungsbeamter, der afrikanische Länder destabilisieren wollte, um Chinas Ölversorgung aus den Angeln zu heben?«

Niedergeschlagen ließ Milo die Schultern nach unten sinken. »Ich weiß nicht, was ich denken soll, Janet.«

»Dann können Sie mir vielleicht wenigstens eine andere Frage beantworten.«

»Sie kennen mich doch, Janet. Ich helfe, wo ich kann.« »Was haben Sie während dieser Woche in Albuquerque getrieben?«

»Wie gesagt, ich habe getrunken. Getrunken, gegessen, geschissen und nachgedacht. Dann hab ich den Flieger nach New York genommen.«

»Genau.« Sie hatte genug und stand auf. »Eine andere Antwort habe ich nicht erwartet.«

Wieder Tourist

Montag, 10. September bis Dienstag, 11. September 2007

1

Er wusste von Anfang an, wie es ausgehen würde, trotz der Ängste, die das strenge Gefängnisreglement auslöste. Diese Bestimmungen waren wie dafür geschaffen, Zweifel an allem zu wecken, was mit der Außenwelt zu tun hatte, selbst an einem alten russischen Fuchs. Im Gefängnis hieß es: Dann und dann wachst du auf, dann und dann isst du. Mittag ist die Zeit für körperliche Bewegung im Hof. Draußen im Hof wandern vielleicht die Gedanken hinaus über die Mauern, und du spekulierst, was in diesem Moment wohl geschieht, doch schnell wirst du dank der Finessen der Anstaltsetikette zur Ordnung gerufen. Eine Latino-Gruppe lässt durchblicken, dass Basketball nicht dein Spiel ist, eine schwarze Gang weist dich darauf hin, dass das ihre Tribünenbank ist. Die Skinheads erklären dir, dass du zu ihnen gehörst, weil du ein Bruder bist und weiß. Und wenn du wie Milo allen eine Abfuhr erteilst und darauf beharrst, zu gar keiner Clique zu gehören, dann wirst du schnell auf den Boden der Gefängnistatsachen zurückgeholt und musst zusehen, wie du dich innerhalb der Mauern über Wasser hältst.

In den ersten drei Wochen von Milos eineinhalbmonatiger Haft gab es drei Angriffe auf ihn. Als Erster versuchte es ein kahlköpfiger Faschist, der glaubte, ihn mit bloßen Händen fertigmachen zu können, bis Milo sie ihm am Gitter der

Nachbarzelle zerquetschte. In zwei weiteren Fällen gingen andere mit aus Essbesteck gebastelten Messern auf Milo los, während ihn ihre Freunde festhielten. Mit blutigen Schnittwunden an Brust, Schenkeln und Hintern landete er auf der Krankenstation.

Achtundvierzig Stunden nach dem letzten Vorfall wurde der zweite Angreifer, der früher als Schläger für ein Verbrechersyndikat in Newark gearbeitet hatte, tot unter der Tribünenbank der schwarzen Gang aufgefunden - lautlos erstickt, keine Fingerabdrücke. Ab da war Milo Weaver umgeben von einer Mauer des Schweigens. Er war ihnen zwar ein Dorn im Auge, aber manchmal ist es besser, solche Wunden nicht anzurühren, damit sie sich nicht entzünden.

Special Agent Janet Simmons besuchte ihn regelmäßig. Sie wollte Einzelheiten seiner Geschichte nachprüfen, die entweder seinen Vater oder Tripplehorn betrafen, dessen Leiche in den Kittatinny-Bergen westlich vom Lake Hopatcong entdeckt worden war. Er fragte nach Tina und Stephanie, und sie antwortete jedes Mal, dass es ihnen gutging. Warum ließen sie sich nicht blicken? Simmons wurde unruhig. »Tina meint wohl, dass es für Stephanie zu schwer wäre.«

Nach drei Wochen, als er in der Krankenstation gerade seine Wunden auskurierte, tauchte Tina endlich auf. Die Schwester fuhr ihn hinaus in den Besuchsraum, und sie redeten, getrennt durch kugelsicheres Plastik, über Telefone miteinander.

Trotz der Umstände (oder gerade deswegen?, fragte er sich) sah sie blendend aus. Sie hatte ein paar Pfund abgenommen, und das betonte ihre Wangenknochen auf eine völlig neue Weise. Immer wieder berührte er die Trennscheibe, aber sie ging nicht auf diesen sentimentalen Ausdruck von Verlangen ein.

Als sie den Mund öffnete, klang es, als würde sie eine vorbereitete Erklärung ablesen. »Ich verstehe das alles nicht, Milo. Ich will es auch gar nicht verstehen. Erst erzählst du allen, dass du Tom ermordet hast, und dann erfahre ich von Janet Simmons, dass es nicht stimmt. Was ist die Wahrheit, Milo?«

»Ich habe Tom nicht umgebracht. Das ist die Wahrheit.« Sie grinste. Vielleicht war sie erleichtert über seine Antwort, doch er konnte ihre Miene nicht deuten. »Weißt du, das Komische ist«, fuhr sie fort, »dass ich das akzeptieren könnte. Ich könnte es hinnehmen, wenn du Stephanies Taufpaten umgebracht hättest. In all den Jahren habe ich großes Vertrauen zu dir entwickelt, und ich könnte wirklich glauben, dass du ihn mit gutem Grund getötet hast. Ich könnte glauben, dass ein Mord gerechtfertigt war. Verstehst du? Das ist Vertrauen. Aber das mit deinem Vater ... Deinem Vater, Milo. Verdammt!« Sie verlor den Faden ihrer vorgefertigten Sätze. »Wie lang wolltest du denn noch warten, bis du mir davon erzählst? Wann hätte Stephanie endlich erfahren dürfen, dass sie einen Großvater hat?«

»Es tut mir leid«, antwortete er. »Es ist ... Diese Lüge hat mich begleitet, seit ich ein Kind war. Ich hab es auch der Company verschwiegen. Und nach einiger Zeit war es praktisch die Wahrheit für mich.«

In ihren Augen funkelten Tränen, aber sie weinte nicht. Sie ließ nicht zu, dass sie zusammenbrach, nicht im Besuchsraum eines Gefängnisses in New Jersey. »Aber das reicht mir nicht, kapierst du? Es reicht mir einfach nicht.«

Er wechselte das Thema. »Wie geht es Stef? Wie viel weiß sie?«

»Sie glaubt, du bist beruflich verreist. Für lange Zeit.« »Und?«

»Was und? Willst du hören, dass sie ihren Daddy vermisst? Ja, sie vermisst ihn. Aber weißt du was? Ihr echter Vater Pat hat sich der Herausforderung gestellt. Er holt sie von der Babysitterin ab und kocht sogar. Er ist wirklich ein feiner Kerl.«

»Das freut mich«, log Milo. Wenn Patrick Stephanie glücklich machte, war das schön und gut, aber er traute Tinas Ex einfach nicht die nötige Beständigkeit zu. Obwohl er dagegen ankämpfte, brach die schlimmste nur denkbare Frage aus ihm heraus: »Du und er, seid ihr ... ?«

»Wenn es so wäre, würde es dich nichts mehr angehen, oder?«

Mehr konnte er einfach nicht ertragen. Er wollte aufstehen, aber die Messerwunde in seiner Brust meldete sich.

Tina bemerkte den Schmerz in seinem Gesicht. »Hey, alles in Ordnung?«

»Bestens.« Er legte auf und rief nach einem Wachmann, um in die Krankenstation zurückgebracht zu werden.

Am 10. September, einem Montag, erhielt er seinen letzten Besuch von Special Agent Janet Simmons. Sie teilte ihm mit, dass endlich alle Beweise ausgewertet waren. Warum es so lange gedauert hatte, verriet sie ihm nicht. Das Blut in Graingers Haus passte zu der in den Bergen entdeckten Leiche. Auf Nachfrage hatte sie von den Franzosen eine DNA-Analyse bekommen, die die Verbindung des Toten zu dem Fläschchen Schlaftabletten in Angela Yates' Wohnung belegte.

»Das begreife ich nicht, Milo. Sie sind unschuldig. Sie haben weder Grainger noch Angela getötet. Was den Tiger angeht, weiß ich immer noch nicht, was ich glauben soll.« »Den habe ich auch nicht umgebracht«, erwiderte Milo hilfsbereit.

»Na schön. Sie haben also niemanden getötet. Und eins weiß ich sicher: Sie haben nie eine Vereinbarung mit Fitzhugh getroffen, um Ihre Familie zu schützen - das war nur Augenwischerei. «

Milo schwieg.

Sie beugte sich näher zum Fenster. »Für mich stellt sich da natürlich die Frage, warum Sie nicht offen zu mir sein konnten. Warum dieses Aufgebot an Fehlinformationen? Warum musste mich Ihr Vater manipulieren? Das ist verdammt demütigend. Ich bin ein vernünftiger Mensch, ich hätte Ihnen zugehört. «

Milo ließ sich das durch den Kopf gehen. In diesen Stunden im neunzehnten Stock hätte er nichts lieber getan, als mit ihr zu reden. Aber dann fiel ihm wieder ein, warum er es nicht getan hatte. »Sie hätten mir nicht geglaubt.«

»Vielleicht doch. Und wenn nicht, hätte ich auf jeden Fall die Fakten Ihrer Geschichte nachgeprüft.«

»Und keinerlei Beweise gefunden.« Plötzlich fiel ihm ein, was ihm der Tiger vor zwei Monaten - es schien ihm wie ein ganzes Leben - gesagt hatte. »Ich war gezwungen, Ihnen was vorzumachen, weil keine anständige Geheimagentin glaubt, was man ihr erzählt. Sie mussten selbst dahinter kommen, immer in der Annahme, dass ich die Wahrheit nicht zugeben will.«

Sie starrte ihn an. Vielleicht fühlte sie sich ausgenutzt oder dumm, er wusste es nicht. In letzter Zeit wusste er überhaupt sehr wenig. Schließlich reckte sie das Kinn. »Na gut. Und was ist mit diesem Senator? Ihr Vater hat zwei Typen geschickt, die sich als Assistenten von Senator Nathan Irwin und dann als CIA-Agenten ausgegeben haben. Warum hat er mich zu diesem Senator geführt?«

»Das müssen Sie ihn schon selbst fragen.«

»Sie wissen es nicht?«

Milo schüttelte den Kopf. »Wahrscheinlich hat der Senator die Finger im Spiel, aber mein Vater hat mir nichts darüber erzählt.«

»Was hat er Ihnen denn erzählt?« »Dass ich ihm vertrauen soll.«

Sie nickte langsam, als könnte sie mit dem Begriff nur wenig anfangen. »Nun, letztlich hat es wohl funktioniert. Auf jeden Fall müssen bloß noch ein paar Formalitäten erledigt werden, dann kommen Sie morgen frei.«

»Frei?«

»Der Verdacht gegen Sie wurde ausgeräumt.« Sie lehnte sich im Stuhl zurück, den Hörer ans Ohr gepresst. »Ich hinterlasse beim Gefängnisdirektor einen Umschlag mit ein wenig Geld. Nicht viel, nur für eine Busfahrt oder so. Brauchen Sie eine Bleibe?«

»Ich habe was in New Jersey.«

»Richtig, die Dolan-Wohnung.« Sie betrachtete den Rahmen der Trennscheibe. »Ich habe schon länger nicht mehr mit Tina gesprochen. Werden Sie zu ihr gehen?«

»Sie braucht noch Zeit.«

»Da haben Sie wahrscheinlich Recht.« Sie zögerte. »Glauben Sie, es hat sich gelohnt?«

»Was?«

»Diese Geheimniskrämerei um Ihre Eltern. Ihre Karriere ist zum Stillstand gekommen, und Tina ... vielleicht haben Sie damit Ihre Ehe zerstört.«

Milo zögerte keine Sekunde mit seiner Antwort, weil er im Gefängnis über fast nichts anderes nachgedacht hatte. »Nein, Janet. Es hat sich nicht gelohnt.«

Mit höflichen Floskeln verabschiedeten sie sich, und Milo kehrte in seine Zelle zurück, um zu packen. Zahnbürste, zwei Romane und sein Notizbuch. Es war ein kleines, gebundenes Heft, in dem er begonnen hatte, Mythos in Realität zu verwandeln. Auf der Innenseite stand in krakeligen Buchstaben:

DAS SCHWARZE BUCH.

Hätten sie einen Blick hineingeworfen, wären die Wachen wohl verblüfft gewesen von den fünfstelligen Zahlen, die die Blätter füllten. Sie bezogen sich auf Seiten, Zeilen und gezählte Wörter eines Lonely-Planet-Reiseführers aus der Gefängnisbibliothek. Der muntere Ton der entschlüsselten Fassung hätte bestimmt jeden überrascht, der Milo Weaver kannte:

Was ist Tourismus? Wir kennen die Leier aus Langley: Der Tourismus ist das Rückgrat des Bereitschaftsparadigmas, oder wie sonst gerade die neueste Losung heißt. Du als Tourist bist der Inbegriff autonomer Geheimdienstarbeit. Ein Diamant, nichts weniger.

All das mag seine Richtigkeit haben, denn wir Touristen schweben nie so hoch über dem Chaos, dass wir die Ordnung darin finden können. Wir versuchen es natürlich, das gehört zu unseren Aufgaben, doch jedes Bruchstück einer Ordnung, das wir entdecken, steht in Verbindung zu anderen Ordnungsfragmenten in einer Metaordnung, die wiederum von einer Metametaordnung beherrscht wird. Und so weiter. Das ist das Reich der Politiker und Akademiker. Und ihnen sollten wir es auch überlassen. Denn du darfst nie vergessen: Deine Hauptfunktion als Tourist ist es, am Leben zu bleiben.

2

Unter den Dingen, die ihm bei seiner Entlassung zurückgegeben wurden, war auch sein iPod. Einer der Wachleute hatte ihn in den vergangenen eineinhalb Monaten gelegentlich benutzt, daher war er voll aufgeladen. Im Bus versuchte Milo vergeblich, sich mit seiner französischen Mischung ein wenig aufzumuntern. Ein paar Sekunden spielte er all diese hübschen Mädchen an, die die Sechziger wie ein fernes Paradies erscheinen ließen, und landete schließlich bei »Poupee de eire, poupee de son«. Auch dieses Lied konnte er nicht zu Ende hören. Er weinte nicht - damit war es vorbei, doch er musste einsehen, dass diese optimistischen Melodien nichts mehr mit seinem jetzigen Leben zu tun hatten. Er scrollte durch die Musikerliste und probierte es mit einer Gruppe, die er schon lange nicht mehr gehört hatte: Velvet Underground.

Das schien seiner Welt wesentlich mehr zu entsprechen. Er fuhr nicht gleich in die Dolan-Wohnung. Stattdessen stieg er am Bahnhof Port Authority aus und nahm die U-Bahn zum Columbus Circ1e. Er holte sich eine Packung Davidoff und schlenderte ziellos durch den Central Park. Irgendwo zwischen Familien mit Kindern und Touristen setzte er sich auf eine Bank und rauchte. Er spähte auf die Uhr, um die Zeit nicht zu verpassen, und warf die ausgedrückte Zigarettenkippe sorgfältig in einen Abfalleimer. Paranoia vielleicht, aber er wollte auf keinen Fall wegen Umweltverschmutzung aufgegriffen werden.

Sein Beschatter war ihm schon im Bus aufgefallen. Ein junger Mann, noch in den Zwanzigern, mit Schnurrbart, dünnem Hals und einem Telefon, mit dem er mehrere SMSBotschaften verschickte. Er war Milo hinunter in die U-Bahn gefolgt und sprach immer wieder in sein Handy, um seinen Auftraggebern den neuesten Stand durchzugeben. Er kannte den Mann nicht, aber vermutlich war die Abteilung Tourismus im letzten Monat ziemlich durch die Mangel gedreht und mit vielen frischen Kräften aufgestockt worden. Dass er beschattet wurde, störte ihn nicht weiter. Die Company wollte nur sichergehen, dass er nichts anstellte. Sie wollten keine Scherereien mehr mit Milo Weaver.

In seinem Kopf sang Lou Reed über »Shiny boots of leather«. Als er am südlichen Rand des Parks nach Osten strebte, hielt sich der Verfolger einen halben Straßenzug hinter ihm. Ein guter Agent. Die Zielperson nie bedrängen. Milo verließ den Park und stieg nach zwei Blocks zur Station Fifty-seventh Street hinunter, um mit der Linie F in die Innenstadt zu fahren.

Er hatte Zeit, und so machte es ihm nichts aus, dass der Zug auf dem Weg nach Brooklyn an jeder Station stoppte. Leute kamen und gingen, bloß sein Beschatter, der weit hinten im Wagen hockte, blieb, wo er war. Nur einmal setzte er sich auf einen frei gewordenen Platz, allerdings zu einem Zeitpunkt, als Milo gerade nicht hinsah.

Schließlich erhob sich Milo, als der Zug in die Station Seventh Avenue einfuhr. Er warf einen Blick über die Schulter und stellte überrascht fest, dass sein Verfolger verschwunden war. War er schon ausgestiegen? Milo trat auf den Bahnsteig und wurde von jemandem angerempelt, der in den Zug drängte. Er schaute auf, als sich die Türen schlossen. Durch die zerkratzte Plastikscheibe starrte ihn sein Beschatter an. Der Mann lächelte sogar und klopfte sich auf die Jackentasche. Dann setzte sich der Zug in Bewegung.

Verwirrt berührte Milo seine eigenen Taschen und spürte etwas, was nicht hineingehörte. Er zog ein kleines schwarzes Nokia heraus, das er noch nie gesehen hatte.

Oben ging er in die Sixth Avenue und eilte über den Garfield Place. Er hatte Glück - niemand erkannte ihn. Dann stand er vor der Berkeley Carroll School.

Es war schon fast Zeit, und in einem Umkreis von zwei Blocks waren die Straßen verstopft von wartenden Autos. Er ignorierte die Gruppen anderer Väter und Mütter auf dem Gehsteig, die über Arbeit, Kindermädchen und Noten plauderten, und suchte sich einen unauffälligen Platz neben einer alten, lichtdurchfluteten Ulme.

Als beim Läuten der Schulglocke eine sichtbare Welle durch die Menge lief, klingelte das Telefon.

Er schaute auf das Display und bemerkte wie erwartet die Meldung UNBEKANNTER ANRUFER. »Hallo?«

»Alles in Ordnung?«, meldete sich sein Vater auf Russisch.

Milo hatte keine Lust darauf und blieb für seinen Teil des Gesprächs beim Englischen. »Ich lebe noch.« Auf der anderen Straßenseite stürmten Kinder mit bunten Rucksäcken aus der Schule und drängten sich zwischen die wartenden Eltern.

»Es hat viel zu lang gedauert«, bemerkte Primakow. »Aber darauf hatte ich keinen Einfluss.« »Natürlich nicht.«

»Haben sie was wegen einem Job gesagt?« »Noch nicht.«

»Sie werden dich bestimmt ansprechen. Natürlich muss dir klar sein, dass du wieder zum Touristen zurückgestuft wirst. Was anderes können sie nicht machen. Der Mordvorwurf gegen dich ist entkräftet, aber kein Unternehmen hat es gern, wenn ihm seine Fehler aufgezeigt werden.«

Milo stellte sich auf die Zehenspitzen und starrte in den Schulhof. Zwischen den Kindern hatte er Stephanie erkannt. Ihre Bobfrisur hatte sich verwachsen, und nichts erinnerte mehr an ihren Auftritt am Unabhängigkeitstag. Sie war wirklich hinreißend, viel hübscher, als es ihm sein vom Gefängnis betäubtes Gedächtnis vorgegaukelt hatte. Er kämpfte gegen den Impuls an, über die Straße zu laufen und sie auf den Arm zu nehmen.

»Milo?«

»Das weiß ich doch alles«, erwiderte er gereizt. »Und ich werde nicht so dumm sein, das Angebot abzulehnen. Zufrieden?«

Stephanie schaute sich um, und ihre Miene hellte sich auf, als sie jemanden bemerkte. Sie lief los ... auf Patrick zu, der aus seinem Suzuki stieg.

Er hatte noch immer Primakows Stimme im Ohr. »Hör zu. Milo, hörst du mir zu? Ich wollte nicht, dass es so kommt. Aber anders ging es nicht. Das verstehst du doch, oder? Grainger war unwichtig, auch Fitzhugh war unwichtig. Das Problem sind nicht zwei Typen, die auf eigene Faust handeln. Es ist die Institution.«

Patrick hatte sie hochgehoben und geküsst und steuerte jetzt mit ihr auf den Wagen zu. Milo antwortete mit tonloser Stimme: »Du willst also, dass ich die ganze CIA zu Fall bringe.«

»Mach dich nicht lächerlich, Milo. Das wäre nie möglich, und ich fände es auch nicht gut. Ich denke da nur an ein bisschen internationale Zusammenarbeit. Das ist alles. Und da du keinen Job bei den Vereinten Nationen annehmen willst ... «

»Ich will nicht dein Angestellter sein, Jewgeni. Nur eine Quelle. Und Informationen kriegst du nur, wenn ich es für richtig halte.«

»In Ordnung. Und falls ich dir irgendwie helfen kann ... Soll ich mit Tina reden? Sie könnte für die Sache gewonnen werden. Sie ist klug und würde es sicher verstehen.«

»Ich will nicht, dass sie es versteht.«

»Was? Wovon redest du eigentlich?«

»Ihr Leben ist sowieso schon völlig aus dem Gleichgewicht. Ich will sie nicht auch noch mit diesem Wissen belasten.«

»Du darfst sie nicht unterschätzen«, mahnte sein Vater, doch Milo hörte nicht mehr zu. In Albuquerque hatte er das Gerede des Alten eine Woche lang über sich ergehen lassen müssen. Nichts als Geschacher und Intrigen. Und was hatte es ihm gebracht?

Der Suzuki gehörte zu einer Parade von Autos, die Kinder nach Hause fuhren, und auf dem Rücksitz des Suzuki erkannte er eine Schachtel in Geschenkpapier für den Geburtstag seiner Tochter.

»Milo, bist du noch da?«

Doch Milo vernahm jetzt nur noch die größere Stimme, die mit der seltsamen Intonation seiner Mutter sprach. In der Zelle im neunzehnten Stock hatte sie ihm immer wieder erklärt, dass alles, was er tat, falsch war, doch er hatte nicht auf sie gehört. Da verschwindet deine letzte Hoffnung.

Er hörte Einner sagen: Ich wette, dass im Buch auch was über Hoffnung steht.

Und er darauf: Ja, man soll nicht süchtig danach werden.

Und plötzlich war es wieder wie damals, auf den Tag genau vor sechs Jahren, als er auf das aufgeheizte venezianische Kopfsteinpflaster blutete. Eine schwangere Frau schrie, während in ihr das Kind stieß und drängte, weil es herauswollte. Er hatte geglaubt, dass das das Ende war, doch er hatte sich getäuscht. Alles, was für ihn zählte, war erst am Anfang.

Ein Anflug von Touristenphilosophie streifte ihn, und ausnahmsweise widersprach er dieser enttäuschten Stimme, die in ihm wohnte: Wir brauchen keine Hoffnung, Mutter, weil es kein Ende gibt.

»Was hast du gesagt?«, fragte Jewgeni.

Dann bog der Suzuki um die Ecke, und sie waren verschwunden.

cover.jpg
HEYNE(Erstmas im Taschenbuch

DER
TOURIS]

