

 Charlotte

 Link

 Das andere Kind

 Roman

 blanvalet

 Verlagsgruppe Random House FSC-DEU-OIOO

 1.Auflage

 Copyright © 2009 by Blanvalet

 Verlag,

 in der Verlagsgruppe Random House GmbH,

 München.

 Satz: Uhl + Massopust,

 Aalen

 Druck und Einband: GGP Media

 GmbH, Pößneck

 Printed in Germany

 ISBN: 978-3-641-02787-2

 www.blanvalet.de

 DEZEMBER 1970

 SAMSTAG, 19. DEZEMBER

 Sie wusste, dass sie so schnell wie möglich

 verschwinden musste.

 Dass sie in Gefahr schwebte

 und dass sie verloren war, wenn die Leute, die auf dem einsamen Hof lebten, auf sie aufmerksam wurden.

 Der Mann stand plötzlich wie aus dem Boden

 gewachsen vor ihr, gerade als sie am Hoftor ankam und sich eilig auf den Weg hinunter zu ihrem

 Auto machen wollte. Er war groß und nicht so ungepflegt, wie man es von dem Bewohner eines so

 heruntergekommenen Gehöfts erwartet hätte. Er trug Jeans und einen Pullover. Seine grauen Haare

 waren sehr kurz geschnitten. Er hatte helle Augen, in denen nicht die Spur eines Gefühls zu

 erkennen war.Semira konnte nur hoffen, dass er sie nicht hinter den Stallgebäuden gesehen

 hatte.

 Vielleicht hatte er ihrAuto entdeckt

 und kam nun, um nachzuschauen, wer sich hier herumtrieb. Ihre einzige Chance bestand darin, ihm

 Harmlosigkeit und Unbefangenheit überzeugend vorzuspielen, und das, obwohl ihr Herz jagte und

 ihre Knie zitterten. Ihr Gesicht war feucht von Schweiß, trotz der beißenden Kälte des bereits

 dämmrigen Dezembernachmittags.

 Seine Stimme war so kalt wie seine Augen. »Was

 tun Sie hier?«

 Sie probierte ein Lächeln und hatte den Eindruck,

 dass es zittrig ausfiel. »Gott sei Dank. Ich dachte schon, hier ist niemand ... «

 Er musterte sie von oben bis unten. Semira versuchte sich vorzustellen, was er sah. Eine

 kleine, dünne Frau, keine dreißig Jahre alt, warm verpackt in lange Hosen, gefütterte

 Stiefel, einen dicken Anorak. Schwarze Haare, schwarze Augen. Dunkelbraune Haut. Hoffentlich

 hatte er nichts gegen Pakistanis. Hoffentlich bemerkte er nicht, dass er eine Pakistani vor

 sich hatte, die meinte sich vor Angst jeden Moment übergeben zu müssen. Hoffentlich nahm er

 ihre Furcht nicht wahr. Semira hatte den beklemmenden Eindruck, dass man sie riechen

 konnte.

 Er machte eine Kopfbewegung hin zu dem Wäldchen

 am Fuß des Hügels. »Ihr Auto?«

 Es war ein Fehler gewesen, es dort unten zu

 parken. Die Bäume standen zu weit auseinander und trugen kein Laub, sie verbargen nichts. Er

 hatte es von einem der oberen Fenster seines Hauses gesehen und sich seine Gedanken

 gemacht.

 Sie war ein Idiot. Hierherzukommen und niemandem

 Bescheid zu sagen. Und dann noch ihr Auto in Sichtweite der gottverlassenen Farm zu

 parken.

 »Ich ... habe mich völlig verfahren«, stotterte

 sie. »Keine Ahnung, wie ich hier gelandet bin. Dann habe ich Ihr Haus gesehen und dachte, ich

 könnte fragen, ob ... «

 »Ja?«

 »Ich bin neu in der Gegend.« Sie fand, dass ihre

 Stimme völlig unnatürlich klang, viel zu hoch und etwas schrill, aber er konnte ja nicht

 wissen, wie sie für gewöhnlich sprach. »Ich wollte eigentlich, ich wollte ... «

 »Wohin wollten Sie denn?« Ihr Kopf war leer.

 »Nach ... nach ... wie hieß der Ort ... ?« Sie leckte sich über die trockenen Lippen. Sie stand

 einem Psychopathen gegenüber. Der Mann gehörte nicht nur in ein Gefängnis, er gehörte in die

 Sicherheitsverwahrung, davon war sie überzeugt. Sie hätte niemals allein hierherkommen dürfen.

 Niemand war da, der ihr helfen konnte. Sie war sich der vollkommenen Einsamkeit, der

 Weltabgeschiedenheit des Ortes, an dem sie sich befand, nur zu bewusst. Kein anderer Hof weit

 und breit, keine Menschenseele.

 Sie durfte keinen Fehler machen. »Nach ... «,

 endlich kam ihr ein Name in den Sinn, »Whitby. Ich wollte nach Whitby.«

 »Da sind Sie ganz schön weit von der Hauptstraße

 abgekommen.«

 »Ja. Das schien mir allmählich auch so.« Wieder

 lächelte sie verkrampft. Der Mann erwiderte ihr Lächeln nicht. Er betrachtete sie aus diesen

 starren Augen. Aber trotz der Gefühllosigkeit, die von ihm ausging, konnte Semira sein

 Misstrauen spüren. Seinen Argwohn, der mit jeder Sekunde, da er mit ihr sprach, zu wachsen

 schien.

 Sie musste weg !

 Sie zwang sich, ruhig stehen zu bleiben, obwohl

 sie am liebsten losgestürzt wäre. »Vielleicht können Sie mir sagen, wie ich zur Hauptstraße

 zurückkomme?«

 Er antwortete nicht. Seine gletscherblauen Augen

 schienen sie zu durchdringen. Sie hatte tatsächlich nie kältere Augen gesehen. So kalt, als sei

 kein Leben mehr in ihnen. Sie war froh, dass sie einen Schal um den Hals trug. Sie konnte

 spüren, dass ein Nerv rechts unterhalb ihres Kiefers heftig zuckte.

 Das Schweigen dauerte zu

 lange. Er versuchte etwas he raus - zufinden. Er traute ihr nicht. Er wog das Risiko ab, das

 von dieser kleinen Person für ihn ausging. Er taxierte sie, als wollte er in die Tiefen ihres

 Gehirns vorstoßen. Dann plötzlich glitt ein Ausdruck der Verachtung über sein Gesicht. Er

 spuckte vor ihr auf den Boden. »Schwarzes Pack«, sagte er. »Müsst ihr je tzt auch Yorkshire bevölkern?« Sie zuckte zurück. Sie fragte

 sich, ob er ein Rassist war oder ob er nur provozierte, um sie aus der Reserve zu locken. Er

 wollte, dass sie sich verriet.

 Verhalte dich, als ob das hier eine

 ganz normale Situation wäre.

 Sie merkte, dass ein Schluchzen in

 ihrer Kehle aufstieg, und sie konnte nicht verhindern, dass ihr ein heiserer Laut entfuhr. Das

 hier war eben keine ganz normale Situation. Sie hatte keine Ahnung, wie lange sie ihre Panik

 noch würde kontrollieren können.

 »Mein ... Mann ist Engländer«, sagte

 sie. Für gewöhnlich tat sie das nie. Sie versteckte sich niemals hinter John, wenn sie auf

 Vorurteile stieß, die mit ihrer Hautfarbe zu tun hatten. Aber ein Instinkt hatte ihr diesmal zu

 dieser Antwort geraten. Ihr Gegenüber wusste nun, dass sie verheiratet war und dass es jemanden

 gab, der sie vermissen würde, wenn ihr etwas zustieß. Jemanden, der kein Fremder in diesem Land

 war, der sofort wissen würde, was im Fall des Verschwindens einer Person zu tun war. Jemanden,

 den man bei der Polizei ernst nehmen würde.

 Sie konnte nicht erkennen, ob ihre

 Aussage ihn in irgendeiner Weise beeindruckte.

 »Verschwinde«, sagte er.

 Es war nicht der

 Moment, sich über seine Unhöflichkeit aufzuregen. Oder mit ihm üb er

 die Frage der Gleichberech tigung weißer und dunkelhäutiger Menschen

 zu streiten. Es galt nur zu entkommen und die Polizei aufzusuchen.

 Sie wandte sich zum Gehen.

 Zwang sich, in gleichmäßigen Schritten zu laufen und nicht zu rennen, wie sie es am liebsten

 getan hätte. Er sollte denken, dass sie gekränkt war, aber er durfte nicht wissen, dass sie vor

 Angst beinahe durchdrehte.

 Sie war vier oder fünf Schritte

 weit gekommen, als seine Stimme sie anhielt. »He! Warte mal!«

 Sie blieb stehen.

 »Ja?«

 Er trat an sie heran. Sie

 konnte seinen Atem riechen. Zigarette und saure Milch. »Du warst bei den Schuppen hinten,

 richtig?« Sie musste schlucken. Am ganzen Körper brach ihr der Schweiß aus. »Welche ... welche

 Schuppen?«

 Er starrte sie an. In seinen

 gefühllosen Augen konnte sie lesen, was er in ihren Augen sah: dass sie es wusste. Dass sie

 sein Geheimnis kannte.

 Er hatte jetzt keinen Zweifel

 mehr. Sie rannte los.

 JULI 2008

 MITTWOCH, 16. JULI

 Er sah die Frau zum ersten Mal, als er gerade die

 Friarage School verlassen und über die Straße zurück zu seiner Unterkunft gehen wollte. Sie

 stand in der geöffneten Tür und zögerte ganz offensichtlich, einen Fuß hinaus in den strömenden

 Regen zu setzen. Es war kurz vor sechs Uhr und bereits ungewöhnlich dunkel draußen für einen

 frühen Sommerabend. Der Tag war drückend heiß gewesen, dann hatte sich ein krachendes Gewitter

 über Scarborough entladen, und nun schien die Welt in einem Wolkenbruch unterzugehen. Der

 Schulhof lag verlassen. In den Unebenheiten des Asphalts bildeten sich sofort riesige Pfützen.

 Der Himmel bestand aus wütend geballten, blauschwarzen Wolken.

 Die Frau trug ein wadenlanges, geblümtes

 Sommerkleid, etwas altmodisch, aber passend zu dem Tag, wie er gewesen war, ehe das Unwetter

 eingesetzt hatte. Sie hatte lange dunkelblonde Haare, die sie zu einem Zopf geflochten trug,

 und hielt eine Art Einkaufstasche in der Hand. Seiner Ansieht nach gehörte sie nicht zum

 Lehrpersonal der Schule. Vielleicht war sie neu. Oder eine Kursteilnehmerin.

 Irgendetwas reizte ihn, näher zu treten und zu

 überlegen, ob er sie ansprechen sollte. Wahrscheinlich war es das ungewöhnlich Altmodische in

 ihrer Erscheinung. Er schätzte sie auf Anfang zwanzig, und sie sah vollkommen anders aus als

 andere Frauen dieses Alters. Es war nicht so, dass man sich als Mann elektrisiert gefühlt hätte

 bei ihrem Anblick, aber man blieb irgendwie hängen. Man wollte wissen, wie ihr Gesicht aussah.

 Wie sie sprach. Ob sie wirklich einen Gegenentwurf zu ihrer Zeit und ihrer Generation

 darstellte. Er jedenfalls wollte das wissen. Frauen faszinierten ihn sehr, und nachdem er

 nahezu jeden Typ kannte, faszinierten ihn besonders die ungewöhnlichen.

 Er trat an sie heran und sagte: »Sie haben keinen

 Schirm?«

 Nicht dass er sich in diesem Moment sehr

 originell vorgekommen wäre. Aber angesichts des sintflutartigen Regens draußen drängte sich die

 Frage einfach auf.

 Die Frau hatte sein Herannahen nicht bemerkt und

 fuhr erschrocken zusammen. Sie drehte sich zu ihm um, und er erkannte seinen Irrtum: Sie war

 nicht Anfang zwanzig, sondern mindestens Mitte dreißig, vielleicht sogar älter. Sie sah

 sympathisch aus, aber völlig unscheinbar. Ein blasses, ungeschminktes Gesicht, nicht schön,

 nicht hässlich, sondern von der Art, die man sich kaum länger als zwei Minuten merken konnte.

 Die Haare ziemlich lieblos aus der hohen Stirn gestrichen. Sie verkörperte offenbar nicht

 bewusst einen bestimmten Typ, mit dem sie sich von der Masse absetzen wollte, sondern hatte

 einfach nicht die geringste Ahnung, was sie hätte tun können, um attraktiver und anziehender

 auszusehen.

 Ein nettes, schüchternes Ding, urteilte er, und

 vollkommen uninteressant. »Ich hätte wissen müssen, dass es ein Gewitter gibt«, sagte sie.

 »Aber als ich heute Mittag loszog, war es so heiß, dass mir ein Schirm lächerlich vorgekommen

 wäre.« »Wohin müssen Sie denn?«, fragte er.

 »Eigentlich nur zur Bushaltestelle Queen Street.

 Aber bis ich dort ankomme, bin ich patschnass.«

 »Wann geht Ihr Bus?«

 »In fünf Minuten«, sagte sie kläglich, »und es

 ist der letzte heute.«

 Offenbar lebte sie in einem der Bauernkäffer rund

 um Scarborough. Es war erstaunlich, wie schnell man auf dem Land war, kaum dass man die

 Stadtgrenze verlassen hatte. Man befand sich dann ohne großen Übergang in der Mitte von

 nirgendwo, in Dörfern, die nur aus wenigen, weit verstreut liegenden Farmen bestanden und über

 eine jämmerliche Verkehrsanbindung verfügten. Der letzte Bus um kurz vor 18 Uhr! Junge Leute

 mussten sich da wie in der Steinzeit fühlen.

 Wäre sie jung und schön gewesen, er hätte keine

 Sekunde gezögert, ihr seine Hilfe anzubieten. Sie mit dem Auto nach Hause zu bringen. Vorher

 hätte er sie gefragt, ob sie mit ihm etwas trinken wolle, irgendwo unten am Hafen in einem der

 vielen Pubs. Er hatte erst für den späteren Abend eine Verabredung, an der ihm ohnehin nicht

 allzu viel lag, und er hatte wenig Lust, sich bis dahin in dem Zimmer zu langweilen, das er in

 einem Haus am Ende der Straße zur Untermiete bewohnte.

 Die Vorstellung, diesem ältlichen Mädchen - denn

 das war ihre Ausstrahlung: ein ältliches Mädchen - in einer Kneipe bei einem Glas Wein

 gegenüberzusitzen und einen Abend lang das farblose Gesicht zu betrachten, hatte allerdings

 absolut nichts Verlockendes.

 Wahrscheinlich war sogar das Fernsehprogramm

 unterhaltsamer. Trotzdem zögerte er, sie einfach stehen zu lassen und an ihr vorbei über den

 Schulhof und dann die Straße hinaufzusprinten. Sie wirkte so ... verlassen. »Wo wohnen Sie

 denn?«

 »In Staintondale«, sagte sie.

 Er verdrehte die Augen. Er kannte Staintondale,

 großer Gott! Eine Landstraße, eine Kirche, ein Postamt, in dem man auch die notwendigsten

 Grundnahrungsmittel sowie ein paar Zeitschriften kaufen konnte. Einige Häuser. Eine rote

 Telefonzelle, die zugleich als Bushaltestelle fungierte. Und Farmen, die ringsum hier und da

 wie in die Landschaft geworfen wirkten.

 »Von der Haltestelle in Staintondale haben Sie

 sicher noch ein gutes Stück zu laufen«, vermutete er.

 Sie nickte unglücklich. »Fast eine halbe Stunde,

 ja.«

 Er hatte nun einmal den Fehler begangen, sie

 anzusprechen. Er hatte den Eindruck, dass sie seine Enttäuschung gespürt hatte, und etwas sagte

 ihm, dass dies eine schmerzlich vertraute Situation für sie sein musste. Es mochte ihr öfter

 passieren, dass sie männliche Aufmerksamkeit auf sich zog, dass diese aber sofort erlosch, kaum

 dass ein Mann ihr dann tatsächlich näher kam. Vielleicht ahnte sie, dass er ihr Unterstützung

 angeboten hätte, wäre sie nur ein wenig interessanter gewesen, und mit einiger Sicherheit ging

 sie bereits davon aus, dass daraus nun nichts wurde.

 »Wissen Sie was«, sagte er schnell, ehe sein

 Egoismus und seine Bequemlichkeit über eine Anwandlung von Gutherzigkeit siegen konnten, »mein

 Wagen parkt nur ein kleines Stück die Straße hinauf. Wenn Sie mögen, fahre ich Sie rasch nach

 Hause.«

 Sie starrte ihn ungläubig an. »Aber ... das ist

 nicht ganz nah ... Staintondale ist ... «

 »Ich kenne den Ort«, unterbrach er sie, »aber ich

 habe in den nächsten Stunden nichts weiter vor, und eine Fahrt aufs Land ist nicht das

 Schlechteste.«

 »Bei dem Wetter ... «, meinte sie

 zweifelnd.

 Er lächelte. »Ich würde Ihnen raten, mein Angebot

 anzunehmen. Erstens erreichen Sie Ihren Bus wahrscheinlich sowieso nicht mehr. Und zweitens

 sind Sie, selbst wenn es Ihnen glückt, morgen oder spätestens übermorgen heftig erkältet.

 Also?«

 Sie zögerte, und er spürte ihr Misstrauen. Sie

 fragte sich, was seine Motive sein mochten. Er wusste, dass er gut aussah und Erfolg bei Frauen

 hatte, und sie war vermutlich realistisch genug, um zu erkennen, dass ein Mann wie er von einer

 Frau wie ihr nicht wirklich angezogen sein konnte. Wahrscheinlich stufte sie ihn entweder als

 Triebtäter ein, der sie gerade in sein Auto zu locken versuchte, weil er grundsätzlich nahm,

 was er kriegen konnte, oder als einen Mann, der soeben vom Mitleid überwältigt worden war.

 Beide Alternativen konnten ihr kaum zusagen.

 »Dave Tanner«, sagte er und streckte ihr seine

 Hand hin. Sie ergriff sie zögernd. Ihre Hand fühlte sich warm und weich an.

 »Gwendolyn Beckett«, sagte sie.

 Er lächelte. »Also, Mrs. Beckett, ich ...

 «

 »Miss«, korrigierte sie ihn rasch. »Miss Beckett.«

 »Okay, Miss Beckett.« Er schaute auf seine

 Armbanduhr. »Ihr Bus fahrt in einer Minute. Ich denke, damit ist die Sache entschieden. Fühlen

 Sie sich bereit für einen Sprint über den Schulhof und ein paar Meter die Straße

 hinauf?«

 Sie nickte, nun überrumpelt von der

 Erkenntnis, dass ihr kaum eine Wahl blieb, als den Strohhalm zu ergreifen, den er ihr hinhielt.

 »Halten Sie Ihre Tasche über den Kopf«, riet er ihr, »das schützt Sie ein wenig.«

 Hintereinander rannten sie über den in

 Pfützen schwimmenden Schulhof. Die hohen Bäume entlang dem schmiedeeisernen Zaun, der das

 Gelände umgab, bogen sich unter dem rauschenden Regen. Linker Hand erhob sich das riesige

 Gebäude der Markthallen mit seinen unterirdischen, katakombenähnlichen steinernen Gängen, in

 dessen Ladengalerien jede Menge Kitsch und gelegentlich auch ein wenig Kunst zu kaufen war.

 Nach rechts führte eine kleine Wohnstraße weiter, gesäumt von schmalen Reihenhäusern aus rotem

 Backstein und mit weiß lackierten Haustüren.

 »Hier entlang«, sagte er, und sie liefen an

 den Häusern vorbei, bis sie den kleinen, blauen und ziemlich verrosteten Fiat erreichten, der

 auf der linken Straßenseite parkte. Er schloss das Auto auf, und beide ließen sich mit einem

 erleichterten Seufzer auf die Vordersitze fallen.

 Aus Gwendolyns Haaren rann das Wasser, und

 ihr Kleid klebte wie ein nasser Lappen an ihrem Körper. Die wenigen Meter hatten ausgereicht,

 sie völlig zu durchweichen. Dave versuchte, seine nassen Füße zu ignorieren.

 »Dumm von mir«, sagte er. »Ich hätte das

 Auto holen und Sie an der Schule einsteigen lassen sollen. Dann wären Sie jetzt wenigstens

 halbwegs trocken.«

 »Ach was!« Endlich lächelte sie. Sie hatte

 hübsche Zähne, wie er feststellte. »Ich bin nicht aus Zucker. Und es ist in jedem Fall besser,

 nun bis vor die Haustür gefahren zu werden, als im Bus durch die Landschaft zu schaukeln und

 dann noch einen Fußmarsch vor mir zu haben. Vielen Dank.«

 »Gerne«, sagte er. Er

 unt ernahm gerade den dritten Ver such,

 seinen Wagen zu starten, und hatte endlich Erfolg. Röchelnd sprang der Motor an, das Auto

 machte einen Ruck. Mit zwei Sprüngen war es auf der Straße und fuhr stotternd los. »Das wird

 gleich besser«, sagte er, »der Wagen braucht seine Anlaufzeit. Wenn ich mit der Schrottlaube

 noch über den nächsten Winter komme, kann ich von Glück sagen.« Der Motor begann nun

 gleichmäßiger zu brummen. Für diesmal war es geschafft: Das Auto würde bis Staintondale und

 zurück kommen.

 »Was hätten Sie gemacht, wenn Sie den

 Bus nicht erwischt hätten und mir nicht begegnet wären?«, fragte er. Nicht dass ihn Miss

 Beckett besonders interessiert hätte, aber sie würden nun eine halbe Stunde lang nebeneinander

 im Auto sitzen, und er wollte nicht, dass die Situation in ungemütlichem Schweigen erstarrte.

 »Ich hätte meinen Vater angerufen«, sagte Gwendolyn. Er warf ihr einen schnellen Seitenblick

 zu. Der Klang ihrer Stimme hatte sich verändert, als sie von ihrem Vater sprach. Er war wärmer

 geworden, weniger distanziert.

 »Sie leben mit Ihrem Vater

 zusammen?«

 »Ja.«

 »Und Ihre Mutter ... ?«

 »Meine Mutter ist früh gestorben«,

 sagte Gwendolyn in einer Art, die verriet, dass sie darüber nicht mehr sagen wollte.

 Eine Vatertochter, dachte er, die

 sich nicht lösen kann. Mindestens Mitte dreißig, und Daddy ist immer noch der Einzige für sie.

 Der Größte. Der Beste. Kein Mann kann ihm das Wasser reichen.

 Er mutmaßte, dass

 sie bewusst oder unbewusst alles daransetzte, Daddys Traumto chter

 zu sein. Mit dem dicken, blonden Zopf und dem altmodischen

 Blumenkleid verkörperte sie den Frauentyp aus Daddys Jugend, die in den fünfziger oder frühen

 sechziger Jahren des vergangenen Jahrhunderts stattgefunden haben mochte. Sie wollte ihm

 gefallen, und wahrscheinlich stand er nicht auf Miniröcke, auffallendes Make-up oder kurz

 geschnittene Haare. Zugleich blieb sie in ihrer Ausstrahlung vollkommen

 asexuell.

 Im Bett will sie den Alten

 wahrscheinlich nicht unbedingt haben, dachte er. Er hatte feine Sensoren und konnte spüren,

 dass sie sich den Kopf über einen Themenwechsel zerbrach, und er kam ihr entgegen.

 »Ich unterrichte übrigens an

 der Friarage School«, sagte er, »aber nicht die Kinder. Die Schule stellt ihre Räume abends und

 an manchen Nachmittagen für die Erwachsenenbildung zur Verfügung. Ich gebe Kurse in Französisch

 und Spanisch, und damit halte ich mich so leidlich über Wasser.«

 »Sie sprechen diese Sprachen

 wohl sehr gut?«

 »Ich habe

 als Kind sowohl in Spanien als auch in Frankreich längere Zeit gelebt. Mein Vater war

 Diplomat.« Er wusste, dass in seiner Stimme keine Wärme mitschwang bei der Erwähnung seines Vaters. Er musste sich eher Mühe

 geben, nicht zu viel Hass erkennbar werden zu lassen. »Aber ich sage Ihnen, es ist kein

 Vergnügen, einer Gruppe total unbegabter Hausfrauen Sprachen beibringen zu müssen, deren Klang

 und Ausdruckskraft man liebt und deren völlige Verunstaltung man an drei oder vier Abenden in

 der Woche ertragen muss.« Er lachte verlegen, als ihm aufging, dass er womöglich in ein

 Fettnäpfchen getreten war.

 »Entschuldigen Sie.

 Vielleicht nehmen Sie ja selbst an einem Sprachkurs teil und fühlen sich nun angegriffen? Es

 gibt noch drei Kolleginnen, die Kurse veranstalten.«

 Sie schüttelte den Kopf.

 Obwohl es nicht sehr hell war im Auto wegen der Wand aus Regen draußen, konnte er erkennen,

 dass sich ihre Wangen gerötet hatten.

 »Nein«, sagte sie, »ich nehme nicht an einem Sprachkurs

 teil. Ich ... «

 Sie sah ihn nicht

 an, sondern starrte aus dem Fenster. Sie hatten die Straße erreicht, die aus Scarborough in

 nördlicher Richtung hinausführte. Reihenhausketten und Supermärkte glitten draußen vorüber,

 Autowerkstätten und trist wirkende Pubs, ein Wohnwagenpark, der in den Fluten zu versinken

 schien.

 »Ich hatte in der

 Zeitung davon gelesen«, sagte sie leise, »dass in der Friarage School ... Nun, es wird

 mittwochnachmittags ein Kurs angeboten, der ... für die nächsten drei Monate ... « Sie

 zögerte.

 Schlagartig begriff

 er, wovon sie sprach. Er verstand nicht, weshalb ihm das nicht sofort klar gewesen war.

 Schließlich war er ein Teil des Lehrkörpers dort. Er kannte das neue Angebot. Mittwochs. Von

 halb vier bis halb sechs. Heute zum ersten Mal. Und diese Gwendolyn Beckett passte wie die

 Faust aufs Auge in das Profil potenzieller Kursteilnehmer.

 »Oh, ich weiß«,

 sagte er und bemühte sich, völlig gleichgültig zu klingen. So, als sei es das Normalste der

 Welt, an einem Kurs für ... ja, was? Versager? Nieten? Verlierer? ... teilzunehmen. »Geht es

 nicht um ... eine Art Selbstbehauptungstraining?«

 Er konnte ihr

 abgewandtes Gesicht nun überhaupt nicht mehr erkennen, vermutete aber, dass sie puterrot

 geworden war.

 »Ja«, antwortete

 sie leise. »Darum geht es. Man soll lernen, seine Schüchternheit zu besiegen. Auf andere

 Menschen zuzugehen. Seine ... Ängste zu beherrschen.« Jetzt wandte sie sich ihm zu. »Das klingt

 für Sie bestimmt völlig idiotisch.«

 »Gar nicht«,

 versicherte er. »Wenn man glaubt, irgendwo ein Defizit zu haben, sollte man das angehen. Das

 ist jedenfalls sinnvoller, als untätig herumzusitzen und zu jammern. Machen Sie sich keine

 Gedanken. Versuchen Sie einfach, das Beste aus diesem Kurs herauszuholen.«

 »Ja«, sagte sie und

 klang ziemlich verzagt. »Das werde ich. Wissen Sie ... es ist nicht so, dass ich besonders

 glücklich bin in meinem Leben.«

 Sie wandte sich

 wieder zum Fenster, und er wagte nicht, genauer nachzufragen.

 Sie

 schwiegen.

 Der Regen ließ ein

 wenig nach.

 Als sie am Ortskern

 von Cloughton in Richtung Staintondale abbogen, riss der Himmel fast schlagartig auf.

 Abendsonne brach durch die Wolken.

 Er fühlte sich

 urplötzlich angespannt. Aufgeregt. Wachsam. Da war eine Ahnung, dass sich etwas Neues anbahnte

 in seinem Leben. Es mochte mit dieser Frau zu tun haben, die neben ihm saß.

 Es konnte aber auch

 ganz anders sein.

 Er mahnte sich,

 ruhig zu bleiben. Und vorsichtig.

 Er konnte sich

 nicht mehr allzu viele Fehler leisten in seinem Leben.

 Amy Mills brauchte

 das Geld, das ihr der Job als Babysitter einbrachte, andernfalls hätte sie das nie gemacht,

 aber sie musste sich ihr Studium weitgehend selbst finanzieren und konnte nicht wählerisch

 sein. Nicht dass es unangenehm gewesen wäre, den Abend in einem fremden Wohnzimmer zu

 verbringen, ein Buch zu lesen oder fernzusehen und einfach nur Wache bei einem schlafenden Kind

 zu halten, dessen Eltern unterwegs waren. Aber sie kam dadurch spät in ihr eigenes Bett, und

 überdies hasste sie den Heimweg durch die Dunkelheit. Zumindest im Herbst und Winter. Im Sommer

 blieben die Abende lange hell, und oft herrschte auf den Straßen Scarboroughs dann noch

 lebhaftes Treiben durch die vielen Studenten, die das Städtchen an der Ostküste Yorkshires

 bevölkerten.

 An diesem Abend

 jedoch sah es anders aus. Das Gewitter und der heftige Regen vom Nachmittag hatten alle

 Menschen in ihre Häuser getrieben und die Straßen leer gefegt. Zudem war es nach einem sehr

 heißen Tag deutlich kühler geworden. Ungemütlich und windig. Niemand wird unterwegs sein,

 dachte Amy unbehaglich. Mittwochs war sie immer bei Mrs. Gardner, genau genommen bei deren

 vierjährigerTochter Liliana. Mrs. Gardner war eine alleinerziehende Mutter, die sich und ihr

 Kind mühsam mit den verschiedensten Jobs durchbrachte, und mittwochs hielt sie abends in der

 Friarage School einen Französischkurs ab. Er endete um neun Uhr, aber danach ging sie mit ihren

 Schülern stets noch etwas trinken.

 »Ich komme ja sonst

 nie raus«, hatte sie zu Amy gesagt,

 »und wenigstens

 einmal in der Woche möchte ich auch ein wenig Spaß haben. Ist es für Sie in Ordnung, wenn ich

 um zehn daheim bin?«

 Das Problem war: Es

 war nie zehn Uhr, wenn sie endlich eintraf. Halb elf, wenn Amy Glück hatte, Viertel vor elf war

 eher die Regel. Mrs. Gardner entschuldigte sich jedes Mal wortreich.

 »Ich weiß gar

 nicht, wo die Zeit geblieben ist! Meine Güte, wenn man erst einmal zu quatschen anfängt ...

 «

 Eigentlich hätte Amy diesen Job gern gekündigt, aber es war ihre einzige

 gewissermaßen feste Stellung. Sie

 betreute auch Kinder anderer Familien, aber das nur unregelmäßig. Auf das Geld vom Mittwoch

 konnte sie sich verlassen, und in ihrer Situation war das Gold wert. Wäre nur der Heimweg nicht

 gewesen ...

 Ich bin

 richtig feige, sagte sie sich oft, aber das änderte nichts an ihrer Angst.

 Mrs. Gardner

 besaß kein Auto, um ihre Hilfskraft rasch heimfahren zu können, überdies war sie jedes Mal viel

 zu stark alkoholisiert. Auch an diesem Mittwoch hatte sie wieder recht tief ins Glas geschaut,

 und es war später geworden als je zuvor: zwanzig Minuten nach elf!

 »Wir hatten

 zehn Uhr vereinbart«, sagte Amy entnervt und packte ihre Bücher zusammen. Sie hatte den Abend

 mit Lernen verbracht.

 Mrs. Gardner

 gab sich wenigstens zerknirscht. »Ich weiß, und das ist auch wirklich furchtbar mit mir. Aber

 wir haben eine Neue in unserem Kurs, und die hat ein paar Runden ausgegeben. Sie hatte

 unheimlich viel zu erzählen, und ehe ich mich's versah ... war es so spät geworden!«

 Sie händigte Amy das Geld aus und war so anständig, fünf Pfund mehr zu geb

 en. »Hier. Weil Sie ja wirklich Überstunden

 machen mussten ... Mit Liliana war alles in Ordnung?«

 »Sie

 schläft. Sie ist nicht einmal aufgewacht.« Amy verabschiedete sich etwas unterkühlt von der

 weinseligen Mrs. Gardner und verließ deren Wohnung. Als sie auf die Straße trat, hob sie

 fröstelnd die Schultern.

 Fast

 herbstlich, dachte sie, dabei haben wir gerade erst Mitte Juli.

 Wenigstens regnete es

 seit Stunden nicht mehr. Ihr Weg führte sie zunächst ein Stück die Straße am St. Nicholas Cliff

 hinab, vorbei am ziemlich abgeblättert wirkenden Grand Hotel und dann über die lange,

 schmiedeeiserne Brücke, die den Bereich der Innenstadt mit dem South Cliff verband und eine

 Straßenkreuzung überquerte, auf der tagsüber reger Verkehr herrschte. Jetzt, zu dieser späten

 Uhrzeit, war jedoch auch dort unten alles ausgestorben, allerdings gleißend hell erleuchtet von

 den Straßenlaternen. Amy empfand die Stille der schlafenden Stadt durchaus als unheimlich, doch

 hielt sich ihre Angst noch in Grenzen. Schlimmer würde das Stück durch den Park werden. Links

 unterhalb von ihr das Meer und der Strand, weit oberhalb die ersten Häuser des South Cliff und

 dazwischen die Esplanade Gardens, die sich terrassenförmig nach oben schraubten, dicht

 bewuchert von Büschen und Bäumen, durchzogen von einer Vielzahl schmaler Wege. Der kürzeste

 Aufstieg führte über eine steile Treppe direkt zur Esplanade, der breiten Straße, hinauf, an

 deren Westseite entlang sich ein Hotel an das andere reihte. Dies war Amys Strecke, die dunkle

 Treppe der heikle Abschnitt dabei. Sowie sie auf der Esplanade wäre, würde sie sich besser

 fühlen. Sie musste dann noch ein gutes Stück die Straße hinauf und gleich hinter dem

 Highlander Hotel in die Albion Road abbiegen, in

 der das schmalbrüstige Reihenhaus lag, das einer Tante von ihr gehörte, die sie für die Dauer

 des Studiums aufgenommen hatte. Die Tante war alt und einsam und freute sich über die

 Gesellschaft, und Amy war das Kind armer Eltern, denen die kostenlose Wohnmöglichkeit sehr

 entgegenkam. Überdies konnte sie von dort aus gut zu Fuß den Campus erreichen. Sie war dankbar,

 dass sich doch manches in ihrem Leben besser gefügt hatte, als gedacht. Da, wo sie herkam, aus

 einer Arbeitersiedlung in Leeds, hätte niemand geglaubt, dass Amy es auf die Universität

 schaffen würde. Aber sie war intelligent und fleißig, und bei all ihrer übertriebenen

 Schüchternheit und Ängstlichkeit doch recht zielstrebig. Alle Prüfungen hatte sie bislang mit

 guten Noten bestanden.

 Sie befand sich in

 der Mitte der Brücke, als sie kurz stehen blieb und sich nach hinten umschaute. Es war nicht

 so, dass sie irgendetwas gehört hätte, aber sie hatte jedes Mal an ungefähr dieser Stelle die

 fast reflexhafte Neigung, zu überprüfen, ob alles in Ordnung war, ehe sie in die unheimliche

 Einsamkeit der Esplanade Gardens eintauchte - ohne dass sie sich darüber im Klaren gewesen

 wäre, was sie unter in Ordnung eigentlich

 genau verstand.

 Ein Mann kam das St. Nicholas

 Cliff herab. Groß, schlank, sehr rasche Schritte. Seine Kleidung vermochte sie nicht genau zu

 erkennen. Nur noch wenige Meter und er würde die Brücke erreicht haben, auf die er

 unzweifelhaft zusteuerte.

 Ansonsten war weit und breit

 niemand zu sehen.

 Mit der einen

 Hand umklammerte Amy ihre Büchertasche, mit der anderen den Haustürschlüssel, den sie noch bei

 Mrs. Gardner hervorgekramt hatte. Sie hatte es sich angewöhnt, ihn immer schon bereitzuhalten,

 wenn sie zu Hause ankam. Natürlich hing auc h das wieder mit ihren

 Ängsten zusammen. Ihre Tante vergaß jedes Mal, die Lampe über dem

 Eingang einzuschalten, und Amy hasste es, dort zu stehen und blind wie ein Maulwurf in ihrer

 Tasche nach dem Schlüssel zu graben, rechts und links von sich die beiden drei Meter hohen

 Fliederbüsche, die den kurzen Plattenweg fast vollständig zuwucherten und die zu beschneiden

 sich die alte Frau mit alterstypisch unvernünftiger Sturheit beharrlich weigerte. Amy wollte

 rasch ins Haus gelangen können. Schnell in Sicherheit sein.

 In Sicherheit

 wovor?

 Sie war

 zu ängstlich, das wusste sie. Es war einfach nicht normal, überall Gespenster zu sehen, ständig

 Einbrecher, Raubmörder, Triebtäter hinter jeder Straßenecke zu wittern. Sie mutmaßte, dass es

 an der Art lag, wie sie aufgewachsen war - als überbehütetes, beschütztes, kostbares einziges

 Kind ihrer einfach strukturierten Eltern. Tu dies nicht, tu jenes

 nicht, dies könnte passieren, das könnte passieren . .. Diese Sätze

 hatte sie ständig zu hören bekommen. Zu den meisten Unternehmungen ihrer Klassenkameraden hatte

 sie nicht mitgedurft, weil ihre Mutter stets Angst hatte, es könnte in irgendeiner Weise

 schlimm für sie ausgehen. Amy hatte gegen die Verbote nicht revoltiert; sie hatte die Ängste

 ihrer Mutter frühzeitig geteilt und war recht froh gewesen, den Schulfreunden gegenüber ein

 Argument zu haben:

 Ich darf eben nicht mit . .. Was auf die Dauer dazu geführt

 hatte, dass es kaum mehr Freunde für sie gab.

 Sie drehte sich

 noch einmal um. Der Fremde hatte die Brücke erreicht. Amy ging weiter. Sie lief etwas schneller

 als zuvor. Es war nicht nur die Furcht vor dem Mann, die sie trieb. Es war auch die Furcht vor

 ihren eigenen Gedanken.

 Einsamkeit. Die

 anderen Studenten des Scarborough Campus, einem Ableger der Universität von Hull, wohnten

 während des ersten Studienjahres im Wohnheim, später taten sie sich dann in kleineren

 Wohngemeinschaften zusammen und bezogen Wohnungen, die der Universität gehörten und für eine

 geringe Miete zur Verfügung gestellt wurden. Amy hatte sich selbst immer wieder einzureden

 versucht, dass ihr Unterkriechen bei der Tante nur natürlich und von Vorteil war, denn gar

 keine Miete war noch immer weniger als eine geringe Miete, und sie wäre dumm gewesen, sich

 anders zu entscheiden. Die bittere Wahrheit jedoch war: Sie hatte überhaupt keine Clique, mit

 der sie sich hätte zusammentun können. Niemand hatte sie je gefragt, ob sie diese oder jene

 Wohnung mit dieser oder jener Gruppe hätte teilen mögen. Ohne die alte Tante mit dem leer

 stehenden Gästezimmer hätte es düster ausgesehen, und die Wohnfrage wäre ein echtes Problem

 geworden, jenseits noch eines möglichen Kostenproblems. Aber darüber mochte Amy am liebsten

 überhaupt nicht nachdenken.

 Vom Ende der

 Brücke waren es nur noch ein paar Schritte bis zu den Parkanlagen. Gewohnheitsmäßig wandte sich

 Amy nach rechts, wo die Treppe nach oben begann. In der Wegbiegung stand ein neues Haus, an dem

 in diesen Wochen die letzten Baumaßnahmen vorgenommen wurden; es war nicht recht ersichtlich,

 ob das Gebäude einmal Menschen als ein Zuhause oder der Gemeinde Scarborough zu irgendeinem

 anderen Zweck dienen sollte.

 Amy ging mit

 schnellen Schritten daran vorbei und prallte dann zurück: Zwei der großen, aus Draht

 geflochtenen Bauzäune, die das Haus umstellten, blockierten nun die Treppe, ebenso wie den ein

 Stück weiter dahinter verlaufenden Serpentinenweg, der eine Ausweichmöglichkeit dargestellt

 hätte. Der gewohnte Durchgang war gesperrt. Man hätte sich seitlich vorbeidrücken können, doch

 Amy zauderte. Am Nachmittag, als sie sich in brütender Hitze auf den Weg in die Fußgängerzone

 gemacht hatte, wo sie einiges hatte erledigen müssen, ehe sie den Dienst bei Mrs. Gardner und

 ihrer Tochter angetreten hatte, war der Weg noch frei gewesen. In der Zwischenzeit hatte es ein

 heftiges Gewitter und einen fast sintflutartigen Wolkenbruch gegeben. Möglicherweise waren die

 Treppe ebenso wie die Serpentine dabei beschädigt worden. Stufen ausgehöhlt und eingebrochen.

 Erde weggeschwemmt. Befestigungen abgerissen und Geröll hinweggespült. Es mochte gefährlich

 sein, diese Wege zu benutzen.

 Außerdem war es

 offensichtlich verboten.

 Amy war nicht

 der Typ, der sich über ein Verbot einfach hinweggesetzt hätte. Sie hatte immer gelernt, sich

 den Obrigkeiten zu fugen, ob sie deren Anordnungen nun verstand oder nicht. Es gab Gründe, und

 das reichte. In ihrer aktuellen Situation vermochte sie sich die Gründe sogar

 vorzustellen.

 Unschlüssig

 wandte sie sich um.

 Es gab noch weitere Wege, die in die Esplanade Gardens, dieses Labyrinth für

 Spaziergänger, hineinführten, aber auf keinem von ihnen konnte sie schnell und direkt nach oben

 auf die Straße und damit wieder in die Nähe menschlicher Behausungen gelangen. Der unterste Weg

 führte in die direkt entgegengesetzte Richtung, nämlich zum Strand hinab und dann zum Spa

 Complex, einer Ansammlung viktorianisch anmutender Gebäude, die direkt am Wasser lagen und der

 Stadt für kulturelle Veranstaltungen jeder Art dienten, nachts jedoch hermetisch verschlossen

 und nicht einmal von einem Nachtwächter besetzt waren. Vom

 Spa Complex aus gab es Seilbahnen, die den Hang hinauf verliefen und vor

 allem ältere Herrschaften transportierten, die sich nicht mehr durch die in Fels gehauenen,

 äußerst steil verlaufenden Gärten plagen mochten. Etwa eine halbe Stunde vor Mitternacht

 standen die Gondeln jedoch still, und in den Fahrkartenhäuschen tat niemand um diese Zeit

 Dienst. Natürlich gelangte man auch zu Fuß nach oben, aber der Anstieg von ganz unten war lang

 und beschwerlich. Der Vorteil dieses unteren Weges lag darin, dass er beleuchtet war: Große

 bogenförmige Laternen, ebenfalls dem Stil der viktorianischen Epoche nachempfunden, spendeten

 warmes, orangefarbenes Licht. Es gab zudem einen mittleren Weg, den schmalsten von allen. Auf

 halber Höhe des Steilhangs führte er eine ganze Weile praktisch eben an diesem entlang, ehe er

 sanft anzusteigen und sich so unmerklich nach oben zu schlängeln begann, dass er auch

 Fußgängern mit wenig ausgeprägter körperlicher Kondition ein halbwegs komfortables

 Vorwärtskommen ermöglichte. Amy wusste, dass er direkt vor dem Crown Spa Hotel auf die

 Esplanade mündete. Sie würde auf dem mittleren Weg schneller am Ziel sein, als wenn sie den

 Umweg über den Strand nahm, aber der Nachteil war: Hier gab es keine Laternen. Der Weg verlor

 sich zwischen Büschen und Bäumen in schwärzester Dunkelheit.

 Sie tat

 ein paar Schritte zurück, spähte in Richtung Brücke. Der Mann hatte fast deren Ende erreicht.

 Bildete sie es sich ein, oder bewegte er sich tatsächlich langsamer voran als vorher? Etwas

 zögerlicher? Was tat er überhaupt um diese Zeit an diesem Ort?

 Ganz ruhig, Mills, du bist auch um diese Zeit an diesem Ort,

 sagte sie zu sich selbst, ohne dass deshalb ihr Herz auch nur einen halben

 Takt langsamer gerast wäre. Er kann auf dem Heimweg sein, genau wie du!

 Aber

 wer war denn jetzt, bitte schön, noch auf dem Heimweg? Es war zwanzig Minuten vor Mitternacht.

 Nicht die Zeit, da Menschen für gewöhnlich von der Arbeit heimkehrten, es sei denn, sie jobbten

 als Babysitter bei einer rücksichtslosen Mutter, die es grundsätzlich zu spät werden

 ließ.

 Ich

 werde kündigen. Ich mache das nicht mehr mit. Für kein Geld der Welt, nahm sie sich

 vor.

 Sie

 erwog jetzt ihre Optionen, die allesamt nicht ausgesprochen verheißungsvoll schienen. Sie

 konnte über die Brücke zurück zum St. Nicholas Cliff laufen und dann den Weg durch die

 Innenstadt, die lange Filey Road hinauf nehmen - aber das würde eine halbe Ewigkeit dauern.

 Natürlich gab es Busverkehr, aber sie hatte keine Ahnung, ob ihre Linie so spät noch verkehrte.

 Zudem hatte sie den Bus wenige Wochen zuvor wegen schlechten Wetters benutzt und war an der

 Haltestelle von betrunkenen Jugendlichen mit rasierten Köpfen und allerhand Piercings

 angepöbelt worden. Sie hatte Todesängste ausgestanden und sich geschworen, in Zukunft lieber

 vom Regen durchweicht zu werdet. und eine Erkältung zu riskieren, als sich noch einmal in solch

 eine Situation zu bringen. Angst - schon wieder. Angst, durch den dunklen Park zu laufen.

 Angst, an der Haltestelle zu warten. Angst, Angst, Angst

 Sie bestimmte ihr Leben, und das durfte so nicht weitergehen. Sie konnte nicht länger von einer

 Krise in die nächste stolpern, indem sie einer Furcht auszuweichen versuchte und damit

 unweigerlich die nächste heraufbeschwor. Um zum Schluss in einer kühlen, regnerischen Julinacht

 wie paralysiert an einer Wegkreuzung zu stehen, ihren eigenen keuchenden Atem zu hören

 , ihr Herz wie einen schweren, schnellen Hammer

 schlagen zu spüren und sich zu fragen, welche ihrer Ängste mehr oder weniger schlimm war. Was

 letztlich zum berühmten Abwägen zwischen Pest und Cholera wurde, und das fühlte sich einfach

 nur schrecklich an.

 Der Mann befand sich nun auf derselben Höhe wie sie, blieb stehen und blickte zu ihr

 herüber.

 Er schien auf irgendetwas zu warten, womöglich auf etwas, das sein Gegenüber sagen oder tun

 sollte, und da Amy ein Mädchen war, das gelernt hatte, Erwartungen zu entsprechen, öffnete sie

 den Mund.

 »Der ... der Weg ist gesperrt«, sagte sie. Ihre Stimme krächzte etwas, sie räusperte sich.

 »Zwei Gitter ... man kann da nicht durch.« Er nickte kurz, wandte sich dann ab und schlug den

 Weg in Richtung Strand ein. Den beleuchteten Weg.

 Amy atmete auf. Harmlos, das war harmlos gewesen. Er wollte nach Hause, hätte normalerweise

 vermutlich die Treppe genommen. Würde nun wahrscheinlich zum Spa Complex laufen und sich dann

 an den Anstieg machen. Dabei in sich hineinfluchen, weil er länger unterwegs sein würde als

 gedacht. Zu Hause wartete seine Frau. Sie würde schimpfen. Er hatte sich mit seinen Kumpels

 ohnehin schon in der Kneipe verspätet, nun auch noch der Umweg. Nicht sein Tag. Manchmal kam

 eben alles zusammen.

 Sie kicherte, merkte aber selbst, wie nervös das klang.

 Sie neigte dazu, sich die Lebensumstände wildfremder Leute zurechtzuphantasieren. Lag

 wahrscheinlich daran, dass sie zu viel allein war. Wer zu wenig mit Menschen aus Fleisch und

 Blut kommunizierte, musste sich eben im Reich der eigenen Einbildungen bewegen.

 Noch ein Blick zurück zur Brücke. Niemand war dort zu sehen.

 Der Fremde war in Richtung Strand verschwunden. Die Treppe war gesperrt. Amy zauderte nicht

 mehr. Sie nahm den mittleren Weg, den unbeleuchteten. Das bisschen Mondschein, gedämpft hinter

 langen Wolkenschleiern, reichte aus, sie den Pfad zu ihren Füßen ahnen zu lassen. Sie würde zur

 Esplanade hinaufkommen, ohne sich die Knöchel zu brechen.

 Die dichten, tropfnassen Büsche, die im vollen Sommerlaub standen, hatten sie nach wenigen

 Sekunden aufgenommen.

 Amy Mills verschwand in der Dunkelheit.

 OKTOBER 2008

 DONNERSTAG, 9. OKTOBER

 Als das Telefon in Fiona Barnes' Wohnzimmer

 klingelte, schrak die alte Dame zusammen, verließ das Fenster, an dem sie gestanden und über

 die Bucht von Scarborough geblickt hatte, und ging auf das kleine Tischchen zu, auf dem der

 Apparat stand, unschlüssig, ob sie den Hörer abnehmen sollte. Sie hatte am Morgen einen

 anonymen Anrufbekommen und einen am gestrigen Mittag, und auch in der letzten Woche hatte es

 zwei dieser bedrückenden Vorfalle gegeben. Eigentlich wusste sie nicht, ob man das, was ihr da

 zustieß, überhaupt als anonymen Anrufbezeichnen konnte, denn am anderen Ende der Leitung wurde

 nie etwas gesagt. Sie konnte jedoch hören, dass jemand atmete. Falls sie selbst nicht sofort

 den Hörer auf die Gabel knallte, so wie sie es am Morgen entnervt getan hatte, legte der oder

 die Fremde stets nach etwa einer Minute des Schweigens von sich aus wieder auf.

 Fiona war nicht leicht zu erschrecken, sie rühmte

 sich guter Nerven und eines kühlen Kopfes, aber diese Geschichte störte und verunsicherte sie.

 Am liebsten hätte sie den Typen einfach auflaufen lassen und wäre nicht mehran ihren

 Apparat gegangen, aber damit verpasste sie natürlich auch Anrufe, die wichtig waren oder die

 ihr am Herzen lagen. Ihre Enkelin Leslie Cramer zum Beispiel, die in London lebte und gerade

 das Trauma einer Ehescheidung durchmachte. Leslie hatte keinen Verwandten mehr außer der alten

 Großmutter in Scarborough, und gerade jetzt wollte Fiona für sie da sein. Also nahm sie nach

 dem fünften Läuten ab.

 Fiona Barnes«, meldete sie sich. Sie hatte eine

 kratzige, raue Stimme, die Folge exzessiven Kettenrauchens, das sie ihr Leben lang betrieben

 hatte.

 Schweigen am anderen Ende der Leitung.

 Fiona seufzte. Sie sollte sich ein neues Telefon

 anschaffen. Mit einem Display, auf dem man die Nummer des Anrufers sah. Wenigstens könnte sie

 dann Leslie stets erkennen und den Rest herausfiltern.

 »Wer ist da?«, fragte sie.

 Schweigen. Atmen.

 »Sie fangen an, mir auf die Nerven zu gehen«,

 sagte Fiona. »Sie haben offensichtlich ein Problem mit mir. Vielleicht sollten wir darüber

 sprechen. Ich fürchte, Ihre seltsame Taktik bringt uns beide nicht weiter.«

 Das Atmen wurde intensiver. Wäre sie jünger

 gewesen, hätte Fiona es für möglich gehalten, dass jemand sich in sie verguckt hatte und sich

 nun am Telefon beim Klang ihrer Stimme irgendwe1chen triebgesteuerten Aktivitäten hingab. Aber

 da sie im Juli neunundsiebzig Jahre alt geworden war, hielt sie das für äußerst

 unwahrscheinlich. Außerdem schien es nicht diese spezielle, auf sexuelle Stimulation

 hindeutende Atmung zu sein. Der Anrufer wirkte auf andere Art erregt. Gestresst. Aggressiv.

 Extrem aufgewühlt.

 Es ging nicht um Sex. Aber worum dann? »Ich lege

 jetzt auf«, drohte Fiona, aber ehe sie ihre Ankündigung wahr machen konnte, hatte der andere

 Teilnehmer die Verbindung bereits unterbrochen. Fiona vernahm nur noch ein gleichmäßiges Tuten

 aus dem Hörer.

 »Ich sollte zur Polizei gehen!«, sagte sie

 wütend, knallte den Hörer auf und zündete sich sofort eine Zigarette an. Allerdings fürchtete

 sie, dass man sie bei der Polizei abwimmeln würde. Sie wurde ja nicht einmal beschimpft, mit

 Obszönitäten belästigt oder bedroht. Natürlich würde jeder verstehen, dass auch wiederholtes

 Schweigen am Telefon als Drohung aufgefasst werden konnte, aber es bot kaum Anhaltspunkte, um

 wen es sich bei dem Anrufer handeln konnte. Die Polizei würde in diesem völlig vagen Fall auch

 keine Fangschaltung installieren, abgesehen davon war der Anrufer vermutlich clever genug,

 ausschließlich von öffentlichen Telefonen aus anzurufen und diese auch noch regelmäßig zu

 wechseln. Die Leute waren heutzutage fernsehkrimierfahren. Sie wussten, wie man es machen

 musste und welche Fehler man am besten vermied.

 Außerdem ...

 Sie trat wieder an das Fenster. Draußen war ein

 wunderbarer, sonnenüberfluteter Oktobertag, windig und klar, und die Bucht von Scarborough lag

 wie übergossen von goldenem Licht. Das Meer war aufgewühlt, von tief dunkelblauer Farbe, die

 Wellen trugen leuchtend weiße Schaumkronen. Jeder, der diesen Blick hätte genießen dürfen, wäre

 in Entzücken geraten. Nicht so Fiona in diesem Moment. Sie nahm gar nichts von dem wahr, was

 vor ihrem Fenster lag.

 Sie wusste, weshalb sie nicht zur Polizei ging.

 Sie wusste, weshalb sie bislang überhaupt niemandem, nicht einmal Leslie, von den seltsamen

 Anrufen etwas erzählt hatte.

 Weshalb sie, bei aller Beunruhigung, die ganze

 Geschichte für sich behielt.

 Die logische Frage, die jeder, der davon erfuhr,

 sofort gestellt hätte, wäre gewesen: »Aber gibt es denn jemanden, der etwas gegen Sie hat?

 Irgendjemanden, von dem Sie sich vorstellen könnten, dass er mit dieser Sache in einem

 Zusammenhang steht?«

 Wenn sie ehrlich war, hätte sie diese Frage

 bejahen müssen. Was zwangsläufig weitere Fragen nach sich gezogen hätte. Und Erklärungen

 ihrerseits. Und alles wäre wieder hochgekocht. Die ganze furchtbare Geschichte. All die Dinge,

 die sie vergessen wollte. Die Dinge, von denen vor allem Leslie nichts erfahren

 sollte.

 Würde sie sich jedoch ahnungslos stellen,

 beteuern, niemanden zu kennen, der etwas gegen sie haben konnte, der sie in dieser Weise

 drangsalieren würde - dann machte es auch keinen Sinn, überhaupt jemandem davon zu

 erzählen.

 Sie nahm einen tiefen Zug von ihrer Zigarette.

 Der einzige Mensch, dem gegenüber sie sich öffnen könnte, war Chad. Weil er sowieso Bescheid

 wusste. Vielleicht sollte sie mit ihm sprechen. Es konnte auch nützlich sein, wenn er die

 E-Mails löschte, die sie ihm geschickt hatte. Vor allem die angehängten Dateien. Es war

 leichtsinnig von ihr gewesen, diese Dinge durch das Internet zu schicken. Sie hatte geglaubt,

 es riskieren zu können, weil längst Gras über die ganze Sache gewachsen war. Weil das alles so

 weit hinter ihr, hinter ihnen beiden lag.

 Möglicherweise hatte sie sich darin

 geirrt.

 Vielleicht sollte sie auch das umfangreiche

 Material in ihrem eigenen Computer vernichten. Es würde ihr schwer fallen, aber wahrscheinlich

 war es besser so. War am Ende ohnehin eine Schnapsidee gewesen, alles aufzuschreiben. Was hatte

 sie sich davon nur versprochen? Erleichterung? Bereinigung ihres Gewissens? Eher schien es ihr,

 als habe sie etwas für sich klären wollen, für sich und Chad. Vielleicht hatte sie gehofft,

 sich selbst besser zu verstehen. Aber es hatte nichts gebracht. Sie verstand sich selbst

 keineswegs besser als vorher. Es hatte sich nichts geändert. Man änderte das eigene Leben nicht

 rückwirkend, indem man es analysierte, in eine Form zu bringen versuchte, die die Geschehnisse

 relativieren sollte. Fehler blieben Fehler, Sünden blieben Sünden. Man hatte mit ihnen leben

 müssen, man würde mit ihnen sterben.

 Sie drückte ihre Zigarette in einem Blumentopf

 aus und ging in ihr Arbeitszimmer, um den Computer zu starten.

 Der letzte Interessent war der Schlimmste

 gewesen. Er hatte nicht einen Moment lang aufgehört zu nörgeln. Der Parkettfußboden war

 abgetreten, die Türgriffe wirkten zu billig, die Fenster schienen nicht ausreichend isoliert,

 die Räume waren schlecht geschnitten und ungünstig zueinander gelegen, die Küche war unmodern,

 der Blick in den kleinen Park hinter dem Haus völlig reizlos.

 »Nicht geschenkt«, sagte er

 wütend, ehe er ging, und Leslie musste sich beherrschen, die Wohnungstür hinter ihm nicht laut

 zuzuschmettern. Es hätte sie erleichtert, aber tatsächlich war das Schloss nicht mehr ganz in

 Ordnung - wie zugegebenermaßen vieles andere in der Wohnung auch -, und eine solche Gewalthandlung hätte ihm womöglich endgültig

 den Garaus gemacht. »Mistkerl«, sagte sie deshalb nur aus tiefstem Herzen, dann ging sie in die

 Küche, zündete sich eine Zigarette an und schaltete die Kaffeemaschine ein. Ein Espresso würde

 ihr jetzt gut tun. Sie blickte aus dem Fenster in den regnerischen Tag. Natürlich sah der Park

 bei diesem grauen Nieselwetter nicht besonders verlockend aus, dennoch war es auch dieser

 baumbestandene Flecken mitten in London gewesen, weshalb sie und Stephen sich zehn Jahre zuvor

 in die Wohnung verliebt hatten. Ja, die Küche war altmodisch, die Böden knarrten, vieles war

 abgewohnt und unpraktisch, aber die Wohnung hatte Charme und Seele, und sie fragte sich, wie

 jemand das nicht erkennen konnte. Großkotziger Typ.

 Aber herumgemeckert hatten sie alle. Die

 ältere Frau, die als Zweite gekommen war, noch am wenigsten. Vielleicht hatte sie in ihr

 endlich eine Nachmieterin gefunden ... Die Zeit wurde knapp. Ende Oktober stand Leslies Umzug

 bevor. Wenn sie bis dahin niemanden hatte, der in ihren bestehenden Mietvertrag einstieg,

 musste sie doppelt zahlen, und das würde sie sich nicht allzu lange erlauben können.

 Nerven behalten, ermahnte sie

 sich.

 Als das Telefon klingelte, war sie kurz

 versucht, den Apparat zu ignorieren, aber dann dachte sie, dass es ein Interessent für die

 Wohnung sein könnte, ging in den Flur hinaus und nahm den Hörer ab.

 »Cramer«, meldete sie sich. Ihr Ehename kam

 ihr zunehmend schwer über die Lippen. Ich sollte meinen alten N amen annehmen, überlegte

 sie.

 Eine scheue, leise Stimme am anderen Ende.

 »Leslie? Hier ist Gwen. Gwen aus Staintondale!«

 »Gwen aus

 Staintondale!«, sagte Leslie. Mi t Gwen, der Freundin aus Kinder- und Jugendtagen, hatte sie absolut nicht gerechnet, aber sie

 freute sich. Sie hatte ewig nichts von ihr gehört. Es mochte ein Jahr her sein, seit sie sie

 zuletzt gesehen hatte, und an Weihnachten hatten sie kurz telefoniert, aber nicht viel mehr als

 die obligatorischen guten Wünsche für das neue Jahr ausgetauscht.

 »Wie geht es dir?«, fragte Gwen. »Ist

 alles in Ordnung? Ich habe erst im Krankenhaus angerufen, aber sie sagten, du hättest Urlaub

 genommen.«

 »Ja, habe ich. Für ganze drei Wochen.

 Ich muss einen Nachmieter suchen und meinen Umzug vorbereiten, und ... ach ja, scheiden lassen

 musste ich mich auch noch. Seit Montag bin ich wieder auf dem freien Markt!« Sie lauschte ihrer

 eigenen Stimme nach. So locker, wie sie die Neuigkeit verkündete, fühlte sie sich weiß Gott

 nicht. Es tat erstaunlich weh. Immer noch.

 »Ach du liebe Güte«, sagte Gwen

 betroffen. »Das ... ich meine, wir haben es ja alle kommen sehen, aber irgendwie hat man immer

 gehofft ... Wie fühlst du dich?«

 »Na ja, wir sind ja schon seit zwei

 Jahren getrennt. Insofern hat sich nicht viel verändert. Aber da es trotz allem eine Zäsur in

 meinem Leben ist, habe ich mir eine neue Wohnung gemietet. Diese hier ist auf die Dauer zu

 groß, und außerdem ... irgendwie ist sie zu sehr mit Stephen verbunden.«

 »Das kann ich verstehen«, sagte Gwen.

 Sie klang bedrückt, als sie fortfuhr: »Ich ... ich komme mir jetzt ganz taktlos vor, aber ...

 ich wusste wirklich nicht, dass du gerade erst geschieden worden bist, sonst ... ich meine, ich

 hätte nicht ... «

 »Mir geht's gut. Ehrlich. Also

 stottere nicht herum. Weshalb rufst du an?«

 »Wegen ... also, ich hoffe, du nimmst

 mir das nicht übel, aber ... du sollst zu den Ersten gehören, die es erfahren: Ich werde

 heiraten!« Leslie war tatsächlich für einen Moment sprachlos. »Heiraten?«, wiederholte sie dann

 und dachte, dass die Verblüffung in ihrer Stimme verletzend sein musste für Gwen, aber sie

 hatte es einfach nicht geschafft, ihre Überraschung zu verbergen. Gwen, der Prototyp der alten

 Jungfer, das altmodische Mädchen aus der ländlichen Abgeschiedenheit ... Gwen, für die die Zeit

 stehen geblieben zu sein schien, irgendwo in einem vergangenen Jahrhundert, in dem die jungen

 Frauen daheim warteten, bis der Edelmann auf seinem Pferd kam und um ihre Hand anhielt ...

 Heiraten? Einfach so?

 »Entschuldige«, sagte sie hastig, »es

 ist nur ... ich dachte immer, du machst dir nichts aus der Ehe.«

 Das war gelogen. Sie wusste, dass

 sich Gwen danach verzehrt hatte, die Geschichten aus den Liebesromanen, die sie förmlich

 verschlang, in ihrem eigenen Leben wahr werden lassen zu können.

 »Ich bin so glücklich«, sagte Gwen,

 »so unglaublich glücklich. .. Ich meine, ich hatte wirklich schon fast die Hoffnung aufgegeben,

 noch jemanden zu finden, und nun werde ich in diesem Jahr heiraten! Wir dachten, Anfang

 Dezember wäre ganz schön. Ach, Leslie, es ist auf einmal alles ... so anders!«

 Leslie hatte sich endlich

 gefasst.

 »Gwen, ich freue mich so sehr für

 dich!«, sagte sie aufrichtig. »Wirklich, du ahnst nicht, wie sehr! Wer ist der Glückliche? Wo

 hast du ihn kennen gelernt?«

 »Er heißt Dave Tanner. Er ist

 dreiundvierzig Jahre alt, und ... er liebt mich.« »Wie wundervoll!«, sagte Leslie, aber erneut

 stellte sich leise Verwunderung bei ihr ein. Im ersten Moment hatte sie an einen wesentlich

 älteren Mann gedacht, einen Witwer vielleicht, abgeklärte sechzig Jahre alt, dem es auch ein

 wenig darum ging, versorgt zu werden. Sie schämte sich dafür, aber tatsächlich konnte sie sich

 keinen anderen Grund als einen eigennützigen vorstellen, aus dem heraus ein Mann sich mit Gwen

 einlassen sollte. Gwen war ein lieber Mensch, aufrichtig und warmherzig, aber sie hatte wenig

 an sich, was sie in den Augen eines Mannes hätte begehrenswert erscheinen lassen ... Es sei

 denn, jemand blickte ausschließlich auf die inneren Werte eines Menschen, was nach Leslies

 Erfahrung wenige Männer taten.

 Aber vielleicht liege ich mit dieser

 Einschätzung völlig daneben, dachte sie.

 »Also, ich werde dir das alles ganz

 genau erzählen«, sagte Gwen, deren Stimme vor Freude und Erregung bebte, »aber zunächst möchte

 ich dich einladen. Wir feiern am Samstag eine Art ... Verlobung, und es wäre einfach das

 schönste Geschenk für mich, wenn du dabei sein könntest!«

 Leslie überlegte

 rasch. Für ein Wochenende war die Fahrt hinauf in den Norden etwas zu lang und zu umständlich,

 aber praktischerweise hatte sie ja gerade Urlaub. Sie könnte am morgigen Freitag bereits fahren

 und dann noch drei oder vier Tage anhängen. Yorkshire war ihre Heimat, sie war in Scarborough

 aufgewachsen, und sie war nun schon viel zu lange nicht mehr dort gewesen. Sie konnte bei ihrer

 Großmutter Fiona wohnen, die alte Dame würde sich sicherlich sehr freuen. Natürlich hatte sie

 eigentlich keine Zeit, weil die Frage des Nachmieters drängte, aber es wäre schön, der

 Vergangenheit wieder einmal einen Besuch abzustatten. Und wenn sie ehrlich war, platzte sie

 fast vor Neugier auf den Mann, der Gwen - ihre Freundin Gwen

 - heiraten wollte.

 »Hör zu, Gwen, ich glaube, das

 könnte klappen«, sagte sie. »So eine Scheidung ist doch ... na ja, jedenfalls würde die Reise

 mich auf andere Gedanken bringen, und das wäre nicht schlecht. Ich könnte morgen schon kommen.

 Ist das in Ordnung?«

 »Leslie, du glaubst nicht, wie

 glücklich mich das macht!«, rief Gwen. Sie klang anders als früher. Fröhlich und optimistisch.

 »Wir haben übrigens herrliches Wetter! Alles passt so gut zusammen.«

 »Hier in London regnet es«,

 sagte Leslie. »Noch ein guter Grund für eine Reise. Ich freue mich auf dich, Gwen. Und auf

 Yorkshire !«

 Kaum hatten die beiden Frauen

 das Gespräch beendet, klingelte Leslies Apparat erneut. Diesmal war es Stephen. Wie immer, wenn

 er mit ihr sprach, klang er traurig. Er hatte die Trennung und die Scheidung nicht gewollt.

 »Hallo, Leslie. Ich wollte nur wissen ... du bist heute schon wieder nicht da, und ... Na ja,

 ist alles in Ordnung?« »Ich habe drei Wochen Urlaub genommen. Ich ziehe um und suche wie

 verrückt einen Nachmieter für unsere Wohnung. Du willst sie nicht zufällig haben?«

 »Du willst raus aus unserer

 Wohnung?«, fragte Stephen geschockt.

 »Sie ist einfach zu groß für

 mich allein. Und außerdem ... ich brauche einen Neuanfang. Neue Wohnung, neues

 Leben.«

 »So einfach funktioniert das

 meist nicht.« »Stephen ...«

 Er musste

 die beginnend e Ungeduld in ihrer Stimme ge hört haben, denn er lenkte sogleich ein. »Entschuldige. Das geht mich natürlich nichts

 an.« »Genau. Wir sollten versuchen, uns aus dem Leben des anderen wirklich herauszuhalten. Es

 ist schwierig genug, dass wir uns im Krankenhaus so oft über den Weg laufen, aber darüber

 hinaus sollte es keine Berührungspunkte mehr geben.«

 Sie arbeiteten beide als

 Ärzte an demselben Krankenhaus. Leslie hatte lange erwogen, sich eine neue Stelle zu suchen,

 aber nirgendwo hatte sie so ideale Bedingungen gefunden wie im Royal Marsden in Chelsea. Und

 schließlich war der Trotz in ihr erwacht: Sollte sie dem Mann, der sie betrogen und

 hintergangen hatte, auch noch ihre Karriere opfern?

 »Entschuldige Stephen,

 ich bin in Eile«, fuhr sie kühl fort. »Ich muss noch etliches erledigen, und morgen fahre ich

 für ein paar Tage nach Yorkshire. Gwen wird heiraten und plant für den Samstag ihre

 Verlobung.«

 »Gwen? Deine Freundin

 Gwen? Heiraten?« Stephen klang genauso verblüfft wie Leslie, als sie die Nachricht vernommen

 hatte. Sie dachte, wie demütigend sich das für Gwen anfühlen musste: Jeder, dem sie die

 Neuigkeit verkündete, fiel aus allen Wolken und konnte seine Überraschung nicht verbergen.

 Hoffentlich begriff sie die Verletzung nicht in vollem Umfang, die sich darin

 verbarg.

 »Ja. Sie ist

 überglücklich. Und wünscht sich nichts so sehr wie meine Anwesenheit bei ihrer Verlobung.

 Außerdem möchte ich ihren Zukünftigen natürlich bald kennen lernen.«

 »Wie alt ist sie jetzt?

 Mindestens Mitte dreißig, oder? Es wird wirklich Zeit, dass sie sich von ihrem Vater löst und

 ein eigenes Leben beginnt.«

 »Sie

 hängt eben einfach sehr an ihm. Im Grunde hatte sie immer nur ihn,

 und da ist diese enge Bindung vielleicht ganz normal.« »Aber nicht

 allzu gesund«, erwiderte Stephen. »Leslie, nichts gegen den alten Chad Beckett, aber es wäre

 besser gewesen, er hätte seine Tochter zu irgendeinem früheren Zeitpunkt mit etwas Nachdruck

 ins Leben geschubst, anstatt sie auf dieser abgelegenen Farm langsam vor sich hin welken zu

 lassen. Schön, dass die beiden ein gutes Verhältnis haben, aber im Leben einer jungen Frau muss

 es mehr geben. Na ja, nun scheint sie ja in die Gänge zu kommen. Hoffentlich ist der Typ in

 Ordnung, den sie sich da geangelt hat. Sie ist so hoffnungslos unerfahren.«

 »Spätestens am

 Samstagabend werde ich mehr wissen«, meinte Leslie, dann wechselte sie abrupt das Thema.

 Stephen stand ihr nicht mehr nah genug, als dass sie mit ihm über eine Freundin und deren

 mögliche psychische Defizite hätte sprechen wollten. »Meine neue Wohnung ist übrigens

 wesentlich kleiner als die jetzige«, sagte sie, »und ich kann daher nicht alle Möbel mitnehmen.

 Wenn du dir etwas aussuchen möchtest, kannst du das gern tun.«

 Er hatte damals bei

 seinem Auszug nichts mitgenommen. Er hatte nichts gewollt. »Ich bin eigentlich inzwischen

 komplett eingerichtet«, sagte er, »was sollte ich also noch holen?« »Den Küchentisch zum

 Beispiel«, antwortete Leslie spitz, »der landet nämlich andernfalls beim Sperrmüll.«

 Der schöne, etwas

 wackelige alte Holztisch ... ihre erste gemeinsame Anschaffung, noch aus Studententagen. Sie

 hatte so an ihm gehangen. Aber an diesem Tisch sitzend hatte er ihr damals seinen Fehltritt

 gestanden, seine kurze, idiotische Affäre mit einer Gelegenheitsbekanntschaft aus einer Kneipe.

 Nichts war danach mehr so gewesen wie zuvor. Leslie konnte bis heute den Tisch nicht ansehen,

 ohne mit einem Würgen in der Kehle an jene Szene erinnert zu werden, die der Anfang vom Ende

 gewesen war. Die brennende Kerze. Die Flasche Rotwein. Die Dunkelheit jenseits der Fenster. Und

 Stephen, der unbedingt sein Gewissen erleichtern musste.

 Manchmal in den

 vergangenen zwei Jahren hatte sie gedacht, alles würde besser, wenn nur erst dieser Tisch

 verschwunden wäre. Und hatte es dennoch nicht geschafft, ihn aus der Wohnung zu

 verbannen.

 »Nein«, meinte

 Stephen nach einem Moment des Schweigens, »ich möchte den Tisch auch nicht.«

 »Also dann«, sagte

 Leslie.

 »Liebe Grüße an Gwen«, sagte Stephen nur, und ohne eine weitere Verabschiedung

 beendeten sie ihr Gespräch. Sie betrachtete sich in dem runden Spiegel, der ihr gegenüber an

 der Garderobe hing. Sie sah dünn aus und ziemlich abgekämpft. Dr. Leslie Cramer, neununddreißig

 Jahre alt, Radiologin. Geschieden. Das erste gesellschaftliche Ereignis, an dem sie nach ihrer Scheidung teilnehmen würde, war

 ausgerechnet eine Verlobung.

 Vielleicht

 kein schlechtes Zeichen, dachte sie.

 Obwohl sie

 gar nicht an Zeichen glaubte. Alberner Gedanke.

 Sie zündete

 sich die nächste Zigarette an. Er sah sie im Licht der Hauslaterne auf sich zukommen und

 dachte: Ach du lieber Himmel! Wahrscheinlich hatte sie Stunden mit der Überlegung verbracht,

 wie sie sich besonders hübsch machen konnte, aber wie gewöhnlich war das Ergebnis einfach nur

 schrecklich. Den geblümten Baumwollrock hatte sie, so mutmaßte er, wohl von ihrer verstorbenen

 Mutter geerbt, jedenfalls schien er, sowohl was den Stoff als auch was den Schnitt betraf, aus

 einer anderen, lang vergangenen Zeit zu stammen. Dazu trug sie ziemlich plumpe braune Stiefel

 und einen ungünstig geschnittenen grauen Mantel, der sie, obwohl sie eigentlich recht schlank

 war, dick wirken ließ. Eine gelbe Bluse lugte darunter hervor, und mit Gelb hatte sie

 ausgerechnet die einzige Farbe erwischt, die in dem wildbunten Rock nicht vorkam. Was sie

 nachher, wenn sie im Restaurant waren und sie den Mantel ablegte, wie ein Osterei würde

 aussehen lassen.

 Spontan

 verwarf er den Plan, mit ihr nach Scarborough zu fahren. Zu peinlich, wenn sie jemanden trafen,

 der ihn kannte. Irgendein Landgasthof war sicher geeigneter Er zerbrach sich den Kopf, ob ihm

 eine Adresse einfiel und preiswert musste es auch noch sein. Sein Geld reichte wie immer vorne

 und hinten nicht.

 Sie lächelte.

 »Dave!«

 Er trat auf sie zu, schloss sie mit einiger Überwindung in die Arme und hauchte ihr

 einen keuschen Kuss auf die Wange. Zum Glück war sie so weltfremd, dass sie wildes Geknutsche

 oder gar Sex bislang weder zu vermissen schien noch jemals einforderte. Er wusste, dass ihre

 bevorzugte L ektüre aus Liebesromanen in

 Heftchenform bestand, und vermutete, dass er in seiner zurückhaltenden Art ziemlich genau dem

 romantischen Bild entsprach, das sie sich schon immer von ihrem künftigen Bräutigam ausgemalt

 hatte. Manchmal rührte sie ihn fast. Und dann wieder fragte er sich, ob es das wirklich wert

 war.

 »Möchtest du Dad noch begrüßen?«, fragte

 sie.

 Er

 verzog das Gesicht. »Eigentlich lieber nicht. Er zeigt mir immer so deutlich, dass er mich

 nicht besonders mag.«

 Gwen

 unternahm nicht den Versuch, dies abzustreiten. »Du musst ihn ein bisschen verstehen, Dave. Er

 ist ein alter Mann, und das alles geht zu schnell für ihn. Wenn er sich überrumpelt fühlt,

 verschließt er sich noch mehr als sonst. Das war schon immer so.«

 Sie

 stiegen in Daves klappriges Auto, das wie üblich eine Weile herumzickte, ehe es ansprang. Er

 fragte sich zum wiederholten Mal, wie lange der Haufen Rost auf vier Rädern überhaupt noch

 mitspielen würde.

 »Wohin

 fahren wir?«, fragte Gwen, als sie aus der Einfahrt rollten, deren großes, braunes Holztor ganz

 schief in den Angeln hing. Es ließ sich seit Jahren nicht mehr schließen, aber niemand kümmerte

 sich darum. Wie sich auf der Beckett-Farm, dem seit Generationen vererbten Familienbesitz der

 Becketts, überhaupt niemand mehr um etwas zu kümmern schien - sei es aus Unvermögen oder weil

 es an Geld fehlte.

 »Lass

 dich überraschen«, entgegnete Dave geheimnisvoll, aber er hatte selbst noch keine Ahnung und

 hoffte auf eine spontane Eingebung.

 Gwen

 lehnte sich zurück, setzte sich jedoch gleich wieder aufrecht in ihren Sitz. »Heute war diese

 Polizeibeamtin im Fernsehen, Detective Inspector Sowieso, die im Fall Amy Mills ermittelt. Du

 weißt, dieses Mädchen ... «

 Fast

 drei Monate war es her, seit man die schrecklich zugerichtete Leiche der einundzwanzigjährigen

 Studentin in den Esplanade Gardens in Scarborough gefunden hatte, und noch immer sprachen die

 Leute in der Umgebung fast täglich davon. Schon seit langem war etwas Derartiges hier nicht

 mehr passiert. Der Täter hatte sein Opfer an den Schultern gepackt und den Kopf mehrfach heftig

 gegen eine Steinmauer geschlagen, und Einzelheiten, die auf unerklärliche Weise aus der

 Gerichtsmedizin in die Presse gelangt waren, hatten die schockierte Öffentlichkeit wissen

 lassen, dass er zwischendurch immer wieder innegehalten hatte, um sein bewusstloses Opfer zur

 Besinnung kommen zu lassen, ehe er mit sich steigernder Kraft in seinem Tun fortfuhr. Amy Mills

 hatte mindestens zwanzig Minuten lang bei immer wiederkehrendem Bewusstsein gelitten, ehe sie

 endlich gestorben war.

 »Natürlich weiß ich, wer Amy Mills ist«,

 sagte Dave, aber ich habe heute nicht ferngesehen. Gibt es etwas Neues?«

 „Da war

 eine Pressekonferenz. Der Druck auf die ermittelnden Beamten ist wohl sehr stark, daher mussten

 sie sich der Öffentlichkeit wieder einmal präsentieren. Aber im Endeffekt kam heraus, dass sie

 nichts haben. Keine Spur, keinen Anhaltspunkt. Nichts.«

 „Muss

 ja ein ganz schön irrer Typ gewesen sein, der Täter«, meinte Dave.

 Gwen

 zog schaudernd die Schultern hoch. „Wenigstens wurde sie nicht vergewaltigt. Das zumindest

 musste sie nicht auch noch ertragen. Aber dadurch tappt die Polizei auch völlig im Dunkeln bei

 der Frage nach dem Motiv.«

 „Auf jeden Fall war es

 nicht klug von ihr, nachts allein durch diese Einsamkeit zu laufen«, meinte Dave. „Die

 Esplanade Gardens - was für eine gottverla ssene Gegend zu dieser

 späten R unde!« »Um Geld kann es auch

 nicht gegangen sein«, berichtete Gwen. »Oder um Schmuck. Ihr Geldbeutel war noch in der

 Handtasche, und ihre Uhr und zwei Ringe trug sie ebenfalls. Man hat den Eindruck, sie ist ...

 wegen nichts gestorben!«

 »Glaubst du, es hätte sich für sie

 anders angefühlt, wenn er ihr wegen tausend Pfund den Schädel eingeschlagen hätte?«, fragte

 Dave etwas schroff und fügte, als er ihren erschrockenen Blick bemerkte, besänftigend hinzu:

 »Entschuldige. Ich wollte dich nicht nfahren. So oder so ist es kein schöner Gedanke, dass ein

 Verrückter in Scarborough herumläuft und Frauen scheinbar ohne jeden Grund umbringt. Aber wer

 weiß? Vielleicht war es eine Eifersuchtstat oder so etwas Ähnliches. Ein abgelegter Freund, der

 mit seinem Frust nicht klarkam ... Manche Leute rasten aus, wenn sie abgewiesen

 werden.«

 »Aber wenn es einen Exfreund von ihr

 gäbe, dem man so etwas zutrauen könnte, wüsste es die Polizei längst«, gab Gwen zu

 bedenken.

 Sie fuhren durch den dunklen

 Oktoberabend. Die Hochmoore von Yorkshire begannen hier bereits, die Landschaft unter dem

 weißen Licht eines blassen Mondes war hügelig und karg. Weidezäune und steinerne Mauern

 wechselten einander ab, gelegentlich schälte sich die Gestalt einer Kuh oder eines Schafes aus

 der Nacht. Es war spät für ein Abendessen, aber Dave hatte einen Spanischkurs halten müssen und

 war erst nach acht Uhr aus Scarborough weggekommen.

 Wenigstens hatte er endlich eine

 Eingebung, wohin sie gehen könnten, in eine ziemlich schlichte Kneipe in der Gegend von Whitby.

 Nicht gerade romantisch, dafür aber billig und garantiert nicht von Leuten frequentiert, auf

 deren Meinung er Wert legte. Er hatte bereits festgestellt, dass Gwen völlig anspruchslos war

 und sich nie beschwerte; er hätte ihr ein Candlelight Dinner versprechen und sie dann zu

 Kentucky Fried Chicken mitnehmen können, sie hätte auch das anstandslos hingenommen. Der

 einzige Mann in ihrem Leben war bislang ihr Vater gewesen, und obwohl sie an ihm in einer

 Mischung aus Liebe, Treue und Fürsorglichkeit hing, gab sie sich doch, wie Dave herausgefunden

 hatte, keinerlei Illusion darüber hin, dass ihrer beider gleichförmiges und perspektivloses

 Dasein auf einer abgelegenen und ziemlich heruntergekommenen Farm in Staintondale weder ein

 gesundes noch ein erfüllendes Leben darstellte. Sie war voller Dankbarkeit dafür, dass Dave so

 unerwartet in ihrem ereignislosen Alltag aufgekreuzt war, und Tag und Nacht quälte sie die

 Angst, sie könne ihn wieder verlieren. Sie gab sich große Mühe, ihn weder durch Klagen noch

 durch Forderungen oder gar Streitereien zu verärgern.

 Ich bin ein Schuft, dachte er, ein

 richtiger Schuft, aber für den Augenblick mache ich sie wenigstens glücklich. Und er würde sie

 nicht verletzen. Er würde die Sache durchziehen. Er hatte es sich vorgenommen, und es gab keine

 Alternative.

 Gwen Beckett war seine letzte

 Chance.

 Und ich bin ihre, dachte er, und nur

 mit einiger Mühe drängte er die in ihm aufkeimende Panik zurück. Den Rest seines Lebens würde

 er mit diesem späten Mädchen an seiner Seite verbringen. Das konnten noch vierzig oder gar

 fünfzig Jahre sein.

 Er dachte oft über sie nach. Manches

 aus ihrem Leben hatte sie ihm erzählt, manches reimte er sich selbst zusammen. Ihr Vater hatte

 sich ihr gegenüber offenbar stets sehr nachgiebig gezeigt; ein Verhalten, das sie ihm als Liebe

 auslegte, wobei Dave jedoch manchmal dachte, dass es auch Gleichgültigkeit sein konnte, die

 darin zum Ausdruck kam. Mit sechzehn Jahren war sie von der Schule abgegangen, weil es ihr

 »dort keinen Spaß mehr gemacht hatte«, wie sie sagte, und nicht einmal in dieser Situation

 hatte Daddy Einspruch erhoben. Gwen hatte nie einen Beruf erlernt, sondern ihre Lebensaufgabe

 darin gesehen, ihrem verwitweten Vater den Haushalt zu rühren und die Familienkasse

 aufzubessern, indem sie zwei Zimmer im Wohnhaus der Farm zu Gästeräumen umfunktionierte, um ein

 Bed & Breakfast aufzuziehen. Das kleine Unternehmen dümpelte ziemlich erfolglos dahin, was

 Dave nicht verwunderte. Das alte, verwohnte Haus hätte dringend modernisiert werden müssen, um

 Menschen anzuziehen, die ihre Ferien an der Ostküste Nord-Yorkshires verbringen wollten. Nach

 einigen schwächeren Jahrzehnten war die Region als Urlaubsziel wieder sehr im Kommen, aber die

 Leute wollten heute ein anständiges Badezimmer, eine Dusche, deren Heißwasserboiler nicht nach

 wenigen Minuten bereits leer war, hübsches, sauberes Geschirr zum Frühstück und einen

 einigermaßen ansprechenden ersten Eindruck, wenn sie auf das Domizil zurollten, in dem sie ihre

 kostbarsten Wochen des Jahres verbringen wollten. Der mit Unkraut überwucherte, mit

 Schlammlöchern verzierte Hof der Beckett-Farm lud kaum zum Verweilen ein. Tatsächlich schien es

 überhaupt nur ein Paar zu geben, das regelmäßig seinen Urlaub hier verbrachte, und das

 hauptsächlich deshalb, weil es, wie Gwen berichtet hatte, zwei riesige Doggen mit sich führte,

 die nirgendwo sonst akzeptiert worden wären. Wer ist diese Gwen Beckett?, fragte er sich

 mehrmals am Tag, vielleicht zu oft.

 Sie war sehr schüchtern, aber er hatte

 den Eindruck, dies resultierte vor allem aus dem Umstand, dass sie ein so zurückgezogenes Leben

 führte und den Umgang mit anderen Menschen weitgehend verlernt hatte. Sie sprach mit Wärme und

 Bewunderung von ihrem Vater, und vermittelte manchmal den Eindruck, es könne nichts Schöneres

 für sie geben, als mit ihm gemeinsam in der Abgeschiedenheit von Staintondale ihre besten Jahre

 an sich vorüberziehen zu lassen. Doch dann musste er wieder an ihre Worte von jenem Juliabend

 denken, an dem sie einander kennen gelernt hatten: »Es ist nicht so, dass ich besonders

 glücklich wäre in meinem Leben.«

 Auf eigene Faust hatte sie sich einen

 Kurs ausgesucht, der Menschen wie ihr Selbstvertrauen und ein gewinnendes Auftreten beibringen

 sollte, sie hatte sich angemeldet und war Woche für Woche nach Scarborough gefahren, drei

 Monate lang, um auch jede Stunde zu nutzen. Sie hatte getan, was die Ratgeberkolumnen der

 Frauenzeitschriften ihren Leserinnen rieten, die ebenfalls Gwens Probleme hatte: Unternehmen

 Sie etwas! Strecken Sie die Nase vor die Tür! Suchen Sie die Gesellschaft anderer

 Menschen!

 Gwen, so dachte Dave, musste das Gefühl

 haben, dass tatsächlich im Handumdrehen der versprochene Erfolg eingetreten war. Manchmal

 schien sie es selbst kaum glauben zu können. Sie hatte allen Mut zusammengenommen und war in

 die Friarage School gefahren, und gleich am ersten Tag dort hatte sie den Mann kennen gelernt,

 den sie nun heiraten und mit dem sie den Rest ihres Lebens verbringen würde.

 Sie war glücklich. Und doch witterte er

 ihre Angst. Die Angst, dass noch irgendetwas geschehen könnte, dass der Traum platzen könnte

 wie eine Seifenblase, dass alles zu schön aussah, um wahr zu sein ... Und wenn er daran dachte,

 fühlte er sich erbärmlich. Weil er wusste, dass ihre Angst gerechtfertigt war.

 Als ahnte sie, dass ihm ihre Beziehung

 im Kopf herumging und seine Gedanken nicht ganz glücklicher Natur waren, fragte sie

 unvermittelt: »Es bleibt doch bei der Verlobungsfeier am Samstag?« Sie klang

 beklommen.

 Es gelang Dave, sie beruhigend

 anzulächeln. »Natürlich. Warum denn nicht? Es sei denn, dein Vater boykottiert plötzlich alles

 und lässt uns nicht in sein Haus. Aber dann können wir immer noch in ein Restaurant

 ausweichen.«

 Bitte nicht! Eine Freundin Gwens aus

 London würde kommen, dann das Ehepaar, das mit seinen zwei Doggen zurzeit Ferien auf der

 Beckett-Farm machte, und Fiona Barnes, die alte Freundin der Familie, deren Rolle in der

 Geschichte der Becketts er nicht wirklich durchschaute. Sieben Personen! Er hatte praktisch

 kein Geld mehr. Einen Restaurantbesuch würde er nicht finanzieren können. Wenn der alte Beckett

 Zoff machte, hätte er ein echtes Problem.

 Er versuchte sich seine Sorgen nicht

 anmerken zu lassen. »Nichts wird unsere Verlobung platzen lassen«, versicherte er.

 Gwen streckte die Hand nach ihm aus,

 und er ergriff sie. Sie fühlte sich eiskalt an. Er drehte sie um, zog sie an seine Lippen und

 hauchte warmen Atem in die Handfläche.

 »Vertrau mir«, bat er. Diese Worte

 kamen immer gut an, das wusste er. Bei Frauen wie Gwen - ohne dass er je zuvor ein solch

 extremes Exemplar kennen gelernt hätte - ganz besonders. »Ich spiele nicht mit dir.«

 Nein, ein Spiel war es nicht. Wirklich

 nicht. Sie lächelte. »Ich weiß, Dave. Ich spüre das.«

 Stimmt nicht, dachte er, du hast Angst,

 aber du weißt, dass du ihr nicht nachgeben darfst. Wir müssen da jetzt beide durch. Jeder von

 uns wird davon profitieren. Jeder auf seine Weise.

 Es war nun vollkommen dunkel um sie

 herum geworden. Sie fuhren in die nächtliche Einsamkeit hinein, und Dave meinte sich durch

 einen schwarzen Tunnel zu bewegen. Sein Hals wurde eng. Nach dem ersten Whisky würde es ihm

 besser gehen, das wusste er, nach dem zweiten noch besser, und es war ihm gleichgültig, ob er

 anschließend noch fahrtüchtig war oder nicht.

 Hauptsache, die Schärfe der Gedanken,

 die auf ihn einstachen, verwischte sich etwas. Hauptsache, seine Zukunft fühlte sich

 erträglicher an.

 FREITAG, 10. OKTOBER

 Jennifer Brankley fühlte sich an ihre Schulzeit

 erinnert, nicht so sehr an die Jahre, in denen sie ein kleines Mädchen mit blauem Faltenrock

 und Blazer und großem, braunem Ranzen auf dem Rücken gewesen war, sondern an die späteren, in

 denen sie selbst unterrichtet und jeden Morgen voller Tatendrang und Erwartung das Schulgebäude

 betreten und sich auf den vor ihr liegenden Tag gefreut hatte. Es schien Jahrzehnte her zu

 sein, manchmal kam es ihr vor, als sei es die Erinnerung an ein anderes Leben. Dabei trennten

 sie nur ein paar Jahre von der Zeit, die sie bei sich nur »die beste Zeit meines Lebens«

 nannte. Ein paar Jahre ... und nichts war mehr, wie es gewesen war.

 Sie hatte die Plastiktüten

 mit ihren Einkäufen - Hundefutter vor allem, für Cal und Wotan, ihre Doggen - neben sich an

 einen Baum gestellt, gleich hinter dem hohen, schwarzen schmiedeeisernen Zaun, der das Gelände

 der Friarage Community Primary School umschloss. Ein recht großer Gebäudekomplex, mehrere ein- bis zweistöckige Häuser aus

 rotem Backstein. Blaue Jalousien hinter den Fenstern. Links oberhalb der Schule erhob sich der

 Hügel m it der Burg, davor die St. Mary's

 Church, weithin bekannt vor allem deshalb, weil die Schriftstellerin Anne Bronte auf ihrem

 Friedhofbegraben lag. Burg und Kirche schienen die Stadt, die Schule, die Kinder zu

 beschützen.

 Ein hübscher Ort, dachte

 Jennifer.

 Es waren die sechsten oder siebten Ferien,

 die sie und ihr Mann Colin auf der Beckett-Farm in Staintondale verbrachten, und besonders

 Jennifer hatte die Ostküste Yorkshires sehr lieb gewonnen. Die windumbrausten Hochebenen, die

 sich mit weiten Tälern abwechselten, die endlosen Weideflächen, die von niedrigen steinernen

 Mauern umgrenzt wurden, die schroffen Felsen, die jäh ins Meer hinabstürzten, die kleinen

 sandigen Buchten, die sich an die Steilküste schmiegten. Sie liebte auch die Stadt Scarborough

 mit ihren zwei großen, halbrunden Buchten, die von einer Landzunge geteilt wurden, mit ihrem

 alten Hafen, mit den noblen Häusern hoch oben auf dem South Cliff, mit den vielen altmodischen

 Hotels, deren Fassaden Wind und Salzwasser trotzen mussten und immer ein wenig abgeblättert

 wirkten. Colin grummelte manchmal vor sich hin, dass es nett sein könnte, den Urlaub irgendwann

 auch einmal anderswo zu verbringen, aber das hätte bedeutet, Cal und Wotan in eine Tierpension

 geben zu müssen, undenkbar für die hochsensiblen Tiere. Zum Glück war es ursprünglich Colins

 Idee gewesen, Hunde ins Haus zu holen, und zwar ausdrücklich besonders große Hunde, darauf

 konnte sich Jennifer nun immer berufen, wenn er jammerte. Es war Colin vor allem um den

 täglichen Zwang zu mehrstündigen Spaziergängen gegangen. »Ein Wundermittel gegen Depressionen«,

 hatte er gesagt, »und zusätzlich in jeder Hinsicht gesund. Und irgendwann wirst du auf die

 Bewegung an der frischen Luft gar nicht mehr verzichten können.«

 Er hatte recht gehabt. Die Hunde und das

 Laufen hatten ihr Leben verändert. Sie hatten ihr aus dem Tal nach oben geholfen, sie

 vielleicht nicht zu einer wirklich glücklichen Frau gemacht, aber zu einer, die wieder einen

 Sinn in ihrem Dasein sah.

 Sie hatte die Tiere von einem Verein

 bekommen, der über das Internet versuchte, in Not geratene Doggen an neue Besitzer zu

 vermitteln. Cal hatte man als einjährigen Hund angebunden am Rand einer Landstraße gefunden,

 und Wotan war von seinen Besitzern ins Tierasyl gebracht worden, nachdem diesen mit einiger

 Verspätung klar geworden war, dass das Leben mit einem so großen Hund in der achten Etage eines

 Hochhauses alles andere als einfach war.

 Das Schlimmste ist immer wieder die

 Dummheit der Menschen, dachte Jennifer oft, fast schlimmer als die vorsätzliche Grausamkeit,

 denn die Dummheit ist so viel weiter verbreitet. Dummheit und Gedankenlosigkeit. Darunter

 leidet die Welt. Und am meisten die Tiere.

 Heute hatte sie die

 Hunde bei Colin auf der Farm gelassen und war mit Gwen in die Stadt gefahren. Gwen hatte drei

 Monate lang an einem Kurs zur Überwindung ihrer Schüchternheit teilgenommen, dessen letzte

 Stunde am vergangenen Mittwoch stattgefunden hatte, und an diesem Freitagnachmittag nun

 veranstaltete die Kursleiterin eine kleine Abschiedsfeier. Jennifer hatte sich gehütet, einen

 Kommentar zu dem Kurs abzugeben. Sie glaubte nicht an derlei Geschichten. In drei Monaten

 sollten Menschen, deren Verhalten sich über Jahrzehnte eingeschliffen hatte, trainiert werden,

 sich völlig zu verändern und ihr Leben neu in die Hand zu nehmen? Ihrer Ansicht nach wurde bei

 Angeboten dieser Art Geschäf temacherei mit den echten Pro

 blemen und Nöten oftmals sehr verzweifelter Menschen betrieben, die bereit

 waren, nach jedem Strohhalm zu greifen und dafür auch noch eine Menge Geld hinzublättern. Gwen

 hatte zugegeben, ihr gesamtes Erspartes aufgewendet zu haben, aber Jennifer hatte nicht den

 Eindruck, dass sie tatsächlich großartig profitiert hatte. Natürlich, sie war verändert, aber

 das lag nicht an dem Hokuspokus, den man mit ihr an den Mittwochnachmittagen veranstaltet

 hatte, jedenfalls war das Jennifers Überzeugung. Vielmehr lag es an der völlig überraschenden

 Wendung, die ihr Privatleben genommen hatte. Ein Mann. Ein Mann, der sich in sie verliebt

 hatte.

 Morgen sollte die Verlobung gefeiert

 werden. Jennifer hatte es kaum glauben wollen. Aber da Gwen ihn hier, in dieser Schule, kennen

 gelernt hatte, musste sie zumindest zugeben, dass sowohl die Teilnahme an dem Kurs als auch das

 Opfern der Ersparnisse nicht ganz umsonst gewesen waren.

 Gwen würde heiraten! Für Jennifer,

 die zwar nur zehn Jahre älter war als die Freundin, aber sich dennoch immer ein wenig als deren

 Mutter fühlte, war das eine Sensation, ein Geschenk, eine wunderbare Fügung gewesen. Und doch

 zugleich etwas, das sie mit Unruhe erfüllte: Wer war dieser Mann? Weshalb hatte er Gwen

 gewählt, die liebenswert und fürsorglich war, aber bislang noch nie ein männliches Wesen hinter

 dem Ofen hatte hervorlocken können? Sie war so altmodisch. So weltfremd. Konnte immer nur von

 ihrem Vater reden, Daddy hier und Daddy da, und welchen Mann machte das nicht auf die Dauer

 verrückt?

 Jennifer wollte

 sich mit Gwen freuen, von ganzem Herzen, und konnte es nicht. Sie hatte am Vortag einen Blick

 auf Dave Tanner erhascht, als er zur Farm gekommen war,

 um Gwen zu einem Rendezvous abzuholen, und seitdem war sie noch

 beunruhigter. Nach dem Auto zu schließen, das Tanner fuhr, hatte er kaum Geld, wie sollte er

 auch, brachte er sich doch leidlich mit Französisch- und Spanischunterricht durch und wohnte

 zur Untermiete in einem möblierten Zimmer - das ließ kaum auf verborgene Reichtümer schließen.

 Aber er sah sehr gut aus und besaß ein weltgewandtes Auftreten, das war ihr sogar in den

 wenigen Momenten aufgefallen, da sie ihn aus dem Fenster ihres Zimmers hatte beobachten können.

 Er konnte sicher ganz andere Frauen haben als Gwen, das war Jennifer sofort klar gewesen,

 jüngere, hübschere und gewandtere. Trotz seiner finanziellen Notlage.

 Aber genau darin, in seiner so

 offensichtlich katastrophalen existenziellen Situation, mochte der Grund für seine Romanze mit

 Gwen liegen, und diese Vorstellung hatte Jennifer in der vergangenen Nacht nicht schlafen

 lassen.

 Aber sie hatte nichts gesagt.

 Jedenfalls nicht zu Gwen. Mit Colin hatte sie über ihre Befürchtungen gesprochen, und er hatte

 sie eindringlich gewarnt, sich einzumischen. »Sie ist erwachsen! Sie ist fünfunddreißig Jahre

 alt. Es wird Zeit, dass sie allein über ihr Leben entscheidet. Du kannst sie nicht immer

 beschützen!«

 Ja, dachte Jennifer nun,

 während sie die friedlich in der Nachmittagssonne des stillen Oktobertages vor ihr liegende

 Schule betrachtete, er hat recht. Ich muss aufhören, Gwen Beckett vor allem Unglück bewahren zu

 wollen. Sie ist nicht meine Tochter. Sie ist nicht einmal mit mir verwandt. Und selbst wenn sie

 es wäre - sie hat ein Alter erreicht, in dem sie frei bestimmen muss, wohin ihr weiterer Weg

 sie fuhren soll.

 Die Tür des vorderen Gebäudes

 öffnete sich. Die Leute, die herauskamen, mussten zu dem Kurs gehören, an dem Gwen teilgenommen

 hatte. Jennifer versuchte, sich gegen alle Vorurteile zu wappnen, die in ihr erwachen mochten,

 und auch gegen eine unangemessene Neugier. Wie sahen Menschen aus, die in einer derartigen

 Veranstaltung die vielleicht letzte Chance für eine Veränderung in ihrem Leben sahen? Waren sie

 wie Gwen - etwas altbacken, zurückhaltend, schnell errötend und eigentlich liebenswert? Oder

 auf unangenehme Art verklemmt, verbiestert, total frustriert? Aggressiv? Hässlich, dass es

 einem den Atem verschlug? Sie sahen ziemlich normal aus, stellte Jennifer fest. Sehr viel mehr

 Frauen als Männer. Zwei Männer überhaupt nur, genau genommen. Die Frauen trugen Jeans und

 Pullover, leichte Jacken, weil der Tag nicht kalt war. Einige waren recht hübsch. Allerdings

 befand sich keine darunter, die von auffallender Schönheit gewesen wäre, ebenso gab es

 niemanden in einer grellen oder provozierenden Aufmachung. Insgesamt tatsächlich eher

 zurückhaltende Menschen, die nicht in den Mittelpunkt drängten. Die aber keineswegs gestört,

 seltsam oder gar abstoßend wirkten.

 Jennifer lächelte, als sie Gwen

 erblickte. Ein geblümter, wadenlanger Rock, wie immer. Klobige Stiefel. Und woher hatte sie nur

 diesen fürchterlichen Mantel? Ob ihr Verlobter ihr den hoffentlich irgendwann einmal würde

 ausreden können?

 Gwen trat heran, begleitet von

 einem Mann und einer Frau, die beide zwischen dreißig und vierzig Jahre alt sein mochten. Die

 Frau wirkte auf den ersten Blick ziemlich unscheinbar, auf den zweiten jedoch erkannte man,

 dass sie recht attraktiv war. Gwen stellte sie einander vor. »Jennifer Brankley. Jennifer, dies

 sind Ena Witty und Stan Gibson.« Ena Witty lächelte schüchtern und murmelte eine Begrüßung. Sie

 hatte eine sehr leise Stimme. Stan Gibson hingegen strahlte Jennifer an. »Hallo, Jennifer. Gwen

 hat schon viel von Ihnen erzählt. Und von Ihren Hunden. Sind sie wirklich so riesig, wie sie

 behauptet?«

 »Noch größer«, antwortete

 Jennifer, »aber lammfromm. Man darf das kaum laut sagen, aber ich fürchte, sie würden sogar

 einen Einbrecher noch schwanzwedelnd begrüßen und ihm freundlich die Hände lecken.«

 Stan lachte. »Ausprobieren

 würde ich das lieber nicht.« »Ich mag Hunde sehr gern«, sagte Ena.

 Jennifer dachte, dass Ena Witty

 genau dem Typ Mensch entsprach, den sie in diesem Trainingsprogramm vermutet hätte, Stan Gibson

 jedoch überhaupt nicht. Er war kein besonders gutaussehender Mann, aber er hatte eine

 sympathische, offene Ausstrahlung und schien keineswegs mit Schüchternheit und Ängsten kämpfen

 zu müssen. Was hatte er hier während der letzten Monate zu suchen gehabt?

 Als könne sie ihre Gedanken

 lesen, erklärte Gwen plötzlich: »Stan war übrigens nicht in unserem Kurs. Die Schule hat im

 August und September einige Räume total umbauen lassen, und Stan arbeitet für die Firma, die

 damit beauftragt war. Mittwochs war er jedes Mal noch hier, wenn unser Kurs begann. Dadurch hat

 er Ena kennen gelernt.«

 Ena blickte scheu zu

 Boden.

 Die reinste

 Partnerschaftsvermittlung, diese Friarage School, dachte Jennifer. Gwen hat hier den Mann fürs

 Leben getroffen. Diese Ena Witty hat einen Freund gefunden ... Wenn das so weitergeht, kann die

 Schulleitung dafür noch Geld nehmen!

 »Da ich nun zu Ena gehöre,

 durfte ich heute an dem Abschlussfest teilnehmen«, sagte Stan, »und in den letzten Wochen habe

 ich oft auch mit Gwen geplaudert. Wie ist es, Ena, wollen wir Gwen und Jennifer nicht

 irgendwann einmal zu uns einladen?«

 »Zu

 uns?«, fragte Ena überrumpelt.

 »Schatz, nun machst du wieder ganz große Augen. Ich denke, es ist klar, dass du jetzt

 irgendwann zu mir ziehst, und dann laden wir liebe Freunde natürlich zu uns ein!« Er lachte laut und herzlich, wandte sich dann

 an die beiden anderen Frauen. »Für Ena geht das alles wahrscheinlich etwas zu schnell. Dabei

 brechen wir morgen früh nach London auf und bleiben bis Sonntagmittag dort bei meinen Eltern.

 Ich möchte, dass sie Ena kennen lernen.«

 Gwen und Jennifer

 warfen sich einen kurzen Blick zu. Beide hatten sie den Eindruck, dass Ena nicht recht

 glücklich mit Stans Planung war, dass sie ihr Unbehagen jedoch nicht zu artikulieren

 wagte.

 Dann jedoch

 lächelte sie plötzlich. »Es ist schön, nicht mehr allein zu sein«, sagte sie, und Jennifer

 erkannte die Einsamkeit dieser Frau und begriff, dass dies der rote Faden war, der sich durch

 die Gruppe zog, weit mehr als Probleme wie Schüchternheit, Selbstzweifel oder irgendwelche

 Phobien. Die Menschen, die sich in Kursen wie diesem trafen, verzweifelten in erster Linie am

 Alleinsein. Frauen wie Ena, die allein blieben, weil sie niemandem auffielen und es nicht

 gelernt hatten, der Welt ihre Talente, Begabungen, Qualitäten zu zeigen. Frauen wie Gwen, die

 in eine Rolle gerutscht waren, von der sie blockiert wurden, und die irgendwann begriffen, dass

 das Leben in immer schnellerem Tempo an ihnen vorbeizog. Sie sehnten sich danach, den langen,

 stillen, schwermütigen Wochenenden zu entkommen und den endlosen Abenden in der Gesellschaft

 des Fernsehers.

 »Wir rufen noch

 einmal an wegen der Einladung«, sagte Stan.

 Sie verabschiedeten

 sich voneinander, dann setzten sich Jennifer und Gwen Richtung Bushaltestelle in Bewegung. Das

 Hundefutter wog schwer, aber Gwen, die beim Tragen half, beschwerte sich nicht. Sie hätten

 Chads oder Colins Auto haben können, aber Gwen, obwohl sie den Führerschein besaß, fuhr nicht

 gern und setzte sich nur im Notfall hinter ein Steuer.

 Und Jennifer

 ...

 »Was, wenn du es

 einfach einmal wieder versuchst?«, hatte Colin am Mittag gefragt. »Es klappt vielleicht besser,

 als du denkst.«

 Sie hatte den Kopf

 geschüttelt. »Nein. Kann ich nicht. Es geht nicht. Es ist ... ich traue es mir einfach nicht

 mehr zu, und es kann so viel dabei passieren ... «

 Er hatte nicht

 insistiert. Sie wusste, dass er sich wünschte, sie würde aktiver daran arbeiten, ihr altes

 Selbstvertrauen wieder aufzubauen, aber manchmal hatte sie das Gefühl, schon zu lange damit

 gewartet zu haben und nun nie wieder den Mut aufzubringen. Im Übrigen fand sie, dass sie

 schließlich ein halbwegs normales Leben führte. Sie traute sich nicht mehr hinter das Steuer

 eines Autos, und sie war etwas menschenscheu und misstrauisch, aber sie war nicht einsam. Sie

 hatte Colin und die Hunde. Die Ferien bei Chad und Gwen. Sie war zufrieden. Sie hatte ihre

 Depressionen im Griff. Wenn diese trotzdem gelegentlich aufflackerten, schluckte sie eine

 Tablette, aber das kam höchstens einmal in der Woche vor. Sie war weit entfernt von einer

 Medikamentenabhängigkeit, wie man sie ihr damals hatte unterstellen wollen.

 Aber daran durfte

 sie gar nicht denken. An all den Dreck, den man über ihr ausgeschüttet hatte. Das war lange

 vorbei. Eine andere Zeit, ein anderes Leben. Sie hatte einen neuen Platz für sich

 gefunden.

 Es musste ihr nur

 noch gelingen, den alten ganz und gar loszulassen. Ihn nicht länger zu verklären oder mit

 Sehnsucht an ihn zu denken. Das funktionierte nicht von heute auf morgen, wie sie leidvoll

 festgestellt hatte, aber irgendwann würde sie so weit sein.

 Und dann würde

 alles besser werden.

 »Is' Besuch in

 Ihrem Zimmer«, sagte Mrs. Willerton, die Wirtin, kaum dass Dave die Haustür aufgeschlossen

 hatte und in den engen Flur getreten war, dessen Wände überladen waren mit kitschigen

 Tierzeichnungen. »Miss Ward. Ihre ... na ja ... ist sie nun Ihre Exfreundin oder

 nicht?«

 »Ich habe Ihnen

 doch gesagt, Sie sollen in meiner Abwesenheit niemanden in mein Zimmer lassen«, entgegnete Dave

 ärgerlich und stieg, immer zwei Stufen auf einmal nehmend, die steile Treppe hinauf, ehe Mrs.

 Willerton weitere Fragen stellen konnte. Es war das Allerletzte, zur Untermiete wohnen und

 ständig an der neugierigen Wirtin vorbeizumüssen. Mrs. Willerton hegte ein extremes Interesse

 an seinem, Daves, Liebesleben, wahrscheinlich deshalb, vermutete er, weil ihr eigenes viele

 Jahrzehnte zurücklag. Mr. Willerton hatte sich, wie sie ihm einmal verschämt anvertraut hatte,

 schon vor zwanzig Jahren mit einer Motorradbraut aus einem Harley-Davidson-Fanclub auf und

 davon gemacht. Dave konnte ihn nur zu gut verstehen.

 Er war müde. Er

 hatte zwei Stunden lang Französischunterricht gegeben, hatte die schauderhafte Aussprache

 ertragen müssen, mit der ein Dutzend Hausfrauen mittleren Alters aus Nord-Yorkshire eine

 Sprache malträtierten, die er selbst wegen ihres Klanges und ihrer Melodie liebte. Mehr und

 mehr sehnte er sich danach, mit alldem aufhören zu können. Sein Leben war allzu anstrengend im

 Moment, kompliziert und verrückt und von dem ständigen Grübeln darüber belastet, ob er nicht im

 Begriff war, einen gewaltigen Fehler zu machen. Karen Ward, die einundzwanzigjährige Studentin,

 mit der er eineinhalb Jahre lang eine Beziehung gehabt hatte, war der letzte Mensch, den er

 heute Abend noch gebraucht hätte.

 Er trat in sein

 Zimmer. Wie üblich hatte er es ziemlich unordentlich hinterlassen, das Bett war nicht gemacht,

 ein paar seiner Klamotten lagen achtlos hingeworfen über einem Stuhl. Auf dem Tisch am Fenster

 standen die Reste seines Mittagessens, eine Pappschachtel mit den Überbleibseln eines

 Reisgerichts aus einem pakistanischen Take-away. Daneben eine halb volle, nachlässige verkorkte

 Flasche Weißwein. Dass er schon mittags manchmal Alkohol trank, hatte Karen immer aufgeregt.

 Wenigstens diese Diskussionen würde es in Zukunft nicht mehr geben.

 Karen saß auf einem kleinen Hocker am Fußende des Bettes. Sie trug einen dunkelgrünen

 Rollkragenpullover, und ihre schönen, langen Beine steckten in sehr engen Jeans. Die

 hellblonden Haare fielen lässig zerzaust über ihre Schultern. Dave kannte sie lange genug, um

 zu wissen, dass sie morgens viel Zeit benötigte, um dieses

 unpräten tiöse Aussehen hinzubekommen. Nicht eine Strähne, die nicht

 so saß, wie sie es wollte. Auch ihr Make-up, das aussah, als trüge sie gar keines, war das

 Ergebnis harter Arbeit.

 Sie hatte ihn

 einmal sehr fasziniert. Aber viel mehr war es nie gewesen: Bewunderung für ihr gutes Aussehen.

 Offensichtlich reichte dies nicht als Grundlage für eine wirklich lange Beziehung.

 Außerdem war

 sie einfach zu jung.

 Er schloss

 die Tür hinter sich. Jede Wette, dass die Willerton unten im Flur stand und die Ohren spitzte.

 »Hallo, Karen«, sagte er, möglichst leichthin. Sie war aufgestanden, offenbar in der Erwartung,

 er werde auf sie zukommen und sie wenigstens für einen Augenblick in die Arme nehmen, aber er

 machte keine Anstalten. Er blieb an der Tür, zog nicht einmal seine Jacke aus. Er wollte ihr

 keinesfalls das Signal geben, er sei zu einem längeren Gespräch mit ihr bereit.

 »Hallo,

 Dave«, erwiderte Karen schließlich seinen Gruß, »entschuldige, dass ich einfach so ... « Sie

 ließ den Satz unbeendet in der Luft hängen. Dave tat ihr nicht den Gefallen, die Entschuldigung

 für ihr ungebetenes Erscheinen von der er sowieso wusste, dass sie nur eine Floskel war

 anzunehmen.

 Er blieb

 stumm. Mit einem hilflosen Gesichtsausdruck sah sich Karen in dem wenig anheimelnden Zimmer um.

 »Hier sieht es ja noch schlimmer aus als bei meinem letzten Besuch«, bemerkte sie.

 Typisch. Sie

 musste immer nörgeln. Weil er zu viel Wein trank, zu selten aufräumte, zu lange schlief oder zu

 wenig Ehrgeiz zeigte, oder, oder, oder.

 »Ist ja auch

 eine Weile her, seit du zuletzt hier warst«, entgegnete er, »und seitdem hat niemand mehr

 hinter mir hergeräumt.« Was ich sehr begrüßt habe, fugte er in Gedanken hinzu. Seine Antwort

 war ein Fehler gewesen, den er sofort begriff, als Karen ziemlich spitz erwiderte: »Wie man es

 nimmt, Dave. Soviel ich mich erinnere, ist mein letzter Besuch genau eine Woche

 her.«

 Idiot, der er

 war. In der letzten Woche hatte er wieder eine ziemliche Dummheit begangen, obwohl er sich fest

 vorgenommen hatte, dass ihm dies bei Karen nicht mehr passieren sollte. Er hatte sie auf einem

 Kneipenstreifzug am späten Abend zufällig in einem Pub getroffen, im Newcastle Packet unten am

 Hafen, wo sie neuerdings als Bedienung jobbte. Er hatte gewartet, bis sie fertig war, hatte

 dann noch ein paar Gläser mit ihr getrunken und sie schließlich mit in sein Zimmer genommen.

 Dort mit ihr geschlafen, ziemlich wild und enthemmt, wie er sich vage erinnerte. Seit er Ende

 Juli Schluss mit ihr gemacht hatte, war es ein paar Mal zu Treffen gekommen, einfach deshalb,

 weil es sich mit ihr gut reden, lachen und schlafen ließ, und weil er manchmal eine Ablenkung

 von dem drögen Zusammensein mit Gwen gebraucht hatte. Aber es war nicht fair gewesen gegenüber

 Karen, und er ärgerte sich, dass er erneut schwach geworden war. Kein Wunder, dass sie glaubte,

 die Beziehung zu ihm wiederaufnehmen zu können.

 »Also,

 weshalb hast du hier auf mich gewartet?«, fragte er, obwohl er es wusste.

 »Kannst du

 dir das nicht denken?«

 »Ehrlich

 gesagt - nein.«

 Sie sah ihn

 so verletzt an, als habe er sie geohrfeigt. Er riss sich zusammen. »Karen ... es tut mir leid

 wegen letzter Woche. Wenn es ... das ist, weshalb du hier bist. Ich hatte ein paar Gläser zu

 viel erwischt. Aber es hat sich nichts geändert. Unsere Beziehung ist vorbei.«

 Sie zuckte

 ein wenig unter seinen Worten, hatte sich aber unter Kontrolle. »Als du im Juli Schluss gemacht

 hast, von heute auf morgen übrigens, da wollte ich nur eines wissen. Erinnerst du dich? Ich

 wollte wissen, ob es eine andere Frau gibt.«

 »Ja. Und?«

 »Du hast behauptet, es gebe keine. Die Trennung habe ausschließlich mit uns beiden zu tun.«

 »Ich weiß, was ich gesagt habe. Wieso musst du alles noch einmal aufwärmen?«

 »Weil ... «

 Sie zögerte. »Weil mir inzwischen von mehreren Seiten zugetragen wurde, dass es da doch

 jemanden gibt in deinem Leben. Du bist mehrfach mit einer anderen Frau gesehen worden in den

 letzten Wochen. Sie soll nicht mehr ganz jung und ziemlich unscheinbar sein.«

 Er hasste

 Gespräche dieser Art. Kam sich vor wie in einem Verhör.

 »Und wenn?«,

 gab er aggressiv zurück. »Wo steht denn geschrieben, dass ich nach der Affäre mit dir nie

 wieder etwas mit einer anderen Frau anfangen darf?«

 »Eineinhalb

 Jahre sind keine Affäre.«

 »Nenn es, wie

 du willst. Auf jeden Fall ... «

 »Auf jeden

 Fall glaube ich dir nicht, dass diese ... Bekanntschaft so neu ist. Du hast dich am 25. Juli

 von mir getrennt. Heute ist der 10. Oktober.«

 »Ja. Es sind

 bald drei Monate vergangen.«

 Sie sah ihn

 abwartend an. Er fühlte sich in die Enge getrieben, merkte, wie er immer wütender wurde. Bei

 allem, was er ohnehin gerade am Hals hatte ... als ob sein Leben nicht auch so schon Ärger

 genug bereithielte. »Ich bin dir keine Rechenschaft schuldig«, sagte er kühl. Ihre Lippen

 zitterten. Lass sie nicht heulen, lieber Gott, dachte er genervt. »Nach letzter Woche ... «,

 begann sie mit schwankender

 Stimme, und

 er unterbrach sie sofort: »Vergiss letzte Woche! Ich war betrunken. Ich habe gesagt, dass es

 mir leid tut. Was willst du sonst noch hören?« »Wer ist sie? Es heißt, sie ist ganz schön viel

 älter als ich.« »Wer sagt das?« »Die Leute, die euch zusammen gesehen haben. Kommilitonen von

 mir.« »Na und? Dann ist sie eben älter als du.« »Sie geht auf die vierzig zu!« »Und wenn? Passt

 doch zu mir. Ich bin schließlich auch in den Vierzigern.« »Es gibt sie also.« Er sagte nichts.

 »Du hattest immer nur ganz junge Freundinnen«, sagte Karen

 verzweifelt.

 Jugend. Das Einzige, was sie anzubieten hatte. »Vielleicht bin ich ja dabei, mein Leben zu

 ändern«, gab er zurück.

 »Aber ... «

 Er knallte seine Aktentasche, die er die ganze Zeit über noch in der Hand gehalten hatte, auf

 den Tisch.

 »Hör auf,

 Karen. Hör auf, dich zu erniedrigen. Morgen bereust du es bitter. Die Geschichte zwischen uns

 ist zu Ende. Es gibt unzählige Männer, die auf ein so schönes Mädchen wie dich fliegen werden.

 Vergiss mich einfach, und mach dir keine Sorgen.«

 Die ersten

 Tränen rollten, sie sank wieder auf den Hocker, auf dem sitzend sie auf ihn gewartet hatte.

 »Ich kann dich nicht vergessen, Dave. Ich kann nicht. Und ich denke ... du kannst mich doch

 auch nicht wirklich vergessen, sonst hättest du mich nicht letzte Woche ... «

 »Was?

 Gevögelt, meinst du? Zum Teufel, Karen, du weißt doch, wie so etwas ist!« »Deine Neue ist

 absolut unattraktiv. Vielleicht schläfst du mit ihr nicht so gern wie mit mir.«

 »Das ist ja

 wohl meine Sache«, sagte er, zunehmend wütend, weil sie tatsächlich einen heiklen Punkt

 getroffen hatte. Sex mit Gwen war schier unvorstellbar, und ihm graute schon jetzt vor dem Tag

 - oder vor der Nacht -, wenn es unweigerlich dazu kommen musste. Wahrscheinlich half ihm dann

 nur, dass er sich komplett mit Alkohol zudröhnte und sich Karens schönen Körper vorzustellen

 versuchte.

 Eine Absicht,

 von der Karen besser nie etwas erfuhr.

 Sie weinte

 jetzt heftig. »Heute war auch Detective Inspector Almond wieder bei mir«, schluchzte sie.

 »Wegen Amy Mills.«

 Resigniert

 zog Dave seine Jacke aus. Es würde länger dauern. Sie war jetzt bei dem Thema angelangt, bei

 dem sie endgültig in Tränen zerfließen würde. Wenigstens ging es dabei nicht um ihn. Ein

 kleiner Fortschritt. Wäre er nur nicht so müde, so überdrüssig, so problembeladen

 gewesen.

 »Was wollte

 die denn schon wieder?«, fragte er ergeben. Und als Karen anstelle einer Antwort noch heftiger

 schluchzte, holte er eine Flasche Schnaps aus seinem Schrank, dazu zwei halbwegs saubere

 Gläser. »Hier, komm. Trink einen Schluck!«

 Sie trank

 selten Alkohol und hatte immer lamentiert, wenn er es tat, aber diesmal setzte sie das Glas an

 und kippte den Schnaps in einem Zug hinunter. Ließ sich ein zweites reichen und leerte es auf

 die gleiche Weise. Danach waren wenigstens ihre Tränen weniger geworden.

 »Ach, sie hat

 im Grunde alles noch einmal gefragt, was wir damals schon durchgegangen sind«, sagte sie. Genau

 wie im Juli, unmittelbar nachdem der Mord an Amy Mills ganz Scarborough erschüttert hatte, sah

 sie auch jetzt mitgenommen und verstört aus. »Ich bin ja die Einzige, mit der Amy ein bisschen

 Kontakt hatte, deshalb wollte sie noch mal alle Gewohnheiten, Tagesabläufe und so weiter mit

 mir besprechen. Aber allzu viel weiß ich ja auch nicht darüber. Ich meine ... «, sie biss sich

 auf die Lippen, »ich fand Amy auch immer etwas ... komisch. So verklemmt. Sie tat mir leid.

 Aber eng befreundet war ich keineswegs mit ihr.«

 »Deswegen

 musst du dir jetzt keine Vorwürfe machen«, sagte Dave. »Du hast mehr getan als die anderen.

 Immerhin warst du ein- oder zweimal mit ihr Kaffeetrinken und hast dir ihre Probleme angehört.

 Meine Güte, sie tat sich eben offenbar schwer, mit anderen in Kontakt zu treten. Das ist nicht

 deine Schuld.«

 »Die Polizei

 hat keine Ahnung, wer es getan haben könnte. Es gibt keine Spur, nichts«, sagte Karen.

 »Jedenfalls hatte ich diesen Eindruck.« Sie fügte hinzu: »Kennst du eigentlich Mrs. Gardner

 gut?«

 »Du meinst

 ... «

 »Mrs.

 Gardner. Die Frau, deren Kind Amy an jenem Abend hütete.«

 »Linda

 Gardner. Natürlich kenne ich sie. Sie unterrichtet auch Sprachen, und wir haben immer unsere

 Kurse aufeinander abgestimmt. Aber darüber hinaus hatten wir nichts miteinander zu

 tun.«

 »Sie hat ja

 an dem Abend unterrichtet, an dem Amy später ermordet wurde.«

 Der Abend, an

 dem er Gwen kennen gelernt und nach Hause gefahren hatte. Wie gut, allzu gut er sich an jenen

 Abend erinnerte! »Klar. Deswegen war Amy ja auch bei ihrem Kind.« »Detective Inspector Almond

 sucht Personen, die davon wussten. Dass Amy bei Mrs. Gardner jobbte. Sie hat mich gefragt, ob

 es mir bekannt war. Das habe ich bejaht.«

 »Du kommst ja

 wohl kaum als Täter in Frage.« »Sie wollte wissen, ob ich Leute kenne, die auch davon wussten.«

 Sie sah ihn abwartend an.

 Verärgert

 dachte er, dass sie doch sagen sollte, worauf sie hinauswollte. Er hasste ihre Angewohnheit,

 ewig um den heißen Brei herumzureden.

 »Ja?

 Und?«

 »Ich habe ihr

 nicht gesagt, dass ich glaube, dass du es wusstest.«

 »Und wieso

 nicht?«

 Sie hatte

 jetzt auch etwas Lauerndes an sich, jedenfalls meinte er das zu spüren. »Ich ... wollte dich

 nicht in Schwierigkeiten bringen, Dave. Es war dein freier Abend. Und wenn du dich erinnerst,

 hatten wir einen Tag später einen Riesenkrach, weil du nicht zu unserer Verabredung gekommen

 bist und mir auch nicht sagen wolltest, was eigentlich los war.«

 Natürlich

 nicht. Hätte er ihr von der Fahrt nach Staintondale erzählen sollen? Und zwangsläufig von

 allem, was sich daraus entwickelt hatte?

 Er zwang

 sich, ruhig zu bleiben, obwohl sie ihm entsetzlich auf die Nerven ging. »Ich hatte immer ein

 Problem mit deiner Art, mich kontrollieren zu wollen. Vielleicht war das mit ein Grund, weshalb

 unsere Beziehung gescheitert ist.«

 »Wusstest du

 es? Dass Mrs. Gardner eine junge Studentin bei sich beschäftigte?« »Kann sein, dass sie es mir

 mal erzählt hat. Und? Glaubst du, ich habe Amy im Park aufgelauert und sie erschlagen?« Karen

 schüttelte den Kopf. »Nein.«

 Sie sah

 traurig und müde aus. Sicherlich nicht in erster Linie wegen des Schicksals einer Kommilitonin,

 die sie nur flüchtig gekannt hatte. Auch wohl nicht deshalb, weil sich die Polizei offenbar

 schwer tat, den Fall zu lösen. Sondern weil ihre Beziehung zu Dave in die Brüche gegangen war.

 Er verspürte Anflüge eines Schuldgefühls. Das ärgerte ihn. Er wollte sich nicht schuldig

 fühlen.

 »Also dann

 ... «, sagte er.

 Sie griff

 nach ihrer Handtasche. Es gab nichts mehr, womit sie ihren Abschied hätte hinauszögern können.

 »Also dann«, sagte auch sie. Ihre Stimme klang belegt. Er verzog das Gesicht. »Es tut mir leid,

 wie alles gekommen ist. Wirklich.«

 Ihre Augen

 begannen schon wieder zu schwimmen. »Warum nur, Dave? Ich verstehe es einfach

 nicht.«

 Weil ich verrückt bin, dachte er, weil ich etwas völlig Verrücktes tue. Weil ich

 endlich ein anderes Leben haben möchte. Weil ich einen Weg sehe, nur diesen einen Weg, den ich gehen kann.

 Er

 wusste, dass sie es hasste, wenn er mit Gemeinplätzen antwortete, trotzdem tat er

 es.

 »Manches versteht man

 eben nicht . Und muss es doch akzeptieren. «

 Er hielt ihr die Tür auf. Im unteren

 Flur quietschte eine Diele. Die Wirtin, die die ganze Zeit über am Fuß der Treppe gestanden

 hatte, suchte eilig das Weite.

 »Ich bringe dich noch hinunter«, sagte

 Dave.

 Sie weinte schon wieder. Er konnte

 wenigstens versuchen, sie am Ende höflich zu behandeln.

 Sie saßen bei einer Flasche

 Mineralwasser und jeder Menge Zigarettenpäckchen. Leslie stellte wieder einmal fest, dass sie

 sich an manche Widersprüchlichkeit im Wesen ihrer Großmutter nie gewöhnen würde, und am

 wenigsten vielleicht an diese: Fiona qualmte wie ein Schlot, rauchte bis zu sechzig Zigaretten

 am Tag und ignorierte scheinbar völlig ungerührt die Hinweise auf den Packungen, die ihr in

 mittlerweile ziemlich drastischen Worten und Bildern einen mit dem Genuss der Zigaretten

 verbundenen qualvollen Tod prophezeiten. Zugleich weigerte sie sich, auch nur einen einzigen

 Schluck Alkohol zu trinken oder bloß eine Flasche davon im Haus zu haben.

 »Total ungesund«, sagte sie immer, »das

 macht einen blöd im Kopf. Ich bringe doch nicht freiwillig meine Gehirnzellen um!«

 Leslie hätte sich nach der langen

 Autofahrt von London in den Norden hinauf gern bei ein paar Gläsern Wein entspannt, ganz zu

 schweigen davon, dass sie sich am Ende einer Woche, die am Montag mit ihrer Scheidung begonnen

 hatte, am liebsten richtig betäubt hätte. Sie ärgerte sich, weil sie an diese Eigenheit von

 Fiona nicht gedacht und sich von daheim ein oder zwei Flaschen mitgebracht hatte.

 Die beiden Frauen

 saßen im Wohnzimmer an einem kleinen Bistrotisch, der direkt am Fenster stand. Draußen

 herrschte tiefe Dunkelheit, aber zwischen den Wolken, die den Nachthimmel über der Southbay von

 Scarborough entlangzogen, blitzte hier und da ein Stern auf. Manchmal trat sogar der Mon

 d hervor. Das Meer war dann in seinem Schein als

 dunkle, düstere, stark bewegte Masse zu ahnen.

 »Und welchen Eindruck hast du von

 Gwen?«, fragte Leslie.

 Fiona zündete sich die fünfte

 Zigarette an, seit ihre Enkelin bei ihr aufgekreuzt und mit Sack und Pack in das Gästezimmer

 eingezogen war.

 »Sie wirkt auf mich ziemlich

 überwältigt von dem, was mit ihr da geschieht. Aber auch glücklich? Ich weiß nicht. Sie ist

 angespannt. Meiner Ansicht nach traut sie ihrem eigenen Verlobten nicht so recht.«

 »In welcher Hinsicht?«

 »Vielleicht zweifelt sie an der

 Ernsthaftigkeit seiner Absichten. Womit sie nicht allein wäre. Ihr Vater und ich zweifeln

 ebenfalls.«

 »Du kennst Dave Tanner?« »Kennen

 ist sicher zu viel gesagt. Ich habe ihn ein paar Mal in den letzten zwei Monaten auf der

 Beckett-Farm getroffen. Und einmal habe ich Gwen und ihn hierher zu mir eingeladen. Das war

 ihm, glaube ich, außerordentlich unangenehm. Er trifft nicht gern Leute, die um Gwen herum sind

 - und es sind ja ohnehin wenige. Vermutlich hat er Angst, dass sie ihn

 durchschauen.«

 »Durchschauen? Du redest, als ob

 er ... «

 »Ein Gauner wäre? Genau das ist

 er meiner Ansicht nach«, sagte Fiona heftig. Sie zog hektisch an ihrer Zigarette. »Wir können

 ja offen miteinander sein, Leslie, und wir sind hier unter uns. Ich schätze Gwen. Sie hat ein

 freundliches Wesen. Manchmal will sie es den Menschen ein wenig zu sehr recht machen, und das

 kann einem auf die Nerven gehen, ist aber zweifellos nicht auf einen schlechten Charakter

 zurückzuführen. Sie ist fünfunddreißig, und meines Wissens hat es in ihrem Leben noch nie einen

 Mann gegeben, der sich näher für sie interessiert hätte, und wir beide wissen,

 warum!«

 Leslie wand sich ein wenig. »Nun,

 sie ist ... «

 »Sie ist an Unscheinbarkeit kaum

 mehr zu überbieten. Sie ist sterbenslangweilig. Sie sieht manchmal aus wie ein richtiger

 Bauerntrampel. Sie zieht sich unmöglich an. Sie ist hoffnungslos altmodisch und geprägt von dem

 Schund, den sie dauernd liest. Sie lebt in einer Welt, die gar nicht existiert. Ich kann

 verstehen, dass die Männer einen Bogen um sie machen.«

 »Ja, a

 ber es könnte doch einen geben,der in ihr Inneres blickt und ..

 «

 Fiona gab einen

 verächtlichen Laut von sich. »Und was findet er dort? Gwen ist nicht dumm, aber sie hat sich

 seit der Schulzeit nie weitergebildet, und sie hat sich nie für das Leben draußen wirklich

 interessiert. Warte, bis du morgen Abend Dave Tanner kennen lernst! Ich kann mir einfach nicht

 vorstellen, dass er es dauerhaft aushält, mit einer Frau praktisch nie reden zu

 können.«

 »Du meinst ... «

 „Er ist gebildet,

 intelligent und an allem interessiert, was in der Welt vorgeht. Darüber hinaus ist er ein

 gutaussehender Typ, dem sicher etliche Türen offen stehen. Hat allerdings sein Leben ziemlich

 in den Sand gesetzt. Und das ist meiner Ansicht nach der springende Punkt.«

 »Du meinst ... «,

 wiederholte Leslie noch einmal.

 »Weißt

 du, wie der Mann sich über Wasser hält? Mit abendlichen Sprachkursen für Hausfrauen. Dabei hat

 er einen höheren Schulabschluss und ein Politikstudium vorzuweisen, das er allerdings vor dem

 Examen abgebrochen hat. Stattdessen hat er sich da nn in der

 Friedensbewegung enga giert und jede Menge idiotischer Dinge getan,

 die ihn nicht weiterbringen konnten. Jetzt ist er dreiundvierzig Jahre alt und lebt möbliert

 zur Untermiete, weil er sich mehr als das nicht leisten kann. Und damit ist er verdammt

 unzufrieden.«

 »Du weißt eine Menge

 über ihn.«

 »Ich frage gern sehr

 direkt. Und aus den Antworten, die ich bekomme, sowie aus denen, die ich nicht bekomme, baue

 ich mir ein Bild, und das ist häufig nicht ganz verkehrt.

 Gescheiterter

 Student, Pazifist, Ökoaktivist, das fühlt sich alles für einen halbwegs jungen Menschen noch

 ganz gut an. Spannend vielleicht und sicher aufregender als eine bürgerliche Existenz. Aber

 irgendwann kippt das. Wenn man älter wird. Wenn das Leben in der WG und die Treffen zu endlosen

 Protestmärschen nicht mehr recht zu einem passen. Ich schätze, Tanner ist schon lange ziemlich

 unzufrieden, aber nun befindet er sich zudem noch in der klassischen Midlife-Krise. Er steht

 unter Torschlusspanik, was ein Leben in geordneten Verhältnissen und mit einem gesicherten und

 geregelten Auskommen angeht. Ich würde so weit gehen zu behaupten, dass er ziemlich verzweifelt

 ist. Auch wenn er sich sehr lässig gibt.«

 »Weißt du, was du da

 sagst, Fiona?«

 »Ja. Und eigentlich

 müsste man es auch Gwen sagen.« Leslie biss sich auf die Lippen. »Das geht nicht, Fiona. Es

 würde sie ... es ist unmöglich!«

 »Aber ist dir klar, welches Leben sie erwartet?«, rief Fiona. »Der Kerl nistet sich auf

 der Farm ein und wartet in Seelenruhe ab, bis Chad das Zeitliche segnet, was ja keine Ewigkeit

 mehr dauern kann. Ich will nicht abstreiten, dass er dann mit einer Menge guter Ideen

 herausrückt, wie man die Farm zu einem wirklich a ttraktiven Angebot

 für Ferien gäste ausbauen kann, und vermutlich bringt er auch die

 Tatkraft auf, seine Pläne umzusetzen und tatsächlich etwas aus dem Besitz zu machen. Wie Chad

 und Gwen bislang ihr Bed & Breakfast betreiben, ist jedenfalls erbärmlich, und sicher peppt

 er das alles nicht mal ungeschickt auf. Aber bei einer Ehe geht es um mehr, oder? Ich würde

 darauf wetten, dass er Gwen nach Strich und Faden betrügen wird. Er hält sich unter den

 Studentinnen vom Scarborough-Campus schadlos, und irgendwann findet Gwen das heraus, und der

 Himmel stürzt über ihr ein! Sollen wir es so weit kommen lassen?«

 »Sie hat entschieden, es unter Umständen so weit kommen zu

 lassen.«

 »Weil sie

 glaubt, keine andere Wahl zu haben. Seit Jahren wartet sie auf den Prinzen, der auf seinem

 weißen Pferd herangaloppiert kommt und sie auf sein Schloss holt. Nun ist er endlich gekommen,

 wenngleich nicht auf einem weißen Pferd, sondern in der so ziemlich abgewracktesten Rostlaube

 von Auto, die ich je gesehen habe. Aber egal. Er ist der Einzige auf weiter Flur. Das macht ihn

 wertvoll für Gwen. So wertvoll, dass sie alle warnenden Instinkte - und ich bin überzeugt, dass

 die sich durchaus bei ihr regen schon im Keim erstickt.«

 »Am

 Telefon klang sie verändert. Freier. Fröhlicher. Ich habe mich wirklich für sie

 gefreut.«

 »Ohne

 Frage lässt die Geschichte sie aufblühen. Verflixt, Leslie« - Fiona drückte mit einer

 aggressiven Bewegung ihre Zigarette aus -, »glaubst du, ich würde mich darum reißen, Gwen die

 Wahrheit zu sagen? Natürlich nicht! Niemand wird sich darum reißen. Es ist eine schwierige

 Situation.«

 »Vielleicht

 ist es auch nicht unsere Aufgabe, das zu tun, Fiona. Wir sind nicht einmal mit Gwen verwandt.«

 »Trotzdem sind wir letztlich die Einzigen, die sie hat. Ihr Vater ist nicht glücklich mit

 Tanner, aber er wird sich nicht einmischen. Er war immer schwach gegenüber Gwen. Nie im Leben

 würde er es fertig bringen, ihr ausgerechnet jetzt einen Riegel vorzuschieben. Aber ich ... in

 mir hat sie immer eine Art Mutterersatz gesehen. Auf mich hat sie sich immer verlassen. Ich

 wünschte ... « Sie brach abrupt ab, führte nicht aus, was sie wünschte, vielleicht weil sie die

 Vergeblichkeit ihres Wunsches zu deutlich vor sich sah. Stattdessen schaute sie ihre Enkelin

 eindringlich an. »Und wie geht es dir? Wie fühlt man sich - frisch geschieden?«

 Leslie

 zuckte mit den Schultern. »An das Alleinleben habe ich mich ja schon gewöhnt. Die Scheidung war

 nur noch ein formaler Akt.«

 »Sehr

 glücklich siehst du nicht aus!«

 »Was

 erwartest du? Ich wollte mit Stephen für den Rest meines Lebens zusammen sein. Wir wollten

 Kinder haben ... Ich hatte nicht vor, mit neununddreißig Jahren allein in eine kleine Wohnung

 zu ziehen, perfekt zugeschnitten auf berufstätige Singles, und noch mal ganz von vorn

 anzufangen.«

 »Ich habe

 ja auch nie verstanden, weshalb du dich getrennt hast! Ihr habt so gut zusammengepasst. Mein

 Gott, weil er einmal ein bisschen zu viel trinkt und mit irgendeinem jungen Ding, dessen Namen

 er am nächsten Tag schon kaum mehr kennt, ins Bett springt ... Dafür musstest du wirklich alles

 hinwerfen?«

 »Das Vertrauen war kaputt. Ich habe selbst vorher nicht geglaubt, dass das so schlimm ist. Aber

 zerstörtes Vertrauen durchzieht den ganzen Alltag. Es hatte sich alles verändert. Ich konnte es

 ... ich konnte ihn nicht mehr

 ertragen.«

 »Jeder

 muss diese Dinge selbst entscheiden«, sagte Fiona. »Eben«, bestätigte Leslie. »Auch Gwen.

 Fiona, es ist ihr Leben. Sie ist erwachsen. Dave Tanner ist der Mann, für den sie sich

 entschieden hat. Wir alle müssen das respektieren.«

 Fiona

 murmelte etwas vor sich hin. Leslie neigte sich vor. »Jetzt zu dir, Fiona. Du siehst nicht gut

 aus. Ich habe dich selten so blass erlebt. Du hast abgenommen. Ist alles in

 Ordnung?«

 »Natürlich

 ist alles in Ordnung. Was sollte nicht stimmen? Ich bin eine alte Frau. Du kannst nicht

 erwarten, dass ich von Tag zu Tag rosiger und frischer aussehe. Ich bin jetzt endgültig auf der

 abschüssigen Seite des Lebens. Leider.«

 »So

 pessimistisch kenne ich dich aber gar nicht.«

 »Ich

 bin nicht pessimistisch, ich bin einfach realistisch. Der Herbst hat begonnen, die Tage sind

 oft feucht und kühl. Ich spüre meine Knochen. Es ist normal, Leslie. Es ist einfach normal,

 dass ich nicht mehr die bin, die du einmal kanntest.« »Du bist sicher, dass dich nicht

 irgendetwas bedrückt?« »Ganz sicher. Hör zu, Leslie, mach dir keine Sorgen um mich. Du hast

 genug mit deinem eigenen Leben zu tun. Und jetzt« - sie erhob sich - »lass uns schlafen gehen.

 Es ist spät. Ich brauche meine Kraft, wenn ich morgen diese rauschende Verlobungsfeier in der

 idyllischen Umgebung der Beckett-Farm überstehen will- zumal ich weiß, dass es sich dabei um

 den Beginn einer Tragödie handelt!«

 »Du bist doch ziemlich pessimistisch«,

 meinte Leslie lächelnd und sah ihrer Großmutter nach, als diese das Zimmer verließ. Sie kannte

 Fiona. Besser als irgendeinen Menschen sonst auf der Welt.

 Sie war sicher, dass irgendetwas nicht stimmte.

 SAMSTAG, II. OKTOBER

 »Aber Sie haben mich das alles doch schon einmal

 gefragt«, klagte Linda Gardner. Sie klang weniger gereizt als erschöpft. Sie hatte gerade mit

 ihrer Tochter zum Einkaufen gehen wollen, als Detective Inspector Almond angerufen und gefragt

 hatte, ob sie auf einen Sprung vorbeikommen könne. Die kleine, drahtige Polizistin, mit der sie

 im Juli stundenlang gesprochen hatte. Der Albtraum war sofort wieder wach geworden. Ganz und

 gar wurde sie ihn ohnehin selten los.

 »Ich weiß«, sagte Valerie Almond. Sie saß Linda

 in deren Wohnzimmer gegenüber. Ihr war klar, wie sehr ihr erneutes Aufkreuzen in dieser Wohnung

 die junge Frau belastete. »Ich muss Ihnen sagen, Mrs. Gardner, dass wir völlig im Dunkeln

 tappen, was dieses entsetzliche Verbrechen an Amy Mills angeht. Daher arbeiten wir alles, was

 wir haben - und das ist leider nicht besonders viel-, noch einmal durch. In der Hoffnung, dass

 wir etwas übersehen haben. Oder dass einem der Befragten noch etwas einfällt. Etwas, das er

 bislang zu erwähnen vergaß. Ich habe schon manchmal auf diese Weise einen Durchbruch erlebt.«

 Linda schaute zum Fenster hin, als gebe es dort irgendetwas zu sehen, woran sie sich festhalten

 konnte. Ein leuchtend blauer Himmel, ein goldener Oktobertag. »Es ist nur ... ich mache mir

 immerzu so schreckliche Vorwürfe«, sagte sie leise. »Wäre ich nicht so vergnügungssüchtig

 gewesen, hätte ich nicht völlig die Zeit vergessen ... vielleicht wäre Amy dann noch am Leben.

 Wissen Sie, seit mein Mann uns verlassen hat, ist mein Alltag oft so schwierig. Alleinerziehend

 mit einem so kleinen Kind, da bleiben mir nicht viele Möglichkeiten. Oft fühle ich mich

 angekettet an diese Wohnung. An das Kind. Die Abende mit meiner Französischklasse waren etwas

 Besonderes für mich. Frauen und Männer meines Alters, mit denen ich nach dem Unterricht in ein

 Pub gehen konnte. Ein bisschen Wein trinken, lachen, erzählen ... und wissen, die Kleine ist

 bei Amy in guter Obhut. Ich konnte mir nur einmal die Woche einen Sitter leisten. Die

 Mittwochabende waren ... ich freute mich die ganze Woche über darauf.«

 »Sie sprechen in der Vergangenheitsform«, sagte

 Valerie, »unterrichten Sie denn nicht mehr?«

 »Doch. Aber ich gehe danach nicht mehr mit meinen

 Schülern weg. Ich könnte das gar nicht.« Ihre Augen schwammen. Sie presste die Lippen

 aufeinander, um sich zu sammeln.

 Valerie sah sie mitfühlend an. »Machen Sie sich

 nicht zu viele Vorwürfe. Wir wissen ja nicht, ob alles anders gekommen wäre, wenn Sie zur

 vereinbarten Zeit daheim gewesen wären.«

 »Aber dieser ... dieser Verbrecher war eben

 gerade an den Esplanade Gardens, als Amy dort auftauchte. Wäre sie früher ... «

 »Das ist nur eine denkbare Variante«, unterbrach

 Valerie.

 »Ein Krimineller, der in den Parkanlagen

 herumlungerte und dann auf ein zufälliges Opfer traf. Die andere Möglichkeit ist die, dass

 jemand ganz gezielt Amy Mills ins Visier genommen hat. Noch immer gibt es keine Erklärung

 dafür, weshalb der direkte Aufstieg durch zwei Bauzäune versperrt war. Wir haben ja damals

 gleich mit den Arbeitern gesprochen, die auf der dort befindlichen Baustelle beschäftigt waren,

 und sie schwören, dass keiner von ihnen die Zäune dort platziert hat. Auch die Parkverwaltung

 steckte nicht dahinter. Es gab keinen Grund, diesen Weg zu sperren, es war dort alles in

 Ordnung. Natürlich könnte es einfach ein Streich irgendwelcher dummer Jungen gewesen sein. Es

 könnte aber auch jemand ganz bewusst den sehr kurzen und schnellen Weg für Amy abgeschnitten

 haben. Ihr blieb nichts übrig, als den Umweg tief durch den Park zu nehmen. Dort hat ihr Mörder

 auf sie gewartet, nachdem er sie vielleicht über die Brücke hat kommen sehen. Das hätte dann

 auch schon zwei Stunden früher der Fall sein können. Vielleicht haben Sie mit Ihrer Verspätung

 nur dafür gesorgt, dass der Kerl länger warten musste, als geplant.«

 »Wenn es geplant war ... « »Wir können das

 jedenfalls nicht ausschließen. Daher hatte ich Sie gefragt, wer alles davon wusste, dass Amy

 bei Ihnen jobbte.«

 Linda Gardner wirkte verwirrt. »Aber ... worauf

 sollte diese Person es abgesehen haben? Ich meine, es war ja kein Sexualdelikt, oder? Und Geld

 hat der Täter auch nicht mitgenommen. Abgesehen davon, besaß Amy ja auch fast

 nichts.«

 »Wenn jemand verrückt genug ist, mag es für ihn

 viele Gründe geben, einen anderen umzubringen«, entgegnete Valerie. Sie mochte es angesichts

 der bedrückten Miene ihres Gegenübers nicht erwähnen, aber nachdem sie die grausam zugerichtete

 Leiche von Amy Mills gesehen hatte, war sie überzeugt, dass Hass das Motiv der Tat gewesen sein

 musste. Entweder ein persönlicher, gezielter Hass gegen Amy Mills oder eine allgemeine, nicht

 weniger heftige Aggression gegen alles Weibliche.

 Sie kam auf ihre ursprüngliche Frage noch einmal

 zurück. »Wer wusste davon, dass Amy Mills bei Ihnen jobbte?« Sie warf einen Blick in ihre

 Aufzeichnungen. »Bei unserer Befragung im Juli nannten Sie die Schüler Ihrer Französischklasse.

 Sie sagten damals, dass Sie insgesamt acht Schüler am Mittwoch unterrichten. Sechs Frauen und

 zwei Männer. An jenem Mittwoch waren alle vollständig anwesend.«

 »Ja. Aber ... «

 »Wir haben mit den Leuten gesprochen. Tatsächlich

 erscheint es nicht so, als ob einer von ihnen etwas damit zu tun haben könnte, ohne dass ich

 zum gegenwärtigen Zeitpunkt irgendeine Option ausschließen möchte. Gibt es noch

 jemanden?«

 Linda überlegte. »Die alte Frau in der Wohnung

 unter mir könnte es wissen. Da bin ich mir aber nicht sicher. Ich meine, ich habe ihr das nie

 erzählt oder so, aber vielleicht hat sie es mitbekommen, wenn Amy kam und ging. Amy musste an

 ihrer Wohnung vorbei.«

 »Wie heißt die Dame?«

 »Copper. Jane Copper. Aber es wäre absurd, sie zu

 verdächtigen. Sie ist klein und gebrechlich und bald achtzig Jahre alt.« »Ist sie

 alleinstehend? Sind öfter Verwandte oder Bekannte bei ihr? Ein Sohn? Ein Enkel? Irgendjemand?«

 »Soviel ich weiß, niemand. Sie wirkt sehr einsam.« Valerie notierte sich Jane Coppers Namen,

 hegte aber selbst wenig Hoffnung, was diese Mitwisserin anging. »Mein Exmann weiß es«, sagte

 Linda plötzlich. »Ja, ihm habe ich es erzählt.«

 »Wo lebt Ihr Exmann?«

 »In Bradford. Also nicht direkt hier in der Nähe.

 Er kennt Amy aber nicht, nicht einmal ihren Namen. Irgendwann erzählte ich ihm am Telefon, dass

 ich Französisch unterrichte, um meine Kasse aufzubessern, und er fragte, was ich in der Zeit

 mit der Kleinen mache. Ich sagte, dass ich eine Studentin gefunden habe, die auf sie aufpasst.

 Allerdings glaube ich, dass er nicht einmal weiß, dass die Stunden immer am Mittwoch

 stattfinden. Wir haben sehr wenig Kontakt, wissen Sie.«

 »Trotzdem hätte ich gern Namen und Adresse Ihres

 geschiedenen Mannes«, sagte Valerie.

 Linda nannte ihr beides.

 »Weshalb ging Ihre Ehe auseinander?«

 Linda verzog das Gesicht zu einem bitteren

 Lächeln. »Junge Mädchen. Sehr junge Mädchen. Er konnte die Finger einfach nicht von ihnen

 lassen.«

 »Minderjährige?«

 »So jung auch wieder nicht.«

 Valerie kritzelte etwas auf ihren Block. »Wir

 werden mit Ihrem Mann auf jeden Fall reden. Fällt Ihnen noch jemand ein?«

 »Ich weiß nicht ... «

 »Jemand aus der Friarage School vielleicht

 noch?«, hakte Valerie nach.

 Linda zerbrach sich den Kop£ Zu wem dort hatte

 sie wirklich Kontakt? Sie war mit niemandem näher befreundet, verfügte gar nicht über die Zeit

 und Flexibilität, irgendeine Art von Beziehung einzugehen.

 Aber da war irgendein

 Gedanke, eine Erinnerung, sehr blass ... Sie hatte nach dem Mord an Amy Mills mit etlichen

 Kollegen über die Tragödie gesprochen, hatte sich geoutet als die Person, bei der Amy gejobbt

 hatte und die so leichtfertig mit der Zeit des jungen Mädchens u mgegangen war. Aber vorher

 ... Sie meinte, in irgendeinem Zusammenhang es vorher schon einmal erwähnt zu haben. In der Schule.

 Plötzlich fiel es ihr ein. Ein gutaussehender Typ, der ebenfalls Französisch unterrichtete. Mit

 dem sie sich zu Beginn eines jeden Kurses abgesprochen hatte. Bei der ersten Befragung damals

 war er ihr gar nicht in den Sinn gekommen.

 »Dave«, sagte sie, »Dave Tanner hat es,

 glaube ich, gewusst.«

 Valerie neigte sich vor. »Wer ist Dave

 Tanner?«, fragte sie.

 Vom ersten Moment an war der Abend auf die

 Katastrophe zugesteuert, in der er schließlich endete. Darüber waren sich später alle einig,

 und jeder bestätigte, dass es eine Atmosphäre gewesen war, als sitze man auf einem

 Pulverfass.

 Wie üblich war es Fiona gewesen, die ihre

 Zunge nicht hatte im Zaum halten können. Sie hatte Gwen mit hochgezogenen Augenbrauen

 gemustert. Gwen trug ein ungewöhnlich hübsches Kleid aus pfirsichfarbenem Samt, das in der

 Mitte von einem schwarzen Lackgürtel gerafft wurde und damit offenbarte, was niemand der

 Anwesenden bislang gewusst hatte: Gwen hatte eine ausgesprochen schlanke Taille und eine viel

 zartere Figur, als man das unter ihren sonstigen sackähnlichen Gewändern hatte ahnen

 können.

 »Hübsches Kleid«, sagte Fiona schließlich.

 »Ist es neu? Es steht dir!«

 Gwen lächelte, glücklich über das

 Kompliment. »Dave hat es für mich ausgesucht. Er meinte, ich könnte ruhig meine Figur etwas

 mehr betonen.« »Da hat er recht«, bestätigte Fiona sanft, um gleich darauf die Krallen

 auszufahren: »Hat er es auch bezahlt?« Gwen erstarrte.

 »Also bitte, Fiona, das geht dich doch

 nichts an«, murmelte Leslie, peinlich berührt.

 Dave Tanner presste die Lippen

 zusammen.

 »Nein«, antwortete Gwen, »aber das wollte

 ich auch gar nicht.«

 »Ein Mann könnte seiner zukünftigen Ehefrau

 ruhig einmal etwas Besonderes schenken«, sagte Fiona, »aber das ist natürlich nur meine

 Meinung.«

 Unbehagliches Schweigen folgte ihren

 Worten. Jennifer Brankley rettete schließlich die Situation. Sie hatte Gwen beim Kochen und

 Tischdecken geholfen und sich damit den Status einer Mit-Gastgeberin erworben.

 »Wir können essen«, sagte sie mit bemüht

 fröhlicher Stimme. »Wenn bitte alle ins Wohnzimmer kommen mögen.«

 Das Wohnzimmer diente zugleich als

 Esszimmer. Sie hatten um den großen Tisch gesessen und gequält Konversation gemacht. Colin

 Brankley, der sich kaum an den mühsamen Gesprächen beteiligte, beobachtete die Anwesenden und

 dachte: Jeder wünscht sich im Grunde weit weg. Am allermeisten Dave Tanner. Colin Brankley

 arbeitete als Filialleiter einer Bank in Leeds, und er wusste, dass die Leute ihm wenig

 Fantasie und Menschenkenntnis zutrauten und in ihm einen farblosen, eher langweiligen

 Bürohengst sahen, der für seine Bilanzen und Akten lebte. Tatsächlich aber waren Bücher seine

 Leidenschaft, er las in jeder freien Minute und tauchte mehr als die meisten anderen in eigene

 Traumwelten ab. Er grübelte viel über die Charaktere nach, mit denen er sich in Romanen

 konfrontiert sah, und verstand mehr von dem, was in Menschen vorging, als es irgendjemand

 hinter seinem runden Gesicht mit den schütteren Haaren darüber und den dicken Brillengläsern

 vor den Augen vermutet hätte.

 Während er, ohne wirklich zu realisieren,

 was er aß, seinen Lammbraten mit Pfefferminzsoße verzehrte, machte er sich in Gedanken seine

 Anmerkungen zu den übrigen Anwesenden.

 Chad Beckett, Gwens Vater. In sich gekehrt

 wie immer, insofern ließ sich nicht wirklich erkennen, wie er zu der Verlobung seiner Tochter

 mit diesem wie aus dem Nichts aufgetauchten, etwas undurchsichtigen Dave Tanner stand.

 Vielleicht machte er sich Sorgen, aber er war nicht der Mensch, der diesen Ausdruck verliehen

 hätte, kaum unter vier Augen und schon überhaupt nicht in größerer Runde. Und nie hätte er

 versucht, seiner Tochter einen Strich durch die Rechnung zu machen - nicht einmal dann, wenn es

 zu ihrem Besten gewesen wäre.

 Fiona Barnes.

 Streitlustig wie immer, und wie üblich fühlte sie sich für die Familie Beckett verantwortlich,

 für die Tochter wie für den Vater. Sie saß neben Chad und hatte ihm zu Beginn des Essens

 fürsorglich das etwas zähe Stück Fleisch in mundgerechte Stücke geschnitten. Colin kannte auch

 sie aus den Sommeraufenthalten recht gut, sie kam häufig zur Beckett-Farm, saß dann mit Chad

 vor dem Haus in der Sonne oder rang ihm einen gemeinsamen Spaziergang über die Wiesen ab. Die

 beiden stritten häufig miteinander, aber auf die Art eines alten Ehepaars, bei dem das Gezanke

 fast zu einem vertrauten Ritual und einer speziellen Form der Konversation geworden ist. Fiona

 Barnes wurde stets als alte Freundin der Familie gehandelt, wobei niemand sich genau darüber ausließ, wie es zu der Freundschaft

 gekommen war und wie lange genau sie schon andauerte. Colin hätte geschworen, dass Fiona und

 Chad zu irgendeiner Zeit ihres Lebens in Liebespaar gewesen waren. Da Chad ungewöhnlich spät

 geheiratet hatte, vermutete Colin, dass die Liaison zwischen ihm und Fiona irgendwann davor

 stattgefunden hatte. Warum sie nicht zu einer festen Beziehung geführt hatte, wusste er nicht.

 Fiona war für die mutterlose Gwen früh zu einer Vertrauten geworden, und Colin hatte immer den

 Eindruck gehabt, dass Gwen sehr an ihr hing und viel auf ihre Meinung gab. In der Frage ihrer

 Heirat würde sie sich allerdings kaum von ihrem eingeschlagenen Weg abbringen lassen, ganz

 gleich, wie sehr Fiona warnte.

 Leslie Cramer,

 Fiona Barnes' Enkelin aus London. Colin hatte sie an diesem Abend

 erst kennen gelernt, hatte aber früher schon manchmal über Gwen von ihr gehört. So wusste er,

 dass ihre Ehe vor nicht allzu langer Zeit in die Brüche gegangen war. Sie arbeitete als Ärztin.

 Nach dem frühen Tod der Mutter war sie bei der Großmutter aufgewachsen und hatte diese häufig

 bei ihren Besuchen auf der Beckett-Farm begleitet. So waren sie und Gwen etwas Ähnliches wie

 Freundi nnen geworden, obwohl man sich kaum zwei unterschiedlichere Frauen hätte vorstellen können. Leslie sah ganz und gar

 wie die klassische, moderne Karrierefrau aus, etwas kühl, diszipliniert, erfolgsorientiert. In

 den altmodischen, verwohnten Räumen der Beckett-Farm wirkte sie vollkommen deplatziert. Schon

 ihr schicker hellgrauer Hosenanzug passte nicht im Geringsten in das ländliche Yorkshire.

 Dennoch spürte Colin, dass Gwens Verlobung von ihr nicht als eine Pflichtveranstaltung

 empfunden wurde, deren zäh verrinnende Minuten sie mit zusammengebissenen Zähnen absaß. Sie

 hatte eine echte, lange gewachsene Bindung an Gwen und sogar an den wortkargen Chad und an die

 heruntergekommene Farm. Hinter ihrer gut angezogenen und geschickt geschminkten Fassade wirkte

 sie verlassen und manchmal fast traurig.

 Gwen, die glückliche Braut.

 Dave Tanner hatte recht, das pfirsichfarbene Kleid stand ihr gut, malte einen rosigen Glanz auf

 ihre blassen Wangen. Sie sah hübscher aus als sonst, wirkte aber sehr angespannt. Gwen war

 nicht dumm. Sie wusste, dass ihr Verlobter mit Argusaugen begutachtet wurde, und sie spürte

 natürlich die Aversion, die von Fiona ausging, die Zurückhaltung, die Leslie an den Tag legte,

 das Unbehagen, das hinter dem Schweigen ihres Vaters lag. Mit Sicherheit war dieser Abend nicht

 die Verlobung, die sie sich gewünscht hätte. Sie bemühte sich, die schleppende Unterhaltung in

 Gang zu halten, und sie schien dabei vor allem von der Sorge geleitet, eine zu lang anhaltende

 Gesprächspause könnte Fiona zu bissigen Bemerkungen oder unangebrachten Fragen verleiten. Es

 tat Colin leid zu sehen, wie angestrengt sie war. Er schenkte ihr ein aufmunterndes Lächeln,

 aber sie war viel zu nervös, um es zu bemerken.

 Gleich neben ihr saß Dave

 Tanner, ihr künftiger Ehemann. Colin hatte ihn zuvor einmal kurz gesehen, als er Gwen mit

 seinem unmöglichen Auto auf der Farm abgeholt hatte. Ein gutaussehender Mann, dem es nicht

 wirklich gelang, seine materielle Armut vor den Augen der anderen zu verbergen. Seine Haare

 hätten schon lange wieder einmal einen guten Friseur gebraucht, und sein Jackett stammte, nach

 Schnitt und Material zu schließen, aus einem Billig- Kaufhaus. Colin fand, dass ihm das etwas

 Abgerissene, Schäbige durchaus stand, es gab ihm den Anstrich eines Künstlers, eines Bohemien,

 aber es hatte den Anschein, als fühle sich Tanner damit ausgesprochen unbehaglich. Colin, der

 über die Fähigkeit verfügte, tief in die Menschen zu blicken, meinte, etwas Verzweifeltes,

 Gehetztes in der Ausstrahlung Dave Tanners zu spüren. Der Mann stand extrem unter Druck. Ob er

 in Gwen verliebt war? Colin bezweifelte es. Dieser angestrebten Heirat lagen andere Motive

 zugrunde, dennoch war Tanner zweifellos entschlossen, das Beste daraus zu machen. Kein übler

 Typ, urteilte Colin in Gedanken.

 Fiona Barnes sah das mit

 Sicherheit anders.

 Colins

 Blick glitt zu Jennifer, seiner Frau. Sie saß am äußersten Tischende, so dass sie ihre beiden

 Hunde im Blick hatte, die auf ihren Decken gleich neben der Zimmertür lagen und schliefen. Cal

 schnarchte leise, während Wotan im Traum wild mit den Hinterläufen zuckte. Gelegentlich

 schrammten seine Krallen über den Steinfußboden. Jennifer wirkte ... zufrieden. Ein Umstand,

 den Colin als bemerkenswert registrierte, denn es war selten so, dass er sie als wirklich

 zufrieden hätte bezeichnen können. Sie litt unter einem ausgeprägten Helfersyndrom, kämpfte

 gegen ihre Depressionen, war beruflich völlig aus dem Tritt geraten und kam über das, was sie

 beharrlich ihr Scheitern nannte, nicht

 hinweg. Daneben aber war sie ein gutherziger, anteilnehmender Mensch, der Eigenschaften wie

 Neid oder Gehässigkeit überhaupt nicht zu kennen schien.

 Vom ersten Tag auf der

 Farm an hatte sie sich für Gwens Wohlergehen verantwortlich gefühlt. Sie war nicht frei von

 Misstrauen, was Dave Tanner anging, schien aber entschlossen, sich über jede Anwandlung von

 Furcht hinwegzusetzen. Jennifer war augenscheinlich zu dem Schluss gekommen, dass man Gwen in

 dieser Phase nicht verletzen oder entmutigen durfte, ganz gleich, was später aus alldem werden

 würde. Vermutlich wünschte sie Fiona Barnes insgeheim zum Teufel.

 Nachdem Jennifer den

 Nachtisch serviert hatte - Zitroneneis mit selbstgebackenen Ingwerplätzchen -, wandte sich

 Fiona unvermittelt an Dave Tanner, und die Art, wie sie auf ihn losschoss, vermittelte den

 Eindruck, dass sie den ganzen Abend über auf diesen Moment gewartet hatte.

 »Gehen Sie eigentlich

 auch noch irgendeiner richtigen Tätigkeit nach?«, fragte sie. »Ich meine, außer diesen paar

 Abenden in der Woche, an denen Sie Hausfrauen aus Scarborough Französisch und Spanisch

 beizubringen versuchen?«

 Gwen wurde erst blass,

 dann rot. Hilfesuchend schaute sie zu Jennifer hin, die in ihrer Bewegung - sie wollte gerade

 einen Löffel mit Eis zum Mund führen - abrupt innehielt. Colin sah, wie Leslie Cramer kurz die

 Augen schloss.

 Manchmal ist ihr ihre

 Großmutter richtig peinlich, dachte er fast belustigt.

 »Im Augenblick«, sagte

 Dave, »stellen die Kurse meine einzige Tätigkeit dar.«

 Fiona gab sich

 verwundert, obwohl sie die Antwort natürlich zuvor gekannt hatte.

 »Und das füllt einen Mann

 in den besten Jahren aus? Sie sind dreiundvierzig, nicht? Sie wollen heiraten, Sie wol- len

 eine Familie gründen. Vielleicht werden Sie und Gwen Kinder haben. Was werden Sie diesen

 Kindern über Ihren Beruf sagen? Dass Sie Sprachkurse abhalten, und das gerade einmal an ... wie

 vielen Abenden in der Woche?«

 »An drei Abenden nur zur

 Zeit«, sagte Dave. Er blieb höflich, wirkte aber angespannt. »Ich würde gern öfter

 unterrichten«, fuhr er fort, »aber leider reicht die Nachfrage nicht, um weitere Kurse auf die

 Beine zu stellen. Zumal wir dort eine zweite Lehrerin haben, Linda Gardner, die ebenfalls

 Französisch ... «

 Gwen sah den Moment

 gekommen, einen Themenwechsel zu versuchen.

 »Linda Gardner hat einen

 gewissen Prominentenstatus in Scarborough erlangt«, unterbrach sie ihren Verlobten hastig,

 »einen traurigen, leider. Sie war die Frau, deren kleine Tochter Amy Mills an dem Abend hütete,

 an dem sie später ermordet wurde.«

 Leslie sprang ihrer

 Freundin sofort bei. »Ihr hattet einen Mordfall hier in Scarborough?«

 Ehe Gwen etwas darauf

 erwidern konnte, mischte sich Fiona erneut ein. »Im Augenblick«, sagte sie, mit unüberhörbarer

 Schärfe in der Stimme, »interessiere ich mich weit mehr für Mr. Tanner als für die

 bedauernswerte Amy Mills. Chad« - sie wandte sich an den alten Mann, der so misstrauisch sein

 Zitroneneis anstarrte, als wittere er darin irgendeine Bedrohung -, »Chad, ich stelle hier

 Fragen, die eigentlich du stellen solltest. Hast du dich je ausführlich mit deinem künftigen

 Schwiegersohn unterhalten?«

 Chad blickte auf »Worüber

 denn?«

 »Nun, über seine

 Absichten beispielsweise. Immerhin will er deine Tochter heiraten, dein einziges

 Kind.«

 »Das werde ich kaum

 verhindern können«, sagte Chad

 müde.

 »Und warum sollte ich das auch wollen? Gwen ist erwachsen. Sie muss das selbst wissen.« »Er hat

 kein Geld, und er hat keinen richtigen Beruf. Das sollte dich zumindest interessieren!«

 »Fiona, du

 gehst absolut zu weit!«, rief Leslie scharf. Ihre Stimme war so laut, dass Cal und Wotan

 gleichzeitig erwachten und die Köpfe hoben. Cal knurrte leise.

 »Sie hat ja recht«, sagte Dave. Er sah Fiona an. Weder seine Augen noch sein

 Gesichtsausdruck verrieten, was in ihm vorging. »Sie haben recht,

 Mrs. Barnes. Ich habe keinen richtigen Beruf. Unglücklicherweise

 habe ich es versäumt, mein Studium zu Ende zu führen oder mich um irgendeine andere Ausbildung

 zu bemühen. Und ich halte mich mit den Kursen ziemlich mühsam über Wasser. Aber ich habe Gwen

 gegenüber auch nie etwas anderes behauptet. Ich mache ihr nichts vor. Niemandem

 hier.«

 »Ich glaube schon,

 da ss Sie das tun, Mr. Tanner«, er widerte Fiona ruhig.

 Gwen gab einen leisen Laut des

 Entsetzens von sich. Jennifer vergrub das Gesicht in den Händen.

 Leslie sah aus, als würde sie ihre

 Großmutter am liebsten erschlagen.

 Selbst Chad sah

 sich in diesem Moment bemüßigt, etwas zu sagen. »Fiona, vielleicht sollten wir uns wirklich

 nicht einmischen«, meinte er, »gerade wir beide ... « »Was meinst du mit gerade wir beide?«, schnappte Fiona. Sein immer etwas

 verloren wirkender Gesichtsausdruck veränderte sich. Sein Blick wurde klar und direkt. »Das

 weißt du«, sagte er ruhig.

 »Ich denke ... «, setzte Leslie

 an, wurde jedoch von Tanner unterbrochen, der plötzlich seinen Stuhl zurückschob und

 aufstand.

 »Ich weiß nicht, was genau Sie

 mir unterstellen, Mrs. Barnes«, sagte er. »Aber offen gestanden bin ich nicht länger gewillt,

 mich in dieser Weise von Ihnen behandeln zu lassen, obwohl es sich bei dieser harmonischen

 Veranstaltung hier um meine Verlobungsfeier handelt. Ich glaube, für heute Abend haben wir alle

 genug.«

 »Bitte, geh nicht, Dave!«, flehte

 Gwen. Sie war kreidebleich geworden.

 »Ich kann Ihnen sagen, was ich

 Ihnen unterstelle, Mr. Tanner«, sagte Fiona, und Colin dachte, dass diese alte Frau tatsächlich

 nicht das geringste Gespür dafür hatte, von welchem Punkt an man am besten den Mund hielt. »Ich

 unterstelle Ihnen, Gwen Beckett nicht zu lieben, sie nicht einmal besonders zu schätzen oder zu

 achten. Ich unterstelle Ihnen, sich mit dieser Heirat die Beckett-Farm unter den Nagel reißen

 zu wollen. Ich unterstelle Ihnen, Mr. Tanner, dass Sie sich in einer bedrückenden und

 perspektivlosen Lage befinden, aus der heraus Sie nur einen einzigen Ausweg sehen: die Heirat

 mit einer wohlhabenden Frau. Sie wissen genau, was man aus dieser Farm, aus dem Land hier

 direkt am Meer, machen könnte. Die Eheschließung mit Gwen ist für Sie wie ein Treffer im

 Glücksspiel, und diesen Treffer wollen Sie haben, um jeden Preis. Gwens Gefühle, ihre Zukunft,

 das ist Ihnen alles gleichgültig.«

 Fassungsloses Schweigen folgte

 ihren Worten.

 Dann verließ Dave Tanner mit

 schnellen Schritten den Raum.

 Gwen schluchzte auf

 Unter der Wärme des Kaminfeuers

 schmolz langsam das Eis in den Schälchen. Niemand rührte mehr etwas davon an.

 SONNTAG, 12. OKTOBER

 Sie kehrte kurz nach Mitternacht in die Wohnung

 ihrer Großmutter zurück und war immer noch wütend. Und etwas betrunken. Ziemlich betrunken

 sogar, wie sie befürchtete, denn es hatte ihr erhebliche Mühe bereitet, die Haustür

 aufzuschließen, danach hatte sie sich zunächst in der Wohnungstür geirrt und glücklicherweise

 noch rechtzeitig bemerkt, dass sie sich im falschen Stockwerk befand, ehe sie einen

 verschlafenen Nachbarn aus seinem Bett hätte holen können. Nun stand sie in Fionas Wohnung und

 wusste, dass sie mindestens zwei Aspirin brauchte, sonst würde es ihr am nächsten Morgen

 richtig schlecht gehen.

 Die Tür zu Fionas Schlafzimmer war geschlossen.

 Wahrscheinlich schlief die alte Frau schon tief und friedlich. Leslie erwog einen kurzen Moment

 lang, leise nachzusehen und sich zu vergewissern, dass alles in Ordnung war, doch dann zog sie

 es doch vor, kein Risiko einzugehen. Am Ende wachte Fiona auf, und dann hätte Leslie für nichts

 garantieren können. Vermutlich hätten sie sich so hemmungslos zerstritten, dass auf Monate kein

 normaler Kontakt zwischen ihnen mehr möglich gewesen wäre.

 Bis zum nächsten Morgen hatten sich die

 schlimmsten Wogen vielleicht geglättet.

 Leslie schlich ins Bad, stöberte im

 Medikamentenschränkchen herum, fand eine angebrochene Schachtel Aspirin, die noch zwei

 Tabletten enthielt. Sie füllte einen Zahnputzbecher mit Wasser, warf die Tabletten hinein. Sie

 beobachtete, wie sie sich langsam auflösten. Sie sah die Bilder des schrecklichen Abends vor

 sich. Nachdem Dave aus dem Haus gelaufen war, hatten sie mit angehört, wie er draußen vier oder

 fünf vergebliche Versuche unternommen hatte, sein Auto anzulassen.

 Vielleicht gelingt es ihm

 nicht, und er kehrt zurück, hatte Leslie gedacht, aber eigentlich war ihr klar gewesen, dass er

 nach dieser Demütigung gar nicht zurückkehren konnte,

 selbst wenn er notfalls zu Fuß nach Scarborough hätte laufen

 müssen.

 Schließlich war der Wagen doch noch

 angesprungen und mit einem ungesunden Aufheulen des Motors vom Hof gejagt. Gwen hatte kein Wort

 gesagt, war aufgestanden und hatte das Zimmer verlassen. Sie hatten ihre Schritte auf der

 Treppe gehört, müde, langsame Schritte.

 Leslie stand ebenfalls auf, aber Jennifer

 war schon an der Tür. »Lassen Sie nur. Ich kümmere mich um sie.« Sie warf einen kalten Blick zu

 Fiona. »Vielleicht wäre es gut, wenn Sie Ihre Großmutter jetzt nach Hause bringen.« Damit

 verschwand sie. Cal und Wotan erhoben sich seufzend und folgten ihr.

 »Fiona, wie konntest ... «, hob Leslie an,

 aber Fiona schnitt ihr sofort das Wort ab. »Ich möchte jetzt nicht nach Hause. Ich habe noch

 eine wichtige Unterredung mit Chad zu führen. Fahr allein. Ich nehme dann ein Taxi.«

 »Bis du hier draußen ein Taxi bekommst ...

 «

 »Ich sagte doch, ich muss etwas mit Chad

 besprechen. Es kann etwas dauern. Also, entweder du wartest, oder du lässt mich mit dem Taxi

 fahren.« Damit stand sie auf und bedeutete Chad, ihr zu folgen. Hilflos und wütend sah Leslie

 zu, wie sich ihre Großmutter, nachdem sie einen gewaltigen Berg Porzellan mutwillig zerschlagen

 hatte, ohne sich dazu noch einmal zu äußern oder wenigstens einen Funken Betroffenheit zu

 zeigen, ihren eigenen Belangen zuwandte. Als wäre nichts geschehen. Und das war so überaus

 typisch für sie.

 »Nein, ich glaube allerdings nicht, dass

 ich warten will«, hatte sie mit zorniger Stimme erwidert, »ich denke nicht, dass ich es hier

 noch einen Moment länger aushalte.«

 Fiona hatte mit den Schultern gezuckt.

 Leslie liebte ihre Großmutter, aber sie wusste auch, dass diese hinter einer Fassade

 unfassbarer Kälte und Hochmütigkeit abtauchen konnte, wenn sie sich auf Menschen oder

 Situationen nicht einlassen wollte, und sie hatte sich plötzlich daran erinnert, wie oft sie

 als schwieriger, pubertierender Teenager mit diesem Verhalten konfrontiert worden war und wie

 sehr sie darunter gelitten hatte. Alte Verletzungen begannen zu schmerzen, und sie dachte

 jetzt, dass diese der Grund gewesen waren, weshalb sie gemeint hatte, keine Sekunde länger auf

 der Farm bleiben zu wollen.

 Sie hatte es einfach keinen Moment mehr in

 der Nähe ihrer Großmutter ausgehalten. Und deshalb war auch klar gewesen, dass sie nicht sofort

 in die Wohnung der alten Frau zurückkonnte, in der sie zu allem Überfluss nicht einmal einen

 Schnaps oder Brandy vorfinden würde, um ihrer Wut und Traurigkeit die Schärfe zu

 nehmen.

 Sie hatte sich von Colin verabschiedet -

 seltsamer, undurchsichtiger Typ, hatte sie gedacht -, und er hatte ihr versichert, er werde

 sich darum kümmern, dass Fiona ein Taxi bekam. Gwen wusste sie bei Jennifer in guten Händen.

 Sie stieg in ihr Auto und brauste los, und als sie in Burniston an einem hell erleuchteten Pub

 vorbeikam, bremste sie ab, bog auf den Parkplatz und stieg aus. The Three Jolly Sailors war an

 diesem Abend fast ausschließlich von Männern besucht, deren teils einfach überraschte, teils

 anzügliche Blicke der fremden Frau folgten, als sie schnurstracks zur Bar ging und auf einem

 der lederbezogenen Barhocker Platz nahm. Im ländlichen Yorkshire gingen Frauen nicht ohne

 Begleitung in Kneipen, aber das war Leslie völlig egaL Sie bestellte einen doppelten Whisky,

 dann noch einen und noch einen, und sie hielt es jetzt im Nachhinein für möglich, dass noch ein

 weiterer dazugekommen war. Sie erinnerte sich an den intensiven Geruch nach

 Desinfektionsmittel, der aus den Toiletten kam, und an den alten, freundlichen Barkeeper, der

 ihr irgendwann einen Teller mit Käse überbackener Pommes frites hingestellt hatte.

 »Sie sollten auch etwas essen

 zwischendurch«, hatte er gesagt, aber ihr war vom Anblick der matschigen Fritten und des

 zerlaufenen Käses fast übel geworden. Ein Mann versuchte sie anzusprechen, aber sie fauchte ihn

 so aggressiv an, dass er erschrocken das Weite suchte. Sie wusste, dass sie, als sie um

 Mitternacht leise schwankend zum Parkplatz ging, auf keinen Fall mehr hätte Auto fahren dürfen,

 aber auch das war ihr egal. Immerhin langte sie ohne Polizeikontrolle und ohne dass es zu

 irgendeinem Malheur gekommen wäre, daheim an.

 Daheim ... Zurzeit war dies das protzige,

 riesige weiße Appartementhaus, in dem ihre Großmutter eine Wohnung besaß,

 Princeof-Wales-Terrace, South Cliff, eine der ersten Adressen in Scarborough. Mit Blick über

 die ganze Südbucht. Und dennoch hatte sich Leslie dort nie wohlgefühlt. Und tat es auch nicht

 in dieser Nacht.

 Die Tabletten hatten sich aufgelöst. Leslie

 trank das Wasser in kleinen Schlucken. Sie hatte keine Lust auf einen Kater, der alles noch

 schlimmer machen würde.

 Was würde er schlimmer machen? Sie starrte

 ihr Spiegelbild über dem Waschbecken an. Es war schlimm, wie rücksichtslos Gwen der Abend

 verdorben worden war, und es blieb nur zu hoffen, dass Dave Tanner nicht für immer verschwunden

 war. Aber lag es daran, wirklich nur daran, weshalb sie sich in diesem Moment so elend

 fühlte?

 Es liegt daran, dass sie so kalt ist, so

 scheißkalt, dachte sie und meinte Fiona, und dass ich eigentlich weg möchte, sofort, am

 liebsten noch heute Nacht, und dass ich Angst habe, in meine Wohnung zurückzukehren.

 Die Wohnung, die so leer war, seit Stephen

 gegangen war. Die Wohnung, in der alles sie an ihn erinnerte. Die Wohnung, in der vor zwei

 Jahren ihr Leben in die Brüche gegangen war, Liebe, Glück, Zusammengehörigkeitsgefühl,

 Geborgenheit, Zukunftspläne.

 Sie sah Stephens leicht gerötetes Gesicht

 vor sich. Hörte seine leise Stimme. »Ich muss dir etwas sagen, Leslie ... «

 Und sie hatte gedacht: Sag es nicht, sag es

 lieber nicht! Weil sie für den Bruchteil einer Sekunde geahnt hatte, dass nun etwas kam, was

 ihr ganzes Leben verändern würde. Sie hatte es gespürt und aufhalten wollen, aber es war nicht

 aufzuhalten gewesen, und bis heute saß sie zwischen den Trümmern jenes Abends und konnte es

 nicht fassen.

 Sie leerte das Glas mit

 den aufgelösten Aspirin. Du bist betrunken, Leslie, sagte sie zu sich selbst, deshalb bist du

 so sentimental. Stephen ist nicht gegangen, du hast ihn rausgeworfen, und das war richtig.

 Alles andere wäre ein langsames Sterben geworden. Du lebst seit zwei Jahren allein in der

 Wohnung, und du kommst gut klar, also wirst du morgen ohne Probleme dorthin zurü ckkehren. Nicht heute

 Nacht. In deinem Zustand donnerst du noch gegen einen

 Brückenpfeiler.

 Sie verließ das Bad, schlich auf

 Zehenspitzen an Fionas Zimmer vorbei. Als sie die Tür ihres eigenen Zimmers hinter sich

 schloss, atmete sie erleichtert auf Der Raum drehte sich ein wenig, und sie hatte etwas Mühe,

 einzelne Gegenstände mit den Augen zu fixieren.

 Der letzte Whisky war definitiv einer

 zu viel, dachte sie schläfrig, und: Vielleicht hätte ich doch die Fritten essen sollen

 ...

 Irgendwie kam sie aus ihren Kleidern,

 ließ alles achtlos zu Boden fallen, schlüpfte in ihren Schlafanzug und kroch in ihr Bett. Laken

 und Decke fühlten sich kalt an. Fröstelnd rollte sie sich zusammen. Wie ein Embryo.

 Dr. Leslie Cramer, Radiologin,

 neununddreißig, geschieden. Lag sturzbetrunken in einem eiskalten Bett in Scarborough, und

 niemand gab ihr Wärme. Niemand.

 Sie fing an zu weinen. Dachte wieder

 an ihre leere Wohnung in London und weinte noch heftiger. Sie zog dabei die Decke vor ihr

 Gesicht, wie sie es als Kind getan hatte. Damit niemand ihr Weinen hörte.

 Er hasste Szenen

 wie die beim Abendessen. Er hasste es, wenn Gefühle hochkochten, wenn Emotionen aus dem Ruder

 liefen, wenn Frauen heul ten, wenn seine Tochter sich in

 ihrem Zimmer einschloss, wenn alles auseinander stob, und wenn er bei

 alldem den Eindruck hatte, von vorwurfsvollen Blicken getroffen zu werden, weil man offenbar

 erwartete, dass er irgendetwas tat, dem Chaos Einhalt zu gebieten. Eine Erwartung, die er nicht

 erfüllen konnte, aber vielleicht hatte er überhaupt nie irgendjemandes Erwartungen erfüllt, und

 darin mochte das entscheidende Problem seines Lebens liegen.

 Chad Beckett war dreiundachtzig

 Jahre alt. Aller Wahrscheinlichkeit nach würde er sich in diesem Leben nicht mehr

 ändern.

 Es war fünf Uhr in der Frühe an

 diesem Sonntagmorgen, aber das war für Chad keine ungewöhnliche Zeit, um aufzustehen. Als die

 Farm noch in Betrieb gewesen war, hatte sein Vater oft die ganze Familie um vier Uhr aus den

 Betten gescheucht, und Chad vermochte den Rhythmus, nach dem sein ganzes Leben verlaufen war,

 nun nicht mehr zu ändern. Er wollte es auch gar nicht. Er mochte die Stunden vor Tagesanbruch,

 wenn die Welt still war und schläfrig und ihm allein zu gehören schien. Oft hatte er die Zeit

 genutzt, im Morgengrauen hinunter an den Strand zu wandern, manchmal in dichtem Nebel, der vom

 Meer her zum Land drängte und alle Sicht nahm. Den Steilhang hinunter hatte er fast blind

 bewältigen müssen, aber das war kein Problem gewesen. Er kannte jeden Stein, jeden Ast. Er

 hatte sich immer sicher gefühlt.

 Jetzt konnte er das nicht mehr

 riskieren. Seit drei Jahren hatte er die böse Hüfte, die jeden Schritt beschwerlich für ihn

 machte. Zum Arzt ging er deswegen nicht. Er hatte nicht prinzipiell etwas gegen Ärzte, glaubte

 aber nicht, dass ihm jemand mit der Hüfte helfen konnte. Jedenfalls nicht ohne eine Operation,

 und der Gedanke an ein Krankenhaus erfüllte ihn mit Schrecken. Er hatte eine Ahnung, dass er,

 erst einmal dort gelandet, nicht wieder auf seine Farm zurückkehren würde, und da er fest

 vorhatte, in seinem eigenen Bett zu sterben, würde er sich jetzt, auf seinen letzten Metern,

 nicht mehr von seinem Grund und Boden entfernen.

 Lieber biss er die Zähne

 zusammen.

 Der Tag würde wieder sonnig und

 klar werden, und das bedeutete, ihm würde es nicht allzu schlecht gehen. Schlimm waren die

 nassen Tage, wenn ihm die klamme Kälte in die Knochen kroch. Das Haus war schlecht zu heizen,

 und speziell im Winter waren die Räume immer feucht. Seine Mutter hatte früher abends

 Ziegelsteine in die Betten gelegt, die sie zuvor stundenlang auf dem gusseisernen Ofen in der

 Küche auf geheizt hatte. Da auch die Laken nie ganz trocken wurden, hatte man sich damit

 zumindest etwas Wärme geholt. Aber seine Mutter war schon ewig tot, und Gwen hatte diese Sitte

 nie kennen gelernt. Er selbst dachte, wie von so vielem anderen auch, dass es sich für ihn

 nicht mehr lohnte, jetzt wieder damit anzufangen. Er fand die feuchte Bettwäsche am Abend

 unangenehm, aber irgendwann schlief man schließlich ein, und dann merkte man nichts mehr

 davon.

 Er lauschte nach oben. Alles

 schien noch zu schlafen. Kein Laut drang aus Gwens Zimmer, und auch bei den Brankleys und ihren

 Hunden regte sich noch nichts. Gut so. Nach einem Abend wie dem vergangenen würden sie ihm nur

 auf die Nerven gehen.

 Er schlurfte in die Küche, um

 sich einen Kaffee zu machen, prallte aber angesichts der Unordnung, die in dem kleinen Raum

 herrschte, an der Tür zurück. Da sich Jennifer den Abend über zunächst um Gwen gekümmert hatte

 und später noch einmal mit ihren Hunden losgezogen war, war es wohl Colin gewesen, der den

 Tisch abgeräumt hatte, aber er hatte seine Aufgabe mit dem Wegschaffen aller Teller und Gläser

 und Lebensmittel in die Küche offensichtlich als beendet gesehen. Das Geschirr türmte sich auf

 Tisch und Anrichte und stapelte sich in der Spüle. Reste von Suppe, Braten und Gemüse klebten

 in den Töpfen, die niemand abgedeckt hatte. Es roch unangenehm. Chad beschloss, vorläufig auf

 einen Kaffee zu verzichten. Langsam bewegte er sich hinüber in den kleinen Raum neben dem

 Wohnzimmer, der ihm und Gwen als eine Art Büro diente. Nicht dass die Farm noch einen echten

 Bürobetrieb erforderlich gemacht hätte. Aber hier hatten sie den Computer stehen, der, trotz

 Chads Weigerung, am Fortschritt der Zeit teilzuhaben, irgendwann auf Gwens Betreiben hin seinen

 Einzug ins Haus gehalten hatte. Aktenordner aus früheren Jahren, als die Beckett-Farm noch

 bescheidene Gewinne erwirtschaftet hatte, füllten die Holzregale entlang den Wänden. Ein paar

 Kataloge lagen auf dem Schreibtisch. Mode, wie Chad bemerkte, das Zeug, das sich Gwen hin und

 wieder bestellte. Er ließ sich ächzend auf dem Schreibtischstuhl nieder und fuhr den Computer

 hoch.

 Dass er es noch gelernt hatte,

 mit einem solchen Ding umzugehen! Lange genug hatte er sich gesträubt, aber schließlich hatte

 ihn Fiona überredet, sich eine E-Mailadresse zuzulegen. Genau genommen hatte sie das für ihn

 getan; ebenso hatte sie ihm ein Passwort eingerichtet. »Gwen sitzt oft am Computer. Sie muss ja

 nicht deine Post lesen«, hatte sie gesagt, und er hatte erwidert: »Welche Post? Ich bekomme

 schon keine normale Post, wer sollte mir denn Nachrichten über den Computer

 schicken?«

 »Ich«,

 hatte Fiona geantwortet, und dann hatte sie ihm langsam und geduldig erklärt, wie es

 funktionierte: wie er seinen Posteingang aufrief, das Passwort - Fiona, natürlich - eingab, die Mails öffnete. Wie er darauf

 antworten konnte. Seitdem korrespondierten sie über dieses seltsame Medium, dem Chad zwar nach

 wie vor misstraute, dessen Reiz er sich aber nicht ganz entziehen konnte: Es war schön, hin und

 wieder einen Brief von Fiona zu bekommen. Und ihr in ein paar dürren Worten zu antworten.

 Allerdings hatte er sich nicht noch tiefer in diesen modernen

 Unfug, wie er die Computertechnik nannte, hineingewagt. Er wäre nie

 auf den Gedanken gekommen, im Internet zu surfen, hatte sowieso keine Ahnung, wie das ging.

 Wollte auch keine haben.

 Fiona

 war ziemlich hektisch gewesen gestern. Vermutlich hatte sie deshalb auch nicht geruht, bis sie

 einen Eklat provoziert hatte. Der Angriff auf Dave Tanner war ein Ventil für sie gewesen,

 wenngleich Chad überzeugt war, dass ihre Aversion gegen Gwens Verlobten echt war, und dass sie

 ihm tatsächlich mit größten Vorbehalten begegnete. Möglich, dass sie mit ihren Unterstellungen,

 was seine Absichten anging, recht hatte, aber er selbst konnte sich beim besten Willen nicht

 darüber aufregen. Es war Gwens Leben. Sie war über dreißig, wenn sie jetzt unter die Haube kam,

 war es nicht zu früh, und vielleicht wurde sie glücklich mit Tanner. Chad fand nicht, dass

 Liebe das einzige Motiv war, aus dem heraus zwei Menschen heiraten sollten. Vielleicht

 versuchte Tanner tatsächlich, seine Lebensumstände zu verbessern, na und? Am Ende tat das der

 Beckett-Farm sehr gut. Vielleicht bekamen er und Gwen Kinder, und Gwen würde aufblühen in ihrer

 Rolle als Mutter. Sie war ein sehr einsamer Mensch. Chad sa h das

 pragmatisch: Besser Tan ner als gar keiner. Er konnte Fionas

 Aufregung um dieses Thema nicht recht verstehen.

 Nachdem sie den

 Abend völlig verdorben hatte, hatte sie hier gesessen, auf einem Klappstuhl dem Schreibtisch

 gegenüber, und hatte sich eine Zigarette nach der anderen angesteckt. Er kannte sie seit ihrer

 Kindheit, er kannte sie besser als irgendeinen Menschen sonst auf der Welt, und er hatte

 gewusst, dass irgendetwas sie bedrängte und bedrückte, und nachdem sie noch eine Weile wegen

 Gwens geplanter Heirat herumlamentiert hatte, war sie schließlich zur Sache

 gekommen.

 »Chad, ich erhalte

 seltsame Anrufe in der letzten Zeit«, hatte sie leise und hastig gesagt, »du weißt schon -

 anonyme Anrufe.«

 Er wusste es nicht,

 hatte auch nie derartige Anrufe bekommen. »Anonyme Anrufe? Welcher Art? Wirst du

 bedroht?«

 »Nein. Nichts. Ich

 meine, der Anrufer sagt überhaupt nichts. Er - oder sie - atmet nur.«

 »Ist es ...

 ?«

 Sie hatte den Kopf geschüttelt. »Nein. Nicht diese

 Art von Atmen. Nicht sexuell, würde ich sagen. Es ist ein ganz ruhiges

 Atmen. Ich glaube, der andere hört einfach nur, wie ich mich aufrege, und legt dann irgendwann

 den Hörer au£«

 »Und wie

 regst du dich auf?« »Ich frage, wer da ist. Was er will. Ich sage ihm - oder ihr -, dass uns

 Schweigen nicht weiterbringt. Dass ich wissen möchte, was los ist. Aber es kommt nie eine

 Antwort.« »Vielleicht solltest du es einfach genauso machen. Nicht reden. Sofort auflegen, wenn

 du das Atmen hörst.«

 Sie hatte genickt. »Es war ein Fehler, auf den Anrufer ei nzugehen. Wahrscheinlich habe ich genauso reagiert, wie

 er sich das vorgestellt hat. Trotzdem ... « Sie hatte sich die nächste Zigarette angezündet.

 Nicht zum ersten Mal fragte sich Chad, wie jemand über Jahrzehnte so hemmungslos rauchen und

 zugleich von so zäher Gesundheit sein konnte.

 »Mich

 treibt die Frage um, wer der Anrufer ist«, hatte sie nach ein paar hektischen Zügen gesagt.

 »Irgendetwas bezweckt ein Mensch doch mit so etwas. Warum bin gerade ich das Ziel?«

 Er

 hatte mit den Schultern gezuckt. »Zufall vielleicht. Der findet die Namen im Telefonbuch und

 ruft einfach an. Wahrscheinlich hat er mehrere Opfer. Vielleicht tut er das den ganzen Tag,

 reihum, und vielleicht bei dir besonders oft, weil du dich am heftigsten aufregst.«

 „ Das

 ist doch krank!«

 „Ja.

 Irgendwie schon. Es kann aber trotzdem völlig harmlos sein. Vielleicht sitzt da ein

 hoffnungslos verklemmter Mensch am anderen Ende, der sich nie aus dem Haus traut und niemals

 wagen würde, einen Fremden anzusprechen. Bei diesen Anrufen fühlt er sich stark. Mehr steckt

 nicht dahinter.«

 Sie

 kaute auf ihrer Unterlippe. „Und du meinst nicht, dass es etwas ... mit der Geschichte damals

 zu tun hat?« Er hatte sofort gewusst, was sie meinte. „Nein. Wie kommst du darauf? Das ist ewig

 her.«

 „J a, aber ... es muss nicht zu Ende sein, oder?« „Wer sollte denn deswegen bei dir

 anrufen?«

 Sie erwiderte nichts, doch er kannte

 sie gut genug, um zu wissen, dass sie einen konkreten Verdacht hatte. Er ahnte, welcher Name

 ihr im Kopfherumging.

 „Das glaube ich

 nicht«, sagte er. „Weshalb jetzt? Nach all den Jahren ... Ja, weshalb jetzt?«

 »Ich glaube nicht, dass sie

 jemals aufgehört hat, mich zu hassen.«

 »Lebt sie denn überhaupt

 noch?«

 »Ich glaube, ja. Oben in

 Robin Hood's Bay ... «

 »Steigere dich da nicht

 hinein«, hatte er gewarnt. »Unsinn«, hatte sie erwidert, so barsch und kurz angebunden, wie sie

 sein konnte, aber die Hand, mit der sie ihre Zigarette hielt, hatte ein klein wenig

 gezittert.

 Dann

 war sie mit ihrem eigentlichen Anliegen herausgerückt. »Ich möchte, dass du die E-Mails

 löschst. Alle, die ich dir geschrieben habe. Also, die ich dir in ... dieser Sache geschrieben habe.«

 »Löschen? Wieso

 denn?«

 »Es erscheint mir

 sicherer.«

 »Niemand kann sie

 lesen.«

 »Immerhin benutzt

 Gwen denselben Computer.«

 »Aber ich denke,

 deshalb musste ich doch dieses Ding, dieses Passwort bekommen. Scheint auch nichts zu nützen,

 oder wie? Blödsinn, das alles, diese ganze Computertechnik ...

 Jedenfalls glaube ich

 nicht, dass Gwen versuchen würde, in meinen Angelegenheiten zu schnüffeln. Sie interessiert

 sich gar nicht so sehr für mich.«

 Zum ersten Mal

 während dieses Gesprächs hatte sie gelächelt. Eher anzüglich als erheitert.

 »Da schätzt du sie,

 glaube ich, falsch ein. Du kommst bei ihr gleich nach dem lieben Gott. Aber für

 zwischenmenschliche Beziehungen hattest du noch nie eine Antenne. Trotzdem« - sie war wieder

 ernst geworden - »bitte ich dich, die Mails zu löschen. Ich würde mich sicherer

 fühlen.«

 Der Computer war nun bereit, und Chad rief seinen Posteingang auf. Fünf Mails

 hatte ihm Fiona im Lauf des vergangenen halben

 Jahres geschickt - fünf Mails jedenfalls mit angehängter Datei. Dazwischen tummelten sich auch

 ihre normalen Grußbotschaften.

 Aufmunterndes,

 wenn das Wetter schlecht war und sie ahnte, dass er Schmerzen leiden musste. Bissiges, wenn sie

 ärgerlich war, dass er sich so lange nicht mehr bei ihr gemeldet hatte. Ironisches, wenn sie

 irgendeinen alten gemeinsamen Bekannten getroffen hatte und nun hemmungslos über ihn herzog.

 Manchmal kommentierte sie einen Film, den sie gesehen hatte. Manchmal jammerte sie über das

 Altwerden. Aber nie hatte sie ein Wort über früher verloren. Ihrer beider gemeinsame

 Vergangenheit.

 Bis zum März

 dieses Jahres. Da war plötzlich die erste Datei eingetroffen, zusammen mit der Instruktion, wie

 sie zu öffnen war.

 »Warum?«, hatte er gefragt in seiner Antwortmail, nichts sonst, nur dieses

 warum, in schrägen, fettgedruckten Buchstaben,

 gefolgt von mindestens zehn Fragezeichen. Ihre Antwort hatte gelautet: »Weil ich mit mir ins

 Reine kommen muss. Weil ich es jemandem erzählen muss. Da es niemand sonst wissen darf, kommst

 nur du in Frage!« Seine Antwort: »Ich weiß doch sowieso alles!«

 Und sie

 darauf: »Deshalb bist du ungefährlich.«

 Jetzt

 dachte er: Sie kommt nicht zurecht damit.

 Er

 erinnerte sich, sie am gestrigen Abend gefragt zu haben, worin denn der Auslöser bestanden

 hatte. Der Auslöser, das alles aufzuschreiben, das, was niemand wissen durfte, nur er, der es

 ohnehin wusste und der gar nicht gern daran erinnert wurde.

 Sie hatte

 überlegt, geraucht und dann gesagt: »Vielleicht war der Auslöser das Bewusstsein, dass mein

 Leben nicht mehr so lange dauern wird.«

 »Bist du

 krank?« »Nein. Aber alt. Es kann ja nun nicht mehr allzu lange dauern, da muss man sich nichts

 vormachen.«

 Er hatte

 einiges von dem gelesen, was sie ihm geschrieben hatte, aber nicht alles. Oft hatte er sich

 einfach überfordert gefühlt. War wütend geworden, weil sie alles wieder aufwärmen musste. An

 alte Wunden rührte. Lange Begrabenes ans Tageslicht brachte.

 Er

 klickte die erste Mail an. Sie datierte vom 28. März. Der Stil des Inhalts war typisch für

 Fiona.

 »Chad, hallo, geht es dir heute gut? Das Wetter ist trocken und warm, es muss dir gut gehen! Ich habe etwas aufgeschrieben, das du

 lesen solltest. Es ist ausschließlich für dich bestimmt. Du kennst die Geschichte, aber

 vielleicht nicht jedes Detail. Du bist der Einzige, dem ich vertraue. Fiona.

 PS: Doppelklick auf die Datei. Dann einfacher Klick auf Öffnen!«

 Er öffnete die Datei.

 Wenigstens mussten wir uns nicht um einen Angehörigen sorgen, damals, im Spätsommer 1940, als

 sich unser aller Leben veränderte. Die Väter vieler meiner Freundinnen standen an der Front,

 und die Familien zitterten aus Angst vor einer schlechten Nachricht. Mein Vater hingegen war

 schon vor dem Krieg gestorben, im Frühjahr 1939. Eine seiner berühmten Kneipentouren, bei denen

 er das bisschen Geld, das er bei der Straßenreinigung verdiente, vollständig versoff, hatte zu

 einer Schlägerei mit anderen Betrunkenen geführt, wobei sich später nicht mehr feststellen

 ließ, wer angefangen hatte und worum es bei der Auseinandersetzung eigentlich gegangen war.

 Vermutlich war es nichts Besonderes gewesen. Auf jeden Fall wurde mein Vater schwer verletzt

 und musste in ein Krankenhaus, dort bekam er den Wundstarrkrampf, dem man damals noch

 wesentlich hilfloser gegenüberstand als heute, und starb innerhalb kürzester Zeit. Meine Mutter

 und ich blieben allein zurück und mussten uns von nun an mit der Hinterbliebenenrente

 durchschlagen, die wir vom Staat bekamen. Finanziell ging es uns damit trotzdem besser als

 vorher, weil wenigstens niemand mehr das Geld in die Kneipen trug. Außerdem hatte meine Mutter

 zwei Stellen als Putzfrau gefunden und stockte damit unser Einkommen auf. Irgendwie kamen wir

 über die Runden.

 Im Sommer 1940 wurde ich elf. Wir lebten im Londoner East End in einer kleinen Dachwohnung, und

 ich erinnere mich, dass jener Sommer brütend heiß und unsere Wohnung ein Backofen war.

 Deutschland war dabei, die gesamte Welt in den Krieg zu verstricken. Frankreich war besetzt

 worden, und dabei hatten die Nazis auch gleich die Kanalinseln einkassiert, die zu England

 gehörten. Man wurde nervös hier in England, auch wenn die Regierung Durchhalteparolen ausgab,

 den Kampfeswillen der Menschen beschwor und von einem baldigen Sieg über Nazideutschland

 sprach.

 »Was machen wir, wenn sie hierherkommen?«, fragte ich meine Mutter. Sie schüttelte den Kopf.

 »Sie kommen nicht, Fiona. Eine Insel kann man nicht so leicht einnehmen.«

 »Aber die Kanalinseln haben sie auch besetzt!« »Die waren klein und ohne Verteidigung, und sie

 liegen sehr dicht bei Frankreich. Mach dir keine Sorgen.«

 Die Deutschen selbst kamen zwar nicht, dafür schickten sie ab Anfang

 September ihre Bomber. The Blitz begann.

 Nacht für Nacht wurde London angegriffen, Nacht für Nacht heulten die Sirenen, versammelten

 sich die Menschen in den Luftschutzkellern, krachten Häuser zusammen und versanken ganze

 Straßenzüge in Schutt und Asche. Am nächsten Morgen bot eine einst vertraute Gegend plötzlich

 ein völlig verändertes Bild, weil etwa ein Haus ganz fehlte oder nur noch als Ruine leise vor

 sich hin qualmend in den Himmel ragte. Auf meinem Schulweg konnte ich die Leute sehen, die in

 den Trümmern nach Habseligkeiten suchten, die das Inferno überstanden haben könnten. Einmal sah

 ich eine verdreckte, magere junge Frau, die wie eine Wahnsinnige zwischen den Steinen eines

 völlig in sich zusammengefallenen Hauses grub. Das Blut lief ihr über Hände und Arme, die

 Tränen strömten ihr übers Gesicht und hinterließen helle, glänzende Spuren in der Staubschicht.

 »Mein Kind ist da unten!«, schrie sie. »Mein Kind ist da unten!« Niemanden schien das zu

 kümmern, was mich tief schockierte.

 Als ich am Abend meiner Mutter davon erzählte, wurde sie ganz blass und nahm mich in die Arme.

 »Ich würde wahnsinnig, wenn dir so etwas passierte«, sagte sie. Ich glaube, an jenem Tag begann

 ernsthaft der Gedanke in ihr zu reifen, dass ich fortmüsste aus London.

 Evakuierungen hatten schon früher stattgefunden. Bereits am 1. September

 1939, dem Tag, an dem Hitler Polen überfiel und zwei Tage bevor England Deutschland den Krieg

 erklärte, war damit begonnen worden, Hunderttausende von Briten vor allem aus den großen

 Städten in die ländlichen Regionen zu schaffen. Die Angst vor Luftangriffen ging schon damals

 um, vor allem die Furcht, die Deutschen könnten uns mit Gas attackieren. Jeder Bürger musste

 stets eine Gasmaske bei sich tragen, und es gab überall in der Stadt Warnschilder, die uns

 daran erinnern sollten, wie real die Gefahr war, in der wir schwebten. Hit/er will send no warning, hieß es dort in riesigen

 schwarzen Lettern auf leuchtend gelbem Grund, und das bedeutete: Jederzeit konnte es uns

 heimtückisch erwischen.

 In erster Linie wurden natürlich Kinder evakuiert, aber auch schwangere

 Frauen, außerdem blinde oder auf andere Art behinderte Leute. Meine Mutter hatte mich eher

 beiläufig gefragt, ob ich auch wegwolle, aber ich hatte mich mit Händen und Füßen gesträubt,

 und sie hatte nachgegeben. Ich war sehr erleichtert gewesen, denn die ganze Geschichte flößte

 mir Angst, fast Grauen ein. Man war auf den seltsamen Einfall gekommen, diese erste Evakuierung

 ausgerechnet Operation Pied Piper zu

 nennen, und wie die meisten Kinder kannte auch ich die Sage vom Pied Piper of Hamelin, dem

 Rattenfänger von Hameln, nur zu gut: Er führt die Kinder in einem langen Zug in einen Berg

 hinein, und sie werden nie wieder gesehen. Das war nicht sehr ermutigend. Irgendwie hatte ich

 ständig die Vorstel lung, wir würden alle

 fortgebracht werden und niemals mehr zurückkehren.

 Zudem ging es, wie man hörte, teilweise sehr chaotisch zu. England war in drei Zonen geteilt

 worden, in Evakuierungszonen, neutrale Zonen und solche, die zur Aufnahme der Evakuierten

 vorgesehen waren. Es gab Berichte von völlig überfüllten Zügen, traumatisierten kleinen

 Kindern, die die Trennung von ihren Eltern nicht verkrafteten, und von einer schlechten

 Organisation, was die Aufnahme in anderen Städten und bei anderen Familien anging. East Anglia

 meldete völlige Überfüllung, während anderswo Gasteltern scharenweise auf ihren

 Aufnahmeangeboten sitzen blieben. Man schimpfte auf die Regierung, weil sie zu wenig Geld für

 die ganze Operation bereitgestellt habe, und dann blieben zunächst auch noch die Bomben aus.

 Zum Jahresende kehrten die meisten Evakuierten zu ihren Familien und an ihre alten Wohnorte

 zurück.

 »Siehst du«, hatte ich zu meiner Mutter gesagt, »wie gut, dass ich gar nicht erst abgereist

 bin.«

 Aber dann eben kam der Sommer 1940, und jetzt begriff jeder, dass der Krieg

 länger dauern würde als gehofft und dass zudem die Nazis in gefährliche Nähe gerückt

 waren. Von Juni an fanden erneut groß

 angelegte Evakuierungen statt. Eltern, speziell die, die in London lebten, wurden von der

 Regierung immer wieder aufgefordert, ihre Kinder fortzuschicken.

 Abermals überschwemmten Plakate die Innenstadt von London, diesmal waren

 Kinder darauf abgebildet, und in großen Lettern stand darüber: Mothers! Send them out of London!Gezwungen wurde allerdings

 niemand, jeder durfte selbst entscheiden, wie er verfahren wollte. Eine Zeitlang gelang es mir

 daher noch, meiner Mutter jede Überlegung, die in die Richtung ging, mich in Sicherheit zu

 bringen, auszureden.

 Jetzt, im Herbst, begann meine Position allerdings zu bröckeln, wie ich voller Unbehagen

 spürte.

 Anfang Oktober bekam unser Haus einen Volltreffer ab. Wir saßen zusammen mit den anderen

 Hausbewohnern im Luftschutzkeller, als es plötzlich einen krachend lauten Schlag über uns gab,

 bei dem wir meinten, unsere Trommelfelle müssten platzen. Gleichzeitig bebte und zitterte die

 Erde, und von der Decke über uns rieselten Staub und Mörtel.

 »Raus!«, schrie ein Mann. »Sofort alle raus!«

 Einige drängten voller Panik zum Ausgang. Andere riefen zur Besonnenheit auf. »Da draußen ist

 die Hölle! Bleibt hier. Die Decke hält!«

 Meine Mutter war dafür zu bleiben, denn von draußen waren jetzt dermaßen viele, rasch

 aufeinander folgende Bombeneinschläge in nächster Nähe zu hören, dass sie meinte, die

 Wahrscheinlichkeit, auf der Straße zu sterben, sei größer als die, dass wir hier im Keller

 begraben wurden. Ich wäre lieber hinausgelaufen, weil mir die Angst, hier unten langsam zu

 ersticken, bereits das Atmen schwer machte, aber letztlich hätte ich nichts getan, was nicht

 von meiner Mutter abgesegnet worden war, und so hielt ich aus, zitternd und bebend und mit vor

 das Gesicht geschlagenen Händen.

 In den frühen Morgenstunden gab es Entwarnung, und wir krochen voller Furcht vor dem, was uns

 erwartete, nach oben. Unser Haus war ein Trümmerhaufen. Das daneben auch. Und das daneben

 ebenfalls. Bis auf einige wenige Häuser eigentlich fast die ganze Straße. Wir rieben uns die

 Augen und starrten fassungslos auf dieses Bild voller Verwüstung.

 »Jetzt ist es passiert«, sagte meine Mutter schließlich. Wie wir alle hatte sie viel Staub

 geschluckt, und ihre Stimme klang, als wäre sie erkältet. »Jetzt haben wir kein Zuhause

 mehr.«

 Wir stocherten noch ein wenig in den Trümmern, fanden aber nichts, was wirklich brauchbar

 gewesen wäre. Ich entdeckte ein Stück Stoff, das zu meinem Lieblingskleid gehörte, rotes Leinen

 mit gelben Blumen darauf. Ich nahm den Fetzen an mich, von dem restlichen Kleid war nichts zu

 sehen.

 »Das kannst du immer noch als Taschentuch benutzen«, meinte Mum.

 Danach machten wir uns auf die Suche nach einer neuen Unterkunft. Nur wenige Straßen weiter

 wohnten unsere einzigen Verwandten, die Schwester meines Vaters mit ihrer Familie, und Mum

 meinte, sie würde uns sicher vorübergehend aufnehmen. Tatsächlich stand Tante Ediths Haus noch,

 aber man war dort keineswegs begeistert, uns zu sehen. Die sechsköpfige Familie drängte sich in

 einer Drei-Zimmer-Wohnung im Erdgeschoss und hatte bereits eine Freundin aufgenommen, die

 ebenfalls obdachlos geworden war.

 Zudem war Tante Ediths Mann gerade aus dem Lazarett zurückgekehrt und hatte, wie Edith Mum

 leise anvertraute, einen Dachschaden. Er saß den ganzen Tag am Fenster, starrte hinaus und

 begann ab und zu unvermittelt zu weinen. Es war klar, dass Mum und ich dort gerade noch gefehlt

 hatten, um das Chaos perfekt zu machen.

 Und nun sprach Mum erneut davon, dass wir uns trennen würden, und sie klang sehr ernst. Ich

 hörte, wie sie es zu Edith sagte.

 »Ich erwäge, Fiona aufs Land zu schicken. Sie bringen immer mehr Kinder aus London weg. Hier

 ist sie nicht sicher.«

 »Eine gute Idee«, sagte Edith erfreut, denn das bedeutete eine Person

 weniger in der vö llig überfüllten Wohnung. Ihre eigenen Kinder mochte sie jedoch noch nicht wegschicken. Sie behauptete, eine Trennung

 von ihnen nicht überleben zu können.

 Leider war meine Mutter weniger sentimental. Obwohl ich weinte und schrie und völlig

 verzweifelt reagierte, ließ sie sich nicht erweichen und leitete alles Notwendige in die

 Wege.

 Bald darauf stand ich auf der Liste für einen Kindertransport, der Anfang November nach

 Yorkshire gehen sollte.

 Der Zug sollte morgens um neun Uhr von Paddington Station abfahren. Es war der 4. November, ein

 Tag voller Nebel, aber man sah, dass die Sonne hinter dem Grau bemüht war, sich

 durchzukämpfen.

 »Du wirst sehen, heute wird es ein wunderschöner Herbsttag«, sagte Mum, um mich

 aufzumuntern.

 Meine Stimmung konnte schlechter nicht sein, und es war mir völlig egal, ob

 die Sonne schien oder nicht. Ich trottete neben meiner Mutter her, die obligatorische Gasmaske

 über die Schulter gehängt, in der Hand einen kleinen Koffer aus Pappe, den mir Edith geliehen

 hatte. Die Regierung hatte Listen aufgestellt, die bis hin zu der als notwendig erachteten

 Anzahl von Taschentüchern präzise vorgaben, was ein Kind mitzunehmen hatte, aber da wir

 ausgebombt waren und auch nur wenig Geld hatten, war es Mum nicht möglich gewesen, diesen

 Vorstellungen auch nur ansatzweise nachzukommen. Tante Edith hatte mir aus den abgetragenen

 Restbeständen ihrer Kinder ein Kleid eingepackt, das mir zu kurz war, einen Pullover, an dessen

 Ärmeln meine Handgelenke weit herausstachen, und ein Paar Halbschuhe, die eigentlich für Jungen

 gemacht waren. Mum hatte mir ein Nachthemd genäht und zwei Paar Strümpfe gestrickt. Für die

 Reise trug ich das karierte Kleid, das ich in der Bombennacht angehabt hatte, meine alte

 Strickjacke und dazu meine roten Sandalen - die letzten eigenen Besitztümer, die mir geblieben

 waren. Aber im Grunde war es schon zu kalt dafür, und Mum hatte gewarnt, dass ich mich

 sicherlich erkälten würde. Ich blieb dennoch stur. Ich hatte alles verloren, was ich besaß, und

 nun schickte mich noch meine eigene Mutter fort, und ich brauchte mein Kleid und meine

 Schuhe, um mich wenigstens an irgendetwas Vertrautem festhalten zu können. Dann würde ich mich eben

 erkälten. Vielleicht bekam ich eine Lungenentzündung und starb. Es geschah Mum ganz recht, wenn

 ihr dann niemand mehr von ihrer Familie blieb.

 Wir mussten auch durch die Straße, in der wir bis zu jener Bombennacht im Oktober gewohnt

 hatten. Die kaputteste Straße in ganz London, wie mir schien. Ganz am Ende hatte bis zuletzt

 nur noch ein einsames Haus gestanden, aber schon von Weitem sahen wir, dass es nun ebenfalls

 ein Opfer der Luftangriffe geworden war.

 » Ich glaube, sie wollen keinen Stein in London auf dem anderen lassen«,

 sagte Mum fassungslos, und mit sie meinte

 sie die Deutschen.

 Beim Näherkommen bemerkten wir den intensiven Brandgeruch, der über dieser

 letzten, nun ebenfalls besiegten Trutzburg unserer Straße hing, und wir sahen, dass Rauch aus

 den Trümmern emporstieg. Das Haus musste den Kampf gegen die Bomben erst während einer der

 letzten Nächte verloren haben. Wir hatten die Familien, die in dem Haus lebten, oberflächlich

 gekannt, so wie man si ch eben kennt, wenn man wenige

 Meter voneinander entfernt in derselben Straße wohnt. Man konnte die

 Gesichter zuordnen, grüßte einander, wusste auch ein wenig über die Lebensumstände Bescheid,

 kannte aber keine allzu genauen Details. Im ersten Stock hatte eine Familie Somerville gewohnt,

 Vater, Mutter und sechs Kinder. Mit der zweitältesten Tochter hatte ich manchmal gespielt, aber

 nur dann, wenn ich mich langweilte und sonst niemanden fand. Die Somervilles galten als

 asozial, und obwohl niemand in Gegenwart von Kindern über so etwas sprach, hatte ich manches

 aufgeschnappt. Mr. Somerville trank, und zwar viel schlimmer, als mein eigener Daddy es getan

 hatte, nämlich von morgens bis abends, man konnte ihn zu keinem Moment des Tages nüchtern

 antreffen. Er misshandelte seine Frau, was dazu geführt hatte, dass Mrs. Somerville, die

 ebenfalls angeblich mehr trank, als ihr gut tat, mit einer grotesk schiefen Nase herumlief, die

 bei einer Schlägerei mit ihrem Ehemann gebrochen und dann völlig falsch zusammengewachsen war.

 Er misshandelte auch seine Kinder. Es hieß, einige von ihnen seien schwachsinnig, weil er sie

 zu oft auf den Kopf schlug, und überdies hätte ihnen der ausgiebige Alkoholkonsum ihrer Mutter

 während der Schwangerschaften schwer geschadet. Wie auch immer, man fürchtete stets, selbst ein

 wenig ins Zwielicht zu geraten, wenn man sich zu intensiv mit den Somervilles einließ, und

 daher hatte auch ich den Kontakt zu den Kindern so gering wie möglich

 gehalten.

 Wir standen für einen Moment vor den rauchenden Trümmern und fragten uns

 beklommen, was aus all den Menschen geworden war, die hier gelebt hatten, als aus dem

 Nachbarhaus, dessen Erdgeschoss noch zu einem kleinen Teil vorhanden, zumindest überdacht war,

 die junge Miss Taylor herauskam. Sie stammte aus einem Dorf in Devon und war nach London

 gekommen, um ihr Glü ck zu machen. Sie arbeitete in

 einer Wäscherei. An der Hand führte sie einen kleinen Jungen, in dem ich

 Brian Somerville erkannte, eines der vielen Somerville-Kinder. Er war sieben oder acht Jahre

 alt und galt als äußerst unterbelichtet.

 Miss Taylor war kreideweiß im Gesicht.

 »Das war ein Inferno in den letzten drei Nächten«, klagte sie, und ich sah, dass ihre Lippen

 heftig zitterten. »Es war ... ich dachte ... « Sie strich sich mit der freien Hand über die

 Stirn, die trotz des kalten Morgens nass war von Schweiß. Mum sagte später, sie hätte unter

 einem Schock gestanden.

 »Ich werde jetzt versuchen, bei einer Freundin unterzukriechen«, erklärte sie, »sie wohnt ein

 wenig außerhalb, und ich hoffe, da bomben sie nicht so heftig. In meiner Ruine wird es jetzt

 sowieso zu kalt. Und ich halte das alles nicht mehr aus. Ich halte es nicht aus!« Sie begann zu

 weinen.

 Meine Mutter wies auf den kleinen Brian, der uns aus riesigen, erschrockenen Augen

 anstarrte.

 »Was ist mit ihm? Wo sind seine Eltern?«

 Miss Taylor schluchzte heftig. »Tot. Alle tot. Auch die Geschwister. Alle.«

 »Alle?«, rief Mum schockiert. »Sie haben sie ausgegraben«, flüsterte Miss Taylor, der

 vermutlich gerade aufging, welche Auswirkungen dieses Gespräch auf das

 ohnehin traumatisierte Kind an ihrer Hand haben konnte. »Gestern, den ganzen Tag über. Alle,

 die in dem Haus gewohnt haben ... oder zumindest das, was von ihnen ... noch übrig war.

 Vorletzte Nacht ist das Haus getroffen worden. Sie sagten, niemand kann überlebt

 haben.«

 Mum presste entsetzt die Hand auf den Mund.

 »Und letzte Nacht tauchte er plötzlich bei mir auf.« Miss Taylor machte eine Kopfbewegung zu

 Brian hin. »Brian. Ich weiß nicht, woher er kam. Es ist kein Wort aus ihm herauszubringen.

 Entweder er war auch verschüttet, hat es aber überlebt und sich selbst befreien können, oder er

 war in der Nacht gar nicht daheim. Sie wissen ja ... «

 Wir wussten. Manchmal, wenn Mr. Somerville total blau war, ließ er einfach seine Kinder nicht

 mehr in die Wohnung. Oft hatte eines von ihnen bei Nachbarn Unterschlupf gesucht, und in

 Sommernächten hatten sie manchmal auch auf der Straße kampiert. Als ich noch jünger und dümmer

 gewesen war, hatte ich sie gelegentlich um die Freiheit beneidet, in der sie lebten.

 »Wohin soll ich denn jetzt mit dem Kleinen?«, rief Miss Taylor.

 Können Sie ihn zu Ihrer Freundin mitnehmen?«, fragte meine Mutter.

 »Auf keinen Fall. Die arbeitet auch den ganzen Tag. Keiner von uns kann sich um ihn

 kümmern.«

 »Hat er Verwandte?«

 Miss Taylor schüttelte den Kopf. »Ich habe mich ja manchmal mit Mrs. Somerville unterhalten.

 Sie wollte immer gern von ihrem Mann weg, aber sie sagte, es gebe niemanden mehr, der zu ihnen

 gehörte und zu dem sie gehen könnte. Ich fürchte, Brian ... steht jetzt allein in der

 Welt.«

 »Dann müssen Sie ihn beim Roten Kreuz abgeben«, riet Mum und schaute den blassen Jungen

 mitleidsvoll an. »Armer Kerl!«

 »a Gott, a Gott«, jammerte Miss Taylor. Sie

 schien mit der Situation völlig überfordert.

 Und dann tat meine Mutter etwas, das in seinen Auswirkungen schicksalhaft

 werden sollte, etwas, das eigentlich gar nicht zu ihr passte, denn sie war im Grunde kein

 hilfsbereiter Mensch, und sie sagte immer, wir hätten genug damit zu tun, unsere eigenen Köpfe

 über Wasser zu halten, wir kö nnten es uns nicht leisten, uns der Probleme anderer Menschen auch noch

 anzunehmen.

 »Kommen Sie, ich nehme ihn mit«, sagte sie. »Ich bringe gerade Fiona zum Bahnhof, sie wird aufs

 Land evakuiert. Bestimmt treffe ich dort jemanden, der mir helfen kann, sicher auch die eine

 oder andere Schwester vom Roten Kreuz. Dann kann ich Brian übergeben.«

 Miss Taylor sah aus, als wolle sie meiner Mutter am liebsten um den Hals fallen. Ehe sie sich's

 versah, hatte Mum zwei Kinder an ihrer Seite: ihre eigene elf jährige Tochter im zu dünnen

 Sommerkleid und mit einem Pappkoffer in der Hand und einen etwa achtjährigen Jungen in

 schmutzstarrenden Hosen und einem sackähnlichen Wollpullover, der, nach seinem abgetragenen

 Zustand zu schließen, schon ganzen Generationen von Kindern als eine Art Allzweckkleidungsstück

 gedient haben musste. Der Junge bewegte sich wie in Trance. Er schien nichts von dem

 mitzubekommen, was um ihn herum vorging.

 In dieser Formation langten wir schließlich am Bahnhof an, und zwar, wie sich herausstellte, in

 allerletzter Minute. Entweder hatte sich Mum vertan, was die Abfahrtszeit des Zuges anging,

 oder wir hatten zu sehr getrödelt, oder der unendlich langsam dahintrottende Brian hatte uns

 aufgehalten. Auf jeden Fall befanden sich die meisten Kinder schon im Zug, hingen in Trauben an

 den Fenstern und winkten ihren Eltern zu, die auf dem Bahnsteig standen. Viele weinten. Manche

 Mütter sahen aus, als wären sie am liebsten in die Abteile geklettert, und etliche Kinder

 schrien, sie wollten wieder aussteigen und zu Hause bleiben. Alle hatten sie kleine Schilder

 angesteckt, auf denen ihr Name stand. Rot-Kreuz-Schwestern und andere Helfer mit Klemmbrettern

 und Listen in den Händen eilten geschäftig hin und her und versuchten, in dem Chaos irgendwie

 den Überblick zu behalten.

 Einer der Helferinnen, einer Rot-Kreuz-Schwester, trat Mum entschlossen in den Weg.

 »Entschuldigen Sie bitte. Meine Tochter ist auch für die Reise angemeldet.«

 Die Schwester war groß und kräftig und hatte ein so unfreundliches Gesicht, dass mir ganz

 ängstlich zumute wurde. »Da sind Sie aber früh dran! «, blaffte sie. »Name?«

 »Swales. Fiona Swales.«

 Die Schwester suchte auf ihrer Liste und machte dann einen Haken, vermutlich hinter meinem

 Namen. Sie angelte ein kleines Pappschild unter ihrem Klemmbrett hervor.

 »Da schreiben Sie den Namen Ihrer Tochter drauf. Und das Geburtsdatum. Und die Adresse, unter

 der Sie hier in London leben.«

 Mum kramte einen Bleistift aus ihrer Handtasche und ging in die Hocke, um das auf ihren Knien

 liegende Schild zu beschriften. Die Schwester starrte Brian an. »Und was ist mit ihm? Kommt der

 auch mit?« Brian griff ängstlich nach meiner Hand. Er tat mir leid, und so zog ich sie nicht

 weg, obwohl ich das gern getan hätte. »Nein«, sagte meine Mutter, »er ist ein Waisenkind. Ich

 weiß nicht, wohin mit ihm.«

 »Und woher soll ich das wissen?«

 Mum richtete sich wieder auf und befestigte das Schild am Revers meiner Jacke. »Sie sind doch

 vom Roten Kreuz!« »Aber ich betreue hier keine Waisenkinder! Sehen Sie nicht, was ich alles zu

 tun habe?« Und mit diesen Worten eilte sie auch schon weiter, um ein kleines Mädchen

 anzuschnauzen, das gerade heulend versuchte, aus dem Zug wieder auszusteigen, und das dabei

 laut nach seiner Mutter schrie.

 »Du musst in den Zug, Fiona«, drängte Mum nervös.

 Brian klammerte sich mit beiden Händen an mir fest.

 »Er lässt mich nicht los, Mummie«, sagte ich, überrascht von der Kraft, die in Brians kleinen

 Händen steckte.

 Meine Mutter versuchte, Brian von mir zu lösen. Der Schaffner pfiff. Ehe ich mich's versah,

 wurden wir von einer Menschenwoge zu den Waggons geschoben und gedrängt. Kinder, die sich noch

 nicht hatten losreißen können, Eltern, die noch einmal durch die Fenster greifen und die Hände

 oder die Wangen ihrer Kinder berühren wollten. Es waren herzzerreißende Abschiede, die um mich

 herum stattfanden. Ich war fest entschlossen, mich daran nicht zu beteiligen. Ich war böse auf

 Mum, weil sie mich wegschickte, und ich war sicher, dass ich ihr diesen Schritt nie würde

 verzeihen können. Ich war direkt vor den eisernen Gitterstufen angelangt, die in den Zug

 führten. Brian hing unnachgiebig an meiner Hand, obwohl ich inzwischen ziemlich energisch und

 rabiat versuchte, ihn abzuschütteln. Hinter mir drängte eine Wand von Menschen.

 Ich drehte mich um. »Mummie!«, schrie ich.

 Ich hatte sie im Gewühl verloren. Von

 irgendwoher vernahm ich ihre Stimme, aber sehen konnte ich sie nicht.

 »Steig ein, Fiona! Steig ein!«

 »Brian lässt mich nicht los!«, brüllte ich.

 Ein Vater, der direkt

 hinter uns stand, hob seine kleine Tochter hoch und schob sie in den Waggon. Dann packte er mit

 dem einen Arm mich, mit dem anderen Brian, und in Sekundenschnelle waren wir ebenfalls im

 Zug.

 »Türen schließen!«, schrie der Schaffner. Ich drängte den Gang entlang, Brian, der mich nicht

 einen Moment lang losließ, hinter mir her ziehend.

 Gut gemacht, Mummie! Jetzt kann ich sehen, wie ich ihn wieder loswerde!

 »Du bist unmöglich!«, schnauzte ich ihn an. »Du darfst gar nicht hier sein! Dich schicken sie

 sofort wieder zurück!«

 Er starrte mich aus riesigen Augen an. Mir fiel auf, wie weiß seine Haut war und wie deutlich

 man das Geflecht zartblauer Adern an seinen Schläfen erkennen konnte.

 Er hatte kein Schild, keinen Koffer, keine Gasmaske. Er stand auf keiner Liste. Sie würden ihn

 im Handumdrehen zurückbefördern. Meine Schuld war das nicht. Ich konnte nichts dafür, dass der

 fremde Vater ihn einfach in den Zug gehoben hatte.

 Ich fand noch einen freien Sitzplatz auf einer der Holzbänke und drängte mich neben die anderen

 Kinder. Brian versuchte auf meinen Schoß zu klettern, aber ich stieß ihn zurück. Schließlich

 blieb er neben mir stehen.

 »Sei doch nicht so unfreundlich zu deinem kleinen Bruder«, wies mich ein etwa zwölf jähriges

 Mädchen zurecht, das mir gegenübersaß und ein appetitlich duftendes Leberwurstbrot

 verzehrte.

 »Das ist nicht mein Bruder«, erwiderte ich. »Ich kenne ihn eigentlich gar nicht!«

 Der Zug rollte an. Ich musste krampfhaft schlucken, um nicht in Tränen auszubrechen. Viele

 Kinder weinten, aber ich wollte nicht dazugehören. Langsam verließen wir den Bahnhof. Die Sonne

 hatte es noch immer nicht geschafft, aus dem Nebel hervorzubrechen. Der Tag war grau und

 dunkel. Meine Zukunft erschien mir nicht besser. Grau, dunkel und so ungewiss, als laste auch

 über ihr der feuchte, undurchdringliche Nebel.

 Ich spürte, dass das Ende meiner Kindheit gekommen war. Tränenlos, aber mit einem Herzen schwer

 wie Blei nahm ich Abschied.

 Erst am späten Nachmittag langten wir in Yorkshire an. Der Fahrplan war völlig durcheinander

 geraten, weil unser Zug ein paar Meilen hinter London unerwartet zum Stillstand gekommen war

 und schließlich über drei Stunden hatte warten müssen Die Bomben der letzten Nacht hatten hier

 zwei große Bäume über die Schienen stürzen lassen, aber man war schon an den Aufräum- und

 Reparaturarbeiten, als wir die Stelle erreichten. Die Schwestern und Lehrerinnen, die den Zug

 begleiteten, gaben sich Mühe, uns einigermaßen bei Laune und ruhig zu halten; einige

 organisierten Spiele in kleinen Gruppen, andere gaben Papier und Malstifte aus. Schließlich

 brach tatsächlich die Sonne durch den Nebel, zerteilte die Schwaden und tauchte die herbstliche

 Landschaft in ein mildes Licht. Wir durften aussteigen und uns die Beine vertreten. Einige

 Kinder spielten sofort Fangen miteinander, andere kauerten sich unter Bäume und begannen, die

 ersten Briefe an die Eltern zu Hause aufzusetzen. Es gab auch solche, die immer noch weinten.

 Ich hielt mich abseits, packte die Brote aus, die meine Mutter mir mitgegeben hatte, und begann

 zu essen.

 Brian klebte wie ein Schatten an mir. Er sah mich unverwandt aus seinen großen, entsetzten

 Augen an. Er war mir unheimlich und lästig, und obwohl ich einerseits froh war, dass er nicht

 auch noch zu allem Überfluss auf mich einredete, fand ich seine totale Sprachlosigkeit doch

 ziemlich irritierend.

 »Kannst du überhaupt nichts sagen?«, fragte ich.

 Er fixierte mich unverwandt. Irgendwie weckte er mein Mitleid. Schließlich

 hatte er seine gesamte Familie verloren und steckte nun in einem Zug nac h Yorkshire, und das auch noch irrtümlich. Er kam mir vor

 wie ein kleines verlorenes Tier. Aber ich war elf Jahre alt und selbst verwirrt, ängstlich und

 voller Schmerz über die Trennung von meiner Mutter. Woher sollte ich die Energie nehmen, mich

 um dieses hilflose Wesen zu kümmern? Ich hatte ja nicht einmal eine Ahnung, wie ich mit mir

 selbst fertigwerden sollte.

 Ich gab ihm ein Stück Brot, das er langsam kauend aufaß. Auch dabei ließ er mich nicht aus den

 Augen.

 »Kannst du nicht mal aufhören, mich ständig anzuglotzen?«, fragte ich genervt.

 Erwartungsgemäß antwortete er nicht. Und natürlich hörte er nicht auf zu glotzen. Ich streckte

 ihm die Zunge heraus. Es schien ihn nicht zu berühren.

 Als wir in Yorkshire ankamen, brach schon die Dunkelheit herein. Nicht mehr lange, und

 tiefschwarze Nacht würde das Land vor allen Blicken verbergen. Die Sonne hatte sich längst

 schon verabschiedet. Wir liefen im Bahnhof von Scarborough ein, stiegen mit steifen Knochen aus

 den Waggons und fröstelten in der Kälte des späten Herbstnachmittags. Das muntere Geplauder,

 mit dem sich die Robusteren unter uns die Zeit vertrieben hatten, war versiegt. Jetzt, da es

 dunkel wurde, brach bei allen die Angst vor dem Ungewissen durch. Und das Heimweh drängte mit

 Macht herbei. Ich glaube, nicht eines der Kinder hätte in diesem Augenblick etwas gegen weitere

 Nächte im Luftschutzkeller unter ständigem Bombenhagel einzuwenden gehabt, wenn es dafür bei

 seiner Familie hätte sein dürfen. Ich habe später, als Erwachsene, Abhandlungen zu diesem Thema

 der Kinderevakuierung gelesen.

 Es gibt wissenschaftliche Untersuchungen und Doktorarbeiten, die sich damit

 beschäftigen. Fast einhellig herrscht die Meinung, dass die Traumatisierung, die viele Kinder

 durch die abrupte Trennung von ihren Eltern und die häufig dar auf

 folgende schlechte Behand lung in den Pflegefamilien erlitten

 hatten, schlimmer war und sich viel nachteiliger auf ihr weiteres Leben auswirkte als das

 zweifellos ebenfalls erhebliche Trauma der Bombennächte.

 Ich jedenfalls habe mich in kaum einem Moment meines Lebens elender und trauriger, schutzloser

 und ausgelieferter gefühlt als bei dieser Ankunft an einem unbekannten Ort, an dem ein

 ungewisses Schicksal vor mir lag.

 Ein Mann hatte am Bahnsteig gewartet, er sprach mit der unfreundlichen Schwester, die ich schon

 in London so unangenehm gefunden hatte und die offenbar die Hauptverantwortliche für unsere

 Gruppe war. Wir mussten uns in Zweierreihen hintereinander aufstellen. Die Frage, wem ich die

 Hand geben sollte, erledigte sich durch Brian, der sich, kaum dass wir ausgestiegen waren,

 wieder an mir festklammerte. Wir sahen aus wie ein Geschwisterpaar: große Schwester, etwas

 jüngerer Bruder. Nun ja, dachte ich, nicht mehr lange. Spätestens morgen schicken sie ihn

 zurück nach London.

 Fast beneidete ich ihn, machte mir dann aber klar, dass in London ja keine Mutter auf ihn

 wartete, so wie auf mich. Wenn es stimmte, was Miss Taylor gesagt hatte, und er keinen einzigen

 lebenden Verwandten mehr hatte, würde er im Waisenhaus landen.

 Armer Teufel, dachte ich.

 Wir folgten dem Mann durch das Bahnhofsgebäude hindurch auf einen

 Busparkplatz, auf dem bereits mehrere Busse warteten. Man forderte uns auf, dort einzusteigen,

 wobei es keine Rolle zu spielen schien, wer in welchem Bus landete. Nur einige wenige Kinder,

 deren Namen auf einer gesonderten Liste standen, wurden einzeln den jeweiligen Bussen

 zugeteilt. Wie sich später herausstellte, handelte es sich um die Glücklichen, die bei

 Verwandten unterkommen würden und deren Zielorte daher schon feststanden, währ

 end für uns andere alles offen war. Es wurden

 verschiedene Dörfer angesteuert, die meisten lagen ein gutes Stück weit im Landesinneren. Der

 Bus, den ich - mit Brian an der Hand - erwischte, war der einzige, der, wie sich zeigen sollte,

 in Küstennähe blieb und seine Insassen rund um Scarborough verteilte. Scarborough selbst galt

 zu diesem Zeitpunkt nicht mehr als Reception Zone,

 als Aufnahmegebiet, aber die kleinen Orte ringsum hatte man freigegeben, da

 deren Kapazitäten dringend gebraucht wurden.

 Niemand kontrollierte unseren Einstieg, niemandem fiel auf, dass der kleine Junge an meiner

 Hand weder Namensschild noch Gepäck hatte. Man drängte uns zur Eile, daher wagte ich es nicht,

 einen der Erwachsenen anzusprechen. Es mag seltsam anmuten, dass ich so gar nicht in der Lage

 war, vernünftig zu agieren, aber man muss bedenken, wie verängstigt und unsicher ich mich

 fühlte.

 Als wir aus der Stadt hinaus auf die Landstraße rollten, herrschte völlige Stille im Bus, bis

 auf das leise Weinen zweier kleiner Mädchen, die vergeblich versuchten, ihr Schluchzen zu

 unterdrücken. Niemand sagte etwas. Alle fürchteten sich. Waren müde und hungrig. Ich glaube,

 den meisten ging es wie mir: Man hatte Angst, in Tränen auszubrechen, wenn man den Mund

 aufmachte.

 Ich drückte mein Gesicht an die Scheibe. Schemenhaft konnte ich noch etwas von der Landschaft

 erkennen. Keine Häuser. Hügeliges Land, wenige Bäume. Irgendwo musste das Meer sein. Ich war

 sehr weit weg von London.

 Der Bus hielt unvermittelt am Straßenrand, und als die Anweisung zum Aussteigen erging, war ich

 verwirrt. Hier? Mitten im Nirgendwo? Zwischen Wiesen und Weiden - sollten wir die Nacht auf

 irgendeinem Acker verbringen?

 Nachdem wir aber ausgestiegen waren und uns erneut in der obligatorischen Zweierreihe

 aufgestellt hatten, sah ich in einiger Entfernung einen Lichtschein, und je näher wir uns

 darauf zu bewegten, desto deutlicher schälten sich die Umrisse einiger Gebäude aus der Nacht.

 Zwei oder drei einstöckige Häuser, die hier wie hingewürfelt mitten im Nichts zu stehen

 schienen. Immerhin verhießen sie Helligkeit und vor allem Wärme - es war unangenehm kalt

 geworden, und ich fror erbärmlich in meinem Sommerkleid mit Strickjacke und rutschenden

 Strümpfen.

 Vor den Gebäuden angelangt, mussten wir stehen bleiben. Es schien sich um einen winzig kleinen

 Gemischtwarenladen zu handeln, soweit ich das erkennen konnte, und um zwei Wohnhäuser daneben.

 Eine der Schwestern wies uns an, draußen zu warten, und wir verteilten uns über eine Wiese, die

 dem Laden gegenüberlag. Obwohl wir nicht weit gelaufen waren, setzten sich die meisten sogleich

 in das stoppelkurze Gras, das bereits von der Feuchtigkeit der Nacht bedeckt war. Wir waren

 alle erschöpft. Erschöpft von unserer Angst.

 Ich hielt die Kälte fast nicht mehr aus, öffnete meinen kleinen Koffer, kramte den Pullover mit

 den zu kurzen Ärmeln hervor und streifte ihn mir über den Kopf. Außerdem zog ich ein Paar der

 Strümpfe, die Mum mir gestrickt hatte, über meine anderen Strümpfe, in der Hoffnung, so meine

 eiskalten Füße ein wenig wärmen zu können. Ich sah, dass Brian überhaupt keine Strümpfe

 anhatte, und opferte widerstrebend mein zweites neues Paar für ihn. Sie waren ihm zu groß, aber

 da er auch seine Schuhe nicht ausfüllte - ich vermutete, er hatte sie von einem seiner älteren

 Brüder geerbt, und wie ich die Somervilles einschätzte, war auf die Passform nicht im Mindesten

 geachtet worden -, konnten wir die überstehende Wolle unterbringen. Zum ersten Mal, seit wir

 London verlassen hatten, wandte er den Blick von mir ab. Er betrachtete die Strümpfe, strich

 mit einem fast andächtigen Gesichtsausdruck wieder und wieder darüber.

 »Hör mal, die sind nicht geschenkt! Ich will sie zurückhaben!«,

 warnte ich ihn. Er hörte nicht auf, die Wolle zu streicheln. Die Tür des kleinen Ladens öffnete

 sich, ebenso die Türen der daneben befindlichen Gebäude, und eine Menge erwachsener Menschen

 strömte ins Freie. Sie alle schienen aufgeregt und erbost und redeten hektisch auf unsere

 Begleiterinnen ein. Nach allem, was ich aufschnappen konnte, waren sie wütend über unser

 verspätetes Eintreffen, hatten viel früher mit der Ankunft des Zuges in Scarborough und damit

 mit unserem Erscheinen gerechnet und ärgerten sich, dass sie den halben Tag wartend in dieser

 Einöde hatten verbringen müssen.

 Ein Mädchen, das neben mir saß, stieß mich mit dem Ellbogen an. »Das sind die Familien, zu

 denen wir kommen«, zischte sie, »die Pflegefamilien !«

 »Das habe ich mir schon gedacht«, gab ich etwas hochnäsig zurück. Sie musterte mich mit einem

 kurzen Seitenblick. »Ich werde von meiner Tante aufgenommen. Und du?« »Ich weiß nicht, von

 wem.« Jetzt war ihr Blick mitfühlend. »Du Ärmste!«

 »Wieso?«, wollte ich wissen. Ich bemühte mich, meine Stimme schnippisch klingen zu lassen, aber

 mein Herz klopfte heftig.

 »Na ja, man hört da schlimme Geschichten«, meinte meine Nachbarin mit einer gewissen

 Sensationslust, »man kann in ganz furchtbare Familien geraten. Vielleicht musst du den ganzen

 Tag schwer arbeiten und bekommst fast nichts zu essen. Außerdem misshandeln sie dich. Und zwar

 ganz furchtbar. Ich habe von einem Fall gehört, wo ... «

 »So ein Quatsch!«, unterbrach ich sie, aber innerlich war ich viel entsetzter, als ich zugab.

 Und wenn sie recht hatte? Wenn die Hölle auf mich wartete? Dann laufe ich weg, nahm ich mir

 vor, und wenn ich zu Fuß nach London muss, ich bleibe nicht an einem Ort, an dem man mich

 schlecht behandelt!

 Die Erwachsenen hatten uns gegenüber Aufstellung genommen, und eine der Schwestern begann Namen

 von ihrer Liste abzulesen. Die aufgerufenen Kinder mussten nach vorn kommen und wurden ihren

 neuen Familien zugeteilt. Hauptsächlich handelte es sich offenbar um Verwandte, aber in

 einzelnen Fällen schien es im Vorfeld Absprachen und Zuteilungen gegeben zu haben, ohne dass

 verwandtschaftliche Verhältnisse vorlagen. Ich hoffte zutiefst, dass es ehrenvolle Motive

 waren, die diese Menschen bewegten, Hilfsbereitschaft und Mitleid, aber ich hegte erhebliche

 Zweifel. Tante Edith hatte mir erzählt, dass Familien, die evakuierte Kinder aufnahmen, von der

 Regierung Geld dafür bekamen. Ich erinnerte mich, dass meine Mutter sehr ärgerlich geworden war

 und Tante Edith ihre »ewige Schwatzsucht« vorgeworfen hatte. Sie hatte nicht gewollt, dass ich

 von dem Geld erfuhr, weil es natürlich die lauteren Absichten der Aufnahmefamilien in Frage

 stellte.

 Das Mädchen neben mir wurde aufgerufen, stürmte nach vorn und fiel jubelnd einer jungen Frau in

 die Arme, die es an sich drückte und den Tränen nahe schien. Die Tante. Ich beneidete das

 Mädchen glühend. Ich hatte mir früher nie Gedanken gemacht, weshalb ich - außer Tante Edith und

 ihrer Brut in London - keine Verwandten hatte, aber in diesem Moment empfand ich diesen Umstand

 als einen schmerzhaften Mangel in meinem Leben. Wie schön wäre es, mich jetzt an einen Menschen

 schmiegen zu können, der mich kannte und liebte.

 Stattdessen saß ich in der Dunkelheit eines Novemberabends, schwach

 erleuchtet nur von etlichen Öllampen, die herausgebracht worden waren, auf einem Feld irgendwo

 in Yorkshire, weit weg von allem, w as mir vertraut war, und

 hatte keine Ahnung, wie meine Zukunft aussehen würde. An meiner

 Seite einen kleinen traumatisierten Jungen, der unablässig die Strümpfe streichelte, die ich

 ihm angezogen hatte, und der entschlossen schien, sich niemals wieder von meiner Seite

 fortzubewegen. Und nun kamen die Leute, die noch kein Kind zugeteilt bekommen hatten, auf uns,

 die wir noch nicht aufgerufen worden waren, zu, gingen langsam durch die Reihen, leuchteten uns

 mit Taschenlampen oder Stalllaternen an und suchten aus, wen sie mitnehmen wollten. Wir wurden

 begutachtet und taxiert, anschließend entweder abgelehnt oder erwählt. Noch heute, während ich

 dies schreibe, kann ich empfinden, wie klein, wie erniedrigt, ausgeliefert und schutzlos ich

 mich gefühlt habe. In der heutigen Zeit wäre ein solches Vorgehen undenkbar. Im England des 21.

 Jahrhunderts kann man sich das Bild von Kindern, die auf einem Acker aufgereiht sitzen und fast

 wie auf einem Wochenmarkt angeboten werden, nicht mehr vorstellen. Aber es geschah unter der

 Besonderheit jener Jahre. Die Heftigkeit der deutschen Bombenangriffe auf London hatte alle

 überrascht, und die Zahl der Opfer überstieg alles, was man befürchtet hatte. Die

 Luftverteidigung der britischen Hauptstadt hatte sich als ziemlich schlecht ausgerüstet und

 damit ineffektiv erwiesen. Der Gedanke, man müsse die Kinder aufs Land bringen, um sie zu

 schützen, egal, unter weichen Umständen, hatte erste Priorität. Die Zeit, alles perfekt zu

 organisieren, hatte gefehlt. Um die Psyche der Kinder konnte man sich keine Gedanken mehr

 machen. Sie mussten das alles eben irgendwie aushalten.

 Eine Frau blieb vor mir stehen und beugte sich zu mir herunter. Sie schien nicht viel älter zu

 sein als meine Mutter, hatte ein freundliches Gesicht mit auffallend fein geschnittenen Zügen.

 Sie lächelte.

 »Wie heißt du denn?«, fragte sie und beantwortete sich die Frage gleich darauf selbst, indem

 sie das Schild las, das ich angesteckt trug: »Fiona Swales. Und du bist geboren am 29. Juli

 1929. Dann bist du elf Jahre alt.«

 Ich nickte. Aus irgendeinem Grund brachte ich keinen Ton heraus. Sie streckte mir die Hand hin.

 »Ich bin Emma Beckett. Ich wohne auf einer Farm nicht weit von hier. Ich habe im Radio von der

 Evakuierung der Londoner Kinder gehört und mir gewünscht, dabei zu helfen. Hättest du Lust, für

 eine Weile bei uns zu wohnen?«

 Wieder nickte ich. Sie musste mich allmählich für stumm halten. Sie war wirklich nett, und mir

 war klar, dass ich es weit schlimmer hätte treffen können.

 Eine Farm... Ich war noch nie im Leben auf einer Farm gewesen. Sie schaute Brian an. »Und das

 ist dein kleiner Bruder?« Brian, der noch immer auf seine Strümpfe fixiert gewesen war, merkte,

 dass es um ihn ging. Sofort klammerte er sich schutzsuchend an meinen Arm. Ich versuchte ihn

 abzuschütteln, aber er ließ mich nicht los. »Nein.« Endlich hatte ich meine Sprache wieder

 gefunden. »Ich habe keinen Bruder. Das hier ist ein Nachbarsjunge von uns. Er ist ... er sollte

 gar nicht mit hierher ... «

 »Nein?«, fragte Emma Beckett überrascht. »Wissen denn seine Eltern, dass er hier

 ist?«

 »Seine Eltern sind tot«, erklärte ich, »und seine Geschwister auch. Die ganze Familie, bis auf

 ihn. Vorletzte Nacht ist ihr Haus von einer Bombe getroffen worden.«

 Emma Beckett sah zutiefst erschüttert aus. »Das ist ja furchtbar! Was machen wir denn jetzt mit

 ihm?« Sie wandte sich um und winkte eine junge Frau herbei, der sie in kurzen Worten die

 Situation schilderte. Die Frau begann sofort hektisch zu atmen und wirkte überfordert. Sie

 blätterte wie wild in ihren Listen.

 »Er steht nicht auf der Liste?«, fragte sie. »Wie heißt er denn?«

 »Brian Somerville«, sagte ich.

 Sie blätterte erneut und schüttelte den Kopf. »Der ist hier nicht aufgeführt!«

 Das hatte ich ja gleich gesagt. Ich schilderte, wie er an uns abgegeben worden und plötzlich

 mit mir im Zug gelandet war. Die junge Frau winkte nach einer Rot-Kreuz-Schwester. Ich erhob

 mich, um nicht länger so klein und zusammengekauert vor den drei sich jetzt aufgeregt um uns

 drängenden Erwachsenen zu sitzen. Auch Brian stand sofort mit mir auf. Er hielt sich noch immer

 an meinem Arm fest.

 Die Schwester konnte seinen Namen erwartungsgemäß auf ihrer Liste auch nicht finden. »Er hätte

 nicht in den Zug steigen dürfen«, erklärte sie, aber für das Umsetzen dieser Erkenntnis war es

 jetzt zu spät.

 »Was wird nun aus ihm?«, fragte Emma Beckett noch einmal. Brian begann zu zittern. Seine

 kleinen Händchen umklammerten mich so, dass es fast wehtat.

 »Eigentlich muss er mit uns wieder nach London zurück«, sagte die Schwester.

 »Aber dort hat er ja offenbar niemanden mehr!«, rief Emma.

 »Es gibt dort Waisenhäuser.«

 »Aber auch Bomben! Er ist doch hier viel sicherer!«

 Die Schwester zögerte. »Ich kann ja nicht ein unregistriertes Kind einfach aus London

 wegschleppen. Am Ende bekomme ich Ärger und ... «

 »Wir könnten ihn in das Heim in Whitby bringen«, schlug die junge Frau vor, »da kommen auch die

 Kinder hin, die heute Abend hier keine Pflegefamilie finden.«

 Emma Beckett ging in die Hocke und betrachtete Brian eindringlich. »Er

 steht unter Schock«, sagte sie, »ich glaube nicht,

 dass man ihn jetzt von Fiona trennen sollte. Sie scheint sein einziger Halt

 zu sein!«

 Na wunderbar! Irgendwie hatte ich es während der ganzen Fahrt geahnt. Dass ich an Brian

 Somerville kleben bleiben würde und er an mir. Zwischen den Erwachsenen wurde hin und her

 beratschlagt, aber schließlich stimmten unsere Begleiterinnen zu, dass Emma Beckett auch Brian

 mit auf ihre Farm nehmen durfte.

 »Wir werden das in London klären«, sagte die Schwester und kritzelte sich zusätzlich zu Emmas

 Namen und ihrer Anschrift noch ein paar Notizen auf ihren Block. »Sie hören dann von

 uns.«

 »In Ordnung«, stimmte Emma erleichtert zu. Sie nahm meinen Koffer. »Kommt, Kinder. Wir fahren

 nach Hause.«

 Ein wenig ärgerte mich ihre Freundlichkeit. Und ihr Bemühen, die Situation

 für uns einfacher zu machen. Wir fahren nach Hause!

 Glaubte sie ernsthaft, ich würde ihre Farm hier am Ende der Welt als mein

 Zuhause empfinden, nur weil sie es so wollte? Mein Zuhause war bei meiner Mummie in London.

 Nirgendwo sonst.

 Brian und ich trotteten hinter ihr her, und Brian hielt sich an meinem Arm

 fest. Fast hatte ich mich an dieses Gewicht schon gewöhnt, das ich nun seit bald zwölf Stunden

 immer wieder mit mir herumschleppte. Wir gingen den Weg hinunter, bogen nach links ab und

 liefen ein Stück die Straße entlang, bis wir auf der linken Seite eine Kirche erblickten. Davor

 am Straßenrand parkte ein Geländewagen, eine Art Jeep mit zwei offenen Bänken auf dem

 rückwärtigen Teil. Eine große Stalllaterne, die auf einer der Bänke abgestellt war, gab der

 ganzen Szenerie ein wenig Licht. Als wir näher kamen, löste sich ein Schatten von der

 Fahrertür. Jemand hatte dort, am Auto lehnend, auf uns gewartet. Ein großer Jun

 ge, der fünfzehn oder sechzehn Jahre alt sein

 mochte, trat in den Lichtkegel der Laterne. Er trug lange Hosen und einen dicken Pullover,

 kaute auf irgendetwas herum - einem Grashalm, wie ich feststellte, als ich dicht vor ihm stand

 - und machte ein überaus mürrisches Gesicht. Im Gegensatz zu Emma schien ihn unser Aufkreuzen

 keineswegs zu erfreuen.

 »Das ist Chad, mein Sohn«, sagte Emma und packte im Vorbeigehen meinen Koffer auf die

 Ladefläche des Autos. »Chad, das ist Fiona Swales. Und das hier ist Brian

 Somerville.«

 Chad starrte uns an. »Ich dachte, du wolltest ein Kind aufnehmen. Jetzt sind es zwei!«

 »Ich erkläre dir das später«, meinte Emma nur.

 Ich streckte Chad die Hand hin. Nach einigem Zögern ergriff er sie. Wir musterten einander. Ich

 sah Ablehnung in seinem Blick, aber auch Interesse.

 »Chad hat keine Geschwister«, erklärte Emma, »und ich dachte, es könnte ganz schön für ihn

 sein, eine Zeitlang mit anderen Kindern unter einem Dach zu leben.«

 Das sah Chad deutlich anders, aber vermutlich war das Thema schon so oft und so hitzig zwischen

 ihm und seiner Mutter diskutiert worden, dass er es nicht wagte, in diesem Moment seine Ansicht

 allzu deutlich kundzutun. Er murmelte etwas und schwang sich dann auf die Bank hinauf. »Nimm

 die beiden Kleinen mit nach vorne, Mum«, sagte er. Ich ärgerte mich, dass er mich als klein

 bezeichnete, und noch mehr darüber, dass er mich mit Brian, der in meinen Augen fast noch ein

 Baby war, in einen Topf warf.

 »Ich bin elf Jahre alt«, erklärte ich herausfordernd und reckte das Kinn, um ein kleines

 bisschen größer zu wirken.

 Jetzt grinste Chad. Er musterte mich von der Höhe des Wagens herab.

 »Ehrlich schon elf? Donnerwetter!«, sagte er, und selbst ich kapierte, dass er sich über mich

 lustig machte. »Ich bin fünfzehn, und ich habe keine Lust, mich mit dir oder mit diesem

 Kleinkind an deinem Arm abzugeben. Verstanden? Ihr lasst mich in Ruhe, ich lasse euch in Ruhe,

 und im Übrigen warten wir darauf, dass die Deutschen endlich den Krieg verlieren und alles

 wieder normal wird!«

 »Chad!«, mahnte Emma.

 Wir stiegen in das Auto. Aber obwohl Chad mich wirklich unfreundlich behandelt hatte, war er

 der erste Mensch an diesem Tag, der es geschafft hatte, meine Laune etwas zu heben. Warum, das

 konnte ich mir selbst nicht erklären. Aber als wir von der Kirche wegrollten, hinein in die

 Dunkelheit und Ungewissheit, war mir nicht mehr ganz so schwer ums Herz. Ich spürte, dass ich

 ein klein wenig neugierig war auf das, was mich erwartete.

 SONNTAG, 12. OKTOBER

 Leslie wachte mit entsetzlichen Kopfschmerzen auf

 und fragte sich, nachdem sie sich so weit sortiert hatte, dass sie sich an den vergangenen

 Abend erinnern konnte, wie elend sie sich wohl erst fühlen würde, hätte sie nicht die zwei

 Aspirin noch genommen.

 Sie quälte sich aus dem Bett und schwankte aus

 ihrem Zimmer. Sie hatte fürchterlichen Durst. Mund und Hals waren ausgedörrt und brannten. Sie

 ging in die Küche, drehte den Wasserhahn auf, beugte sich darunter und ließ sich das eiskalte

 Wasser in den Mund laufen. Dann spritzte sie sich Wasser ins Gesicht, um wach zu

 werden.

 Als sie sich aufrichtete, fühlte sie sich etwas

 besser.

 Der Blick auf die Küchenuhr zeigte ihr, dass es

 gegen Mittag ging. Sie musste wie eine Tote geschlafen haben, was ganz untypisch für sie war,

 denn für gewöhnlich stand sie immer sehr früh auf, selbst dann, wenn es am Vorabend spät

 geworden war. Genau wie ihre Großmutter. Fiona war stets in den ersten Morgenstunden auf den

 Beinen. Leslie erinnerte sich, wie oft sie sich als Teenager von der Energie der alten Frau

 förmlich erschlagen gefühlt hatte.

 Im Augenblick war von ihr jedoch nichts zu hören

 oder zu sehen. Die Wohnung lag wie ausgestorben.

 Vielleicht machte sie einen Spaziergang. Leslie

 blickte durch eines der Fenster hinaus. Wieder ein wunderschöner Tag. Die Sonne warf von Süden

 her ihre Strahlen über die Bucht, ließ die Schaumkronen auf den dunkelblauen Wellen glitzern.

 Der Himmel wölbte sich hoch und gläsern. Einige Segelboote waren unterwegs. Sicher würde es

 noch einmal recht warm werden.

 Seltsam war nur, dass nichts in der Küche auf ein

 Frühstück hinwies. Weder darauf, dass Fiona irgendwann am Morgen gefrühstückt hatte, noch

 darauf, dass sie irgendetwas für ihre Enkelin vorbereitet hatte. Was sie für gewöhnlich tat.

 Wenigstens den Kaffee hätte sie auf der Warmhalteplatte der Kaffeemaschine zurückgelassen. Aber

 als Leslie die Maschine näher in Augenschein nahm, stellte sie fest, dass sich in der gläsernen

 Kanne noch der abgestandene Kaffeerest vom gestrigen Tag befand; als sie die Kanne ergriff,

 schwappte die Brühe und hinterließ braune Ränder auf dem Glas. Seit über vierundzwanzig Stunden

 hatte sich niemand mehr hier zu schaffen gemacht.

 Leslie runzelte irritiert die Stirn. Auf zwei

 Dinge konnte ihre Großmutter am Morgen nicht verzichten: auf mindestens zwei Tassen starken

 schwarzen Kaffees und auf eine Zigarette. Dass sie aufstand und spazieren ging, ohne beides zu

 sich genommen zu haben, war fast unvorstellbar.

 Leslie ging hinüber ins Wohnzimmer. Leere.

 Stille. Keine Asche im Aschenbecher. Konnte es sein, dass Fiona gegen halb zwölf am Mittag noch

 schlief?

 Nun begab sich Leslie kurzentschlossen zu Fionas

 Zimmer, öffnete leise die Tür. Sie konnte das Bett sehen, das sorgfältig mit der blauen

 Tagesdecke abgedeckt war. Die Vorhänge am Fenster waren offen. Fionas Hausschuhe standen vor

 dem Kleiderschrank. Das Zimmer sah genauso aus, wie es tagsüber immer aussah. Ob jemand in der

 Nacht hier geschlafen hatte, ließ sich nicht erkennen.

 Vielleicht hatte Fiona noch die halbe Nacht mit

 Chad Beckett geredet und sich schließlich entschieden, gleich draußen auf der Farm zu

 übernachten. Womöglich hatte sie ebenso wenig Lust auf ein Gespräch mit ihrer Enkelin, wie das

 umgekehrt der Fall war. Leslie, die noch immer wütend war, deren Aggressionen sich jedoch durch

 den schweren Kater, unter dem sie litt, gedämpft anfühlten, dachte, dass sie sich am besten gar

 nicht darum kümmern sollte. Fiona hatte sich unmöglich benommen, und es schadete nichts, wenn

 sie merkte, dass die Menschen, die ihr nahe standen, verstört und nicht so leicht wieder zu

 besänftigen waren. Colin oder Jennifer konnten sie nach Scarborough zurückbringen, oder sie

 nahm doch noch ein Taxi. Sie selbst machte sich jetzt am besten einen Kaffee, strich sich ein

 paar Brote für unterwegs und trat dann die Rückreise nach London an. Mit dem bevorstehenden

 Umzug hatte sie genug zu tun. Was sollte sie ihre Zeit vergeuden, sich hier mit dem alten

 Knochen herumzuärgern.

 Trotz dieser resoluten Gedanken ging sie

 schließlich wieder ins Wohnzimmer und nahm den Telefonhörer ab. Besser, sie vergewisserte sich

 noch kurz, dass alles in Ordnung war. Es würde ihr ein ruhigeres Gefühl auf der Heimfahrt

 geben.

 Es dauerte eine Weile, bis auf der Beckett-Farm

 jemand abnahm. Dann hörte Leslie Gwens Stimme. Sie klang, als habe die junge Frau stundenlang

 geweint - was nicht verwunderlich war nach den Geschehnissen.

 »Hallo, Leslie«, sagte

 sie, und allein diese beiden Worte klangen so trostlos, dass es Leslie ins Herz schnitt. »Bist du gut heimgekommen

 gestern?«

 »Ja. Alles okay. Ich habe allerdings leider

 einen Umweg über ein Pub genommen, und nun fühle ich mich, als steckte mein Kopf in einem

 Schraubstock, aber das wird schon wieder. Gwen, Fiona hat sich gestern unmöglich aufgeführt.

 Ich möchte, dass du weißt, dass ich hundertprozentig auf deiner Seite stehe.«

 »Danke«, sagte Gwen leise, »ich weiß, dass

 du das nicht gewollt hättest.« »Hast du ... hat sich Dave inzwischen bei dir gemeldet?« »Nein.«

 Nun fing Gwen wieder an zu weinen. »Er hat sich nicht gemeldet. Und er geht auch nicht an sein

 Handy. Ich habe ein dutzend Mal versucht, ihn zu erreichen. Ich habe ihm vier SMS geschrieben,

 aber darauf reagiert er auch nicht. Leslie, er ist fertig mit mir. Er hat keine Lust mehr. Und

 ich kann das verstehen!«

 »Warte doch ab«, tröstete Leslie,

 »natürlich ist er jetzt schwer gekränkt. Fiona hat ihn heftig angegriffen, und das auch noch

 vor der ganzen Runde. Kein Wunder, dass er erst einmal untertaucht. Aber ich bin sicher,

 irgendwann kommt er wieder aus der Deckung.«

 Gwen putzte sich geräuschvoll die

 Nase.

 »Glaubst du denn, dass sie recht hat?«,

 fragte sie dann. »Wer?

 Fiona?« »Mit dem, was sie gesagt hat. Dass

 Dave es nur ... auf die Farm abgesehen hat? Dass es ihm gar nicht um mich geht?« Leslie

 zögerte. Die Unterhaltung drohte in gefährlich vermintes Terrain abzugleiten, und ausgerechnet

 heute wurde sie so sehr von Kopfschmerzen geplagt.

 »Ich glaube, dass Fiona das überhaupt nicht

 beurteilen kann«, sagte sie und brachte gleichzeitig ihre innere Stimme zum Schweigen, die ihr

 sagen wollte, dass Fiona doch immer durch eine ziemlich gute Menschenkenntnis aufgefallen war.

 »Sie kennt Dave gar nicht genug. Und ich leider auch nicht. Der Abend gestern war zu kurz, als

 dass ich mir ein Bild hätte machen können.«

 Sie log schon wieder ein wenig. Natürlich

 hatte sie Dave Tanner nicht wirklich kennen gelernt. Aber sie hatte das Misstrauen ihrer

 Großmutter vom ersten Moment an geteilt. Tanner sah zu gut aus, war zu weltgewandt, als dass

 man sich hätte vorstellen können, er habe sich ausgerechnet in Gwen verliebt. Die beiden waren

 zu unterschiedlich, aber nicht auf die Art, die sich anzieht, sondern auf die, die sich

 ausschließt. Zudem offenbarte Tanners gesamte Erscheinung seine eklatante Geldnot. Leslie

 konnte absolut nachvollziehen, wie und warum Fiona zu ihren Schlussfolgerungen gelangt

 war.

 »Ich wünschte, du könntest zu Dave gehen

 und mit ihm reden«, sagte Gwen, »damit er sieht, dass nicht alle aus der Familie gegen ihn

 sind. Und vielleicht könntest du auch herausfinden, wie er ... wirklich zu mir

 steht.«

 »Ich wollte jetzt eigentlich gleich nach

 London aufbrechen«, entgegnete Leslie unbehaglich. Der Gedanke, sich tiefer in diese ganze

 unheilvolle Geschichte zu verstricken, gefiel ihr ganz und gar nicht.

 »Aber du wolltest doch ein paar Tage in

 Scarborough bleiben!«, rief Gwen nun erschrocken.

 Leslie erklärte, dass sie ziemlich böse auf

 ihre Großmutter sei und deshalb keine Lust habe, länger zu bleiben. »Ich bin richtig

 erleichtert, dass ich sie heute Morgen nicht zu Gesicht bekommen muss. Hattest du das

 zweifelhafte Vergnügen, mit ihr zu frühstücken, oder konntest du ihr bisher aus dem Weg

 gehen?«

 Auf der anderen Seite der Leitung herrschte

 einen Moment lang verwirrtes Schweigen. »Wieso?«, fragte Gwen dann. »Sie ist nicht hier. Wollte

 sie zu uns?«

 Leslie merkte, wie ihre Fingerspitzen leise

 zu kribbeln begannen. »Hat sie nicht bei euch geschlafen?« »Nein. Nach allem, was ich

 mitbekommen habe, hat sie sich ein Taxi bestellt, um nach Hause zu fahren.«

 »A ber es hat den Anschein, als habe sie hier gar nicht

 geschlafen. « »Das ist seltsam«, sagte Gwen, »hier war sie auch nicht.«

 Das Kribbeln in Leslies Fingerspitzen

 wurde stärker. »Hör zu, Gwen, ich melde mich wieder. Ich muss das jetzt genau

 überprüfen.«

 Sie legte den Hörer auf, ging in

 Fionas Schlafzimmer, öffnete den Kleiderschrank. Sehr sorgfältig inspizierte sie Kleider, Röcke

 und Blusen, bis sie sicher war, dass sich das Kleid, das Fiona am Vorabend getragen hatte,

 nicht unter den anderen Sachen befand. Ebenso wenig war es im Bad oder im Wäschekorb zu

 entdecken. Schuhe und Handtasche fehlten ebenfalls. Da Fiona mit Sicherheit nicht im

 Seidenkleid mit Stöckelschuhen und mit ihrer Handtasche spazieren ging, blieb nur die

 Erkenntnis, dass sie ihre Sachen seit dem Vorabend nicht gewechselt hatte. Jedenfalls nicht

 hier in ihrer Wohnung.

 Sie war definitiv nicht zu Hause

 gewesen.

 Leslie lief in ihr Zimmer, zog sich

 rasch an. Obwohl alles in ihr nach einer schönen, langen Dusche und einem starken Kaffee

 schrie, brachte sie es nicht fertig, auch nur einen Moment Zeit zu vergeuden. Sie bürstete sich

 kurz die Haare, nahm ihren Autoschlüssel und den Wohnungsschlüssel, lief hinaus und zog die Tür

 hinter sich zu.

 Drei Minuten später befand sie sich

 auf dem Weg zur Beckett- Farm. Die niedrig stehende, sehr helle Sonne schien ihr ins Gesicht

 und verschärfte ihren Kopfschmerz. Sie achtete nicht darauf.

 »Ich habe das Taxi für sie bestellt«,

 berichtete Colin. »Sie saß noch lange Zeit mit Chad zusammen, bestimmt zwei Stunden. Dann kam

 sie zusammen mit Chad aus dem Arbeitszimmer und sagte, sie wolle jetzt heim. Ich hatte noch

 ferngesehen und wollte gerade nach oben und schlafen gehen. Ich bot an, das Taxi zu bestellen.

 Sie sagte, sie wolle ein Stück laufen, die Nacht sei ja einigermaßen hell, und ich möge bitte

 das Taxi zur Whitestone-Farm bestellen. Das tat ich dann auch.«

 »Zur Whitestone-Farm?«, fragte Leslie

 verblüfft. »Da musste sie ja durch das Waldstück, über die kleine Brücke, dann den Berg hinauf

 ... Sie muss mindestens fünfzehn Minuten bis dorthin gebraucht haben!« Sie, Colin und Gwen, die

 bleich und verweint aussah, standen in der Küche. Gwen spülte das Geschirr, und Colin, der

 zuvor am Tisch gesessen und mit gerunzelter Stirn einen Stapel eng bedruckter Papiere studiert

 hatte, war inzwischen aufgestanden und trocknete ab.

 »Aber genau das wollte sie ja«, sagte

 er. »Laufen.« Er überlegte kurz. »Ich hatte den Eindruck, dass sie ziemlich erregt war.

 Entweder war ihr die Sache um Dave Tanner doch ziemlich an die Nieren gegangen, oder es war

 irgendetwas Unangenehmes, was sie mit Chad besprochen hatte. Auf jeden Fall stand sie deutlich

 unter Strom. So, wie sie drauf war, konnte ich verstehen, dass sie Bewegung

 brauchte.«

 »Ich frage mich, wo sie dann

 hingefahren sein könnte«, überlegte Leslie. »Vielleicht wollte sie nicht nach Hause, um mir aus

 dem Weg zu gehen. Obwohl das alles andere als typisch für sie wäre. Sie ist nicht der Mensch,

 der Konfrontationen ausweicht.«

 Sie wandte sich um, als sie Schritte

 hinter sich hörte. Chad tauchte aus dem Wohnzimmer auf. Wie immer wirkte er sehr in sich

 gekehrt.

 »Hallo, Leslie«, sagte er. »Ist Fiona

 auch da?«

 »Fiona scheint verschwunden zu sein«,

 erklärte Colin. Chad sahverwirrt von einem zum anderen. »Verschwunden?«

 »Colin hat gestern Abend ein Taxi

 bestellt«, sagte Leslie, »zur Whitestone-Farm, weil sie noch ein Stück laufen wollte. Aber sie

 ist nicht daheim angekommen. Hast du sie weggehen sehen, Chad?«

 »Ich habe sie an der Tür zuletzt

 gesehen«, antwortete Chad, »als ich ins Bett gehen wollte. Sie zog gerade ihren Mantel an und

 erklärte, sie wolle dem Taxi ein Stück entgegenlaufen. Ich hörte noch die Haustür hinter ihr

 zufallen.«

 »Ich werde bei der Taxizentrale

 anrufen«, sagte Colin und legte das Geschirrtuch auf den Tisch. »Die Fahrt muss ja dort

 registriert sein. Dann erfahren wir sicher mehr.« Er verschwand im Arbeitszimmer, wo sich das

 Telefon befand.

 Gwen hörte auf zu

 spülen, trocknete sich die Hände ab. »Mach dir keine Sorgen, Leslie. Das klärt sich bestimmt

 au£« Leslie versuchte zu l ächeln. »Klar. Unkraut vergeht

 nicht.« Sie fasste sich an die Stirn. »Ich habe fürchterliche

 Kopfschmerzen. Könnte ich wohl einen Kaffee haben? Und zwar so stark wie

 möglich?«

 »Natürlich«, sagte Gwen sofort.

 »Ich setze gleich das Wasser auf.«

 Vom Flur hörten sie lautes

 Trappeln und Hecheln, und schon bogen die beiden Doggen um die Ecke in die Küche. Hinter ihnen

 erschien Jennifer mit geröteten Wangen und zerzausten Haaren. »Es ist herrlich draußen«, sagte

 sie. »Sonne und Wind und eine kristallklare Luft. Du hättest mitkommen sollen, Gwen. Oh, hallo,

 Leslie! Wie geht's?«

 »Fiona ist verschwunden«, sagte

 Gwen.

 Jennifer sah so verwirrt aus

 wie ein paar Minuten zuvor auch Chad. »Was heißt verschwunden?«

 »Das heißt, dass sie offenbar

 gestern Abend von hier losgefahren ist, aber nie daheim ankam«, erklärte Leslie. »Ich habe das

 erst heute am späten Vormittag gemerkt. Colin telefoniert gerade mit der

 Taxizentrale.«

 Colin erschien hinter seiner

 Frau. »Die überprüfen das jetzt«, sagte er, »und rufen dann zurück.«

 »Sehr seltsam«, bemerkte

 Chad.

 »Dass Dave Tanner sie

 mitgenommen hat, können wir wohl ausschließen«, meinte Leslie.

 »Dave war seit über zwei

 Stunden weg, als Fiona schließlich an Aufbruch dachte«, sagte Colin. »Er müsste ja dann noch

 irgendwo in der Nähe gewesen sein, und weshalb sollte er das getan haben?«

 »Um später noch einmal Kontakt

 mit seiner Verlobten aufzunehmen vielleicht«, meinte Jennifer, »wenn endlich alle fort sind

 oder schlafen.« Hoffnung glomm in Gwens Augen. »Meinst du wirklich?«, fragte sie.

 »Aber warum hat er dann Fiona

 aufgegabelt? Ausgerechnet!«, sagteLeslie.

 Jennifer zuckte die Schultern.

 »Er hätte jeden Grund gehabt, mit ihr reden zu wollen. Sie von seinen lauteren Absichten

 überzeugen, ihr seine Sicht der Dinge schildern. Es wäre nicht seine Sache gewesen, den Vorfall

 vom Abend zu bereinigen, aber vielleicht wollte er es trotzdem tun.«

 »Und weshalb hat er sie dann

 nicht nach Hause gefahren?«, fragte Chad.

 »Er hat sie mit zu sich

 genommen. Sie haben die ganze Nacht geredet. Und sind dann weitergezogen in irgendein

 Frühstückslokal!« Jennifer sah von einem zum anderen. »Ich traue beiden so etwas zu. Sowohl

 Tanner als auch Fiona.«

 „Ich weiß nicht, ich ... «,

 begann Leslie, aber da läutete das Telefon. Sie beendete ihren Satz nicht, sondern wartete wie

 alle anderen schweigend, bis Colin aus dem Arbeitszimmer zurückkehrte.

 „Das ist in der Tat mysteriös«,

 sagte er, »die haben jetzt mit dem Fahrer geredet. Er war wie vereinbart vor der Whitestone-

 Farm, sollte ja dort stehen, aber keinesfalls klingeln, hat jedoch weit und breit niemanden

 gesehen. Er hat eine ganze Weile gewartet, ist dann die Straße entlang langsam weitergerollt,

 aber da war auch nichts. Deshalb ist er schließlich unverrichteter Dinge und ziemlich verärgert

 nach Hause gefahren. In der Zentrale hatte er gemeldet, dass wohl ein Irrtum

 vorlag.«

 Alle sahen einander an.

 Plötzlich lag Anspannung in der Luft. Und Angst.

 „Al

 so, zuallererst laufen wir den Weg zur Whitestone-Farm ab«, bestimmte

 Leslie, „vielleicht ist sie gestürzt, oder ihr ist schwindlig geworden ... Sie ist so alt!« Sie

 blickte die beiden Männer an. „Keiner vo n euch beiden ist auf die

 Idee gekommen, eine alte Frau mitten in der Nacht zu begleiten? Oder

 ihr den Plan, noch ein Stück zu laufen, auszureden?« »Man kann Fiona nichts ausreden«, brummte

 Chad, womit er allerdings recht hatte.

 Colin

 strich sich über die Haare. Er blickte schuldbewusst drein. »Stimmt«, sagte er, »es hätte

 selbstverständlich sein sollen, sie zu begleiten. Es war ... spät, und ich glaube ... ich

 fühlte mich nicht verantwortlich. Ich war außerdem ärgerlich ... alle waren irgendwie böse auf sie ... « Er verstummte

 hilflos.

 Leslie bohrte nicht

 weiter nach. Er hatte ja recht. Jeder war zornig auf Fiona gewesen. Sie selbst schließlich am

 meisten. So zornig, dass sie ohne ihre Großmutter den Heimweg angetreten hatte, anstatt auf sie

 zu warten.

 »Gwen, versuch doch

 bitte noch einmal, Dave zu erreichen. Vielleicht weiß er ja etwas. Wenn er weiterhin nicht auf

 deine Anrufe reagiert, werde ich ihn aufsuchen.« Leslie wandte sich zum Gehen. »Kommt jemand

 mit und hilft, die Straße abzusuchen?«

 Colin und Jennifer

 schlossen sich ihr an, und Jennifer nahm auch die Hunde mit. Die schmale Straße lag still im

 Sonnenlicht. Auf beiden Seiten wurde sie von mannshohen Hecken gesäumt, die in allen Farben des

 Herbstes leuchteten. Vereinzelt hingen sogar noch dicke, schwarze Brombeeren an den Zweigen.

 Ein friedlicher, fast spätsommerlich anmutender Sonntag im Oktober ... In der Ferne glitzerte

 blau das Meer.

 Ein Stück vor ihnen

 tauchte das große Gatter auf, das den Zugang zu der benachbarten Farm verschloss. Ein Fußpfad

 führte, entlang weitläufiger Schafweiden, auf das Gelände. Die Landstraße machte an dieser

 Stelle eine scharfe Kurve nach rechts und führte dann in sanften Bogen bergab, tauchte ein in

 ein Waldstück, das aus hohen, immer noch dicht belaubten Bäumen, aus Büschen und Farnen

 bestand. Die Sonne drang hier nur stellenweise hin, das Licht war dämmrig und alles in ein

 weiches Grün getaucht. Eine schmale Brücke mit steinernem Geländer führte über eine tiefe,

 bewaldete Schlucht, auf deren Grund in diesem sehr trockenen Herbst das Wasser nur als flaches

 Rinnsal floss. Dahinter schraubte sich die Straße langsam wieder empor.

 Bei Nacht musste es

 hier stockdunkel sein. Allerdings war es praktisch unmöglich, sich zu verlaufen, weil man

 nirgendwo die Straße verlassen konnte. Und die Schlucht war durch die Mauern begrenzt. Ein

 Mensch in volltrunkenem Zustand hätte vielleicht dennoch abstürzen können, aber Fiona war mit

 Sicherheit, wie stets, stocknüchtern gewesen.

 Zunehmend beschlich

 Leslie tiefe Furcht. Etwas stimmte hier ganz und gar nicht.

 Sie liefen bis zur

 Whitestone-Farm und noch ein Stück weiter sogar, spähten in die Sträucher am Straßenrand und

 ließen den Blick über die Weideflächen schweifen, die sich dahinter anschlossen. Wotan und Cal

 sprangen fröhlich voraus und wieder zurück und schienen nicht das Geringste zu wittern, das in

 irgendeiner Weise ungewöhnlich war.

 „Könnten die beiden

 eine Spur aufnehmen?«, fragte Leslie. „Wenn man ihnen ein Kleidungsstück von Fiona hinhält, zum

 Beispiel?«

 Jennifer schüttelte

 den Kopf. „Dazu muss ein Hund ausgebildet sein. Die beiden würden nicht wissen, was sie tun

 sollen.«

 Frustriert machten

 sie sich auf den Heimweg. Was immer mit Fiona geschehen war: Auf dem Weg, den sie hatte gehen

 wollen, hatte sie keine Spuren hinterlassen.

 Am Tor zur Farm

 erwartete sie Gwen, die in der Zwi- schenzeit mehrfach versucht hatte, Dave Tanner zu

 erreichen. »Er geht immer noch nicht an sein Handy«, sagte sie, »er ist einfach wie vom

 Erdboden verschluckt!«

 »Genau wie meine

 Großmutter«, erwiderte Leslie und zog ihren Autoschlüssel aus der Hosentasche. »Und deshalb

 fahre ich jetzt zu ihm. Möchtest du mitkommen, Gwen?«

 Gwen zögerte und

 zauderte und entschied sich schließlich dagegen. Leslie dachte, dass dies typisch war für ihre

 Freundin: Nie ging sie in die Offensive. Stets hielt sie sich bedeckt. Was dazu geführt hatte,

 dass sich selten etwas bewegt hatte in ihrem Leben, über lange Phasen sogar überhaupt

 nichts.

 Leslie ließ sich

 die Adresse geben und saß kurz darauf wieder in ihrem Auto. Während sie, noch immer von Kopfweh

 geplagt und um einiges zu schnell, über die sonnenhelle Landstraße fuhr, spürte sie das

 intensive Bedürfnis, Stephen anzurufen. Ihm zu sagen, dass etwas Schreckliches passiert war,

 sich Trost und Rat von ihm zu holen, seiner warmen Stimme zu lauschen, die immer eine

 beruhigende Wirkung auf sie gehabt hatte. Aber dann verbot sie sich diesen Anflug von Schwäche.

 Stephen war nicht mehr der Mann an ihrer Seite. Und es war zudem nichts Schreckliches

 passiert.

 Zumindest gab es

 dafür vorläufig keinen Anhaltspunkt.

 Dave Tanner lebte sehr zentral in der Innenstadt, wenige Schritte nur von der

 Fußgängerzone mit all ihren Kaufhäusern und kleinen Geschäf ten

 entfernt, und in unmittel barer Nähe zu den Markthallen sowie der

 Friarage School, in der er seine Kurse abhielt. Die Friargate Road wurde auf beiden Seiten von

 Reihenhäusern gesäumt, die aus rotem Backstein gebaut waren und weiß lackierte Haustüren

 hatten. Die meisten lagen ein wenig tiefer als die Straße und konnten nur über abwärtsführende

 Stufen erreicht werden, was sie souterrainähnlich und zum Teil auch etwas düster wirken

 ließ.

 Als Leslie

 anhielt und ausstieg, direkt hinter der geparkten Rostlaube von Dave Tanner, konnte sie im

 leichten Wind das Meer riechen, und das nahm ihr etwas von der Beklommenheit, die sich über ihr

 Gemüt legen wollte. Das Wasser war von hier aus zwar nicht zu sehen, aber dennoch übermittelte

 es einen Eindruck seiner Frische und Reinheit und machte selbst aus dieser eintönigen Siedlung

 etwas Besonderes.

 Sie

 betrachtete die Häuser. Ihr fiel auf, dass in beinahe jedem Vorgarten und an den meisten Mauern

 Schilder angebracht waren, die das Ballspielen auf dieser Straße untersagten. Offenbar war hier

 schon so manche Fensterscheibe zu Bruch gegangen, was sicherlich mit der Nähe der Schule

 zusammenhing, und die Bewohner versuchten nun einmütig, diese Dauergefahr von vornherein zu

 unterbinden.

 In dem Haus,

 in dem Dave Tanner lebte, bewegte sich im Erdgeschoss fast unmerklich eine gelblich verfärbte

 Gardine, was Leslie ahnen ließ, dass sie bereits genau beobachtet wurde. Schräg gegenüber auf

 der anderen Seite huschte eine junge Frau mit einem Kind auf dem Arm aus ihrem Haus heraus,

 schaute sich nervös um, ehe sie die Richtung zum St. Helen's Square einschlug, der in die

 Fußgängerzone führte. Sie warf Leslie einen misstrauischen Blick zu.

 Entweder, dachte Leslie, s ieht man in dieser Straße

 sel ten Fremde. Oder mein relativ neues Auto lässt mich ungeheuer

 exotisch erscheinen. Sie beschloss gerade zu klingeln, da nahm sie aus den Augenwinkeln eine

 Gestalt wahr, die langsam näher kam. Sie wandte sich um.

 Dave

 Tanner kam die Straße entlanggeschlendert. Ziemlich entspannt, jedenfalls vermittelte er diesen

 Eindruck. Als er Leslie entdeckte, beschleunigte er seine Schritte.

 »Sieh

 an«, sagte er, als er bei ihr angelangt war, »so hoher Besuch am Sonntag! Sind Sie als eine

 Abgesandte der Familie Beckett hier, die meine Wohnverhältnisse und mein soziales Umfeld

 überprüfen soll?«

 Da er

 sie nicht begrüßt hatte, unterließ es Leslie ebenfalls, ihm einen guten Morgen oder einen guten

 Tag zu wünschen. Ziemlich unvermittelt fragte sie: »Warum reagieren Sie nicht auf Gwens

 Anrufe?«

 Er sah

 sie verblüfft an, dann lachte er plötzlich. »Deshalb sind Sie gekommen? Um mich das zu

 fragen?«

 »Nein. Eigentlich suche

 ich me ine Großmutter. Fiona Barnes.«

 Dies schien ihn nicht weniger zu

 verwundern. »Hier? Bei mir?«

 »Sind Sie gestern Abend direkt hierher

 gefahren?«, fragte Leslie.

 Er schien belustigt. »Wird das ein

 Verhör?«

 »Nur eine Frage.«

 »Ich bin direkt hierher gefahren, ja.

 Allerdings habe ich keine Ahnung, wo sich Ihre Großmutter befindet, und ehrlich gesagt, an

 einer Begegnung mit ihr bin ich ausgesprochen wenig interessiert.« Er wies auf die Haustür.

 »Vielleicht brauchen wir uns ja nicht auf der Straße zu unterhalten. Mögen Sie einen

 Kaffee?«

 Leslie hatte zwar bei Gwen um einen

 Kaffee gebeten, aber nun fiel ihr ein, dass sie schließlich nicht die Zeit gefunden hatte, ihn

 dann auch zu trinken. Es war fast zwei Uhr am Mittag, und sie hatte überhaupt noch nichts zu

 sich genommen an diesem Tag. Sie fühlte sich wackelig auf den Beinen, und ihr Magen

 signalisierte leichte Übelkeit.

 »Ein Kaffee wäre großartig«, sagte sie

 dankbar.

 Dave ging vor ihr die Stufen zur

 Haustür hinunter. Leslie konnte jetzt hinter der Gardine am Fenster deutlich die Umrisse einer

 menschlichen Gestalt wahrnehmen. Auch Dave hatte sie bemerkt.

 »Meine Wirtin«, erklärte er, »sie nimmt

 regen Anteil am Leben anderer Menschen - um es äußerst positiv zu formulieren.« Er schloss die

 Tür auf »Bitte sehr. Treten Sie ein.«

 Leslie trat in den engen, dunklen Flur

 und prallte fast mit einer älteren Frau zusammen, die gerade aus dem Wohnzimmer kam. Das musste

 die Wirtin sein. Sie musterte Leslie von oben bis unten.

 »Na?«, fragte sie. »Besuch?« Leslie

 streckte ihr die Hand hin. »Ich bin Dr. Leslie Cramer. Ich habe kurz etwas mit Mr. Tanner zu

 besprechen.« »Willerton«, sagte die Wirtin. »Mir gehört das Haus. Ich vermiete oben ein Zimmer,

 seit mein Mann nicht mehr da ist.«

 Dave drängte sich an den beiden Frauen

 vorbei zur Treppe. »Passen Sie bei den Stufen auf, Dr. Cramer«, sagte er. »Sie sind ausgetreten

 und steil, und das Licht ist ausgesprochen trüb.«

 »Suchen Sie sich

 doch woanders ein Zimmer, wenn Sie es bei mir zu popelig finden!«, rief Mrs. Willerton

 beleidigt. Leslie folgte Dave die tatsächlich halsbrecherisch

 an mutende Treppe hinauf Oben öffnete Dave eine Tür. »Ich muss Sie

 leider direkt in mein Schlafzimmer bitten«, sagte er, »aber mehr Räume als dieser eine stehen

 mir nicht zur Verfügung.«

 Das Zimmer war ein einziges

 Chaos. Es gab zwar einen Schrank, aber wofür auch immer Tanner ihn benutzte, er tat es

 jedenfalls nicht für seine Klamotten. Hosen und Pullover lagen in wildem Durcheinander über

 Stuhllehnen und Sesseln oder stapelten sich auf dem Fußboden. Das Bett war ungemacht und völlig

 zerwühlt. Eine Flasche Mineralwasser stand daneben. Zeitungen, mehrfach gelesen und völlig

 zerknüllt, bedeckten die gesamte Fläche des kleinen Tisches in der Ecke. Leslie entdeckte einen

 Lippenstift, der auf dem Fensterbrett lag, und eine zusammengerollte schwarze Strumpfhose unter

 dem Stuhl am Tisch. Sie war überrascht, auf Anzeichen zu stoßen, dass Gwen wohl des Öfteren

 hier übernachtete, aber sie sagte sich, dass Gwen schließlich entgegen ihrer Ausstrahlung keine

 eiserne Jungfrau sein musste und natürlich das Recht hatte, sich hier mit ihrem Verlobten zu

 vergnügen. Alles andere wäre unnormal gewesen. Allerdings hätte sie nie gedacht, dass Gwen

 Lippenstift benutzte - sie hatte sie tatsächlich noch nie mit geschminkten Lippen gesehen -,

 und die hauchfeinen schwarzen Seidenstrümpfe hätte sie auch nicht bei ihr vermutet. Aber wer

 wusste es schon, vielleicht verwandelte sich Gwen in einen Vamp, wenn sie sich zu ihrem

 Rendezvous mit Dave begab, und am Ende lag hier die Lösung des Rätsels um die beiden so

 unfassbar verschiedenen Menschen begründet: Sex. Womöglich hatten sie einfach irrsinnigen,

 fantastischen, überirdischen Sex miteinander.

 Wenngleich dies, wie Leslie sich

 eingestehen musste, extrem schwer vorstellbar war, wenn man Gwen kannte.

 Dave wedelte

 ein paar T-Shirts von einem Stuhl. »Bitte. Setzen Sie sich doch. Ich mache den Kaffee.« An

 einem Waschbecken, in einer Art Nasszelle neben der Tür, ließ er Wasser in einen Wasserkocher

 laufen, schaltete ihn dann ein. Er nahm ein Glas aus dem Schrank - löslicher Kaffee, dachte

 Leslie resigniert, das habe ich befürchtet - und löffelte das braune Pulver in zwei Tassen. Er

 schob die Zeitungen beiseite und stellte ein Schälchen mit Trockenmilchpulver und abgepackten

 Zuckerstücken auf den Tisch. »Voila!«, sagte er. »Gleich ist alles fertig!« »Sie haben schon

 einen Spaziergang hinter sich?«, fragte Leslie. Er nickte. »Das Wetter ist zu schön, um den

 ganzen Tag hier im Zimmer zu sitzen, finden Sie nicht?« »Sind Sie gestern gleich schlafen

 gegangen? Ich meine, nach allem, was war, müssen Sie ziemlich aufgewühlt gewesen sein.« »Nein.

 Ich war nicht allzu aufgewühlt. Und ja, ich bin gleich schlafen gegangen.« Er brachte das

 kochende Wasser, füllte es in die Tassen. »Dr. Cramer, was soll das? Sie fragen mich ständig,

 was ich gestern Abend getan habe. Warum? Was ist mit Ihrer Großmutter los? Und was habe ich mit

 ihr zu tun?« »Ich bin gestern ohne sie in ihre Wohnung zurückgefahren. Ich war wütend auf sie

 und hatte keine Lust mehr, mit ihr zu reden. Sie blieb noch eine ganze Weile auf der Beckett-

 Farm und ließ sich dann von Colin Brankley ein Taxi bestellen, und zwar zu einer Farm, die gute

 fünfzehn Minuten Fußmarsch von der Beckett-Farm entfernt liegt. Sie stand sehr unter Strom, wie

 Colin berichtete, und wollte unbedingt noch laufen. Der Taxifahrer

 traf am vereinbar ten Treffpunkt aber niemanden an, kurvte noch eine

 Weile herum und fuhr schließlich nach Scarborough zurück. Fiona ist weder in ihrer Wohnung

 aufgetaucht noch zur Beckett-Farm zurückgekehrt. Sie ist einfach verschwunden. Und ich mache

 mir ziemliche Sorgen.«

 »Das verstehe ich. Aber

 weshalb dachten Sie, dass ich wissen könnte, wo sie ist?«

 Leslie nahm einen Schluck

 Kaffee und verbrannte sich die Zunge. Das Gebräu schmeckte scheußlich. Entgegen ihrer

 Gewohnheit griff sie zum Zucker.

 »Ich hoffte einfach, dass

 Sie etwas wissen. Es hätte ja sein können, dass Fiona Sie aufsucht, gerade weil sie sich Ihnen

 gegenüber so völlig danebenbenommen hatte. Es war einfach ... ein Versuch.«

 »Leider habe ich wirklich

 keine Ahnung, wo sie stecken könnte«, sagte Dave.

 Und weshalb sollte er mich

 belügen, dachte Leslie. Sie fühlte sich müde und angstvoll. Dennoch weigerte sich etwas in ihr,

 die Möglichkeit, ihrer Großmutter könnte etwas Ernsthaftes zugestoßen sein, wirklich in

 Betracht zu ziehen. Fiona war nicht der Typ, dem etwas zustieß. Im nächsten Moment allerdings

 fragte sie sich, ob es das überhaupt gab: einen Menschen, dem nichts zustieß. War es nicht das

 Fatale und Unheimliche, dass alles jeden treffen konnte, immer und überall?

 Sie sah sich in dem Zimmer

 um und überlegte, wie ein erwachsener Mann so hausen konnte. Ein Student, ja, aber ein Mann in

 den Vierzigern? Was war schiefgelaufen in Dave Tanners Leben? Er hatte Ruhelosigkeit in den

 Augen, vielleicht sogar einen Anflug von Verzweiflung. Er hasste dieses Zimmer, und dazu musste

 nicht im Widerspruch stehen, dass er nichts tat, es sich schöner zu gestalten, dass er es, im

 Gegenteil, vollkommen verwahrlosen ließ. Das Zimmer verkörperte seine Wut gegen sein Leben -

 gegen das ärmliche, verwohnte Reihenhaus, die zudringliche Wirtin, gegen das Auto, das ständig

 seinen Dienst versagte, wahrscheinlich auch gegen seinen Job, der ihn nicht einmal ansatzweise

 befriedigen oder ausfüllen konnte. Er schien ihr intelligent und gebildet -warum hatte er es

 nicht weiter gebracht als bis in dieses enge Loch, unter einem Dach mit dieser grässlichen

 alten Frau?

 „Ich glaube, es war gegen

 halb neun Uhr gestern Abend, als ich die Beckett-Farm verließ«, sagte Dave, „und ich schätze,

 dass ich gegen neun hier war. Ich habe noch etwas Wein getrunken und mich dann ins Bett gelegt.

 Fiona Barnes habe ich weder gesehen noch gesprochen. Das war's.«

 „Sie müssen ganz schön

 wütend gewesen sein.«

 „Ich war wütend, weil sie

 mich vor aller Augen und Ohren angegriffen hat. Weil sie den Abend zerstört hat. Ihre Ansichten

 über mich waren mir allerdings nicht neu, auch wenn sie sie noch nie vorher so direkt zum

 Ausdruck gebracht hat. Ich habe ihr Misstrauen immer gespürt.«

 „Sie sorgt sich um

 Gwen.«

 „Mit welchem

 Recht?«

 „Was meinen Sie?«, fragte

 Leslie überrascht.

 Er rührte so heftig in

 seiner Tasse, dass der Kaffee über den Rand und auf den Tisch schwappte. „Was ich sage. Mit

 welchem Recht? Sie ist nicht Gwens Mutter oder Großmutter. Sie ist nicht verwandt. Weshalb

 fühlt sie sich berufen, sich derart massiv in Gwens Leben einzumischen?«

 „Sie ist seit Ewigkeiten

 mit Gwens Vater befreundet. Gwen hängt sehr an ihr, hat in ihr immer einen Mutterersatz

 gesehen. Daraus ergibt sich für Fiona fast zwangsläufig das Gefühl von Verantwortung. Und sie

 ist misstrauisch.«

 »Weswegen?«

 Leslie setzte ihre Worte

 sehr vorsichtig. »Sie wissen vermutlich, dass Sie ein ziemlich attraktiver Mann sind, Dave. Und

 Sie haben mit Sicherheit keine allzu großen Probleme, junge, schöne, interessante Frauen für

 sich zu gewinnen. Weshalb also Gwen? Sie ist ... «

 Er sah sie abwartend an.

 »Ja?«

 »Sie ist nicht gerade eine

 Schönheit«, sagte Leslie, »was noch nicht unbedingt ein Problem wäre, wenn sie zugleich eine

 sprühende, witzige, geistreiche Art hätte. Oder eine auffallende Intelligenz oder ein

 faszinierendes Selbstbewusstsein, großen Ehrgeiz, Scharfsinn ... irgendetwas. Aber sie ist

 schüchtern, ziemlich weltfremd und nicht sehr ... nicht sehr interessant. Meine Großmutter

 versteht nicht, was Sie zu ihr hinzieht.«

 »Ihre Großmutter versteht

 das durchaus. Die Farm. Diese vielen Morgen herrliches Land, die Gwen in nicht allzu ferner

 Zukunft gehören werden. Sie sagt ja ganz klar, dass es mir ausschließlich darum geht. Um diesen

 Besitz.«

 »Und hat sie recht?«,

 fragte Leslie herausfordernd. »Was meinen Sie?«, fragte Dave zurück.

 »Ich möchte nicht unhöflich

 sein ... «

 »Seien Sie es doch

 einfach.«

 »Okay. Ich kann mir nicht

 vorstellen, dass Sie das Leben, das Sie hier führen, zufrieden stellt. Ich denke, dass Sie nach

 einer Gelegenheit suchen, aus all dem hier« - sie umschrieb mit einer Handbewegung das

 chaotische Zimmer - »auszubrechen. Sie sind ein Mann, der auf Frauen wirkt, aber Sie können

 einer Frau nichts bieten, und das schränkt Ihre Möglichkeiten, über eine Ehe aus Ihrer

 Situation herauszukommen, erheblich ein. Eine Frau in ungefähr Ihrem Alter schreckt zurück,

 wenn sie dieses Zimmer hier sieht. Junge Mädchen erschrecken sicher weniger, aber die haben in

 der Regel selbst nichts und können Sie daher nicht aus dem Sumpf ziehen. So gesehen ist Gwen

 ein außergewöhnlicher Glücksfall - und zwar einer, den Sie sich nicht entgehen lassen dürfen,

 da sich Ihnen eine solche Chance ganz sicher nicht so schnell wieder bietet, wenn überhaupt

 je.«

 Er hörte ihr schweigend zu.

 Wenn ihre Worte ihn verärgerten, so verriet seine Miene dies nicht. Er wirkte völlig ungerührt.

 »Ich höre«, sagte er, als sie innehielt, »machen Sie weiter, wenn Sie schon dabei

 sind.«

 »Gwen ist einsam«, fuhr

 Leslie, sicherer werdend, fort, »trotz der Liebe zu ihrem Vater fühlt sie sich allein. Sie

 spürt, dass ihr Leben, wie sie es führt, keinerlei Perspektive hat. Sie träumt von einem

 Prinzen, und sie würde eine Menge Zugeständnisse machen, wenn sich nur jemand fände, der sie

 auf sein Pferd hebt und mit ihr in eine gemeinsame Zukunft reitet. Sie würde alles vom Tisch

 wischen, was andere Frauen vielleicht nachdenklich stimmen würde und zurückhaltend sein

 ließe.«

 »Und das wäre?«

 »Ihre

 Lebensumstände. Dieses Untermietzimmer. Ihr Job, den man eben wirklich nur als

 Job, nicht als B

 eruf bezeichnen kann. Das

 Auto, das jeden Moment zusammenbricht. Sie sind kein Student mehr. Weshalb leben Sie so, wie

 Sie leben?«

 »Vielleicht

 mag ich es so.«

 »Das

 glaube ich nicht.«

 »Aber Sie

 können es nicht wissen.«

 »Dann frage ich andersherum«, sagte Leslie. »Wenn alles in Ihrem Leben in Ordnung ist, und wenn

 Fiona sich irrt und es nicht die Bec kett-Farm ist, was Sie zu

 Gwen hinzieht - was ist es dann? Was gefällt Ihnen an Gwen? Warum

 lieben Sie sie?«

 »Warum

 lieben Sie Ihren Mann?«

 Leslie

 zuckte zusammen, und zu ihrem Ärger spürte sie, dass ihre Wangen heiß wurden. »Ich bin

 geschieden«, sagte sie. »Weshalb? Weshalb ging es schief?« Sie setzte die Kaffeetasse, die sie

 gerade an den Mund führen wollte, heftig ab. Nun hatte auch sie einen braunen See an ihrem

 Platz. »Ich denke, das geht Sie nichts an«, sagte sie scharf.

 Er

 blieb ruhig. »Stimmt. Und genauso wenig geht es Sie oder irgendjemanden, auch nicht Fiona

 Barnes, etwas an, was zwischen mir und Gwen ist. So wie Sie sich eben bei meiner Frage gefühlt

 haben, so fühle auch ich mich, wenn man in mich dringt. Es geht niemanden etwas an. Und noch

 etwas«, seine Stimme hatte nun einen fast gefährlichen Klang. »Sie sollten Gwen ihren Weg gehen

 lassen. Sie alle. Lasst sie endlich erwachsen werden. Lasst sie endlich eigene Entscheidungen

 treffen. Zur Not falsche Entscheidungen. Für den falschen Mann. Egal. Aber hört auf, sie zu

 beglucken. Ihr zementiert damit ihre Weltfremdheit und Lebensuntüchtigkeit, darüber solltet ihr

 auch einmal nachdenken!«

 Sie

 schluckte. »Sie forderten mich auf, unhöflich zu sein, Mr. Tanner.«

 »Ja.

 Damit Sie etwas begreifen.«

 Sie war wütend, aber sie wusste nicht recht, worauf sie ihre Wut richten sollte. Sie fühlte

 sich von ihm zurechtgewiesen und wie ein Schulmädchen behandelt, aber zu gleich war ihr bewusst, dass er recht hatte. Fiona und

 sie mischten sich in etwas ein, das sie nichts anging. Sie behandelten Gwen wie ein kleines

 Kind und Dave wie einen Heiratsschwindler. Bislang war daraus nichts als Konfusion und Unglück

 entstanden: Dave hatte seine eigene Verlabungsfeier frühzeitig verlassen, Gwen saß daheim und

 weinte sich die Augen aus, und Fiona war wie vom Erdboden verschluckt. Insgesamt fiel die

 Bilanz dieses Wochenendes ziemlich niederschmetternd aus.

 Der Gedanke an Fiona brachte Leslie zum eigentlich drängenden Problem zurück. Sie leerte rasch

 ihre Kaffeetasse, auf deren Grund sich ein Berg Zucker, gemischt mit unaufgelöstem Pulver,

 abgesetzt hatte, und stand auf

 »Ich wollte Ihnen nicht zu nahe treten«, sagte sie, »und danke für den Kaffee. Aber nun muss

 ich weiter nach meiner Großmutter suchen. Ich fürchte, wenn sie bis heute Abend nicht

 auftaucht, werde ich die Polizei verständigen.«

 Auch er erhob sich. »Kein schlechter Gedanke«, meinte er, »aber vielleicht wartet sie ja daheim

 bereits auf Sie.«

 Leslie bezweifelte das. Sie tastete sich die dunkle, steile Treppe hinunter. Die Wirtin stand

 unten vor einem Spiegel im Flur und wischte mit einem Lappen an dessen Rahmen herum. Es war

 klar erkennbar, dass sie versucht hatte, jedes Wort von oben zu verstehen.

 Wie hält Dave das nur aus, dachte Leslie, und gleich darauf kannte sie die Antwort: Er hält es

 ja nicht aus. Er ist ein zutiefst unglücklicher Mensch.

 Dave begleitete sie zu ihrem Auto. Beim Einsteigen sagte sie zu ihm: »Tun Sie mir doch den

 Gefallen und rufen Sie Gwen an. Sie kann überhaupt nichts dafür, was gestern passiert ist. Das

 soll keine weitere Einmischung sein. Nur die Bitte einer Freundin.«

 »Mal sehen«, sagte er unbestimmt.

 Im Davonfahren blickte sie in den Rückspiegel, aber er sah ihr nicht nach. Er kehrte sofort um

 und ging ins Haus zurück. Mit leisem Schauder überlegte Leslie, wie ein langer, stiller Sonntag

 in dem tristen Zimmer aussehen musste. Sie hätte mit Tanner nicht tauschen mögen.

 Fionas Wohnung war so leer wie am Morgen, und es gab auch keinen Hinweis, dass in der

 Zwischenzeit jemand hier gewesen war. Leslie verspürte brüllenden Hunger. Sie holte eine

 tiefgekühlte Frikadelle aus dem Gefrierfach im Kühlschrank und schob sie in die Mikrowelle.

 Dann rief sie auf der Beckett-Farm an, um sich nach Neuigkeiten zu erkundigen, aber Chad teilte

 ihr mit, dass er nichts weiter gehört habe.

 »Ich warte bis fünf Uhr«, sagte Leslie, »dann rufe ich die Polizei an.«

 »In Ordnung«, meinte Chad.

 Sie setzte sich mit ihrer Frikadelle an das Fenster im Wohnzimmer und blickte auf die

 sonnenüberflutete Bucht, den Strand, an dem es von Spaziergängern und wild spielenden Hunden

 wimmelte, den Hafen, die Burg darüber. Schon nach wenigen Bissen war ihr Magen wie zugeschnürt,

 obwohl sie wenige Minuten zuvor noch geglaubt hatte, sie werde jeden Moment ohnmächtig vor

 Hunger. Der Anflug einer düsteren Vorahnung war fast übermächtig, und sie konnte nur hoffen,

 dass dies ihren angeschlagenen Nerven entsprang und sich als unbegründet erwies.

 Vielleicht hatte sich Fiona, trotzig und wütend, ein Hotelzimmer genommen und ließ sie alle ein

 wenig schmoren.

 Würde sie mir das antun?, fragte sich Leslie.

 Sie kannte die Antwort. Weil sie die Frau, die sie großgezogen hatte, nur zu gut kannte. Fiona

 scherte sich nicht sehr um andere, nicht einmal um ihre Enkelin.

 Wenn ihr danach war unterzutauchen, würde sie sich keinen Gedanken darum machen, wie das auf

 ihre einzige Angehörige und auf ihre Freunde wirkte.

 Die Schlucht am Rand einer Schafweide draußen auf den Wiesen von Staintondale war in gleißendes

 Licht getaucht. Die eilig aufgerichteten Scheinwerfer beleuchteten die Szenerie mit grausamer,

 rücksichtsloser Deutlichkeit. Absperrbänder, Autos, Menschen. Irgendwo weiter hinten in der

 Dunkelheit blökten Schafe.

 Detective Inspector Valerie Almond war von einer Familienfeier weggerufen worden und hasste

 ihren Beruf in diesem Moment. Aus der warmen, heiteren Atmosphäre eines Wohnzimmers voller

 Menschen, die sie liebte und die sie viel zu selten sah, war sie ohne jeden Übergang auf dieser

 dunklen Schafweide gelandet. Ihr Mitarbeiter hatte sie abgeholt, da sie selbst ihren Wagen

 nicht dabeigehabt hatte. Sie trug ein Kostüm und Schuhe mit Bleistiftabsätzen und war damit

 keineswegs geeignet gekleidet, um einen Grasstreifen entlang zu einem Steilhang zu stapfen.

 Zudem war es dunkel, und vom Meer her blies ein unangenehm kalter Wind ins Land. »Wo ist denn

 die Frau, die sie gefunden hat?«, fragte sie. Sergeant Reek, der sie begleitete, führte eine

 Gestalt aus dem Schatten neben einem der parkenden Wagen ins Scheinwerferlicht. Eine junge

 Frau, keine fünfundzwanzig, schätzte Valerie. Sie trug Jeans, Gummistiefel und einen dicken

 Pullover. Sie sah erschreckend blass und vollkommen geschockt aus.

 »Sie sind ... ?«, fragte Valerie.

 »Paula Foster, Inspector. Ich wohne dort hinten auf der Trevor-Farm.« Sie machte eine

 unbestimmte Handbewegung irgendwo in die Nacht hinein. »Ich arbeite dort für drei Monate als

 Praktikantin. Ich studiere Landwirtschaft.«

 »Um wie viel Uhr kamen Sie hierher?«, fragte Valerie. »Und warum?« »Gegen neun Uhr. Ich wollte

 nach einem der Schafe sehen«, antwortete Paula.

 »Was ist mit dem Schaf?«

 »Es hat eine eitrige Verletzung am Bein. Seit zwei Tagen. Ich besprühe die Wunde morgens und

 abends mit einem Desinfektionsspray. Normalerweise bin ich gegen sechs Uhr hier.«

 »Weshalb heute erst um neun?« Paula senkte den Kopf. »Mein Freund war da«, sagte sie leise,

 »und wir haben ... irgendwie die Zeit vergessen.« Valerie fand nicht, dass das etwas war, wofür

 man sich schämen musste.

 »Verstehe. Und woher wussten Sie, dass das Schaf hier sein würde? Die Tiere verteilen sich doch

 auf einem riesigen Weidegelände.«

 »Ja. Aber dort drüben ist ein Schuppen.« Wieder wies sie in die undurchdringliche Dunkelheit

 jenseits der Absperrungen. »Gar nicht weit, aber man kann ihn jetzt nicht sehen. Wir lassen das

 verletzte Schaf im Moment da nicht raus. Heute aber ... «

 »Ja?«

 Paula Foster war das personifizierte schlechte Gewissen.

 »Als ich hinkam, stand die Tür offen. Ich fürchte, ich habe sie heute früh nicht richtig

 verschlossen. Ich war so aufgeregt und in Eile wegen meines Freundes ... und das Schaf war

 weg.«

 »Und da sind Sie auf die Suche gegangen?«

 »Ja. Ich hatte eine Taschenlampe dabei und habe in immer größeren Kreisen um den Schuppen herum

 alles abgeleuchtet. Und dann habe ich es gehört. Aus der Schlucht da unten.«

 Sie hielt inne. Ihre Lippen zitterten leicht. »Ich hörte es leise blöken«, fuhr sie fort, »und

 wusste, dass es offenbar den Hang hinuntergerutscht ist und nicht mehr von allein nach oben

 kommt.«

 »Also sind Sie in die Schlucht hinabgestiegen«, folgerte Valerie.

 »Ja. Der Hang ist zwar recht steil, aber er besteht nur aus Erde und Laub. Es war nicht so

 schwer, nach unten zu kommen.« »Und dann sahen Sie die Tote.« Paulas Blässe vertiefte sich. Sie

 hatte Mühe weiterzusprechen. »Ichbin fast auf sie draufgerutscht. Ich ... bin zu Tode

 erschrocken, Inspector. Eine tote Frau ... direkt zu meinen Füßen ... Ich war fassungslos ... «

 Sie griff sich mit beiden Händen an den Kopf. Ganz offensichtlich war sie das noch immer:

 fassungslos.

 Valerie betrachtete sie mitfühlend. Eine schreckliche Situation: ein dunkler Herbstabend, eine

 verlassene Gegend, eine schrecklich zugerichtete Leiche am Grund einer Schlucht. Und eine junge

 Frau, die nur ein verirrtes Schaf vorzufinden geglaubt hatte. Sie versuchte, möglichst sachlich

 weiterzufragen, um ihrem Gegenüber die Möglichkeit zu geben, sich etwas zu

 beruhigen.

 »Sie haben dann gleich die Polizei angerufen?«

 »Ich bin erst einmal, so schnell ich konnte, wieder nach oben geklettert«, sagte Paula. »Es

 kann sein, ich ... ich habe geschrien dabei, ich weiß es nicht genau. Oben wollte ich dann

 anrufen, aber zunächst hatte ich kein Netz. Das ist schlimm in der Gegend hier. Ich bin in

 Richtung Landstraße gelaufen, und dort irgendwo bekam ich dann eine wacklige

 Verbindung.«

 »Dann haben Sie auf uns gewartet? Oder sind Sie noch einmal hinunter, um das Tier zu

 suchen?«

 »Ich bin wieder hinunter«, sagte Paula. »Aber das Schaf war nicht zu finden. Ich fürchte, es

 ist weiter in die Schlucht hineingelaufen. Wahrscheinlich habe ich tatsächlich geschrieen, und

 es hat Angst bekommen. Und jetzt die Lichter hier, die vielen Menschen ... da kommt es

 natürlich erst recht nicht zurück. Ich muss es unbedingt suchen.«

 »Verstehe«, sagte Valerie. Sie wandte sich an Sergeant Reek. »Reek, klettern Sie doch bitte mit

 Miss Foster da hinunter und helfen Sie ihr, das Schaf zu suchen. Ich möchte nicht, dass sie

 jetzt hier allein herumstreift.«

 Reek sah alles andere als begeistert drein, wagte aber nicht zu widersprechen. Er und Paula

 wollten sich schon an den Abstieg machen, da fiel Valerie noch etwas ein.

 »Miss Foster, Sie sagten, Sie kommen morgens und abends hierher zu dem Tier. Das heißt, Sie

 waren heute Morgen in besagtem Schuppen?«

 Paula blieb stehen. »Ja. Gegen sechs Uhr.«

 »Dabei ist Ihnen nichts aufgefallen? Irgendetwas, das anders schien als sonst ... Vielleicht

 war das Tier unruhig oder irgendetwas in dieser Art?«

 »Nein. Es war alles wie immer. Es war ja noch dunkel. Selbst wenn sich

 jeman d hier irgendwo herumgetrieben hätte« - sie musste schlucken bei dieser unangenehmen Vorstellung -, »hätte ich ihn

 nicht sehen können.«

 »In Ordnung. Sergeant Reek wird Ihre Personalien aufnehmen. Wir werden sicher noch einmal mit

 Ihnen sprechen müssen.« Damit beendete Valerie die Befragung und machte sich nun ihrerseits an

 den Abstieg in die waldige Schlucht hinunter, ein halsbrecherisches Unterfangen in ihren völlig

 ungeeigneten Schuhen, und sie stieß mehr als einen Fluch unterwegs aus. Unten traf sie auf den

 Arzt, der neben dem tief im Laub liegenden Frauenkörper gekauert hatte und sich soeben

 aufrichtete.

 »Durchschlagende Erkenntnisse, Doktor?«, fragte Valeneo

 »Noch nichts, was wirklich weiterhelfen würde«, meinte der Arzt. »Weibliche Leiche, zwischen

 fünfundsiebzig und fünfundachtzig Jahre alt. Sie wurde erschlagen. Ich vermute, mit einem

 mindestens faustgroßen Stein, der wahllos gegen Schläfen und Hinterkopf geschlagen wurde,

 mindestens zwölf Mal. Sie muss schnell bewusstlos geworden sein, der Täter hörte jedoch nicht

 auf, sie zu bearbeiten. Ich vermute, dass sie an einer Hirnblutung gestorben ist.«

 »Todeszeitpunkt?«

 »Schätzungsweise vor etwa vierzehn Stunden, also gegen acht Uhr heute Morgen. Davor hat sie

 aber mindestens acht Stunden lang bewusstlos hier gelegen. Sie war meiner ersten Erkenntnis

 nach nicht tot, als ihr Mörder von ihr abließ. Die Obduktion wird Genaueres ergeben, aber ich

 schätze, dass der Tatzeitpunkt zwischen zweiundzwanzig Uhr und Mitternacht liegt.«

 »Hat die Spurensicherung schon etwas verlauten lassen. Sind Tatort und Fundort identisch?«

 »Nach allem, was ich mitbekommen habe, ist sie oben am Rand der Schlucht angegriffen worden.

 Sie ist dann hier heruntergerollt. Der Täter ist ihr offenbar nicht gefolgt.« Valerie kaute auf

 ihrer Unterlippe.

 »Auf den ersten Blick besteht eine gewisse Ähnlichkeit zu dem Fall Amy Mills«, sagte

 sie.

 Der Arzt hatte sich darüber auch schon Gedanken gemacht. »Beide sind erschlagen worden,

 wenngleich auf unterschiedliche Weise. Amy Mills wurde mit dem Kopf wieder und wieder gegen

 eine Mauer geschleudert, während diese Tote hier mit einem Stein den Schädel eingeschlagen

 bekam. In beiden Fällen wurde mit großer Brutalität und Kraft agiert. Es springen jedoch auch

 erhebliche Unterschiede ins Auge ... «

 Valerie wusste, was er meinte. »Das sehr unterschiedliche Alter der Opfer. Und dann natürlich

 der Tatort.«

 »Dass ein Täter an einem besonders einsamen Ort in der Stadt herumlungert und darauf wartet,

 dass ein mögliches Opfer des Weges kommt, ist nicht ungewöhnlich«, sagte der Arzt. »Aber wer

 rechnet sich auf einer gottverlassenen Schafweide eine solche Chance aus?«

 Valerie überlegte. Natürlich konnte es sein, dass es jemand auf Paula

 Foster abgesehen hatte. Sie schien knapp älter als Amy Mills, und sie kam regelmäßig an diesen

 Ort. Wenn sie das eigentliche Opfer hätte sein sollen, dann war die Ermordung der alten Frau

 ein Zufall. Sie war zur falschen Zeit am falschen Platz aufgetaucht und dem wartenden Killer

 buchstäblich in die Arme gelaufen. Wobei es fraglich blieb, weshalb der Täter zu nächtlicher

 Stunde auf Paula Foster gewartet hatte. Und was tat eine alte Frau, die, soweit Valerie das

 erkennen konnte, ausgesprochen gut, ja fast festlich gekleidet war, nachts auf einem schmalen,

 unbeleuchteten Fußpfad, der zum Gelände einer Farm ge

 hörte, gut einen Kilometer von der Landstraße entfernt, zwischen einer

 Schafweide und einer Schlucht entlangführend? Was hatte sie dort gesucht?

 Oder hatte der Anschlag von Anfang an ihr gegolten? Hatte der Täter sie hierher verschleppt und

 dann regelrecht hingerichtet? Ein junger Polizist trat heran. Er hielt eine Handtasche in

 seinen plastikgeschützten Händen.

 »Die war am Steilhang an einem Baum hängen geblieben«, sagte er. »Mit hoher Wahrscheinlichkeit

 ist das die Tasche des Opfers. Sie enthält einen Pass, dem nach es sich bei der Besitzerin um

 eine Fiona Barnes, Mädchenname: Swales, geboren am 29. Juli 1929 in London, handelt. Wohnhaft

 in Scarborough. Das Foto weist eine hohe Ähnlichkeit mit unserem Opfer hier auf.«

 »Fiona Barnes«, wiederholte Valerie, »neunundsiebzig Jahre alt.« Sie dachte an die junge Amy

 Mills. Gab es einen Zusammenhang?

 »Und noch etwas«, sagte der junge Beamte eifrig. Er war neu, er versuchte sich durch Leistung

 zu profilieren. »Ich habe auf dem Revier in Scarborough angerufen. Um 17.20 Uhr heute

 Nachmittag ist dort eine Fiona Barnes als vermisst gemeldet worden. Von ihrer

 Enkelin.«

 »Gut gemacht«, lobte Valerie. Sie schlang beide Arme um ihren frierenden Körper. Der Wind blies

 immer kälter, er fegte über die baumlose Hochfläche und sauste dann in die Schlucht

 hinab.

 Unmittelbar nach ihrem Auffinden hatte die Leiche bereits einen Namen. Das war schneller und

 problemloser gegangen, als es sonst häufig der Fall war. Oft dauerte es Wochen, ehe sie die

 Identität eines Toten kannten. Aber Valerie hütete sich vor unangebrachtem Optimismus. Auch Amy

 Mills war schnell identifiziert worden. Bis heute hatte dieser Umstand sie keinen Schritt

 weitergebracht.

 »Dann möchte ich jetzt sofort zu der Enkelin dieser Frau«, sagte sie.

 Der junge Polizist strahlte, als ihm klar wurde, dass er die Chefin würde fahren dürfen. Denn

 Sergeant Reek stapfte irgendwo hier durch die Nacht, auf der Suche nach einem verletzten

 Schaf.

 Manchmal hatte man auch einfach etwas Glück.

 MONTAG, 13. OKTOBER

 »Bist du wach?«, wisperte Jennifer. Sie steckte

 den Kopf durch die Tür in Gwens Zimmer. „Ich habe Licht gesehen ... «

 Gwen lag nicht im Bett. Sie hatte sich nicht

 einmal ausgezogen. Sie saß in einem Sessel am Fenster, starrte in die Dunkelheit, die noch

 nachtschwarz über dem Land hing. Es war halb fünf am Morgen. Noch kündigte nichts den bald

 beginnenden Tag an.

 Cal und Wotan drängten an Jennifer vorbei, liefen

 zu Gwen hin und leckten ihr die Hände. Gedankenverloren kraulte Gwen die großen

 Köpfe.

 „Komm ruhig herein«, sagte sie, „ich habe keinen

 Moment geschlafen heute Nacht.« »Ich auch nicht«, erwiderte Jennifer, kam ins Zimmer und

 schloss leise und nachdrücklich die Tür.

 Sie standen unter Schock. Alle auf der Farm. Seit

 Leslies Anruf am späten gestrigen Abend. Nachdem eine Beamtin der Polizei bei ihr gewesen

 war.

 Chad war wortlos nach oben in sein Schlafzimmer

 verschwunden, hatte die Tür hinter sich verriegelt.

 Colin war mit großen Schritten zwischen

 Wohnzimmer und Küche hin- und hergelaufen. »Das gibt es nicht«, hatte er ein ums andere Mal

 gesagt, »das kann doch nicht wahr sein!« Gwen und Jennifer hatten wie erstarrt nebeneinander

 auf dem Sofa gesessen, fassungslos, sprachlos.

 Fiona war tot. Grausam ermordet. Am Rand einer

 Schafweide, nicht einmal allzu weit von der Beckett-Farm entfernt, aber doch völlig abseits des

 Weges, den Fiona am Samstagabend hatte gehen wollen. Niemand hatte eine Ahnung, wie sie dorthin

 geraten war.

 Weit nach Mitternacht waren sie in ihre

 Schlafzimmer gegangen. Aber offenbar hatte niemand ein Auge zugetan.

 »Ich wollte etwas mit dir besprechen«, sagte

 Jennifer. Sie wirkte angespannt, aber das fand Gwen nicht verwunderlich. Sie hatte selbst das

 Gefühl, von Kopf bis Fuß unter Strom zu stehen. Ihre Lider waren schwer vor Müdigkeit, aber

 zugleich war sie hellwach. Sie schwitzte und fröstelte gleichzeitig. Es war wie bei einer

 Grippe. Nur dass es schlimmer war, viel schlimmer.

 »Ja?«

 Jennifer setzte sich auf das Bett. »Ich habe

 nachgedacht«, begann sie vorsichtig. »Es wird dir vielleicht seltsam vorkommen, dass ich mir

 diese Gedanken mache, gerade jetzt, aber ... ich weiß, du fühlst dich sehr elend ...

 «

 Gwen meinte Watte im Mund zu

 haben. Es fiel ihr schwer zu sprechen. »Ich kann es nicht glauben«, sagte sie mühsam, »es ist

 einfach ... wie ein böser Traum. Fiona war immer ... unverletzlich. Stark. Sie war ... « Sie

 suchte nach den richtigen Worten, um zu beschreiben, was ihr Fiona gewesen war, aber die

 eigentliche Formulierung wollte ihr nicht einfallen. »Sie war imm er

 da«, sagte sie schließlich, »sie war immer da, und man hatte den

 Eindruck, sie würde auch immer da sein. Das gab so viel ... Sicherheit.«

 »Ich weiß«, sagte Jennifer sanft. Kurz

 strich sie über Gwens Arm. »Ich weiß, was sie dir bedeutet hat. Ich weiß auch, dass du jetzt in

 Ruhe gelassen werden möchtest, aber wir müssen etwas besprechen. Es ist wichtig.«

 »Ja?«, fragte Gwen gleichgültig.

 »Heute wird ja die Polizei hier aufkreuzen

 und uns alle wegen Samstagabend befragen«, sagte Jennifer. »Sie werden alles ganz genau wissen

 wollen. Und wir sollten uns überlegen, was wir sagen.«

 Trotz ihrer Lethargie war Gwen irritiert.

 »Warum? Wir können doch sagen, wie es war.«

 Jennifer sprach langsam und mit

 sorgfaltiger Überlegung. »Das Problem ist der Streit zwischen Fiona und Dave. Er war immerhin

 sehr heftig.«

 »Ja, aber ... «

 »Die Polizei wird sich daran festbeißen.

 Schau doch mal: Fiona greift Dave so massiv an, dass er wütend das Haus verlässt, obwohl es

 sich bei dem Abendessen immerhin um seine Verlobung handelt. Wenige Stunden später ist sie tot.

 Ermordet. Das wird denen zu denken geben.«

 Gwen richtete sich auf. »Du meinst ...

 «

 »Mit Sicherheit werden sie als Erstes Dave

 verdächtigen. Was wissen wir denn, ob er sofort bis nach Hause gefahren ist? Er kann ebenso gut

 da draußen noch irgendwo herumgelungert haben. Er könnte Fiona abgefangen haben, als sie sich

 auf den Weg zur Whitestone-Farm machte.«

 »Aber das ist doch

 absurd! Jennifer, ich kenne Dave! So etwas würde er nie tun. Niemals!« »Ich sage ja nur, was

 die Polizei denken wird«, betonte Jennifer. »Dave hätte ein Motiv g ehabt, verstehst du? Er könnte sie sozusagen im Affekt

 getötet haben, aus seiner Wut heraus. Er könnte aber auch durchaus geplant vorgegangen sein. Er

 hat vielleicht Angst gehabt, Fiona könnte all eure Pläne zerstören. Nicht aufhören, Zweifel bei

 dir zu säen. Sie stand allem im Weg, was er vorhatte. Es gab durchaus Gründe für ihn, sie für

 immer mundtot machen zu wollen!«

 »Wie du redest - das klingt ja, als

 hättest du ihn schon zum Täter gestempelt.«

 »Unsinn. Aber du und er, ihr beide

 müsst euch darauf einstellen, dass die Polizei euch diese Überlegungen vorhalten

 wird.«

 »Uns?«

 »Dich könnten sie ebenfalls

 verdächtigen«, sagte Jennifer langsam.

 Gwen starrte sie schockiert an.

 »Mich?«

 »Na ja, du warst natürlich auch

 wütend auf Fiona. Und du hattest auch Angst, sie könnte deine Zukunftsträume zerstören. Du hast

 ja bis jetzt keine Ahnung, ob Dave nicht so sauer ist, dass er sich nie wieder hier blicken

 lassen wird!«

 »Aber, Jennifer, deshalb gehe ich

 doch nicht hin und ... das ist doch völlig wahnsinnig!«

 »Was hast du getan, nachdem Dave

 gegangen ist?«, fragte Jennifer.

 Gwen blickte sie benommen an. Sie

 schien wie gelähmt von den Gedankengängen der Freundin. »Das weißt du. Wir haben beide hier in

 diesem Zimmer gesessen. Ich habe geweint. Du hast mich getröstet.«

 »Aber dann, später, bin ich mit den

 Hunden noch eine Runde gelaufen. Und du wolltest nicht mit.«

 »Nein, aber ... «

 »Hör zu, Gwen, es

 ist nur ein Vorschlag. Du musst ihn natürlich nicht annehmen, aber

 ... Warum sagen wir nicht einfach, du hast mich begleitet? Wir sind

 gemeinsam mit den Hunden unterwegs gewesen. Auf diese Weise hättest du für die entscheidende

 Zeit ein Alibi und müsstest dich nicht gegen irgendwelche Unterstellungen verteidigen.« »Ich

 brauche doch kein Alibi!«, sagte Gwen entsetzt. »Nein, aber es schadet nichts, eines zu haben.«

 Jennifer erhob sich, wandte sich zur Tür. »Du kannst es dir ja überlegen. Ich laufe jetzt ein

 Stück mit Cal und Wotan. Wenn ich wiederkomme, sagst du mir, wie du dich entschieden hast.

 Falls du meinem Vorschlag folgst, müssten wir uns dann noch kurz abstimmen, damit du weißt, wo

 genau wir zur fraglichen Zeit unterwegs waren.« Sie öffnete die Tür, trat hinaus in den Gang.

 »Alles klar?« Gwen sah nicht so aus, als sei irgendetwas klar. »Ja«, sagte sie dennoch, »ich

 habe verstanden. Ich werde es mir überlegen, Jennifer.«

 Sie starrte auf die Tür, die

 sich hinter der Freundin schloss, und dachte plötzlich: Und Jennifer muss sich auf diese Weise

 auch keine Sorgen mehr machen.

 »Kennen Sie diese Frau?«,

 fragte DI Valerie Almond und hielt Dave Tanner eine Fotografie vor die Nase. Noch immer nicht

 völlig wach, nickte er.

 »Ja.

 »Wer ist sie?«

 »Fiona Barnes. Ich kenne sie

 nur flüchtig.«

 »Und kennen Sie diese Frau?«

 Ein anderes Foto.

 »Ich kenne sie nicht

 persönlich, aber aus der Zeitung weiß ich, wer sie ist: Amy Mills. Das Mädchen, das im Juli

 hier ermordet wurde.«

 »Fiona Barnes wurde gestern

 Abend ermordet in Staintondale aufgefunden«, sagte Valerie.

 Er war so entgeistert, dass er

 spürte, wie er blass wurde. »Was?«

 »Sie wurde mit einem Stein

 erschlagen. Manches erinnert an die Ermordung von Amy Mills.« Er hatte auf einem Stuhl

 gesessen, nun stand er auf Er strich sich mitder Hand langsam über das Gesicht. »Großer

 Gott«, sagte er.

 Auf Valerie wirkte er

 aufrichtig erschüttert.

 Doch im Lauf ihrer Berufsjahre

 hatte sie zu viel erlebt und gesehen, um noch irgendetwas für bare Münze zu nehmen. Dave Tanner

 mochte tatsächlich völlig überrascht und geschockt sein, genauso gut konnte es sein, dass er

 eine gelungene Show abzog. Valerie würde vorläufig unbeeindruckt bleiben.

 Sie war gemeinsam mit einem

 ziemlich übernächtigten Sergeant Reek - der die halbe Nacht hindurch das verletzte Schaf

 gesucht, es am Ende aber gefunden und aus der Schlucht wieder nach oben geschleppt hatte -bei

 Daves Wirtin aufgetaucht und hatte verlangt, Mr. Tanner zu sprechen. Der Name Tanner hatte sie

 am Vorabend, als sie Leslie Cramer die traurige Nachricht vom Tod ihrer Großmutter überbracht

 und ein vorsichtiges erstes Gespräch mit ihr geführt hatte, elektrisiert. Tanner, der wie Amy

 Mills' Arbeitgeberin Mrs. Gardner Sprachkurse an der Friarage School abhielt, wurde nun bereits

 zum zweiten Mal im Zusammenhang mit einem Mordfall erwähnt.

 Er könnte die Schnittstelle

 sein. Zumindest stellte er im Augenblick die einzige Verbindung zwischen den so

 unterschiedlichen Frauen dar.

 Dave Tanner hatte noch im Bett

 gelegen, als die Wirtin an seine Tür klopfte und Polizeibesuch meldete. Sie hatte geschnauft

 vor Aufregung. Tanner hatte sich gewundert, war aber sofort gesprächsbereit gewesen. Er hatte

 sich eine Jeans und einen Pullover übergezogen und die Beamten in seinem Zimmer empfangen. Er

 bot einen Kaffee an, doch beide lehnten ab. Valerie hatte ihn aufmerksam gemustert. Seine

 verquollenen Augen verrieten ihr, dass er zu viel trank, aber das machte ihn natürlich nicht

 mehr oder weniger verdächtig. Valerie ärgerte sich, dass sie ihn nicht gleich nach dem Gespräch

 mit Mrs. Gardner unter die Lupe genommen hatte, aber sie hatte sich zunächst um Mrs. Gardners

 Exmann gekümmert. Er hatte sich als harmloser Zeitgenosse entpuppt, der im Übrigen seinen

 Aufenthaltsort während der Tatzeit des Mordes an Amy Mills hatte nachweisen können: Er hatte

 Urlaub auf Teneriffa gemacht. Das von ihm benannte Hotel bestätigte seinen

 Aufenthalt.

 »Wir haben mit Dr. Leslie

 Cramer gesprochen«, sagte Valerie nun, »der Enkelin von Fiona Barnes. Laut ihrer Aussage hatten

 Sie am vergangenen Samstagabend einen heftigen Streit mit Mrs. Barnes.«(

 »Eigentlich war es kein Streit.

 Mrs. Barnes attackierte mich - über den Inhalt ihrer Angriffe wissen Sie vermutlich Bescheid.

 Schließlich hatte ich die Schnauze voll und ging. Das war es schon.«

 »Dr. Cramer sagte, Sie seien

 nach eigenen Angaben direkt hierher gefahren und zu Bett gegangen.«

 »So ist es.«

 »Zeugen?«

 »Nein.«

 »Ihre Wirtin?« »Saß vor dem Fernseher. Sie hat mein Kommen nicht bemerkt.« »Woher wissen Sie

 das?« »Weil sie immer herausschießt und mich abfängt, wenn

 sie es bemerkt.«

 »Wo

 waren Sie am I6.Juli dieses Jahres? Abends?« »Ich ... hatte ein Date.« »Das schütteln Sie so

 aus dem Handgelenk? Ich wüsste spontan nicht zu sagen, was ich an einem bestimmten Datum vor

 fast drei Monaten getan habe.« Er musterte sie feindselig. Er begreift gerade, dass seine Lage

 etwas prekär ist, dachte Valerie. »Am 16. Juli habe ich meine Verlobte kennengelernt. Deshalb

 sprach ich von einem Date. Und deshalb

 habe ich auch das Datum so genau im Kopf.« Valerie blickte in ihre Unterlagen. »Ihre Verlobte -

 Miss Gwendolyn Beckett, richtig?« »Exakt.« »Wo lernten Sie Ihre Verlobte

 kennen?«

 »In der Friarage

 School. Ich unterrichtete an jenem Tag nicht, aber ich war hinübergegangen, um Unterlagen

 abzuholen, die ich dort vergessen hatte. Gwen Beckett hatte einen Kurs besucht. Es regnete in

 Strömen, als sie nach Hause wollte. Ich bot ihr an, sie zu fahren. Das tat ich dann

 auch.«

 »Verstehe. Um wie

 viel Uhr war das etwa?«

 „Wir fuhren gegen

 sechs Uhr los. Ich war etwa um halb neun wieder daheim.«

 „Das war

 früh.«

 „Wir waren gegen halb sie ben bei ihr auf der Farm.

 Aber wir saßen über eine Stunde im Auto. Redeten. Sie erzählte ihr

 Leben, ich meins. Dann fuhr ich zurück.«

 »Sie waren

 dann hier zu Hause? Allein?«

 »Ja.«

 »Kann Ihre

 Wirtin das bestätigen?«

 Er fuhr sich

 durch die Haare, wirkte hilflos. »Keine Ahnung. Ich meine, wenn der 16. Juli nicht auch für sie

 ein irgendwie bedeutungsvolles Datum darstellt, wird sie kaum noch wissen, ob ich an jenem

 Abend daheim war oder nicht. Aber vielleicht können Sie mir mal erklären, was ... «

 »Haben Sie

 Mrs. Fiona Barnes erst am vergangenen Samstag kennen gelernt?«, wechselte Valerie abrupt das

 Thema. »Oder kannten Sie sie vorher schon?«

 »Ich kannte

 sie. Bin ihr ein paar Mal auf der Farm begegnet, wenn ich Gwen abholte. Einmal hat sie auch

 Gwen und mich zu sich eingeladen. Sie ist mit Gwens Vater befreundet.«

 »Kam es dabei

 schon zu Zusammenstößen zwischen Ihnen beiden?«

 »Nein.«

 »Sie ließ nie

 durchblicken, dass sie Ihnen misstraute?« »Sie zeigte, dass sie mich nicht mochte. Sie war kühl

 und abweisend und musterte mich immer ziemlich feindselig. Aber mir war das eher egal.« »Und

 vorgestern Abend war es Ihnen nicht mehr egal?« »Sie hat mich sehr rücksichtslos angegriffen.

 Nein, das war mir nicht mehr egal, deshalb bin ich auch gegangen. Aber ich habe sie nicht

 umgebracht. Mein Gott! So wichtig ist mir die Alte nicht und auch nicht, was sie von mir

 hält!«

 Valerie ließ

 ihren Blick durch das Zimmer schweifen. Wie jeder Besucher Dave Tanners war sie vom Chaos, von

 der Schmuddeligkeit, von den unübersehbaren Anzeichen materieller Armut überrascht. Dave

 Tanners Sprache, sein Auftreten, sein Verhalten ließen gute Erziehung, einen hohen

 Bildungsgrad, eine Herkunft aus mindestens dem gehobenen Mittelstand erkennen. Tanner passte

 nicht in dieses Haus, in dieses Zimmer. Fast zwangsläufig gelangte Valerie zu dem gleichen

 Verdacht, dem sich zuvor auch Fiona Barnes und Leslie Cramer nicht hatten verschließen können.

 Die Farm, die Gwen Beckett in nicht allzu ferner Zukunft erben würde - ein Rettungsanker für

 Dave Tanner? Wie groß war seine Angst gewesen, dass Fiona Barnes mit ihren giftigen

 Bemerkungen, mit ihren womöglich ins Schwarze treffenden Pfeilen Gwen von ihrem Vorhaben,

 Tanner zu heiraten, abbringen könnte? Die alte Frau auf irgendeine Weise zum Schweigen zu

 bringen, hätte er als existenzielle Notwendigkeit empfinden können.

 Valerie

 wechselte das Thema erneut.

 »Sie wussten,

 dass Ihre Kollegin Mrs. Gardner ein junges Mädchen zum Aufpassen auf ihre Tochter daheim

 beschäftigte, während sie ihre Stunden abhielt?«

 »Ja. Sie

 hatte es irgendwann einmal erwähnt.« Tanner sprach jetzt sehr konzentriert, wenngleich spürbar

 war, dass er um seine Ruhe hart ringen musste. Valerie war klar, dass er ihren Versuch, ihn

 durch jähe Themenwechsel durcheinander zu bringen, durchschaute. »Aber ich kannte nicht ihren

 Namen. Ich kannte das Mädchen selbst nicht.«

 »Sie wussten,

 wo Mrs. Gardner wohnt?« «Nein. Wir

 hatten kaum

 Kontakt.« »Aber über das Schulsekretariat hätten Sie ihre Adresse natürlich jederzeit

 problemlos herausfinden können.« »Hätte ich. Habe ich aber nicht. Es gab keinen Grund.« Valerie

 sah sich erneut im Zimmer um, diesmal auf eine deutlich abschätzende Weise, die Tanner

 auffallen musste.

 »Mr. Tanner,

 ich gehe, glaube ich, recht in der Annahme, dass es um Ihre finanzielle Situation nicht allzu

 rosig bestellt ist. Sie beziehen keine andere Einnahmen als den Verdienst aus den

 Sprachkursen?«

 »Nein.«

 »Damit kommen

 Sie gerade so aus, nehme ich an.« »Ja.«

 Valerie ließ

 dies erst einmal stehen. Sie erhob sich. »Das war es fürs Erste, Mr. Tanner. Mit einiger

 Sicherheit werden wir weitere Fragen an Sie haben. Sie haben nicht vor, in der nächsten Zeit zu

 verreisen?«

 »Nein.« »Gut.

 Sie hören von uns.« Valerie und Sergeant Reek verließen das Zimmer. Im Flur stießen sie auf die

 Wirtin. »Und?«, fragte sie atemlos. »Hat er etwas angestellt?« »Das war eine reine

 Routinebefragung«, antwortete Valerie. »Sagen Sie, Sie wissen nicht vielleicht, wann Mr. Tanner

 am Samstagabend nach Hause kam?«

 Mrs.

 Willerton musste voller Bedauern zugeben, dass sie das tatsächlich nicht wusste. »Ich bin vor

 dem Fernseher eingeschlafen«, erklärte sie. »Als ich aufwachte, war es fast Mitternacht. Ob Mr.

 Tanner zu Hause war, weiß ich nicht.«

 Auch Valerie

 fand das bedauerlich. Eine so extrem neugierige und aufdringliche Wirtin wie Mrs. Willerton war

 im Grunde ein Geschenk für einen ermittelnden Polizeibeamten, weil sie über die Menschen ihrer

 Umgebung nur allzu gut und detailliert Bescheid wusste. Dass Mrs. Willerton ausgerechnet den

 entscheidenden Samstagabend hatte verschlafen müssen, konnte man nur als eine böse Laune des

 Schicksals bezeichnen.

 »Können Sie sich an den 1 6. Juli dieses Jahres erinnern?«,

 fragte Valerie.

 Man sah der Wirtin an,

 wie es in ihrem Gehirn arbeitete. »1 6.

 Juli sagen Sie? 1 6.

 Juli?«

 »Das war der Tag,

 an dem Amy Mills ermordet wurde. Von dem

 Fall haben Sie sicher gehört.« Die Wirtin riss die Augen auf. »Hat Mr. Tanner damit etwas zu

 tun?«, flüsterte sie entsetzt.

 »Dafür gibt es derzeit keinen

 Anhaltspunkt«, wiegelte Valerie ab.

 »Sicher wollen Sie wissen, ob er

 an jenem Abend daheim war«, folgerte Mrs. Willerton. Sie blickte geradezu verzweifelt drein.

 »Keine Ahnung. Oh, meine Güte, ich weiß es nicht!«

 »Kein Problem.« Valerie lächelte

 sie freundlich an. »Das liegt drei Monate zurück. Es wäre ein Wunder, könnten Sie sich an

 Details erinnern.«

 »Ich rufe Sie an, wenn mir etwas

 einfällt«, versprach Mrs. Willerton. Reek reichte ihr seine Karte. Die Frau nahm sie mit

 zitternden Händen entgegen.

 Valerie versprach sich nicht

 allzu viel davon. Mrs. Willerton war alt, einsam und gelangweilt. Wahrscheinlich würde sie

 Informationen nachreichen, aber diese mussten mit größter Skepsis behandelt werden. Vielleicht

 würde sie nichts erfinden, aber sie würde Begebenheiten und Vorkommnisse unter größter

 Strapazierung des Wahrheitsbegriffs ausschmücken. Sie sehnte sich nach Aufmerksamkeit, danach,

 wichtig zu sein und Bedeutung zu erlangen. Tanner würde von nun an ihr Opfer sein.

 Valerie und Reek traten auf die

 Straße. Der Tag war erneut von besonderer Schönheit. Er versprach noch einmal richtig warm zu

 werden.

 »Und nun?«, fragte

 Reek.

 Valerie sah auf ihre Uhr. »Zur

 Beckett-Farm«, sagte sie.

 Sie starrte auf das Telefon,

 wartete, dass es klingelte, und wusste zugleich, dass es tödlich war, auf das Klingeln eines

 Telefons zu warten. Sie lauschte auf die Geräusche der Wohnung: das leise Brummen des

 Kühlschranks in der Küche, das Ticken einer Uhr, das Tropfen eines Wasserhahns, der nicht

 richtig zugedreht war. In der Wohnung über ihr ging jemand herum, dann und wann knackte leise

 eine Bodendiele. Draußen über der Bucht wartete der Spätsommer noch einmal mit allem auf, was

 er zu bieten hatte, goss sein Licht über die Wellen, ließ das Laub an den Bäumen in den

 Esplanade Gardens in allen Farben aufflammen. Der Himmel war von einem kalten, überklaren Blau.

 Im Radio hatte es am Morgen geheißen, man solle diesen Tag genießen. Es standen Regen und Nebel

 bevor.

 Leslie versuchte zu begreifen,

 dass ihre Großmutter tot war.

 Dass sie nie wieder in diese

 Wohnung zurückkehren würde.

 Dass alles,

 was sie hier um sich herum sah, die vertrauten Möbel, die Bilder an den Wänden, die Vorhänge,

 ein achtlos auf einen Sessel geworfener Pullover, Relikte waren, Gegenstände, die

 zurückgelassen worden waren, irdisches Hab und Gut, das für die, der es einmal gehört hatte,

 keine Rolle mehr spielte. Es war unfassbar, weil Fionas Leben in allem und jedem noch immer zum

 Ausdruck kam. Ihr Lieblingskäse im Kühlschrank, die vielen auf Vorrat gehorteten

 Zigarettenpäckchen, die Rosen auf dem Tisch, denen sie selbst zuletzt noch frisches Wa

 sser gegeben hatte. Die Gummi stiefel unter der

 Garderobe, in denen sie bei Regenwetter immer losgestapft war. Im Bad ihre Zahnbürste, ihr

 Kamm, ihr Föhn. Die wenigen Kosmetika, die sie benutzt hatte.

 Zu nichts von alledem würde

 sie zurückkehren.

 Zu mir wird sie nicht

 zurückkehren, dachte Leslie. Fiona hatte

 Mutterstelle an ihr

 vertreten. Sie hatte Fiona als Mutter empfunden. Sie hatte ihre Mutter nun verloren.

 Als sie sich am vergangenen

 Sonntag in der Nacht in ihrem Bett zusammengerollt und vor Einsamkeit und Kälte geweint hatte,

 war ihre Mutter entweder bereits tot gewesen oder hatte zumindest im Sterben

 gelegen.

 Und sie war nicht im Bett

 gestorben, nicht friedlich gestorben, hatte von niemandem Abschied nehmen können. Ein Irrer

 hatte sie ermordet. Hatte ihr aufgelauert, hatte ihr den Schädel eingeschlagen, hatte sie am

 Grund einer bewaldeten Schlucht liegen gelassen.

 Es war

 unvorstellbar. Es sprengte alle Dimensionen des Denkens, alle Dimensionen dessen, was sich

 Leslie ausmalen konnte. Sie wusste, dass sie unter Schock stand, denn obwohl sie mit glasklarer

 Deutlichkeit begriff, was geschehen war, obwohl sie jedes Wort verstanden hatte, das Detective

 Inspector Almond am gestrigen Abend zu ihr gesagt hatte, vermochte das Entsetzen in seiner

 ganzen Endgültigkeit noch nicht bis zu ihr vorzudringen. Noch stand eine Wand zwischen ihr und

 der ungeheuerlichen Erkenntnis, dass etwas geschehen war, was ihr ganzes weiteres Leben prägen

 würde. Den Tod ihrer Großmutter, der einzigen Bezugsperson ihrer Kindheit und Jugend, würde sie

 niemals wirklich verarbeiten können. Ihrem Tod würde immer der Gedanke an das Verbrechen,

 brutal, wüst und gemein, anhaften. Nie würde sie Fionas Grab besuchen können, ohne an die

 letzten Minuten im Leben der a lten Frau denken zu müssen. Es

 würde nie tröstliche Phrasen geben, wie: Sie hat

 nicht gelitten oder: Der Tod war eine

 Erlösung für sie oder: Wenigstens ist es

 schnell gegangen. Denn das stand fest: Fiona hatte gelitten. Der Tod

 war höchstens insofern eine Erlösung gewesen, als er ihr Martyrium in der Gewalt eines

 Verbrechers beendet hatte. Und es war nicht schnell gegangen. Sie war von diesem Menschen, wer

 immer er war, bis zu der Abgeschiedenheit der Schafweide geschleppt, getrieben, genötigt

 worden. Sie musste geahnt haben, was ihr bevorstand. Hatte sie in ihrer Todesangst nach ihrer

 Enkelin gerufen?

 Aber der Schock hatte

 immerhin bewirkt, dass Leslie ein überraschend sachliches Gespräch mit Valerie Almond hatte

 führen können. Die Beamtin hatte sie mit schonenden, vorsichtigen Worten vom gewaltsamen Tod

 ihrer Großmutter unterrichtet. »Leider habe ich einige Fragen an Sie«, hatte sie schließlich

 hinzugefugt, »aber das hat auch Zeit bis morgen.« Leslie hatte wie betäubt auf dem Sofa

 gesessen und den Kopf geschüttelt. »Nein. Nein, fragen Sie jetzt. Es ist in

 Ordnung.«

 Das Gespräch hatte

 ihr über die erste Stunde geholfen. Rational, konzentriert und detailliert hatte sie den

 Samstagabend geschildert. Es tat ihr gut, ihr Gehirn anzustrengen, sich um die Erinnerung auch

 an Kleinigkeiten zu bemühen.

 Schließlich hatte sie

 gefragt: »Werde ich meine Großmutter identifizieren müssen?«

 Valerie hatte

 genickt. »Es wäre hilfreich. Zwar besteht kaum ein Zweifel an der Identität der Toten, leider,

 aber es würde die hundertprozentige Gewissheit bringen. Im Moment ist sie in der

 Gerichtsmedizin, aber ... es wäre gut, wenn jemand Sie dann begleiten könnte. Haben Sie hier in

 Scarborough weitere Angehörige?«

 Leslie hatte den Kopf

 geschüttelt. »Nein. Fiona war meine einzige Angehörige überhaupt.«

 Valerie hatte sie

 mitfühlend angesehen. »Sie können auch jetzt zu niemandem gehen? Es ist vielleicht nicht gut

 für Sie, heute Nacht ganz allein in dieser Wohnung zu bleiben.«

 „Ich möchte hier

 bleiben. Es wird gehen. Ich bin Ärztin«, fügte sie hinzu, und obwohl ihr Beruf eigentlich für

 den Moment keine Rolle spielte, schien Valerie Almond diese Bemerkung irgendwie überzeugend zu

 finden.

 Valerie hatte gesagt, sie werde am nächsten Morgen zur Beckett- Farm hinauskommen, um

 mit den do rtigen Bewohnern zu sprechen. » Das wird gegen zehn Uhr sein. Es wäre gut, wenn Sie dabei

 sein könnten. Soll ic h Ihnen einen Wagen schicken?«

 » Ich werde da sein. Ich komme mit meinem Auto,

 danke.«

 Die Beamtin

 hatte sich verabschiedet, Leslie jedoch noch ihre Karte ausgehändigt mit der Bitte, sich bei

 ihr zu melden, falls ihr irgendetwas einfiele, was im Zusammenhang mit der Ermordung ihrer

 Großmutter stehen könnte.

 „Auch wenn es

 Ihnen banal vorkommt«, hatte sie hinzugefügt, „es könnte für uns durchaus von Bedeutung

 sein.«

 Leslie hatte

 auf der Farm angerufen und eine fassungslose Gwen von den Geschehnissen unterrichtet. Gwen

 hatte Fragen über Fragen gestellt, ihren Schrecken, ihr Entsetzen bekundet, wieder Fragen

 gestellt, so lange, bis Leslie geglaubt hatte, jeden Moment die Nerven zu verlieren und zu

 schreien.

 » Hör zu, Gwen, du wirst sicher verstehen, dass ich jetzt

 etwas Ruhe brauche«, hatte sie die Freundin unterbrochen. »

 Wir sehen uns morgen, ja?«

 »Aber

 willst du nicht gleich herkommen? Du kannst doch jetzt nicht allein sein! Ich meine, es ist

 nicht gut, wenn ... «

 »Bis

 morgen, Gwen!« Damit hatte sie den Hörer aufgelegt.

 Wie war

 die Nacht vergangen? Sie hätte es nicht zu sagen gewusst. War sie ziellos durch die Räume

 gewandert? Hatte sie auf dem Sofa gesessen und an die Wand gestarrt? Hatte sie auf Fionas Bett

 gelegen, schlaflos, mit weit aufgerissenen Augen? Hatte sie in einem alten Fotoalbum

 geblättert? Undeutliche Bilder gingen ihr am nächsten Morgen durch den Kopf. All das hatte sie

 getan, in dieser schrecklichen Nacht, während die Stunden so langsam und quälend verrannen, als

 wolle es nie wieder Morgen werden. Sie erinnerte sich, dass sie sich irgendwann in ihr Auto

 gesetzt hatte und zu einer Tankstelle gefahren war. Sie war mit einer Flasche Wodka

 zurückgekehrt, und sie hatte eine Menge davon zu sich genommen; sie schämte sich deswegen,

 aber, zum Teufel, weshalb hatte Fiona auch nie den kleinsten Schluck Schnaps in ihrer

 Wohnung?

 Sie

 schaffte es nicht zu frühstücken. Seit dem Abendessen zwei Tage zuvor hatte sie nichts zu sich

 genommen als ein paar Bissen von einer Frikadelle. Dafür Alkohol bis zum Abwinken in sich

 hineingeschüttet. Egal.

 Um halb neun hatte sie es nicht mehr ausgehalten und Stephen im Krankenhaus anzurufen versucht.

 Er sei mitten in einer OP, hieß es, aber man werde Bescheid sagen. Daher saß sie nun vor dem

 Telefon. Zähneknirschend, weil sie sich vor zwei Jahren geschworen hatte, niemals wieder

 Stephens Hilfe, seine Nähe, seine Unterstützung zu suchen. Sie hatte durchgehalten, selbst in

 den schwärzesten, traurigsten Stunden nach der Trennung. Selbst an endlos scheinenden Wochenenden, die sie heulend mit einer

 Weinflasche vor dem Fernseher verbracht und an denen sie sich als den einsamsten Menschen der

 Welt empfunden hatte. Sie hatte gewusst, dass er in ihre Arme zurückgestürzt käme, gäbe sie ihm

 nur das allerkleinste Signal. Aber sie hatte die Zähne zusammengebissen.

 Bis

 heute. Bis zu diesem Ereignis, vom dem sie nicht wusste, wie sie es durchstehen sollte, wenn

 erst die Starre von ihr fiel.

 Das

 Telefon klingelte.

 Sie

 vergaß ihren Stolz und meldete sich sofort. »Ja? Stephen?«

 Von

 der anderen Seite kam nur Schweigen. »Stephen?

 Hier

 ist Leslie.«

 Sie

 konnte hören, dass jemand atmete. »Wer ist denn da?«, fragte sie.

 Atmen.

 Dann wurde aufgelegt.

 Sie

 schüttelte den Kopf, legte ebenfalls den Hörer auf. In der nächsten Sekunde klingelte das

 Telefon erneut. Diesmal vernahm sie Stephens Stimme. »Leslie? Eben war bei dir besetzt. Ich bin

 es, Stephen.« »Ja, Stephen, hallo. Ich hatte gerade einen seltsamen Anruf.« Sie schüttelte den

 Gedanken daran ab. Jemand hatte sich verwählt oder sich einen Scherz erlaubt.

 »Ich

 komme eben erst aus dem Operationssaal. Ich hätte mich sonsteher gemeldet. Ist etwas

 passiert«

 »Fiona

 ist tot.«

 » Was?«

 „Sie wurde ermordet. Am Samstagabend.«

 „Das gibt es doch gar nicht«, rief Stephen entsetzt. „Gestern wurde siegefunden. Es ist

 ... es ist so unfassbar, Stephen.«

 »Weiß man denn, wer das getan hat?«

 »Nein. Im Augenblick hat man wohl keine Ahnung.« »Wurde sie beraubt?«

 »Ihre Handtasche war noch da. Die Brieftasche auch. Nein, es ging wohl ... nicht um Geld.« Sie

 sprach mit monotoner Stimme.

 Stephen brauchte ein paar Sekunden, um sich zu fassen und seine Gedanken zu sortieren. »Pass

 auf«, sagte er dann, »ich werde sehen, dass ich hier eine Vertretung organisieren kann. Und

 dann komme ich so schnell wie möglich nach Scarborough. Zu dir.«

 Sie schüttelte heftig den Kopf, obwohl Stephen das gar nicht sehen konnte. »Nein. Deshalb habe

 ich nicht angerufen. Ich wollte nur ... « Sie hielt inne, holte tief Luft. Was hatte sie

 eigentlich gewollt?

 »Vielleicht brauchst du mal jemanden, der dich in den Arm nimmt«, sagte Stephen.

 Es klang weich. Mitfühlend. Verständnisvoll. Warmherzig. Im Grunde war er genau das, was sie

 jetzt gern gehabt hätte. Jemand, der sie in den Arm nahm. An dessen Schulter sie ihren Kopf

 legen konnte. Jemand, der sich ihren Schmerz anhörte. Mit dem sie über ihre Schuldgefühle

 sprechen konnte.

 Ein Fels in der Brandung. Das war er einmal für sie gewesen. Und sie hatte geglaubt, er werde

 es für immer sein. Bis ans Ende aller Zeit.

 Trotz ihres Kummers und ihrer Ohnmacht stieg die Wut über seinen Verrat wieder in ihr auf. Der

 Schock, der Schmerz jenes Moments traf in der Erinnerung erneut auf sie. Er wollte sie in den

 Arm nehmen? Ausgerechnet von ihm hatte sie diese Geste nie mehr gewollt.

 »Spar dir deine diesbezüglichen Fähigkeiten für deine Kneipenbekanntschaften auf«, sagte sie

 nur und beendete das Gespräch, indem sie den Hörer auf die Gabel knallte. Es war vielleicht

 nicht fair, nachdem sie ihn zuvor an den Apparat genötigt hatte, das Gespräch war schließlich

 nicht seine Idee gewesen. Aber es war zumindest das, was sie empfand.

 »Anonyme Anrufe?«, fragte Valerie Almond scharf. »Welcher Art waren die?«

 Chad Beckett überlegte. »Es war wohl so, dass nichts gesprochen wurde. Das Telefon klingelte,

 jemand atmete, antwortete nicht auf Fragen und legte schließlich auf.«

 »Und seit wann war das so?«

 »Das hat sie so genau nicht gesagt. In der

 letzten Zeit, so drückte sie es, glaube ich, aus.« »Fiona Barnes

 erzählte Ihnen also am Samstagabend davon?«

 »Ja. Nachdem Dave Tanner gegangen war und meine Tochter sichweinend in ihr Zimmer

 zurückgezogen hatte. Sie bat mich um ein Gespräch. Dabei erzählte sie von den

 Anrufen.«

 »Die Sache hat sie bedrückt, nehme ich an.« »Ein wenig beunruhigt, ja.«

 »Und hatte sie eine Idee, um wen es sich bei dem Anrufer handeln könnte?«

 Chad zuckte erneut mit den Schultern. »Nein.«

 »Nicht die kleinste Vorstellung? Um irgendjemanden, der sie nicht ausstehen konnte? Jemanden,

 mit dem sie irgendwann einmal richtigen Krach hatte? Zerwürfnisse, was weiß ich. Bei jedem gibt

 es solche Vorkommnisse im Leben.«

 »Aber selten fuhrt das zu anonymen Anrufen. Fiona konnte das jedenfalls nicht einordnen.« »Und

 Sie?«Valerie sah den alten Mann aufmerksam an. »Können Sie die Anrufe einordnen?«

 »Nein. Ich habe Fiona gesagt, was ich vermute. Irgendein Gestörter, der sich seine Opfer

 willkürlich im Telefonbuch sucht. Ein harmloser Spinner, der diese zweifelhafte Form von Macht

 genießt. Hinter solchen Anrufen stecken doch meist derartige Typen.«

 »Sicher. Nur liegen ihre Zielpersonen dann nicht kurz darauf ermordet in einer Schlucht im

 Wald. Wir müssen diesen Hinweis sehr ernst nehmen, Mr. Beckett. Wenn Ihnen jemand einfällt, der

 als Anrufer in Frage kommen könnte, sollten Sie mir den Namen nennen.«

 »Selbstverständlich«, sagte Beckett.

 Er war grau im Gesicht, seine Haut glänzte leicht. Es sah aus, als bereite ihm der Kreislauf

 Probleme. Valerie hatte im Gespräch mit ihm erfahren, wie lange er Fiona Barnes bereits kannte:

 seit seinem fünfzehnten Lebensjahr. Im Zuge der Kinderevakuierung während des Krieges war sie

 als kleines Mädchen auf die Beckett-Farm gekommen. Eine Lebensfreundschaft war daraus

 entstanden. Die Art, wie seine alte Freundin hatte sterben müssen, konnte Beckett nur als einen

 Albtraum empfinden, aber er war der Typ Mensch, der darüber kein Wort verlor. Er würde die

 ganze Geschichte mit sich selbst abmachen, und wie immer seine schlaflosen Nächte aussehen,

 welch grausame Bilder durch seine Tage geistern mochten, er würde sich niemandem

 öffnen.

 Valerie verließ das Arbeitszimmer, nachdem sie sich verabschiedet hatte. Im Eingang traf sie

 Leslie und Jennifer, die ein leises Gespräch miteinander führten. Valerie beschloss, die Anrufe

 sofort anzusprechen.

 »Dr. Cramer, wie gut, dass ich Sie noch sehe. Hat Ihre Großmutter Ihnen gegenüber etwas von

 anonymen Anrufen erwähnt, die sie wohl seit einiger Zeit bekommen hat?«

 »Nein«, sagte Leslie, »davon hat sie nichts erwähnt, aber ... « Ihr fiel etwas ein. »Ich selbst

 habe heute Morgen einen seltsamen Anruf bekommen. Jemand atmete einfach in den Hörer und legte

 dann auf. Ich habe jedoch nicht weiter darüber nachgedacht.«

 »Das deckt sich ziemlich genau mit der Beschreibung, die Fiona Barnes Mr. Beckett am Abend

 ihres Todes von diesen Anrufen gegeben hat«, sagte Valerie. »Kein Wort, sondern nur Atmen. Der

 Anruf erreichte Sie in der Wohnung Ihrer Großmutter?«

 »Ja«, sagte Leslie.

 Valerie überlegte. Sie hatte alle Bewohner der Farm im Wohnzimmer versammelt und mit ihnen über

 den fatalen Samstagabend gesprochen, sie hatte danach auch noch einzeln mit jedem von ihnen

 geredet. Sie hatte nach möglichen Feinden von Fiona Barnes gefragt. Niemandem war ein Einfall

 gekommen. Tatsächlich schien der einzige echte Anwärter auf diese Bezeichnung Dave Tanner zu

 sein. Nach Aussagen der Zeugen hatte Fiona ihn gnadenlos gedemütigt. Allerdings erklärten alle,

 sich nicht vorstellen zu können, dass er deshalb zum Mörder wurde.

 »Er ist einfach nicht der Typ«, hatte Jennifer Brankley gesagt, und Valerie hatte es sich

 versagt zu erwähnen, dass die Bereitschaft zu kriminellen Handlungen Menschen in den seltensten

 Fällen anzumerken war. Sie hatte brutale Mörder erlebt, die über ein Aussehen und eine

 Ausstrahlung verfügten, dass man ihnen bedenkenlos sich selbst und alles, was einem lieb und

 teuer war, anvertraut hätte.

 »Wenn der ominöse anonyme Anrufer Fionas Mörder war, hätte er aber doch nicht heute früh in

 ihrer Wohnung angerufen«, meinte Jennifer, »denn dann wusste er ja nur allzu gut, dass sie

 längst tot war.«

 Valerie hörte ihr zerstreut zu. Das Problem war, dass sie zu diesem Zeitpunkt kaum eine

 Variante ausschließen konnte und zugleich nichts in der Hand hielt, was ihr wirklich plausibel

 erschien. Ein anonymer Anrufer, der es auf Fionas Leben abgesehen hatte? Woher hatte dieser

 gewusst, dass sie am späten Samstagabend auf der einsamen Landstraße, die zur Beckett-Farm

 führte, unterwegs sein würde? Für niemanden war dieser Umstand vorhersehbar gewesen. Lediglich

 die Personen, die an der unglückseligen Verlobungsfeier teilgenommen hatten, konnten davon

 gewusst haben. Aber wer von ihnen konnte aus welchem Grund hingehen und die alte Frau mit solch

 grausamer Wut ermorden?

 Sie verabschiedete sich von Jennifer und Leslie und trat hinaus auf den Hof, der trotz seines

 heruntergekommenen Zustands im Licht dieses herrlichen Tages fast idyllisch wirkte. Der Wind,

 der vom Meer heraufstrich, brachte den Geruch von Algen und den Geschmack von Salz mit

 sich.

 Valerie überlegte.

 Die Enkelin, Leslie Cramer, hatte nach eigener Aussage die Farm eine ganze Weile vor ihrer

 Großmutter verlassen und war in ein Pub, ins Jolly Sailors in Burniston, eingekehrt, um sich

 mit einigen Whiskys zu trösten. Dies würde sich leicht überprüfen lassen. Valerie wusste, dass

 in dieser Gegend eine Frau, die allein in eine Bar ging und sich dort zuschüttete, mehr auffiel

 als ein bunter Hund.

 Chad Beckett hatte sich mit Fiona in seinem Arbeitszimmer unterhalten. Dabei hatte sie ihm von

 den Anrufen erzählt, die ihr offenbar Sorgen gemacht hatten. Chad hatte sie beschwichtigt. Sie

 hätten dann noch über dies und das geredet, dann habe sie schließlich nach Hause gewollt, und

 er sei schlafen gegangen. Natürlich hätte die Möglichkeit bestanden, dass er ihr folgte, doch

 Valerie bezweifelte es. Zum einen sah sie weit und breit kein Motiv, zum anderen hatte sie

 bemerkt, wie schwerfällig er sich bewegte. Das Laufen schien ihm erhebliche Schmerzen zu

 bereiten, er war ein alter Mann, der mit seinem Körper zunehmend schlecht zurechtkam. Fiona

 Barnes hingegen war ihr als ungewöhnlich fit und beweglich für ihr Alter beschrieben worden.

 Schwer vorstellbar, dass er es bis zu der Schlucht geschafft und dann noch die Kraft

 aufgebracht hätte, eine Frau zu erschlagen, die leicht vor ihm hätte davonlaufen

 können.

 Colin Brankley. Der Feriengast, der das Taxi bestellt hatte. Er hatte sich von Fiona

 verabschiedet, war ins Bett gegangen. Was seine Frau nicht bestätigen konnte, da sie mit ihren

 Hunden unterwegs gewesen war. In Gedanken machte Valerie ein Fragezeichen hinter Colins Namen.

 Ein Intellektueller, ein Bücherwurm, der seit Jahren seine Ferien auf dieser tristen Farm

 verbrachte.

 »Meine Frau hängt sehr an den Hunden«, hatte er erklärt, »wir haben also nicht viel Auswahl,

 was Ferienorte angeht. Außerdem sind Jennifer und Gwen befreundet.«

 Okay. Das klang nicht unplausibel. Dennoch blieben zwei Fakten bestehen: Colin war Mitte

 vierzig, kräftig und behände. Über die körperlichen Voraussetzungen, eine alte Frau zu töten,

 verfügte er in jedem Fall. Und er hatte kein Alibi. Valerie beschloss zu überprüfen, was er

 getan und wo er sich aufgehalten hatte, als Amy Mills ermordet wurde, wobei sie bereits ahnte,

 dass dies nicht allzu viel bringen würde. Er würde angeben, dass er in seinem Bett zu Hause

 gelegen und geschlafen hatte, und seine Frau würde das bestätigen.

 Seine Frau. Jennifer. Valerie hätte nicht genau sagen können, weshalb, aber sie erschien ihr

 undurchsichtig. Sie hatte einen unsteten Blick, wirkte wie ein Dampfkessel, der unter zu hohem

 Druck steht und der nur mit großer Kraftanstrengung unter Kontrolle gehalten wird. Irgendetwas

 stimmte nicht mit ihr. Zudem hatte der Name Jennifer Brankley bei Valerie eine Erinnerung zum

 Klingeln gebracht. Er war ihr schon einmal untergekommen, aber beim besten Willen gelang es ihr

 nicht, ihn einzuordnen.

 Sie würde es herausfinden.

 Jennifer Brankley hatte die ersten eineinhalb Stunden nach dem abrupten Ende des Dinners bei

 Gwen in deren Zimmer verbracht, um die völlig aufgelöste junge Frau zu trösten.

 Anschließend hatte sie sie überredet, mit ihr und den Hunden einen Spaziergang zu machen. Sie

 seien gut anderthalb Stunden unterwegs gewesen, hatte Jennifer angegeben.

 Unglücklicherweise waren sie in die entgegengesetzte Richtung zur Straße gegangen, über die

 Hügel, dann durch eine Schlucht bis hinunter zum Meer.

 »War es dafür nicht zu dunkel?«, hatte Valerie mit hochgezogenen Augenbrauen

 gefragt.

 »Der Mond schien«, hatte Jennifer erwidert, »und ich kenne den Weg gut. Die Hunde ebenfalls.

 Wenn wir hier sind, laufen wir ihn zwei- bis dreimal täglich. Für den Notfall hatte ich aber

 eine Taschenlampe dabei.«

 Gwen Beckett hatte die Geschichte bestätigt. Sie hatte nicht mitgehen

 wollen, aber Jennif er hatte gemeint, etwas Bewegung werde ihr guttun. Sie wusste allerdings nicht zu sagen, wie lange sie

 unterwegs gewesen waren.

 »Ich war ... irgendwie betäubt«, hatte sie leise gesagt. »Ich hatte mich so auf den Abend

 gefreut, und alles war schiefgegangen. Ich war verzweifelt. Ich dachte, alles sei zu

 Ende.«

 Valerie ging ein paar Schritte über den Hof, setzte sich auf einen Holzstapel und ließ den

 Blick über den östlichen Horizont schweifen. Die Farm lag am Fuß eines sich sanft erhebenden

 Hügels, der von alten Steinmauern durchzogen war. Hier und da standen ein paar Bäume, feuerrot

 und goldgelb leuchtend unter der Sonne. Laut Jennifer führte ein Weg, eher ein Trampelpfad, ein

 Stück den Hügel hinauf, verlief dann in gerader Linie Richtung Süden und endete an einer

 Schlucht, die von einer hölzernen Hängebrücke überquert wurde. Jenseits der Brücke gab es

 Stufen, die in Serpentinen die Schlucht hinunterführten. Man musste eine Weile dort unten

 laufen, es gab einen Weg, der jedoch stark zugewuchert war. Schließlich öffnete sich die

 Schlucht zum Strand hin, und man stand in der kleinen Bucht, die zur Beckett-Farm

 gehörte.

 »Kann man dort baden?«, hatte Valerie gefragt.

 Gwen hatte dies bejaht. »Allerdings ist es dort sehr steinig. Vor vielen Jahren hatte mein

 Vater einmal den Plan, Sand ankarren zu lassen, um einen kleinen Badestrand für Feriengäste

 anzulegen. Aber es kam dann nicht dazu.«

 Die Farm ist ein Juwel, wenn man etwas aus ihr macht und ihre Möglichkeiten

 nutzt, dachte Valerie nun, nicht ahnend, dass sie exakt den Gedankengängen Fionas vor ihr

 folgte, Tanner hatte das bestimmt auch gesehen, als er begann, Gwen Beckett zu umwerben. Wie

 weit würde er gehen, um sich sowohl seine Verlobte als auch deren

 Besitz nicht durch das Störfeuer einer alten Frau abspenstig machen

 zu lassen?

 Und auch Gwen selbst hatte sich bedroht gefühlt. Eine nicht mehr ganz junge, unscheinbare Frau,

 in deren Leben plötzlich ein interessanter Mann getreten war, der sie heiraten wollte. Valerie

 hatte sofort gespürt, dass Gwen in Dave ihre einzige Chance sah, und womöglich hatte sie damit

 recht. Fiona stellte eine Gefahr für sie dar. Hätte sie fortgefahren, rücksichtslos bei jeder

 Gelegenheit gegen die anstehende Verbindung zu hetzen - wann wäre der Moment gekommen, da

 Tanner die Nase vollgehabt und das Handtuch geworfen hätte? Aber ging eine Gwen Beckett deshalb

 hin und erschlug eine Frau, die sie ihr Leben lang gekannt hatte, die sie liebte und an der sie

 hing? Gwen wirkte geschockt und schmerzerfüllt. Wenn sie nicht eine sehr gute Schauspielerin

 war, dann hatte die Nachricht von Fionas Tod sie überrascht und vollkommen aus der Bahn

 geworfen.

 Ich drehe mich im Kreis, dachte Valerie. Sie hatte eine Ahnung, dass sie das wahre Motiv für

 den Mord an Fiona Barnes noch nicht kannte. Alles, wovon sie wusste, war der Streit mit Tanner,

 der Eklat während der Verlobungsfeier. Aber das reichte nicht. Der Mord war mit einer Gewalt,

 mit einer Brutalität ausgeführt worden, für die Fionas giftige Attacken zu geringfügig

 schienen. Sie hatte allen den Abend verdorben. Aber sie war eine alte Frau, die im nächsten

 Jahr ihren achtzigsten Geburtstag feiern würde. Wer räumte ihr noch die Macht ein, ernsthaft

 das Leben anderer Menschen zu beeinflussen und womöglich sogar zu zerstören?

 Und wie stand das alles in Zusammenhang mit dem Verbrechen an Amy Mills?

 Das Nächste, dachte Valerie, ist die Gerichtsmedizin. Ich muss wissen, ob

 beide Ta ten möglicherweise von ein und derselben Person begangen wurden. Dann nämlich wäre der Streit, den Fiona hier

 angezettelt hatte, völlig bedeutungslos.

 Und Tanner würde wieder stärker in ihr Visier rücken müssen. Denn bislang war er die einzige

 Person, die sie kannte, die mit beiden Fällen in Verbindung stand - wenn auch mit dem Fall Amy

 Mills in einer sehr verschlungenen und ziemlich mühsam konstruierten Weise, wie Valerie zugeben

 musste.

 Es wäre interessant zu wissen, ob auch Amy Mills anonyme Anrufe bekommen hatte. Und dann gab es

 noch Paula Foster. Die vielleicht das eigentliche Opfer hätte werden sollen. Jemand konnte

 gewusst haben, dass sie Abend für Abend zu dem Schafstall kam. So, wie jemand gewusst hatte,

 dass Amy Mills an jedem Mittwoch noch spät allein durch ein einsame Parkanlage laufen musste.

 Zwei junge Frauen, vom Typ her einander nicht unähnlich. Dann war Fionas Tod ein Zufall. Weil

 sie jemanden gestört hatte? Weshalb hätte sie, anstatt zur Whitestone-Farm zu gehen, über den

 Fußpfad zu der Schlucht wandern sollen? Oder war sie ihrem Mörder auf der Straße begegnet?

 Hatte ihn erkannt und konnte deshalb von ihm nicht am Leben gelassen werden? Wobei es ein

 Rätsel blieb, weshalb sich jemand, der es auf Paula Foster abgesehen hatte, um halb elf am

 Abend herumtrieb. Paulas Rhythmus war ein völlig anderer.

 Valerie stand auf und ging zu ihrem Auto. Sie musste mit dem Pathologen sprechen. Sowie sie

 Zeit fand, wollte sie dann den Namen Jennifer Brankley in den Polizeicomputer eingeben. Es

 mochte für den vorliegenden Fall völlig bedeutungslos sein, aber sie wollte klären, in welchem

 Zusammenhang ihr der Name schon einmal untergekommen war.

 Sie öffnete die Wagentür. Sie war müde. Die

 vielen Puzz leteile des Falles schienen sich höher und höher vor ihr

 aufzutürmen, wirr und ungeordnet, und sie fürchtete, sie werde diesen Berg vielleicht nie

 abtragen können.

 Sie zwang sich, die alte Grundregel zu beachten, die sie sich selbst vor Jahren gesetzt hatte:

 Nicht den Berg betrachten, sondern nur den allernächsten Schritt. Dann den nächsten. Und den

 nächsten. Sie neigte zur Panik, wenn sich die Dinge zu hoch vor ihr türmten, zu undurchsichtig,

 zu verworren wurden.

 Und sie hegte schreckliche Versagensängste. Nicht gerade günstig in ihrem Beruf, und sie hoffte

 nur, dass keiner ihrer Kollegen etwas davon ahnte. Valerie wendete ihren Wagen und fuhr vom

 Ho£

 »Dr. Cramer? Kann ich Sie einen Moment sprechen?« Colin Brankley tauchte in der Küchentür auf

 Er hielt einen Stapel Papiere in der Hand und blickte sich unruhig um, als wolle er

 sichergehen, dass niemand in der Nähe war.

 Leslie stand vor der Spüle und ließ Wasser in ein Glas laufen. Sie hatte

 Durst, war müde und betäubt und zugleich voll Erregung. Ihre Nerven schienen unter der Haut zu

 vibrieren. Sie fragte sich, wann sie weinen würde oder schreien oder zusammenbrechen. Auf

 andere Menschen musste sie seltsam ruhig wirken, vielleicht sogar ungerührt. Aber sie wusste,

 dass alle Gefühle, die mit ihrer Großmutter zusammenhingen, mit ihrem gewa ltsamen Tod, aber auch mit ih rem Leben, tief in ihr

 arbeiteten. Ständig tauchten Bilder in ihrer Erinnerung auf, Szenen, Episoden, Momente, an die

 sie seit Ewigkeiten nicht mehr gedacht hatte, die völlig vergessen und schon gar nicht mehr

 wahr gewesen waren. Es war wie ein Fieber.

 Wahrscheinlich kam daher ihre Gier nach Wasser, so kalt und frisch wie nur möglich. »Leslie«,

 antwortete sie, »sagen Sie einfach Leslie zu mir.« »In Ordnung.« Colin trat in die Küche.

 »Leslie. Haben Sie gerade Zeit?« Er zog die Tür hinter sich ins Schloss.

 »Ja. Natürlich.« Sie führte das Glas an den Mund, stellte dabei fest, dass ihre Hand sachte

 zitterte, und ließ das Glas sinken. Sie mochte sich nicht in Gegenwart Colin Brankleys

 bekleckern, und wenn es nur mit Wasser geschah. »Es gäbe wahrscheinlich viel zu tun, aber ich

 weiß nicht ... « Sie hielt inne, unschlüssig. »Im Augenblick weiß ich nicht, wie es weitergehen

 soll«, sagte sie leise.

 Colin sah sie mitfühlend an. »Das kann ich gut verstehen. Es war ein schrecklicher Schock. Für

 uns alle, aber für Sie besonders. Keiner von uns ... kann es richtig fassen.«

 Seine Freundlichkeit tat ihr gut. Sie merkte, wie sie etwas in der Kehle würgte, und schluckte

 krampfhaft. Es wäre wohl gut zu weinen, aber nicht in diesem Moment. Nicht in dieser Küche,

 nicht vor Colin. Sie kannte den Mann kaum. Sie wollte nicht vor seinen Augen

 zusammenbrechen.

 »Sie haben etwas für mich?«, fragte sie deshalb sachlich und wies auf die Papiere in seiner

 Hand.

 »Ja.« Zögernd legte er den Stapel auf den Küchentisch. Wieder sah er sich um, als erwarte er,

 jeden Moment könne jemand hereinkommen. »Es ist etwas, das ... nun, eigentlich gehört es,

 glaube ich, in die Hände der Polizei, aber ... «

 »Aber?«

 »Aber ich denke, es steht mir nicht zu, das zu entscheiden. Sie sind Fionas Enkelin. Sie müssen

 wissen, wie damit zu verfahren ist.«

 »Was ist es denn?« Er senkte seine Stimme. »Textdateien. Angehängt an E-Mails, die Fiona Barnes

 an Chad Beckett geschickt hat.« Sie sah ihn überrascht an. »Chad Beckett kann mit einem

 Computer umgehen? Und hat eine E-Mail-Adresse?«

 »Umgehen ist wohl nicht ganz das richtige Wort. Aber eine Adresse hat er, ja. Laut Gwen auf

 Fionas hartnäckiges Drängen hin angelegt. Die beiden haben nicht selten miteinander

 kommuniziert.«

 »Und?«

 Colin schien unsicher, wie er formulieren sollte, was er sagen wollte.

 »Fiona und Chad kannten einander ja seit Kindertagen. Und - wohl aus dem Bedürfnis heraus,

 bestimmte Vorgänge für sich noch einmal zu erklären - Fiona hat ihrer beider Geschichte

 aufgeschrieben. Zumindest in den für sie wesentlichen Punkten. Mit einem eigenartigen Titel,

 dessen Rätsel sich jedoch beim Lesen löst. Das andere Kind.

 Sie taucht noch einmal in die Vergangenheit, schildert die erste Begegnung,

 Sie wissen ja, die Evakuierung aus London, ihre Aufnahme hier auf der Beckett-Farm ...

 «

 Leslie war jetzt sehr aufmerksam und von wachsender Irritation erfüllt. »Ich kenne die

 Geschichte. Fiona hat sie mir oft erzählt. Wie rührend, sie für sich und Chad noch einmal

 aufzuschreiben. Aber ich verstehe nicht ganz ... wie kommt sie als Ausdruck in Ihre Hände? Sind

 das nicht Dokumente, die nur für Chad bestimmt waren?«

 »Mit Sicherheit waren sie das. Das wird einem besonders klar, wenn man sie liest. Die

 Geschichte der beiden. Wenn man liest, wie sie wirklich war.«

 »Wie sie wirklich war?«

 »Ich bin ziemlich sicher«, sagte Colin langsam, »dass Sie eine zensierte Fassung zu hören

 bekommen haben, wenn Ihre Großmutter Ihnen davon erzählte. Genauso, wie Gwen nur Teilwahrheiten

 kannte. Und damit wir alle.«

 Leslie kam ein Gedanke, und trotz ihres Kummers musste sie lächeln. »Sie meinen, dass Fiona und

 Chad ein Verhältnis hatten? Beschreibt meine Großmutter wilde Orgien in irgendwelchen

 Heuschobern? Wissen Sie, davon hat sie natürlich nie etwas erzählt, aber ich war schon immer

 überzeugt, dass sie und Chad etwas miteinander hatten. Das schockiert mich nun nicht unbedingt.

 Und die Polizei würde es, denke ich, kaum weiterbringen.«

 Er sah sie sehr seltsam an. »Lesen Sie. Und dann entscheiden Sie, was zu tun ist.«

 Sie erwiderte seinen Blick nun sehr kühl.

 »Woher haben Sie das? Wie sind Sie an Chads E- Mails gelangt?«

 »Gwen«, sagte er.

 »Gwen?«

 »Sie benutzt denselben Computer wie ihr Vater. Sie hat wohl ein wenig ...

 zu spionieren versucht. Jedenfalls war es nicht schwer für sie, das Passwort zu enträtseln, mit

 dem er seinen Posteingang schützt. Fiona. So lautet es.«

 Leslie schluckte.

 Er hatte sie geliebt. Sie hatte das immer geahnt.

 »Und dann hat sie in seinen Mails geschnüffelt?«

 »Sie hat die Dateien geöffnet und die Geschichte gelesen. Und am Ende war

 sie so schockiert, dass sie alles ausdruckte. Sie hat es Jennifer gleich nach unserer Ankunft

 letzte Woche hier auf der Farm zu lesen gegeben. Gestern früh reichte Jennifer die Blätter an

 mich weiter, mit Gwens Einverständnis. Zu diesem Zeitpunkt ahnte allerdings noch

 keiner von uns etwas von dem Verbrechen. Ich habe gestern und in der

 letzten Nacht alles gelesen.« »Verstehe. Drei Menschen wissen jetzt ganz genau über all die

 Dinge Bescheid, die eigentlich nur Fiona und Chad etwas angehen?«

 »Lesen Sie«, bat Colin noch einmal.

 Sie spürte, wie Wut in ihr keimte, auch Fassungslosigkeit. Welch ein Verrat an zwei alten

 Menschen, die nostalgisch ihrer Vergangenheit nachhingen. Dass Gwen sich nicht hatte enthalten

 können, die Lebensgeschichte ihres Vaters zu lesen, nachdem sie ihr schon einmal auf die Spur

 gekommen war, konnte sie gerade noch verstehen. Aber hatte sie zwei Fremde daran teilhaben

 lassen müssen? Ihre Freundschaft mit den Brankleys mochte langjährig und intensiv sein, dennoch

 handelte es sich bei ihnen nicht um Mitglieder der Familie. Sie hätte ihre Großmutter gern

 beschützt, aber sie wusste, dass es zu spät war.

 »Ich bin nicht sicher, ob ich das lesen möchte«, sagte sie. »Ich habe Fionas Privatsphäre immer

 respektiert, wissen Sie.« »Fiona ist einem grausamen Verbrechen zum Opfer gefallen. Diese

 Geschichte könnte ein bestimmtes Licht auf ihren Tod werfen.« »Warum haben Sie das alles dann

 nicht Detective Inspector Almond ausgehändigt, als sie vorhin da war?«

 »Weil die Geschichte auch ein Licht auf Fiona wirft. Wenn das, was dort beschrieben ist« -er

 wies auf den Stapel Papier -, »öffentlich gemacht wird, womit man rechnen muss, wenn es in den

 Händen der Polizei landet und sich zudem ein direkter Zusammenhang mit Fionas Ermordung ergibt,

 dann könnte es sein, dass Fionas Andenken hier in Scarborough nicht allzu ehrenvoll sein

 wird.«

 Leslie gab sich nun keine Mühe mehr, ihre Verärgerung zu verbergen. »Was hat sie denn getan?

 Eine Bank ausgeraubt? War sie Kleptomanin, Nymphomanin? Hatte sie perverse Vorlieben? Hat sie

 ihren Mann betrogen? Haben sie und Chad Chads Frau betrogen? Hat sie die IRA unterstützt? War

 sie Mitglied einer terroristischen Vereinigung? Was denn, Colin? Was hat sie denn

 getan?«

 »Lesen Sie«, sagte er nun zum dritten Mal. »Nehmen Sie diese Papiere mit nach Hause. Gwen und

 Jennifer müssen vorerst nicht wissen, dass Sie sie haben.«

 »Wieso nicht?«

 »Gwen will auf keinen Fall, dass der Inhalt der Polizei bekannt wird. Es

 geht ihr dabei vor allem um die Person ihres Vaters. Jennifer hält zu ihr, wie immer. Beide

 wären sehr böse auf mich, wenn sie wüssten, dass ich Ihnen den Ausdruck habe zukommen lassen.

 Aber ich finde . «

 »Was finden Sie?«, fragte Leslie, als er innehielt.

 »Ich finde, Sie haben ein Recht, die Wahrheit zu wissen«, sagte Colin, »und Sie, ganz allein

 nur Sie, haben das Recht zu entscheiden, ob die Wahrheit publik gemacht wird. Ich könnte

 absolut verstehen, wenn Sie es nicht wollten. Aber möglicherweise hängt die Aufklärung des

 Verbrechens daran. Und auch das sollten Sie allein entscheiden dürfen: ob der Mord an Ihrer

 Großmutter am Ende ungesühnt bleibt. Vielleicht wäre Ihnen das lieber.«

 Sie bekam Angst. Wusste, dass sie keine Antwort erhalten würde, fragte aber trotzdem: »Was

 denn, Colin? Was, um Himmels willen, steht denn da drin?«

 Er ersparte es ihr und sich, ein viertes Mal Lesen Sie zu sagen.

 Er sah sie nur an.

 Fast mitleidig, wie ihr schien.

 Das Leben auf der Beckett-Farm entpuppte sich als gar nicht so schlimm. Im Gegenteil, nach

 ziemlich kurzer Zeit lebte ich mich überraschend gut ein.

 Emma Beckett blieb so nett und liebevoll, wie sie sich schon bei unserer Ankunft gezeigt hatte.

 Sie war sanfter als meine Mutter, und sie erlaubte auch mehr. Man konnte ihr immer etwas

 Schönes abschwatzen: ein Wurstbrot zwischendurch, ein Glas hausgemachten Apfelsaft, manchmal

 sogar ein Stück Schokolade. Sie lebte in der Überzeugung, ich müsste vor Heimweh eigentlich

 verrückt werden, und ich ließ sie in dem Glauben, denn dadurch sprang viel mehr für mich

 heraus.

 Chad, der Sohn, durchschaute mich allerdings. »Du bist ein ganz schön ausgekochtes Stück«,

 sagte er einmal zu mir. »Bei meiner Mutter spielst du das verlorene kleine Schaf. Dabei sehnst

 du dich in Wahrheit kein bisschen nach London zurück! «

 Kein bisschen - das stimmte nicht. Mir fehlten unser altes Haus, die

 Straße, die Kinder, mit denen ich dort gespielt hatte. Manchmal fehlte mir auch Mum, obwohl sie

 immer so viel an mir herumgenörgelt hatte. Aber nach der

 Bombennacht, die uns obdachlos gemacht hatte, war mein Zuhause

 ohnehin zerstört gewesen. An das Leben in der überfüllten Wohnung von Tante Edith hatte ich

 jedenfalls keine schöne Erinnerung. Ich erinnere mich jedoch, dass ich einmal nachts heftig

 weinte, weil ich an meinen Vater denken musste. Obwohl er so viel getrunken und Mum immer kein

 Geld gegeben hatte, war er doch mein Vater gewesen. Mum würde ich wiedersehen, London auch, da

 war ich sicher. Mein Vater aber war für immer verloren.

 In Emmas Mann Arvid fand ich keinen Ersatz. Er war nicht direkt

 unfreundlich zu mir, aber im Grunde behandelte er mich wie Luft, und so blieb es die ganze Zeit

 über. Ich hatte von Anfang an den Eindruck, dass er mit der Idee seiner Frau, ein evakuiertes

 Kind aufzunehmen, nicht einverstanden gewesen war, sich wahrscheinlich nur mühsam hatte

 überreden lassen. Vielleicht hatte ihn letztlich das Geld geködert, das man von der Regierung

 dafür bekam. Nun aber war ein zweites Kind, das andere Kind,

 wie er Brian nur nannte, aufgekreuzt, durch ein Versehen gewissermaßen, und

 dafür gab es nicht einmal Geld. Das machte die ganze Angelegenheit in seinen Augen nicht

 besser.

 »Brian wird bald vom Roten Kreuz übernommen«, sagte Emma oft, wenn Arvid nörgelte, weil noch

 ein Esser mehr am Tisch saß. Tatsächlich meldete sich aber niemand seinetwegen, und ich glaubte

 zu spüren, dass Emma darüber erleichtert war. Sie wollte Brian nicht in einem Waisenhaus sehen.

 Von sich aus würde sie keinen Schritt unternehmen, der seinen Verbleib auf der Beckett-Farm

 gefährden konnte.

 Mir gefiel das Leben auf der Farm. Einen größeren Kontrast zu London konnte

 man sich nicht vorstellen. Die unendlich scheinende Einsamkeit. Die Weite der Wiesen,

 durchzogen von steinernen Mauern, gesprenkelt mit Hunderten

 von grasenden Schafen. Der Geruch des Meeres. Ich liebte es, in die

 Bucht hinunterzuklettern, die zur Farm gehörte, ein abenteuerlicher, geheimnisvoller Weg, der

 durch eine tiefe Schlucht führte und über einen urwaldähnlichen, fast unsichtbaren Pfad am Fuß

 der steilen Felswände. Ich kämpfte mich durch Gräser und Farne, dunkel im Winter, später in der

 Sonne des Sommers in ein seltsames grünliches Licht getaucht. Ich stellte mir vor, einer der

 großen Entdecker zu sein, von denen ich in der Schule gehört hatte: Christopher Columbus oder

 Vasco da Gama. Überall vor mir und hinter mir konnten die Eingeborenen lauern, Menschenfresser,

 denen ich keinesfalls in die Arme laufen durfte. Ich klemmte mir ein Stück Holz zwischen die

 Zähne, das war mein Messer, meine einzige Waffe. Bei jedem Knacken im Gebüsch, bei jedem

 schrillen Schrei eines Vogels zuckte ich zusammen und bekam Gänsehaut am ganzen Körper. Das

 Einzige, was mir in diesen Momenten fehlte, waren andere Kinder. In unserer Straße in London,

 im Geflecht der Hinterhöfe, waren wir immer als ganze Horde unterwegs gewesen, zehn, manchmal

 sogar fünfzehn oder zwanzig Kinder. Hier war ich ganz allein. Zwar ging ich in Burniston zur

 Schule und verstand mich recht gut mit meinen Klassenkameraden, die in mir eine ziemlich

 exotische Person sahen, aber leider wohnten wir alle viel zu weit voneinander entfernt, um uns

 außerhalb der Schule treffen zu können. Meilenweit nichts als Schafweiden, irgendwo dazwischen

 vereinzelte Farmen. Man wäre stundenlang unterwegs gewesen, nur um von einer zur anderen zu

 gelangen.

 Ich war ein spielendes Kind, das die Freiheit und die zahllosen Möglichkeiten des Landlebens

 genoss, aber ich war auch ein Mädchen auf den ersten Stufen zur Pubertät. Mum hatte immer

 behauptet, ich sei frühreif. Vielleicht stimmte das, zumindest für die Verhältnisse damals in

 den vierziger Jahren.

 Ich hatte im Nachtschränkchen meines Zimmers ein paar Heftromane gefunden und verschlang sie

 mit glühenden Ohren. Sie waren alt und zerlesen, und ich fragte mich, ob Emma sie genauso

 leidenschaftlich wie ich verschlungen hatte. Leidenschaftlich war im Übrigen genau das Wort,

 das den Inhalt der Lektüre am treffendsten beschrieb. Es ging eigentlich um nichts anderes.

 Schöne Frauen, starke Männer. Und was sie miteinander taten, trieb mir die Röte auf die Wangen.

 Nichts wünschte ich mir sehnlicher, als selbst schnell erwachsen zu werden und all das, was ich

 hier erfuhr, endlich wirklich zu erleben. Es war wohl eine fast zwangsläufige Entwicklung, dass

 ich mir als den Mann an meiner Seite, als den starken, gutaussehenden Helden Chad Beckett

 vorstellte.

 Ich bewunderte ihn brennend. Ich glaube, ich war sogar verliebt in ihn. Unglücklicherweise sah

 er in mir nur eine uninteressante Göre, die von seiner Mutter angeschleppt worden war und

 hoffentlich bald wieder verschwinden würde. Er behandelte mich fast noch gleichgültiger, als es

 sein Vater tat.

 Das einzige männliche Wesen, das sich, wann immer es ging, in meiner Nähe

 aufhielt, war Brian. Wann immer es ging hieß: Wann immer es mir nicht gelang, ihn abzuschütteln. Ich wurde mit der Zeit

 ziemlich raffiniert, wenn es galt, mich aus dem Staub zu machen. Er irre dann wie ein

 verlorenes Schaf umher, erzählte mir Emma jedes Mal mit sanftem Vorwurf, und weine still vor

 sich hin.

 Ich hielt dagegen, dass er mir einfach auf die Nerven gehe. »Er ist viel jünger als ich. Und er

 redet kein Wort! Was soll ich denn mit ihm anfangen?«

 Es stimmte, Brian konnte noch immer nicht sprechen. Emma wollte von mir stets wissen, ob er

 denn früher gesprochen habe, sie meinte, ich müsse das doch wissen, da er ja in meiner

 Nachbarschaft gewohnt habe.

 Tatsächlich konnte ich mich beim besten Willen nicht erinnern. Wer von uns anderen hatte schon

 je den kleinen Brian wirklich zur Kenntnis genommen? Ich konnte Emma nur sagen, dass es in der

 Straße immer geheißen hatte, die Kinder der Somervilles seien allesamt unterbelichtet. Ein

 Ausdruck, der Emma wütend machte - und es war übrigens das erste Mal, dass ich sie wirklich

 zornig erlebte. »Wie kann man so etwas einfach behaupten?«, rief sie. »Von Kindern, die sich

 nicht wehren können? Wie kann man derart pauschale Urteile fällen?«

 Ich wollte sie nicht noch mehr reizen, sonst hätte ich darauf hingewiesen, dass es ja zumindest

 in Brians Fall zu stimmen schien. Ein achtjähriges Kind - oder vielleicht war er ja schon neun,

 keiner wusste schließlich, wann er Geburtstag hatte -, das nicht sprach? Das war nicht normal.

 Auch die Kinder in meiner Schule hatten das gesagt, als Emma einmal mit dem Fahrrad vorbeikam,

 um mir mein vergessenes Frühstück nachzutragen. Brian saß auf dem Gepäckträger. Es war gerade

 Pause, als er, undefinierbare Laute ausstoßend, vom Rad rutschte und freudestrahlend auf mich

 zustürmte. Er lallte irgendetwas, das niemand verstehen konnte.

 »Dein Bruder hat wohl einen an der Klatsche«, meinte die Klassensprecherin später zu

 mir.

 »Das ist nicht mein Bruder!«, schrie ich, und dabei muss ich sie sehr wütend angefunkelt haben,

 denn sie wich ganz erschrocken zurück.

 »Ist ja schon gut«, sagte sie besänftigend, so wie man mit einem gereizten Hund

 spricht.

 Mir war es überaus wichtig, dass niemand glaubte, ich sei mit dem kleinen Schwachkopf verwandt.

 So nämlich nannte ich ihn im Stillen für mich: kleiner Schwachkopf. Laut durfte ich das,

 jedenfalls in Emmas Gegenwart, nicht sagen.

 Das klingt alles sehr kalt, sehr lieblos. Und vielleicht kann man das tatsächlich von mir

 sagen: dass ich mich wahrlich nicht besonders nett diesem verstörten kleinen Jungen gegenüber

 verhielt. Aber man muss auch die Situation bedenken, in der ich mich in den Jahren 1940/41

 befand: ein Kind, das Abenteuerspiele liebte. Zugleich ein junges Mädchen, das Liebesromane las

 und sich verstörenden Gefühlen für einen fünfzehnjährigen Jungen ausgesetzt sah. Ich hatte

 London, meine vertraute Umgebung, von einem Tag zum anderen verloren, saß plötzlich auf einer

 Schaffarm in Yorkshire. Mein Vater war gestorben, meine Mutter weit weg. Ich hatte im Keller

 unseres Hauses gesessen, als es, von einer deutschen Bombe getroffen, über uns in sich

 zusammenstürzte. Es war viel, was ich zu verkraften hatte, das weiß ich heute.

 Damals war mir das gar nicht so klar. Ich spürte nur, dass mich Brian mit seiner

 Anhänglichkeit, mit seiner Liebe förmlich erdrückte. Dass ich mich vollkommen überfordert

 fühlte von ihm. Dass die Gegenwart dieses sprachlosen, traumatisierten kleinen Kindes irgendwie

 zu viel für mich war. Ich wehrte mich ziemlich rabiat. Vielleicht war das nicht unnormal für

 mein damaliges Alter.

 Normal wäre es allerdings sicher gewesen, wenn Emma mit Brian zu einem Arzt

 gegangen wäre. Dass der Kleine Hilfe brauchte, medizinischer oder psychologischer Art, war

 eigentlich nicht zu übersehen. Und wahrscheinlich übersah Emma das auch nicht. Ich hatte nie

 die Gelegenheit, mit ihr darüber zu sprechen, aber ich glaube inzwischen, dass sie einfach

 befürchtete, schlafende Hunde zu wecken, wenn sie irgendwelche offiziellen Stellen mit dem Kind

 aufsuchte. Aus London hatte sich niemand mehr gemeldet. Vermutlich war Brian irgendwo in der

 Kette zwischen der Schwester, die sich an jenem dunklen Novemberabend nach unserer

 Ankunft in Staintondale seinen Namen notiert

 hatte, und den für ihn verantwortlichen Behörden in London verloren gegangen. Emma war

 überzeugt, dass eine Überführung in ein Waisenhaus sein Ende wäre, und so war sie froh, dass

 sich offensichtlich niemand seiner entsann. Also tat sie alles, ihn unsichtbar zu halten. Sie

 verzichtete auf Arztbesuche, und sie konnte auch guten Gewissens davon absehen, ihn in eine

 Schule zu schicken. Denn dass Brian absolut nicht in der Lage war, weder bei gleichaltrigen

 noch bei jüngeren Kindern mitzuhalten, wäre jedem, der ihm begegnete, auf den ersten Blick klar

 geworden.

 Da die ganze Geschichte Arvid, ihren Mann, zwar nervte, Brians Wohlergehen ihm aber zugleich

 völlig gleichgültig war, konnte sie verfahren, wie sie wollte. Chad hielt sich ebenfalls aus

 der Angelegenheit heraus; er war in einem Alter, in dem er ganz andere Dinge im Kopf hatte. Ich

 wiederum sah ohnehin bald nur noch Chad, und Brian interessierte mich nur insoweit, als es

 allerlei listiges Vorgehen nötig machte, um ihn so häufig wie möglich loszuwerden.

 Außer für Emma war er für alle zu einer Art Niemand geworden. So nannte ihn Chad dann auch nach einer

 Weile: Nobody.

 Niemand.

 Im Februar 1941 besuchte mich Mum in Staintondale. Eigentlich hatte sie

 schon in der Weihnachtszeit kommen wollen, aber man hatte sie in der Familie, für die sie

 putzte und auch sonst allerlei im Haushalt erledigte , gut brauchen

 können, und sie hatte sich das zusätzliche Geld nicht entgehen

 lassen wollen. Ich hatte das gar nicht so schlimm gefunden. Das Weihnachtsfest auf der

 Beckett-Farm war sehr schön gewesen, es hatte sogar ein kleines bisschen geschneit. Ich hatte

 mich in den Wochen davor an Fleiß geradezu überboten und mich, wann immer ich konnte, auf der

 Farm oder im Haus nützlich gemacht und mir damit ein ganz ansehnliches Taschengeld

 zusammengespart. Davon kaufte ich Chad ein Fahrtenmesser, von dem ich wusste, dass er schon

 lange davon träumte. Als er es auspackte, leuchteten seine Augen auf, und als er sich bei mir

 bedankte, hatte sich irgendetwas in dem Ausdruck, mit dem er mich ansah, verändert. Es war, als

 sehe er nicht mehr nur das dumme, kleine Mädchen aus London vor sich, das ihm eigentlich bloß

 auf die Nerven ging, sondern einen halbwegs ernstzunehmenden Menschen. Dieser Blick und sein

 Lächeln waren für mich das Schönste am ganzen Weihnachtsfest. Und das Buch, das er mir

 schenkte:

 Little Women von Louisa

 Alcott.

 »Weil du doch so gern liest«, meinte er etwas verlegen. Ich hätte ihn am liebsten umarmt, aber

 das traute ich mich dann doch nicht. So drückte ich nur das Buch fest an mich. »Danke«, sagte

 ich leise und schwor mir, dieses Buch für alle Zeiten aufzubewahren. Was mir gelang. Ich

 besitze es noch heute.

 Weihnachten verging mit Kirchenbesuch, Singen und gutem Essen, und es hätte

 des langen, schuldbewussten Briefs meiner Mutter, in dem sie ihr Fernbleiben erklärte und

 rechtfertigte, gar nicht bedurft. Im Gegenteil, er verursachte mir dann wiederum ein Schuldgefühl. Mum schien der Ansicht,

 dass ich sie schrecklich vermisste, und wahrscheinlich wäre es ganz normal gewesen, wenn ich

 das auch getan hätte. Ich fragte mich, weshalb ich praktisch kein Heimweh hatte und mich inner halb weniger Wochen so gut auf

 der Beckett-Farm eingelebt hatte. Heute glaube ich, die Antwort auf diese Frage zu kennen. Es

 lag nicht nur daran, dass ich mich in Chad Beckett verliebt hatte. Auch nicht nur daran, dass

 ich früher so oft mit meiner Mutter aneinander geraten war und es viel leichter fand, mit der

 sanften Emma auszukommen. Ich denke, ich hatte dort an der Ostküste Yorkshires

 mein Land gefunden. Ich bin kein Stadtmensch.

 Obwohl ich in London geboren bin und dort meine ersten elf Lebensjahre verbracht hatte, empfand

 ich die Straßen, die vielen Menschen, die hohen Häuser nicht als meine Heimat. Hingegen gaben

 mir die endlosen hügeligen Wiesen Yorkshires, die verträumten kleinen Dörfer, das Verschmelzen

 von Himmel und Erde an einem endlos fernen Horizont, die Nähe des Meeres, die vielen Tiere und

 die klare Luft das Gefühl, zu Hause angekommen zu sein. Ich war dort, wohin ich gehörte. Auch

 wenn ich das damals noch nicht begriff.

 Meine Mutter stellte jedenfalls fest, dass ich richtig gut aussah, als sie schließlich an einem

 Wochenende Mitte Februar anreiste. Yorkshire präsentierte sich nicht von seiner besten Seite,

 aber welcher Landschaft gelingt das schon im Februar? Es herrschte kaltes, graues

 Nieselregenwetter. Der Hof war voller Schlamm, und die Spitze des Hügels dahinter verschwand in

 den tiefhängenden Wolken. Ich hätte Mum trotzdem gern die Brücke, die Schlucht, den Strand

 gezeigt, aber sie weigerte sich, mir nach draußen zu folgen.

 »Viel zu kalt«, sagte sie und rieb sich fröstelnd die Arme, obwohl wir dicht am Kaminfeuer im

 Wohnzimmer saßen, »und zu nass. Da klettere ich nicht über irgendwelche Felsen, tut mir leid,

 mein Liebes. Am Ende breche ich mir noch einen Knöchel.«

 Ich hatte den Eindruck, dass ihr die

 Beckett-Farm nicht be sonders gefiel, dass sie es hier keine halbe

 Woche ausgehalten hätte, aber natürlich war es besser als die Bomben auf

 London.

 »Die Deutschen fliegen immer noch Angriffe«, erzählte sie, »zwar nicht mehr so schlimm wie am

 Anfang, aber ich bin trotzdem froh, dass du hier bist. In Sicherheit. Sehr viele Leute haben

 ihre Kinder inzwischen aufs Land gebracht.«

 Sie selbst wohnte immer noch bei Tante Edith, und das sei entsetzlich, wie sie mir

 anvertraute.

 »Einfach zu viele Menschen und zu wenig Platz. Und du kennst ja Edith. Sie zeigt einem richtig,

 dass man ihr auf die Nerven geht. Mich behandelt sie wie einen Almosenempfänger. Ich meine,

 immerhin bin ich die Ehefrau ihres verstorbenen Bruders! Ich bin nicht

 irgendjemand!«

 Ihr Blick fiel auf Brian, der sich wie stets in meiner Nähe aufhielt. Er saß zu unseren Füßen

 und schob ein kleines Holzauto, das früher Chad gehört hatte, hin und her. Wie üblich spielte

 er nichts, was irgendeinen erkennbaren Sinn gehabt hätte.

 »Versteht er uns?«, fragte sie. Ich schüttelte den Kopf. »Ich glaube nicht. Er kann ja auch

 kaum sprechen.«

 Tatsächlich war es so, dass Brian Anfang Januar zum ersten Mal, seit er

 hier war, versucht hatte, so etwas wie Worte zu bilden. Emma hatte geradezu euphorisch darauf

 reagiert, aber ich fand, dass der Erfolg sich wirklich in Grenzen hielt. Was er, zu meinem

 Ärger, ziemlich deutlich hervorbrachte, war das Wort Fiona.

 Außerdem konnte er etwas sagen, das so ähnlich klang wie

 komm! und baby. Emma rätselte, was er mit Letzterem wohl meinte. Chad

 und ich waren sicher, dass er eigentlich nobody sagen wollte, den Namen, mit dem wir ihn ansprachen, wenn wir allein mit ihm waren.

 Aber das verrieten wir nicht, denn uns war klar, dass Emma ziemlich böse darüber geworden

 wäre.

 Nachdem sich Mum vergewissert hatte, dass Brian tatsächlich nicht weitertratschen konnte, was

 er hier möglicherweise aufschnappte, rückte sie mit der Information heraus, die vermutlich der

 eigentliche Grund für ihre Reise in den Norden gewesen war.

 »Es kann sein, dass ich gar nicht mehr so lang bei Tante Edith wohne«, sagte sie. »Wird unser

 Haus denn wieder aufgebaut?«, fragte ich. »Nein. Das wird wohl noch einige Zeit dauern. Sie

 räumen den Schutt von den Straßen, aber das Aufbauen lohnt sich nicht richtig, solange die

 Deutschen noch angreifen.«

 »Und wohin willst du dann ziehen?«

 Sie druckste ziemlich herum. Schließlich sagte sie leise und hastig: »Ich habe jemanden kennen

 gelernt...« Ich begriff nicht sofort. »Ja?« »Er heißt Harold Kane. Er ist ... er arbeitet in

 der Werft in London. Als Vorarbeiter!«

 »Ein Mann?«, fragte ich ungläubig.

 »Ja, natürlich ein Mann«, erwiderte Mum etwas ärgerlich. »Was denn sonst?«

 Ich war wie vor den Kopf geschlagen. Ich war keine vier Monate von daheim fort, da wandelte

 meine Mutter schon auf Freiersfüßen. Schließlich war ich alt genug, zwei und zwei

 zusammenzählen zu können. Wenn sie davon sprach, dass sie einen Mann kennen gelernt hatte, und

 praktisch im selben Atemzug erwähnte, sie werde nicht mehr lang bei Tante Edith wohnen, dann

 hieß das, dass sie sich in diesen Harold Kane verliebt hatte und wohl demnächst in seine

 Wohnung übersiedeln würde. Wie konnte das so schnell gehen? Daddy war tot, England befand sich

 im Krieg, Hitler schickte sich an, die Welt zu erobern, und ich hatte evakuiert werden müssen -

 und bei alldem hatte meine Mutter nichts Besseres zu tun, als sich nach einem neuen Mann

 umzuschauen. Ich fand das peinlich und fast ein wenig würdelos.

 Außerdem merkte ich, dass ich auch ein wenig neidisch war. Meine

 Liebesgeschichte mit Chad verlief nach wie vor höchst einseitig und bewegte sich nicht recht

 vom Fleck, aber Mum hatte sich im Handumdrehen einen Kerl geschnappt, der wahrscheinlich bereit

 war, sie zu heiraten. Ich wäre jetzt an

 der Reihe gewesen. Ich war jung. Mum, die mir mit ihren zweiunddreißig Jahren aus meiner

 damaligen Sicht steinalt vorkam, hatte schließlich den wichtigsten Teil ihres Lebens bereits

 gelebt.

 »Wieso arbeitet er auf der Werft?«, fragte ich mit einem giftigen und herausfordernden Unterton

 in der Stimme. »Wieso kämpft er nicht im Krieg?«

 Mum seufzte, weil sie die Provokation begriff und Schwierigkeiten auf sich zukommen sah. »Er

 ist freigestellt«, erklärte sie, »weil er kriegswichtige Arbeit verrichtet.«

 Ich hätte gern so etwas wie Drückeberger

 gemurmelt, wagte es aber nicht. Ich hatte eine Ahnung, dass Mum sehr wütend

 darauf reagieren könnte. Zudem war es vermutlich nicht gerecht. Auch Arvid Beckett war

 freigestellt, weil er auf der Farm gebraucht wurde, und ich wäre nie auf die Idee gekommen, ihn

 dafür zu verurteilen. Ich hätte nichts dagegen gehabt, wenn überhaupt kein Mann an die Front

 gemusst hätte. Mit Emma teilte ich die tiefe Sorge, dass es Chad noch erwischen könnte, wenn

 der Krieg nicht bald vorbei wäre. Sicher hätte Mum um ihren Harold auch Angst gehabt und war

 froh, dass er in London hatte bleiben dürfen.

 »Na ja, dann werde ich wohl kaum noch eine Rolle spielen in deinem Leben«, sagte ich düster,

 eine Bemerkung, auf die hin Mum natürlich heftig protestierte.

 »Du bist mein Kind! «, rief sie und umarmte mich. »Zwischen uns ändert sich gar

 nichts!«

 Sicher meinte sie das auch so. Aber obwohl ich noch nicht über eine ausgesprochen weitreichende

 Lebenserfahrung verfügte, sagte mir mein Instinkt, dass sich doch etwas ändern würde. Durch das

 Hinzukommen eines neuen Familienmitglieds änderte sich immer etwas. Und wer wusste, wie sich

 dieser Harold mir gegenüber verhalten würde? Ich konnte mir nicht vorstellen, dass er allzu

 begeistert von der Tatsache war, dass seine Braut eine bald zwölf jährige Tochter mit in die

 Beziehung brachte.

 Als ich Mum am nächsten Morgen in einem ziemlich weiten Fußmarsch zur Hauptstraße begleitete,

 wo einmal am Tag der Bus nach Scarborough vorbeifuhr, wünschte ich mir inbrünstig, mein

 Aufenthalt auf der Beckett-Farm werde noch lange, noch richtig lange dauern. Weniger denn je

 spürte ich das Bedürfnis, nach London zurückzukehren. Paradox war nur, dass die Dauer meines

 Aufenthalts in Yorkshire von der Dauer des Kriegs abhing, und kein vernünftiger Mensch konnte

 hoffen, er möge noch lange dauern. Zumal Chad im April bereits seinen sechzehnten Geburtstag

 feiern würde und die Situation für ihn kritisch werden konnte.

 Während ich am Straßenrand stand und meiner zum Bahnhof davonfahrenden Mutter hinterher winkte,

 kamen mir die Tränen. Ich fand mein Leben verworren und schwierig. Sehr düster mit einem Mal

 und beängstigend. Ich hatte das Gefühl, bei niemandem auf der Welt mehr wirklichen Halt zu

 finden. Am wenigsten vielleicht bei meiner eigenen Mutter.

 Und im darauf folgenden Sommer war es dann so weit. Wenige Tage nach meinem zwölften Geburtstag

 erhielt ich Anfang August ein Telegramm von Mum. Darin teilte sie mir mit, dass sie und Harold

 geheiratet hatten.

 Es war ein heißer, trockener Tag, der Himmel von jenem kristallenen Blau, das so typisch ist

 für den August. An den Bäumen reiften die Äpfel. Im Wind mischten sich der Geruch des Meeres

 und der nach frisch gemähtem Gras. Es war ein vollkommener Tag. Ferien. Freiheit. Ich hätte

 unter einem Baum liegen und lesen, träumen, träge den wenigen über mir entlangsegelnden Wolken

 nachblicken können.

 Stattdessen saß ich am Strand auf einem Felsen, völlig in mich

 zusammengesunken. In der Hand hielt ich das Telegramm, das mir in dürren Worten mitteilte, dass

 ich einen Tag zuvor einen Stiefvater bekommen hatte. Stiefvater! Ich kannte die Stiefmütter aus den Märchen. Die

 Stiefväter konnten nicht viel besser sein.

 Ich weinte mir fast die Augen aus.

 Irgendwie hatte ich natürlich gewusst, dass es so kommen würde, aber seltsamerweise reagierte

 ich trotzdem völlig geschockt. Ich fühlte mich verraten, überfahren. Mum hätte vorher mit mir

 sprechen müssen, statt mich per Telegramm vor vollendete Tatsachen zu stellen. Sie hätte mir

 Harold vorstellen müssen, herausfinden, ob ich mich eigentlich auch mit ihm verstand, ob er

 nett zu mir war, ob wir klarkamen. Was, wenn er mich auf den ersten Blick hasste - und ich ihn?

 Wenn er mich schikanierte, mir das Leben schwer machte, mich anbrüllte? Was dann? Würde sie

 sich wieder scheiden lassen? Vielleicht wäre es ihr auch egal. Vielleicht war sie so hin und

 weg von ihrer Eroberung, dass es sie gar nicht mehr interessierte, ob es ihrem Kind gut ging

 oder nicht.

 Und bei dem Begriff Kind kam mir ein neuer schrecklicher Gedanke: Was, wenn Mum und Harold noch ein gemeinsames

 Kind bekämen? Vermutlich war Mum dafür noch nicht zu alt, sonst hätte Harold sie vielleicht gar

 nicht geheiratet. Dann würde ich natürlich völlig an den Rand gedrängt werden. Mum würde sich

 nur noch um das schreiende Baby kümmern, und Harold würde seinen Sprössling anbeten und

 vergöttern, und ich wäre jedem nur im Weg. Am Ende steckten sie mich zusammen mit Brian in ein

 Waisenhaus. Sicher würde Harold Mum so lange bearbeiten, bis sie einem solchen Vorhaben

 zustimmte.

 Ich war so versunken in meine düsteren Gedanken, zu sehr damit beschäftigt zu weinen und zu

 hadern, dass ich das Näherkommen eines anderen Menschen nicht sofort bemerkte. Erst als ich

 plötzlich aus den Augenwinkeln eine Bewegung neben mir wahrnahm, blickte ich erschrocken

 auf.

 Es war Chad. Er stand ein paar Schritte von mir entfernt und schien keineswegs erfreut, mich zu

 sehen.

 »Du bist hier?«, sagte er gedehnt. »Ich dachte, ich könnte hier allein sein.«

 »Ich komme oft hierher«, gab ich zu.

 Zum Glück wirkte er nicht verärgert. »Verstehe. Guter Ort um sich auszuheulen,

 wie?«

 Ich kramte ein Taschentuch hervor und putzte mir die Nase, aber mir war klar, dass ich rote,

 verquollene Augen und ein fleckiges Gesicht hatte und wahrscheinlich so hässlich aussah wie

 kaum je zuvor.

 »Meine Mum hat wieder geheiratet«, sagte ich und wedelte mit dem Telegramm in meinen

 Händen.

 Er wiederholte: »Verstehe.« Dann blickte er sich argwöhnisch um. »Ist Nobody hier irgendwo in der

 Nähe?«

 Der hätte mir gerade noch gefehlt!

 »Den habe ich abgehängt. Keine Sorge, allein traut er sich nicht hierher.«

 Chad machte ein paar zögernde Schritte auf mich zu. Sicher wäre er lieber allein gewesen, aber

 irgendetwas hielt ihn davon ab, mich einfach wegzuscheuchen wie eine lästige Fliege. So hatte

 er es am Anfang immer gemacht. Aber jetzt war ich zwölf. Ein zwölf jähriges Mädchen konnte man

 nicht mehr so herablassend und unhöflich behandeln. Bei diesem Gedanken begann ich mich ein

 wenig besser zu fühlen.

 »Ekelhafter Typ?«, fragte Chad und deutete auf das Telegramm.

 Ich schluckte. Bloß nicht schon wieder weinen.

 »Ich kenne ihn gar nicht«, musste ich gestehen, »Mum und er

 sind sich erst begegnet, als ich schon hier bei euch war. Und seitdem war

 ich ja nicht mehr in London.« »Sie hätte ihn mitbringen können, als sie dich besucht hat. Falls

 sie ihn da schon kannte.«

 »Er hatte keine Zeit. Er leistet kriegswichtige Arbeit.« Wenigstens etwas, worauf man bei

 Harold vielleicht ein wenig stolz sein konnte.

 Chad schien kriegswichtige Arbeit nicht gerade für ein Ruhmesblatt zu halten, denn er blies die

 Backen auf und gab ein verächtliches Schnauben von sich. »Wie mein Vater! Mit der blöden Farm!

 Kriegswichtige Arbeit! Im Krieg gibt es für einen Mann nur einen Platz, und das ist die

 Front!«

 Mir lief es kalt den Rücken hinunter bei seinen Worten, aber zugleich war ich auch ziemlich

 beeindruckt. Es klang so mutig, wie er das sagte, so entschlossen. Chad war in diesem Sommer

 mit der Schule fertig geworden und musste nun seinem Vater mit verstärktem Einsatz auf der Farm

 helfen, eine Tätigkeit, die ihm wenig Spaß machte und derentwegen er mit Arvid immer wieder

 aneinandergeriet. Ich hatte vier Wochen zuvor ein Gespräch zwischen Arvid und Emma belauscht.

 Emma hätte es gern gesehen, wenn Chad auf eine höhere Schule und vielleicht später zur

 Universität gegangen wäre.

 »Das kann er schaffen!«, hatte sie fast flehentlich gesagt. »Seine Lehrer meinen das auch. Er

 hat gute Noten.«

 Sie war bei Arvid damit jedoch abgeblitzt.

 »Höhere Schule! Universität! Wozu das denn? Der Junge erbt die Farm, und um die zu führen,

 braucht er keine besonderen Schulabschlüsse. Der wächst in seinen Beruf hinein, und eines Tags

 übergebe ich ihm das alles. Er kann sich glücklich schätzen. Wer bekommt denn schon einen

 solchen Besitz praktisch hinterhergeworfen?«

 Im Augenblick allerdings hatte ich den Eindruck, dass es Chad nicht in erster Linie um den

 Besuch einer weiterführenden Schule ging. Seine Ziele lagen woanders, und das fand ich

 beunruhigend.

 »Ich habe gerade mit meinen Eltern gesprochen«, sagte er. Seine Wangen waren gerötet, und

 wahrscheinlich kam das nicht nur vom Klettern durch die Schlucht. »Ich bin sechzehn, ich könnte

 mich melden, wenn Dad mir die Erlaubnis gäbe! Ich verstehe nicht, weshalb er sich weigert!« Er

 ließ sich endlich neben mir auf dem Felsen nieder, griff nach ein paar kleinen Kieselsteinen

 und schleuderte sie wütend ins Meer.

 »Melden? Du meinst. .. ?« »An die Front natürlich. Ich möchte kämpfen. So wie die anderen!« »Es

 gibt aber nicht so viele Sechzehnjährige, die schon in den Krieg ziehen«, gab ich zu bedenken.

 »Manche tun es«, beharrte er. Wieder warf er Steine. Ich hatte ihn selten so zornig

 erlebt.

 »Dein Vater braucht dich auf der Farm.«

 »Mein Land braucht mich an der Front. Andere sterben für England! Und ich sitze hier und schere

 Schafe. Kannst du dir vorstellen, was das für mich bedeutet?« Er wandte mir sein Gesicht zu. In

 seinen Augen erkannte ich, dass er nicht nur wütend war. Er war auch traurig. Fast

 verzweifelt.

 Vielleicht ging es ihm in diesem Moment nicht

 anders als mir.

 »Weißt du eigentlich, was für ein Typ Hitler ist?«, fragte er. Ich hatte keine genaue

 Vorstellung. »Nicht so richtig ... «

 »Er ist verrückt«, sagte Chad, »wahnsinnig. Er will die Welt erobern. Er greift jedes Land an.

 Ich meine, jetzt nimmt er es sogar mit Russland auf. Das kann nur ein Irrer tun!«

 »Aber dann wird es ihm ja bestimmt nicht gelingen, Russland zu erobern«, meinte ich schüchtern.

 Ich wusste, dass Hitler in diesem Sommer Russland angegriffen hatte, aber ich hatte mir kaum

 Gedanken darüber gemacht. Hoffentlich stand ich jetzt vor Chad nicht allzu dämlich

 da.

 »Stell dir mal vor, die Deutschen würden in England einfallen«, sagte Chad,

 »nicht nur ein paar Bomben schicken, wobei das schlimm genug ist. Aber stell dir vor, sie wären

 plötzlich da. Die Deutschen wären plötzlich da!«

 Zwar glaubte ich nicht, dass ein Einmarsch der Deutschen meine augenblickliche Lage

 verschlimmern könnte, nicht einmal Hitler erschien mir als eine solche Schreckensgestalt wie

 das Phantom Harold Kane, aber das gab ich natürlich nicht zu.

 »Das wäre schlimm«, sagte ich folgsam.

 »Es wäre eine Katastrophe«, betonte Chad und fiel dann in düsteres Schweigen.

 »Es ist hauptsächlich Mum, die mich blockiert«, sagte er nach einer Weile, »ich glaube, Dad

 bekäme ich herum. Aber sie wird hysterisch, wenn ich nur davon anfange, dass ich in den Krieg

 möchte!«

 »Sie hat Angst um dich.«

 »Angst! Ich bin so gut wie erwachsen. Es wird Zeit, dass sie aufhört, Angst um mich zu haben.

 Soll sie doch Nobody drücken und küssen und mit ihrer Fürsorge ersticken. Bei mir passt das

 nicht mehr. Ich muss meinen eigenen Weg gehen. Meiner eigenen Überzeugung folgen! «

 Ich fand, dass es sehr gut klang, was er sagte. Wie immer beeindruckte er mich ungeheuer.

 Trotzdem wollte auch ich ihn nicht im Krieg wissen. Natürlich nicht, auf keinen Fall, aber ich

 hütete mich, das zu sagen. Er sollte in mir eine Verbündete sehen, nicht die jüngere Ausgabe

 seiner ängstlichen Mutter.

 »Gelegentlich«, sagte ich, »läuft es im Leben eben nicht so, wie man es gern hätte.«

 Nicht dass ich gemeint hätte, dies sei eine besonders geistreiche Bemerkung. Aber es schien mir

 schlicht die Wahrheit zu sein.

 Chad sah mich an. »Aber man muss das ja dann nicht hinnehmen«, entgegnete er. »Manchmal schon.«

 Ich wedelte mit dem Telegramm in meiner Hand.

 »Manchmal ist man vollkommen hilflos.« Er sah mich immer noch an. Irgendetwas hatte sich

 verändert. Sein Blick war auf einmal ein anderer ... Er ... ja, er betrachtete mich, als sehe

 er mich zum ersten Mal bewusst. »Du hast schöne Augen«, sagte er, und es klang fast

 überrascht.»Ehrlich, so besonders. Mit goldenen Flecken darin.« Ich habe grüne Augen mit ein

 bisschen Braun darin. Braun, nicht Gold.

 Vielleicht veränderte das Licht die Farbe, oder er sah, was er sehen wollte, ich weiß es nicht.

 Aber für mich war es, als stünde die Welt plötzlich still. Als verharrten die Wellen, als

 verstummten die Möwen, als halte der leise Sommerwind inne. Mein Mund war plötzlich ganz

 trocken, und ich musste schlucken. Das Telegramm mit seiner Nachricht, die mich so erschüttert

 hatte, war auf einmal gleichgültig geworden.

 »Ich ... «, begann ich schließlich und hatte nicht die geringste

 Vorstellung, was ich sagen sollte. »Danke«, brachte ich heraus und dachte, dass ich wirklich

 keine Ahnung vom Leben hatte. Was sagte man in einem solchen Moment? Danke, das klang nach einem Schulmädchen, aber etwas anderes

 war mir beim besten Willen nicht eingefallen.

 Er wird mich für eine kleine Idiotin halten, dachte ich deprimiert, und der besondere Moment,

 da die ganze Welt um mich herum den Atem angehalten hatte, verflog so rasch, wie er gekommen

 war - für ein Mädchen, dem es die Sprache verschlägt, wenn ein Mann ihm etwas Schönes

 sagt.

 Aber er betrachtete mich noch immer mit jenem veränderten Ausdruck, und es war etwas in seinem

 Blick, das mir die Hoffnung vermittelte, er sehe nicht mehr nur ein Schulmädchen vor

 sich.

 Er griff nach dem Telegramm. »Gib mal her«, sagte er.

 Mit ein paar raschen Handgriffen hatte er einen Flieger gefaltet und stand auf. »Komm«, sagte

 er, »schicken wir es einfach weg!«

 Auch ich stand auf. Chad prüfte den Wind und warf dann den Flieger geschickt nach oben, so dass

 er von der Thermik ergriffen und getragen wurde. Er flog ein gutes Stück, ehe er ins Meer

 stürzte. Eine Weile sahen wir ihn noch auf den kleinen Wellen herumtanzen, dann entschwand er

 unseren Blicken.

 »Weg«, sagte Chad, »und jetzt denkst du einfach nicht mehr daran.«

 Ich musste lachen. So einfach war das. Tatsächlich war Mum mit einem Mal

 weit weg. Harold Kane sowieso. Meine Zukunft, die Frage, was werden sollte, interessierte mich

 plötzlich nicht mehr. Wirklich war nur die Gegenwart, der

 Strand, das Meer, der Himmel. Und Chad, der ganz selbstverständlich

 meine Hand nahm.

 »Komm«, sagte er, »gehen wir nach Hause.«

 Ich erinnere mich, dass ich auf diesem Heimweg dachte, dies sei die glücklichste Stunde meines

 Lebens. Nie wieder könnte ich glücklicher, nie wieder das Leben vollkommener sein. Selbst

 heute, mehr als ein halbes Jahrhundert später, kann ich das Besondere jenes Nachmittages noch

 spüren. Vielleicht gibt es das ja in jedem Leben: Momente, die uns verzaubern, wann immer wir

 an sie zurückdenken, ganz gleich, wie viel Zeit darüber hingegangen ist, ganz gleich, wie sich

 unser Leben gestaltet hat. Ich glaube, das so Besondere an jenem Nachmittag war natürlich der

 Umstand, praktisch eine Liebeserklärung bekommen zu haben - denn als solche empfand ich Chads

 Bemerkung über meine Augen, und tatsächlich sollte sich in der folgenden Zeit zeigen, dass er

 die Gefühle, die ich schon so lange in stiller Schwärmerei für ihn hegte, endlich erwiderte. Im

 Nachhinein aber weiß ich, dass es mehr war als nur das, mehr als nur eine romantische Begegnung

 zwischen einem Jungen und einem Mädchen am Strand. Es war - aber das konnte ich damals noch

 nicht wissen - einer der wenigen intensiven Moment zwischen Chad Beckett und mir, die noch

 unter dem Vorzeichen der Unschuld standen. Ich meine das buchstäblich. Wir hatten uns noch

 nichts zu Schulden kommen lassen.

 Das sollte sich ändern, und ich bin mir heute sicher, dass eine gemeinsame Lebensgeschichte,

 wie sie ohne Zweifel möglich gewesen wäre, daran gescheitert ist.

 An unserer Schuld.

 DIENSTAG, 14. OKTOBER

 Sie wachte auf, weil der Wecker klingelte, und

 sie brauchte ein paar Sekunden, um zu realisieren, dass das nicht sein konnte, weil sie in

 Scarborough war und nicht in ihrer Londoner Wohnung, und dass sie hier überhaupt keinen Wecker

 hatte. Sie musste etwas geträumt oder sich eingebildet haben. Zum al es still war um sie

 herum.

 Sie setzte sich im Bett auf Draußen war der Tag

 angebrochen, und sie sah Nebel, der gegen das Fenster drückte. Die Wetterpropheten hatten sich

 nicht geirrt: Der Herbst brach an.

 Sie wollte sich in die Kissen zurücksinken

 lassen, da klingelte es erneut, und nun wurde ihr klar, dass jemand an der Wohnungstür sein

 musste. Sie tastete nach ihrer Uhr. Es war gleich neun. So lange schlief sie sonst nie. Mit

 leisem Schuldgefühl dachte sie an den Whisky, den sie sich gestern noch gekauft und von dem sie

 abends in Fionas Wohnzimmer reichlich getrunken hatte. Wahrscheinlich hatte der Rausch sie so

 tief und so lange schlafen lassen.

 Heute Abend nur Tee, nahm sie sich vor und hatte

 zugleich die bittere Ahnung, dass ihr dies nicht gelingen würde.

 Sie stand auf und tappte durch die Wohnung. Als

 sie am Wohnzimmer vorbeikam, sah sie durch die geöffnete Tür den Papierstapel auf dem Tisch

 liegen, den Colin ihr ausgehändigt und in dem sie den ganzen Abend über gelesen hatte. Daneben

 standen das Glas und die Whiskeyflasche. Die Stehlampe brannte noch, sie hatte vergessen, sie

 auszuschalten.

 Sie drückte den Öffner für die Haustür und

 schloss die Wohnungstür auf Eine Minute später kam Stephen die Treppe herauf, ein

 übernächtigter Stephen, eine Reisetasche in der Hand, Turnschuhe an den Füßen.

 »Habe ich dich geweckt?«, fragte er.

 Sie war völlig perplex. »Ja. Nein. Eigentlich

 schon, aber das macht nichts.« Sie trat einen Schritt zurück. »Wenn du hereinkommen möchtest

 ... «

 Er trat ein, schüttelte sich ein wenig wie ein

 nasser Hund. Er trug einen Anorak, dessen Oberfläche feucht glänzte. »Ich war so lange nicht

 mehr hier und habe viel zu weit entfernt geparkt«, sagte er entschuldigend. »Unten am Spa

 Complex. Ich musste durch die Parkanlagen nach oben ... Gott, sind die Wege steil, und noch

 dazu sieht man die eigene Hand nicht vor den Augen!«

 Leslie versuchte noch immer, richtig wach zu

 werden. »Wo kommst du denn jetzt her?«

 »Aus London. Ich bin gegen vier Uhr heute früh

 losgefahren.«

 »Warum das denn?«

 Er schälte sich aus seinem

 nassen Anorak. »Ich konnte Urlaub bekommen. Und da dachte ich ... « »Was?« »Ich dachte, du

 brauchst mich vielleicht. Na ja, ich kann mir vorstellen, dass dir scheußlich zumute ist ... «

 Sie verschränkte die Arme in einer

 abwehrenden Geste vor der Brust. »Ich hatte dir gesagt, ich möchte nicht, dass du

 kommst.«

 »Immerhin«, erwiderte er, »hattest du mich

 aber angerufen.«

 »Tut mir leid. War ein Fehler.«

 Er sah verletzt aus. »Leslie, könntest du

 vielleicht ... «

 »Ich könnte gar nichts!«, fauchte sie.

 Nicht schwach werden. Nicht in eine weiche Stimmung geraten. Denk daran, was er dir angetan

 hat. Wie weh es getan hat, als er von seinem Ausrutscher berichtete. Wie sich die Zeit danach

 anfühlte. Die Angst, er könnte es wieder tun. Das Misstrauen, ob es wirklich bei einer Nacht

 geblieben war. Angst und Misstrauen. Sie war wie erlöst gewesen, als sie endlich die Kraft

 gefunden hatte, den endgültigen Schlussstrich zu ziehen.

 Er fuhr fort, ohne ihren Einwurf zu

 beachten: »Könntest du vielleicht bedenken, dass wir zehn Jahre verheiratet und fünfzehn Jahre

 zusammen waren? Dass deine Großmutter auch zu meiner Familie gehört hat? Ich habe auch einen

 Verlust erlitten. Ich habe ein Recht zu trauern. Ich habe ein Recht zu erfahren, was passiert

 ist.«

 »Okay. Letzter Punkt: Was passiert ist,

 weiß im Moment niemand, wenn du deswegen hier aufgekreuzt bist, muss ich dich enttäuschen.

 Keine neuen Erkenntnisse. Und vorletzter Punkt: Natürlich kannst du trauern. Aber bitte allein.

 Ohne mich.«

 Sie standen einander gegenüber. Leslie

 merkte, dass sie kurz und hektisch atmete. Sie versuchte, ruhiger zu werden.

 Lass dich nicht aufregen von

 ihm!

 Stephen sah sie nachdenklich an, dann

 griff er nach seinem Anorak, den er über einer Stuhllehne abgelegt hatte.

 »Das war deutlich. Ich werde mir

 etwas suchen, wo ich ein Frühstück bekomme und ... «

 Plötzlich beschämt, strich sie sich

 mit einer verlegenen Geste die Haare aus dem Gesicht. »Du kannst hier frühstücken. Ist schon in

 Ordnung. Tut mir leid, wenn ich ... «

 Er lächelte erleichtert. Sie

 verschwand im Bad und konnte hören, dass er in die Küche ging. Sie hatten früher häufig ihre

 Ferien bei Fiona in Yorkshire verbracht, Stephen kannte sich aus in der Wohnung. Während sie

 ihr verquollenes Gesicht im Spiegel betrachtete, dachte sie, dass sie fast erleichtert war,

 nicht allein zu sein. Vielleicht würde Fionas Tod eine neue Phase einleiten: eine Phase, in der

 Leslie ihre Feindseligkeit und Verletztheit aufgeben konnte. Am Ende wäre es möglich,

 freundschaftlich mit Stephen umzugehen.

 Geduscht, geföhnt, in Jeans und

 Sweatshirt, kam sie schließlich ins Wohnzimmer. Es roch nach Kaffee. Stephen hatte den Tisch am

 Fenster gedeckt, allerdings fiel das Ergebnis eher sparsam aus. Ein großes Stück Cheddar

 prangte auf einem Teller in der Mitte, daneben stand eine Schale mit Crackern. Stephen, der in

 den undurchdringlichen Nebel hinausgeblickt hatte, wandte sich um. »Wovon lebst du?«, fragte

 er. »Der Kühlschrank ist leer. Das Einzige, was ich in dieser Küche in rauen Mengen gefunden

 habe, sind Kaffee und Zigaretten!«

 „Genau. Die Antwort auf deine Frage«,

 sagte Leslie. „Kaffee und Zigaretten. Davon lebe ich.« „Nicht sehr gesund.«

 „Ich bin selbst

 Ärztin.« Sie setzte sich, schenkte sich Kaffee ein, nahm den ersten Schluck voller Genuss. »Das

 tut gut! Langsam kehren meine Lebensgeister zurück!« Während des Frühstücks - falls man die

 klägliche Mahlzeit so nennen konnte - beri chtete Leslie vom

 bescheidenen Stand der Ermittlungen, soweit sie ihn kannte, von dem

 verhängnisvollen Verlobungsabend, von Colin und Jennifer Brankley, den Feriengästen, von dem

 Streit zwischen Dave Tanner und Fiona. Von Fionas fataler Entscheidung, zu Fuß durch die Nacht

 zu laufen.

 »Irgendwo auf dieser einsamen

 Straße dort draußen«, sagte sie, »muss sie dann ihrem Mörder begegnet sein.«

 »Dieser Dave Tanner ist

 vermutlich der Hauptverdächtige«, meinte Stephen. »Er könnte noch in der Nähe gewesen sein. Und

 so, wie du den Abend schilderst, dürfte er eine Mordswut im Bauch gehabt haben.«

 Das Wortspiel war unabsichtlich

 gewesen, aber Leslie griff es auf »Mordswut. Das passt irgendwie nicht. Er war wütend, ja. Aber

 dass er sie deswegen töten würde ... ich kann es mir nicht vorstellen.«

 »Was ist er für ein

 Mensch?«

 »Undurchsichtig. Aber nicht so,

 dass man ihm ein Verbrechen zutrauen würde. Eher genau in der Richtung, die Fiona vermutet hat.

 Er treibt möglicherweise wirklich ein unehrliches Spiel mit Gwen. Er sieht gut aus, ist der Typ

 Mann, auf den die jungen Frauen in Scharen fliegen, und krebst am Existenzminimum entlang.

 Gwen, genau genommen die Beckett-Farm, ist eine echte Chance für ihn.«

 »Ein Mann, der sie heiratet,

 mit dem sie Kinder haben kann, ist auch eine echte Chance für Gwen«, meinte Stephen

 nachdenklich. »Ich meine, es ist nicht die klassische romantische Geschichte, aber trotzdem

 könnte diese Liaison einen Gewinn für beide darstellen.«

 »Wenn er es schafft, dauerhaft

 auf die verlockenden Angebote schöner Mädchen zu verzichten«, sagte Leslie, und spitz fügte sie

 hinzu: »Und wir beide wissen nur zu gut, wie schwer das den Männern manchmal fällt.«

 Stephen schien etwas erwidern

 zu wollen, unterließ es jedoch.

 Nach einer Weile wies er

 hinüber zu dem kleinen Tisch, auf dem die Computerausdrucke, das Glas und die Flasche ein

 deutliches Bild von Leslies vergangenem Abend zeichneten. »Spannende Lektüre?«, fragte

 er.

 »Fionas Lebensgeschichte. Oder

 zumindest ein Teil davon offenbar. Sie hat sie für Chad aufgeschrieben und ihm per E-Mail

 geschickt. Es war wohl nur für ihn bestimmt, aber Gwen hat das Passwort enträtselt und sich

 alles ausgedruckt. Colin Brankley hat mir die Seiten gegeben. Er tat sehr geheimnisvoll, aber

 bislang ist mir noch nicht ganz klar, weshalb. Fiona beschreibt ihre Evakuierung im Krieg aus

 London, ihr Leben auf der Beckett-Farm. Davon hat sie mir auch oft erzählt. Neu ist, dass sie

 wirklich in Chad verliebt war, was ich allerdings ohnehin immer vermutete, und dass es so etwas

 wie eine Beziehung zwischen ihnen gab. Weiter bin ich noch nicht vorgestoßen.«

 Sie zuckte die Schultern. »Wie

 du unschwer erkennen kannst, habe ich meinen Kummer gestern im Alkohol ertränkt, und irgendwann

 habe ich nichts mehr von dem aufgenommen, was ich las.« Sie überlegte. Irgendetwas schälte sich

 aus dem Dickicht ihrer alkoholgetrübten Erinnerungen, ein Begriff ...

 »Schuld«, sagte sie, »sie

 deutet eine Schuld an, die sie und Chad auf sich geladen haben. Aber davon habe ich noch nichts

 gelesen.«

 »Welche Form von Schuld könnte

 das sein? Hast du eine Vermutung?«

 »Eigentlich

 nicht. Das Einzige, was ich mir vorstellen kann, ist, dass Fiona und Chad eine Beziehung

 unterhielten, auch als Fiona bereits mi t meinem Großvater

 verheiratet war und Chad schließlich mit seiner Frau. Allerdings ...

 Sie schreibt, dass ein gemeinsames Leben zwischen Chad und ihr durch

 eine Schuld verhindert wurde; das bedeutet, es kann eigentlich

 nichts mit ihren späteren Lebenspartnern zu tun gehabt haben!« Sie runzelte die Stirn. »Habe

 ich dir erzählt, dass Fiona seit einiger Zeit anonyme Anrufe bekam?«

 »Nein. Welcher

 Art?«

 »Schweigen. Atmen. Nichts

 weiter. Sie hat niemandem etwas davon gesagt, nur Chad. Am Abend ihres Todes. Die Anrufe müssen

 sie sehr bedrückt haben.«

 »Hat sie Chad gegenüber

 einen Verdacht geäußert, wer ... «

 »Nein.Sie hatte wohl

 keine Ahnung.«

 Stephen setzte seine

 Kaffeetasse ab, neigte sich vor und sah Leslie sehr ernst an. »Leslie, ich denke, dass diese

 Geschichte dort«, er machte eine Kopfbewegung zu dem Tischchen mit den Computerausdrucken hin,

 »in die Hände der Polizei gehört. Es mag sich ein entscheidender Hinweis, ein Schlüssel darin

 verbergen.«

 »Bislang ist es nur eine

 Lebensgeschichte. Eine Liebesgeschichte.«

 »Sie schreibt von

 Schuld.« »Aber ... «

 »Spiel es nicht herunter.

 Sie schreibt von Schuld. Sie erhält anonyme Anrufe. Sie wird schließlich ermordet. Das

 bedeutet, dass alles, was in irgendeiner Weise Einblick in Fionas Leben geben kann, der Polizei

 zugänglich gemacht werden muss.«

 »Die

 Aufzeichnungen sind sehr persönlicher Natur, Stephen. Selbst ich als ihre Enkelin fühle mich

 nicht ganz wohl beim Lesen. Es sind Erinnerungen, die sie nur mit Chad teilen wollte. Nun

 kennen b ereits Gwen,Jennifer und Colin sie. Demnächst auch noch ich. Ehrlich gesagt, ich bin etwas böse auf Gwen, dass sie

 herumspioniert hat. Vor allem hätte sie Jennifer und Colin, die nun einmal nicht zur Familie

 gehören, keinen Zugang gewähren dürfen. Müssen die wissen, welche Gedanken und Gefühle Fiona

 beherrschten, als sie ein Kind, ein junges Mädchen war?«

 »Möglicherweise

 stehen Dinge darin, mit denen Gwen allein nicht zurechtkam. Leslie ... «

 Ungeduldig griff

 sie nach ihrer Zigarettenschachtel, zündete sich eine Zigarette an. »Ja. Okay. Ich lese es ja.

 Und wenn etwas darin steht, was relevant sein könnte, verständige ich selbstverständlich die

 Polizei«

 »Hoffentlich kannst

 du die Relevanz beurteilen«, meinte Stephen. »Und, Leslie, du weißt, du darfst nichts für dich

 behalten. Auch wenn du etwas liest, was ... «

 »Ja?«

 »Wenn du etwas

 liest, was vielleicht kein allzu gutes Licht auf deine Großmutter wirft. Wichtig ist, dass ihr

 Mörder gefunden wird. Das ist wichtiger als alles andere.«

 »Stephen, was du

 noch nicht weißt: Hier in Scarborough ist im Juli eine junge Frau ermordet worden. Auf eine

 ähnliche Weise wie Fiona. Es kann also durchaus sein, dass das Verbrechen an Fiona in überhaupt

 keinem Zusammenhang mit ihrem Leben steht. Sondern dass sie das Pech hatte, einem Psychopathen

 in die Arme zu laufen, der hier herumzieht und Frauen erschlägt.«

 »Möglich. Alles ist

 möglich.« Sie erhob sich. Stephen war plötzlich zu nah. Das Zimmer zu eng. Der Kaffee überdies

 kalt.

 »Weißt du was«,

 sagte sie, »ich glaube, ich habe Hunger, und dieses Frühstück befriedigt mich nicht im

 Mindesten. Lass uns in die Stadt gehen und sehen, wo wir etwas Richtiges zu essen bekommen.

 Lass uns danach einkaufen. Lass uns ... irgendetwas Normales tun!« In seinen Augen konnte sie

 lesen, was er dachte: dass es für eine lange Zeit keine Normalität in ihrem Leben geben würde.

 Dass ihre Flucht hinaus in den Nebel nur einen kurzen Moment des Abstands bringen konnte, mehr

 nicht.

 Der Vormittag hatte

 Gutes und weniger Gutes für Valerie Almond gebracht, aber sie beschloss, optimistisch zu sein

 und das Gute höher zu bewerten.

 Jennifer Brankley

 war ein Volltreffer gewesen. Valerie beglückwünschte sich zu ihrem Gedächtnis, das sich zwar

 nicht mehr genauer Einzelheiten hatte entsinnen können, bei der Nennung des Namens aber

 zumindest mit dem hellen Klang einer Glocke angeschlagen hatte. Die Eingabe in den Computer

 hatte die Bestätigung gebracht. Brankley war vor sieben Jahren in einen Skandal verwickelt

 gewesen.

 Lehrerin an einer Schule in Leeds. Äußerst beliebt bei den Schülern, respektiert von

 den Kollegen, geachtet von den Eltern. Jennifer war bekannt gewesen für ein sehr direktes, sehr

 intensives Verhältnis zu den jungen Menschen, die sie unterrichtete. Ihre Definition des

 Lehrerberufs hatte sich nicht darauf beschränkt, Wissen zu vermitteln und die Schüler zu einem

 guten Abschluss zu führen. Sie hatte ihnen Partnerin sein wollen,

 Vertraute, Bezugs person. Sie hatte wirklich für sie da sein wollen,

 und wie es schien, war ihr Angebot angenommen worden. Jennifer Brankley war mehrfach zur

 beliebtesten Lehrerin des Jahres gewählt worden, und offenbar hatte man an der ganzen Schule

 keinen Menschen auftreiben können, der sich nicht positiv über sie geäußert hätte. Jedenfalls

 über die Jennifer vor jener

 Geschichte.

 »Damit ist sie natürlich zu weit gegangen«, wurde ein Kollege in der Internetausgabe

 einer Zeitung zitiert, der nicht mit Namen genannt werden wollte. »Bei allem Verständnis, aller

 Hilfsbereitschaft gegenüber den Schülern das hätte sie nicht tun dürfen!«

 »Das«

 war die Versorgung einer siebzehnjährigen Schülerin mit starken Beruhigungsmitteln gewesen, und

 zwar über mehrere Monate hinweg. Das Mädchen hatte seine ganze Schulzeit hindurch unter

 heftiger Prüfungsangst gelitten, und zu den Abschlussprüfungen hin schien der Leidensdruck

 eskaliert zu sein. Sie quälte sich mit Angstzuständen und Panikattacken und vertraute sich in

 ihrer wachsenden Verzweiflung schließlich ihrer Lehrerin Jennifer Brankley an. Jennifer hatte

 ihr daraufhin im Vorfeld einer als besonders bedrohlich empfundenen Klausur mit Tranquilizern

 ausgeholfen, wodurch die Schülerin tatsächlich Erleichterung und Entspannung gefunden hatte. Da

 die Prüfungen sich über fast vier Monate hinzogen, die Schülerin begeistert war über die

 Wirkung der Tabletten und sich zudem in der Lage sah, überdurchschnittlich gute Ergebnisse zu

 erzielen, mochte sie auf die pharmazeutische Unterstützung nicht mehr verzichten. Die Zeitungen

 berichteten, dass Jennifer Brankley später ausgesagt habe, sich der Gratwanderung, auf die sie

 sich begeben hatte, absolut bewusst gewesen zu sein, dass ihr auch klar gewesen war, sich auf

 Kollisionskurs mit dem Gesetz zu befinden. Dennoch habe sie sich den flehentlich vorgebrachten

 Bitten des Mädchens nicht verweigern können.

 Die

 Katastrophe kam ins Rollen, als die Schülerin einer Freundin von den Tabletten berichtete und

 diese die Information an ihre Eltern weitergab. Diese hatten sofort die Eltern des Mädchens

 verständigt. Schulleitung und Polizei wurden eingeschaltet, die Presse informiert. Jennifer

 Brankley hatte sich von einem Tag zum anderen im Mittelpunkt eines gewaltigen Wirbelsturms

 gesehen und musste fassungslos gewesen sein angesichts der Häme, der Verachtung, der Wut, die

 ihr von allen Seiten entgegenschlug. Vor allem die Zeitungen hatten sich natürlich nicht

 enthalten können, die Geschichte nach allen Regeln der Kunst auszuschlachten.

 Valerie hatte

 Schlagzeilen im Archiv gefunden, von denen: Lehrerin treibt

 Schülerin bewusst in Tablettensucht und: Abhängig - welchem Zweck diente

 das perfide Spiel der Lehrerin Jennifer B. ? noch die harmlosesten

 waren.

 Irgendwann war dann

 auch herausgekommen, dass Jennifer Brankley selbst gelegentlich Tabletten nahm, um ihren Alltag

 zu meistern, ein Umstand, der normalerweise niemanden interessiert hätte, da sie in ihrem Beruf

 hervorragend funktionierte, niemals Ausfallerscheinungen gezeigt hatte und wohl auch keineswegs

 abhängig von irgendeinem Präparat gewesen war. Einmal jedoch im Strudel von Verdächtigungen,

 Anfeindungen und Sensationslust gefangen, war alles und jedes gegen sie verwandt worden, der

 Tablettenkonsum - der rasch zu einer gefährlichen

 Tablettensucht aufgebauscht worden war -natürlich an erster Stelle,

 aber man hätte sicherlich auch noch ihre Ehe oder ihr Vorleben seziert, hätte man

 geeignete Spuren für einen spektakulären Aufmacher gefunden. Zumindest in der Gegend um Leeds und Bradford war Jennifer durch

 den medialen Fleischwolf gedreht worden.

 Am Ende hatte ihre Entlassung aus

 dem Schuldienst gestanden.

 Valerie erhob sich von ihrem

 Schreibtisch und griff nach ihrer Jacke.

 Sergeant Reek, der ihr gegenüber

 an seinem Schreibtisch saß, blickte auf. »Inspector?«

 »Ich fahre zu Paula Foster«,

 erklärte Valerie. »Zwar glaube ich nicht, dass es sich bei dem Mord an Fiona Barnes um eine

 Verwechslung handelt, aber ich möchte das genau abklären. Und vielleicht mache ich danach noch

 einen Abstecher zur Beckett-Farm.«

 Auf dem Weg hinunter zum

 Parkplatz dachte sie an die weniger erbaulichen Nachrichten des Vormittags. Die

 Abschlussberichte der Gerichtsmedizin und der Spurensicherung lagen vor, aber es hatten sich

 keine Anhaltspunkte ergeben, die wirklich hätten weiterhelfen können. Es sah so aus, als sei

 Fiona Barnes auf der nächtlichen Landstraße ihrem Mörder begegnet und habe, entweder fliehend

 oder dazu genötigt, den schmalen Fußweg auf das Gelände der Trevor- Farm angetreten. Der Täter

 hatte ihr von hinten mehrfach mit einem großen Stein auf den Kopf geschlagen. Und zwar mit

 steigender Kraft und Brutalität. Wie der Arzt am Tatort bereits vermutet hatte, hatte Fiona

 Barnes noch gelebt, als der Täter schließlich von ihr abgelassen hatte. Gestorben war sie

 tatsächlich erst in den frühen Morgenstunden des Sonntags an einer Gehirnblutung, die einem

 Schädelbruch folgte. Der Überfall selbst musste zwischen elf und halb zwölf in der Nacht

 stattgefunden haben.

 Fiona hatte aller

 Wahrscheinlichkeit nach mit dem ersten Schlag das Bewusstsein oder zumindest ihre

 Bewegungsfähigkeit verloren, denn es gab keinen Anhaltspunkt dafür, dass sie sich gegen den

 Angreifer zur Wehr gesetzt hatte. Weder waren Hautpartikel unter ihren Fingernägeln noch Haare

 einer fremden Person an ihr gefunden worden.

 Die Tatwaffe war trotz

 akribischer Suche in der gesamten Umgebung des Leichenfundorts nicht entdeckt worden. Steine

 lagen allerdings genug herum. Dies legte den Verdacht nahe, dass der Täter nicht bewaffnet

 gewesen war, als er auf sein Opfer traf. Er hatte die Waffe spontan und aus der Situation

 heraus gewählt. Und war hinterher clever genug gewesen, den Stein entweder mitzunehmen oder

 weit entfernt vom Tatort zu entsorgen. Es gab zahlreiche kleine Bäche in der nächsten Umgebung.

 Wenn er ihn in einem davon versenkt hatte, war es unwahrscheinlich, ihn je ausfindig machen zu

 können.

 Hier besteht wiederum eine

 deutliche Ähnlichkeit zum Fall Amy Mills, dachte Valerie und stieg ins Auto, auch dort ist der

 Täter nicht bewaffnet gewesen. Er benutzte die Mauer dazu, um sein Opfer zu töten. Entweder er

 kannte den Ort sehr genau, oder er hat sich einfach darauf verlassen, dass ihm im geeigneten

 Moment schon etwas einfallen würde. Beide Fälle scheinen zumindest in dieser Hinsicht wenig

 Planung zu beinhalten. Allerdings könnten die Orte, an denen die Opfer abgefangen wurden, sehr

 genau ausgesucht und mit Bedacht gewählt gewesen sein. Bei Mills trug der Täter überdies

 Handschuhe. Mills ging regelmäßig mittwochnachts durch die Esplanade Gardens. Dafür, dass die

 Bauzäune ihren üblichen Weg versperrt hatten, gab es noch immer keine Erklärung, sie konnten

 also tatsächlich Teil des Mordplans gewesen sein.

 Dass Fiona Barnes an jenem späten

 Abend die einsame Straße entlangkommen würde, war hingegen unmöglich vorhersehbar gewesen. Bis

 sie sich spontan entschloss, dem Taxi zu Fuß entgegenzugehen, hatte sie es ja selbst nicht

 gewusst. Ohnehin wäre sie normalerweise mit ihrer Enkelin zusammen im Auto nach Hause

 gefahren.

 Normalerweise ...

 Valerie fuhr langsam vom Hof der

 Polizeidienststelle. Der Nebel war so dicht geworden, dass die Sichtweite nur ein paar Fuß

 betrug. Sie schaltete die Scheinwerfer an und dachte mit Bedauern an den gestrigen sonnigen

 Tag. Da hatte es Spaß gemacht aufzustehen, sich in die bevorstehende Arbeit zu stürzen. Heute

 schien sich die ganze Welt schwerfällig und bleiern zu bewegen, wie gefangen in diesem Kokon,

 der Geräusche schluckte und Bilder verschwimmen ließ.

 Ein beschissener Tag, dachte

 Valerie, während sie die Straße entlangkroch.

 Alle Umstände um den Mord an

 Fiona Barnes legten die Schlussfolgerung nahe, dass es sich bei ihrem Mörder um eine Person aus

 dem Kreis derer handeln musste, die an der später so nachhaltig gestörten Verlobungsfeier

 teilgenommen hatten. Das Problem für Valerie war, dass sie das Motiv nicht recht sah. Im Grunde

 hatte nur Tanner - und vielleicht auch Gwen Beckett - eines gehabt, und es schien ihr nicht

 ausreichend für einen derart brutal ausgeführten Mord.

 Sie hatte am Vortag lange mit dem

 Gerichtsmediziner gesprochen. »Mann oder Frau? Was glauben Sie«

 Der Pathologe

 hatte gezögert. »Schwer zu sagen. Der Täter scheint mir von größter Wut getrieben worden zu

 sein. Er - oder sie - geriet mehr und mehr in einen Gewalt

 rausch. Für den Schlag, an dem Fiona Barnes später starb, brauchte man

 Kraft.«

 »Mehr Kraft, als man für

 gewöhnlich bei Frauen voraussetzt?«

 »Nicht unbedingt. Hier

 steckte wirklich Hass dahinter. Hass verdreifacht Kräfte. Nein, ich kann eine Frau als Täterin

 nicht ausschließen. Und zweifellos war der Täter Rechtshänder.«

 Toll, dachte Valerie

 sarkastisch, das schränkt natürlich den Kreis der potenziellen Täter extrem ein. Rechtshänder,

 wie mindestens drei Viertel aller Menschen, und sowohl Mann als auch Frau wären möglich. Bringt

 mich enorm weiter.

 Sie merkte, wie sich ein

 vertrauter Druck auf ihre Brust legte. Sie wusste, dass sie bald eine Spur, am besten aber eine

 Lösung des Falls oder beider Fälle - präsentieren musste, sonst würden sich höhere Stellen

 einschalten. Dann war sie weg vom Fenster, abgezogen von der Ermittlung und komplett

 gescheitert, was die Aufklärung dieser Verbrechen anging. Wenn sich der Verdacht erhärtete, es

 mit einem Serienmörder zu tun zu haben, dem eine relativ junge Beamtin unfähig war, auf die

 Spur zu kommen, würde man ihr jemanden von Scotland Yard vor die Nase setzen. Sie brauchte

 dringend einen Anhaltspunkt.

 Jennifer Brankley. Die Frau war ihr vom ersten Moment an seltsam vorgekommen. Und nicht

 nur deshalb, weil sie auf dieser trostlosen Farm Ferien machte und ständig die beiden riesigen

 Hunde mit sich führte. Es war noch etwas anderes gewesen, und nun, da sie die alten

 Presseberichte gelesen hatte, wusste Valerie auch, was es war: Jennifer Brankley war eine tief

 verbitterte Frau. Sie fühlte sich vom Leben, vom Schicksal, von den

 Menschen schlecht und un gerecht behandelt. Ihre Entlassung aus dem

 Schuldienst hatte sie nie verwunden, nie verarbeitet. Die Geschichte fraß an ihr, Jahre später

 noch.

 Wie sah ihr

 Psychogramm aus?

 Sie hat ein

 Helfersyndrom, dachte Valerie, während sie sich in eine wegen des Nebels kaum überschaubare

 Kreuzung pirschte, denn was sie mit der Schülerin angestellt hatte, war nicht normal. Sie hätte

 alles für das Mädchen tun können -mit den Eltern sprechen, einen Arzt, einen Psychologen zu

 Rate ziehen, was auch immer. Aber sie wollte selbst helfen, spontan und direkt, und sie hatte

 alles riskiert. Ihren Beruf, ihre Karriere. Die Geschichte hätte sie sogar ihre Ehe kosten

 können. All der Dreck in den Zeitungen, daran wäre manche Beziehung zerbrochen. Colin Brankley

 arbeitet bei einer Bank. Seine Vorgesetzten dürften nicht begeistert gewesen sein. Mit

 Sicherheit hatte er Ärger wegen dieser Sache gehabt. Auch das hat Jennifer Brankley in Kauf

 genommen. Als hätte sie nichts mehr gesehen außer der Not dieser Schülerin. Als sei alles

 andere egal.

 Bis heute glaubt sie,

 dass sie schlecht behandelt wurde. Unfair. Dass ihr bitteres Unrecht geschehen ist. Man sieht

 es ihr an. Sie wollte nur das Beste. Man hat es ihr um die Ohren geschlagen.

 Was ist Gwen für

 sie?

 Sie haben eine starke

 Beziehung, das ist spürbar. Jennifer ist ein wenig Mutter, große Schwester, Vertraute. Was

 alles würde sie für Gwen tun?

 Hat sie Gwens Glück,

 ihre Zukunft mit Tanner, als so bedroht angesehen an jenem Abend, dass sie beschloss, die

 Gefahrenquelle auszuschalten - die Gefahrenquelle Fiona Barnes?

 Oder war nichts

 dergleichen geplant gewesen? Hat je- mand - Jennifer? Dave? - Fiona gestellt, das Gespräch mit

 ihr gesucht, eine Erklärung verlangt für ihre Einmischung? Ist die Situation außer Kontrolle

 geraten, plötzlich in Streit und schließlich in Gewalt eskaliert? Valerie schlug mit der

 flachen Hand auf das Lenkrad. Stochern im Nebel. Das war es. Hilfloses Rätseln, Herumtappen,

 Überlegen, Verwerfen. Kein Anhaltspunkt, nichts.

 Geh konzentriert

 voran, ermahnte sie sich, spiel alles durch. Versuch nichts zu übersehen. Weshalb hatten sie

 Tanner verschärft ins Visier genommen?

 Nicht nur, weil er

 ein - wenn auch nicht wirklich überzeugendes - Motiv gehabt hatte, gegen Fiona Barnes tätlich

 zu werden. Sondern auch, weil er der Einzige war, bei dem sie eine Verbindung zu Amy Mills

 herstellen konnte, wie mühsam konstruiert sie auch sein mochte. Gab es noch jemanden? Jemanden,

 der Mills gekannt haben konnte?

 Sie war jetzt auf die

 Straße nach Staintondale abgebogen. Die Nebelbänke lagen wie riesige Kissen auf der Erde. Hohe,

 nasse Gräser bogen sich über den feuchtglänzenden Asphalt. Valerie musste sich an ihnen

 orientieren, um dem Straßenverlauf zu folgen.

 Gwen Beckett. Sie

 hatte diesen Kurs in der Friarage School besucht. Linda Gardner hatte dort unterrichtet. Amy

 Mills hatte für Gardner gearbeitet.

 Es war eine

 Verbindung, immerhin. Wenn auch in der Konsequenz reichlich absurd. Gwen Beckett als

 kaltblütige Doppelmörderin war eine Vorstellung, die sich kaum nachvollziehen ließ. Im Fall

 Mills gab es für sie kein ersichtliches Motiv. Was Fiona anging, so hatte diese ihr die

 Verlobungsfeier verpatzt. Reichte das?

 Valeries Instinkt

 sagte: Nein!

 Amy Mills. Sie ließ sich Details aus dem Leben der er

 mordeten Frau durch den Kopf gehen und richtete sich plötzlich ruckartig

 auf. Dass sie das nicht eher registriert hatte ... Amy Mills stammte aus Leeds. War dort zur

 Schule gegangen. Jennifer Brankley hatte in Leeds unterrichtet ... Es war eine schwache

 Möglichkeit, aber immerhin.

 Über die

 Freisprechanlage in ihrem Wagen rief sie sofort Sergeant Reek an.

 »Reek, bitte

 finden Sie heraus, welche Schule Amy Mills in Leeds besucht hat. Und in welcher Schule Jennifer

 Brankley, ebenfalls in Leeds, unterrichtet hat. In beiden Fällen können es auch mehrere Schulen

 gewesen sein. Überprüfen Sie bitte, ob es da eine Überschneidung gibt und ob die beiden

 einander kannten.« »Mach ich. Laut ihrer Aussage hatte Mrs. Brankley aber nicht einmal den

 Namen von Amy Mills je gehört.« »Aussagen können wahr oder falsch sein, Reek. Es ist unsere

 Aufgabe, genau das zu klären.«

 »Okay«, sagte

 Reek.

 Valerie

 beendete das Gespräch. Ihr Herz pochte stärker, als sie weiterfuhr. Erregung. Jagdfieber, was

 auch immer. Ein Gefühl jedenfalls, auf das sie bitter gewartet hatte. Endlich ein Schritt nach

 vorne, endlich eine Spur. Sie konnte zur heißen Spur werden.

 Gerade noch

 rechtzeitig entdeckte sie die kleine Abzweigung, die zu der Farm führte, auf der Paula Foster

 lebte. Mit einem ruckartigen Herumreißen des Steuers bog sie ab. Sie musste sich jetzt auf das

 junge Mädchen konzentrieren, musste ausschließen, dass sie das eigentliche Opfer gewesen war

 und damit noch immer in Gefahr schwebte.

 Wenngleich sie

 diese Variante innerlich im Grunde schon abgehakt hatte.

 »Wirklich, Dave. Nichts, absolut nichts von dem, was Fiona neulich abends sagte, hat meine Gefühle für dich verändern können.

 Ich bin immer noch ... ich liebe dich noch immer. Ich glaube an eine Zukunft mit dir.« Gwen sah

 ihn eindringlich an. Sie saß auf einem Stuhl in seinem Zimmer, gekleidet wie meist in einen

 langen Wollrock und in einen selbstgestrickten Pullover von undefinierbarer Farbe. Sie trug

 eine große Tasche mit sich. Sie war lange unterwegs gewesen, zu Fuß, dann mit dem Bus, dann

 wieder von der Haltestelle aus zu Fuß. Die Feuchtigkeit draußen hatte ihre Haare in etwas

 verwandelt, das wie Zuckerwatte aussah und sich in alle Richtungen zu kräuseln schien. Die

 dunklen Augen wirkten wie zwei Kohlestücke in dem sehr blassen Gesicht. Ein bisschen Rouge

 hätte vielleicht geholfen, den Gesamteindruck ein wenig zu verbessern, ein Hauch von

 Lippenstift ...

 Sie wird

 nie lernen, wie sie sich etwas ansehnlicher zurechtmachen könnte, dachte Dave, während er sie

 betrachtete. Er saß auf seinem Bett und hatte es soeben geschafft, unauffällig mit dem Fuß die

 zerknüllte Strumpfhose, die Karen zurückgelassen hatte, unter das Gestell zu schieben. Gott sei

 Dank hatte Gwen nichts bemerkt. Sie war so sehr damit beschäftigt zu reden, ihn zu überzeugen,

 dass er sogar Karens Lippenstift diskret hatte verschwinden lassen können, während er im Zimmer

 umhergegangen war und Tee gekocht hatte. Gwen hatte sich nicht angemeldet. Sie hatte plötzlich

 unten vor der Haustür gestanden, eine zierliche Gestalt, die aus dem Nebel aufgetaucht war. Die

 Wirtin war nicht zu Hause, daher hatte Dave selbst geöffnet. enigstens war er schon angezogen

 gewesen, ein Wunder, denn beim Aufwachen im Lauf des Vormittags hatte ihn ein einziger Blick

 zum Fenster hin davon überzeugt, dass es sinnvoller wäre, den ganzen Tag im Bett zu verbringen,

 schließlich musste er erst am Abend zum Unterrichten in die Schule hinüber. Eine seltsame

 innere Unruhe hatte ihn schließlich auf die Beine gebracht. Er hatte eine Weile gebraucht, um

 sich klarzumachen, dass es in seiner Situation keineswegs unnatürlich war, sich aufgewühlt zu

 fühlen. Er hatte keine Ahnung, wie es weitergehen sollte. Vor allem wusste er nicht, wie

 kritisch sich die Ermittlungen um Fiona Barnes' Tod noch für ihn gestalten könnten.

 Natürlich

 war er der Verdächtige Nummer eins, und er sah ein, dass das vergleichsweise kurze Gespräch mit

 DI Almond am Vortag nichts daran hatte ändern können. Sie konnten ihm nichts nachweisen, aber

 sie hatten ihn in Verdacht. Wenn sie keine anderen Spuren fanden, würden sie sich auf ihn

 einschießen, und die Schlinge würde sich immer enger ziehen. Er war ein Mann ohne Reputation,

 ein Mann, der in ungewöhnlichen Verhältnissen lebte, was seinen Stand keineswegs verbesserte.

 Die ganze Sache konnte eng werdenfür ihn, da machte er sich nichts vor.

 Scheiß

 doch auf die Barnes, den alten Knochen, hatte er gedacht, während er einen starken Kaffee

 trank, um warm zu werden. Es war kalt an diesem Tag, aber wie üblich geizte seine Vermieterin

 mit der Heizung.

 Scheiß

 auf das alles. Lass die Finger von Gwen und der ganzen Mischpoke. Hat dir kein Glück gebracht,

 die Beckett-Farm und alles, was mit ihr zusammenhängt. Such einen anderen Weg, den du gehen

 kannst.

 Leicht

 gesagt. Er sah keinen Weg. Seit Jahren nicht. Un- wahrscheinlich, dass sich jetzt plötzlich

 einer vor ihm auftun sollte.

 Als es

 klingelte, hatte er zuerst erwartet, die Polizeibeamtin wieder vor sich zu sehen, die ihn

 erneut mit Fragen löchern wollte. Kurz hatte er erwogen, gar nicht zu öffnen, so zu tun, als

 sei niemand daheim. Aber dann hatte er sich einen Ruck gegeben. Besser, er sah den Tatsachen

 ins Gesicht. Besser, er wusste, was sie gegen ihn in der Hand hatte, als dass er die Augen

 davor verschloss.

 Aber dann

 war es gar nicht die Almond gewesen. Sondern Gwen. Die nun seit einer Viertelstunde in seinem

 Zimmer saß und auf ihn einredete. Sie war so verfroren und nass gewesen, dass er erst einmal

 einen heißen Tee gemacht hatte. Wenigstens nörgelte sie nicht an dem Chaos herum, das ihn

 umgab, so wie Karen es immer tat. Gwen war erst zweimal bei ihm gewesen und hatte nie etwas zu

 der katastrophalen Unordnung gesagt. Trotzdem hatte er sie nie gern da gehabt. Gwen gegenüber

 stellte sein Zimmer eine Höhle dar, einen Rückzugsort. Er brauchte einen Freiraum vor ihr,

 einen Platz, der eine Art Tabuzone für sie bedeutete.

 Plötzlich dachte er, dass es ihm vielleicht sogar lieber gewesen wäre, DI Almond erneut empfangen zu müssen.

 Und

 nicht seine Verlobte.

 Falls

 sie verlobt waren. Die entsprechende Feier hatte schließlich sehr abrupt geendet. Vielleicht

 war sie eher seine Fast-Verlobte. Und auch das fühlte sich ein wenig bedrohlich an.

 »Ist

 schon okay«, sagte er beruhigend, als ihm aufging, dass Gwen aufgehört hatte zu reden und ihn

 erwartungsvoll ansah. »Wirklich, Gwen, ich trage dir nichts nach. Du kannst schließlich nichts

 für Fionas Gerede.«

 »Ehrlich

 gesagt, ich bedaure es nicht allzu sehr, dass sie tot ist«, gestand Gwen plötzlich in einer für

 sie ungewohnten Heftigkeit. »Ich weiß, es ist eine Sünde, und man darf so nicht denken, aber

 sie ist diesmal wirklich zu weit gegangen. Sie hat es immer gut mit mir gemeint, aber manchmal

 ... Ich meine, man kann sich eben nicht in alles einmischen, oder? Nur weil mein Vater und sie

 früher ... «

 Sie

 vollendete den Satz nicht.

 Dave

 ahnte, was sie hatte sagen wollen. Ohnehin hatte er sich Ähnliches auch selbst schon gedacht.

 »Die beiden hatten mal etwas miteinander, stimmt's?«, fragte er. »Ich glaube, das dürfte

 niemanden verwundern. Man spürt es irgendwie.«

 »Wenn

 es nur das wäre«, sagte Gwen. Ihm entging nicht die Verstörtheit, die in ihren Augen zu lesen

 war. »Mein Vater und Fiona waren ... sie haben ... «

 »Was

 denn?«, fragte Dave, als sie stockte. »Es ist schon so lange her«, meinte Gwen leise.

 »Vielleicht spielen alle diese Dinge keine Rolle mehr.«

 Für

 gewöhnlich hätte es ihn kaum interessiert, was alles sich im Leben von Chad Beckett und Fiona

 Barnes - gegen die er gleichermaßen eine herzliche Abneigung hegte ereignet hatte, aber

 angesichts der Lage der Dinge, vor allem angesichts seiner eigenen Lage, durfte er sich

 Hinweise nicht entgehen lassen.

 Daher

 neigte er sich ein wenig vor. »Vielleicht spielt es doch noch eine Rolle, wer weiß. Immerhin

 ist Fiona ziemlich brutal erschlagen worden.«

 Sie sah ihn schockiert an, als habe er sie gerade mit einer Ungeheuerlichkeit konfrontiert und

 nicht einen Umstand angesprochen, der in allen Straßen und Gassen von Scarborough und Umgebung

 diskutiert wurde. »Aber ... das hat doch nichts mit ihr und m einem

 Vater zu tun«, sagte sie, »oder mit ihrer beider Geschichte. Der

 Mörder ist doch wahrscheinlich derselbe, der Amy Mills getötet hat, und da besteht ja kein

 Zusammenhang.«

 »Wie kommst du darauf? Dass es derselbe Mörder war, meine ich?« »So habe ich Detective

 Inspector Almond verstanden«, antwortete Gwen verunsichert.

 Auch ihm hatte Almond ein Foto von Amy Mills vor die Nase gehalten. Er wusste, dass es

 Überlegungen in die Richtung gab, beide Fälle könnten miteinander zu tun haben, aber er hatte

 den Eindruck gehabt, dass der Beamtin dafür zwar einige Anhaltspunkte vorlagen, jedoch nicht

 der Anflug eines Beweises. »Kann sein«, sagte er, »aber genauso gut kann es auch ganz anders

 sein. Gwen, wenn du irgendetwas weißt, das für die Polizei von Belang sein könnte, dann

 solltest du es ... « »Dave, ich ... wir sollten vielleicht nicht mehr davon sprechen.« Sie

 hatte Tränen in den Augen.

 Warum fängst du dann überhaupt damit an, dachte er aggressiv, wenn du doch nicht darüber

 sprechen willst.

 »Du weißt schon, dass ich für die Polizei einer der Hauptverdächtigen bin, oder?«, sagte er.

 Sie musste das gewusst haben, dennoch schien es sie zu erschrecken, es so unverblümt aus seinem

 Mund zu hören. »Aber ... «, begann sie.

 Er unterbrach sie. »Natürlich habe ich es nicht getan. Weder Amy Mills noch die alte Barnes

 habe ich auf dem Gewissen. Amy Mills kannte ich überhaupt nicht, und Fiona Barnes ... Lieber

 Gott, nur weil sie ein paar gehässige Reden gegen mich geschwungen hat, gehe ich doch nicht hin

 und knalle ihr einen Stein auf den Kopf. Ich war ganz schön sauer am Samstagabend, aber

 letztlich nehme ich eine fast achtzigjährige Frau doch gar nicht ernst genug, um sie wegen

 ihrer abwegigen Unterstellungen gleich zu ermorden.«

 »Sie werden nicht wirklich glauben, dass du es warst, und wenn du nichts getan hast, dann hast

 du auch nichts zu befürchten«, sagte sie mit einem gläubigen Ton in der Stimme, der ihr tiefes

 Vertrauen in die polizeiliche Ermittlungsarbeit offenbarte.

 Dave, der nicht allzu viele Jahre zuvor Polizisten prinzipiell nur als

 Bullenschweine bezeichnet hatte, vermochte sich diesem Vertrauen keineswegs anzuschließen. Er

 sah die Dinge sehr klar: DI Valerie Almond wollte auf der Karriereleiter nach oben, natürlich,

 das wollten sie alle. Dazu brauchte sie eine Lösung der Hochmoormorde, wie eine Zeitung die beiden Verbrechen

 bereits unter großzügiger Umgehung der geografischen Fakten tituliert hatte. Voraussetzung

 dafür wiederum war die Überführung eines Täters. Je länger sie im Dunkeln tappte, umso

 beharrlicher würde sie sich an den einzigen kleinen Anhaltspunkt klammern, den sie hatte, und

 das war unglücklicherweise er selbst. Dank der Tatsache, dass die Barnes ihn vor einem ganzen

 Haufen Zeugen richtig heruntergeputzt hatte, stand er jetzt mitten im Fadenkreuz. Natürlich

 hatte er noch einen Joker im Ärmel, und den würde er im Notfall auch ziehen, aber das durfte

 tatsächlich erst geschehen, wenn ihm überhaupt keine andere Wahl mehr blieb.

 »Gwen, weißt du ... «, begann er, unterbrach sich aber beim Anblick ihres

 Gesichts, das Naivität und blinde Ergebenheit spiegelte. Er hatte ihr etwas erklären wollen

 über Menschen, die zu Unrecht verdächtigt und eingesperrt wurden, über ehrgeizige Polizisten

 und korrupte Richter, über die Macht der Presse, die Beamte unter

 Druck setzen und in falsche Richtungen vorantreiben konnte, über das

 Strippenziehen auf höchsten politischen Ebenen, dem gern ein unbedeutender Bürger geopfert

 wurde, wenn sich dafür nur die Seilschaften ehrgeiziger Karrieristen als tragfähig erwiesen. Er

 hatte nie daran geglaubt, dass es genügte, ein Unrecht nicht begangen zu haben, um auch nicht

 dafür bestraft zu werden. Er hatte nie an das Rechtssystem geglaubt, hatte es stets für zynisch

 und bestechlich gehalten, und letztlich hatte er sich dafür, für diese Überzeugung, zwanzig

 Jahre zuvor so unheilbar mit seinem Vater, diesem Erzdiener des Systems überworfen, dass er seither nicht den geringsten

 Kontakt mehr zu seiner Familie hatte.

 Er hätte Gwen erklären können, dass hier die Ursache lag für sein Leben, das mancher als

 gescheitert ansehen mochte, das er selbst - und das war das große Problem, der große depressive

 Faktor in seinem Dasein - oft genug als gescheitert ansah: seine Unfähigkeit, auf irgendeiner

 Ebene mit seinem Land, dem Staat, der gesamten politischen und gesellschaftlichen Struktur

 paktieren zu können. Seine Unfähigkeit, Teil der Gesellschaft Großbritanniens zu werden,

 während er diese Gesellschaft zugleich ablehnte und verachtete. Er hätte mit seiner Verlobten

 über das Dilemma sprechen können, das sich für ihn mit dem Fortschreiten der Jahre immer

 stärker herauskristallisiert hatte; ein Dilemma, das sich aus seiner Erkenntnis ergab, trotz

 allem Teil des Systems zu sein und sich mit ihm arrangieren zu müssen, letztlich auch nicht die

 Kraft zu haben, sich ihm dauerhaft und mit allen Konsequenzen zu verweigern, sich jedoch

 zugleich als Verräter an seinen Überzeugungen, an sich selbst, an seiner eigenen Persönlichkeit

 zu empfinden.

 Er hätte in der Frau, die er heiraten wollte, gern den Menschen gesehen,

 dem er sich öf fnen, dem er seine eigenen Wi dersprüchlichkeiten erklären konnte, aber er wusste, dass Gwen ihm nicht würde folgen

 können. Ihr Leben war die Farm. Ihr wundervoller Dad. Waren die Liebesromane, die kitschigen

 Fernsehfilme und das Warten und Hoffen auf das große Glück. Er glaubte nicht, dass sie dumm

 war. Aber ihr Leben hatte sich in ganz eigenen Dimensionen abgespielt und war, anders als das

 Leben der meisten Menschen in der heutigen Zeit, allzu sehr von Einsamkeit,

 Weltabgeschiedenheit, Schüchternheit und Unwissen geprägt gewesen. Er hatte ihr von seinen

 Protesten in der Jugendzeit gegen die Stationierung der Cruise Missiles erzählt, und sie hatte

 ihn angeglotzt, als habe er ihr von grünen Männchen aus dem All berichtet. Er war in einen

 langen und heftigen Monolog gefallen, in dem er seinen Unmut über die Jahre der

 Thatcher-Regierung zum Ausdruck gebracht hatte und darüber, wie sehr diese Zeit seinen

 weiteren, im Wesentlichen von Verweigerung geprägten Lebensweg bestimmt hatte. Sie hatte

 zugehört, aber geradezu verzweifelt dabei ausgesehen, und er wusste, dass der Grund nicht darin

 bestand, dass sie eine andere politische Auffassung vertreten hätte. Damit hätte er gut leben,

 ihrer beider sich daraus ergebende intellektuelle Reibung als interessant empfinden können. Das

 Problem war, sie vertrat überhaupt keine politische Auffassung. Es war für sie völlig gleichgültig, ob Labour regierte oder die

 Konservativen, und tatsächlich änderte das eine wie das andere rein gar nichts an den

 Schwierigkeiten ihrer persönlichen Situation. Was vermutlich auf viele Menschen zutraf, bloß

 blendeten diese dann dennoch nicht alles aus, was sich nicht in ihrem allerdirektesten Umfeld

 abspielte. Es war ungewöhnlich, das zu tun. Es war fatal, dass Gwen es offenbar nicht anders

 tun konnte.

 »Ach, nichts«, sagte er also nur und verzichtete

 damit auf einen erneuten, von vornherein zum Scheitern verurteilten

 Versuch, seine zukünftige Ehefrau in sein Inneres blicken zu lassen und ihr etwas mitzuteilen

 von den Gedanken, Ängsten und Verstrickungen, denen er sich ausgeliefert sah.

 »Versprich mir einfach, dass du, solltest du etwas Wichtiges über Fiona wissen, dies der

 Polizei mitteilst«, fugte er hinzu. Das war schließlich der Ausgangspunkt gewesen. Dass Fiona

 und ihr Vater wohl irgendwann irgendeinen Mist gebaut hatten, den Gwen nun als schwer

 verdaulich empfand. Konnte relevant sein.

 Wahrscheinlich eher nicht, dachte er. Sie sah ihn an. Sie war schon wieder

 ganz woanders. Bei ihrem Ausgangspunkt.

 »Bleibst du ... bleiben wir ... ich meine ... hat sich etwas geändert?«, fragte

 sie.

 Jetzt, sagte seine innere Stimme, jetzt könntest du aussteigen. Mit einem einigermaßen guten

 Grund. Sie wäre verzweifelt, aber sie müsste das Scheitern eurer Geschichte nicht sich selbst

 zuschreiben. Alle Schuld läge bei Fiona, dem alten Drachen mit dem Schandmaul, und sie könnte

 sie hassen bis in alle Ewigkeit und müsste sich nicht wegen ihrer eigenen Unzulänglichkeit

 zerfleischen. Tu ihr den Gefallen. Nutze diesen gnädigen Moment.

 Er konnte es nicht. Wissend, dass es das Richtige wäre, konnte er es dennoch nicht tun. Sie war

 der Weg hinaus aus diesem kalten Zimmer. Aus diesem Leben am Rande des Existenzminimums. Aus

 tagelangem Schlafen, nächtelangem Trinken. Aus dem Gefühl, ein Versager zu sein, der nicht mehr

 auf die Beine kommen würde.

 »Nein, Gwen«, sagte er mit einer Stimme, die rau war von der Anstrengung, diesen Augenblick

 durchzustehen. »Nein. Es hat sich nichts geändert.«

 Sie erhob sich. Sie lächelte.

 »Ich möchte mit dir schlafen, Dave«, sagte sie. »Jetzt. Hier. Ich will es so sehr.«

 Großer Gott, dachte er entsetzt.

 Das Telefon klingelte, als Colin gerade begann, intensiv über ein Mittagessen nachzudenken. Es

 war schon halb drei, und er hatte richtigen Hunger. Niemand auf der Beckett-Farm schien sich

 heute für die Küche zuständig zu fühlen. Gwen war seit dem Morgen verschwunden, und keiner

 wusste, wohin, und Chad hatte sich in seinem Schlafzimmer verbarrikadiert -buchstäblich, denn

 die Tür war verschlossen, und auf ein vorsichtiges Nachfragen Colins hatte er nur mit einem

 unwirschen Brummen geantwortet.

 Detective Inspector Almond war da. Sie war

 urplötzlich aufgetaucht und hatte sofort erklärt, sich allein mit Jennifer unterhalten zu

 wollen. Seit einer halben Stunde saßen die beiden unten im Wohnzimmer, während Colin oben

 wartete und zunehmend unruhiger wurde. Und hungriger.

 Er eilte ins Arbeitszimmer hinunter, um den Anruf entgegenzunehmen. Immerhin gab ihm dies die

 willkommene Gelegenheit, sich mit gutem Grund näher an die Situation im Wohnzimmer

 heranzutasten.

 »Ja?«, meldete er sich, während er sich gleichzeitig das Ohr verrenkte, um irgendetwas von dem

 Gespräch nebenan mitzubekommen - was sich als aussichtslos erwies.

 »Hallo!« Es war eine Frauenstimme am anderen Ende der Leitung, recht leise und daher nicht ganz

 leicht zu verstehen. »Mit wem spreche ich denn bitte?«

 »Brankley. Colin Brankley. Beckett-Farm.«

 »Oh, Colin! Sie sind Jennifers Mann, nicht wahr? Hier spricht Ena. Ena Witty.«

 Colin hatte nicht die mindeste Ahnung, mit wem er es zu tun hatte. »Ja?«, fragte er. »Ich ...

 ich bin eine Freundin, eine gute Bekannte von Gwen Beckett. Ist Gwen vielleicht bitte zu

 sprechen?« »Leider nein«, sagte Colin, »Gwen ist nicht zu Hause. Kann ich ihr etwas

 ausrichten?«

 Ena Witty schien durch diese Auskunft aus dem Konzept gebracht. »Sie ist weg?«, fragte sie fast

 ungläubig.

 »Ja. Soll sie zurückrufen?«

 »Ja. Es ist ... ich müsste sie in einer wichtigen Angelegenheit sprechen. Jedenfalls denke ich,

 dass es wichtig ist. Aber ich bin mir nicht sicher, und deshalb ... vielleicht ... rufe auch

 ich wieder an ... «

 Colin fand, dass seine Gesprächspartnerin reichlich konfus wirkte. Er wäre gern zum Ende

 gekommen, denn gerade hörte er, dass die Haustür ging, und dass kurz darauf ein Motor draußen

 auf dem Hof gestartet wurde. Gott sei Dank, die Almond haute offenbar endlich ab. Er musste

 sich dringend um seine Frau kümmern.

 »Also, Mrs. Witty«, sagte er etwas ungeduldig, »ich bestelle Gwen gern, dass Sie angerufen

 haben. Hat Gwen Ihre Nummer?«

 Ena wusste es nicht. Sie diktierte Colin ihre Nummer, und nach einem Moment des Zauderns, in

 dem sie offensichtlich überlegte, wie weit sie sich dem Fremden am anderen Ende der Leitung

 anvertrauen konnte, fügte sie hinzu: »Ich habe ... wissen Sie, ich habe ein sehr großes Problem

 ... Ich bin ziemlich ratlos, und ich müsste mit jemandem sprechen. Es ist dringend. Aber ich

 weiß natürlich, dass ... Nun, Gwen wird jetzt ganz andere Sorgen haben. Ich habe in der Zeitung

 von diesem schrecklichen Verbrechen gelesen, das bei der Beckett-Farm verübt wurde. Es hieß,

 das Opfer sei eine gute Freundin der Becketts? Wie furchtbar für Gwen!«

 »Wir sind alle für sie da«, sagte Colin. Er wollte nicht tiefer in das Thema einsteigen. Er

 kannte diese Bekannte Gwens nicht, und er hatte keine Ahnung, wie vertraut die beiden Frauen

 miteinander waren.

 »Also, Mrs. Witty ... «, sagte er, und sie begriff endlich, dass er in Eile war. »Entschuldigen

 Sie die Störung«, sagte sie. »Und bitte, Gwen soll mich unbedingt anrufen. Es ist wirklich sehr

 wichtig.«

 Er versprach ihr noch einmal, ihre Bitte zuverlässig weiterzugeben, dann verabschiedete er sich

 und legte hastig den Hörer auf Sofort eilte er ins Wohnzimmer, wo eine sehr blasse Jennifer auf

 dem Sofa saß. Colin fand, dass sie ziemlich mitgenommen aussah.

 »Schatz, endlich. Sie ist weg. Soll ich uns Tee machen? Oder magst du etwas essen?«

 Jennifer verneinte. »Ich habe keinen Hunger. Aber wenn du ... «

 »Allein habe ich auch keine Lust«, meinte Colin. Fröstelnd hob er die

 Schultern. »Gott, ist das klamm und kalt hier im Zimmer! Und dazu draußen der Nebel. .. ein

 schrecklicher Tag, findest du nicht?« Sie erwiderte nichts. Entschlossen kniete er vor dem

 Kamin nieder. »Hilf mir ma l«, bat er. »Wenn sich niemand

 sonst kümmert, müssen wir eben die Dinge in die Hand

 nehmen.«

 Während sie sich bemühten, ein Feuer in Gang zu bekommen, fragte Colin betont beiläufig: »Was

 wollte sie denn noch? Die Almond, meine ich.«

 Jennifer, die ihm die Scheite zureichte, hielt inne. »Sie weiß es«, murmelte sie.

 »Was denn?«

 »Die Geschichte von damals. Dass ich Lehrerin war, und ... na ja, alles eben. Sie hat es mir

 gesagt.« »Welche Rolle spielt das denn im vorliegenden Fall?« »Sie wollte wissen, ob ich Amy

 Mills kenne. Das Mädchen, weißt du, das im Juli hier ermordet wurde.«

 »Wieso solltest du die kennen?«

 »Sie stammt aus Leeds. Ist dort zur Schule gegangen. Es hätte sein können, dass ich sie

 unterrichtet habe.«

 Er hielt nun ebenfalls inne, starrte sie an. »Hast du aber nicht, oder? Du sagtest doch, du

 hast den Namen nie gehört, und ... «

 »Nein. Ich kenne sie nicht.«

 Er ließ den Kamin Kamin sein, obwohl sie noch immer kein Feuer hatten, um die Kälte des Raums

 und die Trostlosigkeit des nebligen Tages zu mildern. Jennifer saß auf dem Teppichvorleger

 neben den Holzscheiten und starrte vor sich hin. Er kauerte sich vor sie, nahm ihre beiden

 Hände in seine. Sie waren eiskalt. »Du kennst sie bestimmt nicht?«

 »Nein.«

 »Das ist doch wirklich ... « Er atmete schwer, versuchte, sich nicht aufzuregen, merkte aber,

 wie die Wut in ihm aufstieg. »Sie haben nichts«, sagte er bitter, »gar nichts. Nicht den

 allerkleinsten Anhaltspunkt, und deswegen fangen sie jetzt an, in der Vergangenheit der Leute

 herumzustochern. Diese Polizistin ist ratlos, wenn du mich fragst. Und überfordert. Jetzt kramt

 sie uralte Geschichten hervor und versucht daraus etwas zu konstruieren. Man darf gespannt

 sein, was sie über uns alle noch herausfindet!«

 »Sie weiß, dass ich damals manchmal Tabletten genommen habe.«

 »Na und? Ist das verboten?«

 »Sie wollte wissen, ob ich jetzt noch welche nehme.«

 »Und was hast du geantwortet?«

 »Ich habe gesagt, wie es ist. Dass ich manchmal ein Beruhigungsmittel nehme, bevor ich in die

 Stadt gehe, zum Beispiel, oder sonst irgendetwas vorhabe. Dass das aber selten der Fall

 ist.«

 »Richtig. Und das tun ja wohl eine ganze Menge Menschen. Hör mal, sie hat überhaupt kein Recht,

 solche Dinge zu fragen. Und du musst ihr darauf auch nicht antworten. Das alles geht sie gar

 nichts an.«

 »Sie hat mir nicht geglaubt«, flüsterte Jennifer. »Was hat sie nicht geglaubt?«

 »Dass ich ... eigentlich ganz normal lebe. Sie hat mich so eigenartig angesehen. Ich glaube,

 sie möchte mir unbedingt ein Suchtproblem anhängen, weil man dann ja behaupten könnte, dass ich

 unberechenbar bin und vielleicht auch gefährlich. Und ihr Mitarbeiter ist schon dabei, meine

 Aussage wegen Amy Mills zu überprüfen. Er erkundigt sich bei den Schulen in Leeds und bei Amy

 Mills' Eltern.«

 »Er wird nichts herausfinden, was sie gegen dich verwenden könnten.« »Wahrscheinlich nicht«,

 sagte Jennifer, aber sie klang monoton und hoffnungslos. Colin drückte ihre Hände fester.

 »Liebes, was ist los?

 Was bedrückt dich so? Sie haben nichts gegen dich in der Hand, und so wird es bleiben. Lass

 dich bloß nicht einschüchtern.«

 Sie sah ihn an. Er konnte ihre Angst fühlen. Verdammt, war er wütend. Wütend auf diese Almond,

 diese rücksichtslose Person. Denn er wusste, weshalb Jennifer so verstört war.

 »Es macht dich verrückt, dass du wieder über all das sprechen musstest, nicht?«, fragte er

 behutsam. »Dass es wieder einmal hervorgeholt wurde. Das hat alles aufgewirbelt. Es sind die

 alten Gefühle, die dich jetzt belasten, stimmt das?«

 Sie nickte. Die Depression hatte sie fest im Griff, man konnte förmlich

 zusehen, wie sie von ihr gelähmt wurde. In den ersten drei Jahren nach der Geschichte war das ständig der Fall gewesen, inzwischen

 hatte sie sich recht gut im Griff. Aber er hatte sich nie etwas vorgemacht: Ihre labile

 Gemütslage war schnell ins Wanken zu bringen, vor allem dann, wenn es jemand gezielt darauf

 anlegte.

 Er hätte DI Almond wirklich erwürgen können. »Es wird nie vorbei sein«, flüsterte

 sie.

 »Das stimmt nicht. Es ist vorbei. Es ist vorbei, auch wenn irgendeine dumme Polizistin es

 anspricht.«

 »Es war mein Leben. Die Schule. Die Mädchen. Es war alles.« »Ich weiß. Du hast es so empfunden.

 Aber es gibt vieles, was das Leben lebenswert macht. Nicht nur der Beruf.« »Ich ...

 «

 »Wir haben uns. Wir führen eine glückliche und intakte Ehe. Was meinst du, wie viele Menschen

 sich das wünschen? Wir haben ein schönes Zuhause. Wir haben nette Freunde. Wir haben unsere

 beiden bezaubernden, niedlichen Hunde ... « Er grinste, hoffte, er werde ihr ein Lächeln

 entlocken. Sie versuchte es tatsächlich, aber es misslang.

 »Na also«, sagte er trotzdem. Er streckte den Arm aus, strich ihr eine Haarsträhne aus der

 Stirn. »Pass auf, ich glaube nicht, dass die Almond dich noch einmal belästigt. Sie stochert im

 Nebel- buchstäblich, schau nur mal nach draußen! Sie wird mit Leeds, mit der Schule, mit Amy

 Mills überhaupt nicht weiterkommen. Sie wird diesen Strang fallen lassen und sich nach einem

 anderen umsehen müssen. Aber abgesehen von alldem: Du warst zur Tatzeit mit den Hunden

 spazieren. Gwen hat dich begleitet, sie kann das bezeugen. Du hast das Valerie Almond doch auch

 gesagt?«

 Anstelle einer Antwort fragte Jennifer: »Wer hat gerade angerufen?«

 Colin machte eine wegwerfende Handbewegung. »Eine Bekannte von Gwen. Ena Witty oder so ähnlich.

 Ziemlich verwirrte Person. Sie hat irgendein Problem, das sie dringend mit Gwen besprechen

 möchte. Schien sehr aufgeregt und verunsichert. Gwen soll sie zurückrufen.«

 Jennifers Augen nahmen einen Ausdruck an, als blicke sie zurück in eine ferne Zeit. »Ach ja.

 Ena Witty. Mit ihrem ausgesprochen lauten Freund. Sie war in diesem Kurs mit Gwen zusammen. Ich

 habe sie letzten Freitag kurz kennen gelernt.« Sie schüttelte den Kop£

 »Das ist inzwischen wie aus einer anderen Welt«, murmelte sie.

 »Unsere Welt wird wieder ganz normal werden«, versicherte Colin. »Ruhig und beschaulich und

 unaufgeregt. Ganz sicher.«

 »Ja«, sagte Jennifer, und sie kla ng in diesem

 Moment wie ein Schulmädchen, das brav seine Zustimmung zu etwas

 abgibt, woran es selbst nicht im Mindesten glaubt. Sie empfand ihre Welt schon lange nicht mehr

 als normal.

 Natürlich hatte Stephen ihr angeboten, sie zu begleiten, er hatte sich fast aufgedrängt, und

 sie hatte gespürt, wie sehr es ihn verletzte, zurückgewiesen zu werden. Wie stets, wenn sie ihm

 Schmerz zufügen konnte, gab ihr dies ein Gefühl der Befriedigung, von dem sie aber, noch

 während sie es genoss, schon wusste, dass es nach kurzer Zeit in sich zusammenfallen und sie in

 einer tiefen Leere zurücklassen würde. Die Möglichkeit, ihm wehzutun, vermochte letztlich ihre

 eigene Verletztheit, ihr zerbrochenes Vertrauen, die Enttäuschung, die er ihr zugefügt hatte,

 nicht zu lindern. Sie erreichte eine kurze Betäubung, mehr nicht.

 Sie war allein nach Hull gefahren, um in der dortigen Gerichtsmedizin die Leiche ihrer

 Großmutter zu identifizieren. Keine Sekunde lang hatte sie die Hoffnung gehegt, alles könnte

 sich als ein Irrtum herausstellen, eine fremde Tote würde vor ihr liegen, und Fiona würde Tage

 später von irgendeiner Kurzreise zurückkehren und sich über die Aufregung wundern, die ihr

 Verschwinden daheim ausgelöst hatte.

 Sie hatten ihre Großmutter gut hergerichtet. Von den bösen Verletzungen an ihrem Kopf war kaum

 etwas zu sehen.

 Sie sah nicht friedlich aus, wie man es von den Toten immer erhoffte, aber auch nicht gequält.

 Eher ein wenig gleichgültig. Selbst ihrem eigenen Tod, hatte Leslie gedacht, begegnet sie noch

 kühl und irgendwie von oben herab.

 Sie hatte genickt, damit bestätigt, dass es sich um ihre Großmutter handelte, und war dann

 schnell hinausgegangen. Im Vorraum hatte sie sich eine Zigarette angezündet und mit zitternden

 Händen hastig geraucht. Valerie Almond, die sie begleitet hatte, wollte ihr ein Glas Wasser

 holen, aber Leslie lehnte ab. »Danke. Ein Schnaps wäre mir lieber.«

 Valerie lächelte verständnisvoll. »Sie müssen noch Auto fahren.«

 »Klar. War auch nur ein Scherz.«

 Valerie hatte angeboten, sie von einem Beamten holen und wieder heimbringen zu lassen, aber

 Leslie hatte das nicht gewollt. Sie fühlte sich besser, wenn sie selbstständig agierte, wenn

 sie sich konzentrieren, einen Weg finden, einen Parkplatz suchen musste. Auf dem Rücksitz eines

 Polizeiautos wären ihr zu viele Gedanken über ihre Großmutter gekommen, und das hatte es unter

 allen Umständen zu vermeiden gegolten. »Schaffen Sie es nach Hause?«, fragte Valerie besorgt.

 Leslie hasste es, schwach zu erscheinen. »Ich bin Ärztin, Inspector. Der Anblick einer Toten

 wirft mich nicht aus den Schuhen«, erklärte sie. »Sie haben sehr an Ihrer Großmutter gehangen,

 oder?« »Sie hat mich aufgezogen. Meine Mutter starb, als ich fünf war. Von da an war Fiona

 alles für mich.«

 »Woran starb Ihre Mutter?«

 Leslie nahm einen Zug von ihrer Zigarette, ehe sie antwortete: »Meine Mutter war ein Hippie.

 Ein Blumenkind. Ständig von einem Festival zum nächsten unterwegs. Und immer unter Drogen. Das

 gehörte damals wohl einfach dazu. Haschisch, Marihuana, LSD. Dazu Alkohol. Irgendwann hat sie

 einen Cocktail aus alldem erwischt, den hat ihr Körper nicht mehr verkraftet. Sie starb an

 Herz-und Nierenversagen. «

 »Das tut mir s ehr leid«, sagte Valerie.

 »Ja«, erwiderte Leslie unbestimmt.

 Nach einem Moment des Schweigens, einer Art taktvollen Abwartens nach dem Bericht über Leslies

 frühen Verlust der Mutter, fragte Valerie: »Wie gut kennen Sie Jennifer Brankley?«

 »Jennifer? Eigentlich gar nicht. Persönlich kennen gelernt habe ich sie überhaupt erst am

 letzten Samstag, bei dieser ... Verlobungsfeier.«

 »Aber Sie hatten vorher von ihr gehört?«

 »Ja. Gwen erwähnte sie in ihren Briefen und Telefonaten. Sie schien sehr gut mit ihr befreundet

 zu sein. Wenigstens zweimal, oft auch dreimal pro Jahr verbrachten die Brankleys ihre Ferien

 auf der Beckett-Farm, und ich freute mich, dass Gwen damit ein bisschen Geld verdienen konnte.

 Außerdem brauchte sie dringend eine Freundin. Gwen war ... ist ... sehr einsam.«

 »Hatten Sie den Eindruck, dass sich Jennifer Brankley ein wenig als ihre

 Beschützerin fühlte?« »Jennifer ist zehn Jahre älter als Gwen. Es kann schon sein, dass sie

 versucht hat, sie ein wenig zu bemuttern. Worauf wollen Sie hinaus?« »Ich versuche, die

 Strukturen zu verstehen und zu ordnen«, antwortete Valerie etwas vage. Leslie überlegte und

 lachte dann auf. »Sie meinen aber nicht, dass Jennifer Bra nkley

 meine Großmutter getötet hat? Um die Beziehung zwischen Gwen und

 Dave Tanner zu retten? Als Gwens Übermutter gewissermaßen?«

 »Ich meine gar nichts, Dr. Cramer. Vor allem möchte ich keinesfalls vorläufige Schlüsse ziehen.

 Ich habe zwei mögliche Varianten: Entweder ist Fiona Barnes von einem Fremden ermordet worden,

 der ihr zufällig begegnet ist was angesichts der Uhrzeit, zu der sie unterwegs war, als auch

 der völlig abgeschiedenen Lage der Farm nicht ausgesprochen wahrscheinlich klingt. Logischer

 erscheint die zweite Möglichkeit: Es war jemand aus der Runde, die dort Verlobung feierte -

 oder zumindest feiern wollte.«

 »Das heißt, Sie verdächtigen mich, Colin und Jennifer Brankley, Dave Tanner, Gwen und Chad

 Beckett«

 »So weit bin ich nicht. Wie gesagt, ich ordne die Dinge. Ich versuche, hinter die Kulissen zu

 blicken.«

 »Es ist absurd, Inspector. Was jeden von uns betrifft, ist es völlig unvorstellbar.«

 »Können Sie das mit solcher Sicherheit sagen? Wirklich gut kannten Sie doch bloß Gwen und Chad

 Beckett. Alle anderen waren - und sind Ihnen im Grunde fremd.«

 Über diesen Satz dachte Leslie auf der Rückfahrt nach. Sie fuhr die Küstenstraße entlang hinauf

 nach Scarborough. Es gab hier atemberaubende Ausblicke über das Meer, aber heute versperrte der

 Nebel jede Sicht. Zudem brach nun auch die Dunkelheit herein. Nebel, Finsternis,

 Kälte.

 Es passte zu einem Tag, an dem man losfahren und den Leichnam der Frau identifizieren musste,

 die die letzte lebende Verwandte gewesen war.

 Eigentlich bin ich jetzt erst wirklich allein, dachte Leslie. Sie fror, obwohl sie die Heizung

 hochgedreht hatte und es im Auto pudelwarm war. Als ich mich von Stephen trennte, gab es noch

 Fiona. Jetzt gibt es niemanden mehr.

 Sie klammerte sich an den Worten Valerie Almonds fest, um sich nicht in den Gedanken an ihre

 Einsamkeit zu verlieren. Sie hatte den ganzen Tag ohne Tränen überstanden, sie musste nicht

 jetzt noch anfangen zu heulen.

 Es stimmte, sie kannte niemanden hier außer Gwen und Chad. Wenn sie es sich recht überlegte,

 hatte sie Jennifer vom ersten Moment an als undurchsichtig empfunden. Colin allerdings auch. Er

 sah aus wie ein biederer, etwas spießiger Bankbeamter, aber irgendetwas sagte ihr, dass er das

 nicht war. Es steckte mehr in ihm, aber womöglich gelang es ihm nicht, dies auszuleben. Ein

 Mensch vielleicht, der ewig unterfordert war, ewig unterschätzt wurde.

 Aber wir haben alle unsere Schlagseiten, dachte Leslie, und das lässt uns trotzdem nicht zu

 Mördern werden. Wie würde DI Almond wohl mich charakterisieren? Frustriert, einsam, beruflich

 erfolgreich, aber privat gescheitert. Enttäuscht von den Männern, vielleicht auch enttäuscht

 vom Leben überhaupt. Schwierige Kindheit mit einer drogensüchtigen Mutter. Dann bei der

 Großmutter aufgewachsen, was immer nur ein Ersatz sein kann für eine echte, intakte

 Familie.

 Eigentlich hätte ich durchaus das Potenzial, durchzudrehen und eine alte Frau zu erschlagen.

 Valerie Almond fragt sich vielleicht, welche Rechnungen ich mit Fiona noch offen

 hatte.

 Nun war sie doch bei Fiona gelandet. Sie musste unbedingt zusehen, dass sie nicht sentimental

 wurde.

 Also, alte Rechnungen: Verdammt kalt bist du

 gewesen. Ich kann das beurteilen, denn wenn ich eine wirklich intensive Erinnerung an meine

 Mutter habe, dann die: Sie war so warm. So fröhlich. Überdreht wahrscheinlich, bis an die

 Haarwurzeln gedopt mit irgendeiner Droge, total high, aber das konnte ich damals nicht

 begreifen. Ich erinnere mich nur, dass sie mich viel anfasste. Immer in den Arm nahm. Mich an

 sich drückte. Nachts schlief ich eng an sie geschmiegt . ..

 Vorsicht, Leslie. Idealisiere sie nicht. Sie hatte Männergeschichten ohne Ende. Das weißt du

 von Fiona, aber du erinnerst dich selbst undeutlich an etliche langhaarige Typen morgens am

 Frühstückstisch. Es wird die Nächte gegeben haben, da hat sie dich gnadenlos aus ihrem Bett

 entfernt, da musstest du irgendwo anders schlafen, weil sie lieber fröhlich vögelte, als mit

 ihrem kleinen Mädchen zu kuscheln. Schlimm für ein Kind, das es anders gewohnt ist.

 Fiona verkörperte Stabilität. Alles war geordnet. Sie hätte mich nie mit in ihr Bett genommen,

 mich aber auch nicht rausgeworfen, weil ihr der Sinn nach anderem stand. Ich hatte mein Zimmer,

 ich hatte mein Bett. Alles war berechenbar. Alles war kalt.

 Sie steuerte eine Parkbucht an, deren Einfahrt sie schwach im Nebel erkennen konnte. Hielt an,

 kramte eine Zigarette hervor. Sie musste damit aufhören. An Fiona zu denken, an ihre Kindheit.

 Sie geriet auf allzu unsicheres Terrain damit. Zu schnell kam eines zum anderen, bildete einen

 gefährlichen Sog. Sie hatte gute Schutzmechanismen. Sie durften durch Fionas Tod nicht

 zusammenbrechen.

 Sie war fast erleichtert, als ihr Handy klingelte, obwohl sie mutmaßte, dass es Stephen war,

 der anrief und sich Sorgen machte. Wozu er gar kein Recht mehr besaß. Es war jedoch nicht

 Stephen. Es war Colin Brankley. »Entschuldigen Sie, Leslie, dass ich störe ... Ich hatte in der

 Wohnung Ihrer Großmutter angerufen, dort war ein Herr am Apparat, der mir Ihre Handynummer gab

 ... «

 Sie sah keine Veranlassung, ihm zu erklären, dass es sich bei dem

 Herrn um ihren Exmann handelte. Eigentlich

 mochte sie Colin Brankley nicht, das ging ihr in diesem Moment auf. Er war undurchsichtig.

 Vielleicht sogar unaufrichtig.

 »Ja?«, sagte sie deshalb nur.

 »Es ist ... meine Frau macht sich Sorgen. Gwen hat heute Vormittag das Haus verlassen und ist

 bisher nicht zurückgekommen.«

 »Ist das so ungewöhnlich?«

 »Eigentlich schon. Zumindest sagt sie immer, wohin sie geht. Wenn sie überhaupt weggeht. Schon

 das ist eher selten.«

 »Vielleicht ist sie bei ihrem Freund. Das wäre doch möglich?«

 »Ja ... «, meinte Colin gedehnt. Es klang nicht so, als glaube er das wirklich.

 »Sie wird sich mit Dave versöhnen. Das hoffe ich zumindest. Nach der verunglückten

 Verlobungsfeier haben die beiden sicherlich eine Menge Klärungsbedarf.« »Ich habe keine

 Telefonnummer von Dave Tanner.« Leslie wusste, dass Colin vermutlich unter dem Druck seiner

 Frau stand, und dass Jennifer wiederum von ihrer Sorge um Gwen geleitet wurde, aber trotzdem

 konnte sie ein Gefühl der Verärgerung nicht unterdrücken. Gwen war fünfunddreißig Jahre alt.

 Sie konnte fortbleiben, solange sie wollte, ohne dass sie irgendjemandem, schon gar nicht ihren

 Feriengästen, darüber Rechenschaft ablegen musste. Es ging nicht an, dass ein Colin Brankley

 hinter ihr her telefonierte.

 Ihre Stimme klang schärfer, als beabsichtigt, als sie sagte: »Ich habe auch

 keine Nummer von Tanner. Und ich denke, es steht uns auch nicht zu, Gwen zu kontrollieren. Sie

 ist alt genug, um selbst zu wissen, was sie tut.«

 »Selbstverständlich. Nur, nach allem, was war ... «

 » ... sehe ich noch keinen Grund, hinter ihr her zu spionieren.«

 »Als Spione hatte ich Jennifer und mich allerdings nicht empfunden«, erwiderte Colin kühl und

 legte ohne eine weitere Verabschiedung den Hörer auf

 Er war sauer. Und wenn schon. Was hatte sie im Grunde mit den Brankleys zu schaffen?

 Sie fuhr weiter, ob sie es wollte oder nicht ein wenig beunruhigt von dem Gespräch. Gwen war

 erwachsen, sie hatte einen festen Freund, den sie heiraten wollte, und es wäre normalerweise

 absolut nicht ungewöhnlich, dass sie einen Tag und eine Nacht von daheim wegblieb.

 Normalerweise ... Was an Gwen war schon normal? Konnte man sie und ihr Verhalten mit den

 üblichen Maßstäben messen?

 Und war darüber hinaus die ganze Situation normal? Ein junges Mädchen war in einer einsamen

 Gegend Scarboroughs brutal ermordet worden. Eine alte Frau war am Rande einer Schafweide

 erschlagen worden. Zu den Verdächtigen, auf die die Polizei ein besonderes Auge geworfen hatte,

 zählte Gwens Verlobter ...

 Leslie war einen Moment lang versucht, rasch bei Dave Tanner vorbeizufahren. Nur schnell

 vorbeischauen, feststellen, ob alles in Ordnung war. Aber wie sollte sie das

 begründen?

 Hallo, Gwen, wollte nur wissen, ob alles okay ist. Wir machen uns Sorgen

 . ..

 Das große Problem in Gwens Leben bestand in der Tatsache, dass sie nie richtig erwachsen

 geworden war. Mit Dave zusammen gelang ihr dieser Schritt nun vielleicht. Sollte man das nicht

 unterstützen, statt sie schon wieder wie ein kleines Kind zu behandeln?

 Sie verwarf den Gedanken an einen Besuch bei Tanner und fuhr direkt zum Haus ihrer

 Großmutter.

 Es war schön, die Fenster der Wohnung hell erleuchtet zu sehen, das musste sie zugeben. Sie

 hatte Abschied genommen von ihrer toten Großmutter, es war ein nebliger Herbstabend - eine

 kalte, dunkle Wohnung hätte sehr niederschmetternd sein können. Als sie oben aufschloss, konnte

 sie riechen, dass Stephen gekocht hatte. Curry, Koriander ... Es duftete warm und verlockend.

 Durch die offen stehende Wohnzimmertür sah sie, dass Kerzen auf dem Esstisch brannten. Stephen

 kam aus der Küche, ein Geschirrtuch um die Hüften gebunden, ein Glas Weißwein in der

 Hand.

 »Da bist du ja!« Einen Moment lang hatte es den Anschein, als wolle er das Glas wegstellen und

 sie in die Arme nehmen, aber etwas hielt ihn zurück. So blieb er unschlüssig vor ihr stehen.

 »Wie war es? Wie geht es dir?«

 Sie schälte sich aus ihrem Mantel. »Na ja, schön war es nicht. Und besonders gut geht es mir

 auch nicht. Aber ich bin so weit okay.«

 »Sicher?«

 »Ja doch!« Sie nahm ihm das Glas aus der Hand, trank einen tiefen Schluck. »Gut, dass wir

 eingekauft haben.«

 »Ich habe dein Lieblingsessen gekocht.«

 »Das ist nett. Danke.«

 Er lächelte.

 Sie dachte plötzlich: Wie sanft er ist. Wie bemüht.

 Wie ... anbiedernd. Es wäre ohnehin schief mit uns gegangen. Er ist gar nicht der Mann, den ich

 brauche. Der zu mir passt. Den ich haben will.

 Diese Erkenntnis war absolut neu, blitzartig geboren in jenem Moment in der

 Küch entür, und sie überraschte sie zutiefst. Stephen und Leslie, das Traumpaar fürs Leben. Gescheitert nur, weil Stephen

 in einem schwachen Moment den Schmeicheleien einer fremden Frau erlegen war. Er hatte das

 Unzerstörbare zerstört, davon war sie, wütend und rachsüchtig, stets

 ausgegangen.

 Vielleicht hatte sie sich geirrt. Vielleicht hatte er nur beschleunigt, was ohnehin passiert

 wäre, auf die eine oder andere Art.

 Er hatte ihr Mienenspiel beobachtet und bemerkt, dass sie innerlich stark bewegt war. »Was ist

 los?«

 »Nichts.« Sie schüttelte sich wie ein Hund, trank in raschen Zügen das Glas leer. Nur jetzt

 nicht nachdenken, nicht darüber. Über sich und Stephen.

 »War hier etwas los?«, fragte sie stattdessen.

 »Ein Mr. Brankley hat angerufen. Von der Beckett-Farm. Sie machen sich dort Sorgen um Gwen. Ich

 habe ihm deine Mobilnummer gegeben.«

 »Ich weiß. Er hat sich gemeldet. Ich halte die Sorgen für übertrieben. Gwen liegt vermutlich

 mit Dave im Bett und lässt es sich gut gehen.«

 »Das wäre schön.« Er zögerte. Sie konnte spüren, dass es noch etwas gab.

 »Ja?«

 »Es hat noch jemand angerufen«, sagte Stephen unbehaglich.

 Leslie war sofort alarmiert. »Doch nicht ... ?«

 »Es war ein anonymer Anruf«, sagte Stephen. »Genau in der Art, wie du es beschrieben hast.

 Schweigen. Atmen. Und dann auflegen.«

 Sie starrte ihn an. »Aber Fiona ist tot!«

 »Vielleicht weiß der Anrufer das nicht. Es muss nicht ihr Mörder sein.«

 »Oder«, sagte Leslie langsam, „ihr Tod reicht ihm nicht. Er hat es auf uns alle abgesehen. Auf

 die ganze Familie.« »Das ist doch absurd«, widersprach Stephen. Er klang nicht ganz

 überzeugt.

 Wann begann Emma zu kränkeln? Oder wann fiel es uns auf? Ich kann das heute gar nicht mehr

 sagen. Ich hatte nur noch Chad im Kopf, und es gab im Herbst 1941 und im Frühjahr 1942 Momente,

 da hätte eine deutsche Bombe mitten auf der Beckett-Farm einschlagen können, ich hätte es nicht

 mal bemerkt. Ich war verliebt, heillos und heftig, und es gab nichts sonst, was mich

 interessiert hätte. Ich war noch keine dreizehn Jahre alt, aber ich glaube, es gab etliche

 Vorkommnisse und Besonderheiten in meiner Biografie, die mich zu einem sehr frühreifen Mädchen

 gemacht hatten - wie es ja auch meine Mutter oft betont hatte. Mein trinkender Vater, unsere

 ewige Geldnot, dann der frühe Tod meines Vaters, der Krieg, die Bomben, jene Nacht im

 Luftschutzkeller, als das Haus über uns zusammenstürzte ... Die jähe Trennung von meiner Mutter

 und zu guter Letzt das Gefühl, von ihr für einen mir völlig unbekannten Mann verraten worden zu

 sein - das alles hatte mir eine Menge Kindheit genommen, hatte mir die Unschuld meiner Kindheit

 geraubt. Ich fühlte mich erwachsen. Darin irrte ich natürlich, aber tatsächlich war ich wohl

 reifer als meine zwölf Jahre. Mental und körperlich befand ich mich längst in der

 Pubertät.

 Chad und ich stahlen uns gemeinsame Zeit, wann immer sich eine Gelegenheit bot. Das war nicht

 ganz einfach, denn ich musste zur Schule und verlor viel Zeit auf dem langen Weg dorthin und

 zurück, und Chad wurde von morgens bis abends von seinem Vater auf der Farm eingesetzt. Aber

 immer wieder gelang es uns, uns davonzumachen. Unser Treffpunkt war das karge, steinige Stück

 Strand unten in der Bucht, selbst den Winter über, als wir dort ungeschützt dem Ostwind

 ausgesetzt waren, der über das Meer herantobte und unsere Nasen blaufrieren ließ. Aber ich

 mochte die grimmige Kälte, vielleicht auch deshalb, weil sich Chads Umarmung dann besonders

 warm anfühlte und mir den Eindruck vermittelte, in einem sicheren Hafen angekommen zu

 sein.

 Wir hatten keinen Sex zu diesem Zeitpunkt, ich glaube, wir trauten uns beide nicht. Meine

 Gefühle waren ohnehin eher romantischer Natur, ein körperliches Verlangen konnte ich bei mir

 noch nicht oder höchstens in allerersten, von Angst und Unsicherheit überlagerten Ansätzen

 spüren. Das war bei Chad sicher ganz anders, aber er behielt noch einen klaren Kopf und fand

 mich einfach zu jung. Als der Frühling kam, und mit ihm warme Tage und lange, helle Abende, und

 wir uns jederzeit dort unten an unserem »geheimen« Strand hätten lieben können, geriet er wohl

 mehr als einmal in Versuchung, machte sich dann aber jedes Mal von mir los und schob sich von

 mir weg, soweit es ging.

 Also redeten wir zumeist nur. Eigentlich immer über dieselben Themen, und

 ich frage mich heute, wieso wir ihrer nicht irgendwann überdrüssig wurden, aber damals war

 alles aufregend, sogar die ewig gleichen Geschichten. Genau genommen: Chads ewig gleiches

 Lamento wegen des Kriegs und des Umstands, dass er daran nicht teilnehmen konnte. Es fuchste

 ihn gewaltig, manchmal mac hte es ihn wütend, dann wieder

 fast depressiv. Ich weiß noch, dass ich einmal ganz schüchtern einwarf:

 »Aber wenn du jetzt an die Front gingst, könntest du doch nicht mehr mit mir zusammen

 sein!«

 »Das eine hat doch nichts mit dem anderen zu tun«, erwiderte Chad.

 »Doch. Entweder du bist im Krieg, oder du bist hier bei mir. Ich würde verrückt vor Sehnsucht,

 wenn du nicht mehr da wärst!«

 »Vielleicht verstehst du das noch nicht. Es geht hier um mehr als um meine oder deine Gefühle.

 Es geht um England. Es geht um einen wahnsinnigen Diktator, der fremde Länder überfällt. Man

 muss ihm doch Widerstand entgegensetzen!«

 Insgeheim glaubte ich nicht, dass Hitlers Ende davon abhing, ob Chad an die Front ging oder

 nicht, aber ich begriff, was er meinte, und sagte nichts mehr. Trotzdem war ich traurig. Ich

 spürte den Unterschied. In Chads Leben gab es neben mir eine zweite Leidenschaft, die sehr groß

 war, größer vielleicht als seine Gefühle für mich.

 In meinem Leben hingegen gab es nur ihn.

 Jedenfalls glaube ich mich zu erinnern, dass Emma im Winter und weit in den Frühling hinein

 häufig krank war, dass wir das zwar mitbekamen, aber uns nicht klarmachten, dass es in

 besorgniserregender Häufigkeit geschah. Einer Halsentzündung folgte die nächste; kaum hatte sie

 einen heftigen Schnupfen überstanden, bekam sie eine Bronchitis. Der Winter war sehr kalt und

 rau, und sicher hatte sie damit gerechnet, dass alles besser würde, wenn es wieder wärmer wäre.

 Aber im Mai 1942, der ungewöhnlich heiß und trocken verlief, hatte sie einen Husten, an dem sie

 fast zu ersticken schien, und nachdem sie sich röchelnd und keuchend trotzdem Tag für Tag aus

 dem Bett und an ihre Arbeit geschleppt hatte, bekam sie so hohes Fieber, dass Arvid, der sich

 sonst nur wenig oder überhaupt nicht um seine Frau kümmerte, endlich einen Arzt rief. Dieser

 stellte eine beginnende Lungenentzündung fest und verordnete strikte Bettruhe.

 »Eigentlich müssten Sie in ein Krankenhaus, Emma«, sagte er, »aber ich wage kaum, Ihnen das

 vorzuschlagen, da ich mir Ihre Antwort schon denken kann.«

 »Ich will nicht von daheim weg«, krächzte Emma auch prompt.

 Er wandte sich zu mir um. Ich hatte ihn ins Haus gelassen und nach oben geführt, und stand nun

 etwas ängstlich in der Zimmertür. Um meine eingangs gestellte Frage zu beantworten, wann es uns

 auffiel, dass Emma kränkelte: Ich glaube, in diesem Moment fiel es mir auf. Reichlich spät, und

 ich schämte mich dafür.

 »Du wirst dich um Emma kümmern«, sagte der Arzt zu mir. »Du wirst ihr schöne, kräftige

 Fleischbrühe kochen und darauf achten, dass sie sie auch isst. Sie muss viel Wasser trinken.

 Und sie bleibt im Bett, verstanden? Ich will nichts davon hören, dass sie sich nach unten

 schleppt, dort für die Familie das Essen zubereitet oder das Haus in Ordnung hält. Sie braucht

 vollständige Ruhe.«

 Ich versprach, alles zu tun, was er sagte. Ich hatte Angst. Ich wollte unbedingt für Emma

 sorgen. Nachdem der Arzt gegangen war, ließ sie mich wissen, wem ihre Hauptsorge galt: Nobody

 natürlich.

 »Du musst dich um Brian kümmern, während ich krank bin«, flüsterte sie, »bitte, Fiona, er hat

 sonst niemanden. Arvid kann ihn nicht besonders gut leiden, und für Chad ist er gar nicht

 vorhanden. Er ist so ein armer kleiner Kerl ... « Sie musste husten und rang mit qualvoll

 verzerrtem Gesicht nach Luft.

 Ich hätte ihr gern gesagt, dass auf mich beides zutraf, ich konnte Nobody

 ebenfalls nicht leiden und löste das Problem, indem ich ihn wie ein Nichts behandelte, aber mir war klar, dass man Emma in diesem

 Moment nicht aufregen durfte. Also sagte ich nur: »Aber ich bin doch den halben Tag in der

 Schule! «

 »Ich muss dafür sorgen, dass Arvid in der Zeit ein Auge auf ihn hat«, krächzte Emma, »aber

 nachmittags könntest du doch ... « »Warum bringen wir ihn nicht endlich in ein Heim? Er kann

 doch sowieso nicht für immer hier bleiben«, sagte ich missmutig. Emma schloss erschöpft die

 Augen. »Er wäre verloren in einem Heim«, murmelte sie. »Bitte, Fiona ... «

 Was blieb mir übrig? An den folgenden Nachmittagen hatte ich Nobody wie

 eine Klette an mir kleben. Arvid beaufsichtigte ihn am Vormittag, schimpfte deswegen aber wie

 ein Rohrspatz und tat so, als müsste der Farmbetrieb zusammenbrechen, weil er

 das andere Kind, wie er ihn nach wie vor

 titulierte, an sich hängen hatte. Sowie ich von der Schule zurückkam und er meiner ansichtig

 wurde, schob er Nobody an mich ab, noch ehe ich überhaupt meine Tasche abgestellt und mir die

 Hände gewaschen hatte. Nobody strahlte, wenn er mich sah, und klammerte sich an mich. Ich hatte

 ihn ununterbrochen neben mir, und ich hatte nun ohnehin viele Pflichten zu erfüllen. Ich musste

 meine Schulaufgaben machen, musste das Essen kochen, das Haus in Ordnung halten, die Hühner

 füttern, die Eier einsammeln, mich um den Gemüsegarten kümmern. Nobody war nicht abzuschütteln.

 Wenn ich Unkraut gezupft hatte, mich aufrichtete und umdrehte, prallte ich gegen ihn, weil er

 direkt hinter mir stand und mich mit seinen Blicken verschlang. Wenn ich die Hühner fütterte,

 latschte er mir im Weg herum. Und in der Küche machte er mich schier wahnsinnig, denn ich

 hasste es ohnehin zu kochen, und sein seltsam auf

 merksamer, um Verstehen ringender Blick, mit dem er jeden meiner mehr als unsicheren Handgriffe begleitete,

 machte mich noch nervöser, als ich ohnehin schon war.

 Natürlich hatte ich richtig schlechte Laune, weil ich Chad kaum noch sehen

 konnte, jedenfalls nicht außerhalb der Mahlzeiten. Selbst wenn ich irgendwann am späten

 Nachmittag mit all meinen Verpflichtungen fertig war, wie hätte ich mich mit Chad in der Bucht

 treffen können, solange Nobody wie ein Schatten hinter mir war? Einmal schloss ich ihn in

 seinem Zimmer ein und machte mich auf und davon, aber ich bereute es, als ich zurückkehrte:

 Nobody war so in Stress geraten, dass er in die Hose gemacht und sich außerdem erbrochen hatte.

 Er und das ganze Zimmer stanken fürchterlich, und sein Gesicht war völlig verschwollen vom

 Weinen. Ein Glück nur, dass Emma nichts mitbekommen hatte. Ich musste unauffällig seine Kleider

 entsorgen, ihn in die Badewanne stecken und dann noch den Fußboden aufwischen.

 Voller Wut fragte ich mich, weshalb Emma sich

 nicht endlich nach einem geeigneten Platz für den Jungen umsah. Es war doch inzwischen klar,

 dass er geistig behindert war und dass sich daran auch nichts ändern würde, und er wurde

 zunehmend zu einer Last.

 Um es ihm heimzuzahlen, dass er mir so viel zusätzliche Arbeit bescherte, schrubbte ich ihn mit

 eiskaltem Wasser ab, aber er tat mir nicht den Gefallen, deswegen zu quengeln oder in Tränen

 auszubrechen. Im Gegenteil, ich hatte fast den Eindruck, er war derart dankbar für selbst diese

 Art der Zuwendung, dass er sich von mir auch hätte in Eis packen oder minutenlang unter Wasser

 drücken lassen. Obwohl er vor Kälte zitterte und seine Lippen blau anliefen, betrachtete er

 mich aus leuchtenden Augen, in denen ich Hingabe und Anbetung lesen konnte.

 »Fiona«, stammelte er lächelnd, »u-und Baby.«

 »Du heißt nicht Baby«, fuhr ich ihn an. »Du heißt Nobody! Weißt du, was ein Nobody ist? Ein Niemand! Ein

 Nichts!« Vermutlich verstand er nichts von dem, was ich sagte, denn er strahlte, als hätte ich

 ihm soeben eine Liebeserklärung gemacht.

 »Boby«, wiederholte er, und dann wieder: »Fiona!« Er streckte die Hand aus und versuchte, in

 meine Haare zu greifen. Ich wandte sofort den Kopf ab. »Lass das! Und jetzt komm raus aus der

 Wanne. Ich muss dich abtrocknen.«

 Folgsam kletterte er heraus und blieb zitternd und klappernd auf dem Vorleger stehen. Ich

 betrachtete seinen mageren, verfrorenen Körper und empfand so etwas wie ein schlechtes

 Gewissen. Es war grausam und gemein von mir gewesen, minutenlang eiskaltes Wasser über ihn

 laufen zu lassen. Er hatte sich schließlich nicht absichtlich schmutzig gemacht, sondern nur

 vor lauter Verzweiflung, weil ich ihn eingesperrt und mindestens zwei Stunden lang allein

 gelassen hatte. Vermutlich war er Ängsten ausgeliefert, von denen ich keine Vorstellung hatte,

 aber, zum Teufel, ich stand kurz vor meinem dreizehnten Geburtstag, ich war verliebt, ich

 wollte wenigstens ein klein wenig mein Leben genießen. Mit der Betreuung eines neun- oder

 zehnjährigen geistig zurückgebliebenen Jungen war ich gänzlich überfordert.

 Auch rückblickend und ohne mich und mein Verhalten beschönigen zu wollen,

 muss ich sagen, dass ich mich vermutlich ziemlich normal verhielt. Wäre Brian mein kleiner

 Bruder gewesen, zu dessen Beaufsichtigung ich abgestellt worden wäre, hätte ich ebenfalls alles

 versucht, mich dieser Verpflichtung zu entziehen, und wahrscheinlich hätte ich ihn alles andere

 als besonders freundlich behandelt. Die meisten Mädchen meines Alters hätten das geta

 n. Das Problem war, dass Brian sich nicht wie

 ein normal entwickeltes Kind dagegen zur Wehr setzen konnte. Jeder andere Junge hätte das ganze

 Haus zusammengebrüllt, wäre er von mir eingesperrt worden, er hätte gegen die Tür gehämmert und

 getreten und wäre nach wenigen Minuten von einem Erwachsenen befreit worden. Er hätte es auch

 nicht hingenommen, mit eisigem Wasser überschüttet zu werden. Auch wenn ich die Ältere war,

 hätte er seine eigenen Wege und Strategien gefunden, sich gegen mich zu

 behaupten.

 Brian war eben anders. Und ich war zu jung, seine Hilflosigkeit, sein

 Ausgeliefertsein, wirklich zu begreifen und richtig einzuschätzen. Ich schwankte einfach

 zwischen Anwandlungen von Mitleid und heftiger Gereiztheit, und die Gereiztheit überwog bei

 Weitem. Wäre er nicht so anhänglich, so fixiert auf mich und zugleich keinerlei

 Vernunft, keinerlei Gespräch zugänglich gewesen,

 vielleicht hätte ich zu einem etwas freundschaftlicheren Ton gefunden. So prallte ich an seinem

 eingekapselten Verstand ab und hatte

 nicht die Geduld, nicht die Ruhe, mich länger mit ihm auseinanderzusetzen.

 Immerhin war ich über mein Verhalten an jenem Tag doch so erschrocken, dass ich mir in den

 darauf folgenden Wochen etwas mehr Mühe gab. Mit der Konsequenz, dass Nobody sich noch inniger

 an mich anschloss, und dass ich kaum mehr mit Chad allein sein konnte. Was meine Gefühle für

 den kleinen Jungen nicht wärmer werden ließ.

 Im Juni konnte Emma, erschreckend abgemagert und eigentlich nur noch wie ein Schatten

 anzusehen, das Bett verlassen. Obwohl sie in den ersten Wochen noch sehr häufig meine

 Unterstützung brauchte, konnte sie sich doch wieder um Nobody kümmern, und mir gelang es fast

 täglich, in die Bucht zu entwischen und mit Chad allein zu sein. Dem heißen Mai folgten ein

 heißer Juni, ein noch heißerer Juli. Wolkenlose Tage,

 die nach Gras und Blüten dufteten, ein saphirblaues Meer zu unseren Füßen, lange Abende, an

 denen die untergehende Sonne ein grandioses Feuer am westlichen Horizont entfachte. Der Krieg

 war weit weg, ich scherte mich nicht um ihn. Hätte Chad nicht ständig von seinem Wunsch, an die

 Front zu ziehen, angefangen, ich glaube, ich hätte fast vergessen, dass es irgendwo

 Schlachtfelder gab und Bomben, viel Elend und Tränen. Ich fühlte mich sicher, weil Emma Chad

 nicht gehen lassen würde. Ich genoss den schönsten Sommer meines Lebens. Das empfand ich nicht

 nur damals so. Bis heute weiß ich, dass es die besten Wochen meines Lebens waren.

 Am 29. Juli 1942 wurde ich dreizehn Jahre alt. Der Brief, der mich an jenem Tag von meiner

 Mutter erreichte, setzte allem ein Ende -den unbeschwerten Sommerwochen, dem jungen

 Liebesglück, der unendlichen Freiheit auf der Beckett-Farm, die längst zu meiner Heimat, zu

 meinem Zuhause geworden war.

 Mum schrieb, dass die Angriffe auf London stark nachgelassen hätten, und dass es nicht

 einzusehen wäre, weshalb ich den Becketts länger auf der Tasche liegen sollte (so drückte sie

 es wirklich aus, dabei wurde für meinen Aufenthalt in Yorkshire schließlich Geld bezahlt!). Sie

 werde Ende August angereist kommen und mich nach London zurückholen. Überdies würde es Zeit,

 dass ich meinen Stiefvater endlich kennen lernte.

 Ich stürzte ins Bodenlose. Wenn ich gerade schrieb, der Sommer 1942 sei der schönste meines

 Lebens gewesen, so gilt das nur bis zu jenem sonnigen Mittwoch Ende Juli. Von da an war ich

 gefangen in tiefster Verzweiflung.

 Der folgende August war der schlimmste in meinem Leben.

 Am ersten September kam ich wieder in London an. Auf der ganzen Zugfahrt

 hatte ich kein einziges Wort mit meiner Mutter gesprochen, und sie war darüber so wütend, dass

 sie ihre Fingernägel abbiss und mich überhaupt nicht mehr anschauen konnte. Es war ein sonniger

 Spätsommertag, aber London erschien mir hässlich, trist und absolut unerträglich. Hier konnte

 man den Krieg sehen und spüren, der oben in Yorkshire so weit weg gewesen war. Kaputte Häuser,

 Schuttberge, ausgebrannte Straßenzüge. Die Menschen hasteten mit gesenkten Köpfen die Gehsteige

 entlang, viele waren ärmlich gekleidet und wirkten hungrig. Vom Bahnhof aus mussten wir zu Fuß

 zu unserer Wohnung laufen - die genau genommen Harold Kanes Wohnung war und von der ich mir

 geschworen hatte, sie für alle Zeit als Zuhause abzulehnen. Statt des Dufts nach Wind, Salz und

 Heu umgaben mich Benzingestank und Staub. Mum trug meinen Koffer, ich schleppte die Tasche, in

 die mir Emma Brot, Fleisch und Käse eingepackt hatte, wahre Berge, denn sie meinte, in London

 werde nun alles knapper, womit sie, wie ich bald merken musste, recht hatte. Mum hatte

 halbherzig angeboten, auch Nobody mitzunehmen und den dafür

 zuständigen Stellen zu übergeben, aber wie vorauszusehen gewesen

 war, hatte Emma entsetzt abgelehnt. Nie hatte ich Nobody so glühend beneidet wie an jenem Tag,

 der für ihn das Verbleiben an einem paradiesischen Ort bedeutete und für mich einen quälenden

 Abschied. Er hatte geweint, als Mum und ich den Hof verließen, und ich hatte noch gesehen, wie

 Emma ihm Bonbons in den Mund steckte, um ihn zu trösten.

 Chad war bei den Schafen gewesen und hatte sich nicht noch einmal blicken lassen, wir hatten es

 am Vorabend vereinbart, und es war mir lieber so. Ich wollte nicht weinen, aber das hätte ich

 getan, hätte er neben seiner Mutter und Nobody gestanden und mir hinterhergewunken. Ich konnte

 das alles nur überstehen, indem ich innerlich kalt wurde vor Wut. Sein Anblick hätte alle meine

 Dämme brechen lassen.

 Angesichts der ziemlich kaputten Stadt richtete ich zum ersten Mal an diesem Tag das Wort an

 meine Mutter. »Hier fliegen keine Bomben mehr? Sieht so aus, als kämen sie noch jede

 Nacht!«

 »Sieh an!«, sagte Mum. »Du hast ja doch einen Mund!« Ich starrte sie böse an.

 »Das sind noch die Zerstörungen von den Angriffen Ende 1940 und dem ersten halben Jahr 1941«,

 erklärte Mum. »Im Moment ist wirklich nicht viel los. Seit Wochen kein nächtlicher

 Alarm.«

 »Aha«, entgegnete ich missmutig. Es war ein ausgesprochen unreifer Gedanke, aber in diesem

 Moment wünschte ich mir für die nächste Nacht Dutzende von deutschen Fliegern, die tonnenweise

 Bomben über London abwerfen sollten, dann würde Mum ihren Fehler einsehen und mich

 angstschlotternd nach Yorkshire zurückschicken.

 Meine Mutter blieb stehen, wischte sich kurz mit der Hand über das schweißnasse Gesicht. Mein

 Koffer war schwer, der Spätnachmittag sehr warm. »Fiona. Wir sind eine Familie. Du, Harold und

 ich. Es ist nicht gut, wenn wir einander völlig fremd werden.«

 »Deinem Harold kann ich ja wohl kaum fremd werden. Schließlich hat er mich noch nie

 gesehen.«

 »Umso schlimmer. Er ist seit einem Jahr dein Vater, und ... «

 »Stiefvater. «

 »Gut, Stiefvater. Es ist wichtig, dass ihr euch aneinander gewöhnt, dass wir alle drei eine Form des

 Zusammenlebens finden.«

 »Und wenn wir keine finden?«

 »Wir werden sie finden. Fiona, sei doch froh, dass du noch eine Familie hast! Es gibt Kinder,

 die haben durch diesen Krieg bereits alles verloren! Denk an den armen Brian Somerville, der

 niemanden auf der Welt mehr hat!«

 »An den denke ich besser nicht«, erwiderte ich wütend, »denn dann platze ich vor Neid. Er

 durfte bleiben. Ich nicht.«

 Jetzt sah Mum richtig verletzt aus, aber ich fand, das hatte sie sich selbst zuzuschreiben. Den

 Rest des Wegs legten wir wieder schweigend zurück. Gespräche zwischen uns funktionierten an

 diesem Tag einfach nicht.

 Harold Kanes Wohnung befand sich in Stepney, in einem der hässlichsten Häuser, die ich je

 gesehen hatte. Ein tristes, graues Gebäude, von der Straße zurückgesetzt und hinter zwei

 anderen Gebäuden liegend, die um einige Stockwerke höher gebaut waren und verhinderten, dass

 Licht und Sonne zum Hinterhaus vordringen konnten. In der Straße war nur ein einziges Haus

 vollkommen von den Bomben zerstört worden, allerdings hatte die Druckwelle bei etlichen anderen

 Gebäuden offenbar die Fenster zerschlagen, denn überall entdeckte ich verrückte und scheußliche

 Konstruktionen aus Plastikplanen und Holzbrettern. Die Straße war sehr schmal und dunkel,

 selbst an diesem sonnigen Tag. Im Winter musste sie einfach nur trostlos sein. Ich war

 inzwischen an die Weite und Freiheit des ländlichen Yorkshire gewöhnt. Ich hätte heulen

 können.

 Harold Kane war schon daheim. Ich hatte gehofft, er sei noch bei der Arbeit

 und würde mir damit einen kleinen Vorsprung geben, die Wohnung kennen zu lernen und mich

 halbwegs zu akklimatisieren. Stattde ssen öffnete er uns die Tür

 im vierten Stock, nachdem wir mit Koffer und Tasche die steilen,

 dunklen Stiegen hinaufgekeucht waren. Er war groß und schwer und hatte eine ungesunde rote

 Gesichtsfarbe, von der ich damals noch nicht wusste, dass sie ihn als Trinker auswies. Ich fand

 ihn hässlich und unangenehm. Ich hasste ihn auf den ersten Blick.

 »Du bist also Fiona«, sagte er und gab mir die Hand. »Willkommen in London, Fiona! «

 Er bemühte sich, freundlich zu sein, aber ich traute ihm nicht. Mein Gespür sagte mir, dass die

 Idee, mich hierher zuholen, keineswegs auf seinem Mist gewachsen war, sondern auf dem meiner

 Mutter. Was sollte er mit diesem dreizehnjährigen Mädchen anfangen, das so plötzlich in die

 traute Zweisamkeit hereinschneite? Sie hatten sich eingerichtet in ihrem neuen Leben, er und

 Mum, seit einem Jahr. Aus seiner Sicht konnte ich nur ein Störenfried sein.

 Die Wohnung war sehr klein und ziemlich ärmlich eingerichtet. Selbst wir, die wir nie viel Geld

 gehabt hatten, hatten in unserer alten Wohnung schöner gelebt. Es gab zwei Zimmer und eine

 kleine Kammer, und alle gingen nach hinten hinaus, wo schon das nächste Haus stand, so dicht,

 dass es fast den Anschein hatte, man könnte die Hand aus dem Fenster strecken und seine Mauern

 berühren. Von der Abendsonne, die draußen noch schien, war hier überhaupt nichts zu bemerken,

 es hätte genauso gut ein trüber Novembertag sein können statt des sonnigen ersten

 September.

 Das erste Zimmer wurde als Wohnküche genutzt, das zweite war das Schlafzimmer von Mum und

 Harold. Die kleine Kammer - ich hatte es geahnt - war für mich reserviert. Es passten ein Bett

 und ein schmaler Kleiderschrank hinein, und damit war sie auch schon komplett ausgefüllt. Ich

 konnte mich kaum noch einmal um mich selbst drehen.

 »Und wo soll ich Schulaufgaben machen?«, fragte ich wütend.

 »Am Küchentisch«, antwortete meine Mutter und bemühte sich, unbekümmerte Fröhlichkeit

 auszustrahlen, was absolut aufgesetzt wirkte. »Da hast du Platz, und niemand stört

 dich!«

 Ich musste jetzt wirklich an mich halten, um nicht in Tränen auszubrechen. Es war alles noch

 viel schlimmer, als ich es mir vorgestellt hatte. Nicht dass ich furchtbar verwöhnt gewesen

 wäre. Auch auf der Beckett-Farm waren die Räume klein und dunkel, das Haus sehr

 heruntergewohnt, und mein Zimmer dort war, wenn ich ehrlich sein wollte, nur unwesentlich

 größer gewesen als die kleine Kammer hier. Aber an schönen Tagen war die Sonne durch alle

 Fenster hereingeflutet, und man hatte über schier endlose Wiesen geblickt, die am Horizont mit

 dem Himmel verschmolzen. Aus einem der oberen Räume hatte man über eine Senke des Hügels hinweg

 das Meer sehen können. Ich hatte dort das Gefühl einer fast grenzenlosen Freiheit verspürt.

 Hier hingegen fühlte ich mich wie lebendig begraben, eingesperrt hinter

 Gefängnismauern.

 »Ich bin den ganzen Tag in der Werft«, sagte Harold, und vermutlich war das ein Versuch von

 ihm, mich zu trösten, »und deine Mum ist auch nicht daheim, weil sie leider immer noch putzen

 geht, obwohl sie das nicht müsste. Die ganze Wohnung ist dein Reich.« »Wir können mein Geld

 ganz gut gebrauchen«, sagte Mum. »Wir kämen auch ohne das über die Runden«, entgegnete Harold.

 Ich hatte das Gefühl, einem schon recht alten Streit beizuwohnen. Offenbar waren Mums

 Putzstellen ein heißes Eisen. »Es würde da und dort doch eng werden«, meinte sie.

 Ich begann mich wirklich zu fragen, weshalb sie diesen Mr. Kane geheiratet

 hatte. Er sah nich t gut aus, und er hatte offen bar auch kaum Geld. Wo, zum Teufel, lag sein Reiz für meine Mutter? Ich fand, dass sie

 eine recht attraktive Frau war, sie hätte sich etwas Besseres als diesen verquollenen Fettsack

 an Land ziehen können. Mein verstorbener Vater mochte ein Säufer gewesen sein und völlig

 unzuverlässig obendrein, aber er war ein sehr gutaussehender Mann gewesen. Ich erinnere mich,

 als Kind oft stolz gewesen zu sein, wenn ich mit ihm durch die Stadt lief und die Blicke

 bemerkte, die fremde Frauen ihm zuwarfen. Das konnte einem mit Harold zweifellos nicht

 passieren.

 Hatte Mum das nötig gehabt?

 Inzwischen kann ich das natürlich besser nachvollziehen. Nach heutigen Maßstäben war meine

 Mutter mit Mitte dreißig eine durchaus noch junge Frau, damals aber galt sie bereits als in die

 Jahre gekommen. Sie war Witwe, hatte ein Kind und kein Geld. Sie wollte nicht für den Rest

 ihres Lebens allein bleiben, aber in ihrer Situation rannten ihr die Männer nicht gerade die

 Tür ein. Zumal die meisten ihres Alters an der Front standen und gar nicht die Gelegenheit

 hatten, auf Freiersfüßen zu wandeln. Mum war immer eine sehr pragmatische Person gewesen. Sie

 hatte Harold Kane als eine echte und wahrscheinlich letzte Chance für sich gesehen, und sie

 hatte sie ergriffen. Jetzt war sie entschlossen, das Beste daraus zu machen. Das Problem war

 nur, dass ich dabei mitspielen sollte, und alles in mir sträubte sich dagegen.

 Es gab Kartoffeln und Fleisch zum Abendessen. Das Fleisch war so faserig, dass man sich ständig

 die Fäden aus den Zähnen ziehen musste, und die Kartoffeln kamen mir reichlich matschig vor.

 Mum bemerkte, dass es mir nicht schmeckte.

 »Das Essen war auf dem Land sicher besser«, sagte sie, und zum ersten Mal, seit sie mich gegen

 meinen Willen aus Staintondale fortgeholt hatte, klang sie ein klein wenig entschuldigend.

 »Hier in der Stadt haben wir ziemliche Engpässe durch den Krieg.«

 Ich erwiderte darauf nichts. Was hätte ich auch sagen sollen? Nicht nur das Essen, einfach

 alles war besser gewesen. Es wurde Abend. Um diese Zeit wäre ich sonst in die Bucht

 hinuntergelaufen, hätte Chad getroffen. Wir hätten uns umarmt, ich hätte seinen Herzschlag an

 meinem gespürt. Wir hätten uns gegenseitig von unserem Tag erzählt, und dann hätte ich einer

 seiner wütenden Tiraden wegen seines ersehnten Kriegseinsatzes lauschen müssen ...

 Ich schob meinen Teller weg. An Chad zu denken war einfach zu viel, ich brachte keinen Bissen

 mehr hinunter.

 Übrigens aß Harold auch nicht gerade viel, wie ich feststellte, dafür trank

 er jede Menge Bier. Mehr, als gut sein konnte. Sein aufgeschwemmter Körper rührte

 wahrscheinlich eher vom Alkohol her als von der höchst mittelmäßigen Kochkunst meiner Mutter.

 Schon wieder ein Trinker! Damals stellte man bestimmte psychologische Betrachtungen noch nicht

 an, sonst wäre auch mir wahrscheinlich schon klar geworden, dass es ein fatales Muster im Leben

 meiner Mutter gab, dem sie immer wieder folgte: Ihr Vater

 war Alkoholiker gewesen, ihr erster Mann auch und ihr zweiter Mann nun

 ebenfalls. Sie hatte einen Hang zu Säufern und schaffte es offenbar nicht, diese Spirale zu

 unterbrechen. Dass sie, was das betraf, einfach auch eine Gefangene in sich selbst war, begriff

 ich nicht. Ungläubig fragte ich mich nur immer wieder: Warum? Warum? Warum Harold

 Kane?

 Nach dem Essen ging ich sofort ins Bett, ich half nicht einmal, den Tisch

 abzuräumen und zu spülen. Da man mir zugestand, sehr müde zu sein nach dem anstrengenden Tag,

 widersprach niemand. Aber während ich mich in der drangvollen Enge meiner Kammer auszo

 g, hörte ich, wie sich nebenan Harold bei Mum

 beklagte: »Sie kann mich nicht ausstehen! Das habe ich sofort gemerkt! «

 »Der Tag heute ist eine große Umstellung für sie«, entgegnete Mum. »Sie hat sich sehr eng an

 die Familie Beckett in Yorkshire angeschlossen und fühlt sich nun entwurzelt. Sie begegnet

 allem hier mit Ablehnung. Du musst das nicht persönlich nehmen.«

 »Ich denke, es war ein Fehler, sie gegen ihren Willen hierherzubringen«, sagte Harold, und ich

 erstarrte, voller Hoffnung, die beiden würden vielleicht zu der Erkenntnis kommen, dass

 ...

 Aber Mum zerstörte den Traum sofort. »Nein«, sagte sie mit aller Entschiedenheit, »es war kein

 Fehler. Im Gegenteil, es wurde höchste Zeit. Sie war drauf und dran, sich vollständig in dieser

 anderen Familie zu integrieren, und ich hätte viel eher einschreiten sollen.«

 »Es war schließlich deine Idee damals, sie aufs Land zu schicken!«

 »Du weißt, wie es war. Es regnete Bomben, Nacht für Nacht. Ich wollte mein einziges Kind nicht

 verlieren. Aber ich will sie jetzt auch nicht auf andere Weise verlieren, verstehst du? Indem

 sie eine andere Frau als ihre Mutter ansieht!«

 »Wir tun ja alles, damit sie nicht dein einziges Kind bleibt«, sagte Harold, und trotz meiner

 Jugend und Unerfahrenheit entging mir, dort in meiner Kammer lauschend, nicht, dass sich sein

 Tonfall änderte. »Vielleicht sollten wir gleich den nächsten Versuch starten, was meinst du?«

 »Ich muss die Küche aufräumen. Außerdem schläft Fiona noch nicht. Sie kann jeden Moment hier

 wieder aufkreuzen.« »Unsinn. Die ist total übermüdet. Die rührt sich heute nicht

 mehr.«

 »Harold ... lass das ... ich habe wirklich Angst, dass Fiona ... Hör auf!«

 Ein Stuhl fiel um. Ich härte Mum kichern. Entsetzt hielt ich den Atem an. Die beiden würden

 jetzt doch nicht...

 Die Geräusche, die kurz darauf an mein Ohr drangen, waren eindeutig. Meine Mutter und Harold

 Kane trieben es tatsächlich kurz nach dem Abendessen zusammen in der Wohnküche und scherten

 sich einen Dreck darum, dass ich alles, wirklich alles, mitbekommen musste.

 Es war unerträglich. Absolut unerträglich.

 Ich zog mich nicht weiter aus, sondern kroch, so wie ich war, noch in meinem geblümten

 Sommerrock, den mir Emma genäht hatte, und in meinen Kniestrümpfen steckend, in mein Bett,

 dessen Wäsche muffig roch. Ich bohrte mein Gesicht in das Kissen und hielt mir mit beiden

 Händen die Ohren zu, um bloß nichts von dem widerlichen Treiben nebenan mitzubekommen. Den

 ganzen schrecklichen, langen Tag über hatte ich mich beherrscht, jetzt konnte ich nicht

 mehr.

 Ich weinte, und ich glaube, es waren die heißesten, heftigsten Tränen meines ganzen

 Lebens.

 Ich machte es meiner Mutter und Harold wahrlich nicht leicht in den folgenden Wochen und

 Monaten. Meine Wut darüber, dass sie mich gegen meinen Willen nach London gebracht hatte,

 verrauchte nicht, im Gegenteil, sie wurde noch stärker. Der Herbst kam, der Nebel, die frühe

 Dunkelheit. Meine Stimmung sank auf den Nullpunkt.

 Harold ging mir aus dem Weg und ich ihm - soweit das in der winzigen Wohnung möglich war. Aber

 tatsächlich war er praktisch den ganzen Tag über auf der Werft, wo er immerhin eine

 VorarbeitersteIle besetzte, und wenn er nach Hause kam, betrank er sich ziemlich rasch und

 schlief dann auf dem kleinen, wackligen Sofa in der Wohnküche ein. Er schnarchte und stank nach

 Alkohol, und es schüttelte mich jedes Mal, wenn ich an ihm vorbeigehen musste.

 »Er ist ein Säufer, Mum«, sagte ich einmal zu meiner Mutter. »Wie konntest du einen Säufer heiraten?«

 »Alle Männer trinken«, behauptete meine Mutter, was sich aus ihrer Sicht der Dinge und ihrer

 Erfahrung heraus wahr anhören musste.

 Ich schüttelte den Kopf. »Nein! Arvid Beckett zum Beispiel ... «

 Damit hatte ich natürlich ihren empfindlichsten Nerv getroffen. »Hör endlich mit den Becketts

 auf!«, fuhr sie mich an. »Für dich kommen sie gleich nach dem lieben Gott! Aber es sind ganz

 normale Menschen wie du und ich und Harold!«

 »Sie trinken nicht«, beharrte ich. »Dann haben sie eben andere Laster. Jeder hat ein Laster.

 Glaub mir das!«

 Sie mochte recht haben oder auch nicht, das konnte ich nicht beurteilen. Auf jeden Fall

 bewirkten Harolds Trunksucht und der Anblick seines aufgeschwemmten Gesichts in mir so viel

 Widerwillen, dass ich mein ganzes Leben lang eine tiefe Abneigung gegen Alkohol hegte und ihn

 niemals anrührte. Ich hasste das Zeug. Bis heute kann ich nicht einmal eine Flasche

 Verdauungsschnaps in meiner Wohnung ertragen.

 Ich ging zur Schule, erledigte gewissenhaft alle Aufgaben und verbrachte

 meine freie Zeit damit, endlose Briefe an Chad zu schreiben. Ich schilderte meinen trostlosen

 Alltag, die triste Atmosphäre im zerbombte n London, die düstere

 Wohnung, die Knappheit der Lebensmittel. Harold nahm den meisten

 Raum in meinen Briefen ein. Ich schilderte ihn als wahres Ungeheuer, so dass Chad den Eindruck

 gewinnen musste, meine Mutter habe ein fettes, stupides, ewig betrunkenes Monster geheiratet.

 Ich hoffte auf Trost durch ihn, aber ich erhielt seIten eine Antwort. Er ließ mich wissen, dass

 er nicht so gern Briefe schreibe und dass es viel auf der Farm zu tun gebe, dass er mich aber

 vermisse und oft an mich denke. Ich musste mich damit zufrieden geben. Er war eben ein Mann.

 Die taten sich vielleicht allgemein etwas schwer damit, ihre Gefühle zu Papier zu

 bringen.

 Ende November erhielt ich dann einen Brief von ihm, in dem er, wie gewohnt, darüber jammerte,

 auf einer Schaffarm festzusitzen, statt für England in den Krieg ziehen zu dürfen. »Das

 Kriegsglück der Deutschen wendet sich«, schrieb er, »sie sind zu schlagen, und ich möchte dabei

 sein!« Am Ende des Briefs erwähnte er, dass seine Mutter erneut schwer erkrankt sei. »Husten,

 Fieber, und sie sieht wirklich sehr elend aus. Das kalte, feuchte Wetter ist nichts für sie,

 aber für einen Aufenthalt im Süden fehlt uns das Geld, und die Zeiten sind auch nicht danach.

 Die Kanalinseln wären vielleicht nicht schlecht, aber da sitzt Hitlers Pack. Außerdem - wie

 sollten wir hier zurechtkommen ohne sie?«

 Kurz musste ich an Nobody denken. Wer kümmerte sich um ihn, wenn Emma womöglich wieder

 wochenlang das Bett hüten musste? Vielleicht brachten sie ihn nun endlich in ein Heim. Es wäre

 das Beste für alle gewesen.

 Weihnachten hielt eine besondere Überraschung bereit. Nach der Bescherung am Weihnachtsmorgen

 -ich hatte hauptsächlich praktische Dinge bekommen, wie Schal, Mütze und Handschuhe -eröffnete

 mir Mum, dass ich im Juli ein Geschwisterchen bekäme.

 »Ein Brüderchen«, warf Harold ein, der auf dem Sofa saß und zur Feier des Tages seinen ersten

 Schnaps schon um neun Uhr morgens zu sich nahm.

 »Das wissen wir doch gar nicht«, meinte Mum.

 »Ich weiß das«, beharrte Harold, »es wird ein Junge. Wirst schon sehen!« »Na? Freust du dich?«,

 fragte mich Mum. »Im Juli«, sagte ich gedehnt. »Dann hat es vielleicht am selben

 Tag Geburtstag wie ich.« Es fehlte noch, dass Harolds Sohn, der wahrscheinlich ganz und gar

 seinem Vater nachschlagen würde, mir meinen Geburtstag streitig machte.

 »Bestimmt nicht«, meinte Mum. »Der Arzt sagt, Anfang Juli. Vielleicht schon Ende Juni. Ihr

 kommt einander bestimmt nicht in die Quere.« Ihre Augen leuchteten, und ihre Gesichtszüge waren

 weich. Sie freute sich tatsächlich, von diesem rotgesichtigen Alkoholiker ein Kind zu

 bekommen!

 Mir fiel noch etwas ein. »Hier ist doch gar kein Platz für eine weitere Person! Das wird viel

 zu eng!« Vielleicht, so hoffte ich, würden sie jetzt endlich die Notwendigkeit einsehen, mich

 nach Staintondale zurückzuschicken.

 Mum schien dieser Gedanke jedoch nicht zu kommen. »Das erste Jahr schläft er bei Harold und mir

 im Zimmer. Und dann kann man weitersehen. Vielleicht finden wir ja eine etwas größere

 Wohnung.«

 »Klar finden wir die«, tönte Harold, und ich hätte ihn gern gefragt, wovon er die höhere Miete

 bezahlen wollte, wenn er den größten Teil seines Lohns weiterhin so konsequent in Alkohol

 umzusetzen gedachte, aber ich verbiss es mir. Es war Weihnachten. Ich wollte diesen Tag nicht

 für uns alle verderben.

 Wir hätten uns weder um den Geburtstermin noch um die Zimmerfrage Gedanken machen müssen, denn

 die ganze Sache endete in einem Drama.

 Ende Februar stürzte Mum ganz unglücklich auf der vereisten Straße vor unserem Haus. Sie

 schleppte sich mit schmerzverzerrtem Gesicht nach oben in unsere Wohnung, sank dort auf das

 Sofa und jammerte leise vor sich hin. Ich kochte Tee für sie, aber sie nahm nur ein paar wenige

 Schlucke.

 »Es tut so weh, Fiona«, flüsterte sie, »es tut so weh!«

 »Mum, wir sollten einen Arzt holen!«

 Sie schüttelte den Kopf. »Nein. Der jagt mir nur Angst ein. Ich muss bloß ein wenig ruhig

 liegen, dann kommt alles in Ordnung.«

 Tatsächlich wurden ihre Schmerzen aber offenbar schlimmer, denn sie jammerte immer lauter und

 presste beide Hände auf ihren Unterleib. Ich machte mir langsam große Sorgen. Bis auf einen

 gelegentlichen Schnupfen war meine Mutter nie krank gewesen, ich kannte sie nur tatkräftig und

 gesund. Jetzt war sie gelblich-weiß im Gesicht, hatte völlig blutleere Lippen und wand sich

 verzweifelt hin und her. Als sie irgendwann mühsam aufstand, um ein paar Schritte zu laufen,

 weil sie hoffte, dies würde sie entkrampfen, entdeckte ich einen großen roten Fleck auf dem

 hellen Sofa.

 »Mum, du blutest«, sagte ich erschrocken.

 Sie starrte den Fleck an. »Ich weiß. Aber ... das kommt vor ... das muss noch nichts bedeuten

 ... «

 »Lass mich doch endlich einen Arzt holen!«, flehte ich. Obwohl

 sie sich kaum auf den Beinen halten konnte, fuhr sie mich an: »Nein! Auf

 keinen Fall! Untersteh dich!«

 »Warum denn nicht, Mum? Ich ... « Sie presste die Lippen aufeinander, stieß

 dann ein »Nein!« hervor, schlurfte zum Sofa zurück und ließ sich mühsam darauf

 nieder. Ich war verzweifelt.

 Ich verstand einfach nicht, weshalb sie sich so heftig gegen einen Arzt sträubte. Sie hatte

 Schmerzen, sie verlor sehr viel Blut ... Glaubte sie ernsthaft, das würde sich alles einfach so

 in Wohlgefallen aufläsen? Ich war zu jung, um zu begreifen, dass meine Mutter unter Schock

 stand, dass sie im Begriff war, ihr Baby zu verlieren, dies auch im Unterbewusstsein

 realisierte, sich aber mit aller Kraft gegen diese Erkenntnis wehrte. Sie wollte unter allen

 Umständen Harold den Sohn schenken, den er sich so heftig wünschte, sie hatte lange genug

 gebraucht, um schwanger zu werden. Auch ihre Mutterinstinkte gingen mit ihr durch, sie

 klammerte sich an das ungeborene Kind, versuchte, sich selbst und das Kleine vor der sachlichen

 und vermutlich vernichtenden Diagnose eines Arztes zu schützen. Sie verweigerte sich

 vollständig der Realität und setzte dabei ihr Leben aufs Spiel. Ich stand daneben, hilflos,

 eingeschüchtert durch die Schärfe in ihrer Stimme, mit der sie mir verbot, Hilfe zu

 holen.

 Gegen Abend konnte sie die Schmerzen nicht mehr ertragen, und endlich schien ihr klar zu

 werden, dass irgendetwas geschehen musste.

 »Lauf zur Werft«, flüsterte sie krächzend, »so schnell du kannst! Hol Harold. Er soll sofort

 kommen!«

 Zweifellos wäre es sinnvoller gewesen, direkt zum Arzt zu gehen, aber ich

 war schon erleichtert, die Verantwortung an einen Erwachsenen abtreten zu dürfen. Es war nicht

 allzu weit von unserer Wohnung zu der Werft, auf der Harold arbeitete, vielleicht

 fünfundzwanzig Minuten zu Fuß. Ich glaube, an jenem frostigen Februarabend des Jahres 1943

 schaffte ich die Strecke in knapp zehn Minuten. Obwohl überall gefährliche Eisplatten die

 Straßen bedeckt en, flog ich geradezu zwischen den Häuserzeilen hindurch, mit hämmerndem Herzen, Seitenstechen, einem ausgetrockneten

 Mund und pfeifendem Atem. Meine Panik verlieh mir Kraft. Mein Instinkt sagte mir längst, dass

 Mum sterben könnte, wenn ihr nicht geholfen wurde. Wir hatten viel zu viel Zeit verschwendet.

 Ich betete, dass ich Harold antreffen würde, dass er nicht schon gegangen war und in einem der

 vielen schäbigen Pubs an den Docks den ersten Drink des Abends zu sich nahm. Dann nämlich, das

 wusste ich, hatte ich fast keine Chance, ihn zu finden. Zum Glück erwischte ich ihn noch, als

 er sich gerade von seinen Kumpeln verabschiedete. Er war völlig perplex, als ich plötzlich aus

 der Dunkelheit vor ihm auftauchte. Ich rang nach Atem und krümmte mich unter den

 Seitenstichen.

 »Mum«, stieß ich hervor. »Du musst sofort heimkommen. Sie ist ... es geht ihr sehr

 schlecht!«

 Harold überraschte mich, indem er tatsächlich ohne langes Nachfragen oder Zögern im Laufschritt

 den Heimweg antrat. Ich hätte nicht geglaubt, dass sich dieser große, massige Mann so schnell

 bewegen konnte. Sein Gesicht war dunkelrot und glänzte von Schweiß, als wir daheim ankamen,

 aber er hatte nicht eine Sekunde innegehalten. Vermutlich konnten wir von Glück sagen, dass ihn

 dabei nicht noch ein Herzschlag ereilt hatte.

 Mum lag zusammengekrümmt auf dem Sofa, beide Arme um ihren Bauch geschlungen. Ihre Nase stach

 spitz aus ihrem eingefallenen, gelblichen Gesicht hervor. Ich konnte mir nicht erklären, wie

 das innerhalb so weniger Stunden hatte geschehen können, aber tatsächlich schien sie über den

 Nachmittag um Jahre gealtert und um viele Pfunde leichter geworden zu sein. Sie starrte ihren

 Mann aus riesigen Augen an.

 »Harold«, es klang wie ein Schluchzen, »ich glaube ... unser Sohn ... er ist...«

 »Unsinn«, sagte Harold, »wir werden den schönsten Jungen der Welt bekommen, du wirst schon

 sehen!«

 Er begleitete sie ins Krankenhaus. Für einen Augenblick hatte ich sein Gesicht gesehen, als er

 sich nicht Mum zuliebe verstellte. Es verhieß nichts Gutes.

 Ich habe nur noch undeutliche Erinnerungen an jenen Abend, an die darauf folgende Nacht. Ich

 glaube, ich versuchte mich abzulenken, indem ich die Wohnung aufräumte und das Blut vom Sofa zu

 waschen versuchte. Es gelang mir übrigens nicht ganz. Später war dort immer noch eine dunklere

 Verfärbung, und als Mum den Anblick überhaupt nicht mehr ertrug, musste Harold das Sofa

 fortschaffen. Ich habe nie erfahren, wo er es letztlich entsorgte.

 Schließlich, als es nichts mehr zu tun gab, wartete und wartete ich. Ich kochte mir Tee, setzte

 mich an den Esstisch und starrte die Wände an. Ich empfand schreckliche Schuldgefühle.

 Innerlich hatte ich einen solchen Widerstand gegen dieses Kind gespürt, hatte mir so oft

 gewünscht, es würde nie das Licht der Welt erblicken, und nun schien es, als seien meine

 geheimen Wünsche auf schreckliche Weise in Erfüllung gegangen. Und am Ende würde ich auch noch

 meine Mutter verlieren. Sie hatte entsetzlich ausgesehen, und sie hatte so viel Blut verloren.

 Was sollte werden, wenn sie nicht zurückkehrte? Warum hatte ich ihr Verbot nicht ignoriert und

 viel früher einen Arzt geholt? Ich haderte mit mir und weinte und stellte zum ersten Mal in

 meinem Leben fest, dass Warten die schlimmste Qual bedeuten kann.

 Es war nach Mitternacht, als ich Harolds Schritte draußen auf der Treppe hörte. Schwerfällig,

 langsam. Er schien sich am Geländer heraufzuziehen. Ich schoss zur Tür. Er stand vor mir,

 starrte mich aus blutunterlaufenen Augen an und stank nach Schnaps. Auf dem Rückweg vom

 Krankenhaus musste er in etlichen Kneipen Halt gemacht haben.

 »Fiona«, sagte er mit schleppender Stimme.

 »Was ist mit ihr? Harold, was ist mit meiner Mutter?«

 Er torkelte in die Wohnung, direkt auf die Anrichte in der Küche zu, aus der er sich die

 Schnapsflasche hervorzog. Ich hätte ihn schlagen mögen.

 »Harold! Bitte! Was ist mit Mum?«

 »Sie schafft es. Sie haben sie op-operiert.«

 Ich schloss die Augen. Schwindel überfiel mich, ein Schwindel der Erleichterung. Mum war nicht

 tot. Mum würde zu mir zurückkommen.

 »Das Kind«, flüsterte Harold. Seine Zunge stolperte. Er nahm einen tiefen Schluck aus der

 Flasche, drehte sich zu mir um. »Es w-war w-wirklich ein J-junge. Mein Sohn ... ist

 t-ot.«

 Ehrlicherweise muss ich zugeben, dass mich diese Information nicht besonders berührte. Ich

 hatte mit Harold Kanes Sohn nichts zu tun, Halbbruder hin oder her. Ich konnte nicht aufhören

 zu denken: Mum lebt, Mum lebt, Mum lebt!

 Mir waren Zentnersteine vom Herzen gefallen.

 Harold aber befand sich inmitten einer fürchterlichen Krise. Er war vollkommen verzweifelt. Er

 trank immer mehr Schnaps, jammerte und beklagte mit immer undeutlicherer Stimme das ungeborene

 Kind. Das Kind, auf das sie so gewartet hatten. Das Kind, das ihm alles bedeutete. Das Kind,

 das sein Leben hätte verändern sollen.

 Schließlich reichte es mir, und ich sagte etwas patzig: »Mein Gott, Harold, dann bekommt sie

 eben wieder ein Kind. Wird schon klappen!«

 Er ließ die Flasche sinken, die er soeben wieder hatte zum Mund führen wollen. »Nie ...

 wieder«, sagte er, »nie wieder. D-der Arzt sagt, es g-geht nie w-wieder.« »Das tut mir leid«,

 sagte ich unbeholfen. Was hätte ich sonst sagen sollen? Harold starrte mich an, und dann, zu

 meinem Schrecken, brach er in Tränen aus. »0 Gott«, jammerte er, »0 Gott!«

 Er schwankte auf mich zu. »F-fiona, F-fiona, halt mich ... halt mich fest ... « Sofort wich ich

 zurück, bis sich die Kante eines Schranks gegen meinen Rücken drückte.

 »Harold! «, sagte ich abwehrend.

 Er war dicht vor mir. Er stank so entsetzlich nach Alkohol, dass mir fast übel wurde. Überdies

 flößte er mir Angst ein. Was wollte er? Wir hatten einander nie in die Arme genommen, auch wenn

 Mum das gern gesehen hätte. Ich wollte das nicht, und er hatte es respektiert. Jetzt aber, hier

 in unserer Wohnküche, mitten in der Nacht, unter größtem emotionalen Stress stehend, betrunken

 und verzweifelt, schienen seine Sicherungen durchzubrennen.

 »Keinen Schritt näher«, warnte ich mit heiserer Stimme.

 »Fiona«, jammerte er wieder und griff nach mir.

 Ich duckte mich unter seiner Hand weg und stand jetzt in der Tür. Ich war

 flinker und behänder als er, zudem nüchtern. Aber natürlich war er viel stärker, und wenn es

 hart auf hart kam, hatte ich keine Chance. Keine Chance - wenn was genau passierte?

 Ich bin später zu der Überzeugung gekommen, dass Harold Kane keinen sexuellen Übergriff auf

 mich vorhatte. Weder vor jener Nacht noch jemals danach gab es einen Hinweis darauf, dass er es

 auf mich abgesehen hätte. Im Gegenteil, mir wurde irgendwann klar, dass er gänzlich fixiert war

 auf meine Mutter. Andere Frauen schien er nie überhaupt nur wahrzunehmen.

 Er hatte wohl wirklich nur Trost gesucht. Er war vollkommen verzweifelt.

 Eine Welt war für ihn eingestürzt. Egal, ob Mann oder Frau, er hätte si ch jedem in die Arme geworfen, um Halt zu finden, ein

 bisschen Geborgenheit. Aber ich war sehr jung. Sehr empfindlich. Stand ihm ohnehin voller

 Abneigung und Misstrauen gegenüber. Ich war fix und fertig nach dem schrecklichen Nachmittag

 mit meiner stöhnenden, wimmernden Mutter. Meine Nerven müssen sich in einem miserablen Zustand

 befunden haben.

 »Ich schreie«, warnte ich ihn, »wenn du einen Schritt näher kommst, schreie ich das ganze Haus

 zusammen!«

 Er blieb verdutzt stehen. »D-du glaubst doch nicht...?«

 Ich wartete nicht ab, bis er die Frage formuliert hatte. Blitzschnell drehte ich mich um,

 schoss durch die kleine Diele und in mein Zimmer, knallte die Tür hinter mir zu, lehnte mich

 von innen dagegen. Es gab keinen Schlüssel, was ich schon oft bedauert hatte, aber noch nie so

 sehr wie in jener Nacht. Ich fühlte mich völlig ungeschützt und verletzbar. Harold konnte mir

 jederzeit folgen, ich hätte mich nicht gegen ihn wehren können. Das Einzige, was ich tun

 konnte, war, unter allen Umständen wach zu bleiben und ihm einen Überfall auf mich so schwer

 wie möglich zu machen. Sollte er es wagen, mein Territorium zu betreten, würde ich kämpfen und

 schreien. Im Schlaf würde er mich jedenfalls nicht überraschen.

 So hielt ich Wache, die ganze Nacht, bis zum Morgen. Ich saß auf dem Fußboden, mit dem Rücken

 an die Tür gelehnt, und starrte in die Dunkelheit. Ich war todmüde und zugleich hellwach, mein

 Herz raste, die Gedanken jagten sich in meinem Kopf. Ich konnte nicht hier bleiben, so viel

 stand für mich fest. Harold hatte gesagt, Mum sei operiert worden, das bedeutete, sie würde

 einige Zeit im Krankenhaus bleiben müssen. Zehn Tage mindestens, vielleicht sogar zwei Wochen.

 Keinesfalls würde ich die ganze Zeit allein mit ihrem versoffenen Ehemann in dieser Wohnung

 verbringen. Ich konnte ihn nicht ertragen. Ich hatte Angst vor ihm.

 Es gab einen einzigen Ort auf der Welt, an dem ich mich sicherfühlte. Ich konnte nur

 hoffen, dass mein gespartes Taschengeld für eine Zugfahrkarte bis Scarborough reichte. War ich

 erst dort, würde man weitersehen. Ich ging nicht davon aus, dass meine Mutter und Harold meine

 Flucht so einfach akzeptieren würden, aber zumindest Mum war fürs Erste außer Gefecht gesetzt,

 und Harold hatte mir nichts zu sagen. Und die Hauptsache war, dass ich mich zunächst in

 Sicherheit befand.

 Das war das Wichtigste.

 So saß ich und wartete und grübelte, bis der Morgen dämmerte. Von Harold war nichts mehr zu

 hören, er versuchte auch nicht, mir in mein Zimmer zu folgen. Irgendwann musste ich für einen

 kurzen Moment eingenickt sein, denn ich schreckte hoch, als ich die Wohnungstür zuschlagen

 hörte, das erste Geräusch seit Stunden. Gleich darauf Schritte, die sich die Treppe

 hinunterbewegten. Gott sei Dank, Harold ging wie jeden Tag zur Arbeit.

 Steif erhob ich mich. Meine Augen brannten vor Erschöpfung. Trotzdem war ich entschlossen, mir

 auch nicht eine halbe Stunde Schlaf zu gönnen. Ich würde mich waschen, mich umziehen, das

 Nötigste zusammenpacken. Und mich dann sofort auf den Weg zum Bahnhof machen.

 Die nächste Nacht würde ich auf der Beckett-Farm verbringen.

 Ich war, so schien es mir, fast endlos lange unterwegs. Mein Geld hatte für

 die Fahrkarte gereicht, und am Nachmittag langte ich schon in Scarborough an. Bis ich jedoch

 herausgefunden hatte, welchen Bus ich von dort nehmen musste, und mich dann beinahe um den

 Verstand gewartet hatte, ehe das Gefährt endlich eintraf, schien eine halbe Ewigkeit zu

 vergehen. Der Bus hätte laut Fahrplan viel früher kommen sollen, aber als ich mich bei dem

 Fahrer deswegen beschwerte, zuckte dieser nur mit den Schultern. »Wir sind im Krieg, junge

 Frau«, sagte er, und die Tatsache, dass er mich iunge Frau

 nannte, hob meine Stimmung gewaltig. »Die meisten Fahrer sind an der Front.

 Wir Aushilfskräfte können uns nicht zerreiße«

 Bald erreichten wir Staintondale. Ich presste die Nase an die Fensterscheibe, trank im letzten

 Licht des Tages förmlich die Bilder der mir so vertrauten, von mir so geliebten Landschaft.

 Obwohl der Februartag kalt und grau war, sich Felder und Himmel am Horizont in nebligem

 Winterdunst verloren und alle Bäume noch kahl waren, hätte ich jedes Stück Feld, jede Wiese,

 jeden Acker, jedes Steinmäuerchen und jeden schiefen Weidezaun umarmen und an mein Herz drücken

 können. Ich wusste, wie es sein würde, wenn in wenigen Wochen die Narzissen überall aus dem

 Boden schossen, wenn der Märzhimmel hoch und überirdisch blau war, wenn ganz langsam die Bäume

 auszutreiben begannen.

 Lieber Gott, lass mich dann noch hier sein, betete ich lautlos, bitte, lass

 mich bleiben dürfen! Es war ein gutes Stück Weg von der Straße, an der der Fahrer mich hatte

 aussteigen lassen , bis zur Farm, und obwohl ich nicht viel eingepackt hatte, wog

 die Tasche schwer. Aber nun war mein Ziel zum Greifen nahe, und dieses Wissen verlieh mir neue

 Kräfte. Ich hatte seit sechsunddreißig Stunden nicht geschlafen, trotzdem war ich hellwach.

 Gleich würde ich Chad wiedersehen. Emma würde mich in die Arme nehmen.

 Gleich war ich daheim.

 Die Farm lag in tiefer Dunkelheit, was mich etwas überraschte. Der Abend

 war jetzt hereingebrochen, nur der westliche Horizont war noch von einem helleren Grau, das die kahlen Bäume

 davor wie bizarre Scherenschnitte aussehen ließ.

 Der Wind frischte auf, wehte kalt und salzig vom Meer ins Land. Mir war warm von der Anstrengung. Ich stand am Tor und betrachtete das Haus. Emma pflegte stets

 viele Lichter anzuzünden, weil sie wollte, dass

 ihr Heim Wärme und Leben ausstrahlte, und ich war häufig Zeugin der Auseinandersetzungen

 geworden, die sie deswegen mit Arvid geführt hatte. Er empfand diese Vorliebe natürlich

 als verschwenderisch. Trotzdem hatte sie

 sich in diesem Punkt immer durchgesetzt, obwohl sie sich sonst ihrem Mann gegenüber eher

 unterwürfig verhielt.

 Womöglich war niemand daheim. Doch wohin sollten sie alle gehen, an einem kalten Abend mitten

 in der Woche?

 Langsam näherte ich mich dem Haus, blieb kurz vor der Tür stehen, drückte dann zögernd auf die Klinke. Die

 Tür ging auf. Eine Katze, die direkt dahinter im Flur gesessen hatte, schoss an mir

 vorbei und verschwand in der Dunkelheit.

 Es roch nicht gut im Haus, das fiel mir sofort auf. Ungelüftet, nach altem

 Essen, nach Staub. Emmas Haus war, bei aller Ärmlichkeit, immer sauber und frisch gewesen,

 hatte nach Blumen oder Kerzen oder Kaminfeuer geduftet. Ein Haus, das jeden Besucher mit

 offenen Armen zu empfangen schien. Jetzt aber ... Konnte sich die Farm in dem ha

 lben Jahr, das seit meiner Ab reise vergangen

 war, so sehr verändert haben? Oder hatte ich mich verändert? Nahm ich Dinge anders wahr? War

 ich übermüdet, ausgebrannt?

 »Hallo?«, rief ich zaghaft. Sie ließen die Tür nie unverschlossen, wenn keiner daheim war. Ich

 ging den Flur entlang, spähte in das Wohnzimmer. Dunkelheit. Kälte. Kein Feuer im Kamin, keine

 Kerzen am Fenster. Ich lief weiter. »Hallo?«, rief ich erneut. »Ist niemand zu

 Hause?«

 Als ich die Küche erreichte, bemerkte ich einen schwachen Lichtschein im unteren Türspalt. Ich

 atmete auf. Es war doch jemand da. Dennoch wollte die Beklommenheit nicht weichen.

 Irgendetwas stimmte nicht.

 Ich öffnete die Küchentür.

 Das Deckenlicht war ausgeschaltet, nur die kleine Lampe über der Spüle brannte. Sie vermochte

 den Raum kaum zu erhellen. Es war ziemlich kalt, obwohl ein kleines Feuer im Herd zu brennen

 schien. Am Küchentisch saß Arvid, groß, dunkel, schweigend. Vor ihm standen ein Becher und eine

 Kanne. Es roch schwach nach dem Lindenblütentee, den sich Emma abends vor dem Einschlafen immer

 zu kochen pflegte.

 »Arvid!« Ich trat ein, fürchtete, er werde erschrecken, aber er zuckte nicht einmal zusammen.

 Er hatte mich wohl kommen und rufen hören, hatte jedoch nicht reagiert. »Arvid, ich bin es.

 Fiona.«

 Er hob die Augen. Ich kannte ihn als wortkarg, aber in diesem Moment erschien er mir nicht

 einfach schweigsam und missgelaunt wie zumeist. Er wirkte ... erstarrt.

 »Arvid, wo ist Emma? Wo ist Chad?« Er sah mich nur an. Kalt und schwer kroch die Angst in mir

 hoch. »Wo sind sie?«, wiederholte ich drängend. In diesem Augenblick vernahm ich Schritte auf

 der Treppe.

 Jemand rannte den Flur entlang. Ich drehte mich um, und Nobody schoss in meine Arme. Er

 strahlte über das ganze Gesicht und stieß unzusammenhängende Laute aus. Das einzige Wort, das

 sich aus seinem Kauderwelsch herauskristallisierte, war: »Fiona! Fiona!« Dabei streichelte er

 mein Gesicht und sabberte vor Glück.

 Ich hatte nach wie vor wenig für ihn übrig, aber für den Moment war ich so erleichtert, außer

 dem stummen Arvid überhaupt noch jemanden anzutreffen, dass ich den kleinen Jungen fest an mich

 drückte.

 »Brian! Du bist aber ganz schön gewachsen über den Winter!«

 Er gluckste und lachte. Nach wie vor schien seine geistige Entwicklung mit der körperlichen

 nicht im Mindesten Schritt zu halten.

 Ich wandte mich wieder Arvid zu.

 »Arvid! Wo ist Chad? Bitte!«

 Irgendetwas in seinem Gesicht veränderte sich. Seine blick-losen Augen schienen mich endlich

 wahrzunehmen. Er bewegte die Lippen, brauchte jedoch zwei Anläufe, ehe er sich zu artikulieren

 vermochte, und für ein paar Sekunden ähnelte er dadurch auf verstörende Weise dem lallenden

 Nobody.

 »Chad hat sich am letzten Freitag zum Kriegseinsatz gemeldet.«

 Ich schluckte trocken. »Was?«

 »Konnte ihn nicht halten«, sagte Arvid. »Wollte auch nicht. Er ist ein Mann. Er muss selbst

 wissen, was er tut.« »Aber ... was ... was sagt denn Emma dazu?« Sie konnte es nicht zugelassen

 haben. Sie hätte es nie erlaubt. Vor nichts hatte sie stets solche Angst gehabt, wie ... Wieder

 Schweigen. Selbst Nobody hielt in seinem Gebrabbel inne. Das Schweigen verdichtete sich um mich

 herum, und in ihm dröhnte die Wahrheit, dröhnte so laut und so deutlich, dass ich sie voller

 Entsetzen erkannte und begriff, noch ehe Arvid schließlich erneut zu sprechen

 vermochte.

 »Emma ist vor zwei Wochen gestorben«, sagte er.

 Ich war einen Weg gegangen, der ins Nichts geführt hatte. So empfand ich es in jener Nacht, als

 ich in meinem alten Zimmer auf der Beckett-Farm im Bett lag, immer noch schlaflos, obwohl ich

 inzwischen vollkommen übermüdet war. Ich lauschte auf die vertrauten Geräusche im Haus, auf das

 Knacken der Dielenbretter, das leise Klirren der Scheiben, wenn der Wind an den Fenstern

 rüttelte, und auf das Seufzen der Bäume draußen, wenn er durch ihre kahlen Zweige strich. Von

 nichts hatte ich so intensiv und so sehnsüchtig geträumt während der vergangenen Monate wie von

 dem Moment, da ich wieder in diesem Haus, in diesem Zimmer sein durfte. Nur hatte ich es mir

 natürlich anders vorgestellt, Emma sollte da sein und mich in ihre Arme schließen, und Chad

 natürlich, mit Chad wollte ich hinunter in unsere Bucht klettern, atemlos, mit klopfendem

 Herzen, wollte mich seinen Worten, seiner Stimme, seinen zärtlichen Händen hingeben ...

 Stattdessen ...

 Emma tot! Ich konnte es kaum fassen. Chad an der Front, das war zumindest logisch, es war immer

 klar gewesen, dass dies das Erste wäre, was er tun würde, sollte sich der Widerstand seiner

 Mutter je auflösen, auf welche Weise auch immer. Chad hatte die Gelegenheit offenbar sofort

 ergriffen. Ohne mich mit einem einzigen Wort davon zu verständigen! Weder hatte er mir

 mitgeteilt, dass er an die Front ging, noch dass seine Mutter gestorben war. Welche Rolle

 spielte ich in seinem Leben? Augenscheinlich kreisten seine Gedanken nicht halb so intensiv um

 mich wie meine um ihn. Ich fühlte mich verletzt, traurig. Und ratlos.

 Ich hatte noch eine Weile mit Arvid in der Küche gesessen, mich eigentlich zum ersten Mal, seit

 ich ihn kannte, mit ihm unterhalten. Er war plötzlich ein sehr einsamer Mann, den Anforderungen

 der großen Farm mit den vielen Schafen schon lange nicht mehr gewachsen, und noch weniger

 jetzt, da die Unterstützung seines Sohnes fehlte. Die Beckett-Farm würde immer mehr

 verwahrlosen. Man konnte das schon jetzt am Haus bemerken. Emma hatte über seine Schäbigkeit

 immer noch halbwegs hinwegzutäuschen vermocht. Arvid fehlte es dazu an Zeit, Kraft und

 vermutlich auch den entsprechenden Fähigkeiten.

 Er berichtete, dass sie den ganzen Winter über mit einer schweren Bronchitis gekämpft hatte,

 dass diese im Januar erneut in eine Lungenentzündung übergegangen war.

 »Sie hat sich wieder geweigert, in ein Krankenhaus zu gehen. Ich habe mir Sorgen gemacht ...

 ihr Fieber war so hoch, tagelang, aber ich mochte sie nicht gegen ihren Willen von hier

 fortbringen. Schließlich ging es dann ganz schnell. Sie hatte wohl keine Widerstandskraft

 mehr.«

 Ich musste an die Emma denken, der ich an jenem dunklen Novemberabend auf einer Wiese unweit

 von Staintondale zum ersten Mal begegnet war. Eine gesunde Frau, körperlich zart zwar, jedoch

 nicht zerbrechlich. Ihr Verfall hatte irgendwann so plötzlich eingesetzt, ohne dass ein

 Auslöser dafür erkennbar gewesen wäre. Die ewigen Erkältungen. Der andauernde Husten. Die

 schwere Lungenentzündung ein Jahr zuvor, die sie schon so mühsam nur überstanden hatte. Und von

 der sie sich nie wirklich erholt hatte.

 Ich hatte in der Küche gesessen, fröstelnd, da der Herd nicht genug Wärme

 abgab, und zum ersten Mal war mir der Gedanke gekommen, dass die Beckett-Farm, für mich das

 Paradies auf Erden, für Emma ei n Ort der Mühsal und

 Plackerei gewesen sein mochte. Das zugige, feuchte Haus. Die Öfen,

 die jeden Morgen angeheizt werden mussten. Das Wasser in der Küche schöpfte man über eine

 Pumpe, deren Bedienung eine Menge körperlicher Kraft erforderte. Auf der Farm war die Zeit

 stehen geblieben, alles war noch wie vor hundert Jahren, außer dass es Strom und damit

 elektrisches Licht gab, aber Chad hatte mir einmal erzählt, die Leitung sei erst im Jahr 1936

 gelegt worden. Waschen, kochen, bügeln, all die Dinge, die Emma täglich hatte erledigen müssen,

 hatten eine Unmenge an Zeit und Kraft gekostet. Sie hatte von morgens bis abends geschuftet,

 ohne sich je zu beschweren und ohne von uns Kindern allzu viel Hilfe und Einsatz zu erwarten.

 Es war ihr wichtiger gewesen, dass wir unsere Schulaufgaben ordentlich erledigten und auch noch

 Zeit zum Spielen fanden. Leise und schleichend hatte sie sich dabei selbst

 aufgebraucht.

 »Arvid«, hatte ich irgendwann gesagt, nachdem ich meine dritte Tasse Tee getrunken hatte,

 »Arvid, kann ich bitte hier bleiben? Ich möchte nicht nach London zurück.«

 Er wiegte sich hin und her, unschlüssig, was er mir antworten sollte. »Das geht doch nicht«,

 sagte er schließlich.

 »Es muss gehen. Ich bin sterbensunglücklich dort. Ich komme mit meinem ... meinem Stiefvater

 überhaupt nicht zurecht. Er trinkt, er ist widerlich.«

 »Wie alt bist du?«

 »Fast vierzehn«, sagte ich. Es war zwar noch eine ganze Weile hin bis Ende Juli, aber so genau

 musste man es ja nicht nehmen.

 »Dreizehn also. Du bist ein Schulmädchen!«

 »Ich könnte hier den Haushalt führen. Kochen, putzen, Wäsche waschen ... ich kann das

 alles!«

 »Du musst zur Schule gehen. Außerdem würden deine EItern nie zustimmen.

 Wenn ich ein Telefon hätte, müsste ich sie jetzt sowieso anrufen. Ich kann in Teufels Küche kommen ... hier allein mit einem so

 jungen Ding wie dir! Nein, Fiona, tut mir leid. Ich stehe mit einem Bein im Gefängnis, wenn ich

 dich hier einfach aufnehme!«

 »Und wenn es meine Mutter erlaubt?«

 »Wird sie nicht«, prophezeite Arvid. »Meine Farm war für deine Mutter in Ordnung, als London im

 Bombenhagel versank, und als wir hier noch als Familie lebten. Jetzt hat sich alles verändert.

 Sie wird dich mit fliegenden Fahnen zurückholen.«

 Leider schwante mir, während ich in meinem Bett lag und die Neuigkeiten der letzten Stunden zu

 verarbeiten versuchte, dass er recht hatte. Mum hatte mich schon nicht hier haben wollen, als

 Emma noch lebte. Dass sie mich hier allein mit Arvid und Nobody wohnen ließ, war mehr als

 unwahrscheinlich.

 Am nächsten Morgen hing Schneegeriesel in der Luft, dennoch streifte ich

 den halben Tag über das Farmgelände, stets gefolgt von Nobody, der mit verklärtem Blick an mir

 hing, begrüßte vertraute Orte und weinte

 stille Tränen, weil zugleich der Abschied von ihnen schon wieder über mir schwebte. Ich

 kletterte in die Bucht hinunter, saß dort lange auf einem Felsen, blickte über das Meer, das so

 trostlos grau war an diesem Tag, und dachte an Chad und unseren letzten Sommerabend an diesem

 Ort. Die Schreie der Möwen klangen schrill und verzweifelt in meinen Ohren und schienen das

 Echo meiner düsteren Gedanken zu sein. Wo war Chad? Schwebte er in Gefahr, gerade jetzt, da ich

 hier an unserem Platz an ihn dachte? Würde er den Krieg überleben? Würde ich ihn jemals

 wiedersehen?

 Ich ließ meinen Tränen freien Lauf. Nobody, der neben mir kauerte, störte

 weder mein W einen noch meine Gedanken. Wie üblich genügte es ihm völlig, in meiner Nähe zu sein. Irgendwann kam ich auf die Idee,

 nach ihm zu sehen, und dabei stellte ich fest, dass er vor Kälte am ganzen Körper zitterte und

 fast lilafarbene Lippen hatte. Ich selbst sah wahrscheinlich nicht viel anders aus. Ich hatte

 gar nicht bemerkt, wie ich langsam zum Eiszapfen erstarrt war. Inzwischen herrschte dichtes

 Schneetreiben, man hatte sogar Schwierigkeiten, das Meer noch zu sehen. Ich stand

 auf.

 »Komm, lass uns schnell nach Hause gehen«, sagte ich, »wir holen uns hier noch den Tod!« Er

 folgte mir sofort. Er wäre hinter mir her ins Meer gelaufen, wenn ich das von ihm verlangt

 hätte.

 Daheim machte ich Feuer in den Kaminen, kochte heißen Tee, räumte die Küche auf, suchte aus der

 Speisekammer die kärglichen Vorräte zusammen, um daraus ein Abendessen zuzubereiten. Arvid

 sollte merken, dass ich über mehr Fähigkeiten verfügte als irgendein anderes dreizehnjähriges

 Schulmädchen und dass es Vorteile für ihn haben konnte, wenn ein weibliches Wesen auf der Farm

 einzog. Während ich die Böden kehrte und die Arbeitsplatte schrubbte, saß Nobody am

 Küchentisch, trank Tee, aß ein paar ziemlich trockene Kekse, die ich gefunden hatte, und sah

 mir aus leuchtenden Augen zu. Ich konnte nicht umhin, mir auch über sein Schicksal Gedanken zu

 machen. Er musste jetzt um die zehn Jahre alt sein, verharrte jedoch unverändert auf dem

 geistigen Stand eines höchstens Fünf jährigen, der noch dazu unfähig war, sprechen zu lernen,

 und wahrscheinlich würde das für immer so bleiben. Mit Emma hatte er zum zweiten Mal in seinem

 kurzen Leben die Mutter verloren. Aus Gründen, die mir ewig unklar blieben, war ich seine große

 Liebe, aus seiner Sicht sogar fähig, den Verlust Emmas emotional auszugleichen. Bloß sah es

 leider so aus, als könnte auch ich nicht bleiben. Was sollte aus ihm werden?

 Arvid hatte ihn nie gewollt, sich nie um ihn gekümmert. Was sollte er in seiner Situation

 anfangen mit einem geistig behinderten kleinen Jungen?

 Ein Heim, dachte ich, nun wird wohl endgültig nichts anderes übrig bleiben, als ihn tatsächlich

 in ein Heim zu geben. Mir war nicht wohl bei diesem Gedanken. Aber was hätte ich schon tun

 können?«

 Bis zum Abend strahlte das Haus vor Sauberkeit, die klamme Luft war jetzt

 warm und trocken, es roch nach dem Holz, das in den Kaminen brannte, und nach dem Essen, das

 ich vorbereitet hatte. In den Fenstern leuchteten Kerzen. Ich hatte außerdem Nobody gebadet und

 ihm frische Kleider angezogen und auch mich selbst so hübsch wie möglich gemacht. Es sollte

 Arvid zumindest schwer fallen, mich fortzuschicken. Draußen fielen dicke Schneeflocken. Drinnen

 lagen zwei schnurrende Katzen auf dem Sofa im Wohnzimmer. Arvid musste die Veränderung einfach bemerken, wenn er nach einem

 langen, harten Tag müde und verfroren zurückkam.

 Als ich seine Schritte vor der Tür hörte, stand ich auf, strich meinen Rock glatt und trat in

 den Flur hinaus, ein erwartungsvolles Lächeln auf den Lippen. Ich vernahm das Poltern, mit dem

 er sich den Schnee von den Schuhen trat.

 Die Tür ging auf, und zwei Männer traten ein. Es waren Arvid und Harold.

 »Lass uns offen miteinander reden«, sagte Harold. Er sah müde aus, und er war nüchtern.

 Letzteres war ich an ihm kaum gewöhnt. Er schien mir verändert.

 Wir saßen in der Küche. Arvid hatte es sich im Wohnzimmer gemütlich

 gemacht, Nobody hatte ich ins Bett geschickt, aber ich meinte gelegentlich ein Scharren auf der

 Treppe zu hören, das mir verriet, dass er sich dort herumdrückte und

 wahr scheinlich wieder meine Nähe suchte. Wir hatten alle zusammen

 gegessen, wobei ich fast keinen Bissen heruntergebracht hatte und mich nicht einmal hatte

 freuen können, dass Arvid meine Arbeit vom Nachmittag lobte - auf seine wortkarge Art. »Sieht

 schön aus, das Haus. Dein Essen schmeckt.«

 Er und Harold hatten einander am Hoftor getroffen. Arvid war von einer der Schafweiden

 zurückgekehrt, Harold hatte den Weg von der Bushaltestelle hinter sich und war tief erleichtert

 gewesen, auf eine menschliche Behausung zu stoßen. Vermutlich hatte Arvid sofort geahnt, wen er

 da vor sich hatte.

 »Ich weiß, dass du mich nicht ausstehen kannst«, fuhr Harold nun fort. Seine Hände lagen vor

 ihm auf dem Tisch, nervös ineinander verknotet. »Wobei ich keine Ahnung habe, weshalb das der

 Fall ist, denn ich habe dir schließlich nichts getan ... aber es ist, wie es ist.« Ich sagte

 nichts. Was hätte ich auch entgegnen sollen? »Was mich betrifft, ich würde ja notfalls sagen,

 bleib hier, wenn Mr. Beckett damit einverstanden wäre, aber ich würde das keineswegs für eine

 glückliche Lösung halten, und ... Na ja, ist auch ganz gleich, was ich denke. Fiona, es geht

 nicht. Wegen deiner Mum. Ich kann dich nicht hier lassen. Sie würde nicht damit

 zurechtkommen.«

 »Sie ist fast zwei Jahre lang damit zurechtgekommen«, sagte ich. »Da hatte es auch einen Sinn,

 dass du hier warst. Du warst in London bedroht. Jetzt ist das nicht mehr der Fall.«

 »Der Krieg ist noch nicht vorbei.«

 »Er wird nicht mehr lange dauern«, prophezeite Harold. »Den Deutschen läuft das Glück davon.

 Sie sind bald am Ende.« Das interessierte mich kein bisschen im Augenblick. Harold kramte ein

 Taschentuch aus seiner Hosentasche und wischte sich den Schweiß von der Stirn. »Ich habe mir

 freigenommen, um hierher zu kommen«, sagte er, »und deiner Mum habe ich dicke Lügen erzählt,

 weil sie natürlich merkt, dass ich sie zwei Tage lang nicht im Krankenhaus besuche. Sie soll

 auf keinen Fall wissen, dass du abgehauen bist. Sie darf sich nicht aufregen.«

 »Woher wusstest du, dass ich hier bin?«

 »Ich wusste es nicht. Aber ich konnte es mir denken.«

 »Du hättest nicht kommen müssen.«

 »Und was soll ich deiner Mum sagen? Die im Krankenhaus liegt, Schmerzen hat und sich die Augen

 ausweint, weil sie unser Kind verloren hat? Was soll ich ihr antworten, wenn sie fragt, weshalb

 du sie nicht besuchst? Was soll ich ihr sagen, wenn sie nach Hause kommt und mich fragt, wo du

 bist?«

 Ich biss mir auf die Lippen. Ich hatte nicht richtig darüber nachgedacht, was ich meiner Mutter

 antat.

 »Fiona, ich mach das hier für deine Mum«, sagte Harold, und ich meinte, in seinen schwammigen

 Zügen einen Ausdruck zu erkennen, den ich an ihm vorher nie gesehen hatte:

 Entschlossenheit.

 »Es geht nicht um mich und nicht um dich. Es geht um deine Mum. Du musst mit mir zurückkommen.

 Bitte. Sie verzweifelt, wenn du es nicht tust.«

 »Sie hat doch dich«, sagte ich.

 Er machte eine wegwerfende Handbewegung. »Das kannst du nicht vergleichen. Du bist ihr Kind.

 Ihr einziges. Und, na ja, ich hab dir ja gesagt, es sieht so aus, dass du auch das einzige

 bleibst.«

 Es war echter Schmerz in seiner Stimme. Der Verlust seines Sohnes hatte ihn

 tief getroffen, hatte ihn in seinen Grundfesten erschüttert. Er war ein anderer Harold als der,

 den ich kennen gelernt hatte: verletzt, trostlos, a ber zugleich

 stark genug, sich seinem Kummer nicht willenlos zu überlassen. Ich

 hätte erwartet, dass er in eine Ecke fallen und hemmungslos Alkohol in sich hineinschütten

 würde. Stattdessen war ihm so sehr am Wohl meiner Mutter gelegen, dass er sich in den Zug

 setzte, nach Scarborough reiste, mich aufspürte und nun zum Mitkommen zu bewegen versuchte. Ich

 verfiel keineswegs der Illusion zu glauben, er werde sich nicht bald wieder in den alten

 Trinker verwandeln, der er auch bisher gewesen war. Aber es gab offenbar eine andere Seite in

 ihm, und diese Seite durfte ich für eine kurze Zeit sehen. Zum ersten Mal empfand ich einen

 Anflug von Achtung für ihn.

 »Wie stellst du dir das hier überhaupt vor?«, fragte er. Beim Abendessen hatte er von den

 tiefgreifenden Veränderungen auf der Beckett-Farm erfahren. »Ich meine, du und dieser Arvid

 hier ganz allein ... das geht doch nicht!«

 »Brian ist ja auch noch hier!« »Ein kleiner Junge! Meine Güte, Fiona! Glaubst du ernsthaft,

 dass deine Mum das auch nur einen Tag lang dulden würde?« Ich sank in mich zusammen. Ich hatte

 alle gegen mich: Mum, Harold, Arvid. Ich hatte keine Chance.

 Arvid kam in die Küche. »Kann ich einen Tee haben?«, fragte er.

 Ich war froh, mich umdrehen und den Pumpenschwengel betätigen zu können, um Wasser in den

 Kessel zu füllen. So sahen die beiden Männer nicht, dass mir die Tränen in die Augen

 stiegen.

 »Sie muss morgen mit mir nach London zurückkehren«, sagte Harold.

 »Denk ich auch«, meinte Arvid.

 Ich stellte den Kessel auf den Herd. Meine Hand zitterte etwas.

 »Meiner Frau ... Fionas Mum .. . ihr geht's

 nicht so gut«, be richtete Harold, der aus irgendwelchen Gründen

 Vertrauen zu dem wortkargen Arvid zu fassen schien. »Hat gerade ein Kind verloren. Unseren

 Sohn. Sollte im Sommer zur Welt kommen.«

 »Tut mir leid«, sagte Arvid unbehaglich.

 »Ja. War schlimm, sehr schlimm.« Harold wischte sich erneut mit dem Taschentuch über die Stirn.

 Ich wunderte mich, die Küche war warm, aber keineswegs überheizt. Später erst begriff ich, was

 Harold an jenem Abend so zu schaffen machte: Er war auf Entzug. Um diese Uhrzeit tankte er sich

 für gewöhnlich flaschenweise mit Alkohol auf. Sein Körper reagierte auf die ungewohnte

 Abstinenz mit starken Schweißausbrüchen.

 »Hätte einen kleinen Jungen für Sie«, sagte Arvid. Er wies zur Küchentür, an der sich Nobody,

 in seinem etwas schmuddeligen, gestreiften Schlafanzug steckend, herumdrückte. »Das andere Kind

 dort. Weiß nicht, wohin mit ihm!«

 »Nicht Ihr Sohn?«, fragte Harold. Arvid schüttelte den Kopf. »Kam auch aus London. Mit Fiona

 damals. Hat aber niemanden mehr auf der Welt.« »Seine ganze Familie ist ums Leben gekommen«,

 sagte ich. »Das Haus wurde von einer Bombe getroffen.«

 »Verwandte?«

 »Nein.«

 »Armer Kerl«, sagte Harold. Er tippte sich vielsagend an die Stirn. »Er ist etwas gaga,

 oder?«

 »Total zurückgeblieben«, bestätigte Arvid.

 Schweigen. Es war klar, dass auch Harold absolut nicht scharf war auf Nobody.

 »Er müsste in ein Heim«, sagte er schließlich.

 »Klar, müsste er. Schon längst«, stimmte Arvid zu.

 »Hören Sie, ich würde ihn für Sie mitnehmen nach London, aber ich habe im

 Moment schon zu viele Scherereien«, sagte Harold. Sein Gesicht glä nzte bereits wieder von dicken Schweißtropfen. »Mein Boss

 war ziemlich verärgert wegen der zwei Tage Urlaub, meine Frau wird mir ein Loch in den Bauch

 fragen und soll aber von Fionas Ausbruch nichts wissen. Ich bin ... ich kann nicht noch ...

 «

 »Verstehe ich«, sagte Arvid. Er klang enttäuscht. Er hätte sich Nobodys gern auf eine möglichst

 unkomplizierte Weise entledigt. »Hier oben gibt's bestimmt auch Waisenhäuser«, meinte

 Harold.

 Arvid wirkte ziemlich ratlos. So jung ich war, begriff ich doch instinktiv

 sein Dilemma. Er hatte stets dafür plädiert, das andere Kind

 wegzubringen, wie er es immer formuliert hatte, und im Grunde hätte

 ihn nun, da Emma tot war, niemand mehr daran hindern können, genau dies zu tun. Aber gerade

 Emmas Tod wiederum bremste ihn. Emma hatte Brian geliebt wie ihr eigenes Kind, sie hatte wie

 der Engel mit dem Flammenschwert vor ihm gestanden und ihn beschützt. Bei all seiner herben,

 wenig einfühlsamen Art löste doch der Gedanke, kurz nach der Beerdigung seiner Frau etwas zu

 tun, was sie unter keinen Umständen gebilligt hätte, einen Konflikt in Arvid aus. Er hätte es

 geschafft, ihn uns mitzugeben und sich einzureden, wir würden schon das Richtige tun. Das Kind

 an die Hand zu nehmen und selbst zum nächsten Waisenhaus zu marschieren, war etwas ganz

 anderes. Die Situation, die dadurch entstand, war natürlich die denkbar ungünstigste für den

 kleinen Nobody: Arvid wollte ihn nicht, schaffte es aber auch nicht, ihn abzugeben. Eine

 Stagnation in Unzufriedenheit, Ärger, Tatenlosigkeit und Frustration war vorhersehbar. Nobody

 würde der Kälte und Bitterkeit des einsamen Arvid vollkommen wehrlos ausgeliefert

 sein.

 Als ich am nächsten Morgen in aller Frühe mit Harold zur Landstraße

 aufbrach, um do rt in den Bus nach Scarborough zu steigen, bleischweren Herzens und voller Trauer, klammerte sich der Kleine an mich.

 Tränen liefen über sein blasses Gesicht. »Fiona«, rief er, »Fiona! Boby!«

 Ich strich ihm über die Haare. Zum Abschied schaffte ich es sogar, sanft zu ihm zu sein. »Fiona

 kommt wieder«, versprach ich. »Fiona kommt und holt Boby. Versprochen.«

 Seine hellblauen Augen waren voller Hoffnung auf mich gerichtet, vertrauensvoll und erfüllt von

 Liebe und Zuversicht. Ganz kurz regte sich mein schlechtes Gewissen: Wiederkommen würde ich

 sicher. Ihn holen, nein. Ich vermutete, dass Arvid nach ein paar Wochen oder Monaten der Pietät

 sich seiner toten Frau nicht mehr verpflichtet fühlen und den Jungen doch noch in ein

 Waisenhaus bringen würde.

 Ich war überzeugt, Nobody nie wiederzusehen, und diese Überzeugung sollte sich auch

 bewahrheiten. Ich sah ihn nie wieder. Das letzte Bild, das ich von ihm habe, ist dieses: das

 Hoftor der Beckett-Farm an einem verschneiten, sehr kalten Februarmorgen des Jahres 1943.

 Tiefhängende, graue Wolken am Himmel, gejagt vom schneidenden Wind. Trostlosigkeit, Einsamkeit,

 der Frühling in ewiger Ferne. Ein kleiner Junge steht im Tor, viel zu dünn angezogen, zitternd

 vor Kälte. Er schaut uns nach. Weint. Versucht, unter Tränen zu lächeln. Winkt.

 Ich hatte es geschafft, ihm Zuversicht zu geben, dies ließ ihn den Moment ertragen. Denn

 schließlich würde ich zu ihm zurückkommen.

 Er glaubte es wirklich.

 MITTWOCH, I5. OKTOBER

 Sie lief am Hafen entlang, wütend, verstört, den

 Kopf gesenkt, die Arme um den Körper geschlungen, die Nässe abwehrend, die auf sie eindrang und

 gegen die ihre dünne Regenjacke nur unzureichend Schutz bot. Es war früh am Morgen, und der

 Nebel waberte über der Bucht und über dem Land, das Wetter war um nichts besser geworden seit

 dem vergangenen Tag. Möwen schienen aus dem Nichts aufzutauchen und im Nichts zu verschwinden.

 Manchmal klangen die Nebelhörner der Schiffe über das unsichtbare Wasser. Obwohl es ein

 normaler Arbeitstag war, befanden sich noch nicht viele Menschen auf der Straße. Oder zumindest

 konnte man wohl die meisten nicht sehen.

 Sie hatte hinausgemusst, laufen, den Kopf

 freibekommen, nachdem sie sich seit den frühen Morgenstunden schlaflos in ihrem Bett,

 eigentlich in Fionas Bett, gewälzt hatte. Das Gästezimmer hatte sie an Stephen

 abgetreten.

 Stephen.

 Sie hatten gegessen, Wein

 getrunken, den anonymen Anrufer in stillschweigender Übereinkunft nicht mehr erwähnt. Danach

 hatte Step hen die Küche aufgeräumt, Les lie hatte sich ins Wohnzimmer gesetzt und die Mails ihrer Großmutter an Chad gelesen.

 Eine friedliche, heimelige Atmosphäre. Es war schön, nicht allein in einer Wohnung zu sein. Sie

 hatte schon gar nicht mehr gewusst, wie es sich an fühlte.

 Sie kam Fiona näher durch die Lektüre,

 zweifellos. Sie erfuhr Details, die sie nicht gekannt hatte, begann Wesenszüge und

 Besonderheiten der Verstorbenen zu verstehen. Vor allem aber hatte sie langsam ein Gefühl der

 Bedrohung, des schleichenden Unheils befallen. Fiona hatte von Schuld geschrieben. Noch immer

 war es Leslie nicht klar, worauf das alles hinauslief, aber sie hatte begonnen, zunehmend

 unruhig zu werden, sich Sorgen zu machen, eine Ahnung von etwas Schrecklichem zu entwickeln,

 ohne zu wissen, worin es bestand. Sie hätte wahrscheinlich die ganze Nacht weitergelesen, wäre

 nicht Stephen plötzlich ins Zimmer gekommen, nervös, die Wangen leicht gerötet. »Ich muss mit

 dir sprechen, Leslie. Hast du gerade Zeit?« Sie hatte von ihrer Lektüre aufgeblickt. »Was gibt

 es denn?«

 »Ich wollte dir etwas sagen ... schon lange

 ... aber du hast mir nie die Gelegenheit gegeben, mich länger mit dir zu unterhalten ...

 «

 Die Härchen an ihren

 Armen stellten sich auf. Ich will es nicht wissen!

 Trotzdem sagte sie: »Ja? Was

 denn?«

 Er hatte

 sich hingesetzt. Hatte einige Momente gezögert, offensichtlich überlegt, wie er am besten anfangen könnte.

 »Damals, nach unserer

 Trennung«, sagte er schließlich, »als du beschlossen hattest, dass ich ausziehen soll ... Ich

 habe eine Therapie begonnen. Sie dauerte ungefähr ein Jahr.«

 »Eine Therapie?« »Die

 Therapeutin ist vor allem auf Partnerschaftsprobleme spezialisiert. Ich ... ich wollte wissen,

 warum das alles geschehen ist.«

 Sie erinnerte sich, dass

 ihr Mund von einer Sekunde zur nächsten ganz trocken geworden war. Was jedes Mal passierte,

 wenn sie an jenen Abend erinnert wurde. Warum bloß kam sie nicht darüber hinweg, konnte nicht

 endlich gelassen damit umgehen?

 »Ja, und?«, fragte

 sie.

 »Weißt du, welche Frage

 sie mir als Erstes stellte? Sie fragte: >Worin bestehen Ihre Defizite in Ihrer Ehe, Dr.

 Cramer?< Und ich sagte sofort, dass da keine seien.«

 Sie hatte über die

 Blätter gestrichen, die vor ihr lagen, eine Geste, die weniger das Papier glätten, als vielmehr

 dazu dienen sollte, ihre Nervosität zu beschwichtigen. Plötzlich war ihr die Situation wie ein

 Überfall vorgekommen. Sie hatte hier gesessen, gelesen, war versunken gewesen in eine andere

 Welt, in eine andere Zeit. Sie war Fiona nahe gewesen und hatte sich damit auch den Wurzeln

 ihrer eigenen Geschichte und der ihrer Mutter genähert. Die Realität hatte für ein oder zwei

 Stunden nicht existiert. Und nun tauchte Stephen auf, konfrontierte sie ohne jeden sanfteren

 Übergang mit einer der traumatischsten Situationen ihres bisherigen Lebens.

 Ich hätte ihn einfach

 hinauswerfen sollen. Ich hätte mich weigern sollen, mit ihm zu sprechen. Was muss ich mir den

 Mist anhören, den er sich in hundert Therapiestunden aus den Fingern saugt?

 Irgendwie hatte sie

 sofort gewusst, worauf das Gespräch hinauslief. Sie hatte ihn angeschaut, scheinbar kühl,

 innerlich zitternd.

 »Und dann habt ihr, du

 und deine Therapeutin, in langen Gesprächen

 herausgefunden, dass es

 da doch Defizite gab?«

 »Das war es doch, was du

 immer gesagt hast. Immer wenn ich dir klarzumachen versuchte, dass es wirklich nur ein ... ein

 Irrtum war, ein Versehen, eine Kombination aus Leichtsinn und zu viel Alkohol, hast du

 nachgehakt. Da müsste mehr sein, es müsste eine Unzufriedenheit bei mir da sein, so etwas würde

 nicht aus heiterem Himmel passieren. Und so weiter.«

 »Stephen, ich ...

 «

 »Und ich wollte nur, dass

 du weißt, du hattest recht«, unterbrach er sie rasch. »Es war so. Ich meine, es hatte einen

 Grund, dass mir das damals passiert ist.«

 Ich will den Grund nicht

 wissen. Nicht mehr.

 Warum hatte sie das nur

 gedacht? Nicht gesagt. Den Mund nicht aufbekommen. Abwehr gespürt, sie aber nicht

 artikuliert?

 Weil sich der Schock von

 damals noch nicht gelöst hat, dachte sie nun, während sie durch den Nebel lief wie durch die

 wabernde Feuchtigkeit einer Waschküche, weil ich immer noch unter Schock stehe.

 »Ich glaube, ich habe

 dich oft als sehr kalt empfunden und mir das nicht eingestehen wollen. Ich habe mich unterlegen

 gefühlt, weil ich derjenige war, der stärker liebte. Ich habe immer befürchtet, dass du gehen

 würdest, wenn ein tollerer, interessanterer, aufregenderer Mann käme. Ich ... «

 Sie war endlich in der

 Lage gewesen, etwas zu sagen: »Und da bist du mir lieber zuvorgekommen? Hast einfach etwas

 getan, das die Trennung provozieren musste, und damit war die Kuh vom Eis, oder

 wie?«

 Er war unter ihrer

 harschen Stimme zusammengezuckt. »Ich habe einfach etwas Bestätigung gesucht. Diese Frau ... es

 hätte jede sein können. Sie himmelte mich an. Sie gab mir das Gefühl, ein ungemein

 begehrenswerter Typ zu sein. Es war ... ein gutes Gefühl.«

 »Sie zu

 vögeln?«

 »Von ihr begehrt zu

 werden.«

 Sie war aufgestanden,

 hatte dabei erstaunt festgestellt, dass sich ihre Beine unsicher anfühlten.

 »Was soll das, Stephen?

 Was willst du mir jetzt sagen? Dass ich es versäumt habe, dich richtig anzuhimmeln? In dir

 einen Halbgott zu sehen? Dir jeden Tag aufs Neue zu versichern, dass du mich restlos

 beeindruckst und dass deine männliche Erscheinung, deine coole Art mich regelmäßig aus den

 Socken haut?«

 »Natürlich nicht. Ich

 wollte nur ... «

 »Genau das hast du mir

 aber eben mitgeteilt. Du bist in eine Bar gegangen, und ein junges Ding hat dich angehimmelt,

 und das war so wohltuend, nachdem du jahrelang unter der Kälte deiner Frau gelitten hast, unter

 den Unterlegenheitsgefühlen, die sie dir eingeflößt hat, dass du sofort in einen Flirt

 eingestiegen bist und das Mädchen anschließend gleich mit nach Hause genommen und dort

 vernascht hast, da ja deine Gattin günstigerweise gerade verreist war. Hinterher hattest du

 Schuldgefühle, aber von denen dürftest du kuriert sein, nachdem irgendeine neunmalkluge

 Therapeutin dir überzeugend klargemacht hat, dass deine Frau schließlich ohnehin selbst schuld

 an allem war. Kühl. Unnahbar. Karrierefrau! Ja, da muss sie sich schließlich nicht wundern,

 wenn sie betrogen wird!«

 »Du hast jetzt alles in

 den falschen Hals bekommen«, hatte Stephen gesagt, und es war ihm anzumerken gewesen, dass er

 es bitter bereute, das Thema auf den Tisch gebracht zu haben.

 Warum hatte er sie damit

 so durcheinander gebracht? Sie hatte nicht weiterlesen können. Sie hatte sich einen Tee

 gekocht, um etwas Ruhe zu finden, hatte trotzdem nur oberflächlich geschlafen und ab den frühen

 Morgenstunden überhaupt nicht mehr. Und nun rannte sie durch den Nebel, weil sie es in der

 Wohnung nicht mehr ausgehalten hatte.

 Sie kam an dem roten

 Backsteingebäude mit dem blau gestrichenen Dach vorbei, wo das Rettungsboot lag, das immer dann

 auslief, wenn irgendjemand draußen auf See in Not geraten war. Kleine Läden, in denen

 Sandwiches und Getränke angeboten wurden, reihten sich daran an, waren zu dieser frühen Stunde

 jedoch geschlossen. Sie sah die Fischkutter, die großen Schilder, auf denen Angelausflüge

 angeboten wurden, den weißen Leuchtturm an der Hafenausfahrt. Der Lunapark, ein Rummelplatz mit

 Riesenrad, Schaukeln und Buden, lag still und verlassen im Nebel, so als hätten hier nie

 Lichter geflimmert, Musik gedröhnt, Menschen geschrieen und gelacht. Alles war so still, so

 still und verlassen. Sie erreichte den Tidenhafen, betrat die hohen, hölzernen Stege, die ihn

 wie ein Geflecht durchkreuzten. Unter ihr dümpelten die Schiffe, schon bald würden sie im

 Schlick liegen. Die Ebbe hatte eingesetzt. Das Wasser lief ab.

 Sie blieb stehen. Wäre

 der Nebel nicht so dicht gewesen, sie hätte von dieser Stelle aus das Haus gesehen, in dem ihre

 Großmutter gelebt hatte. Eigentlich konnte man es von nahezu jedem Ort in der Südbucht aus

 sehen. Das große, strahlend weiße Gebäude hoch oben auf dem South Cliff.

 Stephen befand sich jetzt

 dort in der Wohnung. Wahrscheinlich schlief er noch.

 Sie sah ihn vor sich, ihn

 und sich selbst, in den Jahren, die sie zusammen verbracht hatten. Es stimmte, sie war die

 Ehrgeizigere, die Zielstrebigere gewesen. Sie hatte die besseren Noten während des Studiums

 kassiert. Sie hatte als Erste promoviert. Sie hatte ihren Facharzt vor ihm gemacht. Sie hatte

 sich häufig zu Fortbildungskursen angemeldet, während Stephen mit dem Erreichten zufrieden

 gewesen war und seinen täglichen Rhythmus gelebt hatte.

 Bezeichnenderweise war es

 schließlich auch eine ihrer Fortbildungen gewesen, die Stephen den Seitensprung ermöglicht

 hatte.

 War es wirklich noch

 immer ein Problem, selbst heute, im 2I.Jahrhundert? Konnten Männer, gebildete, intelligente

 Männer, es immer noch nicht ertragen, wenn die Frau an ihrer Seite erfolgreicher war als sie

 selbst?

 Und

 was sie noch stärker beschäftigte: Was hatte es mit dem Vorwurf auf sich, sie sei

 kalt gewesen? Hatte Stephen sich das

 eingebildet, es sich eingeredet, um die Augen vor der Tatsache verschließen zu können, dass er

 mit ihrem beruflichen Erfolg, mit all ihren großen Ambitionen nicht zurechtkam? Oder war sie es

 wirklich: Kalt?

 Mehr denn je war

 ihr in der letzten Nacht klar geworden, wie sehr sie ihre Kindheit und Jugend hindurch neben

 Fiona gefroren hatte. Fiona hatte über eine Menge guter und bewundernswerter Eigenschaften

 verfügt, aber eines ließ sich nicht leugnen: Herzenswärme und Einfühlsamkeit hatten nicht

 dazugehört. Was das betraf, hatte man stets Bedürftigkeit in ihrer Nähe empfunden, hatte einen

 ständigen Hunger gespürt, der nicht gestillt wurde. Die kleine Leslie hatte darunter gelitten,

 viel mehr, als ihr bewusst gewesen war. Aber wie weit war sie auch davon geprägt worden? Wie

 unfähig war sie heute selbst, Wärme, Liebe und Zärtlichkeit zu verströmen?

 »Ich weiß es

 nicht«, sagte sie laut, »ich weiß es einfach nicht!«

 »Was wissen Sie

 nicht?«, fragte eine Stimme hinter ihr, und sie fuhr herum. Dave Tanner stand dort, aus dem

 Nebel aufgetaucht wie aus dem Nichts, gekleidet in eine schwarze Regenjacke, deren Kapuze er

 sich über den Kopf gezogen hatte. Er wirkte verfroren.

 »Entschuldigen

 Sie«, sagte er, »ich wollte Sie nicht erschrecken. Ich habe Sie drüben vom Kai aus gesehen, und

 da dachte ich ... « Er sagte nicht, was er gedacht hatte.

 »Ach, Sie sind es«,

 sagte Leslie und versuchte die Gedanken abzuschütteln, die sie so sehr bedrängten. »Ich hätte

 nicht geglaubt, dass noch jemand außer mir so früh bei dem scheußlichen Wetter draußen

 herumrennt.«

 Er lächelte.

 »Manchmal muss man einfach raus. Egal, wie das Wetter gerade ist.«

 Vielleicht floh er

 auch vor etwas, vielleicht nur vor seinem trostlosen Zimmer. Wie sah ein Tag in dieser

 Unterkunft auf, wenn draußen der Nebel wogte und man nichts zu tun hatte, allein war, ohne

 Perspektive? Dabei fiel ihr etwas ein. »War Gwen zufällig bei Ihnen? Colin und Jennifer

 vermissten sie gestern.«

 Er nickte. »Sie war

 bei mir. Den ganzen gestrigen Tag. Die ganze Nacht. Zum ersten Mal.«

 »Sie hat noch nie

 vorher bei Ihnen übernachtet?«, fragte Leslie verwundert. Sie dachte an die schwarze

 Strumpfhose in Daves Zimmer. Vielleicht hatte es nachmittägliche Treffen gegeben, Gwen war dann

 abends jedoch immer gewissenhaft auf die Farm zurückgekehrt. Es wurde Zeit, dass sich ihr Leben

 änderte, es wurde wirklich Zeit.

 »Nein«, sagte er,

 »noch nie.«

 Er sah unglücklich

 aus. Deprimiert. Sorgenvoll.

 In plötzlicher Erkenntnis dachte Leslie: Er flüchtet vor ihr! Deshalb läuft er heute früh hier draußen

 herum.

 Als hätte er

 ihre Gedanken gelesen, fragte er: »Und Sie? Was treibt Sie um diese Zeit hinunter zum

 Hafen?«

 »Mein Exmann.

 Ich bin wieder einmal mit ihm aneinander geraten.«

 Auf seinen

 irritierten Blick hin fugte sie hinzu: »Er ist hier plötzlich aufgekreuzt. Wollte mich

 unterstützen wegen des Todes meiner Großmutter. Er hat es gut gemeint. Aber wir beide unter

 einem Dach... es funktioniert einfach nicht.«

 Er sagte

 nichts, aber Leslie hatte den Eindruck, dass er sie verstand. Schließlich fragte er:

 »Haben Sie

 schon gefrühstückt?«

 Und als sie

 den Kopf schüttelte, nahm er kurzerhand ihren Arm und zog sie mit sich fort. »Kommen Sie. Ich

 weiß nicht, wie es Ihnen geht, aber ich bin nass und völlig verfroren. Ich brauche unbedingt

 einen starken Kaffee.« Sie folgte ihm, dankbar und erleichtert.

 »Bingo!«,

 sagte Valerie. »Ich wusste es!«

 Sie legte den Telefonhörer auf Sergeant Reek hatte sie beim Frühstück unterbrochen, was

 sie für gewöhnlich gar nicht mochte, da es die einzige Mahlzeit am Tag war, die sie

 einigermaßen in Ruhe einnahm -mit Toastbrot , einem Spiegelei, Kaffee und den Nachrichten aus

 dem Radio. Für den Rest des Tages reichte e s zumeist nur für ein

 Sandwich zwischendurch, das stärker nach seiner Plastikverpackung

 als nach seinem Belag schmeckte, und abends kam sie meist so spät und so müde nach Hause, dass

 sie keine Lust und keine Kraft mehr hatte, noch etwas zu kochen.

 Aber

 Reek hatte ihr eine gute Nachricht übermittelt, und ihre Stimmung hatte sich gewaltig

 gehoben.

 Nachdem

 er ihr mitgeteilt hatte, dass Leslie Cramers Angaben der Überprüfung standgehalten hatten -

 »Sie war tatsächlich zur Tatzeit im Jolly Sailors, und der Wirt ist jetzt noch ganz frappiert,

 dass eine Frau solche Mengen Whisky trinken und danach noch aufrecht gehen kann!« -, kam er zu

 der eigentlichen Neuigkeit.

 »Amy

 Mills hat ihren Abschluss zwar nicht an der Schule gemacht, an der Jennifer Brankley

 unterrichtete«, hatte er gesagt, »aber sie hat im Alter von zwölf bis vierzehn Jahren eine

 andere Schule besucht - und raten Sie, welche!«

 Valerie

 hatte das Stück Toast in ihrem Mund rasch heruntergewürgt. »Jennifer Brankleys

 Schule?«

 »Genau.

 Ein Kollege hat für mich vor Ort recherchiert und mir gerade eine Mail geschickt.«

 Anerkennend hatte Valerie vermerkt, dass Reek

 schon ausgesprochen früh am Tag offensichtlich vor seinem Computer zu sitzen

 pflegte.

 »Allerdings«, fuhr Reek fort, »hat Mrs.

 Brankley nie die Klasse von Amy Mills unterrichtet. Insofern muss sie nicht gelogen haben, als

 sie angab, den Namen nicht zu kennen. Es ist eine sehr große Schule. Ihr konnten nicht alle

 Schüler bekannt sein.«

 »Trotzdem. Es besteht die Möglichkeit, dass

 es einen Kontakt gab. Über Vertretungsstunden beispielsweise. War Brankley damals schon

 Vertrauenslehrerin? Amy Mills könnte sich dann mit irgendeinem Problem an sie gewandt

 haben.«

 »Das

 weiß ich nicht«, musste Reek bekennen. »Finden Sie es heraus. Aber das war gute Arbeit, Reek.

 Danke.«

 Sie war

 nach dem Gespräch zu erregt, um noch länger zu frühstücken. Während sie das Geschirr in die

 Spülmaschine räumte, versuchte sie sich selbst zu beschwichtigen. Sie wusste, dass sie dazu

 neigte, aufgeregt und hektisch zu agieren, wenn sich die Dinge nicht schnell genug

 entwickelten, und der Fall Amy Mills dümpelte schon zu lange unbeweglich vor sich hin. Sie

 fühlte sich unter Druck, weil sie wusste, dass ihre Arbeit von höherer Stelle kritisch

 beobachtet wurde, dass man spätestens nach dem Mord an Fiona Barnes endlich ein Vorwärtskommen

 registrieren wollte. Ohne dass ihr dies irgendjemand direkt gesagt hatte, spürte sie doch, dass

 sie an einem entscheidenden, möglicherweise wegweisenden Punkt ihrer beruflichen Karriere

 angelangt war. Ihr Ruf war der einer begabten, intelligenten, aber nervösen Beamtin, und hier

 lag der Grund für einen Zustand, der inzwischen von ihr als Stagnation empfunden wurde. Ihre

 Beförderung blockierte, weil man nicht sicher war, ob ihr Nervenkostüm höheren Belastungen

 gewachsen sein würde.

 Sie

 musste die Fälle Mills und Barnes, die möglicherweise ein einziger Fall waren, rasch lösen,

 aber sie musste dabei die Ruhe bewahren und durfte keine voreiligen Schritte unternehmen. Weder

 durfte sie es als gegeben voraussetzen, dass die Morde ein und demselben Täter zuzuschreiben

 waren, obwohl manches darauf hindeutete, noch durfte sie sich unter Ausblendung aller anderen

 Möglichkeiten auf Jennifer Brankley einschießen, nur weil diese ihren Job verloren hatte und

 psychisch angeschlagen und verbittert wirkte.

 Nicht nur das, dachte

 sie, es ist auch so, dass sie beide Opf er kannte. Fiona Barnes auf jeden Fall. Und bei Amy Mills besteht eine sehr starke

 Möglichkeit. Sollte sich diese bewahrheiten, würde man sich die Frage stellen müssen, weshalb

 sie abgestritten hatte, überhaupt nur den Namen je gehört zu haben. Bevor er zumindest im Raum

 Scarborough ohnehin in aller Munde war.

 Sie beschloss am Mittag auf die

 Beckett-Farm zu fahren. Sie wollte Jennifer Brankley mit ihren neuen Erkenntnissen

 konfrontieren und ihre Reaktion genau beobachten.

 Ihr Gespräch am Vortag mit Paula Foster

 hatte nicht viel gebracht, genau genommen hatte es bloß dazu geführt, dass sie das junge

 Mädchen von der Liste potenzieller Opfer gestrichen hatte und sich darin zu fast hundert

 Prozent sicher fühlte. Es gab keinen Anhaltspunkt dafür, dass Foster im Blickfeld eines Killers

 hatte stehen sollen, es sei denn, man ging davon aus, dass es jemand auf junge Frauen im

 Allgemeinen abgesehen hatte, und dann war Foster so wahrscheinlich wie Tausende andere auch.

 Paula Foster kannte weder Dave Tanner noch Jennifer Brankley. Sie arbeitete noch nicht lange

 auf der Farm und war von morgens bis abends so sehr eingespannt, dass sie gar nicht die Zeit

 fand, Kontakte in der Umgebung zu schließen. Sie würde Ende des Jahres nach Devon zurückkehren.

 Sie hatte die Leiche einer alten Frau am Rand einer Schafweide gefunden, und es sah so aus, als

 werde dies das einzig einschneidende Erlebnis sein, das sie als Erinnerung an ihre Zeit in

 Yorkshire mit in die Zukunft nehmen konnte.

 Valerie putzte ihre

 Zähne, legte etwas Lippenstift auf, nahm ihre Tasche und verließ die Wohnung. Nebel draußen,

 nichts als Nebel. Dennoch war sie positiv gestimmt. Sie hatte das Gefühl, aus dem r

 iesigen, völlig verschlungenen Knäuel endlich

 den Anfang eines Fadens in den Händen zu halten. Dieser Umstand ließ das Knäuel noch nicht

 weniger verworren erscheinen. Aber es vermittelte die Hoffnung, irgendwann zu seiner Mitte

 vordringen zu können.

 »Ist Gwen jetzt da?«, fragte

 Jennifer. Sie trat, gefolgt von den beiden riesigen Hunden, die sie draußen notdürftig mit

 einem Handtuch gesäubert hatte, in den Flur. Colin kam gerade aus der Küche. »Nein. Meine Güte,

 ihr seid ja alle klatschnass!«

 »Der Nebel«, sagte Jennifer und

 schälte sich aus ihrer Jacke. »Man sieht nicht die Hand vor den Augen. Man läuft wie durch eine

 nasse Wand.«

 Er betrachtete sie zärtlich. Die

 wirren feuchten Haare, die geröteten Wangen. Den alten Pullover, an dem Hundehaare hingen, die

 Jeans mit den Schlammspritzern darauf Es kam ihm immer vor, als sei sie am echtesten, wenn sie

 von draußen kam, wenn sie irgendetwas mit ihren Hunden unternommen hatte. Dann war sie einfach

 Jennifer, in sich ruhend, entspannt, gelöst. Heiter auf eine unaufgeregte, selbstverständliche

 Art. Sie war ganz anders als früher, wenn sie aus der Schule kam, das hatte er ihr wieder und

 wieder vor Augen gehalten, wenn sie von ihren Depressionen gepackt wurde, wenn sie ihr Leben

 als ein einziges Scheitern wahrnahm.

 »Du warst

 doch nicht nur glücklich. Du warst ange spannt, nervös. Oft

 überfordert. Viel zu engagiert, viel zu dicht an allem und jedem dran. Du hast dich

 aufgerieben. Du hast ... « An dieser Stelle pflegte sie ihn natürlich stets zu unterbrechen.

 »Ach, und jetzt bin ich ein durch und durch glücklicher Mensch?«

 »Wahrscheinlich ist niemand

 je ein durch und durch glücklicher Mensch. Aber du verklärst dein Leben damals. Und weigerst

 dich, das Gute an deinem jetzigen Leben zu sehen.«

 »Es gibt ja auch nicht viel

 Gutes zu sehen, wenn man ein Versager ist.«

 »Du bist kein Versager ...

 «

 Es waren die klassischen

 Gespräch, die sich im Kreis drehten, in denen sich Jennifer schließlich immer weiter nach unten

 schraubte, bis auf den tiefsten Grund der Schwermut und des verzweifelten Gefühls der

 Unzulänglichkeit. Es war schwer, fast unmöglich, sie von dort wieder emporzuheben. Deshalb

 sprach er es jetzt auch nicht an, nicht in diesem Augenblick. Wie gut sie aussah, wie viel

 Harmonie mit sich selbst sie verströmte. Sie hätte es abgestritten. Als könne sie nicht

 akzeptieren, dass es ihr wenigstens gelegentlich - auch gut ging. Er hatte oft das Gefühl, dass

 sie ihre Depressionen als Strafe für ihr Scheitern begriff und dass sie an ihnen festhielt,

 sich förmlich in sie hinein grub, weil sie sie als zutiefst verdient und gerecht empfand. Sie

 durfte gar nicht zulassen, dass sie sich wohlfühlte, nicht nachdem sie auf ganzer Linie versagt

 hatte.

 »Frühstück ist fertig«, sagte er deshalb einfach nur. „Ich ziehe mich ganz schnell um

 und trockne meine Haare. Ich bin gleich da.« Colin trat ins Wohnzi mmer. Chad saß am Tisch, hatte aber seinen Teller

 beiseitegeschoben, rührte nur gedankenverloren in seiner Kaffeetasse. In den wenigen Tagen, die

 seit Fionas Tod vergangen waren, schien er erheblich gealtert zu sein. Colin musste an Fionas

 Aufzeichnungen denken. Chad und Fiona waren nie wirklich ein Paar geworden, aber es hatte seit

 ihrer Jugendzeit eine enge Bindung zwischen ihnen gegeben, die Jahre und Jahrzehnte überdauert

 und sie beide bis ins hohe Alter begleitet hatte. Beide hatten sie andere Partner geheiratet,

 eigene Familien gegründet, aber nie war das Band zwischen ihnen zerrissen. Chad hatte den

 vielleicht wichtigsten Menschen seines Lebens verloren, noch dazu auf erschütternde, nicht

 vorhersehbare Weise. Es war typisch für ihn, dass er zu niemandem darüber sprach, aber dass er

 litt, war ihm anzusehen.

 »Gwen ist immer noch

 nicht wieder da«, sagte Colin. Chad blickte auf

 »Sie wird bei ihrem

 Verlobten sein.« »Ist sie öfter über Nacht weg?«,

 fragte Colin.

 Jennifer hatte behauptet, Gwen habe noch niemals bei Dave übernachtet, und da Gwen ihr vieles

 anvertraute, mochte das stimmen. Chad wusste es nicht. »Keine Ahnung. Glaube nicht. Aber sie

 ist alt genug. Außerdem haben die beiden wahrscheinlich manches in Ordnung zu bringen - nach

 der Geschichte vom Samstag.«

 »Hm«, machte Colin.

 Außer ihm und Jennifer sorgte sich offenbar keiner. Gwens eigener Vater nicht, aber auch Leslie

 Cramer hatte in einer Mischung aus Sorglosigkeit und Gereiztheit reagiert. Verärgert dachte er

 an das Telefonat vom Vorabend. Im Grunde hatte er Leslie von Anfang an nicht besonders

 sympathisch gefunden, und diese Einschätzung hatte sich nun bestätigt.

 »Ich weiß, es ist nicht in Ordnung, dass Gwen nicht da ist und das Frühstück macht«,

 sagte Chad. »Wenn sie hier schon an Feriengäste vermietet, muss sie

 sich auch kümmern. Sie werden selbstverständlich einen Nachlass bekommen, wenn Sie abreisen,

 Colin.«

 »Ich bitte Sie.

 Deshalb habe ich ihre Abwesenheit nicht angesprochen. Ich sehe Jennifer und mich weiter eher

 als Freunde denn als Feriengäste, und es ist überhaupt kein Problem, das Frühstück einmal

 selbst zuzubereiten. Nein, ich mache mir nur Gedanken. Es passt nicht zu Gwen, eine ganze Nacht

 wegzubleiben und niemandem Bescheid zu sagen.«

 »Die jungen Leute sind so«, meinte Chad, und wieder einmal fragte sich Colin, ob Chad

 seine Tochter überhaupt als die Gwen sah, die sie nun einmal war, oder ob sie eine Art

 Gegenstand in seinem Haus darstellte, nicht viel anders als das Sofa im Wohnzimmer oder der

 Tisch in der Küche, etwas, das man brauchte, an das man sich gewöhnt hatte, über das man aber

 nie nachdachte oder es sich genauer betrachtete. Wenn er sagte: Die

 jungen Leute sind so, dann schien er über einen Teenager zu sprechen

 und nicht über eine Frau von Mitte dreißig. Und: vor allem nicht über Gwen. Denn wenn sie eines

 nicht war und nie gewesen war, dann Teil der Szene, die die jungen

 Leute darstellte. Das gerade machte ihre Besonderheit aus, aber auch

 ihre Tragik. Ihr Vater schien nichts davon begriffen zu haben.

 Colin setzte sich, griff nach der Kaffeekanne. Er hätte Chad gern auf die Aufzeichnungen

 angesprochen, die er von Fiona geschickt bekommen und die inzwischen jeder im Haus gelesen

 hatte, aber er wagte es nicht. Chad hatte keine Ahnung, dass seine;: Tochter in seinen E-Mails

 gestöbert hatte, geschweige denn, dass sie das, was ihr dort untergekommen war, an andere

 Menschen weitergegeben hatte. Andererseits bargen sie ein Potenzial,

 das angesichts der Ereignisse ... Aber das würde Leslie entscheiden

 müssen. Wenn sie alles gelesen hatte, musste sie die nächsten Schritte bestimmen. Er und

 Jennifer waren Außenstehende. Sie konnten sich nicht einmischen.

 Jennifer

 kam ins Zimmer, in frischen Jeans, einem sauberen Pullover, die Haare notdürftig in Form

 gebracht. Wieder einmal dachte Colin, dass sie eine sehr anziehende Frau hätte sein können,

 wäre nur etwas mehr Fröhlichkeit in ihren Zügen erkennbar. Das Unglücklichsein hatte sich tief

 in ihr Gesicht gegraben. Nur Cal und Wotan vermochten es zu entspannen. Einem Menschen gelang

 das nicht, auch nicht ihrem eigenen Mann.

 »Ich

 werde nach Scarborough fahren«, erklärte sie. »Ich will ein bisschen bummeln, einkaufen,

 vielleicht in einer Buchhandlung stöbern. Ich habe Lust auf ein paar gemütliche Lesestunden auf

 dem Sofa.« Colin lächelte. »Und du wirst nicht zufällig bei Dave Tanner vorbeigehen und

 nachsehen, ob Gwen dort ist?« Jennifer ließ sich nicht in Verlegenheit bringen. »Kann sein, ja.

 Irgendjemand muss sich ja um sie kümmern.«

 Die

 Spitze ging in Richtung Chad, der sich jedoch unbeeindruckt zeigte. Er trank schweigend seinen

 Kaffee. Es lag Spannung in der Luft, aber zum Glück schien niemand gewillt, sie zum Ausbruch

 kommen zu lassen.

 »Ich

 weiß nicht, ob ich zum Mittagessen zurück bin«, sagte Jennifer nach einer Weile. »Es wäre nett,

 wenn du die Hunde dann kurz hinauslassen könntest, Colin.«

 Er versprach ihr, dies zu tun. Er freute sich. Es war ein gutes Zeichen, dass Jennifer Anflüge

 von Unternehmungslust zeigte, auch wenn sie wohl tatsächlich vor allem von ihrer Sorge um Gwen

 dazu getrieben wurde. Aber vielleicht würde sie es sich wirklich n ett machen, in Geschäften stö bern, durch die Stadt

 schlendern, bei einem Italiener eine Portion Pasta essen. Es waren Ansätze, immerhin. Nach

 ihrer Entlassung aus dem Schuldienst hatte sie sich zehn Monate lang im Haus vergraben, war

 keinen Schritt vor die Tür gegangen. Colin beglückwünschte sich noch heute zu seiner Idee, ihr

 die großen Hunde einzureden. Die Notwendigkeit, sie regelmäßig spazieren zu fuhren, hatte

 damals den Durchbruch dargestellt.

 »Nimmst du den Wagen?«, erkundigte er sich, obwohl er die Antwort ahnte. Jennifer überlegte

 eine Sekunde, schüttelte dann aber den Kopf. »Ich nehme den Bus. Du weißt ja ... «

 »Ich weiß«, erwiderte Colin resigniert. Jennifer war früher eine ganz

 unkomplizierte Autofahrerin gewesen. Erst nach der Geschichte

 hatte sie sich nicht mehr hinter ein Lenkrad gewagt. Worin genau dabei der

 Zusammenhang bestand, wusste Colin nicht. Es hatte den Anschein, als traue sie es sich einfach

 nicht mehr zu. Und je mehr Zeit verstrich, umso weniger wahrscheinlich wurde es, dass sie es je

 wieder tun würde.

 Er sah zum Fenster hinaus. Es schien, als werde der Nebel immer dichter. Ein seltsamer Tag. So

 stumm. Selbst die Möwen waren nicht zu hören.

 Er war unruhig. Wusste nicht, warum. Es mochte am Nebel liegen.

 »Meine Wirtin hat mir zum ersten November gekündigt«, sagte Dave.

 Sie waren die einzigen Gäste im King Richard III., einem kleinen Coffeeshop am Hafen, der ein

 Frühstück anbot. Ein junger Mann gammelte gelangweilt hinter dem Tresen herum, nachdem er ihnen

 mit missmutiger Miene Kaffee und Scones gebracht hatte.

 »Ist nicht besonders heimelig hier«, hatte Dave gesagt, als sie den Raum betraten, dessen

 Fenster hinaus auf die wie ausgestorben daliegende Hafenpromenade gingen und auf die sich

 vereinzelt aus dem Nebel schälenden Masten der Segelschiffe. »Aber sie haben Scones mit

 Marmelade, und gar nicht mal so schlechte.«

 Auch der Kaffee war überraschend gut, fand Leslie. Stark und heiß. Genau das Richtige nach der

 kalten und nassen Luft draußen.

 »Darf sie das?«, fragte sie nun. »Sie einfach so kurzfristig vor die Tür setzen?«

 »Ich denke, ja«, antwortete Dave. »Wir haben keinen Mietvertrag oder so etwas. Ich wohne

 schwarz bei ihr und habe nichts Schriftliches in der Hand. Wie sollte ich also klagen? Außerdem

 - na ja, es ist nicht so, dass ich mit Leib und Seele an meinem repräsentativen Domizil hänge,

 wie Sie sich bestimmt vorstellen können.«

 »Was hat sie als Grund angegeben?«

 »Sie behauptet, die Tochter einer Freundin von ihr werde in Scarborough studieren und wolle bei

 ihr wohnen. Ich würde wetten, dass es diese Freundin überhaupt nicht gibt.

 Die Wahrheit ist natürlich, dass sie Angst vor mir hat. Sie fürchtet, dass ich sowohl Amy Mills

 als auch Fiona Barnes ermordet habe und dass sie selbst das nächste Opfer sein könnte. Sie

 schläft schon nachts nicht mehr daheim, sondern geht jeden Abend zu irgendeiner anderen

 Nachbarin. Dort scheint sie dann immer die schaurigsten Geschichten über mich zu verbreiten.

 Wenn ich mich auf der Straße blicken lasse, fühle ich mich von ungefähr hundert Augen

 durchbohrt, die sich hinter den Fensterscheiben auf mich richten. Aber mir ist das eigentlich

 gleichgültig. Sollen sie alle denken, was sie wollen.«

 »Da Sie und Gwen im Dezember sowieso heiraten wollen, ist das alles ja eigentlich kein Problem.

 Dann ziehen Sie eben schon Anfang November zu ihr auf die Farm.«

 »Ja«, sagte er. Er seufzte nicht, aber sein Ja klang wie ein Seufzen.

 Leslie legte beide Hände um ihren Becher. Die Wärme bereitete sich prickelnd über ihre Finger

 aus, schien dann auch die Arme hinaufzufließen. Ein angenehmes Gefühl, das nicht nur die

 feuchte Kälte aus ihren Knochen zu vertreiben, sondern auch ihre aufgewühlten Emotionen zu

 besänftigen vermochte. Sie wusste, dass sie vermutlich zu weit ging, aber etwas an der Art, mit

 der Dave Tanner sie ansah, vermittelte ihr den Eindruck, dass er reden wollte, dass er sich

 nicht von ihr bedrängt fühlen würde.

 »Sie sind nicht gerade verrückt vor Liebe nach Gwen, stimmt's?«, fragte sie leise.

 »Man merkt das ziemlich deutlich, oder?« »Ja.«

 Er lehnte sich vor. »Ich liebe sie überhaupt nicht, Leslie, das ist das

 Problem. Und das liegt keineswegs nur an ihrem wenig ansprechenden Ä ußeren. Eine Frau könnte hässlic h wie die Nacht sein und

 mich trotzdem faszinieren, und hässlich ist Gwen nicht einmal. Aber die Faszination - die ist

 wahrscheinlich der springende Punkt. Nichts, aber auch gar nichts an ihr fasziniert mich.«

 »Die Faszination lässt in den meisten Beziehungen aber ohnehin nach einiger Zeit ziemlich

 nach.«

 »Aber sie ist die Initialzündung am Anfang. Da muss irgendetwas sein, etwas, das einen am

 anderen fesselt, das neugierig macht, das einen nicht mehr loslässt. Sie kennen das doch, oder?

 Warum haben Sie Ihren Mann geheiratet?«

 Die letzte Frage überraschte sie, verunsicherte sie für Sekunden. »Ich habe mich in ihn

 verliebt«, sagte sie dann.

 »In was genau?«

 »In den ganzen Mann.«

 Er ließ nicht locker. »Es gab nichts, absolut nichts, was Sie gestört hätte?« »Doch. Natürlich

 gab es das.«

 Seine Passivität. Sein Harmoniebedürfnis. Dass er mir so oft nach dem Mund redete. Sich von mir

 und anderen so viel bieten ließ. Seine Schwäche.

 »Aber etwas anderes hat das, was Sie störte, überlagert. Hat dafür gesorgt, dass Sie sich

 trotzdem verliebten. Ihn sogar heirateten. Den Rest Ihres Lebens mit ihm verbringen

 wollten.«

 »Ja. Das, was mir an ihm gefiel, war stärker.« »Was war das?«

 »Seine Fürsorglichkeit«, sagte sie, »seine Wärme. Er gab mir Geborgenheit.«

 Er betrachtete sie nachdenklich. »Sie hatten vorher einen Mangel an

 Geborgenheit? Gwen hat mir erzählt, dass Sie bei Ihrer Großmutter aufgewachsen sind. Nach

 allem, was ich von Fiona Barnes miterlebt habe, könnte ich mir

 vorstellen ... «

 Ich möchte nicht über meine Großmutter sprechen«, sagte Leslie scharf. »Okay!« Dave zog sofort

 zurück. »Alles klar. Entschuldigen Sie, wenn ich Ihnen zu nahe getreten bin.«

 »Wir haben über Sie und Gwen gesprochen. Sie stehen vor einer Entscheidung, nicht ich. Meine

 Entscheidung habe ich schon vor zwei Jahren getroffen: Ich habe mich von meinem Mann

 getrennt.«

 »Aber er kann Sie noch ganz schön durcheinander bringen, wie mir scheint. Jedenfalls haben die

 Selbstgespräche, die Sie zu sehr früher Morgenstunde vorhin da draußen führten, ja offenbar mit

 ihm zu tun gehabt.«

 Sie nahm einen Schluck Kaffee, verbrannte sich den Mund dabei, ignorierte aber den Schmerz. »Er

 hat mich betrogen«, sagte sie dann. »Vor etwas über zwei Jahren. Mit einer Frau, die er

 zufällig kennen gelernt hatte, während ich bei einer Fortbildung war. Ich hätte nie etwas davon

 erfahren, aber unglücklicherweise machte ihm sein Gewissen so sehr zu schaffen, dass er

 schließlich ein Geständnis ablegte. Ich konnte danach nicht mehr mit ihm leben. Seit Montag

 letzter Woche sind wir geschieden. Das war's. Mehr gibt es dazu nicht zu sagen.« »Und was hat

 Sie dann heute früh so verstört?« »Gestern Abend hat er mir plötzlich erklärt, dass das alles

 in Wahrheit meine Schuld war. Irgendeine Therapeutin hat ihm das eingeredet. Zu dem

 Seitensprung kam es nur, weil er unter meiner kühlen Art, meinen Karrierebestrebungen und

 meiner - wie er es sah - Überlegenheit litt. Sein Geständnis hat er nicht aus Gewissensgründen

 abgelegt, sondern meinte es als Hilfeschrei. Was ich nicht ka- pierte und ihn zu allem

 Überfluss auch noch aus der Wohnung warf. Der arme Mann! War schon alles ganz schön bitter für

 ihn.«

 Dave betrachtete sie nachdenklich, sagte jedoch nichts. Die Tür zur Straße wurde aufgestoßen,

 und zusammen mit einem Schwall feuchter Luft kamen zwei Männer in den Raum. Sie schienen für

 einen Moment überrascht, andere Gäste anzutreffen, kümmerten sich aber nicht weiter darum. Sie

 bestellten Kaffee, blieben am Tresen stehen und unterhielten sich leise mit dem Wirt. Leslie

 schob ihren Teller mit einem angebissenen Scone von sich. »Ich glaube, ich kann nichts essen«,

 sagte sie. »Schmeckt es Ihnen hier nicht?«, fragte Dave.

 »Doch, aber wenn ich zu intensiv über meinen Exmann nachdenke, verschlägt es mir regelmäßig den

 Appetit«, erklärte Leslie. Sie musterte ihn herausfordernd. »Geht es Ihnen auch so? Dass Sie

 nichts mehr essen können, wenn Ihnen Gwen in den Sinn kommt?«

 »So schlimm ist es nicht.«

 »Was schafft für Sie den Ausgleich, Dave? Sie stören sich zwar daran, dass sie keinerlei

 Faszination auf Sie ausübt. Trotzdem wollen Sie sie heiraten, den Rest Ihres Lebens mit ihr

 verbringen. Weshalb? Was überlagert in Ihrem Fall all das, was Sie an ihr nicht

 mögen?«

 Er schaute sie an, als wolle er herausfinden, ob sie ihre Frage ernst meinte oder ihn nur

 provozieren wollten. »Das fragen Sie wirklich?«

 »Ja.«

 Er lächelte müde. »Sie wissen es doch. Und Ihre Großmutter wusste

 e s auch.« Leslie nickte. »Dann stimmt es also.

 Die Farm. Die Farm ist das, was Sie zu Gwen hinzieht.«

 Für den Moment schien er resigniert, zu erschöpft, um irgendetwas beschönigen zu

 wollen.

 »Ja. Das ist so.«

 »Was versprechen Sie sich davon, wenn Sie mit ihr auf der Beckett-Farm leben?«

 Nun schob auch er seinen Teller von sich. Die Frage nach seiner Zukunft

 schien ihm ebenfalls den Hunger zu rauben. »Ich möchte raus aus dem Leben, das ich führe«,

 erklärte er, »ich muss raus. Ich kann so

 nicht weitermachen. Aber ich brauche etwas ... worauf ich aufspringen kann. Ich habe nichts

 vorzuweisen als ein abgebrochenes Studium und eine lange Kette von Gelegenheitsjobs, mit denen

 ich mich seit fast zwanzig Jahren leidlich durchschlage.«

 »Möchten Sie die Schafzucht auf der Beckett- Farm wiederbeleben?«

 Er schüttelte den Kopf. »Dafür eigne ich mich, denke ich, nicht. Ich möchte das ausbauen, was

 Gwen jetzt bereits in ganz kleinem Stil und leider sehr unprofessionell betreibt: Ich möchte

 die Farm anziehend für Feriengäste machen. Yorkshire wird immer mehr zu einem der beliebtesten

 Feriengebiete in England. Die Farm bietet tausend Möglichkeiten, ohne dass man ihren Charme,

 ihre Ursprünglichkeit verändern muss. Das Haus braucht saubere, geräumige Gästezimmer. Es muss

 einen sicheren, einfachen Weg hinunter in die Bucht geben, die Leute sollen nicht durch diese

 verwilderte Schlucht turnen müssen. Man muss Bademöglichkeiten schaffen. In den Ställen kann

 man Ponys halten und Trekkingtouren anbieten. Glauben Sie mir«, er war lauter geworden, senkte

 aber seine Stimme wieder, als er merkte, dass die Leute am Tresen zu ihm herüberblickten, »ich

 habe gute Ideen. Ich kann etwas machen aus dem Stück Land dort.«

 Un d die nötige Tatkraft?«, fragte Leslie. »Über

 die verfügen Sie auch?«

 »Sie bezweifeln das?«

 »Ich kenne Sie zu wenig. Aber nach allem, was Sie mir über Ihr bisheriges Leben erzählt haben,

 denke ich, dass Tatkraft und Entschlussfreude nicht zu Ihren Stärken zählen. Verstehen Sie, mir

 sind Menschen immer ein wenig suspekt, die irgendetwas Großartiges brauchen - in Ihrem Fall ein

 weitläufiges Stück Land -, um endlich richtig durchzustarten. Häufig sind das nämlich Menschen,

 die sich etwas vormachen. Die immer glauben, es habe bloß an den widrigen Umständen gelegen,

 dass sie den großen Coup noch nicht landen konnten. Die echten Erfolgsgeschichten lesen sich

 anders. Da fangen die Leute mit nichts an und haben hinterher trotzdem etwas

 geschaffen.«

 Seine Miene war unbeweglich. Leslie konnte nicht erkennen, ob er sich über ihre deutlichen

 Worte ärgerte.

 »Sie sind sehr ehrlich«, sagte er schließlich, »aber haben Sie mal überlegt, welche

 Alternativen Gwen überhaupt hat? Sie lebt ausschließlich von der Rente ihres Vaters. Sowie Chad

 Beckett stirbt - und das kann naturgemäß nicht mehr allzu lange dauern -, steht sie von einem

 Tag zum anderen vollkommen mittellos da. Sie hat kein eigenes Einkommen. Und davon, dass zwei-

 oder dreimal im Jahr Mr. und Mrs. Brankley Ferien bei ihr machen, wird sie kaum leben

 können.«

 »Sie könnte die Farm verkaufen.«

 »Ihre Heimat? Den einzigen Ort, den sie kennt und an dem sie glücklich ist?«

 »Ist sie glücklich?«

 »Wäre sie glücklicher ohne Farm? In irgendeiner Etagenwohnung?«

 »Sie könnte sich einen Job suchen. Würde endlich unter Menschen kommen. Vielleicht einen Mann

 treffen, der sie wirklich liebt.«

 »Tja«, machte Dave. Und fügte nach einem Moment des Schweigens hinzu: »Sie werden also

 versuchen, ihr die Verbindung mit mir auszureden?«

 »Nein!« Leslie schüttelte den Kopf. »Ich werde mich nicht einmischen. Gwen muss das selbst

 wissen. Sie ist erwachsen.«

 Er schaute sie an.

 »Ich habe übrigens nicht mit ihr geschlafen letzte Nacht«, sagte er

 unvermittelt. »Ich habe überhaupt noch nie mit ihr geschlafen. « Leslie dachte wieder an die

 schwarze Strumpfhose in seinem Zimmer. Geht dich nichts an,

 ermahnte sie sich. »Nein?«, fragte sie deshalb nur.

 »Nein. Sie wollte es. Aber ich ... schaffe es nicht. Ich schaffe es kaum, sie anzufassen,

 geschweige denn ... « Er ließ den Satz unbeendet stehen.

 »Ja, aber«, fragte Leslie, »wie stellen Sie sich denn dann die Ehe mit ihr vor?« Er antwortete

 nicht.

 Jennifer hatte einen Zettel mit Dave Tanners genauer Adresse an der Pinnwand in Gwens Zimmer

 gefunden, und obwohl sie natürlich wusste, dass es nicht in Ordnung war, das Zimmer ihrer

 Gastgeberin in deren Abwesenheit zu betreten, sagte sie sich, dass ihre Sorge ihr Verhalten

 rechtfertigte. Es sah Gwen nicht ähnlich, so lang wegzubleiben und niemandem Bescheid zu

 geben.

 Der Weg zu Fuß bis zur Landstraße schien ihr heute länger zu dauern als sonst, aber das mochte

 an der feuchten Luft liegen, die das Atmen schwer machte. Man musste sich an die rote

 Telefonzelle stellen, um von dem Bus mitgenommen zu werden, und glücklicherweise traf er

 einigermaßen pünktlich ein. Eine knappe Dreiviertelstunde später stieg Jennifer mitten in

 Scarborough an der Haltestelle Qyeen Street aus, und von dort war es nicht weit bis zur

 Friargate Road, wo Dave wohnte. Trotzdem fühlte sich Jennifer völlig erschlagen, als sie

 endlich vor dem kleinen Reihenhaus stand.

 Die Wirtin öffnete ihr nach zweimaligem Klingeln und sah sie misstrauisch an.

 »Ja?«

 »Guten Tag. Mein Name ist Jennifer Brankley. Ist Dave Tanner zu Hause?« Bei der Erwähnung des

 Namens Tanner versteinerte das Gesicht der älteren Frau noch mehr.

 »Wer sind Sie denn?«, fragte sie.

 »Jennifer Brankley. Eine Freundin von Gwen Beckett. Der Verlobten von Mr. Tanner.« »Mr. Tanner

 ist nicht zu Hause.«

 Fast unwillkürlich spähte Jennifer an der Alten vorbei in den dunklen Flur. »Nein?« »Hören Sie,

 ich war oben, er ist nicht da. Seine Jacke hängt auch nicht hier unten an der Garderobe. Er ist

 weg.« »Wissen Sie, ob er heute Nacht daheim war?«

 Die Wirtin starrte sie nun wütend an. »Ich weiß das nicht, Mrs. Brankley, keine Ahnung! Und

 wissen Sie, warum nicht? Weil ich keine Nacht mehr in meinem eigenen Haus schlafen kann! Ich

 werde meinen Nachbarn schon lästig, weil ich dauernd darum bitte, von irgendjemandem

 aufgenommen zu werden, aber ich bekomme Panik, wenn ich mit diesem Typen unter einem Dach

 schlafen soll. Ich kriege kein Auge zu! Ich meine, der Kerl hat womöglich zwei Morde auf dem

 Gewissen, und ich habe, verdammt noch mal, keine Lust, das dritte Opfer zu sein!«

 »Wie kommen Sie darauf, dass er zwei Morde auf dem Gewissen hat?«, fragte Jennifer, überrascht

 von der Sicherheit, mit der die Alte ihre Behauptung aufstellte.

 »Na, ich kann ja wohl eins und eins zusammenzählen! Die Polizei war schließlich hier. Die haben

 nachgefragt wegen des Abends, an dem Fiona Barnes ermordet wurde, und wegen des Abends, an dem

 die kleine Studentin abgemurkst worden ist. So! Und in beiden Fällen wollten sie wissen, ob Mr.

 Tanner daheim war. Ich bin nicht blöd. Die glauben, er ist ein Killer, bloß können sie ihm

 nichts nachweisen. Und so geht es ja heutzutage, die größten Verbrecher lässt man frei

 herumlaufen, weil man sie ohne Beweise angeblich nicht einsperren kann, aber was dann aus

 anderen unschuldigen Menschen wird, das ist den Politikern ganz gleichgültig!«

 »Dann wissen Sie natürlich auch nicht, ob Miss Beckett heute Nacht bei Mr. Tanner war?«, fuhr

 Jennifer fort, denn diese Frage interessierte sie für den Moment weit mehr als der Austausch

 weltanschaulicher Betrachtungen.

 »Natürlich weiß ich das nicht!«, schnaubte die Wirtin, »und ich sage Ihnen noch etwas: In

 Zukunft muss ich das auch gar nicht wissen! Ich habe Mr. Tanner gekündigt. Zum ersten November

 sitzt er auf der Straße, und dann wird mir weiß Gott wohler zumute sein!«

 Mit diesen Worten schloss sie krachend die Haustür, und Jennifer stand verdattert im Nebel und

 starrte an der Fassade des Hauses hoch, als hege sie die Hoffnung, dort einen Hinweis zu

 finden. Sie wusste ja nicht einmal, welches der Fenster zu Daves Zimmer gehörte, und ob es

 überhaupt zur Straße hinausging. Deprimiert verließ sie über den kurzen Plattenweg und die

 wenigen Stufen das Grundstück. Dieser Besuch hatte nichts gebracht, überhaupt nichts. Tanner

 nicht daheim - sie nahm nicht an, dass die Wirtin in diesem Punkt log -, und weiterhin keine

 Spur von Gwen.

 Sie hatte ein ungutes Gefühl. Sie fragte sich nur, ob es gerechtfertigt war.

 Am liebsten wäre sie zur Farm zurückgekehrt, aber sie glaubte irgendwie, dass dies einer

 Niederlage gleichkäme. Sie fuhr in die Stadt, aber jedem wäre sofort klar, dass sie bloß nach

 Gwen geschaut und dann auf dem Absatz wieder kehrtgemacht hatte. Vielleicht sollte sie die

 Gelegenheit nutzen und wirklich etwas unternehmen, das ihr Dasein als Einsiedlerin ein wenig

 auflockerte. Sie könnte tun, was sie Colin gegenüber angekündigt hatte: ausgiebig durch die

 Stadt bummeln, sich vielleicht sogar allein in ein Cafe setzen und etwas trinken. Eine Lappalie

 für die meisten. Für sie ein großer Schritt. Sie schlenderte eine Weile in den Gängen unter der

 Markthalle herum. Hier war es warm und trocken. Sie betrachtete Kitsch und Kunst in den

 winzigen, von Waren überquellenden Geschäften, stöberte in einem Antiquariat herum, blätterte

 durch alte Postkarten und bewunderte ein Teeservice, das als eines der wenigen geschmackvollen

 Stücke aus dem allgemeinen Angebot hervorstach. Ein hübsches Hochzeitsgeschenk für Gwen -

 sollte es zu der Heirat mit Dave Tanner jemals kommen.

 Später ging sie zur Fußgängerzone hinüber. Sie kaufte einen weichen

 wollenen Schal für Colin und eine Strickmütze für sich selbst. Beides bezahlte sie von

 seinem Geld, und dieses Umstands war sie sich

 schmerzlich bewusst. Früher hatte sie ihr eigenes Einkommen gehabt. Colin hatte noch nie ein

 Thema daraus gemacht, dass es inzwischen er allein war, der für alles aufkam, der die

 Hypotheken für das Haus in Leeds abbezahlte, der die Lebenshaltungskosten bestritt, der das

 Hundefutter und die Tierarztrechnungen beglich und natürlich auch für die Ferien auf der

 Beckett-Farm aufkam.

 Zum ersten Mal dachte sie, dass es möglich sein könnte, einen Job zu finden. In den Schuldienst

 würde sie nicht zurückkehren können, aber es mochte sich etwas anderes für sie finden. Dann

 könnte sie Colin entlasten und sich gelegentlich persönliche Wünsche erfüllen, ohne ein

 schlechtes Gewissen zu haben.

 Ihr Rauswurf von damals stellte vielleicht gar nicht das Ende von allem dar. Auch wenn sie es

 so empfand, vom ersten Moment an so empfunden hatte. Und nie gewusst hatte, wie sie die Lähmung

 besiegen sollte, in die sie gestürzt worden war.

 Vielleicht schaffe ich es, dachte sie, während sie in ein Schaufenster starrte, hinter dessen

 Scheibe Kerzenleuchter und antiker Schmuck ausgestellt wurden, was sie aber gar nicht wahrnahm.

 Wenn es mir irgendwie gelingt, den ersten Schritt zu tun, ich glaube, dann könnte ich ...

 «

 »Mrs. Brankley«, sagte eine Stimme hinter ihr, und sie fuhr herum, tief erschrocken, weil sie

 so sehr versunken gewesen war in ihre sorgenvolle, grüblerische Zukunftsplanung. Mit

 gerunzelter Stirn betrachtete sie die junge Frau, die hinter ihr stand. Sie war sicher, sie zu

 kennen, aber sie vermochte sie nicht auf Anhieb einzuordnen.

 »Ja?«, fragte sie.

 Die andere errötete leicht. »Ena«, sagte sie, »Ena Witty.« Endlich erinnerte sie sich. Der

 Schulhof der Friarage School an jenem stillen Nachmittag wenige Tage zuvor. Die Menschen, die

 aus dem Gebäude kamen, Teilnehmer des Kurses, den Gwen absolviert hatte. Ena Witty war eine von

 ihnen gewesen. Gwen hatte sie einander vorgestellt.

 »Ach, Miss Witty«, sagte sie, »ich erinnere mich! Letzte Woche, die Schule ... «

 »Gwen Beckett war noch dabei«, sagte Ena, »und Stan, mein Freund. Wir haben uns eine Weile

 unterhalten ... «

 »Natürlich, ich weiß das noch gut«, sagte Jennifer, obwohl sie sich erinnerte, dass Ena selbst

 kaum ein Wort gesprochen und nur ihr Freund ziemlich viel geredet hatte. »Das war eine nette

 Begegnung.« Ihr fiel der Anruf vom Vortag ein. »Miss Witty, meine Güte, mein Mann sagte mir

 gestern, dass Sie angerufen haben und Gwen sprechen wollten. Es tut mir leid, aber Gwen ist bis

 jetzt nicht nach Hause gekommen, jedenfalls war sie noch nicht da, als ich in die Stadt

 aufbrach. Wir konnten ihr daher noch nicht ... «

 »Das macht doch gar nichts«, unterbrach Ena sofort. »Ich habe ohnehin ewig

 hin und her überlegt, ob ich Gwen überhaupt belästigen soll. Ich habe in der Zeitung von Gwens

 Verbindung zu dieser ermordeten Frau gelesen - Barnes hieß sie, oder? Gwen hat natürlich jetzt

 ganz andere Dinge im Kopf, aber ... « »Wir sind alle ziemlich durcheinander«, gab Jennifer zu.

 »Wie gesagt, ich kann mir das sehr gut vorstellen. Ich hätte auch nicht angerufen, wenn ich

 nicht ... Ich schlage mich mit einem ziemlich großen Problem herum, und ich habe einfach

 niemanden, mit dem ich darüber sprechen könnte. Ich kenne Gwen ja noch nicht so lange, wir haben uns erst in diesem Kurs

 getroffen, aber ich fand sie vom ersten Moment an recht nett, und da dachte ich ... ich wollte

 einfach mal kurz mit ihr reden ... sie kennt ja auch Stan ein wenig, meinen Freund, weil er

 immer in die Schule kam, um mich abzuholen ... «

 »Das kriegen wir schon hin«, versicherte Jennifer und sah bestätigt, was sie insgeheim vermutet

 hatte: Enas Problem, das sie so gern mit jemandem bereden wollte, hieß Stan. Der dominante Typ,

 der vermutlich wie ein Orkan in ihr stilles Dasein gebraust war und Lebendigkeit, aber

 wahrscheinlich auch eine Menge Schwierigkeiten hineingetragen hatte.

 »Sowie ich Gwen sehe, sage ich ihr Bescheid, und sie wird Sie dann gleich anrufen. Es wird ihr

 auch gut tun, über etwas anderes zu sprechen als ewig nur über das, was da draußen auf der Farm

 passiert ist.«

 Ena schien ein wenig erleichtert, und dann gab sie sich sichtlich einen Ruck. »Ich möchte nicht

 aufdringlich sein, aber falls Sie ... falls Sie gerade nichts anderes vorhaben ... Hätten Sie

 Lust, irgendwo einen Kaffee mit mir zu trinken?«

 Jennifer nahm an, dass es Ena eine Menge Mut kostete, diesen Vorschlag zu machen. An dem Kurs

 in der Friarage School hatte sie schließlich teilgenommen, weil ihr vermutlich im Alltag gerade

 derartige Dinge unermesslich schwer fielen: jemanden, der ihr sympathisch, aber noch ziemlich

 fremd war, einfach zum Kaffeetrinken aufzufordern.

 So viele Menschen, dachte sie, schlagen sich tagtäglich mit allen nur denkbaren Ängsten, mit

 Schüchternheit und Selbstzweifeln herum, und bei so vielen davon käme niemand darauf, dass sie

 sich schrecklich quälen.

 Sie mochte Ena nicht abblitzen lassen.

 Mit einer umständlichen Bewegung streifte sie den Ärmel ihrer Jacke zurück und schaute auf ihre

 Armbanduhr. Es war fast halb eins, im Grunde zu früh, um nach Hause zurückzukehren. Und einen

 Kaffee hatte sie sowieso trinken wollen, wenn auch in Ruhe und allein. Sie hatte das Gefühl,

 dass Ena unter großem Druck stand, und dass sie, wäre sie erst einmal ein wenig aufgetaut,

 möglicherweise dazu übergehen könnte, all ihre Sorgen, speziell diejenigen, die sich aus ihrer

 noch so jungen Beziehung mit Stan Gibson ergaben, vor ihrer neuen Bekannten auszubreiten.

 Jennifer war nicht sicher, ob sie dafür im Augenblick die richtige Gesprächspartnerin war. Sie

 wälzte selbst so viele schwerwiegende Probleme.

 »Nun«, sagte sie, »ich denke ... «

 Ena spürte ihr Zögern. »Bitte. Ich ... wäre wirklich froh darüber.«

 Jennifer hatte Hilfesuchende noch nie abweisen können, und sie begriff plötzlich, dass dies

 genau der Kern der Situation war: Ena bat um Hilfe. Sie hatte nicht einfach irgendein

 läppisches Problem. Sie bat ernsthaft um Hilfe.

 »Okay«, sagte sie resigniert, »trinken wir einen Kaffee zusammen.« Immerhin hatte sie heute

 viel über erste Schritte nachgedacht, und ein erster Schritt in ihrem persönlichen Fall mochte

 darin bestehen, sich wieder auf Menschen einzulassen, statt ihnen auszuweichen.

 Vielleicht konnte sie Ena Witty tatsächlich helfen. Und sei es nur dadurch, dass sie sich

 bereit erklärte, ihr zuzuhören.

 Vielleicht würde Ena dann heute Abend mit dem guten Gefühl schlafen gehen können, dass es doch

 noch Menschen gab, die sich für sie und ihre Belange interessierten.

 Jennifer bes chloss, sich darüber zu

 freuen.

 »Ja, das ist schade«, sagte Valerie Almond, »ich hätte wirklich gern mit Ihrer Frau gesprochen,

 Mr. Brankley.«

 Sie standen einander an der Haustür der Farm gegenüber. Colin hatte sie nicht hereingebeten,

 hatte nur kühl erklärt, Jennifer sei nicht daheim.

 Wann sie denn wiederkomme, hatte Valerie wissen wollen, und er hatte mit den Schultern

 gezuckt.

 »Ich kann Ihnen nicht helfen«, sagte er nun, »aber ich werde meiner Frau ausrichten, dass Sie

 sie sprechen wollten.«

 Valerie registrierte die Feindseligkeit in seinem Tonfall. Er durchschaute sie, hatte

 begriffen, dass sie dabei war, sich in Jennifer zu verbeißen.

 »Ich habe herausgefunden, dass Amy Mills nicht immer die Schule besucht hat, auf der sie auch

 ihren Abschluss machte«, sagte sie, »zwei Jahre lang ging sie auf die Schule, an der Ihre Frau

 in Leeds unterrichtete.«

 Für den Bruchteil einer Sekunde konnte er seine Überraschtheit nicht verbergen. Er schien davon

 nichts gewusst zu haben. Was nicht automatisch bedeutete, dass es auch Jennifer nicht bekannt

 gewesen war. Womöglich erzählte sie ihrem Mann nicht alles.

 »Ach ja?«, meinte er dann. Er musterte Valerie durch seine runden Brillengläser. Er hatte kluge

 Augen, wirkte wie ein Mann, dem viel mehr und viel tiefere Gedanken durch den Kopf gingen, als

 es sein unscheinbares Äußeres vermuten ließ.

 Er ist hochintelligent, dachte Valerie, und er ist beileibe nicht nur der freundliche

 Biedermann, der er auf den ersten Blick zu sein scheint.

 »Sie hat Ihnen gegenüber niemals eine Andeutung in der Art gemacht, dass sie Amy Mills

 zumindest flüchtig kannte? Oder wenigstens dem Namen nach?« »Nein, Inspector. Sie hat mir

 gegenüber nichts anderes verlauten lassen als das, was sie auch bei Ihnen aussagte.« Frustriert

 wandte Valerie sich ab. »Ich komme wieder«, sagte sie. Sie fragte sich, ob er mauerte oder ob

 ihm Zusammenhänge dämmerten.

 Welche? Welche? Welche? Wenn Jennifer Brankley Amy Mills gekannt hatte, welchen Grund mochte es für sie gegeben

 haben, das junge Mädchen grausam umzubringen?

 Ihr Handy klingelte, als sie zu ihrem Auto zurückging. Gleichzeitig sah sie Gwen Beckett, die

 aus einem Taxi vor dem Hoftor ausstieg. Sie sah verfroren aus und übernächtigt.

 Wo kommt die denn nun wieder her?, fragte Valerie sich und wusste zugleich, dass ihr niemand

 eine Antwort geben musste. Und es vermutlich auch nicht tun würde.

 »Ja?«, sagte sie in ihr Handy, während sie gleichzeitig ihr Auto aufschloss. Nur schnell weg

 aus dieser feuchten Kälte.

 Es war Sergeant Reek. Er klang aufgeregt.

 »Inspector, es hat sich eine veränderte Situation ergeben. Mrs. Willerton hat angerufen. Sie

 wissen schon, die Wirtin von Dave Tanner. Sie hat eine Nachbarin aufgetrieben, die gesehen

 haben will, dass Mr. Tanner in der Nacht, in der Fiona Barnes ermordet wurde, am späteren Abend

 das Haus von Mrs. Willerton verlassen hat. Und zwar gegen neun Uhr.«

 »Gegen neun Uhr? Dann hat er dort fast auf dem Absatz kehrtgemacht.«

 »Sieht so aus. Natürlich weiß man nicht, wie glaubwürdig die Zeugin ist, aber ich denke, man

 sollte mit ihr reden.«

 »Unbedingt. Haben Sie die Adresse?«

 »Ja. Sie wohnt schräg gegenüber von der Willerton.« Valerie biss sich auf die Lippen. Was

 Tanners Zeitangaben anging, hatte sie keine Nachbarschaftsbefragung angeordnet. Das mochte sich

 jetzt als Fehler herausstellen.

 »Fahren Sie dorthin, Reek. Ich komme auch. Und prüfen Sie, ob Tanner daheim ist. Wenn ja,

 halten Sie ihn fest.«

 »Alles klar, Inspector.«

 Sie sank hinter das Steuer, frustriert statt elektrisiert.

 Sie war nicht gut! Sie verhedderte sich, sie

 ging ungeordnet vor, sie ließ Routinen außer Acht. Eine simple Nachbarschaftsbefragung, weshalb

 war die ihr überhaupt nicht in den Sinn gekommen? Fast hoffte sie, dass sich die Zeugin als

 unglaubwürdig und wichtigtuerisch erweisen würde, dann konnte sie ihr Versäumnis eher unter den

 Teppich kehren, als wenn die Aussage der Frau den Durchbruch brachte. Dann würden Fragen

 gestellt, und sie würde kaum eine überzeugende Antwort darauf haben.

 Sie zwang sich zur Ruhe. Sie durfte jetzt nicht die Nerven verlieren. Hinfahren. Mit der Zeugin

 reden. Tanner befragen.

 Verflucht noch mal, Valerie, geh konzentriert vor. Mach dich nicht verrückt. Alles wird

 gut.

 Sie blickte zur Haustür hinüber. Gwen und Colin standen dort, redeten miteinander. Gwen sah

 sehr blass aus, fast grau im Gesicht. Ehe Valerie die Tür schloss, hörte sie, wie Colin fast

 entgeistert fragte: »Tanner weiß also auch von der Geschichte? Wirklich?«

 »Nicht so laut!«, fauchte Gwen.

 Valerie schloss die Tür, ließ den Motor an, wendete ihr Auto, wobei die Reifen laut

 quietschten, und fuhr vom Hof.

 Die Zeugin hieß Marga Krusinski, war Ende zwanzig, hatte ein Baby auf dem Arm und redete in

 gebrochenem Englisch auf Sergeant Reek ein, der vergeblich versuchte, ihren Redefluss zu

 stoppen und auf sein eigentliches Anliegen zu kommen. Marga Krusinski hatte sich von ihrem Mann

 scheiden lassen und war nach Scarborough gezogen, aber offensichtlich verfolgte er sie, lauerte

 ihr überall auf, bedrängte sie und hatte mehrfach gedroht, das gemeinsame Kind in seine Gewalt

 zu bringen. Inzwischen hatte sie eine einstweilige Verfügung gegen ihn erwirkt, die es ihm

 untersagte, näher als auf hundert Meter an sie heranzukommen, aber sie bezweifelte, dass er

 sich daran halten würde. Offensichtlich wünschte sie sich Sergeant Reeks Unterstützung und

 schien kaum mehr daran zu denken, aus welchem Grund eigentlich die Polizei bei ihr aufgekreuzt

 war.

 Valerie, die wegen des Nebels länger gebraucht hatte als üblich und erst mit einiger Verspätung

 die Szene betreten und sich vorgestellt hatte, fragte sich kurz, ob es tatsächlich ein

 Glaubwürdigkeitsproblem mit der Zeugin gab. Erfand Marga Krusinski wilde Geschichten, um die

 Polizei auf sich und ihre Notlage verstärkt aufmerksam zu machen?

 Sei unvoreingenommen, ermahnte sie sich.

 Auf einem Sessel in Mrs. Krusinskis recht spärlich eingerichtetem Wohnzimmer saß Mrs.

 Willerton, ein Schnapsglas in der Hand, und ihrer geröteten Nase nach zu schließen, war es

 nicht der erste Schluck, den sie auf den Schrecken hin zu sich nahm.

 »Verhaften Sie ihn jetzt?«, fra gte sie atemlos,

 als sie Vale rie sah. »Verhaften Sie ihn endlich, ehe er noch mehr

 unschuldige

 Frauen niedermetzelt?«

 »Grundsätzlich ist es kein Verbrechen, wenn Mr. Tanner die Wohnung an jenem Abend noch einmal

 verlassen hat«, erklärte Valerie. »Allerdings ist es befremdlich, dass er uns diesen Umstand

 verschwiegen hat. Er wird sehr genau erklären müssen, wo er sich wann und warum aufgehalten

 hat.«

 Mrs. Willerton schnaubte. »Der lügt doch das Blaue vom Himmel herunter!«

 „Ich bin noch nicht wirklich weitergekommen«, warf Sergeant Reek genervt ein.

 Marga Krusinski hielt inne. »

 Können Sie mir helfen?« » Zunächst einmal brauchen wir Ihre Hilfe«, erklärte Valerie. » Sie haben Mrs. Willerton gegenüber geäußert, dass Mr.

 Tanner Samstagabend gegen neun Uhr das Haus verlassen hat?«

 » Ja.«

 „Von wo aus haben Sie das beobachtet?«

 „Von diesem Zimmer hie r«, sagte Marga, „von

 Fenster. Sehe genau Haus von Mrs. Willerton.«

 Valerie trat ans Fenster und spähte durch die

 Gardinen. Sie konnte Mrs. Willertons Haus deutlich erkennen, hatte

 die Eingangstür und die wenigen Stufen hinauf zur Straße klar im Blick. Sie registrierte die

 Laterne, die sich fast unmittelbar vor dem Vorgarten befand, fragte aber trotzdem noch einmal

 nach. „Es war dunkel. Wie ... ?«

 „Laterne«, sagte Marga, » ist sehr hell. Ich habe Mr. Tanner gut gesehen und habe genau

 erkannt.«

 „Sie schauten zufällig gerade aus dem Fenster?«

 Marga machte ein unwirsches Gesicht. „Habe gerade erzählt alles«, sagte sie mit einer

 Kopfbewegung zu Sergeant Reek hin.

 »Äh, ja«, bestätigte Reek eilig. »Inspector, Sie haben ja noch mitbekommen, dass es Probleme

 gibt mit dem geschiedenen Mann von Mrs. Krusinski. Am Samstag ist er offenbar am frühen Abend

 hier aufgekreuzt und hat Mrs. Krusinski abgefangen, als sie von einem Spaziergang mit ihrem

 kleinen Sohn zurückkehrte. Er hat sie massiv bedroht und einzuschüchtern versucht. Zum Glück

 tauchten Nachbarn auf, und er suchte das Weite.«

 »Bestand bereits eine einstweilige Verfügung?« Reek schüttelte den Kopf. »Erst seit Montag.«

 »Verstehe. Und ... «

 »Und Mrs. Krusinski war verständlicherweise den ganzen Abend über äußerst beunruhigt. Sie hatte

 große Angst, dass er noch immer um ihr Haus herumlungern könnte, daher hat sie immer wieder

 hinausgeschaut, sowohl hier vorn aus dem Wohnzimmerfenster als auch hinten aus der Küche. Sie

 hatte vor, sofort die Polizei anzurufen, sollte sie ihn erspähen.«

 »Und so kam es, dass sie Tanner sah, als er das Haus verließ?« »Ja«, sagten Reek, Marga und

 Mrs. Willerton im Chor. Valerie wandte sich an Marga. »Und Sie sind ganz sicher, dass es sich

 um Dave Tanner handelte?« »Na hören Sie«, protestierte Mrs. Willerton. »Was glauben Sie, wie

 viele Männer abends mein Haus verlassen?« Valerie konnte sich tatsächlich keinen einzigen

 vorstellen. »War Mr. Tanner«, beharrte Marga, »habe genau erkannt. Bin total

 sicher!«

 »Wie sicher sind Sie, was die Uhrzeit angeht?«

 »Bin ziemlich sicher, aber nicht auf Minute. War so unruhig, habe immer wieder auf Uhr

 geschaut. Zuletzt war Viertel vor neun. Und ich habe gesehen Mr. Tanner vielleicht etwa

 Viertelstunde oder zwanzig Minuten später.«

 »Was genau tat Mr. Tanner?« »Stieg in das

 Auto und fuhr weg.« »Er war allein?«

 »Ja. Ganz allein. Hat ein bisschen gedauert, bis Auto sprang an. Kenne schon von ihm. Auto ist

 ganz schön kaputt.«

 »Sie haben ihn nicht zurückkehren sehen?«

 Marga schüttelte den Kopf. »Ich war lange auf an dem Abend. Um kurz vor zwölf bin erst ins Bett

 gegangen, aber konnte nicht schlafen. Bei jedes Geräusch ich bin hoch geschreckt.« »Bis dahin,

 also bis Mitternacht, war er nicht zurück?« »Nein. Habe ja immer wieder auf Straße geschaut,

 aber Auto war nicht wieder da. Erst nächsten Tag. Ich bin aufgestanden neun Uhr. Da hat es

 geparkt drüben.«

 Valerie rieb sich kurz mit den Fingern über die Schläfen, hinter denen ein

 ganz feiner Schmerz zu pochen begann. Versäumnis, Versäumnis,

 Versäumnis, sagte der Schmerz.

 Trotzdem musste sie die Frage stellen, den Finger noch einmal in die eigene Wunde legen, was

 Sergeant Reek natürlich registrieren würde, wenngleich es den beiden Frauen vermutlich

 entging.

 »Wie kommt es, dass Sie jetzt plötzlich Ihre Beobachtung Mrs. Willerton mitgeteilt haben?«,

 fragte sie.

 »Diesen Stein habe ich ins Rollen gebracht«, mischte sich Mrs. Willerton nicht ohne Stolz ein. »Ich schlafe ja

 keine Nacht mehr zu Hause, aus gutem Grund. Jedenfalls bin ich heute Vormittag zu Mrs.

 Krusinski hinübergegangen und habe sie gefragt, ob ich die nächste Nacht bei ihr schlafen darf,

 und so kamen wir ins Gespräch über Mr. Tanner, und ich erzählte, dass ich nicht genau weiß, ob

 er zur Tatzeit des Mordes an Fiona Barnes, also am späten Samstagabend, eigentlich daheim war,

 und plötzlich schaut sie mich an und sagt: Aber ich weiß, er war nicht daheim! Und erzählt ihre

 Geschichte!« Mrs. Willerton nahm einen tiefen Schluck Schnaps. »Ich werde nie wieder einen

 Untermieter aufnehmen, nie wieder, das kann ich Ihnen sagen! Ich habe ihm zum ersten November

 gekündigt, aber wenn Sie ihn heute nicht verhaften, dann fliegt er gleich raus, das schwöre

 ich! Keinen Tag mehr, keinen Tag länger lasse ich den in meinem Haus!«

 »Er ist jetzt nicht daheim, nehme ich an?«, wandte sich Valerie an Reek.

 Der schüttelte den Kopf. »Ich habe das überprüft, nein.« »Sie h ätten ja auch mal von selbst darauf kommen können, in der

 Nachbarschaft herumzufragen«, sagte Mrs. Willerton vorwurfsvoll. »Da muss ich erst kommen und

 den Fall aufklären!«

 Valerie hatte eine scharfe Erwiderung auf der Zunge, aber sie schluckte sie hinunter. Sie

 durfte nicht so dumm sein, sich mit der reichlich einfach gestrickten, geltungsbedürftigen und

 aggressiven Mrs. Willerton auf ein Streitgespräch einzulassen. Nicht an einem Punkt, an dem der

 Fehler tatsächlich auf ihrer Seite lag. Sie durfte die Angelegenheit nicht aufbauschen. Sie

 ging über die Bemerkung hinweg und sagte kühl zu Sergeant Reek: »Sie warten noch eine Weile

 hier, Sergeant. Am besten draußen im Auto. Wenn Tanner aufkreuzt, bringen Sie ihn zur

 Vernehmung mit aufs Revier.«

 »Okay, Inspector.«

 Sie wandte sich an Mrs. Krusinski. »Ich danke Ihnen für Ihre Aussage, Mrs. Krusinski.

 Möglicherweise muss ich das alles noch schriftlich zu Protokoll nehmen, aber ich rufe Sie

 vorher an. Mrs. Willerton!« Sie grüßte die Wirtin kühl, dann verließ sie hastig das Haus.

 Draußen blieb sie einen Moment aufatmend an die Hauswand gelehnt stehen. Ihr Gesicht glühte,

 und zum ersten Mal an diesem Tag empfand sie den Nebel als wohltuend.

 Das war ein glattes Versagen, dachte sie. Sie zwang sich, tief durchzuatmen. Alles wird

 gut.

 Der Nebel würde sich lichten an diesem Tag. Man konnte es schon merken. Noch war er da, eine

 Wand aus Watte, die alles schluckte, die jedes Geräusch fern und gedämpft erscheinen ließ. Aber

 hin und wieder drang ein schwacher Lichtstrahl hindurch, kurz nur und wie ein Irrtum und doch

 auch der Bote, der ankündigte, dass es irgendwo blauen Himmel gab und dass der Nebel nicht für

 immer in der Bucht und in der Stadt bleiben würde.

 Leslie und Dave hatten das Cafe verlassen und liefen nun die Uferpromenade entlang, den Marine

 Drive, einen breiten, befestigten Weg, der um die Burg herum hinüber zur Nordbucht

 führte.

 Linker Hand erhoben sich die zackigen Felsen des Berges, rechts wurde der Weg von einer hellen

 Steinmauer begrenzt. Große Betonblöcke schlossen sich als Wellenbrecher an.

 Dahinter lag das Meer, aber sie konnten es nur schwach erkennen. Noch war der Nebel zu

 stark.

 Sie hatten nur ein paar Schritte laufen wollen, aber die kalte Luft in ihren Lungen war

 köstlich gewesen, sogar die Nässe an ihren Wangen verführerisch. Sie liefen immer weiter, ohne

 einen Gedanken an ein Ziel oder gar an den Rückweg zu verschwenden.

 Er hatte sie gefragt, wie ihre Mutter gewesen war, und sie wunderte sich, weil sie frei und

 ohne Zögern antwortete.

 »Sie war immer fröhlich. Sie trug lange, bunte Gewänder, hatte Haare bis zur Taille, in die sie

 farbige Bänder flocht. Sie war eigentlich blond wie ich, aber sie färbte sich die Haare

 hennarot. Das Henna tönte auch ihre Handflächen. Ich kann mich an die Hände meiner Mutter nur

 in diesem seltsamen Orangeton erinnern.

 Ich glaube, sie war immer fröhlich, weil sie immer bekifft war. Sie reiste

 von einem Hippiefestival zum nächsten. Ich sehe Lagerfeuer vor mir, viele fremde Männer und

 Frauen, die alle gekleidet waren wie meine Mutter. Immerzu wurde Gitarre gespielt. Immerzu

 kreisten die Joints. Ich glaube, dass sie auch LSD probierten und was weiß ich noch alles.

 Meine Mutter tanzte mit mir. Um das Lagerfeuer herum, aber auch zu Hause in unserem Wohnzimmer.

 Sie liebte die Musik von Simon und Garfunkel. Sie hörte Bridge over

 troubled water bis zum Erbrechen.«

 An dieser Stelle hatte sie innegehalten in ihrem Redestrom und ihn angesehen, fast verwundert,

 weil sie ihm auch dies anvertrauen würde. »Ich kann das Lied bis heute nicht hören, Dave. Nicht

 ohne an sie zu denken und zu meinen, schreien zu müssen vor Trauer. Ich schalte das Radio

 sofort ab, oder ich verlasse den Raum, wenn es gespielt wird. Ich kann es nicht

 ertragen.«

 Sein Gesicht glänzte feucht vom Nebel. »Sie war deine Mum. Sie hat dich geliebt. Du hast sie

 geliebt.«

 Sie blickte an ihm vorbei ins graue Nichts. »Ich erinnere mich, dass sie mir oft sagte, ich sei

 das größte Geschenk ihres Lebens. Das allergrößte Geschenk.«

 »Dein Vater ... «

 Sie hob die Schultern. »Sie wusste es nicht. Meine Großmutter wusste es

 nicht. Meine Mum sagte manchmal, sie habe mich auf einem Festival eingefangen, ich sei wie ein wunderbarer Schmetterling, der

 zu ihr geflogen kam und bei ihr blieb. Was, wie ich später begriff, nur bedeutete, dass sie

 wieder einmal herumgevögelt hatte ohne Sinn und Verstand, noch keine achtzehn Jahre alt, und

 dabei schwanger geworden war und später beim besten Willen nicht mehr hätte sagen können, wer

 eigentlich überhaupt in Frage kam. Ich weiß es bis heute nicht, Dave. Ich werde es nie wissen.

 Als Kind und junger Teenager erfand ich mir die verschiedensten Väter. Tolle Männer, die

 beruflich durch die ganze Welt reisten und die man deshalb nie zu Gesicht bekam. Einmal

 behauptete ich, mein Vater arbeite im Weißen Haus in Washington, aber das glaubte mir niemand

 in der Klasse, und von da an war ich unten durch. Sie fragten mich immer wieder, ob mein Dad

 der Präsident der Vereinigten Staaten sei, und dann lachten sie sich halb tot. Von da an sprach

 ich nie mehr über meinen Vater. Es gab ja auch nichts zu erzählen.«

 Er lächelte, aber seine Augen blieben dabei ernst. »Es kann nicht leicht

 gewesen sein. Ich meine, eine Menge Kinder müssen aus den verschiedensten Gründen ohne Vater

 aufwachsen, aber zumindest kennen sie ihn oder wissen doch, wer er ist. Er hat einen Namen und

 ein Gesicht. Einen Beruf, einen Werdegang, eine Familie, aus der er stammt. Aber gar nicht zu

 wissen, wer er ist. Ohne den geringsten

 Anhaltspunkt zu sein ... Nachforschungen, vermute ich, sind nicht möglich?«

 »Nein, wie denn? Sie hat es bunt getrieben, zum großen Teil mit Männern, die sie gar nicht

 kannte, und sie war dabei dermaßen zugekifft, dass sie sie fünf Minuten nach dem Beischlaf

 schon nicht mehr wiedererkannt hätte. Ich war auch viel zu klein, um heute noch zu wissen, an

 welchen Orten wir überall waren, geschweige denn, wer sich dort sonst noch herumgetrieben

 hatte. Es waren die späten sechziger, die frühen siebziger Jahre. Und meine Mum

 mittendrin.«

 Behutsam fragte er: »Sie nahm Drogen, sagst du. Das bedeutet ... also, ich kann mir vorstellen,

 dass sie nicht nur lustig war. Fürsorglich. Zärtlich. Menschen, die Drogen nehmen ...

 «

 Er sprach nicht weiter, aber sie wusste, was er sagen wollte.

 »Das Verrückte, Dave, ist, dass ich, wenn ich an sie denke, immer die wunderbaren Momente vor

 mir sehe, die wunderbaren Momente empfinde. Ich sehe sie tanzen und lachen, spüre, wie sie mich

 an sich drückt. Es gibt auf Anhieb nichts, was das Bild trübt. Aber wenn ich nachdenke, bewusst

 und konzentriert ... dann ist da noch etwas anderes, und das ist nicht schön. Dann sehe ich

 andere Dinge ... ich sehe sie schlafend in ihrem Bett, den ganzen Tag, und ich stehe daneben

 und versuche sie zu wecken, weil ich solchen Hunger habe. Und weil mir kalt ist. Aber sie wacht

 nicht auf. Ich fühle auch wieder die Angst, wenn ich nachts aufwache und feststelle, sie ist

 nicht da. Ich bin ganz allein im Haus. Ich suche alles ab, jeden Winkel, ich schleiche sogar in

 den Keller hinunter ... Wir wohnten eine Weile in London, in einem fast abbruchreifen

 Gartenhaus, das sie für eine lächerliche Miete bekam. Jeder Balken dort knarrte ständig, an den

 Fensterkreuzen rüttelte der Wind. Es zog.

 Man konnte nur mit einem gusseisernen Ofen heizen, aber das setzte voraus,

 dass jemand Holz kaufte. Dass sie Holz

 kaufte. Wann tat sie das je? Meine Großmutter Fiona hat mir später einmal gesagt, sie wundere

 sich, wie ich meine frühe Kindheit überhaupt überlebt habe. Es sei immer eiskalt bei uns

 gewesen, behauptete sie, der Kühlschrank immer leer, und seltsame langhaarige Männer hätten in

 den Ecken gekauert und sich Zigaretten gedreht. Nun war Fiona wirklich selten zu Besuch, weil

 sie und meine Mum sich überhaupt nicht verstanden. Mum war von daheim abgehauen, als sie

 sechzehn war, hatte dann ein Jahr in einem Heim verbracht, kam zurück, brach vor ihrem

 achtzehnten Geburtstag erneut aus, wurde schwanger und hangelte sich von da an mit

 verschiedenen Jobs durch, die alle nicht viel einbrachten. Sie musste den Kontakt zu ihrer

 Mutter halten, weil sie sie ständig um Geld anpumpen musste. Fiona sagte, sie habe ihr

 meinetwegen immer wieder unter die Arme gegriffen, wäre ich nicht gewesen, sie hätte von ihrer

 Tochter nichts mehr wissen wollen. Als ich achtzehn war, erzählte mir Fiona, dass sie sogar

 einen Sorgerechtsprozess meinetwegen angestrengt hatte. Da war ich drei, und Fiona war

 überzeugt, dass ich bei meiner Mutter nicht anständig aufwuchs. Stell dir das mal vor, Dave,

 sie hat gegen ihre eigene Tochter prozessiert. Sie hat verloren, aber sie brachte diese

 Geschichte später immer wieder aufs Tapet, damit ich ja wusste, wie sehr sie um mein Wohl

 gekämpft und wie dankbar ich zu sein hatte. Und vielleicht muss ich das ja auch: dankbar sein.«

 Zu ihrem Schrecken merkte sie, dass ihr die Tränen in die Augen stiegen, verzweifelt kämpfte

 sie dagegen an.

 »In den Jahren, in denen ich bei Fiona lebte, kamen oft Freunde von ihr zu

 Besuch, und fast immer strich mir ir gendwann jemand über die Haare und sagte, wie glücklich ich mich doch schätzen könne,

 eine solche Großmutter zu haben, und welch ein Segen es sei, dass es für mich so gekommen sei.

 Was im Klartext hieß, es sei ein Segen, dass meine Mum so früh gestorben war.« Die Tränen

 liefen ihr nun über die Wangen. Sie spürte, dass sie jeden Moment die Fassung verlieren

 würde.

 »Also war ich dankbar. Und erfüllte Fionas Wünsche. Ich war eine gute Schülerin. Ich studierte

 Medizin. Ich bin eine erfolgreiche Ärztin. Fiona wünschte sich einen soliden Mann für mich,

 also heiratete ich Stephen. Wir hatten eine schöne Wohnung. Wir verdienten Geld. Wir genossen

 Ansehen. Und ich fühlte mich gut dabei, wie Fiona mir zeigte, dass sie zufrieden mit mir war.

 Ich machte wieder gut, was ihre Tochter ihr angetan hatte. Die Hippietochter, die im

 Drogenrausch starb. Jetzt hatte sie wenigstens die Vorzeigeenkelin. Aber einen Gefallen tat ich

 ihr nicht: Sie wollte, dass ich meine Mum so sah, wie sie war: als einen lebensuntüchtigen

 Menschen, verantwortungslos, leichtsinnig, schwach. Ich kann das nicht, Dave.« Sie sah ihn an,

 und ihre Stimme zitterte vor Schluchzen. Sie dachte: Mist, ich heule Rotz und Wasser wie ein

 kleines Mädchen.

 »Ich will die anderen Bilder behalten, Dave. Die Bilder, in denen sie singt und tanzt und

 lacht. Und in denen sie mir sagt, dass ich das größte Geschenk ihres Lebens bin. Sie hat mich

 geliebt. Sie konnte lieben. Fiona konnte das nicht. Bis zum Schluss nicht.«

 Sie weinte, als könne sie nie wieder aufhören, und plötzlich ging ihr der Gedanke durch den

 Kopf Wie konnte das geschehen? Was hat er getan, dass ich ihm das erzähle? Wie hat er mich dazu

 gebracht, dass ich weine? Ich habe es Stephen nie auf diese Art erzählt. Ich habe bei Stephen

 nie geweint.

 Sie ließ es zu, dass er sie in die Arme nahm und an sich zog. Irgendwo schrie gedämpft ein

 Seevogel. Sie stand am Meer im Nebel, drückte das Gesicht an die Schulter eines fremden Mannes

 und weinte. Sie weinte um ihre tote Großmutter. Weinte um ihre Mutter.

 Weinte, weil sie fror. Und weil sie ihr ganzes Leben lang gefroren hatte.

 »Ich habe Angst, dass ich einen Fehler mache«, sagte Ena, »oder dass ich meine Entscheidung

 irgendwann furchtbar bereue. Ich war so lang allein, wissen Sie. Und als Stan dann kam ... Aber

 irgendwie ... Es funktioniert nicht. Es ist nicht so, wie es sein sollte.«

 Sie saßen in einem kleinen Cafe mitten im Stadtzentrum, zwei leer getrunkene Kaffeetassen und

 zwei Wassergläser auf einem kleinen, runden Bistrotisch vor sich. Das Cafe war voller Menschen,

 die Schutz suchten vor dem Wetter. Es roch nach nassen Wollmänteln, und immer, wenn jemand

 hinausging oder hereinkam, drang Feuchtigkeit in den Raum. Ena sah sorgenvoll und unglücklich

 aus.

 Jennifer neigte sich vor. »Vor welchem Fehler haben Sie solche Angst?«

 Ena atmete tief. »Wenn ich mich von ihm trenne. Ich habe Angst, dass das ein Fehler ist. Ich

 habe aber auch Angst, dass es ein Fehler ist, wenn ich bleibe. Ich möchte das Richtige

 tun.«

 »Was machen Sie beruflich?«

 »Ich arbeite für einen Anwalt. Hier in Scarborough.«

 »Und heute haben Sie frei?«

 »Ich habe mir freigenommen. Um nachzudenken. Weil ... ich mich kaum noch konzentrieren kann.

 Kaum noch schlafen kann.«

 Jennifer winkte der Kellnerin und bestellte zwei weitere Tassen Kaffee. Es konnte länger dauern

 mit Ena. Sie hatte es geahnt.

 »Wie lange sind Sie mit Stan schon zusammen?«

 Ena musste nicht nachdenken. »Seit dem zwanzigsten August. Einem Mittwoch. Er hat mich nach dem

 Kurs zu einem Glas Wein eingeladen und mir dann erklärt, dass er ... dass er sich in mich

 verliebt hat.«

 »Kam das überraschend für Sie?«

 »Gwen hatte die ganze Zeit behauptet, er habe ein Auge auf mich geworfen. Ich hatte mich ein

 wenig mit Gwen angefreundet. Und seit Anfang August war ja diese Baufirma in der Schule tätig.

 Sie haben in fast allen Gebäuden Wände versetzt und Räume vergrößert, daher zog sich das hin.

 Stan war immer noch da, wenn alle anderen schon weg waren. Und machte sich stets mit ziemlich

 fadenscheinigen Beschäftigungen vor dem Raum zu schaffen, in dem wir unseren Kurs abhielten. Er

 schaute mich an ... ja, das habe ich selber bemerkt. Das war sehr neu für mich. Dass ein Mann

 mich anschaut, meine ich.«

 »Aber Sie waren immer nur mittwochs dort. Er kann Sie nicht allzu oft gesehen haben, ehe er

 Ihnen seine Gefühle offenbarte.«

 »Nein. Das machte mich auch skeptisch. Aber Stan glaubt an die Liebe auf

 den ersten Blick. Er sagt, er weiß es sofort, wenn er eine Frau lie bt. Es passiert bei ihm in der ersten Sekunde oder gar

 nicht. Und bei mir ... war es eben die erste Sekunde.«

 »Sie glauben ihm das nicht?«

 »Doch«, sagte Ena unbehaglich, »schon ... «

 Die Kellnerin brachte den Kaffee. Jennifer rührte in ihrer Tasse, ohne dass sie Milch oder

 Zucker hätte auflösen müssen. Sie trank ihn schwarz. Aber irgendwie musste sie ihre Hände

 beschäftigen.

 »Aber? Ena, was stört Sie so? Warum wirken Sie so ... unglücklich, verzagt. Warum erwägen Sie

 die Trennung?«

 Ena zögerte. »Ich kann nicht mehr atmen«, sagte sie schließlich. »Er belagert mich ganz und

 gar. Er bestimmt alles. Er legt fest, was wir essen. Was wir trinken. Ob wir ausgehen oder

 nicht. Was wir im Fernsehen anschauen. Wann wir schlafen gehen. Wann wir aufstehen. Was ich

 anziehen soll. Wie ich meine Haare kämmen soll. Alles. Verstehen Sie? Es gibt buchstäblich

 nichts mehr, was ich selbst entscheide. Es sei denn, er ist bei der Arbeit. Dann kann ich so

 etwas machen wie jetzt - einfach hier sitzen und mit Ihnen Kaffee trinken. Aber heute Abend

 wird er einen minutiösen Bericht über meinen Tagesablauf haben wollen. Er weiß, dass ich heute

 nicht arbeite. Ihm das zu verheimlichen, wäre unmöglich gewesen, denn er ruft mich oft im Büro

 an. So oft, dass mein Chef schon ärgerlich ist. Aber als ich ihm das gesagt habe, ist er wütend

 geworden. Er meinte, ich solle mir eine neue Stelle suchen. Er werde mich auch in Zukunft

 anrufen, so oft er möchte.«

 Sie schwieg kurz und fuhr dann leiser fort: »Gleichzeitig ist er sehr fürsorglich. Und dann

 habe ich wieder ein schlechtes Gewissen. Und frage mich, ob ich mir das alles nicht nur

 einbilde. Vielleicht brauche ich einfach Zeit, um mich daran zu gewöhnen, dass es jemanden gibt

 in meinem Leben. Vielleicht ist er ganz normal. Und ich reagiere hysterisch, weil ich schon so

 verschroben bin, dass ich ... « Sie sprach den Satz nicht zu Ende.

 Jennifer hatte einen Verdacht: »Ist es das, was er sagt? Dass Sie hysterisch sind und verschroben? Dass er

 hingegen ganz normal agiert?«

 »Er deutet es an, ja.«

 Jennifer versuchte ihre Worte sehr vorsichtig zu setzen: »Ena, ich kenne Sie kaum. Und Ihren

 Freund auch nicht. Im Grunde dürfte ich mir keine Beurteilung der Situation erlauben, und,

 ehrlich gesagt, fühle ich mich im Moment auch in etwas hineingezogen, das mich eigentlich

 überfordert. Aber was Sie erzählen ... nun, auch ich hatte bei ihm spontan den Eindruck einer

 ausgeprägten Dominanz. Er mag es gut meinen, aber er achtet zu wenig darauf, was Sie wollen,

 was für ein Mensch Sie eigentlich sind. Vielleicht müssen Sie die Beziehung nicht gleich

 beenden. Aber auf Abstand gehen. Sich eine Pause erbitten. Herausfinden, was Sie fühlen, wenn

 Sie ihn ein paar Wochen lang nicht sehen. Das gibt auch ihm die Chance, über sich nachzudenken.

 Sein Verhalten zu ändern. Vielleicht ist ihm gar nicht bewusst, wie sehr er Sie

 erstickt.«

 Ena wirkte skeptisch. »Er wird damit nicht einverstanden sein.«

 »Er wird es akzeptieren müssen«, sagte Jennifer.

 Ena nickte, sehr in sich gekehrt, in Gedanken versunken. Dann plötzlich sah sie Jennifer wieder

 an, und nun stand eine Entschlossenheit in ihren Auen, die Jennifer zuvor nicht wahrgenommen

 hatte. »Jennifer - würden Sie mir einen großen Gefallen tun?«

 »Wenn ich kann ... «

 »Da ist noch etwas. Etw as, das mich mehr

 bedrückt als alles andere. Das, weshalb ich mit Gwen sprechen

 wollte. Ich muss mit jemandem reden, sonst werde ich verrückt.«

 »Ena, ich ... «

 »Ich habe niemanden. Ich brauche eine objektive Meinung, sonst verzweifle ich noch völlig. Ich

 finde überhaupt keine Ruhe mehr.«

 Beunruhigt von der Heftigkeit dieser Worte, fragte Jennifer: »Hängt es auch mit Stan Gibson

 zusammen?« »Ja. Aber nicht mit unserer Beziehung.«

 »Aber ich verstehe nicht ganz ... «

 Ena griff nach ihrer Handtasche, die an der Rückenlehne ihres Stuhls hing, und zog einen

 Schlüsselbund aus dem Seitenfach. »Hier. Die Schlüssel zu seiner Wohnung. Ich kann dort kommen

 und gehen, wie ich will. Er ist jetzt nicht daheim. Würden Sie mich dorthin

 begleiten?«

 Jennifer fühlte sich äußerst unbehaglich. Weder mit Ena Witty noch mit Stan Gibson hatte sie

 irgendetwas zu tun. Sie kannte beide nicht. Der Gedanke, hinter dem Rücken eines ihr

 wildfremden Mannes in dessen Wohnung zu gehen, missbehagte ihr zutiefst.

 „Können Sie nicht hier im Cafe mit mir darüber sprechen?«

 „Nein. Ich muss Ihnen etwas zeigen.«

 „Mir ist das ziemlich unangenehm«, sagte Jennifer. „Bitte. Es dauert

 nicht lange. Zehn Minuten. Haben Sie so viel Zeit?«

 Es war halb zwei. Der nächste Bus nach Staintondale ging um Viertel nach vier. Jennifer wusste,

 sie würde sich eine halbe Ewigkeit noch in der Stadt herumdrücken müssen, ohne recht zu wissen,

 was sie mit sich anfangen sollte. Ena Witty den Gefallen tun, um den diese so bat, würde

 zumindest bedeuten, die Zeit halbwegs sinnvoll zu füllen.

 »Ich habe Zeit, ja«, sagte sie schließlich, »aber ich ... Okay, ich komme mit. Länger als zehn

 Minuten bleibe ich jedoch bestimmt nicht in der Wohnung.«

 Enas Erleichterung war fast mit den Händen zu greifen. »Ich danke Ihnen. Ich danke Ihnen so

 sehr. Stan wohnt auch fast hier um die Ecke. Gleich am St. Nicholas Cliff.«

 »Dann lassen Sie uns aufbrechen«, sagte Jennifer und holte ihren Geldbeutel aus der Handtasche.

 „Sind Sie eigentlich sicher, dass er mittags nicht nach Hause kommt? Das könnte peinlich

 werden.«

 »Er ist heute auf einer Baustelle in Hull. Er kommt bestimmt nicht. Abgesehen davon - Stan

 sagt, sein Zuhause ist mein Zuhause. Sie sind eine langjährige Freundin von Gwen. Er hätte gar

 nichts dagegen, dass ich Sie zu uns mitbringe.«

 Sie zahlten, dann traten sie hinaus auf die Straße. Inzwischen hatte es zu regnen begonnen. Der

 Nebel hatte sich gelichtet, aber die Sonne würde sich doch noch nicht durchkämpfen können. »Wir

 müssen hier die Bar Street hinunter«, sagte Ena. Warum bin ich immer der Mensch, an den sich

 andere wenden, wenn sie Hilfe brauchen?, fragte sich Jennifer. Und warum gelingt es mir nicht,

 diese Rolle loszuwerden, obwohl sie mich immerhin schon meinen Job, mein Selbstvertrauen und

 meine Selbstständigkeit gekostet hat?

 Sie folgte Ena die Straße entlang.

 »Zu mir oder zu dir?«, fragte Dave.

 Sie waren die steile Treppe vom Hafen zur Stadt hinaufgeklettert und standen dort oben im

 strömenden Regen, der mit jeder Minute stärker zu werden schien.

 Leslie zögerte.

 »Ich weiß ja nicht, wie es dir geht«, fuhr Dave fort, »aber ich finde es hier draußen zunehmend

 ungemütlich. Und ich habe nicht so viel Lust auf irgendein überfülltes Cafe, in dem es nach

 nassen Mänteln riecht und man im allgemeinen Stimmengewirr sein eigenes Wort nicht

 versteht.«

 Sie blickte in seine Augen. Schöne, intelligente Augen, mit einer Lebendigkeit, die sie bei

 Stephen immer vermisst hatte. Ein Mann, der sein Leben nicht in den Griff bekam, der aber

 dennoch nicht die Ausstrahlung des ewigen Verlierers hatte. Dafür war zu viel von der Kraft in

 ihm erkennbar, mit der er dem Leben begegnete. Dave Tanner war ein Mann, der sie anzog, wie sie

 fast erschrocken plötzlich erkannte.

 Und im nächsten Moment schon löste der Schrecken sich auf, und zurück blieb

 die ebenso unerwartete wie auf eigentümliche Art beglückende Erkenntnis, dass Dave die Antwort

 auf die Frage war, die sie sich seit zwei Jahren wieder und wieder gestellt hatte, die Frage

 nach dem Danach. Das Leben nach Stephen.

 Was hielt das Leben bereit für eine Frau auf der Schwelle zu ihrem vierten Jahrzehnt,

 geschieden, beruflich erfolgreich, aber privat voller Angst vor einer einsamen Zukunft? Jeden

 Abend allein in eine dunkle Wohnung zurückkehren. Jeden Sonntag allein

 frühstücken.

 Jeden Samstagabend allein vor dem Fernseher, mehr Alkohol konsumierend, als auf die Dauer

 gesund war. Für die nächsten dreißig, vierzig Jahre?

 Plötzlich dachte sie: Natürlich gibt es eine Zukunft! Natürlich wird es wieder eine Beziehung

 für mich geben! Nicht jetzt, kaum dass Fiona tot ist. Nicht mit Dave. Er ist Gwens Verlobter.

 Aber es gibt andere. Und ich werde mich ihnen öffnen können.

 Es war, als hätte Stephens Treuebruch eine Art gläserne Glocke über sie gestülpt, durchsichtig

 zwar, so dass sie die Welt und das Leben hatte sehen können, aber so hermetisch verschlossen,

 dass sie nicht daran hatte teilnehmen, nichts davon an sich hatte heranlassen können. Sie hatte

 ihren Job gemacht, hatte ihren Alltag energisch und kompetent gemeistert und war doch innerlich

 kalt, fern aller Menschen und allein gewesen. Unfähig, Gefühle zu erkennen, die andere an sie

 herantrugen, noch unfähiger, sie anzunehmen.

 Es veränderte sich etwas. Sie stand hier im Regen an der Küste von Scarborough und war fähig,

 einen Mann als anziehend wahrzunehmen. Sie reagierte auf ihn. Sie hatte in seinen Armen

 geweint.

 Noch vor einer Woche hätte sie eine solche Szene für ausgeschlossen gehalten.

 Dr. Leslie Cramer hatte sich an die Brust eines ihr noch ziemlich fremden Mannes geworfen und

 die Kälte und Verlorenheit ihrer Kindheit und Jugend aus sich herausgeschluchzt. Sie war so

 irritiert von sich selbst, dass sie um ein Haar kurz aufgelacht hätte, eher hilflos als

 fröhlich, aber sie verbiss es sich. Lachen passte nicht zu diesem Moment.

 »Ich dachte nur an Teetrinken«, sagte Dave, »an Reden, vielleicht Musik hören. Sonst nichts.«

 Was war schon dabei?

 »Meine Wohnung, genau genommen Fionas Wohnung, ist ungünstig«, sagte Leslie. »Es sei denn, du

 hast Lust, meinen Exmann kennen zu lernen.«

 »Nicht so sehr«, räumte Dave ein.

 „Also zu dir.« Leslie mochte sich nicht vorstellen, was Gwen zu diesem Date in Daves Zimmer

 sagen würde. Sie hatte nicht den Eindruck, mit dem Feuer zu spielen, dafür empfand sie sowohl

 sich als auch Dave Tanner als zu sehr gefangen in einer für jeden von ihnen unklaren und

 bestürzenden Situation, geschockt von dem Verbrechen, das so jäh in ihr Leben getreten war,

 beide ohne eine genaue Vorstellung, wie alles für sie weitergehen konnte.

 Dennoch brauchte Gwen von ihrer Begegnung nichts zu erfahren. Und was dort in seinem Zimmer

 passiert, entschied Leslie, liegt sowieso an mir.

 Sie machten sich zu Fuß auf den Weg, in einträchtigem Schweigen. Sie waren beide inzwischen so

 durchnässt, dass es schon nicht mehr darauf ankam.

 Die Friargate Road wirkte bei dem schlechten Wetter trist und verlassen. Regenwasser rann die

 Fensterscheiben herunter, plätscherte aus Dachrinnen und versickerte in den winzigen Vorgärten.

 Aus irgendeinem Haus klang plärrende Musik. Vor der Markthalle hatten sich ein paar Jugendliche

 versammelt, die, ihre iPods an den Ohren, Bier tranken, leere Dosen herumkickten und froren.

 Sie riefen Dave und Leslie Obszönitäten hinterher und brachen anschließend in ein Gelächter

 aus, das verriet, wie betrunken sie bereits waren.

 Als sie vor Mrs. Willertons Haus ankamen, stieg ein Mann aus einem Auto, das auf der

 gegenüberliegenden Straßenseite parkte. Leslie hatte den Wagen zunächst gar nicht bemerkt. Der

 Mann schlug fluchend seinen Mantelkragen hoch und hastete durch den Regen auf sie zu. Sein

 Gesicht kam Leslie irgendwie bekannt vor, aber sie konnte ihn nicht sogleich einordnen. Er

 blieb direkt vor ihnen stehen und versperrte ihnen den Weg. Hielt ihnen seinen Ausweis unter

 die Nase.

 »Sergeant Reek«, stellte er sich vor. »Mr. Tanner?«

 »Hallo, Sergeant«, sagte Dave freundlich.

 Reek verstaute den Ausweis wieder in der Innentasche seines Mantels.

 »Mr. Tanner, ich muss Sie ersuchen, mich umgehend auf das Revier zu begleiten. Detective

 Inspector Almond hat eine Reihe von Fragen an Sie.«

 »Jetzt?«

 »J a. Jetzt gleich.«

 »Wie Sie sehen, Sergeant, habe ich Besuch, und ... «

 »Jetzt gleich«, wiederholte Reek mit Nachdruck.

 Dave strich sich ein paar nasse Haarsträhnen aus der Stirn. Er wirkte nicht verunsichert, aber

 doch irritiert. »Heißt das, Sie nehmen mich fest?«

 »Mr. Tanner, es geht ausschließlich um einige Fragen, die wir dringend beantwortet haben

 müssen. Es haben sich erhebliche Zweifel hinsichtlich Ihrer Angaben, den Samstagabend

 betreffend, ergeben. Es liegt in Ihrem Interesse, diese Zweifel möglichst schnell auszuräumen.«

 Reeks Ausdrucksweise und Tonlage ließen trotz der Höflichkeit kaum einen Zweifel daran, dass

 Dave keine andere Wahl hatte, als der an ihn gerichteten Aufforderung Folge zu

 leisten.

 Dave blickte an sich herab. »Darf ich mir ganz schnell ein paar trockene Sachen anziehen? Ich

 bin, ehrlich gesagt, nass bis auf die Unterhose, und ich möchte mir bei Ihnen auf dem Revier

 ungern eine Erkältung holen, Sergeant.«

 »Ich komme mit hinauf«, sagte Reek.

 Dave wandte sich an Leslie. »Tut mir leid. Du siehst, ich kann nichts machen.«

 »Was können sie gegen dich in der Hand haben, Dave?«

 Er zuckte die Schultern. »Keine Ahnung. Wahrscheinlich klärt sich alles ganz schnell auf. Ich

 möchte aber, dass du weißt, Leslie, dass ich, was immer die mir jetzt vorhalten, deine

 Großmutter nicht umgebracht habe. So wenig wie Amy Mills. Ich laufe nicht nachts in der Gegend

 herum und ermorde Frauen, ich schwöre dir das. Bitte zweifle nicht an mir.«

 Sie nickte, aber er schien ihre Verunsicherung zu spüren, denn er hob die Hand, berührte kurz,

 in einer ebenso hilflos wie zärtlich anmutenden Geste, ihr Gesicht. »Bitte«, wiederholte

 er.

 »Ich zweifle nicht«, erklärte sie folgsam und fragte sich gleich darauf, weshalb sie die

 Situation unbedingt leichter für ihn machen wollte. »Mr. Tanner«, mahnte Sergeant Reek, den der

 Regen immer mehr durchweichte, ungeduldig.

 »Ich komme ja schon«, sagte Dave. Die beiden Männer gingen auf Mrs. Willertons Haus zu. Leslie

 stand im Regen u!1d sah ihnen nach, beobachtete die Szene, die ihr so seltsam irreal vorkam.

 Beobachtete, wie Dave den Schlüssel hervorkramte, die Tür aufschloss. Wie er und Sergeant Reek

 eintraten. Wie sich die Tür hinter ihnen schloss.

 Dave Tanner hatte sich nicht noch einmal umgeblickt.

 »Seltsam«, sagte Colin, »dass Jennifer noch nicht daheim ist.«

 Er stand in der Tür zu dem kleinen Arbeitszimmer. Gwen saß am Schreibtisch, hatte den Computer

 hochgefahren, bewegte konzentriert die Maus hin und her.

 Sie blickte auf. »Wieso?«

 »Es ist gleich zwei Uhr. Das Wetter ist eine Katastrophe. Was macht sie so lange in der

 Stadt?«

 »Sie sitzt in einem Cafe und wartet, dass der Regen nachlässt, damit sie halbwegs trockenen

 Fußes die Bushaltestelle erreichen kann«, erklärte Gwen mit einem Anflug jenes Pragmatismus,

 über den sie durchaus verfügte, den andere Menschen jedoch nicht allzu häufig an ihr

 wahrnahmen. »Außerdem, falls sie den Bus um ein Uhr verpasst hat, geht der nächste erst Viertel

 nach vier. Wir leben hier wirklich auf dem Land, Colin!«

 »Hm«, machte Colin.

 Hinter ihm standen Cal und Wotan. Wotan winselte leise.

 »Die Hunde vermissen sie.«

 »Sie kommt bestimmt bald nach Hause«, meinte Gwen zerstreut. Colin trat nun ganz ins Zimmer.

 »Wo ist dein Vater?« »Hat sich hingelegt. Es geht ihm nicht gut. Ich glaube, Fionas Tod setzt

 ihm sehr zu.«

 »Tja«, machte Colin.

 Gwen und er sahen einander über den Schreibtisch hinweg an.

 »Du sagtest vorhin ... Dave Tanner kennt die ganze Geschichte?«, fragte Colin mit gedämpfter

 Stimme. Chad Beckett konnte jeden Moment die Treppe herunterkommen.

 Sie atmete tief.

 »Ja.«»Hast du sie ihm zu lesen gegeben?«

 »J a.«

 »Wie hat er reagiert?«

 »Er hat sich noch nicht geäußert.« »Die schlechte Meinung, die er ohnehin von Fiona hatte,

 dürfte sich durch die Lektüre kaum gebessert haben.« »Vermutlich nicht«, stimmte Gwen zu. Sie

 sah sehr müde aus, wie Colin auffiel. Müde und bedrückt.

 Die vierundzwanzig Stunden zusammen mit ihrem Verlobten sind nicht gerade prickelnd gewesen,

 dachte er. So frustriert, wie sie ihm erschien, hätte er sie gern in Ruhe gelassen, aber eine

 Frage brannte ihm auf der Seele. »Meinst du nicht, dass das alles, die ganze Geschichte deines

 Vaters und Fionas, zur Polizei gehört?«, fragte er vorsichtig.

 Sie sah ihn an, nicht aufgeregt oder erschrocken, sondern nur traurig. »Dann erfährt mein

 Vater, dass ich die Mails von Fiona an ihn gelesen habe. Dass ich sie ausgedruckt und dir und

 Jennifer zum Lesen gegeben habe. Und Dave. Das verzeiht er mir nie.«

 »Vielleicht ist es ihm relativ egal, ob irgendjemand außer ihm die Geschichte kennt. Chad

 erscheint mir im Moment wie eingesponnen in seiner Trauer um Fiona. Ich glaube nicht, dass er

 sich über irgendetwas jenseits davon besonders aufregt.«

 »Trotzdem. Ich möchte nicht, dass er es erfährt«, sagte Gwen, »und deshalb kann es auch die

 Polizei nicht erfah- ren.« Sie klang bestimmter, als man es von ihr gewohnt war. Colin wusste,

 wie sehr sie an ihrem Vater hing. Ein länger anhaltendes Zerwürfnis mit ihm hätte sie schwer

 getroffen. Zudem mochte sie seinen Ruf nicht beschmutzen, indem sie seine Vergangenheit der

 Polizei und damit vermutlich der Öffentlichkeit zugänglich machte. Letzteres galt auch für die

 tote Fiona. Auch deren Andenken hätte sie in Verruf gebracht, und Fiona war lange Jahre wie

 eine Mutter für sie gewesen. Es hätte Gwen das Herz gebrochen, die beiden alten Menschen, die

 in gewisser Weise ihre eigentliche Familie dargestellt hatten und die sich beide nicht wehren

 konnten - Fiona, weil sie nicht mehr lebte, und Chad, weil er in sich selbst eingeschlossen war

 -, der öffentlichen Kritik in ihrer ganzen Härte und Gnadenlosigkeit preiszugeben.

 »Gwen ... «, sagte Colin behutsam, aber sie unterbrach ihn und sagte in einem für ihre

 Verhältnisse erstaunlich scharfen Ton: »Die Polizei müsste zunächst etwas ganz anderes wissen,

 Colin. Etwas, das mir viel wichtiger erscheint als alte Geschichten.«

 »Was denn?«

 »Jennifer«, sagte sie nur.

 Er verstand nicht. »Jennifer?«

 Gwen sah ihn nicht an. »Ich schlage mich schon die ganze Zeit damit herum. Der Samstagabend,

 Colin, weißt du, wir wurden doch alle befragt, was wir zur Tatzeit gemacht haben und wo wir

 waren.«

 »Ich weiß. Wo ist das Problem?«

 Sie schien mit sich zu ringen. Später dachte Colin, dass sie das, was sie

 als Nächstes sagte, nie zur Sprache gebracht hätte, hätte sie sich nicht mit dem Rücken an der

 Wand gefühlt. Sie musste ihn davon abbringen, weiterhin wegen

 der Übergabe von Fionas Geschichte an die Polizei zu insistieren,

 und sie tat es auf die einzige ihr zur Verfügung stehende Weise: Sie richtete ihren und seinen

 Fokus auf eine andere Person. Dennoch zweifelte er seltsamerweise keinen Moment, dass es

 stimmte, was sie sagte.

 »Kurz nachdem wir von Fionas Tod erfahren hatten, kam Jennifer zu mir«, berichtete sie. »Sie

 meinte, ich könne in Schwierigkeiten geraten, weil ich möglicherweise ein Motiv gehabt hätte,

 sie zu töten - immerhin hatte sie praktisch meinen Verlobten vom Hof gejagt. Sie sagte, ich

 könne in eine brenzlige Lage kommen.«

 »In eine brenzlige Lage ... vor der Polizei?«

 »Ja. Und sie hatte ja recht. Es gab an dem Abend tatsächlich nur zwei Menschen, die wirklich

 Grund hatten, wütend auf Fiona zu sein: Dave Tanner - und mich.«

 »Ja, aber ... «

 »Sie bot mir an, mir ein Alibi zu geben.«

 »Was?«, fragte Colin entgeistert.

 »Sie meinte, ich solle doch sagen, dass ich mit ihr zusammen und den Hunden unten in der Bucht

 gewesen sei. Sie werde das bezeugen. Ich war ... so durcheinander und verängstigt, dass ich

 einwilligte.«

 Er war entsetzt. »Das heißt, in Wahrheit warst du nicht ... ?«

 »Nein. Ich war nicht mit ihr in der Bucht. Wir saßen eine ganze Weile zusammen in meinem

 Zimmer, und sie tröstete mich, aber dann ... zog sie allein los. Ich blieb zurück. Die ganze

 Nacht. Wofür es keinen Zeugen gibt.«

 Er schüttelte den Kop£ »Gwen, weißt du, was du da sagst?« »Ich sage es ja

 nur dir«, erwiderte Gwen. »Ich würde es niemandem sonst sagen, ab er

 ... die ganze Zeit muss ich daran denken, dass ... Jennifer ganz

 allein zur Tatzeit draußen herumgestreift ist. Mir ist damals schon der Gedanke gekommen, dass

 es andersherum sein könnte, verstehst du?«

 »Andersherum?«, fragte er schwerfällig. Er war wie vor den Kopf geschlagen.

 Wie hatte Jennifer so dumm sein können?

 »Dass es ihr vielleicht gar nicht darum ging, mir ein Alibi zu geben. Sondern dass sie selbst eins

 brauchte. Ich meine nicht, dass sie ... also, keine Sekunde glaube ich, sie könnte Fiona

 umgebracht haben. Warum sollte sie das tun? Aber es ist merkwürdig, Colin, oder? Warum hat sie

 die Polizei belogen? Warum ist sie dieses Risiko eingegangen? Warum wollte sie sich unbedingt

 absichern?«

 Die großen Mehrfamilienhäuser am St. Nicholas Cliff sahen allesamt ein wenig schäbig aus,

 einschließlich des Grand Hotel, dessen Fassade besonders unter Wind und Salz in den letzten

 Jahren gelitten zu haben schien. Das Haus, in dem Stan Gibson wohnte, befand sich an der oberen

 Ecke und wirkte sehr abgewohnt. Im Erdgeschoss gab es ein Damenmodengeschäft, das sich, den

 Auslagen nach, an Frauen mittleren Alters und eher geringen Einkommens wandte. Die Wohnungen

 darüber waren mit kleinen Fenstern ausgestattet, denen man schon von außen ansah, dass sie

 schlecht schlossen und nicht allzu viel Helligkeit in die Innenräume ließen.

 Alles in allem, dachte Jennifer, nicht unbedingt ein Gebäude, in dem ich wohnen

 möchte.

 Voller Unbehagen folgte sie Ena durch das düstere Treppenhaus. Steile, knarrende Stiegen. Eine

 schreckliche geblümte Tapete an den Wänden. Muffiger Geruch.

 »Es wird gleich besser«, sagte Ena, »seine Wohnung ist recht hübsch.«

 Jennifer vermochte sich das kaum vorzustellen.

 Im dritten Stock blieb Ena vor einer Tür stehen und schloss auf »Er hat sie selbst umgebaut«,

 erklärte sie. »Der Vermieter war einverstanden. Und ich finde das Ergebnis nicht schlecht.« Sie

 ließ Jennifer eintreten.

 Tatsächlich hatte Stan herausgeholt, was herauszuholen war, das musste Jennifer sogleich

 zugeben. Sie nahm an, dass die Wohnung früher aus mehreren kleinen und engen Räumen bestanden

 hatte, aber Stan hatte etliche Zwischenwände weggenommen und ein einziges großes Zimmer

 geschaffen, das durch einige Pfeiler, die stehen geblieben waren und zum Teil durch Holzregale

 miteinander verbunden wurden, sehr gemütlich wirkte. Es gab eine offene Küche, ganz in

 blitzendem Edelstahl und schwarzem Granit gehalten, und eine großzügige Sofaecke um einen

 künstlichen, aber sehr hübsch gemauerten Kamin herum. Die skandinavischen Möbel sahen nicht

 teuer, aber sehr hell und freundlich aus. Eine weiß lackierte Tür führte, laut Ena, ins

 Schlafzimmer, und dahinter gebe es noch ein Bad.

 »Völlig neu gefliest, mit einer tollen Dusche und einem großen Waschtisch und vielen Spiegeln

 ... «

 Wenn schon nicht Stan selbst, dachte Jennifer, so gefallt ihr doch zumindest seine Wohnung.

 Besser als nichts.

 Sie machte ein paar Schritte durch das Zimmer und blickte durch eines der Fenster hinaus. Da

 die Wohnung so hoch oben lag, konnte man von hier aus das Meer sehen. Unterhalb des Hauses

 verlief die breite Straße, beide Fahrtrichtungen getrennt durch die Parkstreifen in der Mitte.

 Gegenüber ein paar Wohnhäuser, Läden, das Grand Hotel.

 Doch zum Wohnen gar nicht so schlecht, revidierte Jennifer in Gedanken ihr erstes Urteil. Sie

 zuckte zusammen, als Ena plötzlich neben sie trat. »In dem Haus direkt gegenüber«, sagte sie,

 »wohnt Linda Gardner.«

 Das Haus hatte etwas von einem langen, dünnen Zahn, dem seitlich ein Stück weggebrochen

 schien.

 »Wer ist Linda Gardner?«, fragte Jennifer.

 »Das ist die Frau, bei der Amy Mills gejobbt

 hat. Die Studentin, die ...«

 »Oh, ja, ich weiß«, unterbrach Jennifer. »Eine schreckliche Geschichte. Ganz furchtbar.« Und so

 ähnlich wie unsere, dachte sie. »Aus dem Haus dort drüben ist sie in jener Julinacht

 weggegangen«, sagte Ena, »da vorn über die Brücke und dann in die Esplanade Gardens. Ihr

 letzter Weg. Mrs. Gardners Wohnung befindet sich übrigens auf der gleichen Höhe wie die von

 Stan.«

 Jennifer betrachtete die Fenster. Dunkle Höhlen, gerahmt von gerüschten Gardinen, wie es

 schien.

 Sie fröstelte plötzlich, aber das mochte an der grauen, verregneten Stimmung draußen liegen.

 Sie wandte sich vom Fenster ab. »Sie wollten mir etwas erzählen, Ena. Und zeigen.«

 »Ja«, sagte Ena, »eben das wollte ich Ihnen zeigen. Das gegenüberliegende

 Haus. Die Wohnung. Und das hier.« Aus einer Ecke zog sie ein dreibeiniges Stativ heran, auf dem

 ein schwarzes Fernrohr befestigt war. Sie stellte es vor d

 as Fenster.

 »Von hier hat er sie beobachtet.«

 Jennifer begriff nicht gleich. »Wer? Wer hat wen beobachtet?«

 »Stan. Er hat Amy Mills beobachtet. An den Abenden, an denen sie drüben war. Man kann durch

 dieses Glas perfekt in die Wohnung sehen und alles erkennen. Abends jedenfalls, wenn dort Licht

 brennt. Aber es war ja immer Abend, wenn sie da war.«

 »Was?«, fragte Jennifer, die zwar verstand, was Ena sagte, jedoch hoffte, dass sie trotzdem

 irgendetwas überhaupt nicht verstand. »Was sagen Sie da, Ena?«

 »Das ist nicht meine absurde Idee ,Jennifer. Er hat es mir erzählt. Vor ein paar Tagen. Stan

 hat mir erzählt, dass er Amy Mills da drüben beobachtet hat, und er hat mir gezeigt, dass es

 tatsächlich gut funktioniert. Wir konnten Mrs. Gardner und ihre Tochter beobachten. Sie hat ihr

 vorgelesen, und ... «

 »Er hat Ihnen erzählt, dass er Amy Mills beobachtet hat?«

 »Ja. Über Monate wohl. Er wirkte, als sei er ... richtig stolz

 darauf. Die Kleine, die jetzt tot ist, die kannte ich gut,

 hat er gesagt, und dann kam er mit diesem Ding hier an. Ich war total

 erschrocken, aber das merkte er gar nicht. Er brüstete sich mit seinem tollen Fernrohr und

 damit, dass er sogar ... sogar die Farbe ihrer Schlüpfer gekannt habe. Man kann auch ins Bad

 schauen, wissen Sie.«

 Jennifer griff sich an die Schläfe. Sie spürte ein feines Zucken. »Das ist ... das ist in der

 Tat etwas verstörend«, meinte sie schließlich.

 »Aber es ist noch nicht all es«, sagte Ena. Es

 war ihr an zumerken, wie gut es ihr tat, sich endlich jemandem

 anvertrauen zu können. »Vorgestern habe ich etwas gefunden, das ... Und seitdem geht es mir

 ganz schlecht, und ich wusste, dass ich das alles nicht für mich behalten darf ...

 «

 Sie zog Jennifer hinüber zu einer kleinen Kommode, kniete nieder und mühte sich, die unterste

 Schublade zu öffnen.

 Jennifer drehte sich nervös zur Wohnungstür um. Ihr Frösteln hatte sich verstärkt, und sie

 wusste, dass es nun gewiss nicht mit dem kühlen Tag zusammenhing. »Sind Sie ganz sicher, dass

 er nicht plötzlich hier hereinschneit?«

 »Er würde von Hull aus nicht rasch auf einen Sprung mittags heimkommen«, meinte Ena, aber sie

 klang nicht völlig überzeugt.

 »Schnell«, drängte sie, »schauen Sie sich das an!«

 Es war ihr endlich gelungen, die Schublade aufzuziehen. Sie war bis zum Rand mit Fotos gefüllt

 - Fotos in allen Größen, farbige Bilder und solche in Schwarz-Weiß, manche gerahmt, manche in

 papiernen Passepartouts steckend. Ena griff sich einen Stapel und drückte ihn Jennifer, die

 sich nun ebenfalls niederkauerte, in die Hände. »Hier!«

 Alle Bilder zeigten eine junge Frau. Zum größten Teil waren es recht grobkörnige Aufnahmen,

 offensichtlich aus großer Entfernung geschossen. Sie zeigten die junge Frau beim Spazierengehen

 auf den Klippen. Am Strand. Eine Straße entlanglaufend. Beim Herauskommen aus einem Supermarkt.

 Beim Essen in einem McDonald's. Im Inneren einer Wohnung. Lesend. Fernsehend. Aus dem Fenster

 starrend.

 »Wer ist das?«, fragte Jennifer, obwohl sie es wusste. Ihre Stimme klang heiser.

 »Das ist Amy Mills«, antwortete Ena. »Ich weiß es, weil ihr Bild damals nach ihrer Ermordung

 ständig in der Zeitung war. Es ist Amy Mills in praktisch allen Lebenslagen. Sie sehen ja«, sie

 machte eine Handbewegung zu der offenen Schublade hin, »es ist alles voll davon.«

 »Die meisten sind mit einem Teleobjektiv aufgenommen«, sagte

 Jennifer, „und es scheint nicht so, als habe Amy Mills gewusst, dass sie fotografiert

 wird.«

 »Er muss ihr ständig gefolgt sein«, sagte Ena. „Zumindest an den

 Wochenenden, wenn er nicht auf den Baustellen war. Oder in seinem Urlaub. Abends. Und er hat

 sie ununterbrochen fotografiert.«

 Jennifer schluckte. Ihr Hals war ganz trocken. Wieder blickte sie zur Wohnungstür

 hin.

 »Hat er Ihnen die auch gezeigt?«

 Ena schüttelte den Kopf. „Nein. Wie gesagt, ich habe sie gefunden. Und ich habe nicht mit ihm

 darüber gesprochen. Wissen Sie, schon die Sache mit dem Fernrohr gefiel mir überhaupt nicht,

 aber ich habe versucht mir einzureden, dass es ein Zufall war, dass gerade Amy sein Zielobjekt

 war. Ich sagte mir, es lag eben daran, dass sie sich ausgerechnet in der Wohnung gegenüber

 aufgehalten hat, und es war ein schrecklicher Zufall, dass sie später einem Verbrechen zum

 Opfer fiel. Aber die Bilder ... ich meine, es hat den Anschein, als ob ... «

 »Er war besessen von ihr«, sagte Jennifer.

 » Was wir hier sehen, Ena, das ist Stalking.

 Auch wenn das Opfer davon nichts mitbekommen hat.«

 „Stalker sind aber nicht unbedingt Mörder«, erwiderte Ena.

 Das Wort Mörder hing

 wie ein seltsamer Missklang in der stillen Wohnung. Ein Missklang, so scharf und so

 stechend wie ein scheußlicher Geruch. Er riss Jennifer aus ihrer Starre.

 Sie erhob sich, die Bilder in der Hand. »Darüber wollten Sie mit Gwen sprechen?«

 Auch Ena stand auf »Ich wollte sie fragen, was ich nur tun soll. Ich konnte das nicht mehr

 allein mit mir abmachen.« Jennifer hielt die Bilder fest umklammert. Wieder schweifte ihr Blick

 zur Tür. »Wir müssen hier weg. Wenn er uns so überrascht, dann .. « »Glauben Sie, dass er

 ...?«

 »Ich weiß es nicht. Ich weiß nicht, wie weit er in das Verbrechen an Amy Mills verstrickt ist,

 und ich weiß nicht, wie gefährlich er uns werden könnte, aber zumindest Letzteres will ich auch

 gar nicht wissen. Kommen Sie. Wir müssen verschwinden.«

 »Und dann?« »Ich nehme diese Fotos hier mit. Und damit gehen wir zur Polizei. Sie müssen dort

 alles sagen, was Sie mir gesagt haben, Ena. Die Polizei muss das

 wissen.«

 Von Ena schien mit einem Schlag alle Energie, die sie durch die letzte halbe Stunde getragen

 hatte, abzufallen. Ihre Arme hingen plötzlich schlaff herab.

 »Und was wird dann aus mir? Er wird danach nicht mehr mit mir zusammen sein wollen.«

 »Wollen Sie denn mit jemandem zusammen sein, der ... « »Was?«

 »Der vielleicht ein schlimmes Verbrechen begangen hat?«

 »Und wenn er es nicht war?«

 Jennifer wedelte mit den Bildern. »Das hier allein ist schon nicht normal!

 Das Fernrohr ist nicht normal! Der Mann hat eine Störung, so oder so. Außerdem sind Sie ohnehin

 nicht glücklich mi t ihm, wie Sie mir vorhin lang

 und breit erzählt haben. Bitte, Ena, nun machen Sie schon! Wir

 solltenuns hier jetzt nicht mehr so lang aufhalten!«

 Endlich kam wieder Bewegung in Ena. Sie bückte sich, schob die Schublade zu. »Ja. Gut. Ich will

 nur noch ein paar Sachen einpacken. Ich habe schon einige persönliche Dinge hier, und ich weiß

 ja nicht, ob ich jemals wieder ... « Ihre Stimme zitterte.

 »Beeilen Sie sich«, drängte Jennifer.

 Sie trat wieder an das Fenster, während Ena hinter ihr in der Wohnung hin und her huschte.

 Regen. Regen. Regen. Und gegenüber die dunklen Fenster der Wohnung, in der Amy Mills ihre

 Mittwochabende verbracht hatte. Dunkle Fenster, die hell erleuchtet jede Menge Einblicke

 gewährten.

 Stan Gibson - ein Spanner? Ein Stalker?

 Oder ein Mörder?

 Regen.

 Sie wusste plötzlich, weshalb sie so unruhig war. Weshalb sie ständig zur Wohnungstür

 hinblickte. Weshalb ihr Herz so laut und so schnell schlug.

 Es regnete in Strömen. Auf keiner Baustelle konnte bei solch einem Regen gearbeitet werden. Und

 es sah nicht so aus, als werde es bald aufhören.

 Sie wandte sich zu Ena um, die gerade zwei gerahmte Bilder vom Kamin nahm und in einer

 Plastiktüte verschwinden ließ.

 »Ena! Jede Wette, dass er heute früher heimkommt. Sind Sie fertig?

 Wir müssen hier weg!« »Gleich«, sagte

 Ena.

 Jennifer blickte wieder hinaus, überprüfte die Straße. Ihre Stimme vibrierte. »Nun machen Sie

 schon!«

 Stephen war nicht in der Wohnung, als Leslie zurückkam. Im ersten Moment dachte sie, er sei

 vielleicht spazieren gegangen oder bummle durch die Stadt, um sich irgendwie zu beschäftigen,

 aber dann spähte sie durch die angelehnte Tür ins Gästezimmer und sah, dass die Reisetasche

 fehlte, die die ganze Zeit auf einem Stuhl vor dem Fenster gestanden hatte.

 Sie trat ein. Das Bett war sorgfältig gemacht, die Türen des Kleiderschranks standen offen und

 zeigten, dass sein Inneres leer geräumt worden war. Keine Frage: Der Bewohner des Zimmers war

 abgereist.

 Auf dem Nachttisch entdeckte Leslie ein Stück Papier mit Stephens kleiner, kritzeliger

 Handschrift:

 Liebe Leslie, ich habe das Gefühl, dass ich dir lästig bin. Tut mir leid,

 wenn du meinen Besuch als Überfall empfunden hast. Ich möchte nicht, dass du dich durch meine

 Nähe noch unwohler fühlst, als es wegen Fionas Tod ohnehin der Fall ist - das war bestimmt nicht meine Absicht! Im Gegenteil, ich

 wollte dir helfen und für dich da sein, falls du einen vertrauten Menschen brauchst; und das,

 denke ich, bin ich trotz allem noch immer für dich: ein vertrauter Mensch.

 Das Angebot - für dich da zu sein, dir für jede Art von Gespräch zur

 Verfügung zu stehen - erhalte ich

 aufrecht. Aber ich denke, ein wenig Abstand tut uns gut. Ich habe ein Zimmer im Crown Spa Hotel

 genommen, du weißt, nur ein Stück die Straße hinunter. Ich bleibe dort noch ein paar Tage, werde dich aber nicht behelligen.

 Wenn du mich brauchst, komm einfach rüber.

 Ich würde mich freuen. Stephen.

 Typisch Stephen. Rücksichtsvoll, zuvorkommend. Eigene Belange zurückstellend, aber damit

 zugleich auf eine subtile Art Schuldgefühle erzeugend. In seiner Gegenwart kam man sich immer

 als der schlechtere Mensch vor. Leslie ging plötzlich auf, dass das sogar nach seinem

 Seitensprung so gewesen war: Als sie schließlich die Beziehung beendet hatte, hatte sie sich

 wie ein Schuft gefühlt, dabei war er es gewesen, der es mit einem heißen Kneipenaufriss im

 Ehebett getrieben hatte. Sie zerknüllte den Brief und pfefferte ihn in eine Ecke. Bei dem

 strömenden Regen draußen fiel ihr die Einsamkeit des großen Gebäudes, in dem ihre Großmutter

 gelebt hatte, noch mehr auf als sonst. Für gewöhnlich versöhnte der Blick nach draußen mit

 allem Übrigen; entweder durch gleißendes Sonnenlicht auf dem blauen Wasser der Bucht oder durch

 gewaltige, wilde Wolkenformationen am Himmel. Die South Bay hatte ihren Reiz bei schönem

 Wetter, aber auch bei Wind und Sturm. Nur diese bleierne, verregnete Trostlosigkeit des

 heutigen Tages vermochte nichts anderes zu vermitteln als genau dieses Gefühl:

 Trostlosigkeit.

 Niemand sonst war im Haus zu hören, wie so häufig. Nirgendwo schlugen Türen, öffneten oder

 schlossen sich Fenster, rauschte wenigstens die eine oder andere Toilettenspülung. Die meisten

 Appartements standen leer, und das würde den Herbst und Winter über so bleiben. Das Haus atmete

 Kälte und Leere.

 Plötzlich, für einen Moment, dessen Intensität sie fast überwältigte, konnte Leslie die

 Einsamkeit, in der ihre Großmutter gelebt hatte, nachempfinden, und dies erfüllte sie mit einem

 beinahe körperlichen Schmerz. Es hatte für Fiona in den vergangenen Jahren viele Tage wie

 diesen gegeben: grau, kalt und beklemmend still. Sie hatte diese Tage durchgestanden,

 irgendwie, und sie hatte nie gejammert. Aber sie hatte gelitten. Leslie wusste das auf einmal,

 obwohl sie nicht hätte sagen können, woher diese Gewissheit kam. Vielleicht lag sie einfach

 inmitten dieser Wände, so stark noch in ihrer Energie, dass es unmöglich gewesen wäre, sie zu

 ignorieren.

 Sie ging in die Küche, setzte Teewasser auf. Beunruhigt fragte sie sich, was die Polizei gegen

 Dave in der Hand haben mochte. Zweifel an seinen Angaben zum vergangenen

 Samstagabend?

 Er war es nicht. Er hatte Fiona nicht getötet. Sie hätte das schwören können, aber sie konnte

 sich auf nichts anderes stützen als auf ihren Instinkt, und dieser war wenig erprobt, was die

 Einschätzung krimineller Energien bei andern Menschen anging, genau genommen gar nicht. Dave

 hatte behauptet, er sei nach Hause und ins Bett gegangen. Wenn das nicht stimmte, welchen Grund

 mochte es geben, mit der Wahrheit hinter dem Berg zu halten?

 Sie hängte einen Beutel Ingwertee in einen Becher, gab etwas Honig dazu und

 goss das kochende Wasser darüber. Während der Tee zog, blickte sie aus dem Fenster über der

 Spüle, das auf den gepflegten kleinen Park hinausging, der die Ecke Esplanade und Prince of

 Wales Terrace malerisch abrundete. Eine alte Frau schlurfte, ungeachtet des schlechten Wetters,

 den verschlammten Weg entlang. War sie auch einsam? Hielt sie es deshalb in ihrer Wohnung nicht

 aus und floh nach draußen, ei ne Grippe oder sogar eine Lun

 genentzündung riskierend? Es gab Menschen, die die Einsamkeit als die

 schlimmste Krankheit von allen bezeichneten, schlimmer sogar als den Tod. Hatte Fiona auch zu

 ihnen gehört? Leslie wandte sich vom Fenster ab. Ihr Blick fiel auf eine kleine Metalltafel,

 die neben dem Kühlschrank hing; mit Hilfe von Magneten konnte man Zettel daran befestigen. Eine

 Einkaufsliste hing dort, geschrieben in Fionas vertrauter, steiler Handschrift, in der noch

 keine Zittrigkeit zu erkennen gewesen war. Zucker

 hatte sie notiert, grüner Salat

 und Weintrauben.

 Daneben hing eine Postkarte, die Leslie als die erkannte, die sie selbst im

 Jahr zuvor ihrer Großmutter aus den Ferien geschickt hatte, als sie mit zwei Kollegen einen

 Wanderurlaub in Griechenland gemacht hatte. Eine sonnige Bucht war darauf zu sehen,

 felsenumsäumt, mit einem fast kitschig-blauen Himmel darüber. Daneben hing ... Leslie trat

 näher. Ein Programmzettel, der zur Weihnachtsparty unten im Spa Complex einlud. Christmas Eve

 mit einem Bauchredner und einer grellbunten Puppe. Leslie drehte den Zettel, dessen Vorderseite

 ein geschmückter Tannenbaum zierte, um. Die Hey Presto

 Dancers und Naughty Oscar,

 der seine ganz speziellen Tricks zeigen wollte. Ein Spaß für die ganze

 Familie, warb das Blatt, um den aufregendsten und magischsten Abend des Jahres zu

 verbringen.

 Das Programm stammte vom vergangenen Jahr.

 Warum hing es noch hier? War Fiona dorthin gegangen? Leslie wusste, dass

 nichts an diesem Angebot sie gereizt oder amüsiert haben konnte. Alberner Klamauk, nett

 vielleicht für Kinder, die kaum wussten, wie sie die Zeit bis zum nächsten Morgen und zum

 Auspacken der Geschenke herumbringen sollten. Aber eine alte Dame, belesen und kri

 t isch und schon über jede Comedy-Sendung im

 Fernsehen nörgelnd?

 Sie war einsam gewesen, sie hatte nicht gewusst, wie sie den Weihnachtsabend hatte überstehen

 sollen. Das war die einzige Erklärung. Weihnachten, die große, problematische Klippe im Jahr,

 die alleinstehende Menschen meist kaum zu umschiffen wussten. Eine Klippe, die so schwarz,

 schroff und beängstigend wirken mochte, dass man lieber in die albernste Unterhaltung floh, als

 allein in den eigenen vier Wänden zu sitzen. Warum hat sie mir nichts davon gesagt?, dachte

 Leslie. Sie erinnerte sich an dieses letzte Weihnachtsfest. Es war nicht so, dass Weihnachten

 für sie kein Problem dargestellt hätte. Um dem vorhersehbaren Katzenjammer zu entgehen, hatte

 sie sich für den Weihnachtstag freiwillig als Notdienst im Krankenhaus einteilen lassen. Den

 Vorabend hatte sie mit zwei sehr viel älteren Kolleginnen, von denen die eine verwitwet, die

 andere ledig war, in einem Pub gefeiert. Alles in allem war sie recht gut über die schwierigen

 Tage gekommen. Voll Schuldbewusstsein fragte sie sich jetzt, weshalb sie keinen Moment an ihre

 Großmutter gedacht hatte. Was hätte näher gelegen, als für eine Woche hinauf nach Yorkshire zu

 fahren und mit ihr gemeinsam das Fest zu begehen?

 Weil sie ein so verdammt harter, eiserner Knochen war, dachte sie, deshalb kam man gar nicht

 auf die Idee, ein Ereignis wie Weihnachten könnte ihr im Magen liegen. Man dachte ja gar nicht,

 dass überhaupt irgendetwas für sie problematisch oder beängstigend oder niederschmetternd sein

 konnte. Vielleicht hatte sie Gefühle wie Trauer und Kummer und Furcht verspürt, aber warum

 hatte sie nie auch nur die kleinste Regung davon gezeigt?

 Offenbar hatte es auch keine Verabredung auf der Beckett- Farm gegeben. Schließlich hätte sie

 zu Chad und Gwen gehen können. Aber Chad in seiner wortkargen, verschrobenen Art war vermutlich

 gar nicht darauf gekommen, eine Einladung auszusprechen, Gwen traf ohnehin kaum je eine

 Entscheidung allein, und Fiona war mit Sicherheit zu stolz gewesen, von sich aus zu

 fragen.

 Und hatte vielleicht bis zum letzten Moment gehofft, ihre Enkelin werde sich bei ihr

 melden?

 Das Telefon klingelte und riss Leslie aus ihren schuldbeladenen Grübeleien. Sie nahm den Hörer

 ab und dachte im selben Moment: Hoffentlich nicht wieder ein anonymer Anruf!

 »Ja?«, sagte sie.

 Es war Colin. Diesmal fahndete er nach Jennifer, und es war ihm hörbar unangenehm, dass er sich

 mit einer Vermisstenmeldung schon wieder ausgerechnet an Leslie wenden musste.

 »Sie wollte einkaufen und vielleicht irgendwo zu Mittag essen. Ich weiß, dass um ein Uhr der

 letzte Bus ging und der nächste erst wieder nach vier Uhr, aber ... «

 »Wo ist dann das Problem?«, fragte Leslie. »Es ist halb drei. Sie können vermutlich erst in

 mehr als zwei Stunden mit ihr rechnen.«

 »Das Wetter«, sagte Colin, »ist mein Problem. Großen Spaß dürfte sie bei dem Regen in der Stadt

 nicht haben, und da dachte ich, ich könnte sie abholen, wenn ich nur wüsste, wo sie steckt.

 Aber ... zu Ihnen ist sie offenbar nicht gegangen?«

 »Nein«, bestätigte Leslie, »bei mir ist sie nicht. Und übrigens, Colin, wie ich erfahren habe,

 war Gwen, nach der Sie gestern so verzweifelt herumtelefonierten, die Nacht über bei Dave

 Tanner. Was ich mir ja schon gedacht hatte.«

 »Gwen ist inzwischen daheim«, sagte Colin, »und sicher habe ich mir, was sie betrifft, zu viele

 Sorgen gemacht. Aber meine Frau wollte unter Umständen ebenfalls Dave Tanner aufsuchen, was

 mich ... nun, auch ein wenig beunruhigt.«

 »Was beunruhigt Sie daran?«

 »Das können Sie sich doch denken«, gab Colin zurück. Spielte erdarauf an, dass der

 Verdacht gegen Dave, etwas mit dem Mord an Fiona zu tun zu haben, noch immer nicht ausgeräumt

 war?

 Laut sagte Leslie: »Ich habe Dave heute früh am Hafen getroffen und war bis vor einer

 Dreiviertelstunde mit ihm zusammen in der Stadt. Wenn Jennifer ihn daheim sprechen wollte,

 dürfte sie kaum Erfolg gehabt haben.«

 »Hm«, machte Colin. Es war nicht erkennbar, ob ihn diese Auskunft beruhigte oder

 nicht.

 Leslie seufzte leise.»Colin, Sie haben irgendwie ein Problem, wenn die Frauen in Ihrer Umgebung

 nicht«

 »Ich habe überhaupt kein Problem«, sagte Colin scharf, »aber meine Frau hat einige Probleme,

 und daher mache ich mir Sorgen.«

 »Es wird schon nichts passiert sein.«

 »Auf Wiedersehen«, sagte Colin förmlich und legte auf. Leslie nahm ihren Tee und ging ins

 Wohnzimmer hinüber. Die Erwähnung Dave Tanners hatte sie wieder daran erinnert, dass er

 womöglich soeben in einigen Schwierigkeiten steckte. Vielleicht konnte er Hilfe

 brauchen.

 Vielleicht fand sich etwas in Fionas Aufzeichnungen. Sie musste die Computerausdrucke endlich

 fertig lesen.

 Sie setzte sich auf das Sofa, trank in kleinen Schlucken ihren Tee. Sie war sehr müde. Sie

 würde sich einen Moment hinlegen, nur für ein paar Minuten.

 Sie stellte die Tasse ab und streckte sich auf

 dem Sofa aus. Sie schlief ein, ehe sie einen weiteren Gedanken hatte

 fassen können.

 Es war kein Verhör. Zumindest wollte Valerie diesen Eindruck vorläufig nicht erwecken. Sie

 hatte Dave Tanner in ihr Dienstzimmer gebeten und ihn aufgefordert, ihr gegenüber am

 Schreibtisch Platz zu nehmen. Reek brachte Kaffee für beide. Wenn es hart zur Sache ging,

 nutzte Valerie einen anderen Raum, kahl, fensterlos, mit nichts als einem Tisch und ein paar

 Stühlen möbliert. So weit war sie mit Tanner noch nicht. Was auch darin liegen mochte, dass er

 nicht ihr Lieblingsverdächtiger war - auch wenn sie ein solches Statement niemals laut von sich

 gegeben hätte. Alle ihre Sinne und Instinkte wiesen in eine andere Richtung. Dennoch durfte sie

 die Widersprüche, die sich aus Tanners Darstellung des Samstagabends ergaben, nicht übergehen.

 Sie durfte sich überhaupt nicht vorzeitig festlegen. Sie durfte sich von der Ungeduld, die sie

 aus den oberen Etagen spürte, nicht in übereilte Schlüsse hetzen lassen.

 Sie durfte nicht, sie durfte nicht, sie durfte nicht ...

 Kurz fragte sie sich, ob sie irgendwann so weit wäre, sich die Verhaltensvorschriften für

 ermittelnde Beamten nicht mehr ständig wie ein Schulmädchen vorzubeten. Wann sie nicht mehr die

 Hälfte ihrer Energie dafür aufbringen müsste, sich selbst zu kontrollieren und zu

 strukturieren. Und ihre Unruhe im Zaum zu halten.

 Nicht jetzt darüber grübeln, befahl sie sich, konzentriere dich auf Tanner!

 Sie beobachtete ihn. Er nahm gerade einen Schluck Kaffee, verzog kurz das Gesicht, weil das

 Getränk so heiß war. Er wirkte auf sie nicht direkt schuldbewusst, aber durchaus ein wenig

 unbehaglich. Das sprach noch nicht dafür, dass er sich etwas hatte zuschulden kommen lassen.

 Die meisten Menschen verbrachten ihre Zeit lieber mit nahezu jeder nur denkbaren Beschäftigung

 als damit, sich auf einem Polizeirevier vernehmen zu lassen.

 »Mr. Tanner, wie Sergeant Reek Ihnen ja schon sagte, gibt es ein paar ... Irritationen, was

 Ihre Behauptung angeht, am vergangenen Samstagabend nach Hause gefahren und sofort ins Bett

 gegangen zu sein«, begann sie. »Wir haben da eine Aussage aus Ihrer Nachbarschaft vorliegen ...

 «

 Er stellte seine Tasse zurück auf den Tisch, sah sie konzentriert an. »Ja?«

 »Eine Dame, die Ihnen gegenüber lebt, hat Sie beobachtet, wie Sie um etwa neun Uhr am Abend das

 Haus Ihrer Wirtin verließen, in Ihr Auto stiegen und davonfuhren.«

 Er stöhnte. »Die Krusinski, stimmt's? Die tut nichts anderes, als Tag und Nacht die Straße zu

 beobachten, weil sie in Panik vor ihrem Exmann lebt. Erscheint sie Ihnen als

 glaubwürdig?«

 »Das ist im Augenblick nicht die Frage. Ich möchte einfach hören, was Sie zu dieser Behauptung

 sagen«

 Sie konnte seinem Gesicht förmlich ansehen, wie die Gedanken durch seinen Kopf schossen. Er

 hatte sehr ausdrucksvolle Züge, stellte sie fest. Sie vermochte sogar den Augenblick zu

 erkennen, in dem er kapitulierte.

 »Es stimmt«, sagte er. »Ich bin noch einmal weggefahren an dem Abend.«

 »Wohin?«

 »In ein Pub am Hafen.«

 »Welches?«

 »The Golden Ball.«

 Valerie kannte das Pub. Sie machte sich eine Notiz. »Waren Sie allein? Ich meine ... haben Sie

 sich verabredet?«

 Er zögerte kaum merklich.

 Valerie lehnte sich vor. »Mr. Tanner, Sie sollten mir jetzt wirklich die Wahrheit sagen. Das

 hier ist kein SpieL Das ist die Ermittlung in einem Mordfall. Durch die Vorkommnisse am Samstag

 bei Ihrer Verlobungsfeier gehören Sie ohnehin schon in den engeren Kreis der Verdächtigen. Die

 Tatsache, dass Sie falsche Angaben gemacht haben, ist nicht unbedingt günstig für Sie, wie

 Ihnen sicher selbst schon klar ist. Machen Sie jetzt nicht alles noch schlimmer. Verschweigen

 und verändern Sie jetzt nichts mehr.«

 Er gab sich einen Ruck. »Ich habe mich mit einer Frau getroffen.«

 »Mit wem?«

 »Spielt das eine Rolle?«

 »Ja. Sie wird Ihre Angaben bestätigen müssen.«

 »Karen Ward.«

 »Karen Ward?«, fragte Valerie überrascht. Sie hatte mit der Studentin zweimal im Zusammenhang

 mit den Ermittlungen im Mordfall Amy Mills gesprochen. Ohne dass viel dabei herausgekommen

 wäre. Karen Ward hatte Amy Mills nur oberflächlich gekannt und der Polizei im Grunde nicht

 weiterhelfen können.

 Wie klein die Welt ist, dachte Valerie.

 »Studentin hier in Scarborough«, sagte sie. »Sie wohnt in einer WG in der Filey Road, wenn ich

 mich richtig erinnere. Ecke Holbeck Road.«

 Er nickte. »Ja. Ich weiß, dass Sie bereits Kontakt mit ihr hatten. Wegen ... «

 »Amy Mills, ja. Weiter. Sie haben Miss Ward also getroffen?«

 »Ich habe sie auf ihrem Handy angerufen. Samstags jobbt sie meist im Newcastle Packet. Das ist

 ... «

 »Ich kenne es. Auch am Hafen. Eine Karaoke-Bar.« »Ja. Sie war sehr müde und sagte, sie hätte

 schon mit ihrem Chefgesprochen und es sei okay, wenn sie um neun Uhr ginge. Es war

 praktisch nichts los in dem Schuppen. Ich schlug vor, dass ich sie abhole und dass wir dann

 noch irgendwo etwas trinken. Sie war einverstanden. So landeten wir in der Bar vom Golden

 Ball.«

 »Gegen Viertel nach neun, zwanzig nach neun, schätze ich also?«

 »Ja.«

 »Wir werden sowohl mit Miss Ward sprechen, Mr. Tanner, als auch mit der Belegschaft des Golden

 Ball. Ich muss Sie fragen, in welchem Verhältnis Sie zu Karen Ward stehen.«

 Er wirkte eine Spur zu unbekümmert, als er antwortete: »Wir warenmal zusammen. Etwa

 eineinhalb Jahre lang.« »Als Liebespaar?«

 »Ja.«

 »Die Beziehung endete, als Sie Gwen Beckett kennen lernten?«

 »Kurz danach, ja. Unser Verhältnis war aber zuvor schon abgekühlt gewesen. Jedenfalls von

 meiner Seite aus.«

 »Aha. Trotzdem wollten Sie sie nach dieser missglückten Verlobungsfeier unbedingt

 sehen?«

 Er verzog das Gesicht. »Nicht unbedingt. Es war einfach so, dass der Abend

 ausg esprochen unangenehm verlaufen war

 und dass ich plötzlich feststellte, auf keinen Fall schon schlafen zu können. Ich wollte noch

 einmal weg. Karen und ich sind gute Freunde. Daher rief ich sie in dieser Situation

 an.«

 »Sie sind gute Freunde? Nachdem Sie sie vor drei Monaten wegen einer anderen Frau verlassen

 haben?«

 Er schwieg.

 »Weiß Miss Ward, dass Sie sozusagen verlobt sind?«, fuhr Valerie fort. »Weiß sie überhaupt,

 dass es Gwen Beckett in Ihrem Leben gibt?«

 »Gerüchteweise wurde ihr das zugetragen, ja.« »Aber Sie haben sie nicht informiert?«

 »Ich habe es auch nicht direkt abgestritten. Es war ... mein Gott,

 Inspector, worum geht es hier eigentlich? Um mein Beziehungsleben?«

 »Um Ihre Glaubwürdigkeit«, sagte Valerie.

 Er machte eine ungeduldige Handbewegung. »Meine Situation ... mein Privatleben ist ...

 schwierig im Augenblick. Aber deswegen bin ich kein Mörder!«

 „Ich vermute, Sie haben sich Miss Ward die ganze Zeit über ein wenig ... warmgehalten? Für

 Momente, in denen Sie der Frust überkam? Weil Gwen Beckett nicht so ganz die Frau Ihrer Träume

 ist?«

 „Werde ich hier moralisch bewertet?«

 „Warum haben Sie nicht gleich gesagt, dass Sie mit einer alten Freundin im Golden Ball

 waren?«

 „Weil mir das jede Menge Ärger mit Gwen beschert, wenn sie davon hört.«

 „Tatsächlich? Ist sie so eifersüchtig? Jede Menge Ärger, nur weil Sie in aller Öffentlichkeit

 mit einer alten Freundin einen Drink in einem Pub nehmen?«

 „Ich wollte jedenfalls keine Scherereien riskieren.«

 »Wohin gingen Sie danach?«, fragte Valerie.

 Er sah sie an, Achtsamkeit im Blick. »Danach?«

 »Na ja, irgendwann werden Sie das Pub verlassen haben. Unsere Zeugin hat bis tief in die Nacht

 immer wieder auf die Straße hinausgeblickt, aber Ihr Auto tauchte nicht mehr auf Das Golden

 Ball hat nicht ewig geöffnet!« Sie pokerte. Die letzte Zeitangabe, die Marga Krusinski gemacht

 hatte, bezog sich auf Mitternacht. So lange hätte der Pub-Besuch dauern können. Aber Tanner

 sollte ruhig im Ungewissen über die genaue Aussage bleiben.

 Er bewegte sich ein wenig unruhig auf seinem Stuhl, dann gab er sich einen Ruck.

 »Okay, Inspector, inzwischen ist es ja fast egal. Ich bin noch mit in Karens Wohnung

 gegangen.«

 »Und Sie blieben bis ... «

 »Etwa sechs Uhr morgens. Dann fuhr ich nach Hause. Ich wollte nicht, dass meine Wirtin

 mitbekommt, dass ich fort war, daher wählte ich einen Zeitpunkt, zu dem sie noch schlief Ich

 duschte, zog mich um und brach später zu einem längeren Spaziergang auf. Es war wunderbares

 Wetter.«

 »Sie verbrachten also die ganze Nacht mit Karen Ward.« »Ja.«

 »Und die war damit einverstanden, obwohl Sie im Begriff stehen, eine andere Frau zu

 heiraten?«

 »Natürlich war sie einverstanden. Sonst hätte sie mich wohl kaum mit zu sich

 genommen.«

 Für Valerie zeichnete sich die Situation recht klar ab. Fiona Barnes hatte mit all ihren

 Unterstellungen ins Schwarze getroffen. Dave Tanners Interesse an Gwen Beckett war reines

 Kalkül, diente nur der Absicht, sich das Grundstück der Beckett-Farm unter den Nagel zu reißen.

 Nebenher traf er sich mit seiner Exfreundin, einer jungen Studentin, die Valerie sogleich als

 ausgesprochen attraktiv aufgefallen war, und die zu dem weltgewandten Dave Tanner weit besser

 passte als die unscheinbare, unerfahrene Gwen Beckett. Die Ex wusste zwar von Gwen und ging

 vermutlich durch die Hölle, klammerte sich aber an der Hoffnung fest, Dave Tanner doch noch

 zurückerobern zu können, und ließ sich daher von ihm nach Strich und Faden

 ausnutzen.

 Und noch etwas wurde Valerie klar: Dave Tanner hatte seine Absicht, Gwen Beckett zu heiraten,

 keineswegs aufgegeben. Denn Karen Ward konnte ihm immerhin ein Alibi geben, was den Zeitpunkt

 des Mordes an Fiona Barnes anging. Trotz seiner in dieser Sache ungünstigen Lage hatte er

 bislang darauf verzichtet, sich dieses Alibis bei der Polizei zu bedienen - aus Angst, damit

 Gwen zu verlieren. Ihm lag an der Chance, ein neues Leben beginnen zu können. Ihm lag

 vielleicht alles daran.

 Sie würde seine Angaben überprüfen, war aber fast sicher, dass er die Wahrheit gesagt

 hatte.

 Sie erhob sich. »In Ordnung, Mr. Tanner. Sie können dann gehen. Von meiner Seite aus gibt es im

 Moment keine weiteren Fragen. Wir werden mit Miss Ward sprechen und mit dem Barkeeper im Golden

 Ball. Ich gehe davon aus, dass beide Ihre Angaben bestätigen.«

 Auch Dave erhob sich. Er sagte nichts, aber sie wusste, welche Frage ihm durch den Kopf

 ging.

 »Für mich, Mr. Tanner, gibt es keine Veranlassung, irgendjemanden aus Ihrem Umfeld über dieses

 Gespräch zu informieren. Wenn sich Ihre Behauptungen hinsichtlich der Tatnacht bestätigen, sind

 Sie von der Liste der Verdächtigen endgültig gestrichen. Ich schreibe natürlich einen Bericht,

 aber dieser verbleibt polizeiintern.«

 Jetzt lächelte er. Das Lächeln war warm und lebendig.

 Valerie dachte, dass Karen Ward zwar eine dumme Kuh war, weil sie sich derart ausnutzen ließ,

 aber sie verstand durchaus, dass es einer Frau schwerfallen mochte, diesen Mann loszulassen.

 Wann war sie selbst zuletzt auf diese Art von einem Mann angelächelt worden? Zu lange her, um

 sich erinnern zu können. Sie schob den Gedanken rasch fort.

 »Danke, Inspector«, sagte Dave und streckte ihr die Hand hin.

 Sie ergriff sie.

 »Eine moralische Bewertung Ihrer Situation steht mir selbstverständlich nicht zu, Mr. Tanner.

 Aber ein Rat: Entscheiden Sie sich für einen Weg und gehen Sie ihn dann. Konsequent. Alles

 andere ... funktioniert am Ende nicht.«

 Zu ihrem Erstaunen wurde er sehr ernst. »Ich weiß. Und nochmals, Inspector: danke. Für

 alles.«

 Er verließ das Zimmer.

 Sie sah ihm etwas zu lange nach und rief sich dann zur Ordnung. Hör auf, Valerie! Der Typ Mann

 macht Frauen unglücklich. Das ist so sicher wie das Amen in der Kirche. Konzentrier dich jetzt

 auf den Fall.

 Reek musste jetzt gleich zum Golden Ball gehen. Danach versuchen, mit Karen Ward Kontakt

 aufzunehmen.

 Und dann war Dave Tanner aus dem Rennen, was den Mord an der alten Barnes anging.

 Ihr Telefon klingelte. Es war Sergeant Reek.

 »Inspector, ich habe Jennifer Brankley auf der anderen Leitung. Kann ich sie durchstellen? Sie

 sagt, es sei dringend.«

 Die Brankley rief bei ihr an? Was wollte die denn jetzt?

 »Natürlich«, sagte sie, »stellen Sie durch!«

 Vielleicht kam endlich Bew egung in die ganze

 Geschichte.

 »Diese Bilder sind in der Tat ... verdächtig. Höchst verdächtig«, sagte Sergeant

 Reek.

 Akribisch war er den Inhalt der Schublade aus Stan Gibsons Wohnung durchgegangen, ohne

 allerdings etwas zu finden, das näheren Aufschluss über das Verbrechen an der jungen Frau hätte

 geben können. Zweifellos zeigten die Fotos jedoch Amy Mills. Und ebenso sicher stand fest, dass

 die junge Frau von Stan Gibson - falls tatsächlich er die Bilder aufgenommen hatte - regelrecht

 verfolgt worden war. Seine gesamte Freizeit musste er darauf verwandt haben, die Studentin zu

 beschatten und abzulichten, wann immer sich eine Gelegenheit bot. Hinzu kam die Behauptung Ena

 Wittys, er habe Miss Mills in der Wohnung von Linda Gardner durch ein Fernglas

 beobachtet.

 Valerie spürte seit Jennifer Brankleys Anruf eine fast atemlose Erregung. Das alles konnte kein

 Zufall sein. Ein Typ, der direkt gegenüber der Wohnung lebte, in der Amy Mills den letzten

 Abend ihres Lebens verbracht hatte. Der seiner derzeitigen Freundin gegenüber behauptet hatte,

 Amy Mills während ihrer allwöchentlichen Kinderbetreuung bis in die intimsten Verrichtungen

 hinein beobachtet zu haben. Dessen Kommodenschublade im Wohnzimmer überquoll von Fotos der

 Ermordeten.

 Sollte einer sagen, der Kerl wäre bloß ein harmloser Spinner! Dennoch war es nicht leicht

 gewesen, den Durchsuchungsbeschluss zu erwirken. Sie hatte Ena Witty und Jennifer Brankley in

 Wittys Wohnung aufgesucht. Ena Witty war kreidebleich gewesen und schien völlig aus dem

 Gleichgewicht geworfen, weil sich ihr neuer Freund als möglicher Schwerverbrecher entpuppte,

 eine Entwicklung, die, wie Valerie zugeben musste, auch selbstbewusstere und forschere Frauen,

 als es Witty zu sein schien, umgehauen hätte. Jennifer Brankley zumindest behielt

 offensichtlich die Nerven. Sie war es wohl auch gewesen, die geistesgegenwärtig genug gewesen

 war, einen Stapel Fotos aus der Wohnung des Verdächtigen mitzunehmen, so dass Valerie

 buchstäblich etwas in der Hand hatte, was sie dem Richter unter die Nase halten

 konnte.

 »Es ging alles so schnell«, hatte Jennifer erklärt. »Ich hatte eine Heidenangst, Gibson könnte

 plötzlich zur Tür hereinspaziert kommen. Ich habe diese Bilder an mich gerafft, Ena hat noch

 ein paar persönliche Dinge eingepackt, und dann haben wir uns aus dem Staub

 gemacht.«

 Valerie hatte sehr behutsam mit Ena Witty gesprochen. Zwar hatte es sie in den Fingern gejuckt,

 möglichst schnell möglichst viele Informationen zu bekommen, aber die junge Frau wirkte so

 erschüttert, dass es geraten schien, vorsichtig mit ihr umzugehen. »Er hat gesagt, er hat Amy

 Mills durch ein Fernrohr beobachtet, wenn sie bei Linda Gardner das Kind hütete?« »Ja. Er hat

 das mehrfach gesagt. Er hat mir auch das Fernrohr gezeigt. Es steht in seinem Wohnzimmer. Er

 war stolz darauf, dass er sie so gut hat sehen können!« Dazu die Fotos ... Valerie wusste, dass

 sie in die Wohnung musste. Möglichst bevor Stan Gibson die Gefahr bemerken und belastendes

 Material beiseiteschaffen konnte. »Er ist aber nicht nach Hause gekommen, während Sie dort

 waren?«, vergewisserte sie sich. »Oder hat Sie beim Verlassen der Wohnung gesehen?«

 »Zumindest nicht dass wir es bemerkt hätten«, erwiderte Jennifer, »und ich denke, er hätte uns

 angesprochen, wenn er uns gesehen hätte. Wissen Sie, ich hatte solche Angst wegen des Regens.

 Ena sagt, er ist auf einer Baustelle in Hull, aber wenn es so schüttet, brechen die dort

 womöglich die Arbeit ab. Ich dachte, er kommt bestimmt jeden Moment zurück.«

 »Wir werden überprüfen, wo er sich aufhält«, sagte Valerie. »Irgendwo muss er ja stecken. Miss

 Witty, ich werde heute sicher noch mit Ihnen sprechen müssen. Bleiben Sie hier in Ihrer

 Wohnung?«

 »Natürlich. Ich ... wüsste gar nicht, wohin ich gehen sollte. Ich habe Angst. Er wird so wütend

 sein, Inspector. Vielleicht hat er ja mit der Ermordung von Amy Mills gar nichts zu tun. Er

 wird es mir nie verzeihen, dass ich zur Polizei gegangen bin ... «

 »Es gab keinen anderen Weg, Ena, das habe ich Ihnen doch erklärt«, sagte Jennifer sanft, und

 Valerie erkannte, dass es wohl ausschließlich Jennifer Brankley zu verdanken war, dass Stan

 Gibsons mehr als eigenartiges Verhalten der Polizei übermittelt worden war. Ena Witty allein

 hätte sich zu diesem Schritt nicht durchringen können. Sie hätte so lange gezaudert und

 gehadert, bis Stan Gibson ihre Verstörtheit bemerkt hätte und zumindest die Bilder in einem

 sicheren Versteck hätte verschwinden lassen.

 »Ich bleibe vorläufig bei Ena«, sagte Jennifer leise, als sie Valerie Almond zur Tür

 begleitete. »Ich glaube, sie sollte im Moment nicht allein sein.«

 Die Situation verleiht ihr Kraft, hatte Valerie gedacht, es tut ihr gut, gefordert zu werden.

 Sie steht nicht mehr so sehr unter Strom. Sie wirkt ruhiger und souveräner.

 Der Richter war alles andere als begeistert gewesen, als Valerie mit dem

 Antrag auf einen Durchsuchungsbeschluss für Gibsons Wohnung bei ihm

 aufkreuzte. Es war inzwischen vier Uhr vorbei, und er hatte nach Hause gehen und sich nicht

 noch im letzten Moment mit einem besonders unbeliebten Problem beschäftigen wollen. War Gibson

 ein harmloser Bürger, der lediglich eine Macke hatte, so würden die Medien sofort etwas

 von Verletzung der Grundrechte schreien,

 falls sie Wind von der Sache bekamen.

 »Haben Sie nicht mehr zu bieten als diesen bloßen Verdacht?«, hatte er missmutig gefragt. Sie

 wies auf die Fotos, die sie ihm auf den Schreibtisch gestreut hatte. »Das ist mehr als ein

 Verdacht! Diese Bilder sind Tatsachen! Er hat Amy Mills über Wochen und Monate verfolgt und

 heimlich fotografiert.«

 »Solange sich das Opfer nicht beschwert, ist das kein Delikt, das uns etwas angeht!«

 »Das Opfer kann sich nicht mehr beschweren. Das Opfer ist tot.«

 »Inspector ... «

 »Er hat sie durch ein Fernglas in der gegenüberliegenden Wohnung beobachtet. Er war besessen

 von ihr. Es ist doch mehr als deutlich, dass er sich in irgendetwas hineingesteigert hat.

 Womöglich war sie in seinen Fantasien die Frau seines Lebens. Als sie sich seiner Meinung nicht

 anschließen wollte, hatte er sie erschlagen. Es sprechen enormer Hass und ungezügelte Wut aus

 dem Verbrechen. Genau das, was man erwarten kann, wenn ein Mann abgewiesen wird, der zuvor in

 einer solch ... «, sie deutete auf die Fotos, »in einer solch bizarren Gedankenwelt gelebt

 hat!«

 »Das sind reine Vermutungen Ihrerseits!«

 »Die ich vielleicht belegen kann, wenn ich in die Wohnung komme.«

 »Warum vernehmen Sie Gibson nicht zuerst?«

 »Er ist im Moment nicht auffindbar. Sergeant Reek hat sich mit der Baufirma in Verbindung

 gesetzt, für die Gibson arbeitet. Er war heute auf einer Baustelle in Hull eingeteilt, aber

 wegen des Regens wurde dort am Mittag die Arbeit eingestellt. Wohin er dann gegangen ist, weiß

 niemand. Der Vorarbeiter meint, ein paar der Männer hätten zusammen etwas trinken wollen, und

 es könnte sein, dass er sich ihnen angeschlossen hat.«

 »Das ist nicht verboten.«

 »Nein. Aber wenn er nach Hause kommt, wird er sofort Kontakt mit seiner

 Freundin aufnehmen. Er wird merken, dass etwas nicht stimmt, denn die junge Frau ist völlig aus

 dem Häuschen. Ich will die Wohnung durchsuchen, bevor

 er alles vernichten kann, was möglicherweise einen Hinweis für mich

 darstellt!«

 Der Richter knurrte vor sich hin. Das Gesetz sah die Genehmigung einer Wohnungsdurchsuchung

 vor, wenn die Aussicht bestand, relevantes Beweismaterial im Zusammenhang mit einer Straftat

 sicherzustellen. Darüber hinaus gab es die Möglichkeit, eine Wohnung zu durchsuchen, ohne den

 Besitzer zu informieren, wenn der Verdacht begründet werden konnte, seine Benachrichtigung

 werde dazu führen, dass er ebendieses Material zerstörte.

 Valerie spielte ihren letzten Trumpf aus. Nichts Durchschlagendes, aber ein kleines, feines

 Puzzleteil. »Sergeant Reek hat übrigens noch etwas erfahren, Sir. Die Firma, für die Gibson

 arbeitet, hat auch den Neubau unten an den Esplanade Gardens durchgeführt. Gibson war bei

 diesem Projekt tätig. Es ist die Baustelle, von der zwei Bauzäune so verschoben wurden, dass

 sie Amy Mills den kürzesten Weg versperrten und sie sich genötigt sah, durch den dunkelsten und

 einsamsten Abschnitt des Parks zu gehen.«

 »Jeder Passant kann die Zäune verschoben haben. Jeder dumme Junge. Jeder Landstreicher. Man

 musste nicht auf der Baustelle arbeiten, um den Zugriff darauf zu haben.«

 »Nein. Aber wenn man dort arbeitet und diese Zäune den ganzen Tag vor sich sieht, könnte man

 leicht inspiriert werden, sie zu benutzen, um Amy Mills' Schritte in die gewünschte Richtung zu

 lenken. Sir, jeder Punkt für sich genommen, ist dünn, ziemlich dünn, das gebe ich zu. Aber

 alles zusammen lässt diesen Stan Gibson doch in einem recht verdächtigen Licht dastehen. Ich

 würde einen Durchsuchungsbeschluss für gerechtfertigt halten.«

 Sie hatte den Wisch bekommen. Vielleicht nur deshalb, weil der Richter

 endlich heimwollte und begriff, dass er die Beamtin vor seinem Schreibtisch kaum loswerden

 würde. Sie konnte sehr beharrlich sein. Besonders dann, wenn sie mit dem Rücken zur Wand stand.

 Und endlich, endlich einen Anhaltspunkt

 sah, der sie vielleicht weiterbringen würde. Oder sogar den Durchbruch

 darstellte.

 Danach sah es allerdings in Gibsons Wohnung in diesem Moment nicht aus. Sie hatten das

 beschriebene Stativ mit dem Fernrohr gefunden, sie hatten an die fünfhundert weitere Fotos

 gefunden. Das war alles.

 Nicht genug für eine Mordanklage, dachte Valerie.

 Es dämmerte draußen. Der Tag neigte sich dem Ende zu. Der Regen ließ nach.

 Vier Beamte hatten in Gibsons Wohnung das Unterste zuoberst gekehrt. Ohne

 zu einem durchschlagenden Ergebnis zu kommen. Valerie ertappte sich bei dem Wunsch, vor lauter

 Frustration loszuheulen. Dave Tanner hatte sie heute von der Liste der Verdächtigen streichen

 müssen. Und nun sah es so aus, als könne sie sich auch gleich von dem nächsten Anwärter auf den

 Ti tel des Hauptverdächtigen verab schieden. Noch bevor er den Platz überhaupt richtig hatte einnehmen

 können.

 »Für eine Mordanklage reicht das alles nicht einmal annähernd«, meinte sie mutlos.

 Reek konnte ihr nicht widersprechen. »Nicht mal für einen Haftbefehl, wenn Sie mich fragen«,

 sagte er.

 Sie winkte ab. »Haftbefehl! Wenn ich dem Richter damit komme, fliege ich

 gleich bei ihm raus! Der wird sich ohnehin ärgern, dass er sich den

 Durchsuchungsbeschluss hat abschwatzen lassen.«

 »Wir müssen Gibson vernehmen. Unsere Karten sind nicht allzu gut, aber es ist ja nicht so, dass

 wir überhaupt keine Karten hätten. Er hat eine Frau verfolgt und in ihrer Intimsphäre verletzt,

 die dann in einem nächtlichen Park auf besonders brutale Weise ermordet wurde. Er muss uns

 schon ein paar Erklärungen abgeben!«

 Valerie machte ein grimmiges Gesicht. »Zum Beispiel werde ich auch von ihm wissen wollen, wo er

 in der Nacht vom vergangenen Samstag auf den Sonntag war. Als Fiona Barnes erschlagen

 wurde.«

 Sie hörte ein Auflachen hinter sich und wandte sich um. Auch Reek blickte zur Tür. Der Mann,

 der dort aufgetaucht war, ein jugendlich wirkender Typ in Jeans und Turnschuhen, konnte nur der

 Mieter der Wohnung sein. Stan Gibson.

 »Das kann ich Ihnen sagen«, meinte er. Er lächelte freundlich, was

 angesichts der Unordnung, die in seinem Wohnzimmer herrschte, und der Polizisten, die darin

 herumstanden, äußerst befremdlich schien. »Ich war in London. Von Samstagvormittag bis zum

 späten Sonntagnachmittag. Bei meinen Eltern. Zusammen mit meiner Freundin Ena Witty. Ich habe

 sie mi teinander bekannt gemacht. So wohl

 meine Eltern als auch Miss Witty können das bestätigen.«

 Valerie brauchte eine Sekunde, um sich von ihrer Überraschung, ihrem Erschrecken und von dem

 Staunen über die Absurdität des Moments zu erholen. Dann tat sie drei Schritte auf den Fremden

 zu.

 »Stan Gibson, nehme ich an?«, fragte sie mit scharfer Stimme. »Können Sie

 sich ausweisen?« Er fingerte in seinen Jeanstaschen herum. Fand seine Brieftasche, zog seinen

 Ausweis hervor und hielt i hn Valerie vor

 die Nase. »Zufrieden?« Er lächelte noch immer. »Und ... äh ... M'am, können Sie

 sich ausweisen?«

 Sie zückte ihren Ausweis und wedelte zugleich mit dem Durchsuchungsbeschluss. »Detective

 Inspector Valerie Almond. Und dies hier ist die richterliche Genehmigung, uns in Ihrer Wohnung

 umzusehen.«

 »Verstehe. Der Hausmeister sagte mir unten schon, dass er für ein paar Beamte von der Polizei

 meine Wohnung hat aufschließen müssen. Es wäre nett, wenn Sie mir erklärten ... «

 »Gern. Dazu würde ich Sie jedoch bitten, mich auf das Revier zu begleiten. Wir werden uns

 länger unterhalten müssen. Über Miss Amy Mills. Über ihre Ermordung.«

 »Bin ich verhaftet, Inspector?«

 »Es geht lediglich um ein Gespräch«, erwiderte Valerie höflich, während sie innerlich fauchte:

 Aber gern, du Arsch! Du glaubst nicht, wie gern ich dich jetzt sofort festsetzen würde, mitsamt

 deinem widerlichen Dauergrinsen!

 Der Typ war eindeutig nicht normal. Wer nach Hause kam und seine Wohnung von Polizisten auf den

 Kopf gestellt sah, lächelte nicht derart penetrant. Jedenfalls nicht, wenn er unschuldig war.

 Stan Gibson hatte jede Menge Dreck am Stecken, davon war sie überzeugt, und er strahlte wie ein

 Honigkuchenpferd, weil er sich in völliger Sicherheit wiegte. Die Situation amüsierte ihn. Er

 hatte Lust auf ein Spielchen mit der Polizei.

 Sieh dich bloß vor, dachte sie.

 »Sie können einen Anwalt hinzuziehen«, wies sie ihn widerwillig auf seine Rechte hin, aber

 Gibson schüttelte nach einem Moment schlecht gespielten Nachdenkens den Kopf. »Nein. Wozu? Ich

 brauche keinen Anwalt. Kommen Sie, Inspector. Gehen wir!«

 Er schaute sie an, als habe er sie gerade auf ein Bier eingeladen. Fröhlich.

 Kumpelhaft.

 Lass dich nicht aus der Ruhe bringen, ermahnte sie sich, während sie mit ihm und Sergeant Reek

 die Treppen hinunterging, das ist es, was er will, und das wird ihm nicht gelingen. Er soll

 sich bloß warm anziehen. Das Grinsen wird ihm vergehen.

 Sie hatte immer von sich behauptet, sie habe eine Nase für Psychopathen.

 Sie hätte jede Wette gehalten, dass sie soeben einen vor sich hatte. Einen Psychopathen der

 übelsten Sorte.

 Einen, der herausragend intelligent war.

 Es dauerte lange, sehr lange, bis ich die Beckett-Farm wiedersah. Den Rest des Krieges und

 sogar noch ein Jahr länger. Der Grund war meine Mutter. Sie war als veränderter Mensch aus dem

 Krankenhaus zurückgekehrt, und sie wurde nie wieder die Alte. Ich hatte sie als eine

 energische, resolute Frau gekannt, manchmal etwas hart und schroff, aber auch fröhlich und

 zuversichtlich. Eine, die das Leben auf die Hörner nahm, wie man immer sagt. Aber nachdem sie

 dieses Kind verloren hatte, den Sohn, den sich Harold so brennend gewünscht hatte, waren ihr

 Optimismus und ihre vorwärtsgewandte Art verschwunden. Sie sah nicht nur schlecht aus, grau und

 dünn, sie wirkte auch verzagt, deprimiert und sehr unglücklich. Sie brach oft in Tränen aus,

 ohne dass es einen erkennbaren Anlass gegeben hätte. Stundenlang saß sie einfach nur am Fenster

 und starrte hinaus. Alles und jedes bedrückte sie über die Maßen, der Krieg, die zerbombte

 Stadt, die schlecht gekleideten Menschen, die rationierten Lebensmittel. Das war deshalb so

 erschütternd, weil sie früher ein Mensch gewesen war, der sich gerade nicht von derartigen

 Widrigkeiten erschüttern ließ.

 »Könnte alles schlimmer sein«, pflegte sie davor zu sagen.

 Danach sagte sie: »So schlimm wie jetzt war das

 Leben noch nie!«

 Dabei zeichnete sich immer mehr Hoffnung ab. Den Deutschen ging die Puste aus. Sie würden den

 Krieg verlieren, davon waren inzwischen selbst die größten Pessimisten - außer meiner Mutter -

 überzeugt. Jeder wunderte sich nur, weshalb sie immer noch weitermachten.

 Das Schicksal der Nazis besiegelte sich endgültig am 6. Juni 1944, am sogenannten D-Day, dem

 Tag, an dem die westlichen Alliierten das Unternehmen Overlord begannen und die Streitkräfte

 vieler Nationen zu Tausenden an den langen Stränden der Normandie landeten.

 Frankreich würde bald befreit sein, das sagten alle, und dann würde es Schlag auf Schlag gehen.

 Von Osten her schob sich eine gewaltige russische Armee in Richtung der deutschen Grenzen. Wenn

 man 88e hörte, fragte man sich wirklich, weshalb Hitler nicht sofort die Kapitulation

 anordnete.

 Stattdessen verheizte er seine Streitkräfte, offenbar entschlossen, nicht aufzugeben, solange

 es auch nur einen einzigen Soldaten in seinem Heer gab, dessen Kopf noch auf den Schultern

 saß.

 »Ein Verrückter«, sagte Harold oft, »ein total Verrückter!« Harold hatte

 eigentlich keine Ahnung von Politik, aber was seine Einschätzung Hitlers betraf, gab ich ihm

 recht. Es bedurfte allerdings auch keiner besonderen Intelligenz, den Wahnsinn des

 Führers zu erkennen.

 Während also alle auf das Ende des Krieges warteten und hoffnungsvoll Pläne für die Zeit danach

 schmiedeten, ließ sich meine Mutter zu nicht einem einzigen positiven Gedanken

 hinreißen.

 »Ja, vielleicht ist der Krieg bald vorbei«, räumte sie schließlich immerhin

 ein, »aber wer weiß , was dann kommt? Viel leicht wird alles nur noch schlimmer. Vielleicht passieren nur noch furchtbare Dinge,

 und irgendwann sagen wir, dass sogar die Bomben von 1940 nicht so schrecklich waren wie alles,

 was danach kam! «

 Angesichts ihrer schweren Depressionen hatte ich den Kampf darum, nach

 Yorkshire zurückkehren zu dürfen, völlig aufgegeben, zumindest weit hintenangestellt. Selbst

 als die Nazis als Reaktion auf Overlord in einer Art letztem Aufbäumen London erneut heftig zu bombardieren begannen, diesmal

 mit ihrer berüchtigten V2-Rakete, zog ich es nicht für eine Sekunde in Erwägung, abermals die

 Flucht anzutreten. Es war klar, dass Mum mich brauchte, mich, das Kind, das ihr geblieben war.

 Ich durfte sie nicht im Stich lassen, sie klammerte sich geradezu an mich, wurde schon nervös,

 wenn ich eine halbe Stunde verspätet aus der Schule kam oder mich beim Einkaufen vertrödelte.

 Ich akzeptierte ihren Zustand, nicht gerade glücklich, aber was blieb mir

 übrig?

 Von Chad hätte ich in Staintondale sowieso nichts gehabt, nun, da er an der Front war. Unser

 Briefkontakt war völlig eingeschlafen, ich hatte keine Anschrift, an die ich ihm eine Nachricht

 hätte senden könne, und er ... na ja, er hatte ja noch nie gern geschrieben. Später erfuhr ich,

 dass er an der Landung in der Normandie teilgenommen hatte, und war noch im Nachhinein dankbar

 für unsere fehlende Kommunikation in jener Zeit. Ich wäre verrückt geworden vor Angst, hörten

 wir doch in den Nachrichten, wie viele Soldaten die Invasion mit dem Leben bezahlen mussten.

 Später dann, als alles für ihn gut ausgegangen war, war ich natürlich sehr stolz, dass er bei

 diesem entscheidenden Ereignis dabei gewesen war.

 Ich litt nicht mehr so sehr darunter, in London leben zu müssen,

 wahrscheinlich auch deshalb, weil Mums seelischer Zustand mich in eine Verantwo

 rtung zwang, die mir Bedeutung verlieh. Es

 erschien nicht mehr so sinnlos, dort ausharren zu müssen.

 Übrigens veränderte sich auch Harold. Nicht tiefgreifend natürlich, aber Mums Schwäche lockte

 seine Stärken hervor. Er hing nicht mehr nur betrunken herum, sondern kümmerte sich gemeinsam

 mit mir aktiv um den Haushalt, wenn er von der Arbeit zurückkehrte. Erst danach betrank er

 sich, und das war immerhin ein Fortschritt. Ich sah ihn mit anderen Augen, weil das ganze Drama

 um die Fehlgeburt und meine Flucht nach Yorkshire mir gezeigt hatte, dass er meine Mutter

 wirklich liebte und sie, auf seine Art, auch unbedingt glücklich machen wollte. Ihm war daran

 gelegen, dass ich ihr keinen Schmerz zufügte. Daher hielt ich mich strikt an unsere Abmachung,

 Mum niemals etwas über meine Blitzreise nach Staintondale im Februar 1943 zu erzählen. Bis zu

 ihrem Tod im Jahr 1971 hat sie davon nie erfahren.

 Im Mai 1945 endete der Krieg, und die Menschen tanzten in den Straßen.

 Winston Churchill zeigte sich mit der Königsfamilie auf dem Balkon des Buckingham Palace, und

 Tausende jubelten ihnen zu, sangen God Save the King

 und Rule, Britannia. Ich war dabei und vergoss Ströme von Tränen, als wir uns alle an den Händen hielten und

 das populärste und patriotischste -und sentimentalste - Lied der Kriegszeit

 sangen:

 There'll be blue birds over the white cliffs of Dover ... tomorrow, when the world is free

 ...

 Viele Familien hatten Tote zu beklagen, und ganze Straßenzüge lagen noch immer in Trümmern,

 aber man schaute nach vorn, räumte den Schutt weg, ging an den Wiederaufbau, war glücklich,

 Ehemänner, Söhne und Freunde endlich außer Gefahr zu wissen, keine Angst vor Luftangriffen mehr

 haben zu müssen und nicht mehr zu zittern, ob es den Nazis doch noch gelingen könnte, unsere

 Insel zu besetzen.

 Der Albtraum war vorüber.

 1946 beendete ich die Schule, und ich hatte keine Ahnung, was nun werden sollte. Meine

 glückliche, geradezu euphorische Aufbruchsstimmung direkt nach Kriegsende war ziemlich in sich

 zusammengefallen und von der Erkenntnis geschluckt worden, dass ich mein Leben nun ganz konkret

 in die Hand nehmen musste und nicht wusste, wohin mein Weg mich führen sollte. Worüber hatte

 ich nur nachgedacht in den vergangenen Jahren? Ich hatte von Yorkshire geträumt und ansonsten

 immer nur den nächsten Tag zu bewältigen versucht. Ich hatte meine Zukunft zwar zumeist in

 sonniges Licht getaucht gesehen, aber das war es dann auch. Umsetzbare Pläne hatte ich nicht

 entworfen.

 »Mach doch irgendetwas mit Kindern«, schlug meine Mutter vor, als wir Ende Juli an meinem

 siebzehnten Geburtstag bei Kaffee und Torte (Eischnee als Schlagsahneersatz) zusammensaßen und

 ich herumjammerte, weil ich nicht wusste, wie es weitergehen sollte.

 »Kinderkrankenschwester finde ich einen wunderschönen Beruf! «

 Seitdem sie Harolds Baby verloren hatte, dachte sie andauernd über Kinder nach. Ohne dass sie

 dafür Geld genommen hätte, betreute sie Kinder aus der Nachbarschaft, ging mit ihnen spazieren,

 las ihnen vor oder half ihnen bei den Schulaufgaben. Harold und mir ging das gewaltig auf die

 Nerven, aber wir sagten nichts, weil dieses Verhalten ganz offensichtlich eine Art Therapie für

 sie darstellte. Ich selbst hatte überhaupt keinen Draht zu allem, was nicht wenigstens vierzehn

 Jahre alt war, und wehrte sofort ab. »Nein, Mum, wirklich nicht. Ich kann nicht mit Kindern,

 das weißt du doch!«

 »Eine Buchhalterlehre fände ich am besten«, sagte Harold.

 »In den Büros suchen sie immer Kräfte, und du

 kannst dich langsam nach oben arbeiten.«

 Das klang sterbenslangweilig.

 »Nein. Ich weiß nicht ... a Gott, ich glaube, mir wird nie ein Einfall kommen!« Ich starrte

 düster an die gegenüberliegende Wand. Buchhalter. Kinderkrankenschwester. Ich konnte mich auch

 gleich lebendig begraben lassen.

 Doch dann kam ausgerechnet von meiner Mutter ein Vorschlag, der mich sehr überraschte.

 »Vielleicht brauchst du einfach mal ein wenig Abstand zu London. Zu uns. Du kommst mir vor wie

 jemand, der in einem kleinen Käfig herumrennt und nur noch die Gitterstäbe sieht, nicht mehr

 die Welt davor.«

 Ich sah Mum erstaunt an. Sie hatte ziemlich genau meine innere Verfassung auf den Punkt

 gebracht.

 »Dir hat es doch damals während des Krieges in Yorkshire so gut gefallen«, fuhr sie fort.

 »Vielleicht solltest du einfach für ein paar Wochen dorthin fahren. Am Meer spazieren gehen,

 dir den Wind um die Nase wehen lassen. Manchmal reicht eine andere Umgebung aus, um neue Wege

 zu sehen.«

 Harold und ich blickten einander überrascht an.

 »Wie hieß sie noch ... die Frau, die dich damals aufgenommen hat? Emma Beckett, oder?

 Vielleicht würde sie dich wieder beherbergen? Gegen einen Unkostenbeitrag natürlich, aber den

 würden wir schon irgendwie aufbringen.«

 Da Mum von meiner Flucht damals nichts wusste, hatten wir ihr auch nicht erzählt, dass Emma gar

 nicht mehr lebte. Und zweifellos war es auch besser, sie erfuhr es nicht. Ob sie mich bei Chad

 - falls dieser den Krieg überlebt hatte -, Arvid und Nobody würde wohnen lassen, erschien mir

 zweifelhaft.

 »Mum, ist das dein Ernst?«, fragte ich. Siewar erstaunt. »Warum denn nicht?«

 Ich warf Harold erneut einen Blick zu und erkannte, dass er dichthalten würde, was Emmas Tod

 anging.

 Mein Herz begann heftig zu klopfen. Der Tag war dunkel gewesen und ohne Perspektive. Nun tat

 sich strahlende Heiligkeit vor mir auf.

 Ich würde alles wiedersehen, was ich liebte. Chad. Die Farm. Das Meer. Unsere Bucht. Die

 weiten, hügeligen Felder Yorkshires.

 Und das auch noch mit Mums Segen.

 Im August 1946 kam ich in Scarborough an, und ich hatte kaum meinen Fuß auf

 den Bahnsteig gesetzt, da wusste ich schon, dass ich wieder zu Hause war und nie mehr fortgehen

 würde. Meine Mutter hatte ich ein wenig austricksen müssen; sie hatte sich mit Emma in

 Verbindung setzen wollen, aber ich hatte behauptet, in ständigem brieflichen Kontakt zu den

 Becketts zu stehen, und dass die Einladung an mich in jedem Schreiben erneut ausgesprochen

 wurde. Da Mum die Zuneigung, die Emma zu mir gefasst hatte, damals nicht entgangen war,

 erschien ihr das glaubhaft. Ein Telefon hatten wir nicht, die Becketts auf ihrer Farm schon gar

 nicht, und der Postweg war in jenen Nachkriegszeiten noch immer langwierig und oft ziemlich

 unzuverlässig. Es stand zu erwarten, dass es sehr lange bis zu einer Antwort dauern würde, wenn

 meine Mutter selbst an die Becketts schrieb, vorausgesetzt, ihr Brief kam überhaupt in

 Staintondale an. Sie hatte sic h schließlich darauf eingelas

 sen, mich sozusagen ins Blaue hinein abreisen zu lassen, und ich hatte drei

 Kreuze gemacht, als ich endlich im Zug gesessen hatte. Bis zuletzt hatte ich befürchtet, sie

 könne es sich anders überlegen.

 Aber ein wenig nervös war ich doch. Mehr als drei Jahre waren vergangen. Wen oder was würde ich

 vorfinden? Chad noch am Leben, und wenn ja - war er dann auf die Farm zurückgekehrt? Was war

 aus Arvid geworden? Ein verbitterter, einsamer Witwer vielleicht, der überhaupt nicht erfreut

 reagieren würde, wenn er meiner ansichtig wurde. Am Ende war er womöglich dem Alkohol verfallen

 und befand sich in einem schlimmeren Zustand als Harold zu seinen besten Zeiten. Einzig Nobody

 dürfte unverändert geblieben sein. Er musste jetzt etwa vierzehn Jahre alt sein, aber die

 Tatsache, dass er sich auch mit vierzig noch wie ein kleines Kind benehmen würde, machte ihn

 auf angenehme Weise berechenbar.

 Ich musste lange auf den Bus warten, und es war schon Abend, als ich endlich in Staintondale

 ankam. Zum Glück wurde es jetzt im August noch nicht allzu früh dunkel, aber es dämmerte

 bereits, als ich von der Hauptstraße durch die Felder zur Farm wanderte. Der Tag war kühl und

 sonnig gewesen. Was ich besaß, trug ich in einem Rucksack auf dem Rücken, viel war es sowieso

 nicht. Ich fühlte mich frei und glücklich. Pferde, Schafe und Kühe weideten um mich

 herum.

 Und über mir kreischten die Möwen.

 Als ich die Farm in der Ferne erkennen konnte, begann ich zu rennen. Es war nicht nur

 Vorfreude, die mich antrieb, sondern auch bange Nervosität. Ich wollte endlich wissen, wie der

 Stand der Dinge dort war.

 Der Sommerabend bot die bestmögliche Kulisse für die Farm - anders, als es

 ein verregneter Wintertag getan hätte -, aber dennoch war ich entsetzt, wie weit der Verfall vorange schritten war. Das Hoftor war

 aus den Angeln gebrochen und konnte offenbar nicht mehr geschlossen werden, ein Zustand, der

 übrigens bis heute beibehalten wurde, und es hat mich stets gewundert, dass über ein halbes

 Jahrhundert lang niemand genug Energie und Entschlusskraft aufgebracht hat, sich dieses

 Problems anzunehmen.

 Schrottreife Geräte aller Art standen über den Hof verteilt, dazwischen pickten die Hühner, die

 früher ein ordentlich abgetrenntes Gehege gehabt hatten, herum. Die Weidezäune der Schafe

 hätten dringend repariert werden müssen, und auch aus den Mauern waren teilweise so viele

 Steine herausgebrochen, dass die Tiere bequem darüberklettern konnten. Das Haus sah düster und

 fast unbewohnt aus. Unkraut wucherte bis zur Haustür. Die Bank, auf der Emma so gern in der

 Abendsonne gesessen hatte, gab es nicht mehr, sie war vermutlich zu Feuerholz verarbeitet

 worden. Die Fenster starrten vor Dreck. Unwahrscheinlich, dass man noch viel von der herrlichen

 Landschaft erkennen konnte, wenn man hinausschaute.

 Aber die Luft, sie roch wie immer, und das Meer würde so sein, wie es gewesen war, und die

 Bucht und das besondere Licht, das dort am Abend herrschte.

 Der Gedanke an die Bucht ließ einen Entschluss in mir reifen. Auf einmal wusste ich, wohin mein

 allererster Weg mich führen sollte.

 Meinen Rucksack stellte ich neben der Haustür in die Brennnesseln, dann machte ich mich,

 befreit von der Bürde, leichtfüßig auf den Weg.

 Ich sah Chad sofort, nachdem ich durch die Dunkelheit der Schlucht getaucht

 war und in das Dämmerlicht des Strandes trat. Die Sonne war hinter den Klippen verschwunden,

 und das Meer war von einem undurchsichtigen Nachtblau. Die Bucht, sonst so weit, war nur ein schmaler Streifen, aber der Höhepunkt der Flut war bereits

 vorüber, das Wasser wieder langsam im Rückzug begriffen.

 Chad saß auf einem Felsen, das Gesicht in die Hände gestützt. Ich trat

 langsam näher. »Guten Abend, Chad«, sagte ich schließlich. Er zuckte zusammen, blickte hoch und

 sprang dann auf. Er sah völlig perplex drein.

 »Fiona! Wo kommst du denn her?«

 »Aus London.«

 »Was ... ich meine ... einfach so?« Es klang nicht so herzlich, wie ich es

 mir gewünscht hätte, aber eigentlich auch nicht unfreundlich. Er war einfach vollkommen

 überrascht. »Du hast jedenfalls den Krieg überlebt«, sagte ich, nicht besonders geistreich, und

 fügte dann hinzu: »Man kann ja nicht behaupten, dass ich diesen erfreulichen Umstand deiner

 regen Korrespondenz mit mir hätte entnehmen können!« Er fuhr sich verlegen durch die Haare,

 eine Geste, die mich an den fünfzehnjährigen Jungen erinnerte, als den ich ihn kennen gelernt

 hatte und von dem er sich - ich erkannte es sogar im rapide schwindenden Licht des Abends -

 weit entfernt hatte. Er war jetzt einundzwanzig Jahre alt, und er hatte sich vollkommen

 verändert. Ich hätte in diesem Moment noch nicht in Worte fassen können, worin diese

 Veränderung genau bestand, außer darin, dass er natürlich vier Jahre älter war als zum

 Zeitpunkt unseres letzten Beisammenseins, aber das wäre ja zu erwarten gewesen. Ich glaube, was

 mich so frappierte, war die Tatsache, dass er so viel stärker gealtert war, als man hätte

 meinen können. Es ging dabei nicht um Runzeln und Falten, sondern um den Ausdruck in seinem

 Gesicht, um seine Ausstrahlung. Er wirkte nicht wie ein Einundzwanzigjähriger. Er hätte auch

 dr eißig oder vierzig sein können.

 Erst bei genauerem Nachdenken in den Wochen danach wurde mir klar, dass der Krieg der

 Zeitraffer gewesen war. Diese Männer, die noch halbe Kinder gewesen waren, als sie sich an die

 Front gemeldet hatten, beseelt von patriotischem Eifer und befangen in einer meist naiven

 Einschätzung dessen, was sie dort erwartete, hatten innerhalb weniger Monate mehr und Härteres

 erlebt als andere während eines ganzen Lebens. Sie hatten ihre Kameraden fallen sehen, hatten

 die Möglichkeit des eigenen Todes beständig vor Augen gehabt, hatten getötet, um nicht getötet

 zu werden. Sie hatten in eiskalten, nassen Schützengräben ausgeharrt, hatten

 nervenzerreißendes, Stunden dauerndes Geschützfeuer ertragen, hatten die gellenden Schreie der

 Verwundeten hören müssen. Von ihrem bis dahin oft sorglosen, zumindest sicheren Leben war

 nichts geblieben. Die Alliierten hatten den Sieg über Hitlers Deutschland davongetragen, dieses

 Wissen blieb Männern wie Chad und gab alldem, was sie hatten ertragen müssen, einen Sinn. Dies

 änderte jedoch nichts an den Bildern, die sie zeitlebens in sich tragen würden. Es änderte

 nichts an der schonungslosen Härte, mit der sie von einem Tag zum anderen mit einer Seite des

 Lebens konfrontiert worden waren, die sich keiner von ihnen vorher hätte ausmalen

 können.

 Übrigens hat Chad sich nie, damals nicht und auch nicht in all der Zeit danach, bei mir über

 seine Erlebnisse im Krieg geäußert. Einmal, nach Jahren, entdeckte ich in einem Regal in seinem

 Arbeitszimmer auf der Beckett-Farm einen Revolver, der zwischen ein paar Aktenordnern lag. Auf

 meine Frage hin antwortete er: »Meine Waffe. Aus dem Krieg.«

 »Warum hebst du sie auf?«

 »Nur so. Vielleicht kommt ja mal ein Einbrecher.«

 Ich nahm sie in die Hände. »Sie ist ganz schön schwer«, stellte ich fest.

 »Leg sie zurück!«, herrschte er mich an. »Ich will mit alldem nichts mehr zu tun

 haben!«

 Ich hatte begriffen und erwähnte weder seine Waffe jemals wieder, noch wagte ich es, ihm Fragen

 zu jenem traumatischen Abschnitt seines Lebens zu stellen.

 Jetzt sagte er: »Tut mir leid. Ich hätte mich melden sollen. Es war alles ... « - er machte

 eine ausufernde Handbewegung -, »es war alles zu viel.«

 »Wie geht es deinem Vater?«

 »Er kommt nicht mehr klar. Macht fast nichts auf dem Hof. Sitzt im Haus und starrt die Wände

 an. Er konnte den Tod meiner Mutter nie verwinden.«

 Ich war nicht überrascht. Intuitiv hatte ich schon als elfjähriges Mädchen damals begriffen,

 dass Emma die Seele der Beckett-Farm war, dass sie, weit mehr als ihr Mann, den Ansporn gab,

 das Leben anzupacken und zu meistern. Ohne sie war Arvid zu einer leeren Hülle geworden. Es

 passte zu dem Bild, das ich immer von ihm gehabt hatte.

 »Ich versuche mein Bestes«, sagte Chad, »aber es ist schwierig, eine Farm in Schwung zu

 bringen, die total heruntergewirtschaftet ist. In diesen Zeiten ... «

 Er musterte mich eindringlich. »Du bist eine richtige junge Frau geworden«, sagte er,

 übergangslos das Thema wechselnd, und ich merkte, wie ich rot wurde.

 »Ich bin fertig mit der Schule«, sagte ich, »und ich weiß nicht recht, wie es weitergehen soll.

 Meine Mutter meint, ich brauche Abstand zu meinem Alltag in London. Deshalb bin ich hier. Ich

 würde gern eine Zeitlang bleiben ... wenn ich darf.«

 »Sicher. Wir können jede Arbeitskraft brauchen«, sagte Chad und grinste.

 Er meinte es nicht so. Ich lächelte.

 Und plötzlich, von einem Moment zum anderen, war er wieder der Chad, den

 ich kannte, der Junge, der meine ersten schwärmerischen Gefühle so zärtlich erwidert hatte. Er

 breitete seine Arme aus, und ich l ieß

 mich in die Geborgenheit fallen, die er mir zu vermitteln schien, die er mir an jenem Abend am

 Strand wohl auch wirklich schenkte, die sich aber später als trügerisch erweisen sollte. Er war

 bereits dabei, ob verursacht durch den Krieg oder durch das Vorbild seines in sich

 abgekapselten Vaters, zu dem wortkargen, verschlossenen Mann zu werden, den schließlich eine

 völlige Unfähigkeit, Gef ühle zu zeigen, kennzeichnete.

 Dass diese Entwicklung schon begonnen hatte, wusste ich damals nicht, ich

 wäre wohl auch zu jung gewesen, sie wirklich zu begreifen, und außerdem war ich viel zu

 verliebt und glückselig in jenem Moment, um über den Augenblick hinauszudenken. Die Bitterkeit

 und Schwere der vergangenen Jahre löste sich in nichts auf. London, der Krieg, meine depressive

 Mutter, Harold, alles war plötzlich ganz weit weg und nicht mehr wichtig. Ich war endlich

 angekommen. An dem Ort, an den ich gehörte. Bei dem Mann, den ich liebte.

 So weit meine romantischen Gedanken jener Stunde am immer dunkler werdenden Strand. Bald brach

 die Nacht herein, und das Rauschen des Meeres veränderte seinen Klang mit der Ebbe, die es

 weiter und weiter zurücksog. Der Himmel war sternenklar. Augustnächte haben eine besondere

 Magie. Vielleicht fiel sogar die eine oder andere Sternschnuppe ins Meer, wer weiß, ich bildete

 mir jedenfalls hinterher ein, dass es so gewesen sein musste. Hinterher - nachdem wir uns dort,

 in der steinigen Bucht von Staintondale, zum ersten Mal geliebt hatten.

 Es klingt kitschig, wie ich natürlich zugeben muss. Eine warme Sommernacht,

 Sterne, Meeresrauschen. Zwei junge Menschen. Erste Liebe. Das üb erwältigende Glücksgefühl nach Jahren der Entbehrung. Es

 klingt viel zu vollkommen, aber ich muss sagen, dass es sich genauso auch anfühlte, sicher

 verklärt durch die Neigung zum Idealisieren, der man in frühen Jahren gern anheim fällt. Heute

 denke ich, dass die Kieselsteine sicher schrecklich pieksten. Dass es nach Tang und Seegras

 stank. Dass vereinzelte Wolken über den Himmel zogen und die Sterne immer wieder verdeckten.

 Dass nicht eine einzige Sternschnuppe in die schwarzen Wellen fiel und dass es schließlich

 ziemlich kühl wurde und wir zu frieren begannen. Aber damals nahm ich nichts davon wahr. Es war

 wie ein Traum, durch nichts gestört, durch nichts getrübt. Die vollkommene Nähe zu Chad, die

 Verschmelzung mit ihm erschien mir wie der wunderbarste Moment meines Lebens. Und ich glaubte,

 naiv, wie ich trotz allem noch immer war, wir seien von nun an untrennbar miteinander

 verbunden.

 Chad hatte Zigaretten, und hinterher saßen wir noch eine Weile eng aneinandergeschmiegt auf dem

 Felsen und rauchten. Ich verschwieg, dass auch dies eine Premiere für mich war, um nicht allzu

 kindisch vor ihm dazustehen. Möglichst gelassen und selbstverständlich nahm ich meine Züge, und

 zum Glück musste ich nicht husten und verschluckte mich auch nicht. Chad hatte den Arm um mich

 gelegt. Lange Zeit sprach er kein Wort.

 Schließlich sagte er: »Mir wird kalt. Wollen wir zur Farm zurückgehen?«

 Da erst bemerkte ich, dass auch ich fror. Ich nickte, was er wohl schwach erkennen konnte, denn

 er stand auf, nahm meine Hand und zog mich ebenfalls auf die Füße. Schweigend, Hand in Hand,

 ertasteten wir den Weg durch die Schlucht. Oben angekommen, atmete ich auf: Nun schenkten

 Sterne und Mond wieder ein wenig Licht.

 Chad trug meinen Rucksack ins Haus. Es war

 dreckig dort, das erkannte ich auf den ersten Blick. Es roch auch

 nicht gut so als würden verderbliche Lebensmittel zu lange in der Küche gelagert. Es war klar,

 dass der äußere Verfall längst auch auf das Innere des Hauses übergegriffen hatte. Es war nicht

 mehr das zwar einfache und ärmliche, aber immer sehr behagliche Nest, das Emma geschaffen

 hatte. Es war kalt und feucht und schmuddelig. Selbst ich, die ich immer bereit gewesen war,

 die Beckett-Farm in nahezu jedem Zustand als Paradies auf Erden zu sehen, musste zugeben, dass

 man sich hier nicht mehr wohlfühlen konnte. Ich war fest entschlossen, gleich am nächsten Tag

 damit anzufangen, hier wieder alles schön und wohnlich herzurichten.

 Chad knipste das Licht in der Küche an. Dreckiges Geschirr stapelte sich in der Spüle, auf dem

 Tisch standen die Reste eines halb aufgegessenen Abendessens.

 »Mein Vater ist offenbar schon ins Bett gegangen«, sagte Chad. »Leider bringt er meist nicht

 einmal mehr die Energie auf, seinen Fraß beiseitezuräumen!«

 Angewidert starrte er auf die angebissene Salamiwurst, das Brot, aus dem Stücke herausgebrochen

 statt Scheiben abgeschnitten worden waren, und auf eine Tasse, die halb mit Kaffee gefüllt war,

 auf dessen Oberfläche Fettaugen schwammen. »Es wird jeden Tag schlimmer mit ihm!«

 »Ich räume das weg«, bot ich sogleich an, aber er hielt mich am Arm fest.

 »Nein! Ich räume nicht hinter ihm her, und du wirst es auch nicht tun! Er ist nicht krank, er

 lässt sich bloß gehen, und ich habe dafür überhaupt kein Verständnis mehr.«

 »Das Zeug wird schlecht, und es stinkt. Lass mich doch die Wurst in den Kühlschrank

 legen!«

 Es gab einen altmodischen Kühlschrank auf der Farm, der regelmäßig mit

 angelieferten Eis blöcken gefüllt werden musste, aber wie sich herausstellte, hatte wohl schon lange niemand mehr Eis bestellt, denn der

 Schrank war so warm wie der ganze übrige Raum. Es lagen ein paar undefinierbare Dinge darin,

 die widerlich rochen und die man längst hätte wegwerfen müssen.

 Chad wirkte ein wenig verlegen. »Die Farm kostet mich alle Zeit und Kraft. Um das Haus müsste

 Dad sich kümmern, aber ... « Er sprach den Satz nicht zu Ende. Es war ja auch allzu

 offensichtlich, dass sich sein Dad eben nicht kümmerte.

 Ich brachte Wurst und Brot schließlich in die Speisekammer, die fensterlos, dunkel und ein paar

 Grad kühler war als das Haus.

 »Morgen müssen wir unbedingt Eis bestellen«, sagte ich in einem Ton, als sei ich schon die

 Hausfrau auf der Farm.

 Chad stimmte zu. »Ich werde das tun. Versprochen.«

 Wir standen einander gegenüber, sahen uns an. Ich dachte: Sag jetzt, dass du mich liebst. Sag,

 dass ich für immer bleiben soll! Bitte. Lass das Besondere dieser Nacht nicht einfach

 vergehen.

 Er aber hörte nicht auf, immer wieder finstere Blicke zum Tisch hin zu werfen. Er war wütend

 auf seinen Vater, das war deutlich zu merken, und vielleicht dachte er schon gar nicht mehr an

 das, was gerade eben unten am Strand geschehen war.

 Und plötzlich wusste ich, was mich schon die ganze Zeit irritierte. Etwas fehlte. Etwas, das

 mit Sicherheit unser Kommen bemerkt hätte und längst aufgetaucht wäre.

 »Wo ist eigentlich Nobody?«, fragte ich.

 Chad senkte die Augen. Es war auf einmal gespenstisch still in der Küche. Ich hörte, dass

 irgendwo, wahrscheinlich in der Speisekammer, etwas raschelte. Eine Maus, wie ich

 vermutete.

 Fast angstvoll wiederholte ich meine Frage. »Chad! Wo ist Nobody?«

 »Ja, also«, sagte Chad gedehnt, »es ging einfach nicht mehr.«

 Wir saßen am Küchentisch, direkt unter der Lampe, deren Licht Chad müde und grau aussehen ließ,

 und mich vermutlich auch. Chad hatte eine Bierflasche geöffnet und mir auch etwas angeboten,

 aber ich hatte abgelehnt. Es war mir sehr ernst mit meiner Absicht, jede Berührung mit Alkohol

 zu vermeiden.

 Der Abend, die Nacht hatte sich verändert. Die Küche mit ihrem fauligen Geruch, die klamme Luft

 im Haus, das Gefühl, dass etwas Bedrohliches auf mich zukam. Ich fröstelte. Ich fühlte mich

 plötzlich elend.

 »Was heißt das, es ging nicht mehr?«,

 hakte ich nach.

 Chad starrte in sein Bierglas. »Er war nicht mehr der kleine Junge, an den du dich erinnerst.

 Er ist plötzlich unheimlich gewachsen und war jetzt recht groß für sein Alter - das wir ja

 nicht einmal genau kennen, aber ich schätze, er müsste um die vierzehn oder fünfzehn Jahre alt

 sein. Es wird nicht mehr lange dauern, und er ist ein Mann.«

 Ich dachte an den schlaksigen, kindlichen blonden Jungen. Nur dreieinhalb Jahre waren

 vergangen, seit ich ihn zuletzt gesehen hatte, aber natürlich konnte er sich in dieser Zeit

 sehr verändert haben. Es fiel mir nur schwer, mir das vorzustellen.

 »Ja ... und?«

 Er hob den Blick und sah mich an. »Fiona, sein Geist wächst doch nicht mit. Sein Verstand ist

 noch immer der eines Kindes, und daran wird sich mit Sicherheit auch nichts mehr ändern. Meine

 Mutter hat immer behauptet, er werde eines Tages aufwachen, aber das ist Unsinn. Nobody ist

 schwer geistig behindert, daran lässt sich gar nicht herumdeuten.«

 »Das ist ja nichts Neues«, sagte ich.

 »Du kennst ihn als Kind. Da war er beschränkt, aber harmlos. Das hat sich geändert. Er ... «

 Chad stockte. »Was denn?«, fragte ich. Meine Beklommenheit wuchs. »Es war im März dieses

 Jahres«, sagte Chad, »als eine junge Frau hier auf dem Hof auftauchte. Eine Fremde, die Arbeit

 suchte und die deswegen die Farmen hier oben abklapperte. Arbeit hätten wir genug gehabt, aber

 kein Geld, sie zu bezahlen. Jedenfalls mussten wir sie wegschicken. Aber gerade als sie gehen

 wollte ... kam Nobody aus dem Haus.«

 Ich wartete.

 »Die Frau war, wie gesagt, recht jung. Keine zwanzig Jahre alt. Sie hatte

 sehr schöne lange, blonde Haare.« Ich ahnte, was kam. »Nobody hat ... ?« »Er lief auf sie zu,

 grinste und fasste in ihre Haare. Dazu stieß er die unverständlichen Laute aus, mit denen er

 sich immer zu unterhalten versuchte. Die Frau schien zu Tode erschrocken, bemühte sich, ihm

 auszuweichen, aber er griff immer wieder in ihre Haare. Dann an ihre Brüste. Er sabberte

 richtig. Er war ... ich habe das zum ersten Mal bei ihm erlebt ... er war hochgradig erregt.

 Die Frau fing schließlich an zu schreien. Ich konnte Nobody von ihr wegzerren und festhalten,

 und sie rannte davon, so schnell sie konnte. Ich brüllte ihn an, aber er grinste nur, und kaum

 ließ ich ihn schließlich los, rieb er mit beiden Händen wild zwischen seinen Beinen herum. Es

 war widerlich. Er war

 widerlich.«

 Ich schluckte trocken. »Das ist... das klingt wirklich nicht schön.«

 Chad neigte sich vor. »Und es wird schlimmer werden. Er hat die Sexualität eines Mannes, aber

 den Verstand und die Reife eines kleinen Kindes. Das heißt, er kann seine Begierde absolut

 nicht kontrollieren. Er weiß ja nicht einmal, was da mit ihm passiert. Er ist eine Gefahr für

 jede Frau, der er begegnet. Und Vater und ich können ihn nicht den ganzen Tag

 bewachen.«

 Ich glaubte nun zu wissen, was kam, und entspannte mich etwas. Schließlich hatten wir schon

 früher immer wieder über diese Möglichkeit gesprochen. »Ihr habt ihn also in ein Heim gegeben«,

 sagte ich, »und das war mit Sicherheit das Vernünftigste, was ihr tun konntet.« Chad schaute

 wieder in sein Bierglas. »Ein Heim ... ja, das haben wir überlegt, Dad und ich. Aber ... es gab

 da Probleme ... «

 »Weshalb denn?«, fragte ich, und jetzt blickte er wieder auf und ich sah, dass er fast zornig

 war, über meine Begriffsstutzigkeit wahrscheinlich und auch deshalb, weil ich ihn zwang, die

 ganze Geschichte vor mir auszubreiten, statt einfach Ruhe zu geben und den Mantel des

 Vergessens über Nobody und seinem Schicksal zu belassen.

 »Meine Güte, Fiona, sei nicht so naiv! Du bringst einen Heranwachsenden wie Nobody ja nicht

 einfach in ein Heim und sagst, hallo, der hier lebt seit fast sechs Jahren bei uns, aber nun

 geht es nicht mehr, jetzt nehmt ihr ihn bitte. Ich meine, wir hätten doch dann sofort

 irgendwelche Behörden am Hals gehabt. Es war ja von Anfang an nicht in Ordnung, wie die ganze

 Geschichte gelaufen ist. Nobody hätte gar nicht bei euch evakuierten Kindern sein dürfen. Meine

 Mutter hätte ihn nicht mit auf die Farm nehmen dürfen. Er hätte nicht, sozusagen als

 Familiengeheimnis, bei uns aufwachsen dürfen.«

 Ich erinnerte mich an den dunklen Abend im

 November 1940, an die Wiese gegenüber dem kleinen Postamt von

 Staintondale. Die verängstigten Kinder, die dort kauerten ...

 »Die Begleiterinnen des Transports waren aber einverstanden, dass Emma ihn mitnahm«, sagte ich.

 »Sie wussten nämlich in dem Moment auch nicht recht, wohin mit ihm. Sie wollten sich mit

 höheren Stellen absprechen, was zu tun sei, und sich dann wieder melden. Dass sie das nicht

 getan haben, ist ja nicht unsere Schuld gewesen.«

 »Aber meine Mutter hätte sich melden müssen, als sie merkte, dass die Sache

 offenbar vergessen oder übersehen worden war. Sie hatte einfach kein Recht auf Nobody. Er war

 weder ihr Kind noch ihr Pflegekind. Er war einfach das andere

 Kind, wie mein Vater ihn nannte. Du warst offiziell bei uns, er aber

 nicht, und über diesen Umstand hätte sie nicht Jahre vergehen lassen dürfen.« »Sie wollte ihn

 schützen. Sie hat es gut gemeint.« »Spätestens nach ihrem Tod hätte mein Vater etwas

 unternehmen müssen. Ich weiß auch nicht genau, was ihn daran gehindert hat, seine Lethargie,

 mit der er ohnehin alles schleifen lässt, oder eine Art Loyalität meiner Mutter gegenüber. Was

 auch immer. Dann war der Krieg vorbei, ich kam zurück. Ich tat auch nichts. Irgendwie ... kam

 es mir gar nicht in den Sinn. Man hatte sich ja in gewisser Weise an Nobody gewöhnt, und er

 störte eigentlich nicht. Bis ... eben zu jenem Vorfall. Da wurde mir klar, dass hier eine

 Zeitbombe tickt. Dass wir in riesige Schwierigkeiten kommen. Diese Frau hätte auch Anzeige

 erstatten könne. Wir haben großes Glück, dass sie es nicht getan hat.«

 Ich beugte mich vor. »Wo ist Nobody?«,

 fragte ich, jedes einzelne Wort betonend. Langsam fürchtete ich, sie

 könnten ihn in der Badewanne ertränkt oder ins offene Meer hinausgejagt

 haben.

 »Es bot sich eine Gelegenheit«, sagte Chad. »Mein Vater wollte seinen alten Pflug verkaufen,

 diese Nachricht hatte ich in der Gegend gestreut. Ein Farmer aus Ravenscar erschien deswegen

 bei uns. Dabei sah er Nobody, der wie gewöhnlich um uns herumlungerte.«

 »Und?«

 »Er fragte, wer das sei. Mein Vater erzählte ihm in Andeutungen von dem Problem. Ein Kind, das

 während des Kriegs auf unsere Farm evakuiert wurde. Das aber keine Eltern oder Verwandten mehr

 habe. Von dem wir nicht wüssten, wohin damit ... Der Farmer - Gordon McBright heißt er -

 meinte, er könne eine Arbeitskraft auf seinem Hof dringend brauchen. Wir warnten ihn natürlich.

 Dass man Nobody eigentlich zu nichts einsetzen könnte, weil er nie etwas kapierte, dass er

 zumeist mehr Unheil anrichtete, als dass er Dinge erledigte. Dad wies sogar auf seinen

 ungeheuren Appetit hin, der in keinem vernünftigen Verhältnis zu der Leistung stand, die zu

 erbringen er in der Lage war. Aber dieser McBright blieb dabei, dass er Nobody gut gebrauchen

 könnte. Also stimmten Dad und ich schließlich zu.«

 Ich konnte nicht anders, als danach zu fragen. »Nobody ... ist sicher nicht freiwillig

 mitgegangen?« Chad stand abrupt auf. Der Teil der Geschichte schien noch mehr an seinen Nerven

 zu zerren als der ganze Rest. Er stand mit dem Rücken zu mir, als er antwortete. »Nein. Er ist

 nicht freiwillig mitgegangen.«

 Er musste sich gewehrt haben. Geschrien. Gekämpft. Die Beckett-Farm war

 sein Zuhause, der einzige Ort vermutlich, an dem er sich sicher fühlte und vielleicht sogar so

 etwas wie Geborgenheit empfand. Chad und Arvid hatten ihn einem ihm wildfremden Mann sozusagen

 in die Hände gedrückt und ihn fortgeschickt. Ich kannte Nob ody und

 seine heftigen emotio nalen Ausbrüche. Und ich musste nur zu Chad

 hinschauen, der mir nicht mehr in die Augen sehen konnte.

 Es musste sich eine entsetzliche Szene abgespielt haben.

 Ich schluckte. »Aber ... «

 Chad fuhr zu mir herum, und jetzt war sein Gesicht ganz verzerrt vor Wut.

 »Verdammt, jetzt spiel hier bloß nicht den Moralapostel !«, fauchte er,

 obwohl ich außer einem zaghaften Aber gar

 nichts gesagt hatte. »Du hast uns das alles eingebrockt! Du hast ihn doch angeschleppt! Du

 warst jahrelang nicht hier, du weißt überhaupt nicht, was ich auf mich zukommen sah mit diesem

 großen und zugleich vollkommen schwachsinnigen Geschöpf! Und dich hätte auch niemand zur

 Verantwortung gezogen. Du warst ein Kind, und jetzt bist du gerade mal eben siebzehn geworden.

 Du bist doch fein heraus! Aber was weiß ich denn, welchen Ärger wir gekriegt hätten, mein Vater

 und ich! Nobody hätte in eine Schule gehört, die auf Kinder wie ihn spezialisiert ist. In ein

 Heim. Er hätte von Fachleuten betreut und gefördert werden müssen. Stattdessen ist er hier zu

 einer Art wildem Tier herangewachsen. Die hätten uns die Hölle heißmachen können. Am Ende wären

 wir vor einem Gericht gelandet!«

 Seine Stimme wurde etwas leiser. »Schau dich doch um, Fiona«, sagte er bitter, »wir kämpfen

 hier ums Überleben. Mein Vater hat nach Mums Tod praktisch nichts mehr gemacht, und ich war an

 der Front. Alles ist verwahrlost und kaputt, und wir haben bei Gott und der Welt Schulden. Ich

 will das Land nicht verkaufen müssen. Ich schufte von morgens bis abends. Ich kann einfach

 nicht noch irgendeinen weiteren Ärger gebrauchen. Keine behördliche Untersuchung, die es am

 Ende notwendig macht, dass ich mir einen Anwalt nehmen muss, den ich überhaupt nicht bezahlen

 kann. Nur weil ich Nobody in ein Heim stecke und damit seine Existenz öffentlich mache. Und ihn

 hierbehalten? Soll ich warten, bis er eine Frau vergewaltigt? Soll ich warten, bis er

 irgendjemanden erschlägt, weil der vielleicht etwas hat, was er gern haben möchte? Was erkläre

 ich denn dann der Polizei? Es ist leicht, Fiona, jetzt die Augenbrauen hochzuziehen, aber was

 hättest du denn an meiner Stelle getan?« Ich stand auf, trat auf ihn zu. Ich wollte ihm zeigen,

 dass ich ihn verstand, dass ich nicht gegen ihn war. Ich liebte ihn doch! »Entschuldige«, sagte

 ich, »ich wollte dir nicht das Gefühl geben, dass ich dich verurteile. Wie könnte ich auch? Du

 hast dir die Entscheidung sicher nicht leicht gemacht.«

 Er schüttelte den Kopf. »Nein. Hab ich nicht.«

 Wir standen dicht voreinander. Ich merkte, dass Chad bebte. Ich wollte eine

 Frage stellen, befürchtete jedoch, dass diese zu einem neuerlichen Wutausbruch führen würde.

 Denn sie begann schon wieder mit einem Aber. Trotzdem wagte ich es.

 »Aber ... wieso lässt sich dieser Gordon McBright dann darauf ein? Er könnte doch auch in

 Schwierigkeiten kommen, wenn Nobody etwas anstellt.«

 Chad zuckte mit den Schultern. »Haben wir ihm auch gesagt. Aber er meinte, das würde ihm kein

 Kopfzerbrechen bereiten.«

 »Er kann ihn doch nicht ständig einsperren. Oder festbinden.«

 Chad zuckt abermals mit den Schultern, biss sich aber zugleich auf die Lippen. Ich hatte

 plötzlich den Eindruck, dass hier seine Befürchtungen lagen, über die er nicht sprechen wollte:

 dass nämlich Gordon McBright genau dies tun würde. Nobody einsperren oder festbinden, wann

 immer er ihn nicht zum Arbeiten brauchte. Ihn halten würde wie einen Sklaven.

 »Wie ... ist dieser Gordon McBright so?«, fragte ich nervös.

 »Ich kenne ihn ja im Grunde gar nicht«, erwiderte Chad und starrte zum Fenster hinaus in die

 Nacht.

 »Aber du hast ihn erlebt.«

 Es war deutlich, dass Chad diese Frage einfach nicht beantworten wollte. »Ist doch egal.« »Wo

 lebt er«

 »In der Gegend von Ravenscar. Außerhalb. Auf einer abgeschiedenen Farm.« Ravenscar lag nicht

 allzu weit entfernt von Staintondale, ein Stück die Küste hinauf in Richtung Whitby.

 »Ich könnte ihn doch mal besuchen«, schlug ich vor. »Nobody, meine ich. Und dabei McBright

 kennenlernen.«

 »Tu es nicht! Nobody dreht wieder durch, wenn er dich sieht, und McBright ... «

 »Ja?«

 »Am Ende hetzt er seinen Hund auf dich oder geht mit dem Gewehr auf dich los. Er soll sehr

 rabiat reagieren, wenn sich jemand seiner Farm nähert. Er kommt mit anderen Menschen überhaupt

 nicht zurecht. Ich bezweifle, dass er dich näher als tausend Schritte an sein Grundstück

 heranlässt. «

 »Woher weißt du das?« »Ich habe mich bei ein paar Leuten in Ravenscar über ihn erkundigt«,

 murmelte Chad voller Unbehagen.

 Wie hatten er und Arvid Nobody an einen solchen Mann ausliefern können?

 Ich wagte diese Frage nicht laut zu stellen, weil ich fürchtete, Chad

 erneut wütend zu machen. Er sah sich durch mich ohnehin schon in die Enge getrieben, musste

 sich rechtfertigen und hatte dabei doch selbst - das war deutlich zu merken - ein äußerst

 schlechtes Gewissen, wenn er an Nobodys Schicksal dachte. Ich teilte di eses Gefühl, ja, es gelang mir kaum, mein Entsetzen zu

 verbergen. Ich hatte nie besondere Zuneigung zu Nobody empfunden, er war mir in erster Linie

 lästig gewesen, aber irgendwie hatte er zu dem Leben auf der Beckett-Farm gehört, und mit der

 Reife meiner siebzehn Jahre begriff ich die Verantwortung, die auch ich für den hilflosen

 Jungen hatte.

 Ich nahm mir vor, ihn auf jeden Fall in seinem neuen Zuhause aufzusuchen, auch wenn mir Chads

 Warnung natürlich Angst machte. Aber ich sagte mir, dass Gordon McBright wohl kaum jeden

 harmlosen Wanderer, der zu seiner Farm kam, erschießen konnte - er wäre ja längst im Gefängnis

 gelandet.

 »Ich bin müde«, sagte Chad, »und ich muss morgen sehr früh aufstehen. Ich denke, ich gehe jetzt

 schlafen.«

 Ich hatte geglaubt - und gehofft -, er werde mich bitten, ihn in sein Zimmer zu begleiten. Ich

 hatte gedacht, wir würden die Nacht eng umschlungen, einer in den Armen des anderen,

 verbringen. Aber er sagte nichts mehr, sondern verließ einfach die Küche. Gleich darauf vernahm

 ich seine Schritte auf der Treppe.

 Ich trank noch etwas Wasser, löschte dann das Licht und stieg ebenfalls die Treppe hinauf. In

 meinem alten Zimmer hatte sich nichts verändert - wenn man davon absah, dass eine dicke

 Staubschicht auf allen Möbeln lag und die Bettwäsche es war dieselbe, die ich bei meinem

 letzten Aufenthalt 1943 benutzt hatte, und sie war offensichtlich seither nicht abgezogen und

 gewaschen worden - muffig roch. Ich öffnete sofort das Fenster, um die frische, kühle Nachtluft

 hereinzulassen. Ich presste die Hände gegen mein heißes Gesicht.

 Es war alles zu viel gewesen. Die verzauberten Stunden am Strand. Und dann

 der jähe Stimmungswechsel, als wir auf Nobody zu sprechen gekommen waren. Seitdem war eine

 Distanz zwischen uns, die ich als schme rzhaft empfand. So

 schmerzhaft wie den Verfall der Beckett-Farm, den Dreck und die

 Verwahrlosung um mich herum.

 Und noch etwas begriff ich: Ich war enttäuscht von Chad, und das tat am meisten weh. Ich hatte

 ihm immer alles verziehen, die Herablassung, mit der er mich anfangs behandelt hatte, die

 Tatsache, dass er mich über den Tod seiner Mutter und seine Abreise an die Kriegsfront nicht

 unterrichtet hatte, dass er kaum je auf meine Briefe geantwortet hatte, dass er mich im

 Ungewissen gelassen hatte, ob er den Krieg überhaupt überlebt hatte. All das hatte ich nicht

 persönlich genommen. Ich kannte ihn ja. Er war kein mitteilungsfreudiger Mensch und würde nie

 einer werden. Ich konnte damit leben. Die Art und Weise jedoch, wie er sich Nobodys entledigt

 hatte, entsetzte mich; wie sehr, das merkte ich an jenem Abend noch nicht einmal in aller

 Deutlichkeit. Es war Gift eingesickert in die Gefühle zwischen uns, aber es wirkte langsam.

 Chad hatte mir seine Beweggründe genannt, und ich hatte sie verstanden. Ich konnte sie

 nachvollziehen. Ich hielt sie dennoch nicht für ausreichend, einem Menschen anzutun, was er

 Nobody angetan hatte.

 Ich tröstete mich mit dem Gedanken, dass mir vielleicht alles schlimmer erschien, als es war.

 Was natürlich auch die Möglichkeit einschloss, dass am Ende alles schlimmer war, als ich es mir

 vorzustellen vermochte.

 Ich schlief nicht in dieser Nacht. Ich grübelte. Ich war traurig. Ich machte mich gleich am nächsten Tag auf den

 Weg nach Ravenscar. Absichtlich war ich nicht aufgestanden, als ich Chad in aller Frühe hatte

 in der Küche herumwerkeln hören. Ich wollte nicht von ihm gefragt werden, was ich an dem Tag

 vorhatte, denn dann hätte ich ihn anschwindeln müssen. So blieb ich, obwohl hellwach und

 nervös, lang im Bett und stand erst auf, nachdem ich schon eine ganze Weile keinen Laut mehr im

 Haus vernommen hatte.

 Tatsächlich war Chad bereits verschwunden. Ebenso fehlte der Jeep, der immer im Hof parkte, was

 mir die Hoffnung gab, dass er sich eine gute Strecke von der Farm entfernt aufhielt und auch

 nicht so rasch wiederkommen würde. Arvid konnte ich nirgendwo entdecken. Vermutlich schlief er

 noch.

 Ich hielt mich nicht lange mit Frühstücken auf, sondern lief sogleich hinüber in einen

 Schuppen, in dem Emma früher immer ihr Fahrrad untergestellt hatte. Tatsächlich lehnte es dort

 noch immer an der Wand, sogar der Korb, in dem sie ihre Einkäufe transportiert hatte, war noch

 hinter dem Sattel befestigt.

 Meine Augen tränten ein wenig. Ich vermisste Emma plötzlich sehr.

 Die Reifen hatten nicht allzu viel Luft, aber ich hoffte, dass es bis Ravenscar und zurück noch

 gehen würde. Eine Luftpumpe konnte ich nirgends entdecken, und ich wollte keine Zeit durch zu

 langes Herumsuchen verplempern. Schließlich wusste ich nicht, ob Chad nicht doch jeden Moment

 wieder aufkreuzte.

 Der Tag war wolkig, in der Nacht war Wind aufgekommen, der aus nördlicher Richtung wehte. Die

 Luft war kühl und trocken. Genau richtig für einen Fahrradausflug. Die Feldwege machten mir

 noch ein bisschen Schwierigkeiten, aber als ich die schmale Landstraße erreicht hatte, kam ich

 recht flott voran. Meine Mutter hatte mir Schokolade in den Rucksack gepackt, die ich nicht

 angerührt und nun für Nobody in meinen Korb gelegt hatte. Er würde sich freuen, und ich würde

 ihm versprechen, ihn öfter zu besuchen und ihm immer etwas Gutes mitzubringen. Das heiterte ihn

 sicher auf - falls er überhaupt deprimiert war. Vielleicht traf ich einen ganz zufriedenen

 Jungen an.

 Mit dem Tageslicht war die Zuversicht in mir erwacht. Hatte ich in der Nacht noch Nobodys

 Schicksal in den düstersten Farben vor mir gesehen, so erschien mir die ganze Geschichte nun am

 Morgen nicht mehr so bedrohlich. Am Ende ging es Nobody bei Gordon McBright sogar besser als

 bei Arvid, der offenbar zunehmend verwahrloste, und bei Chad, der keine Sekunde am Tag Zeit für

 ihn hatte. Bei den McBrights wurde er wenigstens beschäftigt, und auch wenn Gordon ein rauer

 Geselle war, wie die meisten Farmer hier im Norden, hieß das noch nicht, dass er unmenschlich

 und grausam sein musste.

 Ravenscar besteht nur aus einer kleinen Ansammlung von Häusern, damals

 nicht viel weniger als heute, sehr schön auf einer Anhöhe gelegen und mit einem großartigen

 Blick über die nächste Bucht und über weites, grünes, hügeliges Land. Immer wieder sah man eine

 Farm, wie ein Klecks zwischen all das Grün geworfen. Natürlich hatte ich keine Ahnung, welche

 davon den McBrights gehörte, aber ich hatte beschlossen, mich durchzufragen. Irgendjemand würde

 mir schon Auskunft geben können. »McBright?«, fragte die Frau, die hinter der Theke eines

 kleinen Gemüsegeschäfts am Straßenrand stand und selbstgezogene Salatköpfe und Bohnen

 verkaufte. »Was wollen Sie denn bei dem?«

 »Ich möchte jemanden besuchen«, antwortete ich wahrheitsgemäß.

 Sie schaute mich an, als hätte ich den Verstand verloren. »Sie wollen Gordon McBright besuchen?

 Meine Liebe, da kann ich Ihnen nur dringend abraten. Der Mann ist ... « Sie tippte sich an die

 Stirn.

 Ich fand das nicht gerade ermutigend, ließ mir aber dennoch von ihr den Weg zur Farm

 beschreiben. Ich verfuhr mich einmal, musste bei einer anderen Farm noch einmal nachfragen.

 Auch dort schüttelte man den Kopf über mich.

 »Sie sind ja ganz schön mutig«, meinte der Bauer und musterte mich mit Staunen.

 »Ich will nur einen alten Freund besuchen«, murmelte ich, ehe ich mich

 abwandte und wieder auf mein Fahrrad stieg. Insgeheim hatte ich gehofft, dass mich jemand auf

 Nobody ansprechen würde. Schließlich lebte er seit fast einem halben Jahr bei McBright, also

 hätte bereits jemand von seiner Existenz wissen können. Es hätte mich tief erleichtert, wenn

 jemand auf meine Ankündigung, einen alten Freund besuchen zu

 wollen, erwidert hätte: »Oh, Sie meinen bestimmt diesen netten

 Jungen, der bei Gordon lebt! Ein bisschen plemplem, der Gute, aber er hat sich nicht schlecht

 entwickelt. Hilft viel auf der Farm. Ist für Gordon fast so etwas wie ein Sohn

 geworden!«

 Wie naiv war ich gewesen, mir dies zu wünschen! Wie sehr war ich bemüht,

 mir die Tatsachen zurechtzureden, um besser mit ihnen leben zu können. Nobody war nicht

 ein bisschen plemplem. Er war dermaßen

 plemplem, dass er kaum zu irgendeiner Art von

 Arbeit eingesetzt werden konnte, nicht einmal zu solcher, die ausschließlich Körperkraft

 erforderte. Denn auch dafür musste er irgendetwas verstehen, zumindest kapieren, dass er tun

 sollte, wozu er aufgefordert wurde. So, wie ich ihn erlebt hatte, konnte ich m

 ir kaum einen anderen Weg vor stellen, ihn zum

 Arbeiten zu bringen, als durch körperliche Gewalt, unter der der Widerstand, den sein

 umnachtetes Gehirn leistete, zerbrechen würde. Aber natürlich mochte ich mir das nicht

 vorstellen.

 Und: ... für Gordon fast so etwas wie ein Sohn

 geworden? Dieser Gordon McBright schien bei den Bewohnern von

 Ravenscar als eine Art Teufel zu gelten. Niemand unterhielt Kontakt zu ihm, niemand schien

 fassen zu können, dass ich ihn tatsächlich aufsuchen wollte.

 Und dann sollte ausgerechnet Nobody sein Herz erweicht haben?

 Am liebsten wäre ich umgekehrt. Ich hatte Angst - vor Gordon McBright selbst, aber auch davor,

 in welcher Verfassung ich Nobody vorfinden würde. Was, wenn ich den sicheren Eindruck hätte,

 zur Polizei gehen zu müssen? Ich liebte Chad, ich wollte ihn heiraten. Entschied ich mich,

 Nobody zu retten, würde unsere Liebe mein Vorgehen nicht überstehen. Chad würde es mir nie

 verzeihen, wenn ich ihn in dieser Angelegenheit in Schwierigkeiten brachte. Er hatte so

 erschöpft gewirkt, so sorgenbeladen. Er kämpfte darum, den Besitz seiner Eltern zu erhalten,

 und ganz offenbar stand ihm dabei das Wasser bis zum Hals.

 Ich kann einfach nicht noch irgendeinen weiteren Ärger gebrauchen,

 hatte er gesagt, in der vergangenen Nacht, in der verdreckten Küche seines

 Hauses, und er hatte verzweifelt dabei gewirkt.

 Sollte ausgerechnet ich es sein, die ihm den Ärger, den er so fürchtete, bescherte?

 Ich fuhr dennoch weiter, trat sogar mit aller Kraft in die Pedale des alten

 Rads, dessen Reifen zunehmend Luft verloren und immer schwerer zu bewegen waren. Durch die

 körperliche Anstrengung versuchte ich die quälenden Gedanken

 in meinem Kopf zu betäuben. Zum ersten Mal in meinem Leben würde ich

 vor einer schweren Gewissensentscheidung stehen. Plötzlich wünschte ich, ich wäre nicht nach

 Yorkshire gekommen.

 Ich sah die Farm schon von ferne. Sie lag weit außerhalb von Ravenscar und ein gutes Stück vom

 Meer entfernt, recht tief bereits im Landesinnern. Die Gebäude befanden sich auf einer kleinen

 Anhöhe, oberhalb eines Waldstücks. Weit und breit gab es keine andere menschliche Behausung.

 Hier herrschten Einsamkeit und Abgeschiedenheit.

 Der Tag war nicht sonnig. Nur gelegentlich blitzte blauer Himmel durch ein paar Wolkenlücken

 hindurch. Aber trotz allem war es ein heller Augusttag. Ein schöner Tag. Der Wind bog die hohen

 Gräser und fegte über die steinernen Mauern. Er roch nach Meer und nach Sommer. Die Stimmung

 hätte selbst in dieser menschenleeren Gegend schön sein können, sogar auf eine wilde und

 ursprüngliche Art romantisch. Doch das war sie nicht. Das Anwesen wirkte düster und bedrohlich,

 und ich hätte nicht einmal genau sagen können, woran das lag. Selbst von Weitem wirkte es

 verwahrlost, aber es war sicher nicht heruntergekommener als die Beckett-Farm, trotzdem schien

 es eine Atmosphäre von Kälte und Grauen auszustrahlen, die mich frösteln ließ. Oder war ich

 vorbelastet durch all das, was die Leute angedeutet hatten?

 Zögernd fuhr ich näher. Der Feldweg war steinig und von Disteln überwuchert, und es fiel mir

 immer schwerer, das Rad im Gleichgewicht zu halten. Zuletzt ging es den Hügel hinauf, ich

 musste absteigen und schieben. Mehrfach blieb ich stehen. Mir war heiß geworden, ich spürte den

 Schweiß überall am Körper.

 Unbehelligt kam ich bis zu dem Tor, das d en

 Zugang zum Hof verschloss. Ställe und Schuppen waren halbkreisförmig

 vor dem Wohnhaus angeordnet, so dass sie eine Art Mauer bildeten, die festungsähnlich das

 Gehöft umgrenzte. Disteln und Brennnesseln wucherten zwischen den verrosteten Geräten, die

 überall herumstanden. Ein Auto parkte direkt vor der Haustür. Es war das Einzige, was hier

 offenbar immer wieder bewegt wurde, denn es war nicht von Unkraut umgeben.

 Ich konnte das alles sehen, indem ich mich auf die Zehenspitzen stellte und über das Holztor

 spähte. Mein Rad hatte ich einfach am Wegrand ins Gras fallen lassen. Ich hörte mein eigenes

 Herz hart, laut und schnell pochen. Sonst hörte ich nichts.

 Ich kann nicht berichten, dass irgendetwas passiert wäre. Nichts, was dramatisch oder

 schrecklich gewesen wäre. Weder stürmte ein zähnefletschender Hund auf mich zu, noch erschien

 Gordon McBright mit dem Gewehr im Anschlag. Ich wurde nicht beschimpft, nicht verjagt. Ich

 stand einfach da, schaute über das Tor, und nichts geschah.

 Und doch, auf eine Weise, die sich schwer beschreiben lässt, war dieses Nichts schlimmer, als

 es ein tobender McBright hätte sein können. Wäre er als Person in Erscheinung getreten, hätte

 ich mich mit ihm auseinandersetzen, mir ein Bild von ihm machen, mich mit ihm konfrontieren

 können. So blieb er ein Phantom.

 Und was noch unheimlicher war: Ich konnte spüren, dass er da war. Ich konnte spüren, dass

 Menschen auf dem Hof waren, der gottverlassen und ausgestorben wirkte. Es gab darüber hinaus

 ein Indiz: die Reifenspuren des Autos, die quer über den Hof verliefen und aus niedergedrücktem

 Gras und Unkraut bestanden, das noch nicht die Zeit gehabt hatte, sich wieder aufzurichten. Vor

 höchstens einer Stunde, schätzte ich, war der Wagen hier geparkt worden. Und wie sollte man von

 hier fortgelangen ohne Auto?

 Jedoch hätte es dieses Beweises nicht bedurft. Ich wusste einfach, dass ich nicht allein war.

 Ich konnte die Blicke spüren, die sich hinter den Fensterscheiben auf mich richteten. Ich

 konnte fühlen, dass die Stille, die hier herrschte, nicht die Stille der Verlassenheit war.

 Sondern die des Entsetzens, des Grauens. Die Stille des Bösen. Sogar die Natur hielt den Atem

 an.

 Vor Jahren hatte ich einmal einen Satz in einem Buch gelesen:

 Ein O rt, der aus den Händen Gottes gefallen

 war.

 Jetzt begriff ich, was der Autor gemeint hatte.

 Und in all dieser unheilvollen, furchtbaren Stille hörte ich Nobody schreien. Ich hörte ihn

 nicht mit meinen Ohren, denn alles war und blieb ruhig. Aber ich vernahm ihn mit all meinen

 anderen Sinnen, ich kann das beschwören. Ich hörte ihn um Hilfe schreien. Ich hörte, dass er

 nach mir rief. Ich hörte seine Verzweiflung und Todesangst. Es waren die Schreie eines

 verlassenen Kindes, gequält und voller Schmerz.

 Ich hob mein Fahrrad auf, sprang in den Sattel und jagte, so schnell ich

 konnte, den Hügel hinunter. Zweimal wäre ich fast gestürzt, denn mein Rad fuhr praktisch schon

 auf den Felgen. Ich wollte fort von diesem Ort, fort von den Schreien, die mir zu folgen

 schienen. Ich wusste jetzt, dass Nobody in der Hölle gelandet war. Was immer auf dieser Farm

 mit ihm geschah, es peinigte ihn fast zu Tode. Er war total hilflos, und selbst wenn Gordon

 McBright ihn umbringen würde, würde es niemand bemerken. Er konnte die Leiche in einem Feld

 verscharren, und keiner würde es mitbekommen. Auf furchtbare Weise erwies sich der Name, den

 Chad und ich ihm leichtfertig und nicht frei von Gehässigkeit gegeben hatten, als nur allzu

 zutreffend: Nobody. Es gab diesen Jungen nicht. Eine Verkettung unglücklicher Umstände hatte

 Brian Somerville in den Wirren der Kriegsjahre durch alle behörd lichen Raster fallen lassen. Er war zum Niemand geworden. Er

 genoss keinerlei Schutz. Er war durch seine Behinderung auch nicht in der Lage, sich selbst zu

 schützen. Auf Gedeih und Verderb war er jedem Menschen ausgeliefert, dem er in die Hände

 fiel.

 Drei Personen wussten von ihm und seinem Schicksal: Chad, Arvid und ich. Wir drei hätten etwas

 unternehmen, ihm helfen müssen.

 Wir taten es nicht. Wir hatten unsere Gründe, der Hauptgrund war Angst. Ich weiß bis heute,

 dass dies keine Entschuldigung sein kann. Was wir getan haben - oder besser: was wir nicht

 getan haben -, ist unverzeihlich.

 Ich habe dafür bezahlt. Vor allem mit einem Bild, das mich durch die Jahrzehnte meines Lebens

 immer wieder heimsuchte, in Tag- wie in Nachtträumen: jenes letzte Bild, das ich von Brian

 Somerville habe. Der kleine, frierende Junge, der im Februarschnee am Hoftor der Beckett-Farm

 steht und mir nachblickt, der weinen möchte, weil ich von ihm gehe, der aber unter Tränen zu

 lächeln versucht, weil er glaubt, dass ich zurückkommen und ihn holen werde.

 Der zu lächeln versucht, weil er mir vertraut.

 DONNERSTAG, 16. OKTOBER

 Sie hatte keine Lust mehr weiterzulesen. Sie

 stand auf, blickte aus dem Fenster. Die Nacht war dunkel, wolkig, mondlos, ohne Sterne. Vom

 Hafen blitzten ein paar Lichter herüber. Das Meer war wie eine schwarze, bewegte

 Masse.

 Sie ging in die Küche hinüber, sah auf der Uhr

 dort, dass es schon nach Mitternacht war. Sie öffnete eine Whiskyflasche, setzte sie an den

 Mund, trank ein paar tiefe Züge. Wischte sich mit dem Ärmel ihres Pullovers die Lippen ab. Fing

 plötzlich an zu weinen.

 Was war aus Brian Somerville,

 dem anderen Kind, geworden?

 Die Bilder schossen in ungeordneter

 Reihenfolge durch ihren Kopf: ihre Großmutter als siebzehnjähriges Mädchen, Chad Beckett als

 junger Mann, dem die Sorgen über den Kopf wuchsen, die Farm, verwahrlost und kurz vor dem

 Zusammenbruch stehend. Der Krieg gerade eben vorbei.

 Versuche, sie zu verstehen, sagte eine

 Stimme in ihrem Kopf Versuche, sie nicht zu verurteilen. Versuche, ihr zu verzeihen.

 Sie weinte heftiger,

 setzte erneut die Flasche an. Sie sah den

 kleinen Jungen vor sich, der ein Opfer gewesen war vom ersten Tag seines Lebens an und der es

 geblieben war, weil ... Fiona sich geweigert hatte, ihn zu schützen. Weil sie sich, vor die

 Wahl gestellt, entschlossen hatte, Chad Beckett zu schützen. Den Mann, den sie

 liebte.

 Den zu lieben sie zumindest geglaubt

 hatte.

 Als ob Fiona Barnes je geliebt hätte

 in ihrem Leben.

 Ihr wurde schwindelig. Sie hatte

 lange nichts mehr gegessen und kippte nun hochprozentigen Alkohol in sich hinein.

 warum habe ich immer, immer

 gefroren als Kind? warum ist meine Mutter drogensüchtig gewesen?

 Sie musste herausfinden, was

 aus Brian Somerville geworden war. Es blieben noch ein paar Seiten zu lesen. Fionas ganzes

 weiteres Leben konnten sie nicht enthalten. Vermutlich einen Ausblick auf Brians

 Schicksal.

 »Ich kann das jetzt nicht«,

 murmelte sie.

 Sie trank

 den Whisky wie Wasser. Das wäre die nächste Frage: warum bin ich

 Alkoholikerin geworden?

 Natürlich war sie nicht

 wirklich zur Alkoholikerin geworden. Sie trank nur etwas zu viel und etwas zu oft. Immer dann,

 wenn die Dinge problematisch wurden. Sie wusste, dass sie dringend damit aufhören musste. Die

 geöffnete Flasche in der Hand stand sie mitten in der Küche und blickte auf die vertrauten

 Gegenstände ringsum, die Kaffeemaschine, das Bord mit den Kaffeebechern, das sie noch aus ihrer

 Kindheit kannte. Der tönerne mit Blumen bemalte Aschenbecher auf dem Tisch, den sie selbst

 irgendwann in ihrer Schulzeit für Fiona getöpfert hatte. Immerhin, ihre Großmutter hatte ihn

 aufbewahrt und benutzt. Für eine Frau wie Fiona war das eine Menge.

 Sie stellte die Flasche

 auf die Anrichte, nahm sie aber sofort wieder auf und trank ein paar weitere Schlucke. Sie

 würde sich jetzt betrinken. Sie würde sich zudröhnen bis zum Filmriss, dann würde sie, wenn sie

 das noch schaffte, ins Bett wanken und bis weit in den nächsten Tag hinein schlafen. Ihr würde

 speiübel sein, wenn sie schließlich aufwachte, aber der Kopfschmerz würde ihre Gedanken

 betäuben, sie wusste das aus Erfahrung. Ein wirklich heftiger Kater war geeignet, die Welt

 ringsum weitgehend auszuschalten. Der pelzig trockene Mund, der Brechreiz, das Stechen in den

 Schläfen marterten so, dass alles andere in den Hintergrund trat. Sie sehnte sich auf einmal

 danach. Krank zu sein. Im Bett liegen und jammern zu dürfen. Die Decke über den Kopf ziehen zu

 können.

 Kind sein und getröstet

 werden.

 Bloß dass der Trost auf

 sich würde warten lassen. Keine Mutter, keine Großmutter. Trösten hatte ohnehin nie zu Fionas

 Stärken gehört. Stephen war ausgezogen. Lag ein paar Häuser die Straße hinunter in seinem Bett

 im Crown Spa Hotel und schlief wahrscheinlich friedlich.

 Sie

 war allein. He, Cramer, jetzt lass dich nicht überfluten vom

 Selbstmitleid, dachte sie, während die Tränen über ihre Wangen

 rollten. Und in diesem Augenblick klingelte es an der Tür.

 Erst nachdem sie

 den Öffner betätigt hatte und oben an der Wohnungstür auf den nächtlichen Besucher wartete, kam

 ihr in den Sinn, dass es nicht ungefährlich war, nachts um halb eins einfach die Tür zu öffnen,

 aber es mochte am Alkohol liegen oder an ihrem Gefühl der Verlorenheit, dass sie dennoch im

 Treppenhaus stehen blieb und auf die Schritte lauschte, die die Stufen heraufkamen. Die

 Beleuchtung war automatisch angesprungen, das sehr helle, fast weiße Licht ließ Leslie

 blinzeln. Sie hielt noch immer die geöffnete Flasche in der Hand. Ihr Make-up musste

 verschmiert sein, ihr Haar zerwühlt.

 Es war ihr

 gleichgültig.

 Dave Tanner tauchte

 vor ihr auf, einen großen Koffer in der Hand. Er blieb stehen. »Gott sei Dank«, sagte er, »du

 warst noch wach?« Sie blickte an sich herab. Sie trug Jeans und Pullover, dazu ihre

 Turnschuhe.

 »Ich war noch

 wach«, bestätigte sie.

 Er wirkte

 erleichtert. »Ich hatte Angst, du machst nicht auf«, sagte er lächelnd. »Du solltest aber

 wirklich durch die Sprechanlage nachfragen, wer da ist! Es ist halb ein Uhr nachts!«

 Sie zuckte mit den

 Schultern.

 »Darf ich

 reinkommen?«, fragte Dave.

 Sie trat zur Seite,

 und er trat in die Wohnung, stellte aufatmend seinen Koffer ab.

 »Himmel, ist der

 schwer«, sagte er. »Es ist fast alles drin, was ich besitze. Ich musste zu Fuß gehen, weil mein

 Auto vorhin endgültig den Geist aufgegeben hat. Hör mal, Leslie, kann ich heute vielleicht hier

 schlafen? Meine Wirtin hat mich rausgeworfen.«

 Leslie versuchte

 durch ihr vom Alkohol umnebeltes Gehirn seinen Worten zu folgen und den Sinn dahinter zu

 erfassen. »Dich rausgeworfen?«, fragte sie schwerfällig. »Darf sie das so einfach?«

 »Keine Ahnung. Aber sie war komplett hysterisch. Schrie nach der Polizei, tobte ... Es

 hatte einfach keinen Sinn zu bleiben. Ich habe versucht, eine alte Freundin zu erreichen, aber

 ihr Handy ist abgeschaltet. Sie jobbt in einer Bar am Hafen, dort habe ich von

 zehn Uhr bis kurz vor Mitter nacht auf sie

 gewartet, aber sie kam nicht. Dann bin ich hier hochgelaufen, in der Hoffnung, dass du da bist

 und mir Asyl gewährst. Ehrlich, Leslie, ich schaffe es keinen Schritt weiter.« Er hielt inne

 und starrte sie an. »Ist alles in Ordnung?«

 Sie konnte

 nicht verhindern, dass ihre Tränen wieder liefen. »Ja. Das heißt, nein. Es geht um Fiona. Es

 ist ... « - sie wischte sich über die Augen -, »es wird dauern, bis ich alles verarbeitet

 habe.«

 Vorsichtig

 nahm er ihr die Flasche aus der Hand und stellte sie auf einen Stuhl im Flur.

 »Du hast eine

 unheimliche Fahne, Leslie. Hör besser auf. Du möchtest sonst morgen früh sterben.« »Vielleicht

 wäre mir das ganz recht.«

 Er schüttelte

 den Kopf »Nein.«

 Trotzig wie

 ein kleines Kind entgegnete sie: »Doch!«

 Er fasste sie

 an beiden Schultern, schob sie vor sich her in die Küche, zwang sie mit sanftem, aber

 unnachgiebigem Druck auf einen Stuhl. »Ich mach dir jetzt einen schönen heißen Tee. Mit Honig.

 Hast du hier Honig?«

 Sie war zu

 erledigt, um sich gegen seine Fürsorge zu wehren, vielleicht, dachte sie, will ich es auch gar

 nicht. »Ja. Irgendwo ist Honig. Keine Ahnung, wo.« »Okay. Ich finde mich schon

 zurecht.«

 Mit leeren Augen sah sie ihm zu, wie er sich durch die Küche bewegte, Wasser aufsetzte, zwei Becher vom Bord nahm, ein

 paar Schranktüren öffnete, bis er das Fach mit den verschiedenen Teesorten entdeckt hatte. Ein

 Glas mit Honig fand er auf einem Regal über dem Herd. Leslie beobachtete, wie er die

 goldfarbene Flüssigkeit in die Becher laufen ließ. Das Wasser kochte. Dave goss den Tee auf,

 stellte die beiden Becher auf den Tisch, setzte sich Leslie gegenüber. »Was ist los?« Sie

 schüttelte den Kopf, nahm vorsichtig den ersten Schluck. Ihr war übel vom Whisky. Zu viel, zu schnell, auf leeren Magen. Sie sprang auf, rannte ins Bad,

 erreichte im letzten Moment die Toilette.

 Würgend

 und hustend erbrach sie sich. Nicht viel mehr als stinkende Galle. Dave, der ihr gefolgt war,

 strich ihr die Haare aus dem Gesicht, legte seine Hand in ihren schweißnassen Nacken. »So ist

 es gut«, sagte er, »gut, wenn alles rauskommt.« Sie richtete sich auf, wankte zum Waschbecken,

 ließ kaltes Wasser in ihre Hände laufen und spülte sich den Mund aus.

 »Tut

 mir leid«, murmelte sie schließlich. Sie betrachtete das kalkweiße Gesicht, das ihr aus dem

 Spiegel entgegensah. Wirre Haare, verschmierte Farbe um die Augen. Zitternde Lippen. »Wann hast

 du zuletzt etwas gegessen?«, fragte Dave. Sie versuchte sich zu erinnern. Alles, die ganzen

 letzten Tage, war so weit weg. »Das Frühstück mit dir«, sagte sie. »Am Hafen. Gestern.« »Einmal

 von einem Scone abgebissen, wenn ich mich richtig erinnere. Na, prächtig!« Er schüttelte den

 Kopf. »Was ist denn los, Leslie? Warum sitzt du mitten in der Nacht in deiner Wohnung und

 schüttest Whisky in dich hinein ohne Sinn und Verstand? Wo ist dein geschiedener

 Mann?«

 »Stephen ist ins Hotel gezogen. Er hat nur

 einen Brief hinterlassen.« Er musterte sie aufmerksam. »Hat dich das so

 erschüttert?«

 »Unsinn!« Sie war sich bewusst, dass sie fast

 zu heftig reagierte. Hatte sie sich aufgeregt über Stephens stillen Abgang? Hatte der etwas von

 dem Schmerz aufgewühlt, der in ihr nagte, seit er sie betrogen und ihr damit den Boden unter

 den Füßen weggezogen hatte?

 »Ich

 wollte ja gar nicht, dass er hierher kommt. Wie sollte es mich dann erschüttern, wenn er wieder

 geht?«

 Das

 Schwindelgefühl ließ nach. Langsam tappte sie in die Küche, ließ sich auf den Stuhl fallen, zog

 ihren Tee heran. Er duftete nach Vanille und Honig. Beruhigend und vertraut.

 »Wieso

 hat dich deine Wirtin jetzt vor die Tür gesetzt?«, fragte sie Dave, der ihr nachgekommen

 war.

 Er nahm

 ihr gegenüber wieder Platz. »Sie hält mich für einen Doppelmörder. Die Tatsache, dass mich

 gestern Mittag die Polizei schon erwartete, als ich nach Hause kam, hat sie endgültig in ihrer

 Ansicht bestätigt. Sie wollte mich keine Minute länger unter ihrem Dach haben. Der Umstand,

 dass man mich wohl kaum wieder hätte laufen lassen, hätte man etwas gegen mich in der Hand

 gehabt, konnte sie auch nicht überzeugen. Letztlich verstehe ich sie sogar

 irgendwie.«

 »Was

 wollten sie denn auf der Wache von dir?«

 Er

 machte eine abwinkende Handbewegung. »Es gab Ungereimtheiten wegen meines Aufenthalts in der

 vergangenen Samstagnacht. Ich habe das geklärt. Ich würde hier sonst nicht sitzen.«

 Sie war

 überzeugt. Natürlich war mit ihm alles in Ordnung. Die Polizei ließ Mörder nicht frei

 herumlaufen - zumindest nicht dann, wenn sie sie bereits in Gewahrsam gehabt hatte.

 Er

 neigte sich vor. Noch einmal fragte er: »Was ist los, Leslie? Was ist passiert? Du siehst

 entsetzlich mitgenommen aus. Womit quälst du dich herum?«

 Sein

 Gesichtsausdruck war besorgt. Vertrauenserweckend. Ein Freund, der sich Gedanken machte. Für

 einen Moment sah sich Leslie versucht, ihm alles zu erzählen, vom Krieg, von Brian Somerville,

 von Fiona und Chad und all dem Verhängnis, das sie angerichtet hatten, aber dann entschied sie

 sich dagegen. Das Gefühl, Fiona schützen zu müssen, war ausgeprägter als ihr Wunsch, sich

 jemandem anzuvertrauen. Daher sagte sie nur: »Ich glaube, ich quäle mich mit mir selbst herum.

 Mit meinem Leben. Ich weiß nicht, in welche Richtung ich in Zukunft gehen soll. Es ist so viel

 passiert.« »Wirst du diese Wohnung hier behalten? Sie gehört ja nun wahrscheinlich

 dir.«

 »Ich

 glaube nicht, dass ich sie behalte. Ich habe mich hier nie wohlgefühlt. Dieses kalte, riesige

 Haus, das immer halb leer ist ... Ich denke, ich werde sie verkaufen. Was ich mit dem Geld

 mache ... keine Ahnung. Vielleicht kaufe ich mir eine kleine Eigentumswohnung in London. Richte

 mir ein Nest ein, das mir allein gehört. Vielleicht ... finde ich dann das Gefühl, ein Zuhause

 zu haben. Einen Hafen, in den ich mich zurückziehen kann.«

 »Den

 hattest du bislang nicht?«

 »Wo

 sollte ich ihn haben? Ich bin fast vierzig. Meine Ehe ist gescheitert. Meine letzte lebende

 Verwandte ist tot. Ich bin ganz erfolgreich in meinem Beruf, aber das wärmt nicht.«

 »Eine

 kleine Eigentumswohnung in London«, wiederholte er, »das klingt so ... einsam. So gar nicht

 nach einem Mann, Kindern, einem großen Hund - was weiß ich. Nach etwas, das Wärme

 gibt.«

 Sie

 lachte, es klang gekünstelt und, wie sie entsetzt merkte, ziemlich verzweifelt. »Nein, danach

 klingt es nicht. Aber denkst du, ich müsste nur mit dem Finger schnippen, und schon ist der

 Mann da, der zu mir passt, der mich heiratet, mit dem ich drei wohlgeratene Kinder habe und der

 am Wochenende mit uns allen und dem großen Hund aufs Land zum Spazierengehen fährt? Diese Typen

 liegen nicht direkt auf der Straße. Ich jedenfalls bin noch nie über einen von ihnen

 gestolpert. Eigentlich ... bin ich in der gleichen verdammten Situation wie Gwen. Allein und

 hoffnungslos.«

 »Aber

 du bist nicht Gwen. Du bist erfolgreich, tatkräftig und zielstrebig. Im Unterschied zu Gwen

 weißt du recht gut, wie das Leben funktioniert. Du hast nur eins mit ihr gemeinsam: Ihr hängt

 zu sehr am Vergangenen. Und merkt vielleicht nicht, wie sehr euch das blockiert.«

 »Ich

 denke nicht, dass ich ... «

 Er

 unterbrach sie. »Schau dir Gwen an. Sie sitzt auf ihrer Farm und hält an einer Zeit fest, die

 es längst nicht mehr gibt. Eine Zeit, in der Frauen keinen Beruf erlernen. In der sie bei den

 Eltern bleiben, bis sie alt und grau sind. Es sei denn, ein Mann taucht auf und holt sie in

 sein Haus. Den vergöttern sie dann und ordnen sich ihm unter. Warum, glaubst du, klappt es bei

 ihr nie? Weil Männer eine solche Frau heutzutage nicht mehr wollen. Weil man eine Partnerin

 möchte. Eine selbstständige Frau. Eine, die in der Lage ist, ihren Weg zu gehen.«

 »Dich

 hat sie trotzdem erobert.« Er schwieg einen Moment.

 »Du

 weißt, wie diese Situation entstanden ist«, sagte er schließlich.

 »Es

 kann nicht funktionieren, Dave.«

 »Ich

 weiß«, sagte er leise.

 Sie

 beugte sich zu ihm. »Ich hänge nicht an Vergangenem, Dave.«

 »Und ob

 du das tust, Leslie. Bloß auf eine ganz andere Art als Gwen. Du lässt dich beherrschen von

 deiner Vergangenheit. Du grübelst, wer dein Vater war. Du kämpfst innere Kämpfe bis heute mit

 deiner Mutter, um ihr in deiner Einschätzung gerecht zu werden. Du haderst mit deiner

 Großmutter, zerrissen zwischen dem Gefühl, ihr Dankbarkeit zu schulden, und der Wut, die immer

 heftiger in dein Bewusstsein drängt, wenn du an deine Jugend bei ihr denkst. Du hast deinen

 Mann zum Teufel gejagt, nachdem er dich betrogen hat, aber du denkst ständig über ihn nach,

 analysierst ihn, analysierst dich, fragst dich, wie es dazu hat kommen können. Du bist nicht

 frei, Leslie. Frei für ein neues Leben.«

 Sie

 merkte, dass ihr schon wieder die Tränen kamen, kämpfte verbissen dagegen an. »Wie soll ich das

 denn sein? Ich kann doch nicht so tun, als habe es meine Vergangenheit nicht

 gegeben!«

 »Aber du kannst sie

 endlich so stehen lassen, wie sie ist. Sie ist nicht veränderbar, also akzeptiere sie.

 Akzeptiere dich und deine Gefühle. Du wirst nie wissen, wer dein Vater war. Du wirst damit

 leben müssen, dass deine Mutter abwechselnd ein Engel und eine total verantwortungslose Person

 war. Du darfst deiner Großmutter sowohl dankbar sein für ihre Unterstützung, als auch eine

 Riesenwut auf sie haben, weil sie ein harter Knochen war und sich wenig Mühe gegeben hat, in

 die Seele des kleinen Mädchens zu blicken, das ihr plötzlich anvertraut war. Und, zum Teufel,

 lass diesen Stephen los! Er hat dich betrogen. Kannst du so einen Mann brauchen? Und

 denkst du, ein einmaliger Sei tensprung hätte

 dich veranlasst, ihn hinauszuwerfen, wenn sonst alles zwischen euch gestimmt hätte? Eine gute

 Beziehung übersteht eine derartige Geschichte. Aber es gibt Beziehungen, da ist ein solcher

 One- Night-Stand dann der Tropfen, der das Fass zum Überlaufen bringt. Ich vermute, dass das

 bei euch so war.«

 Sie lächelte mühsam und mit

 schwimmenden Augen. »Ausgerechnet du gibst dich als Experte für Beziehungen? Als Ratgeber für

 das Leben?«

 Er blieb ernst. »Ich bin der totale

 Versager, in jeder Hinsicht. Sowohl was Beziehungen angeht als auch das Leben insgesamt. Aber

 jemand, der mit sich selbst nicht zurechtkommt, kann trotzdem einen klaren Blick haben, was

 andere angeht. Das schließt sich nicht aus.«

 In kleinen, langsamen Schlucken trank

 sie ihren Tee. Die Wärme tat ihr gut, der Honig beruhigte ihren Magen. Sie dachte, wie gut es

 war, dass Dave mitten in der Nacht bei ihr aufgekreuzt war. Sie war in einer inneren Verfassung

 gewesen, in der sie sich womöglich in die Besinnungslosigkeit getrunken hätte. Sie war dankbar,

 nicht allein sein zu müssen. Es war der richtige Moment, dachte sie, langsam klarer, ruhiger

 und gefasster. Sie hob den Kopf, begegnete seinem Blick.

 Sie hielt dem stand, was sie in seinem

 Blick erkannte. Sie wich nicht aus, als Dave aufstand und um den Tisch kam, ihre beiden Hände

 ergriff und sie langsam auf die Füße zog. Sie gab seiner Umarmung nach, weil sie tröstlich war

 und sanft. Weil sie das war, was sie brauchte in diesem Moment: Sie wollte sich anlehnen,

 wollte beschützt werden, nur für diese Nacht, wollte den Herzschlag eines anderen Menschen

 spüren, wollte Fiona vergessen können und alles, was sie über sie erfahren hatte.

 Seine Lippen glitten über ihre Stirn.

 Sie hob den Kopf, und ihr Mund traf auf seinen. Sie küsste ihn in einer Mischung aus

 Verzweiflung und Wut, und er erwiderte ihren Kuss weich und sehr zärtlich. Es war unmöglich,

 was sie tat, völlig daneben, sicher falsch, vielleicht fatal. Er war mit einer anderen Frau

 verlobt, er war Verdächtiger in einem Mordfall. Aber sie hatte sich so lange schon nicht mehr

 fallen lassen dürfen. Und sie mochte ihn. Er war vollkommen anders als Stephen. Er war ein

 Mann, den ihre Großmutter nie für sie akzeptiert hätte. Er erschien ihr undurchsichtig und

 fremd auf der einen Seite, unberechenbar vielleicht und vollkommen anders als alle Männer, die

 sie je gekannt hatte. Aber gleichzeitig, so widersprüchlich sich das für sie selbst anfühlte,

 auch klarer und durchschaubarer. Ein begabter Student, ein Idealist, Weltverbesserer,

 Revoluzzer, einer, der sein Leben in den Sand setzte, dessen gesamtes Hab und Gut zum Zeitpunkt

 seiner Lebensmitte in einen einzigen Koffer passte. Auf einmal erschien er ihr wie der

 personifizierte Gegenentwurf zu einem Mann wie Stephen, der sein Studium durchgezogen und

 seinen Facharzt gemacht hat, der gutes Geld verdiente und eine sichere Stelle hatte, der

 Ansehen genoss und als der perfekte Partner erschien, und der dann hinging und seinen über

 Jahre kontrollierten Frust in einer läppischen Affäre entlud. Sie begriff jetzt, warum es mit

 Stephen nie funktioniert hätte, so oder so nicht: Er war ihr eine Nummer zu klein. Zu bieder.

 Zu berechenbar selbst dort, wo er das Unfassbare tat: Sie belog und betrog. Auch dabei blieb er

 der Streber von nebenan, dem nach einer Nacht schon die Luft ausging, der dann das Geständnis

 brauchte, weil er, obwohl alles hinter ihm lag, mit seiner atemberaubenden Tat nicht zurechtkam

 oder vielleicht nicht mit dem Umstand, nicht erwischt worden zu sein.

 Er war ein Stück ihres Lebenswegs

 gewesen, ein Abschnitt. Mehr nicht. Daves Hände glitten unter ihren Pullover, und sie schloss

 die Augen, als sich seine Finger um ihre Brüste legten.

 »Wir sollten das nicht tun«, murmelte

 sie und fragte sich gleichzeitig, ob sie das wirklich meinte, oder ob sie ihr Gewissen damit

 beruhigen wollte, dass sie wenigstens ein paar Augenblicke lang Widerstand leistete.

 »Warum nicht?«, fragte Dave

 leise.

 Es wäre so einfach in diesem Moment,

 und sie empfand ein so großes Verlangen, ihrer Sehnsucht nach Wärme, nach Schutz, nach

 Geborgenheit nachzugeben. Sich in die körperliche Verschmelzung mit einem Mann zu flüchten, um

 alles zu vergessen, was sie bedrängte und bedrückte.

 Sich anzulehnen. Darum ging es viel

 mehr als um Sex. Es ging darum, eine Heimat zu finden. Darum ging es seit Jahren. Vielleicht

 schon immer, ihr ganzes bisheriges Leben lang.

 Es blieb fraglich, ob sie diese Heimat

 finden würde, wenn sie es in dieser Situation mit einem Mann, der zweifellos eine starke

 sexuelle Wirkung auf sie ausübte, auf dem Küchenfußboden oder sonst wo trieb aus einem Moment

 größter körperlicher Schwäche heraus, hungrig und von Übelkeit gequält und in einem Zustand

 psychischer Instabilität, weil sie Dinge über Fiona erfahren hatte, die sie

 erschütterten.

 Das Gefühl, als löse sich ihr Körper in

 Lust auf, veränderte sich. Ihr Verstand übernahm die Führung. Sie versuchte, einen Schritt

 zurückzuweichen, stieß aber sofort an die Wand. »Ich kann das nicht«, sagte sie. »Warum

 nicht?«, wiederholte er. Seine Zunge berührte ihre Lippen. Sie mochte seine Art zu küssen, sie

 mochte das Gefühl, das seine Hände auf ihrem Körper auslösten. Dennoch hatte sie Angst. Angst,

 dass die Leere hinterher umso größer sein würde.

 Sie drehte das Gesicht zur

 Seite.

 »Ich will es wirklich nicht, Dave«,

 sagte sie mit plötzlicher Schärfe inder Stimme.

 Er trat zurück, hob beide Hände.

 »Entschuldige!« »Schon gut.

 Es ist okay.«

 Er wirkte irritiert. »Leslie, ich

 dachte eigentlich, dass du ... «

 »Dass ich was?«

 »Dass

 wir«, korrigierte er sich, »vor einer Minute

 noch das Gleiche wollten.« »Ja. Vor einer Minute. Aber jetzt ... geht es eben nicht.« Er sah

 sie nachdenklich an. »Wo ist das Problem, Leslie? Oder - wer ist das Problem? Gwen?« »Ja. Auch

 Gwen. Aber auch die Tatsache, dass ich ... ich fühle mich gerade sehr verletzbar. Ich möchte

 nicht mit einem Mann schlafen, den ich kaum kenne, wenn ich so verletzbar

 bin.«

 Er musterte sie sehr

 eindringlich, und sie erkannte Verständnis in seinen Augen. »Irgendwann«, sagte er, »musst du

 aus deinem Schneckenhaus herauskommen. Du hast solche Angst, dass man dir wehtut, dass du es

 kaum noch wagst, überhaupt zu leben. Das ist ... von einem bestimmten Zeitpunkt an eine Spirale

 nach unten, Leslie. Steig aus, ehe du aus eigener Kraft nicht mehr nach oben kommst.« »Keine

 Sorge. Ich habe mich und mein Leben im Griff.« Er erwiderte nichts, und das machte sie

 plötzlich ärgerlich. Sie fand, dass er nicht das Recht hatte, sie und ihr Leben in dieser Art

 zu analysieren - nicht aus seiner Position heraus: argwöhnisch von der Polizei beäugt, von

 seiner Wirtin auf die Straße gesetzt, ein vermutlich ziemlich leeres Konto auf der Bank, eine

 Verlobung, die ohne Wert war ... Was wollte ausgerechnet er ihr über das Leben

 erzählen?

 »Wenn Männer nicht zum Zug

 kommen«, sagte sie aggressiv, »dann reden sie eine Menge Zeug, das vielleicht besser ungesagt

 bliebe. Vielleicht solltet ihr irgendwann einmal andere Wege suchen, sexuelle Frustration zu

 kompensieren.«

 Er lächelte,

 nicht verächtlich, eher resigniert. »Glaub mir, ich kann durchaus damit umgehen,

 nicht zum Zug zu kommen, wie du es nennst.

 Alles, was ich gerade gesagt habe, diente in keiner Weise irgendeiner Kompensation. Ich wollte

 nur erklären, wie ich dich und deine Situation einschätze. Aber du hast recht, vielleicht war

 das ein Übergriff.«

 »Ich habe es jedenfalls so

 empfunden«, erwiderte sie. »Es tut mir leid«, sagte er.

 Plötzlich standen sie

 einander fast gehemmt gegenüber. Es war alles gesagt. Es war nichts passiert.

 Leslie

 fühlte sich müde und einsam. »Ich gehe schlafen«, sagte sie. »Du kannst das Gästezimmer haben.

 Stephen braucht es ja nicht mehr.« »Danke. Ich werde mir morgen natürlich eine neue Unterkunft

 suchen.« »Lass dir Zeit.« Sie sah ihm nach, als er die Küche verließ. Sie dachte, dass sie

 Erleichterung spüren müsste, weil sie das Richtige getan hatte. Stattdessen war sie bedrückt

 und unsicher. Sie setzte sich, zog ein Zigarettenpäckchen heran, zündete sich eine Zigarette

 an. Am Ende hatte sie wieder falsch reagiert. Hatte die Blockade um sich herum verf

 estigt. Die Mauern höher gezo gen. Ihre eigene

 Abschottung vorangetrieben. Warum hatte sie nicht einfach getan, wonach ihr der Sinn stand?

 Ohne an das Danach zu denken. War sie tatsächlich kaum mehr fähig, einfach zu

 leben?

 Gedankenverloren sah

 sie den Rauchkringeln nach, die durch die hell erleuchtete Küche zogen und sich irgendwo in

 ihrer Mitte in nichts auflösten.

 Sie würde nur schwer

 Schlaf finden in dieser Nacht.

 Obwohl Valerie sehr

 spät erst ins Bett gekommen war, war sie früh aufgestanden und kam gerade aus dem Bad, als ihr

 Handy klingelte. Das Handtuch um ihren Körper geschlungen, lief sie in ihr Schlafzimmer

 hinüber, wo das Handy am Ladegerät in der Steckdose hing.

 »Ja?«, meldete sie

 sich. Es war Sergeant Reek, der offenbar grundsätzlich schon vor sieben Uhr früh seinen Dienst

 antrat. »Bin ich zu früh?«, fragte er besorgt. »Ich bin schon beim Frühstück«, schwindelte

 Valerie. »Was gibt es denn?«

 »Leider nichts, was

 Sie besonders freuen wird, Inspector. Ich habe gestern sehr spät noch die Eltern von Stan

 Gibson in London erreicht. Sie haben erklärt, dass ihr Sohn das letzte Wochenende bei ihnen in

 London verbracht hat, zusammen mit Miss Witty, die er seiner Familie als seine Lebensgefährtin

 vorstellen wollte. Aber ich vermute, auch Miss Witty selbst wird das bestätigen. Gibson ist

 nicht so dumm, uns in einem derart leicht zu überprüfenden Punkt zu belügen.«

 »Gibson ist leider

 überhaupt nicht dumm, Reek, darin besteht eines unserer vielen Probleme. Erscheinen seine

 Eltern glaubwürdig?«

 »Ja. Sie sind völlig schockiert, aber sie würden deswegen nicht lügen. Dafür sind sie

 im Moment auch viel zu durcheinander. Sie können sich nicht vorstellen, dass ihr Sohn ein

 Verbrechen begangen haben soll. Sie beschreiben ihn als liebenswürdig, zuverlässig und

 hilfsbereit. Allerdings hatte er wohl immer sehr rasch wechselnde Beziehungen, was seine Mutter

 natürlich den Frauen in die Schuhe schiebt, die nicht in der Lage sind, die Qualitäten dieses

 Mannes zu würdigen. Meiner Ansicht nach hält es keine lang bei ihm aus, und über die Gründe

 könnte sicher Miss Witt y näher Auskunft geben. Aber…

 «

 » ... aber das

 bringt uns in der eigentlichen Sache nicht weiter«, vollendete Valerie den Satz. »Nicht, was

 den Mord an Amy Mills angeht.«

 »Offensichtlich

 können wir ihn jedenfalls für das Verbrechen an Fiona Barnes nicht verantwortlich machen«,

 fasste Reek zusammen.

 »Sieht so aus«,

 erwiderte Valerie resigniert.

 »Ich fahre

 jetzt hinauf in die Filey Road und versuche erneut mein Glück bei Karen Ward«, sagte Reek. Es

 klang, als wolle er sagen: Kopf hoch, wir haben ja noch andere Eisen im Feuer! »Gestern ist sie

 nicht mehr in der Wohnung dort aufgetaucht, aber vielleicht ist sie irgendwann nachts noch

 erschienen.«

 »Waren Sie noch

 im Newcastle Packet?«

 »Klar. Aber

 gestern hat sie dort nicht gearbeitet. Ihre Mitbewohner hatten auch keine Ahnung, wo sie ist.

 Was interessant sein könnte: Sie berichteten, Dave Tanner habe gestern Abend zweimal versucht,

 Miss Ward in ihrer Wohnung zu erreichen. Er ist außerdem am Abend ebenfalls im Newcastle Packet

 aufgekreuzt und hat sich nach ihr erkundigt, wie man mir dort sagte. Er scheint ziemlich darauf

 aus gewesen zu sein, mit ihr zu sprechen.«

 »Das ist nicht

 ungewöhnlich. Er unterhält noch immer eine intime Beziehung zu ihr.«

 »Jedenfalls

 hake ich Tanner nicht ab, ehe die Ward seine Aussage nicht bestätigt hat. Ich war gestern

 außerdem noch im Golden Ball. Man erinnert sich an die beiden. Allerdings sind sie nur recht

 kurz da gewesen. Gegen zehn Uhr haben sie das Pub schon wieder verlassen. Insofern kann uns

 diese Aussage nicht reichen.«

 Dankbar dachte

 Valerie, dass sie in Reek einen Mitarbeiter von unschätzbarer Qualität hatte. Er machte

 Überstunden ohne Ende, und noch nie hatte sie ihn deswegen jammern gehört. »Sie machen Ihren

 Job wirklich gut, Reek«, sagte sie anerkennend, und sie konnte ihn durch das Telefon hindurch

 förmlich strahlen sehen.

 »Ich kläre

 jetzt die Sache mit der Ward«, sagte er knapp, dann beendete er das Gespräch.

 Valerie zog

 sich an, wobei sie merkte, wie schwerfällig und müde ihre Bewegungen waren. Sie fühlte sich wie

 das Gegenteil des hellwachen, vor Tatendrang vibrierenden Sergeant Reek. War es nur die

 Enttäuschung? Darüber, dass sie nicht zwei Fälle auf einen Streich gelöst hatte?

 Hatte sie überhaupt einen Fall

 gelöst?

 Sie

 schlich in die Küche, schaltete die Kaffeemaschine ein. Einen Kaffee, mehr wollte sie nicht.

 Nicht einmal auf ihr geheiligtes Frühstück hatte sie heute Lust.

 Sie hatte

 am gestrigen Abend noch beinahe zwei Stunden mit Stan Gibson gesprochen, ohne dass sie seine

 gute Laune auch nur ein einziges Mal hatte erschüttern können. Er hatte jede ihrer Fragen

 lächelnd beantwortet, höflich, geduldig, ohne das geringste Anzeichen von Ärger oder

 Gereiztheit.

 Ja,

 selbstverständlich hatte er von dem Mord an Amy Mills gehört und gelesen, ganz Scarborough

 hatte ja im Sommer kein anderes Thema mehr gekannt. Schrecklich, eine ganz furchtbare

 Geschichte. Dass Menschen so etwas tun konnten! Natürlich hatte er sich persönlich sehr

 betroffen gefühlt. Amy hatte ihm viel bedeutet, allerdings hatte er nie den Mut gefunden, sie

 anzusprechen. Er erschien Valerie nicht als ein Mann, der schüchtern war gegenüber Frauen? Da

 sollte sie sich mal bloß nicht täuschen! Er war nie in persönlichen Kontakt mit Amy

 getreten.

 Ja, das

 Fernrohr. Die Bilder! Klar wusste er, dass man so etwas eigentlich nicht tat. Aber direkt

 verboten war es auch nicht, oder? Er hatte sie so hübsch gefunden. Wann er sie zum ersten Mal

 gesehen hatte? Mal überlegen, das musste im Januar gewesen sein. Einfach so zum Zeitvertreib

 hatte er ein bisschen in die Wohnungen ringsum gespäht, und da hatte er sie bei Linda Gardner

 entdeckt. Sie hatte sich mit dem Kind beschäftigt, und ihre welligen Haare waren ihm wie ein

 Heiligenschein erschienen. Er hatte begonnen, sich für sie zu interessieren, ja und, wer wollte

 ihm denn einen Vorwurf daraus machen?

 Besessenheit?

 Das konnte er nicht beurteilen. Okay, er war ihr oft heimlich gefolgt, soweit es seine knappe

 Freizeit zuließ. Sie hatte viele lange Spaziergänge unternommen, allein. Sie war ihm sehr

 einsam erschienen. Selten hatte sie mal mit einer Kommilitonin einen Kaffee getrunken oder

 geplaudert, wirklich selten. Meist war sie für sich geblieben.

 Ob er

 sich ihr genähert hatte? Zurückgewiesen worden war? Ob ihn dies wütend gemacht hatte? Nein,

 nein, da war Inspector Almond aber gründlich auf dem Holzweg. Er hatte sie nie angesprochen,

 das sagte er ja bereits. Insofern hatte er sich auch keine Abfuhr geholt. Im Übrigen konnte er

 mit so etwas umgehen. Er pflegte Frauen nicht zu erschlagen, die ihm einen Korb gaben. Wobei er

 darauf hinweisen müsse, dass er eigentlich noch nie einen Korb bekommen hatte. Nie! Er hatte

 keine Schwierigkeiten mit Frauen. Vor allem nicht damit, sie für sich zu gewinnen. Also, wenn

 er ehrlich sein sollte, er wusste gar nicht, wie es sich anfühlte, als Mann abgewiesen zu

 werden.

 Und so

 war es die ganze Zeit über gegangen. Immerzu hatte er gelächelt. Und alle Sinne Valeries, jeder

 Nerv, ihre Intuition, ihre Erfahrung, ihr Bauchgefühl, was immer man anführen mochte, alles

 hatte ihr gesagt, dass er es getan hatte. Dass der grinsende Typ vor ihr Amy Mills auf dem

 Gewissen hatte.

 Während

 sie darauf wartete, dass der Kaffee durchlief, fragte sich Valerie, was genau sie eigentlich in

 den Händen hielt.

 Nichts,

 wenn sie ganz ehrlich war.

 Nichts, bis auf die Indizien, die sie überhaupt erst auf Gibsons Spur geführt hatten, bis auf

 ihre Intuition, die laut Mörder schrie -

 und bis auf eine vage Hoffnung. Eine Hoffnung, die sich aus dem Eindruck nährte, den sie von

 Gibson hatte.

 Der Kaffee war durchgelaufen. Sie trank ihn in kleinen Schlucken, blickte dabei zum Fenster

 hinaus. Es war noch dunkel, aber sie meinte z u erkennen, dass es

 nicht mehr regnete. Auch der Nebel schien nicht zurückgekehrt zu

 sein.

 Gibson mochte sich der ganzen Welt gegenüber als der nette, freundliche, lächelnde junge Mann

 präsentieren, der auf den ersten Blick den Traum jeder Schwiegermutter verkörperte, sie,

 Valerie, konnte er keinen Moment lang täuschen. Sie hatte das Krankhafte in seinem Grinsen

 gesehen, den Wahnsinn in seinen Augen. Sie wusste, dass er ein massives Problem hatte, und auch

 wenn sie ihn nicht gut genug kannte und nichts Näheres über seine Vorgeschichte wusste, war ihr

 klar, dass Frauen, seine Beziehung zu Frauen, den Katalysator darstellten, der aus seinem

 Problem ein Horrorszenario machen konnte. Eines, in dem es am Ende um Hass, Vergeltung,

 mörderische Wut und ungezügelte Brutalität ging. Die Leiche von Amy Mills hatte überdeutlich

 davon berichtet.

 Nach ihrer Einschätzung war das Problem die Ablehnung. Gibson war in der Vernehmung auf seiner

 Behauptung herumgeritten, noch nie von einer Frau zurückgewiesen worden zu sein. Er hatte das

 zu häufig betont, und sie hatte den Ausdruck in seinen Augen gesehen. Sie vermutete, dass hier

 der Grund lag, weshalb Amy Mills hatte sterben müssen, und weshalb ihr Tod von so heftiger

 Gewalt begleitet gewesen war. Gibson hatte sich förmlich in sie verbissen, das zeigten die

 vielen Fotos, die er von ihr gemacht hatte, aber sie hatte ihn nicht gewollt. Zu irgendeinem

 Zeitpunkt, entweder in den Tagen vor ihrer Ermordung oder spätestens in jener Nacht im Park

 hatte sie ihre Ablehnung zum Ausdruck gebracht. Valerie war überzeugt, dass Gibson mit

 Zurückweisung durch Frauen nicht umgehen konnte.

 Sie wusste, was Sergeant Reek jetzt sagen würde. »Fakten, Inspector, Fakten! Steigern Sie sich

 nicht in etwas hinein, nur weil Sie unbedingt einen Täter haben möchten. Weil Sie unbedingt

 eine Lösung des Falls präsentieren wollen. Bleiben Sie bei den Fakten!«

 Oder war es gar nicht das, was Reek sagen würde? War es ihre eigene Stimme, die ihr das

 riet?

 In der vergangenen Nacht war sie manchmal aufgewacht, und dann hatte sie überlegt, weshalb es

 plötzlich so glatt gegangen war. Monatelang keine Spur, kein Anhaltspunkt, nichts. Und nun

 plötzlich eine Ena Witty, die von einem Moment zum anderen aufkreuzte und angstschlotternd von

 ein paar merkwürdigen Begebenheiten um ihren Freund berichtete. Und schon gab es einen

 Verdächtigen, gab es Fotos, die von einer besessenen Hinwendung zu der ermordeten Frau zeugten,

 gab es ein Fernrohr, das in die Wohnung zielte, von der aus Amy Mills zu ihrem letzten Weg

 aufgebrochen war.

 In der Stille und Dunkelheit der Nacht hatte sie sich gefragt, ob das alles nicht zu sehr nach

 einem Silbertablett aussah, auf dem sie ihren Verdächtigen serviert bekam. N ach einem Täter,

 der plötzlich wie ein Ass aus dem Ärmel gezogen wurde, und dass es deshalb einfach nicht sein

 konnte: Weil ihr Amy Mills' mutmaßlicher Mörder förmlich vor die Füße fiel, und weil das Leben

 oder - um es eine Nummer kleiner zu machen - weil ihr Beruf derartige Lösungen für gewöhnlich

 nicht anbot.

 Jetzt aber, in diesen frühen Morgenstunden, wusste sie es. Sie kannte die

 Antwort auf all die Fragen, die sie sich so skeptisch gestellt hatte: Der Täter stand deshalb

 so unvermittelt und urplötzlich vor ihr, weil er selbst das so gewollt hatte. Jetzt, genau zu

 diesem Zeitpunkt. Stan Gibson hatte seinen Auftritt gewollt. Die Polizei in seiner Wohnung. Die

 Vernehmung. Die Fragen, die er sich im Vorfeld hatte ausrechnen können. Sein Dauerlächeln, von dem er wusste, dass es die Nerven eines

 ermittelnden Beamten bis zur Unerträglichkeit malträtierte. Er hatte es gewollt, und deshalb

 hatte er Ena von dem Fernrohr erzählt. Hatte die Fotos so platziert, dass sie irgendwann beim

 Herumstöbern geradezu darüber stolpern musste. Es war ihm klar gewesen, dass bei Ena von diesem

 Moment an alle Alarmglocken schrillen würden. Eine Frage der Zeit nur noch, bis sie entweder

 direkt zur Polizei ginge oder sich einer Freundin anvertraute, die ihr diesen Schritt

 abnahm.

 Er hatte seinen Auftritt geplant, und er hatte ihn bekommen.

 Und noch etwas wurde Valerie klar: Er hatte dafür gesorgt, dass sie ihm nichts nachweisen

 konnten. Er war nicht überrascht worden vom Gang der Ermittlungen, und so hatte er vorher die

 Dinge genau bedacht und geordnet. Er hätte all die Indizien, die auf ihn hinwiesen, nicht über

 Ena der Polizei zugespielt, wenn es an irgendeiner Stelle eine Gefahr für ihn gäbe. Er war

 schlau und rational. Valerie könnte die ganze Welt umstülpen, sie würde den Beweis, der Gibson

 hinter Gitter brachte, nicht finden.

 Es gab ihn nicht. Gäbe es ihn, so hätte sich Gibson nicht ausgeliefert. Dann hätte er auf die

 Grinsnummer im Revier verzichtet.

 Sie schenkte sich eine zweite Tasse Kaffee ein, trank sie schnell, so als könne sie ihre

 Verbitterung und ihre Frustration damit hinunterschlucken, ehe beide zu groß wurden.

 Dennoch konnte sie eine Hoffnung spüren, zumindest einen Funken davon, eine

 makabre, fast zynische Hoffnung, die ihren Ursprung in der Lust hatte, die sie gestern während

 des Gesprächs mit Gibson hatte fühlen können. Er genoss die Situation ungeheuer, sie war der

 ultimative Kick für ihn, sie erfüllte ihn mit Euphorie, und er war bereits süchtig danach.

 Angefixt. Das hatte sie gestern

 mit ihm gemacht, und damit hatte sie

 einen kleinen Vorsprung erzielt, von dem er noch nichts wusste. Zudem hatte sie zwei

 Erkenntnisse gewonnen, unschätzbar wichtige Erkenntnisse: Er war wirklich krank. Und zum

 anderen: Er würde es wiederholen wollen. Beides. Die Tat selbst, aber auch das Katz- und

 Mausspiel mit der Polizei hinterher.

 Das wusste sie so sicher, dass sie jeden Eid darauf leisten würde.

 Sie schüttete den Rest ihres Kaffees in den Ausguss. Es half nichts, sie musste den Tag in

 Angriff nehmen. Dave Tanners Angaben mussten überprüft werden, und sie hoffte, dass es Reek

 gelang, Karen Ward möglichst bald aufzutreiben. Sie würde auch noch einmal mit Ena Witty

 sprechen, die sich hoffentlich inzwischen gefasst hatte und sich vielleicht an das eine oder

 andere wichtige Detail aus der kurzen Zeit ihrer Beziehung mit Stan Gibson erinnerte. Nicht

 dass sie ihn damit würde zu Fall bringen können, da gab sich Valerie kaum einer Illusion hin.

 Aber sie musste ihre Arbeit machen. Routiniert und so, wie sie es gelernt hatte. Und überdies

 galt es, Gibson näher zu kommen. Alles über ihn zu erfahren, was es zu erfahren gab.

 Du hast von jetzt an einen Bluthund auf den Fersen, Gibson, dachte sie grimmig, und irgendwann

 werde ich es erleben, wie dir dein Lächeln im Gesicht gefriert und du erkennst, dass du richtig

 tief in der Scheiße steckst!

 Sie nahm Handtasche und Autoschlüssel, hängte sich ihren Mantel über den Arm und verließ die

 Wohnung.

 Lieber Chad,

 die letzten Kapitel unserer Geschichte schreibe

 ich als Brief an dich. Denn das Wesentliche ist erzählt, und was bleibt, ist mein Bedürfnis,

 dir zu erklären, weshalb ich dir unsere Geschichte überhaupt aufgeschrieben habe.

 Ich kenne dich als wortkargen Pragmatiker, für

 den nur das von Wert ist, was unbedingt und ohne Interpretation von unmittelbarem Nutzen ist.

 Und ich weiß, was du denkst, nachdem du all das über uns gelesen hast:

 Überflüssiges Geschreibsel! Unsere Geschichte -

 na und? Als ob ich sie nicht genau kennen würde!

 Wozu das alles?

 Mich hat unsere Geschichte immer sehr traurig

 gemacht, Chad. Aus vielerlei Gründen. Vor allem natürlich wegen Brian Somerville. Vielleicht

 bin ich dem kleinen Jungen näher gewesen als du, obwohl er jahrelang in deinem Haus gelebt hat,

 auch als ich gar nicht da war, und du im Grunde viel mehr Zeit mit ihm verbracht

 hast.

 Aber ich war es, an deren Hand er London als

 kleiner, ver-waister Junge verließ. Ich war es, deren Nähe er die ganze Zeit über in

 Scarborough immer wieder suchte. Ich war es als Einzige, die er beim Namen nannte. Niemanden

 außer mir hat er je direkt angesprochen, ist dir das schon einmal aufgefallen? Nicht einmal

 Emma, die ihn mehr geliebt hat, als es sonst jemand tat. Die ihn als Einzige geliebt hat im

 Grunde. Aber er hatte mich erwählt, vom ersten Moment an, an einem Novembermorgen im zerbombten

 London, vor den noch rauchenden Trümmern seines zerstörten Elternhauses. Und obwohl ich seine

 Zuneigung nie erwiderte, sein Vertrauen stets enttäuschte, blieb er mir treu. Manchmal denke

 ich, dass überhaupt nie wieder in meinem Leben jemand mit solch unverbrüchlicher Treue an mir

 hing wie Brian Somerville.

 Der zweite Grund, weshalb ich nie anders als

 bedrückt und fast melancholisch über uns beide nachdenken konnte, liegt im Verlauf unseres

 Weges begründet, darin nämlich, dass es nie der gemeinsame Weg geworden ist, den ich mir

 erträumt hatte. Bis heute bin ich davon überzeugt, dass es unsere Bestimmung war, unser Leben

 gemeinsam zu verbringen. Ich bin mit dem Mann, den ich später geheiratet habe, nicht glücklich

 geworden, und du nicht mit der Frau, für die du dich, in reichlich fortgeschrittenem Alter,

 schließlich entschieden hast. Ich bin überzeugt, dass auf unseren jeweiligen Verbindungen kein

 Segen lag, eben weil sie nicht unserer Bestimmung entsprachen. Deshalb haben wir auch beide nur

 Enttäuschungen mit unseren Kindern erlebt: du mit Gwen, die zur weltfremden alten Jungfer

 geworden und nun drauf und dran ist, eine Ehe mit einem charmanten Heiratsschwindler

 einzugehen, der es nur auf ihren Besitz abgesehen hat und sie, darauf könnte ich wetten, noch

 vor der Verlobung nach Strich und Faden hintergeht. Und meine Tochter ... na ja, du weißt es

 ja.

 Hippiekommunen und

 Hasch und LSD, kein ordentlicher Be ruf,

 wildes Herumschlafen in allen Betten, und am schlimmsten fand ich die völlig verantwortungslose

 Art, die sie ihrer kleinen Tochter gegenüber an den Tag legte. Es hat mich nicht gewundert,

 dass sie schließlich an einer Überdosis Drogen und Alkohol gestorben ist, eigentlich habe ich

 es sogar erwartet. Aber natürlich hätte ich mir ein anderes Leben für sie

 gewünscht.

 Brian Somerville und die Tatsache, dass wir

 beide es nicht zu einem gemeinsamen Leben geschafft haben, hängen zweifellos zusammen. Ohne

 dass wir es in diesem Moment hätten überblicken können, entschied sich unsere Geschichte an

 jenem Augusttag im Jahr 1946, als ich mit dem platten Fahrrad deiner Mutter in die

 gespenstische Einöde von Gordon McBrights Farm strampelte und begriff, dass dort etwas

 Furchtbares geschah und dass wir würden eingreifen müssen. Ich habe dich, du erinnerst dich, am

 Abend jenes Tages darauf angesprochen. Unten in unserer Bucht.

 Aber es war nicht die romantische Stimmung

 des Abends zuvor, der voller Glück und Licht war, an dem wir einander wiederfanden, einander

 liebten und ich unsere Zukunft hell und strahlend vor uns liegen sah. Bei jenem zweiten Treffen

 gerieten wir in Streit. Ich berichtete dir von meinem Ausflug, und du nahmst es mir furchtbar

 übel, dass ich mich überhaupt auf den Weg gemacht hatte. Du bist sehr laut geworden und so

 aggressiv, dass ich schließlich in Tränen ausbrach. Damals konnte ich mir nicht erklären, was

 dich so gegen mich aufbrachte. Heute ist mir natürlich klar, dass es deine Angst war. Angst,

 ich könnte weitere Schritte unternehmen, könnte dir genau die Ungelegenheiten bescheren, die du

 so fürchtetest. Höhnisch und verächtlich hast du reagiert, als ich dir erklären wollte, wie

 greifbar das Böse, das Grauenvolle, das Verbrecherische für mich an jenem Ort gewesen war. Ich

 wagte sogar, dir von Brians Schreien zu berichten, die ich in meinem Kopf gehört

 hatte.

 Du wolltest das nicht annehmen. In deinen

 Augen habe ich fast Hass gesehen. Du hast mich als Feindin empfunden in jenen Momenten. Und als

 Bedrohung.

 Du hast mich wissen

 lassen, dass es nicht ein gutes Wort mehr zwischen uns geben würde, wenn ich die

 Somerville-Geschichte nicht ruhen ließe, dass

 die Beckett-Farm für mich verschlossen sein würde. Kurzum: Kein Kontakt mehr, nie mehr. Das

 Ende nicht nur unserer Liebe und unserer Freundschaft. Du würdest mich von da an nicht einmal

 mehr kennen.

 Ich will dir, indem ich dich und mich

 an jenen Abend erinnere, nicht die Schuld am Schicksal Brian Somervilles aufbürden. Selbst wenn

 ich mir zugestehe, erst siebzehn Jahre alt, verliebt, hilflos und unerfahren gewesen zu sein,

 überfordert damit, derlei angedrohte Konsequenzen zu ignorieren und aufrechten Ganges zu tun,

 was mein Gewissen mir vorschrieb - es hätte später, während all der Jahre, die ins Land gingen,

 immer wieder die Möglichkeit gegeben, mutig zu sein. Nachforschungen anzustellen, etwas zu

 unternehmen. Ich war nicht ewig siebzehn, ich konnte mich nicht ewig auf meine Jugend und die

 daraus resultierende Hilflosigkeit berufen.

 Irgendwann hätte mein Gewissen

 stärker sein müssen als ... ja, als was? Ich habe viel darüber nachgedacht, Chad, was es war,

 was mich auf ewig blockierte. Die Sorge, deine Freundschaft zu verlieren? Ich glaube, so

 wichtig du mir immer warst, noch immer bist, so hätte doch diese Furcht irgendwann nicht mehr

 ausgereicht, die Stimme in mir, die mich so oft an Brian gemahnte, zum Schweigen zu bringen.

 Ich denke nicht, dass ich mein Schweigen einzig damit erklären, schon gar nicht rechtfertigen

 kann, dass ich einmal in dich verliebt gewesen bin. Nicht einmal damit, dass ich dich,

 vielleicht, mein ganzes Leben lang geliebt habe.

 Nein, die

 Erklärung ist viel banaler, und sie hat fast naturge- setzlichen Charakter: Je weiter und

 länger wir einen Weg gehen, umso schwerer und konsequenzenreicher wird der Rückweg. Es gibt

 immer den Punkt, an dem wir Nein! rufen

 und das Weiterlaufen verweigern können. Wenn wir den verpassen, wird jeder spätere Moment

 komplizierter und bringt uns in den Erklärungsnotstand, weshalb wir nicht schon früher ... Und

 irgendwann wagen wir es einfach nicht mehr. Wir sind so weit gegangen, dass die Umkehr

 unmöglich geworden ist. Zumindest eine, die noch einigermaßen ehrenvoll für uns wäre. Und dann

 beißen wir die Zähne zusammen und marschieren weiter, laut pfeifend und trällernd und mit viel

 Beschäftigung nebenher, um nur die Stimme unseres Gewissens nicht hören zu müssen. So habe ich

 es getan.

 Du vielleicht auch, ich weiß es

 nicht. Manchmal fürchte ich fast, dass dich dein Gewissen in der Somerville- Tragödie ohnehin

 nicht halb so sehr gepiesackt hat wie mich meines. Klären konnte ich diese Frage nie. Die

 wenigen Versuche, die ich in all den Jahren angestellt habe, mit dir über Brian und unsere

 Rolle in dem Drama zu sprechen, hast du immer torpediert. Du wolltest nicht darüber reden!

 Schluss. Aus.

 Damals im Sommer, schon wenige

 Tage nach meiner Ankunft in Yorkshire, bin ich wieder zurück nach London gereist. Alles hatte

 sich verändert. Ich konnte deine Distanziertheit nicht ertragen, deine Kälte. Den Umstand, dass

 du mir beharrlich auswichst, dass du mir zu verstehen gabst, keinerlei Kontakt zu wünschen. Es

 gab keine Abende in der Bucht mehr. Keine Gespräche. Zärtlichkeiten schon gar nicht. Brian

 Somerville und die Bedrohung, die er für dich darstellte, standen zwischen uns. Du konntest

 keinen Schritt mehr auf mich zumachen. Ich glaube, du warst tief erleichtert, als ich endlich

 meinen Rucksack packte und die Farm verließ.

 Ich weiß gar nicht mehr, was

 ich meiner erstaunten Mutter und dem verblüfften Harold erzählte. Irgendetwas. Ich nehme an,

 sie dachten sich ihren Teil. Ich hatte nie über meine Gefühle zu dir gesprochen, aber

 sicherlich hatte zumindest Mum etwas in dieser Richtung vermutet, und nun nahm sie wohl an,

 dass es schief gelaufen war. Dass ich aus Liebeskummer und Enttäuschung Scarborough Hals über

 Kopf wieder verlassen hatte. Ganz falsch lag sie damit ja auch nicht, wenngleich sie nichts von

 den komplizierten Verwicklungen und Vorgängen ahnte, die zu der Situation geführt

 hatten.

 Ende September ging ich in

 London zum Einwohnermeldeamt und erkundigte mich nach der Familie Somerville. Ich nannte ihre

 frühere Adresse und gab an, es handele sich um Bekannte, über deren Verbleib ich etwas erfahren

 wollte. Derlei Anfragen waren damals, knapp eineinhalb Jahre nach Kriegsende, absolut üblich.

 Männer waren nicht von der Front zurückgekehrt, Familien waren aus den großen Städten wegen der

 Bomben evakuiert worden und dann verschollen. Es gab noch immer Kinder, die ihre Eltern

 suchten, Eltern, die nach ihren Kindern fahndeten, Frauen nach Ehemännern und Verlobten, Männer

 nach ihren Frauen. Das Rote Kreuz hängte lange Listen mit Suchanfragen aus, und noch immer

 fanden Menschen zueinander, die schon jede Hoffnung aufgegeben hatten.

 Die Schatten des Krieges waren

 noch zu spüren.

 Was die Somervilles anging, so

 erfuhr ich erwartungsgemäß, dass die ganze Familie im November 1940 bei einem Luftangriff

 getötet worden war.

 »Alle?«, fragte ich die junge

 Frau, die hinter dem Schalter saß und für mich in ihren Akten herumgesucht hatte.

 Sie sah mich mitfühlend

 an.

 »Alle, leider. Mr. und Mrs.

 Somerville und ihre sechs Kinder. Das Haus ist eingestürzt, sie konnten den Luftschutzkeller

 nicht mehr verlassen.«

 »Man hat alle später aus den

 Trümmern geborgen?«, bohrte ich weiter. »Ja. Es tut mir sehr leid, dass ich Ihnen nichts

 Erfreulicheres sagen kann.«

 »Danke«, murmelte

 ich.

 Damals hat

 halb London gebrannt, überall hatte man Ver letzte und Tote aus den Trümmern geholt. Es war kein Wunder, dass im Fall eines

 Mehrfamilienhauses, dessen sämtliche Bewohner in dem Keller ums Leben gekommen waren, nicht

 mehr im Einzelnen hatte festgestellt werden können, ob eigentlich alle sechs Kinder einer

 Familie bei ihren Eltern gewesen waren. Ich konnte mich noch gut an die Worte der armen,

 verstörten Miss Taylor an jenem Novembermorgen erinnern: »Sie haben sie ausgegraben ...

 zumindest das, was von ihnen noch übrig war.«

 Vielleicht hatte hier ein

 Bein gelegen, dort ein Arm ... Wer hätte damals, inmitten des Infernos, das Nacht für Nacht

 über die Stadt hereinbrach, die Zeit und Möglichkeit gehabt, umfangreiche pathologische

 Untersuchungen anzustellen?

 Offiziell, nun wusste ich es genau, war Brian Somerville seit fast sechs Jahren tot.

 Nobody war wirklich zum Nobody geworden. Er existierte nicht mehr. Auf dem Notizblock einer

 Rotkreuzschwester hatte es vor Jahren einen Vermerk über ihn gegeben, aber offensichtlich war

 dieser auf dem Weg durch die Instanzen der Organisation verloren gegangen. Daher hatte niemand

 nach Brian gefragt. Es würde auch nie mehr jemand tun. Es war geschehen, was heute, in unserer

 perfekt vernetzten, computergesteuerten Welt undenkbar anmutet: Ein Mensch war aus allen

 Systemen gerutscht. Es gab ihn körperlich, aber offiziell gab es ihn nicht. Weder erreichte ihn

 die Schulpflicht, noch würde er jemals St euern bezahlen

 müssen.

 Er hatte keine Krankenversich erung und bekam keine Wahlbenachrichtigung.

 Und er genoss

 nicht den geringsten Schutz, den eine zivilisierte Gesellschaft ihre Mitgliedern

 bietet.

 Ich schlich

 nach Hause und schrieb dir einen Brief, in dem ich dir erzählte, was ich herausgefunden hatte.

 Ich weiß nicht, ob du dich an dieses Schreiben noch erinnerst, jedenfalls war es eines der

 wenigen Male, wo du mir antwortetest - und sogar ziemlich bald. Ich vermute, du warst ziemlich

 erleichtert, vom offiziellen »Ableben« Brians zu hören, denn nun konntest du sicher sein, dass

 von behördlicher Seite keine Nachfragen zu erwarten waren. Solang ich die Klappe hielt, hattest

 du nichts zu befürchten.

 Du hast dich für meinen Brief bedankt und mich gebeten, mir keine Sorgen zu machen.

 Schließlich wisse ich ja nicht, ob es Brian so schlecht ginge, wie ich in jenem

 ersten überhitzten Moment (an den Ausdruck

 erinnere ich mich genau!) geglaubt hatte. Und ich solle mir doch auch einmal die Alternative

 vorstellen: Ein Pflegeheim - und etwas anderes käme ja nicht in Frage - sei doch wahrlich auch

 kein Zuckerschlecken für einen Jungen wie Nobody. Die Patienten dort würden, an ihre Betten

 gefesselt, dahinvegetieren, hilflos in ihren Fäkalien liegen, mit kaltem Wasser abgespritzt

 werden, wenn sie gesäubert würden ... Nicht selten komme es zu Misshandlungen und ungeklärten

 Todesfällen ...

 Du

 maltest ein gruseliges Bild, wie es Charles Dickens nicht besser gekonnt hätte, und noch heute,

 in der Rückschau, muss ich dir zugestehen, dass du aller Wahrscheinlichkeit nach mit diesen

 Bildern auch nicht unrecht hattest: Die Pflegeheime für geistig behinderte Menschen in den

 vierziger Jahren des letzten Jahrhunderts waren nicht vergleichbar mit denen, die wir heute

 haben, und selbst in unserer Zeit werden wir regelmäßig durch Skandale aufgeschreckt, die

 irgendein Reporter dort aufdeckt, wohin Kranke und Alte abgeschoben werden.

 Trotzdem ... ich bin fast achtzig Jahre alt,

 Chad, und angesichts meines eigenen nahenden Todes - der so viel Zeit sich nun auch nicht mehr

 lassen wird - mag ich mich selbst nicht mehr belügen und mir und anderen nichts mehr

 vormachen.

 Es war

 nicht in Ordnung, was wir taten. Und seit dem Skandal, den Semira Newton Anfang der siebziger

 Jahre auslöste, kannst eigentlich nicht einmal du mehr die Überzeugung hegen, der Weg, den wir

 gegangen sind, könnte auch nur an einer einzigen Biegung der richtige gewesen sein.

 Es war

 ein Weg voll Grausamkeit, Verantwortungslosigkeit, Gewissenlosigkeit. Voll Selbstsucht und

 Feigheit. Ja, vielleicht ist das die Eigenschaft, die uns beide am besten beschreibt: Wir waren

 feige.

 Einfach

 nur feige.

 Wie

 ging es weiter? Ich tat, was ich zuvor weit von mir gewiesen hatte: Ich besuchte eine

 Handelsschule, lernte Schreibmaschineschreiben und Stenografie, arbeitete später in

 verschiedenen Londoner Büros. In dieser Zeit übrigens, das fällt mir gerade ein, erkundigte

 sich meine Mutter einmal nach Brian, völlig unvermittelt an einem Sonntagmorgen beim

 Frühstück.

 »Was

 ist eigentlich aus diesem anderen Kind geworden?«, fragte sie, und ich verschluckte mich vor

 Schreck an meinem Tee. »Du weißt schon, der kleine ... wie hießen die Leute? Somerville, wenn

 ich mich richtig erinnere? Der Junge, den du damals mitgenommen hast ... «

 »Der

 ist längst in einem Pflegeheim, Mum, schon seit Jahren«, erwiderte ich und tupfte mir mit der

 Serviette den verschütteten Tee vom Pullover. »Du weißt ja, er war ziemlich ... « Ich tippte

 mir vielsagend an die Stirn.

 »Ach

 so«, sagte Mum, und das war es. Sie erwähnte ihn nie wieder. Für sie war die Sache erledigt,

 die Frage war ihr ohnehin nur einmal kurz durch den Kopf geschossen. Sie hat sich nicht

 wirklich für die Antwort interessiert.

 Im

 August 1949 heiratete ich den ersten Freund, den ich nach dir gehabt hatte, Oliver Barnes,

 einen netten Geschichtsstudenten im letzten Semester, den ich während eines Aushilfsjobs in der

 Unibibliothek kennen gelernt hatte. Ich glaube schon, dass ich ein wenig verliebt in ihn war,

 echte Liebe war es mit Sicherheit nicht. Vielleicht ist man mit zwanzig Jahren auch gar nicht

 reif genug, dies auseinander halten zu können. Ich heiratete ihn, weil ich ihn nett fand und

 weil er mich anbetete. Er lebte noch bei seinen Eltern, hatte in deren geräumigem Haus aber

 eine eigene Souterrainwohnung, in die ich mit einziehen konnte. Somit entkam ich auch endlich

 den beengten Verhältnissen bei meiner Mutter und Harold. Sozial verbesserte ich mich jedenfalls

 gewaltig, was meiner Mutter ungeheuer imponierte. Sie mochte Oliver, und bis zu ihrem Ende

 lebte sie in der Überzeugung, ich hätte mit ihm die große Liebe meines Lebens gefunden. Ich

 ließ sie in dem Glauben, weshalb hätte ich ihr das Herz schwer machen sollen?

 Ich war

 knapp einundzwanzig, als meine Tochter Alicia geboren wurde. Und ich war achtundzwanzig, als

 meinem Mann, der inzwischen Assistent eines Geschichtsprofessors war, eine Stelle ausgerechnet

 an der Universität von Hull angeboten wurde.

 Zufall

 oder Fügung? Es verschlug mich schon wieder nach Yorkshire.

 Ich

 will dich nicht mit der Schilderung der folgenden Jahre langweilen.

 Das

 Fiasko in unser beider Leben war geschehen: An der entscheidenden Wegkreuzung war jeder in eine

 andere Richtung gegangen, und das ließ sich nicht revidieren. Ich empfand das und empfinde es

 bis heute als tragisch; ob es dir auch so ergeht, weiß ich nicht, mit dir ließ sich über derlei

 Dinge ja nie sprechen. Im Lauf der Jahre wurdest du immer eigenbrötlerischer, zogst dich mehr

 und mehr in dich selbst zurück. Ich war es, die den Kontakt hielt, die dich immer wieder

 aufsuchte, die dich aus der Reserve zu locken versuchte. Auch dann noch, als du im Alter von

 fünfundvierzig Jahren endlich geheiratet hast, eine zwanzig Jahre jüngere Frau, bei der man

 zuschauen konnte, wie sie unter deiner Unfähigkeit zu irgendeiner Art von Dialog langsam

 einging. Ich halte es für absolut folgerichtig, dass sie, obwohl so viel jünger als du, doch

 lange vor dir gestorben ist. Sie erinnerte mich immer an eine Blume, die kein Wasser bekommt,

 die langsam dahinwelkt und irgendwann einfach nicht mehr da ist.

 Gwen hat auch immer unter

 deiner Art gelitten, aber sie ist deine Tochter, sie kam auf die Welt und kannte vom ersten Tag

 an nichts anderes als einen Vater, der

 praktisch kein Wort spricht, der sich innerlich seiner Familie vollständig entzieht, der da ist

 und doch nicht da ist. Sie konnte die Mechanismen entwickeln, die es ihr möglich machten, in

 der Wüste zu überleben. Deine Frau war, obwohl jung an Jahren, dafür doch wieder zu alt. Sie

 rieb sich auf an dir. Sie starb schließlich an Kummer und Frustration. Der Tumor in ihrer Brust

 war nur körperlicher Ausdruck dieses Unglücks.

 Warum ich dir das

 so hart sage? Weil ich in dieser Frage auch hart mit mir selbst ins Gericht gegangen bin. Wie

 weit trage ich die Schuld daran, das s du deiner eigenen Familie

 so fern bliebst, so wenig Anteil an ihr nahmst, formal zwar

 zum

 Ehemann und Vater wurdest, aber

 eben nie wirklich?

 Ich hatte durchgesetzt, dass wir

 in Scarborough wohnten, obwohl Hull natürlich für Oliver viel günstiger gewesen wäre, aber wie

 üblich fügte er sich meinen Wünschen. Wir lebten damals noch nicht an der Prince-of-Wales-

 Terrace, sondern hatten ein wirklich hinreißendes Haus weiter oben in der Sea Cliff Road, die

 sich an ihrem Ende im Meer zu verlieren scheint, eine Straße mit Bäumen und geräumigen Häusern

 und schön angelegten Gärten. Wir hätte eine glückliche, intakte Familie sein können, und ich

 hätte aufgehen können in meinem Leben dort. Stattdessen zog es mich immer wieder zur

 Beckett-Farm. Mir war lange Zeit gar nicht bewusst, wie viel Zeit ich tatsächlich dort

 verbrachte, aber es gab dann einmal eine sehr hässliche Szene mit meiner Tochter Alicia; sie

 war zwanzig oder einundzwanzig, bereits Mutter der kleinen Leslie, lebte ein zielloses,

 unstrukturiertes Leben, und ich hielt ihr vor, wie viel mehr sie aus sich und ihrer Zukunft

 machen könnte.

 »Du hattest doch immer alles!«,

 rief ich. »Du kannst keine Defizite haben, so wie manche anderen jungen Leute das von sich

 behaupten können. Worauf musstest du je verzichten?«

 Ihre Haut war schon damals von

 einem ungesunden Gelb, sie hatte ständig Leber- und Gallenprobleme, wegen der Drogen und ihrer

 vollkommen unmöglichen Ernährung. Ich erinnere mich, dass sich diese krankhafte Farbe noch

 vertiefte, als sie sehr heftig erwiderte: »Worauf ich verzichten musste? Auf meine Mutter! Auf

 meine Mutter musste ich ständig verzichten!«

 Ich war ehrlich verblüfft. »Auf

 mich?« »Eine andere Mutter habe ich leider nicht.« »Aber ich ... «

 »Du warst nie

 da«, unterbrac h sie mich, »du hingst doch im mer nur auf dieser Farm herum und liefst diesem Chad Beckett nach, und alles, was ich

 praktisch tagtäglich vorfand, wenn ich aus der Schule kam, waren ein vorgekochtes Essen und ein

 Zettel, auf dem stand, du seist auf der Beckett-Farm und kämst später zurück. Ich wünschte, ich

 hätte diese Zettel aufgehoben. Ich könnte ganze Container damit füllen!«

 Mir ist inzwischen klar

 geworden, dass sie recht hatte. Ich habe dich nie losgelassen, Chad. Ganz gleich, wie wortkarg

 und wenig umgänglich du schließlich wurdest, für mich warst du der wilde, hübsche Junge aus den

 Kriegsjahren, der mit mir in der Abenddämmerung in der Bucht von Staintondale saß und in den

 Krieg ziehen wollte, um die Welt zu retten. Der Junge, den ich vergöttert habe, von dem ich mir

 alles erhofft, mit dem ich mir in meiner Fantasie ein ganzes Universum zusammengeträumt habe -

 ohne zu realisieren, dass dies eben wirklich nur in meiner Fantasie stattfand, nicht auch in

 deiner. Was dich betrifft, so bin ich über Jahrzehnte eine Romantikerin geblieben - dabei

 glaube ich nicht, dass man mir grundsätzlich eine romantische Ader nachsagen kann. Ich habe mir

 viel in die eigene Tasche gelogen. Ich habe mir vorgemacht, jemand - ich! - müsse dich

 schließlich unterstützen. Dein Vater starb, du warst lange, lange Jahre ganz allein auf der

 Farm. Du arbeitetest die Schulden ab, warst überlastet und voller Sorgen. Ich kochte das Essen

 für dich, ich nahm deine Wäsche mit, um sie zu waschen. Ich sprach mit dir über Ernteprobleme

 und fallende Getreidepreise. Ich wusste über deinen Alltag auf der Farm weit besser Bescheid

 als über den meines Mannes in der Universität, der mich nicht im Geringsten interessierte. Vor

 allem verlor ich den Kontakt zu dem, was im Kopf, in der Seele und im Leben meiner Tochter

 vorging. Ich kannte den Preis für ein Kilo Schafwolle.

 Ich kannte nicht den Termin

 der Schulaufführung, in der sie einen Solo-Gesangsauftritt hatte.

 Und nachdem du schließlich

 geheiratet hattest, Vater geworden warst, war ich an dieses seltsame Leben mit dir so gewöhnt,

 dass ich den Absprung nicht fand. Ich konnte dich nicht loslassen, bloß weil es jetzt eine

 andere Frau gab. Ich redete mir sogar noch ein, auch sie unterstützen zu müssen. Sie war jung

 und unerfahren und überfordert. Ich war hilfsbereit und immer zur Stelle, wenn »Not am Mann«

 war. Bloß dass das eigentlich nie der Fall war. Die Familie hatte keineswegs unlösbare

 Probleme. Das einzig echte Problem war vermutlich ich selbst.

 Deine Frau, Chad, muss mich

 manchmal zum Kotzen gefunden haben. Aber sie war der unterwürfige, ängstliche Typ. Sie schwieg

 und litt. Das Verrückte ist, dass wir tatsächlich nie eine Affäre hatten. Körperlich haben wir

 unsere Ehepartner nie betrogen. Vielleicht hätte das sogar alles einfacher gemacht, zumindest

 klarer. Vielleicht hätte Oliver die Scheidung eingereicht, wenn er es herausgefunden hätte.

 Vielleicht hätte deine Frau die Kraft gehabt zu gehen, hätte sie uns einmal im Bett zusammen

 erwischt. So aber wusste niemand, was er uns eigentlich genau vorwerfen konnte. Zumal ich unter

 dem Deckmantel der guten Samariterin agierte.

 Die Frage, die mich oft

 beschäftigt, ist die, ob ohne Brian Somerville alles anders gekommen wäre. Ob wir geheiratet,

 ein paar wohlgeratene Kinder bekommen hätten und glücklich geworden wären. Oder mache ich mir

 da schon wieder etwas vor? Ist es vielleicht so, dass unsere Beziehung einen Brian Somerville

 ausgehalten hätte, wären wir wirklich füreinander bestimmt gewesen? Es ist bedrückend und

 faszinierend zugleich, sich vorzustellen, dass sich das Leben zweier Menschen, und damit das

 ihrer späteren Partner und Kinder, aus einem Zufall heraus entschieden hat: Wären meine Mutter

 und ich an jenem Novembermorgen 1940 etwas früher oder etwas später zum Bahnhof aufgebrochen,

 wir wären Miss Taylor und Brian wahrscheinlich nicht begegnet. Und manches wäre anders

 verlaufen. Vielleicht alles.

 Den

 Skandal von 1970, das Drama um Semira Newton, Polizei und Pressewirbel haben wir jedenfalls

 besser als erwartet überstanden. Überraschenderweise machte mir überhaupt niemand

 Vorwürfe, weil ich ein Kind gewesen war, als die

 entscheidenden Dinge passierten, und weil man mir abnahm, von Brians schrecklichem späterem

 Schicksal nichts geahnt zu haben. Ich wurde kaum durch die Medien gezerrt, nur gelegentlich am

 Rand erwähnt, meist nicht einmal mit vollem Namen. Und auch in deinem Fall bestand, ohne dass

 du selbst etwas dazutun musstest, die Bereitschaft, die Geschehnisse deinen Eltern anzulasten

 und nicht dir. Allgemein wurde angenommen, dein Vater

 allein habe Brian an Gordon McBright weitergereicht, und du hast dem nicht

 widersprochen. Allerdings wohl nicht in erster Linie deshalb, um dich aus der Schusslinie zu

 bringen und deinen Vater zu belasten: Du

 hast es generell abgelehnt, mit irgendjemandem zu reden. Das lag aber nicht nur am Thema. Es

 lag vor allem daran, dass du zu jenem Zeitpunkt ohnehin schon praktisch aus jeglicher

 Kommunikation mit deiner Umwelt herausgetreten warst.

 Der Fall sorgte für riesiges Aufsehen und jede Menge Wirbel. Das vergessene Kind titelten die Zeitungen oder

 Kind ohne Namen. Natürlich schlachtete die

 Presse alles weidlich aus, aber dank unserer Jugend, auf die wir uns berufen konnten, was den

 entscheidenden Zeitpunkt anging, kamen wir, wie gesagt, sehr glimpflich davon. In der

 öffentlichen Meinung blieb die Verantwortung hauptsächlich an Arvid Beckett hängen, dem Mann, der Brian nie gewollt und kaum Anteil

 an ihm genommen hatte. Ihr beide, du und er, habt das gemeinsam getan, und immerhin war

 Arvid damals ein kranker, teilweise schon

 verwirrter alter Mann gewesen, der die Tragweite dieses Schrittes wahrscheinlich gar nicht

 verstand.

 Doch wem hätte

 es genutzt, mit diesem Wissen an die Öffentlichkeit zu gehen und uns beide und unsere Familien

 in Schwierigkeiten zu bringen?

 Ich kenne dich

 nur zu gut, Chad, vielleicht besser als jeden anderen Menschen, dem ich im Laufe meines Lebens

 begegnet bin, und ich weiß, dass du, falls du das alles überhaupt gelesen oder zumindest

 überflogen hast, spätestens jetzt mit gerunzelter Stirn fragst: Ja und? Ich weiß immer noch

 nicht, weshalb sie diese alten Geschichten noch mal aufs Tapet bringt ...

 Ich bin nicht

 sicher, ob dich meine Erklärung überzeugt, aber ich will es versuchen:

 Ich habe dies

 alles aufgeschrieben, weil ich mich der Wahrheit stellen wollte, und weil ich das in aller

 Klarheit und Schonungslosigkeit nur tun kann, indem ich es aufschreibe. Gedanken brechen

 plötzlich ab, fliegen davon, verlieren sich irgendwo, werden nicht zu Ende geführt. Beim

 Schreiben aber gibt es keine Ausflüchte. Schreiben zwingt zur Konzentration und dazu, auch das

 Unsagbare präzise zu formulieren. Man lässt keine halben Sätze stehen. Man vollendet sie, auch

 wenn sich das Gehirn krümmt und windet und die Finger die Tastatur am liebsten nicht berühren

 würden. Man möchte davonlaufen, aber man schreibt.

 Das ist meine

 Erfahrung.

 Und warum ich

 dir das alles geschickt habe?

 Weil du Teil meiner Geschichte bist, Chad, und Teil meiner Wahrheit. Weil unser beider

 Schicksal verwoben ist, miteinander und mit dem Schicksal Brian Somervilles. Wir drei sind in

 dem Lebensweg, den wir gegangen sind, jeweils nicht denkbar ohne die beiden anderen. Auf eine

 schöne, traurige, in jedem Fall besondere Art fühl e ich mich euch

 verbunden. Ich hätte es daher nicht für richtig gehalten, unsere

 Geschichte für mich zu behalten.

 Vielleicht

 steckt auch eine gewisse Sehnsucht nach Gerechtigkeit dahinter, wenn ich dir diese vielen

 Kapitel schicke. Es war nicht leicht, Chad, mich der Wahrheit zu stellen, und womöglich finde

 ich es einfach nur fair, wenn du es auch tun musst. Wobei ich dich natürlich nicht zwingen

 kann, das alles zu lesen. Vielleicht drückst du einfach die Löschtaste, kaum dass du begriffen

 hast, worum es hier geht.

 Vielleicht

 schützt du dich und tust dir das alles nicht an, und auch das könnte ich verstehen.

 Aber: Ich

 wollte mein Leben mit dir teilen. Auf die eine oder wenigstens die andere Art.

 Fiona

 Freitag, 17. OKTOBER

 Leslie fragte sich, weshalb ihr. so übel war. Am

 Whisky konnte es nicht liegen, oder doch? Gründlicher konnte man doch kaum erbrechen, als sie

 es in der Nacht getan hatte. Vielleicht hatte sie zu wenig geschlafen, zwei Stunden höchstens.

 Und zu viel gelesen, das sie belastete. Die Dinge schienen nicht klarer zu werden, sondern sich

 im Gegenteil immer mehr im Nebulösen zu verlieren.

 Was war aus Brian Somerville geworden? Und wer

 war Semira Newton?

 Sie verließ ihr Schlafzimmer. Es wurde langsam

 hell draußen, zwischen den dunklen Wolkenbänken über dem Meer schimmerte ein leuchtend roter

 Streifen. Die Sonne ging auf, aber Leslie bezweifelte, dass sie sich zeigen würde. Es würde

 wieder ein grauer Herbsttag werden.

 Sie ging ins Wohnzimmer, wo sie zu ihrer

 Überraschung Dave antraf, der bereits angezogen war und gerade den Telefonhörer von der Gabel

 nahm. Er zuckte zusammen und legte den Hörer zurück; offenbar war es ihm nicht ganz recht, beim

 Telefonieren überrascht zu werden.

 »Du bist schon wach«, stellte er fest.

 »Du auch«, entgegnete Leslie.

 »Ich habe nicht allzu gut geschlafen«, gab Dave

 zu, »ich habe gegrübelt ... « Er führte nicht aus, worüber er gegrübelt hatte, aber Leslie fand

 das nicht schwer zu erraten. »Du weißt nicht recht, wie dein Leben weitergehen soll.« Er

 lächelte unglücklich. »Das ist untertrieben. Ich stecke in einer Sackgasse und habe das Gefühl,

 vorwärts und rückwärts keinen Weg mehr zu finden. Verfahren, völlig verfahren.«

 Sie wies auf das Telefon. »Wolltest du mit Gwen

 telefonieren?« »Nein. Ich wollte eine alte Freundin anrufen, aber ... ist nicht so

 wichtig.«

 »Ach so.« Er musterte sie nachdenklich. »Du

 siehst müde aus, Leslie. Ich schätze, du hast auch nicht allzu gut geschlafen.« »Zu wenig

 jedenfalls.« Sie mochte ihm nichts von den Aufzeichnungen ihrer Großmutter erzählen, und damit

 nichts von ihren viele Lesestunden.

 Sie schab die Gedanken an Brian Somerville und

 Semira Newton, wer immer das auch sein mochte, beiseite und versuchte, sich auf Dave zu

 konzentrieren.

 »Wieso hat die Polizei an

 deiner Aussage wegen Samstag gezweifelt?«, fragte sie. Sie war zu betrunken und zu elend

 gewesen heute Nacht, um das Problem zu vertiefen, aber später, als sie im Bett lag, war ihr

 diese Frage wieder und wieder durch den Kopf gegangen. Er hatte von Ungereimtheiten gesprochen und das Thema dann schnell

 beiseite geschoben.

 An seinem Mienenspiel konnte sie genau

 verfolgen, dass er blitzschnell überlegte, was und wie viel er ihr sagen wollte, und dass er

 schließlich in einer Art von erleichternder Resignation beschloss, ihr zu sagen, was bei

 Detective Inspector Almond los gewesen war.

 »Eine Nachbarin hatte mich gesehen, als ich

 am Samstagabend noch einmal das Haus verließ«, sagte er, »nachdem ich behauptet hatte, ich sei

 nicht noch einmal weg gewesen. Sie hat das der Polizei erzählt«

 »Und stimmt es? Bist du noch einmal weg

 gewesen?« »Ja.«

 Erstaunt sah sie ihn an. »Aber warum ...

 und wohin bist du ... ?«

 Er erkannte Misstrauen und Furcht in ihrem

 Blick und hob beschwichtigend die Hände. »Ich habe deine Großmutter nicht umgebracht, Leslie,

 ehrlich, glaube mir das doch endlich. Aber ich war eben noch mal weg, und ich wollte nicht

 darüber sprechen.« Sie ahnte, was kam. »Du warst bei einer anderen Frau?« Er hatte die ganze

 Zeit mitten im Zimmer gestanden, nun ließ er sich in einen der Sessel plumpsen, streckte beide

 Beine von sich, als sei er bereit, auf der ganzen Linie zu kapitulieren. »Ja.«

 »Die ganze Nacht?«

 »J a.«

 »Dave ... «

 »Ich weiß. Ich

 bin ein Scheusal, ich habe mich unmöglich verhalten, ich habe Gwen belogen und betrogen

 ... ich weiß!«

 »Wer ist diese Frau?«

 „Karen. Eine Studentin. Wir waren eine Zeitlang zusammen. Wegen Gwen hatte ich mich von ihr

 getrennt.« „Offensichtlich nicht wirklich.«

 „Eigentlich schon. Aber

 hin und wieder bin ich schwach geworden. Sie wollte mich nicht verlieren, sie hat es mir im-

 mer sehr leicht gemacht ... Aber klar, so hätte es nicht laufen dürfen.«

 Sie

 trat einen Schritt näher an ihn heran. »Dave. Du hast eine Affäre mit deiner Exfreundin. Heute

 Nacht wollte st du mit mir schlafen. Und . «

 Er unterbrach sie.

 »Es tut mir sehr leid, wenn ich ... «

 Sie fiel ihm ins

 Wort. »Ich bin nicht verletzt, Dave. Zurzeit bist du wahrscheinlich bereit, so ziemlich jede

 Frau in Scarborough zu beglücken, die dir halbwegs gefallt und die nicht völlig abgeneigt ist.

 Ich nehme es keineswegs persönlich, dass ich eine von vielen gewesen wäre.«

 Er betrachtete sie mit Wärme, wie ihr schien. »Du wärst nicht eine von vielen gewesen,

 Leslie. Du bist nicht eine von

 vielen.«

 »Ich bin ein

 Teil deiner chaotischen und heillosen Lebenssituation, Dave. So wie diese Karen. So wie Gwen.

 Du steckst in einer Krise, und du agierst wild und ungeordnet, verzweifelt hoffend, dass sich

 irgendein Weg für dich auftut. Dein Lebenskonzept ist nicht aufgegangen, oder es zeigt sich,

 dass es ein Fehler war, nie eines gehabt zu haben. Diese Dinge bemerkt man meistens, wenn man

 um die vierzig ist. Und dann vermag man durchaus panisch zu reagieren.«

 Er lächelte

 ein wenig. »So wie du?«

 »Ich bin

 nicht verdächtig in einem Mordfall. Und ich betrüge niemanden. Meine Panikanfälle mache ich mit

 mir selbst aus.«

 »Und mit

 jeder Menge Whisky.«

 »Auch die

 Folgen des Whiskys trage ich allein.«

 Er stand auf,

 angespannter jetzt. »Was willst du, Leslie? Diesen Vortrag hältst du mir ja nicht nur deshalb,

 weil du gerade nichts Besseres zu tun hast. Worauf zielt das ab?«

 Sie holte

 tief Luft. »Ich kenne Gwen schon ewig. Meine Großmutter und ihr Vater waren ein Leben lang

 befreundet. Ich habe viel Zeit auf der Beckett-Farm verbracht. Ich will nicht behaupten, eng

 befreundet zu sein mit Gwen, dafür sind wir zu verschieden. Aber ich empfinde Verantwortung für

 sie. Sie ist fast eine Art Familienmitglied für mich. Ich kann nicht tatenlos zusehen, wie sie

 ... « » ... sich an einen Windhund wie mich verschleudert?« »Du betrügst sie schon, bevor ihr

 überhaupt verheiratet seid. Die Vorstellung, mit ihr irgendwann intim werden zu müssen, flößt

 dir Grauen ein. Du kannst nicht das Geringste mit ihr anfangen. Meine Großmutter hatte recht:

 Du willst wirklich nur die Farm. Das Land. Und sonst nichts.«

 Er zuckte die

 Schultern. »Das habe ich dir gegenüber längst zugegeben.«

 »Ich kann

 Gwen da nicht hineingeraten lassen.«

 »Du willst

 ihr alles erzählen? Von Karen? Von ... uns?« »Ich möchte, dass du ihr alles

 erzählst.«

 »Leslie, ich

 ... «

 »Bitte, Dave.

 Geh zu ihr. Bring das in Ordnung. Sag ihr die Wahrheit. Über Samstagnacht und über

 dich«

 »Sie bricht

 zusammen, wenn ich das tue.«

 »Wenn ihr

 heiratet und gemeinsam in ein gigantisches Fiasko stolpert, bricht sie noch viel heftiger

 zusammen. Oder glaubst du, du kannst deine Affären, deine Ausflüchte, dein Unglück in dieser

 Ehe ewig vor ihr verbergen?«

 »Vermutlich

 nicht«, räumte er ein.

 »Bring es

 hinter dich, so schnell du kannst.«

 Er sagte

 nichts. Sie ahnte, dass er verschiedene Möglichkeiten erwog. Er war es gewohnt, sich trickreich

 durchs Leben zu schlängeln, nirgendwo wirklich anzuecken, sich aus unangenehmen Situationen

 herauszuwinden. Der gerade Weg, von unangenehmen Konsequenzen gesäumt, war ihm nicht vertraut.

 Und nie zuvor war ihm ein Mord in die Quere gekommen. Fionas gewaltsamer Tod hatte nicht nur

 Daves Konzept umgeworfen, er hatte ihn auch erstmals in einen Bereich katapultiert, in dem mit

 seinen üblichen Schummeleien, Ausflüchten, Tricksereien kein Meter Boden zu gewinnen war. Es

 war eine Sache, Frauen, die ihn anschmachteten, gegeneinander auszuspielen und elegant

 aneinander vorbeizuschleusen. Eine andere Sache war es, sich einer Mordkommission gegenüber

 erklären zu müssen. Ein paar verdammte Nummern größer, dachte Leslie.

 »Ich vermute,

 du lässt mir nicht die Wahl«, sagte Dave schließlich. »Wenn ich nicht zu Gwen gehe, dann gehst

 du zu ihr, oder?«

 »Ehe ich

 zusehe, wie ihr heiratet - ja.« »Dann möchte ich es schnell tun«, sagte er.

 Sie ahnte,

 dass er nicht nur deshalb einwilligte, weil sie ihm die Pistole auf die Brust setzte. Wäre es

 nur um sie und ihre harte Forderung gegangen, er hätte zu verhandeln versucht. Seinen Charme

 eingesetzt, seine Überzeugungskünste spielen lassen. Er hätte gekämpft. Aber sie konnte sehen,

 dass er des Kämpfens müde war. Dass er die Sinnlosigkeit des Weges, den er eingeschlagen hatte,

 einsah. Dass er bereit war, sich aus der Schlacht zurückzuziehen, weil sie so oder so nicht

 mehr zu gewinnen war. »Ich kann dich nach Staintondale fahren«, bot Leslie an. »Das wäre nett.

 Ich lasse meinen Koffer vorläufig hier und werde später ... «

 »Ich habe dir heute Nacht schon gesagt, du kannst dir Zeit lassen wegen einer neuen

 Unterkunft. Wirklich, diese Wohnung ist riesig. Es ist kein Problem,

 wenn du ein paar Tage hier wohnst. Du bekommst einen Zweitschlüssel

 und kannst kommen und gehen, wie du möchtest.«

 Er

 wirkte sehr erleichtert. »Danke, Leslie. Trinken wir trotzdem vorher noch einen Kaffee und

 essen ein paar Toastbrote? Ich glaube nicht, dass ich Gwen mit nüchternem Magen gegenübertreten

 kann.«

 »Natürlich. Ich brauche auch einen

 Kaffee.«

 Sie

 frühstückten in der Küche. Dave, dem der bevorstehende schwere Gang zumindest nicht den Appetit

 zu verderben schien, briet sich Eier zum Toast und kippte ausgiebig Ketchup darüber. Leslie,

 die außer zwei Tassen schwarzen Kaffees nichts herunterbrachte, sah schaudernd zu. Sie rauchte

 hastig drei Zigaretten hintereinander, was erstaunlicherweise ihre Übelkeit ein wenig milderte,

 und wappnete sich gegen Daves unvermeidlichen Kommentar.

 »Du

 isst zu wenig«, sagte er prompt, »und rauchst und trinkst zu viel«

 Das

 hatte sie schon so oft gehört. »Tu ich schon immer. Mir geht's trotzdem gut.«

 Er

 betrachtete sie nachdenklich, zweifelnd.

 »Was

 beschäftigt dich heute früh so sehr?«, fragte er. »Ich glaube irgendwie nicht, dass es nur mit

 Gwen und mir zu tun hat.«

 Kurz

 entschlossen fragte sie: »Kennst du eine Semira Newton?«

 »Nein.

 Wer ist das?«

 »Ich

 weiß nicht. Ich frage dich ja.«

 »Semira

 Newton ... « Er überlegte. »Woher hast du den Namen?«

 »Es geht da um eine ...

 Episode aus dem Leben meiner Großmutter«, sagte Les lie ausweichend,

 »ich kann das vorläufig nicht näher erklären. Sagt dir der Name

 Brian Somerville etwas?«

 »Nein.« Leslie drückte ihre Zigarette

 aus und stand auf. »Lass uns aufbrechen. Je eher du mit Gwen redest, umso besser.« Auch Dave

 erhob sich. »Machen wir doch noch einen Spaziergang am Strand vorher«, bat er.

 Sie willigte ein. »Auf ein oder zwei

 Stunden kommt es wohl nicht an.«

 Er lächelte erleichtert.

 Sergeant Reek hatte den Eindruck, dass

 sein Job in den letzten Tagen vorwiegend darin bestand, in seinem Auto vor irgendwelchen

 Häusern zu sitzen und auf Leute zu warten, die sich enorm viel Zeit damit ließen, daheim

 aufzukreuzen. Er fand diese Tätigkeit außerordentlich langweilig, ertrug sie jedoch in der

 ergebenen Gewissheit, dass sie nun einmal gemacht werden musste. Zudem tröstete ihn der

 Gedanke, dass seine berufliche Zukunft ganz andere Schwerpunkte für ihn bereithielt. Irgendwann

 kam die nächste Beförderung. Irgendwann würde er selbst Untergebene abstellen, derart hirnlose

 Aufgaben zu übernehmen. Das Lob seiner Chefin vom frühen Morgen hatte ihn in der Hoffnung

 bestärkt, dass es mit der nächsten Stufe auf der Karriereleiter nicht mehr ewig dauern

 konnte.

 »Sie machen Ihren Job wirklich gut«,

 hatte sie gesagt.

 So etwas baute auf.

 Die Filey Road war dicht befahren und

 laut wie immer, und Schüler und Studenten wälzten sich in Scharen über die Gehsteige. Manche

 trugen schon Mützen und Schals. Die Luft war kühl am Morgen. Wenigstens regnete es nicht mehr,

 aber der Herbst kam jetzt mit aller Macht. Die erste Oktoberwoche hatte noch fast etwas

 Spätsommerliches gehabt. Inzwischen hatte sich alles verändert, jetzt konnte man sogar schon

 über Weihnachten nachdenken.

 Weihnachten! Am 16. Oktober! Reek

 schüttelte über sich selbst den Kopf. In der Fußgängerzone hingen allerdings schon die

 obligatorischen Girlanden mit Sternen über der Straße. Vielleicht nicht so dumm, sich darauf

 einzulassen und bereits jetzt mit dem Besorgen der Geschenke zu beginnen. Dann wurde es im

 Dezember nicht wieder so knapp. Reek hetzte meist am Nachmittag des 24. Dezember durch die

 Läden und schwor sich jedes Mal entnervt, es nie wieder so weit kommen zu lassen. Nur um sich

 im Jahr darauf in genau der gleichen Situation wieder zu finden.

 Er schrak zusammen.

 Ganz in Gedanken versunken, hatte er nur aus den Augenwinkeln eine Bewegung auf dem

 gepflasterten Hof vor dem großen Backsteinbau, in dem Karen Ward wohnte, wahrgenommen. Das kam

 davon, wenn man Weihnachtseinkäufe plante, an statt zu observieren. Er stieg rasch aus seinem

 Auto. Die junge blonde Frau, die gerade auf die Haustür zuging, hätte jede nur denkbare

 Bewohnerin dort sein können, aber seine Intuition sagte Sergeant Reek, dass es sich um Karen

 Ward handeln musste. Sie trug eine Reisetasche in der Hand, so als kehre sie von einer

 auswärtigen Übernachtung zurück. Was stimmen dürfte, da man sie bis in den späten Abend hinein

 nicht hatte zu Hause erreic hen können. Ziemlich waghalsig

 überquerte Reek im dichten Verkehr die Straße und stieß das Hoftor

 auf.

 »Miss Ward?«, rief er.

 Die Frau drehte sich um. Sie sah

 ziemlich übernächtigt aus, das fiel Reek sofort auf. »Ja?«, fragte sie. Er trat neben sie und

 hielt ihr seinen Ausweis hin. »Polizei. Sergeant

 Reek. Ich habe ein paar Fragen an

 Sie. Hätten Sie zehn Minuten Zeit für mich?« Sie schaute auf die Uhr. »Ich wollte mich nur

 schnell umziehen und dann gleich zur Uni ... «

 »Wirklich nur zehn Minuten«,

 wiederholte Reek.

 »Alles, was ich über Amy Mills

 weiß, habe ich Detective Inspector Almond bereits gesagt.« »Es geht diesmal um etwas anderes«,

 sagte Reek. Sie gab nach. »Okay. Möchten Sie mit hinaufkommen?«

 Die Wohnung war weitläufig, hell,

 extrem unordentlich und menschenleer. In der Küche stapelten sich schmutzige Geschirrberge in

 der Spüle. Leere Becher, eine Flasche Ketchup und ein Glas Mayonnaise standen auf dem mit

 Toastkrümeln übersäten Tisch. Lehmverkrustete Stiefel lagen, achtlos hingeworfen, neben der

 Tür. Es war klar, dass sich niemand von den hier lebenden Studenten bemüßigt sah, aufzuräumen,

 zu putzen und zu spülen.

 Vermutlich, dachte Reek, schiebt

 einer das dem anderen zu, und zum Schluss gewöhnt man sich daran, im Chaos zu leben.

 Ihn, den Ordnungsfanatiker und

 Pedanten, schüttelte es innerlich.

 »Tut mir

 leid, dass es so unordentlich ist«, sagte Karen, »wir haben einen Dienstp lan, wer wann mit Saubermachen dran ist, aber irgendwie

 klappt das nie. Setzen Sie sich doch. Möchten

 Sie einen Tee?«

 »Nein danke«, antwortete

 Reek, fegte unauffällig ein paar seltsam anmutende Nahrungsreste von einem Holzstuhl, setzte

 sich und kramte Notizblock und Stift hervor.

 »Ja, Miss Ward, wie gesagt,

 ich will Sie nicht lange aufhalten. Es geht lediglich um die Überprüfung einer

 Aussage.«

 Sie hatte ihm gegenüber

 Platz genommen. Er konnte sehen, dass ihre Augen leicht gerötet waren. Sie hatte wohl geweint

 in der letzten Nacht.

 »Ja?«, sagte

 sie.

 »Sie kennen Mr. Dave

 Tanner?« Sie zuckte zusammen. »Ja.«

 »Mr. Tanner behauptet, die

 Nacht vom vergangenen Samstag auf den Sonntag mit Ihnen verbracht zu haben. Und zwar von

 ungefähr zwanzig nach neun bis zehn Uhr im Golden Ball unten am Hafen, dann hier in Ihrer

 Wohnung. Bis um sechs Uhr am Morgen. Können Sie das bestätigen?«

 Ihre Hände schlossen sich

 um einen leeren Becher, der vor ihr stand, öffneten sich, schlossen sich wieder. »Ich

 verstehe«, sagte sie schließlich, »deshalb also meldet er sich seit gestern ständig auf meinem

 Handy. Die Telefonliste zeigt mindestens ein Dutzend Anrufe von ihm an.«

 »Sie waren aber nicht

 erreichbar?«

 »Ich habe seine Nummer

 gesehen und mich dann nicht gemeldet.«

 Reek sagte nichts, blickte

 sie abwartend an.

 »Ich

 habe die letzte Nacht bei einer Freundin verbracht«, erklärte Karen, »sie wohnt ein Stück die

 Straße hinunter. Mir ... geht's nicht gut zu rzeit. Hier in der WG

 versteht mich niemand so recht, deshalb ... schlafe ich im Moment

 woanders.«

 »Verstehe«, sagte

 Reek, obwohl er nur einen Verdacht hatte und nicht wusste, ob er damit richtig lag. »Haben Ihre

 ... Probleme mit Mr. Tanner zu tun?«

 Sie sah aus, als

 müsse sie jeden Moment in Tränen ausbrechen. Reek hoffte, sie würde sich beherrschen

 können.

 »Ja. Von ihm haben

 Sie wahrscheinlich schon erfahren, dass wir lange Zeit ein Paar waren. Im Juli hat er sich von

 heute auf morgen von mir getrennt. Angeblich, weil die Chemie zwischen uns nicht mehr stimmte.

 Inzwischen weiß ich aber, dass eine andere Frau im Spiel ist.«

 »Miss Gwendolyn

 Beckett.« »Heißt sie so? Ich habe nur gehört, dass sie älter und ziemlich unscheinbar sein

 soll«, sagte Karen.

 Reek musterte sie

 unauffällig. Obwohl sie sichtlich eine schwere Zeit hinter sich hatte, abgekämpft und müde

 wirkte, war sie doch eine sehr schöne junge Frau. Genau der Typ, den man sich neben Dave Tanner

 vorstellen konnte. Anders als die arme Gwen.

 »Warum ist es denn

 überhaupt wichtig, was Dave am letzten Samstag gemacht hat?«, fragte Karen, der jetzt erst

 aufzugehen schien, dass sie zu einem Sachverhalt befragt wurde, den sie gar nicht

 kannte.

 Reek fand es

 ausgesprochen unangenehm, der Überbringer schlechter Nachrichten zu sein.

 »Es ist ... nun, es

 hat am vergangenen Samstagabend eine ... Feier auf der Farm gegeben, auf der Miss Beckett lebt.

 Auch Mr. Tanner war zugegen.« Das Wort Verlobung auszusprechen, brachte Reek nicht übers Herz.

 „Es kam zu einem Streit zwischen ihm und einem der Gäste. Mrs. Fiona Barnes. Die Feier endete

 deswegen abrupt.«

 Karen runzelte die

 Stirn. »Fiona Barnes? Das ist doch die alte Dame, die man ermordet draußen in Staintondale

 gefunden hat. Ich habe es in der Zeitung gelesen.«

 »Richtig«, sagte

 Reek.

 An ihrem

 Gesichtsausdruck konnte er verfolgen, wie sich das Begreifen in ihr ausbreitete.

 »Oh«, meinte sie,

 »und weil Dave Streit mit ihr hatte ... « »Wir überprüfen jeden der Gäste«, sagte Reek rasch.

 Karen lehnte sich zurück. Sie hatte sehr ausdrucksvolle Züge, und man sah ihr an, dass sie hin-

 und hergerissen war. »Bitte, Miss Ward. Eine einfache Antwort auf eine einfache Frage. War Dave

 Tanner bis sechs Uhr morgens bei Ihnen? Bitte sagen Sie die Wahrheit.«

 »Die Wahrheit!«, sagte Karen heftig. Sie stand plötzlich auf, wischte sich mit den

 geballten Fäusten über die Wangen, auf denen ein paar Tränen glänzten. »Die Wahrheit ist, dass

 ich alles für ihn getan hätte. Alles! Ich

 habe ihn so sehr geliebt. Er hat kein Geld, er hat keine Zukunft, er hat keinen richtigen

 Beruf, er haust in diesem fürchterlichen Untermietzimmer, aber das war mir alles egal! Völlig

 egal. Wenn ich nur bei ihm sein konnte. Mit ihm reden, mit ihm lachen, mit ihm spazieren gehen.

 Mit ihm schlafen. Mein ganzes Leben wollte ich mit ihm verbringen. Ich habe manchmal das

 Gefühl, ich sterbe daran, dass er mich verlassen hat. Ich gehe kaputt

 darüber!«

 Auch Reek erhob

 sich, peinlich berührt von ihrem Ausbruch. »Miss Ward, ich denke, Sie ... «

 » Wissen Sie, dass er mich und meine Gefühle immer weiter

 ausgenutzt hat? Ich steige bis heute nicht ganz dahinter, aber irgendetwas kann mit dieser ...

 dieser Gwendolyn nicht so fabelhaft laufen. Er brauchte mich jedenfalls immer wieder

 zwischendurch. Zum Reden. Zum Ausgehen. Zum Herumalbern. Und für Sex. Und ich war so blöd und habe mich darauf eingelassen,

 wann immer er mit den Fingern schnippte. Nur um danach wieder allein hier zu sitzen und zu

 warten und tagelang nichts von ihm zu hören. Wissen Sie, dass ich anfing, über Selbstmord

 nachzudenken?«

 Reek

 wusste, dass er sie mit seinen Worten in diesem Moment nicht erreichte, trotzdem sprach er sie

 aus, weil sie wahr waren. »Sie sind noch so jung. Es kommt ein anderer. Mit

 Sicherheit.«

 Sie

 antwortete, was zu erwarten gewesen war. »Ich will keinen anderen.«

 »Aber«,

 entgegnete Reek vorsichtig, »ihn offenbar auch nicht mehr? Denn Sie nehmen seine Anrufe nicht

 an.« Sie ließ die Arme sinken. Ihre noch immer zu Fäusten geballten Hände entkrampften

 sich.

 »Ich will

 nicht an dieser Sache verzweifeln«, sagte sie. Plötzlich klang sie sehr müde. »Ich will ihn

 loswerden. Ich will ihn vergessen.«

 »Er hat

 Sie am Samstag im Newcastle Packet abgeholt und ist mit Ihnen ins Golden Ball gegangen«, kam

 Reek, betont sachlich, auf sein eigentliches Anliegen zurück. »Das haben wir überprüft. Am

 Samstag schienen Sie also noch gesprächsbereit?«

 »Eigentlich

 nicht. Ich hatte beschlossen, jeden Kontakt zu ihm abzubrechen, um nicht meine Gesundheit und

 meine Selbstachtung über dieser ganzen Geschichte einzubüßen. Oder vielleicht sollte ich die

 Reihenfolge anders wählen: meine Selbstachtung und meine Gesundheit. Ja, meine Selbstachtung

 war am allermeisten angeschlagen ... sie ist es noch ... «

 Sie

 starrte aus dem Fenster. Reek dachte, dass sie tatsächlich fast durchsichtig blass

 war.

 »Aber Sie

 gingen mit ihm ins Golden Ball?«

 »Ich ließ

 mich breitschlagen. Aber ich wusste, dass es falsch war. Dort merkte ich auch schnell, worum es

 ging. Er war wieder einmal frustriert, unzufrieden. Rückte nicht recht mit der Sprache heraus,

 was ihm die Laune verhagelt hatte - aber offenbar hing es mit dem Streit zusammen, den Sie

 erwähnt haben. Auf jeden Fall sollte ich wieder nur als Ablenkung dienen. Mit ihm in die Kiste

 springen und ihm ein paar schöne Stunden bereiten. Und am nächsten Morgen wäre er aufgestanden

 und verschwunden und hätte sich tagelang überhaupt nicht mehr an mich erinnert. So lief es seit

 Juli. Und ich mochte mich dafür nicht mehr hergeben.«

 Reek

 hielt den Atem an. »Das heißt, Sie ... ?«

 Er

 beendete seine Frage nicht, aber Karen verstand ihn. »Ja. Das heißt, dass ich ein Glas Wein mit

 ihm trank, über irgendwelche Lappalien mit ihm redete, seinen Annäherungsversuchen widerstand

 und ihm dann erklärte, dass ich müde sei und nach Hause wolle. Allein.«

 »Er kam

 also nicht mit zu Ihnen?«

 »Nein.

 Ich wollte es nicht. Ich lehnte sogar sein Angebot ab, mich nach Hause zu fahren. Ich kenne

 seinen Charme nur zu gut. Ich wusste nicht, ob ich es schaffen würde, konsequent zu

 bleiben.«

 »Wissen

 Sie, was Sie da sagen? Sie erklären mir also, dass Mr. Tanner der Polizei gegenüber gelogen

 hat, was seine Angaben, Samstagnacht betreffend, angeht. Und weiter bedeutet Ihre Aussage, dass

 Mr. Tanner nun für den Zeitpunkt des Verbrechens an Mrs. Barnes kein Alibi mehr

 hat.«

 Sie blieb

 ruhig. »Kann sein. Ich sage Ihnen jedenfalls, wie es war.«

 »Es

 könnte passieren, dass Sie Ihre Aussage beeiden müssen.«

 Sie

 lächelte ein wenig. »Meine Aussage ist kein Racheakt an einem Mann, der mich verlassen hat,

 Sergeant Reek. Es ist einfach die Wahrheit. Ich hätte kein Problem, sie zu beeiden.«

 Reek

 schob seinen Notizblock und den Stift wieder in die Innentasche seines Jacketts. »Ich danke

 Ihnen für das Gespräch, Miss Ward. Sie haben uns sehr geholfen.«

 Sie

 blickte ihn traurig an. Reek dachte, wie trostlos sie sich fühlen musste: einen Haufen Anrufe

 von Tanner auf dem Handy, was vielleicht, bei aller Entschlossenheit, dieses Kapitel zu

 beenden, einen Funken Hoffnung in ihr entzündet haben mochte. Hoffnung auf einen Neuanfang, auf

 eine Veränderung im Verhalten des Mannes, den sie liebte. Um nun festzustellen, dass er sie nur

 einmal mehr hatte benutzen wollen, diesmal um sich der Polizei gegenüber abzusichern. Seit

 seiner Vernehmung durch Valerie Almond telefonierte Tanner offenbar wild hinter seiner

 Exfreundin her, um seine Aussage mit ihr abzusprechen und sie auf Kurs zu bringen. Pech gehabt,

 dachte Reek mit einer gewissen Schadenfreude. Pech, mein Freund, dass sie gerade jetzt

 beschlossen hat, auszuscheren. Du sitzt ganz schön in der Klemme! »Auf Wiedersehen, Miss Ward«,

 sagte er, und nach kurzem Zögern fügte er hinzu:

 »Erlauben

 Sie mir bitte eine persönliche Bemerkung: Trauern Sie Tanner nicht nach. Er ist es nicht

 wer«

 »Ich muss

 meinen Chef anrufen«, sagte Ena Witty, »ich will mir heute noch einmal frei nehmen, weil ich

 mich nicht auf meine Arbeit konzentrieren kann.«

 Valerie

 nickte mitfühlend. Sie stand in Ena Wittys kleinem, sehr behaglich eingerichteten Wohnzimmer

 und hatte gerade das Angebot einer Tasse Kaffee abgelehnt. Sie hatte genug von dem Zeug in sich

 hineingeschüttet, schwarz, heiß und viel zu stark. Ihr Herz hämmerte zu schnell und fast zu

 laut, wie es ihr schien. Aber vielleicht strömte auch nur das Adrenalin in gewaltigen Mengen

 durch ihren Körper. Sie hätte vor Ruhelosigkeit am liebsten mit den Armen geflattert wie ein

 Vogel mit seinen Flügeln.

 Zu ihrer Überraschung war es jedoch Jennifer Brankley gewesen, die ihr die Tür geöffnet hatte,

 eine etwas zerknautscht wirkende Jennifer mit unordentlichen Haaren und unausgeschlafenem

 Gesicht. »Sind Sie schon da oder

 noch?«, hatte Valerie gefragt. Seltsam, dass es

 ihr nicht gelang, eine gewisse Abneigung gegen die Brankley zu unterdrücken.

 »Noch«,

 antwortete Jennifer. »Es ging Ena sehr schlecht gestern Abend, und sie war ganz verzweifelt bei

 der Vorstellung, hier allein schlafen zu müssen. Also habe ich meinen Mann angerufen, habe ihm

 alles erklärt und bin hier geblieben. Allerdings wird Gwen Beckett mich jetzt jeden Moment

 abholen. Sie wollte ein paar Einkäufe erledigen und nimmt mich dann mit zurück zur

 Farm.«

 »Hat

 sich Mr. Gibson gestern Abend oder heute Nacht hier gemeldet?«

 »Nein.«

 Im

 Wohnzimmer saß die blasse Ena am Tisch, vor sich einen Marmeladetoast, den sie offenbar nicht

 anrühren mochte. »War er es?« Das war ihre erste Frage, als sie Valerie sah. »Hat er es getan?

 Hat er Amy Mills umgebracht?«

 Valerie

 konnte dieser Frage nur ausweichen. »Wir wissen es nicht. Er streitet es ab, und einen

 durchschlagenden Beweis haben wir nicht.«

 Ena

 sah aus, als wisse sie nicht genau, ob sie sich freuen oder weinen solle. »Das heißt, es kann

 sein, er ist unschuldig?« »Vorläufig ist leider alles offen«, antwortete Valerie. Sie

 schüttelte den Kopf, als Jennifer ihr eine Tasse reichen wollte, nahm dann aber am Tisch

 gegenüber Ena Platz. »Wenn Sie sich heute frei nehmen«, sagte sie, »könnten Sie vielleicht

 mittags zu mir aufs Revier kommen. Es gibt noch etliche Fragen.«

 Ena

 nickte beklommen. »Sagen Sie«, fragte Valerie, »wo waren Sie am vergangenen Samstagabend?

 Erinnern Sie sich daran?«

 »Ja.

 Natürlich. Wir waren in London. Stan und ich. Samstag früh sind wir aufgebrochen, Sonntagabend

 kamen wir wieder in Scanborough an. Stan wollte mich seinen Eltern vorstellen. Warum?« »Es geht

 um Fiona Barnes, nicht?«, warf Jennifer ein. Valerie nickte. Die Überprüfung war reine

 Formsache gewesen. Sie hatte ebenso wenig wie Sergeant Reek geglaubt, dass Gibson gelogen

 hatte. Für den Mord an Fiona Barnes kam er definitiv nicht in Frage.

 »Es wäre gut, wenn Ihnen noch ein paar Details zu Mr. Gibson einfielen, Miss Witty«, sagte sie.

 »Alles kann wichtig sein. Sein Verhalten, Dinge , die er vielleicht

 einfach so dahingesagt hat. Auffälligkeiten ... oder auch

 Unauffälligkeiten. Alles. Scheuen Sie sich nicht, Banales zu erzählen. Oft gewinnt man gerade

 hieraus Erkenntnisse über einen Menschen.« »Ich kenne ihn ja noch nicht lange«, sagte Ena

 leise. „Lange genug, um ihn eigentlich bereits verlassen zu wollen«, warf Jennifer

 ein.

 Valerie sah Ena an. „Stimmt das? Sie wollten ihn verlassen?« „Ich ... habe es mir überlegt, ja.

 Ich war unsicher, aber ... « „Hing es mit seiner ... Leidenschaft für Amy Mills zusammen? Oder

 gab es andere Gründe?«

 „Mir machte seine dominante Art zu schaffen«, sagte Ena. „Es musste alles so gehen, wie er

 wollte. Immer. Er war reizend und fürsorglich, wenn man sich seinen Vorstellungen unterordnete,

 aber er wurde sehr wütend, wenn man ihm widersprach. Seine Stimme, sein Gesichtsausdruck, alles

 veränderte sich dann.«

 „Hatten Sie in solchen Momenten Angst vor ihm?«

 Ena zögerte. „Nicht direkt«, antwortete sie schließlich. „Aber ich konnte mir vorstellen, dass

 ich irgendwann Angst haben würde. Es schien sich zu steigern: Als ich ihm zum ersten Mal

 widersprach - es ging um irgendeine Lappalie -, reagierte er noch ziemlich beherrscht. Beim

 nächsten Mal kam er schon schlechter damit zurecht. Danach noch schlechter. Sie wissen schon

 ... ich fragte mich irgendwann, wohin das führen wird.«

 „Hatten Sie deswegen viel Streit?«

 Ena verzog das Gesicht. Sie wirkte deprimiert. „Ich bin keine Frau, die häufig widerspricht,

 Inspector. Leider. Deshalb habe ich auch diesen Kurs besucht, in dem ich Gwen Beckett kennen

 gelernt habe. Ich habe nie richtig gelernt, mich auf die Hinterbeine zu stellen. Ich denke,

 deshalb hat Stan mich auch ausgesucht. Und, nein, wir hatten nicht oft Streit. Darum hat es

 mich besonders erschreckt, wie zornig er bei den wenigen Gelegenheiten werden

 konnte.«

 »War es für Sie vorstellbar, dass er die Kontrolle verlieren könnte? Dass er gewalttätig werden

 könnte, wenn sich ein Mensch - eine Frau - seinen Plänen und Wünschen widersetzt?«

 »Das konnte ich mir vorstellen«, sagte Ena.

 Valerie nickte. Das Bild, das sie bereits von Stan Gibson hatte, rundete sich. Die Teile

 passten zusammen, fügten sich ineinander. In der Beweisführung brachte sie all dies jedoch

 leider keinen Schritt weiter.

 Sie stand auf »Danke, Miss Witty. Das war ein wichtiger Punkt. Seien Sie doch bitte um zwei Uhr

 bei mir auf dem Revier. Und notieren Sie sich alles, was Ihnen bis dahin einfällt.«

 Jennifer begleitete sie zur Tür. »Glauben Sie, er war es?«, fragte sie.

 Valerie hätte dies gern in aller Deutlichkeit bejaht, aber angesichts der dürftigen Beweislage

 war ihr das nicht möglich. »Was ich glaube, spielt leider keine Rolle«, sagte sie,

 »entscheidend ist, was ich beweisen kann. Und da bewege ich mich noch auf einem sehr

 unüberschaubaren Gelände.«

 »Auf Wiedersehen, Inspector«, sagte Jennifer.

 Valerie nickte ihr zu. Als sie unten auf die Straße trat, bemerkte sie Gwen Beckett, die soeben auf der

 gegenüberliegenden Seite aus einem Auto ausstieg. Sie trug einen warmen Anorak und hatte den

 obligatorischen blonden Zopf diesmal zu einem Knoten aufgesteckt. Sie hatte die Polizistin

 nicht gesehen. Nach einer Sekunde des Zögerns überquerte Valerie die Straße und trat auf

 sie zu.

 »Guten Morgen, Miss Beckett. Sie holen sicher Mrs. Brankley ab, nicht wahr?«

 Gwen schrak zusammen. »Qh ... ich habe Sie nicht kommen hören ... Guten Morgen.« Wie üblich,

 wenn sie unerwartet angesprochen wurde, errötete sie.

 Armes Ding, dachte Valerie. »Sie sind früh unterwegs.«

 »Ja. Wie Sie schon sagten, ich möchte Jennifer abholen.

 Eine verrückte Geschichte, oder? Ich konnte es kaum glauben, als Colin mir alles erzählte.«

 »Ich war gerade oben. Ich glaube, Miss Witty ist einigermaßen stabil und kann jetzt allein

 bleiben.«

 »Wie gut«, meinte Gwen. Sie wirkte etwas unschlüssig. Sie sperrte das Auto ab, schob den

 Schlüssel in die Handtasche. »Ich habe mich tatsächlich mit dem Auto hierher getraut«, sagte

 sie dann, und es klang fast entschuldigend. »Ich fahre nicht so gern, wissen Sie, aber ich

 wollte Jennifer unbedingt abholen. Der Bus geht so selten ... Außerdem kann ich ein paar

 Einkäufe machen. Colin hat mir seinen Wagen geliehen. Ich kann besser mit ihm einparken als mit

 dem meines Vaters.«

 »Colin ... Mr. Brankley ist auf der Farm?« »Jennifer wollte, dass er bei den Hunden bleibt. Sie

 macht sich immer Sorgen um die beiden.«

 »Sie sieht sie ja bald wieder. Hören Sie«, Valerie beschloss, die Gelegenheit beim Schopf zu

 ergreifen, »da ich Sie schon mal hier habe ... Sie kannten Stan Gibson?«

 »Eher flüchtig.«

 »Wie gut genau?«

 Gwen überlegte. »Nicht besonders gut. Er gehörte zu der Baufirma, die in

 der Schule Umbauten durchführte, und er machte sich immer vor dem Raum zu schaffen, in dem wir

 unseren Kurs abhielten. Es war ziemlich klar, dass er es auf Ena Witty abgesehen hatte. Die

 beiden kamen ja dann auch recht schnell zusammen. Manchmal sind wir nach der Stunde zu dritt

 noch ein Stück gelaufen ... ich zur Bushaltestelle, Stan und Ena in die Stadt. Das waren

 eigentlich die einzigen Gelegenheiten für mich, ihn ein bisschen kennenzulernen - falls man das

 als Kennenlernen bezeichnen

 kann.«

 »Welchen Eindruck hatten Sie von ihm?«

 »Er war ... ja, er war offensichtlich sehr an Ena interessiert. Er war charmant und aufmerksam.

 Einmal brachte er ihr eine rote Rose mit, als er sie abholte. Aber er war auch ... «

 »Ja?«, fragte Valerie, als Gwen stockte.

 »Er war sehr bestimmend«, sagte Gwen. »Nett, freundlich, aber irgendwie ließ er nie einen

 Zweifel daran, dass alles so zu geschehen hat, wie er es möchte. Er hatte immer schon den Abend

 verplant oder das Wochenende, und nie fragte er, ob Ena nicht vielleicht andere Wünsche hatte.

 Man hatte das Gefühl, er könnte ziemlich heftig reagieren, wenn man ihm

 widerspräche.«

 »Woran haben Sie das erkannt?«

 »Ich weiß nicht. .. ich hatte eben so ein Gefühl.«

 »Hat Ena Witty ihm in Ihrer Gegenwart einmal widersprochen?«

 »Nein. Aber sie wirkte oft gar nicht glücklich. Ein- oder zweimal habe ich

 auch mitbekommen, dass er sehr gegen ihre Teilnahme an dem Kurs hetzte. Er meinte, das sei doch

 alles Blödsinn, und weshalb sie denn unbedingt selbstbewusster werden wolle. Er machte

 irgendeine abfällige Bemerkung in der Art, bei so etwas kämen am Ende nur hirnverbrannte

 Emanzen heraus ... oder etwas Ähnliches. Und er amüsierte sich auf eine fast verletzende Art über die Rollenspiele, von denen Ena

 ihm wohl erzählt hatte.« »Rollenspiele?«, fragte Valerie irritiert.

 Gwen wand sich. Das ganze Thema schien ihr peinlich zu sein. »Na ja ... wir übten den Umgang

 mit kritischen Situationen. In Rollenspielen eben.«

 »Und was verstand man in dem Kurs unter kritischen Situationen?«

 »Situationen, die ... nun, alles das, was Menschen wie uns schwerfällt. Allein auf eine Party

 gehen. Allein ein Restaurant besuchen. Einen Fremden ansprechen. Sich im Laden von einer

 Verkäuferin beraten lassen und am Schluss trotzdem nichts kaufen. Solche Dinge eben. Ihnen

 kommt das sicher lächerlich vor, aber ... «

 Valerie schüttelte den Kop£ »Absolut nicht. Im Gegenteil. Was meinen Sie, wie oft ich schon

 Dinge gekauft habe, die ich eigentlich gar nicht wirklich wollte, nur weil ich nicht wusste,

 wie ich mich der Verkäuferin entziehen sollte. :Mehr oder weniger kennt jeder solche

 Probleme.«

 »Tatsächlich?«, fragte Gwen, aufrichtig überrascht.

 Ihr Bild von der allmächtigen Polizistin habe ich jetzt gründlich zerstört,

 dachte Valerie. Trocken antwortete sie: »Tatsächlich. - Miss Beckett, er machte sich also

 darüber lustig. Wertete den Kurs oder zumindest seinen Nutzen ab. Er war nicht daran

 interessiert, dass seine neue Freundin lernen könnte, ein eigenständigerer und selbstsicherer

 Mensch zu werden?« »Daran war er kein bisschen interessiert. Das habe ich immer wieder gedacht:

 Stan Gibson will eine unterwürfige Frau. Er ist ein Mann, der ein Nein nicht ertragen kann.«

 »Interessante Formulierung«, sagte Valerie. »Was glauben Sie, wozu wäre er fähig, wenn sich

 eine Frau ihm und seinen Avancen entziehen würde? Ihm also ein

 klares Nein entgegenhielte, während er sich um sie bemühte?« »Ich weiß es nicht«, sagte Gwen,

 »aber ich hätte jedenfalls Angst, wenn ich ihn zurückweisen müsste.«

 »Ich verstehe«, sagte Valerie. Sie streckte Gwen die Hand hin. »Danke, Miss Beckett. Sie haben

 mir geholfen.« Sie wandte sich zum Gehen.

 Gwen hielt sie zurück. »Inspector, ist er ... ich meine ... Stan Gibson ... hat er auch Fiona

 umgebracht?« Die Frage, die sich naturgemäß jedem aufdrängte, der mit der ganzen Geschichte zu

 tun hatte.

 »Wir wissen bis jetzt nicht einmal, ob er mit dem Verbrechen an Amy Mills etwas zu tun hat«,

 sagte Valerie. »Was Mr. Gibson angeht, stehen wir wirklich ganz am Beginn unserer

 Ermittlungen.«

 Sie verabschiedete sich und ging zu ihrem Auto. Kaum war sie eingestiegen und hatte den Motor

 angelassen, klingelte ihr Handy. Es war Reek, und seine Stimme klang freudig erregt.

 »Inspector, festhalten, ich habe etwas für Sie. Komme gerade von Karen

 Ward. Dave Tanner kann sich warm anziehen. Die Ward bestätigt das Treffen im Golden Ball, was

 ja ohnehin geklärt war. Aber jetzt kommt's: Sie ist danach allein nach Hause gegangen. Und allein geblieben. Was

 bedeutet, dass es für Tanners Aufenthaltsort ab etwa zehn Uhr abends keine Zeugen mehr gibt.

 Und dass er demnach schon wieder gelogen hat.«

 Valerie schnappte nach Luft. »Ist sie vertrauenswürdig?« »Ja.«

 »Das ist ein Ding«, sagte Valerie, »der traut sich wirklich was!«

 »Er bombardiert sie seit g estern mit Anrufen«,

 fuhr Reek fort, »vermutlich um sich abzusichern. Unglücklicherweise

 für ihnhatte sie gerade beschlossen, sich endgültig von ihm zu befreien. Deshalb nahm sie

 seine Anrufe nicht an.« »Ich bin vor der Wohnung von Ena Witty«, sagte Valerie, »in fünf

 Minuten kann ich bei Tanner zu Hause sein.« »Bin auch gleich da«, sagte Reek und legte

 auf.

 Auf den ersten Blick wirkte die Beckett-Farm fast ausgestorben. Chads altes Auto parkte neben

 einem Schuppen, aber nirgendwo war eine Menschenseele zu entdecken. Als Leslie aus ihrem Wagen

 stieg, bemerkte sie, dass der Wind, der am Morgen noch vom Meer her übers Land geblasen hatte,

 eingeschlafen war. Der Tag hatte eine seltsame Reglosigkeit angenommen. Nichts schien sich zu

 bewegen. Bleiern hingen die Wolken am Himmel.

 Auch Dave stieg aus. Er wirkte angespannt. Sie hatten einen langen Spaziergang gemacht, hatten

 auf den Klippen gesessen und Zigaretten geraucht, hatten geredet, manchmal auch gelacht. Es war

 Mittag geworden, bis sie nach Staintondale aufgebrochen waren. Dave selbst hatte schließlich

 gedrängt.

 »Ich will raus aus der Geschichte«, hatte er gesagt, »ich will das endlich klären.«

 Er schien es plötzlich kaum mehr abwarten zu können, Gwen loszuwerden. Sich aus seiner

 Verstrickung und aus seinen Lügen zu befreien.

 »Sieht nicht so aus, als sei jemand daheim«, sagte Leslie nun. »Das Auto

 der Brankleys ist jedenfalls weg.« Sie gingen zum Haus hinüber, klopften an. Als sich nichts

 rührte, drückte Leslie entschlossen auf die Klinke: Die Tür war nicht verschlossen. »Hallo?«,

 rief sie. Ein Schatten tauchte aus der gegenüberliegenden Küche auf, ein großer, gebeugter Mann, der sich nur mühsam bewegte. Chad Beckett. »Leslie?«, fragte

 er. »Ja, ich bin's. Und Dave. Ist Gwen daheim?« »Sie ist heute früh losgefahren, um Jennifer

 abzuholen.

 Wollte auch noch einkaufen. Wahrscheinlich essen die beiden noch irgendwo zusammen. Keine

 Ahnung.« Sein Blick richtete sich auf seinen Fast-Schwiegersohn, der hinter Leslie aufgetaucht

 war. »Guten Tag, Tanner. Die Polizei war hier und hat nach Ihnen gefragt.«

 »Wann?«, fragte Dave irritiert. »Vor zwei Stunden vielleicht. Weiß aber nicht, was sie

 wollten.« »Ich werde mich dort melden«, sagte Dave, »aber erst will ich mitGwen

 sprechen.« »Da werden Sie sich etwas gedulden müssen.« »Wieso holt Gwen eigentlich Jennifer ab?

 Und wo?«, fragte Leslie. Chad runzelte die Stirn. »Jennifer ist doch gestern Mittag zur

 Polizei gegangen. Mit einer Bekannten von Gwen, wenn ich das richtig

 verstanden habe. Deren Freund hat offensichtlich etwas mit dem Mord an dieser Studentin zu tun,

 diesem Mädchen, das im Juli in Scarborough umgebracht wurde. Die Freundin ist ihm auf die

 Schliche gekommen und hat sich an Jennifer

 gewandt.«

 Dave und Leslie starrten ihn an. »Was?«

 Es war erkennbar, dass sich Chad für die ganze Geschichte nicht sonderlich interessierte und

 vermutlich nicht genau genug zugehört hatte, um Details zu kennen. »Ihr müsst Jennifer selbst

 fragen, sie kann euch das alles bestimmt besser erzählen. Ich weiß nur, was Colin mir berichtet

 hat, nachdem sie mit ihm telefoniert hatte. Sie hat bei der Bekannten von Gwen übernachtet,

 weil die dicht vor einem Nervenzusammenbruch stand und nicht allein bleiben konnte. Jedenfalls

 wollte Gwen sie heute dort abholen.« »Das gibt es doch gar nicht«, sagte Leslie fassungslos.

 »Heißt das, man weiß jetzt, wer Amy Mills umgebracht hat?«, fragte Dave. Chad schien wie immer

 unbeeindruckt. »Kann sein.« »Dann bin ich wenigstens diesen Verdacht los«, sagte

 Dave.

 »Wo ist denn Colin?«, fragte Leslie, die die Hoffnung hegte, von dem jüngeren Mann die

 entscheidenden Informationen zu bekommen. Sie fragte sich, was jeder sich gefragt hatte, der

 die Nachricht vernommen hatte: Wenn der Mörder von Amy Mills gefasst war - hieß das, dass damit

 auch Fionas Mörder der Polizei ins Netz gegangen war?

 »Colin ist mit den beiden Hunden weg«, erklärte Chad. Im Momentschien es nicht möglich,

 mehr zu erfahren. Leslie strich sich mit beiden Händen über die Schläfen, eine Geste, mit der

 sie versuchte, ihre Konzentration zu festigen. Sie hatte soeben etwas vollkommen Verrücktes

 erfahren, aber da sie im Augenblick weder mit Jennifer noch mit der Polizei sprechen und die

 hundert Fragen, die sie bedrängten, stellen konnte, musste sie tun, weshalb sie hergekommen

 war.

 »Chad, ich möchte kurz mit dir reden«, bat sie. Chad war einverstanden. »Komm in die Küche. Ich

 habe mir gerade etwas zu essen gemacht.« »Ich warte draußen«, sagte Dave, »ich brauche sowieso

 etwas frische Luft.«

 Leslie folgte Chad in die Küche. Auf dem Tisch stand eine Pfanne mit blassgelbem, ziemlich

 glitschigem Rührei. Er hatte einige Stücke fette Wurst hineingeschnippelt, die zuoberst lag und

 wahrscheinlich kalt war. »Tut mir leid, dass ich beim Essen störe«, sagte Leslie. Chad winkte

 ab und setzte sich auf die Bank, zog sich einen der Teller heran, die sich seit dem Frühstück

 auf dem Tisch stapelten, schnipste die Brotkrumen weg und schaufelte sich seine unappetitliche

 Mahlzeit darauf. »Macht wenig Spaß, allein zu essen. Möchtest du auch etwas?«

 Sie schüttelte sich innerlich. »Nein danke.« Er mustertesie kurz. »Du bist zu dünn.« »War

 ich immer.«

 Er gab einen undefinierbaren Laut von sich. Leslie nahm ihm gegenüber Platz, öffnete ihre

 Tasche und zog entschlossen die Blätter heraus, die Colin ihr vor wenigen Tagen in die Hand

 gedrückt hatte.

 »Weißt du, was das ist?«

 Er blickte kauend auf »Nein.«

 »Ausgedruckte Computerdateien. Die E- Mails beigefügt waren, die meine Großmutter an dich

 geschrieben hat. Während des letzten halben Jahres.«

 Chad erstarrte für einen Moment, als er begriff, was sie da in den Händen

 hielt. Er ließ seine Gabel sinken. »Woher hast du das?«, fragte er scharf .

 »Unwichtig.«

 »Du warst am Computer deiner Großmutter?«

 Leslie dachte, dass es am unverfänglichsten sei, wenn er vorläufig an diese

 Version glaubte, und widersprach nicht. »Da steht vieles, was ich bereits wusste. Und manches,

 wovon ich keine Ahnung hatte. Ich habe nie, nie etwas erfahren von der Existenz eines Brian Somerville.«

 In ihrer Stimme war ein Klirren, als sie den Namen aussprach. Seltsam klar, sehr hart und

 unnachgiebig stand er im Raum.

 »Brian Somerville«, wiederholte Chad. Er schob seinen Teller zurück. So ungerührt von allem und

 jedem er sich stets zeigte, dies nun schien ihm doch den Appetit zu verschlagen.

 »Ja. Brian Somerville.« »Was willst du wissen?«

 »Was wurde aus ihm?«

 »Ich weiß es nicht. Ich weiß gar nicht mal, ob er noch lebt.«

 »Interessiert es dich nicht?«

 »Ich habe das Thema abgeschlossen.«

 »Vor ungefähr sechzig Jahren, wenn man dem hier Geschriebenen Glauben schenkt.« »Ja. Vor

 ungefähr sechzig Jahren.« Sie musterten einander über den Tisch hinweg. Schweigend.

 Schließlich sagte Chad: »Wenn du alles gelesen hast, dann weißt du auch, dass es keine andere

 Wahl damals gab. Ich hatte Brian nicht hierher geholt. Ich war nicht verantwortlich für ihn.

 Ich habe dafür gesorgt, dass er untergebracht war. Ein Dach über dem Kopf hatte. Hier konnte er

 nicht bleiben.«

 »Du hättest die Behörden einschalten müssen.«

 »Du weißt, warum ich es nicht getan habe. Es ist leicht, jetzt herzukommen

 und ... « Er unterbrach sich, stand auf, ging zum Fenster. Er

 blickte hinaus in den bewegungslosen Tag.

 »Rückblickend sieht alles immer ganz anders aus«, sagte er nach einer

 Weile. »Ich verstehe nicht, dass es dich nicht interessiert zu er- fahren, was aus ihm geworden

 ist.« »Dann verstehs du es eben nicht.« »Wer ist Semira Newton?« Er

 wandte sich um. Leslie sah, dass eine Ader an seiner Stirn leise pochte. Er war aufgewühlter,

 als er zugab. »Semira Newton? Die hat ihn damals ... entdeckt.« »Brian?«

 »Ja.« »1970 ?« »Weiß nicht genau. Ist lange her.

 Irgendwan n ... ja, 1 970 könnte

 hinkommen.« »Sie hat ihn entdeckt? Was genau meinst du damit?« Er wandte sich wieder zum

 Fenster. »Was ich sage. Entdeckt. Hat ein unglaubliches Theater veranstaltet. Polizei. Presse.

 Was weiß ich.« »Sie hat ihn bei Gordon McBright entdeckt?«

 »Ja.« Leslie erhob sich. Sie fröstelte, obwohl es nicht kalt in der Küche

 war.

 »Was genau hat sie entdeckt, Chad?«

 »Sie hat ihn eben gefunden. Brian. Sie hat ihn gesehen, und er war wohl ... nicht im besten

 Zustand. Gott, Leslie, verdammt, was willst du eigentlich wissen?«

 »Alles. Was passiert ist. Das, worüber Fionas Briefe keinen Aufschluss geben. Das will ich

 wissen.« »Frag Semira Newton.« »Wo finde ich sie?« »Ich glaube, sie lebt in Robin Hood's

 Bay.«

 Robin Hood's Bay. Das Fischerdörfchen, auf halber Strecke zwischen Scarborough und Whitby

 gelegen. Leslie kannte es. Es war klein genug, um einen Menschen dort ausfindig zu machen,

 indem man sich einfach in einem der Häuser nach ihm erkundigte.

 »Du willst mit mir also nicht darüber sprechen?«, hakte sie noch einmal nach. »Nein«, sagte

 Chad, »das will ich nicht.« Beharrlich wandte er ihr den Rücken zu.

 »Hast du eigentlich gar keine Angst?«, fragte Leslie. »Wovor?«

 »Da ist irgendetwas Schlimmes passiert, Chad, und indem du nicht darüber sprichst, machst du es

 nicht ungeschehen. Fiona und du, ihr wart tief in diese Sache verstrickt. Hast du dir mal

 überlegt, dass der Mord an Fiona damit zu tun haben könnte? Und dass, wenn dem so ist, du auch

 in Gefahr sein könntest«

 Jetzt drehte er sich um, echtes Erstaunen im Blick. »Der Mord an Fiona? Aber den Kerl haben sie

 doch jetzt. Der Typ hatte mit der Somerville-Geschichte überhaupt nichts zu tun.«

 »Der mutmaßliche Mörder von Amy Mills?«

 »Genau der. Colin sagt, das ist irgendein Psychopath. Spioniert Frauen hinterher und bringt sie

 am Ende um. Total verrückter Kerl. Keine Ahnung, welches Problem der genau hat, aber mit meiner

 und Fionas Vergangenheit hängt es jedenfalls nicht zusammen.«

 »Kann sein. Aber wer sagt dir, dass der Mörder von Amy Mills und der von Fiona identisch sind?«

 »Davon schien die Polizei doch immer auszugehen.« »Weißt du, ob sie es immer noch tut? Ich

 würde mich jedenfalls in diese Theorie nicht zu sehr verbeißen«, sagte Leslie. Sie stopfte den

 Papierstapel wieder in ihre Tasche. »Sei ein bisschen vorsichtig, Chad. Du bist zeitweise ganz

 schön allein hier draußen.«

 »Wo gehst du hin?«

 Sie kramte ihren Autoschlüssel hervor. »Ich fahre nach Robin Hood's Bay. Zu Semira Newton. Ich

 finde heraus, was los ist, Chad. Verlass dich darauf!«

 »Es ist, als laufe man gegen eine Wand«, sagte Valerie. Sie lehnte an der Tür und sah Sergeant

 Reek unglücklich an. Gerade hatte sie Stan Gibson hinausbegleitet, hatte ihn zähneknirschend

 gehen lassen müssen, nachdem sie noch einmal zwei Stunden lang mit ihm geredet

 hatte.

 »Er macht keinen Fehler.«

 »Und Sie sind sicher, dass er es war?«, fragte Reek. »Dass er Amy Mills ermordet

 hat?«

 »Ich bin absolut sicher, Reek. Er grinst mich an, weil er weiß, dass ich es weiß, und weil er

 weiß, dass ich nichts machen kann. Er genießt es, mit mir zu spielen. Er ist höflich, geduldig.

 Fast hilfsbereit. Und lacht sich insgeheim ins Fäustchen.«

 »Und das Gespräch mit Miss Witty hat auch nichts gebracht?«

 Valerie hatte zuvor eine Stunde lang mit Ena Witty gesprochen. Es war

 nichts Neues dabei herausgekommen. »Nein. Sie hat nur noch einmal sei nen Aufenthalt in Lon don zur Tatzeit im Fall Barnes

 bestätigt. Ansonsten ihre Schilderung des Alltags mit Stan Gibson wiederholt. Sie hatte Angst

 vor ihm, Reek, sie war zumindest dicht davor, Angst zu bekommen. Gibson hat eine Riesenmacke,

 und das hat sie immer stärker gespürt. Ich spüre es selbst. Der Kerl ist sehr gefährlich, aber

 er ist perfekt getarnt. Hinter seinem höflichen Lächeln steckt ein hochgradig gestörter

 Psychotiker. Darauf wäre ich bereit, jeden Eid zu schwören.«

 »Eine Riesenmacke, Psychotiker, Ihr Eid-das fegt Ihnen der Staatsanwalt im Handumdrehen vom

 Tisch«

 »Ich weiß. Ich stehe mit leeren Händen da.«

 Behutsam sagte Reek: »Ihre Nerven ... «, er verbesserte sich

 taktvoll, »unsere Nerven liegen ziemlich

 bloß in diesem Fall, Inspector. Ein schrecklicher Mord, und dann monatelang keine Spur. Wir

 dürfen uns jetzt nicht in jemanden verbeißen, nur weil wir ... «

 Sie lachte unfroh. »Ach, Reek! Sagen Sie doch, was Sie denken! Dass ich mich an Gibson

 festkralle, weil ich endlich einen Täter präsentieren möchte? Nein. Das wäre unlogisch. Gibson

 hat sich perfekt abgesichert. Mich an ihm aufzuarbeiten, wenn ich nicht überzeugt wäre, den

 Richtigen vor mir zu haben, wäre idiotisch, denn ich werde ihn nicht überfuhren können. Nicht

 jetzt. Nicht für dieses Verbrechen.«

 Reek strich sich über die Augen. Die vielen Überstunden machten sich bemerkbar. »Was wollen wir

 tun«

 »Ich werde jeden Millimeter Boden um ihn herum umgraben«, sagte Valerie.

 »Im übertragenen Sinn. Jeden Menschen befragen, der ihn kennt, egal, wie entfernt. Seinen Chef,

 seine Arbeitskollegen. Die Leute, die in seinem Haus wohnen. Jeden Bekannten, Verwandten,

 Freund. Ich werde den Sand sieben in der Hoffnung, dass irgendwann

 ein winziges Stück Gold hängen bleibt.« »Obwohl Sie bereits jetzt überzeugt sind, ihn nicht

 überführen zu können?«

 »Er ist schlau. Gerissen. Clever. Aber er ist ein Mensch. Irgendwann macht er einen Fehler. Und

 ich werde so dicht und ununterbrochen an ihm dran sein, dass ich genau in diesem Moment dann

 zuschlagen kann.« »Welche Art Fehler könnte das sein?«, fragte Reek. Valerie ging zum Fenster,

 blickte hinaus. Sie wusste nicht, ob Gibson mit dem Auto oder zu Fuß gekommen war. Auf dem

 Parkplatz konnte sie ihn jedenfalls nicht sehen. Vielleicht war er auch schon weg. Pfiff auf

 dem Heimweg wahrscheinlich fröhlich vor sich hin.

 »Er wird es wieder tun, Reek. Aus zwei Gründen: Er wird wieder eine Frau haben wollen, nicht

 Ena Witty, von der lässt er die Finger, weil er weiß, dass sie unter unserer Beobachtung steht.

 Nein, eine andere. Und irgendwann wird die nicht so wollen, wie er will. Und dann hat er ein

 Problem. Genau damit kommt er nämlich nicht zurecht.«

 »Und der andere Grund?«

 »Er ist krank genug, um sich nicht mit diesem einen Erfolg zufrieden zu geben. Mit der

 ermittelnden Beamtin, die fast ein Magengeschwür bekommt, weil sie ihn nicht überführen kann.

 Das alles ist ein einziger Triumph für ihn. Er ist fast rauschhaft glücklich, Reek, im

 Augenblick. Er braucht diesen Rausch erneut.«

 »Ein gefährliches Spiel, Inspector.«

 Sie drehte sich um. Reek erschrak fast vor der Wut in ihren Augen. »Ja. Ein Scheißspiel, Reek,

 da haben Sie recht. Aber es gibt keinen anderen Weg. Warten,und dann zuschlagen. Meine einzige

 Chance«

 »Das klärt dann aber nicht den Fall Amy Mills. Jedenfalls nicht offiziell und nicht für ihre

 Angehörigen. Ihre Mutter und ihr Vater werden es vielleicht nie erleben, dass der Typ, der ihre

 Tochter auf dem Gewissen hat, dafür verurteilt wird.«

 »Möglich. Und glauben Sie mir, Reek, das macht mich mindestens so fertig wie Sie. Aber das gibt

 es. Immer wieder. Wir kriegen nicht jeden. Wir kriegen nicht jeden für das, was er getan hat.

 Wir können den Angehörigen der Opfer ihren Wunsch nach Gerechtigkeit nicht immer erfüllen. Das

 ist furchtbar, aber es ist so. Im Fall Gibson kann es für mich nur noch darum gehen, ein hoch

 gefährliches Individuum aus dem Verkehr zu ziehen. Um weiteres Unheil zu verhindern.« Valerie

 fühlte sich plötzlich sehr erschöpft und ahnte, dass sie auch so aussah. »Ein nicht offiziell

 abgeschlossener Fall. Nicht sehr befriedigend.«

 Und nicht sehr karrierefördernd, fugte sie in Gedanken hinzu und schämte sich gleich darauf

 »Manchmal ist das eben so«, meinte Reek. Er merkte, wie deprimiert seine Chefin war.

 »Inspector, immerhin, was Fiona Barnes betrifft, hätte uns auch eine Überführung Stan Gibsons

 nicht weiterhelfen können. Das heißt, wir müssen uns zumindest keine Gedanken darum machen, ob

 wir einen ein- oder zweifachen Mörder gerade wieder nach Hause geschickt haben.«

 »Jedenfalls nicht, was Barnes angeht«, sagte Valerie, »denn ob Gibson vielleicht noch einen

 Mord mehr oder die eine oder andere Vergewaltigung auf dem Gewissen hat, werden wir aller

 Wahrscheinlichkeit nach nie herausfinden. Und im Fall Barnes tappen wir so sehr im Dunkeln wie

 am Anfang - was ich nicht als besonders beruhigend empfinde. Von Tanner noch immer keine

 Spur?«

 Sie hatten sich am Morgen fast gleichzeitig vor dem Haus in der Friargate Road getroffen. Um

 von der Wirtin zu erfahren, dass sie Dave Tanner noch am Vorabend auf die Straße gesetzt

 hatte.

 »Keine Sekunde länger hätte ich einen Mörder in meinem Haus haben wollen!«, hatte sie

 gekreischt, noch immer oder schon wieder am Rand der Hysterie. »Ich habe ihn rausgeworfen. Mit

 Sack und Pack. Ich habe keine Lust, die Nächste zu sein, verstehen Sie?«

 »Es ist fast sicher, dass er mit dem Verbrechen an Amy Mills nichts zu tun hat«, hatte Valerie

 erklärt, »und im Fall Barnes gibt es keinerlei Beweise für seine Täterschaft.«

 »Aber er hat sich doch Samstagnacht von hier fortgeschlichen, wie wir jetzt wissen«, hatte Mrs.

 Willerton aufgetrumpft, »und das, nachdem er zuvor etwas ganz anderes behauptet

 hat!«

 Ja, und leider waren das noch nicht alle seine Lügen, hatte Valerie gedacht, dies aber

 natürlich nicht mit der aufgebrachten Mrs. Willerton besprochen.

 »Haben Sie eine Vorstellung, wohin er gegangen sein könnte?«, hatte sie gefragt. »Ich meine, er

 braucht ja irgendein Dach über dem Kopf.«

 »Keine Ahnung. Zu seiner Verlobten, schätze ich, wenn die ihn noch haben

 will. Man fühlt sich ja seines Lebens nicht sicher mit so einem Typ. Wenn ich mir vorstelle, in

 welc her Gefahr ich geschwebt habe . .

 «

 Auf der Beckett-Farm, wo sie es als Nächstes versucht hatten, war er ebenfalls nicht

 anzutreffen gewesen. Dass Karen Ward ihn aufnahm, stand nach allem, was Reck am frühen Morgen

 erfahren hatte, nicht zu erwarten.

 »Noch immer keine Spur«, sagte Reek nun. »Ich habe einen Beamten an der Friarage School

 postiert. Tanner müsste dort heute ab sechs Uhr einen Kurs in Spanisch abhalten. Aber irgendwie

 habe ich die Ahnung, dass er nicht erscheinen wird. Vielleicht sollten wir doch die Fahndung

 rausgeben?«

 »Er ist nicht auf der Flucht. Er ist bei seiner Wirtin rausgeflogen, hat sich zwangsläufig eine

 neue Unterkunft gesucht und hat keine Ahnung, dass wir ihn suchen«, meinte Valerie.

 »Er hat uns hinsichtlich seines Aufenthalts in der Tatnacht belogen«, gab Reek zu bedenken,

 »und zwar gleich zweimal.«

 Valerie schaute auf die Uhr. »Es ist Viertel nach fünf. Wir warten noch eine Stunde. Wenn er

 bis dahin nicht bei seinem Spanischkurs aufgetaucht ist, machen wir ernst.«

 Sie sahen einander an.

 »Von da an läuft die Fahndung nach Dave Tanner«, sagte Valerie.

 Wie Leslie erwartet hatte, war es kein Problem gewesen, in Robin Hood's Bay das Haus zu finden,

 in dem Semira Newton lebte. Sie hatte in einem Andenkenladen nachgefragt, und die Verkäuferin

 hatte sofort genickt. »Klar kenne ich Semira. Ihr gehört der kleine Töpferladen, ganz unten an

 der Straße. Sie können ihn gar nicht verfehlen.«

 Leslie war die steile Dorfstraße hinuntergewandert. Robin Hood's Bay klebte an einem Steilhang

 und zog sich bis fast hinunter zur Bucht. Das Dorf, obwohl inzwischen sehr touristisch geprägt

 und mit vielen Geschäften und Lädchen durchsetzt, hatte dennoch seinen ursprünglichen Charme

 bewahrt. Kleine, niedrige Häuser, Kopfsteinpflaster, ein Bach, der durch den Ort in Richtung

 Meer plätscherte. Winzige Gärtchen, in denen die letzten Blumen des Jahres blühten. Kleine

 Terrassen, auf denen lackierte Stühle und Tische dicht zusammengerückt standen und von

 lauschigen Sommerabenden unter freiem Himmel erzählten. Über allem der Geruch nach Salz und

 Algen, der vom Wasser kam.

 Leslie hatte die Töpferei rasch gefunden, sie lag knapp oberhalb der Stelle, an der sich die

 Straße verbreiterte und zum Strand hin öffnete. Das Haus war so klein und windschief wie die

 meisten anderen im Dorf, mit weiß gekalkten Wänden und einer Haustür aus glänzend schwarzem

 Holz. Es gab zwei Schaufenster neben der Tür, in denen die Ware ausgestellt war, die Semira

 Newton anbot: Becher, Tassen, Teller und Schüsseln aus glasiertem Ton, dick, manchmal etwas

 unförmig, aber eigenwillig und ursprünglich. Nicht ein einziges Teil war bunt bemalt. Je nach

 Brenntemperatur und Lasur variierte der Braunton zwischen hellem Beige und sattem Dunkelbraun,

 aber darin erschöpfte sich auch schon die Farbenvielfalt. Leslie, die blümchenbemaltem Geschirr

 nichts abgewinnen konnte, gefiel die Schlichtheit dieser Auslage.

 Leider war Semira Newton nicht daheim, zumindest war sie nicht im Laden.

 Ein Zettel an der Tür verkündete: Bin gegen vier Uhr

 zurück!

 Leslie hatte auf ihre Uhr geschaut. Kurz vor zwei.

 Sie klopfte trotzdem ein paar Mal an, schaute auch zu den oberen Fenstern

 hinauf i n der Hoffnung, dort möge sich e twas regen, aber nichts bewegte sich hinter den weißen Gardinen. Offenbar war Semira

 tatsächlich nicht daheim.

 Leslie ging an den Strand hinunter. Um diese Jahreszeit gab es kaum Touristen. Eine Schulklasse

 von etwa zwanzig acht- oder neunjährigen Kindern saß, mit Zeichenblöcken bewaffnet, auf den

 flachen, langgezogenen Felsen am oberen Rand der Bucht. Die begleitende Lehrerin las in einem

 Buch, während die Kinder, in bunten Anoraks steckend, mit höchster Konzentration und mit

 zwischen die Lippen geschobener Zunge malten. Das Meer, den Sand ... Leslie warf im Vorbeigehen

 einen Blick auf ein paar Zeichnungen.

 Wie hübsch, dachte sie, die Zeichenstunde hierherzuverlegen.

 Zwei ältere Frauen liefen im Schlick entlang und sammelten Steine und

 Muscheln. Ein Mann lehnte an der Mauer, die die am äußersten Dorfrand ein Stück oberhalb der

 Bucht gelegenen Häuser abstützte, und schaute sinnierend in die Weite. Ein anderer Mann warf

 für seinen Hund Tennisbälle, und das Tier sauste in langen Sprüngen, begeistert bellend, den

 Strand entlang. Leslie sah ihm eine Weile zu, dann setzte sie sich auf einen Felsen und zog ihre Jacke enger um sich. Es war

 eigentlich nicht besonders kalt, aber dennoch fröstelte sie. Sie wusste auch, warum: Sie

 fürchtete sich vor dem Gespräch mit Semira Newton.

 Vielleicht sollte ich einfach nach Scarborough zurückfahren, dachte sie, und die alten

 Geschichten auf sich beruhen lassen.

 Vielleicht war es dafür aber auch schon zu spät. Sie wusste bereits zu viel. Das, was ungeklärt

 war, würde sie verfolgen. Sie konnte die Vergangenheit ruhen lassen, aber würde die

 Vergangenheit es ebenso machen? Sie, Leslie, ruhen lassen?

 Langsam leerte sich der Strand, denn die Flut

 kün dete sich an. Der Mann verschwand mit seinem Hund, die

 Schulklasse packte Blöcke und Stifte zusammen. Die beiden älteren Frauen traten den Rückweg an.

 Als Leslie sich um vier Uhr zur Töpferei aufmachte, war nur der einsame Mann an der Mauer noch

 da, der unverwandt über das Meer starrte, zu einem Ort am Horizont, den wohl nur er sah und

 sonst niemand.

 Entgegen ihrem Versprechen, um vier Uhr zurück zu sein, ließ sich Semira Newton auch um Viertel

 nach vier noch nicht blicken, tauchte auch um halb fünf nicht auf. Leslie, die vor dem Haus auf

 und ab ging, ein paar Zigaretten rauchte, zunehmend fror und sich deprimiert fühlte, war fast

 so weit, dies als einen Wink des Schicksals zu werten: Es sollte nicht sein. Es brachte nichts,

 es war zu nichts gut. Vielleicht bekam sie einfach eine Chance, der Begegnung mit Semira zu

 entgehen, und am Ende würde sie sich irgendwann wünschen, sie hätte die Chance

 genutzt.

 Um zehn vor fünf beschloss sie, Robin Hood's Bay zu verlassen, aber genau da sah sie eine

 Gestalt die Straße herunterkommen, von der sie instinktiv sofort wusste, dass es sich um die

 Frau handelte, auf die sie bereits den ganzen Nachmittag wartete. Eine kleine Frau, die sich

 mühsam an einer Gehhilfe fortbewegte, eine Mühsal, die durch die steil abfallende Straße noch

 verstärkt wurde. Sie kam sehr langsam voran, schien für jeden einzelnen Schritt Willenskraft

 und Konzentration zu brauchen. Sie trug beigefarbene Hosen und einen braunen Anorak und

 kleidete sich damit in den Farben der Töpferwaren, die sie herstellte und verkaufte. Ihre

 dunkle Hautfarbe, die schwarzen Haare und die Kohleaugen wiesen sie als Inderin oder Pakistani

 aus.

 Leslie klopfte das Herz bis zum Hals. Sie ging der alten Frau ein paar Schritte

 entgegen.

 »Mrs. Newton?«, fragte sie.

 Die Frau, die ihren Blick die ganze Zeit über auf die Straße gerichtet hatte, schaute hoch.

 »Ja?« »Ich bin Dr. Cramer. Leslie Cramer. Ich habe auf Sie gewartet.« »Hat länger gedauert«,

 sagte Semira. Sie schien sich dafür nicht entschuldigen zu wollen, gab aber immerhin eine

 Erklärung ab. »Ich bekomme donnerstags immer Massagen. Bei einer Freundin hier im Ort. Das ist

 wichtig, weil mein Gestell«, sie meinte ihren Körper, »ja so schief und krumm ist. Heute haben

 wir danach noch einen Tee getrunken und uns verschwatzt.« Sie war an der Tür ihres Ladens

 angelangt, kramte umständlich den Schlüssel aus der Anoraktasche und schloss auf. »Selten um

 diese Jahreszeit, dass jemand kommt und etwas bei mir kaufen will. Im Sommer ist hier ganz

 schön was los, aber jetzt ... Hätte nicht gedacht, dass hier einer wartet.« Sie schob sich

 langsam ins Innere, knipste das Licht an. »Wollen Sie denn etwas kaufen, Dr.

 Cramer?«

 Der Verkaufsraum war sehr schlicht. Holzregale mit ausgestellter Töpferware standen entlang der

 Wände. In der Mitte ein Tisch, darauf eine große Blechschatulle, vermutlich die Ladenkasse.

 Eine Tür führte in einen anderen Raum; Leslie nahm an, dass sich dort die Werkstatt

 befand.

 Semira bewegte sich mühsam um den Tisch herum und sank ächzend auf einen Stuhl, der dort stand.

 Die Gehhilfe behielt sie neben sich.

 »Entschuldigen Sie, dass ich mich gleich setze. Aber das Laufen und Stehen ist sehr anstrengend

 für mich. Obwohl ich es öfter tun sollte. Mein Arzt schimpft immer mit mir, aber, na ja, ihm

 tun die Knochen ja nicht weh!« Sie sah Leslie an. »Also, Sie möchten etwas kaufen?«

 »Eigentlich komme ich aus einem anderen Grund«, sagte Leslie. »Ich ... würde gerne kurz mit

 Ihnen sprechen, Mrs. Newton.«

 Semira Newton wies auf einen Schemel, der in der Ecke stand. »Ziehen Sie sich den heran, und

 setzen Sie sich. Etwas Komfortableres kann ich Ihnen leider gerade nicht anbieten.«

 Leslie zog sich den Hocker auf die andere Seite des Tisches, so dass sie Semira gegenübersaß.

 »Kein Problem«, versicherte sie.

 »Also?«, fragte Semira noch einmal. Ihre Augen richteten sich nun sehr konzentriert auf ihre

 Besucherin. Kluge, wache Augen, wie Leslie feststellte. Semira Newton mochte die Bewegungen

 einer Achtzigjährigen haben, im Kopf war sie mit Sicherheit fit.

 Sie gab sich einen Ruck. »Ich bin die Enkelin von Fiona Barnes«, sagte sie, »mit Mädchennamen

 Fiona Swales.« Sie wartete auf eine Reaktion, aber nichts geschah. Semira blieb unbewegt. »Sie

 kennen meine Großmutter, oder?«, fragte Leslie. »Ich habe sie einige Male getroffen, ja. Aber

 das ist eine Ewigkeit her.«

 »Sie ist ... sie wurde in der Nacht vom vergangenen Samstag auf Sonntag ... ermordet«, sagte

 Leslie. Ihr kam diese Auskunft nur schwer über die Lippen. Es klang so befremdlich.

 »Ich habe davon in der Zeitung gelesen«, erwiderte Semira. »Weiß man inzwischen, wer das getan

 hat? Und warum?«

 »Nein. Die Polizei tappt noch im Dunkeln. Zumindest scheint es so. Es dringt nichts nach außen,

 was darauf schließen ließe, dass sie eine heiße Spur verfolgen.«

 »Ich habe neulich gelesen, dass sehr viele Verbrechen unaufgeklärt bleiben«, sagte Semira in

 einem Ton, als führe sie eine belanglose Unterhaltung zwischen Tür und Angel. Leslie erkannte

 die Verschlossenheit dieser Frau. Das Gespräch mit ihr würde nicht ganz einfach

 verlaufen.

 „Ja, das ist wohl leider so«, stimmte sie zu. Dann sah sie Semira sehr ernst an. „Sie können sich

 denken, weshalb ich hier bin, oder?«

 „Sagen Sie es mir.«

 „Ich habe nie alles aus dem Leben meiner Großmutter gewusst. Einige Einzelheiten habe ich erst

 jetzt nach ihrem Tod und nur durch Zufall erfahren. Es gibt Namen, die waren mir vorher nicht

 bekannt. Zum Beispiel der Name Brian Somerville.«

 Semira erstarrte. Kein Muskel in ihrem Gesicht bewegte sich.

 Leslie wiederholte drängend: „Sie wissen doch, von wem ich rede?«

 „Ja. Und Sie wissen es auch. Was möchten Sie also von mir?«

 „Einem Brief, den meine Großmutter wenige Wochen vor ihrem Tod an Chad Beckett geschrieben hat,

 habe ich entnommen, dass es im Jahr 1970 zu einem Skandal gekommen sein muss, Brian Somerville

 betreffend. Sie schreibt von einem riesigen Wirbel, den es in der Presse gegeben hat. Von

 polizeilichen Ermittlungen ... und von Ihnen. Ich habe das so verstanden, dass Sie der Auslöser

 waren.«

 Semira lächelte ein wenig. Sie sah nicht angespannt aus, eher müde. Ein wenig resigniert. Wie

 ein Mensch, der sich mit einem Thema, das seit Jahrzehnten zum Lebensthema geworden ist, einmal

 mehr beschäftigen muss und eigentlich kaum noch die Energie dafür aufbringen kann.

 »Ja«, sagte sie langsam, »ich war der Auslöser. Ich habe Polizei und Presse eingeschaltet.

 Jedenfalls dann, als ich dem Tod von der Schippe gesprungen war und wieder agieren

 konnte.«

 »Sie haben Polizei und Presse eingeschaltet, weil Sie ... Brian Somerville gefunden

 haben?«

 »Es war ein Dezembertag«, sagte Semira, und auch jetzt blieb ihre Stimme monoton und ihr

 Gesicht unbewegt, »der 19. Dezember, genau gesagt, im Jahr 1970. Ein Samstag. Sehr kalt. Schnee

 kündigte sich an. Mein Mann und ich, wir lebten damals in Ravenscar. Mein Mann war Koch in

 einem Altenheim in Scarborough, aber dort zu wohnen wäre teurer gewesen, also ... Ravenscar.

 Ich hatte keine Arbeit. Ich war vorher als Sozialarbeiterin in London tätig gewesen, aber es

 hatte uns nach Norden verschlagen, weil mein Mann nach langer Arbeitslosigkeit hier endlich

 einen Job angeboten bekam. Ich hoffte, auch irgendwann wieder Arbeit zu finden, aber in einer

 ländlichen Gegend wie dieser, damals ... als Pakistani hatte ich nicht allzu gute Karten. Es

 gab noch viele Vorbehalte und massive Ablehnung. Trotzdem war ich nicht unzufrieden. John, mein

 Mann, und ich liebten einander sehr. Wir hofften auf ein Baby.« Sie hielt inne, schien für

 einen Augenblick jener Zeit nachzuspüren.

 »Na ja, jedenfalls hatten mich Anfang Dezember die Kinder eines Arbeitskollegen von John

 angesprochen«, fuhr sie dann fort. »Sie waren in der Gegend umhergestreift und hatten sich bei

 der Farm von Gordon McBright herumgetrieben. Was übrigens damals alle Eltern ihren Kindern

 eindringlichst verboten. Kaum einer sah McBright je, aber es kursierten jede Menge Gerüchte. Er

 galt als unberechenbar, brutal und gefährlich. Manche sahen in ihm schlichtweg das

 personifizierte Böse.«

 »Gordon McBright ... «

 Semira Newton sah an ihrem Gast vorbei zum Fenster hinaus in den

 verdämmernden Oktobernachmittag. »Das gibt es«, sagte sie, »das Böse. Unvorstellbarer,

 erbarmungsloser und durchtriebener, als die meisten von uns ahnen. Ich jedenfalls, mit meinen

 damals achtundzwanzig Jahren und weiß Gott während meiner Zeit als Sozialfürsorgerin in London

 nicht gerade mit der Sonnenseite der Welt konfrontiert, kannte das wirklich Böse noch gar nicht.«

 Sie umkreiste das Thema, das merkte Leslie. Es fiel ihr schwer, zu jenem

 Dezembertag vor fast vierzig Jahren zu rückzukehren.

 »Wissen Sie, was ich vor einigen Monaten gelesen habe?«, fragte Semira. »Ich habe gelesen, auf

 welche Art sich in Spanien viele Menschen ihrer Hunde entledigen. Sie hängen sie an Bäumen auf.

 Aber nicht so, dass sie schnell tot sind. Sie hängen sie so auf, dass die Krallen an den Pfoten

 der Hinterbeine mit knapper Not die Erde erreichen. Das verzögert den Eintritt des Todes. Die

 Hunde kämpfen viele Stunden, ehe sie sterben.«

 Leslie schluckte. »Und wissen Sie, wie sie das nennen?«, fragte Semira.

 »Die Spanier?« »Nein«, sagte Leslie. Das Nein klang so krächzend, dass es kaum verständlich war. Sie räusperte

 sich.

 »Nein«, wiederholte sie.

 »Sie nennen es Klavier spielen«,

 sagte Semira. »Weil die Hunde in der verzweifelten Anstrengung, die Spitzen

 ihrer Pfoten auf dem Boden zu halten, um der langsamen Strangulation zu entgehen, ständig hin

 und her trippeln. Ähnlich den Bewegungen, mit denen die Finger eines Pianisten über die Tasten

 gehen.«

 Leslie blieb stumm. Entsetzt und geschockt.

 »Ja«, fuhr Semira fort, »das war es, was mich so erschütterte. Nicht nur

 die Tatsache, dass sie es so machen. Sondern der Name, den sie diesem grausamen Schauspiel

 geben. Vielleicht ist das Böse in seiner Mächtigkeit am stärksten dort zu spüren, wo wir nicht

 nur dumpfer Brutalität gegenüberstehen. Sondern dort, wo die Brutalität von Zynismus begleitet

 wird. Weil das zeigt, dass der Verstand mit eingeschaltet ist. Und ist es nicht unerträglich zu

 begreifen, dass Menschen mit Verstand derartige Dinge tun?«

 »J a«, sagte Leslie leise, »das ist es.«

 »Aber deswegen sind Sie nicht hergekommen«, sagte Semira, »um mit mir über das Böse in der Welt

 zu sprechen. Es hat mit meiner speziellen Geschichte zu tun, dass ich mich über die Jahre

 hinweg so viel und so oft damit beschäftigt habe. Es hat mit Gordon McBright zu tun. Und mit

 Brian Somerville.«

 »Und mit meiner Großmutter?«, fragte Leslie.

 Semira lachte. »Ach, Sie möchten wissen, ob ich Ihre Großmutter umgebracht habe am vergangenen

 Wochenende? Sie möchten wissen, ob ich ein Motiv habe? Ja, Dr. Cramer, ich hatte eines. Aber

 ich muss Sie enttäuschen. Hätte ich Fiona Barnes töten wollen, ich hätte es nicht erst vor ein

 paar Tagen getan. Am Ende eines schönen Lebens und um ihr die Beschwerlichkeiten, die Mühsal

 und die Einsamkeit des Alters zu ersparen? Warum hätte ich so nett sein sollen? Und außerdem:

 Schauen Sie mich an. Ich habe gelesen, Ihre Großmutter ist erschlagen und dann in eine Art

 Schlucht am Rand einer Schafweide geworfen worden. Mitten in der Nacht. Halten Sie es für

 möglich, dass ich eine solche Tat bewerkstelligen kann? Mit diesem Wrack von einem Körper, in

 den ich eingesperrt bin?«

 Leslie schüttelte den Kop£ »Es i st schwer

 vorstellbar.« »Es ist unmöglich. Ich hätte schon Schwierigkeiten,

 mich selbst umzubringen.

 Aber jemand anderen ... nein. Das ist leider nicht zu schaffen.«

 „Ich wollte auch nicht unterstellen, dass Sie ... «

 „Nein, das wollten Sie nicht, meine Liebe, das weiß ich. Sie möchten

 Klarheit gewinnen, das habe ich schon verstanden. Wissen Sie, ich habe Ihre Großmutter immer

 gehasst. Und Chad Beckett auch. Dieses saubere Pärchen, das es sich so verdammt einfach gemacht

 hat. Immer schön darauf bedacht, das eigene Fell zu retten. Letztlich hängt mein verkorkstes

 Leben eng mit der Selbstsucht, der Feigheit und der Eigenliebe dieser beiden Menschen zusammen.

 Ich kann es Ihnen erzählen, wenn Sie möchten, Dr. Cramer. Ich kann Ihnen erzählen, wie es kam,

 dass mich Gordon McBright vor vierzig Jahren zum unheilbaren Krüppel geschlagen hat. Ich kann

 Ihnen erzählen, was er alles mit mir getan hat, und es kommt sicher nicht im Entferntesten an

 irgendetwas heran, was Sie in Ihrem Leben erfahren mussten, Leslie. Ich glaube nicht, dass das

 Dasein ganz einfach ist, wenn man Fiona Barnes zur Großmutter hat,

 aber die Dimension meines Leidens ist eine andere, darauf können Sie wetten.«

 „Ich würde es gern erfahren«, sagte Leslie.

 »Aber warum hast du das getan?«, fragte Colin.

 Er stand mit dem Rücken zu dem kleinen Fenster der Dachkammer, die sie seit Jahren bewohnten,

 wenn sie ihre Ferien auf der Beckett-Farm verbrachten. Und obwohl er kein ausgesprochen

 breitschultriger Mann war, verdeckte er fast völlig die Glasscheibe und sperrte das späte Licht

 des Tages aus.

 Jennifer saß auf dem Bett, Wotan und Cal zu ihren Füßen. Beide Hunde hatten ihre Nasen auf

 Jennifers Knie gelegt und schauten, mit den Augen um Liebkosungen bittend, zu ihr auf Sie

 kraulte gedankenverloren die beiden großen Köpfe.

 »Ich weiß nicht«, antwortete sie schließlich auf Colins Frage.

 »Also, Jennifer, wirklich ... « Er schüttelte den Kopf. »Das ist eine Falschaussage, die du

 gegenüber der Polizei abgegeben hast. In einer Mordermittlung! Das kann dich in riesige

 Schwierigkeiten bringen. Und du sagst einfach, du weißt nicht, weshalb du das getan

 hast?«

 Sie gab sich ungerührt. »Vielleicht habe ich zu impulsiv gehandelt. Ich hatte nur den Eindruck,

 es sei besser ... ein Alibi zu haben. Diese Polizistin, sie ist wie ein Bluthund. Sie will

 diesen Fall lösen, um jeden Preis, auch wenn derjenige, den sie am Ende als Täter präsentiert,

 gar nicht der Täter ist. Ich wollte vorbauen.«

 »Und da behauptest du, du seist den ganzen Abend mit Gwen zusammen gewesen, auch wenn das gar

 nicht stimmt?«

 »Und ist das so schlimm?«

 Er fasste sich an die Stirn. So kannte er Jennifer nicht, so naiv und

 zugleich so verbohrt. »Es ist eine Falschaussage.

 Du gerätst in Teufels Küche, wenn das herauskommt.«

 »Wie sollte es denn herauskommen?«

 »Na ja, immerhin hat Gwen es mir erzählt. Ganz offenbar schlägt sie sich mit der Frage herum,

 weshalb du es glaubtest nötig zu haben, eine solche Konstruktion zu zimmern. Als Nächstes wird

 sie mit Dave darüber sprechen. Dann vielleicht mit ihrem Vater. Leslie Cramer wäre auch noch

 eine gute Anlaufstelle. Und irgendwann, darauf kannst du Gift nehmen, kommt es dann der Polizei

 zu Ohren. Jennifer, wie konntest du Gwen als verlässlich einstufen? Sie ist ein kleines

 Mädchen, das immerzu jemanden braucht, den es um Rat fragen kann. Du kennst sie doch seit

 Jahren!«

 »Na und? Dann kommt es eben der Polizei zu Ohren. Colin, ich habe ein absolut reines Gewissen.

 Detective Inspector Almond kann denken, was sie will, nachweisen wird sie mir nichts können.

 Denn ich habe nichts getan. Ich habe Fiona Barnes doch nicht umgebracht.«

 »Du bist unlogisch. Erst sagst du, du willst vorbauen, damit dir dieser Bluthund von Polizistin

 nichts anhängen kann. Und jetzt, da du sie durch die Tatsache, sie in einem extrem wichtigen

 Detail angelogen zu haben, erst richtig scharf gemacht haben dürftest, tust du so, als sei dir

 das alles völlig gleichgültig und als könnte sie dir sowieso nichts anhaben. Woher dieser

 Sinneswandel?«

 Jennifer hörte nicht auf, die Hunde zu kraulen, die vor Glück bereits zu sabbern begannen. »Sie

 war doch ohnehin misstrauisch, was mich anging. Wegen der Geschichte von damals. Es ist

 ziemlich gleichgültig, was jetzt noch alles dazukommt. Sie hatte es von Anfang an auf mich

 abgesehen.«

 »Und da gehst du hin und lieferst ihrem Misstrauen auch noch reichlich Futter.« »Vielleicht

 stellt sich doch noch irgendwie heraus, dass es dieser Gibson war. Dann ist die Sache ohnehin

 erledigt.«

 Colin löste sich vom Fenster, zog einen Stuhl aus einer Ecke heran und setzte sich Jennifer

 gegenüber. »Jennifer, du hast mir selbst erzählt, dass er zur Tatzeit überhaupt nicht in der

 Gegend war. Das bezeugt ja sogar die Frau, die ihn angezeigt hat, und die hätte nun wirklich

 keinen Grund, ihn zu decken. Womit wir beide nach wie vor im Fokus stehen, ob uns das passt

 oder nicht.«

 »Das würden wir auch, wenn ich nichts mit Gwen abgesprochen hätte.«

 »Ja, aber du wärst dann in keiner Weise exponiert. Denn die Geschichte von damals, die mit

 deiner Schülerin, kann niemand, nicht einmal DI Almond, als Ausgangspunkt für eine Mordanklage

 nehmen. Damit kommt sie nicht weiter. Mit deiner Falschaussage aber schon.«

 »Da hängt Gwen genauso drin.«

 »Es ist aber nicht Gwens Idee gewesen, sondern deine. Wir waren alle geschockt nach Fionas

 Ermordung, und ich vermute, es dürfte dir nicht schwergefallen sein, in dieser Situation unsere

 unbedarfte Gwen zu überzeugen, dass sie deinen Vorschlag am besten annimmt. Jetzt allerdings

 kommt sie langsam ins Nachdenken, und ich hatte den Eindruck, dass sie sich zunehmend

 unbehaglich in dieser Lügengeschichte fühlt. Ihr Unbehagen wird wachsen, Jennifer, je länger

 die Ermittlungen dauern und je intensiver sie durchgeführt werden. Und selbst wenn sie es jetzt

 nicht gegenüber Gott und der Welt ausplaudert, so wird sie doch irgendwann in einer Befragung

 durch die Polizei einknicken. Ich bin mir da leider völlig sicher.«

 „Ich kann das nicht mehr ändern«, entgegnete Jennifer. Sie klang resigniert und, wie Colin

 beklommen feststellte, nicht so, als sei ihr das alles noch irgendwie wichtig.

 „Geh du zu DI Almond«, bat er, „geh hin und erkläre, wie es zu dieser Geschichte gekommen ist.

 Erzähl ihr, was du mir erzählt hast: dass du Angst hattest, weil du mit den Hunden draußen

 warst und vielleicht sofort verdächtig gewesen wärst. Dass du vorbauen wolltest und dabei

 kopflos und panisch agiert hast.«

 „Dann wird sie sich fragen, woher meine Kopflosigkeit rührte. Meine Panik. Colin, das ist fast

 ein Schuldeingeständnis!«

 „Aber schlimmer wird es, wenn sie es von Gwen hört. Oder von sonst jemandem. Viel

 schlimmer.«

 Sie sahen einander an. Die Hunde spürten die Spannung, die im Raum lag, spitzten die Ohren und

 blickten wachsam von einem zum anderen.

 Leise sagte Jennifer: „Ich glaube, ich möchte nach Hause.« „Am

 Samstag müssen wir sowieso fahren. Ab Montag ist mein Urlaub

 vorbei.«

 „Ich möchte aber heute schon abreisen.«

 „Jetzt? Heute noch?«

 „Ja.«

 „Meiner Ansicht nach dürfen wir das gar nicht.«

 „Die Polizei hat unsere Namen. Sie hat unsere Adressen. Wir leben eineinhalb Stunden Autofahrt

 von hier entfernt. Ich denke nicht, dass das ein Problem ist.«

 Seine Lider brannten. Er ahnte, dass er genauso müde aussah wie seine Frau, und er fragte sich,

 woher sie rührte, diese lähmende Erschöpfung, die sie beide umfing und mit einer unbestimmten

 Traurigkeit erfüllte.

 „Ich finde, du solltest zur Polizei gehen«, beharrte er.

 »Ich kann doch auch von daheim aus anrufen.« »Würdest du das tun?«

 »Natürlich!«

 Er hatte den Eindruck, dass sie im Moment alles versprechen würde, was er hören wollte, wenn er

 sich dafür nur bereit erklärte, sofort mit ihr zusammen die Beckett-Farm zu verlassen. Er

 streckte die Hände aus, nahm ihre in seine. »Was ist geschehen, Jennifer? Warum dieser

 überstürzte Aufbruch? Ist es ... wegen gestern? Du hast etwas sehr Erschütterndes erlebt. Es

 wäre kein Wunder, wenn du verstört wärest. Vielleicht sollten wir noch einmal reden. Über den

 Tag, über diesen Mann, über deine Angst. Darüber, dass du die ganze Zeit über stark sein

 musstest, dass du diese andere Frau stützen musstest und vielleicht selbst jemanden gebraucht

 hättest, der dich stützt.«

 »Es ist nicht allein die Geschichte um Stan Gibson, die mich verfolgt«, sagte sie. »Es ist ...

 das alles. Die Farm. Gwen. Dave Tanner. Die Polizei. Alles hier ist grau auf dieser Farm, ist

 dir das schon einmal aufgefallen? Leblos. Chad Beckett ist leblos. Gwens Leben ist überhaupt

 kein Leben. Tanner ist ein Parasit, keineswegs eine Lichtgestalt. Kannst du dir das vorstellen,

 die drei hier zusammen, Chad, Gwen und Tanner? Und nicht einmal mehr Fiona, die gelegentlich

 mit scharfer Zunge dazwischenfährt.«

 Er glaubte nicht recht zu hören. »Alles grau auf dieser Farm?

 Leblos? Du wolltest immer hierher,

 Jennifer, du hast an alldem gehangen. An

 der Landschaft, dem Meer, dem Haus, an Gwen. Ich hatte das Gefühl ... die Beckett-Farm war dein

 Ein und Alles. Und jetzt ... sagst du mir so etwas?«

 »Ja«, erwiderte sie, »jetzt sage ich dir so etwas.« Sie stand auf. Sie strahlte eine seltsame

 Mischung aus Traurigkeit und aufkeimender Entschlossenheit aus.

 »Wir ändern uns, Colin. Wir alle. Ich habe mich verändert in den letzten Tagen.«

 Er erhob sich ebenfalls. »In welcher Hinsicht?«

 »Das ist schwer zu beschreiben. Ich weiß auch nicht genau, wann es angefangen hat. Vielleicht

 in dem Moment, als die Almond diese alte Geschichte auskramte und mir unter die Nase hielt. Als

 ich mich schon wieder wegen dieser Sache in die Enge getrieben fühlte. Aber begriffen habe ich

 es gestern. Als ich Ena Wittys Angst vor Stan Gibson miterlebte. Ihr Zögern. Ihr Zaudern. Soll

 sie sich trennen? Soll sie bleiben? Hat er etwas mit Amy Mills zu tun? Bildet sie sich sein

 seltsames Verhalten im Alltag nur ein? Hin und her, und alles was sie dabei ausstrahlte, war

 Unsicherheit, Schwäche, Unentschlossenheit, Mutlosigkeit. Ich habe den ganzen gestrigen

 Nachmittag mit ihr verbracht. Den Abend. Die Nacht. Den heutigen Vormittag. Und irgendwann

 wollte ich nur noch weg. Fliehen. Ich konnte sie nicht mehr ertragen!«

 »Diese arme Frau? Die konntest du nicht mehr ertragen?«

 »Sie hat mich so wütend gemacht! So schrecklich wütend. Ihre Unterwürfigkeit. Ihre Angst. Ihr

 Gejammere. Alles, was sie aus den Wochen mit Gibson erzählte. Wie konnte sie sich ihm so

 unterordnen? Wie konnte sie sich so schwach machen und ihn so stark sein lassen? Es war

 widerlich, das alles zu hören. Ich hätte platzen können vor Aggressivität. Ich könnte jetzt

 noch platzen!«

 »Ich verstehe«, sagte Colin besänftigend, obwohl er nicht wirklich begriff, was sie ihm sagen

 wollte.

 Sie sah ihn mit einem Ausdruck an, der fast etwas Verächtliches hatte. »Ich glaube nicht, dass

 du mich verstehst, Colin. Ich habe selbst Zeit gebraucht, es zu verstehen. Denn siehst du,

 eigentlich hatte ich die Wut nicht auf sie. Sondern auf mich.«

 »Auf dich?«

 »Ich sah diese grässliche Ena Witty vor mir, und dann musste ich an Amy Mills denken - an das,

 was man durch die Presse von ihr weiß. Sie muss genauso ein Typ gewesen sein. Ein Opfer. Stan

 Gibson findet Gefallen an solchen Frauen. Solchen, die kuschen. Die ihn zum Herrn und Gebieter

 machen. Und das Schlimme ist: Er findet sie. Es gibt sie. Gar nicht so selten.«

 »Leider offenbar, ja. Aber du ... «

 Jetzt wich sie seinem Blick aus. Fixierte irgendeinen unsichtbaren Punkt an der

 gegenüberliegenden Wand. »Ich bin auch so. Ich hätte es auch sein können. Ein Opfer. Das Opfer

 eines solchen Menschen.«

 Er war perplex. »Aber nein, du bist nicht so! Du hast deine Probleme, aber als einen völlig

 verschüchterten, unterwürfigen Menschen würde ich dich keinesfalls bezeichnen.«

 »Mein Fall liegt anders als der von Eny Witty. Oder der von Amy Mills. Aber ich werde von

 Selbstzweifeln zerfressen, Colin, das weißt du, und es tritt nur deshalb nicht allzu sehr

 zutage, weil ich mich vom normalen Leben fast vollständig zurückgezogen habe. Du und die Hunde,

 ihr seid über lange Phasen meine einzige Gesellschaft. Ich habe Schwierigkeiten, mich unter

 Menschen zu begeben. Ich kann nicht einmal Auto fahren, weil ich es mir nicht mehr zutraue.

 Mehr Leben wird von zahllosen Ängsten blockiert. Ich kann das nur vielleicht besser verbergen

 als manch anderer.«

 »Aber ein Stan Gibson würde es durchschauen?« »Davon bin ichüberzeugt. Genau dafür hat er

 die perfekten Antennen. Hätte ich dich nicht, ich wäre ein total vereinsamter Mensch. Von allen

 möglichen Ängsten gejagt. Und wahrscheinlich zu einer Menge Zugeständnisse bereit, nur damit

 sich jemand um mich kümmert.« Es fiel ihm nichts ein, womit er ihre Theorie widerlegen konnte.

 »Ach, Jennifer«, sagte er hilflos. Und fügte dann hinzu: »Aber du hast mich. Du wirst mich

 immer haben.« Aber darum ging es nicht, das hatte sie nicht gemeint. Er wusste es.

 »Was glaubst du, weshalb hat mich DI Almond sofort ins Visier genommen?«, fuhr Jennifer fort,

 ohne auf Colins Einwurf zu achten. »Hier war ich doch auch Opfer - im Handumdrehen und ohne

 dass es einen echten Grund gab.«

 »Nun, du musst bedenken ... «

 Sie ließ ihn nicht ausreden. »Ich bin so wütend, Colin, so unfassbar wütend, und ich glaube,

 dass ich mit jedem Tag, der jetzt kommt, noch wütender sein werde. Ich bin wütend über die Art,

 wie sie mich damals aus meinem Beruf gedrängt haben. Darüber, wie diese Polizistin versucht

 hat, meine Vergangenheit gegen mich zu verwenden. Darüber, wie ich mich verkrochen habe in all

 den Jahren. Wie ich aufgehört habe zu leben. Wie ich mich gefühlt habe - verwundet,

 überwältigt, angegriffen. Darüber, was der tiefere Grund dafür war, dass es mich immer wieder

 hierher auf die Beckett-Farm zog: Eben weil sie hier nicht leben, weil sie hier nur existieren

 wie lebend Begrabene, Gwen und ihr Vater, deshalb habe ich mich hier wohlgefühlt. Ich passte

 hierher, weil ich auch leblos war und wie versteinert, und ich möchte das nicht mehr. Ich will

 nicht mehr hierherpassen, in dieses abgelegene Haus am Meer, wo sie nur bestrebt sind, die Welt

 möglichst weit draußen zu belassen. Ich möchte wieder Teil der Welt sein. Nicht ihr

 Opfer.«

 An den Ausgangspunkt ihres Gesprächs denkend, war Colin zwar versucht zu sagen: Und da

 manövrierst du dich wieder in eine Opferrolle, indem du eine krumme Geschichte mit Gwen

 einfädelst?

 Aber er sagte es nicht. Es hätte nicht gepasst. Jennifer hatte einen Fehler gemacht, aber auf

 dem Weg, den sie nun einzuschlagen im Begriff war, hätte ein kleinliches Herumkritisieren an

 einer unbedachten Handlung nur störend gewirkt. Sie hatte Größeres und Wichtigeres vor, als

 sich mit der Frage herumzuschlagen, wer Fiona Barnes umgebracht hatte und warum, und wer noch

 alles in den Fokus der Polizei geraten würde. Auch wenn sie selbst es sein sollte: Es schien

 keine Rolle in ihren Gedanken zu spielen. So lächelte er, eher ergeben als freudig, aber doch

 sollte sein Lächeln Jennifer seiner Unterstützung versichern.

 »Gut«, sagte er, »dann lass uns jetzt packen und dann aufbrechen. Und uns für immer von diesem

 Zimmer verabschieden, nicht wahr? Ich schätze, wir sehen es nicht wieder.«

 »Bestimmt nicht«, sagte Jennifer.

 »Ja, also«, sagte Semira, »die Kinder eines Arbeitskollegen meines Mannes

 hatten mich zweimal angesprochen. Sie seien an der Farm von McBright gewesen, und da hätten sie

 etwas Seltsames und Beunruhigendes bemerkt ... ein Kind, das in einem verlassenen Sc

 hafstall kauerte. Es habe einen eisernen Ring um

 den Hals und sei festgekettet. Es könne sich kaum bewegen, und es zittere vor

 Kälte.«

 „Und Sie verständigten nicht sofort die Polizei?«, fragte Leslie. Ihr war selbst eiskalt, bis

 in die Fußspitzen hinunter. Sie behielt ihre Jacke an, um ein wenig Wärme zu finden.

 »Ich habe mir das überlegt«, erwiderte Semira, »aber John riet mir ab. Tatsächlich waren diese

 Kinder durchaus auch für ihre übertriebenen Gruselgeschichten bekannt, die sie gern

 herumerzählten. John meinte, ich würde mich bis auf die Knochen blamieren, wenn ich mich an die

 Behörden wendete. Er riet mir, die ganze Sache nicht ernst zu nehmen. Ein Kind, das an einer

 Kette gehalten wird! So etwas gab es doch gar nicht!«

 »Aber Ihnen ließ die Geschichte keine Ruhe«, vermutete Leslie.

 »So ist es. Anders als John, der immer als Koch gearbeitet hatte, war ich

 keineswegs so sicher, dass es Dinge gibt, die es nicht gibt.

 Besonders im Hinblick darauf, was Menschen einander anzutun imstande sind.

 Wie gesagt, ich war Sozialarbeiterin in London gewesen. Ich hatte etliche Fälle von schwerster

 häuslicher Gewalt erlebt. Ich war sechs Jahre jünger als John, aber weit weniger naiv als

 er.«

 »Sie suchten die Farm au£«

 »Nach all dem Hin und Her dachte ich, am besten mache ich mir selbst ein

 Bild und schalte dann Polizei und Jugendamt ein - sollte sich bestätigen, was die Kinder

 erzählt hatten. Ich hatte durchaus Angst. Wie gesagt, Gordon McBright genoss einen

 fürchterlichen Ruf in Ravenscar. Obwohl wir zu diesem Zeitpunkt noch gar nicht so lange dort

 wohnten, hatte ich schon viel von ihm gehört. Ein hasserfüllter, brutaler, vollkommen asozialer

 Mann, so war er geschildert worden. Er so ll als Kind von seinem

 eigenen Vater jahrelang missbraucht worden sein, aber ob dieses

 Gerücht stimmt, weiß ich nicht. Es diente als Erklärung dafür, weshalb er in dieser namenlosen

 Wut auf Gott und die Welt lebte und jedem Menschen nur mit Verachtung und Bösartigkeit

 begegnete. Er hatte eine Frau, von der es hieß, sie sei ein körperliches Wrack. In all den

 Jahren war sie nur zwei- oder dreimal im Dorf gesehen worden. Sie habe keine Zähne mehr, hieß

 es, sei völlig ausgemergelt und lebe ganz offensichtlich in panischer Angst vor ihrem Mann.

 Aber sie hat sich wohl nie um Hilfe an irgendjemanden gewandt, auch nicht an die Polizei. Und

 selbst hätte sich niemand eingemischt. Dafür hatten alle viel zu viel Angst vor

 McBright.«

 »Es war ... es kommt mir vor wie Wahnsinn, allein dort hinzugehen«, sagte Leslie.

 »O ja«, stimmte Semira zu, »das wusste ich

 später dann auch. Aber damals fürchtete ich mich zwar, unterschätzte aber zugleich die Gefahr,

 die von diesem Mann ausging. Und Sie müssen bedenken, ich war es von meinem Beruf her gewöhnt,

 gewalttätige Menschen aufzusuchen und ihnen auf die Nerven zu fallen. Was meinen Sie, mit wie

 vielen aggressiven, brutalen Familienvätern ich schon zu tun hatte? Aber damals in London war

 ich Teil der Sozialbehörde gewesen und damit auch geschützt. Wo immer ich hinging, meine

 Mitarbeiter wussten Bescheid. Oder ich nahm eine Kollegin mit. Oder gleich die Polizei, wenn

 die Situation ganz heikel war. Das war hier natürlich nicht der Fall.« Sie machte eine kurze

 Pause und sagte dann nachdenklich: »Der größte Fehler war, niemandem Bescheid zu sagen. Absolut

 niemanden wissen zu lassen, was ich vorhatte. Das

 war der Wahnsinn, Leslie. In diese weltabgeschiedene Einsamkeit zu fahren,

 zu einem Verbrecher wie Gordon McBright, und nicht einmal einen Zettel daheim auf den

 Küchentisch zu legen, auf dem stand, was ich vorhatte.« »Sie haben ein Kind

 entdeckt?«

 Semira schüttelte den Kopf. »Nein. Ein Kind nicht. Ich habe einen Mann entdeckt. In einem

 ehemaligen Schafstall, direkt neben dem Wohnhaus der Farm. Er lag zusammengerollt wie ein

 Embryo auf dem Boden und wirkte dadurch viel kleiner, als er war. Es fiel kaum Licht in diesen

 Schuppen. Die Kinder haben ihn für ein Kind gehalten, aber das war der einzige Punkt, in dem

 sie geirrt hatten. Ansonsten stimmte alles. Das Eisen um den Hals. Die Kette, die mit einem

 Schloss gesichert um einen Balken geschlungen war. Das schmutzige Stroh, auf dem er lag. Die

 grausame Kälte, der er fast nackt ausgesetzt war. Ich konnte es nicht fassen. Noch heute,

 vierzig Jahre später, kann ich es kaum fassen, wenn ich davon berichte. Obwohl das alles mein

 Leben verändert hat, ist es seltsam unwirklich geblieben.« Sie sah Leslie an und blickte

 gleichzeitig durch sie hindurch. »Ich hatte Brian Somerville gefunden«, sagte sie.

 Sie hatte fast fünfzehn Minuten lang geschwiegen, auf einen imaginären

 Punkt an der Wand geblickt. Die Uhr schien doppelt so laut zu ticken wie zuvor. Draußen wurde

 es dunkel. Leslie wagte mit keinem Wort das Schweigen zu stören. »Er lag im Sterben«, sagte

 Semira schließlich so unvermittelt, dass Leslie zusammenzuckte. »Er war zum Skelett abgemagert.

 Sein Körper war mit großen, eitrigen Wunden übersät, Spuren der Misshandlungen, denen er immer

 wieder ausgesetzt gewesen war. Wir haben später von Mrs. McBright erfahren, dass er wie ein

 Sklave gehalten und zu härtester körperlicher Arbeit herangezogen worden war, auch als er noch ein Junge gewesen war. Da es wenig Sinn gehabt hatte, ihm etwas

 zu erklären, denn er begriff ja nichts, hatte Gordon McBright regelmäßig so gnadenlos auf ihn

 eingeschlagen, bis er irgendwie funktionierte. Mrs. McBright berichtete, sie habe oft Angst

 gehabt, ihr Mann schlage Brian tot. Und das vierundzwanzig Jahre lang. Vierundzwanzig Jahre

 lang musste Brian in dieser Hölle ausharren. Er bekam kaum etwas zu essen, und jeden Abend,

 oder wann immer er gerade nicht arbeitete, wurde er in diesem Stall festgekettet. Mrs. McBright

 hat ihm wohl einmal eine Decke gebracht, aber ihr Mann erwischte sie dabei, und danach wagte

 sie nie wieder etwas Ähnliches. In gewisser Weise, auch das war später bei ihrer Vernehmung

 herauszuhören, bedeutete Brians Anwesenheit auf dem Hof eine Erleichterung für sie, obwohl sie

 behauptete, sich vor seinen qualvollen Schreien oft verzweifelt die Ohren zugehalten zu haben.

 Ihr Mann hasste den Jungen so sehr, dass sich seine Aggressionen zunehmend an ihm entluden und

 Mrs. McBright selbst nicht mehr so oft das Opfer seiner Attacken war. Vielleicht hat das dazu

 beigetragen, dass sie nichts unternahm, dem wehrlosen Kind - denn anfangs war er nichts

 anderes: ein Kind - zu helfen. Aber vielleicht hätte sie es so oder so nicht getan. Sie half ja

 nicht einmal sich selbst. Sie war ein völlig gebrochener Mensch. Eigentlich hatte sie damals

 schon seit vielen Jahren keinen echten Lebenswillen mehr.«

 Semira schüttelte den Kopf, als gehe dies alles über ihr Verständnis hinaus, dabei, so dachte

 Leslie, kannte sie das Phänomen wahrscheinlich besser als die meisten anderen: Frauen, die sich

 nicht wehrten. Oder sich zu spät wehrten. »Jedenfalls«, fuhr sie fort, »war Brian in diesem

 Winter 1970 am Ende. Noch keine vierzig Jahre alt, und er sah aus wie ein mindestens

 Sechzigjähriger. Ich weiß nicht, was McBright zum Schluss mit ihm angestellt hatte, jedenfalls

 schien es nicht so, als könne er es überleben. Das, was ich da auf dem Boden im Schafstall

 fand, atmete noch, aber obwohl ich keine Medizinerin bin, wusste ich, dass er es vermutlich

 selbst mit medizinischer Hilfe nicht mehr schaffen konnte. Und wieder reagierte ich falsch.

 Anstatt sofort loszulaufen, als ob der Teufel hinter mir her sei, mich in mein Auto zu werfen

 und zur Polizei zu rasen, kauerte ich neben ihm nieder. Drehte ihn um. Hielt Ausschau nach

 einem Wasserhahn, weil er mir als ein Verdurstender erschien. Ich wollte ihm helfen. Sofort.

 Auf der Stelle. Und blieb zu lange in diesem Stall. Einfach zu lange.«

 »McBright überraschte Sie?«

 »Nicht im Stall«, sagte Semira. »Es gelang mir, durch das Fenster wieder nach draußen zu

 klettern. Der Stall war Teil der Außenmauer, die den Hof umschloss, und das Fenster führte auf

 ein Stück Acker dahinter. Eine Scheibe gab es wohl schon lange nicht mehr. Jedenfalls musste

 ich wieder um das Grundstück herum, um auf die Vorderseite des Hügels zu gelangen, an dessen

 Fuß ich meinen Wagen geparkt hatte. Und da tauchte er plötzlich auf. Vor seinem Hoftor. Er

 hatte aus einem Fenster geblickt und mein parkendes Auto entdeckt. Ich hatte es ein Stück

 entfernt inmitten einer Baumgruppe abgestellt, aber mir ist inzwischen klar, dass man es aus

 einem der oberen Zimmer des Wohnhauses sehen konnte. Die kahlen Bäume verbargen es natürlich

 nicht ausreichend. Wie auch immer, er stand plötzlich vor mir. Hätte ich mich nicht so lange

 bei Brian aufgehalten, ich wäre zu diesem Zeitpunkt vielleicht schon am Auto

 gewesen.«

 Sie blickte auf die Tisc hplatte vor sich, fuhr

 mit den Fingern ein paar Kerben nach. »Ich wusste sofort, dass ich

 in höchster Gefahr schwebte. Ich hatte es mit einem Sadisten zu tun, der vor nichts

 zurückschreckte. Wenn ihm klar wurde, dass ich sein Geheimnis entdeckt hatte, konnte er mich

 nicht einfach davonfahren lassen. Bis heute erinnere ich mich, wie heftig mein Herz schlug und

 wie trocken sich mein Mund anfühlte. Dass meine Beine einzuknicken drohten. Ich versuchte, ihm

 Harmlosigkeit vorzugaukeln. Dass ich fremd in der Gegend sei, mich rettungslos verfahren hätte

 und um den Hof herumgelaufen war in der Hoffnung, jemanden zu finden, der mir helfen könnte. Er

 hörte sich das an, aber ich merkte, wie er mich belauerte. Er war sich nicht sicher. Offenbar

 hatte er nicht direkt gesehen, wie ich in den Stall eingestiegen war, aber ich musste dort

 herumgestrichen sein. Seine Augen durchdrangen mich förmlich. Lieber Gott, in meinem ganzen

 Leben habe ich nie kältere Augen gesehen.« Sie schüttelte den Kop£ »Fast dachte ich schon, ich

 würde mit heiler Haut davonkommen. Er machte ein paar abfällige Bemerkungen über Pakistanis und

 sagte dann, ich solle verschwinden. Also drehte ich mich um und begann den Weg

 hinunterzulaufen. Nicht zu schnell, damit er nicht misstrauisch würde. Aber dann ... überlegte

 er es sich doch anders. Er rief mich noch einmal zurück. Und er schaute mich an. Und ... etwas

 sagte ihm, dass ich es wusste. Dass ich Brian gesehen hatte.«

 »Sie versuchten zu fliehen«, sagte Leslie mit einer Stimme, die in ihren eigenen Ohren fremd

 klang.

 »Ich rannte um mein Leben. Er folgte mir. Er war kein junger Mann mehr,

 aber er war stark und entschlossen, und er kam immer näher. Ich wusste, dass ich es nicht

 schaffen würde, mein Auto aufzuschließen und einzusteigen, nicht rechtzeitig. Es gab dieses

 k leine Waldstück, seitlich unter halb

 der Farm. Dorthin bog ich ab, ohne lange zu überlegen, es war wohl ein Instinkt, der mich

 trieb, ein Versteck zu suchen, nachdem die Flucht nicht erfolgreich sein würde. Aber die Bäume

 standen weit auseinander und trugen kein Laub, und ich war keinen Moment lang für meinen

 Verfolger unsichtbar.«

 Leslie atmete tief durch. Selbst wenn Semira es nicht bereits gesagt hätte, sie hätte nur den

 geschundenen Körper sehen müssen, die mühevollen Bewegungen, mit denen Semira auf sie

 zugekommen war, um zu wissen, dass McBright sie geschnappt hatte und dass seine Wut ungehemmt

 über sie hereingebrochen war.

 »Ich will gar nicht im Einzelnen über das sprechen, was dann geschah«,

 sagte Semira. »Er erwischte mich, und er war wie rasend. Ich glaube, dass er sich völlig im

 Recht fühlte, mit mir zu verfahren, wie immer er wollte. Ich war in seinen Besitz eingedrungen.

 Für ihn war es gleichgültig, ob ich in seinem Schafstall gestanden hatte, oder ob er mich

 erwischt hätte, wie ich in seinem Wohnzimmer den Geldbeutel ausräumte. Er war eine vollkommen

 kranke Persönlichkeit, ein gefährlicher Psychopath. Er ist später übrigens nicht im Gefängnis

 gestorben, sondern in der Sicherheitsverwahrung. Zum Glück hat sich nie jemand gefunden, der

 bereit gewesen wäre, ihn wieder unter Menschen zu lassen.« »Wie haben Sie es geschafft ... am

 Leben zu bleiben?« »Das ist mir selbst bis heute ein Rätsel«, sagte Semira und lachte voller

 Bitterkeit. »Ich glaube auch nicht, dass McBright davon ausging, es könnte mir gelingen. Aber

 auch daran sehen Sie, wie gestört er war. Ich meine, in seiner Logik hätte es liegen müssen,

 sich zu vergewissern, dass ich wirklich tot war, und notfalls so lange weiterzumachen, bis ich

 es unzweifelhaft gewes en wäre. Danach hätte er meine

 Leiche vergraben müssen, die Spuren verwischen. Mein Auto im nächsten

 Tümpel versenken, oder was weiß ich. Aber das tat er alles gar nicht. Er fühlte sich nicht

 schuldig, er fühlte sich nicht als ein Mensch, der für das, was er getan hat, zur Rechenschaft

 gezogen werden könnte, und der deshalb zusehen musste, auf keinen Fall erwischt zu werden. Er

 hatte getan, was er für richtig hielt. Er ließ mich in diesem gottverlassenen Waldstück liegen

 und ging davon, und es kümmerte ihn nicht, was aus mir wurde.«

 »Ihr Mann hat Sie dann abends vermisst?«

 »Leider noch nicht am Abend. Er hatte Dienst an diesem Samstag, aber wir

 hatten vorgehabt, nach seiner Heimkehr noch ins Kino zu gehen. Er verspätete sich, und als er

 mich nicht antraf, vermutete er, ich sei allein gegangen. Oder mit einer Freundin, mit der ich

 hinterher noch irgendwo etwas trinken würde. Ich tat das manchmal, wenn er keine Zeit hatte,

 und so machte er sich keine großen Gedanken, ging ins Bett und schlief ein. Erst am

 Sonntagmorgen, als er aufwachte und feststellte, dass ich noch immer nicht daheim war, ging ihm

 auf, dass etwas nicht stimmte.« »Und Sie lagen die ganze Zeit über in diesem Wald?« Semira

 nickte. »Halb tot und phasenweise überhaupt nicht bei Bewusstsein. Beide Kiefer waren mehrfach

 gebrochen, ebenso meine Nase, die so zuschwoll, dass ich nur noch schwer Luft bekam. Mein

 Becken hatte er mit einem dicken Ast zertrümmert. Ich hatte unfassbare Schmerzen, aber, wie

 gesagt, zum Glück verlor ich immer wieder die Besinnung. Wenn ich mich zu erinnern versuche,

 verschwimmt alles. Ich weiß, dass es eiskalt war. Und nass. Und dunkel. Zwischendurch wurde es

 hell, ich sah die kahlen Baumwipfel über mir und die tiefhängenden Wolken des Winterhimmels.

 Ich hört e Vögel schreien. Ich erinnere mich an den Geschmack von Blut in meinem Mund. Ich weiß noch, dass ich mich nicht

 bewegen konnte, überhaupt nicht. Manchmal sah ich Menschen, die ich noch aus meiner Londoner

 Zeit kannte, und Tiere, die sich um mich herum bewegten. Ich muss hohes Fieber gehabt haben.

 Ich war überzeugt, zu sterben. Ich war nicht in Panik deswegen, aber verwundert. Ich dachte die

 ganze Zeit über, dass ich mir das Sterben anders vorgestellt hatte, aber ich kam nicht darauf,

 wie es hätte aussehen sollen. Nur anders. Einfach anders.«

 Leslie schluckte. »Wann hat man Sie gefunden?«

 »Am späten Montagnachmittag. Achtundvierzig Stunden nachdem Gordon McBright

 wie ein Wahnsinniger über mich hergefallen und praktisch jeden Knochen in meinem Körper

 zerschlagen hatte. John, mein Mann, war am Sonntagnachmittag zur Polizei gegangen, aber die

 nahmen die Sache noch nicht so ernst. Sie vermuteten Ehestreitigkeiten, oder dass es mich zu

 meinem Clan heimgezogen hätte. John

 musste in der Personenbeschreibung ja angeben, dass ich Pakistani bin. Ich kann es nicht

 beweisen, aber ich bin mir ziemlich sicher, dass dieser Umstand das Interesse der Polizei noch

 mehr erlahmen ließ. Mischehen stand man damals sowieso äußerst skeptisch gegenüber, man ging

 davon aus, dass sie einfach nicht funktionieren konnten. Die dachten, ich sei durchgebrannt,

 und hielten John wahrscheinlich noch für einen besonderen Trottel, weil er sich überhaupt mit

 mir eingelassen hatte. Jedenfalls passierte zunächst überhaupt nichts. John selbst telefonierte

 ohne Pause in der Gegend herum, fragte die entferntesten und abwegigsten Bekannten, ob sie

 etwas von mir gesehen oder gehört hätten. Da mein Auto nicht vor dem Haus parkte, war es klar,

 dass ich irgendwohin aufgebrochen sein musste. Aber wo

 hin? John zermarterte sich das Gehirn. Wir hatten keinen Streit gehabt,

 nichts. Es hätte ein Wochenende sein sollen wie jedes andere auch. Es gab keine Unfallmeldung

 bei der Polizei, trotzdem rief John jedes Krankenhaus in Nordengland an und fragte, ob eine

 junge pakistanische Frau eingeliefert worden sei. Erst am Montagmittag fiel ihm die Geschichte

 mit Gordon McBright ein. Er informierte sofort erneut die Polizei, die einen höchst skeptischen

 Beamten losschickte, der, so John, seinen Unwillen darüber, bei Kälte und Schneeregen eine

 einsame Farm aufsuchen zu müssen, deutlich äußerte. John fuhr ebenfalls dorthin. Natürlich

 sahen sie sofort mein Auto, und dann kam endlich Bewegung in die Sache. Dem Polizisten wurde

 von McBright die Tür vor der Nase zugeschlagen, aber kurz darauf entdeckte er den sterbenden

 Brian Somerville im Schafstall, und nun forderte er Verstärkung an. Na ja, und das war es dann.

 Sie durchkämmten die Umgebung und stießen schließlich auf mich. Zu diesem Zeitpunkt war ich

 aber schon länger nicht mehr aus meiner Bewusstlosigkeit aufgewacht. Ich habe nichts

 mitbekommen. Erst einen Tag später im Krankenhaus kam ich wieder zu mir.«

 Sie verstummte. Es dauerte eine ganze Weile, bis Leslie wieder etwas sagen konnte. Sie fühlte

 sich benommen und geschockt, und plötzlich wünschte sie, sie wäre nie hierhergekommen. Oder

 hätte nie die Briefe ihrer Großmutter an Chad Beckett gelesen. »Ich vermute«, sagte sie

 schließlich, »dass für Brian jede Hilfe zu spät kam? Er ist gestorben, nicht wahr? Er ist

 gestorben, weil meine Großmutter und Chad Beckett ... « »Wahrscheinlich wäre es ihm zu wünschen

 gewesen«, meinte Semira, »aber nein, er ist nicht gestorben. Die Ärzte haben ihn gerettet, und

 vermutlich hatte er eine wirklich zähe Konstitution. Er hat den sadistischen Gordon McBright

 tatsächlich überlebt.«

 »Und jetzt ... «

 »Jetzt ist er ein alter Mann«, sagte Semira. »Ich besuche ihn manchmal, aber es ist mühsam für

 mich, weil ich mich kaum bewegen kann. Er lebt in einem Pflegeheim in Whitby. Wussten Sie das

 nicht?«

 Leslie schüttelte den Kopf.

 »Nun«, sagte Semira, »Fiona Barnes wusste es. Lange Zeit kann sie nicht einmal gehofft haben,

 er sei inzwischen gestorben, denn bis vor einigen Jahren habe ich ihr zu Weihnachten immer eine

 Karte geschickt und sie an ihn erinnert, und später, als ich aufgegeben hatte, hätte sie sich

 leicht selbst informieren können. Ich hatte ihr wieder und wieder geschrieben, dass er noch

 immer auf sie wartet. Er fragt nach ihr. Er spricht sonst fast nichts, aber jeden Tag fragt er

 die Pflegerinnen, wann Fiona endlich kommt. Ich weiß von ihr, dass sie ihm im Februar 1943

 versprochen hatte, zu ihm zurückzukommen, und heute, nach mehr als sechzig Jahren, hat er die

 Hoffnung, dass sie ihr Versprechen einlöst, immer noch nicht aufgegeben. Aber nicht ein

 einziges Mal hat sie sich bei ihm blicken lassen. Dafür, Leslie, habe ich Ihre Großmutter mehr

 gehasst als für alles andere. Dafür am allermeisten.«

 Draußen vor den Fenstern dämmerte es. Der Tag, der so grau und leblos, so bleiern gewesen war,

 ging in einen stillen Abend über. Trotzdem zögerte Gwen, das Licht anzuknipsen. Weder ihr

 eigenes Gesicht noch das von Dave, der ihr gegenübersaß, mochte sie beleuchten, und sie fragte

 sich, weshalb sie diese Scheu empfand. Vielleicht hatte sie die Befürchtung, das aufflammende

 Licht werde auch die Wahrheit erhellen, und das erschien ihr unerträglich.

 Die Wahrheit, dass Dave sie verlassen würde.

 Sie saßen seit fast einer Stunde im Wohnzimmer auf der Beckett-Farm, und sie hatten wenig

 gesprochen in dieser Zeit. Über sich hörten sie Jennifer und Colin auf und ab gehen, und

 irgendwann zwischendurch hatte sich Gwen einmal gefragt, weshalb die bei den da oben so

 beschäftigt schienen. Man konnte die Krallen der Hunde auf dem Holzfußboden vernehmen, auch die

 Tiere schienen unruhig zu sein und sich nicht, wie sonst, in irgendeine Ecke zu werfen und zu

 schlafen. Aber dann hatte Gwen entschieden, dass es keine Rolle spielte, was Jennifer und Colin

 dort oben taten, was sie vorhatten oder was sie umtrieb.

 Angesichts des Umstands, dass ihre eigene Zukunft soeben zusammenbrach, war das völlig

 gleichgültig.

 Eigentlich hatte sie es geahnt. Sie fragte sich, ob das Wissen, dass sie in ihrer Beziehung zu

 Dave über dünnes Eis lief, das am Ende nicht halten würde, von Anfang an in ihr gewesen war,

 vom allerersten Moment an. Es hatte Dutzende von Hinweisen und Signalen gegeben. Sie entsann

 sich des Tages, an dem sie bei ihm aufgekreuzt war und ihn gebeten hatte, mit ihr zu schlafen.

 War es zwei Tage her oder drei? Er hatte sich gewunden. War ihr ausgewichen. Hatte sie in

 Gespräche verstrickt. War schließlich voll sichtlicher Erleichterung zur Schule aufgebrochen,

 nachdem er zuvor ständig auf seine Uhr geschielt hatte, als könne er es nicht erwarten, dass

 sein Kurs endlich anfinge und er einen Grund hätte, sein Zimmer und seine künftige Frau für ein

 paar Stunden zu verlassen. War spät erst zurückgekehrt. Hatte die ganze Nacht über gelesen, war

 in den frühen Morgenstunden zu einem Spaziergang aufgebrochen und hatte sie abgewiesen, als sie

 ihn hatte begleiten wollen.

 »Ich muss allein sein«, hatte er gesagt, und sie war zurückgeblieben, hatte eine Weile

 gewartet, frustriert und gedemütigt. Schließlich hatte sie sein Zimmer und das Haus verlassen,

 war einige Stunden ziellos in der Stadt herumgewandert, ehe sie ein Taxi zurück zur Farm

 genommen hatte. Ohne mit ihm geschlafen zu haben. Und sie hatte gewusst, dass sie es nie tun

 würden: Sie würden nie Sex miteinander haben.

 Denn Dave begehrte sie nicht. Er hatte nicht die geringste Lust auf sie. Wahrscheinlich hätte

 er es eher mit seiner Hauswirtin getrieben als mit seiner Verlobten. Nicht nur, dass er sie

 nicht liebte, nein, er empfand sie vermutlich sogar als abstoßend. Es gab nichts, was ihn zu

 ihr hingezogen hätte. Nichts - nur das Stück Land am Meer, das sie eines Tages besitzen

 würde.

 Und selbst von dem Gedanken daran hatte er sich nun verabschiedet. Sie

 hatte das sofort erkannt, als sie am frühen Nachmittag zusammen mit Jennifer aus der Stadt auf

 die Farm zurückgekehrt war. Sie hatten noch eine Ewigkeit bei Ena Witty verbracht, die

 plötzlich wieder in Tränen aufgelöst gewesen war und sie beide nicht

 hatte gehen lassen wol len, ohne das Thema Stan Gibson noch einmal

 von vorne bis hinten durchzukauen. Als sie sich endlich hatte loseisen können, hatte Jennifer

 nicht sofort nach Hause gewollt, und so waren sie noch ein wenig gebummelt und hatten später

 bei dem Italiener in der Huntriss Row zu Mittag gegessen, dann waren sie zum Hafen

 hinuntergelaufen, hatten dort Tee getrunken, und Jennifer hatte sich sogar zwei Schnäpse

 genehmigt. Jennifer war überhaupt verändert, fand Gwen. Stan Gibson ließ sie nicht mehr los.

 Sie hatte die ganze Zeit über ihn gesprochen und über Ena Witty, Amy Mills und sich selbst. Sie

 war um die Frage gekreist, weshalb Gibson in Amy Mills sein ideales Opfer gesehen haben mochte,

 und weshalb manche Menschen prädestiniert schienen, Opfer zu sein, während andere nicht einmal

 in die Nähe dieser Kategorie gerieten. Es war nicht so gewesen, dass Gwen dieses Thema nicht

 interessiert hätte, aber ihr waren andere Sorgen im Kopf herumgegangen: Was sollte aus ihr

 werden? Wie würde ihre Zukunft aussehen?

 Dave hatte im Wohnzimmer gesessen, zusammen mit Colin. Die Hunde hatten

 zwischen den beiden auf dem Teppich gelegen und geschnarcht. Jemand hatte ein Feuer im Kamin

 angezündet. Es war ein schönes Nachhausekommen gewesen, hatte Gwen empfunden, scheinbar

 schön zu mindest, denn die Situation

 würde nicht von Bestand sein und war daher von erheblich gemindertem Wert. Hunde, die

 aufsprangen und sich wedelnd und hechelnd freuten, zwei Männer, die auf die beiden Frauen

 zutraten, die Wärme des Feuers, die Behaglichkeit des Moments. Alles begrenzt und nur wie der

 Ausblick auf etwas, das hätte sein können. Ein liebevoller Ehemann, Kinder, die ihre Mutter

 jubelnd begrüßten. Stattdessen würde alles bleiben, wie es stets gewesen war. Die wenige

 n Ausflüge, die sie nach Scar borough unternahm,

 würden sie wieder in ein kaltes Haus zurückfuhren, in dem niemand auf sie wartete außer ihrem

 alten Vater, der von ihr und ihrem Leben und ihren Sorgen kaum etwas wusste. Niemand sonst wäre

 hier.

 Colin und Jennifer hatten sich zurückgezogen, und Chad hatte sich, wie so oft, nicht blicken

 lassen. Und nachdem sie einander eine Weile angeschwiegen hatten, hatte Dave leise gesagt: »Ich

 muss dir etwas sagen, Gwen ... «

 Sehr viel mehr als das war seitdem nicht von ihm gekommen, denn Gwen hatte erwidert: »Ich

 weiß.«

 Und er: »Ja. Dann gibt es wohl nicht mehr so viel zu klären.«

 Und sie darauf: „Nein.«

 Und dann war wieder Schweigen gewesen, aber ein Schweigen, in dem sich viel bewegte und viel

 passierte. Ein Schweigen, in dem eine Beziehung zwischen zwei Menschen beendet wurde, eine

 Beziehung, die, so dachte Gwen, wahrscheinlich nie das gewesen war, was sie hätte sein sollen,

 und doch war es auf eine ungewöhnliche Art eine Beziehung gewesen. Auf seiner Seite Berechnung,

 auf ihrer Seite Hoffnung. Vielleicht hätte es sogar irgendwie funktionieren können, wenn sie

 sich beide Mühe gegeben hätten.

 Vielleicht ... aber wie das Vielleicht

 am Ende ausgesehen hätte, würde sie nun niemals erfahren.

 Sie hatten beide nicht bemerkt, dass das Feuer heruntergebrannt war, aber nun wurde es

 unangenehm kühl im Raum, und das schreckte sie aus den Gedanken, denen jeder für sich

 nachhing.

 „Es ist gleich halb sechs«, sagte Dave, „und es wird nicht mehr so lange hell sein. Ich habe

 noch einen ziemlich weiten Weg vor mir bis zur Bushaltestelle ... «

 „Du kannst gern hier übernachten, wenn du möchtest.«

 »Ich denke, ich sollte lieber nach Scarborough zurück«, meinte Dave und stand auf. »Ich weiß

 ohnehin nicht, wann der letzte Bus geht. Ob überhaupt noch einer geht.«

 »Ja, und willst du dann zu Fuß laufen?«

 »Keine Ahnung«, sagte er, und sie spürte: Er will nur weg. Es ist ihm egal, was danach ist. Und

 wenn er trampen muss, Hauptsache, er ist mich los.

 Sie erhob sich ebenfalls und dachte: So kann es doch nicht zu Ende gehen! Dass er einfach

 aufsteht und geht. Dass er nie mehr wiederkommt.

 »Ich ... bitte, geh jetzt noch nicht. Ich kann jetzt nicht allein sein.«

 Das Unbehagen war ihm deutlich anzusehen, aber auch die Schuldgefühle, die er ihr gegenüber

 empfand. »Du bist nicht allein. Jennifer und Colin sind da. Dein Vater ... «

 »Mein Vater!« Sie machte eine wegwerfende Handbewegung. Lieber Gott, er kannte doch ihren

 Vater! »Und mit Jennifer möchte ich über das alles jetzt nicht sprechen. Später. Aber nicht

 jetzt.«

 »Okay«, sagte Dave, »okay.«

 Er schaute zum Fenster hinaus. Sein Spanischkurs fiel ihm ein, aber jetzt war es ohnehin zu

 spät. Außerdem bezweifelte er, dass er an einem Tag wie diesem die Energie dafür hätte

 aufbringen können.

 »Ich kann dich später fahren«, sagte Gwen, »aber bitte, bleib noch ein bisschen.«

 Die Vorstellung, dass er ihrer Bitte aus Mitleid nachgab, war furchtbar, aber sie hatte im

 Augenblick nicht die Kraft, stolz zu sein und auf sein Mitgefühl zu verzichten.

 Die Alternative war schmerzhafteste Einsamkeit, und ganz gleich, wie sehr sie sich erniedrigen

 musste: Mitleid schien ihr noch immer das kleinere Übel.

 »Ja«, sagte Semira, »das alles löste natürlich einen riesigen Skandal aus, und die Presse

 stürzte sich fieberhaft darauf. Ich hatte einen Mann von fast vierzig Jahren gefunden, der

 geistig behindert war und in einem Stall gehalten wurde, einen Mann, der an den ihm zugefügten

 Misshandlungen fast gestorben wäre und nur mit Mühe und Not überlebte, einen Mann, von dem

 zunächst keiner wusste, wer er eigentlich war. Die Polizei hatte zuerst angenommen, es handele

 sich um einen Sohn der McBrights, einen, dessen Existenz sie vielleicht wegen seiner

 Behinderung verschwiegen hätten. Gordon McBright äußerte sich überhaupt nicht, und Mrs.

 McBright benötigte wochenlange psychologische Unterstützung, bis sie endlich vernehmungsfähig

 war. Sie erklärte dann, sie habe keine Kinder. Ihr Mann sei kurz nach dem Krieg eines Tages mit

 einem etwa vierzehnjährigen Jungen nach Hause gekommen und habe gesagt, er habe eine

 Arbeitskraft für den Hof organisiert. Sie hätten den Jungen Nobody genannt. Unter diesem Namen

 habe ihr Mann ihn ihr vorgestellt.«

 Leslie dachte an die Briefe ihrer Großmutter, in denen dieser abwertende

 Name immer wieder aufgetaucht war. In kindlicher Grausamkeit hatten sie und Chad den kleinen

 Brian so getauft. Aber es war schwer vorstellbar, dass Chad Beckett als erwachsener junger Mann

 Brian auch noch unter diesem Namen an seinen Peiniger ausgeliefert hatte. Hier ist unser Nobody. Sie können ihn haben.

 Und doch musste es so gewesen sein.

 »Nach und nach aber klärten sich die Zusammenhänge«, fuhr Semira fort, »und Nobodys Spur konnte

 zur Beckett-Farm zurückverfolgt werden. Ich weiß bis heute nicht genau, wie Chad Beckett das

 hinbekommen hat, aber die Verantwortung für die ganze Tragödie blieb in den Augen der

 Öffentlichkeit weitgehend an seinem inzwischen verstorbenen Vater hängen. Ich kann mir nicht

 vorstellen, dass Beckett viel mit der Polizei oder gar mit den Medien gesprochen hat, der

 eloquente Typ ist er ja wirklich nicht, aber aus dem Wenigen, was er hat verlauten lassen, ist

 wohl dieses Bild entstanden: Arvid und Emma Beckett hatten sich für die Aufnahme des

 Waisenkindes entschieden, ohne irgendeine Behörde darüber in Kenntnis zu setzen, und sie hatten

 dem Kind auch jede Möglichkeit einer Förderung verwehrt - wobei man natürlich zugeben muss,

 dass es damals in den vierziger Jahren auch nur wenige Möglichkeiten gegeben hätte. Es hieß in

 der Berichterstattung allgemein, Chad sei ziemlich traumatisiert aus dem Krieg heimgekommen und

 überfordert gewesen mit dem älter und schwieriger werdenden Brian, und er habe sich nichts

 weiter dabei gedacht, als sein Vater den Jungen auf einen Hof, auf dem es keine Kinder gab,

 vermittelt hätte. Heute spielt das keine Rolle mehr, aber damals, 1970, war jemand wie Chad

 Beckett, der an der Landung in der Normandie teilgenommen hatte, noch immer sehr angesehen. Es

 war viel Zeit vergangen, aber den mutigen Kampf gegen Hitler rechnete man diesen Männern

 durchaus noch an. Auf eine natürlich völlig irrationale Weise schien ihn die Tatsache, dass er

 sich fast noch als Kind freiwillig an die Front gemeldet hatte, von möglichen späteren

 Versäumnissen oder Fehlentscheidungen freizusprechen. Die Presse traute sich nicht recht an ihn

 heran, also ereiferte man sich eine Weile über seinen Vater, und dann war Ruhe.«

 »Und meine Großmutter?«, fragte Leslie. »Sie kam auch ziemlich ungeschoren davon, nicht

 wahr?«

 »Natürlich wurde sie als diejenige ermittelt, an deren Hand sozusagen Brian Somerville damals

 London verlassen hatte. Aber sie war elf Jahre alt gewesen! Noch keine sechzehn, als der Krieg

 endete. Längst wieder zurück in London. Wer hätte sie schon ernsthaft angegriffen?«

 »Wie kommt es, dass Sie aber das alles offenbar von Anfang an anders sahen?«, fragte Leslie.

 »Denn Sie machen Chad Beckett und Fiona Barnes ja durchaus verantwortlich!«

 Semiras Hand glitt ruhelos auf der Tischplatte umher. Sie war eine sehr nervöse Frau, stellte

 Leslie fest, bloß dauerte es eine Weile, bis man es bemerkte. Jahrzehntelang gepeinigt von

 einem Körper, der ihr Schmerzen und ständige Probleme bereitete, hatte sie sich offensichtlich

 eine eiserne Selbstbeherrschung angewöhnt, die jedoch bröckelte, wenn die Erschöpfung zu groß

 wurde. Semira Newton war jetzt erschöpft, das war ihr deutlich anzumerken. Vom langen Sitzen

 auf dem Holzstuhl, von der detaillierten Rekonstruktion ihres Lebenstraumas. Ihre Finger

 zitterten leicht.

 »Sehen Sie, mein Leben ist geprägt von dieser Geschichte«, sagte sie auf

 Leslies Frage, »ich war danach nie wieder dieselbe. Als Gordon McBright mich in diesem

 Waldstück fast totschlug, habe ich neben allem anderen natürlich einen Schock erlitten,

 jedenfalls sagten mir das die Psychologen. Ich war ziemlich lang in einer Klinik, Jahre später.

 Wegen meiner anhaltenden Depressionen. Dort habe ich übrigens auch das Töpfern gelernt.

 Kreatives Schaffen als Therapie. Glaube nicht, dass es mich psychisch weitergebracht hat, aber

 ich kann mir ein kleines Zubrot zu meiner Rente damit verdiene n,

 und das ist ja immerhin etw as. Ich war nie wieder arbeitsfähig, und

 meine Ehe wurde 1977 geschieden. Ich bekomme eine Art Versehrtenrente als Opfer eines

 Verbrechens. Nicht viel, aber ich brauche auch nicht viel. Na ja, und dann und wann ein paar

 Pfund extra für diese schiefen Schüsseln und Tassen hier sind ganz schön.«

 »Hatte Ihre Scheidung ... «

 » ... mit der Somerville-Geschichte zu tun? Ja, das hatte sie. Wissen Sie, John hatte eine

 fröhliche, energische, selbstbewusste Frau geheiratet, die mit beiden Beinen im Leben stand.

 Nun hatte er ein zerbrochenes Wesen neben sich, eine Frau, die nicht aufhören konnte, von ihrem

 Erlebnis am 19. Dezember 1970 zu sprechen. Die ständig über die Frage nachgrübelte, woher das

 Böse in der Welt kommt und wie ihm zu begegnen ist. Die sich um Brian Somerville sorgte und

 nicht damit fertig wurde, dass den Tätern überhaupt nichts passierte, dass sie weiterleben

 durften, als sei nichts geschehen. Die überdies viele Operationen über sich ergehen lassen

 musste, ständig Schmerzen hatte, oft ganz wirr war im Kopf von den vielen Medikamenten. Ich war

 nicht mehr die Semira, in die er sich verliebt hatte. Ich nehme es ihm heute nicht mal übel,

 dass schließlich eine andere Frau sein Herz und sein Leben eroberte. Er ist geradezu geflüchtet

 vor mir. Wir hatten nie wieder Kontakt.«

 Es war nachvollziehbar, fand Leslie. Und doch so grausam.

 »Jedenfalls, wie ich sagte, mein Leben war geprägt von diesem Drama, und

 anders als die Ärzte und Psychologen um mich herum bin ich der Ansicht, dass nicht der Angriff

 auf mich, sondern der Anblick des angeketteten Brian in jenem Stall das Trauma ausgelöst hat.

 Die Geschichte dieses Kindes, dieses später hilfl osen Mannes hat

 mich nie wieder losgelassen. Ich konnte das nicht verarbeiten. Ich

 wurde nicht fertig damit. Und deshalb suchte ich die beiden Menschen auf, die damit zu tun

 hatten: Fiona Barnes und Chad Beckett. Immer wieder. Ich suchte Erklärungen. Ich wollte

 begreifen. Ich wollte das alles loslassen können. Dazu musste ich verstehen, warum es hatte

 passieren können. Und sehen Sie, dadurch, durch diese Gespräche, gewann ich die feste

 Überzeugung, es hier mit zwei Menschen zu tun zu haben, die keineswegs unschuldig waren. Die

 genau gewusst hatten, was sie taten. Die verantwortlich waren für das, was mit Brian Somerville

 passiert war. Und indirekt auch für mein zerstörtes Leben.«

 »Chad Beckett hat mit Ihnen gesprochen?«

 »Selten. Wenig. Ein Fisch ist gesprächiger als er. Aber Fiona hat einige Male eingewilligt,

 mich zu treffen. Sie hat manches erzählt. Ich glaube, sie suchte auch einen Weg, mit alldem

 fertigzuwerden. Aber irgendwann wurde ich ihr lästig. Irgendwann wollte sie nichts mehr mit mir

 zu tun ha-· ben. Seit 1979 legte sie den Hörer kommentarlos auf, wenn ich anrief. Wir haben

 einander nie wieder gesehen. Aber ich wusste genug. Und anders als die Medien, anders als die

 Polizei, verurteile ich Barnes und Beckett aus tiefstem Herzen. Das ist bis heute so. Was sie

 getan haben, ist unverzeihlich. «

 In Leslies Kopf ratterten die Gedanken.

 Sie hatte ein Motiv. Von allen Menschen ringsum, die Valerie Almond verdächtigen mochte, Dave

 Tanner zuallererst, hatte Semira das klarste, das einleuchtendste und nachvollziehbarste Motiv:

 Rache. Für zwei zerstörte Leben. Das des Brian Somerville und ihr eigenes.

 Leslie betrachtete die kleine dunkelhäutige Frau mit den glatten schwarzen

 Haaren, in die sich viel Grau mischte, und mit den großen braunen Augen, die etwas davon verrieten, wie hübsch sie einmal

 gewesen sein musste. Sie wirkte nicht wie jemand, der hadert, der innerlich verzehrt wird von

 Hass und der Sehnsucht nach Genugtuung. Aber konnte man das einem Menschen immer ansehen? War

 man nicht oft überrascht, wie harmlos und oft sogar unscheinbar gefährliche Verbrecher,

 unberechenbare Psychopathen auf Fotos aussahen?

 Eine Frage drängte sich ihr auf, sie beugte sich vor. »Semira, verzeihen Sie, wenn ich das

 frage, aber um Klarheit zu gewinnen ... Haben Sie meine Großmutter noch manchmal angerufen?

 Obwohl diese jeden Kontakt mit Ihnen inzwischen ablehnte? Haben Sie angerufen und einfach ...

 in den Hörer geschwiegen?«

 »Sie meinen, ob ich sie mit anonymen Anrufen drangsaliert habe?«, fragte

 Semira. »Ja, das habe ich. Aber seit ein oder zwei Wochen erst. Und zuletzt am vergangenen

 Dienstag, bevor ich in der Zeitung las, dass sie tot ist. Manchmal dachte ich, ich platze, und

 ich hatte dieses Ventil entdeckt. Wenn ich entweder Brian Somerville wieder einmal in seinem

 Elend besucht hatte oder wenn es mir schlecht ging, mein Körper mich piesackte oder die

 Schwermut mich wieder einmal so richtig im Griff hatte, dann dachte ich: Warum soll es ihr so

 gut gehen? Warum soll sie fröhlich vor sich hin leben und keinen Gedanken an das verschwenden,

 was sie angerichtet hat? Und ja, ich gebe das ehrlich zu, dann befriedigte es mich schließlich

 durchaus, ihre Stimme zu hören, die immer wieder fragte, wer denn dran sei am anderen Ende der

 Leitung, und mit jeder Frage klang sie ein wenig hektischer und schriller, und hinterher ging

 es mir ein wenig besser, und ich dachte: Nun bist du beunruhigt und grübelst, und

 vielleicht fragst du dich, ob diese alte Geschichte, die du so gern vergessen würdest, dich noch einmal heimsuchen wird. Dann

 war mein eigener Tag nicht mehr ganz so grau.«

 »Ich verstehe«, sagte Leslie, und sie verstand es wirklich. Semira Newtons Leben war voller

 Mühsal und Beschwerlichkeiten, und es war arm und einsam. Robin Hood's Bay war ein bezaubernder

 Ort, aber er war sehr still im Herbst und im Winter, und sie wusste, dass im November und

 Dezember der Nebel tagelang wie Blei über der Küste liegen konnte, alle Geräusche und Stimmen

 schluckte, ohne Licht und ohne Farben war. Semira war dann allein in diesem schiefen, alten

 Häuschen, mit Töpferarbeiten beschäftigt, die ihr vor dem nächsten Frühsommer kaum jemand

 abkaufen würde ... Oder sie saß im Bus nach Whitby, um einen schwer geistig behinderten alten

 Mann zu besuchen, der beharrlich wartete, dass der Mensch, der ihm sein Kommen vor mehr als

 sechzig Jahren versprochen hatte, endlich auftauchen würde, und von dem sie wusste, dass er

 vergeblich wartete. In welcher Stimmung kehrte sie von diesen Besuchen hierher zurück in ihre

 düsteren kleinen Zimmer?

 Leslie schauderte schon bei der Vorstellung.

 Sie erhob sich, selbst ganz steif und ungelenk inzwischen vom langen Sitzen auf dem unbequemen

 Schemel.

 „Ich muss jetzt gehen«, sagte sie und streckte Semira ihre Hand hin, „und ich danke Ihnen, dass

 Sie sich so viel Zeit für mich genommen haben, Semira. Und dass Sie so offen waren.«

 „Ach, wissen Sie, ich habe wenig Abwechslung in meinem Leben«, erwiderte Semira freundlich.

 Ihre Hand, mit der sie die von Leslie ergriff, war eiskalt. „Es ist nett, jemanden hierzuhaben.

 Und reden zu können.« „Ich ... kann nicht ungeschehen machen, was meine Großmutter angerichtet

 hat«, sagte Leslie, »aber ... es tut mir leid.

 Es tut mir von ganzem Herzen leid, dass das alles passiert ist.«

 »Das muss es doch nicht.« Auch Semira erhob sich mühsam. »Sie können doch gar nichts dafür! Ich

 frage mich nur, was plötzlich los ist. Weshalb auf einmal so viel Interesse an dieser alten

 Geschichte herrscht.«

 Leslie, die sich schon zum Gehen hatte wenden wollen, hielt inne.

 »Wie meinen Sie das? So viel Interesse?«

 »Na ja, es ist komisch. Jahrzehntelang wollte niemand etwas von alldem wissen, und jetzt

 tauchen innerhalb von zwei Tagen zwei Menschen hier auf und wollen sich alles ganz genau

 erzählen lassen.«

 Leslie hielt den Atem an vor Überraschung. »Wer denn noch?«

 »Dieser Mann ... wie hieß er bloß? Gestern am späten Nachmittag war er da. Mr. Tanner, glaube

 ich, oder so ähnlich.«

 »Dave Tanner!«

 »Genau. Dave. So hieß er. Dave Tanner. Journalist. Er wusste eine Menge, hatte alle alten

 Archive durchstöbert, wie er erzählte. Aber von mir erhoffte er sich neue Details. Ich habe

 lang mit ihm geredet. Es ist natürlich in meinem Interesse, wenn die Medien den Fall

 aufgreifen.«

 »Für welche Zeitung arbeitet er denn?«

 Semira überlegte. »Das weiß ich gar nicht genau«, bekannte sie dann, »ich meine, er hat es mir

 gesagt, aber ich habe wohl nicht richtig hingehört. Ist das wichtig?«

 »Einen Presseausweis haben Sie sich dann auch nicht zeigen lassen?«, vermutete Leslie.

 »Nein.«

 »Dave Tanner ist kein Journalist«, erklärte Leslie. »Seien Sie bittenicht so

 vertrauensselig, Semira. Die Menschen sind nicht immer das, wofür sie sich ausgeben. Lassen Sie

 nicht jeden hier herein. Und erzählen Sie nicht alles, was Sie wissen.«

 Semira blickte sie voller Bestürzung an. »Aber wer ist dieser Dave Tanner denn

 dann?«

 Leslie winkte ab. »Das ist eigentlich egal. Wichtiger wäre es zu wissen,

 weshalb er hierhergekommen ist. Aber das werde ich h

 erausfinden.«

 »Aber Sie ... Sie haben mir die Wahrheit gesagt, oder? Sie sind wirklich Fiona Barnes'

 Enkelin?«

 »Leider ja«, sagte Leslie und trat hinaus auf die dunkle, steile Gasse.

 Sie konnte das Meer rauschen hören, laut und sehr nah. Die Fluthatte ihren Höhepunkt

 erreicht.

 Sie saß im Auto und versuchte die Gedanken zu sortieren, die ihr wild und ungeordnet durch den

 Kopf schossen. Welches Spiel spielte Dave Tanner? Sie hatte ihn am heutigen Morgen gefragt, ob

 er mit dem Namen Semira Newton etwas anfangen könne, und er hatte das rundweg verneint. Hatte

 völlig arglos dabei gewirkt.

 Nein. wer ist das?

 Es war zu diesem Moment gerade mal zwölf Stunden her, dass er bei ihr in

 Rob in Hood's Bay gesessen und sie ausgefragt hatte. Und jede Menge Einzelheiten offenbar bereits gekannt hatte. Was

 vermutlich bedeutete, dass er die Briefe von Fiona an Chad ebenfalls gelesen hatte. Hatte er

 sie sich heimlich beschafft? Hatte Gwen sie ihm gegeben?

 Gwen! Leslie schlug mit der flachen Hand auf das Lenkrad. Es war so typisch Gwen. Stöberte in

 den E- Mails ihres Vaters herum. Fand eine brisante Geschichte, die ganz eindeutig für niemand

 Außenstehenden bestimmt war. Druckte alles aus und zeigte es dann praktisch jedem, den sie

 kannte.

 Es war so unreif. So wenig erwachsen.

 Sei nicht ungerecht, Leslie, ermahnte sie sich selbst. Gwen wurde mit dem, was sie da lesen

 musste, nicht fertig. Sie musste mit jemandem darüber sprechen.

 Mit Dave?

 Der Mann immerhin, den sie heiraten würde. Zumindest war sie zu diesem Zeitpunkt davon

 ausgegangen. Konnte man es ihr verübeln, dass sie ihm etwas gezeigt hatte, was sie aufwühlte?

 Beschäftigte? Verunsicherte? Wie sehr mochte das Bild, das sie von ihrem Vater gehabt hatte,

 gelitten haben. Sie hatte den Ausdruck außerdem Jennifer gezeigt. Dann hatte Colin ihn

 bekommen. Und Colin hatte ihn ihr, Leslie, gezeigt. Die Verbreitungsmaschinerie hatte recht

 zügig zu arbeiten begonnen.

 Sie war völlig allein auf der Landstraße, die die Städte Scarborough und Whitby miteinander

 verband. Dunkelheit, schwarze, stille Wälder rechts und links. Der Lichtkegel ihrer

 Scheinwerfer erfasste die Straßenränder, einmal glühten die Augen eines Tieres, sie vermutete

 einen Fuchs. Sie realisierte, wie schnell sie fuhr, ging mit dem Tempo herunter. Niemand sollte

 sterben müssen, nur weil sie so aufgeregt war.

 Als sie einen breiten Wa ldweg links von sich

 bemerkte, bog sie kurz entschlossen ab und hielt an. Sie brauchte

 einen Moment

 Ruhe, musste überlegen.

 Sie lehnte sich in ihrem Sitz zurück, atmete tief durch. Dave hatte die Aufzeichnungen gelesen,

 oder Gwen hatte ihm alles erzählt, und daraufhin hatte er sich ein klareres Bild verschaffen

 wollen und Semira Newton aufgesucht. Genau wie sie selbst. Er hatte falsche Angaben zu seiner

 Person gemacht, aber auch das war verständlich; er hatte nicht wissen können, ob Semira

 überhaupt ein Wort mit ihm reden würde, wenn er sich nicht irgendeine bedeutungsvolle Rolle

 zulegte -und Journalist war nicht die schlechteste Idee bei einer Frau, von der man sich

 vorstellen konnte, dass sie unter der Art und Weise litt, mit der sang- und klanglos über eine

 Tragödie wie die des Brian Somerville hinweggegangen worden war.

 Und warum hat er mich angelogen?

 Weil ich Fionas Enkelin bin. Weil er nicht ahnen konnte, was genau ich alles weiß. Weil er

 nicht derjenige sein wollte, der mir etliche erschütternde Details über den Charakter meiner

 Großmutter erzählt.

 Sie schloss die Augen. Hinter ihren Lidern sah sie das Gesicht Semira Newtons. Die leicht

 aufgeschwemmten Züge, die verrieten, dass sie schon viel zu lange viel zu viele Medikamente

 nahm. Schmerzmittel vermutlich. Ihr Körper musste ein Trümmerhaufen gewesen sein, als man sie

 gefunden hatte. Mit Sicherheit gab es Tage, an denen sie schmerzhaft jeden Knochen, jeden

 Muskel spürte. Und jede Bewegung eine Qual war. Sie dachte an Gordon McBright. An den Mann, der

 sein halbtotes Opfer im Wald hatte liegen lassen wie ein Stück Müll. Der Mann, der in der

 Sicherheitsverwahrung gestorben war.

 Fiona und Chad hatten Brian Somerville an einen Mann ausgeliefert, den später nicht einmal der

 wohlwollendste psychiatrische Gutachter je wieder unter Menschen gelassen hatte. Sie öffnete

 die Augen jetzt, weil die Bilder zu grausam und zu bedrängend wurden.

 Zwei Menschen mit einem klaren Motiv, Fiona Barnes zu erschlagen und in eine bewaldete Schlucht

 hinunterzustoßen: Brian Somerville. Und Semira Newton. Der eine musste zwischen siebzig und

 achtzig Jahre alt sein, war geistig behindert und lebte in einer P£legeanstalt in Whitby. Die

 andere war Mitte sechzig, konnte sich nur mit einer Gehhilfe mühsam vorwärtsbewegen.

 »Alle beide können es nicht getan haben«, sagte Leslie laut in die Dunkelheit hinein. Aber sie

 konnten jemanden dafür bezahlt haben - zumindest Semira Newton.

 Dave Tanner? Aber Dave Tanner hatte Semira erst am Vortag aufgesucht. Mehrere Tage nachdem

 Fiona ermordet worden war. Abgesehen davon: Würde Dave Tanner für Geld morden? Der Dave Tanner,

 den sie kannte?

 Den sie eben nicht kannte, wenn sie ehrlich war. Sie mochte ihn. Aber sie kannte ihn nicht, und

 einen Moment lang dachte sie verwundert, dass sich dies eigenartigerweise gegenseitig nicht

 ausschloss.

 Eines war ihr klar: Es war nicht länger in Ordnung, wenn sie ihr Wissen um das, was geschehen

 war, für sich behielt. Die Geschichte gehörte in die Hände von Detective Inspector Almond, und

 zwar so schnell wie möglich.

 Ich mache mich sonst schuldig, dachte sie, und wieder kam ihr der Gedanke, der sie schon einmal

 erschreckt hatte: dass Chad Beckett in größter Gefahr schweben könnte.

 Sie knipste die Innenbeleuchtung des Wagens an

 und suchte in ihrer Handtasche herum. In einem Seitenfach fand sie

 DIAlmonds Karte.

 Im Anschluss an ihr erstes Gespräch hatte die Polizistin sie ihr ausgehändigt. Falls ihr etwas

 einfiele, den Mord an ihrer Großmutter betreffend, ganz gleich, wie banal es ihr erscheinen

 mochte ...

 »Und was ich für Sie habe, ist keineswegs banal, Inspector«, murmelte sie.

 Sie tippte die Nummer in ihr Handy. Das Netz hier draußen im Wald war nicht besonders gut, aber

 es reichte aus. DI Almond meldete sich nach dem vierten Klingeln. Sie klang ein wenig atemlos.

 »Ja?«

 »Inspector? Hier ist Leslie Cramer.«

 »Dr. Cramer! Ich wollte Sie heute Abend auch noch anrufen.«

 Im Hintergrund waren Autohupen, Motorengeräusche und Stimmen zu hören. Valerie Almond schien

 gerade durch die Stadt zu laufen. »Ich muss Sie unbedingt sprechen, Inspector«, sagte Leslie.

 »Es geht um den Mord an meiner Großmutter.«

 »Wo sind Sie im Moment?«

 »Ich komme von Robin Hood's Bay und bin jetzt kurz vor Staintondale. Ich könnte in zwanzig

 Minuten in Scarborough sein.«

 »Ich bin gerade auf dem Weg zur Pizzeria«, sagte Valerie und fügte etwas verlegen hinzu: »Ich

 habe heute noch nichts gegessen. Können Sie dorthin kommen? In der Huntriss Row.«

 »Ja, natürlich. Ich weiß, wo das ist.« »Übrigens«, sagte Valerie, »Sie wissen, dass es einen

 Verdächtigen im Fall Mills gibt? Hat Ihnen Mrs. Brankley davon erzählt?«

 Sie dachte an die etwas wirren Schilderungen von Chad am Mittag. »Chad Beckett hat mir davon

 erzählt, ja.«

 »Die Ermittlung ist äußerst schwierig, aber wir können bereits sagen, dass er als Mörder von

 Fiona Barnes jedenfalls ausscheidet, so viel haben wir geklärt. Er hat ein Alibi für die

 fragliche Zeit.« Dies zu hören verwunderte Leslie nicht allzu sehr. »Inspector, der Empfang ist

 hier sehr schlecht», sagte sie, »ich bin gleich bei Ihnen, und dann ... «

 »Eines noch schnell«, unterbrach Valerie. »Haben Sie eine Ahnung, wo sich Dave Tanner aufhalten

 könnte?«

 Sie hätte antworten können: Ja, heute Mittag war

 er auf der Beckett-Farm, und wenn Sie ihn dort jetzt nicht mehr finden, dann ist er

 wahrscheinlich schon in der Wohnung meiner Großmutter. Stattdessen

 fragte sie vorsichtig zurück: »Warum?« Vielleicht aus einer Art Loyalität heraus, die sie ihm

 gegenüber empfand, vielleicht aber bremste sie auch die Scheu, vor der Polizistin zuzugeben,

 dass Tanner zumindest vorübergehend bei ihr wohnte. Es hätte ein verfänglicher Eindruck

 entstehen können.

 »Es läuft eine Fahndung nach ihm«, erklärte Valerie. »Seine Aussagen, wo und wie er die Nacht

 von Samstag auf Sonntag verbracht hat, haben sich als falsch erwiesen. Wir müssen ihn unbedingt

 sprechen.« Leslie konnte für einen Moment nichts erwidern. Ihr Mund fühlte sich trocken an, sie

 schluckte verkrampft. »Haben Sie mich gehört?«, fragte Valerie.

 »Ja. Ja, ich habe Sie gehört. Aber es ist schwierig ... ich bin gleich bei Ihnen, Inspector.«

 Damit schaltete sie ihr Handy aus, ließ es in ihre Tasche zurückgleiten.

 Sie merkte, dass ihr Herz schneller klopfte.

 Sie kannte die Geschichte, die er Valerie Almond aufgetischt hatte. Dieselbe, die er auch ihr

 am Morgen präsentiert hatte: die Liebesnacht mit seiner Exfreundin. Eine Geschichte, bei der

 jeder nachvollziehen konnte, dass er damit zunächst hinter dem Berg gehalten hatte, brachte sie

 doch seine Beziehung zu Gwen erheblich in Gefahr. Erst als die Situation für ihn eng geworden

 war, hatte er sein Ass aus dem Ärmel gezogen. Und nun? Spielte seine Ex nicht mit? Irgendetwas

 musste geschehen sein, weshalb Valerie ihm nicht mehr glaubte. Und sogar nach ihm fahnden

 ließ.

 Er hatte schon wieder gelogen. Er hatte gelogen, als sie ihn nach Semira gefragt hatte. Er

 hatte gelogen, was seinen Aufenthaltsort zur Tatzeit anging. Er hatte gleich zu Anfang gelogen,

 als er behauptet hatte, er habe die ganze Nacht friedlich in seinem eigenen Bett

 verbracht.

 Er log, wann immer er den Mund aufmachte.

 Und sie hatte ihn zur Beckett-Farm gebracht. Hatte ihn dort allein zurückgelassen - zusammen

 mit Chad Beckett, dem Mann, von dem sie noch vor wenigen Minuten gedacht hatte, dass er in

 höchster Gefahr schweben mochte. Chad, der alt und schwerfällig war. Dave Tanner körperlich

 absolut nicht gewachsen. Sie ließ den Motor an. Die Räder drehten auf dem sandigen Waldweg

 durch, als sie Gas gab. Dann schoss der Wagen kreischend auf die Straße. Sie jagte den Motor

 sofort hoch, fuhr schnell, viel schneller als erlaubt. Als sie an die schmale Landstraße kam,

 die hinüber nach Staintondale führte, blieb sie nicht auf der Hauptstraße nach Scarborough. Sie

 bog ab. Sie musste Gewissheit haben.

 Detective Inspector Almond würde noch etwas warten müssen.

 Als Erstes fiel ihr auf, dass der Wagen der Brankleys noch immer nicht auf dem Hof parkte,

 genauso wie am Mittag. Konnte es sein, dass Gwen und Jennifer noch immer nicht aus der Stadt

 zurück waren? Es war jetzt kurz nach sieben, wo, um alles in der Welt, trieben sie sich den

 ganzen Tag herum?

 Sie hielt an und stieg aus.

 Es blieb still, und sie fragte sich, weshalb diese Stille sie irritierte, bis ihr aufging, dass

 sie sich während der letzten Tage an das Gebell der Hunde gewöhnt hatte. Jennifers Doggen. Sie

 schlugen lautstark an, wann immer jemand auf den Hof kam. Heute Mittag allerdings hatten sie es

 nicht getan, aber wie sich herausgestellt hatte, war Colin da mit ihnen unterwegs gewesen. Ob

 er jetzt wieder mit ihnen spazieren ging?

 Bei dieser Dunkelheit?

 Im Haus schien kein Licht zu brennen, aber das musste nichts besagen, da man die rückwärtigen

 Fenster von der Hofseite aus nicht sehen konnte. Sie klopfte an die Tür, der Form halber wie

 immer, und trat dann einfach ein.

 Sie knipste das Licht an. Irgendwie kam ihr das Haus seltsam verlassen vor, als rege sich kein

 Atemzug, als schlage kein Herz darin.

 Die Hunde, dachte sie, es sind wirklich die Hunde, die fehlen. Wenn man zwei riesige, quirlige

 Doggen erwartet, die einem entgegenspringen und das Gesicht ablecken wollen, hat man natürlich

 das Gefühl, in ein Mausoleum zu kommen, wenn sie plötzlich nicht da sind.

 S ie fragte sich, weshalb sie ausgerechnet an

 den Begriff Mausoleum gedacht hatte, schob die Überlegung dann jedoch rasch beiseite. Sie

 durfte sich jetzt nicht in irgendwelche Schreckensfantasien hineinsteigern.

 »Dave?«, rief sie. Ihre Stimme klang viel zu leise. Sie räusperte sich.

 »Dave?«, rief sie lauter. »Chad?«

 Nichts und niemand rührte sich. Sie ging den Gang entlang, schaute in die Küche, schaltete auch

 hier das Licht ein. Leer. Unaufgeräumt. Schmuddelig und chaotisch wie immer. Es sah jedoch

 nicht so aus, als habe jemand ein Abendessen vorbereitet.

 Auch das danebenliegende Wohnzimmer war leer. Der Geruch nach verbranntem Holz verriet Leslie,

 dass den Tag über ein Feuer im Kamin gebrannt haben musste. Sie sah, dass noch ein paar Funken

 in der Asche glommen. Dann entdeckte sie zwei leere Kaffeetassen auf dem Tisch, und irgendwie

 empfand sie diesen Anblick als beruhigend. Zwei Kaffeetassen und ein Feuer, damit assoziierte

 man eine Atmosphäre von Normalität, und gerade die schien ihr während der letzten Stunden

 völlig abhanden gekommen zu sein.

 Sie verließ das Wohnzimmer wieder und bemerkte den Lichtschein, der durch den Spalt unter der

 Tür zum Arbeitszimmer durchschimmerte. Sie atmete tief auf Irgendjemand war daheim.

 Sie klopfte an und trat ein. Erleichterung durchströmte sie, als sie Chad

 sah, der am Schreibtisch saß und auf den Computerbildschirm starrte. Es war eiskalt im Zimmer,

 aber das schien der alte Mann überhaupt nicht zu bemerken. Auch nicht, dass er ein viel zu

 dünnes Baumwollhemd trug und keine Strümpfe an den Füßen, die in

 offenen Filzpantoffeln steckten. Er war so konzentriert auf seinen

 Computer, dass er auffuhr, als Leslie ihn ansprach. »Chad?« Er schien wie aus einer anderen

 Welt zu kommen, starrte Leslie verständnislos an und sagte erst nach ein paar Sekunden des

 Schweigens: »Ach, du bist es, Leslie.« »Entschuldige, dass ich dich erschreckt habe. Ich habe

 gerufen, ich habe geklopft, aber ... «

 »Ich war sehr vertieft«, erklärte Chad.

 Sie konnte nicht erkennen, womit er sich beschäftigt hatte, aber sie ahnte es. »Fionas

 Briefe?«

 »Ich habe sie noch einmal gelesen«, sagte Chad. »Bevor ich sie löschen werde. Es ist nicht gut,

 wenn sie ... anderen Menschen zugänglich sind.«

 Sie verkniff es sich, ihm zu sagen, dass seine gesamte nähere

 U mgebung den Inhalt bereits detailliert

 kannte.

 »Ich war bei Semira Newton heute«, sagte sie und beobachtete sein Gesicht, während sie den

 Namen aussprach. Es war, als falle sofort eine Maske darüber.

 »Ach, ja?«

 »Eine sehr kranke, sehr leidgeprüfte Frau.«

 »Ja«, sagte er.

 »Du weißt, dass Brian Somerville noch immer lebt?«

 »Ich habe es vermutet.«

 »Denkst du nicht, du könntest ... ich meine, ich würde dich hinfahren ...« »Nein.« Sie sah ihn

 an. Er wich ihrem Blick nicht aus, blieb aber unzugänglich.

 »Bist du ganz allein?«, fragte sie nach einem Moment, in dem sie einander nur gemustert hatten.

 »Wo sind Jennifer und Colin? Wo ist Dave? Gwen?«

 »Jennifer und Colin sind abgereist. Ganz

 plötzlich. Heute am späten Nachmittag.«

 »Warum das denn?« »Wahrscheinlich waren diese Ferien nicht recht nach ihrem Geschmack. Kann man ja verstehen.«

 »Weiß DI Almond Bescheid?« »Keine Ahnung.« »Und Dave?« »Die wollten spazieren gehen. Er und

 Gwen.« »Es ist schon ziemlich dunkel draußen!« Er sah zum Fenster hin. Ihm schien jetzt erst

 aufzugeh en, dass langsam die Nacht

 hereinbrach.

 » Tatsächlich«, sagte er

 überrascht.

 »Wie spät ist es denn?« »Viertel nach sieben.« »Ach ... schon?« Er strich sich mit der Hand

 über das Gesicht. Er hatte rote Augen vom angestrengten Lesen und vor Müdigkeit. »Dann sind sie

 aber schon lange weg. Ich meine, es war gegen halb sechs, als sie aufbrachen.«

 »Das war vor bald zwei Stunden. War alles in Ordnung zwischen ihnen?« Sie fragte sich, ob Dave

 es getan hatte: Gwen gesagt, dass er sie verlassen würde. Oder hatte er sich diese Mitteilung

 für den Spaziergang aufgehoben? Oder hatte er doch wieder Abstand von dem Plan

 genommen?

 »Ich weiß nicht«, sagte Chad unbestimmt, »ich denke ... na ja, was sollte nicht in Ordnung

 gewesen sein?«

 Sie sah ihn an und dachte: Gwen könnte sterben vor deinen Augen, und du

 würdest es nicht merken. Ihre ganze verfahrene Lebenssituation begreifst du nicht, weil deine

 Tochter es dir gar nicht wert ist, dich auch nur einen Moment lang mit ihr zu beschäftigen.

 Dich hat es nicht einmal interessiert, den Mann näher kennenzulernen, mit dem sie den Rest

 ihres Lebens ve rbringen wollte. Den Mann, der möglicherweise sehr gefährlich für sie ist, in jeglicher Hinsicht. Du merkst es nicht.

 Du merkst nie etwas! Die Liebe, die sie dir ein Leben lang entgegengebracht hat, die ganze

 verzweifelte Liebe einer Tochter zu ihrem Vater, der nach dem frühen Tod der Mutter ihr

 einziger lebender Verwandter ist, diese Liebe hast du im Grunde nie verdient.

 »Chad, du hast mir heute Mittag gesagt, dass die Polizei hier war und nach Dave Tanner gefragt

 hat. Inzwischen weiß ich, dass eine Fahndung nach ihm läuft. Er hat kein Alibi für den

 Todeszeitpunkt meiner Großmutter. Er hat die Polizei belogen.«

 Chad sah sie nur an. Seine Lethargie machte Leslie rasend.

 »Chad! Die Polizei sucht ihn! Sie waren auch hier bei dir! Und du lässt ihn mit deiner Tochter

 einfach so losziehen, und zwei Stunden später fragst du dich immer noch nicht, ob eigentlich

 alles in Ordnung ist?«

 »Gibt es denn einen konkreten Verdacht gegen Tanner?«, fragte Chad.

 Jetzt schonte sie ihn nicht mehr. »Seine Lügerei. Das ist das eine, und das ist es auch, was

 die Polizei weiß. Das andere weiß nur ich. Dave Tanner kennt die ganze Geschichte um dich und

 Fiona. Um Brian Somerville und Semira Newton. Alles das, was da in deinem Computer steht, ist

 ihm bekannt.«

 Zumindest war es ihr gelungen, seine Gleichgültigkeit zu durchdringen. Er schien irritiert.

 »Woher denn? Hast du ihm das alles zu lesen gegeben? Oder Fiona?«

 »Das spielt doch jetzt keine Rolle. Er ist jedenfalls inzwischen schon bei Semira Newton

 gewesen. Die Geschichte scheint ihn zu beschäftigen.«

 Sie ahnte, dass ihm ähnliche Gedanken im Kopf herumgingen wie ihr, aber sie

 konnte ihm ansehen, dass er sie gewissermaßen noch im selben Atemzug unter Fantastereien verbuchte. »Welchen Grund sollte Tanner denn

 haben, sich für diesen ganzen alten Kram zu interessieren?«, fragte er.

 »Er ist schlau«, sagte Leslie, »und er braucht Geld. Dringend. Möglicherweise ist es ihm egal,

 auf welchem Weg er es sich beschafft.«

 »Du glaubst, er hat deine Großmutter umgebracht und dafür Geld von der Newton bekommen?«,

 fragte Chad.

 »Er ist erst gestern bei ihr gewesen. Daher stimmt diese Theorie nicht mit dem tatsächlichen

 Zeitablauf überein, aber womöglich gibt es eine Erklärung. Ich weiß nicht mehr, was ich glauben

 soll, Chad. Eines steht jedenfalls fest: Der Typ, der höchstwahrscheinlich Amy Mills umgebracht

 hat, scheidet als Mörder Fionas aus. Valerie Almond sagt, er hat ein Alibi. Im Unterschied zu

 Dave. Seines war erlogen.«

 »Dann ruf jetzt die Polizei an«, sagte Chad, »und sag ihnen, sie sollen herkommen, Dave und

 Gwen suchen und irgendetwas unternehmen.«

 Sie erwog seinen Vorschlag kurz, schüttelte dann den Kopf. »Ich gehe jetzt hinaus und schaue

 mich selbst mal um. Wenn ich in einer halben Stunde nicht zurück bin, rufst du Detective

 Inspector Almond an, okay? Hier«, sie zog die Karte aus der Tasche und drückte sie Chad in die

 Hand, »ihre Nummer. Und sei vorsichtig. Am besten schließt du die Tür ab.«

 »Weshalb sollte ich ... «

 Ungeduldig fuhr sie ihn an: »Weil du in Gefahr bist, falls das hier ein Rachefeldzug ist,

 deshalb! Du hast in dieser ganzen Sache mindestens so viel Dreck am Stecken wie Fiona, das

 solltest du dir einmal klarmachen!«

 Er verzog genervt das Gesicht, aber sie hatte den Eindruck, dass er sich gelassener gab, als er

 tatsächlich war. Auch ihm behagte die Situation nicht, wobei es vermutlich weniger Angst war,

 was ihn beschäftigte. Es passte ihm nicht, aus seiner Lethargie, aus der Versunkenheit in seine

 eigene Welt aufgescheucht zu werden. Noch keine Woche war seit der Ermordung Fionas vergangen,

 aber er hatte im Verlauf der wenigen Tage schon mit mehr Menschen reden müssen als während der

 letzten zehn Jahre. Ständig passierte etwas Neues, ständig wollte irgendjemand irgendetwas von

 ihm. Er musste sich verfolgt und bedrängt fühlen. Er war ein alter Mann, der keine Lust hatte,

 seine Lebensweise zu ändern, sogar dann nicht, wenn eine lebenslange Freundin nachts auf einer

 Schafweide erschlagen wurde, er selbst in Gefahr schwebte und seine Tochter mit einem mehr als

 undurchsichtigen Mann in der Dunkelheit verschwunden war. Leslie konnte Chad ansehen, dass er

 allein ihre Bitte, eine halbe Stunde später die Polizei zu verständigen, als Zumutung empfand.

 Er lebte seinen Trott und hatte bereits vor Jahrzehnten beschlossen, niemals nach rechts oder

 links zu blicken. Sein Vater musste ähnlich veranlagt gewesen sein, und vielleicht konnte Chad

 nicht einmal etwas für seine fast autistisch wirkende Art. Er hatte sie vorgelebt

 bekommen.

 Es wäre ein Wunder gewesen, hätte er sich um Brian Somerville gekümmert, dachte Leslie, er kann

 so etwas gar nicht. Er kann sich überhaupt nicht genug in andere Menschen und andere Schicksale

 hineinversetzen, um sich für irgendetwas oder irgendjemanden zu engagieren. »Hast du vielleicht

 eine Taschenlampe für mich?«, fragte sie.

 Er erhob sich, schlurfte in den Flur und nahm eine Taschenlampe aus einem Regal, auf dem sich

 verstaubte Schals, Mützen und Handschuhe stapelten.

 »Hier. Die müsste noch funktionieren.«

 Zum Glück hatte er recht. Die Batterien hatten noch Kraft.

 »In Ordnung«, sagte Leslie, »dann schaue ich mich mal auf dem Hof und in der näheren Umgebung

 um. Und wie gesagt: Schließ die Tür ab!« Er brummte etwas, aber als sie hinausgetreten war,

 hörte sie, wie hinter ihr der Schlüssel umgedreht wurde.

 Etwas stimmte nicht, und während sie hinter dem wandernden Lichtkegel her

 den Hof in Richtung der ehemaligen Stallgebäude überquerte, fragte sie sich, weshalb sie nicht

 sofort Valerie Almond anrief. Die Polizistin saß jetzt in ihrer Pizzeria und würde bald

 anfangen, sich Gedanken zu machen, wo Leslie blieb. Wäre es nicht besser gewesen, sie sogleich

 zu verständigen? Wie es auch richtig g ewesen wäre, ihr auf die Frage nach Dave Tanner ohne Umschweife zu antworten. Weshalb

 tat sie es also nicht?

 Sie kannte die Antwort, wusste aber, dass sie für niemanden überzeugend geklungen hätte,

 vielleicht nicht einmal für sich selbst: weil sie Dave Tanner mochte. Weil sie ihn als Freund

 empfand, spätestens seit der letzten Nacht. Obwohl er sie belogen hatte, zweimal sogar. Sie

 mochte ihn nicht denunzieren. Sie wollte mit ihm reden. Fragen, weshalb er unfähig war, es zu

 irgendeinem Moment in dieser ganzen verfahrenen Geschichte einmal mit der Wahrheit zu

 versuchen. Ihn dann bitten, von selbst zur Polizei zu gehen.

 Was er unzweifelhaft gerne tun wird, falls er tatsächlich Fionas Mörder ist, dachte sie.

 Vielleicht schwebte Gwen in höchster Gefahr. Und Leslie vertat hier wertvolle Zeit.

 Wirklich nur noch eine halbe Stunde, nahm sie sich vor. Sie hatte die

 Stallgebäude erreicht und leuchtete hinein. Bis auf das dort gestapelte, langsam vor sich hin rostende Gerümpel war alles leer. Kein

 Mensch hielt sich dort auf, auch schien niemand hier gewesen zu sein. Keine Fußspuren im Jahre

 alten Staub und Dreck.

 Leslie musste husten, wandte sich dann ab. Sie blickte zum Haus hinüber. Schon wieder kein

 Licht. Wahrscheinlich hatte sich Chad erneut in sein Arbeitszimmer verzogen. Löschte Fionas

 Briefe aus dem Computer. Und glaubte, damit auch alle Schuld seines Lebens löschen zu können.

 Ein Mausklick, und die Dinge hatten sich erledigt.

 N ach einer Sekunde des Überlegens beschloss

 Leslie, ihre Suche noch ein Stück über das unmittelbare Gelände des Hofes hinaus

 auszudehnen.

 Sie schlug den Weg in Richtung Strand ein.

 Die Wolken verhinderten jeden Anflug von Mondschein, aber die Taschenlampe,

 die Chad ihr gegeben hatte, brannte stark und hell. Mühelos konnte sich Leslie über den

 ausgetretenen Pfad bewegen. Sie wusste, dass Gwen den Strand liebte und dass es sie, wann immer

 sie spazieren ging, dorthin zog. Möglicherweise waren sie und Dave noch immer dort, kauerten

 auf den großen Felsen und redeten miteinander. Obwohl es inzwischen empfindlich kühl geworden

 war. Vielleicht waren sie warm angezogen. Vielleicht waren sie so vertieft in ihr Gespräch,

 dass sie die Kälte und die sich unangenehm v erdichtende Feuchtigkeit gar nicht wahrnahmen.

 Einmal blieb Leslie kurz stehen, zog ihr Handy hervor, beleuchtete das Display. Kein Netz, wie

 sie vermutet hatte. Egal. Noch zehn Minuten, dann war die halbe Stunde um und Chad würde

 Valerie anrufen. Die Polizei würde die ganze Angelegenheit übernehmen. Sie, Leslie, hatte Dave

 dann immerhin eine Chance von dreißig Minuten gegeben. Alles, was darüber hinausging, wäre

 unverantwortlich gewesen.

 Sie traf niemanden, während sie über die hügeligen Wiesen hastete. Einmal stob eine Schar

 Moorhühner erschreckt aus einem Gebüsch auf, aber ansonsten kam es ihr hier draußen vor, als

 sei sie ganz allein auf der Welt. Natürlich konnte es sein, dass ihre Gedanken in eine falsche

 Richtung gingen: Wer sagte ihr denn, dass sich Gwen und Dave überhaupt noch in der Nähe der

 Farm befanden? Chads Auto hatte an seinem üblichen Platz gestanden, aber die beiden konnten

 auch den Bus genommen haben. Vielleicht waren sie nach Scarborough gefahren. Hatten ein Pub

 aufgesucht, hielten sich jeder an einem großen Glas Guinness fest, um die bedrückende Situation

 zu überstehen. Aber würde Dave das wirklich tun, wenn er versuchte, eine Verlobung zu lösen?

 Die unglückliche Braut mit in die Stadt nehmen, was die Notwendigkeit nach sich zog, sie auch

 wieder nach Hause zu bringen. Auf einmal kam ihr ein neuer Gedanke: Und wenn Dave längst zu

 Hause bei ihr, in Fionas Wohnung, saß? Und Gwen allein im Dunkeln herumirrte, verzweifelt,

 aufgelöst, todunglücklich und tief verletzt? Leslie fluchte leise vor sich hin, weil es ihr

 nicht eingefallen war, daheim anzurufen und diese Möglichkeit zu überprüfen. Noch einmal

 klappte sie ihr Handy auf, aber sie hegte keine allzu große Hoffnung, und tatsächlich war alles

 beim Alten: kein Netz.

 Sie überquerte die hölzerne Hängebrücke, die ihr bedrohlicher als sonst zu schwanken schien,

 aber sie wusste, dass es Einbildung war; es lag an der gähnenden Schwärze unter ihr, an der

 Dunkelheit, in der sich die Schlucht in der Unendlichkeit zu verlieren schien. Trotz der

 Taschenlampe war es nicht ganz ungefährlich, was sie hier tat; das Gelände war uneben und

 unberechenbar, die Schlucht tief und teilweise felsig. Und sie selbst war lange nicht mehr hier

 gewesen, hatte zwar eine ungefähre Vorstellung von der Geografie des Ortes, verfügte aber nicht

 mehr über die fast schlafwandlerische Sicherheit, mit der sie sich während ihrer Kinderjahre

 hier fortbewegt hatte. Damals, als sie fast jeden Nachmittag mit ihrer Großmutter auf die

 Beckett-Farm gekommen war und dann mit Gwen in der Schlucht und am Strand gespielt hatte,

 während Fiona ... Ja, was eigentlich? Was hatten Fiona und Chad und Chads Frau eigentlich

 während dieser langen Stunden getan? Als Kind hatte sie sich das nie gefragt, hatte die

 Tatsache, dass sie und ihre Großmutter mehr Zeit bei einer anderen Familie verbrachten als

 daheim, einfach als selbstverständlich hingenommen. Später hatte sie das ganze Thema dann nicht

 mehr interessiert. Und nun würde sie vermutlich nie mehr eine Antwort darauf bekommen. Chads

 Frau war schon lange tot. Fiona war nun auch tot. Und Chad war nicht der Mensch, der überhaupt

 jemals eine Antwort gab.

 Sie hatte das Ende der Hängebrücke erreicht. Nun begann der Abstieg in die Schlucht hinunter.

 Sie erinnerte sich, als Kind wie eine Gämse hier hinuntergesprungen zu sein. Jetzt hatte sie

 eher die Gangart einer alten Frau, die sich ängstlich und mühsam voranbewegt. War es damals

 schon so steil nach unten gegangen? Hatten die Felsen, die eine Art Treppe bildeten, so weit

 auseinandergelegen, dass man sie unmöglich jeweils mit einem einzigen Schritt nehmen konnte,

 sondern sich vorsichtig von einem zum anderen herunterlassen musste? Sie setzte sich

 schließlich hin und rutschte auf dem Po abwärts, aber sie brauchte beide Hände, um sich

 abzustützen, und das brachte sie in Schwierigkeiten mit der Taschenlampe. Einmal glitt sie ihr

 aus der Hand, fiel aber zum Glück nur auf eine Felsenstufe weiter unten; zitternd vor Schreck

 bekam sie sie wieder zu fassen. Sie blieb sitzen und überlegte. Es war verrückt, was sie hier

 tat, und sie hatte nicht die geringste Ahnung, ob es irgendeinen Sinn hatte. Wenn sie die

 Taschenlampe verlor, hatte sie kaum noch eine Chance, den Rückweg zu finden, zumindest nicht

 ohne ernsthaft in Gefahr zu geraten, sich einen Knöchel zu verstauchen oder gar zu

 brechen.

 Leslie beschloss, lieber umzukehren.

 Die Polizei war vielleicht schon auf der Farm, und wenn nicht, dann würden die Beamten jeden

 Moment auftauchen. Sollten sie weitersuchen. Sie waren besser dafür ausgerüstet.

 Sie machte sich wieder an den Aufstieg, was sich als ausgesprochen schwierig erwies, da sie nur

 eine Hand frei hatte. Sie atmete schwer und war in Schweiß gebadet, als sie oben an der Brücke

 anlangte. Ein Blick auf die Armbanduhr zeigte ihr, dass fast eine Stunde seit ihrem Aufbruch

 von der Farm vergangen war. Sie hatte endlose Zeit beim Klettern verschwendet.

 Sie lief schneller als vorher über die Brücke, so als habe sie sich sowohl

 an deren Schwanken als auch an den unendlich scheinenden Abgrund gewöhnt. Aber in Wahrheit war

 es die Angst, die sie trieb, sie war stärker geworden, weil die Bilder, die ihre Fantasie ihr

 vorspielte, fürchterregender und drängender ge worden waren. Es gab

 im Grunde nur noch zwei Möglichkeiten, und beide waren entsetzlich:

 Entweder Dave Tanner steckte hinter dem Verbrechen an Fiona und war jetzt gemeinsam mit Gwen

 verschwunden, was für Gwen kaum glimpflich ausgehen konnte. Oder aber er hatte nichts Böses

 verbrochen - weshalb lügt er dann ständig? - und war nach Scarborough zurückgekehrt, nachdem er seine Verlobung gelöst hatte. Das

 würde bedeuten, dass Gwen allein und verzweifelt in der Nacht herumirrte und Schlimmstes

 vorhaben mochte. Ob sie der Mensch war, der mit dem Gedanken spielen könnte, seinem Leben ein

 Ende zu setzen, vermochte Leslie nicht zu beurteilen. Aber sie wusste, dass Liebeskummer,

 verletzte und enttäuschte Gefühle zu den häufigsten Gründen für einen Selbstmord gehörten. Und

 wer wusste wirklich darüber Bescheid, was in Gwen vorging? Wer hatte es je

 gewusst?

 Sie kam besser voran, als sie wieder über die Wiesen laufen konnte. War sie vorher geeilt, so

 rannte sie nun. Sie vernahm den dumpfen Klang ihrer Schritte auf dem Wiesengrund und ihren

 eigenen keuchenden Atem. Sie hatte eine lausige Kondition, wie ihr bewusst war, und obwohl dies

 im Moment überhaupt keine Rolle spielte, nahm sie sich vor, in Zukunft regelmäßig zu joggen.

 Sie wunderte sich selbst über diesen Gedanken, sagte sich aber, dass es vielleicht nicht

 untypisch war, sich an einem Stück Banalität festzuhalten, wenn Angst in Panik überzugehen

 drohte. Sie überlegte, ob sich ihre alte Jogginghose noch irgendwo in ihrem Kleiderschrank

 befand, weil das für den Moment ein klein wenig Erleichterung bot: Alles andere, worüber sie

 eigentlich hätte nachdenken müssen, barg zu viel Entsetzen.

 Sie blieb stehen, als sie die Farm unterhalb des Hügels, auf dem sie stand, liegen sah. Dunkel

 alles, vollkommen dunkel. Schwach erkannte sie das Dach des Wohnhauses, daneben die Dächer der

 Stallgebäude und den Schuppen. Nichts schien sich dort zu regen. Wo war die Polizei? Autos,

 Scheinwerfer, Taschenlampen, die sich hin und her bewegten, Flutlicht, eine Stimme, die durch

 ein Megafon brüllte ...

 Lieber Himmel, Leslie, hast du ernsthaft geglaubt, die rücken hier mit einer Hundertschaft an,

 nur weil Chad bei Valerie Almond anruft und erklärt, seine Tochter und ihr Verlobter seien seit

 ein paar Stunden abgängig?

 Aber immerhin lief eine Fahndung nach dem Verlobten. Ein Beamter wenigstens sollte auf der Farm

 inzwischen aufgekreuzt sein. Vielleicht Valerie selbst, die ohnehin auf ein Treffen wartete. Aß

 sie in aller Gemütsruhe ihre Pizza auf, ehe sie sich ins Auto schwang und nach Staintondale

 brauste?

 Leslie lief den Hügel hinunter, rannte durch das Tor auf den Hof. Als tiefschwarzen Schatten

 konnte sie ihr Auto dicht hinter der Einfahrt parken sehen, ein gutes Stück dahinter den Jeep

 von Chad. Sonst nichts, kein weiteres Auto. Es war keine Polizei da, weder Valerie Almond noch

 sonst jemand.

 Vielleicht hatte Chad verspätet angerufen. Oder er hatte gar nicht angerufen, hatte den Auftrag

 in dem Moment vergessen, in dem sie, Leslie, zur Tür hinausgeeilt war. Das sähe ihm

 ähnlich.

 Sie lief zur Haustür, riss sie auf Wieso war sie nicht mehr abgeschlossen? Sie hatte doch

 selbst gehört, wie Chad den Schlüssel umgedreht hatte. »Chad?«

 Keine Antwort. Der Flur war dunkel und leer.

 Sie hatte das Licht brennen lassen, als sie gegangen war, das wusste sie genau, aber es mochte

 sein, dass Chad es in seiner sparsamen Art gelöscht hatte.

 Sie schaltete es ein, lief den Gang entlang. Die Tür zu Chads Arbeitszimmer war angelehnt, sie

 schob sie vorsichtig auf und spähte hinein. Leer. Die Schreibtischlampe brannte, der Computer

 war eingeschaltet, sie konnte es an dem leisen Brummen erkennen.

 »Chad?«, fragte sie noch einmal.

 Sie betrat die Küche, knipste die Deckenlampe an. Das Licht sollte brennen - sie fühlte sich

 ein wenig sicherer, wenn das Haus nicht völlig im Dunkeln lag.

 Warum antwortete Chad nicht?

 Irgendetwas war falsch. Chad ließ nicht seinen Computer laufen und das Licht eingeschaltet und

 ging einfach ins Bett - Chad, der die Sparsamkeit so weit trieb, dass man manchmal verrückt

 werden konnte. Er musste hier irgendwo ganz in der Nähe sein, und es gab keinen Grund, weshalb

 er sich vor Leslie verstecken sollte.

 »Chad?« Sie rief seinen Namen erneut und stellte fest, dass ihre Stimme ängstlich

 klang.

 Sie trat ins Wohnzimmer, machte auch hier Licht - und sah Chad mitten im Raum auf dem Fußboden

 liegen. Er lag auf dem Bauch, den Kopf zur Seite gewandt, so dass sie sein wachsbleiches

 Gesicht sehen konnte. Seine Augen waren geschlossen, die Arme schienen eng an seinen Körper

 gepresst.

 Sie starrte ihn an, für einen Augenblick zu erschrocken, um etwas zu tun, doch dann kam

 Bewegung in sie, mit zwei Schritten war sie neben ihm, kniete nieder und fühlte reflexartig

 sofort den Puls. Er war sehr schwach, aber zumindest noch tastbar. Sehr vorsichtig drehte sie

 ihn zu sich um.

 »Chad! Was ist passiert?«

 Seine Augenlider flackerten. Leslie spürte, dass sie in etwas Warmes, Klebriges gegriffen

 hatte, und hob ihre rechte Hand. Sie war rot von Blut, und nun war auch das Blut auf dem Boden

 zu sehen, das sich auf den Steinen verteilt hatte und in die Fugen gesickert war. Das dünne

 blaue Hemd, das Chad trug, war durchtränkt von Blut, aber soweit Leslie das feststellen konnte,

 war die Blutung inzwischen zum Stillstand gekommen, so dass sie in dieser Hinsicht für den

 Moment keine notärztliche Erstversorgung leisten musste. Ein Messerstich oder eine Kugel,

 mutmaßte sie, es gab keine harmlosere Erklärung, und das bedeutete, dass er angegriffen worden

 war, nachdem sie ihn verlassen hatte.

 Wer immer das getan hatte, er mochte noch in der Nähe sein.

 Sie bemühte sich, nicht hysterisch zu werden und sofort aus dem

 H aus und zu ihrem Auto zu stürzen. Sie musste

 Krankenwagen und Polizei herbeitelefonieren, und sie durfte Chad nicht allein lassen. Sein

 Zustand war kritisch, er hatte viel Blut verloren, und sie hatte keine Ahnung, welche inneren

 Verletzungen er davongetragen hatte.

 Sie berührte sanft seine Wange. »Chad! Ich bin's, Leslie. Chad, was ist geschehen?«

 Wieder begannen seine Lider zu flattern, aber diesmal gelang es ihm, seine Augen zu öffnen.

 Sein Blick war verschwommen und unstet. Er stand unter Schock. »Leslie«, flüsterte er. Sie

 hielt seinen Kopf in ihrem Schoß. »Alles wird gut, Chad. Ich hole Hilfe. Du kommst ins

 Krankenhaus ... « Sein Blick wurde ein wenig klarer. »Dave«, flüsterte er. Das Sprechen schien

 ihm größte Anstrengung zu bereiten. »Dave ... er... «

 »Ja, Chad, du ... « »Er ... ist ... noch ... « Sein Blick wurde

 verschwommen, er schien noch mehr sagen zu wollen, aber seine Zunge

 ver sagte ihren Dienst, er brachte nur noch ein unverständliches

 Lallen hervor.

 Doch Leslie hatte auch so begriffen, was er sie hatte wissen lassen wollen: Dave Tanner war

 hier. Er trieb sich noch auf der Farm herum, nachdem er Chad lebensgefährlich verletzt hatte,

 und vermutlich suchte er sie, Leslie. Ihr Auto parkte gut sichtbar mitten auf dem Hof. Er

 wusste, dass sie da war. Er wusste, wie gefährlich sie ihm werden konnte.

 Hatte er das Haus nach ihr abgesucht und war nun draußen, bewegte sich als ein lautloser

 Schatten zwischen den Schuppen und Ställen, hatte vielleicht eine Taschenlampe, leuchtete in

 verborgene Winkel und Ecken, ahnte, dass sie ihm zu entkommen versuchen würde? Oder war er noch

 im Haus? Oben vielleicht, in einem der Schlafzimmer?

 Sie wusste, dass man sich zumindest im oberen Stockwerk dieses Hauses kaum bewegen konnte, ohne

 ein Knacken in einem der Dielenbretter zu verursachen; es war praktisch unmöglich, lautlos

 durch die Räume zu schleichen. Sie lauschte nach oben, vernahm jedoch nichts als das Rauschen

 des Blutes in ihren Ohren.

 Sie musste jetzt das Richtige tun. Sie durfte kein Risiko eingehen.

 Sie ließ Chads Kopf vorsichtig auf den Boden zurückgleiten, stand auf und war blitzschnell an

 der Tür. Schloss sie und drehte den Schlüssel herum, lehnte sich aufatmend von innen dagegen.

 Ein winziges Stück Sicherheit, ein Zeitgewinn vielleicht. Sie zweifelte nicht, dass Dave die

 altersschwache Tür aufbrechen konnte, aber es würde ihn Minuten kosten. Minuten konnten in

 einer Situation wie dieser lebensentscheidend sein.

 Sie schaltete das Licht nun aus. Falls Dave da draußen herumschlich, mochte sie sich ihm durch

 das Fenster nicht wie auf einem Präsentierteller anbieten. Zumal er möglicherweise im Besitz

 einer Schusswaffe war.

 Sie tastete an ihrem Handy herum. Kein Netzempfang. Staintondale und besonders die Beckett-Farm

 waren zum Verrücktwerden, was die Netzverbindungen anging. Sie versuchte es an einer anderen

 Stelle des Zimmers, hatte aber ebenfalls keinen Erfolg. Selbst in Fensternähe wurde es nicht

 besser. Sie wusste, dass sie eine Chance hätte, wenn sie auf den Hof hinaus und in Richtung

 Straße ging, aber dies zu tun hätte bedeutet, das volle Risiko eines Zusammentreffens mit Dave

 einzugehen. Er war noch hier, er hatte bereits einen Menschen umzubringen versucht, und er

 würde nicht dastehen und friedlich zusehen, wie sie die Polizei herbeitelefonierte. Sie gab

 Valeries Nummer dennoch ein, aber erwartungsgemäß kam die Verbindung nicht zustande. Sie

 probierte es mit dem Polizeinotruf, aber nicht einmal der funktionierte. Um ein Haar hätte sie

 das nutzlose Gerät wütend durchs Zimmer geworfen, aber sie beherrschte sich im letzten Moment.

 Wer wusste, wozu sie es noch brauchen würde.

 Ihre Augen hatten sich einigermaßen an die Dunkelheit gewöhnt, als Schatten

 konnte sie Chad auf dem Boden liegen sehen, völlig reglos, möglicherweise ohne Bewusstsein. Es

 sah schlecht für ihn aus, wenn er nicht bald Hilfe bekam, und obwohl selbst Ärztin, konnte sie

 in dieser Situation, an diesem Ort praktisch nichts für ihn tun. Sogar ihn auf das Sofa zu

 schaffen und bequemer zu betten erschien ihr zu gefährlich, da sie nicht wusste, welche Art

 Verletzungen er davongetragen hatte. Und sie hatte nichts, keinen Verband, nichts. Nur ein

 Telefon, das hier keinen Empfang bekam. Und ein Verrü ckter lief

 irgendwo da draußen herum und durfte nicht zulassen, dass sie entkam

 oder Hilfe holte. Warum tat er das? Warum Chad? Warum - höchstwahrscheinlich - auch Fiona? War

 er tatsächlich im Auftrag von Semira Newton unterwegs, die ihren Wunsch nach Rache zu

 befriedigen suchte - ungeachtet ihrer Worte, niemals hätte sie Fiona das Alter mit all seinen

 Beschwerlichkeiten ersparen wollen? Oder hatte Dave Fiona auf eigene Initiative getötet, hatte

 sich dann gestern bei Semira erboten, auch Chad seiner verdienten Strafe zuzuführen? Oder

 stimmte es nicht, was Semira behauptet hatte, war Dave viel früher bei ihr gewesen? Stimmte

 auch die Geschichte nicht, er habe sich als Journalist ausgegeben? Waren Dave und die alte Frau

 in Robin Hood's Bay eine viel raffiniertere, heimtückischere Paarung, als es sich Leslie

 vorstellen konnte? Aber weshalb hatte Semira dann überhaupt erzählt, dass er bei ihr gewesen

 war? Logischer wäre es gewesen, niemand hätte je von dem Kontakt erfahren.

 Und wenn es nicht Semira war, die dahinter stand? Wenn Dave aus eigenem Antrieb handelte?

 Leslie betrachtete den reglosen Chad. Der Mann, der zwischen Daves Wunsch, die Beckett-Farm zu

 besitzen, und der Erfüllung desselben stand. Lag hier der Kern des Dramas? Dave war bereit,

 eine Frau zu heiraten, an der ihm nichts lag, nur um endlich eine Perspektive in seinem Leben

 zu finden. Über das Land verfügen konnte er jedoch erst, wenn sein Schwiegervater das Zeitliche

 segnete. Hatte er diesen Zeitpunkt nicht abwarten wollen? Hatte er Fiona ermordet, damit sie

 ihm seine Pläne mit ihrer spitzen Zunge nicht verdarb, und Chad, damit der Weg sofort und ohne

 Wartefrist frei wurde? Aber wo, um Himmels willen, war Gwens Rolle in dieser Geschichte?

 Unwahrscheinlich, dass er ihren geliebten Vater vor ihren Augen abgeknallt hatte. Andererseits

 durfte er Gwen selbst nichts antun, denn sie und die Ehe mit ihr brauchte er, um

 überhauptdorthin zu gelangen, wohin er wollte.

 Wo war Gwen?

 Nicht der Moment, darüber nachzudenken, entschied sie. Nicht der Moment, da sie das Rätsel

 würde lösen können. Sie musste telefonieren. Das war der nächste und der absolut notwendige

 Schritt, nichts anderes.

 Im Arbeitszimmer stand das Telefon. Die Frage war, ob sie es riskieren

 konnte, das Wohnzimmer, in dem sie sich für den Moment halbwegs sicher fühlte, zu verlassen,

 über den Gang zu huschen, sich im Büro zu verbarrikadieren und den Anruf zu tätigen. Wenn sie

 Dave dabei begegnete, war sie verloren. Sie machte sich nichts vor: Er konnte sie gar nicht am

 Leben lassen. Sie stellte die größte Gefahr für ihn dar. Er musste sie ausschalten, und sie

 zweifelte nicht, dass er es ohne Zögern tun würde. Auch wenn es ihr nicht gelang, ihn wirklich

 zu durchschauen, so schien es ihr doch sicher, dass er ein brisantes Spiel spielte, bei dem es

 für ihn um alles oder nichts ging, und dass er sein Handeln vermutlich langfristig geplant und

 in all seinen Konsequenzen durchdacht hatte. Worin auch immer für ihn der Gewinn bestand, er

 würde sich auf der Zielgeraden nicht aus der Bahn werfen lassen. Er war gefährlich, grausam und

 amoralisch. Sein ewiges Lügen stellte nur die Spitze des Eisbergs dar. Die Alternative für

 Leslie bestand darin, in diesem Zimmer zu bleiben und zu hoffen, dass Hilfe auftauchen würde -

 aber sie hatte keine Ahnung, wann das sein würde und ob überhaupt eine Aussicht darauf bestand.

 Was würde Valerie Almond tun, nachdem Leslie nun, entgegen ihrer Ankündigung, nicht in der

 Pizzeria erschienen war, wo sie längst hätte aufkreuzen müssen? Wahrscheinlich versuchte sie,

 sie telefonisch zu erreichen, was nicht funk tionieren konnte. Vielleicht würde sie zur Prince-of-Wales-Terrace fahren und Sturm

 läuten, aber niemand würde öffnen. Würde sie sich Sorgen machen? Und käme sie auf die Idee, zur

 Beckett-Farm zu fahren?

 Die Brankleys waren fort. Was aus Gwen geworden war, wusste sie nicht. Damit war die Hoffnung

 auf Hilfe minimal geworden. Minimal waren auch Chads Überlebenschancen. Selbst als

 medizinischer Laie hätte Leslie erkannt, dass dem alten Mann nicht viel Zeit blieb. Er würde

 die Nacht nicht überleben, wenn er nicht so rasch wie möglich in ein Krankenhaus

 kam.

 Sie schlich zur Tür, drehte lautlos den Schlüssel um. Öffnete langsam, mit angehaltenem Atem.

 Fast hatte sie erwartet, Dave gegenüberzustehen, aber der Flur lag hell und leer vor ihr. Noch

 immer konnte sie aus keiner Ecke des Hauses ein Geräusch vernehmen.

 Er ist entweder draußen, oder er steht hier irgendwo mit angehaltenem Atem und wartet, dass ich

 einen Fehler mache.

 Ihr Herz klopfte wie rasend, und das Blut rauschte in ihren Ohren. Sie hatte vorher nicht

 gewusst, wie sich echte Angst anfühlte. Sie kannte die Angst vor einer Prüfung. Die Angst vor

 dem Alleinsein. Die Angst vor einem unangenehmen Gespräch, einem Zahnarztbesuch, vor ihrem

 Scheidungstermin. Tausend Ängste, aber das, was sie jetzt fühlte, war Todesangst, und die war

 neu. Leslie hatte sie nie vorher erlebt. Sie lernte sie in diesen Momenten als eine extrem

 körperliche Angst kennen: Schweißausbrüche, wieder und wieder, am ganzen Körper. Das Dröhnen in

 den Ohren. Der jäh austrocknende Mund. Die Unfähigkeit zu schlucken. Dennoch schlich sie tapfer

 über den Flur. Der Fußboden war hier, wie im Wohnzimmer, mit Steinen gefliest, es gelang ihr,

 nicht den geringsten Laut zu verursachen.

 Nur wenige Meter, drei oder vier vielleicht. Sie erschienen Leslie wie eine endlose Strecke,

 die Minute, die sie brauchte, um sie zurückzulegen, wie eine Ewigkeit. Jede Sekunde erwartete

 sie eine Hand, die sich auf ihre Schulter legte. Eine Stimme, die sie ansprach. Aber nichts

 geschah. Nichts durchbrach die Stille ringsum.

 Sie erreichte das Arbeitszimmer, huschte hinein. Alles war unverändert: die brennende

 Schreibtischlampe. Das leise Summen des Computers.

 Blitzschnell schloss sie die Tür - und erstarrte, als sie feststellte, dass hier kein Schlüssel

 steckte.

 Allen Mut zusammennehmend, öffnete sie noch einmal, schaute auf der Außenseite nach, fand aber

 auch dort nichts. Sie war fest davon überzeugt gewesen, dass das Arbeitszimmer abschließbar

 war. Egal, ihr blieb nun nichts übrig, als hier zu telefonieren, bei unverschlossener Tür, so

 rasch sie konnte und betend, dass niemand sie überraschte. Sie nahm den Hörer von der

 Gabel.

 »Das würde ich nicht tun«, sagte eine Stimme hinter ihr. »Ich würde den Hörer schnell wieder

 auflegen und mich langsam umdrehen.«

 Leslie begann zu zittern. Vor Angst, vor Entsetzen und aus Überraschtheit.

 Sie drehte sich um, die Augen fassungslos geweitet. In der Tür stand Gwen.

 Sie hielt einen Revolver in der Hand, den sie auf ihre Freundin richtete. Ihre Hände waren

 völlig ruhig und sicher.

 Ihr Gesichtsausdruck war der einer Wahnsinnigen.

 Es ist schön, wieder daheim zu sein, dachte Jennifer. Das Haus roch ein wenig seltsam nach den

 zwei Wochen Abwesenheit, aber Jennifer hatte alle Fenster geöffnet und die frische, herbstliche

 Luft in die Räume strömen lassen. Colin arbeitete sich durch einen Berg Post, den die Nachbarin

 gewissenhaft aus dem Briefkasten geholt und auf dem Tisch im Esszimmer gestapelt hatte. Cal und

 Wotan hatten ihr Abendessen bekommen und nun selig ihre großen Kuscheldecken in den ihnen

 vertrauten Ecken des Wohnzimmers wieder mit Beschlag belegt. Im Hintergrund lief leise der

 Fernseher.

 Was mache ich morgen?, fragte sich Jennifer. Sie stand in der geöffneten Küchentür, blickte

 hinaus in den dunklen Garten, der nach herbstlichem Laub, nach Feuchtigkeit, nach welkem Gras

 roch. Sie mochte den Herbst, liebte die dämmrigen Nachmittage, die frühen Abende, die Vorboten

 der nahenden Weihnachtszeit. Ausgiebige Spaziergänge mit Cal und Wotan über neblige Felder, die

 Rückkehr in ein warmes Haus, an ein knisterndes Kaminfeuer und zu Kerzen, die in den Fenstern

 standen. Die innere Wärme, die aus dieser Atmosphäre entstand, hatte ihr immer wohlgetan.

 Dennoch musste es daneben etwas anderes in ihrem Leben geben. Die Kommunikation mit anderen

 Menschen. Den Stress, den Ärger, aber auch die freudigen Momente, die im Zusammensein mit

 anderen entstanden. Teilnehmen am Leben, das war es, was sie brauchte. Wonach sie suchen

 musste.

 Also ein Job. Das war da s Erste. Das war der

 Ausgangs punkt für alles andere. Sie würde die Zeitungen

 durchforsten. Vielleicht auch selbst eine Annonce aufgeben. Sie war immerhin Lehrerin, hatte

 Anglistik und Romanistik studiert. Sie konnte Nachhilfestunden anbieten. Außerdem gab es

 vielleicht auch in Leeds eine ähnliche Einrichtung wie an der Friarage School in Scarborough,

 ein Angebot von Sprachkursen für Erwachsene. Es würde ihr Freude machen, an zwei oder drei

 Abenden in der Woche eine Französischklasse zu unterrichten und dabei vielleicht sogar neue

 Freunde zu finden.

 Der Gedanke an die Friarage School brachte sie auf Dave Tanner. Irgendetwas hatte schon während

 der Fahrt von Staintondale nach Leeds in ihrem Hinterkopf gebohrt, irgendein Gedanke, eine

 Frage, aber sie war so sehr mit sich und ihren Zukunftsplänen beschäftigt gewesen, dass sie

 sich nicht darum gekümmert hatte.

 Nun aber fielen ihr die Bilder des vergangenen Nachmittags ein: Dave Tanner, der mit Colin im

 Wohnzimmer auf der Beckett-Farm gesessen hatte, als sie und Gwen aus der Stadt zurückgekehrt

 waren. Sie hatten ein paar belanglose Worte gewechselt, dann hatte Jennifer sogleich nach oben

 gedrängt, sie hatte allein sein wollen, zusammen mit Colin, hatte ihm von ihren Überlegungen

 und Plänen berichten wollen. Nichts sonst hatte sie interessiert.

 Sie schloss die Küchentür, ging hinüber ins Esszimmer, wo Colin mit gefurchter Stirn irgendein

 amtliches Schreiben studierte.

 »Die Beiträge für unsere Altersvorsorge ... «, begann er, aber sie unterbrach ihn: »Colin, was

 wollte eigentlich Tanner heute auf der Farm? Ihr wirktet so vertieft, als ihr da am Kamin

 gesessen habt ... «

 »Der Bursche ist endli ch vernünftig geworden«,

 sagte Colin, ohne von dem Brief in seinen Händen aufzublicken. »Ich

 meine, die Idee dieser Heirat mit Gwen ... es hat ja niemandem behagt, und keiner hatte ein

 gutes Gefühl dabei ... «

 Jennifer spürte, wie sich die Härchen an ihren Armen aufrichteten, ohne dass sie sofort

 begriff, weshalb. »Und?«, fragte sie. »Er wollte es ihr sagen«, meinte Colin, »und fühlte sich

 natürlich ganz schön unwohl, der arme Kerl. Na ja, da kam ich ihm wohl recht gelegen, um ihm

 die Zeit zu vertreiben.« »Was?«, fragte Jennifer. »Was wollte er ihr sagen? Und wem?

 Gwen?«

 »Natürlich Gwen. Wem sonst«, erwiderte Colin und blickte endlich auf. »Er wollte ihr sagen,

 dass er keinen Sinn mehr in einer gemeinsamen Zukunft sieht und dass es wohl besser ist, wenn

 sich ihrer bei der Wege nun trennen. In der Art. Ich denke, das ist nur vernünftig. Von seiner

 Seite aus war es nie die große Liebe, und sie hatte sich wieder einmal ein Luftschloss

 zurechtgeträumt, das nie der Realität standgehalten hätte.«

 Das Kribbeln auf Jennifers Armen wurde stärker. »Mein Gott«, sagte sie leise.

 »Besser ein Ende mit Schrecken als ein Schrecken ohne Ende«, meinte Colin. »Das ist hart für

 Gwen, aber denkst du nicht, sie spürt das schon seit einiger Zeit? Sie ist doch nicht

 unsensibel. Ich glaube kaum, dass diese Entwicklung völlig überraschend für sie

 kommt.«

 »Aber der endgültige Moment ist immer ... « Sie sprach nicht weiter. Das Angstgefühl, das in

 ihr aufstieg, drohte sie für einen Augenblick beinahe zu überwältigen.

 Ruhig, mahnte sie sich, vielleicht siehst du bloß Gespenster.

 »Ich glaube, ich sollte kurz bei Gwen anrufen«, sagte sie. Colin widersprach. »Ich denke, sie

 muss da allein durch. Du kannst sie nicht ewig beglucken.«

 »In solch einer Situation brauchen wir alle jemanden«, entgegnete Jennifer. Sie nahm das

 tragbare Telefon aus dem Ladegerät auf dem Esstisch und tippte die Nummer der Beckett-Farm ein.

 Sie wartete nervös. Niemand am anderen Ende nahm das Gespräch an.

 Sie wiederholte ihren Anruf, wieder ohne Ergebnis. »Seltsam. Die müssten doch da sein. Chad auf

 jeden Fall. Und Gwen eigentlich auch.«

 »Du kennst doch Chad, den Eigenbrötler. Der hat vielleicht einfach gerade keine Lust, ans

 Telefon zu gehen. Und Gwen weint sich die Augen aus.«

 »Sie könnte trotzdem ans Telefon gehen.« »Sie kommt da auch ohne dich durch. Sie muss.

 Letztlich kannst duihr gar nicht helfen.« »Ich habe ein ganz schlechtes Gefühl« »Sie

 nimmt sich nicht das Leben. Nicht Gwen. Sie ist ein zartesPflänzchen, aber sie hat auch

 gutes, bodenständiges Bauernblut in den Adern. Sie schafft das.« »Ich wünschte, ich wäre jetzt

 dort«, sagte Jennifer voller

 Unruhe. »Wozu denn?« »Um mich zu überzeugen, dass alles in Ordnung ist.« »Was soll denn nicht

 in Ordnung sein?« Sie starrte an ihm vorbei zum offenen Fenster hinaus. »Wenn Dave ihr gesagt

 hat, dass er Schluss macht ... «

 » ... geht das Leben für Gwen trotzdem irgendwie weiter«, sagte Colin

 ungeduldig. »Jennifer, jeder von uns hat eine solche Situation irgendwann einmal aushalten

 müssen. Wir dachten, die Welt geht unter, und hinterher stellten wir fest, dass sie sich noch ganz zuverlässig und stabil weiterdrehte. Gwen wird das auch

 feststellen.« Sie sah ihn noch immer nicht an. »Ich mache mir keine Sorgen um

 Gwen«, sagte sie dann langsam.

 Colin runzelte die Stirn. »Sondern?«

 Sie wandte ihm ihr Gesicht zu. Er sah, dass sie leichenblass geworden war.

 »Ich mache mir Sorgen um Dave Tanner«, sagte sie.

 Das Telefon hatte mehrmals geklingelt, aber als Leslie beim ersten Läuten reflexartig mit der

 Hand gezuckt hatte, war Gwen sofort mit scharfer Stimme dazwischengefahren. »Nein! Du lässt den

 Hörer liegen! Niemand daheim!«

 Sie standen einander in dem kleinen Zimmer gegenüber, Leslie neben dem Schreibtisch, Gwen in

 der Tür. Die Deckenlampe leuchtete hell, der Computer summte noch immer. Es hätte eine ganz

 gewöhnliche Situation sein können, zwei Frauen in einem Arbeitszimmer am Ende eines Tages hätte

 nicht eine der Frauen einen Revolver in der Hand gehalten und ihn auf die andere

 gerichtet.

 Es ist ein Albtraum, dachte Leslie, ein absurder Albtraum.

 Sie versuchte zu begreifen, was überhaupt geschehen war, aber sie kam sich

 vor wie jemand, der irgendwann im Verlauf eines Gesprächs den Faden verloren hat und sich

 plötzlich einer Wendung gegenübersieht, die zu verstehen ihm nun nicht möglich war. Es war, als

 sei Gwen, diese Gwen mit dem Revolver in der Hand, plötzlich vom Himmel gefallen und in die

 Szene geplatzt, und jemand müsse nun Stopp! rufen, ein unsichtbarer Regisseur, dem die Handlung entglitten war und der spätestens

 jetzt, an dieser Stelle, hätte versuchen müssen, das Heft wieder in die Hand zu nehmen. Aber

 niemand rief Stopp! Niemand griff ein.

 Leslie blieb allein in dem hilflosen Bemühen, für das, was geschah, eine Erklärung zu

 finden.

 »Gwen, was ist denn mit dir?«, hatte sie nach den ersten Schrecksekunden gefragt, und Gwen

 hatte gelächelt. »Was soll mit mir sein? Ich nehme mein Leben in die Hand. Ich tue das, was ihr

 alle mir immer geraten habt.« »Was wir dir geraten haben?«

 »Warum lungerst du hier überhaupt herum?«, hatte Gwen gefragt. »Warst du auf der Suche nach

 Dave? Er gefallt dir, nicht wahr? Ein gutaussehender Mann. Dachtest du, du könntest ihn in dein

 Bett zerren, jetzt, da er mich nicht mehr haben will? Wo der Platz neben dir schon so lange

 leer ist!«

 Leslie hatte zu diesem Zeitpunkt noch immer nicht verstanden. Die Erwähnung von Dave rief ihr

 Chads mühsam gestammelte Worte wieder ins Gedächtnis.

 »Gwen, dein Vater hat mich vor Dave gewarnt. Er ist gefährlich. Er hat ihn schwer verletzt. Er

 ... « Sie hatte nicht weitergeredet, weil in diesem Moment erstes Begreifen in ihr aufgestiegen

 war.

 »Hast du auf deinen

 Vater geschossen?«, fragte sie stattdessen.

 Gwen hatte erneut gelächelt, dieses fremde Lächeln, in dem keine Heiterkeit lag. »Schlau,

 Leslie! So warst du ja immer! Leslie, unsere Superschlaue! Du hast das genau erkannt. Ich habe

 auf meinen Vater geschossen. Und falls er von Dave gesprochen hat, so wollte er dich vermutlich

 darauf hinweisen, dass der ganz gut deine Hilfe brauchen könnte. Er liegt in unserer Bucht.

 Angeschossen. Brenzlig wird's für ihn, wenn morgen früh die Flut wiederkommt. Aber das ist ja

 nicht mein Problem.«

 Ehe Leslie etwas hatte darauf erwidern können, hatte das Telefon geläutet, aber da sie

 inzwischen jegliche Illusion verloren hatte, ob Gwen wohl Gebrauch von ihrer Schusswaffe machen

 würde, fugte sie sich dem Befehl der einstigen Freundin, die Hände vom Hörer zu lassen. Als der

 Apparat nach ein paar Augenblicken der Stille erneut zu klingeln begann, zuckte sie nicht

 einmal mehr mit den Fingern.

 »Tja, die Frage ist, was mache ich jetzt mit dir?«, überlegte Gwen. »Wirklich dumm von dir,

 hierherzukommen, Leslie. Ach ja, diesen Punkt haben wir ja noch nicht abschließend geklärt: Es

 war wegen Dave, oder?«

 »Aber nicht so, wie du denkst. Ich dachte, dass Dave es war. Dass Dave meine Großmutter

 umgebracht hat. Und ich hatte Angst um Chad. Ich dachte, das Motiv könnte bei Brian Somerville

 liegen. Und bei Semira Newton. Und dann wäre Chad in Gefahr gewesen.« Sie blickte Gwen bei der

 Erwähnung der beiden Namen sehr genau an, aber deren gefrorenes Lächeln veränderte sich

 nicht.

 »Entzückend«, sagte sie. »Solche Sorgen um den guten Chad! Hat er dir Fionas E-Mails gegeben?

 Oder Jennifer?«

 »Colin war es. Er hat sie mir gegeben.«

 »Ich habe die Geschichte gut gestreut«, sagte Gwen selbstgefällig. »Irgendwie dachte ich mir

 schon, dass sie ihre Kreise ziehen wird, wenn ich erst einmal Jennifer einweihe.

 Die Geschichte wird auch bei der Polizei landen. Und dann wird ja klar sein, wer Fiona und Chad

 umgebracht hat.«

 »Semira Newton etwa?«, fragte Leslie. »Die sich selbst mit ihrer Gehhilfe kaum vom Fleck

 bewegen kann? Oder Brian Somerville? Der, wie ich gehört habe, in einer Pflegeanstalt auf dem

 geistigen Stand eines Kindes im Vorschulalter seinem achtzigsten Geburtstag entgegendämmert?

 Diesen beiden Menschen willst du ernsthaft zwei Morde anhängen? Und du glaubst, dass dir das

 irgendjemand abkauft?« »Es gibt so etwas wie Auftragsmorde. Schon gehört?« »Ja. Aber von den

 intellektuellen Fähigkeiten her, die man dazu braucht, wäre nur Semira dazu in der Lage, und

 abgesehen davon, dass sie kaum genug Geld zum Leben hat und man sich fragen müsste, womit sie

 den unbekannten Killer eigentlich bezahlt hat, ist sie auch überhaupt nicht der Typ.

 Ausgeschlossen. Das würde auch Valerie Almond sehr schnell merken.«

 »Ach, Valerie Almond«, sagte Gwen verächtlich. »Sie ist ziemlich einfaltig. Von Psychologie hat

 sie doch gar keine Ahnung. Mich hat sie auch völlig falsch eingeschätzt.«

 Wie wir alle offenbar, dachte Leslie, und unwillkürlich schauderte sie. Laut fragte sie: »Und

 wie passt Dave in das Bild? Angeschossen oder ertrunken, wie auch immer man ihn finden wird?

 Und ich? Falls du vorhast, mich auch abzuknallen. Wie passe ich in die Theorie, man habe es

 hier mit dem sehr verspäteten Racheakt einer alten Frau zu tun?«

 Gwen schien für eine Sekunde verunsichert, fasste sich aber rasch wieder. »Ihr seid dem Mörder

 eben in die Quere gekommen.«

 »Dave unten in der Bucht und ich hier? Gwen, du ... du läufst Amok. Das geht nicht gut für dich

 aus, glaub mir.«

 »Das hier geht nicht gut für dich

 aus«, erwiderte Gwen, »so herum solltest du das sehen, meine

 Liebe.«

 »Das denke ich nicht«, sagte Leslie, aber sie war nicht sicher, ob sie ihren eigenen Worten

 Glauben schenken sollte. »Wir sind immer Freundinnen gewesen, Gwen. Wir kennen uns, seit wir

 klein waren. Du gehst nicht hin und schießt mich einfach über den Haufen.«

 »Meinen Vater kenne ich noch länger als dich«, entgegnete Gwen, »und Fiona auch. Das bedeutet

 nichts für mich. Überhaupt nichts.«

 Leslie schluckte trocken. »Warum, Gwen? Ich verstehe nicht, warum?«

 »Klar verstehst du das nicht. Wie solltest du auch? Dein Leben ist doch immer glänzend

 verlaufen. Wie Menschen fühlen, denen es nicht so gut geht wie dir - davon hast du doch keine

 Ahnung!«

 »Mein Leben ist glänzend verlaufen?«, fragte Leslie perplex. »Wie kannst du das denn sagen? Ich

 bin geschieden, einsam und frustriert. Die Wochenenden bringe ich entweder im Notdienst oder

 mit zuviel Alkohol vor dem Fernseher herum. Meistens kräht kein Hahn nach mir. Meine

 Kolleginnen oder die Freundinnen, mit denen ich auf der Uni war und die ich häufig der Reihe

 nach anrufe, um mich mit ihnen zu verabreden, gehen ganz in ihren Familien auf und haben keine

 Zeit für mich. So sieht mein glänzendes Leben aus, Gwen. So und nicht anders.«

 »Du könntest es jederzeit ändern.« »Wie denn?«

 »Bei dir stehen die Männer doch Schlange. Mit Stephen hat es nicht geklappt, also heiratest du

 einfach den nächsten. Ist doch kein Problem für dich.«

 »Die Schlange ist mir bislang leider entgangen.«

 »Weil du sie nicht sehen willst!« Gwen fuchtelte ungeduldig mit ihrer Waffe. »Dave zum Beispiel

 fährt ganz schön auf dich ab. Erzähl mir nicht, du hättest es nicht gemerkt!«

 Leslie musste an die vergangene Nacht in der Küche ihrer Großmutter denken. Sie erwiderte

 nichts, aber Gwen mochte eine Veränderung in ihrem Gesichtsausdruck bemerkt haben, denn sie

 lachte. Es klang triumphierend. »Na bitte. Du weißt es genau. Und er ist nicht der Einzige.

 Außerdem würde sich auch dein Stephen fast umbringen, um deine Gunst zurückzugewinnen. Du

 müsstest nur mit dem Finger schnippen. Dir stehen eine Menge Wege offen, und wenn sich

 irgendwann deine Schockstarre gelöst hat, mit der du auf Stephens kleinen außerplanmäßigen Fick

 mit der Barbekanntschaft reagiert hast, wirst du wieder glücklich ins Morgenrot marschieren.«

 Sie hielt inne, betrachtete kurz ihre Waffe. »Das heißt - so hätte es sein können. Natürlich

 wird nun alles ganz anders kommen.«

 »Du brauchst Hilfe, Gwen.«

 Gwen lachte wieder, diesmal jedoch nicht triumphierend. Es schwang eher ein Anflug von Hysterie

 in ihrem Lachen. »Das ist fantastisch, Leslie. Wirklich fantastisch! Ich brauche Hilfe? Auf den

 letzten Metern deines egozentrischen und vollkommen auf deine Belange konzentrierten Lebens

 stellst du tatsächlich noch fest, dass die gute alte Gwen Hilfe braucht. Ja, du hast recht.

 Verdammt recht. Ich brauche Hilfe. Ich hätte Hilfe seit vielen Jahren gebraucht. Aber das hat

 keinen von euch interessiert.«

 »Wann immer wir einander gesehen haben ... «

 »Was nicht allzu häufig der Fall war, oder? Zweimal im Jahr? Häufiger kam

 die vielbeschäftigte Ärztin Dr. Cramer ja kaum aus London a ngerauscht, um ihre Großmutter zu besuchen. Und ja,

 wirklich, jedes Mal dann auch ein Pflichtbesuch auf der Beckett-Farm. Ich komme kurz auf einen Kaffee vorbei, Gwen! Kurz! Immer

 schön zeitlich begrenzt, damit ich bloß nicht auf die Idee komme, mehr Zuwendung von dir

 einzufordern, als du zu geben bereit warst, und das war nie viel. Du fandest die Farm

 langweilig, du fandest mich langweilig! Ich hatte ja auch nie groß etwas zu erzählen. Wovon

 sollte ich denn berichten? Von meinem Kampf gegen den Zerfall? Von meiner Mühe, mit dem knappen

 Geld meines Vaters über die Runden zu kommen? Von meinen Versuchen, Feriengäste anzuziehen und

 dabei doch immer nur an Jennifer und Colin hängenzubleiben, die ich fast nicht mehr sehen

 konnte, die ich aber umgarnen musste, damit wenigstens sie nicht auch noch absprangen?

 Spritzige Themen, findest du nicht?«

 »Du hättest einfach die Wahrheit sagen können. Dass es dir nicht gut geht. Dass du Hilfe

 suchst.«

 »Hast du das nicht von selbst bemerkt? Hast du ernsthaft geglaubt, ich

 könnte mit dem Leben, das ich führte, glücklich sein? Hier in dieser Weltabgeschiedenheit?

 Zusammen mit meinem alternden Vater, der kaum je ein Wort sprach? Mit deiner penetranten

 Großmutter als Zugabe, die ewig hier herumhing und mir deutlich zu verstehen gab, wie

 altjüngferlich und nichtssagend sie mich fand, und dass ihr ausschließlich an der Gesellschaft

 meines Vaters, dieser großen Liebe ihres Lebens, gelegen war? Hast du gedacht, mir geht es gut?

 Ohne Freunde, ohne jeden Kontakt? Ohne einen Mann, der sich einmal für mich interessiert hätte?

 Ohne die Hoffnung auf ein normales Leben? Ehe, Kinder, ein eigenes Zuhause. Hast du gedacht,

 ich sehne mich nach alldem nicht? Ich hätte keine Träume? Hast du das wirklich gedacht, Leslie?«

 Leslie schloss für eine Sekunde die Augen. »Nein«, sagte sie leise. Sie öffnete die Augen

 wieder und sah Gwen an. »Nein. Ich kannte deine Träume. Ich wusste, wonach du dich sehntest.

 Aber ... «

 »Was, aber?«

 »Aber auf der anderen Seite hast du dich immer lächelnd und ausgeglichen präsentiert. Hast von

 deinem Vater geschwärmt und hast Fiona als deinen Mutterersatz bezeichnet. Auf irgendeine Weise

 ... schienst du mir aufgehoben in diesem Leben, das dich umgab. Du warst eben ... anders als

 viele andere. Ich hätte ... «

 »Ja?«

 »Ich hätte vielleicht genauer hinschauen sollen«, sagte Leslie.

 Beide schwiegen eine Weile

 Lieber Gott, dachte Leslie, lass mich zu ihr durchdringen.

 »Es tut mir leid«, sagte sie schließlich, aber Gwen zuckte nur mit den Schultern. »Das würde

 ich an deiner Stelle jetzt auch sagen«, meinte sie.

 Wieder herrschte Stille. Leslie spürte, wie sich ihr rasender Herzschlag ein wenig beruhigte,

 ohne dass sich aber deshalb ihre Anspannung und Angst gelöst hätten. Sie vermochte etwas klarer

 zu denken, und es schien ihr, als habe Gwen ein gewisses Problem mit der Situation.

 Offensichtlich hatte sie sowohl auf Dave als auch auf ihren Vater geschossen, und es bereitete

 ihr wenig Skrupel, beide Männer nun ihrem Schicksal zu überlassen; einem Schicksal mit aller

 Wahrscheinlichkeit nach tödlichem Ausgang.

 Aber seit einer guten halben Stunde stand sie nun in der Tür des

 Arbeitszimmers, richtete die Waffe auf die einstige Freundin und drückte nicht ab. Weder schien sie ge gen Leslie den gleichen

 namenlosen Hass zu hegen wie gegen Chad, Dave und womöglich Fiona, noch hatte Leslie auf ihrem

 Plan für den heutigen Abend gestanden. Sie war unerwartet auf der Farm aufgekreuzt. Sie hätte

 nicht hier sein sollen. Gwen mochte martialisch auftreten, war aber im Innersten unschlüssig,

 was sie nun tatsächlich tun sollte. Darin witterte Leslie eine Chance, machte sich aber nichts

 vor: Gwens Unsicherheit, wie sie mit der Situation verfahren sollte, mochte in Überforderung

 umschlagen, und dann war es nicht weit bis zu einer Kurzschlusshandlung.

 Rede mit ihr, das war das Einzige, was ihr einfiel. »Woher hast du die Waffe?«, fragte

 sie.

 »Der Armeerevolver meines Vaters. Er hatte ihn im Krieg. Lange her, aber wenn du wissen willst,

 ob er noch funktioniert, musst du dir bloß Chad nebenan anschauen. Und Dave in der Bucht

 unten.«

 Leslie fiel eine Passage aus den Berichten ihrer Großmutter ein: Irgendwann einmal hatte sie

 Chads Kriegswaffe im Regal des Arbeitszimmers gefunden und daraufhin versucht, mit ihm über

 seine Erlebnisse an der Front zu sprechen, womit sie gescheitert war. Vermutlich war die Waffe

 auch später dort liegen geblieben. All die Jahre hindurch. Denn welchen Grund mochte Chad

 gesehen haben, sie sicherer zu verwahren?

 »Du hast ... schießen geübt?«, fragte sie. »Ich dachte, wer weiß, wann ich das mal brauche«,

 sagte Gwen leichthin. »Und irgendwie hatte ich tatsächlich den richtigen Riecher. Ich kann es

 jetzt wirklich gut brauchen.« »Gwen ... «

 »Eigentlich wollte ich auch Fiona erschießen. Aber nachdem alle Welt von dem Mord an dieser

 Studentin sprach, dachte ich, ich stifte ein wenig mehr Verwirrung, wenn ich Fiona auf eine

 ähnliche Art umbringe, wie es mit dem armen Ding passiert ist. Das war schlau, oder? Ich hätte

 mich totlachen können, als ich diese unfähige Beamtin hier herumüberlegen hörte, wo die

 Verbindung zwischen der alten Fiona und dem jungen Mädchen liegen könnte.«

 »Du hast dich sehr verändert, Gwen«, sagte Leslie und dachte, wie grotesk selbst in ihren

 eigenen Ohren dieser Satz klang. Als hätte sich Gwen einfach eine neue Frisur zugelegt oder

 etliche Kilo abgenommen oder etwas Ähnliches. Stattdessen war sie zur Serienkillerin mutiert.

 Gwen mit ihren geblümten Baumwollröcken, der Leidenschaft für kitschige Liebesromane, dem

 ängstlichen Festhalten an einem zurückgezogenen Leben auf einer einsamen Farm ... Sie war

 hingegangen und hatte sich selbst an der uralten Armeewaffe ihres Vaters zur treffsicheren

 Schützin ausgebildet, hatte sich Munition besorgt, hatte Pläne geschmiedet. Hatte Fionas Briefe

 an Chad gefunden und die Chance erkannt, daraus ein Motiv für einen Mord an Fiona und Chad zu

 konstruieren. Hatte die Briefe offenbar gezielt verbreitet. Nicht aus Unbedarftheit, wie alle

 vermutet hatten.

 »Hast du Dave zu Semira geschickt?«, fragte sie. »Um den Verdacht auf ihn zu

 lenken?«

 »War er bei der Newton? Hab ich mir fast gedacht, dass er das tun würde.

 Ich habe ihn nicht zu ihr geschickt, nein, aber ich hatte schon bemerkt, wie neugierig er

 geworden war, und ich dachte mir, jede Wette, er sucht die Newton auf! Als ich vor zwei Tagen

 bei ihm war, habe ich ihm einen zweiten Ausdruck der Dateien gegeben. Er hat das alles noch in

 der Nacht gelesen, froh, etwas zu haben, wohinter er sich verstecken konnte, um nicht mit mir

 ins Bett gehen zu müssen. Meine Planung war ein wenig aus der Reihe geraten. Dave sollte zuerst

 vo n der Somerville-Geschichte erfah ren,

 danach sollte Fiona sterben. Aber nach dem Streit damals vor euer aller Augen und Ohren war die

 Gelegenheit zu günstig. Ich hörte oben an der Treppe, dass sie dem Taxi entgegengehen wollte.

 Ich begriff, dass es eine einmalige Gelegenheit war. Ich bin ihr gefolgt und ... na ja, es war

 dann ganz einfach. Ich hatte den Revolver dabei, mit dem habe ich sie gezwungen, ein gutes

 Stück den Fußpfad entlangzugehen. Als wir weit genug von der Straße weg waren, habe ich einen

 Stein genommen und ihn ihr auf den Kopf geschlagen. Und wieder. Und wieder. Bis sie sich nicht

 mehr rührte. Den Stein habe ich einen Tag später von den Klippen aus ins Meer

 geworfen.«

 Leslie kämpfte das Schwindelgefühl nieder, das sie befiel. Welcher Art Mensch stand sie hier

 gegenüber? Und wie hatte sie sich jahrelang so vollständig in ihr täuschen können? »Dann hat

 Jennifer gelogen, als sie aussagte, du seist mit ihr und den Hunden weg gewesen?«

 »Die gute, alte Jennifer. Sie hatte Angst, ich könnte in Verdacht geraten, daher wollte sie

 vorbauen. Sie hat ein echtes Helfersyndrom. Sie kann einfach nicht anders. Nun, mir konnte das

 nur recht sein. Ich habe Colin später erzählt, dass Jennifer mir diese Konstruktion förmlich

 aufgedrängt hat. Sein Gesicht hättest du sehen sollen. Hat ihn schwer ins Grübeln gebracht, das

 seltsame Verhalten seiner Frau.«

 »Du ... bist sehr raffiniert vorgegangen«, sagte Leslie mühsam, »in allem.«

 »Ja, nicht wahr? Nebenbei ließ ich Colin wissen, dass auch Dave die alte

 Geschichte kennt. Ich setzte darauf, dass später, wenn er erst unter Tatverdacht verhaftet

 würde, niemand ihm glauben würde, dass er erst nach

 Fionas Tod davon erfahren hat. Ich spürte, wie erschrocken Colin war, und

 dass er dachte, dass ich doch wirklich ein Tratschweib sei, und innerlich lachte ich mich

 tot. Er war sowieso nicht besser als ich.

 Immerhin hat er ja dir gegenüber alles ausposaunt.«

 »Dave hat abgestritten, Semira Newton zu kennen, als ich ihn fragte. Überhaupt je von ihr

 gehört zu haben.«

 »Klar. Er rangierte ohnehin schon ziemlich weit vorn unter den Verdächtigen, er wusste, dass

 hier ein Motiv zu konstruieren gewesen wäre. Er hätte sich gut geeignet, um von Semira mit der

 Rache an Fiona Barnes beauftragt zu werden. Also tat er so, als habe er keine Ahnung. Nicht

 allzu clever. Denn dass diese Sache irgendwann rauskommen würde, lag doch auf der

 Hand.«

 »Wann ... wann kam dir der Gedanke, Fiona und Chad ... umzubringen?«, fragte Leslie.

 Gwen schien einen Moment lang angestrengt nachzudenken, aber Leslie hatte den Eindruck, dass

 sie die Antwort bereits wusste. Dass sie nur nach einer Formulierung suchte, sie weniger banal

 erscheinen zu lassen, als sie vielleicht klang.

 »Immer schon«, antwortete sie schließlich.

 »Immer schon? Als Kind? Als Teenager? Immer?« »Immer. Ja, ichglaube, immer«, sagte Gwen, und

 sie wirkte aufrichtig. »Ich habe immer davon geträumt. Ich habe es mir immer vorgestellt. Und

 mit den Jahren wurde der Wunsch stärker und stärker. Und nun habe ich ihn mir

 erfüllt.«

 Sie lächelte glücklich.

 Entsetzt schoss es Leslie durch den Kopf: Sie ist eine Zeitbombe gewesen. Jahrelang. Und keiner

 von uns hat es bemerkt. Jennifer wählte bereits zum dritten Mal die Nummer von Fiona Barnes'

 Wohnung in Scarborough, aber wiederum sprang nur der Anrufbeantworter an.

 »Sie ist nicht da!«, sagte sie verzweifelt.

 Colin, der am Steuer saß und den Wagen mit der gerade noch erlaubten Höchstgeschwindigkeit über

 die Straße steuerte, genau in die Richtung, aus der sie noch wenige Stunden zuvor gekommen

 waren, fragte erneut: »Und du bist sicher, dass du Leslie Cramers Handynummer nicht

 hast?«

 »Ja. Bin ich. Leider.« Jennifer wusste, dass Colin sie insgeheim für verrückt erklärte. Er

 verstand nicht, was los war.

 »Wieso machst du dir Sorgen um Dave?«, hatte er völlig verwirrt gefragt, und Jennifer hatte

 geantwortet: »Ich fürchte, Gwen dreht durch, wenn er ihr die Beziehung aufkündigt. Sie wird das

 nicht hinnehmen.«

 Er hatte das nicht so problematisch gefunden. »Lieber Himmel, Dave Tanner ist groß und stark.

 Was befurchtest du? Dass Gwen ihm die Augen auskratzt? Er wird sich schon zu wehren

 wissen!«

 »Ich habe ein dummes Gefühl. Ein ganz dummes Gefühl, Colin. Dass niemand auf der Farm ans

 Telefon geht ... das kommt mir seltsam vor. Ich wünschte ... ach, ich wünschte, ich könnte nach

 dem Rechten sehen!«

 Colin, obwohl eindeutig der Ansicht, dass seine Frau gerade in die Hysterie

 abzugleiten drohte, hatte vorgeschlagen, Leslie anzurufen. »Vielleicht ist sie so nett, zur

 Farm zu fahren und sich um Gwen zu kümmern. Ode r um Dave

 Tanner - falls der wirklich beschützt werden muss.« Leslie war jedoch

 offensichtlich nicht daheim.

 »Ich fahre nach Staintondale«, hatte Jennifer schließlich verkündet und den Autoschlüssel vom

 Küchentisch genommen. »Ich habe sonst keine Ruhe. Erklär mich ruhig für verrückt, Colin, aber

 ich fahre jetzt dorthin!«

 »Das sind fast eineinhalb Stunden Fahrt! Wir sind gerade angekommen. Ich finde das tatsächlich

 ziemlich verrückt, Jennifer!«

 Sie hatte ihre Jacke angezogen und war zur Haustür hinausmarschiert. Nachdem sie sich jahrelang

 geweigert hatte, hinter dem Steuer eines Autos Platz zu nehmen, schien sie nun tatsächlich

 entschlossen, einfach loszufahren. Fluchend war Colin ihr gefolgt, hatte ihr vor der Garage den

 Schlüssel aus der Hand genommen.

 »Okay. Aber lass mich fahren. Du hast das seit Jahren nicht mehr getan. Was ist denn nur los,

 Jennifer, Herrgott noch mal?«

 Sie hatte nicht geantwortet. Aber er hatte im Licht der Hauslaterne sehen können, dass es ihr

 wirklich schlecht ging. Sie war in höchster Sorge, und Colin fragte sich nicht zum ersten Mal,

 wie viele Geheimnisse seine Frau vor ihm haben mochte.

 »Wenn du dir solche Gedanken um Tanner machst«, sagte er nun, »solltest du vielleicht die

 Polizei anrufen. Anstatt uns hier durch die Nacht zu jagen und um unseren Schlaf zu

 bringen!«

 »Ich habe nicht gesagt, dass du mitkommen sollst!«

 »In diesem Zustand könnte ich dich nicht allein fahren lassen. Jennifer, wovor genau hast du

 Angst?«

 Sie sah ihn nicht an, drückte ihr Gesicht seitlich gegen die Scheibe. »Ich

 weiß es n icht genau, Colin. Das ist die Wahrheit. Ich weiß nur, dass Gwen zu einer Kurzschlusshandlung fähig sein könnte, wenn

 Dave mit ihr Schluss macht.«

 »Was genau verstehst du in diesem Fa ll unter

 Kurzschluss- handlung? «

 Sie antwortete nicht.

 Drängend wiederholte Colin: »Jennifer! Was verstehst du unter Kurzschlusshandlung?«

 Sie schien mit sich zu ringen. »Sie steht unter entsetzlichem Druck«, sagte sie schließlich.

 »Sie ist zerfressen von Hass und Verzweiflung. Ich weiß nicht, ob sie diese Niederlage wird

 abfedern können.«

 »Hass? Gwen?«

 Jetzt wandte sie sich ihm zu. Er blickte kurz zu ihr hinüber, ehe er sich wieder auf die dunkle

 Straße konzentrierte. Ihre Augen waren groß und voller Angst.

 »Ich kann nicht die Polizei anrufen«, sagte sie, »weil ich sie damit auf Gwen lenke und diese

 in eine Situation bringe, aus der sie vielleicht nicht mehr herausfindet. Aber ich weiß, dass

 Gwen seit Jahren schon ihr Leben hasst und dass sie sich als einen Menschen empfindet, auf den

 sich alles Unglück konzentriert. Sie ist voller Wut darüber. Sie hat mir das nie direkt gesagt,

 aber ich konnte es spüren. Ich weiß es einfach, Colin.«

 »Ist dir klar, was du da sagst?«

 »Ja. Aber deswegen muss sie nicht Fiona umgebracht ha- ben.«

 »Doch du schließt es nicht völlig aus?«

 Abermals blieb Jennifer stumm.

 Colin nahm eine Hand vom Steuer, strich sich über die Stirn. Seine Haut

 fühlte sich kalt und feucht an. »Das Alibi«, sagte er, »dieses bl öde falsche Alibi. Du wolltest nicht dich damit schützen. Du

 wolltest sie schützen. Du hattest einen

 Verdacht, und statt der Polizei davon zu berichten, sorgtest du dafür, dass Gwen möglichst

 schnell aus der Schusslinie geriet. Das ist Wahnsinn, Jennifer. Das ist echter

 Wahnsinn.«

 »Sie soll nicht noch mehr leiden.«

 »Sie hat vielleicht einen Menschen umgebracht!« »Aber wir wissen es nicht!«

 »Es ist Aufgabe der Polizei, das herauszufinden. Und es wäre deine Pflicht gewesen, alles zu

 sagen, was du weißt. Wir kommen in Teufels Küche. Ist dir das klar?«

 Statt einer Antwort fragte sie: »Kannst du schneller fahren?«

 »Wir müssen spätestens jetzt die Polizei anrufen, Jennifer.«

 »Nein.«

 Mit einem lauten Fluch trat Colin das Gaspedal durch. Eine Geschwindigkeitsübertretung war nun

 auch schon egal.

 »Dein Vater stirbt, wenn er nicht bald Hilfe bekommt«, sagte Leslie. Sie

 konnte fast nicht mehr stehen. Sie wusste nicht, wie viel Zeit vergangen war. Sie spürte, dass

 Gwen aus der Situation, die sie selbst geschaffen hatte, nicht herausfand. Aber die Minuten

 verrannen, und Chads Chancen, das Drama zu überleben , verrannen mit

 ihnen. Die von Dave Tanner ebenfalls. Und sie konnte nichts tun.

 Musste dieser Verrückten gegenüberstehen und hoffen, dass diese nicht in Panik geriet und

 abdrückte.

 Gwen zuckte mit den Schultern. »Soll er. Das ist ja der Sinn der Sache. Fiona tot, Chad tot. Er

 hat mein Leben blockiert, und sie hat ihm dabei geholfen. Im Übrigen haben die beiden meine

 Mutter auf dem Gewissen. Über Fionas Weigerung, meinen Vater loszulassen, und über der

 Unfähigkeit meines Vaters, Fiona in die Schranken zu weisen, ist meine Mutter buchstäblich

 krank geworden. Oder denkst du, sie fand es besonders lustig, deine Großmutter Tag für Tag hier

 auf der Farm zu haben? Sogar gekocht hat sie für meinen Vater. Ihn begluckt, wenn er krank war.

 Seine Sorgen geteilt. Manchmal haben beide so getan, als gebe es meine Mutter gar nicht. Und

 mich auch nicht. Wir waren überhaupt nicht da. Darüber hat Mum ihren Krebs bekommen. Und ich

 ... « Sie sprach nicht weiter.

 »Du bist seelisch krank geworden«, sagte Leslie. Sie bedachte jedes Wort, das sie sagte, sehr

 genau. »Und ich kann es verstehen. Es tut mir von Herzen leid, darauf nicht geachtet, deine

 Situation nicht gesehen zu haben. Du hattest eine schlimme Kindheit und Jugend, Gwen. Aber

 warum bist du nicht weggegangen? Später? Mit achtzehn? Warum bist du hiergeblieben?«

 »Ich wollte ja weg. Was glaubst du, was ich alles versucht habe! Du dachtest, ich lese bloß

 diese albernen Liebesromane und träume mich in andere Welten. Stattdessen habe ich ...

 «

 »Ja?«

 »Ich glaube, ich habe auf weit über hundert Bekanntschafts

 - annoncen geantwortet. Mich mit ich weiß nicht

 wie vielen Männern getroffen. Seit einigen Jahren auch über das Internet. Ich kenne jedes

 Portal für Heiratswillige. Ich kenne jedes System. Ich habe Stunden jeden Tag am Computer

 verbracht. Und jede Menge Abende bei Dates mit Männern.«

 L eslie hätte das nie vermutet, aber langsam

 überraschte sie fast nichts mehr. »Der Richtige war nicht dabei«, mutmaßte sie ziemlich

 lahm.

 Gwen lachte, es klang ziemlich schrill. »Unnachahmlich, unsere Leslie! Du

 hast immer eine vornehme Wortwahl für die größte Scheiße! Der

 Richtige war nicht dabei . .. Das ist nett umschrieben! Danke für

 dein Taktgefühl! Nein, der Richtige war nicht dabei. Der Richtige, der eine wie mich gewollt

 hätte. Die grausame Wahrheit ist: Es kam nie zum zweiten Date. Sie sahen mich, sie quälten sich

 einen Abend lang mit mir ab, sie zahlten vielleicht das Essen, das sie an mich verschwendet

 hatten, und dann verdufteten sie. Erleichtert, dass sie es hinter sich hatten. Und meldeten

 sich nie wieder. Nicht einmal auf meine Mails. Geschweige denn, dass sie versucht hätten, mich

 wiederzusehen.«

 »Das tut mir sehr leid.«

 »Ja, traurig, nicht? Arme, bedauernswerte Gwen! Aber die Abende, an denen

 sie sich durch die zähflüssige Unterhaltung mit mir kämpften, waren dabei noch die bessere

 Variante. Weißt du, was ich auch oft erlebte? Stell dir vor, du sitzt in einem Restaurant. Du

 bist nervös. Du wartest auf den Mann, der vielleicht - vielleicht! - Mr. Right ist. Du hast dich herausgeputzt. Du

 weißt, dass du nicht schön bist und dass du nicht viel Geschick besitzt, dich herzurichten,

 aber du hast dein Bestes gegeben. Du zitterst vor Aufregung. Und dann geht die Tür auf Der Typ,

 der reinkommt, sieht nicht schlecht aus. Auch nicht unsympathisch. Du weißt, er ist es. Der

 Mann, mit dem du seit einigen Wochen im

 Internet kommunizierst. Du bekommst langsam einen Blick dafür, verstehst du? Man braucht keine

 Erkennungszeichen, rote Rose oder eine bestimmte Zeitung unter dem Arm oder etwas in der Art.

 Man sieht es auch so. Und er auch. Sein Blick schweift durch den Raum und bleibt an dir hängen.

 Er erkennt dich, wie du ihn erkennst. Und du siehst, dass er erschrickt. Dass du absolut nicht

 das bist, was er sich erhofft hat. Dass ihm von einer Sekunde zur anderen vor der Vorstellung

 graut, mit dir einen Abend verbringen und dafür auch noch Geld hinblättern zu müssen. Und noch

 etwas weißt du schlagartig: dass er nicht den Anstand aufbringen wird, diesen Abend

 durchzustehen und sich später irgendwie aus der Affäre zu ziehen.«

 Leslie wusste, was kam. »Er tut so, als hätte er sich bloß in der Tür geirrt, und verschwindet

 wieder.«

 »Eine hübsche Situation, nicht wahr?«, sagte Gwen. »Du hast ja dem Kellner vorher gesagt, dass

 du noch wartest. Nun musst du irgendwann erklären, dass deine Verabredung leider nicht

 erschienen ist. Du bezahlst das Glas Wasser, an dem du dich die ganze Zeit über festgehalten

 hast, stehst auf und gehst. Spürst ein paar mitleidige Blicke des Personals, das die Situation

 begriffen hat und dem du leid tust. Du schleichst nach Hause. Gedemütigt. Abgelehnt.

 Erniedrigt. Und dein Hass wächst. Er wird stärker als alles andere. Er wird sogar stärker als

 der Schmerz, irgendwann. Es kommt der Zeitpunkt, da hast du das Gefühl, du bestehst aus nichts

 anderem mehr als aus Hass. Und du denkst, du explodierst, wenn nicht irgendetwas

 passiert.«

 Leslie verstand. Sie verstand, was sich in Gwen angestaut hatte, wusste,

 dass ein Hass, der hinter einer so glatten, lächelnden Fassade über Jahre versteckt wurde, zum

 Orkan und damit unbeherrsch bar werden konnte - und musste

 doch die Logik hinterfragen, die Gwen zu sehen und für sich zu beanspruchen

 schien.

 Es mochte nicht klug sein, Zweifel anzumelden gegenüber einer geisteskranken Frau mit einem

 Revolver in der Hand, aber sie tat es, weil ein Instinkt ihr riet, dass nur eines nicht

 geschehen durfte: Das Gespräch durfte nicht abreißen.

 »Zwei Punkte, Gwen«, sagte sie, »die mir nicht einleuchten: Zum einen, weshalb du die Schuld an

 alldem bei Fiona und Chad suchst. Und zum anderen, weshalb dir nie ein anderer Einfall gekommen

 ist, als einen Ausweg aus deiner Situation über das Kennenlernen des perfekten Mannes zu

 suchen. Warum nicht eine Ausbildung? Ein Beruf? Eigenes Geld, Unabhängigkeit? Da hätte doch der

 Weg gelegen. Nur da.«

 Gwen sah sie erstaunt an. »Das hätte ich doch nie geschafft«, sagte sie und schien aufrichtig

 verwundert darüber, dass Leslie einer solchen Idee nachhängen konnte. So verwundert, dass

 Leslie begriff: Gwen jetzt in einem Schnelldurchlauf klarzumachen, dass sie intelligent und

 fähig war, und dass sie wie nahezu jeder andere Mensch einen Beruf hätte erlernen und ihren

 eigenen Weg gehen können, wäre nicht möglich. Es würde vermutlich auch in monatelanger Arbeit

 nicht gelingen. Zumindest hätte es eines sehr gut ausgebildeten Psychologen bedurft, aber nicht

 nur dafür. Jahrzehnte von Gwens Leben, beginnend mit der frühesten Kindheit, würden

 aufgearbeitet werden müssen, und ob es jemals helfen würde, wäre ungewiss.

 »Ach, Gwen«, sagte sie leise, aber sie beharrte nicht auf einer Antwort auf ihre andere Frage,

 denn die Erklärung stand ohnehin klar und deutlich vor ihr. Der Hass auf Fiona und Chad, die

 Schuldzuweisung, die ihre Konsequenz schließlich nur noch in Mord gefunden hatte. Der Grund

 ergab sich aus all den Selbstzweifeln, in denen Gwen gefangen war, in ihrer Angst vor dem

 Leben, in ihrer Unfähigkeit, Verantwortung für sich und ihre Zukunft zu übernehmen. Ihr Leben

 war Schmerz. War Unsicherheit, das Gefühl ewiger Unterlegenheit. Die Erfahrung, nicht

 angenommen, stets zurückgewiesen zu werden. Sie war klug genug zu begreifen, dass die Weichen

 in ihrer Kindheit gestellt worden waren - der Vater, der ihr nur Gleichgültigkeit

 entgegengebracht hatte. Fiona, die beharrlich über Jahre die Ehe ihrer Eltern gestört hatte.

 Der Tod der Mutter, den sie vermutlich zu Recht der unausgelebten und doch unauflösbaren

 Liaison zwischen Chad und Fiona anlastete. Gwens Schuldzuweisungen waren nicht die Ausgeburt

 eines kranken Gehirns, Leslie schienen sie folgerichtig und zutreffend. Aber die Konsequenzen,

 die Gwen daraus gezogen hatte, waren krank. Für einen Menschen wie sie jedoch, der sich

 zeitlebens mit dem Rücken an der Wand gefühlt hatte, stellten sie den einzigen, bitteren,

 unausweichlichen Weg dar.

 Gwen hatte es nicht mehr ertragen. Und sie hatte begonnen, sich zu wehren.

 »Ich habe, wie gesagt, viele Stunden am Computer verbracht«, sagte Gwen, »und dabei bin ich an

 die Mails geraten, die deine Großmutter meinem Vater schickte. Ich konnte es kaum glauben, was

 ich da las. Und doch passte es so gut zu den beiden, das, was mit dem armen Brian Somerville

 passiert war. Es passte zum Autismus meines Vaters. Und zum beinahe krankhaften Egoismus

 Fionas. Wer sich nicht wehren konnte, sprang bei den beiden über die Klinge. So waren sie. So

 sind sie immer gewesen.«

 »Und du dachtest, du könntest Brian und Semira für deine Planung benutzen«, stellte Leslie

 fest, nicht ohne Bitterkeit. Es kam ihr wie eine besondere Tragik dieser beiden Menschen vor,

 die jeder auf seine Art so viel hatten leiden müssen im Leben: dass sie am Ende noch zum

 Werkzeug wurden, dass sie missbraucht wurden von einer geisteskranken Mörderin. »Es bot sich ja

 förmlich an«, sagte Gwen.

 „Hattest du von Anfang an vor, Dave die Sache in die Schuhe zu schieben?«, fragte Leslie. Dave

 hatte, so dachte sie, jedenfalls eifrig daran mitgewirkt, möglichst verdächtig zu erscheinen.

 In seiner Panik, ihm könnte eine Schuld angelastet werden, hatte er sich schließlich in immer

 mehr Lügen verstrickt. Zunächst verschwiegen, dass er sein Haus am Abend der Tat noch einmal

 verlassen hatte, und als er damit aufgeflogen war, hatte er es nur schlimmer gemacht, indem er

 eine Liebesnacht mit seiner Exfreundin erfand. Im Grunde hatte Gwen gar nicht mehr viel tun

 müssen, um ihn in einem höchst zweifelhaften Licht erscheinen zu lassen.

 Gwen schüttelte energisch den Kop£ „Nein. Erst als ich nach und nach

 merkte, dass er ... es nicht ernst meinte mit mir. Ich bin nicht dumm, weißt du. Ich wette, ihr

 habt euch alle gefragt, wie ich so vermessen sein konnte zu glauben, dass es ein Typ wie Dave

 wirklich auf mich abgesehen hat. Wahrscheinlich hat einer den anderen gedrängt, mir doch

 endlich die Augen zu öffnen. Armes, naives Ding, das ich bin! Sorgen habt ihr euch gemacht und

 Gedanken um das böse Erwachen, das ich eines Tages erleben würde ... Dabei, ganz ehrlich,

 Leslie, bin ich nicht einmal halb so verblödet, wie ihr es mir immer unterstellt habt. Mir war

 vom ersten Moment an klar, dass Dave nicht der typische Bewerber für eine Frau wie mich

 ist , und ich habe ihn scharfbeob achtet.

 Ich hätte nicht deine Großmutter gebraucht, um auf die Idee zu kommen, dass er es vielleicht

 nur auf meinen Besitz abgesehen haben könnte. Mehr und mehr verdichteten sich Beweise für diese

 Annahme. Es tat weh. Denn weißt du, trotz all meiner Skepsis, trotz all meiner Vorbehalte habe

 ich mich in ihn verliebt. Es war eine wunderschöne Zeit mit ihm. Seine Aufmerksamkeit, sein

 Bemühen, auch wenn es in Wahrheit gar nicht mir galt - es war etwas Besonders. Ich hatte so

 etwas nie vorher erlebt. Es war schön. Es gab Momente, die habe ich genossen. Die waren wie ein

 Traum.«

 Sie klang traurig. Die alte Gwen blitzte durch in diesem Moment - die immer etwas

 melancholische, friedfertige Gwen.

 Und Leslie dachte: Wir haben nicht bemerkt, dass sie verrückt ist. Aber warum haben wir nicht

 wenigstens bemerkt, dass sie so traurig ist?

 »Warum hast du auf ihn geschossen?«, fragte sie. »Dein Plan, ihm die Verbrechen an Fiona und

 Chad in die Schuhe zu schieben, ist damit hinfällig.«

 »Ich konnte nicht anders«, sagte Gwen. »Mit ihm im Wohnzimmer zu sitzen, Abschied von ihm zu

 nehmen, zu spüren, wie sehr es ihn wegzog, zu merken, dass er nur noch aus Anstand die Stunden

 absaß, aber eigentlich vibrierte, weil er mich nicht mehr ertrug, weil er wegwollte, nur weg

 ... Es tat so weh. Es tat so entsetzlich weh. Ich konnte ihn nicht gehen lassen. Ich hätte es

 nicht ertragen.« »Du hast ihn überredet, mit dir an den Strand zu gehen?« »Ich sagte, ich müsse

 raus. Ich bat ihn, mitzukommen. Er wollte nicht, aber ich glaube, ich tat ihm leid. Also ging

 er mit. Ich nehme an, es ging für ihn wirklich nur noch darum, die Sache einigermaßen anständig

 zu Ende zu bringen. Dazu gehörte, dass er mich nicht allein sitzen ließ, nach- dem er mir die

 Hochzeit aufgekündigt hatte. Gottergeben wanderte er mit mir zur Bucht. Ich hatte die Waffe

 eingepackt. Ich wusste noch nicht, was ich tun würde, aber ich wusste, dass ich ihn nicht würde

 gehen lassen.« »Bist du sicher, dass er noch lebt?«, fragte Leslie.

 »Keine Ahnung. Er lebte, als ich wegging. Entweder er verblutet, oder die Flut holt ihn ... was

 weiß ich. Letztlich ist mir das auch egal. Es ist jetzt sowieso alles egal, oder?«

 Sie sagte es mit einer Stimme, in der Resignation schwang. Leslie hakte sofort nach. »Es ist

 nicht alles egal, Gwen«, sagte sie drängend. »Dein Vater lebt noch. Dave lebt vielleicht auch

 noch. Lass uns einen Notarzt holen. Bitte. Du kannst die beiden noch retten. Es ist ... es

 wären dann nicht zwei Morde, die du ..«

 Gwen unterbrach sie ärgerlich: »Nein, es wären nur der Mord an Fiona und zwei versuchte Morde.

 Glaubst du, damit komme ich sehr viel besser weg? Glaubst du, damit fühlt sich das Gefängnis

 schöner an? Blödsinn, Leslie. Und das weißt du auch!«

 Ihr Wesen, wie es sich in diesen Momenten darstellte, war von seltsamer Widersprüchlichkeit,

 erkannte Leslie. Einerseits konnte sie ihre Situation genau einschätzen, wusste, dass sie im

 Gefängnis landen würde, und war entschlossen, dies zu verhindern. Gleichzeitig schien sie

 jedoch das Verfahrene ihrer Lage nicht zu begreifen. Dachte sie ernsthaft, sie würde heil aus

 alldem hervorgehen? Ihren Vater abknallen, Dave, Leslie? Und danach weiterleben, als wäre

 nichts geschehen, unbehelligt vom Misstrauen der Polizei?

 Auch in ihrem gesamten Vorgehen offenbarte sie zwei Seiten: Mit größter

 Kälte hatte sie die Geschichte des Brian Somerville den Menschen ihrer Umgebung zur Kenntnis

 gebracht, um ein Motiv für die Morde an Chad und Fiona in Umlauf zu bringen, das irgendwann

 auch der Polizei zu Ohren kommen musste. Gut durchdacht hatte sie

 schließlich versucht, Daves ohnehin prekären Status als Verdächtiger zu unterfüttern. Um sich

 dann plötzlich selbst zu sabotieren, indem sie hinging und Dave über den Haufen schoss,

 überwältigt von ihren Emotionen, von ihrer Unfähigkeit, seinen Abschied zu akzeptieren und zu

 ertragen.

 Sie war raffinierter, wissender und taktisch beschlagener, als es irgendjemand je von ihr

 angenommen hätte, aber sie war nicht so kalt und ungerührt, wie sie gern sein wollte. Sie blieb

 unberechenbar für andere - und für sich selbst.

 Das machte sie, wie Leslie innerlich zitternd vor Angst feststellte, zu einer furchtbaren

 Feindin, hochgradig gefährlich. Zu keiner Minute war vorhersehbar, wie die nächste Minute

 aussehen würde.

 »Ich ließ Dave liegen und kehrte zur Farm zurück«, sagte Gwen, gleichmütig jetzt, als erzähle

 sie irgendeine harmlose Begebenheit, »und sah dich mit einer Taschenlampe herumwandern. Du bist

 dann losgezogen in Richtung Bucht, aber ich dachte, egal, auch wenn sie Dave findet, sie muss

 ja hierher zurückkommen. Du kriegst hier nirgendwo eine Verbindung mit dem Handy, was, wie man

 sieht, sein Gutes haben kann. Mein Vater hatte brav die Haustür abgeschlossen, auf dein Geheiß,

 wie ich annehme, aber er öffnete natürlich, als er meine Stimme hörte. Na ja, und nachdem ich

 ihn unschädlich gemacht hatte, musste ich im Grunde nur noch auf dich warten. Ich saß oben auf

 der Treppe. Den Schlüssel zum Arbeitszimmer hatte ich vorsichtshalber abgezogen. Ich konnte mir

 ja denken, dass du versuchen würdest, von dort zu telefonieren.«

 »Sehr schlau, Gwen«, sagte Leslie, »du hast wirklich jeden Schritt vorhergesehen.« »Ja, die

 dumme, naive kleine Gwen. Ihr habt mich ganz schön unterschätzt. Über dreißig Jahre lang. Ihr

 hättet alle ein viel schärferes Auge auf mich werfen sollen!«

 Leslie fragte sich, was sie darauf erwidern könnte. Eine Schuld anerkennen, die vorhanden war,

 die dennoch Gwens Vorgehen niemals rechtfertigen würde? Ohnehin hatte sie den Eindruck, dass es

 nichts nützen würde. Gwen war nicht bei Sinnen. Es ging für sie nicht mehr darum, Genugtuung zu

 erlangen, Verständnis zu finden. Sie hatte sich in eine Sackgasse manövriert. Nach ihrer

 verqueren Sicht der Dinge konnte es für sie nur einen Weg hinaus geben, und vor diesem Weg

 schauderte es Leslie.

 Gwen schien sich gerade die gleichen Gedanken zu machen. Nachdenklich sagte sie: »Was mache ich

 jetzt mit dir, Leslie? Wir können nicht die ganze Nacht hier stehen und uns unterhalten.

 Ohnehin hatten wir einander nie viel zu sagen, und wir haben es auch jetzt nicht.«

 »Ich habe eine Verabredung mit Detective Inspector Almond«, sagte Leslie. »Seit Stunden müsste

 ich dort sein. Sie wird sich wundern. Sie wird nach mir suchen.«

 Gwen lächelte. Es war ein grausames, fast ein wenig schadenfrohes Lächeln.

 »Dann wird es ja Zeit, dass ich mir etwas für dich überlege«,

 erwiderte sie. Valerie Almond wurde das ungute Gefühl nicht los, das

 sich mit jeder Minute, die der Abend verrann, gesteigert hatte. Sie hatte lang in der Pizzeria

 gewartet, hatte mehrfach versucht, Leslie über deren Handy zu erreichen, aber ihr Anruf war

 nicht entgegengenommen worden. Schließlich war sie nach Hause gefahren, fand dort jedoch auch

 keine Ruhe. Sie rief einige Male in Fiona Barnes' Wohnung an, aber auch dort meldete sich

 niemand. Gegen halb zehn hielt sie es nicht mehr aus. Sie setzte sich in ihr Auto und fuhr zur

 Prince-of-Wales-Terrace hinüber. Zwar hielt sie es für unwahrscheinlich, dass Leslie dort sein

 könnte, denn es gab keinen Grund, weshalb sie dann nicht hätte ans Telefon gehen sollen, aber

 immerhin wollte sie sich vergewissern.

 Reiner Aktionismus vielleicht, dachte sie, während sie ihren Wagen in eine Parklücke

 manövrierte, ich fühle mich hilflos, und deshalb agiere ich auf irgendeine Weise. Weil es

 besser ist, als herumzusitzen.

 Sie stieg aus. Es machte sie einfach beklommen, dass sie von Leslie überhaupt nichts mehr

 gehört hatte. Sie hatte ihr etwas Wichtiges im Zusammenhang mit der Ermordung ihrer Großmutter

 sagen wollen. Sie hatte aufgeregt geklungen, angespannt. Zwanzig Minuten nach ihrem Telefonat

 hatte sie in der Pizzeria sein wollen. Sie kannte Scarborough gut, war hier aufgewachsen. Man

 konnte ausschließen, dass sie sich verfahren hatte. Und weshalb sollte sie auch in einem

 solchen Fall nicht anrufen?

 Etwas st immt da nicht, dachte Valerie.

 Von Dave Tanner gab es noch immer keine Spur. Und nun schien auch Leslie

 verschwunden.

 Vor der Eingangstür zu dem riesigen Appartementkomplex stand ein Mann. Valerie fragte sich,

 weshalb er um diese Uhrzeit hier herumlungerte. Wie jemand, der Böses im Schilde führte, wirkte

 er allerdings nicht. Eher wie jemand, der ratlos war.

 Sie ging an ihm vorbei und betätigte die Klingel neben Fiona Barnes' Namensschild.

 »Da öffnet niemand«, sagte der Mann hinter ihr.

 Valerie drehte sich um. »Nein? Möchten Sie denn auch in die Wohnung der verstorbenen Mrs.

 Barnes«

 »Ich habe dreimal geklingelt, aber ... « Der Mann hob die Schultern. Dann stellte er sich vor.

 »Dr. Stephen Cramer. Ich wollte zu meiner Frau ... zu meiner geschiedenen Frau. Leslie Cramer.

 Aber sie scheint nicht da zu sein. Es brennt auch kein Licht oben.«

 »Detective Inspector Valerie Almond«, sagte Valerie und hielt ihm ihren Ausweis entgegen. Er

 warf einen flüchtigen Blick darauf. »Ich möchte auch zu Mrs. Cramer.«

 Er wirkte besorgt. »Ich habe mich umgesehen«, sagte er, »ihr Auto scheint nirgendwo hier zu

 parken.«

 »Sie haben keinen Schlüssel zu der Wohnung?«

 »Nein. Ich wohne im Crown Spa Hotel, ein Stück die Straße hinunter. Ich habe Leslie seit zwei

 Tagen nicht mehr gesehen.«

 „Ist das ungewöhnlich?«

 Er zögerte. „Nun ... sie weiß, wo sie mich finden kann. Aber vielleicht sieht sie keinen Grund,

 mich aufzusuchen. Bloß, wo ist sie jetzt? Um diese Zeit?«

 Valerie hatte den Eindruck, dass Leslies Ex noch ziemlich an der Scheidung

 zu knabbern hatte. Wahrscheinlich hing er

 seit zwei Tagen in seinem Hotel herum und hoffte und wartete, dass seine einstige Ehefrau sich

 bei ihm blicken ließ - was dieser offenbar keinen Moment lang in den Sinn gekommen war. Nun

 hatte er es nicht mehr ausgehalten und spionierte hinter ihr her, und die Tatsache, dass sie

 keineswegs brav Daheimsass, gab ihm den Rest.

 Armer Junge, dachte Valerie.

 Ihm schien plötzlich zu Bewusstsein zu kommen, dass es ungewöhnlich war, am späten Abend eine

 ranghohe Polizistin vor der Haustür seiner Exfrau anzutreffen, die allem Anschein nach etwas

 mit ihr zu klären hatte, das nicht bis zum nächsten Tag warten konnte. »Ist etwas passiert?«,

 fragte er alarmiert.

 »Wissen Sie, wo sich Dave Tanner aufhält?«, fragte Valerie. Stephen runzelte die Stirn. »Dave

 Tanner? Der Verlobte von Gwen Beckett, oder? Nein, keine Ahnung. Warum?« »Ich würde gern mit

 ihm sprechen«, antwortete Valerie ausweichend.

 »Und Sie vermuten ihn hier?«

 »Eigentlich nicht. Nein, ich mache mir Gedanken um Leslie Cramer. Sie rief mich gegen sieben

 Uhr an und wollte mich treffen, um mir etwas Wichtiges im Zusammenhang mit der Ermordung ihrer

 Großmutter zu sagen. Wir verabredeten uns in einer Pizzeria. Dort erschien sie aber nicht. Sie

 rief auch nicht mehr an und ist selbst nicht erreichbar. Mir kam das langsam seltsam vor,

 deshalb bin ich nun hier.«

 »Das ist in der Tat sehr seltsam«, sagte Stephen. »Von wo aus rief sie denn an?«

 »Sie war im Auto. Irgendwo kurz vor Staintondale. Sie sagte, sie komme gerade aus Robin Hood's

 Bay. Haben Sie eine Ahnung, was sie dort getan hat?«

 »Nein. Wie gesagt ... wir hatten leider keinen Kontakt in den letzten Tagen.«

 »Irgendetwas«, murmelte Valerie, »ist ihr dazwischengekommen ... «

 »Ob sie zur Beckett-Farm gefahren ist? Wenn sie sowieso gerade in

 der Nähe war?«

 »Warum sollte sie? Aber ich werde dort anzurufen versuchen. Haben Sie zufällig die Nummer?«

 Stephen hatte sie in seinem Handy gespeichert. Aber auch bei den Becketts meldete sich

 niemand.

 »Das ist mehr als merkwürdig«, meinte Stephen. »Soweit ich weiß, verlässt der alte Chad Beckett

 praktisch nie das Haus! Weshalb ist er nun auch nicht da? Ich frage mich ... « Er

 zögerte.

 »Ja?«,fragte Valerie. »Leslie hat Ihnen noch nichts von diesen Briefen erzählt? Die Fiona

 Barnes an Chad Beckett geschrieben hatte?« »Nein. Welche Briefe?«

 »E-Mails«, sagte Stephen unbehaglich. »Gwen hatte sie wohl gefunden und diesem Ehepaar, diesen

 Feriengästen zu lesen gegeben. Von denen gelangten sie in Leslies Hände. Ich weiß nicht, was

 genau darin steht, aber Leslie erzählte, dass sich offenbar Chad und Fiona irgendwann vor

 Jahren in etwas verstrickt hatten... dass es da eine dunkle Geschichte in ihrem Leben gab, von

 der bislang niemand etwas wusste. Sie war beunruhigt deswegen.«

 Valerie starrte ihn an und schnappte dabei buchstäblich nach Luft. »Das gibt es doch nicht! Das

 kann ja wohl nicht wahr sein! Wieso weiß ich das nicht?«

 Stephen schien noch beklommener. »Ich habe Leslie gedrängt, Ihnen die Papiere auszuhändigen.

 Ich war der Überzeugung, dass sie das, was sie da erfahren hatte, auf keinen Fall für sich

 behalten durfte. Aber sie ... zögerte. Fiona ... ihre Großmutter ... kam wohl ziemlich schlecht

 weg bei alldem. Sie hatte Skrupel, anderen Menschen zugänglich zu machen, was sie dort

 las.«

 »Ihre Großmutter wurde ermordet,

 um Gottes willen. Alles, absolut alles, was mit dieser alten Frau in

 irgendeinem Zusammenhang stand, hätte in meine Hände gehört!«, rief Valerie. »Ich kann es nicht

 glauben! Möglicherweise ... «

 »Ja?«, fragte Stephen.

 »Auch Chad Beckett kann in Gefahr sein. Immerhin scheint es um eine gemeinsame Verstrickung zu

 gehen, wenn ich das richtig verstanden habe.« Sie zog ihren Autoschlüssel aus der Tasche. »Ich

 fahre sofort zur Beckett-Farm.« »Bitte«, fragte Stephen, »kann ich mit?« Und als sie zögerte,

 fügte er hinzu: »Ich fahre sonst mit meinem eigenen Auto, Inspector. Sie werden mich so oder so

 nicht los.« Valerie gab nach. »Okay. Steigen Sie bei mir ein.« Sie rannte bereits zu ihrem

 Auto.

 Stephen folgte ihr. Er sah, dass Valerie noch im Einsteigen telefonierte. Sie forderte

 Verstärkung an.

 Sofort sahen sie Leslies Auto, das mitten auf dem Hof parkte. Daneben stand ein weiteres

 Fahrzeug, das Valerie als den Wagen der Brankleys erkannte. Im Haus brannte Licht. Die Haustür

 stand offen.

 Stephen sprang vom Beifahrersitz, kaum dass Valerie angehalten

 hatte, und wollte losstürzen, aber die Beamtin hielt ihn zurück. »Nein. Sie

 bleiben erst einmal hier. Wer weiß, was da los ist. Ich gehe jetzt zum Haus.« Er fügte sich,

 aber als er sah, dass sie die Haustür erreicht hatte, folgte er ihr. Valerie trat in den hell

 erleuchteten Flur. »Mr. Beckett? Miss Beckett? Detective Inspector Almond hier. Wo sind Sie?«

 Sie vernahm eine Männerstimme. »Im Wohnzimmer! Schnell!«

 Sie lief den Gang entlang. In der Wohnzimmertür stehend, bot sich ihr das Bild des reglos auf

 dem Fußboden liegenden Chad Beckett. Neben ihm kniete Colin Brankley, strich ihm wieder und

 wieder die dünnen grauen Haare aus der Stirn und rief seinen Namen.

 »Chad! Wachen Sie auf, Chad! Was ist passiert?« »Mr.Brankley«, sagte Valerie.

 Er wandte sich um. »Wir haben ihn so gefunden, Inspector. Er lag hier. Ich glaube, auf ihn ist

 geschossen worden.«

 »Wo waren Sie in den letzten Stunden?«, fragte Valerie und kniete ebenfalls neben Chad nieder.

 Die wächserne Blässe seines Gesichtes, seine völlige Bewegungslosigkeit verhießen nichts

 Gutes.

 »Wir waren in Leeds. Jennifer wollte heute am späten Nachmittag plötzlich nach Hause. Aber ...

 « Er kam nicht weiter. Stephen tauchte auf, schob ihn beiseite. „Lassen

 Sie mich zu ihm. Ich bin Arzt.«

 Er fühlte nach dem Puls.

 „Sie hatten keine Erlaubnis, einfach abzureisen«, sagte Valerie scharf.

 Stephen hob den Kop£ »Er ist tot«, sagte er. »Verblutet. An einer S

 chusswunde, wie es aussieht.« »O Gott«, sagte

 Colin erschüttert.

 »Hier darf jetzt nichts mehr berührt werden«, mahnte Valerie. Stephen stand auf Valerie

 bemerkte, dass er wirklich verzweifelt aussah. »Wo ist Leslie?«, herrschte er Colin an. »Sie

 ist nicht hier. Wir habe~ nur Chad gefunden, sonst ist niemand im Haus«, erwiderte Colin. Dann

 runzelte er die Stirn. »Wer sind Sie?«

 »Stephen Cramer. Leslies geschiedener Mann. Leslies Auto steht dadraußen. Sie muss hier

 irgendwo sein.« »Wo ist Ihre Frau, Mr. Brankley?«, fragte Valerie. Colin sah sich verwirrt um.

 »Eben war sie noch hier.

 Vielleicht sieht sie sich noch einmal im Haus um.« »Sie bleiben beide hier«, befahl Valerie den

 Männern. Sie zog ihre Waffe, entsicherte sie. »Ich gehe jetzt nach oben.« »Es ist niemand im

 Haus«, sagte Colin, »wir waren in jedem Zimmer.«

 »Ich überzeuge mich lieber selbst«, entgegnete Valerie. Nachdem sie verschwunden war, sahen

 sich Colin und Stephen über den toten Chad hinweg an.

 »Was geht hier vor?«, fragte Stephen leise. »Fiona wurde ermordet. Nun Chad. Herrgott noch mal,

 wer ist der Geisteskranke, der hier sein Unwesen treibt?«

 »Ich weiß es nicht«, sagte Colin.

 »Es geht um diese Geschichte, nicht wahr? Diese Lebensgeschichte von Fiona und Chad. Die beiden

 haben irgendein verdammt blödes Ding gedreht, und offenbar hat das jemanden so sehr gegen sie

 aufgebracht, dass er sie nun beide erledigt hat.«

 »Kennen Sie die Geschichte?«, fragte Colin.

 Stephen schüttelte den Kopf. »Ich weiß nur, dass die beiden irgendeinen Schlamassel angerichtet

 haben müssen, der es in sich hat. So viel hat mir Leslie erzählt.«

 Colin erwiderte nichts.

 Valerie kehrte ins Wohnzimmer zurück. »Niemand da.« »Aber Jennifer muss irgendwo sein!«, sagte

 Colin erschrocken.

 Er wollte hinaus auf den Gang, aber Valerie hielt ihn zurück. „Mr. Brankley, wer hielt sich auf

 der Farm auf, als Sie und Ihre Frau heute abreisten?«

 „Chad«, sagte Colin. „Und Gwen. Und Dave Tanner.« Valerie zog scharf die Luft durch die Zähne.

 „Tanner?« „Er hatte hier auf Gwen gewartet. Er wollte ihr sagen, dass er die Beziehung beendet.

 Ich fand das vernünftig. Aber es war der Grund, weshalb Jennifer umkehren wollte, kaum dass wir

 in Leeds angekommen waren. Sie geriet fast in Panik, als ich ihr von Tanners Vorhaben erzählte.

 Ich dachte zuerst, sie macht sich Sorgen um Gwen. Dass diese die Trennung nicht verkraften

 könnte. Aber dann sagte sie, sie mache sich Sorgen um Dave Tanner, und das habe ich überhaupt

 nicht verstanden.«

 „Hat sie das näher ausgeführt?«

 „ Nein. Ich habe gefragt, aber sie sagte, sie wolle mir das später

 erklären. Sie war so nervös, wie ich sie noch fast nie erlebt habe. Dann kamen wir hier an,

 fanden Chad tot oder, wie wir zunächst hofften, schwer verletzt - am Boden liegen, wir sahen

 Leslie Cramers Auto ... Wir schauten in alle Räume, aber niemand war zu finden, und dann kamen

 Sie . .. « Er sah sich hilflos um. „Wo ist Jennifer?«

 „Wo ist Leslie?«, fragte Stephen. „Vielleicht

 ist Jennifer draußen und stöbert in den Scheunen herum«, sagte Valerie. Sie bemühte sich, Ruhe auszu strahlen, aber sie empfand die

 Situation als albtraumhaft. Ein Mörder lief hier herum, seine Identität war unklar, ein Mann

 lag tot am Boden, ein weiterer Mann und drei Frauen waren verschwunden, es war Nacht, die Lage

 weder buchstäblich noch im übertragenen Sinne zu überblicken. Sie betete, dass endlich die

 Verstärkung eintreffen möge, und dass es ihr bis dahin gelang, die bei den verstörten Männer

 ruhig zu halten, die sich größte Sorgen machten und, wie sie ihnen ansah, am liebsten

 losgestürzt wären, ihre Frauen zu suchen. Es war eine Horrorvorstellung für Valerie, die beiden

 könnten nun auch noch in der Dunkelheit verschwinden.

 »Eben war Jennifer noch hier«, wiederholte Colin noch einmal.

 »Sie bleiben bei Chad«, erneuerte Valerie ihren Befehl, den sie bereits zehn Minuten zuvor

 ausgegeben hatte, und sie bemühte sich, eine Klarheit und Entschlossenheit in ihre Stimme zu

 legen, die die Männer zumindest eine Weile gefügig halten würde. »Ich sehe mich draußen

 um.«

 »Wann treffen Ihre Leute ein?«, wollte Stephen wissen. »Jeden Augenblick«, versicherte

 Valerie.

 Sie wusste, dass es vernünftiger gewesen wäre zu warten, überdies hätte sie sich damit an die

 Vorschrift gehalten. Es war hochriskant, allein dort draußen herumzuschleichen. Aber sie

 wusste, dass sie Colin und Stephen nicht würde ruhig halten können, wenn sie sich jetzt alle zu

 dem toten Chad ins Zimmer setzten und warteten. Die beiden Männer würden jeden Moment die

 Nerven verlieren und dann auf eigene Faust losziehen.

 »Ich bin gleich zurück«, sagte sie. Jennifer rannte durch die Nacht. Sie war so oft schon am

 späten Abend oder auch in frühen, schwarzen Morgenstunden mit Cal und Wotan spazieren gegangen,

 dass ihre Augen ziemlich gut im Dunkeln funktionierten. Dennoch ahnte sie ihren Weg mehr, als

 dass sie ihn hätte erkennen können. Der wolkenverhangene Himmel, der weder Mond noch Sterne

 hervorblitzen ließ, machte es ihr nicht leichter. Hier draußen auf dem freien Feld kam sie

 dennoch recht gut voran. Kritisch würde es jenseits der Hängebrücke werden. Der Abstieg in die

 Schlucht wäre unter diesen Verhältnissen ohne Taschenlampe der reine Wahnsinn, aber sie

 beschloss, darüber jetzt noch nicht nachzudenken. Wenn sie dort war, würde sie entscheiden, wie

 sie am besten vorginge.

 Ihr Herz pumpte, ihre Lunge stach. Sie war fit, ein solches Tempo, noch dazu streckenweise

 bergauf, jedoch nicht gewohnt. Seltsamerweise zweifelte sie nicht daran, dass sie das richtige

 Ziel ansteuerte. Sie kannte Gwen. Gwen hatte es immer in die Bucht hinuntergezogen.

 Gwendolyn Beckett.

 Sie fühlte die Schuld, ihre Schuld wie einen Mühlstein, der auf ihrem Gemüt

 lastete und sie hätte in Tränen ausbrechen lassen, wenn sie sich Tränen gerade hätte leisten

 können. Wenn sich herausstellte, dass es Gwen war, die diese blutige Spur hinter sich herzog,

 Gwen, die Fiona erschlagen und ihren Vater erschossen hatte, die etwas damit zu tun hatte, dass

 von Dave Tanner nichts zu sehen war auf der Farm, und dass auch Leslie, deren Auto auf dem Hof parkte, verschwunden war, dann traf

 sie, Jennifer, die Schuld oder doch eine Teilschuld.

 Weshalb hatte sie geschwiegen?

 Es war nicht so, dass sie die ganze Zeit über einen konkreten Verdacht gehegt hätte. Wäre dem

 so gewesen, vermutlich hätte sie dann, mit einigem Zögern zwar, aber doch überzeugt, zur

 Polizei gehen können. Aber in vielen Momenten während der letzten Tage war es ihr selbst völlig

 abwegig erschienen, Gwen zu verdächtigen. Gwen, die hingehen sollte und eine alte Frau

 erschlagen, die sie ihr Leben lang kannte, die sie in gewisser Weise mit großgezogen hatte, die

 neben ihrem Vater ihre einzige Bezugsperson darstellte?

 Und schließlich waren da noch die ausgedruckten Dateien gewesen, die ihr Gwen zu Beginn des

 Herbsturlaubs gegeben hatte. »Lies das, Jennifer, bitte. Da stehen Dinge ... Ich weiß nicht,

 was ich davon halten soll ... Ich weiß nicht, was ich tun soll!«

 Nach dem Mord an Fiona hatte sich Jennifer fast erleichtert an den Gedanken geklammert, dass

 hier des Rätsels Lösung zu suchen war. Das andere Kind, das damals in den Kriegsjahren auf die

 Farm gekommen war. An dem Fiona und Chad schuldig geworden waren, wenn nicht vorsätzlich, so

 doch in einer Weise fahrlässig, die nicht geeignet war, sie von der gesamten Schuld

 freizusprechen.

 Gwen hatte ihr auch von Semira Newton erzählt. »Ich habe im Internet recherchiert. Semira

 Newton hat Brian Somerville damals gefunden. Auf einer gottverlassenen Farm. Halb tot. Sie

 wurde von dem Besitzer der Farm überrascht. Ein Wahnsinniger. Er hat sie zum Krüppel

 geschlagen.«

 Und später: »Sie lebt noch. Die alte Frau. In Robin Hood's Bay. Ich habe es

 über das Adressenregist er heraus gefunden. Sie muss es sein. Allzu viele Semira Newtons wird es hier nicht

 geben!«

 Der Fall schien klar. Natürlich hatte Jennifer schließlich von der Polizei angefangen. Gwen war

 fast in Tränen ausgebrochen. »Das wühlt alles auf. Fast vierzig Jahre sind vergangen, niemand

 denkt mehr an diese Geschichte. Soll so viel Dreck nun über Fiona ausgekippt werden? Und mein

 Vater ... er ist ein alter Mann, er hat immerzu Schmerzen in seinem Bein ... soll ich ihm das

 jetzt antun?«

 Auch Colin hatte sofort zu Valerie Almond gehen wollen, hatte sich von Jennifers Bitte, Gwen

 zuliebe davon abzusehen, abhalten lassen. Sie vermutete, dass er sich in seiner Ratlosigkeit an

 Leslie gewandt hatte. Einer hatte dem anderen die Verantwortung zugeschoben, und keiner hatte

 das einzig Richtige getan: sofort die Polizei zu verständigen, weil Gwens Gefühle, ihren Vater

 und Fiona betreffend, in einer solchen Situation nicht ausschlaggebend sein durften.

 Und die ganze Zeit über hatte sie, Jennifer, gedacht: Na bitte. Es war nicht Gwen. Gwen hat

 damit nichts zu tun. Wusste ich es doch!

 Aber die Zweifel waren nie ganz verflogen - die Zweifel, die sie dazu verleitet hatten, Gwen in

 den ersten furchtbaren Stunden nach Bekanntwerden der Mordtat gegenüber der Polizei

 abzusichern.

 Es ist besser, sie bringt sich gleich in Sicherheit, hatte sie gedacht, schließlich hätte sie

 ein Motiv nach allem, was sich Fiona an diesem Abend geleistet hat, und man sollte einfach ein

 bisschen vorbauen.

 Jennifer blieb einen Moment lang stehen, krümmte sich nach vorn, die Hände in die stechenden

 Seiten gestemmt. Tief durchatmen, befahl sie sich, sonst machst du gleich schlapp. Sie blickte

 zurück zur Farm, konnte aber nichts sehen als dunkle Nacht. Colin schien ihr nicht zu folgen.

 Sie hatte den Moment genutzt, als er noch völlig entsetzt neben Chad kniete und sie ihm

 zugerufen hatte, sie werde nach Verbandszeug suchen, um schnell und lautlos das Haus zu

 verlassen. Er hätte sie nie gehen lassen, hätte mitkommen wollen oder Erklärungen verlangt, und

 was hätte sie ihm sagen sollen? Dass die intuitive Angst, Gwen könne eine Mörderin sein, die

 sich von Anfang an in ihr eingenistet hatte wie ein kleiner, giftiger Stachel, dass der Stachel

 größer und schmerzhafter geworden war während der letzten Stunden und dass sich in den Minuten

 nach dem Eintreffen auf der Farm das Gift in ihrem ganzen Körper ausgebreitet und ihr fast den

 Atem genommen hatte? Dass sie Angst um Dave Tanner und um Leslie Cramer hatte und dass sie

 nicht warten wollte, bis die Polizei kam, die Colin nun sicherlich sofort verständigen würde.

 Er würde sich auch um einen Krankenwagen für Chad kümmern. Sie wurde dort, auf der Farm, für

 den Moment nicht gebraucht.

 Sie lief weiter, ihr letzten Kräfte zusammennehmend.

 Sie wusste, dass sie die Einzige war, die immer hinter die Fassade von Gwen Beckett geblickt

 hatte, praktisch vom ersten Sommer an, den sie und Colin auf der Beckett-Farm verbracht hatten.

 Sie hatte nicht nur die nette, freundliche, etwas naiv und hausbacken wirkende Frau gesehen,

 die sich in einem Leben ohne Höhen und Tiefen und mit wenig Perspektiven eingerichtet zu haben

 schien und zufrieden wirkte mit dem, was sie umgab: die wunderschöne Landschaft in ihrer Weite

 und Freiheit, das Meer in seinen vielen wechselnden Farben, der Himmel, der oft so weit und

 hoch wirkte wie nirgendwo sonst, die wilde Steilküste und irgendwo zwischen den Felsen die

 kleine Bucht, in die sie sich so gern zurückzog. Der Vater, den sie liebte und umsorgte. Das

 verwohnte, aber behagliche Haus. Ein Leben jenseits der Welt. Das, was Menschen dann und wann

 suchten, wenn der Stress des Alltags, die Sorgen, die Hetzerei, die Probleme überhandnahmen.

 Gwen hatte dies für immer gepachtet. Wer nicht allzu weit dachte, mochte sie sogar

 beneiden.

 Aber Jennifer sah tiefer, so ging es ihr häufig und war Teil der ausgeprägten Fähigkeit zur

 Empathie, mit der sie gesegnet - oder verflucht war. Sie wusste selbst oft nicht recht, ob sie

 sich darüber freuen oder ob sie hadern sollte. Sie sah die Wut, die Gwen erfüllte. Die Trauer.

 Den namenlosen Zorn. Den Schmerz. Die Verzweiflung. Sie sah das dahinwelkende Leben, das nie

 aufgeblüht war, sie sah das Leid, das daraus erwuchs, und sie sah die unzähligen ungeweinten

 Tränen, die sich in Gwen stauten angesichts der unfassbaren Gleichgültigkeit, die sie umgab.

 Der geliebte Vater, der nichts merkte. Weil es ihn nicht interessierte. Und Fiona, die ihre

 Finger nicht von der kleinen Familie lassen konnte und deren als Fürsorge getarnte

 Besessenheit, mit der sie an Chad Beckett festhielt, längst von Gwen entlarvt worden war. Auch

 Fiona war an Gwen im Grunde nicht interessiert gewesen. Jennifer hielt es sogar für möglich,

 dass Fionas Attacke gegen Dave Tanner am Verlobungsabend keineswegs dem Gedanken entsprungen

 war, Gwen könne sich mit diesem Mann ins Unglück stürzen, sondern vielmehr ihrer Sorge, wie es

 um Chad bestellt sein mochte, wenn ein wesentlich jüngerer, zielbewusster Mann plötzlich das

 Sagen auf der Farm übernahm. Egal, was sie beteuert hatte: Jennifer hatte es Fiona nie

 abgenommen, dass ihr an Gwens Schicksal gelegen war.

 Und manchmal hatte sie gedacht: Was wird sein, wenn es sich einen Weg bahnt? Alles das, was in

 Gwen seit Jahren und Jahrzehnten verkapselt und verschlossen ist. All die Wut, all der Hass ...

 Was wird sein, wenn der Druck zu groß wird? Und sie hatte immer Angst gespürt bei diesem

 Gedanken. Trotzdem war ein Mord so unfassbar, so jenseits alles Vorstellbaren, dass Jennifer

 die Angst mit aller Kraft verdrängt hatte. Und das Bedürfnis, die andere zu schützen, war

 gewachsen, je näher sie die Bekanntschaft von Detective Inspector Almond gemacht hatte. Sie

 hatte gewusst, diese Frau würde sich auf jedes kleine Häppchen stürzen, das man ihr zuwarf, wie

 ein ausgehungerter Hund. Auch hier hatte sie tiefer gesehen als Colin und die anderen: Almond

 mochte energisch, kompetent und selbstsicher auftreten. Hinter dieser Maske verbarg sich eine

 von Selbstzweifeln und Ängsten heimgesuchte Frau. Eine nervöse Polizeibeamtin, die der

 Tatsache, dass sie es beruflich bereits weit gebracht hatte, selbst nicht traute. Die von dem

 Gedanken an höhere Sprossen auf der Karriereleiter auf ungesunde Weise getrieben wurde. Die

 zutiefst fürchtete, am Mordfall Barnes zu scheitern. Jennifer hatte ihre Vibrationen gespürt.

 Die Frau war mit den Nerven ziemlich am Ende. Halte ihr Gwen hin, und sie wird sich in sie

 verbeißen und nie wieder loslassen. Ganz gleich, ob Gwen in irgendeiner Weise verstrickt ist

 oder nicht.

 Das, so hatte sie sich gesagt, kann ich Gwen nicht antun. Vielleicht mündete ihr Schweigen nun

 in eine Tragödie. Sie hatte den höchsten Punkt des langgestreckten Hügels erreicht. Es war von

 hier nicht mehr weit bis zur Hängebrücke und zur Schlucht. Der schwierigste Teil des Wegs lag

 vor ihr. Sie durfte nun nicht mehr nur daran denken, möglichst schnell voranzukommen. Sie

 musste auch ihre eigene Sicherheit im Auge haben. Es half niemandem, wenn sie sich den

 Fußbrach. Und dabei dachte sie: Ein gebrochener Fuß ... Als ob du nicht wüsstest, dass

 dir Schlimmeres passieren kann.

 Sie hatte immer Mitleid mit Gwen gehabt. Sie immer beschützen wollen. Aber sie war realistisch

 genug zu wissen, dass Gwen ihre Zuneigung nie wirklich erwidert hatte. Für Gwen war sie ein

 zahlender Feriengast gewesen. Und ein Mensch, der hin und wieder ein wenig Abwechslung in ihr

 Leben brachte. Aber Wärme und Freundschaft hatte sie nie von ihr ausgehend empfunden. Sie hatte

 überhaupt keine Wärme in Gwen gespürt. Das nette Lächeln war nie von Herzen

 gekommen.

 Jennifer folgte dem Trampelpfad, der sich abwärtswand, ehe er wenig später vor dem schroffen

 Felsen der Schlucht enden würde. Dann kam die Hängebrücke. Und dann die in Fels gehauenen,

 ungleichmäßigen Stufen, deren Höhe und Abstand unberechenbar variierten. Sie würde sie fast

 blind nehmen müssen.

 Sie hatte das Ende des Pfades noch nicht erreicht, als sie den Lichtschein wahrnahm, der vor

 ihr aus der Dunkelheit leuchtete. Sie konnte seine Herkunft nicht genau ausmachen, aber sie

 hatte den Eindruck, dass er entweder von jenseits der Schlucht oder von dem letzten Stück der

 Hängebrücke kommen musste. Das Licht bewegte sich nicht.

 Jennifer blieb stehen. Mit größter Anspannung versuchten ihre Augen die

 Dunkelheit zu durchdringen. Sie konnte nichts erkennen, sie war zu weit entfernt. Sie musste

 sich näher an das Objekt herantasten, von dem sie vermutete, dass es sich um eine Taschenlampe

 handelte. Aber warum schien sie sich nic ht zu bewegen? Hatten die

 Per sonen dort vorn - und es konnte sich nur um entweder Gwen oder

 Leslie oder Dave oder um alle drei zusammen handeln - bereits ihr Ziel erreicht? Oder hatten

 sie bemerkt, dass sie verfolgt wurden, und warteten nun?

 Aber dann hätten sie das Licht ausgeschaltet, dachte Jennifer.

 Mit angehaltenem Atem schlich sie näher.

 Als sie die Hängebrücke erreicht hatte, konnte sie die Szenerie erkennen, und was sie sah,

 bestätigte ihre schlimmsten Befürchtungen: Die Taschenlampe war auf einem Felsen jenseits der

 Schlucht platziert worden und tauchte ein gespenstisches Bild in ihr starkes, fast gleißendes

 Licht. Leslie Cramer stand fast am Ende der Brücke mit dem Rücken an das aus geflochtenen

 Seilen bestehende Brückengeländer gelehnt. Vor ihr Gwen. Sie hatte eine Waffe in der Hand, die

 sie auf Leslie richtete. Die beiden Frauen starrten einander an, bewegungslos,

 sprachlos.

 Dann sagte Gwen plötzlich: »Jetzt spring endlich!«

 Und Leslie erwiderte: »Nein. Ich werde da nicht hinunterspringen. Du bist verrückt, Gwen. Ich

 werde nicht tun, was mir eine Verrückte sagt.«

 »Ich werde dich erschießen«, sagte Gwen, »und dann hinunterwerfen. Ich würde es mir überlegen,

 Leslie. Wenn du von selbst springst, hast du vielleicht eine Chance.«

 »Ich habe keine Chance, wenn ich in diesen Abgrund springe«, erwiderte

 Leslie. Gwen hob den Arm. Das leise Klicken, mit dem sie die

 Waffe spannte, war durch die vollkommene Stille der Nacht zu

 hören.

 »Bitte«, flehte Leslie.

 Jennifer trat einen Schritt nach vorn. »Gwen«, rief sie. Gwen fuhr herum.

 Sie blickte in die Richtung, aus der sie ihren Namen gehört hatte, aber sie schien nicht

 erkennen zu können, wer sie rief .

 »Wer ist da?«, fragte sie mit scharfer Stimme.

 Jennifer betrag die Brücke. Sie wusste, dass das Schwanken ihr Näherkommen verriet, aber sie

 wusste auch, dass Gwen sie nicht so einfach abknallen konnte, da die Dunkelheit sie

 schützte.

 »Ich bin es«, sagte sie. »Jennifer.«

 »Komm keinen Schritt näher!«, warnte Gwen.

 Jennifer blieb stehen. Sie war jetzt nah genug, um das angststarre Gesicht von Leslie erkennen

 zu können, das von der Lampe angestrahlt wurde. Gwens Züge blieben im Schatten.

 »Gwen, sei vernünftig«, bat Jennifer. »Colin ist auf der Farm. Er telefoniert mit der Polizei.

 Es wimmelt hier gleich von Beamten. Du hast gar keine Chance, also lass Leslie gehen. Sie hat

 dir nichts getan.«

 »Sie hat mich genauso hängen lassen wie ihr alle«, sagte Gwen.

 »Aber es ist keine Lösung, die Menschen einfach zu erschießen, mit denen man Probleme hat.

 Bitte, Gwen. Lass die Waffe fallen und komm zu mir.«

 Gwen lachte. Ein hässliches, aber auch trauriges Lachen. »Das könnte dir so passen, Jennifer.

 Ich kann dir nur raten, verschwinde, sonst bist du als Nächste fällig! Misch dich nicht in

 Dinge ein, die dich nichts angehen. Geh zurück zu deinem Colin und zu deinen Kötern und führe

 wieder dein sattes und selbstgefälliges Leben. Lass die Menschen in Ruhe, denen es schlechter

 geht als dir!«

 »Mein Leben war nie satt und selbstgefällig, so gut solltest du mich kennen

 nach all den Jahren. Und auch Leslie ist nicht das, was du offensichtlich in ihr sieh

 st. Andere Menschen schlagen sich auch mit

 Problemen herum, Gwen, selbst wenn du dir das nicht vorstellen kannst.«

 »Sei endlich still!«, fauchte Gwen.

 Jennifer meinte zu erkennen, dass die Waffe in ihrer Hand ein wenig zitterte. Gwen war nervös

 und unsicher. Sie hatte offenbar gehofft, Leslie werde auf ihr Geheiß hin in den Abgrund

 springen, wenn sie sie mit dem Revolver bedrohte. Es schien ihr nicht leicht zu fallen, die

 einstige Freundin über den Haufen zu schießen. Und nun war noch jemand aufgetaucht, hielt sich

 zudem im Dunkeln und war damit zu einer unsichtbaren Bedrohung geworden. Gwen wirkte wie

 jemand, der sich in die Enge getrieben fühlt. Was die Situation jeden Moment eskalieren lassen

 konnte.

 »Gwen, ganz gleich, was du jetzt empfindest, Leslie und ich sind immer deine Freunde gewesen«,

 sagte Jennifer, »und wir bleiben es. Bitte. Leg die Waffe weg. Lass uns reden.« »Ich will nicht

 mit euch reden«, rief Gwen. »Ich will, dass ihr mich in Ruhe lasst. Dass ihr endlich alle

 verschwindet.« Leslie machte eine Bewegung. Sofort fuhr Gwen herum, richtete wieder die Waffe

 auf sie. »Du bist gleich tot!«, warnte sie.

 Jennifer wagte sich noch näher heran. »Gwen. Tu es nicht.«

 Jetzt drehte sich Gwen ruckartig wieder zu ihr. Die Waffe zielte direkt auf Jennifers Brust.

 »Ich sehe dich«, sagte sie, und es klang triumphierend. »Ich sehe dich, Jennifer, und ich warne

 dich: Noch einen Schritt näher, und ich knall dich ab. Verlass dich darauf.«

 »Gwen«, sagte Jennifer beschwörend.

 Sie machte noch einen Schritt nach vorn. In der nächsten Sekunde fiel der Schuss. Alles geschah

 gleichzeitig: Leslie schrie gellend auf. Jennifer klammerte sich am Geländer fest, weil die

 Brücke auf einmal bedrohlich schwankte. Sie wartete auf den Schmerz, von dem sie glaubte, dass

 er wie ein Messer in sie hineinfahren musste. Sie wartete, dass ihre Beine unter ihr nachgeben,

 dass sie stürzen würde. Sie wartete auf das Blut, das gleich fließen musste.

 Und sah, dass Gwen stürzte. Langsam, fast wie in Zeitlupe. Sie sank auf die hölzerne Brücke

 nieder, fiel geschmeidig wie eine Tänzerin, die sich in eine neue Position gleiten lässt. Die

 Waffe rutschte seitlich weg, blieb liegen, direkt vor dem Geländer, durch das sie, hätte sie

 ein wenig mehr Schwung gehabt, beinahe verschwunden wäre.

 Leslie ging neben Gwen in die Knie, fasste den Arm, fühlte den Puls. Auch das sah Jennifer. Und

 wunderte sich noch immer, dass sie stand. Dass sie keine Schmerzen hatte.

 Dann vernahm sie eine Stimme hinter sich. »Polizei. Bewegen Sie sich nicht!«

 Sie drehte sich um. Ein Schatten kam aus der Dunkelheit, betrat die Brücke. Jennifer erkannte

 Valerie Almond. Sie hielt ihre Pistole in der Hand. Und Jennifer begriff, dass es die Beamtin

 gewesen war, die geschossen hatte. Auf Gwen.

 Sie erkannte, dass sie selbst unverletzt geblieben war. Und nicht länger auf den Schmerz warten

 musste.

 SAMSTAG, 18. OKTOBER

 Das Wetter war grau und windig, und es war kälter

 als an den Tagen zuvor. Dicke, wütend geballte Wolken trieben über den Himmel. Der Wind, der

 über die baumlosen Hochmoore strich, war eisig kalt. Ein paar Schafe drängten sich unterhalb

 der Hügel dicht zusammen. Nichts war von der Stimmung des goldenen Oktober vom Anfang der Woche

 geblieben, aber auch nichts von der Novemberatmosphäre der nebligen und regnerischen Tage.

 Dieser Tag heute schien in ein eigentümliches Nichts getaucht. Einfach nur grau. Ein leerer

 Tag.

 Vielleicht nur für mich, dachte Leslie,

 vielleicht sehe ich nur meine eigene Leere dort draußen. Sie saß in ihrem Auto und befand sich

 auf der Straße nach Whitby. Und fühlte sich innerlich kalt und einsam.

 Sie hatte Semira Newton angerufen und nach dem

 Pflegeheim gefragt, in dem Brian Somerville untergebracht war, und nach ein paar Minuten des

 Zögerns hatte Semira ihr die gewünschte Auskunft gegeben.

 »Verletzen Sie ihn nicht«,

 hatte sie gebeten. Leslie hoffte, dass nicht ihr Besuch allein den alten Mann schon verstörte.

 Ich kann jederzeit noch umkehren, dachte sie, während die ersten Reihenhäuser

 von Whitby am Straßenrand auf tauchten. Auf der

 linken Seite erstreckte sich das weitläufige Gelände eines großen Friedhofs. Die Straße führte

 recht steil nach unten zur Stadtmitte hin. Rechts oberhalb von sich auf einem Berg konnte

 Leslie die berühmte Abtei sehen.

 Sie wusste kaum noch, wie der gestrige Tag

 vergangen war.

 Sie war in Fionas Wohnung gewesen, hatte

 geraucht, hatte aus dem Fenster gestarrt. Irgendwann war sie zu einem Spaziergang aufgebrochen,

 war ein oder zwei Stunden am Strand entlanggelaufen, bis hinüber in die Nordbucht und wieder

 zurück, hatte sich schließlich ein Ticket für die Gondel vom Spa Complex hinauf zur

 Prince-ofWales-Terrace genommen. Sie hatten zu fünft in der Kabine auf der Holzbank gesessen,

 während sie die steil nach oben verlaufenden Schienen entlangtransportiert wurden. Leslie

 erinnerte sich an das Gefühl, mit den anderen Menschen, mit denen sie sich hier auf engem Raum

 befand, nichts mehr gemein zu haben. Zu viel Schreckliches war geschehen.

 Chad war tot. Sie wusste, dass er noch

 gelebt hatte, als sie mit Gwen das Haus verlassen hatte, denn sie hatte ein leises Stöhnen von

 ihm vernommen. Als Valerie Almond und Stephen eintrafen, hatte Stephen nur noch seinen Tod

 feststellen können. Er war verblutet. Er hätte gerettet werden können, wäre ihm früher geholfen

 worden.

 Gwen Beckett war von DI Almond ins Bein

 geschossen worden. Sie lag im Krankenhaus, würde jedoch bald entlassen werden können. Sie sah

 einem Gerichtsverfahren wegen zweifachen Mordes und wegen eines versuchten Mordes sowie wegen

 Freiheitsberaubung und Nötigung entgegen. Die Frage war, ob ein psychiatrisches Gutachten sie

 für schuldfähig erklären würde. Leslie hielt es für wahrscheinlich, dass sie nicht im

 Gefängnis, sondern in der Psychiatrie landen würde. Vielleicht für immer.

 Den ganzen gestrigen langen Tag über hatte

 sie immer wieder die Szene auf der Brücke vor sich gesehen. Das grelle Licht der Lampe. Gwen,

 die zu ihren Füßen zusammenbrach. Jennifer Brankley, die, nur als Schatten sichtbar, ein Stück

 entfernt stand und sich offenbar, nachdem der Schuss gefallen war, nicht mehr bewegen konnte.

 Und Valerie Almond, die als rettender Engel aus der Dunkelheit auftauchte und beruhigend sagte:

 »Sie ist nur leicht verletzt. Keine Sorge. Ich habe sie nur leicht verletzt.« Womit sie Gwen

 gemeint hatte. Und Leslie entsann sich, dass sie aufgesprungen war und gerufen hatte: »Wir

 müssen in die Bucht hinunter! Schnell! Dave Tanner liegt dort. Sie hat auf ihn geschossen!

 Schnell! Schnell!«

 Sie hatte das wohl mehrmals wiederholt, und

 schließlich hatte Valerie Almond ihr die Hand auf die Schulter gelegt, ihr fest in die Augen

 gesehen und mit sehr klarer Stimme, die keinen Widerspruch duldete, gesagt: »Wir kümmern uns um

 ihn. Okay? Sie steigen da jetzt nicht hinunter. Meine Leute sind gleich hier. Machen Sie sich

 keine Sorgen.«

 Dunkel war in ihr das Bild, wie sie auf der

 Beckett-Farm gesessen hatte, um sie herum hatte es gewimmelt von Polizeibeamten und Sanitätern,

 jemand hatte ihr eine Decke um die Schultern gelegt und einen Becher mit heißem, stark gesüßtem

 Tee in die Hand gedrückt. Stephen war zu ihrer Überraschung da gewesen, und er war es auch

 gewesen, der ihr schließlich die Nachricht übermittelt hatte, dass Tanner verletzt, aber lebend

 geborgen worden war.

 »Er kommt durch. Aber

 er hat Glück gehabt. Er war ohnmächtig geworden. Die Flut hätte ihn geholt im Lauf der

 Morgenstunden.«

 Stephen hatte sie irgendwann spät in

 der Nacht zu Fionas Wohnung gebracht, war selbst auch dort geblieben. Sie hatte sich nicht

 dagegen gewehrt, sie hatte das Gefühl gehabt, zu kraftlos zu sein, um sich jemals wieder gegen

 irgendetwas oder irgendjemanden wehren zu können. Er hatte sie gefragt, ob er Fionas Briefe

 lesen dürfe, und sie hatte genickt. Es würden nun sowieso alle erfahren, warum nicht auch er?

 Sie hatte ihm später selbst noch von Semira erzählt und von Brian, der so nah bei Scarborough

 lebte und den zu besuchen sich Fiona offenbar nie hatte überwinden können.

 Am Nachmittag dann hatte sie ein

 langes Gespräch mit Valerie Almond geführt. Die Beamtin war direkt aus dem Krankenhaus

 gekommen, wo sie mit Dave Tanner geredet hatte.

 »Er hat wirklich Glück gehabt. Er

 hätte verbluten oder ertrinken können. Für ihn ist die ganze Geschichte nur haarscharf gut

 ausgegangen.«

 Dave war von jedem Verdacht befreit,

 dennoch hatte Leslie es hören wollen: »Wo ist er denn nun gewesen? Samstagnacht. Wenn nicht bei

 seiner Exfreundin?«

 »Die beiden waren zusammen in einem

 Pub«, hatte Valerie erklärt, »so weit stimmten seine Angaben noch. Aber dann ging sie allein

 nach Hause, und Tanner fuhr mit seinem Auto ziellos in der Gegend herum. Parkte irgendwo,

 rauchte, dachte nach. Über seine ziemlich beängstigende Zukunft. Er kehrte erst weit nach

 Mitternacht nach Hause zurück. Da er befürchtete, man werde ihm diese Version nicht abnehmen,

 erfand er die Liebesnacht mit Miss Wardin der sicheren Annahme, sie werde mitspielen. Womit er

 sich aber gründlich geirrt hatte.«

 »Er hätte nicht

 so viel lügen sollen. Er hat alles nur schlimme r

 gemacht.«

 Valerie Almonds Augen waren

 schmal geworden. »Hier hätte so mancher nicht so viel lügen sollen. Denn auch das Unterschlagen

 von wichtigen Fakten fallt in den Bereich der Lüge. Zumindest dann, wenn es innerhalb einer

 Mordermittlung passiert.«

 Leslie hatte sofort gewusst,

 was sie meinte. »Aber Brian Somervilles Schicksal war gar nicht Gwens Motiv, Inspector«, sagte

 sie. »Dieser kleine Junge, dieser später hilflose Mann hat sie kein bisschen gerührt. Sie hat

 in dieser Geschichte nur eine Chance gesehen, ihren eigenen Hass zu befriedigen und dann eine

 völlig falsche Spur zu legen.«

 »Trotzdem hätte ich es wissen

 müssen«, hatte Valerie gesagt und hinzugefügt: »Ihr Schweigen könnte sogar ein juristisches

 Nachspiel für Sie haben, Dr. Cramer. Was genauso natürlich für die Brankleys gilt. Vielleicht

 sogar für Dave Tanner.«

 Leslie hatte nur mit den

 Schultern gezuckt.

 Sie versuchte auch jetzt, den

 Gedanken an die mit Dr Almonds Worten verbundene Drohung abzuschütteln und sich stattdessen auf

 Semira Newtons Wegbeschreibung zu besinnen, die sie sich einzuprägen versucht hatte.

 Den Fluss

 überqueren, links an der St. Hilda Catholic Church vorbei. Rechts der Bahnhof. Dem

 Schild Spital folgen. Sie erreichte den

 Innenhafen. Das deckte sich mit Semiras Angaben. Leslie atmete entspannter. Wenigstens hatte

 sie sich nicht verfahren.

 »Direkt gegenüber dem

 Heim ist ein großer Parkplatz«, hatte Semira gesagt. »Man muss ein Ticket lösen, aber dafür

 haben Sie dann nur ein paar Schritte zu laufen.«

 Sie sah den Parkplatz und

 bog ein. Er war dicht besetzt, aber es gab noch etliche Lücken. Sie hielt an und stieg

 aus.

 Wann war der Wind so kalt

 geworden? Es musste irgendwann über Nacht geschehen sein. Sie fröstelte, zog ihren Mantel enger

 um den Körper. Sie sah sich um.

 Sie dachte, dass die

 Umgebung an einem weniger grauen und wolkigen Tag vielleicht freundlicher aussah. Sie fand den

 Blick auf die Hafenanlagen unschön und deprimierend: Die großen schwarzen Kräne, die

 langgestreckten Lagerhallen, die Schiffe auf den trübgrauen Wellen. Darüber die

 allgegenwärtigen Möwen mit ihren spitzen Schreien.

 Sie wandte sich ab. Dies

 also war Brian Somervilles letzte Station. Die tägliche Aussicht auf diesen Hafen. Ob er ihn

 mochte? Ob er den Schiffen zusah? Ob ihn die Kräne faszinierten? Vielleicht, dachte sie, sieht

 er die Bewegung, das Leben in alldem.

 Sie hoffte es. Ihr selbst

 schnürte die Trostlosigkeit des grauen Tages fast die Luft ab. Gegenüber dem Hafen erhob sich

 der Berg mit der Abtei, allerdings konnte man das gewaltige Gebäude von dieser Stelle aus nicht

 sehen. Unterhalb verlief eine Häuserzeile entlang der Straße. Das Captain-Cook-Museum. Ein

 Friseurladen. Ein Teesalon. Ein italienisches Restaurant. Ein Pub.

 Das aus roten

 Klinkersteinen gebaute Gebäude daneben musste das Heim sein.

 Leslie schluckte. Sie

 ging zum Parkautomaten, löste ihr Ticket, platzierte es sorgfaltig hinter der Windschutzscheibe

 ihres Autos. Ihre Bewegungen waren langsam, viel langsamer als sonst. Sie wusste, warum: Sie

 zögerte den Moment hinaus, da sie das Heim würde betreten müssen.

 Sie

 würde einem sehr alten Mann gegenübertreten, der, glaubte man Fionas Aufz eichnungen und Semiras Worten, auf dem geistigen Niveau

 eines Kindes lebte. Sie konnte ihn sich nicht recht vorstellen. Spielte er mit Bauklötzen?

 Starrte er einfach nur apathisch vor sich hin? Oder gab es sogar Tage, schöne, sonnige,

 besondere Tage, an denen ihn eine Schwester am Arm nahm und mit ihm spazieren ging und

 vielleicht einen Tee im Cafe nebenan trank und ihm ein Stück Kuchen

 spendierte?

 Sie holte sehr tief

 Luft und überquerte die Straße.

 Sie sah Stephen,

 kaum dass sie eine Stunde später wieder vor die Tür trat. Er lehnte an ihrem Auto, die Hände

 tief in den Taschen seiner Jacke vergraben, die Schultern fröstelnd zusammengezogen. Er blickte

 über den Hafen. Nichts hatte sich verändert in der Zeit, die vergangen war. Nicht der kalte

 Wind. Und nicht die beinahe feindselige Trostlosigkeit des Tages.

 Stephen wandte sich

 um, als er ihre Schritte hörte. Er sah völlig verfroren aus, wie sie feststellte.

 »Was tust du denn

 hier?«, fragte sie anstelle einer Begrüßung. Er machte eine unbestimmte Handbewegung. »Ich

 dachte ... vielleicht möchtest du jetzt nicht allein sein.« »Woher wusstest du, dass ich hier

 bin?«

 »Du warst plötzlich

 verschwunden. Ich habe es einfach erraten. Du hattest gesagt, dass Brian Somerville in einem

 Pflegeheim in Whitby lebt, und über die Auskunft war es dann nicht so schwer herauszufinden ...

 Es gibt nur zwei solche Heime hier. Ich hatte gleich beim ersten Versuch Glück. Ich sah dein

 Auto auf dem Parkplatz, und ... na ja, ich beschloss, hier zu warten.«

 Sie lächelte

 schwach. »Danke«, sagte sie leise.

 Er sah sie

 aufmerksam an. »Alles in Ordnung mit dir?«

 »Ja. Ja, ich bin

 okay.« Sie blickte an ihm vorbei, hielt sich mit den Augen an der Spitze eines Baukrans fest,

 dessen dunkles Metall sich scharf vor dem wolkigen Himmel abzeichnete. Eine Möwe saß dort oben

 und spähte konzentriert in das tief unter ihr liegende Wasser. Irgendwo in der Ferne tutete ein

 Schiff

 „Er wartet immer

 noch«, sagte Leslie. Ihre Stimme klang fremd, und sie wusste, dass das von der Anstrengung

 herrührte, die Fassung zu wahren. „Er wartet immer noch, Stephen, und er ist überzeugt, dass

 sie kommt. Seit Februar 1943 wartet er, voller Vorfreude und Hoffnung. Er hat mich nach ihr

 gefragt, dieser alte Mann, und ich ... habe es nicht fertig gebracht, ihm zu sagen ... « Sie

 konnte nicht weitersprechen.

 „Du konntest ihm

 nicht sagen, dass sie tot ist«, vollendete Stephen ihren Satz. „Du konntest ihm nicht sagen,

 dass sie nie mehr kommen wird.«

 „Nein. Ich konnte

 es einfach nicht. Diese Hoffnung ist doch alles, was er hat. Sie hat ihn durch sein ganzes

 schreckliches, grausames Leben getragen. Sie wird ihn bis zu seinem Tod begleiten, und

 vielleicht ... ist es das Barmherzigste, was man für ihn tun kann: sie ihm zu

 lassen.«

 „Gott sei Dank«,

 sagte Stephen. „Gott sei Dank, dass du so entschieden hast.«

 „Gehen wir ein paar

 Schritte?«, fragte Leslie. „Es ist so kalt.«

 Sie verließen den

 Parkplatz, wanderten die Straße entlang, tauchten in die kleinen, kopfsteingepflasterten

 Gässchen, die das Hafenviertel wie ein Spinnennetz durchzogen. Andenkenläden, Pubs, jede Menge

 kleiner Geschäfte, die Schiffsbedarf anboten. Stephen hatte Leslies Arm genommen, und sie ließ

 es zu.

 „Gwen hat seine Geschichte benutzt«, sagte Leslie,

),und ich kann diese Kälte beinahe nicht fassen. Es ist, als sei er

 selbst jetzt noch, auf den letzten Metern seines Lebens, erneut ausgebeutet worden. Für den

 Hass und den Rachedurst einer Frau, die sich als benachteiligt und gescheitert empfunden hat.

 Wie konnte sie das tun?«

 »Wie konnte

 Gwen überhaupt das alles tun?«, fragte Stephen. »Fiona umbringen. Chad umbringen. Dann der

 Versuch, Dave Tanner zu töten. Dich zu töten. Sie hatte jede Kontrolle über sich verloren.

 Unsere Gwen! Die nette, junge Frau mit dem freundlichen Gesicht. Es ist so schwer zu

 begreifen.«

 »Wir haben

 sie nicht wirklich gekannt, Stephen. Wir haben ihre Fassade gesehen, und wenn wir ehrlich sind,

 hat sich keiner von uns groß die Mühe gemacht, dahinterzublicken. Nur Jennifer Brankley

 vielleicht. Aber das Ausmaß der Gefahr, die dort heranwuchs, konnte wohl auch sie nicht

 erkennen.«

 »Das hätte

 nur jemand gekonnt, der dafür ausgebildet ist«, meinte Stephen. »Wir alle waren damit

 überfordert.«

 »Trotzdem

 frage ich mich, wie ich so blind sein konnte«, sagte Leslie. »Es war so klar vorgestern Abend

 in dem Arbeitszimmer ihres Vaters. Als sie mit mir sprach. Diese seltsame, monotone Stimme.

 Diese ausdruckslosen Augen. Ein Mensch ohne jegliche Empathie. Ohne das geringste Gefühl für

 andere. Das kann doch nicht nur an dem Abend so gewesen sein!«

 »War es

 wahrscheinlich auch nicht. Aber perfekt getarnt. Sie war die sanfte, gutmütige, freundliche

 Gwen. Und sie war ein hasserfüllter Mensch, der anderen nach dem Leben trachtete. Beides war

 sie gleichzeitig. Das ist schwer zu begreifen, aber das gibt es. Und ob wir es verstehen oder

 nicht: Wir müssen es einfach akzeptieren.« Ihr Weg hatte sie bis zum Vorhafen geführt. Sie

 konnten hinausblicken auf das freie Meer. Weiter unter ihnen schwappte flaches Wasser über

 einen schmalen Streifen Sand. Leslie löste sich von Stephens Arm, lehnte sich gegen die

 Kaimauer. In der Ferne verschmolzen Wasser und Himmel, ein Anblick, den sie als beruhigend

 empfand, ohne dass sie hätte sagen können, weshalb das so war. Vielleicht war es einfach das

 schönere Bild, schöner als das der Kräne und stählernen Lagerhallen.

 »Ich denke,

 dass das Drama um Brian Somerville wie ein Gift gewesen ist, das in der Familie Beckett

 wirkte«, sagte Leslie, »und auch in meiner Familie. Eine Tat, die so rücksichtslos verdrängt

 wird, eine so unaufgearbeitete Schuld versickert nicht einfach, nur weil man sie totschweigt.

 Sie hat schon allein dadurch ihre Wirkung gezeigt, dass sie ein wirkliches Zusammenkommen von

 Chad und Fiona verhindert hat. Damit andere unglückliche Partnerwahlen provoziert hat. Und so

 fortgewirkt hat in Kindern und Enkeln, die alle in dieser Unstimmigkeit lebten - an deren

 Anfang zwei Menschen standen, die blockiert waren füreinander und doch nicht frei wurden. Fiona

 hat Chads Leben immer besetzt gehalten, und wir alle haben deswegen gelitten. Chads Frau, die

 so früh Krebs bekam. Meine Mutter, die in der Drogensucht landete. Ich, die ich bei meinen

 Großeltern aufwachsen musste. Und Gwen ... Gwen vielleicht am meisten. Mit diesem

 verschlossenen Vater. Und der zudringlichen Fiona. Sie musste jahrzehntelang die Frau auf der

 Farm dulden, die sie zunächst intuitiv und später auch ganz bewusst für den Tod ihrer Mutter

 verantwortlich machte. Von so etwas kann man krank werden.«

 »Ja«, sagte

 Stephen, »wahrscheinlich. Aber ... wir ändern es nicht mehr. Wir müssen sehen, wie wir jetzt

 weitermachen.«

 »Was wird

 wohl aus der Farm?« »Die wird sicher verkauft. Chad ist tot, Gwen wird für lange Zeit hinter

 Gittern landen, wenn nicht für immer.«

 Leslie sah

 ihn an. »Vielleicht, wenn sich keiner eingemischt hätte«, sagte sie, »dann hätten Gwen und Dave

 geheiratet. Dave hätte ein Juwel aus der Farm gemacht. Und Gwen hätte sich vielleicht mit dem

 Leben versöhnt. Wenn ... «

 »Leslie«,

 unterbrach Stephen sanft, »sie ist krank. Sie war schon lange krank. Ihr Leben steuerte seit

 Jahren auf eine Tragödie zu. So oder so wäre etwas Schlimmes passiert. Nichts und niemand hätte

 das verhindern können. Davon bin ich überzeugt.«

 Sie wusste,

 dass er recht hatte. Und mit dieser Erkenntnis schien die Anspannung, die sie nach Whitby

 getragen hatte, in sich zusammenzufallen. Plötzlich war sie sehr müde. Ihre Augen schmerzten.

 Es lag nicht nur am fehlenden Schlaf der vergangenen Nacht. Sie war müde von allem, was

 geschehen war. Während der letzten Woche. Und während der letzten Jahre ihres Lebens. In denen

 sich alles geändert hatte.

 Als ahnte er,

 wohin ihre Gedanken gingen, fragte Stephen plötzlich mit leiser Stimme: »Und wir? Was wird aus

 uns?«

 Sie hatte

 diese Frage gefürchtet, seit sie ihn neben ihrem Auto hatte stehen sehen. Und war dennoch

 erleichtert gewesen, dass er da war. Er kannte sie. Er hatte geahnt, dass sie Brian Somerville

 aufsuchen würde, und er hatte gewusst, dass es ihr danach nicht gut gehen würde. So war er, und

 sie hoffte, dass er das immer sein würde: ein Freund, der wusste, wie es ihr ums Herz war. Ein

 Freund, der sie in die Arme nahm und ihr seine Schulter zum Ausweinen bot.

 Ein Freund,

 der mit ihr redete, wenn sie das brauchte, und der mit ihr schwieg, wenn sie sich nur wortlos

 verständigen konnte.

 Aber mehr als

 das nicht. Nie mehr als ein Freund.

 Sie schaute

 ihn an, und er sah in ihren Augen, was sie dachte. Sie konnte das an dem Kummer erkennen, der

 sein Gesicht verdunkelte.

 »Ja«, sagte

 er, »ich habe das geahnt. Nein, gewusst. Es war nur noch ... ein Funken Hoffnung.«

 »Es tut mir

 leid«, sagte Leslie.

 Eine Weile

 wusste keiner von beiden etwas zu sagen, dann brach Stephen das Schweigen. »Komm«, bat er,

 »lass uns irgendwo einen heißen Tee trinken. Wenn wir hier noch lange herumstehen, werden wir

 uns erkälten.«

 »Gleich neben

 dem Heim ist ein Teesalon«, sagte Leslie, und dann wurde sie auf einmal fast überwältigt von

 dem Gedanken, dorthin zurückzugehen, zu dem Heim, in dem Brian Somerville seinem Ende

 entgegendämmerte und Tag für Tag über den Hafen blicken musste; zu dem Heim, in dem er auf eine

 Frau wartete, die ihm vor fünfundsechzig Jahren versprochen hatte, sie werde wiederkommen und

 sich um ihn kümmern. Wut und Verzweiflung mischten sich in ihr über der Erkenntnis, dass sie

 all dem, was geschehen war, nie würde entrinnen können. Dass es von nun an immer ein Teil ihres

 Lebens war.

 »Ich weiß

 nicht, wie ich damit umgehen soll, Stephen«, sagte sie und wusste zugleich, dass sie mit diesem

 Ausspruch noch untertrieb. Sie hatte nicht einmal den Ansatz einer Idee, wie sie verarbeiten

 könnte, was sie in den letzten Tagen erfahren hatte.

 »Sie war meine Großmutter. Aber für mich ist sie ein Teufel. Vielleicht gelingt es

 m ir, einiges zu verstehen, aber eines

 werde ich nie begreifen: weshalb sie ihn nicht ein einziges Mal besucht hat! In all den vielen

 Jahren. Semira Newton hat sie immer wieder darum gebeten. Warum hat sie es nicht getan? Warum

 war sie nicht einmal dazu in der Lage, zu dieser kleinen Geste der

 Menschlichkeit?«

 Stephen zögerte. Er

 wusste darauf nur eine einzige Antwort. Sie würde Leslie nicht zufriedenstellen und Fiona nicht

 freisprechen, und doch schien es ihm die einzig richtige Antwort. »Weil niemand gern

 s einer Schuld in die Augen blickt«, sagte

 er.

 Langsam gingen sie zum Parkplatz

 zurück. Blieben vor dem Teesalon stehen, in dem sich niemand aufhielt bis auf eine gelangweilt

 wirkende Frau, die hinter der Theke ein paar Tassen abtrocknete. »Und was soll ich jetzt tun?«,

 fragte Leslie. Stephen begriff, dass sie ihre Großmutter meinte. Es dauerte einen Moment, ehe

 er zu sagen wagte, was er dachte: »Vergebung«, sagte er dann, »das ist auf die Dauer der

 einzige Weg. Immer. Vergib ihr. Versuch es. Um deiner selbst willen.«

 »Ja«, sagte Leslie, »versuchen kann ich

 es.«

 Sie blickte über den Hafen.

 Sie spürte den Wind. Er brannte auf

 ihren Wangen, als er ihre Tränen trocknete. Sie hatte nicht bemerkt, dass sie

 weinte.

OEBPS/images/img0001.jpg

OEBPS/OEBPS/cover.jpg
blanvalet

Charloﬁé
Link

Das andere Kin.

OEBPS/images/img0003.jpg
Charlotte
Link

‘Das andere Kind_

OEBPS/images/img0002.png

