

 [image: ../images/img0001.jpg]

 Evelyn Anthony

 Die Entlarvung

 Inhaltsangabe

 Die
Star-Journalistin Julia Hamilton scheint am Ziel ihrer Wünsche
angekommen zu sein: Nachdem sie sich durch zähe und fleißige Arbeit
gegen ihre männlichen Mitarbeiter durchgesetzt hat, teilt ihr der
Verleger des S UNDAY H ERALD , William
Western, eine eigene Kolumne zu, die ›Enthüllungen‹ heißt. Er benennt
ihr auch das erste Ziel ihrer Recherchen: den zwielichtigen
Multimillionär Harold King. Noch weiß Julia nicht, daß King Material in
Händen hat, um ihren Chef in der Öffentlichkeit bloßzustellen und
Western sie nur benutzen will, um ihm zuvorzukommen. Julia Hamilton
gerät zwischen alle Stühle und droht Opfer eines rücksichtslosen
Machtkampfes zu werden: Harold King ist bekannt dafür, daß er auch vor
Mordanschlägen nicht zurückschreckt.

 Bei
ihren zähen Nachforschungen gerät Julia an Alt- und Neonazis in
Deutschland. Als sie bei den Recherchen auf die dunklen Flecken auf der
Weste ihres Bosses stößt, wird sie prompt entlassen. Doch Julia
entscheidet sich, weiter an der heißen Story zu bleiben. Aus vielen
kleinen Mosaiksteinchen fügt sie ein enthüllendes Gesamtbild zusammen.
Sie ahnt nicht, daß inzwischen ein Profikiller auf sie angesetzt
wurde…

 Genehmigte Ausgabe 1997 für Serges Medien GmbH, Köln

 Titelfoto: ZEFA, Düsseldorf

 Alle Rechte vorbehalten.

 Printed in Germany

 Dieses eBook ist umwelt- und leserfreundlich, da es weder

 chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺

 Kapitel 1

 Julia hatte die Privatdetektive überlistetet, die ihr auf den Fersen waren. Sie hatte unter anderem Namen einen Flug mit der Morgenmaschine nach Jersey gebucht und war mit der U-Bahn nach Heathrow gefahren. Deshalb war es unbedingt darauf angekommen, den richtigen Zeitpunkt abzupassen. Sie war erst im allerletzten Moment am Schalter erschienen, um einzuchecken, und war dann, so schnell sie konnte, durch die Abflughalle gelaufen.

 Sobald sie in der Luft war, konnte ihr niemand mehr folgen. Während des Fluges gab es einige Turbulenzen, aber Julia machte das nichts aus. Sie liebte es zu fliegen und wurde niemals luftkrank.

 Die Wolken am Himmel waren grau und regenschwer. Als die Maschine zur Landung ansetzte, beugte sie sich zum Fenster und sah hinaus. Der Wind hatte ein Loch in die dichten Schwaden gerissen, durch das die Sonne schien. Sie schaute auf einen grünen Landstrich und auf schäumende Wellen, die sich tosend an der zerklüfteten Küste brachen.

 Ihre Verwandten holten sie am Flughafen ab.

 Freundliche, geradlinige Leute, die sich mühelos in ihren Plan hatten einfugen lassen. Julia hatte einfach vorgegeben, ein paar Tage Urlaub nötig zu haben, und war unverzüglich von den beiden eingeladen worden. Sie verspürte keine allzu großen Gewissensbisse; der eigentliche Grund für ihren Besuch wog schwerer als die kleine Täuschung, derer sie sich bedient hatte. Richard Watson hielt sich auf der Insel auf, der Mann, den sie unbedingt treffen wollte. Sie war ganz sicher, daß er die fehlenden Stücke zu dem Rätsel in der Hand hielt, diesem Puzzle aus Betrug und Tod.

 Es war nicht schwierig gewesen, eine Begegnung zu arrangieren. Janey Peterson war ganz versessen darauf, ihre berühmte Cousine im Freundeskreis herumzuzeigen.

 Julia Hamilton, Megastar der Fleet Street, Autorin des vielgepriesenen Buches über die Rhys-Kindermorde und Chefreporterin der vom Sunday Herald groß angekündigten neuen Serie ›Enthüllungen‹. Alle konnten es kaum erwarten, sie kennenzulernen, wie Janey eifrig versicherte.

 Alle, einschließlich ihres guten Freundes– Richard Watson. Ein Anruf hatte genügt, um Julia eine Einladung zum Abendessen zu verschaffen. Und nun saß sie hier, als Ehrengast an Richard Watsons rechter Seite. Sechs Personen waren an diesem Abend um den Tisch versammelt: Watson und sie selbst, David und Janey Peterson sowie ein Ehepaar namens Thomas. Der Mann hatte eine dröhnende Stimme und gab sich onkelhaft. Seine Frau war schmächtig, sprach so leise, daß man sie kaum verstehen konnte, hatte aber, wie Julia während der Aperitifs feststellte, eine scharfe Zunge.

 Julia wußte, daß Richard Watson sie beobachtete. Der Preis, den sie für ihren Bekanntheitsgrad zahlen mußte. Aber sie war es gewohnt, angestarrt zu werden, wußte, wie sie mit aufdringlichen Männern umzugehen hatte. Und mit mißgünstigen Frauen, die ihr nicht nur den Erfolg, sondern auch ihr gutes Aussehen neideten. Sie war abgeklärt genug, um sich weder auf das eine noch auf das andere etwas einzubilden.

 »Wir alle sind große Bewunderer von Ihnen«, ließ Bob Thomas verlauten. »Sie müssen uns unbedingt verraten, was es mit den ›Enthüllungen‹ auf sich hat… Den Gerüchten nach sind Sie einem Politiker auf der Spur?«

 »Gerüchten sollte man niemals trauen«, erwiderte Julia sanft. »Tut mir leid, aber Sie werden sich wohl gedulden müssen, bis die Serie erscheint.« Sie schenkte ihm ein strahlendes Lächeln. Er grinste.

 »War nur ein Versuch, nichts für ungut. Was hat Sie also auf unsere kleine Insel gelockt– irgendein deftiger Skandal?« Julia schüttelte den Kopf.

 »Nichts dergleichen. Ich verbringe einfach nur ein paar schöne, vorweihnachtliche Urlaubstage bei David und Janey. Ich ruhe mich aus und lasse mich verwöhnen.« Sie lächelte den beiden zu, während sie sprach. Sie waren so entgegenkommend und gastfreundlich, so aufrichtig stolz auf sie.

 Ganz anders als die kalten, habgierigen Personen, von denen sie in ihrer Berufswelt umgeben wurde. Fiona, Bobs scharfzüngige kleine Ehefrau, beugte sich vor und ergriff das Wort: »Sie haben dieses Buch geschrieben, nicht wahr– das über die Rhys-Morde vor ein paar Jahren? Ich kann mich nicht an den Titel erinnern, aber es hat mir so viel besser gefallen als die Version von Truman Capote… Wie lautete noch gleich der Titel seines Buches?«

 »Die Farbe Blut«, warf Julia ein.

 »Richtig, so hieß es«, dröhnte Thomas. »Aber Ihr Buch war einfach wunderbar. Brillante Analyse.«

 »Danke«, entgegnete Julia. »Es freut mich, wenn es Ihnen gefallen hat.«

 »Nun«, wandte seine Frau im Flüsterton ein, »ich würde nicht gerade sagen, daß es mir gefallen hat. Wegen des Themas, verstehen Sie? Einfach entsetzlich. Schrecklich, wenn man sich mit derartigen Morden an Kindern auseinandersetzen muß. Hat Sie das nicht belastet? Sie müssen doch noch sehr jung gewesen sein.«

 »Ja, milde ausgedrückt, hat es mich sehr belastet«, stimmte Julia zu. »Nachdem ich einmal damit begonnen hatte, ließ es mir keine Ruhe mehr. Ich hatte das Gefühl, den Vorfällen und den tieferliegenden Ursachen ganz auf den Grund gehen zu müssen. Nur so konnte ich mich allmählich wieder davon befreien.«

 Jetzt fiel auch Richard Watson, der Gastgeber, in das Gespräch ein. »Ich gebe zu, ich habe Ihr Buch nicht gelesen«, bemerkte er. »Die Berichterstattung in den Medien hatte mir schon genug zu schaffen gemacht. Sie haben nie ein zweites Buch geschrieben?«

 »Nein, mir bleibt einfach nicht genügend Zeit dafür. Die Verleger haben es aufgegeben, mich weiter zu bedrängen. Meine Leidenschaft gehört dem Journalismus, dem Metier, in dem ich mich ganz zu Hause fühle. Das Buch hatte eine kathartische Funktion für mich. Ein weiteres wird wohl nicht folgen.«

 »Wie ich Sie beneide«, sagte Bob Thomas. »Ich wünschte, ich könnte ein Buch schreiben. Aber mir würde ums Verrecken nichts einfallen.«

 »Jetzt habe ich aber genug über mich gesprochen«, meinte Julia und wandte sich an Richard Watson. »Erzählen Sie mir etwas von sich. Was hat Sie hierher verschlagen?«

 Er sei nicht reich, hatte ihre Cousine Janey Peterson verlauten lassen, aber durchaus gutsituiert. Früher habe er eine leitende Stellung in der Industrie innegehabt, sei aber nun im Ruhestand. Ein Witwer, etwas zurückhaltend, aber sehr beliebt. Mit einem fantastischen Haus, alt und geschichtsträchtig, in dem er als galanter Gastgeber auftrete. Janey war sicher, daß Julia Gefallen an ihm finden würde. Er hätte oft über ihre Artikel im Sunday Herald gesprochen und würde die Zeitung hauptsächlich wegen ihrer Berichte lesen.

 »Tja«, begann er nun, lehnte sich zurück und musterte sie. Er sah sehr gut aus. In seinen bemerkenswert blauen Augen spiegelten sich Wärme, Freundlichkeit und Scharfsinn zugleich. »Als meine Frau starb, bin ich in den vorzeitigen Ruhestand getreten. Sehen Sie, wir hatten keine Kinder, und ich stand plötzlich ganz alleine da. Wir hatten oft unsere Ferien auf Jersey verbracht und Freunde unter den Einheimischen gefunden, so daß ich mich entschloß, hierherzuziehen. Damals mußte man dazu kein Millionär sein, das können Sie mir glauben. Ansonsten wäre ich heute nicht hier. Den eigentlichen Ausschlag hat aber die Tatsache gegeben, daß dieses Haus hier zum Verkauf stand.«

 »O ja«, warf Fiona Thomas mit dünner Stimme ein. Sie saß an Watsons linker Seite und beugte sich nach vorne, um Julia besser sehen zu können. »Davon mußt du Miss Hamilton unbedingt genauer erzählen.«

 Julia wandte sich ihr zu. »Nennen Sie mich doch einfach Julia.«

 Fiona lächelte und lehnte sich in ihrem Stuhl zurück. »Julia«, murmelte sie. »Wie nett von Ihnen…«

 »Das Haus ist ein eher merkwürdiges Gebäude. Aber das Grundstück und die Aussicht hatten es mir sofort angetan. Bei meinem ersten Besuch hat alles ziemlich heruntergekommen ausgesehen. Der Garten war die reinste Wildnis. Dazu hat es in Strömen geregnet. Und doch bin ich sofort fasziniert gewesen, nicht zuletzt wegen des Preises. Das Anwesen gehörte einer Frau namens Hunter– sie lebte lange vor Ihrer Zeit, meine Liebe«, bemerkte Watson in Richtung Julia. »Sie ist mit mehreren reichen Männern verheiratet gewesen, wobei der letzte wohl der reichste war. Sie war sehr schön. Eine Frau, mit der man anscheinend viel Spaß haben konnte. Leider hat sie am Ende angefangen zu trinken und sich unmöglich benommen. Für die hiesigen Klatschreporter ein gefundenes Fressen. Sie war immer für eine Schlagzeile gut und dementsprechend häufig in der Presse vertreten.«

 »Ich erinnere mich«, meinte Janey. »Auf Nerz wird einem zu warm beim Sitzen– stammt das nicht von ihr?«

 Richard Watson lachte. »Natürlich stammt das von ihr. Sie hatte ein neues Auto, in dem die Armaturen, die Türgriffe und der Aschenbecher vergoldet und die Sitze mit Leopardenhäuten überzogen waren. Heutzutage würden die Tierschützer sie dafür lynchen. Als sie von der Presse gefragt wurde, weshalb sie sich für Leopardenhäute entschieden hätte, gab sie eben jenen Ausspruch zum besten: ›Weil einem auf Nerz zu warm wird beim Sitzen.‹ Diese Äußerung hat überall auf der Welt für Schlagzeilen gesorgt. Sie wußte schon, wie man die Aufmerksamkeit der Medien auf sich zieht.«

 »Kein Wunder, bei solchen Sprüchen«, sagte Julia schmunzelnd. »Es ist köstlich, einfach köstlich. Auf Nerz wird einem zu warm beim Sitzen…« Sie lachte. »Und was ist aus ihr geworden?«

 »Die Geschichte ist traurig ausgegangen«, fuhr Watson fort. »Wegen der vielen Skandale ist ihr Ehemann aus dem Familienunternehmen geworfen worden. Danach sind die beiden auf ihrer großen Jacht– ich glaube, sie hieß Paradiso– ziellos über die Weltmeere gesegelt und nur noch selten hier vor Anker gegangen. In dem Haus schien die Zeit stehengeblieben zu sein, als ich es übernommen habe. In dem Wohnzimmer befand sich ein kleines Privatkino mit einer Leinwand und einem Projektor– alles war im ursprünglichen Zustand zurückgelassen worden. Anscheinend hatte sie irgendwann das Interesse an ihren Sachen verloren. Vielleicht hatte sie sich auch mit den hiesigen Behörden angelegt– zuletzt war sie ständig im Clinch mit irgend jemandem, der Alkohol, wissen Sie. Die beiden sind einfach verschwunden, haben das Haus noch nicht einmal zum Verkauf angeboten. Erst nach ihrem Tod haben ihre Anwälte es zum Verkauf freigegeben. Und ich war der glückliche Käufer.«

 »Du hast wahre Wunder damit vollbracht, Dick«, warf jemand ein. »Sie müssen sich den Garten ansehen, den er angelegt hat. Und die kunstvolle Beleuchtung bei Nacht.«

 »Die Morgendämmerung und der Sonnenuntergang sind die besten Zeiten«, fand Richard. »Nur leider verschlafe ich die Sonnenaufgänge jetzt meistens. Aber es hat mir sehr viel Spaß gemacht, alles nach meinem Geschmack herzurichten. Sheila, so lautete ihr Name. Sheila Hunter. Wirklich ein Jammer, daß es mit ihr so bergab gegangen ist.«

 »Ich muß unbedingt die alten Artikel über sie lesen«, sagte Julia. »Es hört sich sehr interessant an.«

 »Obwohl sie im Vergleich zu den Skandalnudeln von heute direkt harmlos wirkt«, tönte Thomas fröhlich. »In der Sun würde sie wahrscheinlich gar nicht mehr erwähnt werden, nicht wahr?«

 »Wäre das nicht ein Thema für ein neues Buch, Julia?« schlug seine Frau vor. »Ich glaube nicht, daß es schon eine Biographie über sie gibt. Solange sie noch lebte, hat sich sowieso niemand daran gewagt. Sie war bekannt dafür, daß sie gerne prozessierte. Sie hat übrigens ein paar außergewöhnliche schwarze Perlen besessen; solche Perlen sind durch sie sehr in Mode gekommen.«

 Julia ließ sich von Richard erneut ihr Glas füllen. Das Essen und der Wein waren ebenso gekonnt ausgesucht wie die Kerzen und die Blumengestecke auf dem Tisch. Richard besaß Geschmack und Stil. Sie mochte ihn. Und er schien ebenfalls Gefallen an ihr zu finden. Sie dachte lieber nicht daran, daß sie unter einem Vorwand in sein Haus gekommen war, um ihn auszunutzen.

 Ihn wie auch ihre arglosen Verwandten, Janey und David Peterson, die sich so gefreut hatten, sie zu sehen. Die sie so herzlich aufgenommen hatten. Sie zog sich aus der Unterhaltung zurück und beschränkte sich aufs Zuhören.

 »Das Alter bringt es anscheinend mit sich«, führte Richard Watson gerade aus, »daß man am liebsten über die Vergangenheit spricht. Ich beobachte das an mir immer häufiger. Vor kurzem habe ich ein paar Tage bei meinem Neffen in London verbracht… Der Anwalt, Janey. Du hast ihn doch kennengelernt, als er im letzten Sommer zum Segeln nach Jersey gekommen ist…«

 »Ja, ich erinnere mich. Ein charmanter junger Mann«, fiel Janey begeistert ein.

 Richard Watson lächelte. »Ganz so würde ich es nicht ausdrücken. Ich finde ihn eher arrogant und anmaßend. Aber er ist ein Verwandter, deswegen halte ich den Kontakt. Er hat mich also zum Essen ausgeführt– in seinen exklusiven Club, in dem viel besser gekocht wird als in jedem Restaurant– und ich habe nur über die Zeit gesprochen, die ich als Kriegsgefangener zugebracht habe. Über dieses Thema hatte ich seit Jahren kein Wort verloren, geschweige denn daran gedacht. An dem Abend aber muß ich mich stundenlang über meine Lagererfahrungen in Deutschland ausgelassen haben. Irgendwann habe ich dann gemerkt, daß sich der arme Kerl tödlich gelangweilt hat. Ich habe meine Geschichte schnell zu Ende gebracht und das Thema gewechselt. Wie dämlich ich mir vorgekommen bin!«

 »Das eigentliche Problem ist doch«, rief Bob Thomas dazwischen, »daß die jungen Leute denken, sie wüßten alles.«

 »War das bei uns denn anders?« gab Richard Watson sanft zu bedenken. »Als ich achtzehn war, habe ich auf kein einziges Wort meines Vaters mehr gehört. Traurig war nur, daß wir nach meiner Rückkehr aus dem Lager nicht miteinander sprechen konnten. Natürlich haben sich meine Eltern gefreut, mich wiederzusehen– meine Mutter hat geweint und ist in die Küche gelaufen, um Tee zu machen; mein alter Vater hat den Arm um mich gelegt und hat sich dann schnell um mein Gepäck gekümmert. Sie wußten nur nicht, was sie zu mir sagen sollten.«

 Julia entschied, daß der rechte Zeitpunkt gekommen war. »Hat Sie das Ganze sehr belastet? Es muß bestimmt schwierig gewesen sein, sich wieder an das normale Alltagsleben zu gewöhnen.«

 »Einfach war es nicht«, stimmte er zu. »Ich bin als Fremder nach Hause zurückgekehrt. Fremd nicht nur für meine Eltern, sondern auch für mich selbst. Ich begriff kaum, was der Freiheitsentzug mir angetan hatte. Ich konnte nichts selber in die Hand nehmen, hatte verlernt, Entscheidungen zu treffen. Wenn mir morgens jemand die Socken hingelegt hätte, hätte ich mir sogar meine Kleidung nicht mehr alleine ausgesucht.«

 »Wie lange hat dieser Zustand angedauert?« Julia rückte näher an ihn heran, um seine volle Aufmerksamkeit zu erringen.

 »Ein paar Jahre. Ich habe es mit verschiedenen Jobs versucht, habe es aber nirgendwo lange ausgehalten. Ich litt an Depressionen, wie viele meiner ehemaligen Mitgefangenen. Bis ich eine Trainee-Stelle bei ICI bekommen habe. Die Stelle hat mich erst interessiert, dann fasziniert. Von da an ging es bergauf mit mir.«

 Julia atmete tief durch. Jetzt.

 »Ich habe Ihr Buch gelesen«, verkündete sie. »Einer meiner Freunde, der den letzten Krieg ebenfalls miterlebt hat, hat es mir zu lesen gegeben. Es hat mich wirklich beeindruckt. Haben Sie es verfaßt, während Sie interniert waren?«

 »Ja«, erwiderte Richard Watson. »Es war so trostlos, grau, so erbärmlich kalt mitten im Winter… Wir hatten nie genug zu essen. Die anderen haben ihre Zeit damit verbracht, Fluchtpläne zu schmieden und Schach oder Bridge zu spielen. Ich habe meine eher unbedeutenden Kriegserinnerungen aufgeschrieben. Ich kann es kaum glauben, daß Sie sie interessant fanden, fühle mich aber sehr geschmeichelt.«

 Er lächelte ihr zu.

 »Ein Buch?« dröhnte Bob Thomas. »Was höre ich da, Dick– hast du etwa Geheimnisse vor uns?«

 »Das Ganze liegt doch schon Jahre zurück– lange bevor ich hierhergekommen bin«, rechtfertigte sich Richard Watson. »Ich habe ein paar Exemplare privat drucken lassen. Hätte nie gedacht, daß sie irgendwo zirkulieren. Ich wollte mir die Geschichte einfach nur von der Seele schreiben, das ist alles.«

 »Stille Wasser sind tief«, rief Bob Thomas. »Sie nehmen sich besser in acht, Julia. Dick wird Ihnen sonst noch zum gefährlichen Konkurrenten… Ich würde das Buch gerne einmal lesen. Du hast dir doch sicher ein Exemplar des großartigen Werkes aufgehoben, nicht wahr, Dick? In der Armee habe ich die beste Zeit meines Lebens verbracht. Ich ärgere mich oft, daß ich nicht Berufssoldat geworden bin. Für den Krieg war ich damals noch zu jung, aber der Wehrdienst hat mir sehr gefallen.«

 Zustimmung heischend, blickte er in die Runde.

 »Sehen Sie das auch so, Richard?« fragte Julia leise. »Ihr Buch liest sich nämlich etwas anders.«

 Richard blickte sie an, wandte sich dann schnell wieder ab.

 »Ich habe die Armee gehaßt«, stieß er hervor. »Die Armee und alles, was mit ihr zusammenhing. Ich bin kein guter Soldat gewesen. Der Gedanke, jemanden töten zu müssen, war mir schrecklich. Ich bin nicht blutrünstig veranlagt.«

 »Haben Sie jemals jemanden getötet?«

 Er zögerte einen Moment. »Nein«, sagte er dann. »Aber ich habe jemandem das Leben gerettet.«

 Julia hatte sich Janeys wendigen kleinen Ford ausgeliehen, um damit zur Dinner-Party zu fahren. Sie hatte unbedingt vor den anderen Gästen bei Richard Watson eintreffen wollen.

 Als sie nun den Rückweg antraten und in getrennte Wagen stiegen, beschwerte sich Janey: »Wie schade, daß du es mit der Pünktlichkeit so genau genommen hast, Julia. Sonst hätten wir jetzt gemeinsam zurückfahren und uns über den Abend unterhalten können.«

 »Wie ich dich kenne, Liebling«, ließ ihr Ehemann verlauten, »werden wir diese anregende Unterhaltung sicher noch die ganze Nacht lang fuhren. Du mußt nämlich wissen, Julia, daß ihr das Gerede über eine Party viel mehr Spaß macht als die Party selbst. Deshalb sei gewarnt: Dich erwartet eine lange Sitzung, es sei denn, du wehrst dich standhaft. Janey, du solltest lieber fahren.«

 »Das glaube ich auch«, entgegnete seine Frau kichernd. »Bei der Menge Brandy, die du am Schluß noch getrunken hast. Julia, du kannst hinter uns herfahren, in Ordnung?«

 Julia ließ den Motor an und folgte den Schlußlichtern des vorausfahrenden Wagens. Trotz des kalten Windes, der vom Meer her wehte, kurbelte sie das Fenster herunter und atmete die salzige Luft ein. Sie konnte es kaum glauben. Im Kopf ging sie Richard Watsons Geschichte noch einmal durch. Sein Bericht hatte so lebendig, so mitreißend geklungen. Niemand hatte auch nur ein Wort gesprochen, bis er seine Erzählung beendet hatte.

 Dann, wie nach der Entladung einer starken Anspannung, hatten alle schnell das Thema gewechselt und Zuflucht gesucht in harmlosem Geplaudere und unverfänglichem Small talk. Die Zeit nach dem Essen war Julia endlos erschienen. Nachdem der Kaffee gereicht worden war, hatten alle Frauen das Eßzimmer verlassen. Die Männer waren mit Portwein und Zigarren zurückgeblieben. Julia kannte nur noch einen anderen Mann, der die archaische Sitte, die Geschlechter zu trennen, fortführte. Aber William Western war, wie er selbst von sich behauptete, ein Fall für sich. Außerdem war er Julias Chef… Sie erinnerte sich an einen Samstagabend, den sie in seinem Haus in Hampshire zugebracht hatte. Als die Damen sich erhoben, um das Feld zu räumen, hatte Julias Tischnachbar verkündet, daß dies für ihn der schönste Teil des Abends sei.

 Aus diesem Grund hatte ihn Julia ignoriert, als er später versuchte, mit ihr ins Gespräch zu kommen.

 Auf Watsons Dinnerparty hatten sich alle schließlich wieder in dem großen Wohnzimmer zusammengefunden, das einen herrlichen Ausblick auf das Meer bot. Die Gäste bewegten sich zwanglos in dem Raum und ließen sich nieder, wo es ihnen gefiel. Julia fand sich plötzlich neben ihrem Cousin David wieder. Liköre wurden ausgeschenkt und von Mr. Thomas lautstark an die ›Mädels‹ verteilt. Julia lehnte dankend ab.

 »Das tut gut«, ließ David verlauten, während er tiefer in seinen Sessel rutschte und liebevoll sein gut gefülltes Glas Brandy beäugte. »Wenigstens habe ich jetzt auch einmal die Gelegenheit, mit dir ein paar Worte zu wechseln. Meine liebe Frau hat dich ja bisher so mit Beschlag belegt, daß ich kaum eine Chance hatte. Erzähl, wie geht es Hugh und May? Wir müssen die beiden unbedingt einmal besuchen.«

 Julia versicherte ihm, daß es ihren Eltern gutging und sie sich über einen Besuch bestimmt freuen würden.

 »Und wie steht's mit deinem Job?« erkundigte er sich, wobei er sich genüßlich eine Zigarre anzündete. »Wie ist es, für Western zu arbeiten?«

 Julia konnte ihre Ungeduld kaum noch zügeln. Am liebsten wäre sie aus dem Raum gestürmt und zum nächsten Telefon geeilt. Statt dessen entgegnete sie: »Anstrengend. Als Mensch ist Western einfach unmöglich. Er verlangt seinen Mitarbeitern das letzte ab. In seinem Job ist er allerdings genial, falls das zu seiner Entschuldigung beiträgt. Ich bin mir da aber nicht so sicher. Frag mich also nicht, ob ich ihn mag oder nicht!«

 »Ist nach alldem gar nicht mehr nötig. Jedenfalls scheint dir der harte Konkurrenzkampf zu liegen. Sieh dir nur an, zu welchem Erfolg du es gebracht hast. Karrierejob, Traumgehalt. Du bist eine bekannte Persönlichkeit. Und das schöne ist, daß du dich überhaupt nicht verändert hast. Du bist noch genauso lieb und nett wie immer.« Er richtete sich auf und streichelte ihr das Knie. Für Julia ein Zeichen, daß er offensichtlich zu tief in sein Brandyglas geschaut hatte.

 »Es gibt auch nichts, worauf ich mir etwas einbilden könnte«, erwiderte sie. »Ich habe einfach Glück gehabt, David. Vor allem natürlich damit, daß Westerns Wahl auf mich gefallen ist. Sonst würde ich wahrscheinlich immer noch die Frauenseite für irgendein provinzielles Blatt gestalten. David…«

 Er lächelte sie vielsagend an. »Ja? Du langweilst dich, nicht wahr? Entschuldige. Komm, ich mache Platz für Bob Thomas, damit er sich mit dir unterhalten kann. Er ist ein netter Kerl, wenn er nur nicht diese Stimme hätte. Das reinste Nebelhorn…«

 »Nein«, wandte Julia hastig ein. »Geh bitte nicht. Ich wollte dich nur darauf aufmerksam machen, wie spät es schon ist.«

 »Hast du es eilig, nach Hause zu kommen? Bist du müde?« Prüfend betrachtete er sie.

 »Nein, ich bin nicht müde. Aber ich würde gerne noch mit jemandem telefonieren…«

 »Oh«, stieß er aus. »Oh, verstehe. Janey hat irgend etwas von einem ganz speziellen Freund erzählt. Ist er derjenige welcher?«

 »Ja«, bestätigte sie eifrig. »Es ist fast Viertel vor eins. Ich habe versprochen, ihn anzurufen, aber bald ist es zu spät. Er muß morgens sehr früh aufstehen.«

 »Alles klar.« Er drückte seine Zigarre aus und wuchtete sich aus seinem Sessel.

 »Dick«, rief er, »du hast uns ausgezeichnet verköstigt. Leider habe ich morgen sehr früh einen Termin. Deshalb müssen wir uns jetzt auf den Heimweg machen.«

 »Danke, David«, flüsterte Julia und ging zu Richard Watson, um sich von ihm zu verabschieden.

 Bei ihren Verwandten angekommen, verspürte sie keinerlei Verlangen danach, noch einen Kaffee zu trinken. Aber Janey bestand darauf. Sie schob Julia in die Küche und setzte geschäftig Wasser auf.

 »Wie hat es dir gefallen?« erkundigte sie sich munter. »Ein interessanter Mann, nicht wahr? Und was für eine außergewöhnliche Geschichte– er hat sie sich bestimmt nicht ausgedacht. Oder was meinst du, Liebling?« Julia warf ihrem Cousin einen flehenden Blick zu.

 »Ich glaube«, erwiderte er, »daß die Geschichte bestimmt wahr ist. Genauso wahr wie die Tatsache, daß Julia die Liebe ihres Lebens anrufen möchte und daß du und ich im Bett verschwinden. Nimm den Kessel vom Herd und komm. Gute Nacht, Julia. Vergiß nicht, die Lichter auszumachen, wenn du nach oben gehst. Ich muß morgen übrigens wirklich früh aufstehen. Schlaf schön.«

 Julia wartete, bis die beiden die Treppe hinaufgestiegen waren. Im Flur lauschte sie, wie sich die Schlafzimmertür hinter ihnen schloß. Dann ging sie ins Wohnzimmer, nahm sich das Telefon und wählte eine Londoner Nummer. Er würde noch nicht schlafen. Sie wußte, daß er immer lange aufblieb, um zu lesen oder einen Spätfilm anzuschauen. Er würde wach sein und warten.

 Warten auf ihren Anruf.

 Es klingelte nur dreimal, bevor er den Hörer abnahm.

 »Ben«, meldete sie sich. »Ben, ich bin's. Mir geht es gut… ja, gut…« Mußte er sie immer unterbrechen? Energisch rief sie ins Telefon: »Jetzt hör mir doch einmal zu. Es ist etwas passiert… Ja, heute abend bei dem Essen… Ja, Ben…« Sie holte tief Luft. »Du wirst es nicht für möglich halten, aber ich glaube, ich habe unseren Mann gefunden.«

 Am nächsten Morgen um halb elf rief Ben wie vereinbart an. Sie hatte eigentlich noch zwei Tage bei ihren Verwandten bleiben wollen, jetzt aber mußte sie so schnell wie möglich zurück nach London. Sie ging in die Küche und sagte zu Janey: »Das Büro hat angerufen. Leider muß ich heute noch abreisen. Es tut mir wirklich leid– ich hatte so eine schöne Zeit bei euch.«

 Janey fuhr sie zum Flughafen. »Ich werde dich vermissen«, sagte sie traurig. »Du hast allen hier so gut gefallen– hoffentlich kommst du bald einmal wieder.«

 »Auf jeden Fall, ich verspreche es«, entgegnete Julia. »Und vielen Dank noch einmal für eure liebe Gastfreundschaft. Mach's gut.« Sie küßte ihre Cousine und ging zur Abflughalle.

 Während des kurzen Fluges ging sie alles noch einmal in Gedanken durch. Was für ein unglaublicher Zufall. Sie hatte die Hoffnung schon aufgeben wollen, und nun dies.

 Ein Abendessen mit einem pensionierten Geschäftsmann hatte den fehlenden Schlüssel für des Rätsels Lösung gebracht. Einen Schlüssel, der bisher so gut verborgen gewesen war, daß alle Spuren, die sich nach Deutschland und nach dem Interview in Sussex ergeben hatten, im Sande verlaufen waren. Sie war auf der Suche nach der berühmten Nadel im Heuhaufen gewesen. Und hatte Glück gehabt.

 So vieles im Leben hing von Kleinigkeiten ab, von einem schnellen Urteil, einer Entscheidung, bei der die Konsequenzen gar nicht abzusehen waren. Bei ihr hatte es mit einer Einladung begonnen– und mit einem alten Traum.

 Der Brief hatte die Unterschrift von der Sekretärin Lord Westerns getragen, dem Besitzer der Western International Newspapers. Er würde sie gerne in sein Haus in Hampshire einladen, um sie persönlich kennenzulernen und ihr eventuell einen Job anzubieten.

 Julia hatte das Ganze für einen schlechten Scherz gehalten, der vermutlich auf das Konto eines ihrer Kollegen ging. Aber nach einem Telefonat mit der Sekretärin bestand kein Zweifel mehr daran, daß die Einladung echt war. Sie sollte zum Abendessen nach Hampshire kommen, im Haus der Westerns übernachten und am nächsten Tag nach dem Frühstück wieder abreisen. Schwarze Abendgarderobe, hatte die resolute Stimme am Telefon verlangt.

 Sie, die Sekretärin, würde ihr eine Wegbeschreibung schicken. Sie, Julia, sollte sich mit ihrer Antwort an Lady Western persönlich wenden. Julia hätte beinahe einen Rückzieher gemacht. Ihr Vater war ein Rechtsanwalt vom Lande, sie stammte aus der Mittelschicht. Adelige, die in herrschaftlichen Gutshäusern residierten und Abendeinladungen inklusive Übernachtung mit Frühstück verschickten, gehörten nicht zu ihrem Erfahrungsbereich. Sie hatte fünf Jahre lang für kleine Provinzblätter gearbeitet und war untertariflich bezahlt worden, bis sie als Junior-Reporterin bei der Yorkshire Post hatte anfangen dürfen. Wenn ihr Chef seine Belegschaft einlud, mietete er einen Raum in der Kneipe am Ort.

 Zunächst war sie recht eingeschüchtert gewesen; ihr alter Renault war ihr besonders schäbig vorgekommen, als sie mit ihm in die geschwungene Zufahrt zu Lord Westerns Anwesen eingebogen war und schließlich vor dem Hauptportal von Hollowood Park angehalten hatte. Ein Butler nahm ihre Koffer. Sie stieg hinter ihm die Stufen hinauf und folgte ihm in die Eingangshalle.

 Eine Frau kam ihr entgegen, um sie zu begrüßen. Julia würde diese erste Begegnung mit Evelyn Western nie vergessen. Sie war ungewöhnlich schön mit ihrem weißen Haar und dem zarten Gesicht, dem man das Alter kaum ansah.

 Sie gab Julia die Hand und lächelte zu ihr herunter; sie war über einen Meter achtzig groß und hielt sich aufrecht und gerade.

 »Miss Hamilton– wie schön, daß Sie kommen konnten. Ich bin Evelyn Western. Hätten Sie vielleicht gerne einen Drink, bevor Sie nach oben gehen, um sich frisch zu machen?« Sie wartete nicht auf eine Antwort. »Natürlich würden Sie, nach so einer langen Fahrt. Kommen Sie. Sie sind übrigens die erste, die angekommen ist. Ich bewundere Menschen, die pünktlich sind. Ich selbst bin in dieser Hinsicht ein hoffnungsloser Fall.«

 Flüchtig nahm Julia die Gemälde und die eleganten Möbel in dem großen, holzgetäfelten Raum wahr. Sie war zu aufgeregt, um ihre Umgebung genauer betrachten zu können.

 Sie ließ sich ein Glas Sherry geben, den sie eigentlich gar nicht mochte. Evelyn Western setzte sich neben sie.

 »Sie sind noch sehr jung«, stellte sie fest. »Sechsundzwanzig?«

 »Siebenundzwanzig«, korrigierte Julia.

 »Mein Mann hat eine Vorliebe für junge Talente. Er hat Sie schon seit einer Weile beobachtet, wußten Sie das?«

 »Nein. Ich weiß lediglich von diesem Brief, in dem eine Stelle beim Herald erwähnt wird. Ich kann es immer noch kaum glauben. Das Ganze ist wie ein Traum, der plötzlich wahr wird.«

 »Wie nett von Ihnen, so etwas zu sagen«, bemerkte ihre Gesprächspartnerin. »Ich werde William davon erzählen. Er liest die guten Regionalzeitungen, weil er immer auf der Suche ist nach neuen Leuten mit frischen Ideen. Sie hat er recht früh entdeckt. Ich weiß noch, wie er eines Morgens zu mir gesagt hat: ›Sieh dir diese junge Frau an, Evie– Julia Hamilton! Sie ist bei der Yorkshire Post. Mir gefallt, was sie schreibt. Vielleicht arbeitet sie eines Tages für uns.‹« Julia wußte nicht, was sie erwidern sollte. Sie nippte an ihrem Sherry. Nach einer kurzen Pause sagte Evelyn Western: »Ich erzähle Ihnen dies, damit Sie sich von meinem Mann nicht einschüchtern lassen, wenn Sie mit ihm zusammentreffen. Er wird Ihnen gehörig auf den Zahn fühlen, um zu sehen, aus welchem Holz Sie geschnitzt sind. Aber wenn Sie sich nichts von ihm gefallen lassen, wird schon alles gutgehen. Er weiß, daß ich Ihnen dies sage. Ich mache das immer, wenn jemand zum ersten Mal hierher kommt. Einigen der jungen Männer hat das nicht gefallen, aber Sie nehmen es mir, glaube ich, nicht übel, nicht wahr?«

 Julia sah sie an. Sie hatte tiefblaue Augen, die sie geschickt geschminkt hatte, um die Farbe zu betonen.

 »Nein, überhaupt nicht, Lady Western. Ich bin Ihnen sehr dankbar. Während der Fahrt hierher bin ich so nervös gewesen, daß ich an einer Stelle beinahe umgekehrt und nach Hause gefahren wäre. Aber ich werde nicht vergessen, was Sie mir gesagt haben. Nochmals vielen Dank.«

 »Nichts zu danken. Jetzt sollten Sie vielleicht nach oben gehen und sich umkleiden. Wir treffen uns um Viertel vor acht im Salon. Baker wird Ihnen Ihr Zimmer zeigen. Bis nachher also.«

 Der weitere Verlauf des Abends war Julia zum Teil nur undeutlich in Erinnerung geblieben. Ihre Mutter hatte im Detail wissen wollen, wie ihr Zimmer eingerichtet gewesen war. Aber Julia hatte nur eine grobe Beschreibung liefern können. Sie erinnerte sich an viel Chintz und helle Farben; und an ein elegantes Bad mit einer riesigen, runden Wanne. Aus Angst, unpünktlich zu erscheinen, hatte sie sie vor dem Essen nicht mehr ausprobiert. Aber später, nachdem sich alle auf die Zimmer zurückgezogen hatten, war sie in die Wanne geglitten und hatte über den Abend nachgedacht. Zwölf Personen hatten an dem Essen teilgenommen, davon drei Paare, eine junge Dame, zwei Herren, sie selbst und die Westerns. Evelyn Western machte sie zuerst mit den anderen Gästen bekannt und führte sie dann zu ihrem Mann. Julia kannte sein Gesicht von den Fotos, die ihr in der Presse oft begegnet waren. Es überraschte sie jedoch, daß er so schmächtig war. Seine Frau wirkte neben ihm wie eine elegante Giraffe. Julia selbst war ungefähr ein Meter fünfundsiebzig groß; William Chancellor Western aber reichte ihr gerade bis an die Stirn. Er hatte leicht ergrautes Haar, eine frische, glatte Haut und durchdringende stahlgraue Augen.

 Er wiederholte die Begrüßungsworte seiner Frau: »Wie schön, daß Sie kommen konnten. Ich erlaube mir, Sie Julia zu nennen. Hatten Sie eine angenehme Fahrt? Ich hoffe, die Wegbeschreibung war klar genug…«

 »Sie war perfekt, danke, Lord Western. Ich freue mich, daß ich heute hier sein darf. Was für ein wundervolles Haus Sie besitzen…« Sie sagte dies nicht nur aus Höflichkeit. Sie hatte noch nie einen so schönen Salon gesehen. Die Wände waren mit exquisitem Stuck verziert, von der Decke hing ein riesiger Kronleuchter herab, der im Licht echter Kerzen erstrahlte. Und die Gemälde… Zu Julias Studienfächern hatte auch Kunstgeschichte gehört. Hier erblickte sie Bilder der berühmtesten Porträtmaler, angefangen bei einem riesigen Gruppenbild von Van Dyck bis hin zu der lieblichen Darstellung einer Mutter mit ihren Kindern und einem Spaniel von Raeburn. Western beobachtete sie, während sie sich umsah. »Sie mögen Bilder?« erkundigte er sich. Sie hatte kaum genickt, als er bereits fortfuhr: »Kennen Sie sich auf dem Gebiet aus?«

 »Ein wenig«, entgegnete Julia. Seine Art, Fragen zu stellen, ohne eine Antwort abzuwarten, verwirrte sie.

 »Sie haben Kunstgeschichte studiert, ich erinnere mich«, verkündete er. Sie war erstaunt, daß er so genau über sie informiert war.

 »Ich sehe mir die Leute ganz genau an, denen ich einen Job anbiete«, klärte er sie auf. »Es gibt viele, die einen guten Artikel schreiben können. Aber um einen guten Reporter abzugeben, benötigt man Intelligenz und Intuition. Sie sitzen übrigens neben Leo Derwent, dem jungen Mann dort drüben mit dem listigen Gesicht. Ein Politiker, sehr karrierebewußt. Schauen Sie einmal, was Sie von ihm halten. Nach dem Essen können Sie mir dann Ihre Meinung mitteilen.« Mit diesen Worten ließ er sie stehen und wandte sich anderen Gästen zu.

 Sprachlos starrte Julia hinter ihm her. Ihr Gesicht brannte vor Scham über die unhöfliche Art, mit der er sich ihrer soeben entledigt hatte. Und das inmitten von lauter Fremden. Sie solle keine Angst vor ihm haben, hatte ihr Evelyn Western geraten.

 Zum Teufel, so leicht würde sie sich wirklich nicht einschüchtern lassen, entschied Julia. Sie leerte das Glas Champagner, das ihr ein Butler gereicht hatte, und ging festen Schrittes zu dem Mann hinüber, dessen Gesicht durchaus treffend als listig bezeichnet worden war.

 »Ich glaube, wir sitzen nebeneinander«, begann sie. »Wir sind einander vorgestellt worden, aber Ihr Name ist mir entfallen. Ich bin Julia Hamilton.« Sie schenkte ihm ihr charmantestes Lächeln.

 Leo Derwent hatte noch nie von ihr gehört. Ihr Name stand nicht auf seiner Liste der Leute, die es wert waren, daß man sich mit ihnen umgab. Aber was für ein hübsches Gesicht sie hatte! Mit den großen dunklen Augen und den feurigen roten Haaren, die sich wie ein Heiligenschein um den Kopf legten. Wirklich ungewöhnlich.

 Und äußerst sexy. Wollte Western, der alte Fuchs, ihn etwa in Versuchung führen? Der gerissene Knabe hatte schon so manchen Politiker in die Tasche gesteckt. Ohne Zweifel wußte er von Leos Schwäche für attraktive junge Damen und für gewisse Amüsements. Leo ließ seinen Blick von Julias Gesicht abwärts gleiten und sagte mit gezierter Stimme: »Bin ich nicht ein Glückspilz? Leo Derwent mein Name. Ihr Glas ist leer– meines übrigens auch. Wir wollen sehen, ob wir die Aufmerksamkeit des bewundernswerten Crichton auf uns lenken können…«

 Was für ein gräßlicher Geselle, dachte Julia. Mit seiner gezierten Sprechweise und seiner selbstverliebten Art.

 Die Überheblichkeit war aber noch nicht alles. Unter der Maske der falschen Höflichkeit lauerte anscheinend eine Raubtiernatur, die Derwents fuchsähnlichem Gesicht alle Ehre machte. Während des Essens belegte er sie vollkommen mit Beschlag und prahlte mit seinen Erfolgen.

 »Ich glaube wirklich«, unterbrach sie schließlich seinen Redeschwall, »daß ich auch ein paar Worte mit dem Herrn zu meiner Linken wechseln sollte– er hält mich bestimmt schon für sehr unhöflich. Aber es war so interessant mit Ihnen.«

 Sie wandte sich ab und ließ einen verwirrten Derwent zurück, der nicht wußte, ob sie ihn soeben beleidigt hatte oder ob ihm einfach nur eine subtile Benimmregel entgangen war. Der Speisesaal war genauso prachtvoll eingerichtet wie der Salon. Der Tisch war mit wertvollem Silbergeschirr gedeckt, das Menü erlesen zusammengestellt. Nachdem der letzte Gang abgetragen worden war, erhob sich Evelyn Western von ihrem Stuhl. »Wir nehmen unseren Kaffee im Salon ein. Und Billy, kommt bitte bald nach, ja?« Nach einer Viertelstunde sagte sie zu Julia: »Ich sehe gar nicht ein, daß wir stundenlang auf die Herren warten. Warum sollen wir hier sitzen und Däumchen drehen, während sie sich ihren Port schmecken lassen? Aber da kommen sie ja, Gott sei Dank– setzen Sie sich zu William. Dort drüben auf das Sofa. Und denken Sie daran«, fügte sie mit leiserer Stimme hinzu, »lassen Sie sich nicht bange machen.« Für einen kurzen Augenblick legte sie ihre Hand auf Julias Arm. »Er mag Sie, ich spüre das.«

 Er richtete seine schiefergrauen Augen auf sie. »Gutes Essen, nicht wahr?«

 »Ausgezeichnet«, bestätigte Julia.

 »Ich bin ein leidenschaftlicher Gourmet«, ließ er verlauten. »Essen ist eines der ganz besonderen Vergnügen im Leben. Ich hasse Frauen, die ständig auf Diät sind. Meine Frau hat da nie Probleme gehabt; sie ist immer schlank gewesen. Sie haben auch ganz gut zugelangt, wie ich gesehen habe.«

 Julia holte tief Luft. Er gab sich wirklich alle Mühe, sie aus der Fassung zu bringen. Wenn sie sich jetzt ihre Verlegenheit anmerken ließ, würde er sie verachten.

 »Ich war halb am Verhungern«, sagte sie. »Ich habe heute nichts zu Mittag gegessen.«

 Zu ihrer Überraschung begann er zu lachen. »Ich auch nicht. Hatte keine Zeit. Sie haben sich anscheinend gut mit Leo verstanden. Wie finden Sie ihn?« Erneut wartete er ihre Antwort nicht ab. »Cleveres Kerlchen, hat sich hochgearbeitet. Bringt es vielleicht eines Tages noch zum Premierminister, aber das erlebe ich nicht mehr.«

 »Ich hoffentlich auch nicht«, entgegnete Julia kühl. »Ich würde ihm kein neues Auto abkaufen, geschweige denn ein gebrauchtes.«

 »Verstehe. Sie halten mit Ihrer Meinung nicht hinterm Berg. Gut so. Und Sie haben recht. Er ist ein gerissener kleiner Gauner, der eines Tages bestimmt erwischt wird. Haben Sie schon einmal etwas über eine Person verfaßt?«

 »Nein, nichts, das Sie veröffentlichen würden, Lord Western«, erwiderte sie. »Die Zeitungen, für die ich gearbeitet habe, wollten nette kleine Berichte über lokale Persönlichkeiten. Den Chef der Krankenhausverwaltung, zum Beispiel, oder über Ratsmitglied Bloggs, zu Hause im Kreise seiner Familie.«

 »Nun, ich hätte es gerne, wenn Sie mir einen Artikel über Leo Derwent schreiben würden«, bestimmte Western. »Nicht zur Veröffentlichung– niemand verlangt, daß Sie rennen, bevor Sie laufen gelernt haben. Nein, ich möchte einfach nur sehen, wozu Sie eventuell in der Lage sein könnten. Schicken Sie mir den Artikel bis Mittwoch hinauf in mein Büro. Sie fangen bei Harris an. Er ist seit zehn Jahren Chefredakteur und ein sehr guter Mann. Neuen Leuten gegenüber ist er allerdings etwas mißgünstig. Und er wird Sie nicht sonderlich ernst nehmen. Frauen sind für ihn bestenfalls hübsche Modepüppchen. Also lächeln Sie freundlich, tun Sie, was er Ihnen sagt, und seien Sie geduldig. Sind Sie geduldig? Nicht, wenn man solche Haare hat, schätze ich. Aber was soll's. Sie müssen es lernen.«

 »Ich werde mich bemühen«, versprach Julia. »Darf ich noch etwas sagen?«

 »Einen Augenblick, ich bin noch nicht fertig. Sie sind wirklich ungeduldig, nicht wahr?« Er lachte erneut. »Lassen Sie sich Zeit, sich bei uns einzugewöhnen, und kümmern Sie sich nicht um Ihre männlichen Kollegen. Die haben alle nur das eine im Sinn, aber ich nehme an, daß Sie an so etwas gewöhnt sind. Wie steht es mit Ihnen– haben Sie einen festen Freund? Werden Sie doch nicht rot. Ich möchte über meine Protegés informiert sein, das ist alles. Sie sind ein Protegé, verstehen Sie. Ich denke, daß aus Ihnen etwas werden kann.«

 »Vielen Dank«, entgegnete Julia. »Ich bin übrigens nicht rot geworden. Ich war einfach nur der Meinung, daß Sie kein Recht hatten zu fragen.«

 »Ich habe alle Rechte«, widersprach er bestimmt. »Damit müssen Sie sich abfinden. Sie wollten noch etwas sagen?«

 Er sah sie abwartend an. Sein Blick war kalt und starr. Sie haßte es, auf eine solche Weise fixiert zu werden. Dennoch nahm sie all ihren Mut zusammen und starrte tapfer zurück. »Ja, ich möchte Ihnen sagen, daß dies die Chance meines Lebens ist, für die ich Ihnen gar nicht genug danken kann. Ich werde Sie bestimmt nicht enttäuschen.«

 Seine Reaktion ließ sie zusammenzucken– er tätschelte ihr die Hand. »Ich weiß. Und machen Sie keine Fehler, Julia, sonst werden Sie gefeuert. Wie ich sehe, scheint sich meine arme Frau zu langweilen. Da muß ich mich wohl aufmachen und sie retten.«

 Er stand auf und schritt davon, ohne sich noch einmal nach ihr umzusehen. Eine der anwesenden Frauen trat an Julia heran und setzte sich neben sie. Ihr Ehemann hatte während des Essens an Julias linker Seite gesessen. Sie war um die Vierzig, war perfekt gekleidet, aber ihre makellose Haut wies nicht ein einziges Lachfältchen auf. »Ich habe gehört, daß Sie für William arbeiten werden«, begann sie. »Wie schön für Sie.«

 »Ja«, stimmte Julia zu, »sehr schön. Wenn ich bei dem Tempo mithalten kann.«

 Wie lange dies alles her ist, dachte Julia, während sie sich zur Landung anschnallte.

 Fünf Jahre waren vergangen, seit die naive Lokalreporterin dem großen Mann gegenübergetreten war und den Entschluß gefaßt hatte, sich ihm gegenüber zu behaupten. Heute kannte sie Westerns Methode. Es machte ihm Spaß, andere auf die Probe zu stellen. Wenn jemand seinen Ansprüchen nicht genügte, hatte er keine Verwendung für ihn. Sie erinnerte sich, wie sie zwei Nächte lang– bewaffnet mit verschiedenen Nachschlagewerken und dem Hansard– über dem Artikel gebrütet hatte, den sie über Leo Derwent schreiben sollte. Wie oft hatte sie ihren Text verworfen und wieder ganz von vorne angefangen. Über das fertige Werk hatte Western kein Wort verloren. Sie wußte noch, wie sie im Bad gesessen und geweint hatte, weil sie überzeugt war, den Job doch nicht bekommen zu haben. Aber nach einer Woche war ein Brief bei ihr eingetroffen, der sie aufforderte, sich bei Harris zu melden. Langsam hatte sie sich an den Alltag in der Redaktion gewöhnt und sich bemüht, mit Harris zurechtzukommen.

 Am ersten Tag hatte sie sich selbst bei ihm vorgestellt. Sie war so nervös, daß sie ein wenig stammelte. Der Mann nahm seine dicke Hornbrille von der Nase und betrachtete sie uninteressiert.

 »Mr. Harris? Ich bin Julia Hamilton«, sagte sie. »Ich… em, ich soll hier anfangen…« Er kam ihr nicht zu Hilfe. Julia schätzte ihn auf Anfang Vierzig. Seine Haare ergrauten bereits, und er hatte eine unfreundliche Ausstrahlung.

 »Ja, ich weiß«, entgegnete er schließlich. »Ihr Platz ist dort drüben. Sie finden bestimmt alleine hin. Davis wird Ihnen sagen, was Sie tun können.« Dann setzte er wieder seine Brille auf und vertiefte sich in seine Lektüre. Julia bemerkte nicht, daß er sie verstohlen beobachtete, während sie sich umdrehte und versuchte, sich an Computern und Bildschirmen vorbei bis zu dem angewiesenen Platz vorzukämpfen. Er sah zu, wie Davis, dessen Arbeitsplatz sich direkt neben ihrem befand, aufstand und ihr die Hand gab. Davis würde nett zu ihr sein; Davis war immer nett zu Frauen– zu den Sekretärinnen, den Bürogehilfinnen, ja sogar zu der einen oder anderen Putzfrau, solange sie attraktiv war. Harris fragte sich, wie diese hübsche Rothaarige, deren Nervosität ihm nicht entgangen war, mit Davis fertig werden würde. Nicht, daß ihn dies sonderlich interessierte. Gleichmütig zuckte er mit den Schultern. Von Zeit zu Zeit lud ihm der Alte gerne diese angeblichen Jungtalente auf. Einige besonders eifrige junge Männer hatten es gleich auf seinen Job abgesehen. Ben Harris hatte sie alle überdauert. Wegen Julia Hamilton brauchte er sich keine Gedanken zu machen. Sie war die erste Frau, die Western je eingestellt hatte– was mit Sicherheit etwas zu bedeuten hatte. Irgendeine dumme Laune, eine plötzliche Anwandlung mußte ihn dazu bewogen haben, sie auszuwählen. Und er, Harris, sollte sich nun um sie kümmern.

 Sie würde es nicht schaffen, davon war er überzeugt. Er mußte es ihr sicher nicht einmal besonders schwermachen. An der Nachrichtenredaktion würde sie sich die Zähne ausbeißen. Wenn sie vernünftig war und ein wenig Verstand besaß, würde sie sich in der Frauenredaktion umsehen, wo es vielleicht eine Zukunft für sie gab.

 Ben Harris hatte sich allmählich hochgearbeitet. Bereits als Teenager hatte er an kleinen, kostenlosen Zeitschriften mitgewirkt, später dann an wöchentlich erscheinenden Magazinen. Er spielte den Laufburschen für jedermann, war sich für keinen Dienst zu schade. Aber er hatte Talent; er konnte schreiben und hatte ein Gespür für eine gute Story. Sein Einsatz war unermüdlich. Beharrlich kämpfte er sich nach oben, bis er eine Stelle bei einer angesehenen Midlands-Zeitung ergatterte. Und dann hatte er das Angebot aus London erhalten, dem Mekka der Western-Gruppe. Er war inzwischen verheiratet und hatte zwei Kinder.

 Seine Frau wollte nicht umziehen. Sie fühlte sich wohl in ihrem Haus in Birmingham; sie hatte Freunde, die Kinder gingen gern zur Schule. Mit dem Umzug nach London begann die Ehe auseinanderzubrechen. Mittlerweile waren sie seit vielen Jahren geschieden. Ben Harris lebte nur für seinen Job. Manchmal, wenn er zu tief ins Glas geschaut hatte, behauptete er, er sei nicht mit Muttermilch, sondern mit Tinte gestillt worden. Er war zäh, hatte keine Freunde– lediglich Kollegen und mögliche Rivalen. Ein einziges Motto bestimmte sein Leben: Kehre dem Feind niemals den Rücken zu. J. Hamilton würde er ihn jedoch getrost zuwenden können.

 Sie war bereits seit einem Monat in der Redaktion, als er Davis anwies, ihr ein paar kleinere Reportagen zu übertragen. Er hatte beobachtet, daß sie Davis' Annäherungsversuche abgewimmelt hatte, ohne sich ihn zum Feind zu machen. Überhaupt verhielt sie sich allen Kollegen gegenüber recht zurückhaltend. Zu mehr als einem gemeinsamen Drink nach der Arbeit hatte es noch niemand bei ihr gebracht. Wohl oder übel mußte er sie dafür achten.

 Alles, was sie in der Folgezeit zu Papier brachte, wurde von Harris' Stellvertreter gnadenlos niedergemacht. Das meiste landete im Reißwolf, ohne daß es je in den Druck gegangen war. Ben wartete darauf, daß sie sich beklagen würde. Die meisten anderen hätten sich schon längst beschwert, zwar nicht unbedingt bei ihm– er gab sich mit solchen Trivialitäten nicht ab–, aber er hätte davon gehört. Er war über alles informiert, was im Büro vor sich ging.

 J. Hamilton jedoch– er vermied es, sie beim Vornamen zu nennen– nahm sich ihre nächste Aufgabe vor und sagte nichts. Allmählich begann er, ihre Qualitäten zu schätzen: sie war ruhig, engagiert und anpassungsfähig. Eines Morgens verlangte er nach ihrem neuesten Artikel. Sie hatte über eine Protestaktion berichtet, die sich gegen einen gefährlichen Straßenabschnitt in der Nähe einer Schule richtete. Es handelte sich um einen kurzen Beitrag, für den irgendwo im hinteren Teil der Zeitung ein Platz reserviert war und der nicht einmal ein Bild wert war. Nichts als ein paar aufgebrachte Eltern, die mit Plakaten herummarschierten. Routine, langweiliger Stoff… Er las den Artikel. Danach rief er seinen Stellvertreter, dessen Job es war, Julias Arbeiten zu verreißen, zu sich und wies ihn an: »Das hier ist gut. Pfusch nicht daran herum. Aber kein Wort davon, daß ich etwas gesagt habe.«

 Er beobachtete ihren Erfolg. Kontinuierlich und unaufhaltbar ging es aufwärts mit ihr. Sie hatte die harte Anfangszeit mit Würde und Ausdauer hinter sich gebracht. Die übrigen Mitarbeiter mochten sie und begannen, sie als Kollegin zu akzeptieren. Die hämischen Witze und die Wetten, wer sie wohl als erster ins Bett bekäme, hatten aufgehört. Unbemerkt, stellte Harris fest, war sie eine von ihnen geworden. Sie ging auf Reportage– nun häufig in Begleitung eines Fotografen–, gab nach der Arbeit ihre Runde in der Kneipe aus und bat niemanden um einen Gefallen, nur weil sie eine Frau war.

 Eines Tages bat er sie in sein Büro. Sie hatte sich verändert, war nun viel reifer und selbstsicherer. Sie nannte ihn Ben, seit er sie einmal angeherrscht hatte: »Lassen Sie doch dieses ewige Mr. Harris, um Gottes willen. Das geht mir auf die Nerven!«

 »Wie kommen Sie voran, J.?« erkundigte er sich.

 Er hatte nie ein Lächeln übrig, bemerkte Julia. Selbst wenn er jemandem ein Kompliment machte, verzog er dabei das Gesicht, als hätte er in eine Zitrone gebissen. »Gut, denke ich. Ich habe in letzter Zeit viel zu tun gehabt. Hoffentlich sind Sie zufrieden mit mir.«

 »Ich würde Sie es wissen lassen, wenn nicht«, entgegnete er und legte seine schwere Brille auf dem Tisch ab. »Ich hatte nicht geglaubt, daß Sie es schaffen würden.«

 »Ich weiß«, antwortete Julia leise. »Um so entschlossener war ich, Ihnen das Gegenteil zu beweisen.« Er sah flüchtig zu ihr auf und sagte widerstrebend: »Sie machen Ihre Sache gut. Überstürzen Sie nur nichts, das ist alles.«

 Julia lächelte. »Keine Sorge, das würden Sie sowieso nicht zulassen.«

 »Völlig richtig«, stimmte er zu. »Und jetzt muß ich weiterarbeiten, auch wenn Sie nichts zu tun haben.«

 Julia war seit neun Monaten in der Redaktion, als William Western seine Bombe platzen ließ. Eine sensationelle Story hatte sich gerade aufgetan. Die mißbrauchten und verstümmelten Körper zweier fünfjähriger Zwillingsmädchen waren in einem Waldstück unweit von einem walisischen Dorf gefunden worden.

 Es sah ganz danach aus, als handelte es sich um zwei der grauenhaftesten Sexmorde seit der Moors-Verbrechen vor dreißig Jahren.

 Als Ben Harris die Direktive von oben erhielt, traute er seinen Augen kaum: Ich möchte, daß Julia Hamilton die Sache übernimmt. Sie soll zeigen, was in ihr steckt. Western. Ben schleuderte die Notiz auf seinen Schreibtisch und stieß einen Fluch aus. Ihm war es egal, ob ihn jemand hörte. Eine unerfahrene junge Frau auf einen ungeheuerlichen Mordfall wie diesen anzusetzen– Western mußte den Verstand verloren haben.

 Er riß seine Bürotür auf und rief in das Tollhaus, das sich Nachrichtenredaktion nannte: »J. Hamilton soll sofort zu mir kommen!« Dann verschwand er wieder in seinem Büro und schlug die Tür hinter sich zu. Davis, der Julia in der Zwischenzeit ein guter Freund geworden war, hob die Augenbrauen und schnitt eine Grimasse. »Der schreit sich direkt die Kehle nach dir aus. Laß dir von ihm nichts gefallen, Julia– nur so hast du eine Chance. Wenn er dich feuert, legen wir alle die Arbeit nieder.«

 »Den Teufel werdet ihr tun.« Sie brachte ein schwaches Lächeln zustande. »Ich weiß wirklich nicht, was ihn so verärgert haben könnte…«

 Als sie Harris' Büro betrat, sah er auf und starrte sie an. »Das hier habe ich gerade von oben bekommen«, ließ er verlauten. »Sie können es lesen, aber zusagen werden Sie, verdammt noch mal, nicht.«

 Julia überflog das Geschriebene hastig.

 Leise verkündete sie: »Ich muß die Sache annehmen. Mir bleibt keine andere Wahl.«

 »Setzen Sie sich einen Moment«, verlangte Ben. »Hören Sie mir bitte zu. Sie leisten gute Arbeit. Ich bin zufrieden mit Ihnen, Ihre Artikel gefallen mir, und das will wirklich etwas heißen. Aber dies hier ist nichts für Sie, die größte Mordstory seit Jahrzehnten– und sicher eine der schlimmsten. Die Mädchen sind gequält und vergewaltigt worden. Wer immer dafür verantwortlich ist, hat sie verstümmelt, als sie noch gelebt haben. Ich würde diese Geschichte unter keinen Umständen einer Frau übertragen. Und außerdem haben Sie noch nie über einen Mord berichtet, nicht wahr? Es geht hier nicht einfach um eine reißerische Sensationsstory, um gebrochene Eltern, die schockierte Öffentlichkeit und all diesen Unsinn– nein, wir haben es mit Untersuchungen, Verhören, Autopsien zu tun. Das ist kein Job für Sie. Wenn Sie sich nur einen Fehler erlauben, sind Sie erledigt. Ich kenne Westerns Regeln.«

 »Wenn ich den Job ablehne, bin ich erledigt«, widersprach Julia. »Deswegen hat er mich ausgewählt. Er will sehen, wozu ich fähig bin. Ich muß es versuchen, Ben, sonst kann ich gleich meine Kündigung einreichen.«

 Er betrachtete sie eingehend. Erst jetzt bemerkte er, wie blaß sie war, wie erschrocken über die Aufgabe, die ihr bevorstand. Aber sie hatte recht. Western würde sie abschreiben, wenn sie ablehnte.

 »Wissen Sie, vielleicht wäre eine Kündigung noch das geringere Übel«, meinte er langsam. »Ich habe erlebt, wie selbst hartgesottene Männer über Geschichten wie dieser zusammengebrochen sind. Lassen Sie sich auf keinen Fall darauf ein. Zeigen Sie dem alten Herrn die Zähne. Meine Unterstützung haben Sie.«

 »Ich weiß«, entgegnete sie. »Aber darum geht es nicht. Wenn ich jetzt weglaufe, bescheinige ich mir meine eigene Unfähigkeit. Ich übernehme den Job, Ben, und zeige Western, was in mir steckt. Unterstützen Sie mich immer noch?«

 Er erhob sich von seinem Stuhl. »Ich stehe hinter Ihnen, J. Hamilton. Aber nur, solange Sie nichts verpfuschen.«

 »Danke«, erwiderte sie. »Ich werde mich bemühen.«

 Der Doppelmord erregte landesweite Aufmerksamkeit. Die Sensationsblätter warteten mit einer blutigen Schlagzeile nach der anderen auf. Die seriösen Zeitschriften berichteten betont sachlich und zurückhaltend. Insbesondere der Sunday Herald wurde von allen Seiten für seine präzise, unsentimentale Berichterstattung gelobt. Die Artikel von J. Hamilton boten eine brillante Analyse des Alptraums, der eine Familie und die Bewohner des kleinen Dorfes in Wales befallen hatte. Das Ganze hatte nichts mit Sensationsmache zu tun. Die Berichte waren in klarem Stil verfaßt und zeigten persönliche wie auch soziale Hintergründe auf, die zu dem ungeheuerlichen Verbrechen geführt hatten.

 Niemand nahm auch nur an, daß sie von einer Frau geschrieben worden waren.

 Nachdem die Polizei den Täter gefaßt hatte, wurde Julia nach London zurückgerufen. Ein Einheimischer, verheiratet und Vater von Kindern, wurde des Doppelmordes bezichtigt. Er hatte direkt neben der Familie der toten Mädchen gewohnt.

 Am Tag nach ihrer Rückkehr wurde Julia von ihren Kollegen gefeiert und geehrt. Davis strahlte übers ganze Gesicht und küßte sie auf beide Wangen. Western sandte ihr ein persönliches Schreiben, in dem er ihr seine Anerkennung aussprach. Am Abend wurde sie in die Kneipe ausgeführt, wo Ben Harris an sie herantrat.

 »Es ist an der Zeit, daß ich Sie zu einem Drink einlade«, begann er. »Sie haben sich ihn verdient. Kommen Sie, setzen wir uns.« Er zeigte sich selten von seiner geselligen Seite. Normalerweise hielt er sich abseits, war einsilbig und verschlossen. Keiner der anderen Kollegen setzte sich zu ihnen.

 »Sie sehen ziemlich mitgenommen aus«, bemerkte er. »Sie sollten ein paar Tage Urlaub nehmen.«

 »Ich arbeite lieber«, antwortete Julia. »Wenn ich etwas zu tun habe, werde ich besser damit fertig.«

 »Ich habe Sie gewarnt«, sagte er vorwurfsvoll. »Aber Sie wollten ja nicht hören. Der Fall hat an Ihnen gezehrt, man sieht es Ihnen förmlich an. Trinken Sie Ihr Glas aus und lassen Sie mich Ihnen noch etwas bestellen. Ich bin nicht oft so spendabel, also nutzen Sie die Gelegenheit.« Ein Lächeln– ebenfalls selten zu beobachten– hellte sein Gesicht auf. Er strich sein dichtes, mit grauen Strähnen durchzogenes Haar zurück und verkündete: »Sie waren großartig. Ich konnte es kaum glauben. Und jeder neue Artikel war noch besser als der vorherige.«

 »Danke.« Sie erwiderte sein Lächeln. »So viele Komplimente auf einmal bin ich von Ihnen gar nicht gewöhnt. Danke, Ben.«

 »Entschuldigen Sie, wenn ich hier einfach so eindringe…« Ben sah ungehalten auf. Ein junger Mann stand an ihrem Tisch. »Ich wollte Ihnen nur sagen, wie sehr mich Ihre Berichterstattung über die Rhys-Morde beeindruckt hat. Beim Lesen hätte ich nie gedacht, daß eine Frau die Verfasserin sein könnte. Mein Name ist übrigens Felix Sutton.« Er streckte Julia seine große Hand entgegen. »Ich arbeite im Politikressort. Hoffentlich störe ich Ihre Party nicht. Aber ich mußte einfach loswerden, wie großartig ich Ihre Artikel fand.«

 Sein Lächeln wirkte freundlich und selbstbewußt zugleich. »Haben Sie etwas dagegen, wenn ich mich setze?«

 »Natürlich nicht«, antwortete Julia. Ben Harris rückte seinen Stuhl zurück. Sie beobachtete, wie er dem Eindringling einen feindseligen Blick zuwarf und mürrisch sein Gesicht verzog. »Sie entschuldigen mich«, sagte er und stand auf.

 Felix schlug vor, in einem italienischen Restaurant am Covent Garden essen zu gehen. Er widersprach nicht, als Julia darauf bestand, ihren Anteil selbst zu bezahlen. Während sie ihm gegenübersaß, wurde ihr bewußt, wie attraktiv er war. Er sah nicht im üblichen Sinne gut aus, sondern hatte eher etwas von einem Boxer– mit seiner krummen Nase und dem muskulösen Körper. Sie vermutete, daß er jünger war als sie. Aber im Moment schien dies keine Rolle zu spielen.

 Bevor sie bestellten, fragte Felix: »Wollen Sie über den Fall sprechen? Oder haben Sie für heute genug von blutigen Schauergeschichten?«

 Julia schüttelte sich. »Mehr als genug. Das Ganze war ein absoluter Alptraum. Ich konnte mir keinerlei Gefühle erlauben, sonst hätte ich diese Interviews oder die gerichtlichen Untersuchungen nicht durchgestanden. Allein der Wunsch, den Täter gefaßt zu sehen, hat mich bei der Stange gehalten. Jetzt hoffe ich, daß ich die Sache allmählich vergessen kann. Ich muß es zumindest versuchen. Ich habe keine Nacht mehr durchgeschlafen, seit ich in das Dorf gefahren bin«, gab sie zu.

 »Das überrascht mich nicht. Lassen Sie uns eine Flasche Wein bestellen– um auf andere Gedanken zu kommen. Dem Gerede im Büro nach sind Sie der neue Star der Redaktion. Man feiert Sie und überhäuft Sie mit Komplimenten, aber manch einem wird das gar nicht schmecken. Ben Harris, zum Beispiel.«

 »Aber ich bin doch gerade erst am Anfang«, widersprach Julia. »Nie im Leben könnte ich ihm seine Position streitig machen.«

 »Er sieht das bestimmt anders«, versetzte Felix. »Ich wette, er hat sich mit den Ellbogen nach oben gekämpft. Warum sollten Sie es ihm also nicht gleichtun– vor allem, wenn Sie den alten Herrn hinter sich haben? Hat er Sie schon einmal zu sich nach Hause eingeladen?«

 »Einmal, noch bevor ich die Stelle erhalten hatte. Er wollte mich in Augenschein nehmen. Meine Artikel in der Yorkshire Post sind ihm aufgefallen.«

 »So scheint die Sache immer zu laufen. Aber nur, wenn er jemanden persönlich auserwählt hat. Wenn ich nur auch einmal die Chance bekäme, ihn zu treffen.«

 »Was nicht ist, kann ja noch werden«, entgegnete sie vorsichtig. Sie hatte nicht vor, mit ihm über William Western zu diskutieren. Glücklicherweise ließ Felix das Thema fallen. Er sprach über sich selbst– ohne sich groß zu loben, aber auch nicht gerade bescheiden. Er war direkt von der Universität zu der Zeitung gekommen. Er hatte Neue Geschichte und Politik studiert und konnte ein mit Auszeichnung bestandenes Examen vorweisen. In seiner Freizeit hatte er sich mit Amateurboxen beschäftigt. Lächelnd wies er auf seine Nase und berichtete, daß er bis ins Halbfinale bei den englischen Meisterschaften vorgedrungen war, daß er es aber trotzdem bei einem Hobby hatte belassen wollen. An den Wochenenden trainierte er in einem Sportclub, um sich auch weiterhin fit zu halten. »Mein Ziel ist es«, verkündete er, nachdem sie bei der zweiten Flasche Wein angelangt waren, »an die Spitze zu kommen. Eines Tages werde ich im Büro des alten Warburton sitzen.« Clive Warburton war der Chefkorrespondent in Sachen Politik und eine äußerst einflußreiche Persönlichkeit in den Westminster-Kreisen.

 »Sie sind ganz schön ehrgeizig«, bemerkte Julia. »Aber Sie haben ja noch viel Zeit.«

 »O nein, Lady. Da irren Sie sich gewaltig.« Das fröhliche Lächeln war von seinem Gesicht verschwunden und hatte einer ernsten, entschlossenen Miene Platz gemacht. »Diejenigen, die meinen, alle Zeit der Welt zu haben, schaffen es nie nach oben. Ich bin ein typischer Vertreter der jungen Generation, die es eilig hat. Ich will alles, und zwar nicht morgen, sondern am liebsten gestern.« Unvermutet brach er in Gelächter aus. »Wie Sie sehen, bin ich ganz und gar karriereversessen. Um das Thema zu wechseln– Sie haben wunderschönes Haar. Ist die Farbe echt?«

 »Natürlich ist sie das«, entrüstete sich Julia. Er lächelte sie zweideutig an. »Mir bleibt wohl nichts anderes übrig, als mich auf ihr Wort zu verlassen…?«

 »So ist es«, bestätigte Julia fest. »Es ist schon spät, und ich bin völlig erledigt. Am besten lassen wir uns die Rechnung geben.« Sie bezahlte ihren Anteil, was er ohne Widerspruch hinnahm. »Das war ein schöner Abend. Ich hoffe, bei Gelegenheit wiederholen wir ihn einmal.«

 Sie standen vor dem Restaurant, und er blickte erwartungsvoll auf sie herab. Julia hatte eine Beziehung beendet, als sie Yorkshire verlassen hatte. Seitdem hatte es keinen Mann mehr in ihrem Leben gegeben. »Warum nicht? Gerne.«

 »Können Sie mich nach Islington mitnehmen?«

 »Ja, natürlich.« Er zwängte sich in Julias kleines Auto. Er war viel zu groß und zu ausladend, um es sich auf dem Vordersitz bequem machen zu können.

 »Mein Wagen hat den Geist aufgegeben«, erklärte er. »Ich hatte auf der A10 eine kleine Auseinandersetzung mit einem Lastwagenfahrer. Leider hat der Lastwagen gewonnen. Hier ist es schon, Nummer achtundzwanzig. Kommen Sie auf einen Drink mit herein?«

 »Heute nicht«, wehrte Julia ab. »Ich bin zu müde. Ich hoffe nur, daß ich einschlafen kann.«

 »Das würden Sie bestimmt, wenn Sie mit mir kämen«, sagte er kühl.

 »Sie sind ziemlich überzeugt von sich, nicht wahr?« Sie war auf einmal ärgerlich. Ärgerlich auch über sich selbst, weil er sie beinahe in Versuchung geführt hätte.

 Er lächelte, beugte sich zu ihr herüber und küßte sie leicht auf die Wange.

 »War nur ein Versuch«, meinte er. »Hoffentlich sagen Sie das nächste Mal ja. Bis bald, Julia.« Er stieg aus, lief die Stufen zu seinem Haus hinauf und öffnete die Tür. Er sah sich nicht noch einmal nach ihr um, als sie davonfuhr.

 Diese erste Begegnung war nun fünf Jahre her. Felix' Prophezeiung hatte sich erfüllt. Julia war kometenhaft am Fleet-Street-Firmament aufgestiegen, besaß eine eigene Kolumne und hatte ein äußerst erfolgreiches Buch über die Rhys-Morde geschrieben. Außerdem waren sie und Felix in eine gemeinsame Wohnung gezogen.

 Felix hatte übers Wochenende in ein kleines Hotel am Fluß Avon fahren wollen. Er angelte gerne und hatte ihre Einwände mit dem Versprechen beiseite gewischt, daß er sie in die Kunst des Fischens einweisen würde. »Es ist ein nettes Plätzchen– nichts Außergewöhnliches, aber man kann Angeln und Boote mieten.« Julia hatte sich auf das Wochenende gefreut. In London war es stickig heiß, und sie war gerade von einer anstrengenden Reise aus den Midlands zurückgekommen, wo sie Recherchen über einen prominenten Unternehmer angestellt hatte, der sich angesichts einer drohenden Verhaftung wegen Betrugs umgebracht hatte. Seine Firma stand unter Konkursverwaltung. Er hatte eines Morgens sein Haus verlassen und sich mit einem Gewehr den halben Kopf weggeschossen. Julia hatte gehofft, daß ihr ein paar gemütliche Tage mit Felix helfen würden, nicht dauernd an die Frau und an die Kinder des Unternehmers denken zu müssen.

 Aber am Donnerstagnachmittag hatte sie den Anruf erhalten. Westerns persönliche Sekretärin war am Apparat. Die gleiche weiche Stimme, mit der Julia inzwischen bestens vertraut war.

 »Lord und Lady Western würden sich freuen, wenn Sie am Samstag zum Abendessen kämen und über Nacht ihr Gast blieben.«

 »Diesen Samstag?«

 »Es ist sehr kurzfristig, aber Sie haben sicher Verständnis.«

 Seit der nervenaufreibenden ersten Einladung hatte Julia an verschiedenen weiteren Abendgesellschaften in Westerns Haus teilgenommen. Der Ablauf war immer gleich: Man versammelte sich zum Essen, eine vornehme Schar von Politikern, Diplomaten– Menschen, die Western nützlich erschienen oder die ihrerseits aus Western einen Nutzen ziehen wollten. Dann blieb man bis zum anderen Morgen und verabschiedete sich sofort nach dem Frühstück. Western sprach scherzhaft von dem Eß- und Schlaf-Arrangement, womit er sich über das königliche Protokoll auf Windsor Castle lustig machte.

 »Ich habe aber bereits etwas vor«, beschwerte sich Julia.

 »Lord und Lady Western rechnen fest mit Ihnen«, so die Stimme. »Sie können Ihre Pläne bestimmt noch ändern. Wann können Sie mir Bescheid geben?«

 Dies war keine Einladung, es war ein Befehl. Die Stimme machte das unmißverständlich deutlich.

 »In Ordnung, ich sage meine Verabredung ab«, gab Julia nach. Um ihren Mißmut wenigstens andeutungsweise zum Ausdruck zu bringen, fügte sie hinzu: »Aber Sie haben recht. Der Termin ist wirklich sehr kurzfristig. Ich nehme an, ein anderer Gast ist wohl noch abgesprungen.«

 »Nicht, daß ich wüßte. Kommen Sie bitte um halb sieben, schwarze Abendgarderobe wie üblich. Ich informiere Lady Western.«

 Julia wählte Felix' Nummer. Er hatte es inzwischen zu Clive Warburtons persönlichem ›Mädchen für alles‹ gebracht und mußte für die verschiedensten Dinge herhalten. Aber immerhin war es ein Anfang, und Felix verstand es, sich unentbehrlich zu machen.

 »Darling«, sagte Julia, »ich muß unser Wochenende leider absagen. Der alte Herr hat mich am Samstag zu einer seiner Dinnergesellschaften eingeladen. Es tut mir so leid, aber ich muß hingehen.«

 »Natürlich mußt du«, erwiderte Felix. »Vielleicht springt etwas für dich heraus.«

 »Ich hatte mich schon so auf die Tage mit dir gefreut«, beharrte Julia. »Und ich habe wirklich versucht, die Einladung abzulehnen– leider vergebens.«

 »Mach dir keine Gedanken«, entgegnete er fröhlich. »Wir holen es ein anderes Mal nach. Warburton möchte, daß ich heute abend zu der nächtlichen Debatte gehe. Ich komme also nicht nach Hause. Er selbst nimmt an einem Essen teil, der Glückliche. Bis später.«

 Julia legte den Hörer auf. Es machte Felix nichts aus, daß sie nicht mit ihm verreisen konnte. Eigentlich sollte sie froh darüber sein, daß er weder eifersüchtig noch besitzergreifend war.

 Er nahm das Leben, wie es kam. Sein Privatleben, korrigierte sie sich selbst. Bei seiner Karriere überließ er nichts dem Zufall. Er schien zu erwarten, daß sie ähnlich fühlte und dachte wie er. Sie hatten Spaß miteinander, hatten gemeinsame Freunde, obgleich die meisten eher in Felix' Alter waren und seine Interessen teilten. Aber er war ein wunderbarer Begleiter für alle wichtigen Anlässe. Wenn er wollte, konnte er sehr charmant und höflich sein. Man fangt Fliegen besser mit Honig als mit Essig, zitierte er gerne. Sie führten eine offene Beziehung und waren beide zufrieden damit. Sie hätte sich nur gewünscht, daß er nicht ganz so gelassen auf den Wegfall des gemeinsamen Wochenendes reagiert hätte.

 Die Wohnung, die sie sich teilten, lag ein gutes Stück entfernt von Julias erster Londoner Behausung– einem Kellerloch in Pimlico– und von Felix' schäbiger, chaotischer Unterkunft in Islington. Es handelte sich um eine elegante, völlig neu modernisierte Wohneinheit am Chelsea Square, die Julia gekauft hatte. Auch die Möbel und die zeitgenössischen Gemälde, die sie aus verschiedenen Galerien zusammengetragen hatte, gehörten ihr. Felix hatte für das Geschmiere, wie er die Bilder abfällig bezeichnete, wenig übrig. Auch zu der Einrichtung hatte er nichts weiter beigesteuert als eine hochwertige Stereoanlage, die beinahe so viel gekostet hatte wie Julias Bilder. Julia war der Star und verfügte über ein entsprechendes Gehalt.

 Felix kümmerte das Ungleichgewicht nicht. Es störte ihn nicht, daß Julia für Dreiviertel ihres Lebensunterhaltes alleine aufkam. Er wurde immer noch relativ schlecht bezahlt, hatte aber gute Aussichten für die Zukunft. Er hatte sich an Clive Warburton herangekämpft. Sein Durchbruch würde kommen. Und dann, so hatte er verkündet, würde er alle Rechnungen übernehmen und Julia dazu. Danach war er in unbeschwertes Gelächter ausgebrochen. Manchmal kam er ihr wie ein großer, sorgloser Junge vor, der noch daran glaubte, daß die Welt nur auf ihn gewartet hatte. Aber er stellte keinerlei Forderungen an sie. Er lebte sein Leben und erwartete von ihr, daß sie sich um ihres kümmerte.

 Sie kam ins Wohnzimmer und stellte ihren Koffer ab, in dem sie alles für die Übernachtung zusammengepackt hatte. Der Koffer war aus dunkelblauem Leder; auf einer Seite waren ihre Initialen eingraviert.

 »Ich mach' mich jetzt besser auf den Weg«, sagte sie. »Hoffentlich ist der Verkehr nicht allzu schlimm.« Er war nach Hause gekommen, als sie noch unter der Dusche gestanden hatte. Er hatte ihr eine Begrüßung zugerufen und sich dann vor dem Fernseher niedergelassen, um das Fußballspiel England gegen Deutschland zu verfolgen. Er war ein fanatischer Sportfan; Fußball und sein Training gingen ihm über alles.

 Sie mochte zwar mit ihm zusammenleben, aber sie würde ihn nie besitzen. Das hatte er von Anfang an klargestellt. Im Büro hatten sie ihn allerdings als ihr Spielzeug bezeichnet. Julia hatte davon gehört und sich sehr darüber geärgert. Felix aber hatte mit den Schultern gezuckt und gleichmütig konstatiert: »Sie sind neidisch, weil ich schneller war als sie. Mich läßt es völlig kalt, was die Leute reden.« Und so war es auch.

 Er sah vom Bildschirm auf und erhob sich aus seinem Sessel. »Komm und gib mir einen Kuß, meine Schöne. Wir haben gerade den Ausgleich erzielt.«

 Er küßte sie immer sehr intensiv und setzte geschickt seine Zunge ein. Sobald er sie nur berührte, liefen ihr wohlige Schauer den Rücken hinunter. Er war sich seiner Wirkung wohl bewußt und verließ sich auf sie. »Ich muß meinen Megastar doch bei Laune halten«, neckte er sie gern und zog sie lachend aufs Bett.

 Er war ein wunderbarer Liebhaber, allerdings auf seine eigene Art. Er hatte ihr noch nie gesagt, daß er sie liebte– nicht einmal in ihren intimsten Momenten.

 »Ich frage mich, was der alte Fuchs diesmal im Schilde führt«, überlegte Felix und gab sie aus seiner Umarmung frei. »Ich wünschte, du hättest noch ein kleines Plätzchen auf deiner Karriereleiter für mich frei. Du wirst doch ein gutes Wort für mich einlegen, nicht wahr, Liebling?« Er sagte dies jedesmal, halb im Ernst, ohne jedoch tatsächlich etwas zu erwarten. Sie hatte noch nie ihre Beziehungen für ihn spielen lassen und würde es auch in Zukunft nicht tun. Er hatte seine Prinzipien, was ihre Partnerschaft betraf, und sie legte Wert auf Integrität im Beruf.

 »Ich komme Sonntag mittag zurück. Wirst du hier sein?«

 »Weiß ich noch nicht. Vielleicht bin ich in der Halle und spiele eine Partie Squash. Ich wünsche dir viel Spaß, Liebling. Wir gehen ein anderes Mal fischen. Bis Sonntag dann.« Als Julia die Tür hinter sich schloß, hörte sie, wie er vor Enttäuschung aufschrie. Die Deutschen mußten ein weiteres Tor geschossen haben.

 Den gebrauchten Renault besaß sie schon seit langem nicht mehr. Sie fuhr jetzt einen eleganten BMW. Im Fond des Wagens hing in einer Schonhülle ihr Abendkleid, das sie bei Bruce Oldfield gekauft hatte. Sie hatte es in jungen Jahren zu etwas gebracht und scheute sich nicht, ihren Erfolg auch zu zeigen. Das Erscheinungsbild war wichtig– eine Tatsache, die sie früh gelernt hatte.

 Ein attraktives Äußeres und ein entsprechendes Auftreten zählten oft mehr als alles andere; Erfolg beruhte nicht einfach nur auf Talent. Julia wußte, daß sie sich sehen lassen konnte, und war Lady Westerns Ratschlag gefolgt, den diese ihr bei der zweiten Einladung gegeben hatte: »Geben Sie ruhig etwas Geld für sich aus. Ziehen Sie sich gut an und haben Sie keine Angst aufzufallen. Man darf nicht zu zurückhaltend sein, Julia. Ich weiß noch, wie Sie zum ersten Mal hier gewesen sind. Sie Arme, Sie haben ausgesehen wie ein verschrecktes Schulmädchen, das seinen ersten Tag in der neuen Klasse verbringt…« Sie lächelte verständnisvoll. »Aber jetzt sind Sie jemand– eine Persönlichkeit, die man kennt. Machen Sie das Beste daraus. Ich würde Ihnen gerne behilflich sein, wenn es Ihnen recht ist. Mit Kleidung kenne ich mich aus. Sagen Sie nur William nichts davon. Er behauptet sonst noch, daß ich zu dominant sei.«

 Sie hatte Julia in verschiedene Boutiquen eingeführt und dezent einige Vorschläge gemacht. Es war nicht zu übersehen, mit wieviel Freude sie bei der Sache war. Nicht einen Augenblick hatte Julia das Gefühl, herablassend behandelt zu werden. Einmal hatte Lady Western sich nach ihr umgedreht und mit strahlenden blauen Augen verkündet: »Sie können sich nicht vorstellen, was für einen Spaß mir das macht. Wir haben ja keine Tochter.«

 Taktvoll wie sie war, hatte sie sich schließlich zurückgezogen, um Julia die Wahl nach ihrem eigenen Geschmack zu überlassen.

 Der Weg nach Hampshire war Julia mittlerweile bestens vertraut. Sie verließ die Autobahn und fuhr durch die abgelegene ländliche Gegend. Vor der Zufahrt zu dem Anwesen verlangsamte sie ihr Tempo, bremste wegen der Straßenschwellen und kam schließlich in dem Halbkreis vor dem Haus zum Stehen. Seit ihrem letzten Besuch war offensichtlich ein neuer Butler eingestellt worden. Western war ein strenger Arbeitgeber, der nicht lange fackelte. Das Personal in seinem Haushalt wechselte ebenso häufig wie in seinem Unternehmen. Oder besser gesagt in seinen Unternehmen. Er leitete eine Hotelkette der Mittelklasse, eine Investmentbank in London und war an Bergbaugesellschaften in Brasilien und West-Afrika beteiligt. Außerdem besaß er drei kommerzielle Radiosender und einen Midlands-Fernsehkanal.

 Julias Koffer und ihr Kleid wurden von einem Dienstmädchen nach oben auf ihr Zimmer gebracht. Der Butler, ein Philippiner, teilte ihr mit, daß Lord Western sie in seinem Arbeitszimmer erwartete. Zu Julias Enttäuschung war Lady Western nirgendwo zu sehen. Mit Western verband sie das Geschäft, die Karriere. Rein menschlich war dieser ein Eisberg, Evelyn dagegen betrachtete sie als Freundin.

 William Western war in eine Lektüre vertieft, als sie eintrat. Er sah auf, lächelte flüchtig und befahl dem Butler: »Whisky und Soda für mich, einen Wodka mit Eis für Miss Hamilton. Hallo, Julia. Hatten Sie eine angenehme Fahrt? Ich habe Ihren schnittigen Flitzer vorfahren sehen, die Kieselsteine sind ja nur so gespritzt. Setzten Sie sich– dort drüben, bitte. Wie geht es Ihnen? Sie sehen gut aus.« Sie hatte sich mittlerweile daran gewöhnt. An die Fragen, auf die keine Antwort erwartet wurde. Sie setzte sich ihm gegenüber. Er wies seine Gäste sogar an, wo sie sitzen sollten. »Wie ich höre, hatten Sie noch eine andere Verabredung?« erkundigte er sich.

 »Ja«, erwiderte sie. Die freundliche Sekretärin hatte es natürlich nicht für sich behalten können…

 »Ich bin froh, daß sie trotzdem kommen konnten. Ich hätte da nämlich etwas für Sie. Wird Ihnen bestimmt gefallen. Wo bleibt dieser Idiot mit unseren Drinks? Er ist schon seit einer Woche bei uns. Allmählich müßte er sich eigentlich hier auskennen. Was haben Sie wegen mir abgesagt? Einen kleinen Wochenendtrip mit Sutton?«

 Sie versuchte, sich nichts anmerken zu lassen, konnte ihren Zorn aber dennoch nicht ganz verbergen, was ihn um so mehr zu amüsieren schien.

 »So ist es. Wir hatten vor, am Avon angeln zu gehen. Felix wollte es mir beibringen.«

 »Ist auch das einzige, was er Ihnen beibringen könnte«, brummte Western. »Der Mann ist ein Parasit. Verschwenden Sie nicht allzuviel Zeit mit ihm. Ah, endlich!« Er warf dem Butler einen durchdringenden Blick zu. Der Mann blinzelte nervös und reichte die Drinks. »Der Dame zuerst«, fuhr Western ihn an. »Großer Gott…« Er behandelte den Butler, als sei dieser ein Teil des Mobiliars. »Und das bei den Referenzen– hat sie wohl selbst geschrieben.«

 Julia schämte sich für Westerns grobes Benehmen und bedankte sich besonders höflich, als sie ihr Glas entgegennahm.

 »Wenn ich eines nicht vertragen kann, dann ist es Dummheit«, erregte sich Western. »So etwas macht mich wahnsinnig.«

 »Wenn Sie ihn nicht so einschüchterten, würden Sie vielleicht merken, daß er gar nicht so dumm ist.«

 Er sah sie scharf an. »Sieh an, Sie ergreifen Partei für die Verlierer. Evelyn ist genauso. Sie muß ja auch nicht die Gehälter bezahlen. Und kritisieren Sie mich nicht, ich lasse mir das nicht bieten. Jetzt will ich Ihnen aber erzählen, wer zum Essen kommt.« Er hielt für einen Augenblick inne. Gelegentlich setzte er sich gerne ein wenig in Szene. Geduldig wartete Julia ab. Er war bullig und ein Tyrann. Als Mensch gefiel er ihr ganz und gar nicht. Aber sein scharfsinniger Geist, seine energische Kompetenz faszinierten sie. Ihn umgab eine Aura, der sie sich nur schwer entziehen konnte.

 Er nahm einen großen Schluck Whisky.

 »Niemand«, verkündete er schließlich. »Nur Sie, Evelyn und ich. Ein kleines Familientreffen, sozusagen.«

 »Lord Western, ich fühle mich geehrt«, erwiderte Julia leise.

 »Dann schauen Sie nicht so enttäuscht drein. Es wird sich für Sie lohnen. Sie können ein anderes Mal mit Ihrem Freund fischen gehen. Denn möglicherweise erleben Sie heute den wichtigsten Abend Ihres Lebens. Und nun…«, er leerte sein Glas und stand auf, »ist es an der Zeit, sich umzuziehen. Evelyn war mit dem Auto in London. Sie muß jeden Moment hier eintreffen. Wir essen um halb acht. Seien Sie pünktlich.«

 »Ich bin immer pünktlich«, betonte Julia. »Das wissen Sie ganz genau.«

 »Meine Frau leider nicht. Sie ist die Unpünktlichkeit in Person. Sie mag Sie übrigens sehr gern. Findet, daß Sie ein nettes Mädchen sind. Ich halte Sie für clever. Ist viel wichtiger.« Ohne ein weiteres Wort rauschte er aus dem Raum. Julia starrte sprachlos hinter ihm her. Es fiel ihm nie ein, zu warten. Er ging, wann es ihm paßte– auch wenn er damit einer anderen Person mitten im Satz das Wort abschnitt. Er war ein fürchterlicher Egoist, und sie haßte ihn, dachte Julia. Er sollte nur nicht meinen, daß sie jetzt ihren Wodka hinunterstürzen und hinter ihm hereilen würde. Aber immerhin hatte er gesagt, daß dies der wichtigste Abend in ihrem Leben werden könnte. Und sie wußte, daß er es ernst meinte.

 Kapitel 2

 Western schritt im Zimmer auf und ab, wobei er heftig mit einer dicken Zigarre gestikulierte, wie um seinen Worten mehr Gewicht zu verleihen.

 Das Essen war in leicht gezwungener Atmosphäre verlaufen. Und Julia spürte, daß die Anspannung weiter zunahm. Schuld daran war nicht nur Western mit seiner dramatischen Art. Seine Frau, obgleich charmant und freundlich wie immer, wirkte unruhig. Besorgt. Julia wußte nicht recht, was sie davon halten sollte. Und dann hatten sie sich in das Arbeitszimmer begeben.

 Ohne Umschweife war Western zur Sache gekommen.

 »Wie wäre es, wenn Sie eine neue Rubrik übernehmen würden?« Er beobachtete Julias Miene und bemerkte ungeduldig: »Mein liebes Mädchen– Sie glauben doch um Gottes willen nicht, daß ich Ihnen irgendeine Frauenseite andrehen will?«

 Zögernd erwiderte Julia: »Doch, um ehrlich zu sein…«

 »Reden Sie keinen Unsinn«, unterbrach er sie barsch. »Es geht um eine ganz große Sache, mit einem völlig neuen Ansatz. Eine Serie, die den Titel ›Enthüllungen‹ tragen soll. Das Bekenntnis des Herald zu mehr Ehrlichkeit im öffentlichen Leben. Wachhund der Nation. Aufdeckungs-Journalismus im amerikanischen Stil. Keine Tabus, keine Rücksichtnahmen. Die ›Einblicke‹ der Sunday Times werden daneben wie Klatschgeschichten aus der Pfarrgemeinde wirken.« Er holte tief Luft. »Also, was meinen Sie? Trauen Sie sich die Sache zu?«

 Julia schüttelte unschlüssig den Kopf. Sie sah, daß Evelyn Western sie beobachtete. Die Nervosität war ihr jetzt deutlich anzumerken. Die Führung einer kontroversen Artikelserie…

 »Ich weiß nicht, was ich sagen soll«, meinte Julia schließlich.

 »Das wäre das erste Mal, seit wir uns kennen«, konstatierte Western. »Ich hoffe, Sie wollen nicht nur bescheiden sein. Wenn ich Ihnen den Job nicht zutrauen würde, hätte ich ihn Ihnen nicht angeboten.«

 »Nein«, stimmte Julia zu. »Das hätten Sie sicher nicht. Wäre ich denn wirklich allein zuständig? Müßte ich niemandem Rechenschaft ablegen?«

 »Nur mir«, versicherte er. »Sie wären mir direkt unterstellt und nur mir verantwortlich. Wenn Sie sich in dem Job bewähren, wird vielleicht in ein paar Jahren die erste Chefredakteurin des Heralds aus Ihnen…«

 »Billy, bedräng sie nicht so«, warf seine Frau ein. Sie wandte sich an Julia: »Es ist ein wunderbares Angebot.«

 »Ich weiß«, bestätigte Julia. »Und ich nehme es gern an. Lord Western, mir fehlen wirklich die Worte. Ein einfaches Dankeschön klingt so fehl am Platz… Ich kann mein Glück noch gar nicht fassen.« Sie lachte nervös. »Es ist unglaublich.«

 Western wandte sich seiner Frau zu. Für einen Augenblick länger als gewöhnlich trafen sich ihre Blicke. Dann verlangte er: »Klingel nach diesem Halbtrottel Filipe. Er soll uns Champagner bringen. Wir haben etwas zu feiern.«

 Nachdem der Butler das Gewünschte serviert hatte, erhob Western sein Glas und rief: »Auf die Geburt einer neuen Serie! Auf die ›Enthüllungen‹!«

 »Und auf Sie, Julia«, ergänzte Evelyn Western. Sie stand auf. In ihrem einfach geschnittenen schwarzen Crêpe-Kleid sah sie sehr schlank aus. Ihre zweireihige Perlenkette schimmerte im Schein der Lampe. Außer der Kette hatte sie keinen weiteren Schmuck angelegt. Lediglich an ihrem Ringfinger funkelte ein kleiner Saphir, der von winzigen Diamantsplittern umgeben war. Ein Ring, den Western ihr geschenkt hatte, bevor er seine ersten Millionen verdient hatte. Als sie geheiratet hatten, war er nichts weiter als ein kleiner Buchhalter gewesen. Daher die besondere Bedeutung, die der Ring auch heute noch für Evelyn besaß.

 »Ich weiß, daß du mit Julia noch einiges zu besprechen hast. Damit ihr ungestört seid, gehe ich schon einmal zu Bett. Bleibt aber nicht die ganze Nacht auf, in Ordnung?« Sie betrachtete ihren Ehemann liebevoll, schenkte dann auch Julia ein Lächeln und verließ den Raum. Was diese Frau an William Western finden mochte, hatte sich Julia schon oft gefragt. Aus ihrer Sicht besaß er nicht eine einzige liebenswerte Eigenschaft.

 Und Evelyn war ein so netter Mensch. Julia gab sich geschlagen. Sie würde es nie verstehen.

 Western trank seinen Champagner aus. »Ich mag dieses Zeug eigentlich nicht«, bemerkte er. »Aber ein neues Projekt will begossen sein. Ich wechsle jetzt wieder zu Brandy. Möchten Sie auch einen? Nein? Mir recht, bleiben Sie bei Ihrem Fusel. Aber trinken Sie nicht zuviel– Sie werden einen klaren Kopf brauchen. Ich nehme an, Sie fragen sich, wo Sie beginnen sollen. Einen ersten Plan habe ich bereits für Sie ausgearbeitet. Oder besser gesagt, ich habe eine Zielscheibe ausgesucht. Zielscheibe– das Wort gefallt mir. Daraus müssen wir etwas machen, hört sich gut an…«

 Julia ließ sich mitreißen– fern von jeglichem objektiven Urteilsvermögen. Das Tempo, die Energie des Mannes fesselten sie.

 Zielscheibe. Ja, die Leser würden aufmerksam werden, würden Blut lecken. Western kannte seine Schäfchen…

 Er hielt seinen mit Brandy halbgefüllten Schwenker in beiden Händen, während er sich zu ihr hinüberlehnte. Sie geriet erneut in den Bann seiner Persönlichkeit und verspürte ein Kribbeln, das gar nicht so weit entfernt war von dem sexuellen Hochgefühl, das Felix ihr vermittelte.

 »Ich will, daß Sie sich um Harold King kümmern«, offenbarte er. »Ich will den Kopf dieses Bastards auf einem silbernen Teller. Geld spielt keine Rolle. Engagieren Sie so viele Mitarbeiter, wie Sie wollen. Fahren Sie in der Weltgeschichte umher tun Sie, was immer Sie für nötig halten. Nur liefern Sie mir den Kerl ans Messer.« Er starrte sie an. »Und dann nennen Sie mir Ihren Preis.«

 Julia ging hinauf in ihr Gästezimmer. Es war doppelt so groß wie der Raum, den sie bei ihrem ersten Besuch vor fünf Jahren erhalten hatte, und bot eine fantastische Aussicht auf den See. Auch hier zeigte sich, wie sehr sie inzwischen in Westerns Wertschätzung gestiegen war.

 Die Gedanken in ihrem Kopf überschlugen sich. Harold King. Die umstrittenste Persönlichkeit in der Öffentlichkeit. Ein Genie, ein Billionär, ein brutaler Konkurrent. Eine Machtfigur, die sich im Licht der Scheinwerfer sonnte.

 Um seine Person rankten sich Gerüchte, die er zum Teil selbst in die Welt gesetzt hatte. Über einige davon sprach man nur im Flüsterton. Waffenhandel, Korruption, Devisengeschäfte im tiefsten Osteuropa.

 Und Freunde in einflußreichen Positionen, die ihn beschützten. »Liefern Sie den Kerl ans Messer…«, hatte Western verlangt. »Und dann nennen Sie mir Ihren Preis!«

 Er hatte nicht zuviel versprochen. Dies war der wichtigste Abend in ihrem Leben.

 »Ich kann mir nicht helfen, aber ich habe ein schlechtes Gewissen«, sagte Evelyn Western. »Sie ist immer noch recht unerfahren. Niemand sonst hätte diesen Job übernommen.«

 »Deswegen habe ich sie ja ausgesucht«, meinte Western und kam aus seinem Ankleideraum. Er setzte sich zu seiner Frau auf den Bettrand und nahm ihre Hand.

 »Evie, sie ist klug, ehrgeizig und entschlossen. Und mein Angebot habe ich ernst gemeint. Wenn sie die Sache zu meiner Zufriedenheit erledigt, mache ich sie zur Chefredakteurin des Herald. Außerdem ist sie als Frau recht gut geschützt. So schnell wird sie schon kein Mißtrauen erregen.«

 »Für wie lange?« konterte Evelyn. »Wie lange wird es dauern, bis King merkt, daß sie ihm nachspürt? Und was wird dann aus ihr? Ich wünschte, ich hätte sie nicht noch ermuntert. Sie vertraut mir.«

 Er drückte ihre Hand. Mit einemmal sah er sehr müde aus, beinahe wie erloschen.

 »Du hast das Richtige getan«, versicherte er. »Ich muß King zerstören, bevor er mich zerstört. Und um ihn aufzuhalten, ist mir jedes– wirklich jedes– Mittel recht. Jetzt leg dich hin und nimm eine Schlaftablette. Ich möchte nicht, daß du dir weiter den Kopf zerbrichst. So, hier ist etwas Wasser, und nun schön schlucken…«

 »Felix«, rief Julia und betrat die Wohnung. »Felix?« Ernüchtert stellte sie fest, daß er nicht zu Hause war. Warum konnte er jetzt nicht da sein und die aufregende Neuigkeit mit ihr teilen? Warum mußte er fortgehen und sich seinem dämlichen Squash widmen, wenn er wußte, daß sie um diese Zeit zurückkehren würde?

 »Egoistischer Kerl«, stieß sie enttäuscht hervor. »Ich fahre jetzt nach Hause. Bilde dir nicht ein, daß ich den ganzen Nachmittag hier sitze und auf dich warte. Mal sehen, ob meine Familie mich zum Mittagessen einlädt.«

 Ihre Eltern lebten in Hampton, Surrey. Ihr Vater war im Ruhestand. Julias Bruder hatte den Platz des Vaters in der Gemeinschaftskanzlei übernommen. Er arbeitete sehr erfolgreich und dachte daran, ein Büro in London zu eröffnen.

 Er und seine Frau lebten mit ihren zwei kleinen Kindern ganz in der Nähe der Eltern. Sie alle verband ein enges Verhältnis. Die Großeltern waren gänzlich vernarrt in ihre Enkelkinder. Julia mußte zugeben, daß nur sie sich seit Beginn ihrer Karriere ein wenig aus den Familienbanden gelöst hatte.

 Ihre Mutter nahm den Anruf entgegen. Ihre Stimme klang freudig überrascht, als Julia ankündigte, daß sie auf einen Besuch vorbeischauen würde.

 »Was für eine nette Idee. Ich lasse den Braten langsamer schmoren. Wie lange wird es ungefähr dauern, bis du hier bist? Oh, mach dir keine Gedanken und fahr nur nicht zu schnell. Daddy wird sich so freuen, dich zu sehen.«

 Die Worte waren warm und herzlich. Genau, was Julia jetzt gebrauchen konnte. Und sie würde ihre Eltern für sich haben. Bruder Tom und seine Familie belegten die beiden heute einmal nicht mit Beschlag. So würde sie in Ruhe von ihrem neuen Job berichten können. Die Eltern hielten zwar nicht allzu viel von Journalismus und hätten es lieber gesehen, wenn ihre Tochter eine gute Partie gemacht hätte, aber sie hatten Julia immer unterstützt.

 Mochte Felix ruhig zur Abwechslung in eine leere Wohnung zurückkehren. Sie stieg in ihren Wagen und fuhr los. Einmal hatte sie ihn bisher zu einem sonntäglichen Mittagessen mitgenommen. Sie hatte sofort gespürt, daß er ihren Eltern nicht gefallen hatte. Im Moment mochte sie ihn selbst nicht besonders, was sie doch ein wenig überraschte.

 Das Problem war nur, daß sich alle ihre Bedenken in Luft auflösten, sobald er sie nur berührte.

 Das Mittagessen schmeckte ausgezeichnet. Gute, solide englische Kost– wie ihr Vater zu verkünden pflegte– war besser als alles andere auf der Welt. Mariniertes Fleisch oder aufwendig zubereitetes Gemüse konnte er nicht ausstehen. Julia hörte ihm gerührt zu. Er änderte sich nie. Solide wie ein Fels ruhte er in sich selbst, überzeugt von seinen konservativen Wertvorstellungen und seiner Integrität als Ehemann, Vater und Rechtsanwalt. Durch seinen Beruf hatte er eine sehr genaue Menschenkenntnis entwickelt, ohne dabei zum Zyniker zu werden. Dies allein war schon sehr bemerkenswert. Er lächelte sie warm an.

 »Du siehst so verschmitzt aus, Juliette.« Er benutzte den Kosenamen aus ihrer Kindheit. »Ist irgend etwas passiert?«

 Sie hatten den Tisch abgeräumt und das schmutzige Geschirr in der Spülmaschine verstaut. Nun saßen sie draußen im Garten, tranken zusammen Kaffee und genossen den angenehmen Frühlingsnachmittag. »Ja«, fand auch Julias Mutter, »du strahlst, als hättest du das große Los gezogen…«

 »Ihr werdet es kaum glauben, aber so ist es. Ich habe das große Los gezogen«, antwortete Julia. »Gestern war ich bei meinem Boß eingeladen. Er hat mir einen wunderbaren Job angeboten. Eine eigene Kolumne.«

 »Oh?« Das strahlende Lächeln ihrer Mutter ließ ein wenig nach. Offensichtlich hatte sie auf ein anderes Los gehofft. Einen netten Mann, eine baldige Hochzeit. Natürlich nicht mit Felix, der sich wie ein selbstgefälliger Flegel benommen hatte, als Julia ihn ihren Eltern vorgestellt hatte. »Was für eine Kolumne?«

 »Nun, etwas in der Art wie die ›Einblicke‹. Nur sehr viel härter, aggressiver.« Julia wußte, daß ihr Vater ein begeisterter Leser der Sunday Times war.

 »Großer Gott– das ist wirklich eine Neuigkeit. Und du leitest das Ganze?« erkundigte er sich aufgeregt.

 Julia nickte. »Ja, Dad. Ich werde das Kind schaukeln, ich bin die Chefin. Abgesehen davon natürlich, daß ich Western verantwortlich bin. Er möchte, daß ich mich als erstes um Harold King kümmere und herausfinde, ob er irgendwelchen Dreck am Stecken hat. Ist das Ganze nicht unglaublich? Ein fürstliches Gehalt, Spesen, Mitarbeiter– alles, was ich nur will…«

 Ihre Mutter schwieg. Daß Julia den schmutzigen Machenschaften anderer Leute nachspüren sollte, sagte ihr nicht zu. Nach einer gewissen Pause meinte der Vater nachdenklich: »Harold King… Hat er nicht vor ein paar Jahren mit skrupellosen Mitteln einen hohen Richter ruiniert? Doch, ich erinnere mich. Ich würde mich an deiner Stelle davor hüten, ihn mir zum Feind zu machen. Der Mann hat einen sehr schlechten Ruf.«

 »Sein Ruf ist mir bekannt«, erwiderte Julia. »Wie auch die Tatsache, daß er ihn selbst lanciert hat. Er hat nämlich einiges zu verbergen und ist darauf aus, möglichst abschreckend zu wirken. Ich aber lasse mich nicht so leicht einschüchtern, Dad.«

 »Das weiß ich doch, Kind«, beschwichtigte sie der Vater. »Du bist immer ein sehr mutiges Mädchen gewesen. Aber sei trotzdem vorsichtig, ja? Selbst in unserer etwas hinterwäldlerischen Kanzlei haben wir einige sehr unschöne Dinge über diesen Gentleman gehört.« Um Julias Enthusiasmus nicht weiter zu dämpfen, fügte er hinzu: »Und nun meine allerherzlichsten Glückwünsche. Wir sind sehr stolz auf dich– nicht wahr, May?«

 »O ja, sehr«, bestätigte die Mutter. Sie sagte dies nicht aus Höflichkeit. Sie und ihr Mann waren wirklich stolz auf ihre Tochter, auch wenn sie in einer Welt lebte, zu der sie keine Beziehung hatten. Julias Erfolg machte sich überall bemerkbar. Man brauchte sich nur das teure Auto, die eleganten Kleider und die generösen Geschenke anzusehen, die sie an Weihnachten und an Geburtstagen verteilte. Aber ihr Lebensstil war den Eltern völlig fremd. Sie bekannten sich zu ihren altmodischen Anschauungen und enthielten sich ansonsten jeglichen Urteils.

 Nichtsdestotrotz fiel ihnen der Umgang mit dem Sohn, der Schwiegertochter– einer sympathischen, vernünftigen Frau– und den geliebten Enkelkindern leichter. Glamour und Höhenflüge waren schön und gut, letztendlich aber brauchte eine Frau Stabilität.

 Julia würde dies auch noch einsehen, trösteten sie sich gegenseitig. Und in der Zwischenzeit begnügten sie sich damit, stolz auf ihre Tochter zu sein, die es zu so viel Erfolg in ihrem Beruf gebracht hatte.

 Julia genoß den Nachmittag in ihrem alten Zuhause. Als der Abend anbrach, ließ sie sich gern dazu überreden, auch noch das Abendessen mit ihren Eltern einzunehmen. Es gab– wie sollte es anders sein– die Reste des Bratens, der kalt aufgetragen und zusammen mit Salat und heißen Kartoffeln gegessen werden sollte. Julia fühlte sich sofort an ihre Kindheit erinnert und schwelgte für eine Weile in nostalgischen Reminiszenzen. Sie war als Kind sehr glücklich gewesen. Keine Traumata, keine inneren Krisen hatten ihre Entwicklung überschattet. Alles war geordnet und stabil verlaufen. Sie verdankte ihnen viel, ihren allmählich alt werdenden Eltern, die an ihren gewohnten Lebensformen stets festgehalten hatten.

 Mit dem Geld, das sie bald verdienen würde, wollte sie den beiden eine Freude machen. Sie würde ihnen ein neues Auto kaufen. Und während sie zurück nach London fuhr, beschloß sie, ihre Eltern von nun an häufiger in Hampton zu besuchen. Als Julia die Tür zu ihrer Wohnung öffnete, konnte sie sofort sehen, daß Felix nun ebenfalls zu Hause war. Er hatte seinen Schläger und seine schmutzige Wäsche in einer Ecke des Flurs deponiert. Er war sehr unordentlich, ließ überall seine Sachen herumliegen, und sie räumte für gewöhnlich hinter ihm her, um eine Auseinandersetzung zu vermeiden. Ihm nämlich machte Unordnung nichts aus. Falls sie sich jedoch dadurch gestört fühlte, war sie seiner Ansicht nach selbst dafür zuständig, die Ordnung wieder herzustellen. Er beschwerte sich schließlich auch nicht, wenn ihre Sachen in der Gegend herumlagen.

 Sie ging ins Wohnzimmer. Er räkelte sich in einem Sessel, der Fernseher aber war ausnahmsweise einmal nicht eingeschaltet. Statt dessen las er den Observer, von dem er nun zu ihr aufschaute. Er lächelte und legte das Blatt beiseite.

 »Hi, wo bist du gewesen?«

 »In Hampton. Ich habe mit Mum und Dad zu Mittag und zu Abend gegessen.«

 »Oh, wie schön für dich. Und was gibt es Neues, Liebling? Komm, erzähl doch…«

 Wenn du hier gewesen wärest, als ich zurückgekommen bin, brauchtest du jetzt nicht zu fragen, dachte Julia. Sie sagte aber nichts, denn sie hatten ja eine offene Beziehung, in der jeder tun und lassen konnte, was er wollte. »Ich habe ein sehr gutes Angebot erhalten«, berichtete sie und setzte sich ebenfalls. »Wie wäre es, wenn du mir einen Drink anbieten würdest?«

 Er brachte ihr einen Wodka mit sehr viel Eis. »Großartig. Worum handelt es sich denn?«

 Julia klärte ihn auf, jedoch ohne das Hochgefühl, das sie vorher verspürt hatte. Sie hörte sich sogar eher nüchtern und kühl an. Aus irgendeinem Grund, vermutlich weil sie immer noch gekränkt war, erwähnte sie den Namen Harold King nicht. Vielleicht wollte sie Felix damit bestrafen, daß sie den besten Teil der Geschichte zurückhielt.

 Er freute sich für sie. Wenigstens war er nicht eifersüchtig– wahrscheinlich weil er dazu einfach zu überzeugt von sich selbst war. Keine Minderwertigkeitskomplexe bei Felix, Gott sei Dank.

 Er stand auf, reckte sich und sah sie erwartungsvoll an.

 »Es ist schon spät. Im Fernsehen läuft auch nichts. Wollen wir ins Bett gehen?«

 Am liebsten hätte sie ihm einen Korb gegeben und wäre ihrem Stolz zuliebe im Wohnzimmer geblieben. Aber sie wußte, daß diese Methode bei ihm nicht fruchtete.

 Einmal, nach einem Streit, hatte sie auf stur geschaltet. Daraufhin hatte er mit den Schultern gezuckt und gleichmütig geäußert: »Wie du willst.« Am nächsten Morgen hatte sie nachgegeben und zur Versöhnung mit ihm geschlafen.

 »Du bist ein cleveres kleines Stück, nicht wahr?« murmelte er und spielte mit der Zunge an ihrem Ohr herum. Während des Liebesaktes gebrauchte er gern vulgäre Ausdrücke. Er bezeichnete sie als Bimbo, als Stück, aber in dieser speziellen Situation war es ihr meist egal. Als er sie jetzt auf sich hinaufzog, dachte sie für einen kurzen Augenblick: Es kann so nicht weitergehen. Ich muß dem ein Ende setzen. Dann jedoch wurde erneut das Feuer in ihr entfacht, und all ihr Widerstand schmolz dahin.

 Julias Telefon klingelte kurz vor der Mittagspause. Sie war gerade dabei, eine Liste der Mitarbeiter zu erstellen, die sie benötigen würde. Western hatte ihr im Dachgeschoß des Bürogebäudes eine Zimmerflucht zur Verfugung gestellt. Sie hatte außerdem um eine direkte Telefonverbindung gebeten, die nicht über die Vermittlung lief. Sie war froh, daß sie Felix nichts von Harold King erzählt hatte. Nach der letzten Nacht mit ihm hatte sie sich sehr erniedrigt gefühlt.

 Ihre körperliche Beziehung hatte nichts mehr mit Liebe zu tun. Es handelte sich nur noch um Sex. Die Feststellung stimmte sie traurig. Sie zwang sich, nicht mehr daran zu denken, und machte sich wieder an ihre Arbeit. Nach einigen Überlegungen war sie zu dem Schluß gekommen, daß ihr neues Projekt strikte Geheimhaltung erforderte. Sie hatte zwar ihren Eltern davon erzählt, aber ein Telefonat hatte genügt, um sich ihrer Diskretion zu versichern. Etwas völlig anderes wäre es natürlich gewesen, wenn die Redaktion davon erfahren hätte– und danach auch der Rest der engen, kleinen Medienwelt.

 Von ihren Mitarbeitern mußte Julia strikte Verschwiegenheit erwarten. Verstöße würde sie mit sofortiger Entlassung ahnden. Sie nahm den Telefonhörer ab. »Julia Hamilton.«

 Ben Harris war am Apparat. »Ich habe eine vertrauliche Nachricht von oben erhalten und muß mit Ihnen sprechen. Kommen Sie aber nicht in mein Büro. Wir treffen uns in einer halben Stunde in der Kneipe.«

 Er saß an einem Ecktisch des Lokals, als sie hereinkam. Der hektische Betrieb zur Mittagspause hatte bereits begonnen. »Hallo, Ben. Tut mir leid, daß ich Sie habe warten lassen. Gerade als ich gehen wollte, ist noch etwas dazwischengekommen.«

 »Nicht weiter tragisch. Ich habe mir mittlerweile schon ein Glas genehmigt. Das Übliche für Sie?«

 »Lassen Sie nur, ich bestelle für uns. Trinken Sie Scotch?«

 Er nickte. »Ich übernehme dann die nächste Runde.«

 Sie ließ sich neben ihm nieder. »Warum wollten Sie nicht, daß ich in Ihr Büro komme?«

 »Weil ich in Ruhe mit Ihnen sprechen möchte«, erklärte er und zündete sich eine Zigarette an. Er war ein starker Raucher. »Wie gesagt, ich habe eine Nachricht vom Chef erhalten. Wegen Ihres neuen Jobs.«

 »Ah, ja«, erwiderte Julia. »Ich wußte, daß er es Ihnen selbst mitteilen würde. Sie müssen mir glauben, daß ich mich nicht darum gerissen habe. Ich habe nichts hinter Ihrem Rücken getan.«

 »Das weiß ich«, entgegnete er schroff. »So etwas ist nicht Ihre Art. Im Gegensatz zu manchen anderen. Mein Vertrag läuft sowieso in fünf Jahren aus. Ich hätte nichts dagegen, meine Position an Sie abzutreten, Julia. Nie im Leben hätte ich gedacht, daß ich so etwas einmal sagen würde– aber ich meine es ernst. Sie wären eine verdammt gute Chefredakteurin.«

 »Das ist wirklich ein großes Kompliment. Sie sind unser bester Mann.«

 Wegen des Zigarettenqualms kniff er die Augen zusammen und sah sie durchdringend an.

 »Erinnern Sie sich, als ich Ihnen damals von dem Rhys-Fall abgeraten habe? Sie haben nicht auf mich gehört und hatten recht damit. Sie haben den Fall bewältigt, haben ein Buch darüber geschrieben und sich auf diese Weise einen Namen gemacht. Bevor ich weiterspreche, möchte ich betonen, daß ich Sie nicht ausbooten, daß ich Ihnen nichts vermiesen möchte.

 Sie sind eine gescheite Frau und mutig dazu. Eine ziemliche Seltenheit in diesem Metier. Ich mag Sie. Und deshalb hören Sie dieses eine Mal auf mich.

 Lassen Sie um Gottes willen die Finger von der Sache. Legen Sie sich nicht mit Harold King an!«

 Julia stellte ihr Glas ab. »Ich bin überrascht, daß Western Sie so genau informiert hat. Eigentlich sollte das Ganze erst einmal geheim bleiben…«

 »Er hat seine Gründe«, murmelte Harris. »Ich kenne King. Und Western will, daß ich Ihnen helfe. Ich habe abgelehnt.«

 »O Gott«, rief Julia aus. Sie sorgte sich um Harris, nicht um sich selbst. »Das haben Sie nicht getan, Ben– Sie wissen doch, wie er ist. Bei der nächsten Gelegenheit wirft er Sie raus.«

 »Nein, das wird er nicht tun«, entgegnete Harris sarkastisch. »Ich werde Ihnen ein Paar Dinge über King erzählen. Nein, Sie hören mir jetzt einfach nur zu. Ich spreche nicht von dem, was in der Öffentlichkeit allgemein bekannt ist. Ich möchte Ihnen zeigen, wer dieser Mann wirklich ist und was sich hinter ihm verbirgt. Er ist anscheinend aus dem Nichts gekommen, hat seine Spuren so gut verwischt, daß niemand je herausgefunden hat, aus welchem Land er stammt. Er behauptet zwar, daß er wahrscheinlich polnischer Herkunft ist, aber selbst das ist nur eine Vermutung.

 Er spricht fließend Polnisch, daneben aber auch Deutsch. Angeblich ohne jeden Akzent. Was ist er nun also? Sie haben von seinen Geschäftsmethoden gehört, den zwielichtigen Machenschaften. Jeder, der sich ihm in den Weg stellt, wird auf die eine oder andere Art ausgeschaltet.

 Den Gerüchten nach hat er Verbindungen zur Mafia, ist am Drogen- und Waffenhandel beteiligt. Er steckt bis zum Hals in jedem schmutzigen Geschäft, das Sie sich nur vorstellen können. Die Leute, die er dazu braucht, macht er sich mit Geld oder mit Erpressung gefügig. Oder mit beidem.«

 »Woher wissen Sie das alles?« fragte Julia erstaunt. Er drückte seinen Zigarettenstummel aus und fingerte bereits nach der nächsten Zigarette.

 »Weil ich selbst einmal hinter ihm hergewesen bin. Vor zehn Jahren. Western hat mir damals untersagt, weiter daran zu arbeiten. Hat mir angedroht, mich sonst zu entlassen.«

 »Ich kann das gar nicht glauben«, wandte Julia ein. »Nach dem, was er zu mir gesagt hat… und Sie hat er gestoppt? Warum?«

 »King hat etwas gegen ihn in der Hand«, sagte Harris mit leiser Stimme. »Ich vermute, daß er Druck damit ausübt. Deshalb ist Western nun darauf aus, ihm zuvorzukommen. Und Sie sollen Ihren Kopf hinhalten.«

 »Aber was sollte das sein?« fragte Julia. »Womit könnte King Druck ausüben? Und wieso gerade jetzt und nicht schon früher? Es ist doch kein Geheimnis, daß die beiden sich hassen wie die Pest.«

 Ben Harris gab keine Antwort. Er schob seinen Stuhl zurück und stand auf. »Ich hole uns noch etwas zu trinken. Möchten Sie ein Sandwich?«

 »Ich bin nicht hungrig und möchte auch nichts trinken. Ich muß nachher noch arbeiten. Ben, was sollen diese Andeutungen? Sagen Sie mir bitte, was Sie wissen!«

 »Werden Sie meinen Rat befolgen?« fragte er fordernd. Er blieb immer noch stehen.

 »Nein«, stieß Julia trotzig aus. »Werde ich nicht.«

 »Dann gehen Sie doch zurück in Ihre schöne neue Dachetage«, giftete er, ganz der alte Ben Harris– schwierig, neidisch, ein Mann, den niemand mochte.

 Julia schüttelte den Kopf. »So leicht werden Sie mich nicht los«, sagte sie leise. »Also gut, ich trinke noch ein Glas mit Ihnen. Wodka auf Eis, bitte. Aber nur einen kleinen.«

 Er kam mit den Getränken zurück und setzte sich. Er hatte sich ein Käse-Sandwich mit Pickles mitgebracht, das er sofort zu verspeisen begann. »Ben«, versuchte es Julia erneut. »Bitte. Sehen Sie es doch einmal so. Wenn King wirklich so ist, wie Sie sagen, dann sollte man etwas gegen ihn unternehmen. Anstatt mich zurückzuhalten, sollten Sie mir helfen, die Angelegenheit an die Öffentlichkeit zu bringen.«

 Er betrachtete sie einen Moment, bevor er zu einer Antwort ansetzte. »Mit der Publizität ist das so eine Sache, Julia«, begann er schließlich. »Wenn sich ein Mann in der Öffentlichkeit als Schuft darstellt und sich dabei so gekonnt in Szene setzt wie King, liebt ihn das britische Volk um so mehr. Die Leute halten ihn für ein Schlitzohr, aber eines, das nicht schlecht ist. Was hat er nicht alles für die Flüchtlingskinder aus Rumänien getan… Und hat er nicht den Fußballclub in Brighton gerettet, als die Jungs ihn um Hilfe gebeten haben? Tief in seinem Herzen muß er also ein guter Kerl sein. Ein alter Trick, der immer wieder gut ankommt. Ich kann das zwar nicht nachvollziehen, aber vielleicht liegt es daran, daß ich ein Waliser bin. King hat sich regelrecht zu einer Legende gemacht. Der arme Flüchtlingsjunge, der dem Lager mit Hilfe eines freundlichen UNRRA-Vertreters entkommen konnte.

 Die Leute bewundern ihn. Seht nur, wie weit er es gebracht hat, heißt es. All das Geld, all diese Unternehmen. Vielleicht hat er es mit dem Gesetz nicht immer so genau genommen, aber wer tut das schon…«

 »Ben«, warf Julia weich ein, »warum wollen Sie mir nicht helfen?«

 Er sah sie erneut an. Ihr waren seine Augen noch nie zuvor aufgefallen. Sie waren schwarz wie die walisische Kohle.

 »Weil ich Angst um Sie habe«, gestand er. »Es hat da einmal zwei Persönlichkeiten gegeben, so reich, daß sie King mit Leichtigkeit in den Sack hätten stecken können. Alfred Hayman, Chef der Eros-Filme, und J. D. Lewis, Herausgeber der Lewis-Publikationen. Mächtige, zähe Männer. King wollte an ihre Absatzmärkte herankommen; ein Film- und Fernsehunternehmen einerseits und ein großer Buch- und Zeitschriftenkonzern andererseits– das klingt schon verlockend. Er hat sich auf die übliche Weise an sie herangemacht. Sprich, er hat Geschäftsanteile der Firmen erworben, hat rufschädigende Gerüchte in die Welt gesetzt, um die Preise zu drücken, und hat geschickte kleine Artikel in die Wirtschaftsrubriken gesetzt, in denen von angeblichen Gewinneinbußen berichtet wurde. Aber es hat ihm nichts genutzt. Hayman und Lewis sind ihm rechtzeitig auf die Schliche gekommen und haben sich unabhängig voneinander darangemacht, es ihm heimzuzahlen.« Er hielt inne und musterte sie eingehend. Dann fuhr er fort: »Sie sind tot. Hayman ist auf den Bahamas ermordet worden; Lewis ist eines Abends während der Heimfahrt nach Kent von der Straße abgedrängt und dabei getötet worden. In beiden Fällen ist es nie zu einer Anklage gekommen. Aber ich glaube, daß King dahintersteckt, weil die zwei Männer ihm gefährlich geworden sind. Ich bin auf die Bahamas geflogen, um mir den Fall Hayman vor Ort anzusehen. Ich habe mit der Polizei gesprochen und sogar einen Blick auf die Leiche werfen können. Danach war ich überzeugt, daß hier ein Auftragsmord verübt wurde, der als Raubüberfall getarnt war. Ich erinnere mich, daß der ermittelnde Beamte mich zu einem Drink eingeladen hat. Ein kluger Mann, sehr beeindruckend. Er sagte: ›Dieses Verbrechen hat keiner der Einheimischen begangen. Sie würden jemanden nicht aus direkter Nähe über den Haufen schießen und dann die ganze Wohnung nach Wertsachen durchwühlen. Wenn, dann hätten sie ein Schlagholz oder ein Messer benutzt. Der Killer ist im Ausland angeheuert worden. In den USA, würde ich sagen.‹ Hayman hatte King mit seinen eigenen Waffen schlagen wollen. Er hatte sich über Mittelsmänner in Kings Medienunternehmen eingekauft und hätte es beinahe erreicht, ihn aus dem Vorstand zu entfernen.«

 »Und was ist mit dem anderen Mann– Lewis, dem Multiverleger?« erkundigte sich Julia. »Haben Sie sich mit dem Fall auch beschäftigt?«

 »Ja, in meiner Freizeit. Nach Hayman kam die Anweisung von oben, daß ich die Sache fallenlassen sollte. Aber als auch Lewis umkam, konnte ich nicht einfach aufhören. Die Geschichte ließ mir keine Ruhe. Ich wußte, daß King seine Finger im Spiel hatte. Leider habe ich nichts Konkretes herausgefunden. Ein Unfall mit Fahrerflucht nachts auf einer nassen Straße. Lewis hat einen Bentley gefahren. Ein halber Panzer, so eine Kiste. Es muß schon ein riesiger Laster gewesen sein, der mit ihm zusammengestoßen ist. Lewis Wagen hat nämlich die Leitplanke durchbrochen und ist die Böschung hinuntergestürzt. War hinterher zusammengequetscht wie eine Blechbüchse. Um einen Bentley zu rammen, ohne dabei selbst Schaden zu nehmen, braucht man mindestens einen Dreitonner. Die Analyse der Bremsspuren hat ergeben, daß Lewis um die 80 Meilen pro Stunde gefahren ist. Wie ich schon sagte, sind der andere Fahrer oder sein Fahrzeug nie gefunden worden. Der Fall wurde zu den Akten gelegt. Genau wie bei Hayman. Möchten Sie jetzt immer noch eine persönliche Kampagne gegen Harold King fuhren? Ich gebe Ihnen einen Rat: Gehen Sie und denken Sie darüber nach. Setzen Sie sich in Ihr Luxusbüro mit der netten Aussicht und malen Sie sich aus, wie es wäre, wenn Sie eines Nachts aufwachten und einen Maskierten über sich sähen, der Sie mit einem Messer bedroht. Es gibt ja sogar Berufskiller, die sich auf Sex-Verbrechen spezialisiert haben. So etwas lenkt die Polizei auf eine falsche Spur.«

 Julia erhob sich von ihrem Platz. »Sie haben keinen wirklichen Beweis, Ben«, befand sie. »Sie versuchen nur, mir angst zu machen. Aber wenn an Ihrer Geschichte wirklich etwas dran sein sollte, dann müssen Sie mir gerade helfen, King das Handwerk zu legen. So, jetzt haben Sie etwas, worüber Sie nachdenken können. Danke für den Drink.«

 Ben Harris beobachtete, wie sie das Lokal verließ. Mehrere Männer sahen ihr bewundernd nach. Sie war sehr schlank, sehr gepflegt, hatte schöne Beine, und ihre Haare leuchteten rotgolden– wie ein Heiligenschein.

 Sie würde seine Warnung mißachten, dickköpfig und couragiert wie sie war. Western hatte sie geködert. Genauso, wie er vor Jahren Ben Harris geködert hatte. Und ihn dann– Ben beäugte den Rest seines Whiskys– fallengelassen und mit dem Posten eines Chefredakteurs getröstet hatte. Er fürchtete sich nicht vor Western und machte dies auch deutlich. Als Western bei ein paar Gelegenheiten versucht hatte, Nachrichten zu manipulieren, hatte Ben sich entschieden dagegen gewehrt. So etwas vertrug sich nicht mit seiner Berufsehre. Nicht umsonst war seine Ehe gescheitert, meldeten sich seine Kinder nur noch einmal im Jahr mit einer Weihnachtskarte– Ben ging der Beruf über alles.

 Jeden neuen Kollegen hatte er mit Neid und Mißtrauen betrachtet. Er fürchtete sich einfach zu sehr davor, einmal abgelöst zu werden. Auch Julia Hamilton hatte er den Erfolg geneidet, der ihr nach den Berichten über die Rhys-Morde zuteil geworden war.

 Er war neidisch gewesen, hatte sie aber– tief in seinem Herzen– auch für ihr Talent und ihren Mut bewundert. Sie war ein nettes Mädchen, das mußte er zugeben. Der Erfolg war ihr nicht zu Kopf gestiegen, hatte ihr natürliches Wesen nicht verdorben. Er erinnerte sich noch daran, was er zu ihr gesagt hatte, als sie aus Wales zurückgekommen war. Sie hatte grau und mitgenommen ausgesehen. Western hatte das Äußerste von ihr verlangt, indem er sie mit dem Mord an zwei hilflosen Kindern konfrontiert hatte. »Der Fall hat an Ihnen gezehrt, man sieht es Ihnen an.« Er war verstimmt und ärgerlich gewesen, weil Julia so viel zugemutet worden war.

 Ben hatte selbst eine Tochter, wenn er sie auch kaum sah. Er konnte sich vorstellen, welches Leid die Morde erzeugt hatten, mit welchen Abgründen sich Julia hatte auseinandersetzen müssen. Trotzdem aber glaubte sie immer noch an das Gute im Menschen. Ben beschloß, ihr zu helfen. Sie hatte es verdient.

 Eine Zeitlang hatten sie ein recht freundschaftliches Verhältnis zueinander gehabt. Bis sie sich mit diesem Taugenichts Sutton eingelassen hatte. Er war daraufhin eine ganze Weile übel gestimmt, pingelig und leicht erregbar gewesen. Er verstand die Frauen einfach nicht. Das hatte zumindest seine Ex-Frau immer behauptet. Und er hatte nicht widersprochen, sondern war in die Kneipe oder in sein Büro verschwunden.

 Seine Reden hatten Julia nicht von ihrem neuen Auftrag abgeschreckt, soviel stand fest. Sie war erschrocken– das hatte er gesehen–, aber immer noch entschlossen.

 Bald schon würde King Wind davon bekommen, daß sich jemand nach ihm umhörte und sich für seine Vergangenheit interessierte.

 Ben bestellte sich noch einen Scotch. »Wenn an Ihrer Geschichte wirklich etwas dran ist, dann müssen Sie mir gerade helfen, King das Handwerk zu legen. So, jetzt haben Sie etwas, worüber Sie nachdenken können…« Und er dachte darüber nach. Den restlichen Nachmittag und den ganzen Abend, den er vor dem flimmernden Fernseher verbrachte, ohne das Programm zu verfolgen.

 Er hatte nicht viel zu verlieren. Einmal hatte er bereits klein beigegeben, weil Western es so gewollt hatte. Aber durfte er Harold King jetzt einer eigensinnigen jungen Frau überlassen? Und sollte er selbst herumsitzen und müßig Däumchen drehen? Er schaltete den Fernseher ab. Das Bild zog sich zu einem kleinen, runden Punkt zusammen und verschwand schließlich ganz. Ben erhob sich aus seinem Sessel, ging ins Schlafzimmer und holte aus einem Schrank eine unbeschriftete Akte hervor.

 Kapitel 3

 »Wollen wir heute abend essen gehen?« fragte Julia.

 Felix lächelte erfreut. »Gute Idee. Wer bezahlt? Ich habe mir einen neuen Anzug und ein paar Hemden gekauft und bin leider pleite.«

 »Ich bezahle«, sagte Julia kurz. »Deinen neuen Anzug kannst du dann gleich ausprobieren. Wir gehen zu Mario's.«

 »Wirklich?« staunte Felix. »Liebling, in dem Fall mußt du die Rechnung übernehmen. Ein Orangensaft kostet dort schon zehn Pfund… Haben wir etwas zu feiern?«

 »Nein«, erwiderte Julia. »Der Anlaß ist beruflicher Art. Ich möchte mir das Lokal einmal ansehen. Unser Tisch ist für neun Uhr reserviert. Ich gehe mich umziehen.«

 Der Oberkellner im Mario 's war ein Freund von Ben Harris. Julia hatte mit Überraschung zur Kenntnis genommen, daß Ben eine ganze Reihe unterschiedlichster Leute kannte. Und daß er diese um einen Gefallen bitten konnte, wenn er Informationen benötigte. Über den Kellner hatte er erfahren, an welchem Abend sich King in dieser Woche im Mario 's aufhalten würde. Er führte seine Frau und seine Tochter regelmäßig in das Restaurant aus– einmal in der Woche, ein richtiges Ritual. Ein Tisch war ständig für ihn reserviert, falls er sich in letzter Minute zu einem Besuch entschließen sollte. Nach Harris' Informationen bestellte er immer das gleiche Menü: Zu Beginn Foie Gras, gefolgt von Steak Diane und als Dessert Bombe Surprise. Seine Frau und seine Tochter tranken einen Clairet für einhundertzwanzig Pfund die Flasche, einen Château Pichon-Longueville sowie einen Weißwein zum Pudding. King rührte Alkohol nicht an. Er war ein eingefleischter Abstinenzler.

 Für ihre Abendgarderobe wählte Julia einen kurzen schwarzen Rock, ein mit Pailletten besetztes Top und dazu lange Straßohrringe, die sich von ihrem schimmernden Haar wie Wasserkaskaden abhoben. Felix pfiff anerkennend, als sie sich ihm präsentierte, und meinte: »Du siehst fabelhaft aus. Solltest mich öfter ausfuhren. Und wie gefallt dir mein Anzug? Brav und konservativ, so wie es sich gehört?«

 »Nein, sehr elegant. Du siehst gut darin aus. Laß uns gehen. Wir können in der Bar noch etwas trinken und uns ein wenig umschauen.«

 Während sie in Julias Wagen saßen, fragte er beiläufig: »Was hast du vor? Du kannst mir doch nicht erzählen, daß wir Londons teuersten Schuppen auf Kosten deines Chefs heimsuchen, nur um uns die Dekoration anzuschauen. An wem bist du interessiert?«

 Sie gab sich Mühe, möglichst gleichgültig zu klingen. »An Harold King. Man hat mir erzählt, daß er hinter einem Lordtitel her sein soll. Hast du auch etwas davon gehört? Der Mann gibt vielleicht ein interessantes Porträt ab.«

 Er runzelte die Stirn: »Nein, ich habe nichts davon gehört. Ich kann es auch nicht glauben. Der Kerl ist ein Gauner, niemand würde ihm diese Ehre erweisen. Unser System ist zwar lausig und ungerecht, aber so weit ist es nun doch noch nicht gekommen, daß eine Person wie er in den Adelsstand erhoben wird. Du willst einen Bericht über ihn schreiben?«

 »Nein, im Moment ist es nur eine Idee. Vielleicht untersuchen wir demnächst einmal genauer, nach welchen Kriterien jemand zum Lord ernannt wird.«

 »Oh, ich verstehe.« Er lehnte sich in seinem Sitz zurück. »Die ›Enthüllungen‹ auf der Spur von Korruption und Bestechung bei der Vergabe von Lordtiteln. Tolle Sache, Julia– solange du nicht selbst eines Tages adelig gesprochen werden möchtest… Diese Leute haben ein gutes Gedächtnis.«

 »Oh, la, la«, rief Felix und sah sich begeistert um. »Hier gefallt es mir. Man könnte sich direkt daran gewöhnen, meinst du nicht?«

 Sie befanden sich in einem großen, holzverkleideten Raum. Überall standen bequeme Sofas und Sessel, an den Wänden hingen Gemälde, auf denen Jagd- und Tournierszenen dargestellt waren. Auf den Tischen sah man frische Blumen und diverse Zeitungen, eine perfekte Imitation des englischen Landhausstils und ein reizvoller Kontrast zu der eleganten italienischen Aufmachung des Restaurants im unteren Stockwerk. Eine Bar gab es nicht; die Getränke wurden bestellt und an die Tische gebracht.

 Julia entdeckte sie in einer Ecke des Raums– Harold King, seine Frau und seine Tochter. Sie kannte ihn vom Fernsehen und von Fotos her, aber in Wirklichkeit sah er doch anders aus. Er war größer, als sie angenommen hatte, und hatte nur noch spärliches weißes Haar, das kranzförmig seine Halbglatze umgab. Seine buschigen Augenbrauen waren ebenfalls weiß. Unter schweren Lidern schauten ein Paar blaßfarbene Augen hervor. Es war ein markantes, häßliches Gesicht mit einem Doppelkinn, das bis zu Kings Kragen reichte. Er war korpulent und hatte breite Schultern. Seine lederne Haut war tiefgebräunt– ob es sich um eine natürliche oder künstliche Bräune handelte, konnte Julia nicht feststellen. Er saß mit gespreizten Beinen in einem Sessel, aus dem er förmlich herauszuquellen schien. Während er sprach, gestikulierte er heftig. Zu seiner Rechten saß eine schmächtige dunkelhaarige Frau, die ihm angestrengt zuhörte, dabei unaufhörlich lächelte und gelegentlich mit dem Kopf nickte. Sie war sehr elegant gekleidet und trug eine riesige Brosche aus Rubinen und Diamanten. Wenn sie die Hand hob, versprühte ein großer Saphirstein blaue Funken. Kings Frau, mit der er seit zweiunddreißig Jahren verheiratet war. Marilyn, ein ehemaliges Model und eine zweitklassige Ex-Schauspielerin. Es war kaum vorstellbar, daß diese zerbrechliche Gestalt mit ihrer zarten Figur und dem schmalen, stark geschminkten Gesicht die Mutter der gewichtigen Blondine sein sollte, die auf der anderen Seite Kings saß. Gloria, ein äußerst unpassender Name für eine Frau, die eigentlich wie ein Mann– und dazu genau wie der Vater– aussah. Sie hatte weißblondes Haar, die gleichen blaßfarbenen Augen, die gleiche ausladende Körperstatur und unförmige Beine. Sie trug eine goldene Halskette und um ihre Handgelenke Armreifen, die an ihr wie Fesseln wirkten. Sie wandte den Blick nicht von ihrem Vater. Ihre Augen hingen bewundernd an seinen Lippen.

 Julia stieß Felix an. »Da drüben sitzt King… mit seiner Frau und seiner Tochter.«

 Felix starrte die drei unverhohlen an. »Großer Gott«, sagte er und grinste. »Hoffentlich bekommt die Tochter eine gute Mitgift. Wenn man lange genug an das Geld denkt, kriegt man ihn vielleicht hoch… mit der Mami ist es bestimmt amüsanter. Muß doch interessant sein, mit einer Mumie zu schlafen.«

 »Felix«, zischte Julia, »nicht so laut!« Sie hätte ihn nicht zurechtweisen müssen, denn in diesem Augenblick polterte King los:

 »Wo, zum Teufel, ist die Speisekarte? Wo bleibt Philippe?«

 »Er ist auf dem Weg nach oben, Sir«, beteuerte ein nervöser Weinkellner. King sah ihn finster an. Er sprach so laut, daß alle anderen Gäste im Raum verstummten und sich nach ihm umsahen. »Ich will, daß er sofort kommt. Los, gehen Sie und holen Sie ihn! Aber schnell!«

 Der Oberkellner eilte bereits herbei. King wartete, bis er den Tisch erreicht hatte.

 »Ich will noch eine Flasche Perrier und die Speisekarte. Was ist eigentlich los hier? Nennen Sie das Service?«

 Philippe war Teilhaber an dem Restaurant und genoß internationales Ansehen. Er hielt King die in Leder eingebundene Karte entgegen.

 »Bitte sehr, Mr. King. Hier ist die Karte.«

 »Nehmen Sie sie weg. Sie wissen ganz genau, was wir bestellen wollen.«

 Er entließ den Mann mit einer ärgerlichen Handbewegung. Philippe verbeugte sich leicht und entgegnete höflich: »Natürlich. Ihr Perrier kommt sofort.«

 »Mein Gott«, erregte sich Julia. »Hast du das gesehen? Was für ein unmöglicher Kerl!«

 Felix zuckte mit den Achseln. »Er will sich wichtig machen, die Aufmerksamkeit auf sich lenken. Das gehört zur Show, nehme ich an. Wetten, daß er diesem Philippe nachher ein fürstliches Trinkgeld verabreicht? Und daß der ölige, kleine Kerl es annimmt und sich tief dabei verbeugt? Laß die moralische Entrüstung, Darling, und amüsier dich.«

 »Dir ist alles egal, nicht wahr?« bemerkte Julia verärgert. »Wie kannst du ein solches Benehmen nur entschuldigen?«

 »Ich bin eben nicht immer so schnell mit Urteilen dabei wie du«, entgegnete Felix scharf. »Du bist hier der kritische Journalist, nicht ich. Ich habe mit Politikern zu tun, mit Macht. Da kann ich es mir nicht leisten, mich auf die Seite der Verlierer zu stellen. Hat keine Zukunft, so etwas.«

 »In dem Fall wirst du es nie zu etwas bringen, Felix«, sagte Julia leise. »Du machst dich über Warburton lustig, aber der Mann hat sich seine Integrität und seine Prinzipien bewahrt. Man kann ihm vertrauen. Laß uns zu unserem Tisch gehen.«

 Felix folgte ihr schulterzuckend. Ihre gereizte Stimmung verdarb ihm die Laune. Er war hierhergekommen, um sich zu amüsieren– nicht, um sich eine Moralpredigt anzuhören. Wahrscheinlich würde er sich für den Hummer entscheiden.

 Harold King bemerkte die rothaarige Frau, als er sich an den Tisch setzte, der stets für ihn bereitgehalten wurde. King hatte diesen Tisch gewählt, weil er in der Mitte des Restaurants stand. Von hier aus konnte er wunderbar die anderen Gäste beobachten und wurde selbst auch gesehen. Die Frau fiel ihm auf, weil er ihre Haarfarbe haßte. Er hatte für diesen Typ nichts übrig. Einmal hatte er in einem seiner Büros eine Sekretärin mit roten Haaren sitzen sehen. Er hatte sie aufgefordert, sich die Haare färben zu lassen oder sich nach einem neuen Job umzusehen.

 Hitzig, wie Rothaarige nun einmal waren, hatte die Frau ihre Arbeit niedergelegt und war aus dem Büro gestürmt. Er hatte den Personalchef angewiesen, ihr keine Referenz auszustellen.

 Aber diese Person kam ihm bekannt vor. Er erkannte Westerns neuesten Star, die Reporterin, die über die Rhys-Morde berichtet und anschließend ein ernst zu nehmendes Buch darüber geschrieben hatte. Julia Hamilton.

 King las sämtliche Zeitungen, die Western herausgab. Er interessierte sich für die Mitarbeiter seines Rivalen, für seine Berater, erkundete seine politischen, ökonomischen und sozialen Ansichten. Er beschäftigte sich immer sehr genau mit einem Gegner, bevor er zum Angriff ansetzte.

 Julia Hamilton war schon etwas Besonderes. Er beobachtete sie eingehend, während er ihrem jungen Begleiter, einem unbedeutenden Anhängsel, keine weitere Beachtung schenkte. Sie würde zu gegebener Zeit einen guten Fang darstellen. Er mußte ihr nur genügend Geld und Macht bieten. Alle Menschen wurden bei bestimmten Angeboten schwach. Welch ein Triumph, wenn er Western seinen Star vor der Nase wegschnappen könnte.

 Für einen kurzen Moment trafen sich ihre Blicke. King besaß ein erstaunliches Einfühlungsvermögen, das man ihm bei seinem ungeschlachten Äußeren gar nicht zugetraut hätte. Intuitiv erfaßte er, was andere Personen dachten, was in ihnen vorging. Auch deshalb besaß er Macht– weil er wußte, wie die Menschen funktionierten.

 Julias Verachtung, ihre Feindseligkeit waren deutlich spürbar in dem Blick, den sie ihm zuwarf. Er registrierte ihre Reaktion auf ihn und versuchte, sie durch hartnäckiges Anstarren einzuschüchtern. Aber sie hielt seinem Blick erstaunlich lange stand. Als sie schließlich den Kopf abwandte, drückte diese Geste erneut Verachtung, nicht etwa Unterwerfung, aus.

 Er trank sein Mineralwasser aus und sah sich suchend nach dem Kellner um. Ja, dachte er bei sich, ich werde dich einstellen. Ich werde dir ein Angebot machen, das du gar nicht ablehnen kannst. Und dann zerbreche ich dich. Wie ich andere zerbrochen habe, die sich mir in den Weg gestellt haben. Und ich werde meine Freude daran haben.

 Er richtete seine Aufmerksamkeit auf den ersten Gang, der ihm serviert wurde, und verbannte Julia Hamilton aus seinen Gedanken. Seine Frau erzählte von den trivialen Aktivitäten irgendeines Wohltätigkeitsvereins. Er machte sich nicht die Mühe, ihr zuzuhören. Er verachtete sie, wie sie sich um die Gunst der feinen Gesellschaft bemühte. Ihr war anscheinend nicht klar, daß sich die High-Society-Ladies nur für das Geld interessierten, das Frauen wie Marilyn dank ihrer Ehemänner einbringen konnten. Und für das sie trotz allem nur mit Herablassung behandelt wurden. Geld war der Schlüssel zu allem. Es war ihm egal, wenn Marilyn sich mit ihren dümmlichen Ambitionen lächerlich machte. Nur seine Tochter durfte in diese Farce nicht mit hineingezogen werden. Zum Glück hatte sie für die Zeitverschwendungen ihrer Mutter nicht das geringste übrig. Er betrachtete sie wohlgefällig. Sie war sein Abbild. Sie sah so aus wie er und bemühte sich mit aller Kraft, auch so zu sein wie er. Sie entschädigte ihn für den Sohn, den er nie gehabt hatte. Sie war sogar besser als ein Sohn, gestand er sich ein. Ein Sohn hätte womöglich versucht, mit ihm zu konkurrieren. Seine Tochter dagegen betete ihn an. »Wie schmeckt dein Foie Gras?« erkundigte er sich.

 Sie lächelte ihn an. »Köstlich, Daddy.«

 Die Niederlage gegen die rothaarige Frau nagte noch an ihm. Daher fuhr er fort: »Du langweilst dich hoffentlich nicht, Darling?«

 »O nein«, antwortete seine Tochter. »Alles ist wunderbar. Du weißt, wie gerne ich mit dir ausgehe.«

 Er beugte sich vor und tätschelte ihre Hand. »Du bist mein gutes Mädchen.« Provokativ wandte er sich an seine Frau. »Das ist sie doch, nicht wahr?«

 Die hübsche Puppe nickte mechanisch. »Ja, Harry, Liebling.« Er wußte, daß sie es aufgegeben hatte, mit Gloria um seine Gunst zu feilschen. Und er wußte auch, daß die beiden sich haßten.

 Ein Sohn hätte sich vielleicht mit der Mutter verbündet, sagte er sich immer wieder.

 »Gutes Essen«, bemerkte Felix. Julia hatte die ganze Zeit kaum mit ihm gesprochen. Seine Verärgerung wuchs. Sie hatten ein exzellentes Mahl genossen. Und dazu einen außergewöhnlichen Wein getrunken. Er hatte darauf bestanden, ihn von der Karte zu bestellen. Der Preis brauchte sie nicht zu kümmern, Western zahlte doch schließlich. Julia war das nicht recht gewesen.

 Aber warum mußte sie sich so aufspielen? Was sollte all diese Entrüstung, nur weil King einen kleinen Kellner unhöflich behandelt hatte… Der Mann führte sich doch immer so auf, wenn er in der Öffentlichkeit war. Imagepflege nannte man so etwas. Er war überrascht, daß Julia den Vorfall so kraß überbewertete.

 »Trinken wir unseren Kaffee. Ich möchte zahlen«, sagte Julia.

 »Ich hätte gerne noch einen Brandy«, verkündete Felix. »Oder hast du irgendwelche moralische Bedenken– wegen der Rechnung, meine ich?«

 »Bestell dir, was du möchtest«, entgegnete sie knapp. Sie hatte keine Lust, sich von diesem verwöhnten Kind provozieren zu lassen.

 »Okay– also, Armagnac wäre nicht schlecht«, entschied er, nachdem er die Karte überflogen hatte. »Den 68er nehme ich.«

 »Und für Madame?« erkundigte sich der Kellner.

 »Für mich nichts, danke.« Sie wollte jetzt nur noch nach Hause. Der ganze Abend hatte ihr mißfallen, und daran war nicht nur Harold King schuld. Felix ging erneut zum Angriff über.

 »Mein Vater ist Weinhändler gewesen. Er verstand viel vom Wein, aber wenig vom Geschäft. Er hat mir eine Vorliebe für Champagner hinterlassen, dazu ein Vermögen, das gerade einmal für Bier reicht. Was, zum Teufel, ist los mit dir, Julia? Du bist den ganzen Abend so schlecht gelaunt gewesen. Welche Laus ist dir über die Leber gelaufen?«

 Sie rührte langsam ihren Kaffee um, legte dann den Löffel vorsichtig auf die Untertasse. »Es liegt an dir, Felix. Ich glaube, ich komme mit deiner Art nicht besonders zurecht. Sie gefallt mir nicht.«

 Über seinen Hals und sein Gesicht breitete sich eine dunkle Röte aus. »Wie darf ich das verstehen, bitte?«

 »Wie du möchtest«, erwiderte Julia. »Komm, laß uns jetzt nicht streiten. Ich frage nach der Rechnung.«

 »Ich habe mein Glas noch nicht ausgetrunken«, rief Felix laut. »Außerdem möchte ich noch etwas bestellen.«

 »Mach, was du willst«, sagte sie leise. »Aber was du jetzt bestellst, mußt du selbst bezahlen.« Sie unterschrieb die Rechnung und schob ihren Stuhl zurück. »Bis später.«

 »Wenn du Glück hast«, stieß er hervor. »Danke für einen lausigen Abend.«

 Der Oberkellner trat an Julia heran. Er hatte die angespannte Stimmung zwischen den beiden Gästen bemerkt und beobachtet, wie unfreundlich der Abschied verlaufen war.

 »Ich hoffe, Sie haben Ihren Aufenthalt bei uns genossen«, sagte er.

 »Ja, sehr, danke«, antwortete Julia.

 »Kann ich Ihnen ein Taxi bestellen?«

 »Ich fahre mit meinem Wagen.« Jemand reichte ihr ihren Mantel, den sie sich um die Schultern legte. Philippe begleitete sie zur Tür.

 »Grüßen Sie Mr. Harris von mir. Es wäre schön, wenn wir ihn bald wieder einmal bei uns sehen würden.«

 »Ich richte es ihm aus«, versprach Julia. Dabei konnte sie sich Ben Harris ganz und gar nicht in einem Restaurant wie diesem vorstellen. Vielleicht, weil sie einfach zu wenig von ihm wußte. Sie fuhr nicht direkt nach Hause, sondern umkreiste den Hyde Park und machte dann einen Abstecher an die Themse. Leider war es zu gefährlich, das Auto stehenzulassen und spazierenzugehen. Sie wollte nicht in ihre Wohnung zurückkehren. Sie mußte erst noch ein wenig nachdenken.

 Das Verhältnis zu Felix hatte sich geändert. Am Anfang war ihre Beziehung glücklich, sehr körperlich und dabei sorglos und ohne Zwänge gewesen. Wie eine leidenschaftliche Freundschaft. Über die paar Jahre Altersunterschied hatten sie hinweggesehen– ebenso wie über ihre ungleichen finanziellen Verhältnisse. Er hatte darüber gelacht, daß er als ihr Spielzeug bezeichnet wurde. Und sie hatte– wie ihr jetzt bewußt wurde– begonnen, ihn wie das verwöhnte Kind zu behandeln, als das er sich gerne ausgab. Nur, daß er kein Kind war, sondern ein ehrgeiziger, selbstsüchtiger, rücksichtsloser Mann mit einem Talent für Sex.

 Plötzlich fühlte Julia, wie ihr– dummerweise– die Tränen in die Augen traten. Es konnte so nicht weitergehen. Es war erniedrigend– für sie beide. Sie liebte ihn nicht, soviel stand fest. Aber die Wahrheit war noch schlimmer. Er gefiel ihr nicht einmal mehr. Und sie hatte es ihm sogar ins Gesicht gesagt. Sie mußte alldem ein Ende bereiten. Entschlossen wischte sie sich die Tränen von ihrem Gesicht und ließ den Motor an. Als sie zu Hause ankam, fand sie die Wohnung in völliger Dunkelheit vor. Felix war weggegangen, verbrachte die Nacht bei irgendeinem Freund. Am nächsten Morgen würde er wahrscheinlich wieder auftauchen, sich aufs Bett werfen und so tun, als sei nichts gewesen. Er blieb nicht zum ersten Mal über Nacht weg. Aber diesmal würde es das letzte Mal sein.

 Sie schlüpfte aus ihren Schuhen und fühlte sich plötzlich sehr erleichtert, daß Felix nicht da war. Sie schaute auf die Uhr und entschloß sich spontan, Ben Harris anzurufen.

 »Ich bin es«, meldete sie sich. »Hoffentlich störe ich nicht gerade?«

 »Ganz und gar nicht. Ich habe mich sowieso nur vor dem Fernseher gelangweilt«, kam die Antwort. »Wie war es heute abend?«

 »King ist tatsächlich mit seiner Frau und seiner Tochter zum Essen gekommen. Er hat mir einen ziemlich bösen Blick zugeworfen.«

 »Den Sie sicherlich erwidert haben«, vermutete Ben.

 »Ja, aber es war nicht leicht. Der Mann ist doch sehr einschüchternd.«

 Nach einer kurzen Pause fragte Ben: »Sie haben trotzdem Ihre Meinung nicht geändert?«

 »Nein«, sagte sie entschlossen. »Ganz im Gegenteil. Aber Sie hatten recht, Ben. Der Mann ist mit Vorsicht zu genießen. Ich bin froh, daß ich ihn gesehen habe. War eine gute Idee von Ihnen. Es ist nicht möglich, daß ich Ihre Akte vielleicht heute noch lese, oder?« Erneut entstand eine kleine Pause.

 »Ich könnte in einer halben Stunde bei Ihnen sein. Wo ist Ihr Liebhaber?«

 »Er ist nicht hier«, gestand Julia. »Wir hatten einen Streit.«

 »Freut mich zu hören.« Harris klang lakonisch. »Ich habe nie viel von ihm gehalten. Am besten, Sie nehmen ihn nie wieder bei sich auf.«

 »Habe ich auch nicht vor«, entgegnete Julia langsam. »Können Sie die Akte wirklich vorbeibringen? Heute nacht kann ich sowieso nicht schlafen, und ich würde mir gerne die Unterlagen vornehmen.«

 »Bis gleich«, sagte er und legte auf.

 Sie öffnete ihm die Wohnungstür. »Vielen Dank, daß Sie gekommen sind. Das ist sehr nett von Ihnen.«

 »Keine Ursache.« Er sah sich in ihrem Wohnzimmer um. »Schön haben Sie es hier. Sind Sie die Kunstliebhaberin?«

 »Ja. Ich hätte gerne noch ein paar abstrakte Bilder, aber sie sind einfach zu teuer. Setzen Sie sich doch. Ich habe frischen Kaffee gekocht.«

 »Könnte ich vielleicht einen Tee bekommen?«

 »Selbstverständlich. Dauert nur eine Minute. Ist ein Teebeutel in Ordnung?«

 »Ich nehme selbst nichts anderes«, rief er ihr nach. Der Raum war sehr behaglich. Er mochte die Bilder. Sie verliehen dem Ganzen eine farbenfrohe, originelle Atmosphäre– wie die Besitzerin selbst. Er öffnete die Akte und blätterte sie durch. Julia kam mit zwei Tassen Tee zurück, was er sehr nett fand. »Bevor ich Ihnen meine Unterlagen überlasse, muß ich Sie noch einmal fragen: Wollen Sie diese Untersuchung wirklich übernehmen?«

 »Zum letzten Mal– ja«, erwiderte sie. »Und darf ich Sie auch etwas fragen? Sie werden mir helfen, oder?«

 »Ich würde Ihnen das Material nicht geben, wenn nicht. Obwohl ich mich gegen mein besseres Wissen darauf einlasse. Unter einer Bedingung allerdings. Und keine Diskussionen.« Er sah sie eigensinnig an. Sie kannte diesen Gesichtsausdruck. Er würde keinen Zentimeter von seinem Vorsatz abweichen, worum immer es sich auch handeln mochte.

 »Was für eine Bedingung?« erkundigte sie sich.

 »Sie müssen sich zurückziehen und die Sache mir überlassen, wenn ich es Ihnen sage. Ansonsten, J., bin ich weder bereit, Ihnen zu helfen, noch Ihnen die Akte zu übergeben. Und glauben Sie nicht, daß Sie mir etwas versprechen können, was Sie hinterher nicht halten.«

 Julia zögerte. »Warum sollte ich mich zurückziehen?«

 »Sollen Sie ja nicht«, versicherte er. »Nur im äußersten Notfall, wenn es wirklich gefährlich wird. Was allerdings anzunehmen ist. Insbesondere, wenn wir tatsächlich etwas herausfinden. Wollen Sie es sich noch einmal überlegen?« Er hatte die Akte wieder geschlossen und sie sich unter den Arm geklemmt. Er meinte es also ernst.

 »Nein, Sie haben gewonnen. Ich brauche die Akte, und ich brauche Sie, Ben. Ich bin mit Ihrer Bedingung einverstanden. Western würde sie nicht gefallen, aber er muß davon ja nichts wissen.«

 »Je weniger andere von nun an wissen, desto besser.« Er trank seinen Tee aus. »Sie wollen sich von Sutton trennen? Und lassen sich nicht wieder bereden?«

 Sie schüttelte den Kopf. »Nein. Die Beziehung tut uns beiden nicht mehr gut. Urteilen Sie nicht zu hart über ihn, Ben. Es ist nicht nur seine Schuld.«

 »Er ist Ihnen nicht gewachsen«, bemerkte Ben Harris. »Sie sind zu clever, zu erfolgreich– haben einfach zu viel von allem. Sie haben nicht mit ihm über den Fall gesprochen, oder?«

 »Nein, ich habe ihm nur gesagt, daß wir uns eventuell mit der Vergabe von Adelstiteln näher beschäftigen wollen. Mehr weiß er nicht.«

 »Gut. Ich gehe jetzt, J. Lesen Sie sich die Akte durch. Morgen können wir dann nach der Arbeit darüber sprechen. Vielen Dank für den Tee. Ich finde allein hinaus.«

 Die Informationen in der Akte setzten 1949 ein, als eine verschleppte Person aus dem UNRRA-Wiedereingliederungszentrum in Nessenberg entlassen wurde. In dem Lager befanden sich damals Zehntausende von Männern, Frauen und Kindern– menschliches Strandgut, das der Krieg angespült hatte. Menschen ohne Papiere, Identitäten, Nationalitäten. Der junge Mann, der sich Hans König nannte, war ein typisches Opfer des allgemeinen Chaos und Zusammenbruchs. Er hatte keinerlei Papiere und behauptete, daß er 1939 aus dem polnischen Grenzgebiet verschleppt worden sei, um als Zwangsarbeiter eingesetzt zu werden. Angeblich konnte er sich aber weder an seinen Namen und seinen Geburtsort erinnern noch wußte er, was aus seiner Familie geworden war. Er hielt es für wahrscheinlich, daß man sie erschossen hatte. Er selbst war so gequält und mißhandelt worden, daß er sich an nichts erinnerte. Sein Schicksal war kein Einzelfall. Jugendliche und Kinder wurden verhaftet, abtransportiert, eingedeutscht, wenn es sich um arische Typen handelte, oder als Arbeiter in Fabriken und Bauernhöfen eingesetzt. Mädchen wurden als Hilfskräfte in die Haushalte geschickt. Hans König behauptete hartnäckig, daß er nicht wisse, wer er sei und woher er gekommen war. Er war in einer Flüchtlingskolonne aufgegriffen worden, die vor den näher kommenden Alliierten das Weite gesucht hatte. Die medizinischen Berichte besagten, daß König unter einem akuten psychischen Trauma gelitten habe. In dem Auffanglager hatte er alles in allem vier Jahre zugebracht.

 Unter den vielen Menschen, die die UNRRA, das Militär und die zivilen Behörden in der britischen Zone als heimat- und staatenlos registrierten, war Hans König nur eine weitere Nummer.

 Unter den unschuldigen Opfern verbargen sich auch eine Reihe schuldiger Kriegsverbrecher– Deserteure, SS-Angehörige, Lageraufseher aus der Ukraine und dem Balkan–, die auf diese Weise versuchten, ihrer Strafe zu entgehen. Die SS-Mitglieder konnten dabei noch am leichtesten identifiziert werden, da ihnen unter der Achsel eine Nummer eintätowiert war. Viele jedoch hatten sich die Signatur weggebrannt oder weggeschnitten, um nicht entdeckt zu werden. In Königs Unterlagen gab es keinen Hinweis auf irgendeine Kriegsschuld. Er war ein staatenloser junger Mann ohne Vergangenheit und ohne Zukunft.

 Langsam arbeitete sich Julia durch alle Fotokopien der frühen Dokumente hindurch. Die Folgen des schrecklichen Krieges waren ihr auf einmal sehr präsent. Sie fühlte sich betroffen wie nie zuvor. Vergangenes Elend, Hoffnungslosigkeit und immer wieder das Böse schlugen ihr aus den Seiten entgegen, in denen die einzigen Fakten zu der Herkunft des Mannes dokumentiert waren, dem sie vor ein paar Stunden begegnet war. Der Kaffee neben ihr war kalt geworden. Sie sah auf ihre Uhr. Es war bereits Viertel vor drei.

 »Niemand hat je seine Nationalität herausgefunden. Er behauptet, daß er wahrscheinlich polnischer Herkunft ist… aber er spricht fließend Deutsch… Was ist er also?«

 So hatte Ben Harald King beschrieben. Den Namen, den der Verschleppte sich im Lager gegeben hatte, hatte er inzwischen anglikanisiert. König. King. Hatte er mit dem Namen andeuten wollen, was später einmal aus ihm werden sollte…? Sie begann erneut zu lesen. King war aus dem Lager in die Hände eines UNRRA-Angehörigen entlassen worden, der für ihn gebürgt und provisorische Papiere für ihn bei der britischen Kontrollkommission in München besorgt hatte. Auf der Kopie der Papiere waren verblaßte Unterschriften zu erkennen: Ein Major Grant hatte für die Kontrollbehörde unterschrieben und eine Phyllis Lowe für die UNRRA.

 Also hatte eine Frau Hans König aus dem Lager geholt. Der Rest der Unterlagen bestand aus Bens eigenen, sehr sorgfältig und genau durchgeführten Nachforschungen zu dem, was sich danach ereignet hatte. Phyllis Lowe hatte noch eine Weile für die Vereinten Nationen gearbeitet und sich um die Flüchtlinge gekümmert. Sie hatte eine Wohnung in Nessenberg, in die sie den jungen Hans König aufnahm. Sie engagierte einen Lehrer, der ihm Englisch beibringen sollte– einen deutschen Zivilisten, der wegen seines Klumpfußes nicht eingezogen worden war.

 Nach sechs Monaten hatte Phyllis Lowe ihre Arbeit aufgegeben und war mit Hans König nach England zurückgekehrt.

 Und an diesem Punkt war Ben Harris in eine Sackgasse geraten. Es gab weder offizielle noch inoffizielle Dokumente. Niemand in Nessenberg kannte heute noch Phyllis Lowe oder erinnerte sich an den jungen Mann. Der Lehrer war 1953 gestorben, und seine Familie hatte die Gegend verlassen. Die UNRRA selbst war einige Jahre nach Kriegsende aufgelöst worden.

 Phyllis Lowe war mit ihrem Schützling nach England gegangen. Aus. Ende. Alle weiteren Informationen von den 50er Jahren an stammten von Harold King selbst. Ben hatte seiner Akte Kapitel aus der Biographie beigefügt, die King in einem seiner Verlage hatte drucken lassen. Der Ghostwriter hatte bewegende Passagen über das Leben im Lager und über die edle englische Retterin zusammengeschrieben. Phyllis Lowe wurde als gutherzige Junggesellin geschildert, die King wie einen eigenen Sohn behandelt hatte und nur wenige Monate nach der Ankunft in England an Krebs gestorben war. Sie hinterließ König einige hundert Pfund, auf denen dieser sein Imperium aufbaute.

 Das Buch war nach der üblichen Masche gestrickt; es drückte einerseits gewaltig auf die Tränendrüsen, andererseits wurde der Held maßlos verherrlicht. Mit der kleinen Hinterlassenschaft seiner Wohltäterin kaufte King, wie er sich nun nannte, Restbestände an Büchern auf und besorgte sich einen Lastwagen. Er spürte, daß die Menschen ihrem Alltag entfliehen wollten. Sie hatten ihr elendes Dasein satt und hungerten nach Unterhaltung.

 Bücher standen daher hoch im Kurs, und genau damit hatte King gerechnet. Er reiste durch die Lande, verkaufte direkt aus seinem Lastwagen und kaufte neue Bücher an, so viele er nur auftreiben konnte. Nach einer Weile eröffnete er eine kleine Sortimentsbuchhandlung, aus der bald eine ganze Kette von Läden wurde. Dann erwarb er eine Druckerei und hatte schließlich Anfang der 60er Jahre genügend Geld beisammen, um einen kleinen Verlag zu kaufen, der an seinem zu anspruchsvollen Programm und unbekannten Autoren bankrott gegangen war. King hatte das ganze Sortiment einstampfen lassen. In der Biographie wurde dieser vandalische Akt natürlich so dargestellt, als hätte es sich um einen genialen Schachzug gehandelt. King hatte dann neue Autoren verpflichtet und die Ära der King-Publikationen ins Leben gerufen. »Ich verkaufe den Menschen Träume«, lautete das weithin bekannte Zitat, »weil ich selbst einmal einen Traum besessen habe. Einen Traum, den ich wahr gemacht habe.«

 Ben hatte die offizielle Darstellung durch ein paar eigene Anmerkungen ergänzt.

 Kings Autorenteam spezialisierte sich auf Kriminalromänchen. Billig herzustellen, billig zu verkaufen. Sensationsträchtige Massenprodukts, die Gewalt und Sex verherrlichten. Die Bücher brachten King ein Vermögen ein. Er brüstete sich mit seinem Erfolg, belächelte seine Kritiker und weitete sein Angebot auf Soft-Porno-Magazine aus.

 Dies alles war nichts Neues. Harris berichtete jedoch auch über die weniger bekannten Umstände, die zu Kings Imperium geführt hatten. So hatte King dem idealistischen Besitzer des kleinen Verlags Geld geliehen, damit dieser seinen literarischen Standard aufrechterhalten konnte. Und dann hatte King ohne Vorwarnung sein Geld zurückgefordert.

 Der Mann hatte seinen Verlag verloren und war wenige Jahre später völlig verarmt gestorben. Niemand hatte sich je die Mühe gemacht, das Schicksal dieses Verlegers näher zu untersuchen.

 King indessen spezialisierte sich auf diese Methode und verfeinerte sie über die Jahre. Er besaß einen sechsten Sinn für Unternehmen in Schwierigkeiten. Er stöberte sie auf wie ein Raubtier, das Blut gerochen hatte, kaufte sich über Strohmänner ein, übernahm sie, wenn die Zeit reif war, und verwandelte sie in gewinnabwerfende Betriebe, die er entweder weiterverkaufte oder seinem Konzern eingliederte. Im Verlauf von fünfundzwanzig Jahren hatte er es zu einem riesigen Verlag gebracht, er war der Herausgeber zweier Magazine, die monatlich in London erschienen, und besaß größere Anteile an einem privaten Fernsehsender der Midlands. Außerdem gehörten ihm Immobilienfirmen und ein Bauunternehmen, das Aufträge im Mittleren Osten übernahm.

 Als nächstes– so seine lautstarken Ankündigungen– strebte er an, eine überregionale Zeitung herauszubringen.

 Mit Vierzig hatte er ein hübsches Model aus dem Showbusineß geheiratet und die Welt wissen lassen, daß er von nun an ein Familienmann sein würde. Die unzähligen Affären, die er vor den Augen der Öffentlichkeit gehabt hatte, hörten mit einem Schlag auf. Es erschienen keine Bilder mehr, die King mit ständig wechselnden ›Begleiterinnen‹ auf Gesellschaften und Partys zeigten.

 Von anderen Frauen wurde nicht einmal mehr im Flüsterton gesprochen. King wurde nur noch als treuergebener Ehemann und später als der rührend besorgte Vater der kleinen Gloria dargestellt. Das glückliche Ende einer Geschichte, die mit einer herzensguten englischen Lady und einem elenden Flüchtlingslager im zerstörten Deutschland begonnen hatte. Hans König, der namenlose, hoffnungslose, junge Mann, dessen schweres Schicksal die englische Dame zu mildern versucht hatte. Als er nach ihrem Tod allein und ohne Freunde in England zurückgeblieben war, hatte er sich geschworen, das Vertrauen seiner Wohltäterin nicht zu enttäuschen. »Sie hat an mich geglaubt. Allein schon deswegen fühlte ich mich verpflichtet, mich zu bemühen und etwas aus mir zu machen«, lautete ein weiteres bekanntes Zitat.

 Es war eine unglaubliche Geschichte. Ein gerissener Geschäftsmann, ein scharfer Konkurrent, ein Genie, das kein Erbarmen mit weniger Begabten kannte– ein skrupelloser Mann ohne Werte, der sich keinen Deut um seinen Ruf scherte. Auf der anderen Seite ein sentimentaler Mensch, der verklärt an seine Wohltäterin dachte. Der treue Ehemann und liebevolle Vater. Der Menschenfreund, der Waisenkinder aus Rumänien unterstützte und spontan einen Fußballclub vor dem Ruin rettete.

 Ein Mann, dessen gefährlichste Rivalen eines gewaltsamen Todes gestorben waren. Julia schloß die Akte. Unglaublich war das richtige Wort.

 Sie saß in der Küche und frühstückte, als sie Felix hereinkommen hörte. Sie hatte doch noch ein paar Stunden geschlafen, fühlte sich aber nicht erholt, da sie nach ihrer Lektüre unruhig geträumt hatte. Ihr Magen zog sich zusammen, als nun die Küchentür geöffnet wurde.

 »Hi«, sagte Felix. »Ich bin wieder da.« Er kam herein und schloß die Tür. Er hatte verquollene Augen und war unrasiert. Julia betrachtete ihn und stellte fest, daß er in einem Haushalt übernachtet haben mußte, in dem es keinen Rasierapparat gab.

 »Hallo«, erwiderte sie seinen Gruß. Sie strich Marmelade auf ihren Toast.

 »Gibt es auch Frühstück für mich?«

 »Wenn du es dir selber machst.«

 »Oh. Immer noch böse mit mir? Hat es irgendeinen Zweck, wenn ich dir sage, daß es mir leid tut? Ich habe mich gestern abend wirklich dumm benommen.« Julia hatte noch nie eine Entschuldigung von ihm gehört. Schmerzlich wurde ihr bewußt, was dieses neue Verhalten zu bedeuten hatte. Er war bei einer anderen Frau gewesen. Er hatte ein schlechtes Gewissen, weil er sie betrogen hatte. Sie seufzte.

 »Es ist genügend frischer Kaffee da. Setz dich, Felix. Ich bin dir nicht böse, aber ich denke, daß wir uns einmal ernsthaft unterhalten sollten.«

 »Es ist mein Ernst«, begann er von neuem. »Ich war unmöglich zu dir. Laß es mich sofort wieder gutmachen.« Er beugte sich vor und griff nach ihrem Handgelenk. »Zur Versöhnung einen Kuß«, murmelte er. Er hob ihre Hand an seinen Mund und preßte seine Lippen auf ihre Innenfläche.

 Abrupt zog Julia ihre Hand zurück. »Diese Masche funktioniert nicht mehr, Felix.«

 Er zuckte mit der Schulter. »Okay, wenn du immer noch eingeschnappt bist…« Er nahm eine Tasse und goß sich Kaffee ein. »Worüber willst du mit mir sprechen? Hast du ein Aspirin? Ich hätte den zweiten Armagnac nicht trinken sollen.« Er grinste zerknirscht und sah sie treuherzig an. Auf diese Weise hatte sie sich jedesmal von ihm einwickeln lassen. Der ungezogene Junge, der mit einer heißen Nummer auf der Matratze alles wieder in Ordnung bringen wollte.

 Sie schüttelte den Kopf. »Ich habe dir gestern zu verstehen gegeben, daß mir deine Art nicht sonderlich gefallt. Deshalb möchte ich heute auch nicht mit dir schlafen. Ich möchte überhaupt nicht mehr mit dir zusammenleben. Es macht keinen Sinn– für uns beide nicht. Sei doch mal ehrlich.«

 »Ich finde, wir haben uns gut arrangiert«, widersprach er. »Ich stelle keine Anforderungen an dich, Julia. Du hast deine Freiheiten und ich meine.«

 »Deine hast du gestern nacht gut ausgelebt, nicht wahr?« bemerkte sie ruhig. Er lief rot an. »Ich möchte nichts davon wissen– es spielt keine Rolle. Das Ganze zeigt nur, daß ich recht habe. Wir lieben uns nicht, und jetzt sind wir nicht einmal mehr Freunde.«

 Er trank einen Schluck Kaffee. »Sind wir nie gewesen«, verkündete er zu ihrer Überraschung. »Uns hat nur der Sex verbunden. Ich fand es großartig mit dir. Und du konntest mit mir nicht genug davon bekommen. Aber wir hatten sonst nicht viel gemeinsam. Den Ehrgeiz vielleicht noch. Ich hatte immer das Gefühl, daß du mehr wolltest. Ein richtiges Gefühl. Dazu war ich nicht in der Lage. Bin ich immer noch nicht. Tut mir leid.«

 »Mir auch«, erwiderte Julia. »Aber wir haben auch schöne Zeiten miteinander erlebt. Laß uns das nicht vergessen. Ich zumindest werde daran denken. Du findest eine andere Frau, Felix– wenn du sie nicht schon gefunden hast.«

 Er schüttelte den Kopf. »Habe ich nicht. Hin und wieder habe ich mich auf ein kleines Abenteuer eingelassen. Wie letzte Nacht zum Beispiel. Aber es hatte nie etwas zu bedeuten. Ich halte viel von dir, Julia, wirklich. Ich bewundere deine Fähigkeiten. Du schaffst es ganz nach oben. Und eines Tages werde ich neben dir stehen.– Möchtest du, daß ich ausziehe?«

 »Ja«, sagte sie langsam. Sie ärgerte sich über sich selbst, daß sie den Tränen nahe war– vermutlich vor lauter Müdigkeit. Sie hatte nicht genug geschlafen, das war alles. In nächster Zeit würde sie viel zu beschäftigt sein, um sich einsam zu fühlen. »Ja, aber ich will dich nicht unter Druck setzen. Warte ruhig, bis du etwas gefunden hast, das dir gefallt. In der Zwischenzeit… können wir uns ja ein wenig aus dem Weg gehen. Ich muß jetzt los, Felix, sonst komme ich zu spät.«

 »In Ordnung. Ich dusche erst einmal und rasiere mich, dann mache ich mich auch auf. Ich sehe zu, daß ich schnell etwas organisieren kann. Und tu mir einen Gefallen, ja? Weine nicht. Wir bleiben Freunde.« Er sah ihr nach, als sie aus der Küche eilte. Irgendwie schade, dachte er und fühlte sich leicht deprimiert. Sie war ein fantastisches Mädchen. Aber sie hatte recht. Er hatte schon im letzten Jahr angefangen, sie zu betrügen.

 Er verbrachte seine Nachmittage nicht immer im Fitneßcenter oder beim Squash. Es war an der Zeit, die Konsequenzen zu ziehen. Zeit, aus Julias Schatten herauszutreten und auf eigenen Beinen zu stehen. Seine Freunde hatten ihm schon seit einer ganzen Weile dazu geraten. Julia war nur unwesentlich älter als er, aber sie hatte den Status und das Geld. Tief in seinem Inneren fühlte er sich durch sie erniedrigt– und hatte sie deshalb betrogen, was seine Selbstachtung aber nicht unbedingt vergrößerte. Er stand auf, stellte seine Tasse in das Spülbecken und verließ die Küche, um sich für die Arbeit fertigzumachen. Er hörte, wie sich die Wohnungstür schloß, und wußte, daß Julia gegangen war.

 »Also?« fragte Ben Harris. »Womit fangen wir an?«

 »Mit dem Anfang«, bestimmte Julia. »Seite eins, erste Zeile. Woher wissen wir, daß Phyllis Lowe tot ist?«

 Er sah stirnrunzelnd auf. »Wie meinen Sie das?«

 »Haben Sie die Sache überprüft? Hat irgend jemand die Sterbeurkunde zu Gesicht bekommen? Nein, natürlich nicht. Alle glauben King aufs Wort. Deswegen habe ich heute morgen jemand aufs Amt geschickt, damit nachgesehen wird, ob eine Phyllis Lowe zwischen April und Juni 1949 gestorben ist. Um diesen Zeitraum muß es sich ungefähr handeln, wenn man Kings biographischer Dichtung Glauben schenken darf. Phyllis ist im April– mit dem Erscheinen der ersten Narzissen– an Krebs erkrankt und daran gestorben, als die Rosen in ihrem Garten blühten. Unsere Überprüfung hat nun ergeben, daß in besagtem Zeitraum niemand mit dem Namen Phyllis Lowe verstorben ist.« Sie breitete den Auszug aus dem Sterberegister vor ihm aus. »In den übrigen Monaten des Jahres '49 hat es zwar ein paar Frauen namens Phyllis Lowe gegeben, die in London an Krebs gestorben sind. Aber sie waren alle viel zu alt, als daß es sich um unsere Phyllis hätte handeln können. Sehen Sie selbst.«

 Ben überflog die Liste.

 »Großer Gott«, stieß er hervor. »Sie haben recht. Angenommen, die Daten und der Ort sind erfunden– vielleicht um eine schöne, rührselige Geschichte daraus zu machen… so heißt das doch nicht, daß die Frau nicht tot ist…«

 »Jedenfalls ist sie nicht so gestorben, wie King es uns weismachen möchte«, betonte Julia. »Ben, das Ganze mag eine absurde Idee sein, aber ich werde ihr nachgehen.«

 »Was für eine absurde Idee?«

 »Ich halte es für möglich, daß die Frau noch lebt. Und wenn dem so ist, möchte ich mit ihr sprechen. Die Frage ist jetzt nur, wo wir mit der Suche nach ihr beginnen.«

 »Die UNRRA hat Akten über ihr gesamtes Personal geführt. Irgendwo werden die Dinger sicher noch aufbewahrt. Darin sind alle persönlichen Angaben enthalten, so bestimmt auch die Adresse, die nächsten Verwandten und ähnliches. Aber J., das Ganze ist vierzig Jahre her…«

 »Ich weiß«, unterbrach ihn Julia. »Aber die Leute hatten Ausweise, Lebensmittelkarten. Ich habe ein gutes Nachforschungsteam. Das wird schon irgendwelche Spuren finden.«

 »Am besten fangen sie in der Gegend an, wo King mit Phyllis Lowe zusammengelebt hat«, schlug Ben vor. »Es steht doch etwas darüber in dem Buch– das Haus mit den verdammten Rosen im Garten. Sagen Sie Ihren Leuten, daß sie die ansässigen Ärzte befragen sollen. Manche Praxen heben die Karteikarten jahrzehntelang auf, selbst wenn der Patient längst gestorben ist.«

 »Bei einem Umzug werden die Karten aber in der Regel an den neuen Arzt geschickt«, warf Julia ein. »Ich frage mich«, wechselte sie das Thema, »wieso King überhaupt gelogen hat. Bestimmt doch nicht nur, um den Leuten ein paar Tränen zu entlocken. Warum hat er sich nicht einfach an die Wahrheit gehalten, anstatt ein solches Märchen zu erfinden?«

 »Wahrscheinlich ist die Wahrheit unangenehmer als die Lüge«, vermutete Ben.

 »Deshalb müssen wir herausfinden, was wirklich passiert ist«, forderte Julia.

 Sie tippte mit einem Finger auf den Aktendeckel.

 »Alle anderen Ansatzpunkte haben sich als Sackgassen erwiesen. Sie waren in Deutschland, in Nessenberg. Dort haben Sie die Unterlagen über Hans König zusammengesucht. Wir wissen, daß er erst im Lager und später bei Phyllis Lowe gelebt hat. Dann verkündet die Frau, daß sie nach England zurückgeht, und ward nie wieder gesehen. Es könnte doch sein, daß King illegal nach England eingereist ist und sich die ganze Geschichte nur ausgedacht hat.«

 Bens Miene blieb fast immer ernst. Nun aber lächelte er.

 »Das wäre zu schön, wenn wir ihm etwas Derartiges nachweisen könnten. Für den Anfang, meine ich. Wie viele Leute können Sie auf den Fall ansetzen?«

 »Sagen Sie mir, wie viele wir brauchen«, verlangte Julia. Er dachte nach. »Drei Paare. Ich denke, es ist besser, wenn wir jeweils zu zweit arbeiten. Vier Augen sehen mehr als zwei. Ein Team kümmert sich um die medizinischen Karteikarten und um die Nachbarschaft, in der Phyllis Lowe angeblich gelebt haben soll. Das zweite Team versucht, ehemalige Mitarbeiter der UNRRA ausfindig zu machen. Das dritte fahrt nach Nessenberg, um dort noch einmal nach Anhaltspunkten zu suchen. Die UNRRA hat nicht nur mit den Militärbehörden zusammengearbeitet, sondern auch mit der zivilen deutschen Verwaltung.« Er nahm seine Brille von der Nase und kniff angestrengt die Augen zusammen. »Ich könnte etwas übersehen haben, aber was?«

 »Es gibt nur einen Weg, dies herauszufinden«, sagte Julia. »Wie gut ist Ihr Deutsch, Ben?«

 Er sah auf. »Recht gut– warum?«

 »Weil ich denke, daß wir beide nach Nessenberg gehen sollten. Können Sie ein paar Tage freinehmen?«

 »Ich habe seit ewigen Zeiten keinen Urlaub mehr vom Büro gehabt. Das dürfte also kein Problem sein. Und Brennan ist sicherlich begeistert, wenn er sich meinen Sessel schon einmal anwärmen kann.« Brennan war einer seiner Assistenten. Ben hatte ihn– wie jeden anderen auch– im Verdacht, daß er es auf seinen Job abgesehen hatte. »Das wäre also abgemacht«, sagte Julia. »Ist Ihnen Mittwoch recht?«

 »Mittwoch ist in Ordnung«, stimmte Ben zu. »Sie sind von der schnellen Sorte, wenn es um einen Entschluß geht, nicht wahr, J.?«

 »Was sollen wir erst noch lange abwarten? Außerdem kommt es mir gelegen, wenn ich in der nächsten Zeit nicht allzu oft zu Hause bin. Felix sieht sich nach einer anderen Wohnung um, lebt aber noch bei mir. Ich möchte ihm nicht dauernd über den Weg laufen.«

 »Es geht mich eigentlich nichts an, aber ich bin froh, daß Sie standhaft geblieben sind. Der Kerl hat Sie doch sehr ausgenutzt.«

 »Denken Sie nicht zu schlecht über ihn. Er hat meine Entscheidung gut aufgenommen, deswegen möchte ich nichts gegen ihn sagen. In unserer Beziehung hat es auch sehr glückliche Momente gegeben.«

 »Freut mich zu hören«, sagte er ein wenig schnippisch. »Beeilen Sie sich damit, den Flug und das Hotel zu buchen– der Nessenberghof ist gut. Oder war gut, als ich dort übernachtet habe. Könnte sich geändert haben. Zehn Jahre sind eine lange Zeit. Wir sollten auch einen Wagen mieten.«

 »Ich kümmere mich darum«, versprach Julia.

 »Fein.« Er stand auf. »Wie lange wollen Sie dort bleiben?«

 »So lange, wie es nötig ist. Ich kann mir nicht helfen, Ben, aber ich habe da so ein Gefühl, daß der Schlüssel zu allem bei Phyllis Lowe liegt.«

 »Bei ihr endet alles– das ist das Problem«, erwiderte er. »Aber genug für heute. Ich gehe jetzt.« Er stand schon bei der Tür, als sie rief: »Warten Sie, ich mache auch Schluß. Wollen wir zusammen noch etwas trinken, bevor wir nach Hause fahren? Ich könnte einen Drink gebrauchen.«

 Ben verstaute seine Brille in seiner Brusttasche. »Also, ich habe keine dringenden Verabredungen für heute abend. Warum gehen wir nicht zusammen essen?«

 »Ich verstehe nicht, was sie sich von ihrem Besuch in Deutschland erhoffen«, sagte Evelyn Western. »All das hatten wir doch schon einmal, und es hat zu nichts geführt.«

 Sie fuhr zusammen mit ihrem Mann nach London. Die Trennscheibe zu dem Chauffeur war geschlossen, so daß dieser nichts hören konnte.

 »Das Gleiche habe ich Julia auch gesagt«, bestätigte William Western. »Aber wenn sie sich etwas in den Kopf gesetzt hat… Es geht um diese Frau, die den Bastard nach England gebracht hat. Ihr Tod, so wie er von Kings Biographen beschrieben wird, ist amtlich nicht vermerkt. Julia will der Sache nachgehen. Ich denke nicht, daß die Angelegenheit von irgendeiner Bedeutung ist. King hat, was seine Person betrifft, so oft gelogen, daß es auf einmal mehr auch nicht ankommt. Das gute ist nur, daß Julia Harris überredet hat, mit ihr zusammenzuarbeiten. Bei mir hat er nämlich nein gesagt, wie du weißt.«

 »Ich kann es ihm nicht verdenken, nachdem du ihn das erste Mal so zurückgepfiffen hast«, bemerkte Evelyn.

 »Ich hatte keine andere Wahl«, verteidigte sich Western. »Sie hatten Richard Watson gefunden. Ich mußte mich zurückziehen.«

 »Ich weiß.« Beruhigend strich sie über seine Hand.

 »Vielleicht war das Ganze nur ein Bluff, aber ich konnte nichts riskieren. Meine Ernennung zum Lord stand kurz bevor, außerdem kämpften wir auch gerade um die TV-Lizenz– ich mußte Harris von dem Fall abziehen.«

 »Wir hätten mit ihm sprechen sollen«, sagte Evelyn langsam. »Ich habe dich damals so darum gebeten. Aber du hast nicht auf mich gehört, Billy.«

 »Ich kenne ihn besser als du«, gab Western zurück. »Er ist nicht der Typ, der sich kaufen läßt. Und das hätte King gerade noch gefehlt– ein Beweis, daß ich bei Watson war, um ihn zu bestechen. Damit hätte King mich erledigt.«

 »Er wird es jetzt tun, Bill«, meinte Evelyn. »Es ist nur eine Frage der Zeit.«

 »Auf die Zeit kommt es an, genau«, entgegnete er. »King will sich den Herald unter den Nagel reißen und wartet den günstigsten Moment dafür ab. Ich aber werde ihm zuvorkommen, Evie. Ich werde ihn als Lügner und Betrüger entlarven, so daß ihm niemand je wieder ein Wort glauben wird.«

 »Und du meinst, daß Julia es schaffen wird?«

 »Mit Harris' Hilfe– ja. Ich muß daran glauben. Ich muß.«

 Evelyn Western sah aus dem Fenster. Draußen regnete es. Durch das beschlagene Glas konnte sie im Dämmerlicht kaum etwas erkennen.

 »Ich wünschte, er wäre tot«, stieß sie hervor.

 Western schwieg. Das gleiche war ihm auch schon oft durch den Kopf gegangen. Der allerletzte Ausweg, sollte es zum Äußersten kommen. Aber darüber wollte er mit seiner Frau nicht sprechen.

 Kapitel 4

 Harold King drehte sich mit seinem Stuhl zu der riesigen Glasfront herum, die eine Seite des Raums begrenzte. Von hier aus bot sich ein großartiger Panoramablick über London; die Themse schimmerte wie ein langer, silbriger Streifen, in der Ferne waren die spitzen Türme von Westminster und das Parlamentsgebäude der Commons zu erkennen. Zu dem Zeitpunkt, als er gerade seine erste Million verdient hatte, war er der Liberalen Partei beigetreten. Er hatte immer davon geträumt, eines Tages Parlamentsmitglied zu werden. Bei der nächsten Wahl hatte er sich als Kandidat aufstellen lassen, war aber von dem Labour-Vertreter weit überrundet worden. Seitdem führte er einen gnadenlosen Feldzug gegen den Abgeordneten wie auch gegen die Labour-Partei an sich. Die Niederlage hatte ihn schwer getroffen. Er empfand sie als persönliche Erniedrigung, die er weder vergessen noch verzeihen konnte. Seine eigentlichen Ambitionen richteten sich allerdings nicht auf das Unterhaus, sondern auf das Oberhaus– das Parlament der Lords.

 Im Moment jedoch war dies noch Zukunftsmusik. Das Oberhaus kam für ihn erst in Frage, wenn er seine Macht und seinen Einfluß weiter ausgedehnt hatte. Wenn er den Sunday Herald in seinen Besitz gebracht hatte. Und mit ihm die Politikjournalisten, die das Blatt berühmt gemacht hatten, wie auch die Wirtschaftsexperten, die so angesehen waren, daß sie das Finanzministerium und den Schatzkanzler berieten. Westerns Zeitung stellte ein regelrechtes Machtinstrument dar.

 Western hatte die besten Leute eingestellt, bezahlte ihnen die höchsten Gehälter und hatte sich selbst einen Sitz im Oberhaus gesichert. Er war mit Angehörigen der Regierung befreundet und wurde auch von der Opposition umworben. Western verkörperte all das, was Harold King auf dem Höhepunkt seiner Karriere noch erreichen wollte.

 Seine Gedankengänge, an diesem Morgen optimistisch und sonnig wie das Wetter auf der anderen Seite des Fensters, beschäftigten sich jetzt mit einer Bemerkung, die seine Tochter Gloria nach dem Besuch bei Mario 's hatte fallenlassen. Er hörte auf Gloria; sie besaß seine Urinstinkte, hatte den gleichen scharfen Blick für Menschen.

 »Kennst du die Frau, Daddy– die mit den roten Haaren?« Marilyn war bei diesen Worten zusammengezuckt, als fürchtete sie, daß Gloria eine neue Liaison des Vaters preisgeben würde, was sie im übrigen sehr gerne tat. Gloria machte es nichts aus, wenn er mit anderen Frauen schlief. Sie wußte, daß sie die einzige war, die im Leben des Vaters wirklich zählte. »Nein, nicht persönlich. Aber ich weiß, wer sie ist– eine Journalistin beim Herald. Wieso fragst du, Gloria?«

 »Weil sie dich so merkwürdig angesehen hat. So, als ob sie dich haßt.«

 Vielleicht aus Erleichterung hatte seine Frau den Fehler begangen, sich einzumischen: »Rede nicht so dummes Zeug. Warum sollte eine Fremde deinen Vater hassen?«

 »Halt den Mund«, hatte er sie angefahren. »Gloria ist eine aufmerksame Beobachterin. Ich hatte das gleiche Gefühl. Eigenartig, daß es dir auch aufgefallen ist, Gloria. Ich sollte die Dame überprüfen lassen.«

 Bisher hatte er allerdings noch nichts in die Wege geleitet. Er öffnete ein silbernes Kästchen und nahm eine Zigarre heraus. Er rauchte, aß, was ihm schmeckte, und konnte dennoch mit dem Blutdruck eines Achtzehnjährigen aufwarten. Triumphierend hielt er seinen Ärzten vor, daß die Regeln für gewöhnliche Menschen auf ihn nicht zutrafen. Und er war potenter denn je. Dafür sorgte Joe. Wie er sich überhaupt um vieles kümmerte.

 Julia Hamilton. Auf Glorias Instinkte konnte man sich verlassen. Er würde Joe anweisen, sich umzutun und zu sehen, was er über sie in Erfahrung bringen konnte.

 Er griff nach dem Telefon und wählte eine Nummer. Die Frau, die das Gespräch entgegennahm, erklärte, daß Joe in der Sauna sei.

 »Richten Sie ihm aus, daß ich Feuer unter seinen Hintern lege, wenn er nicht sofort an den Apparat kommt!«

 Er mußte nicht lange warten. »Mr. King, entschuldigen Sie, daß es einen Moment gedauert hat.«

 »Sag dieser dummen Kuh, daß sie nicht noch einmal versuchen soll, mich abzuwimmeln, wenn ich anrufe«, fuhr er ihn an. »Und jetzt komm her. Ich habe einen Auftrag für dich.«

 »Geben Sie mir fünfzehn Minuten«, bat der Mann, der sich Joe nannte.

 »Zehn«, erwiderte King und legte auf.

 Am anderen Ende der Leitung wandte sich der schweißtriefende und nur mit einem Handtuch bekleidete Joe an das verunsicherte Mädchen: »Wenn mein Boß das nächste Mal anruft, bittest du ihn, einen Augenblick zu warten, und holst mich– ist das klar?«

 Das Mädchen sah ihn mit großen, angsterfüllten Augen an. »Es tut mir leid, Joe, so leid.«

 »Wenn so etwas noch einmal vorkommt«, drohte er, »wird es dir wirklich leid tun. Und jetzt bring mir meine verdammten Kleider.«

 Nessenberg war viel kleiner, als Julia erwartet hatte. Ein gemütlicher, sauberer, aufstrebender Ort. Die Schwierigkeiten, die die Wiedervereinigung und der Zusammenbruch des Ostblocks mit sich gebracht hatten, schienen nicht bis hierher vorgedrungen zu sein. Auch den Nessenberghof gab es noch. Harris bemerkte, daß er genauso aussah wie vor zehn Jahren.

 Das Hotel war komfortabel und ein wenig konservativ. Ihre Zimmer gingen beide nach hinten hinaus, man blickte auf den parkähnlichen Garten, der zum Haus gehörte.

 »Es ist schon merkwürdig«, meinte Julia. »Ich bin vorher noch nie in Deutschland gewesen, und alles ist ganz anders, als ich gedacht habe. Die Leute wirken so freundlich und nett.«

 »Die meisten sind freundlich und nett. Die Menschen hier sind bekannt für ihre gute Laune und ihren Charme. Ich persönlich komme mit den Ostdeutschen besser zurecht. Die Berliner sind allerdings wieder ein ganz eigenes Völkchen. Du würdest sie mögen. Sie sind lebensfroh und zäh. Wenn man daran denkt, wie lange sie es mit dieser fürchterlichen Mauer ausgehalten haben, die die ganze Stadt geteilt hat. Du mußt unbedingt eines Tages nach Berlin fahren.«

 »Wie kommt es, daß du dich so gut auskennst?« fragte Julia.

 »Meine Frau ist Deutsche«, antwortete er. »Wir sind in den Ferien immer nach Deutschland gekommen. So habe ich das Land kennen- und schätzengelernt.«

 »Ich wußte gar nicht, daß du verheiratet bist.«

 Er machte eine wegwerfende Handbewegung. »Bin ich auch nicht. Wir haben uns vor fünfzehn Jahren scheiden lassen.«

 »Hast du Kinder?« erkundigte sich Julia. Sie saßen in einem der lebhaften Cafés an der Hauptstraße, nachdem sie einen kurzen Imbiß zum Mittagessen eingenommen hatten.

 »Zwei. Einen Sohn und eine Tochter. Wir haben nicht viel Kontakt. Um ehrlich zu sein, eigentlich gar keinen.« Er klang ein wenig bitter.

 »Das tut mir leid«, sagte Julia unbeholfen. »Es muß schwer für dich sein.«

 »Sie haben sich auf die Seite ihrer Mutter gestellt. Damit war der Fall für sie erledigt. Ich habe nicht versucht, sie umzustimmen. Sie sind alt genug, um eigene Entscheidungen zu treffen.«

 Die Trennung war anscheinend unschön verlaufen. Julia wollte ihn daher nicht mit weiteren Fragen bedrängen. Zu ihrer Überraschung begann Ben von sich aus zu sprechen. Er nahm einen Schluck Kaffee, lehnte sich in seinem Stuhl zurück und sagte: »Helga und ich haben uns kennengelernt, als sie über ein Austauschprogramm nach England gekommen ist. Sie hat in unserer Familie gelebt, um Englisch zu lernen, während mein Bruder nach Deutschland gegangen ist und bei ihrer Familie gewohnt hat. Sie war sehr hübsch– blond, mit blauen Augen– und nett obendrein. Ich habe mich sofort in sie verliebt. Nach unserer Heirat habe ich als Reporter beim Birmingham Adviser gearbeitet. Wir haben in einer Mietwohnung gelebt, und Helga hat etwas Geld als Haushaltshilfe dazuverdient. Wir hatten trotzdem nicht viel Geld, sind aber ziemlich glücklich gewesen. Schade, daß sich dann alles so unglücklich entwickelt hat.«

 Julia beugte sich ein Stück vor. Er litt immer noch darunter, das konnte sie sehen. Nun war ihr klar, weshalb er so gut Deutsch sprach.

 »Was ist denn passiert?«

 »Ich habe beim Herald angefangen«, erklärte er. »Wir hatten seit zwölf Jahren in Birmingham gelebt, besaßen ein nettes kleines Haus in einem Vorort, sie hatte viele Freunde, ging vielen Aktivitäten nach– kurz, wir führten ein solides Mittelklasseleben. Die Kinder waren gut in der Schule, ich hatte einen angenehmen Posten bei der Birmingham Post. Aber mir fehlte die Herausforderung. Ich wollte nicht auf der Stelle treten. Das Angebot beim Herald stellte eine einmalige Chance dar. Also habe ich zugegriffen und die ganze Familie nach London transferiert. Das dumme war nur, daß es ihnen dort nicht gefallen hat. Helga nicht, den Kindern nicht, und ich habe mich in meine Arbeit geflüchtet. Wir haben uns gestritten, ich bin immer seltener nach Hause gekommen– was bei unserem Beruf nicht schwerfällt, wie du ja selber weißt– und am Ende hat sie mich verlassen. Sie ist zurück nach Birmingham gegangen, hat sich einen Job gesucht, hat einen anderen Mann getroffen und sich wieder verheiratet. Ende der Geschichte. Möchtest du noch einen Kaffee, oder sollen wir uns an die Arbeit machen?«

 Das Thema Ehe war damit für ihn beendet. Julia spürte, daß er sich nicht weiter darüber auslassen wollte. »Ja, machen wir uns an die Arbeit«, stimmte sie zu. »Danke, daß du mir all dies erzählt hast, Ben. Wo wollen wir also anfangen?«

 »Es kann nicht schaden, wenn wir noch einmal die Stellen aufsuchen, wo ich schon vor zehn Jahren gewesen bin. Nehmen wir uns also das Rathaus und das Archiv vor. Die Leute sind damals nicht sonderlich entgegenkommend gewesen, aber vielleicht hat sich das ja geändert– jetzt, wo wir eine große, glückliche europäische Familie sind.«

 »Darf ich nach dem Grund für Ihr Ansinnen fragen?« Die Frau war ungefähr Mitte Dreißig. Sie sah sie abschätzig und mißtrauisch an– typisch für viele Beamte– als wolle sie sagen: Was in Gottes Namen haben diese Fremden mit Archivmaterial aus den späten vierziger Jahren zu schaffen…?

 »Wir versuchen, einen verschollenen Verwandten ausfindig zu machen«, erklärte Ben.

 »Das fällt Ihnen ja ziemlich spät ein. Ein Deutscher?«

 »Nein«, fiel Julia ein. Die Frau sprach englisch mit ihnen. »Mein Onkel. Damals besaß er keine Nationalität. Er war in einem Auffanglager.«

 Die Frau zog ihre dünnen Augenbrauen in die Höhe. »In dem Fall haben wir bestimmt keine Unterlagen über ihn. Ich wüßte auch nicht, wo Sie derartiges Material finden könnten. Das alles ist schon so lange her. Tut mir leid.«

 Sie wandte sich ab, wurde jedoch von Ben zurückgehalten. »Ich weiß, daß Sie über Akten der Britischen Kontrollkommission verfügen. Ich habe sie gesehen, als ich vor ein paar Jahren hier gewesen bin. Und es sind auch ein paar Informationen über den Onkel meiner Bekannten dokumentiert worden. Er ist in die Obhut einer Engländerin entlassen worden, die in dem Lager gearbeitet hat. Die Entlassung ist von der Militärbehörde gebilligt und genehmigt worden. Er durfte daraufhin bei ihr wohnen.«

 Julia mischte sich erneut in das Gespräch ein. Sie hatte das Gefühl, daß Ben die Frau gegen sich eingenommen hatte. Sie versuchte es deshalb auf eine sanftere Art. »Wenn wir nur einmal nachschauen dürften, ob es später irgendeine Verbindung zwischen der Engländerin und meinem Onkel gegeben hat. Meine Mutter leidet sehr unter dieser Ungewißheit, zumal sie zur Zeit gesundheitliche Probleme hat. Vielleicht finden wir einen Anhaltspunkt. Bitte!«

 Die Frau zögerte einen Moment, zuckte dann mit den Schultern und entschloß sich zu ihrer guten Tat des Tages.

 »Sie können unser Material durchsehen. Aber ich glaube nicht, daß etwas für Sie dabei ist. Es sei denn, Sie haben das letztemal etwas übersehen.« Dies war als kleiner Seitenhieb gegen Ben gedacht.

 »Davon möchten wir uns nur überzeugen«, beteuerte Julia, bevor Ben etwas entgegnen konnte. »Um ganz sicherzugehen. Wir sind Ihnen sehr dankbar.«

 »Füllen Sie bitte dieses Formular aus. Ich hole jemanden, der Sie nach unten begleitet, sobald Ihr Besuch genehmigt ist. Setzen Sie sich. Ich weiß nicht, wie lange es dauern wird.«

 Sie mußten eine volle halbe Stunde warten, bevor ein Mädchen mit dem unterschriebenen Formular zurückkam. Ben flüsterte Julia zu: »Ich glaube, die Frau eben war eine Lesbe. Ich habe bei ihr überhaupt nichts ausrichten können.«

 »Vielleicht solltest du es einmal mit Charme versuchen«, empfahl Julia.

 »Besitze ich nicht.« Er folgte ihr die Treppe hinunter in das untere Stockwerk.

 Ein muffig-feuchter Geruch umfing sie. Sie betraten einen nüchternen, häßlichen Raum, der durch eine künstliche Lichtquelle erhellt wurde und nichts weiter enthielt als aufeinandergestapelte Akten und einen Metalltisch mit einem harten Stuhl davor.

 Das Mädchen sprach deutsch mit ihnen. »Die Akten mit den Flüchtlingsunterlagen der Kontrollkommission von 1949 finden Sie unter der Nummer 17.203. Ich lasse Sie jetzt alleine. Sie haben zwei Stunden Zeit, bevor wir schließen. Neben der Tür ist eine Klingel. So können Sie uns rufen, wenn Sie fertig sind.«

 »Machen wir«, versicherte Harris. Er lächelte das Mädchen breit an und erkundigte sich dann bei Julia: »Besser so?«

 »Nicht viel. Sie hat sich vielleicht gefragt, ob du sie beißen wolltest. Überlaß das Schmeicheln mir, Ben. Du kannst das einfach nicht. Also– legen wir los!«

 »Nichts!« rief Ben Harris aus. Die zwei Stunden waren beinahe um. In dem Raum war es staubig und kalt. »Genau wie damals. Keinerlei Hinweis. Phyllis Lowe hat King aus dem Lager geholt, wir wissen, wo sie gelebt haben– ich bin einmal in der Gegend gewesen, aber das Haus gibt es nicht mehr– und dann die offizielle Mitteilung über die Rückkehr nach England. Nichts weiter«, wiederholte er. »Komm, J., wir verschwenden nur unsere Zeit.«

 Julia stützte sich auf den Tisch. Ihre Ellbogen schmerzten von der harten Oberfläche. Der Staub aus den alten Dokumenten hatte sich ihr auf die Schleimhäute und auf die Hände gelegt. »Hier stimmt irgend etwas nicht«, wandte sie ein. »Die Informationen können doch nicht so abrupt aufhören. Ben– man hat uns Zugang zu den Akten gewährt und uns sogar alleine gelassen. Vielleicht war schon vor uns jemand hier und hat etwas aus den Akten herausgenommen?«

 »Was? Du meinst, King ist hier gewesen?«

 »Wenn nicht King, dann jemand anders. Ist dir nicht aufgefallen, daß es zu Phyllis Lowe überhaupt keine Informationen gibt– bis auf die spärlichen Ausführungen über ihre Arbeit bei der UNRRA. Die Behörden hätten sie doch niemals als Bürgen für den staatenlosen King akzeptiert, wenn sie nicht eine vertrauenswürdige, verantwortungsvolle Person gewesen wäre. Sie muß zumindest einen offiziellen Antrag gestellt haben, von dem hier aber nichts zu sehen ist. Keine Spur auch von den Antwortschreiben des zuständigen Sachbearbeiters oder von seiner Beurteilung des Falls. Lediglich das Entlassungsdokument aus dem Lager liegt vor. Gib es mir noch einmal. Ich möchte nachsehen, ob es fortlaufende Seitenzahlen gibt.«

 Ben blätterte die Seiten zurück. »Hier.« Er reichte ihr die Unterlagen. »Leider kein Glück, furchte ich. Keine Seitenzahlen, keine Anzeichen dafür, daß irgend etwas fehlt. Aber du hast natürlich recht. Es muß eine Korrespondenz gegeben haben– mit Anträgen, Nachweisen, Referenzen und ähnlichem. Wieso habe ich das damals übersehen?«

 »Weil du nicht danach gesucht hast«, bemerkte Julia. »Du warst zu dem Zeitpunkt nicht auf Phyllis Lowe sondern auf King fixiert. Da fällt mir etwas ein– diese Signatur. Major Grant.« Sie stand hastig auf.

 »Ben, wenn wir ihn finden, bekommen wir unsere Informationen.«

 »Wenn er noch lebt«, überlegte Harris. »Bei Kriegsende hat es einige recht junge Majore gegeben. Er könnte in den Siebzigern sein. Du bist wirklich genial. Major A. B. Grant, Verbindungsoffizier der UNRRA. Hier ist seine Unterschrift. Laß uns gehen. Wir müssen gleich jemanden darauf ansetzen.«

 Julia fröstelte. In dem düsteren Archiv war es unangenehm kalt. Jemand hatte die Akten manipuliert. Also waren sie auf der richtigen Spur. Harold King hatte Phyllis Lowe zur Ersatzmutter hochstilisiert, wollte aber offensichtlich vermeiden, daß die Welt mehr über sie erfuhr.

 Harris drückte auf die Klingel. Nach ein paar Minuten erschien dieselbe junge Frau, die sie auch hinunterbegleitet hatte. Sie hatte es eilig, die Besucher loszuwerden, da sie wohl nach Hause gehen wollte. »Haben Sie gefunden, wonach Sie suchten?« erkundigte sie sich.

 »Ja, danke. Wir sind auf einige nützliche Informationen gestoßen«, erwiderte Ben.

 »Unterschreiben Sie bitte hier.« Sie schob ihnen einen Besucherschein zu, auf dem vermerkt war, daß die Akte Nr. 17.203 nach vorangegangener Durchsicht in unverändertem Zustand zurückgegeben worden war. »Beide Unterschriften, bitte«, verlangte das Mädchen.

 Ben reichte Julia das Formular und einen Stift.

 »Diese Besucherscheine müssen Sie sicher häufig ausstellen. Was machen Sie damit? Bewahren Sie sie alle auf?« fragte Ben.

 »So viele Leute kommen gar nicht hierher«, klärte ihn das Mädchen auf. »Zumindest an den alten Sachen besteht kaum ein Interesse. Die Dokumente jüngeren Datums haben wir auf Computern gespeichert. Aber dieses alte Zeug«– sie zuckte mit den Schultern– »liegt einfach nur herum und vergammelt. Irgendwann räumen wir gründlich auf damit und werfen alles weg. Wir könnten den Platz gut gebrauchen.«

 »Das kann ich mir vorstellen«, pflichtete Ben bei. »Wie lange arbeiten Sie schon hier?«

 »Seit drei Jahren. Danke sehr.« Sie nahm von Julia das Formular entgegen.

 »Wo bewahren Sie diese Besucherscheine auf?« fragte Ben erneut. Die junge Frau drängte ihn und Julia zur Tür. »Wir bewahren sie nicht auf. Die Daten werden in den Computer eingegeben. Entschuldigen Sie, aber wir müssen uns beeilen. Ich bringe Sie nach oben.« Sie verschloß den Archivraum und führte sie zurück in die Eingangshalle. Julia und Ben traten hinaus in den spätnachmittäglichen Sonnenschein.

 »Danke schön«, rief er über die Schulter zurück. »Bitte«, erwiderte die junge Frau und schloß die Tür.

 Julia und Ben gingen zu ihrem Mietwagen.

 Aus dem Fenster beobachtete die Frau, wie sie langsam davon schlenderten. Dann lief sie zum Anmelderaum und rief: »Frau Walter?« Keine Antwort. Die Kollegin hatte ihr Büro pünktlich mit dem Glockenschlag verlassen. Die Mitarbeiter aus den übrigen Büros befanden sich ebenfalls im Aufbruch. Bevor auch der alte Hausmeister aus dem Gebäude ging, würde er noch alle Türen abschließen und die Fenster überprüfen.

 Die Frau nahm sich das Telefon und wählte eine Nummer. Sie wurde mit einem Anrufbeantworter verbunden, auf dem sie eilig eine Nachricht hinterließ. »Hier ist Minna. Ein Mann und eine Frau aus England waren heute hier. Sie haben sich für die Akten der britischen Kontrollkommission von 1948/49 interessiert. Ich notierte mir ihre Namen.« Nachdem sie aufgelegt hatte, vergewisserte sie sich, daß sie von niemandem beobachtet worden war. Dann schloß sie sich den letzten Beamten und Angestellten an, die das Gebäude verließen.

 »Ich habe einen Freund«, verkündete Ben, »mit Kontakten zum Kriegsministerium. Vielleicht kann er die Akten einsehen.«

 »Wie viele Freunde hast du eigentlich?« wunderte sich Julia.

 »Gehört zu meinem Job«, antwortete er. »Kontakte sind alles, wenn man als erster an eine gute Geschichte herankommen will. Ich habe besagtem Mann vor ein paar Jahren einen Gefallen getan. Es handelt sich um einen bekannten General, der unliebsam aufgefallen ist, weil er sich mit Strichjungen in irgendeinem Schwulenclub eingelassen hat. Er ist daraufhin in den vorzeitigen Ruhestand versetzt worden– offiziell aus gesundheitlichen Gründen. Er ist ein guter Soldat gewesen und hatte viele Freunde. Sie haben sich für ihn eingesetzt, haben versucht zu verhindern, daß er wegen seiner Neigungen durch den Dreck gezogen wird. Ich habe die Story fallenlassen.« Er sah Julia aufmerksam an. »Ich bin ein wenig altmodisch, J. Mir widerstrebt es, Menschen für nichts und wieder nichts ans Messer zu liefern. Auch wenn sich so etwas gut verkaufen läßt. Über die Kontakte zum Ministerium werden wir Major Grant finden, sofern er noch lebt.« Er schaute auf seine Uhr. »Heute ist es zu spät, um noch anzurufen. Ich erledige das gleich morgen früh. Ich kenne ein nettes kleines Restaurant, wo wir zusammen essen könnten– wenn es noch existiert.«

 »Warum nicht? Treffen wir uns um acht in der Bar.«

 »Sagen wir um sieben«, meinte Ben. »In der Provinz essen die Leute zeitig zu Abend.«

 Felix hatte ein Einzimmerapartment in Pimlico gefunden. Das Mädchen, mit dem er hin und wieder ins Bett ging, hatte die freie Wohnung entdeckt und vorgeschlagen, daß er sie sich einmal ansah. Er wußte, daß seine Bekannte ganz in der Nähe lebte, störte sich aber nicht weiter daran.

 Es war ein Mädchen, mit dem man viel Spaß haben konnte. Er hatte jedoch nicht vor, sich auf eine festere Beziehung einzulassen. Er packte seine Kleider, seine Anlage und seine CDs zusammen und war froh, daß Julia im Moment verreist war. Es wäre ihm unangenehm gewesen, ihr dauernd über den Weg zu laufen. Bevor sie weggefahren war, hatte er zwei Nächte bei einem Freund geschlafen.

 Er hegte keinerlei Groll gegen Julia, sondern war eher überrascht, wie sehr ihn das Ende der Beziehung erleichterte. Trotz ständiger Betonung seiner Freiheit und seiner Unabhängigkeit, hatte er im letzten Jahr doch sehr unter Druck gestanden, da er auf Julias Kosten gelebt und sich unwohl dabei gefühlt hatte. Je stärker dieses Gefühl wurde, desto launischer und egoistischer war er geworden, um jegliche Verpflichtung möglichst von sich zu weisen; nach dem Motto: Ich bin ein freier Mann, und erst jetzt konnte er sich eingestehen, daß er sich etwas vorgemacht hatte. Die Spötteleien der anderen Leute hatten Julia verletzt und gekränkt. Er hatte zwar so getan, als mache er sich nichts daraus, doch war das Gerede auch ihm an die Nieren gegangen und hatte ihn dazu gebracht, sich als ausgemachter Macho aufzuführen, seine sexuelle Wirkung auf Julia bewußt einzusetzen, um sie zu unterwerfen und gelegentlich auch zu erniedrigen. Er sah sich in der Wohnung um, die sie miteinander geteilt hatten, betrachtete die fürchterlichen Bilder, auf die sie so stolz war, und atmete erleichtert auf, daß er all dies hinter sich lassen konnte. In seiner Euphorie schrieb er ihr einen kleinen Abschiedsbrief: Ich hoffe, ich habe keine allzu große Unordnung verursacht. Danke für ein paar sehr schöne Momente. Ich bin unter Nr. 832 84 74 zu erreichen, falls Ihr einmal nach einem Drink zumute ist. Felix. Nach dieser Geste fühlte er sich noch besser und verließ die Wohnung leichten Herzens. Bevor er aus dem Haus ging, warf er die Wohnungsschlüssel in den Briefkasten.

 Der pensionierte Detektiv, der auf der anderen Straßenseite geparkt und das Haus beobachtet hatte, sah zu, wie Felix wegfuhr. Er war seit achtundvierzig Stunden im Einsatz– seit Joe sein Interesse an dem Gebäude bekundet hatte. Zunächst hatte die Frau das Haus mit Gepäck verlassen und nun auch der Freund. Er konnte Joe mitteilen, daß die Luft rein war.

 Joseph Patrick war ein Mann für alle Fälle. Seit seiner frühen Kindheit in einem Dubliner Waisenhaus hatte er sich darauf spezialisiert, zu organisieren und unangenehme Dinge für andere zu erledigen. Man hatte ihm den Nachnamen Patrick gegeben, weil er am St.-Patricks-Tag auf den Stufen des Waisenhauses abgelegt worden war. Er war ein zartes, schmächtiges Kind gewesen, das seinen ganzen Verstand hatte zusammennehmen müssen, um sich gegen die Gemeinheiten der älteren Jungen zu wehren und der harten Disziplin der Klosterbrüder standzuhalten, die sich um menschlichen Abfall wie ihn kümmerten. Das Waisenhaus nahm alles auf– Bastarde, Waisen, Slumkinder, verstoßen aus Scham oder wegen bitterster Armut. Kinder aus Familien, die durch Tod, Verschuldung oder Alkoholismus auseinandergebrochen waren. Nur wenige der Insassen erreichten das Erwachsenenalter, ohne seelische Narben davongetragen zu haben. Joe Patrick begriff schnell, welche zwei Überlebensregeln er zu befolgen hatte. Erstens mußte man sich bei den Leuten nützlich machen, die Macht besaßen– also bei den brutalen Burschen, die im Schlafsaal regierten, und bei den Mönchen, die das Heim leiteten. Zweitens mußte man sich von allem Ärger fernhalten, durfte also weder selbst aufmucken noch andere dabei unterstützen. Er war nur sich selbst gegenüber loyal, niemandem sonst. Den strikten religiösen Prozeduren paßte er sich an, ohne die eigentlichen Inhalte aufzunehmen, ohne einen Sinn für Moral zu entwickeln. Bald war er bekannt dafür, daß er jede unangenehme Arbeit übernahm, daß er Querulanten nachspionierte und daß er sexuelle Dienste erbrachte, sofern sie von ihm gewünscht wurden. Die Mönche versahen ihn mit einem guten Zeugnis, als er das Heim verließ, und stellten ihn dem Besitzer eines kleinen Geschäfts vor, der auf ihre Empfehlung hin Jugendliche einstellte. Nach drei Monaten ließ Joe eine Bande durch die Hintertür in den Laden hinein. Die Männer prügelten den Besitzer bewußtlos und raubten dann die Kasse aus. Joe versetzten sie einen leichten Schlag auf den Kopf, damit er nicht verdächtigt wurde.

 Seit seinem Eintritt in die kriminelle Gesellschaft der Stadt hielt er sich an die gleichen Regeln, die für ihn schon im Heim gegolten hatten. Er machte sich nützlich und verhielt sich ansonsten möglichst unauffällig. Er wußte, daß er viel klüger war als seine Auftraggeber, die ihn für ein paar Pfund irgendwelche Schmutzarbeiten verrichten ließen.

 Er beobachtete Geschäfte und Privatgebäude, die als mögliche Einbruchsobjekte in Frage kamen, und gab seine Tips gegen Geld weiter. Außerdem suchte er nach Mädchen, die sich zur Prostitution eigneten. Er zog durch Bars und Nachtclubs, wobei er nach Teenagern Ausschau hielt, die Drogen nahmen oder von zu Hause weggelaufen waren. Hatte er ein paar drogensüchtige Mädchen aufgetrieben, reichte er sie an Zuhälter weiter, die mit Stoff handelten. Ein paar Prostituierte ließ er für sich selbst anschaffen. Kamen sie auf die Idee, Geld zu unterschlagen oder zu wenig zu arbeiten, schlug er so erbarmungslos auf sie ein, wie er als Kind selbst verprügelt worden war.

 Joe sah gut aus. Er war groß und schlank, hatte ein typisch irisches Gesicht, dunkles, gelocktes Haar und kleidete sich immer nach der neusten Mode. Einen gewissen Makel stellten allerdings seine schlechten Zähne dar. Neben seinen dubiosen Tätigkeiten arbeitete er für die Polizei als Spitzel, so daß er stets auf recht dünnem Seil balancierte und gefährlich lebte– trotz all seiner Beweglichkeit.

 Er hatte einen Saufkumpanen, einen ständig umnebelten Polizisten, der mehr mit Joes Ganovenfreunden gemein hatte als mit der Institution, für die er arbeitete. Von ihm bekam er den Rat, schnellstens aus Dublin zu verschwinden. Verschiedene Leute hatten ein Kopfgeld auf ihn ausgesetzt. Deshalb sollte er sich davonmachen, solange er noch auf seinen zwei Beinen stand. Joe beherzigte die Warnung. Er besaß etwas Geld, eine Menge Kleider und die Adresse, die ihm sein Kumpel gegeben hatte. Er fuhr nach London, stellte sich in einer kleinen, zwielichtigen Privatdetektei vor und begann dort zu arbeiten.

 Über die Detektei kam er in Kontakt mit Harold King– das war der Beginn einer achtzehnjährigen Zusammenarbeit. Als erstes sollte er einen Journalisten überwachen, der unfreundliche Artikel über Kings Verlag und seine pornographischen Produkte veröffentlicht hatte. Joe wurde angewiesen, nach kompromittierendem Material zu suchen. Er fand nichts, deshalb lieferte er es selbst. Nebenbei hielt er sich immer noch zwei, drei Mädchen, von denen er eines auf den Journalisten ansetzte. Er fotografierte die beiden, wie sie sich auf dem Rücksitz eines Autos miteinander amüsierten. Danach erschienen keine Artikel mehr über Kings Pornomagazine. Neugierig geworden, bestellte King den Mann zu sich.

 Der schien Initiative zu besitzen. Niemand hatte ihm gesagt, daß er das Opfer in eine Falle locken sollte. Aufmerksam musterte King den schmierigen jungen Mann mit den wachen, listig wirkenden Augen. Er sah billig und verschlagen aus, aber unter der wirren Lockenpracht verbarg sich offensichtlich ein helles Köpfchen. King musterte ihn erneut und traf eine Entscheidung.

 Jemanden wie diesen Kerl aus der Gosse konnte er gut gebrauchen. Ihn zu kontrollieren würde kein Problem darstellen. Er nahm einen tiefen Zug aus seiner Zigarre und sagte: »Wollen Sie für mich arbeiten?«

 Der Mann entblößte seine schlechten Zähne– die Folge einer einseitigen Ernährung und unzureichender Pflege– und lächelte breit. »Gern. Sehr gern.«

 »Und Sie sind nicht zimperlich bei der Arbeit?«

 Er zuckte mit den Schultern.

 »Bin nicht anspruchsvoll. Mach' eigentlich alles.« Er sprach mit einem starken Dubliner Akzent, der Kings Ohren beleidigte. Es würde amüsant sein, aus diesem Stück Müll einen neuen Menschen zu machen.

 »Dann gehen Sie als erstes zum Zahnarzt und lassen sich Ihre Zähne richten. Wenn Sie für mich arbeiten wollen, müssen Sie auch so aussehen, wie ich mir das vorstelle. Sie sollten sich Ihren Akzent abgewöhnen und andere Anzüge tragen. Haben wir uns verstanden?«

 Joe Patrick war daran gewöhnt, daß man so mit ihm sprach. Er hatte keinen Stolz, nur seinen Preis.

 Er fuhr sich mit den Fingern durch seine Locken.

 »Sie sind der Boß, Mr. King. Mir ist alles recht.«

 Er war schon halb zur Tür hinaus, als King ihn noch einmal ins Büro zurückrief.

 »Und lassen Sie sich Ihre Läusemähne abschneiden!«

 Seitdem hatte Joe nur noch für King gearbeitet. Er war jetzt ein gepflegter und gutgekleideter Mann, der mit einem schnittigen BMW durch die Gegend fuhr. Außerdem hatte er sich einen gekünstelten amerikanischen Akzent zugelegt. Er besaß eine elegante Wohnung in der Nähe des Hyde Park, in der er mit zwei farbigen Mädchen zusammenlebte. Von Berufs wegen bezeichnete er sich als Geschäftsmann und legte zum Beweis seine Visitenkarte vor: Joseph G. Patrick, Export-Import; hinzugefügt war eine Geschäftsadresse in Covent Garden. Er handelte immer noch mit Mädchen und hatte King seit dessen Heirat mit Frischware versorgt. Keines der Mädchen hatte es je gewagt, über die Schäferstündchen mit King zu plaudern. Dafür wurde gesorgt– sowohl mit Geld als auch mit Gewalt, wenn es denn sein mußte.

 Und nun wollte King, daß er dieses Hamilton-Mädchen überprüfte. Ein Routinejob für Joe, der über die Jahre viele vergleichbare Aufträge für King ausgeführt hatte. Gelegentlich hatte er sich auch komplizierterer Angelegenheiten annehmen müssen. Angelegenheiten, die ihm seinen eigentlichen Wohlstand eingebracht und ihn in der Welt herumgeführt hatten. Er kannte sich sowohl in den Staaten als auch in weiten Teilen Europas sehr gut aus.

 Die Verantwortung, die er trug, verlieh ihm eine gewisse Autorität. Er wirkte selbstsicher und hatte gelernt, sich Leuten gegenüber zu behaupten, die aus einer besseren Schicht stammten als er. Er hatte sich zu einem Chamäleon entwickelt, das sich jeder Situation anzupassen vermochte.

 Die Wohnung stand leer– also galt es, nicht allzulange zu warten. Julia Hamilton konnte jederzeit zurückkommen. Er entschloß sich, die Durchsuchung an diesem Nachmittag vorzunehmen.

 Die Tür war durch eine doppelte Verschlußvorrichtung gesichert. Für Joes Experten stellte dies jedoch keinerlei Problem dar. Im Nu hatte er beide Verriegelungen geöffnet und trat zur Seite, um Joe Platz zu machen.

 »Du bleibst hier«, flüsterte Joe ihm zu. Sie befanden sich im ersten Stock des Wohnhauses. Die Eingangstür war ihnen von einer Bewohnerin des Dachgeschosses geöffnet worden. Unvorsichtigerweise hatte die Frau den Türöffner betätigt, bevor sie sich über die Sprechanlage nach den Namen der Besucher erkundigt hatte. Joes Begleiter hatte sich bereits eine Erklärung für die Dame zurechtgelegt.

 »Entschuldigung, Interflora hier«, rief er sicherheitshalber. »Ich habe eine Sendung für Hamilton aus Nummer zwei. Dort macht keiner auf. Ich stelle die Pflanze vor der Wohnung ab. Danke sehr.«

 Auf diese einfache Weise waren sie in das Haus gelangt. »Wenn jemand kommt, rufst du mich«, befahl Joe. Dann verschwand er in Julias Wohnung.

 Er verstand es, etwas zu durchsuchen, ohne Spuren zu hinterlassen. Er öffnete Schubladen, hob Kleidungsstücke hoch, tastete die Böden ab. Er sah unter die Matratze des Doppelbetts, überprüfte die Schränke und öffnete den Koffer, der in der Wohnung zurückgeblieben war, sowie eine Hutschachtel. Er wußte, an welchen Stellen die Leute bevorzugt ihr Geld, ihren Schmuck und ihre Papiere versteckten. In dieser Wohnung fand er nichts bis auf zwei kleine Schmuckstücke und ein wenig Bargeld. Er rührte die Sachen nicht an.

 Neben dem Telefon entdeckte er einen Anrufbeantworter, dessen Band er abhörte und es dann wieder zum Anfang zurückspulen ließ. Er suchte nach Geschäftspapieren, irgendwelchen Unterlagen, die mit ihrem Job beim Herald zu tun hatten. Anscheinend brachte sie nichts davon mit nach Hause. Die Nachrichten auf dem Band betrafen alle ihr Privatleben. Ein Anruf von der Mutter, zwei von Freunden, die Julia und einen Mann namens Felix– wahrscheinlich der Freund, der ausgezogen war– zum Essen einladen wollten.

 Und dann war da noch eine Notiz von besagtem Felix, auf dem er seine Telefonnummer angegeben hatte. Joe schrieb sich die Nummer auf und durchsuchte dann den Papierkorb im Wohnzimmer. Neben leeren Briefumschlägen und Papierfetzen fand er ein zusammengeknülltes Notizblatt. Jemand hatte darauf seine Reisezeiten festgehalten.

 8.30 Heathrow, Ankunft München 12.15, Verbindung nach Ness. ungefähr 13.00 Uhr. Joe steckte das Blatt in seine Tasche. Er hatte für seine Aktion weniger als zehn Minuten gebraucht. »Okay, kannst zumachen«, wies er seinen Kumpanen an, als er aus der Wohnung herauskam. Der Mann verschloß die Tür, dann verließen sie eilig das Gebäude.

 Die Durchsuchung hatte nicht viel zutage gefordert, aber immerhin besaß Joe nun eine Nummer, die sich als nützlich erweisen mochte. Er wußte jetzt, wo er den Ex-Freund erreichen konnte.

 Von dem Lager, das sich einst am Rande von Nessenberg befunden hatte, war nichts übriggeblieben. An der Stelle, wo früher die Baracken gestanden hatten, war eine Wohnsiedlung errichtet worden. Julia und Ben waren am frühen Morgen losgefahren, um sich den Ort persönlich anzusehen.

 »Es ist schon bemerkenswert«, meinte Julia, »wie hier nach dem Krieg alles wieder aufgebaut worden ist. Mir wird das erst jetzt richtig bewußt– jetzt, wo ich es mit eigenen Augen sehe.«

 »Die Deutschen sind ein zähes Volk«, entgegnete Ben. »Ausdauernd, diszipliniert und fleißig.«

 »Das kann aber doch nicht alles sein«, wandte Julia ein. »Ich habe Filme und Bilder gesehen– das ganze Land ist verwüstet gewesen.«

 »Sie sind sehr stolz«, ergänzte Ben. »Meine Frau hat einmal zu mir gesagt: Man hat uns besiegt, aber geschlagen geben wir uns nicht. Ihre Familie ist während des Krieges ausgebombt worden, zwei ihrer Onkel waren in Rußland vermißt. Ursprünglich stammte sie aus Hamburg. Die Stadt ist wirklich total zerstört gewesen. Aber später, als wir ihre Familie dort besucht haben, waren die meisten Schäden bereits behoben. Ihr Vater und ihre Mutter sind über unsere Heirat nicht gerade erfreut gewesen, haben aber gute Miene zum bösen Spiel gemacht. Die Enkelkinder haben sie heiß und innig geliebt.«

 »Es ist so schade, daß du deine Kinder nicht mehr siehst«, sagte Julia. »Vielleicht findet ihr wieder zueinander, wenn sie etwas älter sind.«

 »Das glaube ich kaum.« Ben schüttelte den Kopf. »Ich bin kein guter Vater gewesen. Sie gehen jetzt ihren eigenen Weg. Laß uns über etwas anderes reden.«

 Er klang gereizt und verärgert. Aber Julia begann, seine Stimmungen besser zu verstehen. Hinter seiner schroffen Art verbarg er seine tatsächlichen Gefühle. Seinen Schmerz und– wie sie annahm– seine Einsamkeit. Und je mehr sie ihn verstand, desto sympathischer wurde er ihr auch. Wenn er guter Laune war, konnte man sich keinen besseren Gesellschafter vorstellen. Sie hatten den vergangenen Abend in einem vorzüglichen Restaurant verbracht, wo er sie mit deutschen Spezialitäten und interessanter Unterhaltung verwöhnt hatte. Er war ein sehr gebildeter, intelligenter Mann, wie sie hatte feststellen dürfen. Er faszinierte sie.

 Was sie ihm auch sagte, als sie zum Hotel zurückfuhren.

 »Der gestrige Abend hat mir sehr gut gefallen, Ben. Aus den Gesprächen mit dir kann ich viel lernen. Wie überhaupt die ganze Reise sehr lehrreich ist.«

 »Und ich habe schon befürchtet, daß ich dich mit meinen Familiengeschichten langweile«, gestand er. »Mir geht einiges im Kopf herum– jetzt, wo ich wieder einmal in Deutschland bin. Wenigstens hat sich mit Major A. B. Grant eine kleine Spur in unserem Fall aufgetan.«

 »Wann hören wir von deinem Kontaktmann aus dem Kriegsministerium?« erkundigte sich Julia.

 »Ich denke, daß er sich heute meldet. Er braucht ja nicht viel mehr zu tun, als ein paar Tasten auf seinem Computer zu bedienen. Auch die Daten der ehemaligen Armeeangehörigen sind dort alle gespeichert.«

 »Wenn der Major eventuell schon tot wäre, könnten wir wieder von vorne anfangen.« Nachdenklich runzelte Julia die Stirn. »Aber irgendwie glaube ich nicht daran.«

 Ein verstohlenes Lächeln breitete sich auf Bens Gesicht aus. »Du bist eine Optimistin, nicht wahr, J.? Ich denke meistens eher pessimistisch. Wenn du zum Beispiel sagen würdest, die Flasche sei halbvoll, wäre sie in meinen Augen schon halbleer.«

 Die Hotelbesitzerin, eine mollige, resolute Frau, begrüßte sie mit einem freundlichen Lächeln.

 »Guten Morgen! Herr Harris, eben ist ein Fax für Sie angekommen. Hier ist es, bitte sehr.«

 Julia stellte sich auf die Zehenspitzen, um über Bens Schulter zu spähen. Er überflog die Nachricht und wandte sich dann an sie. »Ich sehe, dein Optimismus war angebracht. Major Grant hat ein Mädchen aus der Gegend geheiratet. 1974 ist er in den Ruhestand getreten und lebt seitdem hier in der Nähe. Sie haben uns sogar die Adresse mitgeschickt. Er bezieht übrigens eine Invalidenrente.«

 Impulsiv griff Julia nach seinem Arm. »Ben– unser Durchbruch. Wir haben es geschafft! Wo ist er?« Für einen Augenblick hielt Ben ihre Hand fest. Dann machte er sich los und sagte: »In Hintzbach, ungefähr zwanzig Kilometer von hier. Ich rufe ihn an.«

 Der Besitzer des größten Supermarktes am Ort war gleichzeitig auch der Vorsitzende des hiesigen Kriegsveteranenvereins. Als junger Mann hatte er bei einer Panzereinheit gedient und war in der Sahara so schwer verwundet worden, daß ihm die russische Front erspart geblieben war. Bei Kriegsende hatte er als ziviler Lagerverwalter für die 101. Division gearbeitet, die den endgültigen Vormarsch der amerikanischen Armee hatte stoppen sollen. Er hatte mit angesehen, wie sein Land untergegangen, die Städte zerstört, die Menschen aus ihren Häusern getrieben worden waren: überall Elend, Hunger und Tod. Seine Kameraden waren in Kriegsgefangenenlagern gelandet, wo die Rationen so knapp bemessen wurden, daß viele einfach verhungert waren. Er selbst war diesem Schicksal entgangen, weil er nach seiner Verwundung, die ihn einen Unterschenkel gekostet hatte, aus der Armee entlassen worden war. In seinem Herzen aber war er Soldat geblieben. Und wenn er sich das neue Deutschland betrachtete, konnte ihm niemand die Überzeugung nehmen, daß Hitlers Niederlage das größte Unglück in der Geschichte seines Landes darstellte. Seine Ansichten hatten sich mit seinem zunehmenden Wohlstand nicht geändert. Er und seine Frau hatten hart gearbeitet und gespart, mit dem Resultat, daß sie heute das Geschäft, ein modernes Wohnhaus mit großem Garten sowie den Respekt der ganzen Gemeinde besaßen. Er war außerdem die Kontaktperson für ehemalige Kameraden, die Hilfe brauchten.

 Diese kam von den verschiedensten Seiten– aus den Vereinigten Staaten, wo sich Ehemalige der alten Kameradschaftsbünde immer noch zur Loyalität verpflichtet fühlten, aus Süd- und Mittelamerika, wo Sympathisanten ihr Heimatland nicht vergessen hatten. In den frühen Jahren hatte der Verein seine Mittel dazu genutzt, Kriegsopfern unter die Arme zu greifen. Außerdem wurden Altersheime und Behindertenstätten errichtet. Die Kriegswitwen erhielten Zuschüsse zu den staatlichen Renten. Sein ganz persönlicher Einsatz war dadurch honoriert worden, daß man ihn zum Präsidenten des Verbands in Nessenberg ernannt hatte. Er war sehr stolz auf dieses Amt. Stolzer als auf seinen modernen Supermarkt, der das Ergebnis seiner geschäftlichen Erfolge darstellte.

 Dem Vaterland zu dienen betrachtete er als seine oberste Aufgabe– wenn er diese auch nur noch in aller Stille verrichtete. Mit Kummer und Enttäuschung sah er auf seine drei Söhne, die lautstark liberale Einstellungen vertraten und ihm sehr fremd waren. Sie schämten sich für die Vergangenheit, verurteilten Rassismus und lehnten jegliche Form von Militarismus oder Nationalismus strikt ab. Sie standen für die neue deutsche Generation, die der Vater nicht mehr verstehen konnte. Über Politik wurde am Familientisch nicht gesprochen. Er konnte nur hoffen, daß mit der Invasion von Kriminellen und Faulenzern, die als Flüchtlinge getarnt ins Land kamen und den Deutschen Geld und Arbeit nahmen, allmählich auch die Einsicht bei seinen Kindern wuchs, wie falsch sie bisher gedacht hatten. Aber er selbst sagte ihnen nichts mehr. Er hatte seine Freunde und seine Kontakte– das sollte reichen. Nur wenige Personen kannten die Geheimnummer des Telefons in seinem Büro. Er hörte die Nachricht ab, die Minna auf dem Anrufbeantworter hinterlassen hatte.

 Minna war der Nachkömmling eines Kollegen, der bei der SS-Panzerdivision im Osten gedient hatte. Er hatte zu einer Kampfeinheit gehört– nicht zu den Lageraufsehern und den Todesschwadronen, auf denen die Medien so herumritten. Jedes Land hatte seine schwarzen Schafe. Und Grausamkeit gehörte nun einmal zum Krieg. Er hatte eine mentale Barriere gegen die unangenehmeren Aspekte der deutschen Geschichte errichtet. Die Konzentrationslager mochte es gegeben haben, aber die Berichte über sie waren mit Sicherheit übertrieben. Auch die Anzahl der Toten wurde mittlerweile gehörig in Zweifel gezogen. Minna war ganz die Tochter ihres Vaters. Sie teilte seine Ideale sowie seine Vorstellungen von Pflicht und Loyalität. Vor vielen, vielen Jahren hatte ihn ein Mann besucht. Ein Kamerad, der ebenfalls in der Wüste gekämpft hatte. Er vertrat andere Ex-Soldaten, die kurz vor Kriegsende desertiert waren und sich in den Flüchtlingslagern bei Nessenberg versteckt hatten. Ihre Alternative wäre der wahrscheinliche Hungertod in der Kriegsgefangenschaft gewesen.

 Die heimatlosen Flüchtlinge erhielten Nahrung und medizinische Versorgung. Sie waren diejenigen, denen es während dieser schlimmen Zeit am besten ging. Der Mann bat ihn, die Kameraden zu schützen, die sich in die Lager eingeschlichen hatten.

 Im Verlauf der Jahre hatte es immer wieder Schnüffler gegeben, die in den Akten herumspionierten. Er hatte dafür gesorgt, daß alle belastenden Unterlagen beseitigt wurden. Lediglich ein, zwei Dokumente waren– wie angeordnet– zurückgelassen worden. Und nun waren die Schnüffler zurückgekehrt. Sie interessierten sich für die gleiche Akte– die Akte der Kontrollkommission von 1948/49. Er erinnerte sich noch allzugut an jene wohlgenährten britischen Offiziere, die damals die Untersuchungen gegen sogenannte Kriegsverbrecher und Deserteure geleitet hatten. Er haßte sie immer noch, obwohl die Untersuchungen längst abgeschlossen waren.

 Aber nun waren diese beiden Engländer aufgetaucht. Minna hatte sich ihre Namen notiert. Er beschloß, Minna anzurufen und sich ein wenig genauer zu informieren, bevor er seine Pflicht erfüllen würde.

 Und so einen kleinen Teil der Schuld begleichen könnte, die er auf sich genommen hatte, als er eine großzügige Spende für den Verein akzeptiert hatte.

 Auf der Fahrt nach Hintzbach bekamen Julia und Ben einen Teil der idyllischen bayrischen Landschaft zu Gesicht. Auch der Ort selbst war ein Bilderbuchdorf mit holzverkleideten Häusern und engen Straßen. Alles blitzte vor Sauberkeit und Ordnung. In den Kneipen und Cafés tummelten sich Einheimische und Besucher, denn es war gerade Mittagszeit, und die Geschäfte hatten geschlossen. Das Haus, nach dem sie suchten, lag direkt neben einer Weinhandlung. Auf den Fensterbänken standen kleine Kästen, in denen farbenprächtige Blumen blühten. An der Hauswand prangte ein grellbuntes Schild, das die Aufschrift ›Rooks Nest‹ trug.

 Sie parkten in einer kleinen Seitenstraße– auf der Hauptstraße war das Parken verboten– und betraten Major Grants Grundstück. Ben hatte mit seiner Frau telefoniert. Der Major fühle sich gesundheitlich nicht ganz wohl, hatte Mrs. Grant erklärt, aber sie würde ihren Mann fragen, ob er die Besucher empfangen könne. Wer ihn denn zu sehen wünsche? Er sei ein Autor, hatte Ben erklärt, der ein Buch über die Flüchtlingsarbeit der Kontrollkommission schreiben wolle. Sie würden nicht lange bleiben, wären aber sehr dankbar für ein kurzes Interview.

 Mrs. Grant öffnete ihnen die Tür. Die Besucher standen einer schmalen Frau gegenüber, deren dunkles Haar von einigen Silbersträhnen durchzogen wurde. Sie sah immer noch gut aus, obwohl sie bestimmt schon die Siebzig überschritten hatte. Sie trug eine Bluse mit frisch gestärktem Rüschenkragen und hatte sich eine geblümte Schürze umgebunden.

 »Ich bin Mr. Harris«, stellte Ben sich vor. »Und dies ist Miss Hamilton.«

 »Kommen Sie bitte herein.« Der Flur war eng und dunkel und roch nach Möbelpolitur. »Mein Mann freut sich sehr, Sie zu sehen.« Sie hatte ein charmantes Lächeln. »Aber er ermüdet schnell. Er ist hier in diesem Zimmer. Kann ich Ihnen eine Tasse Kaffee anbieten? Oder ein Glas Bier vielleicht?«

 »Kaffee, bitte«, erwiderte Julia. Der Raum war offensichtlich das ehemalige Wohnzimmer, das man in ein Schlafzimmer umgewandelt hatte. Major Grant saß in einem bequemen Sessel. Seine Beine waren in eine Wolldecke eingewickelt. Im Kamin brannte ein Feuer.

 Ben schritt auf Grant zu und gab ihm die Hand. Julia folgte seinem Beispiel. Der alte Mann sah schwach und zerbrechlich aus mit seinen eingefallenen Wangen und dem spärlichen weißen Haar, das seinen Kopf kaum noch bedeckte. Seine Hand fühlte sich kalt und knochig an, fast wie eine Vogelklaue. »Es ist sehr freundlich von Ihnen, daß Sie uns empfangen, Sir«, sagte Ben.

 »Es ist mir ein Vergnügen.« Der alte Mann lächelte sie an. »Ich bekomme nur noch selten Besuch von zu Hause. Setzen Sie sich doch und machen Sie es sich bequem. Meine Frau bringt uns gleich Kaffee und etwas Kuchen. Sie backt einen wunderbaren Schokoladenkuchen.« Sie sprachen über das Wetter, dann stellte er ein paar Fragen über den Stand der Dinge in England– er war seit fünf Jahren nicht mehr dort gewesen, da er einen leichten Schlaganfall erlitten hatte und nur noch wenig aus dem Haus ging.

 Julia registrierte, daß er die Verbindung zu seinem Land verloren hatte. Er betrachtete seine Frau liebevoll, als sie mit einem Tablett hereinkam. »Ich verschwinde sofort wieder«, beteuerte sie. »Ich habe noch verschiedenes zu erledigen.«

 »Nein, nein«, protestierte er. »Bleib hier und sprich mit uns, Darling. Immerhin hast du auch einiges über die Zeit damals zu erzählen.« Er wandte sich an Julia, die direkt neben ihm saß. »Gerda ist in dem Flüchtlingslager gewesen. Wir haben uns dort kennengelernt. Sie kann aus eigener Erfahrung über die damaligen Zustände berichten.«

 »Das wäre eine große Hilfe für uns«, versicherte Ben.

 Sie unterhielten sich seit etwa einer Stunde, als Julia begann, das Thema Phyllis Lowe anzuschneiden. »Besonders interessiert bin ich an den englischen Frauen, die hier für die UNRRA gearbeitet haben. Mit einigen habe ich schon gesprochen, eine gewisse Phyllis Lowe jedoch ist spurlos verschwunden. Ich weiß, daß sie mit einem Flüchtling namens König befreundet gewesen ist.« Sie betrachtete das Ehepaar forschend. Sie hatten England 1974 verlassen und wußten wahrscheinlich nichts von Kings heutiger Popularität.

 Grant sah auf und erwiderte scharf: »Ich kannte Phyllis. Und ich kannte König. Ich habe versucht, sie vor ihm zu warnen, aber sie wollte einfach nicht auf mich hören, nicht wahr, Gerda?«

 »Nein«, bekräftigte seine Frau. »Sie war dem Mann völlig verfallen. Ich hatte inzwischen meine Nationalität nachweisen können und arbeitete für Alfred. Millionen von Dokumenten sind während der Bombenangriffe vernichtet worden– meine sind in Frankfurt verlorengegangen. Aber mit Hilfe der Heiratsurkunde meiner Eltern ließen sich meine Angaben zur Person überprüfen. Deshalb bin ich aus dem Lager entlassen worden. König bin ich dort nicht begegnet– es hielten sich Tausende im Lager auf– aber ich habe Phyllis Lowe gekannt. Sie war eine sehr nette Frau…«

 »Sie war eine Närrin«, unterbrach Grant seine Frau.

 Gerda warf ihm einen strafenden Blick zu. »Sie war verliebt in den Mann«, erläuterte sie. »Wahnsinnig verliebt. Sie hat auf niemanden gehört.«

 »Verliebt in König?« staunte Julia. »Hatten sie ein Verhältnis?«

 »Natürlich hatten sie«, ereiferte sich Grant. »Und mich haben sie ganz schön zum Narren gehalten. Phyllis war fast vierzig, und er muß um die fünfundzwanzig gewesen sein. Sie hat mir die Geschichte von dem armen Vertriebenen mit traumatischer Vergangenheit auf die Nase gebunden. Eine rührselige Story über einen jungen Mann, der das Haus verlassen mußte, in dem seine Eltern erschossen worden waren, der als Zwangsarbeiter auf einem Hof gearbeitet hatte und wie ein Tier gejagt worden war, als die russische Armee vorrückte. Sie wollte ihn aus dem Lager holen, wollte ihn unterrichten lassen und ihm zu einem neuen Anfang verhelfen. Viele der Vertriebenen haben sich in Europa niedergelassen, sofern sie nicht in die Staaten ausreisen konnten. Ich habe ihr geglaubt. Sie klang so überzeugend, und ich wußte, daß sie sich immer sehr für die Flüchtlinge eingesetzt hatte. Sie war beliebt und wurde für ihre Arbeit respektiert. Deshalb habe ich ihrer Bürgschaft für König zugestimmt und seine Entlassung aus dem Lager empfohlen. Er hatte sich bis dahin unauffällig verhalten und einen anständigen Eindruck erweckt. Respektvoll, sogar ziemlich unterwürfig. Ich habe mehrere Gespräche mit ihm geführt. Er hat mir die gleiche Geschichte erzählt wie Phyllis; und daß er der Frau so viel verdanke, daß sie wie eine Mutter für ihn sei. Bei einer Gelegenheit hat er sogar ein paar Tränen verdrückt, der Mistkerl. Die beiden hatten sich untereinander abgesprochen, aber dahinter bin ich erst später gekommen. Sobald er das Lager verlassen hatte, haben sie offen zusammengelebt.«

 »Hat sie ihm zu einer Ausbildung verholfen?« erkundigte sich Ben. »Ich habe irgendwo gelesen, daß sie ihm einen Englischlehrer besorgt hat?«

 »Hm– ja doch, das hat sie. Sie hat riesige Summen für ihn ausgegeben. Sie hat ihn eingekleidet, hat Zigaretten für ihn besorgt– sie ist selbst an mich herangetreten und hat nach Players gefragt, weil er diese Marke so gerne rauchte! Und wie er sich plötzlich verändert hatte, stimmt's, Gerda?«

 »Ja, allerdings«, bestätigte seine Frau. »Er war arrogant, gierig und unverschämt. Er hat die arme Frau erniedrigt, wo er nur konnte. Ihr schien das jedoch zu gefallen. König hat sich in aller Öffentlichkeit damit gebrüstet, wie ergeben ihm seine reiche englische Geliebte sei und daß sie alles für ihn tun würde. Alfred hat versucht, ein ernstes Wort mit ihr zu reden. Er hat sich bemüht, ihr klarzumachen, daß sie ins Lächerliche gezogen wurde, daß der Mann sie ausnutzte. Und was hat sie dir geantwortet?«

 »Sie hat gesagt, daß sie noch nie so glücklich gewesen sei und daß ich ihren Hans nicht verstehen würde. Er sei jung und voller Leben. Und sie sei sich hundertprozentig sicher, daß er sie liebe. Schließlich hat sie mir noch mitgeteilt, daß sie ihn heiraten wolle und mit ihm nach England gehen würde.«

 Major Grant seufzte. Die Erinnerung an die Vergangenheit schien ihn zu erschöpfen. Für einen Augenblick herrschte Stille. Mrs. Grant warf Julia einen Blick zu, als wolle sie sagen: Das ist genug, bitte.

 Julia erhob sich und sagte: »Major Grant, wir wollen Sie nicht länger aufhalten. Nur eine Frage habe ich noch: Hat sie ihn tatsächlich geheiratet?«

 »Ja«, antwortete er. »Leider. Sie war eine Zivilistin, verstehen Sie? Daher konnte ich nichts unternehmen, um sie aufzuhalten. Sie hat König sechs Monate nach seiner Entlassung aus dem Lager geheiratet, hat ihre Stelle bei der UNRRA aufgegeben und angekündigt, daß sie mit ihrem Mann nach England gehen würde. Wenigstens hat sie sich von mir verabschiedet. Als ich sie das letzte Mal gesehen habe, war sie sehr glücklich und hat von ihrer Zukunft mit König geschwärmt. Sie wollte mit mir in Kontakt bleiben. Aber ich habe nie wieder von ihr gehört.«

 »Herzlichen Dank, Sir.« Ben schüttelte Grants zerbrechliche Hand. »Sie haben uns sehr geholfen.«

 »Schreiben Sie gemeinsam an dem Buch?« wollte der Major wissen.

 »Wir arbeiten zusammen, ja«, erwiderte Ben.

 »Auf Wiedersehen, Major Grant, und alles Gute für Sie«, verabschiedete sich Julia. Der alte Mann wirkte entkräftet und schien sich kaum noch wachhalten zu können. Im Flur wandte Julia sich an seine Frau: »Ich hoffe, das Gespräch war nicht zu anstrengend für ihn. Er sah auf einmal so müde aus.«

 Gerda Grant schüttelte den Kopf. »Er ist alt, ich bin alt– das ist alles. Zum Glück haben wir unsere beiden Söhne und unsere Enkelkinder, die uns Kraft geben. Es ist für Alfred nicht immer leicht gewesen, mit einer Deutschen verheiratet zu sein. Aber wir lieben uns, das ist die Hauptsache.«

 »Wie hat sie eigentlich ausgesehen– Phyllis Lowe meine ich?«

 »Sehr hübsch, sehr elegant. Sie war eine richtige Dame, vornehm, gebildet und König in jeder Hinsicht überlegen. Leider war sie auch mit Blindheit geschlagen, mit extremer Blindheit. Ich frage mich, was aus ihr geworden ist, nachdem sie nach England gegangen ist.«

 »Das frage ich mich auch«, entgegnete Julia. »Auf Wiedersehen und vielen Dank. Bleiben Sie beide gesund.«

 Schweigsam gingen sie zu ihrem Wagen zurück. Ben setzte sich ans Steuer und ließ den Motor an.

 »Also«, meinte er schließlich, »wenn das keine Neuigkeiten sind.«

 »Kein Wunder, daß wir keine Sterbeurkunde gefunden haben«, bekräftigte Julia. »Wir müssen das gleich noch einmal überprüfen lassen, denn wir haben einfach unter dem falschen Namen nachgesehen. Und, Ben, wir müssen die anderen beiden Teams informieren. Laß uns schnell zum Hotel zurückkehren. Ich rufe von dort aus an.«

 »Er hat sie geheiratet«, murmelte Ben, während er aufs Gaspedal trat, »um in England leben zu können. Aber warum diese Lügerei? Was hat er zu verbergen, X?«

 »Mehr, als daß er eine Frau an der Nase herumgeführt hat, die eigentlich alt genug war, um es besser zu wissen. Sehr bequem für ihn, daß sie an Krebs erkrankt ist und ihm all ihr Geld vermacht hat…«

 »Du denkst also, daß sie tatsächlich tot ist?«

 »Ja, aber ich würde sehr gerne einmal die Sterbeurkunde sehen.« Sie sah ihn an und wechselte plötzlich das Thema. »Das war ein nettes altes Ehepaar, nicht wahr? Soviel Zuneigung füreinander, nach all den Jahren… Daß es so etwas noch gibt.« Ben blieb stumm. Julia spürte, daß sie unabsichtlich bei ihm einen wunden Punkt getroffen hatte. Nach außen mimte er den harten Mann, unter der rauhen Schale jedoch war er verletzlich und litt an dem Schlag, den ihm das Scheitern seiner Ehe versetzt hatte.

 Die junge Frau namens Minna nickte. »Er hat es gesagt«, wiederholte sie hartnäckig. »Er hat gesagt, daß sie etwas gefunden hätten.«

 Er war über Mittag nach Hause gekommen und hatte Minna zu sich bestellt. Seine Frau hatte sie im Wohnzimmer allein gelassen. Sie kümmerte sich nie um die Aktivitäten ihres Mannes, soweit sie den Veteranenverein betrafen. Sie hoffte nur, daß die Familie nicht in Schwierigkeiten war. Aber selbst wenn, würde ihr Mann schon einen Ausweg wissen.

 »Hast du die Namen?«

 »Hier.« Minna reichte ihm ein Blatt Papier.

 »Beschreib mir die Leute«, verlangte er.

 »Der Mann ist ungefähr fünfzig, hat dunkle Haare, trägt eine Brille. Die Frau ist jünger als er. Sie hat auffallende rote Haare, sieht gut aus, ist teuer gekleidet.«

 »Gut.« Er überflog die Notizen. Minna hatte alle Angaben von dem Besucherschein übertragen. »Sie sind im Nessenberghof abgestiegen«, murmelte er. »Das trifft sich günstig. Leni ist mit meiner Frau befreundet. Da kann ich sicher das Anmeldebuch einsehen. Danke dir, Minna. Stets wachsam.«

 »Stets loyal«, vervollständigte sie das Motto des Vereins. »Ich muß los, sonst komme ich zu spät.«

 Sie lächelte ihm zu– eine freundlich wirkende, attraktive junge Frau, die zwanzig Jahre nach Kriegsende geboren worden war. Sie hob die Hand zum verbotenen Gruß. Er erwiderte ihn langsam. Dann schloß sie die Tür hinter sich.

 Julia legte den Hörer auf. »Sie müssen wohl alle noch einmal von vorne anfangen. Einen Hinweis hat es jedoch schon gegeben.« Sie runzelte die Stirn und betrachtete die Notizen, die sie sich in aller Eile auf einem Stück Papier gemacht hatte. »Neben dem Haus, in dem Phyllis mit King gelebt haben soll, wohnt ein älteres Ehepaar. Sie können sich daran erinnern, daß vor Jahren ein junger Mann mit einer wesentlich älteren Frau in das Nachbarhaus gezogen ist. Unser Team hat alles auf Band aufgenommen. Ben, am besten fliegen wir zurück. Hier gibt es nichts mehr für uns zu tun.« Sie stand auf und reckte sich ein wenig. Bens Blick blieb an ihren vollen Brüsten hängen, während sie fortfuhr, sich zu strecken.

 »Laß uns heute nacht noch hierbleiben«, schlug er vor. »Ich zeige dir München. Wir können dann morgen früh abfliegen.«

 »In Ordnung. Eine gute Idee«, fand Julia. »Ich rufe an und reserviere uns einen Flug.«

 »Ich erledige das schon«, verkündete er resolut. »Trinkst du Bier, J.?«

 »Nicht, wenn es sich vermeiden läßt«, erwiderte sie lachend.

 »Zu München gehört aber unbedingt ein Besuch in einem Bierkeller«, warnte er sie vor. »Bis gleich. Wir treffen uns um sechs.«

 Der Abend wurde zu einem einzigartigen Erlebnis für Julia. München faszinierte sie nicht nur wegen seiner Bauten, sondern auch wegen der fröhlichen Atmosphäre, die sich bei Einbruch der Dunkelheit verbreitete. Die Geschäfte waren hell erleuchtet, die Cafés und Kneipen gefüllt mit unternehmungslustigen Menschen, die das Nachtleben in vollen Zügen genossen. Julia war erstaunt, wie viele Münchner eher dunkle Haare und dunkle Augen besaßen– ganz und gar nicht dem arischen Ideal entsprechend, das hier vor über einem halben Jahrhundert zum Maßstab aller Dinge erklärt worden war. Ben führte sie– wie angekündigt– in einen Bierkeller. In dem Lokal war es heiß, laut und rauchig, die gute Laune der Leute ringsum jedoch wirkte ansteckend. Eine Gruppe an einem benachbarten Tisch begann zu singen, woraufhin es nicht lange dauerte, bis die übrigen Besucher in das Lied einfielen und dazu mit ihren Bierseideln auf die Tische klopften.

 »Der helle Wahnsinn«, rief Julia begeistert. »Ich komme mir vor wie in einem Hollywood-Schinken. Die Leute wissen, wie man sich amüsiert.«

 »Wir sind einmal mit den Kindern auf dem Oktoberfest gewesen«, erzählte Ben. »Sie waren hingerissen von all der Ausgelassenheit, all der Fröhlichkeit. Schwer vorstellbar, daß der Nationalsozialismus von hier seinen Ausgang nahm, nicht wahr?«

 »Ja.« Sie fühlte sich unsanft auf den Boden der Tatsachen zurückgeholt. »Das ist wirklich kaum vorstellbar.«

 Er stand auf. »Ich denke, ich habe dir genug Bier zugemutet. Laß uns eine etwas zivilisiertere Umgebung aufsuchen.«

 Sie hakte sich bei ihm ein, als sie auf die Straße hinaustraten. »Das hat sich gelohnt. So etwas muß man erlebt haben. Wohin gehen wir jetzt?«

 »Zum Berner Hof«, antwortete er und betrachtete sie lächelnd. »Von den Niederungen hinauf in luftigere Höhen, sozusagen. Dort gibt es das beste Essen und den besten Wein in ganz Bayern.« Sie blieb bei ihm eingehakt, während sie sich zu Fuß auf den Weg machten.

 Bei einem Drink in der Bar studierten sie die Speisekarte. Ein Pianist unterhielt die Gäste mit leichter Musik aus den Sechzigern. Die Beleuchtung war gedämpft, die Atmosphäre entspannt und locker.

 Das Publikum unterschied sich deutlich von den lauten Bierkellergästen. Die Damen waren elegant, die Herren vornehm und dezent. Alles hier war sehr stilvoll, gleichzeitig aber auch intim und sinnlich. Sie aßen in einer lauschigen Nische des Restaurants, wo sie unter sich waren und eng beieinander saßen. Julia trank mehr Wein als sonst und genoß das üppige Essen.

 Als zum Abschluß des Menüs Kaffee mit Sahnehäubchen serviert wurde, meinte Julia genüßlich: »Ich habe seit zehn Jahren keine Zigarette mehr geraucht, aber jetzt hätte ich Lust auf eine.«

 »Ja, dieses Lokal bringt den Genießer in einem hervor. Du bist heute abend sehr schön, J.« Während er sprach, sah er sie nicht an. Um so intensiver spürte sie die Nähe seines Körpers.

 Er hatte sie nicht berührt– nicht einmal ihre Hand, die neben seiner auf dem Tisch lag. Dessen bedurfte es auch gar nicht. Sein Verlangen sprang mit einem Schlag auf sie über. Weich sagte sie: »Vergiß die Zigarette. Warum übernachten wir nicht hier?«

 Er wandte sich ihr zu und nahm ihr Gesicht in beide Hände. Er küßte sie langsam– nicht auf Felix' gierige Art, sondern sanft und behutsam.

 Dann fragte er zögernd: »Bist du sicher, J.? Sicher, daß du das möchtest?« Sie legte ihm zwei Finger auf den Mund. »Ganz sicher, nach dem, was du gerade getan hast.«

 Als er sie ausgezogen hatte, bekannte er freimütig: »Du hast einen wunderschönen Körper, J. Ich möchte dich anschauen.« Sie sah ihre beiden nackten Gestalten in dem großen Spiegel neben dem Bett und drehte sich langsam um. Ben nahm sie in seine Arme und zog sie, glühend vor Verlangen, aufs Bett.

 Es wurde eine lange Nacht. Sie liebten sich, schliefen für kurze Zeit ein und liebten sich dann erneut. Bevor Julia schließlich erschöpft und zufrieden in einen tiefen Schlaf fiel, dachte sie: Felix war ein Jüngling. Jetzt weiß ich, was ein Mann ist.

 Als sie am nächsten Morgen erwachte, war Ben bereits aufgestanden. Sie hörte Geräusche, die aus dem Badezimmer drangen. Kurz darauf erschien er, in ein großes Badetuch gehüllt.

 »Ich habe dich schlafen lassen.« Er setzte sich zu ihr auf die Bettkante, nahm ihre beiden Hände und hielt sie fest in seinen.

 »Wenn du die letzte Nacht bereuen solltest, können wir auch so tun, als sei nichts gewesen. Keine Verpflichtungen.«

 »Keine Verpflichtungen«, wiederholte Julia. »Du hattest das Zimmer schon bestellt, habe ich recht?«

 »Ja«, gestand er. »Für alle Fälle. Ich habe dich seit Jahren begehrt– eigentlich seit unserer ersten Begegnung. Ich wollte es mir erst nicht eingestehen, konnte mir jedoch bald nichts mehr vormachen. Ich ziehe mich aber sofort zurück, wenn dir das lieber ist.«

 Sie entzog ihm ihre Hände und ließ sich seufzend auf die Kissen zurückfallen.

 »O Ben, du alter Dummkopf!« Sie strahlte ihn an und breitete ihre Arme nach ihm aus. »Mir würde es überhaupt nichts ausmachen, das Frühstück zu verpassen. Und wie steht's mit dir?«

 Während die Maschine zur Landung in Heathrow ansetzte, studierte Julia Bens Gesicht. Er hatte seine Augen geschlossen und die Brille in seine Brusttasche geschoben. Ich muß ihm unbedingt ein Etui besorgen, dachte sie. Es hat sich zu lange niemand um ihn gekümmert.

 Wie immer hatte sie den Flug sehr genossen. Sie beugte sich zum Fenster und beobachtete, wie der Boden immer näher kam. Gespannt erwartete sie das Aufsetzen der Maschine, den gewaltigen Druck der Bremsen und den Übergang von der rasenden Geschwindigkeit zu einem sanften Rollen über die Landebahn.

 Sie stieß Ben leicht an. »Ben, wach auf. Wir sind gelandet.«

 Er öffnete die Augen. »Ich habe nur ein wenig gedöst. Mein Gott, bin ich erledigt. Alles deine Schuld.« Er löste den Sicherheitsgurt für sie. »Du siehst großartig aus«, flüsterte er ihr zu. »Wie soll ein alter Mann wie ich mit dir mithalten?«

 »Da sehe ich gar keine Probleme«, erwiderte Julia. »Beeil dich, ich bin neugierig, was auf dieser Kassette zu hören ist.«

 »So ist es recht«, lobte Ben. »Du bist ein echter Profi, genau wie ich. Wir geben bestimmt ein großartiges Team ab.«

 Sie machten sich direkt vom Flughafen aus auf den Weg zu ihrem Arbeitsplatz. Vor dem Western-Bürogebäude blieb Julia stehen, wandte sich zu Ben um und sagte: »Danke, daß du mich nach München gebracht hast. Es war einfach wundervoll.«

 »Danke, daß du mitgekommen bist.« Er hob ihr Gesicht sanft an und gab ihr einen Kuß auf die Lippen.

 »Und jetzt an die Arbeit.«

 »Lord Western?« Er beriet sich gerade mit seinem Werbedirektor, als seine Sekretärin hereinkam. Sie störte ihn nie bei einer Unterredung, wenn es nicht wirklich wichtig war. Trotzdem warf er ihr jetzt einen finsteren Blick zu. Die Gewinne waren im letzten Quartal zurückgegangen, und die Verantwortlichen mußten zur Rechenschaft gezogen werden.

 »Was gibt es?«

 »Miss Hamilton hat sich gemeldet. Sie würde sich gerne nach fünf Uhr mit Ihnen treffen, wenn es recht ist.«

 »Habe ich Zeit?«

 »Sie haben zwei Termine, jeweils für eine halbe Stunde. Ab sechs Uhr steht dann nichts mehr an. Mr. Osborne kommt um fünf, Peggy Beaumont von Features um halb sechs. Soll ich Miss Hamilton um sechs bestellen? Es gibt da allerdings noch eine Nachricht von Lady Western. Sie erwartet, daß Sie heute abend zu dem Empfang von Prinzessin Margaret kommen…«

 Western überlegte nicht lange. »Verschieben Sie den Termin mit Osborne auf morgen früh, neun Uhr. Peggy können Sie irgendwann gegen Mittag dazwischenschieben. Julia soll dann um fünf bei mir erscheinen. Ich gebe ihr genau eineinhalb Stunden.«

 Damit entließ er seine Sekretärin und fuhr fort, seinen Werbedirektor niederzumachen.

 »Ich habe ein Band mitgebracht«, sagte Julia zu Western. »Sie können es sich anhören, wenn Sie unseren Bericht über Nessenberg durchgesehen haben.« Sie legte eine Mappe vor ihn auf den Tisch. Er öffnete sie, überflog die Seiten und sah dann triumphierend zu ihr auf.

 »So ein verdammter Lügner. Die tugendhafte Junggesellin ist in Wirklichkeit eine heiße Vierzigjährige gewesen, die es gerne mit Jungen trieb.«

 Aufgeregt trommelte er mit den Fingern auf der Mappe herum. »Er konnte also deshalb in England bleiben, weil er mit einer Britin verheiratet war. Dann ist die Frau gestorben, und er hat sich ihr Geld unter den Nagel gerissen– eine brisante Geschichte. Wahrscheinlich nur die Spitze des Eisbergs.«

 »Es kommt noch besser«, verkündete Julia. »Am besten spiele ich Ihnen jetzt die Kassette vor.« Sie legte das Band in den kleinen Rekorder ein, den sie eigens mitgebracht hatte. »Lauter«, verlangte Western. Sie drehte die Lautstärke höher. Die Stimmen auf dem Band waren schwer zu verstehen, denn sie stammten von einem alten Ehepaar. Manchmal sprachen die beiden auch gleichzeitig.

 »Ja«, ertönte zuerst die Stimme der Frau. »Ja, ich erinnere mich an die beiden. Sie war viel älter als er, sah ziemlich vulgär aus, hat sogar auf der Straße geraucht…«

 »Eine hübsche Frau«, fiel die männliche Stimme ein. »Viel zu schade für diesen Kerl. Er hat sich schamlos von ihr aushalten lassen. Hat nie einen Finger gekrümmt, immer nur rumgelungert. Sie haben nicht zueinander gepaßt. Aber nachts sind sie oft ausgegangen, sind immer spät nach Hause gekommen.«

 »Sie haben furchtbar miteinander gestritten«, warf die weibliche Stimme ein. »Man hat sie schreien hören. Die Frau hat viel getrunken.«

 »Woher wissen Sie das?« erkundigte sich die Interviewerin. »Haben Sie sie im betrunkenen Zustand gesehen?«

 »Nein, aber wir haben ihn gehört, nicht wahr, Dick, wenn er sie heruntergemacht hat wegen ihrer Trinkerei…«

 »Ich bin sicher, daß er sie geschlagen hat«, erregte sich der Mann. »Dieser brutale, hinterhältige Typ. Kein Wunder, daß sie getrunken hat, wenn sie mit so jemandem zusammenleben mußte. Angeblich sind sie verheiratet gewesen. Sie nannten sich Mr. und Mrs. König.«

 »Die Zugehfrau hat gesagt, daß überall im Haus Flaschen herumlagen«, erinnerte sich die Frau.

 »Zugehfrau?« Die Interviewerin klang verwundert.

 »Eine Putzfrau. Sie hat auch für uns gearbeitet und wußte immer allerlei Klatsch über die Nachbarn zu verbreiten.«

 »Wann wurde Mrs. König krank?«

 »Krank? Sie war nicht krank. Sie hatte einen Unfall.« Das Ehepaar sprach aufgeregt durcheinander.

 »Was für einen Unfall?« Julia beobachtete Western. Er war blaß und beugte sich angespannt über den kleinen Rekorder.

 »Sie ist gestürzt, habe ich recht, Dick? Im Garten ist es passiert. Sie hat sich das Genick gebrochen. Ich nehme an, daß sie getrunken hatte.« Aus der Stimme war der Neid auf die vulgäre, aber attraktive Mrs. König herauszuhören.

 »Großer Gott«, brach es aus Western hervor. Er hatte sich aber sofort wieder unter Kontrolle, als das Interview weiterging. »Er hat einen Krankenwagen gerufen, der die Frau ins Krankenhaus gebracht hat. Ein paar Tage später hat er der Putzfrau den Tod seiner Frau mitgeteilt. Er soll dabei geweint haben. Pure Show, meiner Meinung nach.«

 »Du hast immer ihre Partei ergriffen.« Die Stimme der Frau klang schrill. Offensichtlich hatte es damals nicht nur bei den Königs Streit gegeben. »Er war nicht so schlecht, wie du ihn jetzt darstellst. Du hast ihn nur nicht leiden können, weil er ein Fremder war. Ein polnischer Flüchtling, soviel ich gehört habe.«

 »Wie ist es nach dem Tod der Frau weitergegangen? Meine Fragen strengen Sie hoffentlich nicht zu sehr an?« Julia hatte ihr Team angewiesen, behutsam vorzugehen und keinerlei Druck auszuüben– besonders ältere Leute sollten rücksichtsvoll behandelt werden. Und diese Interviewpartner hatten bereits ein hohes Alter erreicht. Wie aus den Angaben zu ihren Personalien hervorging, waren beide weit über Achtzig. Seit dreizehn Jahren lebten sie in einem Altersheim. Der Ehemann saß im Rollstuhl, und seine Frau war halb blind.

 »Nein, nein, wir unterhalten uns gern mit Ihnen. Ich kann mich zwar meistens nicht daran erinnern, was ich zu Mittag gegessen habe– meine Frau ist sogar noch vergeßlicher–, aber die Ereignisse von damals sind uns noch so präsent, als hätten sie sich gestern ereignet. Was genau möchten Sie wissen?«

 »Ist Mr. König in dem Haus wohnen geblieben, nachdem Mrs. König gestorben ist?«

 »Nein. Er ist ausgezogen. Das Haus ist sehr schnell verkauft worden. Damals herrschte eine große Nachfrage nach Wohnraum. Ich habe nie wieder etwas von ihm gehört oder gesehen.« Julia beugte sich vor und stellte den Rekorder ab.

 »Ich werde dieses Interview abtippen lassen. Das Ehepaar kann dann im Beisein eines Anwalts die Richtigkeit der Aussagen bestätigen.«

 »Was hat Ihre Mitarbeiterin den beiden gesagt?« erkundigte sich Western. »Sie hat hoffentlich nichts von King erwähnt?«

 »Sie hat gesagt, daß sie König wegen einer Hinterlassenschaft sucht. Sie mußte das Band erheblich kürzen. Die beiden haben geredet und geredet. Sie hatte richtig Mitleid mit ihnen. Sie halten sich den ganzen Tag in ihrem engen Zimmer auf und gehen sich auf die Nerven. Ein wenig erfreulicher Ort, dieses Altersheim.«

 Western hörte gar nicht zu. Die Probleme anderer Leute interessierten ihn nicht. »Bequem für ihn, nicht wahr«, murmelte er. »Die Frau so schnell loszuwerden. Und dann noch an ihr Geld heranzukommen. Gute Arbeit, Julia. Bleiben Sie dran.«

 »Sie glauben nicht an einen Unfall?« fragte Julia.

 »Es spielt keine Rolle, was ich glaube. Wir brauchen Beweise. Das Material, das wir bis jetzt haben, reicht noch nicht aus.« Sein Ton war scharf. »Wir können ihn als Lügner entlarven, nicht aber als Kriminellen. Bisher ist ihm nicht nachzuweisen, daß er irgendein Gesetz gebrochen hat. Aber genau darum geht es mir. Ich will stichhaltige Beweise, mit denen ich ihn ans Kreuz nageln kann.«

 Er stand abrupt auf. »Lord Western«, sagte Julia leise, »es gibt da etwas, das ich Sie fragen muß.«

 In seinen Augen flackerte Mißtrauen auf. »Ich bezahle Sie nicht dafür, daß Sie mir Fragen stellen. Ich habe es eilig.«

 Julia bewegte sich nicht von der Stelle. »Warum haben Sie Ben Harris vor zehn Jahren untersagt, seine Nachforschungen fortzuführen?«

 Western schritt zur Tür. »Weil er nicht weiterkam. Seine Arbeit war reine Zeitverschwendung.«

 »Er hat sich mit den Morden an zwei Männern beschäftigt, die King in geschäftlicher Hinsicht gefährlich geworden waren. Sie haben ihn gestoppt. Warum?«

 Western öffnete die Tür und rief nach seiner Sekretärin. »Ich wünschte, Sie würden mir vertrauen, Lord Western«, rief Julia. »Wenn Sie mir irgend etwas verheimlichen, wie soll ich Sie dann schützen?«

 Unvermutet warf er die Tür wieder zu. Er wandte sich um und musterte Julia. Obwohl er so klein war, strahlte er eine enorme Physische Kraft aus.

 »Sie meinen es gut, meine Liebe. Aber wenn Sie mir genügend Beweismaterial über King liefern, kann ich mich selber beschützen.« Die Sekretärin klopfte an die Tür. Er öffnete und sagte: »Bridget, ich gehe jetzt. Rufen Sie nach dem Wagen.« Dann verschwand er.

 »Sie benutzen den Privataufzug, Miss Hamilton«, ordnete die Sekretärin brüsk an. »Lord Western wird erst in ein paar Minuten das Haus verlassen. Jetzt entschuldigen Sie mich bitte.« Sie trat zur Seite und ließ Julia vorbei.

 Ben war in sein Büro gegangen. Sie betrat ihres, das genau ein Stockwerk unter Westerns Heiligtum lag, und ließ in Gedanken das Gespräch mit ihm Revue passieren.

 Abwesend starrte sie aus dem riesigen Fenster hinaus. Western war aus persönlichen Gründen hinter King her. Nach zehn Jahren Waffenstillstand hatte er erneut mit seiner Jagd begonnen. Dafür gab es nur eine Erklärung: King hatte irgend etwas gegen ihn in der Hand, das ihn bereits damals zum Nachgeben gezwungen hatte. Und nun wurde er erneut bedroht, nur ließ der Feind nicht mehr mit sich verhandeln.

 Worum es auch immer gehen mochte– hier kämpften zwei Gladiatoren gegeneinander, die sich gegenseitig an die Kehle wollten.

 Sie fühlte sich auf einmal sehr müde und niedergeschlagen. Am liebsten hätte sie Ben angerufen, aber sie konnte sich nicht entschließen, zum Telefonhörer zu greifen. Keine Verpflichtungen, hatten sie vereinbart. Sie hatten ein Verhältnis, sie waren Freunde, aber ihr Beruf ging vor. Er konnte keine Gewissensentscheidungen für sie treffen; sie durfte ihn nicht mit ihren Problemen belasten.

 Und dennoch, hatte sie nicht versucht, ihn mit moralischen Gründen zu überzeugen, als er ihr anfangs seine Mitarbeit verweigert hatte? Wenn King so ist, wie du behauptest, dann mußt du mir helfen, ihn aufzuhalten, hatte sie argumentiert.

 Daher durfte sie jetzt nicht aufgeben. Außerdem trug sie keinerlei Verantwortung für Westerns Gewissen. Es gab genug Gründe, daran zu zweifeln, daß er überhaupt eines besaß. Sie war eine Journalistin, die im öffentlichen Interesse nach der Wahrheit suchte. Wenn sie dieses Ziel nicht mehr verfolgte, verlor sie ihre berufliche Integrität.

 Ihr Telefon klingelte. Sie nahm den Hörer ab.

 »Julia Hamilton.«

 »Wie war es?« erklang Bens vertraute Stimme.

 »Komm zu mir zum Essen, dann erzähle ich es dir«, schlug Julia vor. Sie fühlte sich unendlich erleichtert.

 »War er nicht zufrieden? Was zum Teufel hat er denn erwartet?«

 Bens aufbrausende Art entlockte ihr ein Lächeln. »Mit Komplimenten ist er äußerst sparsam, wie du eigentlich wissen müßtest. Er hat mich für meine Arbeit gelobt, aber das Material reicht ihm noch nicht aus. Er will Beweise für kriminelle Handlungen sehen, damit er King ans Kreuz schlagen kann. So hat er sich ausgedrückt.«

 »Typisch. Vergiß das Kochen heute abend. Wir gehen aus und holen uns eine Pizza oder etwas in der Art. Ich komme gegen acht. Hier ist viel liegengeblieben, und ich habe noch einiges zu tun.«

 »Bye, Ben«, sagte sie. »Und danke, daß du angerufen hast. Ich hatte mich gerade ziemlich schlecht gefühlt…«

 »Du bist bestimmt müde. Warum gehst du nicht nach Hause und ruhst dich ein wenig aus?«

 In all den Jahren, die sie mit Felix verbracht hatte, war dieser nie auf die Idee gekommen, daß sie einmal erholungs- und trostbedürftig sein könnte. Für ihn hatte sie immer in Topform sein müssen. War es ihr wirklich einmal nicht gutgegangen, hatte er nichts davon wissen wollen. »Das werde ich tun, Ben. Bis nachher.«

 Sie verließ das Büro und fuhr nach Hause. Im Treppenhaus begegnete sie der jungen Frau, die in der Wohnung über ihr lebte.

 »Hallo«, begrüßten sie sich. Sie waren Nachbarn, hatten sich aber– wie die meisten Bewohner eines Londoner Mietshauses– nie kennengelernt.

 »Haben Sie Ihre Blumen gefunden?« erkundigte sich die Frau. »Hoffentlich waren sie noch nicht ganz verwelkt.«

 »Blumen? Ich bin für ein paar Tage verreist gewesen…« Julia schüttelte den Kopf. Blumen… sicher nicht von Felix? Auf keinen Fall von Felix.

 »Ich habe die Männer hereingelassen, als sie bei mir geklingelt haben. Sie wollten die Blumen vor Ihrer Tür abstellen. Ich hätte sie für Sie entgegennehmen sollen. Sie sind jetzt bestimmt ganz vertrocknet.«

 »Wahrscheinlich«, meinte Julia. »Trotzdem vielen Dank.«

 Vor ihrer Wohnung war von Blumen nichts zu sehen. Sie fand auch keine Karte vor, auf der die Nichtauslieferung der Sendung vermerkt worden wäre. Sie ging ihre Post durch, die jeden Morgen von dem Hausmeister entgegengenommen und auf die Briefkästen verteilt wurde. Drei Werbebroschüren und eine Rechnung. Blumen von Felix? Sie mußte den Verstand verloren haben, daß sie an so etwas überhaupt gedacht hatte. Die Nachbarin von oben hatte sich wahrscheinlich geirrt. Oder die Blumen waren gar nicht für sie bestimmt gewesen, und die Männer hatten sie wieder mitgenommen. Damit ließ sie die Angelegenheit auf sich beruhen. Sie beschloß, ein Bad zu nehmen. Während sie in der Wanne lag, dachte sie an Ben. Sie freute sich darauf, ihn am Abend noch zu sehen. Vergiß das Kochen. Sie lächelte. Was für ein Glück, endlich einmal kein Chauvinist.

 Er blieb nicht über Nacht. Sie hatten in einer nahegelegenen Pizzeria etwas gegessen, dann hatte er bei ihr noch einen Kaffee getrunken.

 »Du mußt nicht gehen«, protestierte Julia.

 »Doch, ich muß.« Er legte seine Arme um sie. »Du bist völlig erschöpft. Frag mich morgen noch einmal. Außerdem muß ich zu Hause meine Katze füttern.«

 »Ich wußte gar nicht, daß du eine Katze hast.«

 »Seit Jahren schon. Ich habe es auf der Straße gefunden, das arme Kätzchen. Meine Haushälterin schaut nach dem Tier, wenn ich nicht da bin. Aber mittwochs kommt sie nicht.«

 »Wie heißt es denn?« fragte Julia. Er lächelte verlegen. Aus irgendeinem Grund schien er sich für die Existenz der Katze zu schämen. »Pussy«, sagte er schließlich. »Mir ist nichts anderes eingefallen. Gute Nacht, Liebes. Schlaf gut.«

 »Du auch.« Sie gab ihm zum Abschied einen Kuß.

 Nachdem sie die Tür abgeschlossen hatte, fielen ihr erneut die Blumen ein. Felix' Nachricht mit seiner Telefonnummer lag in ihrer Nachttischschublade. Sie hatte jedoch keine Lust, ihn anzurufen. Eines Tages würde sie es vielleicht tun– aus Höflichkeit. Aber heute nicht. In dieser Nacht schlief sie besonders tief und träumte, daß Ben ihr eine Katze geschenkt hätte.

 »Daddy?« Gloria King trat an den Sessel heran, in dem ihr Vater mit geschlossenen Augen saß, beugte sich über ihn und küßte ihn auf die Wange. Er war vor den Wochenendgästen geflüchtet und hatte sich in die Bibliothek zurückgezogen. Wenn sie sich auf dem Lande aufhielten, entspannte er sich gern. Er hatte ein großes Anwesen in Gloucestershire gekauft, auf dem er sowohl eine Farm als auch einige kommerzielle Einrichtungen– wie den Golfplatz, den er in angemessener Entfernung vom Haus hatte errichten lassen– unterhielt. Er war der Ansicht, daß sich alle seine Besitztümer selbst finanzieren sollten. Das viertausend Morgen umfassende Landgut bildete da keine Ausnahme.

 »Ich habe dich hoffentlich nicht geweckt?«

 Er betrachtete seine Tochter zärtlich und zog sie auf die Sessellehne herunter. Er hatte sie gerne nahe bei sich. Ihr aschblondes Haar, die blauen Augen, die Körperstatur erinnerten ihn an seine Familie, an seine Wurzeln. Er war bäuerlicher Herkunft, entstammte einer Familie, die ihr Land seit Generationen bewirtschaftet hatte. Daher der schwere Knochenbau, die ausgeprägte Muskulatur, die groben Hände und Füße. Seine Veranlagungen waren jedoch nicht nur praktischer Natur– er besaß auch Köpfchen. Gott allein wußte, welche genetische Verirrung dafür verantwortlich war, daß er, der Bauernjunge, eine solch außergewöhnliche Intelligenz mitbekommen hatte. Er war sich seiner Begabung von Anfang an bewußt gewesen und hatte sich bemüht, sie vor seiner Familie zu verbergen. Er las und lernte heimlich, immer in Angst vor dem Zorn seines Vaters, denn wenn der ihn mit einem Schulbuch erwischte, setzte es eine deftige Tracht Prügel. Der Sohn sollte draußen mit anpacken, statt faul herumzulungern. Seine Mutter hatte Verständnis für ihn. Sie war stolz darauf, daß er lesen konnte und gern zur Schule ging, obwohl er meilenweit dorthin laufen mußte. Sie wagte es nicht, vor dem Vater Partei für ihn zu ergreifen, aber sie ermunterte ihn in seinen Interessen und beschützte ihn vor den drei älteren Brüdern. Er hatte seine Mutter geliebt. Gloria erinnerte ihn an sie. Wenn er seine Tochter mit Juwelen behängte, ihr einen Porsche zum Geburtstag schenkte und sie mit allem Luxus dieser Welt verwöhnte, hatte er das Gefühl, indirekt auch seiner Mutter etwas Gutes zu tun. Für sie, für seine Familie kam all dies zu spät. Sie waren alle tot. Die Brüder waren im Osten gefallen, die Eltern hatten den Krieg nicht überlebt. Von seiner Vergangenheit war nichts übriggeblieben.

 Er hatte sich seine eigene Zukunft geschaffen und schuldete niemandem etwas.

 »Nein, Darling, du hast mich nicht geweckt«, sagte er. »Ich döse nur ein wenig.«

 »Du solltest nicht so hart arbeiten«, murmelte Gloria. Sie legte einen Arm um seine Schultern und schmiegte sich an ihn. Den Vater umgab ein angenehmer, wohltuender Duft nach Rasierwasser und den Rauch erlesener Zigarren. Als kleines Kind hatte Gloria verkündet, daß sie ihn heiraten würde, sobald sie groß genug dazu sei. Er hatte dann gelacht, sie an den Armen in der Luft herumgewirbelt und gerufen: »Soll ich denn die Mami wegschicken?« Sie hatte diese Frage stets sofort bejaht.

 »Wer bezahlt unsere Rechnungen, wenn ich nicht arbeite?« wollte der Vater jetzt wissen.

 »Mach dich nicht lustig über mich. Ich meine es ernst. Du vergräbst dich hier, weil du so erschöpft bist.«

 »Ich flüchte mich hierher, um deiner Mutter und ihren Spatzenhirn-Freunden zu entkommen«, widersprach er. »Warum sind die meisten Menschen nur so beschränkt? Ich kann es oft nicht fassen, worüber sich die Leute an meinem Tisch unterhalten.«

 »Warum läßt du dir das von Mutter gefallen?« empörte sich Gloria. »Du brauchst deine Erholung, aber sie hat nichts anderes im Sinn als ihre Dinner- und Lunch-Partys, so daß du nie deine Ruhe hast.«

 »Wenn es ihr Spaß macht«, beschwichtigte sie King. »Du weißt, daß sie gesellig ist. Und manchmal sind ihre Partys ja auch ganz nützlich. Was hältst du von diesem Leo Derwent? War er interessant?« Er hatte beobachtet, wie Gloria sich während des Essens mit dem Staatssekretär aus dem Ministerium für Industrie und Handel unterhalten hatte. King hatte seine Frau eigens angewiesen, Leo Derwent auf die Gästeliste zu setzen.

 Es kursierten Gerüchte, daß der aufstrebende Politiker seine Freundinnen gerne fesselte und quälende Spielchen mit ihnen trieb. Sehr verhaltene Gerüchte, aber sie waren dennoch an Kings Ohr gedrungen. Joe hatte sie ihm zugetragen, der sich im Rotlichtmilieu besser auskannte als jeder andere.

 Anscheinend besaß Derwent eine Neigung zum Sadomasochismus. King hatte Joe daher gebeten, ihm ein paar Damen zur Verfugung zu stellen, die sich auf dieses Gebiet spezialisiert hatten. Zwei von ihnen befanden sich unter den Gästen, die an diesem Wochenende eingeladen waren, und eine der beiden Damen hatte mit dem Staatssekretär bereits Blickkontakt aufgenommen. Damit dieser keinen Verdacht schöpfte, hatte King dafür gesorgt, daß er während des Essens neben Gloria saß. Die aufreizende Dame erhielt einen Platz ihm gegenüber, nahe genug also, um Derwents Gelüste anzufachen.

 »Er hat ununterbrochen über den Sunday Herald gesprochen«, beklagte sich Gloria. »Er meint, daß Western eine Kampagne gegen ihn führt, weil er sich gegen ein vereintes Europa ausgesprochen hat. Sein Gerede ist mir ziemlich paranoid vorgekommen. Angeblich haben Westerns Leute all die Artikel ausgegraben, in denen er öffentlich gegen Brüssel Stellung bezogen hat, nur um seine Positionen dann haarklein auseinanderzunehmen. Er hat mir außerdem erzählt, daß der Herald eine neue Serie plant und daß er die Frau, die die Sache leiten soll, vor längerer Zeit einmal auf einer Abendgesellschaft bei Western kennengelernt hat.«

 Harold King richtete sich auf und schob dabei Glorias Arm von seinen Schultern. »Hat er das?«

 »Ja, er hat den ganzen Abend von nichts anderem gesprochen. Ich, ich, ich… Sie sind alle gleich.«

 »Typische Politikerkrankheit«, stellte King fest. »Große Klappe, wenig dahinter. Hat er noch etwas über die neue Serie gesagt? Ich glaube, sie nennt sich ›Enthüllungen‹. Der Herald hat sie bereits groß angekündigt, aber bis jetzt ist noch nichts erschienen.«

 »Nun, Derwent glaubt, daß er der Gegenstand der ersten Reportage sein wird.«

 »So wichtig ist er nicht«, murmelte King abschätzig. »Eine Frau soll die Serie leiten? Bisher sind noch keine Namen genannt worden.«

 »Julia Hamilton– eine der besonders prominenten Mitarbeiter des Herald. Er fand sie ziemlich zickig, als er sich mit ihr unterhalten hat.«

 King erhob sich aus seinem Sessel. »Hamilton aus der Nachrichtenredaktion? Woher, zum Teufel, hat Derwent diese Information?«

 Gloria hatte ein außerordentlich gutes Gedächtnis. Sie merkte sich alles, was für ihren Vater von Interesse sein konnte.

 »Er hat im Parlament mit einem Politikjournalisten gesprochen, der für Warburton arbeitet. Der Journalist ist angeblich mit Miss Hamilton befreundet gewesen, sie haben sich aber mittlerweile getrennt. Derwent und er haben einige Drinks zusammen getrunken. Irgendwann hat der Ex angedeutet, daß sich seine Freundin um ein paar Parlamentsangehörige kümmern will. Und seither hat Derwent keine ruhige Nacht mehr verbracht!« Gloria lachte abfällig. Wie ihr Vater brachte sie im allgemeinen nur wenig Respekt für ihre Mitmenschen auf; menschliche Schwäche aber verachtete und verdammte sie.

 »Julia Hamilton«, sagte King nachdenklich. »Wir haben sie letzten Monat bei Mario gesehen. Rotfuchs.« Finster starrte er vor sich hin.

 »Ich erinnere mich. Sie hat dich so böse angesehen. Ich habe dich noch darauf aufmerksam gemacht.«

 »Richtig«, bestätigte er. »Du hast eine gute Beobachtungsgabe. Am besten gehst du jetzt zurück zu unseren Gästen. Sag ihnen, daß ich noch ein Telefonat entgegennehmen mußte. Ich komme dann auch gleich nach. Und sei nett zu Leo Derwent. Den Mann brauche ich vielleicht noch.«

 »Er ist völlig fasziniert von Freda, dem Mädchen, das mit Ted Ellis gekommen ist. Für mich hat er bestimmt keinen Blick mehr. Aber ich versuche es.«

 Freda war der Köder, den Joe ausgelegt hatte. Eine Edelnutte mit ganz besonderen Fähigkeiten. Und Derwent hatte angebissen. King sog so heftig an seiner Zigarre, daß die Spitze rot aufglühte.

 Julia Hamilton. Sie also würde die neue Schnüffelserie des Herald leiten. Er kannte den Slogan, mit dem für das Projekt geworben wurde, auswendig. Aufgepaßt auf die Enthüllungen. Wir wachen über die Nation! Joe hatte in Julia Hamiltons Wohnung nichts weiter gefunden als ein paar Reisedaten und die Telefonnummer des Liebhabers. Des ehemaligen Liebhabers, der sich mit Leo Derwent unterhalten hatte.

 Es wurde Zeit, daß er dem Mann ein paar Fragen stellte. Er erreichte Joe über das Autotelefon, das dieser in seinem Wagen installiert hatte. Joe hörte ihm zu, ohne ihn zu unterbrechen. Dann sagte er: »Ja, machen Sie sich keine Sorgen. Ich erledige das. Ist die Sache sehr eilig? Ich brauche ein paar Tage, um alles vorzubereiten… Oh, okay, kein Problem. Wie machen sich meine Miezen?« Er hatte sie selbst ausgesucht und ihnen klare Instruktionen erteilt: Haltet euch an den einen Mann und laßt euch auf nichts anderes ein!

 »Freda hat sich den Kerl geangelt«, berichtete King mürrisch. »Sie weiß, daß sie es nicht in meinem Haus mit ihm treiben kann?«

 »Großer Gott, ja. Auf so eine Idee würde sie nicht im Traum kommen…«, versicherte Joe und markierte den Schockierten. King hatte selbst nichts gegen abwechslungsreiche Sexpraktiken einzuwenden. Aber sein Haus war ihm heilig. Mußte an der alten Erziehung liegen, dachte Joe. Und an der ausländischen Herkunft. Er wechselte schnell das Thema. »Ich werde unserem Freund einen Besuch abstatten. Ich versuche es zuerst einmal auf die freundliche Art.« King legte den Hörer auf.

 »Julia Hamilton!« rief er aus. Etwas lag in der Luft. Wie ein Tier witterte er, daß sich etwas zusammenbraute. Er verließ die Bibliothek und gesellte sich wieder zu seinen Gästen. Er benahm sich derb, laut und selbstgefällig. Er gab sich bewußt vulgär und stellte seine Macht zur Schau. Er dominierte sie alle.

 In seinem bescheidenen Wohnzimmer beendete der Präsident des Nessenberger Veteranenvereins seinen vertraulichen Bericht über die englischen Besucher, die sich für die Akte der Kontrollkommission von 1948/49 interessiert hatten. Seine Darlegung würde er an die Kontaktadresse in Stuttgart weiterleiten. Die Gesinnungsgenossen in München waren in letzter Zeit aufgefallen und standen unter ständiger polizeilicher Überwachung. Es war daher notwendig geworden, ein neues Informationsnetz über Mittelsmänner in Stuttgart aufzubauen. Er las seinen Bericht ein letztes Mal durch, überprüfte alle Angaben und verschloß ihn dann in einem Kuvert. Am Montagmorgen würde er ihn per Eilpost absenden. Von Stuttgart aus würden seine Informationen dann ihren weiteren Weg nehmen. Den eigentlichen Empfänger kannte der Präsident nicht. Er wollte auch gar nicht wissen, in wessen Hände der Bericht letztendlich fiel. Er hatte seine Pflicht gegenüber dem Wohltäter des Vereins erfüllt. Damit war die Angelegenheit für ihn erledigt.

 Kapitel 5

 »Es gibt keine Sterbeurkunde. Der angebliche Tod von Mrs. König ist amtlich nicht registriert worden.« Julia schüttelte den Kopf. »Ich weiß nicht, was ich davon halten soll.«

 Harris legte seine Brille ab. »Sind irgendwelche ärztlichen Unterlagen aufgetaucht?«

 »Bisher noch nicht. Meine Mitarbeiter sind dabei, die Praxen zu überprüfen, die auch damals schon existierten, als das Ehepaar König in besagtem Haus gelebt hat. In einer dieser Praxen wurden im Zuge einer Modernisierung alle alten Karteien vernichtet. Bei unserem Glück war Mrs. König bestimmt dort als Patientin registriert. Die Kollegen beschäftigen sich im Moment aber auch noch mit zwei weiteren Praxen, die in Frage kommen könnten. Wir wissen«, resümierte Julia, »daß die Frau einen Unfall hatte. Dafür gibt es Zeugen. Aber was die Umstände ihres Todes betrifft, müssen wir uns allein auf das Wort ihres Ehemannes verlassen. Was ist denn nun wirklich mit der Frau geschehen?«

 »Warte ab, was die Nachforschungen der Kollegen ergeben«, riet Ben. Plötzlich kam ihm eine Idee. »Unfallopfer werden doch in der Regel in das nächstliegende Krankenhaus eingewiesen. Schicke jemanden ins Putney Royal oder ins Hammersmith Hospital. Sie haben ihre Unterlagen vielleicht auch längst vernichtet, aber ein Versuch kann nicht schaden.«

 »Danke, Ben. Es soll sich gleich jemand auf den Weg machen. Übrigens, ich habe ein Geschenk für dich.«

 »Ein Geschenk? Wofür?«

 »Damit deine Brille in Zukunft länger hält. Bitte sehr, leg sie hier hinein.« Sie reichte ihm ein Etui aus dunklem Leder. Er brauchte es nur zu befühlen und wußte, daß es sehr teuer gewesen war.

 Zögernd legte er seine Brille hinein und verstaute sie samt Etui in seiner Brusttasche.

 »Ich bin an Geschenke nicht gewöhnt. Ich weiß jetzt gar nicht, was ich sagen soll.«

 »Nichts.« Julia lächelte ihn an. »Hör einfach nur auf, böse zu gucken. Bei mir mußt du nicht verlegen sein.«

 »Ich freue mich«, brachte er hervor. »Wirklich. Vielen Dank. Ich muß jetzt zurück in mein Büro. Treffen wir uns nachher?«

 »Auf einen Drink in der Kneipe«, schlug Julia vor. »Danach kannst du mich in deine Wohnung einladen und mich deiner Katze vorstellen.«

 Als sie nach Büroschluß in den Aufzug gehen wollte, wäre sie fast mit Felix zusammengestoßen. Seit er die Wohnung verlassen hatte, waren sie sich nicht mehr über den Weg gelaufen. »Hi«, grüßte er, während sie den Aufzug betrat. »Schön, dich zu sehen.« Er wirkte kühl, aber freundlich und überhaupt nicht verlegen.

 Julia selbst war erst einmal zusammengezuckt, als sie ihn bemerkt hatte. »Ich freue mich auch, dich zu sehen«, gab sie zurück. »Wie geht es dir?«

 »Ausgezeichnet. Tatsache ist, daß ich mit einem Informanten verabredet bin, der eine Insider-Geschichte aus dem Regierungsmilieu anzubieten hat. Es muß sich um ziemlich skandalträchtiges Material handeln.«

 »Du weißt, daß Warburton von solchen Methoden nichts hält«, erinnerte Julia ihn kühl.

 »Ja, ja, ich weiß. Er ist ein alter Langweiler. Ich höre mir trotzdem an, was der Informant auf Lager hat, selbst auf die Gefahr hin: außer Spesen nichts gewesen.«

 Lachend trat er aus dem Lift. Bevor er sich eilig davonmachte, drehte er sich noch einmal um und rief: »Bye, Julia, man sieht sich!«

 Julia ging langsam hinter ihm her und beobachtete, wie er zum Parkplatz hastete. Er hatte jeglichen Reiz für sie verloren. Er war ein Fremder geworden, ein Mann, mit dem sie nichts anfangen konnte; er stand für eine Periode in ihrem Leben, in der sexuelle Abhängigkeit ihr klares Urteilsvermögen getrübt hatte.

 Sie wollte Felix nicht allein die Schuld geben. Sie war älter als er und hätte das Verhältnis beenden sollen, bevor es sich so verschlechtert hatte.

 Und nun war ein völlig anderer Mann in ihr Leben getreten. Ben und sie standen sich schon allein deshalb näher, weil sie die gemeinsame Arbeit und der gegenseitige Respekt miteinander verbanden. Außerdem beruhte ihr körperliches Verhältnis auf Gleichwertigkeit, nicht auf männlicher Dominanz. Vielleicht hatte Felix einen niederen Instinkt in ihr angesprochen, vielleicht hatte sie sich ihm unterwerfen müssen, weil in anderen Bereichen, vor allem im finanziellen, ein solches Ungleichgewicht zwischen ihnen bestanden hatte. Verwundert stellte sie fest, daß sie an etwas Derartiges vorher nie gedacht hatte. Die Zusammenarbeit mit Ben Harris an dem Rätsel King hatte sie feinfühliger, bewußter werden lassen. Sie legte den Weg zu der Kneipe zu Fuß zurück. Die Vorfreude auf Ben beschleunigte ihre Schritte. Es war schon eigenartig, daß sie es kaum erwarten konnte, Ben wiederzusehen, obwohl sie sich doch erst vor ein paar Stunden getrennt hatten. Glücklich dachte sie an den Abend, der vor ihr lag. Sie würde Bens Katze kennenlernen, die er von der Straße aufgelesen hatte. Und sie würde die Nacht bei ihm verbringen und am nächsten Morgen gemeinsam mit ihm frühstücken. Sie bahnte sich einen Weg durch das Lokal. Ben erwartete sie bereits.

 Felix dachte, daß er nie zuvor einem schmierigeren Typen begegnet war. Er ließ sich weder von den teuren Kleidern noch von dem aufgesetzten amerikanischen Akzent täuschen.

 Instinktiv mißfiel ihm dieser Mann mit dem scheinheilig freundlichen Gehabe. »Ich bin Joe«, hatte er sich vorgestellt. »Joe Patrick. Freut mich, Sie kennenzulernen. Was möchten Sie trinken?«

 »Bier«, antwortete Felix. Mißtrauisch sah er sich in der Soho-Kneipe um, die Joe als Treffpunkt vorgeschlagen hatte. Die Wände waren über und über mit Boxkampfpostern bedeckt. Außerdem gab es zahlreiche Fotos, auf denen verschiedene Boxer zusammen mit einem kleinen, untersetzten Mann– vermutlich dem Kneipenbesitzer– abgebildet waren.

 »Waren Sie schon einmal hier?« erkundigte sich Joe Patrick.

 »Nein«, erwiderte Felix und nippte an seinem Bier. Joe Patrick trank Whisky pur ohne Eis. »Wie sind Sie an meinen Namen gekommen?« wollte Felix wissen.

 »Durch einen befreundeten Journalisten. Ich hab' ihm meine Geschichte erzählt, aber er meinte, Sie wären der richtige Mann. Deshalb habe ich Sie angerufen. Ich denke, die Sache wird Ihnen gefallen.«

 »Was verlangen Sie dafür? Sie müssen nämlich wissen, daß mein Boß an Informationen dieser Art nicht interessiert ist und daß das Geld aus meiner eigenen Tasche kommt.« Vor allen Dingen, dachte Joe und lachte in sich hinein. Sein Urteil über dieses Würstchen Sutton stand fest. Ein größenwahnsinniges Machoschwein, dessen Gehirn in der unteren Körperhälfte angesiedelt war. Mit seiner gebrochenen Nase sah er aus, als habe er geboxt oder Rugby gespielt. Joe legte den Kopf schief. »Ist das wahr? Sie würden aus eigener Tasche bezahlen?« Felix nickte. »Tja…« Joe tat, als ob er zögerte. Dann lächelte er Felix breit an, wobei er die perfekten weißen Zähne entblößte, die ihm auf seine Stummel aufgesetzt worden waren. »Weil Sie es sind, mache ich Ihnen ein besonders günstiges Angebot. Wer weiß, vielleicht können wir uns gegenseitig noch nützen. Fünfzig Pfund in bar.«

 »Erst will ich die Story hören«, wandte Felix ein. Joe streckte ihm seine Hand mit den manikürten Fingernägeln und dem protzigen Goldring am Mittelfinger entgegen. »Fünfzig Pfund nach meinem Bericht und fünfhundert, falls die Sache gedruckt wird. Fairer Deal, oder?«

 »Fair genug.« Felix schlug in Joes ausgestreckte Hand ein und besiegelte damit das Geschäft.

 »Worum geht es also?«

 »Dort drüben«, schlug Joe vor und führte Felix an einen kleinen Tisch. »Hier können wir ungestört reden. Ich beginne mit dem Namen der Person, um die es sich handelt.«

 Felix sah überrascht auf. Ein führender Politiker der Commons, kein Zweifel. Ein Mann, der sich einem ganz speziellen Versandservice angeschlossen hatte: Videos, pornographische Fotografien– einige der Kinder waren erst drei oder vier Jahre alt. »Eine sehr, sehr schlimme Sache«, murmelte Joe und mimte den Entrüsteten. Sein Journalistenfreund– ein Freiberufler, der ausschließlich für die Sensationspresse arbeitete– hatte die Informationen angeblich von Mitarbeitern der Sittenpolizei zugespielt bekommen. Sie waren auf den Mann gestoßen, weil sein Name auf der Kundenliste eines bekannten holländischen Anbieters aufgetaucht war. Ein Teil seiner Post war konfisziert worden. Der Politiker hatte eine Abmahnung erhalten, aber man gab sich größte Mühe, den Fall vor der Öffentlichkeit geheimzuhalten. Man fürchtete mehr als nur Sympathieverluste, sollte doch etwas von dem Skandal nach draußen dringen.

 »Wenn Ihr Freund für die Sensationspresse arbeitet«, unterbrach Felix, »wieso bringt er dann die Geschichte nicht selbst bei einem seiner Blätter unter? Seine Arbeitgeber würden sich doch bestimmt darum reißen. Ich sehe schon die Schlagzeile vor mir: Vertuschter Sexskandal im Parlament.«

 »Nein, die Regenbogenpresse würde die Story nicht einmal mit der Feuerzange anfassen«, widersprach Joe. »Zu viel Druck von oben. Dieser Politiker hat sehr viel Einfluß. Deshalb hat mein Freund an Sie gedacht. Ihre Zeitung startet doch demnächst die ›Enthüllungen‹, nicht wahr? Ich habe alle Vorankündigungen verfolgt und mir gedacht, daß unser Skandälchen gut dazu passen würde. Und Sie haben vor den hohen Tieren da oben sicher keine Angst… Wie sieht's also aus?«

 »Für die ›Enthüllungen‹ kommt die Sache nicht in Frage«, entgegnete Felix lahm.

 »Sind Sie sicher?« Joe musterte ihn verschlagen.

 »Ich weiß, wer für die Serie verantwortlich ist«, entgegnete Felix. »Die zuständige Journalistin würde sich von dem Dreck angeekelt abwenden. Und mit mir haben Sie den falschen Mann erwischt. Ich arbeite im Bereich Politik und habe überhaupt nichts mit der neuen Serie zu tun.«

 »Woher wollen Sie wissen, daß der Herald nicht doch Interesse an der Story haben könnte, wenn Sie gar nicht nachgefragt haben?« insistierte Joe. »Warum rufen Sie die Lady nicht an und erkundigen sich nach ihrer Meinung? Es handelt sich doch um eine Lady, oder?« höhnte Joe.

 »Und um eine sehr clevere dazu«, erwiderte Felix hitzig. »Ich kann Ihnen versichern, daß sie einen größeren Fisch an der Angel hat als ihren dreckigen alten Perversen.«

 »Oh? Sind Sie da ganz sicher?« Das Gehabe des Mannes begann Felix zu entnerven. »Natürlich bin ich mir sicher. Ich bin ihr Freund, zum Donnerwetter noch mal!«

 Joe registrierte das Präsens der letzten Aussage. Das Würstchen litt also an verletztem Stolz…

 »Und ich habe auch eine Ahnung, wer dieser Fisch sein könnte«, fuhr Felix fort.

 »Wenn Sie sich nur nicht irren«, sagte Joe. »Der Kinderliebhaber wartet schon auf seine nächste Beförderung…« Er sprach den Satz nicht zu Ende.

 »Sie beschäftigt sich nicht mit Politikern! Es geht ihr um die Lords, um den Verleih von Adelstiteln. Daß Nichtsnutze wie Harold King geadelt werden sollen. Wenn dieser Gauner einen Sitz unter den Lords erhält, sage ich unserem Land ›gute Nacht‹. Hier, ich habe etwas Bargeld mitgebracht. Fünfzig Pfund, mehr bekommen Sie nicht. Tut mir leid, aber Ihre Story ist nichts für uns.«

 Joe steckte das Bündel Geldscheine ein. »Schade. Das nächste Mal vielleicht. Ich melde mich, wenn ich etwas anderes habe.«

 »Tun Sie, was Sie nicht lassen können«, entgegnete Felix. »Danke fürs Bier.«

 Joe sah ihm nach, wie er sich an den Gästen vorbei zur Tür drängte. Bei diesem Vogel hatte er sich nicht sonderlich anstrengen müssen, um ihn zum Singen zu bringen. Der Boß hatte recht gehabt. Er schien über irgendeinen sechsten Sinn zu verfügen, der ihm die Zukunft und die Gedanken anderer Leute verriet. Wie sonst hätte er ahnen können, daß diese Pute Hamilton tatsächlich darauf aus war, ihm Schwierigkeiten zu bereiten?

 Der Kontaktmann in Stuttgart gehörte nicht zu den Veteranen. Bei Kriegsende war er erst zehn Jahre alt gewesen. Er und seine Familie hatten Glück gehabt. Sie hatten alle überlebt und auch ihr Haus nicht verloren, das während des Krieges nahezu unbeschädigt geblieben war. Heute besaß er eine kleine Maschinenfabrik, die gute Gewinne abwarf.

 Sein Vater war nach der Besetzung Frankreichs aus der Wehrmacht entlassen worden. Ein Zivilist hatte auf ihn geschossen und ihn schwer verwundet. Seither verbrachte er sein Leben im Rollstuhl.

 Seine drei Kinder hatte er mit der Vorstellung groß werden lassen, daß Deutschlands Sieg über die Welt nur an einem Verrat aus den eigenen Reihen gescheitert war. Sein ältester Sohn verließ die Universität mit einem Diplom in Maschinenbau und dem Mitgliedsabzeichen einer verbotenen Neonazi-Bewegung. Für sie sammelte er Gelder und setzte sich für die Verbreitung des nationalsozialistischen Gedankengutes ein, das nun auch in der Öffentlichkeit wieder breiten Anklang fand. Er und seine Mitstreiter schürten den Fremdenhaß, wo sie nur konnten, und setzten auf die Ängste der Bevölkerung, die angesichts der angespannten wirtschaftlichen Lage nach der Vereinigung und angesichts des stetig wachsenden Flüchtlingsstroms um ihre Existenz bangte. Der allgemeine Unmut nahm zu, und die Bewegung profitierte davon.

 Der Maschinenbauer aus Stuttgart war nur ein Glied in einer langen Kette, die bis nach Frankreich, Italien und Spanien reichte. Der Faschismus, nach dem Zweiten Weltkrieg für tot erklärt, lebte. Überall gab es Anhänger und Sympathisanten, die sich für seine Zwecke einsetzten.

 Eine wichtige Aufgabe bestand darin, für den Schutz jener ehemaligen Soldaten zu sorgen, die nach der Kapitulation Zuflucht im Ausland gefunden hatten. Der Bericht heute war aus Nessenberg gekommen.

 Er las ihn sorgfältig– Zeile für Zeile, von neuem erbittert über die Einmischung der alten Feinde, die selbst nach über vierzig Jahren immer noch deutsche Patrioten jagten.

 Er würde die Unterlagen an eine Adresse in Dublin weiterleiten. Genausowenig wie der Supermarktbesitzer vor ihm konnte er sagen, für wen die Sendung bestimmt war. Er wußte nur, daß es sich um einen großzügigen Geldgeber handelte.

 Ein spezieller Bote lieferte den dicken Umschlag bei Kings Haus in Mayfair ab. PERSÖNLICH und VERTRAULICH war in großen Buchstaben darauf vermerkt. Umschläge mit dieser Kennzeichnung durften nur von King persönlich geöffnet werden.

 Gloria legte den Brief in eine bestimmte Schublade seines Schreibtisches. Die Nachricht würde warten müssen, bis ihr Vater von seiner jüngsten Reise nach New York zurückkam.

 Er besprach seine Geschäfte mit ihr; sie verstand etwas von finanziellen Transaktionen und hatte schon des öfteren einen Ratschlag oder eine gute Idee beisteuern können.

 Die vertraulichen Besprechungen mit ihrem Vater bedeuteten ihr sehr viel– nicht zuletzt aus dem Grund, weil ihre Mutter daran nie teilhaben durfte. Sie war einfach zu dumm, dachte Gloria triumphierend. Sie wußte, daß ihr Vater sie eines Tages in den Vorstand seines Konzerns berufen würde. Und sie würde die Herausforderung wie ein Sohn annehmen. Seit ihrer Pubertät hatte sie immer ein Junge sein wollen. Für Weiblichkeit hatte sie nichts übrig; ihr lag nur daran, dem Vater nachzueifern. Entsprechend ihrer eher männlichen Veranlagung fühlte sie sich körperlich zu Frauen hingezogen. In der Schule hatte sie Gefallen an lustvollen Spielereien mit anderen Mädchen gefunden. Da ihr Interesse aber nie sehr ausgeprägt gewesen war, hielten ihre Affären meistens nicht lange. Wenn sie sich überhaupt auf eine Beziehung einließ, ging sie äußerst diskret vor, denn der Vater sollte auf keinen Fall von ihren Neigungen erfahren. Ihre Partnerinnen stammten meistens aus ihrem Freundeskreis und waren in der Regel verheiratet, mit ihren Ehemännern jedoch unzufrieden.

 Sie hatte in Oxford Sprachen und Wirtschaft studiert und danach zwei Jahre in Harvard verbracht, wo sie ihr Examen erfolgreich abschloß. Ihre ganze Ausbildung war darauf ausgerichtet, daß sie eines Tages die Nachfolge ihres Vaters antreten könnte. Nach ihrem Studium hatte sie begonnen, als Managerin bei einer amerikanischen Investmentgesellschaft mit Sitz in London zu arbeiten. Sie war enttäuscht, daß ihr Vater sie nicht mit nach New York genommen hatte. Sonst waren sie in letzter Zeit gelegentlich gemeinsam auf Geschäftsreisen gewesen. Diesmal jedoch hatte er ihre Begleitung abgelehnt, da er vertrauliche Treffen mit Bankiers und Börsenmaklern vereinbart hatte, an denen sie nicht teilnehmen sollte und sich deshalb– wie er befürchtete– in New York zu Tode langweilen würde, zumal sie auch für Schaufensterbummel wenig Begeisterung aufbrachte.

 »Ich langweile mich nie mit dir«, hatte sie protestiert, ohne ihren Vater umstimmen zu können.

 »Diesmal schon, Liebling. Es ist besser so, glaub mir. Ich bringe dir auch etwas ganz Besonderes mit. Von Tiffany. Was hältst du davon?«

 »Ich würde lieber mitkommen. Du wirst mir schrecklich fehlen. Zwei ganze Wochen. Ruf mich wenigstens an, ja?«

 »Mache ich doch immer«, hatte er entgegnet. Er würde ein außergewöhnliches Geschenk bei Tiffany für sie aussuchen. Seine Frau würde ein genau so teures Mitbringsel erhalten. Er war im Moment sehr zufrieden mit Marilyn. Nach einem Facelifting sah sie besser aus denn je. Außerdem wurde in den Gesellschaftsspalten viel über sie berichtet. Lauter Unsinn natürlich, aber ihre Prominenz würde sich für sein Fernziel, den angestrebten Lordtitel, sicher noch günstig auswirken.

 In New York erwartete ihn ein vollgepackter Terminkalender. Er mußte sich die finanzielle Grundlage schaffen, die nötig war, um mit der Attacke gegen William Western zu beginnen.

 Es dauerte vier Tage, bis Julias Erkundungsteam auf die gesuchten medizinischen Akten stieß. Sie lagen im Keller des Hammersmith Hospital und enthielten folgende Informationen: Im April 1950 war eine Mrs. Phyllis König mit schweren Kopfverletzungen, die von einem Sturz herrührten, in das Krankenhaus eingeliefert worden. Sie befand sich im Koma. Nachdem sie ihr Bewußtsein wiedererlangt hatte, war sie in ein privates Pflegeheim entlassen worden. Ihr Sprech- und Bewegungsvermögen war auf Dauer eingeschränkt. Die Prognosen für ihre weitere Lebenserwartung standen schlecht, da sich im Gehirn ein Gerinnsel gebildet hatte, das die Blutzufuhr beeinträchtigte. Das Pflegeheim existierte längst nicht mehr, aber zumindest wußten die Ermittler nun, wo sich Mrs. König zuletzt aufgehalten hatte– nämlich in Sussex, unweit von Midhurst.

 Sie machten sich erneut auf die Suche nach einer Sterbeurkunde und hatten diesmal mehr Glück. Im Jahre 1954 fanden sie einen entsprechenden Eintrag im Sterberegister. Vier Jahre lang hatte die arme Frau noch vor sich hinvegetiert, dann war sie an einer Gehirnblutung gestorben.

 Julia machte sich mit allen Einzelheiten vertraut und rief dann Ben an. Vor lauter Aufregung sprudelten die Worte nur so aus ihr heraus. »Wir sind einen Schritt weitergekommen, Ben. Phyllis König ist nicht 1950 gestorben. Sie hat an einer Gehirnverletzung gelitten und ist in einem Pflegeheim in Sussex gelandet. Dort ist sie vier Jahre später gestorben.«

 »Wieso Sussex?« wunderte sich Ben. »Hat King versucht, sie zu verstecken?«

 »Sieht ganz so aus. Heute nachmittag bekommen wir eine Kopie ihres Testaments. Ich glaube, wir sind endlich auf der richtigen Spur.«

 »Es wird auch Zeit«, sagte Ben. »An deiner Stelle würde ich dem Boß aber noch nichts davon erzählen, J. Er kommt sonst gleich wieder nur mit neuen Forderungen.«

 »Wie beim letzten Mal«, bestätigte Julia. »Ich habe meine Lektion nicht vergessen, Herr Lehrer. Bis heute abend– am üblichen Ort. Wann kannst du dort sein?«

 Die Kneipe unweit des Bürogebäudes war zu ihrem Stammtreffpunkt geworden. Sie tranken etwas zusammen und gingen dann nach Hause, manchmal in ihre Wohnung, manchmal in Bens. Julia hatte sich mit der Katze angefreundet. Wann immer sie sich bei Ben aufhielt, saß das Tier auf ihrem Schoß und schnurrte behaglich.

 Die Affäre zwischen Ben und Julia war mittlerweile allgemein bekannt. Die Kneipe wurde überwiegend von Mitarbeitern des Herald besucht, die sich daran gewöhnt hatten, daß die beiden stets unzertrennlich in einer Ecke saßen. Die dummen Sprüche und Bemerkungen hatten längst aufgehört. Man betrachtete sie jetzt als Einheit– wie andere Paare auch, die bei der Zeitschrift beschäftigt waren.

 Sie verabredeten sich um halb neun und beendeten das Telefonat.

 Er betrat das Lokal, entdeckte Julia und eilte zu ihr hin. Er wußte auch, was ihr Gesichtsausdruck bedeutete. Ihre Augen strahlten, ihre Wangen glühten, sie schien vor Ungeduld gleich zu platzen. Wie gut er inzwischen ihre Launen, ihre Stimmungen kannte; und nichts an ihr störte ihn. Er ließ sich neben ihr nieder. Sie hatte ihm einen Whisky bestellt.

 »Heraus damit, was gibt es Neues?«

 Sie öffnete ihre Tasche. »Das hier.« Sie legte eine Fotokopie des Testaments auf den Tisch, das Phyllis König, geborene Lowe, am 29. März 1950 abgefaßt hatte. Ben begann das Schriftstück zu lesen, stieß zwischendurch einen leisen Pfiff aus, überflog das Dokument erneut und legte es schließlich zur Seite.

 »Sie hat ihn enterbt! Wer hätte das gedacht. Ihre Nichte ist zur Alleinerbin eingesetzt worden. Das Haus in Fulham, die Aktien, die Ersparnisse, alles. Insgesamt über hundertfünfzigtausend Pfund– in den Fünfzigern war das ein Vermögen.«

 »Wir haben die Nichte ausfindig gemacht«, sagte Julia. »Sie lebt in Sussex. Deswegen war Phyllis wohl dort im Pflegeheim. Ich habe heute nachmittag mit ihr telefoniert, und sie ist bereit, sich morgen früh mit mir zu treffen. Ben, wir haben es geschafft. Nach all den Sackgassen sehen wir jetzt endlich einen Weg!«

 »Wahrscheinlich sind Phyllis doch noch die Augen aufgegangen, bevor sie das Testament verfaßt hat. Sie muß endlich begriffen haben, was für einen Fehlgriff sie sich mit King geleistet hat«, vermutete Ben. »Ein paar Wochen später hat sie einen Unfall, der sie beinahe das Leben kostet. Ich nehme an, sie hat King erzählt, daß er ihr Erbe wäre, um ihn so bei Laune zu halten. Er hat dann beschlossen, sich zu bedienen, bevor sie ihre Meinung noch einmal ändert.«

 »So etwas ließe sich nie beweisen«, bemerkte Julia.

 »Nein, aber der Fall trägt eindeutig seine Handschrift. Auch der oder die Mörder von Hayman und Lewis konnten nicht überführt werden. Aber ich weiß, daß King dahintersteckt.«

 Auf dem Weg zu Julias Wohnung sagte Ben plötzlich: »Wir haben eine Vereinbarung getroffen, du erinnerst dich?«

 »Also wirklich, Ben. Du willst doch nicht etwa jetzt von mir verlangen…«

 »Ich möchte dich nur daran erinnern, das ist alles. Wenn ich denke, daß wir dicht genug an die Sache herangekommen sind, wirst du dich zurückziehen.«

 »Falls wir überhaupt nahe herankommen«, gab Julia nach. »Was im Moment ja noch nicht der Fall ist.«

 Am nächsten Morgen fuhr Julia nach Midhurst. Die Wegbeschreibung führte sie ein Stück aus der hübschen Kleinstadt heraus, einem Städtchen voller enger Straßen und kleiner Läden. Die Nichte bewohnte ein Haus im viktorianischen Stil, das direkt an der Straße lag. Julia hatte sich für elf Uhr mit ihr verabredet und war nun zehn Minuten zu früh.

 Nachdem sie geklingelt hatte, wurde ihr die Tür von einer kleinen, molligen Frau geöffnet, die um die sechzig Jahre alt sein mußte. Sie hatte hellblaue Augen und trug ihr kräftiges graues Haar kurz frisiert.

 »Mrs. Adams?«

 »Miss Hamilton? Kommen Sie herein. Sie sind sehr pünktlich– hatten Sie keine Schwierigkeiten mit dem Verkehr? Midhurst ist manchmal völlig verstopft von all den schrecklichen Lastern, die sich hier durchzwängen. Ich habe uns einen Kaffee gekocht.«

 Sie wirkte selbstbewußt und bestimmt. Sehr agil, was Julia nach dem Telefonat mit ihr auch nicht anders erwartet hatte. Das Wohnzimmer war gemütlich, aber recht altmodisch eingerichtet. Ein schwarzer Labradorhund lag vor dem Kamin, in dem ein Feuer flackerte. Das Tier hob für einen Augenblick den Kopf, dann schlief es wieder ein.

 »Arme alte Daisy«, sagte Mrs. Adams. »Sie ist fünfzehn Jahre alt und fast blind. Ich mag gar nicht daran denken, wie ich ohne sie zurechtkommen soll. Setzen Sie sich doch. Milch und Zucker?«

 »Nur Milch, bitte«, antwortete Julia.

 »Also«, begann Jean Adams, »bevor ich mit Ihnen über meine Tante spreche, würde ich gerne genauer wissen, was für eine Art Artikel Sie über diesen fürchterlichen Mann schreiben wollen.«

 »Konkret kann ich das noch nicht sagen«, gab Julia zu. »Aber ich möchte die Wahrheit herausfinden. Er hat so viele Lügen über sich in die Welt gesetzt, daß er anscheinend etwas zu verbergen hat, Mrs. Adams. Diesem Geheimnis möchte ich auf die Spur kommen. Dieser Unsinn über ihre Tante, die an Krebs gestorben ist– ich nehme an, Sie haben die Biographie gelesen?«

 »Ja, habe ich. Ein Haufen Lügen. War auch nichts anderes zu erwarten.«

 »Aber Sie haben nichts dagegen unternommen«, konstatierte Julia leise.

 »Nein«, erwiderte Mrs. Adams scharf. »Was würde das bringen, Miss Hamilton? Soll ich aller Welt berichten, daß meine arme Tante zur Flasche gegriffen hat, weil sie auf einen schlechten Mann hereingefallen ist– einen Mann, der vom Alter her ihr Sohn hätte sein können? Soll ich von ihrer geistigen Behinderung sprechen, ihrer Bettlägrigkeit bis zu ihrem Tod? Nein, vielen Dank. Außerdem ist König zu mächtig, zu reich. Wie hätte ich mich gegen ihn behaupten können? Er hätte mich vor Gericht gezerrt und mich ruiniert, bevor ich überhaupt Gelegenheit zu einer Anhörung bekommen hätte. Ich lasse Tante Phyl in Frieden ruhen und möchte dies auch in Zukunft tun. Deswegen würde ich gern Ihre Pläne kennen, bevor ich Ihnen weitere Informationen anvertraue.«

 »Ich habe vor, Harold King zu entlarven, ihn zu zeigen, wie er wirklich ist. Sie haben ihn als böse bezeichnet?«

 »O ja«, bekräftigte Jean Adams. »Er ist böse. Und Tante Phyl wußte es. Deshalb ist sie schließlich zugrunde gegangen. Sie hat mir gesagt, daß er ein Kriegsverbrecher war.– Noch etwas Kaffee?«

 Allmählich paßte ein Puzzleteil zum anderen. »Tante Phyl war eine ziemliche Rebellin, das spürte ich schon als Kind. Sie war unkonventionell, wollte nicht heiraten, sich nicht festlegen. Und sie war vermögend. Für damalige Verhältnisse führte sie einen recht lockeren Lebenswandel– heute würde sich niemand mehr darüber aufregen. Sie mochte die Männer, und diese mochten Phyl. Sie war sehr elegant und sah sehr gut aus. Eine tolle Frau. Während des Krieges hat sie für das Rote Kreuz in London gearbeitet und die pausenlosen Luftangriffe miterlebt. Danach hatte sie keine Ruhe mehr, war rastlos. Um weiter helfen zu können, ist sie nach dem Krieg der UNRRA beigetreten und aufs europäische Festland gegangen, um sich der Flüchtlinge und der Verschleppten anzunehmen. Wissen Sie, Miss Hamilton, sie hat sich damals sehr verändert.«

 »Das wundert mich nicht«, entgegnete Julia. »Sie muß Schreckliches erlebt haben.«

 »Ja, sie hat so viel Leiden, Kummer, Zerstörung gesehen. In langen Briefen hat sie uns von ihren Erfahrungen berichtet. Sie konnte sehr gut schreiben, und wir haben uns immer sehr nahe gestanden. Ich habe sie bewundert. Ich fand sie so aufregend, so überwältigend.« Jean Adams lächelte wehmütig. »Ich wünschte, ich hätte mich während des Krieges auch nützlich machen können, aber ich war zu jung. Tante Phyl war wirklich betroffen von den Zuständen, die in diesen Lagern herrschten. Sie hat sich mit ganzem Herzen für die Menschen dort eingesetzt und versucht zu helfen, wo sie nur konnte. 1947 ist sie auf einen Besuch nach England gekommen. Wir haben uns in London getroffen, wo ich als Sekretärin arbeitete. Ich hatte mich damals gerade mit Bob, meinem Mann, verlobt. Ich erinnere mich noch, wie sie zu mir gesagt hat: ›Zum ersten Mal in meinem Leben habe ich eine richtige Aufgabe, Jean, eine, die es wert ist, daß man sie ausführt. Es ist nicht wieder einfach nur ein Zeitvertreib. Ich helfe Menschen, die alles verloren haben– ihre Familien, ihre Heimat, ihre Hoffnung…‹ Dann hat sie gelacht und hinzugefügt: ›Wenn ich nicht aufpasse, wird aus mir noch eine richtig vernünftige Person. Das muß natürlich verhindert werden.‹ Sie war ein wundervoller Mensch. Haben Sie schon einmal jemanden gehaßt?«

 »Nein. Eigentlich nicht.«

 »Sie Glückliche. Es ist kein schönes Gefühl. Seit vierzig Jahren hasse ich Hans König für das, was er meiner Tante angetan hat. Für mich ist und bleibt er Hans König. Ich denke nie unter dem Namen Harold King an ihn. Tante Phyl hat mir von ihm geschrieben. Es war kurz vor meiner Hochzeit. Sie hatte leider nicht freinehmen können, um daran teilzunehmen. In ihren Briefen stand, daß sie diesen wundervollen jungen Mann kennengelernt habe– er sei so sensibel, intelligent und ganz allein. Seine Familie wäre umgekommen, er habe auf einem Hof in Ostdeutschland Zwangsarbeit verrichten müssen und leide offenbar immer noch unter seinen traumatischen Erlebnissen. Er könne sich nicht einmal an seinen Namen erinnern. Dann änderte sich der Ton der Briefe.« Jean wandte den Blick von Julia ab. Es fiel ihr offensichtlich schwer, über die folgenden Ereignisse zu sprechen.

 »Sie hat mir geschrieben, daß sie sich verliebt habe. Richtig verliebt, zum ersten Mal. Der Altersunterschied würde keine Rolle spielen. Der Mann brauchte sie, und er sei so dankbar, so liebevoll. Ich habe nur gedacht, das kann nicht wahr sein– das ist nicht Tante Phyl. Die ganze Geschichte klang wie aus einem schlechten Roman. Ich war aber damals so sehr mit meiner eigenen Hochzeit beschäftigt, daß ich mich nicht weiter darum gekümmert habe. Meine Mutter hat sich ebenfalls keine Gedanken gemacht. ›Oh, das ist nur eine von Phyls Launen. Der Mann wird sie ebenso schnell ermüden wie alle anderen vorher auch.‹ Ich glaube, Mutter war ein wenig neidisch auf ihre Schwester. Sie sah weder so gut aus wie Tante Phyl, noch hatte sie ihren Charme. Dann kehrte meine Tante nach England zurück und lud uns nach Fulham ein, um uns den Mann vorzustellen. Sie hatte ihn geheiratet. Ich weiß nicht, was ich erwartet habe. Einen melancholischen Slawen mit traurigen Augen, vielleicht. Aber er war völlig anders. Arrogant. Ja, arrogant und selbstzufrieden. Und sehr männlich. Ich denke, daß seine physische Ausstrahlung meine Tante so angezogen hat. Sie war völlig vernarrt in ihn und hat sich wie ein albernes junges Mädchen benommen. Er mochte weder Bob noch mich– die Abneigung beruhte auf Gegenseitigkeit. Nach der Begegnung hat Bob zu mir gesagt: ›Ich glaube, deine arme Tante steckt ganz schön in Schwierigkeiten‹. Ich war derselben Ansicht. Danach habe ich sie nur noch ein paarmal gesehen. Es ging erschreckend schnell bergab mit ihr. Sie hatte immer gern ein Gläschen getrunken, der Alkohol war aber vorher nie ein Problem gewesen. Als sie uns einmal an einem Sonntag besucht hat, war sie jedoch schon gegen Mittag betrunken. Ihren Mann hatte sie natürlich mitgebracht. Die Stimmung war fürchterlich, ich werde diesen Tag nie vergessen. Er hat sie unmöglich behandelt, war so feindselig zu ihr. Und meine Tante sah miserabel aus.« Jean hielt inne. Selbst nach all diesen Jahren machte ihr die Erinnerung noch zu schaffen.

 »Wann haben Sie Ihre Tante wiedergesehen?« fragte Julia.

 »Ungefähr zehn Tage vor ihrem Unfall. Sie hat mich angerufen und mich gebeten, nach London zu kommen. Sie wollte mich dringend sprechen. Sie klang sehr merkwürdig. Wir haben uns also in London getroffen, wo sie mir diese höchst ungewöhnliche Geschichte erzählt hat.« Jean wartete einen Moment, bevor sie mit ihrem Bericht fortfuhr.

 »König«, begann sie und räusperte sich, »König hat nie getrunken. Er hat nichts Alkoholisches angerührt, nicht einmal Bier. Er hat es von Anfang an nicht gern gesehen, daß meine Tante sich hin und wieder einen Drink genehmigte. Sie hat sich erst über seine Fürsorge gefreut, konnte aber nicht ganz verstehen, was am Ende eines langen Tages gegen einen kleinen Gin-Tonic einzuwenden war… Allerdings hat sie, als sich das Verhältnis kontinuierlich verschlechterte, immer öfter zur Flasche gegriffen.

 Ihre Trinkerei hat König zum Wahnsinn getrieben. Er hat sie oft geschlagen– nicht ins Gesicht, wo es vielleicht aufgefallen wäre. Er hat sie manchmal grün und blau geprügelt. Eines Nachts ist er dann spazierengegangen– er verschwand oft für Stunden, ohne zu sagen, wohin er ging. Als er sie bei seiner Rückkehr betrunken vorfand, geschah etwas Außergewöhnliches. Er goß sich ein großes Glas Gin ein. Meine Tante konnte es erst nicht fassen. Er baute sich vor ihr auf und schrie: ›So, du betrunkene alte Kuh, jetzt werde ich dir zeigen, wie du bist. Ich werde lallen, herumtorkeln und so nach Gin stinken wie du. Ich werde zu betrunken sein, um dich vögeln zu können, du alte Schachtel. Das wird dir ganz und gar nicht gefallen.‹ Er hat ihr anscheinend eine furchtbare Szene gemacht. Meine Tante mußte weinen, als sie mir Wort für Wort seine Beleidigungen wiederholte. Und er hat damals seine Drohung wahrgemacht– er hat sich besinnungslos betrunken. Meine Tante hatte solche Angst vor ihm, daß sie schlagartig wieder nüchtern wurde. Er hat sich wie ein Verrückter aufgeführt. Und ihr die Wahrheit über sich erzählt.

 Er war weder Pole noch Flüchtling, sondern hat als deutscher Soldat im Wüstenkrieg gekämpft. Dort hat er– nach eigener Aussage– eine Gruppe britischer Kriegsgefangener kaltblütig erschossen, obwohl die Männer sich ergeben hatten!«

 Julia mußte erst einmal schlucken. »Das hat er gesagt? Mein Gott– dann ist er ja ein Mörder.«

 »Ja«, bestätigte Jean Adams. »Ein Mörder. So hat meine Tante es mir erzählt. Er hat sich mit seiner Tat gebrüstet, war ungeheuer stolz auf sich. Er glaubte fest, alle Männer getötet zu haben; einer der Soldaten überlebte jedoch. König hat dies erst später erfahren. Meine Tante hat er angeschrien und sich über sein ›Versagen‹ aufgeregt. Er sei dann desertiert, habe sich unter die Flüchtlinge gemischt und sich die ganze rührselige Geschichte ausgedacht. Meine Tante hat gezittert, als sie davon gesprochen hat. Ich habe versucht, sie zu beruhigen, und ihr gesagt, daß er in seinem Rausch vielleicht nur irgendeine fantastische Geschichte erfunden habe. Daran wollte sie jedoch nicht glauben.« Jean senkte die Augen und fügte mit leiser Stimme hinzu: »Sie hat mir außerdem erzählt, daß er sie in dieser Nacht vergewaltigt hat.«

 Julia schwieg und wartete, bis Jean weitersprechen konnte.

 »Am nächsten Morgen hat er natürlich alles abgestritten und dem Alkohol die Schuld gegeben. Er soll sie angefleht haben, ihm zu verzeihen. Sogar ein paar Tränen muß er vergossen haben. Meine arme Tante hätte ihm so gerne geglaubt. Aber es gelang ihr nicht. Bei unserem Treffen wirkte sie völlig gebrochen. Ich sehe sie noch vor mir, wie sie mit hängenden Schultern dasaß und kaum noch Lebenswillen zu besitzen schien. ›Mein Geld soll er nicht bekommen‹, hat sie mir gesagt. ›Ich gehe heute noch zu meinem Anwalt und ändere mein Testament.‹ Zehn Tage später ereignete sich der Unfall. Inzwischen hatte ich eine Kopie des Testaments zugeschickt bekommen, in dem sie mir ihr ganzes Vermögen vermachte. Auf diese Weise war es mir möglich, uns den Mann vom Hals zu schaffen. Zusammen mit dem Anwalt meiner Tante haben Bob und ich ihn zur Rede gestellt, als meine Tante aus dem Krankenhaus entlassen werden sollte. Wir haben ihm klargemacht, daß wir die Pflegschaft für meine Tante übernehmen würden, und haben ihm die Kopie des Testaments gezeigt. Dann haben wir ihm fünfhundert Pfund angeboten, falls er sich bereit erklärte, das Haus zu verlassen und uns fortan in Ruhe zu lassen. Er hat nicht versucht, uns umzustimmen. Er hat lediglich mit den Schultern gezuckt und gesagt: ›Ich kann mich gegen Sie nicht wehren. Ich bin nur ein mittelloser Ausländer‹. Wir haben ihn eine Einverständniserklärung unterschreiben lassen und ihm dann das Geld gegeben. Er hat behauptet, daß er nach Deutschland zurückkehren würde, was wir ihm glaubten. Kurz darauf haben wir das Haus verkauft und meine Tante nach Sussex gebracht, wo wir uns bis zu ihrem Tod um sie kümmerten.«

 Sie stand auf und stellte die Kaffeetassen auf ein Tablett. Beide Frauen schwiegen eine Weile. Dann ging Jean Adams zur Tür und sagte: »Einige Jahre später tauchte Harold King in der Öffentlichkeit auf. Über Nacht war er zum Star geworden, überall erschienen Berichte und Fotos über ihn. Wir erkannten Hans König in ihm, aber es war zu spät, um irgend etwas zu unternehmen. Er war bekannt und besaß Millionen, wir dagegen waren eine einfache Familie, die viel zu verlieren hatte. Mein Ehemann war eher der Typ des vorsichtigen Menschen. Er hielt es für das beste, die Sache auf sich beruhen zu lassen. Ich habe dem zugestimmt, weil ich meine Tante schützen wollte. Mit den Jahren habe ich diesen Entschluß allerdings oft bereut. Ich bringe nur eben das Tablett in die Küche.«

 Julia folgte ihr. Ein junger Labradorhund, schwarz wie die alte Hündin am Kamin, kam ihnen entgegengesprungen. »Daisys Enkelin«, erklärte Jean, wobei sie den Welpen am Halsband festhielt. »Bob ist vor zwei Jahren gestorben, und die Hunde sind alles, was mir geblieben ist. Daisys Tochter lebt bei meinem Sohn. Er und seine Familie haben mir Poppit zu Weihnachten geschenkt. Sie ist noch ziemlich wild, bereitet mir aber große Freude. Ich würde Ihnen gerne etwas zum Lunch anbieten, aber ich bin schon mit einer Freundin verabredet. Wir gehen nachmittags zum Bridge und vorher essen wir immer zusammen. Sie ist Witwe wie ich.«

 »Danke, Mrs. Adams, aber ich muß sowieso ins Büro zurück. Wären Sie eventuell bereit, eine eidesstattliche Erklärung zu unterschreiben, in der Ihre Aussage genau protokolliert ist?«

 Jean Adams zögerte. »Da muß ich erst meinen Anwalt fragen. Ich melde mich bei Ihnen, wenn ich mit ihm gesprochen habe.«

 »Ist dieser Vertrag noch in Ihrem Besitz, den King als Gegenleistung für die fünfhundert Pfund unterschrieben hat?«

 »Die Firma müßte ihn haben. Bob hat derartige Dokumente nie zu Hause aufbewahrt– wegen der Feuer- oder Einbruchsgefahr. Aber ich bin sicher, daß das Schriftstück noch existiert.«

 Ein vorsichtiger Mann, wie seine Frau gesagt hatte. Sie begleitete Julia zur Tür.

 »Was für ein elegantes Auto«, rief sie aus. »Die jungen Frauen haben heutzutage so viele Möglichkeiten.«

 »Haben Sie vielen herzlichen Dank«, sagte Julia leise. Sie gab Jean Adams die Hand. »Es tut mir so leid, was Ihrer Tante widerfahren ist. Ich hoffe, es hat Sie nicht zu sehr belastet, darüber zu sprechen.«

 »Nein, aber es macht mich wütend«, erwiderte Jean. »Hoffentlich bekommt dieser Mistkerl eines Tages das, was er verdient. Ich drücke Ihnen beide Daumen, daß Sie Ihr Ziel erreichen!«

 »Ich werde mein Bestes geben, das verspreche ich Ihnen. Sie lassen mich wissen, was Ihr Anwalt gesagt hat?«

 »Natürlich. Auf Wiedersehen.« Sie ging ins Haus zurück und schloß die Tür. Nachdenklich setzte sich Julia in ihr Auto. Sie fühlte sich bedrückt– als hätte die Erzählung der anderen Frau ihr eine Last auferlegt. Die Last des Bösen, das nie gesühnt worden war. Eine merkwürdige, altertümliche Phrase, der sie irgendwo einmal begegnet sein mußte und an die sie sich jetzt passenderweise erinnerte.

 Was immer sie Ben Harris auch versprochen hatte, sie würde sich bestimmt nicht mehr aus dem Fall zurückziehen.

 Es gab nichts, was Joe tun konnte, solange sich der Boß noch in Amerika aufhielt. Er hatte die gewünschten Informationen eingeholt, aber sie schienen nicht besonders dringlich zu sein. Der Herald hatte immer noch nicht mit seiner Serie begonnen. Die Leser wurden jedoch weiterhin darauf neugierig gemacht. Daher fuhr er mit einem seiner farbigen Mädchen nach Frankreich, um sich die Pferderennen anzusehen. Er hatte die Taschen voller Geld, konnte sich gute Hotels und gutes Essen leisten. Auch bei seinen Wetten war ihm das Glück hold. In einem Anflug von Generosität ließ er sich dazu hinreißen, seiner Begleiterin ein kleines Taschengeld zu geben. Er bedauerte, daß er nicht auch das andere Mädchen mitgebracht hatte– flotte Dreier gefielen ihm am besten. In den Hotels hätte sich das Ganze jedoch womöglich als nicht praktikabel erwiesen. Er lernte einige Iren kennen, die ebenfalls zu den Rennen angereist waren, und amüsierte sich großartig mit ihnen. Endlich konnte er sich einmal mit seinem Geld brüsten und den großen Mann spielen.

 Nach seiner Rückkehr rief er sofort bei Kings persönlicher Sekretärin an. Häßlich wie die Nacht und flach wie ein Brett. King hielt Geschäft und Vergnügen stets auseinander. Sie hatte eine überraschende Neuigkeit für ihn.

 »Mr. King ist seit zwei Tagen wieder hier. Er hat versucht, Sie zu erreichen, Mr. Patrick.«

 Joe stieß einen leisen Fluch aus. »Er wollte doch erst Ende der Woche zurückkommen. Gibt es irgendein Problem?«

 »Nicht, daß ich wüßte.« Die Sekretärin klang kühl. Sie mochte Joe Patrick nicht. Sie fand ihn gewöhnlich und dreist. Einmal hatte er versucht, sich an sie heranzumachen. Sie wußte, daß er sich nur einen Spaß mit ihr erlaubt hatte. »Sie rufen ihn besser zurück. Er ist mit seinem Wagen unterwegs zu einem Essen bei BZW.«

 Joe brach der Angstschweiß aus. Fieberhaft überlegte er, wie er seine Abwesenheit erklären sollte– und daß er keine Telefonnummer hinterlassen hatte. Was für ein Fehler! King hatte ihn sprechen wollen, und er war nicht zur Stelle gewesen. »Shit, shit«, fluchte er mehrere Male. Dann faßte er sich ein Herz und wählte Kings Autotelefon an.

 King rief in regelmäßigen Abständen zu Hause an, wenn er auf Reisen war. Er war gut gelaunt, da die Verhandlungen mit der Field Bank ganz zu seiner Zufriedenheit liefen. Es sah so aus, als könne er zum Angriff auf Western International übergehen, ohne allzu große Schuldenberge auf sich zu laden. Man sollte den Tag nicht vor dem Abend loben, aber seine Zuversicht wuchs. Er hatte Blut gerochen; auf seine Instinkte hatte er sich bisher immer verlassen können. Seine Frau war zuerst am Apparat. Sie erzählte von den Plänen ihres Vereins für die Krankenhäuser in East London und von dem Telefonat, das sie mit der Prinzessin von Wales geführt habe, um einen Termin für eine große Wohltätigkeitsveranstaltung zu vereinbaren.

 Die Prinzessin– stets bereit, den Leidenden zu helfen– habe ein früheres Datum vorgeschlagen, als es sich der Verein hätte träumen lassen. Ihre Anwesenheit würde für ein großes Spendenaufkommen sorgen.

 King ließ sie noch eine Weile reden– er war schließlich guter Laune–, verlangte aber schließlich nach seiner Tochter. Gloria hatte eine Verabredung zum Dinner und wollte gerade gehen. Als sie jedoch hörte, daß ihr Vater am Apparat war, machte sie auf dem Absatz kehrt und eilte zum Telefon. Es war ihr egal, wenn sie zu spät kam.

 »Wie geht es meinem Mädchen?«

 »Ich vermisse dich, Daddy. Wie läuft es bei dir?«

 »Bestens. Zähes Verhandeln, aber ich bin zufrieden. Gibt es irgend etwas Wichtiges?«

 Gloria fiel die besondere Postsendung ein. »Letzte Woche ist ein großer Brief für dich angekommen.«

 »Was für ein Brief?«

 »Er scheint irgendwelche Dokumente zu enthalten«, antwortete Gloria. »PERSÖNLICH und VERTRAULICH steht auf dem Umschlag. Ich habe ihn in deine Schreibtischschublade gelegt. Soll ich ihn für dich öffnen?«

 »Nein, nein!« Der veränderte Tonfall alarmierte sie. Er schrie sie regelrecht an. »Seit letzter Woche liegt der Brief bei euch herum? Verdammt, du dämliche kleine…« Gloria blieb die Luft weg, als er sie mit einem vulgären Schimpfwort titulierte. »Warum hast du mich nicht sofort verständigt?«

 »Daddy, ich wußte doch nicht…« Tränen schossen ihr in die Augen.

 »Du beauftragst jetzt einen Kurierdienst– heute abend noch, damit ich das Ding morgen früh in Händen halte. Hast du mich verstanden?«

 »Ja«, rief sie weinend. »Ich kümmere mich sofort darum. O Daddy, es tut mir so leid. Es ist nicht meine Schuld…« Aber die Leitung war bereits tot.

 Die Mutter hatte den Raum verlassen, als Gloria den Hörer übernommen hatte. Sie konnte die intimen Gespräche zwischen Vater und Tochter nicht mit anhören. Nun kam sie zurück und fand die Tochter in Tränen aufgelöst vor.

 Sie lächelte. »Was ist los, Darling? Hatten die Turteltauben einen kleinen Streit?«

 Haßerfüllt funkelte Gloria ihre Mutter an. Wenn King außer Haus war, machten die beiden Frauen aus ihrer gegenseitigen Abneigung keinen Hehl. »Halt den Mund! Halt bloß den Mund, du Kuh!« Das Lächeln ihrer Mutter trieb sie zur Weißglut.

 Marilyn King hatte an der Szene ihre helle Freude. Ihre Tochter sah so häßlich aus, wenn sie weinte. Sie hatte rote Flecken im Gesicht und trottete zur Tür wie ein verwundetes Tier.

 »Du kommst noch zu spät zum Essen!« rief Marylin ihr nach.

 »Vergiß das verdammte Essen«, schrie Gloria und schlug die Tür zu Kings Arbeitszimmer hinter sich zu. Sie holte den Umschlag aus der Schublade hervor– die Ursache für den schrecklichen Zornesausbruch ihres Vaters. Es war nicht ihre Schuld. Alle Briefe, die als vertraulich gekennzeichnet waren, durften nicht geöffnet werden. So lautete die Regel. Mehr hatte sie nicht gewußt. Sie konnte sich nicht einmal erinnern, daß je ein Brief mit einer solchen Aufschrift bei ihnen angekommen war. Sie beschriftete einen Adreßaufkleber und begann zu telefonieren.

 Was mochte der Brief enthalten, daß der Vater sich dermaßen aufregte? Vermutlich etwas, das mit seinen Geschäften in New York zu tun hatte. Und durch die Verspätung verschlechterte sich seine Verhandlungsposition. Aber wie hätte sie dies ahnen können? Sie schluchzte erneut auf. Dann aber nahm sie sich zusammen und arrangierte die sofortige Weiterleitung der Sendung nach New York, wofür sie einen Wucherpreis zahlen mußte.

 Harold King nahm den Brief in Empfang, als er gerade zu einem Arbeitsfrühstück mit dem Finanzdirektor und dem stellvertretenden Vorstandsvorsitzenden der Field Bank aufbrechen wollte. Er ließ den Brief jedoch verschlossen. Für das wichtige Treffen, das ihm bevorstand, brauchte er seine ganze Konzentration. Er konnte sich keine Ablenkung leisten. Der Brief, dessen Herkunft er kannte, hatte eine ganze Woche gewartet. Zwei Stunden länger würden jetzt auch nichts mehr ausmachen.

 Die Besprechung zog sich hin und gestaltete sich schwierig. Die amerikanischen Geldgeber verlangten mehr Sicherheiten, als er vorweisen konnte, und ließen sich nicht davon überzeugen, daß dies überflüssig war. Eine Einigung war nicht in Sicht, als sie auseinandergingen. Ein weiteres Treffen wurde für den nächsten Morgen anberaumt. Für die Kreditsumme, die King vorschwebte, fehlten ihm einige Millionen als Garantien. Wenn er für dieses Defizit nicht irgendwelche Bürgschaften auftrieb, würde die Bank ihm den Kredit verweigern.

 King verlor nicht die Nerven. Er schmeichelte, scherzte und versuchte, seine Verhandlungspartner mit Freundlichkeiten umzustimmen– erfolglos. Dann wechselte er die Taktik. Er gab sich nicht mehr laut und prahlerisch, sondern zurückhaltend und selbstsicher. Zum Abschied versicherte er, daß er über genügend Quellen verfüge, auf die er zurückgreifen könne, sollte die Bank– unnötigerweise– auf diesen Garantien bestehen. Alles Weitere würden sie am nächsten Tag besprechen.

 Die Geldquellen waren tatsächlich ausreichend, nur durfte er sie eigentlich nicht anrühren.

 Es handelte sich um die Rentenfonds all seiner Angestellten in England und Kanada.

 Nachdem sich die Tür hinter den Bankvertretern geschlossen hatte, fühlte er sich ganz ruhig. Krisensituationen hatten immer diesen Effekt auf ihn. Ihm war eine Lösung eingefallen, und jetzt mußte er die Risiken gegeneinander abwägen. Wenn alles so lief, wie geplant, würde nie etwas von der Anleihe auf die Rentenfonds bemerkt werden. Er hatte schon öfter alles auf eine Karte gesetzt– und gewonnen. Er würde auch jetzt die größte Herausforderung seiner Geschäftskarriere siegreich überstehen.

 Er öffnete den Brief und begann den Bericht zu lesen.

 Am nächsten Morgen wurde die Besprechung fortgesetzt. King lächelte und verbreitete strahlend gute Laune. Er teilte den Bankmanagern mit, daß er ihre Haltung überdacht habe und ihre Gründe verstehen könne, wenn er sich auch zunächst über das mangelnde Vertrauen gewundert habe. Er sei jedoch selbst ein verantwortungsbewußter Mensch und fände es richtig, wenn sich die Bank ihren Investoren gegenüber verpflichtet fühle. Er würde daher seine persönlichen Geldanlagen als Garantien zur Verfugung stellen. Genauere Informationen würde er liefern, sobald ein vorläufiger Vertrag aufgesetzt würde. Er beendete das Treffen, indem er seinen Geschäftspartnern die Hand drückte und erneut seine Kompromißbereitschaft betonte. Die übrigen Termine, die noch ausstanden, sagte er ab. Sie konnten bis zu einem späteren Zeitpunkt warten.

 Im Moment mußte er sich um dringlichere Angelegenheiten kümmern. Er packte seine Sachen und flog fast eine Woche früher als geplant nach England zurück.

 Während des Fluges arbeitete King. Sein Assistent und seine zwei Sekretärinnen flogen mit einer späteren Maschine, da sie sich um die Verschiebung der Termine mit den anderen Kreditinstituten kümmern mußten. Er hatte zwar der Field Bank seine Zusage gegeben, aber er würde sich trotzdem nach ein paar anderen Möglichkeiten umsehen. Nach Instituten, die es mit der Moral nicht ganz so genau nahmen. Er hatte sich in der ersten Klasse niedergelassen und seine Unterlagen hervorgeholt. Ärgerlich winkte er ab, als ihm eine Stewardeß ein Glas Champagner anbot. Er konnte sich nicht richtig konzentrieren, wirr gingen ihm seine verschiedenen Probleme durch den Kopf. Der auf Deutsch verfaßte Bericht vermengte sich mit den Tabellen und Zahlen seiner finanziellen Kalkulationen. Er verfolgte Western, aber Western war auch hinter ihm her. Ben Harris und Julia Hamilton hatten seine Spur in Nessenberg aufgenommen. Sie war längst nicht mehr heiß, dank seiner Freunde und seiner Verbindungen. Dennoch hatten die wenigen Worte, die Julia Hamilton und Harris an die Angestellte im Amtsgebäude gerichtet hatten, eine Warnglocke in seinem Kopf ausgelöst.

 Danke sehr. Wir sind auf einige nützliche Informationen gestoßen.

 Was für Informationen? Was mochten sie gefunden haben, das nicht aus den Akten entfernt worden war? King legte die Papiere in seine Aktentasche zurück und setzte sich eine Augenbinde auf. Er wollte nicht schlafen; die Dunkelheit half ihm, sich besser zu konzentrieren. Irgend etwas mußte Westerns Spürhunden aufgefallen sein. Vielleicht hatte die Frau etwas bemerkt, das ihr Partner bei seinen damaligen Ermittlungen übersehen hatte. Hatten sie deshalb den Nessenberger Hof verlassen und waren nach München gefahren?

 Weshalb München? Die Besitzerin des Hotels in Nessenberg hatte arglos alle Fragen des Kontaktmannes beantwortet. Sie hatte ihm sogar das Gästebuch gezeigt und hinzugefügt, daß ihre Gäste im Berner Hof reserviert hätten. Dem vornehmsten Hotel in ganz München.

 München. Was hatten sie dort gesucht? Diese Frage ließ ihm keine Ruhe. Er riß sich die Augenbinde vom Kopf und holte erneut den Bericht hervor.

 Der Verfasser hatte penibel jedes Wort der Hotelbesitzerin festgehalten, mochte es auch noch so unbedeutend sein. Typisch teutonische Gründlichkeit.

 Bevor Julia Hamilton und Harris nach München aufgebrochen waren, hatten sie im Hotel um eine Wegbeschreibung nach Hintzbach gebeten. Die Besitzerin hatte sich gewundert, da es dort nichts für englische Touristen zu sehen gab. Sie waren aber dennoch dorthin gefahren und hatten anschließend den Nessenberger Hof verlassen. Sie waren anscheinend kein Liebespaar. Sie hatten in getrennten Zimmern geschlafen. Nein, dachte King wütend, kein Liebespaar, sondern zwei Journalisten in geheimer Mission. Und Gegenstand dieser Mission war Harold King, alias Hans König. Es paßte alles zusammen. Erst die Notiz mit den Abflugzeiten, die Joe Patrick in Julia Hamiltons Wohnung gefunden hatte, und nun dies. Vor zehn Jahren hatte Western ihm schon einmal nachspüren lassen, war aber gestoppt worden. Und nun begann alles wieder von neuem.

 Die Maschine landete in Heathrow.

 Er fuhr sofort vom Flughafen aus nach Hause. Er sah sich weder nach seiner Frau noch nach Gloria um, sondern ging direkt in sein Arbeitszimmer und wählte Joe Patricks Nummer. Er hatte dem Bastard einen Auftrag erteilt und nichts von ihm gehört. Wo blieben die Ergebnisse? Er bekam sie weder an diesem Abend noch innerhalb der folgenden zwei Tage.

 Niemand wußte, wohin Joe Patrick verschwunden war. Er hatte keine Adresse oder Telefonnummer hinterlassen. Alles, was King jetzt benötigte, war eine Bestätigung seines Verdachts gegen Julia Hamilton und Harris. Eine Bestätigung, die Patrick hatte liefern sollen. Erst dann konnte er entscheiden, wie er weiter vorgehen würde.

 Das alte Druckmittel ließ sich nicht ein zweites Mal gegen Western einsetzen. Wahrscheinlich war eine drastischere Lösung vonnöten. Eine Lösung, die die Angelegenheit endgültig regelte.

 Joe Patrick ließ den Wutausbruch seines Chefs geduldig über sich ergehen. Er versuchte nicht, sich zu rechtfertigen. Mit gesenktem Kopf stand er da, während die Beschimpfungen wie Hiebe auf ihn niederhagelten.

 Er hatte schon öfter erlebt, daß der Boß die Beherrschung verlor. Es blieb einem nichts anderes übrig, als stillzuhalten und abzuwarten, bis der Sturm sich legte. Er wunderte sich jedoch jedesmal von neuem über das stattliche Vokabular von Schimpfwörtern, über das King verfügte. Er mochte zwar mit leichtem Akzent sprechen, sein Wortschatz aber stand dem eines Einheimischen in nichts nach, wenn es ums Fluchen ging. Joe nahm seinem Boß den Ausbruch nicht übel. Er hätte eben nicht so einfach verschwinden dürfen. Erst als King sich allmählich wieder beruhigte, riskierte er es, auch etwas zu sagen. Er kannte seinen Chef zu gut, um ihm mit irgendwelchen Ausflüchten zu kommen.

 »Es tut mir leid. So etwas wird nicht wieder vorkommen.«

 »Wenn doch«, brüllte King ein letztes Mal los, »dann bist du gefeuert.« Jetzt nahm seine Stimme wieder einen normalen Tonfall an. »Hast du dir Julia Hamiltons Freund vorgenommen?«

 »Ja, das war kein Problem. Ich habe ihn nur ein wenig angetippt, und er hat gesungen wie eine Nachtigall. Julia Hamilton arbeitet an den ›Enthüllungen‹, dieser neuen Schnüffelserie. Sie hat Sie im Visier. Angeblich im Zusammenhang mit der Verleihung von Lordtiteln. Genaueres scheint der Typ nicht zu wissen.«

 »›Die Enthüllungen‹«, wiederholte King. »Das paßt. Der erste Artikel soll im November erscheinen.« Er sprach wie zu sich selbst, schien Joe kaum noch zu beachten. Im nächsten Moment aber sah er auf und herrschte ihn an: »Ich will, daß sie beobachtet werden. Hamilton und Harris. Über jeden Schritt, den sie tun, muß ich unterrichtet werden. Ich will wissen, wohin sie gehen, mit wem sie sich treffen… Alles ist wichtig, hast du verstanden? Ich erwarte jeden Tag einen Bericht. Und laß dir eines raten, Joseph«, er verwandte absichtlich Joes vollen Namen. »Besuche in nächster Zeit lieber keine Pferderennen!«

 Er musterte seinen Untergebenen düster.

 »Und jetzt mach, daß du wegkommst!«

 »Sie weigert sich, eine eidesstattliche Erklärung abzugeben«, sagte Julia.

 »Hast du versucht, sie anzurufen?« erkundigte sich Ben.

 Sie schüttelte den Kopf. »Nein. Ich werde wohl noch einmal zu ihr hinfahren müssen. Aber du kommst dann am besten mit. Vielleicht läßt sie sich von einem Mann eher überzeugen. Sie ist allerdings eine recht eigensinnige Dame– so schnell wird sie nichts umstimmen.«

 Ben nahm sie in den Arm. Sie hielten sich in Julias Wohnung auf. Seit einiger Zeit schon überlegte sie, ob er wohl bei ihr einziehen würde. »Hör zu, du hast die Nichte gefunden und die wirklich dunklen Seiten des ehrenwerten Mr. King entdeckt. Wir müssen uns weiter um seine Kriegsvergangenheit kümmern. Wenn wir ihm die Morde nachweisen können, dann haben wir ihn in der Hand. Vielleicht sollte ich allein mit der Frau sprechen, damit sie sich nicht zu bedrängt fühlt.«

 »Du hast recht«, meinte Julia. »Sie soll nicht denken, daß wir irgendeinen Druck auf sie ausüben. Sonst ist sie womöglich gar nicht mehr bereit, mit uns zusammenzuarbeiten. Ich kenne diesen Typ. Du fährst also, Ben. Der Anwalt hat ihr von der eidesstattlichen Erklärung abgeraten. Er befürchtet, daß King sie wegen Verleumdung vor Gericht zerren könnte. Oh, wenn du wüßtest, wie wütend ich bin!«

 »Komm, beruhige dich«, versuchte Ben sie zu besänftigen. »Die Sorgen des Anwalts sind ja nicht ganz unberechtigt. Wir sind heute ganz schön hitzig, nicht wahr?«

 Und dann– völlig überraschend– folgte sein Geständnis: »Vielleicht liegt es an deinem Temperament, daß ich mich so in dich verliebt habe.« Ehe sie etwas entgegnen konnte, beugte er sich vor und küßte sie auf den Mund– zuerst zärtlich, dann immer fordernder und leidenschaftlicher. »Es ist mein Ernst. Ich liebe dich«, wiederholte er. »Hoffentlich habe ich jetzt nicht alles verdorben.«

 Julia strich mit ihren Fingerspitzen über seine Lippen. »Ich habe schon gefürchtet, du würdest es nie sagen«, flüsterte sie und erwiderte seinen Kuß.

 Als er ihre Brüste zu liebkosen begann, wich sie ein Stück zurück.

 »Bitte nicht«, bat sie. »Noch nicht. Laß uns erst ein wenig miteinander sprechen. Weißt du, was ich an dir liebe, Ben? Daß uns soviel mehr verbindet als einfach nur Sex.«

 »Zum Beispiel?« murmelte er. Er hatte sie immer noch im Arm, hielt sich im übrigen jedoch zurück.

 »Wir können über alles reden, uns über alles austauschen, sogar über die gleichen Witze lachen. Und ich muß dir gestehen, daß ich in deine Katze verliebt bin.« Sie machte eine kurze Pause. »Warum zieht Pussy nicht um? Ich denke, es würde ihr hier gefallen.«

 »Das glaube ich auch«, erwiderte Ben. »Aber im Moment besser noch nicht, mein Liebling. Du hast deine Beziehung mit Felix gerade erst hinter dich gebracht. Ich möchte ganz sicher sein, daß du dich schon wieder auf etwas Neues einlassen kannst. Laß dir Zeit, mich kennenzulernen, und triff dann eine Entscheidung. Vergiß aber nicht, daß uns auch ein paar Jahre trennen.«

 »Das hat doch nichts zu sagen, und übrigens ist es mit dir völlig anders als mit Felix«, protestierte sie. »Du bist ein selbstbewußter Mann, der auf eigenen Füßen steht. Zwischen uns gibt es keine Konkurrenz, keinen Neid. Du hast doch selbst gesagt, daß wir beide ein gutes Team abgeben.«

 »Ein sehr gutes sogar, und daran möchte ich im Augenblick nichts ändern«, beharrte er. »Wir sind Kollegen, Freunde– wir lieben uns. Aber laß uns abwarten, was daraus wird. Und wenn die Zeit reif ist«, er sah sie vielsagend an, »dann möchte ich, daß du bei mir einziehst.«

 Jean Adams legte den Hörer auf. Nervös kaute sie auf ihrer Unterlippe. »Halte dich aus der Sache raus«, hatte der Anwalt sie gebeten. Er war ein alter Freund der Familie. Seine Besorgnis hatte sie sofort gespürt. »Laß dich nicht mit der Presse ein, meine liebe Jean. Erst versprechen sie einem wer weiß was, dann lassen sie einen, ohne mit der Wimper zu zucken, im Stich. Mit deiner Aussage könnten diese Leute dich in ihre Kampagne gegen Harold King hineinziehen, und wer weiß, welche Konsequenzen das für dich hätte.« Er hatte Verständnis für ihre zwiespältigen Gefühle, beharrte aber trotzdem auf seinem Standpunkt. Das war er Bob schuldig, dem er versprochen hatte, auf Jean zu achten. Schon vor langer Zeit hatte er ihr gesagt, daß sie die Vergangenheit ruhen lassen solle. Und dieser Rat war heute angebrachter denn je.

 Sollte die Journalistin ihr Projekt doch allein durchfuhren. Genügend Rückendeckung bekam sie ja durch das Western-Imperium. Jean dagegen hatte niemanden. Der Anwalt ging noch einen Schritt weiter. Er hatte die Vereinbarung gefunden, die King damals im Austausch gegen das Geld unterzeichnet hatte, und empfahl Jean, das Dokument zu vernichten. »Erzähl den Leuten ruhig davon«, riet er ihr. »Oder besser noch, verständige mich, wenn sie dir Schwierigkeiten bereiten sollten. Ich werde sie dir dann schon vom Hals schaffen.«

 Jean Adams hatte sich seinen Ansichten angeschlossen und Julia Hamilton telefonisch über ihre Entscheidung in Kenntnis gesetzt. Soeben jedoch war ein Anruf von einem Mann gekommen, dem Kollegen von Miss Hamilton. Er hatte sehr freundlich geklungen, sehr vernünftig. Ob er sie noch einmal aufsuchen dürfe, es ginge ihm nur um ein paar Details. Er akzeptiere ihren Entschluß, keine schriftliche Erklärung abzugeben, wäre aber sehr dankbar für ein Treffen. Schärfer als beabsichtigt hatte Jean entgegnet: »Auch in Gegenwart meines Anwalts, Mr. Harris?« Und er hatte geantwortet: »Selbstverständlich, um so besser.« Ehe sie wußte, wie ihr geschah, hatte sie einer Verabredung zugestimmt. Sie seufzte. Vielleicht hätte sie sich nicht überreden lassen sollen. Ihr alter Freund würde das sicher denken. Aber letztendlich lag die Entscheidung bei ihr. Sie konnte sich immer noch eine eigene Meinung bilden. In keinem Fall würde sie sich dazu bewegen lassen, das Interview mit Mr. Harris wieder abzusagen. Wie würde sie dann dastehen? Sollte er ruhig zu ihr kommen. Vielleicht hatte er etwas Interessantes zu sagen. Sie hielt nichts von Wankelmütigkeit. Nun, da ihr Entschluß gefaßt war, galt es, keine Zeit zu verschwenden. Sie wählte die Nummer der Anwaltskanzlei und hinterließ bei der Sekretärin folgende Nachricht für ihren Freund. Sie erwarte am Mittwoch um halb drei den Besuch eines Journalisten vom Sunday Herald und würde sich freuen, wenn er dazukommen könne.

 Zufrieden ging sie hinaus in den Garten, um sich ihren Rosensträuchern zu widmen.

 Wenn es um einen Auftrag für Harold King ging, engagierte Joe Patrick keine zwielichtigen Figuren aus dem Halbweltmilieu. Auf solche Gesellen, die sich selbst nur am Rande der Legalität bewegten, war kein Verlaß. Er beauftragte statt dessen die renommierteste Privatdetektei im ganzen Land, die in allen größeren Städten über Büros verfügte. Die Detektive übernahmen jegliche Art von Aufträgen, egal ob es sich um Überwachungen im Industrie-, Geschäfts- oder Privatbereich handelte.

 Sie verlangten enorme Honorare, waren dafür aber absolut zuverlässig und ehrlich. Keiner der Detektive hatte je versucht, Informationen zum eigenen Vorteil zu verwenden. Julia Hamilton und Ben Harris wurden von nun an rund um die Uhr bewacht. Daher hatte Ben einen Verfolger, als er sich auf den Weg nach Midhurst machte, um Jean Adams zu treffen.

 Julia hatte sie sehr gut beschrieben, dachte er, während er Mrs. Adams die Hand schüttelte und dankend die Einladung zu einer Tasse Kaffee annahm. Sie war eine selbstbewußte, unerschrockene Dame– der Typ von Mensch, den man früher zum Rückgrat der Nation gezählt hätte. Früher, als es ein solches Rückgrat noch gab… Innerlich schalt er sich für seinen Sarkasmus. Er dachte nicht mehr so negativ wie früher. Julia hatte einen Optimisten aus ihm gemacht.

 Er mußte dauernd an sie denken, wenn sie nicht bei ihm war.

 Der Anwalt war ebenfalls bei Mrs. Adams eingetroffen. Er war groß und trug eine Brille. Sein Tweedanzug sah leicht schmuddelig aus. Trotz seines etwas vernachlässigten Äußeren machte er einen kompetenten Eindruck. Seine Augen blickten wachsam.

 »Also«, begann Jean Adams forsch, »ich nehme an, daß Sie gekommen sind, um mich umzustimmen, Mr. Harris.«

 Ruhig erwiderte Ben: »Ich habe nichts dergleichen vor, Mrs. Adams. Ich möchte mich nur ein wenig genauer informieren und ein, zwei Fragen an Sie richten, die uns weiterhelfen könnten– ohne Sie in etwas zu verwickeln.« Er sah flüchtig zu dem Anwalt hinüber. Der Mann verzog keine Miene. Er war offensichtlich sehr mißtrauisch. Ben konzentrierte sich wieder auf Jean Adams.

 »Ich möchte Ihnen versichern, daß wir Ihre Entscheidung verstehen und sie respektieren. King hat schon verschiedene Leute sehr rüde behandelt, wenn sie ihm in die Quere gekommen sind. Und dabei spreche ich von einflußreichen und mächtigen Menschen. Deshalb würden wir Ihre Erklärung auch unter keinen Umständen öffentlich verwenden, falls Sie Ihre Meinung doch noch ändern sollten.«

 »Dann frage ich mich natürlich«, warf der Anwalt ein, »weshalb Sie überhaupt darauf bestehen. Wenn Sie die Erklärung nicht verwenden wollen, nützt sie Ihnen doch auch nichts.«

 Ben hatte diesen Einwand erwartet. »Dokumente können Angehörigen Ihrer Profession, Sir, vertraulich vorgelegt werden. Auf diese Weise entfalten sie ebenfalls eine Wirkung, indem sie Urteile und Interpretationen beeinflussen können. An nichts anderes haben wir im Zusammenhang mit Mrs. Adams' Erklärung gedacht. Das Schriftstück würde selbstverständlich unter Ihrer Obhut bleiben. Mrs. Adams könnte es jederzeit zurückfordern oder eine Einsichtnahme verweigern.«

 »Davon hast du mir gar nichts gesagt, Dick«, sagte Jean vorwurfsvoll. »Dabei klingt das Ganze sehr vernünftig.«

 »Es mag vernünftig klingen«, wandte der Anwalt ein, »aber man darf nicht vergessen, daß ein Gericht jederzeit die Herausgabe von Beweismaterial verlangen kann, sofern dieses Material nur existiert. Mr. Harris, ich habe Jean eindringlich davon abgeraten, Ihre Zeitung bei den Untersuchungen gegen Harold King zu unterstützen. Und mit meiner Anwesenheit heute werde ich verhindern, daß Sie ihr irgend etwas anderes in den Kopf setzen.« Er warf Ben einen feindseligen Blick zu.

 Ben zögerte. Er kam keinen Schritt voran. Eigentlich hatte er seinen einzigen Trumpf nicht so schnell ausspielen wollen, aber es blieb ihm keine andere Wahl.

 »Mrs. Adams«, begann er, »ich stelle Ihnen diese Frage nicht gern. Aber haben Sie schon einmal daran gedacht, daß King versucht haben könnte, Ihre Tante umzubringen?«

 »Das geht wirklich zu weit. Ich protestiere gegen solch haarsträubende Unterstellungen!«

 Ben ignorierte den Zwischenruf des Anwalts. Er beobachtete Jean Adams. Sie wurde zuerst sehr rot, dann aber wich alle Farbe aus ihrem Gesicht, so daß sie leichenblaß aussah.

 »Nein«, stieß sie hervor. »Bitte, Dick, misch dich jetzt nicht ein!« Mit einer Handbewegung bedeutete sie dem Anwalt, zu schweigen. »Nein, daran habe ich überhaupt noch nicht gedacht. Sie hatte einen Unfall. Laut Aussage des Krankenhauses ist sie in volltrunkenem Zustand eingeliefert worden. Großer Gott…« Sie strich sich eine Haarsträhne aus dem Gesicht. »Großer Gott…«, wiederholte sie erneut.

 »Selbst wenn sie gestorben wäre, hätte man King nichts nachweisen können«, fuhr Ben fort. »Der Alkoholismus Ihrer Tante war sein Alibi. Aber man stelle sich das Ganze einmal vor. King hat in einem unbedachten Moment sein Geheimnis preisgegeben und sich damit in die Hand Ihrer Tante begeben. Das ist aber noch nicht alles. Vor zehn Jahren habe ich mich schon einmal mit Harold King beschäftigt. Ich bin überzeugt, daß er für den Tod zweier Geschäftskonkurrenten verantwortlich ist, die ihm zu sehr ins Gehege gekommen waren. Dem Bericht Ihrer Tante zufolge hat er ihr gestanden, daß er eine Gruppe unbewaffneter britischer Kriegsgefangener getötet hat. Er hat Ihre Tante schlecht behandelt, hat sie wahrscheinlich gehaßt. Glauben Sie wirklich, daß er es riskiert hätte, als Mörder entlarvt zu werden? Schauen Sie sich das Timing an: zehn Tage nachdem sie mit Ihnen gesprochen hat, stürzt sie so schwer, daß sie beinahe stirbt. King schreckt vor Mord nicht zurück, soviel steht fest. Ich sage Ihnen, Mrs. Adams, weshalb ich hier bin. Ich habe weder vor, Ihre Familie durch den Dreck zu ziehen, noch möchte ich Ihnen Schwierigkeiten oder Kummer bereiten. Ich will herausfinden, was mit jenen Kriegsgefangenen in der Wüste geschehen ist. Deshalb bin ich hinter Harold King her. Und Sie sind die einzige Zeugin, die etwas über sein Geständnis sagen kann.« Er stand auf. Im Raum war es sehr still. Der Anwalt wich nicht von Jeans Seite. Sie sah blaß und mit einemmal sehr alt aus.

 »Vielen Dank, daß ich herkommen durfte«, verabschiedete sich Ben. »Ich hoffe, ich habe Sie nicht zu sehr aufgeregt. Ich finde allein hinaus.«

 Er war bereits an der Haustür, als der Anwalt ihn einholte. »Was Sie sich erlaubt haben, ist einfach ungeheuerlich«, erregte er sich. »Sie haben keinerlei Beweise für Ihre Behauptung– und selbst wenn, würde dies nichts ändern!«

 »Ich bitte dich, Dick.« Jean Adams war ihnen in den Flur gefolgt. »Du mußt nicht so aggressiv mit Mr. Harris sprechen.« Sie trat heran und öffnete ihrem Gast die Tür. »Ich werde alles noch einmal überdenken«, versprach sie und gab Ben die Hand. Ihre Finger waren kalt und zitterten leicht. »Das bin ich meiner Tante schuldig, sollte er sich tatsächlich an ihr vergangen haben. Ich melde mich bei Ihnen, Mr. Harris. Auf Wiedersehen.«

 Ben durchquerte den kleinen Vorgarten, vorbei an Rosensträuchern, die bereits für die kältere Jahreszeit zurückgeschnitten waren. Auf der anderen Straßenseite legte der Beobachter in dem dunkelblauen Volvo seine Landkarte beiseite und machte sich eilig ein paar Notizen.

 »Ben«, sagte Julia sanft, »du hast dich richtig verhalten. Wir brauchen Jean Adams' Erklärung.«

 »Ich weiß«, erwiderte er. »Aber du hättest sie sehen müssen, wie mitgenommen, wie erschüttert sie war. Ich fühle mich richtig mies, J. Wahrscheinlich bin ich schon zu lange weg von der Basis unseres Jobs und an die Härten nicht mehr gewöhnt. Ich sitze ja nur noch im Büro und lasse andere die Drecksarbeit machen. Ich fühle mich nicht gut dabei.«

 Julia küßte ihn. »Ich weiß. Aber du hast trotzdem das Richtige getan. Wir sind beide überzeugt davon, daß King die arme Phyllis umbringen wollte. Und wenn wir nun mit Jeans Hilfe nachweisen könnten, daß er auch ein Kriegsverbrecher ist, dann wäre er geliefert, Ben. Nach den neuen Gesetzen könnte man ihn anklagen und vor Gericht stellen!«

 »Wir wissen nicht, ob Jean zu dieser Hilfe bereit sein wird«, wandte Ben ein. »Denn ihr Anwalt wird sich bestimmt redlich Mühe geben, sie davon abzuhalten. Ich hatte zwar beim Abschied das Gefühl, als hätte ich sie für mich gewonnen, aber sicher können wir erst sein, wenn sie uns angerufen hat. Warten wir also ab. Danke, Liebes.«

 »Wofür?« Julia strich ihm sanft übers Haar. »Streunende Katzen, alte Damen und der rauhe, zähe Ben Harris… du bist ein wirklich liebenswerter Mann. Ich lade dich jetzt zum Essen ein. Und danach, wenn wir zurückkommen, wirst du verwöhnt wie noch nie!«

 »Daddy«, rief Gloria King, »was ist los?«

 Harold King saß zusammengesunken vor dem Fernseher in seinem Arbeitszimmer. Eine Zigarre verglomm im Aschenbecher, auf dem Bildschirm flimmerte eine geistlose Serie, die der Vater normalerweise sofort abgeschaltet hätte. Er sah müde und abgespannt aus. Sie setzte sich zu ihm auf die Sessellehne und legte einen Arm um ihn. »Bist du mir immer noch böse wegen des Briefs?« fragte sie. »Es tut mir so leid, ich habe ja versucht, dir zu erklären…« Ihre Augen füllten sich mit Tränen. Sie konnte es nicht ertragen, wenn der Vater so kühl zu ihr war. Sie fühlte sich wie ein kleines, trauriges Mädchen, das verzweifelt auf eine einlenkende Geste wartete.

 King sah zu ihr auf. Dann nahm er ihre Hand und streichelte sie. »Mach dir keine so dummen Gedanken, Darling«, murmelte er. »Zum Teufel mit dem Brief! Ist doch alles egal.« Sie atmete erleichtert auf.

 »Aber was ist es dann, Daddy?« insistierte sie. »Seit deiner Rückkehr aus New York bist du so verändert. Hat es mit deinen Geschäften zu tun? Laufen sie nicht gut?«

 »Nicht so gut, wie ich gehofft habe«, gab er zu. »Ich muß sehr viel mehr Geld auftreiben, als ich ursprünglich angenommen hatte. Aber ich regle das schon; es braucht nur ein wenig Zeit.«

 Er starrte auf den Fernseher, aus dem gerade das dröhnende Hintergrundgelächter zu einem dümmlichen Sketch erklang. Joe Patrick tat seinen Job. Er erhielt täglich Berichte von der Privatdetektei, die er sofort an King weiterfaxte.

 Ben Harris war nach Midhurst gefahren, um eine Mrs. Jean Adams zu treffen. King hatte für einen Moment gedacht, sein Herz würde stillstehen, so groß war sein Schock. Jean Adams. Verschwommen sah er sie vor sich, so wie er sie vor vierzig Jahren kennengelernt hatte. Klein, aber energisch… eine Gegnerin. Phyls Lieblingsnichte. Es mußte sich um die gleiche Person handeln. In Midhurst, Sussex, hatte Phyl ihre letzten Jahre verbracht, bettlägerig und mit zerstörtem Gehirn, unfähig, sein Geheimnis preiszugeben. Jean Adams. Wie gut er sich an die Konfrontation mit ihr erinnerte– an den Augenblick, als sie ihm, zusammen mit ihrem nichtssagenden Ehemann, gegenübergetreten war und ihn mit ein paar hundert Pfund abgespeist hatte. Ihn, der nach dem Unfall hätte reich sein sollen. Aber wenigstens war er frei– frei von Phyllis, die wie ein Stein an ihm gehangen hatte. Jean Adams. Seit Jahren hatte er nicht mehr an sie gedacht. Er hatte sie aus seinem Gedächtnis gestrichen, als sei sie tot wie ihre Tante. Was sie aber nicht war. Sie lebte und hatte Ben Harris empfangen, der zuvor mit Julia Hamilton eine Reise nach Deutschland unternommen hatte.

 Solange King zurückdenken konnte, hatten andere versucht, ihn auf irgendeine Weise zu diskreditieren. Ohne Erfolg. Seine Geschäfte wurden so abgewickelt, daß sie für seine Feinde nicht zu durchschauen waren. King hatte ein geradezu geniales Netz aus Mittelsmännern und zwischengeschalteten Firmen errichtet, in dem sich seine Spuren verloren. Seine kriminellen Aktivitäten fanden sowieso im verborgenen statt. Egal, ob es um Geldwäsche von Drogeneinnahmen oder um illegalen Waffenhandel ging– seine Kontakte zur Mafia, die ebenso an Anonymität interessiert war wie er, hatten ihn immer vor allzu neugierigen Schnüfflern beschützt. Bisher hatte er also nie etwas zu befürchten gehabt, sondern in aller Ruhe ein riesiges Vermögen horten können, das er im Ausland investiert und angelegt hatte.

 Schweigend betrachtete er seine Tochter.

 »Daddy, sag mir, was du hast«, flehte sie ihn an. »Du bist doch nicht etwa krank, oder?«

 Er sah die Bestürzung in ihren Augen und lächelte beruhigend. »Ich und krank? Red keinen Unsinn. Ich habe eine Pferdenatur, du weißt das. Nein, es gibt da ein kleines Problem– nichts, was sich nicht beheben ließe. Eines Tages erzähle ich dir davon. Ich habe aber noch über etwas anderes nachgedacht. Wie wäre es, wenn du deine Stelle bei Hart Investments aufgeben und statt dessen für mich arbeiten würdest?«

 Gloria errötete vor Freude. »O Daddy! Ist das dein Ernst?«

 »Wieso nicht. Es wird allmählich Zeit. Du bist eine erwachsene Frau, hast ein Wirtschaftsdiplom und die fünfjährige Berufserfahrung bei Hart– worauf sollen wir also noch warten? Arbeite für mich. Eines Tages, wenn ich zu alt bin, kannst du den Chefsessel einnehmen. Was hältst du davon? Bist du einverstanden?«

 Strahlend fiel sie ihm in die Arme. »Natürlich bin ich einverstanden, wenn du es bist. Aber zu alt bist du für mich nie. Nie, hast du gehört?«

 »Mein Liebes, ich bin nicht unsterblich.«

 »Für mich schon«, erwiderte Gloria King leise.

 King blieb nachdenklich in seinem Sessel sitzen, nachdem seine Tochter den Raum verlassen hatte. Wie enthusiastisch, wie überglücklich sie auf sein Angebot reagiert hatte. Ihr fehlte ein Ehemann. Ein Mann, der sie unterstützte, aber nicht dominierte. Mit dem sie Kinder haben konnte. Der Gedanke an eine Familiendynastie gefiel ihm. Schade nur, daß er den Lordtitel– sollte er ihn verliehen bekommen– nicht weitervererben konnte… Aber letztlich zählten ja doch nur Geld und Macht. Mit Titeln allein konnte man nichts anfangen. Gloria würde schnell von ihm lernen. Sie sah zwar schwerfällig aus, war aber sehr aufnahmefähig. Er würde ihr alles beibringen und ihr ganz allmählich einige seiner Geheimnisse anvertrauen. Sie würde sich nicht mit Skrupeln belasten. Sie wußte seit langem, daß es in der Geschäftswelt nur eine Regel gab– sich nicht erwischen zu lassen. Versonnen schmiedete er weitere Pläne für die Zukunft, kehrte dann aber abrupt in die Wirklichkeit zurück.

 Die Vergangenheit war seine einzige Schwäche. Er dachte nie über zurückliegende Ereignisse nach– es sei denn, es gab einen zwingenden Grund dafür. Er bereute niemals etwas, trauerte aber auch keiner Sache nach. Nostalgisch veranlagte Menschen verachtete er. Was sein mußte, mußte sein– der Zweck heiligte die Mittel. Am wichtigsten war für ihn stets das Überleben gewesen, denn darin lag der Sinn des Daseins. Er hatte andere Männer sterben sehen– für ihn kein heroischer Akt, sondern Verschwendung. Es mußte sie wohl immer geben– die Schwachen, die vor den Starken an die Reihe kamen. Er gehörte zu den cleveren Siegern. Er hatte Phyllis Lowe benutzt; er schüttelte sich, wenn er an die sentimentale, sexhungrige Frau dachte, die auf ihre alten Tage noch einmal alles hatte nachholen wollen. Ein geborenes Opfer.

 Eine haltlose Trinkerin, die sich ihr Schicksal selbst zuzuschreiben hatte. Ihretwegen hatte er die Kontrolle über sich verloren. Dafür hatte sie bezahlen müssen, wenn auch nicht die volle Strafe. Er hatte immer vorgehabt, sich eines Tages von ihr zu befreien. Die Ereignisse jener Nacht hatten die Dinge nur beschleunigt. Sie hatte von seinem Geheimnis erfahren, also mußte er handeln. Leider hatte er sie nicht hart genug gestoßen. Sie überlebte. Aber gefangen in ihrem umnebelten Gehirn, konnte sie ihr Wissen niemals preisgeben.

 Ihr ganzes Vermögen hatte sie ihrer Nichte Jean Adams vermacht. Die Nichte war froh gewesen, ihn mit etwas Geld loszuwerden, also wußte sie von nichts. Und er vergaß über die Jahre einfach ihre Existenz. Er rechnete nicht damit, von der Frau eines kleinen Börsenmaklers irgend etwas befürchten zu müssen. Sorgen hatte er sich nur um die Akten in Nessenberg gemacht, um die er sich frühzeitig gekümmert hatte. Er war persönlich in Nessenberg gewesen und hatte veranlaßt, daß alle belastenden Materialien beseitigt wurden. Er war auf verständnisvolle Helfer gestoßen, Kameraden, denen ebenfalls daran gelegen war, die Vergangenheit ruhen zu lassen. Deshalb glaubte er, das Kapitel Nessenberg ein für allemal abgeschlossen zu haben. Zumal er auch über Mittel verfügte, seinen Rivalen und Feind William Western aufzuhalten, sollte dieser es wagen, ihm erneut nachzustellen. Denn Western hatte sein eigenes kleines Geheimnis, das es zu hüten galt.

 Aber eine Konfrontation stand unmittelbar bevor. Western hatte sich offenbar entschieden, zu einem letzten Schlag gegen ihn auszuholen. Ben Harris und Julia Hamilton, Westerns brillante Entdeckung, waren zusammen in Deutschland gewesen. Anscheinend hatten sie eine Spur entdeckt, die sie zu Jean Adams führte. Und damit zu seiner toten Frau.

 Er erhob sich schwerfällig aus dem tiefen Sessel und ging zum Telefon. Wahrscheinlich hatten sie die Wahrheit über Phyllis herausgefunden, aber damit allein konnten sie ihm nichts anhaben. Die Lügen in seiner Biographie ließen sich leicht damit erklären, daß er auf den Ruf der armen Alkoholkranken Rücksicht nehmen wollte. Western mußte sich schon etwas Besseres einfallen lassen.

 Er wählte Joe Patricks Nummer. »Ich möchte, daß Jean Adams' Telefon abgehört wird.«

 »Wird morgen erledigt«, versprach Joe. »Die Detektei macht bei so etwas nicht mit, aber ich kenne jemanden, an den ich mich wenden kann. Was ist mit Julia Hamiltons Wohnung? Harris hält sich zur Zeit auch immer dort auf.«

 »Übernehmt sie gleich mit«, verlangte King. »Und vergiß nicht, mich sofort zu informieren, wenn sich etwas Neues ergeben sollte. Vielleicht mußt du Mrs. Adams einen Besuch abstatten.«

 »Geht in Ordnung, sagen Sie mir nur Bescheid«, erwiderte Joe. King legte auf. Ihm blieb nichts anderes übrig, als abzuwarten. In der Zwischenzeit mußte er versuchen, auf andere Gedanken zu kommen. Es gab schließlich noch weitere Probleme, um die er sich kümmern wollte. Um seine finanziellen Transaktionen, um Glorias Zukunft…

 Die Gewißheit seiner eigenen Macht flößte ihm neues Selbstvertrauen ein. Er war unverwundbar. Selbst wenn einer der Schnüffler auf die Wahrheit stoßen sollte, würde diesem nicht genügend Zeit bleiben, um der Welt davon zu berichten. Dafür würde er, Harold King, schon sorgen.

 Kapitel 6

 Julia saß in ihrem Büro. Ben hatte ihr gerade mitgeteilt, daß er überraschend einen Anruf von seiner Tochter Lucy erhalten habe, die sich in irgendwelchen Schwierigkeiten befand. Er hatte eingewilligt, sich mit ihr in Birmingham zu treffen, und würde vor morgen früh nicht zurückkehren.

 Jean Adams hatte sich seit Bens Besuch vor zwei Tagen nicht wieder gemeldet. Julia blickte nachdenklich aus dem Fenster auf die Skyline von London, die in spätherbstlichen Sonnenschein getaucht war.

 Ben und sie waren in dem Fall vorangekommen. An einigen Stellen hatte sich das Dunkel gelichtet. Dinge waren zum Vorschein gekommen, die Julias düsterste Vorstellungen noch übertroffen hatten.

 Hinter alldem verbarg sich Harold King. Der Mann war ein Scharlatan, ein Lügner, ein Mörder, der sich damit brüstete, auf wehrlose Menschen geschossen zu haben. Und der vermutlich auch versucht hatte, seine Frau umzubringen. So wie es aussah, war er also nicht nur für die Auftragsmorde an Hayman und Lewis verantwortlich, sondern hatte sich auch selbst die Hände schmutzig gemacht.

 Sie sah ihn deutlich vor sich, so wie sie ihn an jenem Abend in dem exklusiven Restaurant erlebt hatte. Diesen grobschlächtigen Kraftprotz, hinter dessen vulgärer Fassade sich ein kühler, berechnender Charakter verbarg. Diesen gewissenlosen Mann, der andere skrupellos überrollte, selbst aber auch nicht ohne Schwäche war. Denn er vertrug keinen Alkohol. Wenn er trank, verlor er die Kontrolle über sich und konnte seine Zunge nicht im Zaum halten. Seine allgemein bekannte Abstinenz paßte nicht zu dem Image, das er von sich kreiert hatte. Sie gehörte nicht zu Harold King, dem Lebemann, sondern zu Hans König, der wußte, daß er nie wieder in seinem Leben einen Tropfen Alkohol anrühren durfte.

 Julia begann zu frösteln, als säße sie in kalter Zugluft. Dabei war ihr Büro klimatisiert und wohltemperiert. Sie würde Ben heute abend vermissen. Er war sehr besorgt gewesen. Seine Tochter hatte sich gemeldet, weil sie dringend Hilfe benötigte. Julia hatte ihn natürlich in seiner Absicht unterstützt, sofort nach Birmingham zu fahren und nach dem Rechten zu sehen. Das Mädchen hatte Glück, daß sein Vater sofort angerannt kam, wenn es nur mit dem Finger schnippte. Sie mußte jetzt an ihre eigenen Eltern denken. Ihr stand nicht der Sinn danach, den Abend mit irgendwelchen Freunden zu verbringen. Sie hatte einen großen Bekanntenkreis und wurde oft eingeladen– besonders seit sie sich von Felix getrennt hatte, der bei ihren Freunden nicht besonders gut angekommen war. Sie hatte nichts mehr von ihm gehört oder gesehen und kaum noch an ihn gedacht. Sie war sicher, daß er sich inzwischen mit einer anderen Frau getröstet hatte und ansonsten zusah, daß er in seinem Leben vorankam. Ober die Sprechanlage wies sie ihre Sekretärin an:

 »Verbinden Sie mich bitte mit meinen Eltern, Jenny– danke.«

 Das Gespräch wurde durchgestellt. Ihr Vater war am Apparat. Er klang hocherfreut, als sie vorschlug, am Abend auf einen Besuch vorbeizuschauen. Aber die Mutter dürfe deshalb nicht den ganzen Nachmittag in der Küche stehen, verlangte Julia. Nein, sie würde ihre Eltern zum Essen ausfuhren. Ob er so nett sein könne, einen Tisch in einem guten Restaurant zu reservieren? Sie kenne sich in der Gegend nicht mehr so aus. Die Mutter übernahm das Gespräch. Auch sie freute sich so sehr über ihren Vorschlag, daß Julia sich beschämt vornahm, ihren Eltern in Zukunft mehr Zeit zu widmen. Gerne wollte die Mutter sich zum Essen einladen lassen, aber nur unter der Voraussetzung, daß Julia über Nacht blieb. Sie würde nicht ruhig schlafen können, wenn ihre Tochter den ganzen Weg im Dunkeln zurückfahren müsse.

 So viele schreckliche Dinge würden Frauen heutzutage zustoßen– und eine Autopanne könne man ja nie ausschließen. Julia ließ ihre Mutter gewähren. Sie sorgte sich und meinte es gut. Früher hätte Julia sich bevormundet gefühlt. Heute aber war sie viel selbstsicherer und verstand, daß der Mutter nur das Wohl ihrer Tochter am Herzen lag. Sie freute sich regelrecht auf eine Nacht in ihrem alten Zimmer. Wenn sie am nächsten Morgen früh genug aufstand, käme sie immer noch rechtzeitig ins Büro. Ben wollte sie heute abend anrufen, aber sie konnte ihm ja die Nummer ihrer Eltern auf dem Anrufbeantworter hinterlassen. Sie fühlte sich nun viel besser, die Niedergeschlagenheit, die sie vorhin noch bedrückt hatte, war verschwunden. Sie verschwendete keinen Gedanken an Harold King, als sie ihre Wohnung betrat und die Nachricht auf ihrem Anrufbeantworter änderte, damit Ben sie erreichen konnte.

 Die Beobachter hielten fest, daß Julia ihre Wohnung um sechs Uhr verließ. Sie folgten ihrem BMW, bis er sich den Randbezirken Londons näherte. Dann wurden sie durch ein anderes Team abgelöst.

 Sie waren heute schon bei Jean Adams gewesen.

 Früh am Morgen, noch vor dem Spaziergang mit den Hunden, hatte die Telefongesellschaft bei Jean angerufen, um sie über einen Defekt in ihrer Leitung zu informieren. Sie hatte noch beim Frühstück gesessen und die Times gelesen. Sie zog diese Zeitung dem Telegraph vor, der für ihren Geschmack zu sehr nach rechts tendierte. Die Unparteilichkeit der Times dagegen hatte sie seit ihrer Jugend angesprochen.

 »Meine Leitung ist nicht defekt«, protestierte sie. »Ich habe heute morgen schon zweimal telefoniert.«

 »Das Problem tritt dann auf, wenn Sie angerufen werden, Madam, nicht, wenn sie selbst telefonieren«, erklärte der Mann am Telefon. »Ich würde gern jemanden vorbeischicken, der sich die Sache einmal anschaut. Sind Sie in einer halben Stunde zu Hause?«

 Sie entschloß sich, etwas später mit den Hunden hinauszugehen. Sie hatte an diesem Morgen sowieso nicht viel zu erledigen. Außer daß sie ihren Anwalt anrufen mußte, um ihm ihre Entscheidung mitzuteilen. Sie hatte die ganze Nacht schlecht geschlafen und immer wieder hin und her überlegt. Aber nun stand ihr Entschluß fest. Sollte der Entstörungsdienst ruhig kommen und nach dem Fehler suchen. »Ja«, sagte sie. »Ich bin zu Hause. Ich muß schon sagen, Ihr Service hat sich sehr verbessert. Früher mußte man mehrere Tage warten, wenn es eine Beanstandung gab. Der positive Effekt der Privatisierung, nehme ich an.«

 »Freut mich, daß Sie zufrieden sind. In einer halben Stunde ist unser Mitarbeiter bei Ihnen.«

 Ein angenehmer Mensch, dachte Jean. Früher waren die Angestellten der Gesellschaft immer so unfreundlich gewesen. Mit der Privatisierung hatte die Regierung wenigstens einmal eine sinnvolle Entscheidung getroffen. Sie brühte frischen Tee auf und setzte ihre Lektüre der Times fort. Der Reparaturdienst erschien– wie angekündigt– eine halbe Stunde später. Der Mann brauchte zehn Minuten, um das Telefon im Wohnzimmer und den zweiten Apparat im Schlafzimmer zu überprüfen. Er machte einen mürrischen, verschlossenen Eindruck. Er kam die Treppe herunter und verkündete: »Alles fertig.«

 »Wo lag denn der Fehler?« wollte sie wissen. Sein Benehmen gefiel ihr nicht. Er tat sehr herablassend, so als hätte sie ihn für nichts und wieder nichts bestellt.

 »Ein abgelöster Draht, nichts an der Leitung. Sie werden keine Probleme mehr haben.«

 »Von den Problemen habe ich sowieso nichts bemerkt«, entgegnete Jean Adams scharf.

 Diese blasierte Art ließ sie sich nicht bieten. Sie begleitete ihn hinaus, ohne sich für sein Kommen zu bedanken. Im Wohnzimmer hob sie den Telefonhörer ab. Der Apparat funktionierte einwandfrei. Sie ahnte nichts von der Wanze, über die ihre Gespräche von nun an abgehört und aufgenommen werden sollten. Jean Adams nahm die Hundeleine und führte zuerst die alte Daisy aus, mit der sie nur einmal die Straße auf und ab ging. Das ungestüme Hundebaby brauchte da schon mehr Bewegung. Nachdem sie Daisy zurückgebracht hatte, setzte sie sich mit Poppit in den Wagen und fuhr hinaus in die freie Natur.

 Es war ein wunderschöner, sonniger Herbsttag. Belebt kehrte sie von dem Aufenthalt an der frischen Luft nach Hause zurück. Innerlich fühlte sie sich jetzt ganz ruhig. Um Viertel nach zwölf rief sie ihren Anwalt an und teilte ihm mit, daß sie morgen nachmittag die eidesstattliche Erklärung zu unterzeichnen gedenke. Er hatte sich geweigert, das Schriftstück vorzubereiten, der arme Mann. Er hatte auf sie eingeredet, Argumente aufgezählt, versucht, sie hinzuhalten. Aber obwohl sie unsicher war und lange gezögert hatte, war ihr immer bewußt gewesen, daß sie sich ihm eines Tages widersetzen würde.

 In ihrem Alter mußte man nicht mehr so sehr an die Zukunft denken. Sie wagte jetzt den Schritt nach vorn– wie auch immer die Konsequenzen sein würden.

 Im Verlauf des Tages hatte Jean Adams verschiedene Telefonate geführt. Darunter waren persönliche Gespräche, eine Nachfrage bei den Elektrizitätswerken wegen einer zu hohen Rechnung und der Anruf bei Barrat & Thompson, einer Anwalts- und Notariatskanzlei. Joe Patrick spielte Harold King das Band auf einem Gerät vor, das nicht größer war als eine Zigarettenschachtel.

 Sie saßen in Joes Büro. Der Raum war in einem aggressiv-modernem Stil eingerichtet, der Joes Wohlstand zur Schau stellen sollte. An der Wand gegenüber seinem Schreibtisch aus Chrom und Glas hing ein weiblicher Akt– teuer und sehr lebensnah, bis hin zu dem feingezeichneten Schamhaar. King hatte sich breitbeinig auf einem ledernen Schwingsessel niedergelassen, der bei jeder seiner Bewegungen mitvibrierte. Eines von Joes Mädchen hatte ihnen ein Tablett mit Getränken gebracht– Whiskey für Joe und Mineralwasser für King. Die Luft im Raum war verqualmt und stickig. King lauschte angespannt auf das Band, ohne dabei eine Miene zu verziehen. Sein unbewegter Gesichtsausdruck verhieß nichts Gutes.

 Jean Adams' Stimme erklang klar und deutlich.

 »Ich weiß, daß du anderer Meinung bist, Dick, aber ich halte es für das Richtige. Ich möchte diese Erklärung abgeben und bitte dich, sie für mich vorzubereiten. Bring alles hinein, was ich dir erzählt habe. Morgen komme ich dann, um sie zu unterschreiben.«

 Der Mann namens Dick versuchte sie umzustimmen.

 »Jean, was versprichst du dir davon? Du hast keinen Beweis dafür, daß King deine Tante wirklich umbringen wollte. Du hast dich über vierzig Jahre lang nicht um die Angelegenheit gekümmert– wieso also jetzt?«

 Scharf fiel ihre Stimme ein: »Und was ist mit den Kriegsgefangenen, die er laut eigener Aussage getötet hat…?« Joe Patrick riskierte einen verstohlenen Blick auf Harold King. Dem Mann war alles Blut aus dem Gesicht gewichen; er sah aschfahl aus. Joe wandte schnell die Augen wieder ab.

 »Meine Liebe, das ist doch nur ein Gerücht… du siehst doch hoffentlich ein, daß deine alkoholkranke Tante eine nur bedingt zuverlässige Zeugin abgibt. Du hast ihr doch selber nicht geglaubt.«

 »Ich wollte ihr nicht glauben.« Jean Adams klang schuldbewußt. »Bob hatte mich soweit gebracht. Genau wie du jetzt versuchst, mich… ihr Männer wollt alle nur eure Ruhe haben!« Sie lachte kurz auf. »Mein lieber Dick, laß uns nicht länger darüber reden. Einmal schon habe ich gegen meine Überzeugung gehandelt. Jetzt bietet sich mir die Gelegenheit, Versäumtes nachzuholen. Ich komme morgen um halb drei in dein Büro. Und dürfte ich dich und Betty abends zum Essen einladen?«

 »Gerne«, antwortete Dick resigniert. »Morgen um halb drei also. Wie du willst, Jean.«

 In dem Raum herrschte angespanntes Schweigen, als Joe den Rekorder abschaltete. Nervös wartete er auf Kings Reaktion. Da dieser jedoch stumm blieb, räusperte er sich und sagte: »Es folgen noch ein paar andere Telefonate, aber dieses hier ist das einzige, das Sie interessieren dürfte.«

 Harold King sog an seiner Zigarre. Er stand wie unter Schock. Er fror, kalter Angstschweiß stand ihm auf der Stirn. Sein Herz klopfte wie rasend. Er ließ die Asche seiner Zigarre auf Joes geometrisch gemusterten Teppich fallen, obwohl ein Aschenbecher direkt vor ihm auf dem Tisch stand.

 »Sie redet Unsinn«, stieß er hervor und sah Joe Patrick so drohend an, daß dieser zu blinzeln begann und sich erneut räuspern mußte.

 »Absoluten Unsinn«, wiederholte King, wobei er jedes Wort betonte.

 »Klar«, versicherte Joe schnell. »Unsinn.«

 Eigentlich hatte King es sich zur Maxime gemacht, seinen Handlangern nie etwas zu erklären. Aber diesmal entschied er sich anders. Der Ire war einfach zu schlau. »Jean Adams' Tante hing an der Flasche.« Er sog erneut an der Zigarre und wurde allmählich ruhiger.

 »Sie war ständig betrunken, hatte Halluzinationen, Wahnvorstellungen…«

 »Das kenn' ich.« Joe nickte verständnisvoll. »Meine Großmutter war genauso. Hat sich immer eingebildet, daß man sie ausrauben und vergiften wolle…« Mit einer unwirschen Handbewegung brachte King ihn zum Schweigen.

 »Es ist alles Unsinn, aber der Herald wird sich wahrscheinlich trotzdem darum reißen. Ich stehe im Moment vor wichtigen Geschäftsabschlüssen und kann mir solche Geschichten nicht leisten.« Er erhob sich aus dem Sessel. »Kümmere dich darum, Joe. Keine eidesstattliche Erklärung!«

 Joe sprang eilig auf. »Ich werde mich der Sache persönlich annehmen«, erklärte er mit weicher Stimme. »Überlassen Sie alles nur mir.«

 King antwortete nicht. Lediglich ein Nicken bestätigte die stillschweigende Übereinkunft, die sie getroffen hatten. Joes Mädchen half King in den Mantel und öffnete ihm die Tür, nachdem der Wagen vorgefahren war. Sie sieht gut aus, dachte er, während er sie anerkennend musterte. Farbige Frauen sagten ihm eigentlich nicht zu, aber diese hier war auf ihre Art sehr schön.

 Er hatte sich weitgehend von dem Schock erholt. Seine Nerven hatten sich beruhigt, ihm war nicht mehr kalt, und sein Herz schlug in normalem Rhythmus. Es würde keine Erklärung geben, die Julia Hamilton für ihre ›Enthüllungen‹ verwenden könnte. Dafür würde Joe sorgen. Auf ihn konnte man sich verlassen. Er verfügte über einfallsreiche und überzeugende Methoden. In seinem Wagen ging King die ganze Geschichte noch einmal durch. In Deutschland hatte alles begonnen. Trotz seiner Vorsichtsmaßnahmen mußte es dort eine undichte Stelle geben. Aber sobald die Jean-Adams-Verbindung zerschlagen war, würden von der Vergangenheit nichts als Gerüchte übrigbleiben. In seinen Mafiakreisen galt folgende Regel, die er gerne zitierte: Willst du es mit einem Syndikat aufnehmen, müssen Köpfe rollen. Jean Adams würde als erste an die Reihe kommen.

 Ben Harris saß seiner Tochter gegenüber. Er hatte vergessen, wie hübsch sie war. Sie hatte die blauen Augen und das blonde Haar ihrer Mutter. Nur die dunklen Ringe unter den Augen und die kummervolle Miene paßten nicht recht zu der ansonsten so strahlenden Erscheinung.

 »Mit Mum kann ich darüber nicht sprechen«, sagte Lucy. »Sie würde zusammenbrechen.«

 Sie nippte an ihrem Kaffee. Eine Fremde, in der er nur ansatzweise das Kind wiedererkannte, das er auf seinen Knien geschaukelt hatte. Eine junge Frau mit einem Problem, das sie weder mit ihrer Mutter noch mit ihrem Stiefvater besprechen konnte. Daher das plötzliche Interesse an dem Vater, mit dem sie seit Jahren kaum noch in Verbindung gestanden hatte.

 »Mein Stiefvater ist das eigentliche Problem«, fuhr sie fort. »Er hat zu diesem Thema einige sehr merkwürdige Ansichten. Seiner Meinung nach würde ich Schande über die Familie bringen.«

 Ben antwortete nicht gleich. Er hatte den Mann nie kennengelernt, den seine Frau nach der Scheidung geheiratet hatte. Sein Interesse an ihm war auch nicht sonderlich groß gewesen, er hatte jedoch angenommen, daß der Mann gut zu den Kindern war. Anscheinend nicht in diesem Fall.

 »Die Sache geht ihn gar nichts an«, sagte Ben schließlich. »Du mußt deine Entscheidung alleine treffen.«

 »Ja«, fiel seine Tochter schnell ein, »so sehe ich das auch. Ich möchte das Baby behalten, Dad. Pete trifft keine Schuld. Ich war diejenige, die nicht aufgepaßt hat.« Pete war– wenn er dies richtig verstanden hatte– der verheiratete Freund seiner Tochter, der seine Familie unter gar keinen Umständen verlassen würde. Er besaß bereits drei Kinder.

 »Das dumme ist…« Sie biß sich auf die Lippen und zögerte einen Moment. »Das dumme ist, daß ich nicht viel Geld habe…«

 Ben kam ihr zu Hilfe. Es tat ihm weh, ihre Verlegenheit mit anzusehen. Immerhin war er ihr Vater.

 »Du meinst, dir fehlen die finanziellen Mittel?«

 »Ich absolviere gerade mein letztes Jahr am College«, erklärte sie. »Auf der Bank habe ich neunzig Pfund. Mit meinem Stipendium bezahle ich meine Miete. Von Mum bekomme ich noch einen Zuschuß, aber der wird nicht reichen…« Ihre Augen füllten sich mit Tränen. »Mir ist es schrecklich unangenehm, dich mit meinen Angelegenheiten zu belästigen. Zumal ich mich bei eurer Trennung auf Mums Seite gestellt habe.« Ben beugte sich vor und nahm ihre Hand.

 »Lucy, mein liebes Mädchen, du mußt dich nicht entschuldigen. Ich bin ein miserabler Vater gewesen. Deine Mutter hatte recht, mich zu verlassen. Vielleicht kann ich jetzt ein paar meiner Versäumnisse wiedergutmachen. Du möchtest dieses Baby haben, also bekomme es auch. Geld ist überhaupt kein Problem. Aber du mußt mit deiner Mutter sprechen.«

 »Ich weiß«, sagte sie. »Aber sie wird die Neuigkeit nicht gut aufnehmen.«

 »Sie wird sich daran gewöhnen. Euch beide hat sie heiß und innig geliebt– bei ihrem Enkel wird das nicht anders sein, warte nur ab.«

 Seufzend lehnte sich Lucy zurück. Sie holte einen rosafarbenen Fetzen aus ihrer Tasche– der, wie Ben vermutete, von einer Toilettenpapierrolle stammte– und putzte sich die Nase. »Du bist ein Schatz, Dad. Du wirst sehen, ich mache einen guten Abschluß und suche dann einen Job. Ich werde dir nicht lange zur Last fallen, mein Wort darauf.«

 »Red keinen Unsinn! Es ist auch mein Enkelkind, nicht wahr? Was ist mit dem Vater? Steht er dir zur Seite?«

 Lucy schüttelte den Kopf. Ben spürte, wie ihn die Wut packte. »Nein, er hat sich von mir getrennt. Ich bin ihm deswegen nicht böse. Er hat schon genug am Hals mit seinen drei Kindern. Es ist besser, wenn ich lerne, auf eigenen Füßen zu stehen. Ich habe keine Angst, nur wußte ich erst nicht, woher ich das Geld nehmen sollte. Ich möchte das College nämlich unbedingt beenden. Du bist mein Retter, Dad.«

 »Keine Ursache.« Er lächelte sie an. Sie war eine selbstbewußte, eigenverantwortliche junge Frau von heute, deren Verletzlichkeit ihn fast mehr berührte als ihre Courage. Er wünschte, er hätte ihre Entwicklung mitverfolgen können. Überrascht sah er auf, als sie sich nun nach ihm erkundigte.

 »Und wie steht es mit dir? Wie sieht dein Leben aus?«

 »Oh, mir geht es gut. Ich habe einen interessanten Job, bei dem ich viel Geld verdiene. Ich kann mich nicht beklagen.«

 »Hast du eine Freundin?« fragte Lucy weiter. »Mich wundert es, daß du nicht längst wieder verheiratet bist.«

 »Auf dem Gebiet war ich, wie du weißt, nicht sonderlich erfolgreich. Außerdem wollte mich niemand haben…« Er sah sie an. »Aber jetzt hat sich einiges geändert. Ich habe jemanden kennengelernt– eine ganz besondere Frau. Wir stehen erst ganz am Anfang und haben uns auf nichts festgelegt. Aber wir wollen sehen, was daraus wird. Ich würde sie dir gern eines Tages vorstellen.«

 »Das wäre schön«, entgegnete Lucy. »Wir kommen euch besuchen, mein Baby und ich.« Er bemerkte, was für ein attraktives Lächeln sie hatte, und stellte erleichtert fest, daß die Sorgenfalten von ihrem Gesicht verschwunden waren.

 Eigentlich hatte er vorgehabt, den Abend in Birmingham mit ein paar ehemaligen Kollegen zu verbringen. Nun aber änderte er seine Pläne.

 »Wir wollen zahlen«, sagte er zu seiner Tochter. »Ich würde gerne einige deiner Arbeiten sehen. Und danach lade ich dich zum Essen ein. Was hältst du davon?«

 »Ich habe die Mappe in meiner Wohnung«, erwiderte sie eifrig. Sie studierte Textildesign. »Und die Einladung zum Essen nehme ich gern an. Ich esse im Moment für zwei«, gestand sie unter Kichern. Sie verließen das Café. Während sie die Straße entlanggingen und nach einem Taxi Ausschau hielten, nahm Lucy Bens Arm und hakte sich bei ihm ein.

 Joe Patrick war mürrisch und schlecht gelaunt, nachdem Harold King gegangen war. Ein schwieriger Job machte ihn immer nervös, reizbar. Er hatte so wenig Zeit, sich vorzubereiten. Innerlich verfluchte er Harold King, für den er wieder einmal den Kopf hinhalten mußte. Als eines seiner Mädchen hereinkam, um ihn etwas zu fragen, schüttelte er drohend die Faust. Das verdutzte Mädchen verließ fluchtartig den Raum. Er versank erneut in seine Grübeleien, erhob sich dann aus dem Sessel, um Julia Hamiltons Nummer zu wählen. Er durfte seine anderen Aufgaben nicht vernachlässigen, nur weil King ihn mit dieser heißen Sache betraut hatte. Julia Hamiltons Telefon war noch nicht präpariert. Die Detektei hatte gemeldet, daß sie mit einer kleinen Reisetasche aus ihrer Wohnung gekommen war und London in ihrem Wagen verlassen hatte. Um sieben Uhr an diesem Abend war sie auf der M 25 gesehen worden. Er ließ es viermal klingeln, dann schaltete sich Julias Anrufbeantworter ein. Angespannt hörte er sich die etwas ungewöhnliche Nachricht an.

 »Ben, Darling. Ich übernachte heute bei meinen Eltern. Ruf mich bitte an.« Sie nannte die Nummer, die aus einer Vorwahl und vier Ziffern bestand. »Ich hoffe, bei dir ist alles gutgegangen. Alles Liebe, J.« Die Wohnung stand leer. Er konnte seinen Techniker jetzt hinschicken– zusammen mit dem Experten für Türschlösser, der Julia Hamiltons Wohnungstür schon einmal geöffnet hatte. Eine bessere Gelegenheit gab es nicht, um sowohl die Telefone als auch die Räume mit Wanzen zu versehen. Julia Hamilton würde nicht einmal mehr niesen können, ohne daß er davon erfuhr.

 Er beschloß, etwas zu essen. Ungeduldig rief er nach den Mädchen, die mit ängstlichen Gesichtern hereinkamen. Sie wußten, daß er unberechenbar war. Oft genug schon hatten sie blaue Flecken davongetragen, wenn sie nur einen Augenblick unachtsam gewesen waren.

 »Bringt mir etwas zu essen«, herrschte er sie an. Sie kannten seine Vorlieben. Wenn er zu Hause war und keinen Besuch hatte, vor dem er angeben mußte, aß er am liebsten Junk Food– Burger, Pommes Frites, Eier… billiges Zeug, von dem er schon in seiner Jugend geschwärmt hatte.

 Er schenkte sich ein Glas Whiskey ein. Irischen Whiskey, der in der Kehle brannte und von innen her aufwärmte. Aber nur ein kleines Glas– zum Auflockern. »Kümmere dich darum, Joe. Keine eidesstattliche Erklärung!« Schläge würden nicht ausreichen. Er hatte Kings Gedanken gelesen und wußte, was sein Boß erwartete. Auf die schnelle konnte er niemanden für den Auftrag engagieren. Dies war kein Job für irgendeinen geldgierigen Taugenichts, der vielleicht alles vermasselte. Nein, ein Experte war gefordert. Deshalb hatte er sich selbst angeboten. Er aß in der Küche und spülte die Reste seiner Mahlzeit mit einer Tasse starken Tee hinunter. Die Mädchen sahen immer noch ängstlich aus. Ihr Unbehagen erregte ihn. Ihm gefiel es, wenn Frauen sich vor ihm fürchteten. Auf einmal wußte er, wie er seinen Auftrag ausführen würde. Er schaute auf seine Rolex, ein Geschenk, das er sich selbst gemacht hatte.

 Es war halb zehn. Noch vor elf würde er in Midhurst ankommen.

 »Ich gehe aus«, verkündete er. »Ihr zwei Teerpuppen wartet auf mich, klar? Wenn ich zurückkomme, möchte ich etwas Spaß haben…« Er stand auf, trat auf die Mädchen zu und kniff sie in die Wangen. Er hatte die beiden erst einmal darüber aufklären müssen, was der Ausdruck ›Teerpuppe‹ bedeutete. In Dubliner Kreisen bezeichnete man damit farbige Mädchen, die aus den ehemaligen Sklavereistaaten Amerikas nach Europa exportiert worden waren. Seine Mädchen haßten es, wenn er sie so nannte. Er verharrte einen Augenblick bei Tina, der älteren der beiden. Sie war seine Favoritin. »Mach dich bereit für mich. Ich habe heute ganz besondere Wünsche.«

 »Ich erfülle sie dir alle, Joe Baby«, versprach sie. Provozierend ließ sie die Zunge über ihre Lippen gleiten. Nachdem er gegangen war, schüttelte sie den Kopf und sah zu ihrer Freundin hinüber.

 »Eines Tages beiße ich ihm sein Ding ab«, zischte sie.

 »Das ist hoffentlich nicht dein Ernst«, erwiderte das andere Mädchen. »Er würde dich umbringen. Was ist eigentlich los? Wo will er hin?«

 »Er wird sich irgendeinen armen Schlucker vorknöpfen«, lautete die Antwort. »Danach ist er dann immer besonders angeturnt. Komm, wir schauen, was es im Fernsehen gibt.«

 Jean Adams saß beim Kamin und aß ihr Abendbrot, das sie sich auf einem Tablett hergerichtet hatte. Sie hatte Poppit ins Zimmer gelassen, damit sich das Welpenmädchen neben Daisy niederlassen konnte. Die alte Hündin hatte nur kurz den Kopf gehoben, einmal geschnüffelt und war dann wieder eingeschlafen. Es war warm und friedlich im Zimmer. Jean genoß das Fernsehprogramm. Sie liebte Krimiserien und verpaßte nie eine neue Folge. Später würde sie sich noch die Nachrichten ansehen und– wenn sie nicht zu müde war– die Newsnight. Danach war endgültig Schlafenszeit. Die alte Hundedame schlief bei ihr im Zimmer neben der Heizung, das Hundebaby unten in der Küche, wo sie den Boden mit Zeitungen ausgelegt hatte– wegen eventueller kleiner Malheure. Poppit war noch sehr jung und noch nicht die ganze Nacht über stubenrein.

 Jean war zufrieden mit sich. Sie hatte eine Entscheidung getroffen, die im Einklang mit ihrem Gewissen stand. Von nun an würde sie ohne Schuldgefühle schlafen können. Um halb zwölf ließ sie die Hunde ein letztes Mal hinaus in den Garten, damit sie sich erleichtern konnten. Dann schloß sie ab.

 Von seinem Auto aus beobachtete Joe Patrick, wie das Licht erst im unteren Stockwerk des Hauses verlosch, danach im oberen. Er wartete.

 Um zehn vor zwölf brach er durch das Küchenfenster in das Haus ein.

 »Du strahlst ja so«, bemerkte der Vater, als Julia nach ihrem langen Telefonat zurück ins Wohnzimmer kam. Sie hatte den Anruf oben entgegengenommen. Ihre Eltern hatten vielsagende Blicke miteinander ausgetauscht. Julia war mit Blumen für ihre Mutter und einer Flasche Malzwhiskey für ihren Vater angekommen. Sie sah entspannter und glücklicher aus denn je. Ihre Eltern ahnten, daß die Veränderung nicht mit Julias neuer Karriere zusammenhing. Die Mutter konnte ihre Neugier nicht bezähmen.

 »Wer war das, Liebling?«

 Julia lächelte. Warum sollte sie ihnen nicht von Ben erzählen? Sie würden sich freuen, besonders ihre Mutter, die so große Stücke auf die Ehe hielt. »Sein Name ist Ben Harris«, erklärte sie. »Wir arbeiten zusammen. Im übrigen muß ich euch noch sagen, daß Felix und ich uns getrennt haben.«

 »Gott sei Dank«, rief ihr Vater aus. »Ich fand ihn ziemlich flegelhaft– so überzeugt von sich. Ich habe damals nichts gesagt…«

 »Lieber, guter Dad, das war auch gar nicht nötig. Dein Gesichtsausdruck hat Bände gesprochen. So schlecht war er eigentlich nicht. Ich denke, er braucht eine Frau, die jünger ist als er und die nicht dauernd mit ihm wetteifert.«

 »Und nicht immer gewinnt«, warf ihre Mutter ein. Sie war sehr klug, wie Julia wußte. Ihre vielfaltigen Erfahrungen mit dem Leben und mit anderen Menschen spiegelten sich in ihren Einsichten wider.

 »Und nicht immer gewinnt«, gab Julia zu. »Ben ist ganz anders. Er ist älter, er hat eine gute Stelle, und wir verstehen uns gut. Ich glaube, daß er euch gefallen wird. Oder sagen wir, ich hoffe es, da ich ihn sehr mag.« Sie lächelte ihre Eltern an.

 »Er ist nicht etwa verheiratet, oder?« erkundigte sich ihre Mutter skeptisch.

 »Nein, Mum«, erwiderte Julia sanft. »Er ist schon seit langem geschieden. Im Moment ist er in Birmingham bei seiner Tochter. Sie hat ein paar Probleme, bei denen er ihr helfen will. Irgendwann bringe ich ihn einmal mit.«

 »Ach ja, bitte. Wir würden ihn sehr gerne kennenlernen.«

 Sie hatten in einem Hotel gegessen und waren in fröhlicher Stimmung zurückgekehrt. Die Distanz, die sich während der letzten Jahre in ihr Verhältnis eingeschlichen hatte, schien weitgehend überwunden zu sein. Zu Julias Erleichterung harten sie auch nur am Rande über ihren Bruder, seine Frau und die Kinder gesprochen, während ihre Eltern früher von nichts anderem zu reden gewußt hatten. Sie war dann immer leicht verärgert und eifersüchtig gewesen und hatte sich ausgeschlossen gefühlt. Seit sie jedoch an jenem Sonntag, als sie von Felix wieder einmal versetzt worden war, Trost bei ihren Eltern gesucht hatte, war das Verhältnis zwischen ihnen kontinuierlich besser geworden, und es gab keinen Grund mehr, eifersüchtig zu sein. Ben würde ihre Eltern mögen, da war sie sich sicher.

 Er hatte ihr am Telefon von der Begegnung mit seiner Tochter erzählt. Seine Haltung überraschte sie. Sie hätte nicht gedacht, daß er so väterlich sein konnte. Er schien sich über die Schwangerschaft zu freuen und war stolz auf seine couragierte Tochter, die sich nicht für den leichteren Weg entschieden hatte. Enthusiastisch lobte er auch Lucys Arbeiten, in denen sie viel Talent und Originalität bewiesen. Bevor Julia auch nur einen Hauch von Eifersucht verspüren konnte, erkundigte er sich schon nach ihr und gestand ihr, daß er sie vermisse. Bevor er auflegte, fügte er noch schnell hinzu, daß er sie liebe.

 Typisch Ben. Zärtlichkeiten fielen ihm immer noch etwas schwer. Sie ging früher zu Bett als sonst, weil ihr Vater müde aussah. Er war beinahe siebzig, ein Umstand, den sie oft nicht wahrnahm. Seit sie jedoch in Ben verliebt war, schaute sie genauer hin, achtete viel mehr auf andere.

 Sie erwachte zeitig, machte sich Frühstück und verließ leise das Haus, damit ihre Eltern in Ruhe weiterschlafen konnten. Auf dem Küchentisch hatte sie eine kleine Nachricht hinterlassen: Ich komme bald wieder. Es war wunderschön bei Euch. Unterschrieben mit ihrem Kosenamen– Juliette. Sie fuhr die Straßen entlang, die zu dieser Stunde noch menschenleer waren. Aus dem Radio erklang Musik. Ein strahlender Herbsttag kündigte sich an; zu beiden Seiten der Straße flammten die Bäume in leuchtendem Rot und Gelb auf, während die Sonne allmählich höher stieg. Sie schaltete auf einen Nachrichtensender um, als die Randbezirke Londons vor ihr auftauchten. Der Sprecher verkündete die üblichen Meldungen– ein leichter Aufschwung der Wirtschaft, eine Bombenexplosion in Belfast, Palästinenseraufstände im Gaza-Streifen, ein Anstieg der Londoner Kriminalitätsrate.

 Und ein Mord an einer älteren Witwe in Midhurst.

 Ben erwartete Julia in ihrem Büro.

 »Ben?« Sie lief lächelnd auf ihn zu, überrascht, daß er so früh zurückgekommen war. »Seit wann bist du wieder hier? Ich dachte, du wolltest erst heute morgen…«

 »Jean Adams ist tot«, sagte er. Julia starrte ihn entgeistert an. »Letzte Nacht ist jemand bei ihr eingebrochen und hat sie ermordet. Hier ist der jüngste Bericht.«

 Julia mußte sich setzen. Während sie die Zeilen überflog, wich alle Farbe aus ihrem Gesicht.

 Jean Adams war frühmorgens tot aufgefunden worden. Sie war erst vergewaltigt und dann erschlagen worden. Das Geheule und Gebelle einer der Hündinnen hatte die Nachbarn alarmiert und sie veranlaßt, die Polizei zu rufen. Das Tier war durch einen Tritt verletzt worden und mußte eingeschläfert werden. Die Polizei ging von einem Raubmord aus, da Schmuck und Geld fehlten und alle Sachen durchwühlt waren. »Ich kann es nicht glauben, Ben«, rief Julia fassungslos aus. »Ich kann es einfach nicht glauben.« Er rückte seinen Stuhl nahe an sie heran. Sie sah leichenblaß aus.

 »Ich leider schon«, entgegnete er.

 »Was für ein Mann muß das sein, der so etwas tut?« fuhr sie mit zittriger Stimme fort. »Jean Adams war beinahe siebzig…«

 Ben zündete sich eine Zigarette an. »Derartige Verbrechen kommen öfter vor, als du denkst. Die Kerle scheinen auf die Angst der Frauen anzuspringen. Und hinterher töten sie sie– die beste Art, sich lästiger Zeugen zu entledigen. Manchmal wünscht man sich fast wieder die Einführung der Todesstrafe. Komm, trink erst einmal einen Kaffee.«

 »Danke, ich möchte keinen. Hat die Polizei irgendwelche Anhaltspunkte?«

 »Sie untersuchen gerade das Haus«, antwortete Ben. »Ich habe mit ein paar Jungs von der örtlichen Polizei gesprochen. Für sie ist das der erste Mordfall dieser Art, und sie sind alle ziemlich schockiert. Sie haben mir versprochen, sich zu melden, wenn sie irgend etwas finden. X, ich möchte nicht gefühllos erscheinen, aber sie hat die Erklärung wahrscheinlich nicht unterschrieben.«

 Julia sah ihn an. »Nein, wahrscheinlich nicht. Wir können sicherheitshalber bei dem Anwalt nachfragen. Später. O Gott, ich hoffe, sie kriegen diesen widerlichen Kerl…«

 »Wenn ja, dann wird es ihm schlecht ergehen«, bemerkte Ben. Julia war tief betroffen; deshalb wollte er nicht weiter auf der Erklärung herumreiten. Er hatte zwar am Ende seines Besuchs bei Jean den Eindruck gewonnen, als habe sie ihre ablehnende Haltung doch noch geändert. Aber ob sie das Schriftstück rechtzeitig hatte unterschreiben können? Er, nicht Julia, würde den Anwalt anrufen. Er würde dessen vermutlich nicht gerade freundliche Reaktion besser verkraften können.

 Er ging in sein Büro. Nach einer Stunde wählte er die Nummer der Kanzlei.

 Zuerst behauptete die Sekretärin, ihr Chef sei außer Haus. Dann war dieser jedoch plötzlich selbst am Apparat und schrie außer sich vor Wut und Haß: »Sie wagen es, jetzt wegen dieser verdammten Erklärung anzurufen? Nein, sie hat sie nicht unterschrieben! Ihr Medienleute seid der letzte Dreck, der Abschaum der Menschheit!« Er knallte den Hörer auf, und das Besetztzeichen ertönte.

 Ben Harris hatte den ganzen Tag über viel zu tun. Er kam nicht einmal dazu, seine Mittagspause zu nehmen, die er für gewöhnlich mit Julia verbrachte. Der Mord beschäftigte ihn dabei nur am Rande, denn derartige Verbrechen waren nichts Außergewöhnliches mehr– zu viele Menschen wurden überall auf der Welt getötet. Politische Krisen, Naturkatastrophen, ein Flugzeugabsturz in Nordfrankreich, bei dem eine Gruppe englischer Studenten ums Leben gekommen war… Nachrichten dieser Art trafen unaufhörlich bei ihm ein. Für die Witwe, die in der Leichenhalle in Midhurst lag, blieb da nur eine kleine Spalte auf einer der letzten Seiten des Herald. Am Spätnachmittag klingelte sein Telefon. Fluchend sah Ben Harris auf. Er hatte seit Stunden kaum Ruhe vor dem Apparat gehabt. Im Prinzip liebte er Druck und Hektik. Wenn es schnell gehen mußte, war er ganz in seinem Element. Nur seine Nerven spielten manchmal nicht mit.

 Am Apparat war der leitende Inspektor aus Midhurst, der in der Mordsache Jean Adams ermittelte. Das Gespräch dauerte nur wenige Minuten. »Danke, vielen Dank«, sagte Ben. »Nein, wir drucken nichts davon. Nicht ohne Ihr Einverständnis. Halten Sie mich bitte weiter auf dem laufenden.«

 Die Spurensuche hatte auf den beiden Telefonen in Jean Adams Haus fremde, wenn auch verwischte Fingerabdrücke entdeckt. Die nähere Untersuchung der Apparate hatte ergeben, daß Mrs. Adams abgehört worden war.

 Ben versuchte, Julia in ihrem Büro zu erreichen. Sie war gerade in einer Besprechung und konnte nicht gestört werden. Er hinterließ keine Nachricht. Nachdenklich starrte er aus dem Fenster seines Büros. Dann griff er erneut zum Telefon. Wegen einer äußerst dringlichen Angelegenheit verlangte er einen sofortigen Termin bei William Western.

 »Ziehen Sie Julia von dem Fall zurück«, wiederholte er.

 Western trommelte mit den Fingern auf die Tischplatte. »Nein!« entgegnete er.

 Ben trat näher an den Schreibtisch heran, hinter dem Western saß. Man hatte Ben keinen Platz angeboten, was dieser im Moment durchaus als Vorteil empfand. Er schaute auf den korpulenten Mann in dem großen Sessel herab und sagte drohend: »King hat Wind von Ihren Plänen bekommen. Er weiß, daß wir hinter ihm her sind. Er hat das Telefon dieser Frau abhören lassen, und nun ist sie tot… bevor sie ihre Erklärung abgeben konnte. Das kann kein Zufall sein. Das ist King, wie er leibt und lebt. Sie ziehen Julia jetzt zurück. Ich kümmere mich um die Sache.«

 »Nein«, wiederholte Western. »Sie sind nicht so gut wie Julia. Sie haben es vorher schon einmal versucht, und nichts ist dabei herausgekommen.«

 Ben warf ihm einen durchdringenden Blick zu. »Ich war King in zwei Mordfallen auf der Spur. Sie aber haben mich dazu gezwungen, meine Recherchen einzustellen. So sehen die Tatsachen aus.«

 »Ich bestimme hier, was Tatsache ist und was nicht«, sagte Western schneidend. »Sie und Julia sind ein Team. Und keiner von Ihnen steigt jetzt einfach aus. Wenn King hinter dem Mord an der Witwe steckt, was immerhin nur eine Vermutung ist– unterbrechen Sie mich nicht, Harris, sondern hören Sie gut zu–, dann muß es irgendwo bei Ihnen eine undichte Stelle geben. Gehen Sie dem nach. Sofern Sie mit Ihrer Annahme recht haben und King mit dem Mord zu tun hat, wird er sich nun in Sicherheit wiegen. Die Zeugin ist beseitigt, die eine Verbindung zwischen dem Unfall seiner Frau und der angeblichen Kriegsverbrechergeschichte hätte herstellen können. Sie werden jetzt so tun, als hätten Sie kein Interesse mehr an der Story. Keine Beweise, keine weiteren Spuren. Und überprüfen Sie Ihre eigenen Telefone. Daran haben Sie doch gedacht, oder?« Er betrachtete Ben Harris stirnrunzelnd.

 Ben trat einen Schritt zurück. »Ja, daran habe ich gedacht. Nehmen Sie bitte zur Kenntnis, daß ich hiermit kündige. Auf der Stelle.« Western verschränkte die Finger.

 »Wollen Sie Ihre Freundin Miss Hamilton im Stich lassen? Das hätte ich nicht von Ihnen gedacht.«

 »Ich sorge dafür, daß sie ebenfalls kündigt«, fuhr Ben ihn an. Er hatte die Hände zu Fäusten geballt, und jeden Moment konnte er vor Wut explodieren.

 »Auch das glaube ich kaum«, entgegnete Western kühl. »Warum sind Sie dann überhaupt erst zu mir gekommen? Hören Sie auf, sich so kindisch zu benehmen! Julia gibt nicht so schnell auf, das wissen Sie.«

 »Doch, in diesem Fall schon«, beharrte Ben. »Sie hat es mir versprochen. Nur unter der Bedingung, daß sie aufhört, wenn ich es ihr sage, war ich überhaupt bereit, den Fall mit ihr zusammen zu übernehmen.«

 »Sie wird ihr Versprechen nicht halten«, prognostizierte Western. »Sie steigt aus der Sache nicht aus. Nicht Julia Hamilton. Wenn Sie sich Sorgen um sie machen, tun Sie, was ich Ihnen geraten habe. Machen Sie bestimmten Kreisen weis, daß Sie die Story nicht weiterverfolgen. Halten Sie ansonsten den Mund und arbeiten Sie möglichst unauffällig weiter.« Er räkelte sich genüßlich in seinem Sessel. »In der nächsten Vorankündigung für die ›Enthüllungen‹ werde ich auf eine völlig andere Zielperson hindeuten.«

 »Zu großzügig«, schnaubte Ben Harris. »Sie erhalten meine schriftliche Kündigung morgen vormittag.«

 »Ich hoffe, Sie überlegen sich das noch«, sagte Western gelassen. »Ich fände es schade, Sie zu verlieren. Miss Gilbey…«, rief er in die Sprechanlage, »begleiten Sie Mr. Harris hinaus und sagen Sie Parsons, daß er hereinkommen soll.«

 »Ben, was um Himmels willen soll das?«

 »Mach, was ich dir sage. Ruf niemanden von deiner Wohnung aus an. Um acht Uhr treffen wir uns bei Mario's.«

 Er legte auf, bevor sie ihm widersprechen konnte. Sein Telefon begann sofort wieder zu klingeln. Er schaltete den Anruf zu seiner Sekretärin durch.

 Er mußte Julia dazu bewegen, auf ihn zu hören. Westerns höhnische Worte hallten in seinem Ohr nach. »Wollen Sie Ihre Freundin Miss Hamilton im Stich lassen? Das hätte ich nicht von Ihnen gedacht.« Er hatte Ben durchschaut, hatte erkannt, daß er nur bluffte. Western war ein unbarmherziger, skrupelloser Hund– nicht viel besser als sein Rivale King, den er zu zerstören gedachte.

 Es war ihm gleichgültig, wenn eine andere Person ihr Leben für ihn riskierte. Julia sollte ihren Kopf für Western nicht hinhalten. Entschlossen ging Ben nach Hause und überprüfte als erstes seine Telefone. Angestrengt lauschte er auf das kleinste Geräusch, das auf eine Manipulation hindeuten mochte. Er hörte nichts, was aber noch keine Garantie darstellte. Die Abhörtechnik war heutzutage so ausgefeilt, daß man in der Regel nichts entdeckte, ohne das ganze Telefon auseinanderzunehmen.

 Wie war King auf Jean Adams verfallen? Diese Frage ließ ihm keine Ruhe. Woher hatte er überhaupt gewußt, daß er unter Beobachtung stand? Hatte Julia irgend jemandem davon erzählt? Ben hatte bei niemandem auch nur ein Sterbenswörtchen verlauten lassen. Also mußte es sich um eine Person aus ihrem Bekanntenkreis handeln. Vielleicht hatte sie ganz beiläufig eine Bemerkung fallenlassen… eine kleine Unachtsamkeit.

 Er duschte und zog einen dunklen Anzug an. Er hatte Mario's als Treffpunkt ausgewählt, weil dort mit Sicherheit keiner der Kollegen einkehrte. Dazu war das Lokal viel zu teuer. Sie würden also ungestört reden können.

 Er war etwas zu früh da und ließ sich oben in dem holzvertäfelten Raum auf einem Sofa nieder. Auf einem Ölgemälde über dem Sofa waren zwei Cockerspaniel zu sehen, die gutmütig auf ihn herabschauten. Er konnte sich nicht entspannen. Während er an seinem Drink nippte, konnte er kaum stillsitzen und sah immer wieder auf die Uhr. Julia verspätete sich. Höchst ungewöhnlich für sie, da sie normalerweise großen Wert auf Pünktlichkeit legte. Er hatte sie deswegen oft belächelt. Er selbst nahm es mit der Zeit meist nicht so genau. Endlich kam sie zur Tür herein. Sie sah anders aus als sonst. Er hatte sie noch nie so herausgeputzt gesehen. Wenn sie sonst nach der Arbeit ausgingen, bevorzugten sie Lokale, die man in legerer Kleidung aufsuchen konnte. Heute trug sie ein paillettenbesetztes Top, das funkelte und glitzerte, und dazu große Straßohrringe.

 »Du kommst spät«, bemerkte er. »Ich habe mir Sorgen gemacht.«

 Julia setzte sich neben ihn. »Tut mir leid«, sagte sie leise. »Ein Anruf von Western hat mich aufgehalten. Er hat mir erzählt, was passiert ist.«

 Damit hatte Ben nicht gerechnet.

 »Hätte ich mir denken können, daß er versucht, dich einzuwickeln. Ich bestelle dir erst einmal einen Drink. Das Übliche?« Er rief nach dem Kellner.

 »Einen Wodka on the rocks, Rudi. Und noch einen Scotch für mich, bitte.« Er nahm Julias Hand und sah sie ernst an.

 »Sie haben Jean Adams' Telefone abgehört. Wahrscheinlich hat sich Mrs. Adams telefonisch mit ihrem Anwalt beraten. Sie ist ermordet worden, damit sie die eidesstattliche Erklärung nicht doch noch abgeben konnte.«

 »Das hat Western auch gesagt«, antwortete Julia. »Außerdem hat er mir berichtet, daß du zu ihm ins Büro gekommen bist und für mich kündigen wolltest. Das hättest du nicht tun sollen, Ben. Nicht ohne vorher mit mir zu sprechen.«

 »Ich habe versucht, dich telefonisch zu erreichen«, verteidigte sich Ben. »Du warst in einer Besprechung. Julia, bitte versteh mich doch!« Er benutzte ihren vollen Namen so selten, daß sie die Anschuldigungen, die ihr schon auf der Zunge lagen, zurückhielt. Nachdem sie mit Western gesprochen hatte, war sie sehr ärgerlich gewesen. Ben Harris sollte nicht meinen, daß sie ihm gehöre und daß er so einfach über sie verfügen könne. Er hatte kein Recht, sich in ihre Karriere einzumischen. Seine verzweifelte Miene besänftigte sie jedoch ein wenig.

 »Ich habe die Nerven verloren und mich falsch verhalten. Mir ist klar, daß ich zuerst mit dir hätte sprechen müssen. Aber ich hatte ständig Jean Adams vor Augen– brutal vergewaltigt und erschlagen… Du hättest an ihrer Stelle sein können. Und es kann dich immer noch treffen, wenn du dich nicht an unsere Vereinbarung hältst und dich aus diesem Sumpf zurückziehst. Bitte…« Mit einer Handbewegung bedeutete er, ihn nicht zu unterbrechen. »Hör mich erst an. Du bist eine ausgezeichnete Journalistin. Du hast Talent, Einfühlungsvermögen und bist absolut integer. Du wirst deinen Weg auch ohne die ›Enthüllungen‹ machen. Mit dieser Serie wollte Western dich nur locken. Er nutzt dich für seine Zwecke aus und nimmt es gleichgültig in Kauf, daß du dich in Gefahr begibst. Ich habe ihm gesagt, daß ich kündige. Ich möchte, daß du meinem Beispiel folgst. Ich habe Kontakte zu einigen Leuten, an die wir unser Material über King weiterleiten könnten. Sie werden die Sache schon aufklären.«

 »Ohne Beweise?« wandte Julia ein. »Nein, Ben, so einfach ist das alles nicht. Und um eines klarzustellen– Western hat mich nicht mit den ›Enthüllungen‹ gelockt. Er hat mir deinen Job versprochen, falls ich mich bewähre. Ich weiß, was in dir vorgeht… und was ich dir versprochen habe. Aber ich kann mich nicht daran halten. Ich kann jetzt nicht aufgeben und einfach davonlaufen.« Sie nahm einen Schluck aus ihrem Glas. »Und du kannst es auch nicht. Du hast dich um meinetwillen zu diesem Schritt entschlossen. Aber ich lasse mich zu nichts zwingen, Ben. Ich mache weiter, bis ich etwas gefunden habe, das den Mann hinter Schloß und Riegel bringt.«

 Ben blieb stumm. Weitere Paare betraten den Raum, das Lokal füllte sich allmählich. Mehrere Männer warfen Julia bewundernde Blicke zu.

 Nach einer Weile fragte Ben: »Bist du dir darüber im klaren, daß Western dich manipuliert?«

 »Ja, bin ich. Aber du versuchst es auch.«

 »Das kann man wohl kaum vergleichen«, stieß er erbittert hervor.

 »Ich weiß«, beschwichtigte ihn Julia schnell. »Ben, du mußt verstehen, daß ich kein kleines Kind mehr bin. Ich bin mir wohl bewußt, worauf ich mich einlasse. Und ich bin in der Lage, eigene Entscheidungen zu treffen. Bitte akzeptiere, daß ich mich in dieser Sache entschieden habe. Nach alldem, was Jean Adams zugestoßen ist, gibt es für mich kein Zurück. Ich habe sie in den Schlamassel hineingezogen. Ich bin verantwortlich. Ebenso wie du. Du bist zu ihr gefahren und hast versucht, sie umzustimmen. Ohne uns würde sie heute noch leben. Mehr gibt es dazu nicht zu sagen.«

 »Ich habe mich wegen der Erklärung erkundigt«, warf Ben ein. »Sie hat sie nicht unterschrieben. Du hättest den alten Herrn erleben sollen. Er ist regelrecht explodiert. Er betrachtet Leute wie dich als den Abschaum der Menschheit.«

 »Leute wie wir«, stellte Julia richtig, »sorgen dafür, daß den Harold Kings dieser Welt Einhalt geboten wird. Eines Tages würde ich ihm dies gerne beweisen können.«

 Ihre Finger schlangen sich um seine. Fest drückte sie seine Hand.

 »Ich liebe dich, Ben, aber leben muß ich auch mit mir. Deshalb kann ich jetzt nicht einfach davonrennen. Ich möchte dich in deiner Entscheidung nicht beeinflussen. Wenn du wegen Western das Handtuch wirfst, kann ich das gut verstehen. Aber versuche nicht, dadurch auf mich Druck auszuüben. Ich fühle mich verpflichtet, daran läßt sich nichts ändern. Laß uns deswegen nicht streiten. Wir wollen unsere Zeit genießen.«

 »Auch wenn ich dich nicht liebte, hätte ich versucht, dich von meiner Ansicht zu überzeugen«, sagte Ben. »Aber du hast recht, wir wollen die Entscheidung für heute vertagen. Laß uns lieber überlegen, wo wir möglicherweise Fehler gemacht haben. Woher wußte King, daß wir uns für ihn interessieren? Wer könnte ihm einen Tip gegeben haben?«

 Julia zupfte an den Fransen ihres Tops herum. »Ich habe nie ein Wort verlauten lassen. Den Ermittlern habe ich nur die Namen Phyllis Lowe und Hans König an die Hand gegeben– keine Verbindung also zu Harald King. Oh, verdammt… sieh nur, was ich gemacht habe…«

 Sie hatte einen Faden zerrissen, so daß sich mehrere Pailletten lösten.

 »Schade, die schöne Bluse«, sagte Ben. »Meinst du, du kannst die Dinger wieder annähen?«

 »Ich denke schon. Als ich zum ersten Mal hier war, habe ich diese Bluse auch getragen. Damals habe ich King leibhaftig zu Gesicht bekommen.«

 »Tatsächlich?« Ben klang nachdenklich. »Du hattest Sutton dabei, nicht wahr?« Überrascht sah sie Ben an. »Ja. Ja, natürlich. O Gott.«

 »Du hast ihm etwas gesagt«, folgerte Ben.

 »Nein, er mir«, korrigierte Julia. »Er meinte, ich habe es wohl auf King abgesehen. Ich hatte mich sehr darüber aufgeregt, wie King einen Kellner behandelte.«

 »Und was hast du ihm geantwortet?« hakte Ben nach. Sie biß sich auf die Lippen, während sie sich an den Abend erinnerte. Felix war aggressiv, beleidigend gewesen.

 »O Gott«, stieß sie aus. »Ich habe behauptet, daß ich mich eventuell mit den Kriterien beschäftigen wolle, die bei der Vergabe von Lordtiteln eine Rolle spielen. Und dabei habe ich King als möglichen Kandidaten erwähnt. Aber das war auch schon alles, Ben– Felix hat dem überhaupt keine Beachtung geschenkt. Später hatten wir einen Streit, und ich habe das Restaurant allein verlassen. Du hast mir am selben Abend noch deine Akte über King vorbeigebracht. Du meinst, es könnte Felix sein… der uns verraten hat?«

 »Es gibt nur einen Weg, um das herauszufinden. Wir müssen ihn fragen. Ich kann das übernehmen, wenn es dir unangenehm ist. Aber wir müssen wissen, ob er die undichte Stelle ist.«

 »Wir?« fragte Julia vorsichtig.

 »Du liebe Güte, ja– wir.« Er knallte seine Brille auf den Tisch. »Wie soll ich sonst auf dich aufpassen?«

 Der Kellner sah, wie die hübsche Rothaarige sich vorbeugte und Mr. Harris auf den Mund küßte. Er konnte ein Schmunzeln nicht unterdrücken. Mr. Harris war noch nie in Begleitung einer Dame bei Mario's erschienen. Und daß er sich jetzt in aller Öffentlichkeit küssen ließ, hätte Rudi ihm nie zugetraut. Er konnte es kaum erwarten, seinen Kollegen unten von der Episode zu berichten.

 »Pussy ist glücklich«, murmelte Julia. Die Katze hatte sich zwischen ihnen auf dem Bett zusammengerollt. Julia strich ihr über das weiche Fell, woraufhin das Tier vor Wohlbehagen zu schnurren begann.

 »Ich auch«, sagte Ben.

 Nach dem Essen hatte er sie zu ihrer Wohnung gefahren. Er hatte ihr gerade erlaubt, sich dort so lange aufzuhalten, bis sie ein paar Sachen zusammengepackt hätte. Morgen würde er einen Fachmann vorbeischicken, der die Telefone überprüfen sollte. Sie hatte sich wieder an die mysteriösen Lieferanten erinnert, die ihr angeblich Blumen hatten bringen wollen. Ihr war der Vorfall nicht weiter bedeutsam erschienen, Ben aber hielt es für möglich, daß jene ›Lieferanten‹ für King in Julias Wohnung eingedrungen waren und die Telefone manipuliert hatten. Ihm wurde heiß und kalt bei der Vorstellung, wie lange Julia, falls dies zutraf, schon überwacht wurde.

 Sie liebten sich in dieser Nacht auf seltsam intensive Weise. Es hatte einen Augenblick gegeben, in dem ihr Verhältnis beinahe auseinandergebrochen wäre. Beide hatten dies gespürt. Julia hatte sich in ihrem Stolz und ihrer Unabhängigkeit verletzt gefühlt; für Ben war es eine bittere Pille, Western gegenüber klein beigeben zu müssen. Aber erstaunlicherweise waren sie an den Klippen vorbeigesegelt. Sie hatten einen Kompromiß gefunden. Ben würde weiter mit ihr arbeiten. Sie hatte sich im Gegenzug bereit erklärt, bei ihm einzuziehen, damit er sie besser beschützen konnte. Sie waren erneut ein Team; aber die Krise hatte sie noch stärker zusammenwachsen lassen. Ihre Liebe war tiefer, ernster geworden. Und was sie in dieser Nacht füreinander empfanden, war mehr als nur oberflächliche Ekstase. Sie spürten dies ohne Worte und hielten einander bis zum frühen Morgen in den Armen.

 Gemeinsam mit Julia suchte Ben am nächsten Tag William Western auf. Als dieser die beiden eintreten sah, war er für einen Augenblick verunsichert. Kam hier die zweifache Kündigung? Hatte er sein Spielchen verloren? Nein, er glaubte nicht.

 Daher platzte er gleich los, bevor die beiden auch nur den Mund aufmachen konnten. Man durfte sich nie die Initiative aus der Hand nehmen lassen.

 »Die zweifache Kündigung? Nein, natürlich nicht. Sagen Sie mir, weshalb Sie hier sind. Ich habe viel zu tun heute morgen, aber für meine zwei Starreporter finde ich immer ein wenig Zeit.«

 Wie immer beantwortet er sich seine Fragen selbst und läßt andere nicht zu Wort kommen, dachte Ben. Ruhig entgegnete er: »Wir kündigen nicht, Lord Western. Julia möchte den Fall weiter bearbeiten, und ich kann sie nicht im Stich lassen. Ganz wie Sie vorhergesagt haben.« Er starrte Western böse an.

 Western lächelte herablassend. »Ist das alles? Gut, sehr schön. Ich werde King dann ein wenig auf die falsche Fährte locken. Denken Sie doch einmal darüber nach, wem wir ein paar schlaflose Nächte bereiten könnten, Julia. Am besten nehmen wir einen Politiker– das könnte ganz lustig werden.« Abrupt nahm seine Stimme einen scharfen Tonfall an. »Und kümmern Sie sich um Ihr Sicherheitsproblem, damit Sie endlich mit Ihrem Job vorankommen. Ich will Ergebnisse sehen, und zwar schnell. Sie finden doch selbst hinaus. Und sagen Sie Miss Gilbey, daß ich sie brauche.« Damit waren sie entlassen.

 Draußen blieb Julia stehen und wandte sich zu Ben. Die Sekretärin rauschte mit einem überlegenen Lächeln an ihnen vorbei.

 »Ich hasse ihn genausosehr wie du«, sagte Julia. »Denk daran, wir machen das nicht für ihn. Danke, daß du so tapfer warst.«

 »Tapfer? Was ist so tapfer daran, wenn man klein beigibt?«

 »Alles«, erwiderte Julia leise. »Bei jemandem wie dir.«

 »Hallo«, grüßte Felix. »Warburton sagt, Sie wollen mich sprechen?«

 Ben musterte ihn abschätzig. Er gab sich keine Mühe, freundlich zu sein. »Setzen Sie sich«, sagte er knapp. Felix ließ sich auf einem der Stühle nieder, schlug die Beine übereinander und sah Ben auffordernd an. Er hegte für sein Gegenüber ebenfalls eher unfreundliche Gedanken.

 Das also war sein Nachfolger. So ein altes Haus– mit dicker Brille und grauen Strähnen im Haar. »Julia hat ein Problem«, sagte Ben. »Deshalb habe ich Sie hergebeten.«

 »Oh? Wieso spricht Julia nicht selbst mit mir?«

 »Sie ist beschäftigt. Also frage ich Sie. Julia hat Ihnen von ihrer Serie– den ›Enthüllungen‹– erzählt?«

 »Ja, sie hat davon gesprochen. Ist ganz aus dem Häuschen gewesen. Warum?«

 »Was genau hat sie Ihnen erzählt?«

 Felix stellte ein Bein neben das andere und setzte sich gerade auf. Schon in seiner Körperhaltung lag sehr viel Abwehr. »Was wird das schon gewesen sein? Großer Karrieresprung, schnelles Geld– es gibt viele Möglichkeiten. Sie haben mir immer noch nicht gesagt, warum Sie fragen.«

 »Wie ich bereits erwähnte, gibt es ein Problem. Möglicherweise ein sehr ernstes. Wenn Sie kooperieren und meine Fragen beantworten, werde ich es Ihnen erklären. Hat Julia irgendwann einmal von Harold King gesprochen?«

 Felix runzelte die Stirn. »Ja, das schon. Er war ihr negativ aufgefallen. Sie schien richtig haßerfüllt gegen ihn zu sein.«

 »Viele Leute hassen King«, bemerkte Ben. »Aber das hier ist jetzt sehr wichtig. Haben Sie irgend jemandem von Julias Abneigung gegen King erzählt? Haben Sie vielleicht sogar angedeutet, daß Julia ihn im Visier haben könnte?«

 »Nein«, protestierte Felix. »Wieso sollte ich? Dieser Hund ist eigentlich daran schuld, daß unsere Beziehung in die Brüche gegangen ist. Wir waren bei Mario's. Dort haben wir einen von Kings Wutausbrüchen miterleben dürfen. Julia hat sich furchtbar über ihn aufgeregt– und mich am nächsten Tag vor die Tür gesetzt.«

 »Denken Sie nach«, beharrte Ben. »Hat irgend jemand bei Ihnen nachgefragt, womit sie gerade beschäftigt ist?«

 »Nun sagen Sie schon, worum es geht«, verlangte Felix. »Ich weiß, daß King ein harter Brocken ist. Er hat Julia nicht verklagt, oder?«

 »Nein«, erwiderte Ben. Er beschloß, ein paar Details preiszugeben. Aus Felix würde sonst nichts herauszulocken sein.

 »Aber ihr Telefon ist abgehört worden, und ihre Wohnung wimmelte vor Wanzen.«

 »Großer Gott…« Felix starrte ihn mit offenem Mund an. »Warum? Wer steckt dahinter?«

 »Aller Wahrscheinlichkeit nach King. Sie recherchiert tatsächlich über ihn– diese Information ist streng vertraulich, haben Sie mich verstanden? Sie haben King als harten Brocken bezeichnet… meiner Meinung nach eine glatte Untertreibung. Auf irgendeine Weise hat er erfahren, daß Julia ihm auf den Fersen ist. Wir müssen herausfinden, wie er an diese Information gekommen ist. Sonst schwebt Julia demnächst in ernster Gefahr. Wir sind auf Sie gekommen, Felix, weil sie nur Ihnen gegenüber den Namen King je erwähnt hat. Bitte fassen Sie das nicht als Vorwurf auf. Es würde uns nur sehr helfen, wenn Sie sich erinnern könnten, ob Sie Julias Interesse an King irgendwann einmal zur Sprache gebracht haben.«

 Felix dachte angestrengt nach. »Warten Sie… mich hat vor einiger Zeit ein äußerst zwielichtiger Typ angesprochen, der mir eine Story anbieten wollte. Ich habe fünfzig Mäuse dafür hingelegt, konnte dann aber doch nichts damit anfangen…« Er hielt einen Moment inne und fuhr dann schnell fort. »Genau, so ein schmieriger Kerl mit einer richtigen Skandalgeschichte. Ein Politiker, der eine Vorliebe für Kinderpornographie hat und einem pädophilen Ring angehört. Ich habe dem Mann gesagt, daß ich mit solch einem Material nichts anfangen könne. Er hat dann die ›Enthüllungen‹ vorgeschlagen. Ich habe ihm sofort klargemacht, daß sie die Sache erst recht nicht anrühren würde.« Sie, dachte Ben, ließ ihn aber weitersprechen.

 »Er wollte das nicht akzeptieren, hat angefangen, mit mir zu diskutieren. Der Kerl war mir äußerst unsympathisch, ein richtiger Zuhältertyp. Er ist mir auf die Nerven gegangen. Deswegen habe ich gesagt, daß sie auf größere Fische aus ist als auf diesen Politiker.«

 Er zögerte.

 »Er wollte Ihnen Informationen entlocken. Wie ging es weiter?« drängte Ben.

 »Ich glaube, ich habe King erwähnt. Ja, im Zusammenhang mit der Verleihung der Lord-Titel. Davon hatte Julia bei Mario's gesprochen. Sie wollte untersuchen, weshalb Männer wie King überhaupt auf die Kandidatenliste kommen…«

 Ben lehnte sich zurück. »Der Mann hat sie bestimmt nur aushorchen wollen– und die Skandalgeschichte war der Vorwand, um mit Ihnen in Kontakt zu kommen. Haben Sie sonst noch mit jemandem gesprochen?«

 Felix zuckte mit den Schultern. »Nein. Der Typ hat sich auch nie wieder gemeldet.«

 »Er hat Ihnen keine Telefonnummer gegeben?« erkundigte sich Ben. »Oder eine Adresse, wo Sie ihn finden können?«

 »Ich könnte es bei der Kneipe versuchen, in der wir uns getroffen haben. Er hat mir seinen Namen genannt… Patrick. Joe Patrick.«

 Die anfängliche Feindseligkeit zwischen ihnen hatte sich etwas gelegt.

 »Ich habe gehört, daß Sie mit Julia zusammen sind?« fragte Felix.

 »Wir arbeiten zusammen und leben zusammen«, gab Ben zu. »Hören Sie, sind Sie bereit, uns bei der Klärung der Angelegenheit zu helfen?«

 »Natürlich. Was soll ich tun?«

 »Gehen Sie zu dieser Kneipe und versuchen Sie, mit Joe Patrick in Kontakt zu treten.«

 »Und dann? Soll ich alles widerrufen? Ich glaube nicht, daß er mir das so einfach abnimmt. Der Kerl wirkte ziemlich gerissen.«

 »Vielleicht können wir ihn doch auf eine falsche Fährte locken, wenn wir es geschickt genug anstellen«, meinte Ben. »Ich weiß auch schon, wie. King muß weisgemacht werden, daß er sich in Sicherheit wiegen kann. Allzu schwer dürfte dies nicht zu bewerkstelligen sein, jetzt wo unsere Hauptzeugin tot ist. Sie haben davon gehört?«

 »Ja.« Felix stand auf. Für seine Körperstatur bewegte er sich sehr behende. »Julia steckt tatsächlich ganz schön in Schwierigkeiten… Puh! Und nur, weil ich meinen Mund wieder einmal nicht halten konnte.«

 »Wir treffen uns um sieben in der Wirtschaft an der Ecke«, schlug Ben vor. »Bis dahin habe ich die Einzelheiten für unser Vorgehen ausgearbeitet. Machen Sie sich keine Vorwürfe, Sutton. Sorgen Sie nur dafür, daß Julia heil aus der Sache rauskommt.«

 »Das werde ich tun. Sie können sich auf mich verlassen. Bis um sieben also.« Er streckte seine Hand aus. Ben schlug ein. »Julia ist eine wunderbare Frau«, sagte Felix. »Sie können sich glücklich schätzen.«

 Joe Patrick war in bester Stimmung. King hatte ihm eine gute Nachricht zukommen lassen– die Bestätigung einer Überweisung von fünfzigtausend Pfund auf sein Schweizer Bankkonto. Joe war ein reicher Mann. Er brauchte sich um seinen Lebensunterhalt keine Sorgen mehr zu machen. Und solange King ihn mit Aufträgen wie im Fall von Jean Adams versorgte, würde sein Wohlstand weiter wachsen.

 Er hatte die wenigen Schmuckstücke der alten Frau und das vorhandene Bargeld mitgenommen. Das Geld stellte kein Problem dar. Den Schmuck jedoch konnte er nicht ohne weiteres an einen Hehler weitergeben. Er hatte ein paar Ringe, eine Perlenkette und ein mit Edelsteinen besetztes Armband erbeutet– nichts außergewöhnlich Wertvolles. Er brach die winzigen Diamanten und einen kleinen Saphir aus den Ringen heraus, biß zur Probe auf die Perlen– sie waren glatt, nicht rauh, also handelte es sich um Modeschmuck– und inspizierte das Armband. Es trug zwar einen Stempel, aber die Steine waren kaum größer als winzige Splitter.

 Er schenkte es seiner Favoritin Tina. »Du kommst das nächste Mal dran«, vertröstete er Tracey, das zweite Mädchen. Tina verzog das Gesicht, nachdem er gegangen war.

 »Alter Geizkragen«, murmelte sie. »Sieht aus wie von Woolworth. Woher er das wohl hat?« Tracey zuckte mit den Schultern. Sie mochte Tina. Sie waren beide im Schwarzenghetto von Brixton aufgewachsen. »Vielleicht aus einem Knallbonbon… vom letzten Jahr!« meinte sie scherzhaft. Beide Mädchen brachen in Gelächter aus. Trotz der Umstände waren sie recht fröhlich und versuchten, das Beste aus ihrer Situation zu machen. Sie waren daran gewöhnt, von Zeit zu Zeit Schläge einzustecken. Schon als blutjunge Teenager waren sie in die Fänge eines Zuhälters geraten, der mehrere Frauen für sich anschaffen ließ. Joe hatte sie in einem billigen Nachtclub aufgelesen, der auch als Bordell funktionierte. Er hatte sie dem Zuhälter abgekauft. Sobald Joe genug von ihnen hatte, würde er sie vermutlich an einen anderen Mann weiterverkaufen. Im Vergleich zu ihrem vorherigen Leben führten sie jetzt ein regelrechtes Luxusdasein. Tracey haßte Joe nicht in dem Maße, wie Tina es tat. »Leg es mal an«, forderte sie ihre Freundin auf. »Es ist hübsch. Mir gefällt es.«

 Tina schob das Armband über ihr Handgelenk und fingerte ungeschickt an dem Verschluß herum. »Von mir aus könntest du es ja haben. Aber du kennst Joe, er würde mir alle Zähne ausschlagen, wenn ich sein wertvolles Geschenk nicht behielte.« Ungeduldig zerrte sie an dem zierlichen Geschmeide. »Verdammt, ich kriege es nicht ab…«

 »Warte, warte, ich helfe dir«, sagte Tracey. »Du machst es sonst noch kaputt.« Behutsam öffnete sie den Verschluß. »Es hat sogar ein Sicherheitskettchen– für den Fall, daß sich der Haken einmal von allein löst. Vielleicht handelt es sich doch um echtes Gold.«

 Tina hielt das Schmuckstück in die Höhe. Die kleinen Steine glitzerten und funkelten.

 »An billigem Modeschmuck habe ich noch nie so ein Kettchen gesehen«, beharrte Tracey. »Es könnte doch einiges wert sein.«

 »Ja, vielleicht«, meinte Tina. »Woher er das Stück wohl hat…?«

 Felix ging an die Bar und bestellte sich ein großes Glas Bier. Die Fotografien der Boxer, die überall an den Wänden hingen, waren verblichen und verschmutzt, die Signaturen beinahe unleserlich. Es befand sich keiner der augenblicklichen Champions darunter. Felix kannte die abgebildeten Sportler alle noch aus seiner Zeit als Amateurboxer. »Ich suche Joe Patrick«, wandte er sich an den Barmann. »Er ist nicht hier«, kam prompt die Antwort. Der Mann musterte Felix mißtrauisch.

 »Wissen Sie, wo ich ihn erreichen kann?« hakte Felix nach.

 »Ich kann ihm etwas ausrichten, wenn er das nächste Mal kommt«, bot der Barkeeper mürrisch an.

 »Wir haben uns hier einmal getroffen«, erklärte Felix. »Es ging um etwas Geschäftliches. Können Sie ihm ausrichten, daß er mich anrufen soll? Mein Name ist Felix Sutton– vom Sunday Herald.«

 Der Mann stellte das Glas beiseite, das er gerade gespült hatte. Mit Joe Patrick war nicht zu spaßen. Er konnte es sehr übelnehmen, wenn man ihm ein gutes Geschäft verpatzte. »Warten Sie einen Moment. Ich höre nach, was der Boß dazu meint.«

 Der Lokalbesitzer, identisch mit dem dickbäuchigen Mann, der sich mit den Boxern hatte ablichten lassen, saß in einem Hinterzimmer und sah fern. Nachdem der Barmann mit ihm gesprochen hatte, griff er zum Telefon und wählte Joe Patricks Nummer.

 Felix wartete an der Bar und trank sein Bier. Das Ganze schien länger zu dauern.

 Der Barkeeper kam zurück und bediente die neuen Gäste. Eine Frau in schrillem Outfit, offensichtlich ein Strichmädchen, warf Felix auffordernde Blicke zu. In diesem Augenblick erschien der Besitzer und ließ sich von seinem Barmann zu Felix fuhren.

 »Joe kommt gleich vorbei«, verkündete er. »Während Sie auf ihn warten, bestellen Sie sich, was Sie möchten. Geht auf Kosten des Hauses.«

 »Danke«, erwiderte Felix. »Ich nehme noch ein Bier.« Er ließ sich auf einer der Sitzgruppen nieder. Der Tisch war klebrig, und es roch nach verschüttetem Bier.

 Die Prostituierte tänzelte auf ihn zu. Sie war sehr jung und auffallend hübsch. Sie trug einen ultrakurzen Minirock, der ihr kaum bis an die Oberschenkel reichte. Der Besitzer, der sich noch einmal umgedreht hatte, winkte ihr ärgerlich zu. Sie zog eine Grimasse und machte sich schmollend davon.

 Felix lächelte ihr zu. Sie lächelte zurück. Gegen ein kleines Schäferstündchen hätte er nichts einzuwenden gehabt, aber er dachte nicht im Traum daran, dafür zu bezahlen.

 »Guten Tag allerseits.« Joe Patrick schob sich einen Stuhl heran. Er war in einen Kaschmirmantel gehüllt und roch aufdringlich nach Eau de Cologne. Angewidert rückte Felix ein Stück zur Seite.

 »Sie wollten mich sprechen?« Die strahlend weißen Zähne blitzten auf– ein Paradestück moderner Zahnkunst.

 »So ist es«, sagte Felix. »Was möchten Sie trinken?«

 »Scotch«, antwortete Joe. »Womit kann ich Ihnen dienen?«

 »Sie erinnern sich an die Story, die Sie mir angeboten haben?« begann Felix mit gesenkter Stimme.

 »Die Sache mit den Kinderpornos?«

 »Genau die. Es gibt möglicherweise einen Abnehmer.«

 »Sie sagten doch neulich, Sie hätten keine Verwendung dafür.«

 »Ich selbst nicht, das ist richtig. Aber ich habe mit meiner Freundin– genauer meiner Exfreundin– gesprochen«, er zuckte die Schultern, »und sie meint, daß die Geschichte für die ›Enthüllungen‹ geeignet ist. Sie hat mich beauftragt, mit Ihnen Kontakt aufzunehmen. Sie würden gut dafür bezahlen.«

 Joe kippte die Hälfte seines Scotchs in einem Zug hinunter.

 »Sie haben doch behauptet, daß die ›Enthüllungen‹ längst an einer Story dran sind. Ich kann mich auf nichts Ungewisses einlassen– dazu ist die Geschichte zu heiß.«

 »Eben deshalb wird sie auch keine andere Zeitung kaufen«, bemerkte Felix.

 Joe nahm einen tiefen Zug aus seinem Glas. »Was passiert, wenn die Sache nicht gedruckt wird? Ich verlange das Geld im voraus. Mein Kumpel von der Presse und sein Kontaktmann von der Sitte bestehen auf ihrem Anteil.«

 »Regen Sie sich nicht auf. Ich habe Ihnen doch gesagt, daß der Herald gut bezahlt.«

 »Woher dieser plötzliche Sinneswandel ihres Täubchens?« fragte Joe provozierend. »Sie sagten doch, daß die Dame über so einen Dreck nur die Nase rümpfen würde?«

 »Ihr Boss hat sie unter Druck gesetzt, William Western, der Herausgeber, ist übrigens auch mein Chef. Ziemlich kompliziert. Sie hatte eine große Reportage für die Erstausgabe der ›Enthüllungen‹ vorbereitet– Harold King und die Lords, ein brisantes Thema. Leider wird nichts draus. Sie können die Story nicht veröffentlichen. Western ist natürlich außer sich. Eine der Zeuginnen ist gestorben, daher das plötzliche Aus. Ich habe meiner Freundin Ihr Angebot unterbreitet, und sie ist sofort darauf angesprungen. Western ist auf eine wilde Skandalgeschichte aus, jetzt, wo die King-Story gestorben ist. Sie brauchen wahrscheinlich nur Ihren Preis zu nennen.« Er sah Joe Patrick durchdringend an.

 »Und was springt für Sie dabei heraus?« wollte Joe wissen.

 »Vielleicht kann ich meine Freundin zurückgewinnen«, sagte Felix. »Und eine kleine Beteiligung würde ich erwarten. Keine horrende Summe, nur ein Taschengeld sozusagen.«

 Joe grinste. »Verstehe. Sie sind also der Vermittler?«

 »Nein«, widersprach Felix. »Die Verhandlungen führt sie selbst. Sie müßten mit einem ihrer Mitarbeiter über den Preis sprechen. Sie sagten etwas von fünfhundert?«

 »Ja, wenn Sie die Story gekauft hätten.« Joe lächelte. »Ihre Freundin muß schon ein paar Tausender lockermachen. Sie meinten doch, ich sollte meinen Preis selbst bestimmen. Hören Sie, ich mache Ihnen einen Vorschlag…«

 Er leerte den Rest seines Whiskeys und schob das Glas beiseite. »Ich spreche zuerst mit meinen Partnern. Dann melde ich mich wieder bei Ihnen. Ich glaube, daß sie inzwischen noch einen anderen Interessenten gefunden haben.«

 Er stand auf und reichte Felix die Hand. Mit einiger Überwindung schlug Felix ein. Er drückte Joes Hand so fest, daß dieser vor Schmerz zusammenzuckte, was Felix mit Schadenfreude zur Kenntnis nahm.

 »Lassen Sie nicht zu lange auf Ihre Antwort warten. Meine Freundin steht wirklich unter Druck…«

 »Sie hören sehr bald von mir«, versprach Joe Patrick.

 Felix verließ das Lokal. Draußen nieselte es. Ein eisiger Wind pfiff ihm um die Ohren. Das Mädchen, das er in der Wirtschaft gesehen hatte, ging langsam den Bürgersteig auf und ab.

 Sie trat an ihn heran und lächelte. »Hallo, Süßer. Wie wär's mit uns beiden?«

 »Heute nicht«, wehrte Felix ab. »Trotzdem danke. Hier, kauf dir eine Tasse Kaffee. Zum Aufwärmen.« Er gab ihr fünf Pfund und ging in Richtung Tottenham Court Road davon. Er war überzeugt, daß er von Joe Patrick nichts mehr hören würde. Es gab gar keine Story, die zu verkaufen war. Ben Harris hatte recht gehabt.

 Harold King flog mit einer Concorde nach New York. Er hatte beschlossen, seine Tochter Gloria diesmal mitzunehmen. Ihre Begeisterung und Dankbarkeit rührten ihn. Sie griff nach seiner Hand, als die Maschine startete. Er drückte sie liebevoll und murmelte ein paar beruhigende Worte. Gloria war etwas ängstlich und fürchtete sich sowohl vor dem Start als auch vor der Landung. Harold King war guter Dinge, seit er sich um eines seiner Hauptprobleme keine Sorgen mehr machen mußte. Die ›Enthüllungen‹ hatten ihre Nachforschungen aufgegeben, weil– wie Joe mehrmals betont hatte– eine der Zeuginnen verstorben war…

 Joe hatte gestrahlt wie ein Clown, als er von seinem Treffen mit Felix Sutton berichtet hatte. Mit der Beseitigung von Jean Adams war die ganze Verschwörung zerschlagen worden. Ohne sie hatten die Gegner nichts in der Hand– nichts als Gerüchte. Hamilton und ihren Freund Harris würde er loswerden, sobald er den Herald in seinen Besitz gebracht hatte. Keiner der beiden würde je wieder bei einer Zeitung arbeiten, wenn er mit ihnen abgerechnet hatte.

 King war zuversichtlich und zufrieden mit Joe, wollte aber– wie immer– nichts dem Zufall überlassen.

 »Was geschieht jetzt mit Sutton?« hatte er Joe gefragt. Überrascht hatte dieser entgegnet: »Ich rufe ihn an und sage, daß aus dem Geschäft nichts wird.«

 »Du Trottel«, fuhr King ihn an. Er machte Joe gern herunter– zuviel Lob würde ihm nur in den Kopf steigen. »Wenn du dich so billig herausredest, merkt Sutton gleich, daß die ganze Sache nur ein Bluff war. Er ist nämlich vielleicht nicht ganz so blöd wie du. Nein, du mußt ihm eine Story anbieten– und zwar eine echte.«

 »Woher nehmen?« protestierte Joe. »Ich habe nichts auf Lager.«

 Ein spontaner Einfall Kings hatte das Problem gelöst.

 »Wozu haben wir das Material über Leo Derwent? Hol es von Freda ab und gib es an Sutton weiter. Für Publizität ist Derwent immer zu haben.« Er war in schadenfrohes Gelächter ausgebrochen, in das Joe eilig eingefallen war. Sie besaßen Tonbänder und heimlich gemachte Fotos, die Derwents sexuelle Präferenzen sehr deutlich zur Geltung brachten. Das eigens für diese Zwecke engagierte Callgirl hatte seine Sache gut gemacht.

 Harold King war leichten Herzens und voll neuer Energie mit seiner Tochter nach Amerika aufgebrochen. Er hatte beschlossen, seine finanziellen Schwierigkeiten zu umgehen und sich an den Rentenfonds gütlich zu halten. Es galt, keine Zeit mehr zu verlieren. Er würde die Verhandlungen mit der Field Bank zügig zum Abschluß bringen und Gloria als neue Vertragspartnerin ins Spiel bringen. Sie sollten nur akzeptieren, daß seine Tochter fortan immer an seiner Seite stehen würde. Es gab ihm ein angenehmes Gefühl von Kontinuität, seine Erbin neben sich zu wissen.

 Er hatte ihr offenbart, daß er daran dachte, die Rentenfonds als Sicherheitsgarantien zu benutzen. Er wollte sehen, wie sie reagierte, wollte ihre Geschäftsethik überprüfen. Sie hatte ihn nicht enttäuscht. »Wieso nicht? Du benötigst das Geld– und es erfahrt sowieso niemand davon.« Ganz der Vater, hatte er mit Stolz festgestellt.

 Während des Flugs nach New York brüteten sie gemeinsam über den Kalkulationen. Es machte ihm Spaß, ihr beizubringen, wie er mit Geld arbeitete. An seine originellen Methoden und Techniken würde sie nie herankommen– dazu war sie zu schwerfällig. Aber es reichte, wenn sie sich an seine Richtlinien hielt. Die Geschäfte würden dann von allein laufen.

 Nach der Ankunft im Waldorf-Hotel schickte er gleich verschiedene Telefaxe los. Eines davon auch an Joe Patrick unter seiner Export-Import-Nummer.

 »Der Auftrag für die Privatdetektei bleibt bis auf weiteres bestehen.« Julia Hamilton und Ben Harris mußten sicherheitshalber noch eine Weile beobachtet werden.

 Nichts sollte dem Zufall überlassen werden. Denn jetzt ging es ums Ganze. Mit dem Einsatz der Rentenfonds stand sein ganzes Imperium auf dem Spiel.

 Ben war auf die Idee gekommen, daß sie ihre Wohnungen am besten vermieteten. Die Telefonwanzen konnten nicht entfernt werden, ohne daß Suttons Deckgeschichte aufflog. Und an beiden Orten fühlte Ben sich nicht ganz sicher. Julia versuchte erst gar nicht, mit ihm zu diskutieren. Sie fröstelte bei dem Gedanken, daß ihre Wohnung aufgebrochen und durchsucht worden war. Und daß man sie überwacht hatte. Die Erinnerung an Jean Adams verfolgte sie und flößte ihr große Schuldgefühle ein. Ben hatte ganz recht. Sie benötigten eine Wohnung in einem dieser gut gesicherten Gebäude, die von einem Pförtner bewacht wurden und in die niemand so ohne weiteres eindringen konnte. Western würde die Kosten tragen, darauf hatte Ben bestanden.

 Schon bald fanden sie, wonach sie suchten. In Chelsea Green, einem ruhigen Wohngebiet unweit der Kings Road, stand in einem luxuriösen Haus eine Wohnung auf der vierten Etage zum Verkauf. Nachdem Western dem Eigentümer eine beträchtliche Summe gezahlt gezahlt hatte, wurde die Wohnung vom Markt genommen. Ben und Julia erhielten einen Mietvertrag für ein Jahr und zogen zusammen mit der Katze in ihr neues Domizil ein. Ben hatte Western ein weiteres Zugeständnis abgerungen. Julia durfte die Wohnung auf Firmenkosten renovieren und einrichten lassen. Western hatte eher amüsiert auf Bens Forderungen reagiert. Der Zeitpunkt, wo er den Schraubstock fester anziehen würde, war nicht mehr fern.

 Felix Sutton war mit einer Geschichte über Leo Derwent, dem Staatssekretär, bei Ben aufgetaucht. Er hatte sie von dem Mann erhalten, der aller Wahrscheinlichkeit nach für King arbeitete. Felix hielt die Story für echt und glaubte nun nicht mehr ganz so überzeugt an Bens Aushorchtheorie. Dieser aber hielt beharrlich an seinem Verdacht fest.

 Joe Patrick war ein Schwindler, der sich lediglich einer neuen Taktik bedient hatte, um glaubwürdig zu bleiben.

 »Hast du vor, diese Schweinereien über Derwent herauszubringen?« erkundigte sich Ben bei Julia.

 »Ich möchte es eigentlich nicht, aber wir müssen die Novemberausgabe mit irgend etwas füllen. Ich werde mit Western darüber sprechen.«

 Ben hatte sich die Fotos sowie Ausschnitte der Bänder zu Gemüte geführt. Felix hatte sich über die absurden Techniken und Praktiken königlich amüsiert. Ben konnte diese Art Humor nicht teilen. Für ihn lag in menschlicher Erniedrigung nichts Komisches.

 Western kannte keine Skrupel. Wenn ihm die Story erfolgversprechend erschien, würde er sie zum Druck freigeben. Julia vereinbarte einen Termin für ein Gespräch mit ihm. Das Material, das Sutton ihr überlassen hatte, nahm sie mit.

 Western war gut gelaunt, als sie sein Büro betrat. »Was macht Ihre schöne neue Wohnung?« erkundigte er sich sofort. »Alles fertig? Gut. Sie wollten über die Novemberausgabe sprechen– bringen wir das zuerst hinter uns. Setzen Sie sich, Julia. Was haben Sie in Ihrer Aktentasche?« Die Worte sprudelten nur so aus ihm hervor. Wie immer ließ er ihr kaum die Gelegenheit zu antworten– und wie immer ärgerte sie sich maßlos darüber.

 »Für die Wohnung habe ich mich bereits schriftlich bedankt«, sagte sie. »Wir fühlen uns sicher, und das ist die Hauptsache. In meiner Aktentasche habe ich das Material für die Novemberausgabe– keine berauschende Sache, furchte ich. Aber Sie müssen entscheiden, ob wir sie drucken können.« Sie öffnete ihre Tasche und reichte ihm eine Mappe. Er betrachtete die Fotos, eines nach dem anderen, das Gesicht völlig unbeteiligt, als handle es sich um langweilige Urlaubsbilder.

 »Unerfreulich«, sagte er. »Das hier brauche ich mir erst gar nicht anzuhören…« Er schob die Kassetten zusammen mit den Fotos zurück in die Mappe. »Über Derwent haben Sie Ihren ersten Artikel für uns geschrieben, erinnern Sie sich? Auch damals schon fand ich den Kerl widerlich. Bevor wir die Story bringen, müssen unsere Anwälte sie erst noch prüfen. Obwohl ich bezweifle, daß Derwent vor Gericht gehen würde.« Er lächelte süffisant.

 »Ich hätte da noch eine Idee«, warf Julia ein. »Dieser Fall läßt sich von einem moralischen Gesichtspunkt her aufrollen. Derwents Privatleben hat im Prinzip nichts damit zu tun, wie er seine öffentlichen Pflichten ausübt.«

 »Es sei denn, er geht Aktivitäten nach, die ihn erpreßbar erscheinen lassen«, ergänzte Western. »Was bei seinen Neigungen ja durchaus der Fall ist.«

 »Genau«, stimmte Julia zu. »Wer also hat die Fotos machen lassen– und warum? Wer wollte Derwent erpressen? Wieso verfolgen wir nicht diese Linie und versuchen, Derwent zur Kooperation zu bewegen? Als Gegenleistung könnten wir ihm anbieten, seinen Namen aus der Sache herauszuhalten. Ben meint, es handle sich hier um eine typische Falle, die Politikern oft gestellt würde, um sie gefügig zu machen. Leo Derwent ist hineingetappt. Und nun wird er den Löwen zum Fraß vorgeworfen. Vielleicht hat er sich nicht erpressen lassen…«

 »Sehr clever.« Western lächelte breit. »Wir schließen die Lücke, fahnden nach den Tätern und machen uns damit den miesen, kleinen Derwent gefügig. Eine grandiose Geschichte. Erpressungsanschlag auf prominenten Politiker und so weiter. Was meinen Sie, wie die Hasen in Westminster zittern werden, aus Angst, entlarvt zu werden. Aber Sie kümmern sich nicht darum, Julia. Sie haben lauter fähige Mitarbeiter. Übergeben Sie die Sache John Stevens. Sie und Harris beschäftigen sich nur mit einer Person und verschwenden Ihre Zeit mit nichts anderem. Harold King, der Kriegsverbrecher– über ihn sollen Sie berichten. Nicht über Mist wie diesen.« Er schleuderte die Mappe zur Seite. »Wie wollen Sie weiter vorgehen?«

 Sie konnte ihm nicht ausweichen.

 »Ich weiß es nicht«, gestand sie. »Wir haben nur Jean Adams' Aussage. Es gibt keine Daten, keine Ortsangaben. Nur, daß sich das Ganze in der Sahara abgespielt haben soll. Offizielle Dokumente, welche die Ermordung von Kriegsgefangenen in der Wüste belegen würden, existieren nicht. Es muß ein sauberer Krieg gewesen sein, dort draußen.«

 »Von wegen«, fuhr er sie an. »Greueltaten sind auf beiden Seiten verübt worden. Ich weiß, wovon ich rede, denn ich habe dort gekämpft.«

 Julia sah ihn überrascht an. »Tatsächlich? In der Sahara?«

 »Für kurze Zeit, ja.« Er wechselte das Thema. »Ich will Ihnen aber nicht Ihre Arbeit abnehmen. Außerdem muß ich noch einmal betonen, daß sich ein solcher Fehlschlag wie der letzte, der die arme Mrs. Adams das Leben gekostet hat, nicht wiederholen darf. Haben Sie mich verstanden? Ich gebe Ihnen einen Monat, Julia. In der Dezemberausgabe muß Harold King in den ›Enthüllungen‹ an der Reihe sein. Und jetzt entschuldigen Sie mich.«

 Julia stand auf. »Für Dezember kann ich nicht garantieren, Lord Western. Aber ich werde ihn überführen. Wegen Jean Adams, und aus keinem anderen Grund.« Sie verließ das Büro.

 Western verharrte reglos auf seinem Stuhl. Er wirkte oft wie erstarrt, wenn er nachdachte. Harold King war in Amerika. Western wußte auch warum. Er bündelte seine Kräfte, um mit dem Frontalangriff auf Western International zu beginnen. Western hatte Freunde im amerikanischen und kanadischen Bankmilieu. Seit einiger Zeit schon waren ihre Warnungen vor King lauter geworden. Wenn die Größenordnungen stimmten, von denen sie sprachen, dann würde Western den Kampf verlieren. Dezember. Er hatte seine Gründe, warum er auf der Einhaltung des Erscheinungstermins bestand. King würde noch etwas Zeit benötigen, bis die riesigen finanziellen Transaktionen, von denen dauernd die Rede war, in die Wege geleitet waren. Aber Anfang des neuen Jahres mußte mit ersten Schritten gegen Western International gerechnet werden. Er drückte auf den roten Knopf auf seinem Tisch, ein Zeichen an seine Sekretärin, daß er nicht gestört zu werden wünschte.

 Er legte den Kopf auf seine Hände und ließ seine Gedanken in die Vergangenheit wandern. Zurück zu der Hitze, den Sandstürmen, dem lauernden Tod in der Wüste.

 Ein sauberer Krieg, hatte diese junge Frau behauptet. Dabei stammte sie aus einer Generation, die zu Kriegszeiten noch gar nicht geboren war. Keine Belege in der offiziellen Geschichtsschreibung.

 Nichts in den verherrlichenden Biographien der großen Truppenführer Montgomery und Rommel. Ein Gentlemen-Krieg, hatte irgendein Idiot geschrieben.

 Es gab viele Bücher von Männern, die in der Sahara gekämpft hatten, die dabei zu Ruhm und Ehre gelangt waren und deshalb den Krieg durch eine romantisch verklärte Brille sahen. Tapfere Soldaten, Ritter der Wüste. Er hatte anderes erlebt.

 Die Narben auf seinem Körper sprachen für sich. Sie befanden sich auf seinem Rücken.

 »Ich werde selbst mit Leo Derwent sprechen«, verkündete Julia.

 »Eine gute Idee«, meinte Ben.

 »Ich möchte herausfinden, ob King wirklich hinter alldem steckt. Danach kann Stevens ans Werk gehen. Ich hätte heute morgen beinahe alles hingeschmissen, als Western glaubte, mich an Jean Adams erinnern zu müssen.«

 »Er wollte dich nur provozieren«, sagte Ben. »Er schert sich weder um Jean Adams noch um sonst irgendwen. Nur er selbst ist von Interesse. Mach dir nichts aus seiner Bemerkung. Wenn er versucht, dich auf diese Weise anzutreiben, wird er sich noch wundern, der Mistkerl.« Er füllte zwei Gläser mit Wein. Wie gut, daß Julia Western gegenüber nichts von King erwähnt hatte. Allmählich lernte sie, wie man mit dem Mann umgehen mußte.

 »Besitzen wir eigentlich ein Who 's Who?« fragte Julia plötzlich. Ben hatte kaum Möbel, dafür aber sehr viele Bücher in die neue Wohnung mitgebracht.

 »Ja, sieh mal auf dem obersten Regalbrett nach«, erwiderte er.

 »Ich möchte mich über ›Western‹ informieren«, erklärte sie.

 Sie war gereizt an diesem Abend. Das Gespräch mit Western hatte sie sehr belastet. Der Mann hatte sie mit seinem scheinheiligen Gerede über die arme Jean Adams an einer empfindlichen Stelle getroffen. Ben wußte, wie sehr sie sich über den Tod der Frau grämte.

 »Da steht es«, rief sie. »Schau, er hat in dem East Anglian Regiment gedient. Er war 1942 in Nordafrika, ist dort verwundet worden, in Gefangenschaft geraten und 1943 nach England zurückgekehrt.«

 »Und?« erkundigte sich Ben. »Worauf willst du hinaus?«

 »Er hat heute morgen einen merkwürdigen Kommentar abgegeben: ›Greueltaten sind auf beiden Seiten verübt worden…‹ Ich habe mich darüber gewundert, Ben.« Stirnrunzelnd klappte sie das schwere Buch zu und stellte es an seinen Platz zurück. »Du meintest doch, daß King irgend etwas gegen Western in der Hand hatte, als du damals so plötzlich von deinen Recherchen zurückgepfiffen wurdest?«

 »Ja, einen anderen Grund kann es nicht gegeben haben«, bestätigte Ben. »Western war damals genauso blutrünstig hinter King her wie heute. Und trotzdem hat er mich aus heiterem Himmel und ohne Vorwarnung von dem Fall abgezogen.«

 »Könnte es sein, daß seine Kriegsvergangenheit vielleicht auch nicht ganz lupenrein ist? Gib mir doch noch einmal die Daten. Wann hat er dein Projekt abgeblasen?«

 Ben zuckte mit den Schultern. »Vor ungefähr zehn Jahren. Ein Jahr bevor er geadelt worden ist. Ich dachte, daß es irgendwie mit dem Lordtitel zusammenhängen mußte. Womit auch immer King gedroht hat, Western hat klein beigegeben. Aber wie kommst du jetzt auf den Krieg? Der liegt ja nun schon eine geraume Weile zurück…«

 »Ich weiß. Aber viele schreckliche Dinge haben sich damals ereignet– wie zum Beispiel Kings Morde an den unbewaffneten Gefangenen. Western war so komisch, als er die Verbrechen in der Wüste angesprochen hat. Er war nicht etwa entrüstet oder schockiert– ich glaube, er wollte mich nur überzeugen, daß King die Tat tatsächlich begangen haben könnte.«

 »X, Darling«, wandte Ben ein, »es gehört nicht zu deiner Aufgabe, dich mit Western zu beschäftigen. Er ist ein kaltblütiger, abgebrühter Mensch, der sich durch nichts schockieren läßt. Du nimmst dir dieses Gespräch mit ihm viel zu sehr zu Herzen. Vergiß es jetzt erst mal und verabrede dich mit Leo Derwent. Ich kann mich noch mal mit meinen Freunden im Kriegsministerium in Verbindung setzen. Vielleicht finden sie auch ein zweites Mal etwas für uns heraus. Komm her, du siehst ganz zerrupft aus…«

 Nach einer Weile sah sie zu ihm auf.

 »Was würde ich nur ohne dich anfangen? Du bist viel zu gut für mich, Ben. Ich komme nach Hause, lasse meine Laune an dir aus und habe noch nicht mal damit angefangen, das Abendessen vorzubereiten.«

 »Das Essen«, sagte er resolut, »kann warten.«

 Kapitel 7

 Leo Derwent war nervös. Er hatte einen Anruf von Julia Hamilton erhalten, der nichts Gutes zu verheißen schien.

 Sie recherchierte für die ›Enthüllungen‹, die im November zum ersten Mal erscheinen sollten. Die Gerüchteküche brodelte, und man war gespannt, wen es in der Erstausgabe wohl treffen würde. Seine Prahlereien gegenüber Gloria King nahmen auf einmal eine bedrohliche Realität an.

 Julia Hamilton hatte ihn um ein persönliches Interview gebeten, wobei sie betont hatte, daß sie ihn unter vier Augen zu sprechen wünschte.

 Derwent hatte sein Büro im Abgeordnetenhaus als Treffpunkt vorgeschlagen. Als Julia anklopfte und eintrat, machte er einen entspannten Eindruck.

 Er gab sich als der souveräne Gastgeber, der sich genauestens über die jüngste Karriere seiner Gesprächspartnerin informiert hatte. Während er sich jedoch in unverfänglichem Small talk erging, rann ihm der Schweiß von der Stirn und die Achselhöhlen hinunter. Seine Sekretärin brachte frischen Kaffee. »Also«, begann er schließlich, »ich weiß, daß Sie eine vielbeschäftigte Lady sind, und auch meine Zeit ist begrenzt. Was kann ich für Sie tun, Miss Hamilton?«

 Julia öffnete ihre Tasche und nahm eine Mappe heraus.

 »Dies ist in unseren Besitz gelangt«, sagte sie leise. »Ich dachte, daß Sie davon wissen sollten.« Sie beobachtete ihn, wie er die Mappe öffnete und die ersten Bilder zu Gesicht bekam. Das Blut schoß ihm in den Kopf, doch dann wich plötzlich alle Farbe aus seinem Gesicht, so daß er aschfahl aussah. Er öffnete den Mund, brachte aber kein Wort heraus. Er legte die Fotos zur Seite und schaute zu Julia auf.

 »Was soll das? Woher haben Sie diese Bilder?« stammelte er mühsam.

 »Sie sind uns zum Kauf angeboten worden«, antwortete Julia. »Zusammen mit ein paar Tonbandaufzeichnungen von den Treffen zwischen der Frau und Ihnen.«

 »Was wollen Sie von mir?« Er starrte sie fassungslos an. »Sie dürfen diese Sachen nicht veröffentlichen… Ich verklage Sie, und wenn ich bis zur letzten Instanz gehen muß.« Er bemühte sich, resolut zu klingen, war aber offensichtlich völlig niedergeschmettert.

 »Niemand würde so etwas in einer Zeitung abdrucken«, sagte Julia ruhig. »Ich bin nicht hierhergekommen, um Sie bloßzustellen oder um Ihnen zu drohen, Mr. Derwent. Ich habe etwas gegen Erpresser– Leute, denen Sie anscheinend zum Opfer gefallen sind. Ich plane einen Artikel, in dem Sie nicht namentlich erwähnt werden. Mir geht es lediglich darum, etwas gegen die Leute zu unternehmen, die zu derartigen Methoden greifen. Glauben Sie mir, Sie haben nichts von uns zu befürchten. Ich möchte nur um Ihre Mithilfe bitten.«

 Er schüttelte den Kopf. »Ich bin ruiniert«, rief er verzweifelt. »Ruiniert und am Ende. Wenn Sie die Bilder nicht veröffentlichen, wird es jemand anders…«

 »Wir haben die Negative gekauft«, fiel Julia ein. »Ihre Gegner haben sich speziell unsere neue Serie für Sie ausgesucht. Warum? Sagen Sie mir bitte ehrlich, ob Sie erpreßt worden sind. Und wenn ja, weshalb Sie auf die Forderungen nicht eingegangen sind.«

 »Bei den Bildern? O Gott, ich hätte meinen letzten Pfennig hergegeben, um die Negative zurückzukaufen. Nein, ich bin von niemandem erpreßt worden. O Gott«, rief er erneut.

 »Ich muß etwas trinken. Entschuldigen Sie mich.«

 Er stand auf und öffnete ein Barfach, in dem verschiedene Flaschen und Gläser aufgereiht waren. Er goß sich einen doppelten Wodka ein und kam zurück an den Tisch.

 »Was für ein Schlag«, murmelte er. »Was für ein fürchterlicher Schlag.«

 »Haben Sie irgendeine Vorstellung, wer Ihnen dies angetan haben könnte?« erkundigte sich Julia. »Haben Sie Feinde?«

 Er kippte seinen Wodka hinunter. »Im Lauf der Zeit habe ich mir viele Feinde gemacht– das Schicksal eines jeden Politikers.«

 »Wußte irgend jemand von Ihrer Affäre? Trifft sich diese Frau auch mit anderen Männern? Wie sind Sie an sie herangekommen?«

 Leo Derwent schnitt eine Grimasse. »Ich habe sie nicht irgendwo aufgelesen, falls Sie das meinen. Ich habe sie auf einer Abendgesellschaft kennengelernt.« Er zog die Stirn in Falten. »Sie war keine Prostituierte, sondern zu Gast auf dieser Party. Wir haben uns sofort verstanden– sie mag die gleichen Spiele wie ich. Ich habe sie nie für irgend etwas bezahlt, sondern ihr nur gelegentlich ein Geschenk mitgebracht– oder ein paar Blumen…«

 »Sie war bestimmt kein Gast«, warf Julia ein. »Die Bezeichnung Lockvogel würde schon eher passen. Wer hat die Party gegeben?«

 Er antwortete nicht gleich. Nach einer Weile sagte er: »Harold King. Er hatte mich übers Wochenende auf sein Landhaus eingeladen. Die Frau ist zusammen mit einem anderen Mann dort erschienen.«

 »Und hat sich dann an Sie herangemacht«, vermutete Julia. Derwent nickte.

 »Ja, sie hat die Initiative ergriffen. Großer Gott, ich hätte nie gedacht…«

 »Wieso sollten Sie auch?« unterbrach Julia. »Sie haben sie schließlich bei einem Freund kennengelernt. Würden Sie King als Freund bezeichnen?«

 »Wir sind bekannt miteinander. Ich bin zwei-, dreimal auf seinem Landsitz gewesen. Ich hatte den Eindruck, daß er mich mit seiner Tochter verkuppeln wollte. Sie saß immer neben mir und mußte mich unterhalten. Ich fand das alles ziemlich absurd. Und Sie meinen also, King steckt dahinter?«

 »Wer sonst?« entgegnete Julia. »Anscheinend war er daran interessiert, etwas gegen Sie in der Hand zu haben. Die Frau hatte ihre Finger ebenfalls im Spiel. Sie muß die Kamera und den Rekorder aufgestellt und das Material weitergeleitet haben.«

 »Und warum benutzt er es nicht?« wollte Derwent wissen. »Wieso läßt er es Ihnen zukommen? Normalerweise würde er Western doch nicht den kleinen Finger reichen.«

 »Offensichtlich geht es um etwas Wichtigeres. Deshalb hat er Sie geopfert.«

 »Sie sagten, Sie brauchten meine Mithilfe. Was kann ich tun?«

 Er hatte sich wieder gefangen. Seine anfängliche Furcht war von Wut und Rage verdrängt worden. Ein gefährlicher Feind für King, dachte Julia. Derwent erinnerte sie an ein eingekesseltes Tier, das seinem Angreifer sofort an den Hals springen würde, sobald sich nur die Gelegenheit dazu ergab. »Sie sollen überhaupt nichts tun«, erwiderte sie schnell. »Verhalten Sie sich so, als ob nichts passiert wäre. Treffen Sie sich mit King, seien Sie freundlich, gehen Sie mit der Tochter aus– sofern Sie sich dazu überwinden können.«

 Er hing gebannt an ihren Lippen. »Wozu das alles?«

 »Weil wir an etwas arbeiten, womit wir King vor Gericht bringen wollen. Mit einer schweren Anklage.«

 Leo Derwent lächelte. »Hört sich gut an. Sonst noch etwas, das ich beachten soll?«

 »Spitzen Sie die Ohren, und halten Sie mich auf dem laufenden. Deshalb habe ich auch die Tochter vorgeschlagen. Meinen Sie, sie hat ein Auge auf Sie geworfen?«

 Er schüttelte den Kopf. »Ich habe gehört, daß sie nur auf Frauen steht. Würde mich nicht überraschen. Aber ich werde mich um ihre Gunst bemühen. Ich würde alles tun, um diesen Schweinehund aufs Kreuz zu legen, das können Sie mir glauben.«

 Er zögerte einen Moment. »Dieser Artikel über Erpresser… werden Sie auf King anspielen? Wie steht es dann mit meiner Sicherheit?«

 Julia erhob sich. »Keine Sorge, es wird sich um einen ganz allgemeinen Bericht handeln, in dem nur sehr vage Andeutungen vorkommen. Mein Boß möchte mehrere Personen das Fürchten lehren, nicht nur eine. Und hier der Beweis für sein Vertrauen.«

 Sie reichte Derwent die Mappe mit dem kompromittierenden Material.

 »Es ist alles drin«, sagte sie. »Die Negative, die Bilder und die Bänder. Ich denke nicht, daß Sie die Frau wiedersehen werden?«

 »Wenn doch«, stieß er drohend hervor, »dann gnade ihr Gott.«

 »Er ist ein undurchsichtiger Bursche«, sagte Julia abends zu Ben. »Normalerweise würde ich ihm nicht über den Weg trauen. Aber er ist voller Rachegefühle gegen King und will es ihm unbedingt heimzahlen. Vielleicht schnappt er etwas auf, das wichtig für uns ist. Er hat versprochen, es bei der Tochter zu probieren… Sie soll zwar angeblich lesbisch sein, aber daran stört er sich nicht. Mein Gott, wir haben es zur Zeit mit ein paar netten Vertretern der menschlichen Rasse zu tun, nicht wahr?«

 »Gut und Böse gibt es überall. In unserem Metier trifft man auch nicht immer auf blütenreine Seelen. Hier ist etwas, das dich auf andere Gedanken bringen wird. Ich habe nur eine Stunde gebraucht, um es zu lesen.«

 Er wies auf ein dünnes Bändchen mit dem Titel ›Erinnerungen an den Wüstenkrieg‹. Der Autor hatte es auf eigene Kosten publiziert. Während des Krieges hatte er als Offizier im East Anglian Regiment gedient und war nach der Schlacht bei Sidi Abbas mit der Tapferkeitsmedaille ausgezeichnet worden. Bei dem Versuch, sich zurück zur britischen Stellung in Tobruck durchzuschlagen, war er gefangengenommen worden.

 Auf dem Umschlag war ein Foto abgebildet, das einen gutaussehenden jungen Mann in Hemd und kurzen Hosen zusammen mit drei seiner Kameraden zeigte.

 »Darling«, beschwerte Julia sich sanft, »ich habe einen langen Tag hinter mir. Ich glaube nicht, daß ich in der Stimmung für irgendwelche Kriegsgeschichten bin.«

 »Ich denke, daß dich diese schon interessieren wird. Im Mittelteil sind ein paar ausgezeichnete Bildtafeln. Glaub mir…«

 Julia sah ihn an. »Ben, du hast etwas entdeckt… Warum hast du das nicht gleich gesagt? Da sitze ich und erzähle den ganzen Abend von diesem Leo Derwent…«

 »Du mußtest dich abreagieren, deshalb habe ich dich nicht unterbrochen. Ich kümmere mich um das Essen. Du steckst jetzt deine Nase in das Buch.«

 Er schob gerade zwei Steaks unter den Grill, als er ihren überraschten Aufschrei hörte.

 Er ging aus der Küche und spähte ins Wohnzimmer. »Ben«, rief sie. »Er ist es! Sieh nur, auf dem Bild!«

 »Ich habe dir doch gesagt, daß das Büchlein interessant ist. Warte nur, bis du das Ende der Geschichte kennst.«

 Joe Patrick sah die Berichte der Privatdetektei durch. Er hatte aus seinem alten Fehler gelernt und leitete die Informationen täglich an King in New York weiter. Nur die Telefone von Harris und Julia Hamilton konnten nicht mehr abgehört werden, seit die beiden in ihre neue Wohnung umgezogen waren. Dort unbemerkt einzudringen hatte sich als unmöglich erwiesen.

 Das Gebäude verfügte über einen sehr hohen Sicherheitsstandard. Die Bewohner konnten über Videokameras Bilder vom Außenterrain empfangen, außerdem wurde der Eingang von einem Pförtner bewacht. Die Detektive berichteten, daß Julia Hamilton das Parlamentsgebäude der Commons aufgesucht hatte– die einzige Abweichung von ihrer üblichen Büroroutine.

 In ihrer Freizeit führten Julia und Harris ein zurückgezogenes Leben. Sie gingen kaum aus– und wenn, dann immer zu demselben Restaurant oder der Kneipe, die ganz in der Nähe des Herald lag. Ihre Aktivitäten hatten spürbar abgenommen, wie auch King mit Genugtuung feststellte. Sie kamen nicht weiter, jetzt, wo Jean Adams tot war. Die Verhandlungen in New York strebten ihrem Höhepunkt zu. Er hatte Gloria in den Vorstand des Rentenfondsmanagements aufgenommen, bevor sie England verlassen hatten. Ihre Unterschrift, seine eigene sowie die eines eingeschüchterten Buchhalters, der alles unterschrieb, was man ihm vorlegte, hatten die angelegten achtzig Millionen freigegeben, so daß King nun nach Belieben darüber verfügen konnte. Vor der Field Bank wurden diese Gelder natürlich als persönliche Rücklagen ausgegeben.

 King legte einen Zwischenaufenthalt in Miami ein. An den Verhandlungen, die er dort zu fuhren hatte, beteiligte er Gloria nicht. Sie würde diese Seite seiner Geschäfte noch früh genug kennenlernen.

 Gloria akzeptierte diese Entscheidung mit ihrer dem Vater gegenüber an den Tag gelegten Fügsamkeit. Amüsiert beobachtete King, wie herrisch sie dagegen mit den Mitarbeitern umsprang, die sie aus London mitgebracht hatten. Und wie von oben herab sie das Hotelpersonal behandelte. Nur bei ihm war sie zahm und unterwürfig.

 Während er geschäftlich unterwegs war, hielt sie sich im Mimi-Club auf– einem Etablissement, das einem seiner Geschäftsfreunde gehörte. Sie sonnte sich am Pool und hielt die Angestellten des Clubs auf Trab. Eines der Barmädchen fand sie besonders attraktiv. Ein kurzes Gespräch mit dem Manager sicherte ihr die Dienste des Mädchens. Die junge Frau wußte, daß sie sich Miss Kings Wünschen und Bedürfnissen annehmen mußte, wenn sie ihren Job behalten wollte. Außerdem winkte ihm am Ende ein fürstliches Trinkgeld. Sie war daran gewöhnt, die männlichen Gäste des Clubs zufriedenzustellen. Nun erwies sie zum ersten Mal einer Frau ihre Liebesdienste. Sie vertraute ihren Freundinnen an, daß diese häßliche Ziege sexhungriger war als alle Männer, die ihr je untergekommen waren, und daß sie im Bett eine ziemlich flotte Nummer war. Das Barmädchen gestand, daß es Gefallen an dem Arrangement gefunden hatte. Die Liebe mit einer Frau stellte eine willkommene Abwechslung dar.

 King traf sich an zwei Tagen mit dem Besitzer des Mimi-Clubs, der gleichzeitig der Leiter der örtlichen Mafiaorganisation war. Neben dem Club besaß der Mafioso drei der größten Hotels in der Gegend sowie Anteile an verschiedenen Begleitagenturen und Massagesalons. Er vertrat die Interessen der Paten, die die Geschäfte dieser Branche in den gesamten Staaten kontrollierten. King hatte dem Mann einen Gefallen erwiesen, indem er Drogengelder in einer seiner Liechtensteiner Firmen weiß gewaschen hatte. Das jetzige Treffen entsprach eher einem Anstandsbesuch als einer ernsten geschäftlichen Zusammenkunft. Aber King hatte es sich zur Gewohnheit gemacht, gute Kontakte zu seinen Partnern aufrechtzuerhalten, um zu gegebener Zeit mit ihrer Unterstützung rechnen zu können. Seine Pläne für den Beginn des neuen Jahres erforderten es, daß er sich verstärkt um die Gunst seiner Verbündeten bemühte. Am Abend vor der Abreise nach England lud King seinen Geschäftsfreund in ein Restaurant ein und machte ihn mit Gloria bekannt. Sie sah gut aus mit ihrer sonnengebräunten Haut und wirkte entspannt und gelassen– ein Verdienst des Barmädchens, mit dem sie den Nachmittag verbracht hatte. King war stolz auf seine Tochter.

 Der Mafioso hielt mit Komplimenten nicht hinterm Berg.

 Nachdem Gloria sich zurückgezogen hatte und die beiden Männer über ihren Zigarren saßen, bemerkte er: »Ein wunderbares Mädchen. Noch nicht verheiratet?«

 King zuckte mit den Schultern und sagte: »Sie stellt sehr hohe Ansprüche. Außerdem hängt sie so sehr an ihrem Daddy, daß sie ihn wohl nicht verlassen mag.«

 »Das kenne ich. Meine Tochter war genauso. Aber jetzt hat sie einen guten Mann und vier Kinder. Sie sind mein ein und alles, diese Kinder. Sie werden schon den Richtigen für Ihre Tochter finden. Ich habe Marias Mann auch ausgesucht, und sie sind sehr glücklich miteinander. Männer in unserem Alter müssen einfach von Enkelkindern umgeben sein.«

 Wortlos nahm King die Schmeichelei hin. Er war mindestens fünfzehn Jahre älter als der Amerikaner. »Es eilt nicht so sehr«, beharrte er. »Wenn die Zeit kommt, wird sich schon etwas ergeben.«

 Aber der Gedanke ging ihm nicht mehr aus dem Kopf. Gloria war eine gute Partie. Auch wenn sie sich anscheinend nicht viel aus Männern machte. In mancher Hinsicht war sie immer noch ein wenig kindlich und schüchtern. Und er hatte sie früh vor Männern gewarnt, die nur auf ihr Geld aus waren. Vielleicht hatte sie sich dies zu sehr zu Herzen genommen.

 Er kehrte zuversichtlich nach London zurück. Bisher lief alles nach Plan. Seine Instinkte sagten ihm, daß er erfolgreich sein würde. Er stand kurz vor der wichtigsten Entscheidung in seiner Geschäftskarriere, und alles sprach dafür, daß er als Sieger hervorgehen würde.

 »Billy«, sagte Evelyn Western bestimmt, »du mußt damit aufhören, dich so zu quälen. Du liegst die halbe Nacht wach und kannst nicht einmal am Wochenende ein wenig abschalten.«

 »Wie sollte ich auch«, erwiderte Western gequält. »Wenn so gar nichts passiert. In der ersten Folge der Enthüllungen erscheint jetzt so ein unsinniger Artikel über die Erpreßbarkeit von Politikern– nichts über King. Ich habe Julia gesagt, daß ich spätestens bis zur Dezemberausgabe Ergebnisse erwarte. Aber sie unternimmt nichts!« Er schlug mit der Hand auf den Tisch und hätte beinahe das vor ihm stehende Weinglas umgekippt. Mit seinem Ärmel wischte er die Tropfen verschütteten Weins auf.

 »Seit diese Frau ermordet worden ist, liegen die ganzen Recherchen brach. Und dazu jetzt auch noch das!«

 Er hatte Evelyn vor dem Abendessen von den neusten Entwicklungen berichtet. Er hatte sich so darüber aufgeregt, daß er nicht in der Lage war, den mit Freunden verabredeten Theaterbesuch einzuhalten. Evelyn zögerte nicht. Sie sagte den Freunden selbst ab, indem sie eine Erkältung vorschob. Wenn ihr Mann sich in einer derart schlechten Stimmung befand, mußte sie irgendwie versuchen, ihn aufzuheitern. Andererseits redete sie ihm auch eindringlich ins Gewissen, sich nicht so hängenzulassen. Ja, gab sie zu, während sie sich bemühte, ruhig und gelassen zu erscheinen, die Allianz zwischen King und Field stelle eine sehr beunruhigende Neuigkeit dar. Aber er habe doch gewußt, daß King nach Amerika gefahren sei, um Geldgeber aufzutreiben. »Nicht für eine derart hohe Summe«, protestierte er. »Und von den enormen Rücklagen, über die der Mann verfügt, habe ich auch nichts gewußt. Er holt zum Schlag gegen mich aus, Evelyn. Und ich habe nichts in der Hand, um ihn aufzuhalten. Bald werden die ersten Gerüchte auftauchen, daß wir in finanziellen Schwierigkeiten stecken, daß ich die Kontrolle über das Unternehmen verliere… Großer Gott, Evie, diese Methoden sind ja auch schon bei anderen Leuten angewandt worden. Ich weiß, wie King vorgeht. Er hat zwei Wirtschaftsjournalisten an der Hand, die alles drucken, was er ihnen vorlegt. Warte es nur ab. Sobald Weihnachten vorbei ist und die Leute wieder aufnahmebereit sind, wird es losgehen. Tut mir leid, ich kann nichts mehr essen.«

 »Komm, wir nehmen unseren Kaffee im Salon ein«, schlug Evelyn vor. »Du trinkst einen Brandy und beruhigst dich erst mal. Mir ist eine Idee gekommen, von der ich gerne wüßte, was du davon hältst.«

 William Western hatte schon häufiger von den Ideen seiner Frau profitiert. Sie war ein Mensch mit wachem Verstand, der aus der Distanz heraus die Dinge oft klarer sah als er selbst.

 »Gute Idee«, entgegnete er. »Entschuldige, daß ich dich heute abend so belastet habe. Und daß ich nicht mit dir ins Theater gegangen bin. Du hattest dich sehr darauf gefreut, nicht wahr?«

 Sie lächelte ihn an und nahm für einen Augenblick seinen Arm.

 »Mir ist es wichtiger, daß du endlich wieder mal gut schläfst«, sagte sie sanft. »Das Theater ist völlig nebensächlich. Wir können uns das Stück später ansehen. Bei den Kritiken wird es sicher länger im Programm bleiben. Ich möchte nur nicht, daß du dich weiter so aufregst. Du weißt, wie schlecht das für dich ist.«

 Er führte sie zum Sofa. Der Butler servierte ihnen Kaffee. »Einen großen Brandy für Seine Lordschaft, Arthur«, sagte Evelyn.

 Der unglückliche Filipino befand sich immer noch unter den Angestellten und wurde weiterhin von Western herumgestoßen. Ihm war jedoch nicht gekündigt worden, da Evelyn sich von einem Ersatz kaum eine Verbesserung versprach.

 Als sie allein waren, brachte Evelyn ihren Vorschlag zur Sprache. »Wieso läßt du mich nicht einmal mit Julia sprechen?«

 »Was versprichst du dir davon?« fragte er. »Ich habe bereits mit ihr gesprochen und nichts erreicht.«

 »Ich weiß, aber vielleicht muß man die Sache anders angehen. Hast du dir einmal überlegt, Billy, daß sie den Job möglicherweise gar nicht haben möchte? Immerhin hat es ein Mordopfer gegeben… Julia ist nicht der Typ, der dir gestehen würde, daß sie zuviel Angst hat, um weiterzumachen.«

 Nach einer Pause meinte er: »Aber dir würde sie sich vielleicht anvertrauen…«

 »Ja, wir haben ein freundschaftliches Verhältnis. Sie glaubt, daß ich auf ihrer Seite bin. Was ja auch stimmt, sofern deine Interessen davon nicht berührt werden. Ich könnte sie zum Essen einladen und unter vier Augen mit ihr sprechen. Vielleicht gelingt es mir, Bedenken auf ihrer Seite auszuräumen.« Sie lächelte. »Ein freundliches Wort wirkt manchmal mehr als wilde Drohungen.«

 William Western betrachtete seine Frau. Ein warmherziges, schönes Geschöpf– die teilnahmsvolle Vertraute einer jungen Frau, die womöglich in großer Gefahr schwebte. »Ich habe den Eindruck«, bemerkte er, »daß du noch skrupelloser bist als ich.«

 »Wenn es um dich geht, könntest du damit nur allzu recht haben. Überlaß Julia mir.«

 »Hat sie gesagt, warum sie dich treffen will?« erkundigte sich Ben.

 »Nein, sie hat mich einfach nur zum Essen eingeladen. Ich konnte es ihr schlecht abschlagen«, erwiderte Julia. »Sie ist immer sehr nett zu mir gewesen. Besonders damals, als ich mit meiner Arbeit beim Herald gerade erst begonnen hatte. Ben, meinst du, ich könnte sie auf die Sache mit Western ansprechen? Vielleicht vertraut sie sich mir ja an.«

 »Nein«, entgegnete Ben langsam. »Sie hofft wahrscheinlich eher darauf, daß du dich ihr anvertraust. Liebling, ich weiß, daß sie eine charmante Frau ist, daß sie dich in ihre Boutiquen mitgenommen hat und so weiter. Aber du darfst nicht vergessen, daß sie Westerns Frau ist und seit vierzig Jahren mit ihm zusammenlebt. Da hat sicher etwas von seiner Art auf sie abgefärbt. Du hast selbst gesagt, daß die beiden eisern zusammenhalten. Also paß auf. Sag ihr nichts, was Western nicht wissen soll, versprochen?«

 »In Ordnung«, gab Julia nach. »Aber du irrst dich bei ihr. Sie ist immer wie eine Freundin zu mir gewesen. Du bist einfach zu zynisch.«

 »Trotzdem«, beharrte er. »Denk daran, daß sie auf Westerns Seite ist– nicht auf deiner. Sei nicht zu vertrauensvoll.«

 Er hoffte, daß Julia auf ihn hörte. Ganz sicher war er jedoch nicht.

 Sie hatten sich im Hyde Park Hotel verabredet.

 Julia traf etwas zu früh ein. Evelyn Western kam– wie immer– zu spät. Sie trat mit bedauerndem Lächeln auf Julia zu. »Meine Liebe… es tut mir so leid. Ich hoffe, daß Sie nicht allzu lange warten mußten. Der Verkehr in dieser Ecke ist einfach grauenvoll. Wollen wir einen Drink bestellen, bevor wir uns der Speisekarte widmen?«

 Sie hatte das Glück, über eine alterslose Schönheit zu verfügen. Im Unterschied zu ihrem gewöhnlich wirkenden Mann sah sie äußerst distinguiert aus. Einige der Gäste blickten ihr bewundernd nach, während sie Julia in das Restaurant führte.

 »Ich habe einen Tisch am Fenster reservieren lassen«, sagte sie. »Ich liebe diese Aussicht auf den Park, Sie nicht auch? Sie sehen wieder mal sehr hübsch aus. Eine schöne Farbe, dieses dunkle Gelb. Es paßt wunderbar zu Ihrem roten Haar.«

 Julia konnte sich nicht helfen– bei solchen Worten mußte sie sich einfach für Evelyn Western erwärmen.

 »Diese gute Wahl habe ich Ihnen zu verdanken, Lady Western. Sie haben mir dazu geraten, Gelb zu tragen. Erinnern Sie sich an das butterblumenfarbene Kleid, das wir zusammen ausgesucht haben? Ich habe es getragen, bis es praktisch auseinandergefallen ist.«

 »Du liebe Güte, ja, ich erinnere mich«, rief Evelyn. »Wie lange das jetzt schon her ist! Wissen Sie, wie viele Jahre? Und sehen Sie, was aus Ihnen geworden ist.«

 »Dank Lord Western. Er hat mir die Möglichkeit gegeben, mich zu beweisen.«

 »Junge Talente hat er immer gern gefordert. In Ihrem Fall hat er sofort erkannt, welches Potential in Ihnen steckt. Er hält große Stücke auf Sie, glauben Sie mir.«

 »Das freut mich«, entgegnete Julia.

 Evelyn Western betrachtete sie kummervoll. »Es wird sehr viel Schlechtes über ihn geredet. Die Leute verstehen nicht, was für ein außergewöhnlicher Mensch er ist. Und wie ernst und aufrichtig– tief in seinem Innern. Ich habe ihm oft gesagt, daß seine Art nicht besonders gut ankommt. Er plustert sich zu sehr auf.« Sie lächelte nachsichtig. »Wahrscheinlich eine Unart vieler kleiner Männer. Es wäre furchtbar, wenn er all das verlieren würde, was er sich über die Jahre aufgebaut hat. Seine Zeitung, die anderen Firmen. Er hat für Tausende von Menschen Arbeitsplätze geschaffen. Ich muß Ihnen sicher nicht sagen, daß die Gehälter und sonstigen Zulagen, die er zahlt, die großzügigsten in der ganzen Kommunikationsindustrie sind. William kümmert sich sehr um seine Leute. Er zeigt sein Interesse nicht und spricht nicht darüber– vor mir aber hält er nichts zurück.«

 Sie beugte sich ein wenig vor. »Mein Mann benötigt unbedingt Ihre Hilfe, Julia. Dieser Unmensch King ist darauf aus, ihn zu vernichten und ihm alles zu nehmen, wofür er sein Leben lang gearbeitet hat. King hat in Amerika eine ungeheure Geldsumme aufgetrieben, mit der er versuchen wird, den Herald unter seine Kontrolle zu bringen. Wenn er mit seinen Plänen Erfolg haben sollte, wäre das Williams Tod. Und ich könnte damit auch nicht leben.«

 »Lady Western«, sagte Julia langsam, »ich gebe mir alle Mühe. Ich tue, was ich kann.«

 »Sie sind sehr mutig– bei allem, was mit Jean Adams geschehen ist.«

 Julia sah sie überrascht an. Eilig erklärte Evelyn Western: »Mein Mann hat mir von dem Vorfall erzählt. Er macht sich Gedanken darüber, ob Sie sich vielleicht bedroht fühlen oder Angst haben, ihm aber nichts davon sagen. Sie müssen ihn jedoch davon unterrichten, wenn dem so sein sollte. Niemand würde Ihnen einen Vorwurf machen. Ich bin sicher, daß Ben Harris die Sache übernehmen könnte.«

 »Ben hätte es nur zu gern, wenn ich mich zurückziehen würde. Er hat versucht, mir den Fall auszureden. Er ist sogar bei Ihrem Mann gewesen… Aber ich gebe nicht auf. Ich will Harold King im Gefängnis sehen und werde dafür sorgen, daß er dort landet. Er ist ein Mörder. An der schrecklichen Ermordung der Zwillingsmädchen in Rhys habe ich mir beinahe die Zähne ausgebissen. Ich war noch sehr jung, sehr unerfahren. Aber ich habe die Sache durchgestanden, weil ich die verantwortliche Person bestraft wissen wollte. Im Fall King ergeht es mir genauso. Machen Sie sich um mich keine Gedanken, Lady Western. Ich arbeite an der Sache und habe möglicherweise eine neue Spur gefunden. Würden Sie mir einen kleinen Gefallen erweisen?«

 »Natürlich«, antwortete Evelyn Western. »Sofern dies in meiner Macht steht. Worum geht es?«

 »Ich hätte gern eine Woche Urlaub. Könnten Sie Ihren Mann dazu bewegen, ihn mir zu bewilligen? Sagen Sie ihm, daß ich ein wenig Abstand nötig hätte. Wenn ich ihn selbst frage, denkt er vielleicht, daß ich mich drücken will. Oder daß ich neue Nachforschungen betreibe, von denen er dann sicher die Einzelheiten erfahren möchte. Ich kann ihm aber im Moment nichts Näheres sagen. Würden Sie es für mich versuchen?«

 »Ja, ich denke, das läßt sich arrangieren. Er weiß, daß wir heute zusammen essen. Ich nehme an, Sie können auch mit mir nicht darüber sprechen?«

 Sei nicht zu vertrauensselig, hatte Ben sie gewarnt. Sie steht auf seiner Seite– nicht auf deiner… Einen Augenblick lang war Julia versucht, ihr alles zu erzählen. Sie sah in Lady Westerns klare blaue Augen, die ihr so eindringlich entgegenblickten.

 »Nein, lieber nicht«, entschied sie schließlich.

 »Verzeihen Sie mir, daß ich überhaupt gefragt habe«, sagte Evelyn Western. »Ich bin nur so besorgt um die Zukunft. Die Zeit ist unsere Gegenspielerin, die Uhr ist fast abgelaufen. Bitte lassen Sie uns nicht hängen, Julia.«

 »Nein«, erwiderte Julia. »Bestimmt nicht. Ich verspreche es Ihnen.«

 »Du hast dich geirrt«, sagte Julia. »Sie hat mich nicht ausgehorcht.«

 Ben zuckte mit den Schultern. Evelyn Western hatte Julia nicht direkt bedrängt, aber sie hatte sie beinahe dazu gebracht, ihr von dem neuen Anhaltspunkt zu erzählen.

 Außerdem hatte sie auf subtile Weise Druck auf Julia ausgeübt und sie dazu angehalten, mit ihrer Arbeit fortzufahren, indem sie auf Westerns Entgegenkommen und Julias Pflicht zur Dankbarkeit angespielt hatte. Western, ein edelmütiger Mensch, der nur an seine Mitarbeiter dachte. Ehrlich und aufrichtig. Ben mußte an sich halten, während Julia ihm in allen Einzelheiten von dem Gespräch berichtete. Sie hatte das ganze Theater nicht durchschaut. Sie mochte Evelyn Western und vertraute ihr. »Er wird dir den Urlaub bewilligen und so tun, als wüßte er nichts von der Abmachung zwischen dir und seiner Frau. Darling, sie wird ihm jedes Wort wiederholen, das ihr miteinander gewechselt habt. Aber das spielt letztendlich auch keine Rolle.«

 »Nichts spielt jetzt eine Rolle«, bestätigte Julia. »Wichtig ist nur, daß ich noch vor Weihnachten nach Jersey gelange. Und es muß so aussehen, als ob ich dort einfach ein paar Tage Ferien mache.«

 »Es würde glaubhafter wirken, wenn ich mitkäme.«

 »Nein, dann könnte ich nicht bei meinen Verwandten wohnen. Und das ist doch ein Teil meiner Tarnung. Ben, du kannst mich nicht immer an der Hand halten.«

 Sie streichelte ihn sanft. »Obwohl ich es andererseits sehr gern habe. Aber laß es mich erst einmal auf meine Art versuchen, Ben. Wenn ich etwas herausfinde, bist du natürlich sofort wieder mit von der Partie.« Sie wechselte das Thema.

 »Gibt es etwas Neues von Lucy?« Ben stand jetzt mit seiner Tochter in regelmäßigem Kontakt.

 »Sie hat heute morgen angerufen. Nach dem Aufstehen ist ihr immer etwas übel, aber ansonsten geht es ihr gut. Ich kann es kaum glauben, daß ich im April Großvater sein werde. Ich freue mich schon richtig darauf.«

 Julia lachte. »Sieh einmal einer an! Unser griesgrämiger, mürrischer Ben Harris… der unverbesserliche Pessimist. Und du redest davon, daß andere Leute schauspielern.«

 Sie küßte ihn auf die Wange. »Im Prinzip hast du einen weichen Kern.«

 »Den du aber erst hervorgebracht hast«, erwiderte er. »Was wünschst du dir zu Weihnachten?«

 Julia zog die Stirn in Falten. »Hm, einen Nerzmantel? Nein, zu altmodisch. Außerdem möchte ich auf der Straße nicht angespuckt werden. Ein kleines Gehänge mit reichlich Diamanten wäre nicht schlecht.« Sie neckte ihn für ihr Leben gern. In ernstem Ton fügte sie hinzu: »Ein Wochenende in Fordingbridge– als Entschädigung für die Tage, die mir dieser Nichtsnutz Felix versprochen hatte. Irgendwann nach Weihnachten, das würde mir gefallen.«

 »Sollst du haben«, versprach er. »Allerdings bin ich kein Angler.«

 »Ich auch nicht. Wir lassen es uns beibringen. Wer paßt auf die arme Pussy auf?«

 »Ich frage den Pförtner. Für einen Fünfer wird er ihr schon etwas Futter hinstellen.«

 Sie verbrachten einen angenehmen, ruhigen Abend miteinander, sahen fern und unterhielten sich. Bevor sie neben ihm einschlief, dachte Julia: Wie bei einem Ehepaar– diese Mischung aus Leidenschaft und Kameradschaft. Ich habe mich noch keine Sekunde mit ihm gelangweilt. Manchmal ärgert oder verwirrt er mich, aber langweilig ist er nie. Sie legte ihren Arm um ihn, schmiegte sich enger an und schlief ein.

 »Er hat mich ins Theater und anschließend zum Essen eingeladen«, verkündete Gloria.

 Harold King blickte mißtrauisch auf. »Du gehst hoffentlich nicht? Mit so einem Versager?«

 »Er hat Karten für die neue Othello-Inszenierung von Kennern Branagh. Ich würde das Stück gern sehen. Außerdem hast du selbst gesagt, daß ich mich um den Mann kümmern soll.«

 »Damals, aber doch nicht jetzt«, entgegnete King ungeduldig. Er bemerkte ihre enttäuschte Miene. »Möchtest du denn mit ihm ausgehen?«

 Sie zögerte. »Nicht, wenn du etwas dagegen hast. Ich bin an dem Stück interessiert, das ist alles.«

 King zeigte sich sofort milder gestimmt. »Dann geh, Darling. Wenn es dir Freude macht. Wenigstens brauchst du so nicht an Mummys Wohltätigkeitsgala teilzunehmen.«

 Sie lachten.

 »Hatte ich sowieso nicht vor. Solche Veranstaltungen langweilen mich genauso wie dich, Daddy«, erklärte Gloria.

 Leo Derwent. Seine Einladung hatte sie überrascht und neugierig gemacht. Von ihrem Vater hatte sie gehört, daß Derwent recht sonderbare sexuelle Praktiken bevorzugte. Sie fragte sich, worum genau es sich wohl handeln mochte.

 Für den Abend legte Gloria ein paar sehr teure Schmuckstücke an. Leo Derwent machte ihr ein nettes Kompliment: »Sie sehen großartig aus, Gloria. Was für ein schönes Kleid.« Insgeheim dachte er, daß sie wie eine mit Diamanten behängte Vogelscheuche aussah. Grotesk. Warum hatte er nur in einem so vornehmen Restaurant einen Tisch bestellt? Er würde mit Gloria dort sicher auffallen…

 Das Theaterstück fesselte Gloria, worüber er sehr erleichtert war. Während der Aufführung sprach sie kein Wort. In der Pause tranken sie Champagner und unterhielten sich über die Inszenierung. Sie überraschte ihn mit einigen recht intelligenten Bemerkungen und Ansichten. Für eine Weile vergaß er, wie unattraktiv sie war. Das anschließende Essen verlief jedoch sehr mühsam. Für Small talk schien sie nichts übrig zu haben, und das Thema Othello erschöpfte sich recht schnell. In Erinnerung daran, weshalb er sie überhaupt ausgeführt hatte, lenkte Leo das Gespräch auf Glorias Aufenthalt in den Staaten.

 Sie sprang lebhaft darauf an. »Ich hatte eine wunderbare Zeit. Mein Vater hat mich auch früher schon einmal auf seine Geschäftsreisen mitgenommen, aber diesmal war es ganz besonders schön. Wissen Sie, er weist mich in alles ein.«

 Leo lächelte sie an. »Damit Sie in seine Fußstapfen treten?«

 Sie erwiderte sein Lächeln. Ihre blassen Wangen hatten sich rosig gefärbt. »Ja, eines Tages soll ich seinen Platz einnehmen.«

 »Tatsächlich?« Leo war nicht länger gelangweilt. »Was für eine Herausforderung. Meinen Sie, Sie wären dazu in der Lage?«

 Leicht gekränkt stieß sie hervor: »Wieso nicht? Mein Vater hält mich für fähig genug. Er sagt, daß ich das gleiche Geschäftstalent besitze wie er.«

 »Sie sind viel zu attraktiv, um so clever zu sein«, schmeichelte er ihr.

 Sie verzog keine Miene. Mit ihren blaßfarbenen Augen starrte sie ihn an und entgegnete nüchtern: »Männer finden mich für gewöhnlich nicht attraktiv.«

 Er ließ sich davon nicht aus dem Konzept bringen. »Also wirklich, Gloria«, rief er lachend, »Sie wissen, daß das nicht wahr ist. Sie haben sehr viel zu bieten. Warum stellen Sie Ihr Licht unter den Scheffel?«

 »Daddys Geld habe ich zu bieten, ich weiß«, sagte sie.

 »Sie sehen das völlig falsch«, widersprach er. Allmählich begann ihm die Sache Spaß zu machen. »Soviel Geld schreckt die meisten Männer eher ab. Was sollen sie einer Frau auch bieten, die sowieso schon alles besitzt? Wie sollen sie je neben einem Schwiegervater bestehen können, der so erfolgreich ist wie Ihr Harold King…? Haben Sie sich das schon einmal unter diesem Aspekt überlegt? Hatten Sie viele Freunde?« Er schlug einen weicheren Tonfall an. »Ich hoffe, Sie nehmen mir meine Neugier nicht übel. Wenn doch, sagen Sie es nur…«

 Sie schwieg für einen Augenblick. Andere Männer hatten sich mit ihr verabredet, aber selten öfter als ein- oder zweimal. Sie hatte sich tödlich gelangweilt, und den Männern war es nicht anders ergangen. Leo Derwent dagegen stellte eine Ausnahme dar. Seine Fragen waren provozierend, aber wenigstens schien er sie ernst zu nehmen.

 »Ich finde Männer nicht attraktiv«, bemerkte sie schließlich. Erwartungsvoll sah sie ihn an. Sie war gespannt, wie er darauf reagieren würde. Er lächelte verhalten. Seine dünnen Lippen öffneten sich einen Spalt und gaben den Blick auf ebenmäßige, sehr weiße Zähne frei.

 »Das liegt wahrscheinlich daran, daß Sie den Richtigen noch nicht getroffen haben. Jemanden, der weiß, wie man Sie behandeln muß. Sie sind wie Ihr Vater– eine starke Persönlichkeit… und damit eine ziemliche Herausforderung für jeden Mann. Mögen Sie Frauen?«

 »Es ist allgemein bekannt, daß Sie sie mögen«, konterte sie. Er verzog das Gesicht. Für einen kurzen Augenblick wirkte seine Miene feindselig. Sie fragte sich, weshalb.

 »Zumindest einige davon«, gab er zu und rang sich ein Lächeln ab. Führte die Ziege irgendeine Bosheit im Schilde? Seine Frage nach ihren sexuellen Präferenzen hatte sie jedenfalls nicht beantwortet. Sie war ihm ausgewichen. Er beschloß, das Thema zu wechseln. Eine interessante Information hatte er bisher aus ihr herausholen können. King hatte sie zu seiner Nachfolgerin bestimmt. Er nahm sie mit auf Reisen, weihte sie in seine Geschäftsgeheimnisse ein… Leo mußte in Erfahrung bringen, was der Vater ihr beibrachte.

 King mochte vorhaben, ihn zu zerstören. Er aber würde zurückschlagen und den Feind an seiner empfindlichsten Stelle treffen. Kings eigene Tochter und Julia Hamilton würden ihm dabei helfen.

 Sie bestellten den letzten Gang. Gloria suchte sich den kalorienhaltigsten Pudding auf der Speisekarte aus. Leo dagegen achtete sehr auf seine Figur. Er wählte ein Sorbet, das er nicht einmal besonders mochte– nur um ihr Gesellschaft zu leisten. Sie sagte kein Wort, während sie versunken ihren Pudding genoß. Erst nachdem sie den Löffel aus der Hand gelegt hatte, bemerkte sie: »Sie sind aber ein schlechter Esser. Hat es Ihnen nicht geschmeckt? Ich schlemme für mein Leben gern.«

 »Ich esse auch sehr gern, muß aber auf mein Gewicht aufpassen. Übergewichtige Politiker geben keine gute Figur in unserer gesundheitsbewußten Gesellschaft ab.«

 Sie betrachtete ihn mit leiser Verachtung. »Ist Ihnen das denn wichtig? Mir wäre es völlig egal, ob ich eine gute Figur abgeben würde oder nicht.«

 »Mir ist es nicht egal, was für einen Eindruck ich mache«, erwiderte er. »Ich bin sehr ehrgeizig, wie eigentlich allgemein bekannt sein dürfte. Ich möchte an die Spitze gelangen. Wenn ich dazu auf mein Gewicht achten muß, dann beiße ich eben in den sauren Apfel.«

 Gloria betrachtete ihn interessiert. »Sie wollen Premierminister werden?«

 »Will das nicht jeder Politiker? Und jeder würde dafür gewisse Opfer in Kauf nehmen. Wissen Sie, mit den meisten Menschen könnte ich über so etwas überhaupt nicht reden. Sie denken wie ein Mann, Gloria– deshalb verstehen wir uns auch so gut. Ich mag Mädchen, aber meine Probleme bespreche ich mit ihnen nicht. Sie sind einfach zu dumm. Trinken Sie doch noch einen Kaffee. Ich nehme einen Brandy dazu. Sie auch?«

 »Ja, gern«, antwortete Gloria. »Mit Daddy trinke ich nach dem Essen oft ein Glas. Wir sitzen zusammen und unterhalten uns. Meine Mutter ist dann meistens schon im Bett.« Sie lächelte unvermutet. »Sie ist furchtbar einfältig. Daddy bespricht nie etwas mit ihr.«

 »Dafür ist sie schön«, warf Leo ein. »Man kann nicht alles haben.«

 »Sie spielt gerne die Wohltäterin«, sagte Gloria. »Sie sitzt in unzähligen Vereinen, organisiert irgendwelche Veranstaltungen und rennt der königlichen Familie hinterher. Für sie ist es natürlich das Größte, wenn Daddy seinen Lord-Titel erhält.«

 Leo nippte an seinem Brandy und sagte leichthin: »Davon weiß ich ja gar nichts. Steht er auf der Neujahrsliste?« Bei der bloßen Vorstellung begann er innerlich zu kochen.

 »Nein, wahrscheinlich kommt er auf die Geburtstagsliste. Er wird den Titel bekommen. Er bekommt alles, was er will. Er hat sein Herz daran gehängt. Ich glaube, er ärgert sich, daß Leute wie Western früher berücksichtigt worden sind als er. Er haßt es, übergangen zu werden.« Sie kicherte. »Manchmal ziehe ich ihn damit auf.«

 »Und Sie wären dann die ehrenwerte Gloria King«, bemerkte Leo. »Klingt gut, nicht wahr? Und paßt zu Ihnen.« Er lächelte. »Ich habe den heutigen Abend sehr genossen. Ich liebe das Theater, aber keine meiner Freundinnen hätte mit der heutigen Aufführung etwas anfangen können. Wissen Sie, warum ich Sie dazu aufgefordert habe?« Gloria schüttelte den Kopf. Ihre Diamantohrringe versprühten glitzernde Funken.

 »Weil Sie mir während der Wochenendgesellschaft Ihres Vaters verraten haben, daß Sie das Theater auch sehr mögen.«

 »Ich gehe außerdem gern in die Oper«, fügte Gloria beiläufig hinzu. »Ich bin sehr musikalisch.«

 »Damit kann ich weniger dienen«, gestand Leo. »Ich bevorzuge Ballett. Was halten Sie davon?«

 »Nichts«, erwiderte sie kurz. »Dieses alberne Herumgehüpfe. Nein, ich liebe die italienische Oper. Nächste Woche wird im Covent Garden Verdi aufgeführt.«

 »Warum gehen wir beide dann nicht hin?« schlug er vor. »Vielleicht lasse ich mich ja bekehren.«

 »Es gibt keine Karten mehr. Sie sind schon seit Wochen ausverkauft. Wahrscheinlich, weil Pavarotti singt.«

 Leo Derwent winkte nach dem Kellner, um die Rechnung zu verlangen. »Wenn ich zwei Karten ergattere, begleiten Sie mich dann?«

 Gloria entblößte ihre großen, kräftigen Zähne. Dir Lächeln war spöttisch, aber nicht unfreundlich. »Ich würde auf der Stelle mitkommen. Daddy dürfte ich allerdings nicht davon erzählen. Ihm ist es nämlich nicht gelungen, noch Karten aufzutreiben.« Sie kicherte erneut.

 »Das wäre also abgemacht«, sagte Leo. Er fuhr sie nach Hause. Während des ganzen Abends hatte er nicht einen Versuch unternommen, sich ihr zu nähern. Der Gedanke, sie zu berühren, stieß ihn ab. Außerdem wäre es ein Fehler gewesen. Sie war zu Körperkontakt nicht bereit. Noch nicht. Er begleitete sie bis zur Haustür und schüttelte ihr seriös die Hand.

 »Gute Nacht, Gloria. Es war ein schöner Abend. Ich rufe Sie noch an wegen der Oper.«

 »Sie werden keine Karten bekommen«, rief sie.

 »Was ich mir in den Kopf gesetzt habe, bekomme ich auch«, gab er zurück. »Ganz wie Ihr Vater. Gute Nacht.«

 Sie ging ins Haus und schloß die Tür hinter sich. Sie hatte ihm nicht gedankt. Es fiel ihr schwer, sich bei anderen zu bedanken. Ihr Vater tat es auch nie. Für ihn war es ein Zeichen von Schwäche. Leo würde keine Karten für die Oper auftreiben. Was ihrem Vater nicht gelungen war, schaffte auch kein anderer.

 »So ein Mist«, schimpfte Julia. »Sie sind verreist. Für zehn Tage nach Frankreich. Ich habe mit der Zugehfrau gesprochen.« Stirnrunzelnd betrachtete sie Ben Harris. »Anfang nächster Woche sollte es eigentlich losgehen.«

 Ihre Verwandten, die Petersons, lebten auf Jersey. Julia hatte geplant, sich für eine Woche bei ihnen einzuquartieren. Das Ehepaar sollte ihr nicht nur als Tarnung dienen. Sie hoffte vielmehr, über die beiden auch die notwendigen Kontakte herzustellen. Es half alles nichts. Sie würde auf die Rückkehr der beiden warten und einen späteren Termin mit ihnen vereinbaren müssen.

 »Hör auf, dir den Kopf zu zerbrechen«, mahnte Ben. »In den nächsten zwei Wochen wird schon nichts Weltbewegendes passieren. Außerdem kannst du dich so weiter um Leo Derwent und Gloria King kümmern.«

 »Stimmt«, gab sie zu. »Er hat sich diese Woche wieder mit ihr verabredet. Was immer die beiden auch gemeinsam haben mögen… Aber er ist clever, das muß man ihm lassen.«

 »Und er haßt King«, ergänzte Ben. »Wir wissen also, daß King irgendeinen Deal in den Staaten plant, daß er sein hübsches Töchterchen mit ins Spiel gebracht hat und daß er auf den Lordtitel aus ist. Paßt alles perfekt zu seinen Eroberungsstrategien, was den Herald betrifft. Nicht auszudenken… er wäre dann der größte und mächtigste Verleger im ganzen Land. Alle würden vor ihm kuschen, selbst unsere Königin wäre vor jemandem wie ihm nicht sicher. Großer Gott, da läuft es einem eiskalt den Rücken hinunter.«

 »Deshalb kommt es auch auf jeden Tag an«, klagte Julia. »Wieso mußten die Petersons ausgerechnet jetzt nach Frankreich fahren?«

 Er zuckte mit den Schultern. Sie ging unruhig auf und ab. Seit dem Mord an Jean Adams hatte er sie nicht mehr so angespannt erlebt. Sie litt immer noch sehr unter Schuldgefühlen und ließ sich in dieser Hinsicht überhaupt nicht helfen. »Ich habe heute mit Lucy gesprochen«, sagte er, um sie abzulenken.

 Julia blickte ihn für einen Moment verständnislos an. »Lucy… ach ja, natürlich. Wie geht es ihr?«

 »Ihr ist immer noch übel«, berichtete Ben. »Aber sie hat sich jetzt ihrer Mutter anvertraut. Sie hat die Neuigkeit besser aufgenommen, als Lucy erwartet hatte. Sie ist jedoch nicht sonderlich begeistert darüber, daß ich wieder auf der Bildfläche erschienen bin. Ich fände es schön, wenn du Lucy endlich auch kennlernen würdest. Warum fahren wir übers Wochenende nicht nach Birmingham? Sie hat schon so oft nach dir gefragt.«

 Julia strich sich das Haar aus dem Gesicht. Sie war erschöpft und leicht gereizt. Das Abwarten zehrte an ihren Nerven. Sie wollte nach Jersey, nicht nach Birmingham, wo die schwangere Tochter ihres Liebhabers auf ein Treffen hoffte.

 »Ben, Darling«, sagte sie. »Ich würde lieber noch ein wenig damit warten. Ich habe im Moment nur meine Reise nach Jersey im Kopf und wäre bestimmt keine gute Gesellschafterin. Warum besuchst du deine Tochter nicht allein?«

 »Damit du hier herumsitzt und dir alle Nägel abkaust? Auf keinen Fall. Wir besuchen sie ein andermal.«

 »Wir könnten meine Eltern besuchen und mit ihnen zu Mittag essen«, schlug Julia spontan vor. »Sie fragen immer nach dir. Ich habe mich eine Zeitlang nur wenig um sie gekümmert. Meine Arbeit hat mich zu sehr in Anspruch genommen. Außerdem gefiel ihnen Felix nicht. Und sie haben sich hauptsächlich nur für meinen Bruder und seine Kinder interessiert… deswegen war ich ziemlich eifersüchtig. Aber mittlerweile sind wir uns wieder sehr nahegekommen. Ich würde sie gern vor Weihnachten noch sehen. Das nächste Mal fahren wir dann zu Lucy, ja?«

 »Na gut«, willigte er ein. »Wieso nicht? Ich wollte schon immer einmal sehen, wo all diese Gene herkommen. Ist einer von den beiden auch rothaarig?«

 »Nein.« Julia lächelte ihn an. »Daddys Vater hatte rote Haare. Von ihm werde ich sie wohl geerbt haben. Bist du sicher, daß du nicht lieber zu Lucy gefahren wärst? Ich wäre gern mitgekommen, muß aber erst diesen Trip nach Jersey hinter mich bringen, verstehst du?« Sie seufzte. »Die Sache ist so wichtig. Wenn ich nur morgen schon fahren könnte!«

 »Tja, da dies nicht möglich ist, entspann dich doch endlich. Ruf deine Familie an und kündige unseren Besuch an. Vielleicht können wir am Sonntag hinfahren. Ich hasse Sonntage in London. Alles ist dann so tot.«

 »Das habe ich gar nicht gewußt«, sagte Julia. »Warum hast du nicht eher etwas gesagt? Wir hätten doch einige Ausflüge unternehmen können.«

 »Du hast mich schon reichlich entschädigt. Unsere Vormittage im Bett fand ich ganz besonders angenehm.«

 »Jetzt etwa nicht mehr?« fragte Julia mit gespielter Empörung.

 »Nein«, witzelte er. »Leider muß ich dir sagen, daß du mich in letzter Zeit ganz schön abstößt. Hast du das etwa noch nicht bemerkt?«

 »Nein«, parierte Julia, »eigentlich nicht. Wenn ich da an die letzte Nacht denke… Wie kommt es nur, daß du mich immer so leicht herumkriegst? Wieso springe ich so auf dich an?«

 »Weil du verrückt nach mir bist«, erklärte Ben ernst. »He, hör auf, mich mit Kissen zu bewerfen. Geh und ruf deine Mutter an.«

 Während Julia telefonierte, beobachtete er sie und stellte dabei fest, wie sehr sie sein Leben verändert hatte. Vor Sonntagen hatte es ihm sonst immer gegraut. Er hatte nichts mit sich anzufangen gewußt, hatte sich vor der leeren Wohnung gefürchtet. Oft hatte er sich eine Flasche Whiskey geschnappt und so lange getrunken, bis er eingeschlafen war. Wenn er jetzt an einem Sonntagmorgen aufwachte, dachte er an die freie Natur. Er war auf dem Land groß geworden. Sein Vater war ein begeisterter Vogelliebhaber gewesen und hatte für eine Weile auch Bens Interesse dafür geweckt. Seine Eltern waren einfache, zufriedene Leute gewesen, die kaum Ansprüche gestellt hatten. Sie waren mit einem klugen, ehrgeizigen Sohn gesegnet. Ben hatte sich oft gefragt, ob er wirklich so ein Segen für sie gewesen war. Eine ausländische Frau, eine zerbrochene Ehe, Enkelkinder, die sie kaum zu Gesicht bekommen hatten. Beide Eltern waren inzwischen tot. In den wenigen Minuten, die Julia am Telefon zubrachte, gestand er sich ein, wie sehr er die Vergangenheit bereute. Für seine Eltern kam diese Einsicht zu spät, aber jetzt bot sich ihm eine zweite Chance. Eine Chance mit der Frau, die er liebte, und mit seiner Tochter. Sein Sohn Frank hatte ihm Grüße über Lucy bestellt. Er war derjenige von den beiden Kindern, der sich nach der Scheidung besonders feindselig verhalten hatte. Vielleicht kam ja doch noch alles in Ordnung, dachte Ben.

 Julia legte auf und drehte sich zu ihm um. Sie sah fröhlicher aus, nicht mehr so abgespannt.

 »Sie freuen sich riesig«, verkündete sie. »Sonntag ist ihnen recht. Ich muß dich warnen– Mum ist eine ausgezeichnete Köchin und futtert einen so lange, bis man zu platzen meint. Eine Sache noch…« Sie zögerte einen Augenblick. »Sie möchten mich unbedingt an den Mann bringen. Ich konnte in Mums Stimme regelrecht die Hochzeitsglocken läuten hören. Das macht dir doch nichts aus, oder?«

 Er ließ sich nichts anmerken. »Überhaupt nicht, J., keine Sorge. Im Odeon läuft übrigens der neue Harrison-Ford-Film. Wollen wir nicht hingehen?«

 »Manche Männer«, sagte Julia belustigt, »werden nie erwachsen… Ich hole nur schnell meinen Mantel.«

 »Gloria hat sich schon wieder mit diesem Leo verabredet«, bemerkte Marilyn King. King sah auf und runzelte die Stirn. »Das scheint ja zur Gewohnheit zu werden. Was führt der Kerl im Schilde? Ich rede mit ihr.«

 »Warum mußt du dich einmischen, Darling? Sie hat doch noch nie einen Freund gehabt. Ich glaube, er gefallt ihr.« Marilyn konnte sich zwar nicht vorstellen, daß irgendein Mann ihre Tochter attraktiv finden würde, aber die Hoffnung, Gloria doch noch loszuwerden, ließ sie ihre Partei ergreifen.

 »Unsinn«, fauchte King. »Wie könnte ihr so eine Null gefallen! Außerdem rede ich mit ihr, wann es mir paßt.« Er konzentrierte sich wieder auf seine Zeitung. Nach einer Weile wandte er sich jedoch erneut an seine Frau: »Wo will sie denn mit ihm hingehen?«

 »Sie hat es mir nicht gesagt«, entgegnete Marilyn mit ihrer weichen Stimme. »Letzte Woche waren sie in der Oper. Pavarotti. Du hast keine Karten mehr bekommen, erinnerst du dich?«

 Sein Gesicht lief vor Wut rot an. Böse funkelte er seine Frau an.

 »Ich habe es erst gar nicht versucht. Du wolltest hingehen, nicht ich.« Leo Derwent umwarb seine Tochter. Er hätte ihr von Anfang an nicht erlauben sollen, mit ihm auszugehen. Er würde der Sache jetzt sofort ein Ende bereiten. Ungehalten warf er die Zeitung zur Seite. »Wo ist sie?« fragte er barsch. Marilyn kannte diesen Ton in seiner Stimme.

 »Oben, auf ihrem Zimmer«, antwortete sie. »Sie macht sich fertig.« Ihre Hoffnungen waren zerschlagen. King würde es nie zulassen, daß ein anderer Mann seine Tochter eroberte. Sie seufzte und fügte sich ins Unabänderliche– so wie sie es während ihrer ganzen Ehe getan hatte. Sie stellte keine großen Ansprüche ans Leben. Der Luxus, den King ihr bot, die schönen Kleider und ihre gesellschaftlichen Aktivitäten reichten ihr völlig aus. Sie hatte sich Kings sexuellen Wünschen angepaßt, bis er offensichtlich das Interesse an ihr verloren hatte. Sie hatte ihm ein Kind geschenkt und war überrascht gewesen, daß er nicht auf weitere Versuche bestanden hatte, einen Sohn zu zeugen. Er hatte sich mit Hingabe seiner Tochter gewidmet und sie selbst fortan in Ruhe gelassen.

 Sie hatte sich nie auf irgendwelche Liebschaften eingelassen. Sex interessierte sie nicht sonderlich. Sie hatte den Vorgang als Mittel zum Zweck betrachtet, nachdem sie sich ihrer Schönheit und Ausstrahlung– und damit ihres Marktwertes– bewußt geworden war. Sie war froh, daß sie heute nicht mehr heucheln mußte. All dieses Gestöhne und Gekeuche empfand sie als widerwärtig. Der ganze Akt war so langweilig. Wieviel schöner das Leben jetzt doch war! Sie besaß vornehme Freunde, ging in ihrer Arbeit auf und hatte sogar Verbindungen zur königlichen Familie. Wenn sie erst einmal Lady King war, würde ihr Glück vollkommen sein.

 Sie löschte Gloria und ihre zum Scheitern verurteilte Romanze aus ihren Gedanken.

 Ohne anzuklopfen, riß Harold King die Tür zu Glorias Zimmer auf und stürmte hinein. Gloria zog gerade einen eleganten Samtmantel an, der mit einem Fuchspelz besetzt war.

 »Ich muß mit dir sprechen«, donnerte er. Sie lächelte ihn überrascht an.

 »Daddy, Darling… ich bin spät dran. Ist es sehr dringend?«

 »Du triffst dich mit diesem Nichtsnutz Leo, nicht wahr?«

 Erstaunt starrte Gloria ihren Vater an. »Ja, ich bin mit ihm verabredet.«

 King setzte sich auf ihr Bett. »Sag ihm ab«, verlangte er.

 »Daddy, wieso? Was ist denn los?«

 »Weshalb dieses plötzliche Interesse an dir? Der Kerl bezweckt doch irgend etwas.«

 Gloria errötete leicht.

 »Er ist einfach nur gern mit mir zusammen. Da ist doch nichts dabei. Wir sind beide Theater- und Operfans und gehen gemeinsam zu Aufführungen. Daddy, er ist nicht auf Sex aus, falls du das meinst. Er findet, daß ich wie ein Mann denke. Deshalb kann er sich gut mit mir unterhalten. Wir sind Freunde…«

 »Unsinn«, unterbrach King zornig. »Das einzige, was er mit Frauen im Sinn hat, ist, sie anzubinden und ihnen den Hintern zu versohlen. Das gleiche hat er wahrscheinlich auch mit dir vor.« Er bemerkte nicht, daß Gloria dunkelrot angelaufen war. Es war noch nie vorgekommen, daß sie sich über ihren Vater geärgert hatte. »Ruf ihn an und sag ihm, daß dir etwas dazwischengekommen ist.«

 »Wir haben Karten für die Premiere des neuen Musicals von Lloyd Webber«, widersprach Gloria. »Ich kann Leo nicht in letzter Minute darauf sitzenlassen.«

 »Lloyd Webber? Wie kulturell…« Der höhnische Tonfall ihres Vaters verletzte sie.

 »Bitte, Daddy.« Ihre Augen füllten sich mit Tränen. »Bitte. Heute ist das letzte Mal, ich verspreche es. Danach sehe ich ihn nie mehr wieder. Ich sage es ihm gleich heute abend.« Und dann, in einer ersten Anwandlung von Unabhängigkeit, griff sie nach ihrer Tasche und drückte sich an ihm vorbei.

 »Ich sage es ihm«, wiederholte sie, bevor sie endgültig das Zimmer verließ.

 Nach dem Theater hatte Leo einen Tisch im Annabel reserviert. Er kesselte Gloria, seine Beute, allmählich ein und hatte sie so weit gezähmt, daß sie sich von ihm in den elegantesten Nachtclub von London hatte fuhren lassen… Vielleicht würde sie sogar mit ihm tanzen.

 Sie war eine gute Gesellschafterin, das mußte er ihr lassen. Sie hatte eine Art Zynismus an sich, die ihm gefiel. Gelegentlich konnte sie sogar richtig schlagfertig sein. Und offensichtlich gefiel es ihr, mit ihm zusammenzusein. Sie fühlte sich geschmeichelt durch die Aufmerksamkeit, die er ihr schenkte, und empfand sich nicht durch ihn bedrängt. Er hatte sich mit Annäherungen körperlicher Art bisher sehr zurückgehalten. Alles zu seiner Zeit, dachte er kühl. Lesbierinnen waren im Bett angeblich sehr viel besser als ihr heterosexuellen Schwestern. Sie besaßen wohl mehr Erfahrung in der Kunst des Stimulierens.

 Gloria war grob gebaut und beileibe keine Schönheit, strahlte aber die gleiche machtbewußte Aura aus wie ihr Vater. Leo fand dies reizvoll, wenn auch nicht gerade attraktiv. Am meisten jedoch stachelte ihn der Gedanke an King selbst an. Der Mann wußte alles über Leos Intimleben. Er hatte das Beweismaterial gesehen und gehört…

 Wie amüsant er es wohl noch finden mochte, wenn seine Tochter plötzlich darin auftauchte?

 Gloria nippte an ihrem Champagner. Sie hatte das Musical nicht unbeschwert genießen können. Immer wieder ging ihr das Versprechen durch den Kopf, das sie ihrem Vater gegeben hatte. Sie war sehr gekränkt. Während der Aufführung hätte sie vor Zorn beinahe geweint. Ihr Vater hatte sie grausam behandelt. Er hatte es glatt von der Hand gewiesen, daß sie auch nur das Geringste anzubieten hatte. Ihr war klar, was er damit zum Ausdruck bringen wollte. Niemand, auch nicht ein Mann, den er für so verachtungswürdig hielt wie Leo, würde sich um ihrer selbst willen mit ihr abgeben.

 Aus der Sicht ihres Vaters mußte es einen anderen Grund geben. Sie hatte nie den Eindruck gewonnen, daß Leo sich in sexueller Hinsicht für sie interessierte. Sie teilten lediglich eine Vorliebe fürs Theater und für gute Restaurants. Nichts weiter. Aus verletztem Stolz und einer Art kindlichem Trotz heraus beschloß sie, es dem Vater zu zeigen. Außerdem hatte sich plötzlich etwas verändert. Die Worte ihres Vaters geisterten ihr durch den Kopf: Er hat mit Frauen nichts anderes im Sinn, als sie zu fesseln und ihnen den Hintern zu versohlen… Neugier packte sie. Wie mochte sich das wohl anfühlen? Sie bekam eine Gänsehaut und fühlte ein Kribbeln in der Magengegend. Aus einem spontanen Impuls heraus preßte sie ihr Bein gegen das ihres Begleiters. Leo spürte den Druck und erwiderte ihn. Großer Gott, dachte er, während er vorgab, das Geschehen auf der Bühne zu beobachten. Sie geht zum Angriff über…

 Im intimen Dämmerlicht des Clubs wandte er sich zu ihr hin und sagte: »Du bist heute nicht wie sonst, Gloria. Ist irgend etwas nicht in Ordnung?«

 Sie stellte ihr Glas ab. Es war leer. Leo signalisierte dem Kellner, es nachzufüllen.

 »Du meinst, ich bin langweilig?« Ihr gekränkter Ton traf ihn völlig unvermutet.

 »Um Himmels willen, nein. Wie kommst du denn auf so etwas? Du langweilst mich nie. Du weißt, wie gerne ich mit dir zusammen bin. Hier, trink das… Was ist denn los? Sag es mir.«

 Im Unterschied zu King, der für seine Abstinenz weithin bekannt war, sprach Gloria dem Alkohol nur zu gerne zu. Sie trank einen großen Schluck Champagner und sagte: »Mein Vater hat mir verboten, mich weiter mit dir zu treffen.«

 Leo bemühte sich, gelassen zu wirken. »Oh, das tut mir leid. Hat er gesagt, weshalb?«

 Ihr Stolz erlaubte es ihr nicht, die Ansichten ihres Vaters zu wiederholen. Trotzig antwortete sie: »Nein, hat er nicht. Er gibt niemals Erklärungen ab. Er erwartet einfach, daß seine Anordnungen befolgt werden.«

 »Von dir auch?« fragte Leo. »Ich dachte, du wärst sein ein und alles.«

 »Oh, bin ich auch«, erwiderte sie hastig. »Er betet mich an. Genau wie ich ihn anbete. Er ist wunderbar.«

 »Kannst du ihn nicht dazu bewegen, seine Meinung zu ändern?« bat Leo sanft. »Es wäre schrecklich für mich, wenn ich dich nicht wiedersehen dürfte. Ich meine es ernst, Gloria.«

 »Ich möchte das auch nicht«, gestand sie. »Ich bin gern mit dir zusammen. Wir mögen die gleichen Dinge…«

 »Was hat er gegen mich?« wollte Leo wissen. »Hat er nichts gesagt?« Ihre blaßblauen Augen nahmen einen leicht glasigen Ausdruck an, während sie ihn musterte. Für einen Augenblick wurde ihm mulmig zumute. Er wußte, was dieser Blick zu bedeuten hatte. Er wartete und bewegte sein Knie, bis es ihres unter dem Tisch berührte. Sie zog es nicht weg.

 »Er sagt, daß du ein Sadomasochist bist«, flüsterte sie. Leo beschloß, alles auf eine Karte zu setzen.

 »Und wenn dem so wäre«, erwiderte er mit ebenfalls gedämpfter Stimme, »würde dich das stören? Ich würde nie irgend etwas in der Richtung von dir verlangen. Es sei denn, du fandest Gefallen an der Sache…«

 »Ich weiß nicht«, fiel Gloria ein. Sie starrte auf die Paare, die sich auf der spärlich beleuchteten Tanzfläche zu pulsierenden Discorhythmen bewegten. »Ich weiß nicht«, wiederholte sie. »Ich habe es bisher immer nur mit Frauen getan. Vielleicht würde es mir gefallen, aber sicher bin ich nicht.«

 »Setz dich nicht unter Druck«, meinte Leo. »Du mußt dich nicht entscheiden. Ich bin mit dem zufrieden, was wir jetzt haben– wenn du es auch bist…« Er legte seine Hand auf die ihre. Sie reagierte nicht, schob seine Hand aber auch nicht weg. »Kannst du deinen Vater nicht umstimmen?«

 »Ich glaube nicht«, sagte Gloria. »Er läßt nicht mit sich diskutieren.«

 »Verstehe– mach, was man dir sagt«, bemerkte Leo. »Manche Eltern hören nie auf, einen wie ein Kind zu behandeln, nicht wahr? Mein Vater war genauso. Selbst nachdem ich schon im Beruf war, meinte er immer noch, mir überall reinreden zu müssen.« Er lächelte amüsiert über derartige elterliche Ticks. »Ich kann deinen Vater gut verstehen, Gloria. Wenn ich eine Tochter hätte, würde ich mich wahrscheinlich ähnlich verhalten. Nur eines noch… wie sollst du später einmal eigenverantwortliche Geschäftsentscheidungen treffen, wenn dir das in deinem Privatleben verwehrt wird?«

 »Ich treffe meine eigenen Entscheidungen«, protestierte sie. »Er muß es ja nicht erfahren, wenn ich dich weiterhin sehe.«

 »Das halte ich für keine gute Lösung unseres Problems«, widersprach er. »Ich möchte nicht, daß du deinen Vater meinetwegen hintergehst. Dafür respektiere ich ihn viel zu sehr. Sprich mit ihm, Glory. Täusche ihn nicht. Lügen haben bekanntlich kurze Beine.« Sie überraschte ihn, indem sie in lautes Gelächter ausbrach.

 »Nicht, wenn man geschickt genug lügt«, sagte sie. »Spiel hier nicht den Moralisten, Leo. Das paßt nicht zu dir. Wie hast du mich gerade genannt?«

 »Glory«, antwortete er. »Für Menschen, die ich mag, denke ich mir immer einen Kosenamen aus. Hat du etwas dagegen?«

 »Benutzt du bei deinen Freundinnen auch Kosenamen?« erkundigte sie sich.

 Leo lächelte. »Nein«, betonte er. »Ich sagte doch, nur bei Menschen, die ich mag. Sollen wir noch eine Flasche bestellen? Und wie wäre es mit Tanzen?«

 »Ich tanze nicht gern«, lehnte Gloria ab. »Ich habe überhaupt kein Gefühl für Rhythmus.«

 »Ich wollte erst auch nicht in die Oper gehen«, hob Leo hervor. »Aber zusammen mit dir hat es mir gefallen. Also los, komm!«

 Sie war ungeschickt. Und hatte tatsächlich kein Gefühl für Rhythmus, was Leo erstaunte, da sie ansonsten sehr musikalisch war. Offenbar schämte sie sich für ihren großen, schweren Körper. Darin lag das Problem. Sie sah unglücklich aus und schien sich fehl am Platz zu fühlen.

 Er zog sie eng an sich. Sofort versteifte sie sich. Er nahm ihre Handgelenke und hielt sie fest hinter ihrem Rücken zusammen. Er merkte, wie sie sich entspannte, woraufhin er den Griff noch verstärkte. Sie begann, sich im Einklang mit ihm zu bewegen, und sträubte sich immer weniger. Siegesgewiß lächelte er über ihre Schulter hinweg. Nach ein paar Minuten führte er sie zum Tisch zurück.

 »Das war doch gar nicht so übel«, meinte er. »Und du bist keineswegs so unrhythmisch, wie du behauptest.« Sie setzte sich und sah ihn durchdringend an.

 »Am Ende ging es«, gab sie zu.

 Er fuhr sie nach Hause. Vor dem stattlichen King-Domizil hielt er an und wandte sich an Gloria: »Wie soll es nun weitergehen, Glory? Ich kann dich zu Hause wohl nicht mehr anrufen.«

 »Ich könnte mich bei dir melden«, entgegnete sie. »Ich überlege es mir…«

 »Ich möchte nicht daran schuld sein, wenn es zwischen dir und deinem Vater Ärger gibt.«

 »Darum mache ich mir keine Sorgen«, betonte Gloria. »Ich hintergehe ihn nur nicht gern. Wenn er nämlich dahinterkommt, läßt er es nicht an mir, sondern an dir aus.«

 »Man legt sich besser nicht mit ihm an, ich weiß. Aber für dich würde ich das Risiko eingehen.«

 »Ich überlege es mir«, wiederholte sie nüchtern.

 Sie öffnete die Wagentür und stieg aus.

 »Wir könnten uns nächste Woche treffen«, schlug er vor. »Ruf mich an!«

 Sie nickte und wandte sich ab. Er wartete nicht, bis Gloria im Haus verschwunden war. Er hatte sich inzwischen an ihre abrupte Art, sich zu verabschieden, gewöhnt. Wie überhaupt an ihr etwas derbes Benehmen, das sie sich von ihrem Vater abgeguckt hatte. Leo war überzeugt, daß King ihm– ohne davon etwas zu ahnen– den Zugang zu Gloria erleichtert hatte. Perversionen sprachen sie an. Die Art, wie er sie auf der Tanzfläche an den Handgelenken festgehalten hatte, hatte sie erregt. Merkwürdigerweise war es ihm nicht anders ergangen. Die Vorstellung, das arrogante, unförmige Luder hilflos vor sich liegen zu sehen, brachte sein Blut in Wallung. Er hatte irgendwo gelesen, daß Frauen mit einem Vaterkomplex häufig nur dann sexuelle Erfüllung fanden, wenn sie sich unterwarfen und sich züchtigen ließen. Auf diese Weise bauten sie ihre Schuldgefühle ab, die aus ihren unterbewußten, inzestuösen Wunschvorstellungen resultierten. Er lächelte und schaltete das Radio ein. Die Zeit würde es ans Licht bringen.

 Julias Mutter liebte es, sich nach einer geselligen Zusammenkunft ausführlich über den Verlauf des Ereignisses auszutauschen. Julias Vater wollte eigentlich schlafen, ließ seine Frau aber gewähren. Außerdem war er selbst sehr interessiert. »Er ist offensichtlich verliebt in sie«, meinte May Hamilton. »Und er hat mir gefallen.«

 »Aber?« hakte ihr Mann nach, weil sie nicht weitersprach.

 »Er ist geschieden, hat erwachsene Kinder, ist einiges älter…«

 »Meine Liebe, den perfekten Mann gibt es nicht. Heutzutage wird bereits jede dritte Ehe geschieden. Außerdem wird Julia in ihrem Alter kaum noch einen Junggesellen finden– und wenn, dann gibt es bei ihm sicher auch einen Haken. Ich mag Harris, er macht einen intelligenten Eindruck. Du hoffst doch schon seit Jahren, daß sie endlich den Richtigen findet. Ich denke, Harris könnte es sein.«

 »Ja, das glaube ich auch. Es ist nur, daß ich mir für meine Tochter eine richtige Hochzeit gewünscht habe. Eine, wie wir sie hatten– mit allem Drum und Dran.«

 »Ich weiß.« Er lächelte im Dunkeln. Seine Frau war eine hoffnungslose Romantikerin. Sie träumte von einer Julia im weißen Kleid und jungfräulichen Brautschleier, die hinter den blumenstreuenden Enkelkindern aus der Kirche schwebte. Eine solche Szene würde es mit Ben nicht geben.

 Er war darüber auch enttäuscht, zeigte es aber nicht so deutlich. »Julia ist keine zwanzig mehr«, hob er sanft hervor. »Sie ist eine unabhängige Frau und hat schon einiges hinter sich. Ihren Willen wußte sie stets durchzusetzen, auch als Kind. Erinnerst du dich, wie du mit ihr gekämpft hast? Mit Tom ist alles leichter gewesen. Schwierigkeiten hat es immer nur mit Julia gegeben, daran wird sich wohl auch nichts ändern. Ich hoffe nur, daß sie ihn wirklich heiraten wird. Die meisten ihrer Generation denken an so etwas gar nicht mehr. Sie leben ohne Trauschein zusammen, das reicht ihnen.«

 »Sie haben Angst, sich zu binden«, sagte May. Sie schmiegte sich an ihn. »Wir waren noch bereit, Verantwortung zu übernehmen«, fügte sie hinzu.

 »Ich weiß, May, wir waren unfehlbar… Komm, wir wollen hoffen, daß sich für Julia alles zum Besten entwickelt. Ich bin da optimistisch. Und jetzt laß uns schlafen. Es ist spät.«

 »Es war trotz allem ein sehr schöner Tag.« Seine Frau mußte das letzte Wort haben. »Ich habe mich so gefreut, daß sie bis zum Abendbrot geblieben sind. Das heißt doch, daß es ihnen hier gefallen hat. Warum laden wir die beiden nicht über Weihnachten zu uns ein? Darling, schlaf nicht ein… ich rede mit dir. Wäre das nicht eine gute Idee?«

 »Wir fahren zu deiner Schwester«, murmelte er. »Du hast ihre Einladung angenommen. Da kannst du jetzt nicht absagen.«

 May antwortete nicht. Sie frohlockte bereits bei dem Gedanken an eine große Familienfeier. Ganz wie in alten Zeiten, als die Kinder noch klein waren. Ihre Schwester und deren Ehemann konnten doch auch zu ihnen kommen, wo lag das Problem? Voller Vorfreude schlief sie allmählich ein.

 Kapitel 8

 »Janey? Hallo… ich bin's, Julia. Wie geht es dir?«

 »Julia, was für eine nette Überraschung. Mir geht es gut. Und wie steht es mit dir? Was macht der Beruf? May hat erzählt, daß du jetzt ein hohes Tier beim Herald bist?«

 »Hör nicht auf Mum. Sie übertreibt immer«, wehrte Julia ab. »Janey, ich hätte da ein kleines Anliegen… Ich habe eine Woche Urlaub und würde gerne wissen, ob ich die Zeit vielleicht bei euch verbringen kann. Ich bin müde– die Arbeit hat mich total erschöpft– und habe dringend ein wenig Erholung nötig. Ein paar Tage mit dir und David, die frische Meeresluft– all das würde mir bestimmt guttun…« Sie hielt inne und hoffte inständig, daß die Petersons nicht eine weitere Reise oder einen vorweihnachtlichen Einkaufstrip nach London planten.

 Janey war völlig aus dem Häuschen. »Was für eine wundervolle Idee, Julia. Wir würden uns riesig über deinen Besuch freuen. Wann möchtest du kommen?«

 Julia fiel ein Stein vom Herzen. Vor dem Telefonat war sie so aufgeregt gewesen, daß sie vor Nervosität Magenkrämpfe bekommen hatte. Sie hatte Ben erklärt, wieviel von dieser Reise abhing– einer Reise, die auf keinen Fall mit ihrer Arbeit in Verbindung gebracht werden durfte. Deshalb kam auch kein Hotel in Frage. Alles mußte nach einem harmlosen Urlaub bei Verwandten aussehen. King hatte sie schon einmal überwachen lassen– mit fatalen Folgen für Jean Adams. Sicher hatte er auch jetzt noch Bewacher auf sie und Ben angesetzt.

 »Ist Montag zu früh? Ich lechze nach einem Klimawechsel.«

 »Das glaube ich«, sagte Janey Peterson verständnisvoll. »Montag paßt uns gut. Gib uns Bescheid, wann deine Maschine ankommt. Wir holen dich dann ab. Wie David sich freuen wird… er hat dich so gern. Möchtest du ganz deine Ruhe haben, oder soll ich für ein wenig Abwechslung sorgen? Was meinst du?«

 »Mir ist alles recht– solange ich mich nicht mit Journalisten abgeben muß!«

 »Keine Sorge, von der Sorte gibt es hier nicht viele«, versicherte die Kusine. »Ich habe bei all unseren Freunden mit dir angegeben… Jetzt kann ich dich endlich mal persönlich präsentieren. Bis Montag also. Bye, Julia. Bye.«

 Die Petersons hatte sich nach Jersey zurückgezogen, nachdem Davids Mutter gestorben war und ihnen dort ein Haus vererbt hatte. Seit zwei Jahren lebten sie auf der Insel, wo es ihnen nach eigener Aussage hervorragend gefiel. David Peterson hatte in London an einem großen Lehrkrankenhaus unterrichtet und außerdem eine gutbesuchte Praxis besessen. Er hatte die Hektik des Londoner Gesundheitssystems hinter sich gelassen, dafür jedoch einen ähnlich aufreibenden Job auf Jersey angenommen. Seine Mutter war May Hamiltons Schwester gewesen. David war fünfzehn Jahre älter als Julia. Janey, seine lebenslustige, muntere Frau, war Anfang Vierzig und verrückt nach Tennis und Segeln. Julia mochte das warmherzige, freundliche Ehepaar und hatte sich immer gut mit den beiden verstanden. Sie strich sich ihr Haar aus dem Gesicht. Bevor sie abreiste, mußte sie es unbedingt noch schneiden lassen.

 Die Petersons kannten alle anderen Bewohner auf Jersey. Sie waren gastfreundlich und beliebt. Sie konnten sicherlich das Treffen arrangieren, an dem Julia so gelegen war. Sie rief Ben in seinem Büro an.

 »Ich fliege am Montag«, informierte sie ihn. »Ich muß nur noch mit Western sprechen.«

 »Wundere dich nicht, wenn er sich plötzlich sehr entgegenkommend zeigt«, sagte Ben am anderen Ende der Leitung. »Seine Frau hat ihm bestimmt erzählt, daß du etwas vorhast.«

 »Das glaube ich nicht«, widersprach Julia. »Sie hat mir versprochen, nichts zu sagen…«

 Ben unterdrückte einen diesbezüglichen Kommentar. Er erwiderte lediglich: »Ich bin froh für dich, daß es jetzt endlich losgeht. Wohler wäre mir natürlich, wenn du mich mitnehmen würdest.«

 »Nein, Darling. Übrigens hat meine Mutter heute morgen angerufen. Sie ist ganz begeistert von dir. Genau wie ich.« Sie beendete das Gespräch, wählte Westerns persönliche Nummer und ließ sich einen Termin bei ihm geben.

 »Ich sehe nicht ein, weshalb Sie Urlaub nötig haben sollten«, verkündete Western. »Sie haben doch nichts weiter getan, als Stevens bei einem zweitklassigen Artikel über Bestechung zu helfen. Jeder hätte so etwas fabrizieren können.« Er starrte sie vorwurfsvoll an.

 »Der Artikel ist brisant und enthält einigen Zündstoff«, verteidigte sich Julia. »Alle sagen das.«

 »Hier zählen nur meine Ansichten, und ich bin anderer Meinung«, fuhr er sie an. »Zu ihrem Glück können Sie wenigstens Leo Derwent vorweisen, sonst gäbe es überhaupt keine Entschuldigung für Sie.«

 »Er hat uns schon einige wichtige Informationen zukommen lassen«, betonte Julia.

 »Nichts, was ich nicht sowieso längst wußte«, sagte Western geringschätzig. »Kings Aktivitäten in den Staaten sind nichts Neues für mich. Ob er nun seine Tochter ins Spiel bringt oder nicht, ist mir völlig gleichgültig. Genausowenig interessieren mich seine Ambitionen auf den Lordtitel. Er will mir ans Leder, aber bisher hat niemand etwas unternommen, um ihn aufzuhalten. Und jetzt kommen Sie daher und fragen nach Urlaub… Meine Frau meint, Sie wären erschöpft und brauchten eine Pause. Völliger Unsinn, meiner Meinung nach.«

 Er hielt inne. Evelyn hatte ihn gut präpariert. »Du mußt überzeugend wirken, Billy. Offiziell habe ich dir nur gesagt, daß sie ein wenig Abstand und Erholung benötigt– vergiß das nicht. Laß sie nicht merken, daß du mehr weißt. Sei unfreundlich, grob. Damit rechnet sie.« Evelyn war seine rechte Hand. Weitsichtig, kühl kalkulierend, überlegen in Situationen, in denen er versagt hätte. Und skrupellos, wie er ihr selbst gesagt hatte. Sie mochte Julia, aber die Interessen ihres Mannes hatten Vorrang für sie. Sie würde Julia opfern, wenn es nötig war.

 Evelyn Western hatte ihr Vertrauen nicht mißbraucht, dachte Julia. Sie hatte Wort gehalten, im Gegensatz zu Bens Befürchtungen. »Lord Western«, setzte sie an, »ich brauche lediglich ein paar Tage, um auf andere Gedanken zu kommen. Danach klemme ich mich wieder hinter meine Arbeit. Und ich verspreche Ihnen«, sie betonte die letzten Worte, »ich verspreche, daß ich noch vor Weihnachten etwas zu Tage fördere. Wenn nicht…«, sie musterte ihn ruhig, »liegt meine Kündigung zum ersten Januar auf Ihrem Tisch.«

 »Ich würde Sie nicht aufhalten«, entgegnete er. »Also gut, wenn es unbedingt sein muß– nehmen Sie Die Woche. Ich muß schon wegen meiner Frau ja sagen. Sie würde mir sonst auch noch Ärger machen. Zu dumm, daß sie einen solchen Narren an Ihnen gefressen hat. Ab wann wollen Sie freinehmen?«

 »Am liebsten ab Montag.«

 Sie hatte sich Evelyn nur teilweise anvertraut. Vielleicht konnte er ihr noch etwas entlocken. »Wohin soll es denn gehen? In die Sonne, nehme ich an…«

 »Nein, ich besuche Verwandte, das ist alles. Ich danke Ihnen, Lord Western.«

 »Danken Sie nicht mir«, murrte er, »danken Sie Evelyn. Aber denken Sie daran, noch vor Weihnachten. Ich nehme Sie beim Wort.«

 »Sie brauchen mich nicht zu erinnern«, erwiderte Julia. »Ich werde es bestimmt nicht vergessen.«

 Sie fuhr mit dem Fahrstuhl hinunter auf ihren Stock. In ihrem Büro ließ sie sich in einen ihrer großen Sessel fallen.

 »Was für ein Mistkerl«, entfuhr es ihr. »Wenn sich bestätigt, was ich vermute, wird er sich nicht mehr so großspurig aufführen. Dafür sorge ich. Denn dann kommt unsere Stunde, Bens und meine…«

 Harold King hatte zu einem außerordentlichen Vorstandstreffen in seinem privaten Penthouse eingeladen. Für Gelegenheiten wie diese benutzte er sein Wohnzimmer, nicht den großen Konferenzraum, der sich ein Stockwerk tiefer befand. Das Wohnzimmer eignete sich besser für Geschäfte, die sich an der Grenze der Legalität bewegten. Der Raum allein flößte den Vorstandsmitgliedern so viel Respekt ein, daß sie zu allem ja und amen sagten, was Harold King ihnen vorschlug.

 Gloria sollte ebenfalls an dem Treffen teilnehmen. Sie war in den Vorstand des Rentenfonds aufgenommen worden. King baute auf ihre Unterstützung bei den bevorstehenden Aufgaben. Die millionenschweren Einlagen, die für Kings Angestellte zurückgelegt worden waren, mußten auf eine Investmentgesellschaft transferiert werden, über die King und seine Tochter gemeinsam die Kontrolle ausübten. Nach dieser Transaktion würde King erneut nach New York fliegen und die Geschäfte mit der Field Bank zum Abschluß bringen.

 Danach würde die Familie– wie jedes Jahr– in den Weihnachtsurlaub nach Gstaad aufbrechen. Er besaß dort ein Haus. Marilyn und Gloria liefen beide Ski. Gloria hatte auf den Abfahrtspisten ein überraschendes Geschick und Talent bewiesen, das King ihr gar nicht zugetraut hätte. Er selbst schnallte sich die Skier schon seit ein paar Jahren nicht mehr an. Ein schwerer Sturz, der ihn für Wochen außer Gefecht gesetzt hatte, war ihm Lektion genug gewesen. Er begnügte sich damit, in der Sonne zu sitzen und seine Biographien und Reisebücher zu lesen. Er liebte die Schweiz. Das Land erinnerte ihn an seine Heimat.

 Gloria war sehr still an diesem Morgen. An dem Tag nach ihrer Auseinandersetzung hatte er sie kurz gefragt, ob sie sich Leo Derwent vom Hals geschafft habe, woraufhin sie etwas zögernd genickt und versichert hatte, daß sie ihn nicht wiedersehen würde.

 King hatte nicht länger an die Angelegenheit gedacht. Seine Tochter hatte ihn noch nie getäuscht oder seine Anordnungen mißachtet. Er wunderte sich, daß Gloria so niedergeschlagen wirkte, wo sie eigentlich Anlaß zur Freude gehabt hätte. Während sie auf die anderen Vorstandsmitglieder warteten, fragte er sie: »Was ist los mit dir, Liebling? Du bist nicht wie sonst. Hast du deine Periode?«

 Gloria zögerte. Sie war unglücklich, weil sie ihren Vater belogen hatte. Ihr schlechtes Gewissen meldete sich unaufhörlich. Andererseits hatte eine Besessenheit von ihr Besitz ergriffen, die sie vorher nie gekannt hatte. Sie liebte ihren Vater, er war ihre Welt. Aber die Beziehung zu Leo betrachtete sie nicht als Vertrauensbruch. Mit ihren Gefühlen für den Vater hatte das überhaupt nichts zu tun. Die Treffen waren harmlos. Nichts war zwischen ihnen vorgefallen. Sie sahen sich ein- bis zweimal die Woche, gingen ins Kino oder ins Theater. Manchmal besuchten sie ein diskretes Restaurant, in dem sie niemand kannte. Die Begegnungen verliefen so harmlos, weil Leo keinerlei Annäherungsversuche unternahm. Die Vorstellung, mit einem Mann ins Bett zu gehen, hatte sie immer angeekelt. Bei Leo war dies jedoch etwas anderes. Der Gedanke an seine Praktiken lockte sie, verfolgte sie regelrecht. Sie hatte nicht einmal das Zusammensein mit einer älteren Frau genießen können, die sie vor kurzem kennengelernt hatte.

 Sie war ruhelos und unzufrieden. Die Frau hatte sich bald eine andere Liebhaberin gesucht. Gloria holte tief Luft. »Daddy«, begann sie, »Daddy, sei mir nicht böse, aber ich muß dir etwas sagen.«

 King ging Überlegungen nach, die mit seiner eigenen Frage an Gloria zusammenhingen. Frauen benahmen sich während ihrer Periode häufig merkwürdig, stellte er fest. Er war so in Gedanken versunken, daß er Glorias Worte kaum zur Kenntnis nahm. »Hast du zu viel Geld ausgegeben?« scherzte er. »Deine Mutter hat sich gestern darüber beschwert. Sie sagt, daß du dauernd neue Kleider kaufst. Wieso auch nicht? Von mir aus kannst du dir alles kaufen, was du möchtest.«

 Die Sekretärin meldete die zwei Herren aus dem Vorstand an, die King erwartete. »Ah, sie sind da«, verkündete er. »Von deinen Angestellten mußt du immer verlangen, daß sie auf die Minute pünktlich sind, Gloria. Du dagegen läßt sie ruhig ein wenig warten. Das kann nicht schaden. Heute allerdings dürfen wir keine Zeit verlieren. Wir haben viel zu erledigen.«

 »Sie sollen hereinkommen«, wandte er sich an die Sekretärin. Er legte für einen Moment den Arm um Glorias Schultern. »Schlimmes Mädchen«, schalt er, wobei er ihr zuzwinkerte. »So viel Geld auszugeben. Jetzt wirst du es erst einmal verdienen…«

 Gloria entgegnete nichts. Die Gelegenheit war verpaßt. Noch einmal würde sie den Mut nicht aufbringen, sich ihm anzuvertrauen.

 Der Flug nach Jersey verlief mit einigen Turbulenzen. Julia machte das nichts aus. Sie flog gerne und hatte nicht unter Luftkrankheit zu leiden. Die Insel war in eine dichte Wolkendecke gehüllt, dafür waren die Temperaturen– wie immer– angenehm mild. Völlig außer Atem nahm Janey sie in der Ankunftshalle in Empfang.

 »Julia, Darling«, rief sie. »Wie schön, dich zu sehen. David konnte leider nicht kommen– ein Notfall im Krankenhaus. Wie war dein Flug?«

 »Ziemlich holprig, aber ich habe ihn trotzdem genossen. Du siehst großartig aus, Janey. Ich habe nicht viel Gepäck. Diesmal habe ich mich ernsthaft bemüht, nicht zu viel einzupacken.«

 »Ich hoffe, du bleibst trotzdem lange bei uns. Alle unsere Freunde brennen schon darauf, dich kennenzulernen.«

 Während der Fahrt nach Trinity redete sie pausenlos.

 Das Leben auf Jersey sei ruhig, aber relativ ereignislos. Im Moment fände eine Weihnachtsfeier nach der anderen statt. Die Reise nach Frankreich sei sehr schön gewesen, nur habe sie sich gegen Ende einen Magen-Darm-Virus eingefangen… David sei zufriedener denn je. Hier habe er endlich Zeit, neben seiner Arbeit auch noch Hobbys wie Segeln und Golf nachzugehen. Nichts auf der Welt würde sie je wieder in das hektische Großstadtleben zurückbekommen.

 Julia ließ den Redeschwall über sich ergehen und begnügte sich mit dem einen oder anderen Kommentar. Die Petersons besaßen ein hübsches Haus, das von einem– für Jersey typischen– üppigen Garten umgeben war. Sie parkten in der Einfahrt und liefen eilig zur Haustür, denn es hatte zu regnen begonnen. »Wie schade«, rief Janey aus. »Gestern hatten wir strahlenden Sonnenschein und richtig warmes Wetter. Ich hoffe, daß es nicht so schlecht bleibt.«

 »Mir würde das nichts ausmachen«, versicherte Julia. »Ich bin froh, daß ich überhaupt hier sein kann.«

 Vor dem Mittagessen setzten sie sich in das gemütliche Wohnzimmer und nahmen zusammen einen Drink ein. Der Raum hatte große französische Fenster mit Blick auf den schönen Garten. Der Regen prasselte gegen die Scheiben.

 »Du wirkst ein wenig abgespannt«, bemerkte Janey. »Sieh zu, daß du dich hier erholst. Du hast doch keine Schwierigkeiten, oder?«

 »Nein.« Julia lächelte sie an. »Überhaupt keine. Einfach nur viel Arbeit und viel Streß. Du wirst staunen, wie schnell ich bei euch aufblühe. Wie geht es den Jungen?«

 Janey und David hatten zwei Söhne. Der ältere studierte in Cambridge, der andere hatte gerade die Schule beendet und reiste durch Australien. Demnächst würde er mit seinem Medizinstudium beginnen. Julia hatte die Jungen seit über einem Jahr nicht mehr gesehen. Den jüngeren hatte sie freundlich und nett in Erinnerung. Der ältere dagegen war ihr hochnäsig und arrogant vorgekommen. Ein wenig wie Felix.

 Felix… Sie hatte nicht mehr an ihn gedacht, seit Ben ihr von seiner Kooperationsbereitschaft im Fall Joe Patrick berichtet hatte. Sie war überrascht gewesen, daß Ben, der Felix immer so kritisch gegenübergestanden hatte, auf einmal so positiv von ihm sprach. Ben war nicht länger eifersüchtig, darin lag wohl der Grund. Felix gehörte der Vergangenheit an. Als könne sie Gedanken lesen, fragte Janey: »Wie geht es deinem Freund?«

 »Welchem?«

 »Oh, so ist das also… du Glückliche.« Janey lachte. »Ich spreche von Felix. Du hast ihn uns vorgestellt, als wir das letzte Mal in London waren. Mit wem bist du denn noch verbandelt?«

 »Felix und ich haben uns schon vor einer Weile getrennt«, erklärte Julia. »Ich bin jetzt mit einem anderen Mann zusammen. Er bedeutet mir viel.«

 »Das freut mich«, entgegnete Janey. »Felix ist nicht der Richtige für dich gewesen, Darling. David konnte ihn überhaupt nicht ausstehen– das kann ich dir ja sagen. Ich fand ihn ziemlich attraktiv, aber auch ein wenig unverschämt. Wie ist dein neuer Freund?«

 »Zur Abwechslung älter als ich«, sagte Julia, »und sehr intelligent. Wir sind zusammengezogen, um zu sehen, ob wir zueinanderpassen. Er ist geschieden, seit langem schon. Und hat sehr lange darunter gelitten. Wir lassen uns Zeit, überstürzen nichts. Er ist wundervoll, du würdest ihn mögen. David sicher auch.«

 »Du hättest ihn mitbringen sollen«, meinte Janey. »Was ist er von Beruf?«

 »Er arbeitet beim Herald«, antwortete Julia. »Er war mein Chef, bis ich die ›Enthüllungen‹ übernommen habe. Wenn ihr das nächstemal nach London kommt, müßt ihr uns besuchen und ihn kennenlernen.«

 Nach dem Mittagessen machte Julia sich ans Auspacken. Wenig später teilte sie Janey mit, daß sie einen kleinen Spaziergang unternehmen wolle. Ein großer rotbrauner Setter begann sofort mit dem Schwanz zu wedeln, so daß Julia anbot, ihn mitzunehmen. Es hatte aufgehört zu regnen. Vereinzelt durchbrachen Sonnenstrahlen die dünner werdende Wolkendecke. Nach dem Schauer war die Luft warm und schwer. Janey wollte zu Hause bleiben, da sie einiges zu erledigen hatte. Sie hatte Gäste zum Abendessen eingeladen. Keine große Gesellschaft, versicherte sie Julia. Nicht an ihrem ersten Tag. Nur zwei enge Freunde…

 Mit dem Hund an der Leine zog Julia los. Sie bog in einen Pfad ein, der hinunter zum Kiesstrand führte. Sobald sie die Straße hinter sich gelassen hatte, ließ sie den Hund von der Leine los. Der spurtete munter davon.

 Er war auf der Insel. Sein Foto hatte sich ihr ins Gedächtnis eingegraben– fast fünfzig Jahre jünger, lächelnd, zuversichtlich, daß er dieses Grauen überleben würde, in dem bereits so viele Menschen umgekommen waren. Neben ihm eine andere Figur, blasser, aber immer noch deutlich zu erkennen. Sie blieb stehen, um für den Setter ein Stück Holz zu werfen. Der Hund raste seiner Beute hinterher.

 Sie mußte damit rechnen, daß Kings Bluthunde sie doch noch auf der Insel ausfindig machten. Sie durfte daher keine Zeit verlieren.

 Morgen, entschied sie. Sie beschloß, zurückzugehen, Janey in der Küche zu helfen und dabei ihr Anliegen vorzutragen.

 Janey schien überrascht. »Richard Watson? Ja, wir kennen ihn. Er ist sehr nett, lebt hier schon seit Jahrzehnten. Er ist mit Davids Mutter befreundet gewesen. Warum willst du dich ausgerechnet mit ihm treffen?«

 »Ich habe das Buch gelesen, das er geschrieben hat«, erklärte Julia. »Auf Empfehlung meines Freundes. Er fand es interessant und gut geschrieben. Es handelt von Watsons Zeit in der Armee, von seinen Erfahrungen als Kriegsgefangener. Ich glaube, er hat es selbst drucken lassen. In einer Fußnote war vermerkt, daß er sich auf Jersey niedergelassen hat. Ich würde ihn gern kennenlernen, wenn sich das machen läßt.«

 »Ich wußte gar nicht, daß er etwas geschrieben hat«, wunderte sich Janey. »Er war ein ziemlich erfolgreicher Geschäftsmann, soviel ich weiß. Aber ich lade ihn gerne ein. Eine gute Idee. Er wird sich geschmeichelt fühlen, daß du ihn treffen möchtest. Wir haben so oft von dir gesprochen.«

 »Ich hoffe, er wird nicht enttäuscht sein«, erwiderte Julia lächelnd.

 »Aber woher denn«, widersprach Janey. »Er hat eine Schwäche für attraktive Frauen. Am besten rufe ich ihn gleich an.«

 Julia fuhr fort, den Tisch zu decken. Sie konnte Janeys Stimme hören, ihr fröhliches Lachen. Nach einer Weile kam sie zurück und verkündete: »Das wäre erledigt. Er hat uns zum Essen eingeladen. Morgen abend. Er wollte sowieso eine kleine Gesellschaft geben und freut sich sehr, dich in seinem Haus begrüßen zu dürfen. Er hat gesagt, daß er alle deine Artikel gelesen hat. Dir zu Ehren müssen wir uns morgen in unsere Abendgarderobe werfen.«

 »Wie reizend von ihm. Danke, Janey. Ich habe eine Seidenbluse und einen langen schwarzen Rock mitgebracht. Meinst du, das ist fein genug?«

 »Natürlich… so vornehm geht es hier auf Jersey nicht zu. Egal, was du anziehst, du siehst immer wundervoll aus. Das weißt du doch.«

 Der Abend verlief fröhlich und entspannt. David Peterson bereitete Julia einen großartigen Empfang, machte sogar eine Flasche Champagner auf, um ihre Ankunft zu feiern. Zusammen mit den Gästen– einem pensionierten Diplomaten und seiner Frau– saßen sie um den großen Tisch in der geräumigen Küche. Der Diplomat berichtete über seine letzte Amtszeit in Rio de Janeiro und gab eine amüsante Anekdote nach der anderen zum besten. Janey erzählte von der Einladung bei Richard Watson. Das Diplomatenehepaar versicherte Julia, daß sie ihren Gastgeber mögen würde. Daß es sich um einen sehr interessanten, charmanten Mann handle. »Das kann ich nur bestätigen«, bekräftigte David. »Ich habe immer gedacht, daß aus ihm und meiner Mutter etwas hätte werden können. Aber leider ist es dazu nie gekommen. Sie hat ihn sehr gern gehabt.«

 »Er ist schon so lange verwitwet«, bemerkte die Frau des Diplomaten. »Wahrscheinlich hat er sich zu sehr daran gewöhnt, allein zu leben. Er ist immer wieder von Frauen umworben worden, hat aber nie darauf reagiert. Vielleicht haben auch seine Erlebnisse als Kriegsgefangener etwas damit zu tun. Viele sind dadurch sehr geprägt worden. Mein Bruder zum Beispiel. Er war bei den Japanern in Gefangenschaft. Grauenhaft muß es dort zugegangen sein. Er ist nach Hause gekommen und hat sich der Kirche angeschlossen. Heute ist er Pfarrer in Norfolk. Er gehört der anglikanischen Kirche an, ist nie verheiratet gewesen. Dafür liebt er Weihrauch und Kirchenglocken. Erstaunlich… Aber er scheint ganz zufrieden zu sein.«

 »Was wohl das wichtigste ist«, entgegnete David leicht pikiert.

 Julia wunderte sich über seinen Tonfall, erinnerte sich dann jedoch daran, daß er– im Unterschied zum Rest der Familie– regelmäßig in die Kirche ging. Je mehr sie über Richard Watson erfuhr, desto neugieriger wurde sie. In seinem kleinen Buch hatte nichts darauf hingedeutet, daß er sich auf irgendeine Weise von den unzähligen anderen Männern unterscheiden könnte, die in den vierziger Jahren als Offizier gedient hatten. Nun allerdings war sie vorgewarnt. Watson gehörte offensichtlich nicht zu der Sorte älterer Herren, die freigiebig aus dem Nähkästchen plauderten. Sie würde behutsam vorgehen müssen.

 Bevor sie zu Bett ging, erhielt sie noch einen Anruf von Ben. Janey nahm das Gespräch entgegen. Verschwörerisch lächelnd sagte sie zu Julia: »Ich glaube, dein Freund ist am Apparat. Du kannst das Telefon oben benutzen, wenn du möchtest.«

 »Ja, danke«, erwiderte Julia. »Das Angebot nehme ich gerne an.«

 Seine Stimme klang warm und vertraut. Sie fühlte einen schmerzhaften Stich, als sie sie hörte.

 »Wie geht es dir? Kommst du voran?«

 »Mir geht es gut. Alles läuft besser, als ich gedacht habe. Ich treffe unseren Mann morgen abend. Janey hat das für mich arrangiert. Die beiden sind so nett zu mir. Ich fühle mich richtig mies, daß ich sie eigentlich nur ausnutze. Du fehlst mir, Ben. Wirklich.«

 »Du mir auch«, gab Ben zurück. »Die Wohnung ist furchtbar leer ohne dich. Pussy ist auch ganz todunglücklich. Wir haben uns zu sehr an dich gewöhnt. Bring dieses Interview hinter dich und komm, so schnell du kannst, zurück. Mir gefällt es nicht, daß du allein unterwegs bist. Ist dir wirklich niemand in die Maschine gefolgt?«

 »Nein, ich denke nicht. Aber falls King uns noch beobachten läßt, suchen seine Leute jetzt wahrscheinlich schon die Insel nach mir ab. Ich muß mit Watson sprechen, bevor sie mich finden. Danach lasse ich mir irgendeine Ausrede einfallen und komme nach Hause. Paß auf dich auf, ja?«

 »Du auch«, erwiderte er. »Ich liebe dich. Ruf mich morgen nach dem Gespräch mit Watson an. Egal, wie spät es ist, hörst du?«

 Nachdem er den Hörer aufgelegt hatte, nahm er die Katze auf den Schoß und blätterte erneut in dem Buch, dessen Cover den jungen Offizier Richard Watson zeigte. Bei dem Gruppenfoto in der Mitte des Bandes hielt er inne. Es gab sicher nur wenige Soldaten, die ihre Erinnerungen in dieser Form festgehalten hatten. Ein paar Dutzend vielleicht, mehr bestimmt nicht. Aber wenn er dieses Buch hatte aufstöbern können– dank des Tips, den er von seinem Freund aus dem Kriegsministerium erhalten hatte– warum sollte dies nicht auch jemand anderem gelingen? Jemandem, der ein ausgeprägtes Interesse an dem Thema hatte und einflußreich genug war, um an die entsprechenden Informationen heranzukommen? Er hätte Julia nicht allein nach Jersey fliegen lassen sollen. Seine Instinkte hatten ihn davor gewarnt, er aber hatte sich von Julia weichklopfen lassen. Er hätte sich für seine Nachgiebigkeit ohrfeigen mögen. Vierundzwanzig Stunden würde er ihr noch geben. Dann würde er sie persönlich zurückholen, wenn es sein mußte. Mit diesem festen Entschluß im Hinterkopf gelang es ihm, endlich einzuschlafen.

 Joe Patrick verfluchte den Mitarbeiter der Privatdetektei. Er traf sich mit ihm in einer Bar der Innenstadt und führte ihn in eine geschützte Nische, wo niemand ihnen zuhören konnte. Dort reagierte er seine ganze Wut an ihm ab. Er überschüttete den Mann mit Schimpfwörtern, die dieser wortlos über sich ergehen ließ. Er verzog keine Miene und zeigte keinerlei Reaktion. Nur die verräterische Röte, die seinen Hals überzog, strafte seine aufgesetzte Gelassenheit Lügen. Patrick lehnte sich vor, entblößte seine Zähne und fauchte ihn an: »Jersey! Verdammtes Jersey… und Sie verlieren sie am Flughafen, ist das denn zu fassen?«

 »Wir haben sofort mit der nächsten Maschine jemanden hinterhergeschickt«, verteidigte sich der Detektiv. »Unser Mann hat alle Hotels überprüft, aber sie ist nirgends registriert. Auch mit ihrer Personenbeschreibung konnte niemand etwas anfangen. Unser Mitarbeiter hat sogar alle ›Bed and Breakfast‹ abgeklappert. Sie wissen vielleicht, wie viele es davon auf Jersey gibt…«

 »Nichts weiß ich, und es interessiert mich auch nicht«, keifte Joe. »Was haben Sie noch versucht?«

 »Wir haben in ihrem Büro angerufen und um einen Termin gebeten. Ihre Sekretärin hat gesagt, daß sie ein Woche frei hat. Sie habe keine Nummer hinterlassen, unter der man sie erreichen könne… Jetzt hören Sie einmal für einen Augenblick auf, den wilden Mann zu spielen. Vielleicht macht sie ein paar Tage Urlaub, besucht Freunde…«

 »Dann finden Sie die Freunde«, unterbrach Joe. »Ihr Job ist es, zu wissen, wo Hamilton sich aufhält und womit sie sich beschäftigt. Und das vierundzwanzig Stunden am Tag– so lange, bis ich Sie von dem Fall absetze. Finden Sie sie, oder Sie gehen leer aus. Mein Boß zahlt für konkrete Ergebnisse, nicht für solche Stümpereien.« Er stand auf und knöpfte seinen langen Kaschmirmantel zu. Er war blaß vor Zorn und Angst. Wie würde King auf die Nachricht reagieren? »Sie können die Getränke als Spesen verrechnen… sofern Sie überhaupt bezahlt werden.« Ohne ein weiteres Wort wandte er sich ab und drängelte sich durch die gefüllte Bar auf den Ausgang zu. Er war in übelster Laune. Wenn er Angst hatte, wurde er bösartig. Er mußte seine Ohnmacht an jemandem auslassen. Während er zu seiner Wohnung zurückfuhr, verwünschte er die Detektei, King und besonders den Versager, der das Weibsstück auf der verdammten Insel nicht finden konnte. Er wagte es nicht, King davon zu berichten. Andererseits durfte er ihm auch nichts verschweigen. Denn das konnte sehr gefährliche Folgen für ihn haben. King erwartete immer noch tägliche Berichte. Der Boß schien zwar der Ansicht zu sein, daß Julia Hamilton ihn nicht mehr bedrohte, wollte aber nichts dem Zufall überlassen. Vorsicht ist die Mutter der Porzellankiste, lautete sein Motto. Das Luder hatte Urlaub genommen. So kurz vor der Erstausgabe der ›Enthüllungen‹. Und der Liebhaber war zu Hause geblieben. Er wurde weiterhin von der Agentur überwacht. Bei ihm tat sich nichts. Die Tage verbrachte er im Büro, die Abende zu Hause, nie ein Wechsel in der Routine.

 Vielleicht bedeutete dies, daß Julia Hamilton tatsächlich nur Ferien machte… Joe biß sich auf die Unterlippe. Ein winziger Hoffnungsschimmer tat sich für ihn auf. Es war doch sehr wahrscheinlich, daß Harris mitgeflogen wäre, hätte es sich um einen Auftrag gehandelt. Damit konnte er es bei King versuchen. Aber Joe wußte, daß ihn selbst die beste Erklärung nicht vor Kings Rage beschützen würde. Und diese Rage würde sich diesmal nicht nur in Beschimpfungen und Erniedrigungen entladen. Worte machten Joe nichts aus. Viel mehr schmerzte es ihn, Geld zu verlieren. King würde ihm sein Honorar kürzen, wenn der Schnitzer nicht schnell ausgebügelt wurde. Der Gedanke allein ließ Joe Patricks Herz bluten.

 Er parkte den Wagen in der Tiefgarage des Apartmenthauses und fuhr mit dem Aufzug in den dritten Stock. Geräuschlos öffnete er die Tür zu seiner Wohnung und schlich hinein. Er würde die zwei Miststücke erwischen– was immer sie gerade wieder hinter seinem Rücken trieben. Um diese Zeit rechneten sie noch nicht mit ihm. Wahrscheinlich ruhten sie sich auf ihren schwarzen Hinterteilen aus und ließen es sich gutgehen.

 Er würde ihnen eine nette Überraschung bereiten.

 »Ich fühle mich schon richtig erholt«, verkündete Julia. »Letzte Nacht habe ich so gut geschlafen wie seit langem nicht mehr.«

 Janey fand, daß Julia nicht sonderlich ausgeruht aussah, sagte aber nichts. Dieser anstrengende Job kostete die Kusine viel Kraft. Es würde länger dauern als vierundzwanzig Stunden, bis die gute Luft und das gemächlichere Tempo hier auf Jersey ihre Wirkung zeigten. Sie lächelte Julia an. »Das freut mich zu hören. Die Lejeunes waren übrigens ganz begeistert von dir. Madge hat heute morgen angerufen. Sie würden dich gerne einmal zum Mittagessen einladen, wenn du länger bleibst.«

 »Wie nett von Ihnen«, murmelte Julia. Ihr schlechtes Gewissen meldete sich erneut. Wie schrecklich, die ganze Zeit so zu heucheln. »Ich würde die Einladung ja gern annehmen– aber ich kann wirklich nicht länger als eine Woche bleiben.«

 Die Menschen hier waren so nett, so unkompliziert, dachte sie, während sie mit Janey, David und dem Setter am Strand entlangging. Sie hatte ganz vergessen, wie Ehepaare unter normalen Umständen miteinander leben konnten. Die Petersons auf ihrer Insel trennten Lichtjahre von den hektischen, machthungrigen Zirkeln, in denen Julia sich seit so langer Zeit bewegte.

 Dabei führten die beiden keineswegs ein langweiliges Leben. Sie waren vielbeschäftigt und hatten die unterschiedlichsten Interessen. Sie reisten und liebten Bücher. Anfang des neuen Jahres wollten sie nach London kommen, um ins Theater und ins Ballett zu gehen. David war ein regelrechter Ballettomane. Sie lebten zufrieden und ausgefüllt, hielten sich dabei an ein paar einfache Regeln, die in Julias Medienwelt derart an Wert verloren hatten, daß Julia sie schon fast vergessen hatte. Wenn all dies vorbei ist, beschloß sie nun im stillen, werde ich mein Leben ändern. Ich werde mit Ben sprechen und hören, was er dazu meint. Als sie sich dann jedoch für die wichtige Abendeinladung zurechtmachte, mußte sie über sich selbst lachen. Sich zurückzuziehen stellte keine Alternative für sie dar. Sie war für einen Augenblick ins Träumen geraten– vielleicht weil sie ihre Verwandten um ihren angenehmen Lebensstil beneidete. Aber sie wußte, daß sie sich schon nach kurzer Zeit zu Tode langweilen würde. Und Ben Harris vermutlich auch. Sie waren beide nicht für Häuslichkeit bestimmt. Babys in Kinderwagen, die Gartenarbeit am Wochenende… wie hatte sie an so etwas überhaupt denken können.

 Sie sah sehr elegant aus in ihrem langen, engen Samtrock. Die cremefarbene Seidenbluse war wie für sie maßgeschneidert und unübersehbar Haute Couture. Ihr Haar umrahmte ihr Gesicht wie glühende Flammen. Richard Watson mochte attraktive Frauen. Hoffentlich würde sie ihn nicht enttäuschen. Julia sah auf ihre Uhr. Halb acht. Ungeduldig wartete sie unten im Flur auf Janey und David. Unpünktlichkeit machte sie nervös. Eine schlechte Ausgangslage für ihr schwieriges Unterfangen. Sie mußte ruhig und selbstsicher auftreten. Wahrscheinlich war es besser, wenn sie schon einmal vorausfuhr.

 Sie wußte, wo Watson wohnte. Als sie heute morgen mit Janey eine kleine Inseltour unternommen hatte, waren sie an dem Haus vorbeigefahren. Vielleicht konnte sie sich Janeys Wagen ausleihen. Sie lief die Treppe hinauf und rief: »Janey? Habt ihr etwas dagegen, wenn ich schon vorausfahre? Ich würde gern pünktlich sein, möchte euch aber nicht hetzen. Darf ich deinen Wagen nehmen?«

 »Warte einen Augenblick«, lautete die Antwort. Dann öffnete sich die Schlafzimmertür, und Janey streckte den Kopf heraus. Sie war noch nicht fertig geschminkt. Sie nahm es mit der Pünktlichkeit nicht sehr genau, aber David war noch schlimmer als sie. Den Geräuschen nach, die aus dem Bad drangen, befand er sich immer noch unter der Dusche.

 »Es dauert keine zehn Minuten mehr… Willst du nicht mit uns zusammen fahren?«

 »Ich möchte Richard Watson nicht warten lassen«, erklärte Julia. »Pünktlichkeit gehört zu einer meiner Phobien, furchte ich. Mir wäre es lieber, wenn ich jetzt gleich aufbrechen könnte.«

 »Ja, natürlich. Bist du sicher, daß du den Weg findest?« Skeptisch und ein wenig verwundert musterte Janey ihre exzentrische Kusine. »Meine Autoschlüssel liegen unten im Flur auf dem Tisch. Paß auf, daß du nicht aus Versehen die von David einsteckst. Er ist sehr eigen, was seinen kostbaren neuen Volvo betrifft. Bis gleich also.«

 Während Julia nach unten ging, hörte sie, wie Janey ihrem Mann zurief: »David! Beeil dich bitte, Darling. Julia ist schon weg. Sie hat leider einen kleinen Pünktlichkeitstick. Muß an dem verrückten Leben liegen, das sie führt…«

 Und gerade als Julia das Haus verlassen wollte, drang gedämpft zu ihr durch: »Nein, sie hat nicht deinen Wagen genommen…«

 Es war eine angenehme, klare Nacht. Der wolkenlose Himmel war übersät mit Sternen. Vom Meer her wehte eine frische Brise, die Julia in ihrem dünnen Samtmantel erschauern ließ. Die Fahrt dauerte zwanzig Minuten, da die engen, kurvenreichen Straßen kein schnelles Tempo erlaubten.

 Das Haus stand auf einem felsigen Vorsprung mit Blick auf das Meer und den Strand. Es wurde von Scheinwerfern angestrahlt, so daß sich seine Konturen hell von der Dunkelheit abhoben. Als Julia in die Einfahrt bog, schalteten sich weitere Außenlampen automatisch ein.

 Sie stellte den Wagen ab und stieg aus. Die kalte, salzige Luft brannte auf ihrem Gesicht. Eilig lief sie zu der großen, weißgestrichenen Eingangstür. Sie drückte auf die Klingel. Da sich nichts rührte, drückte sie ein zweites Mal. Sie hatte kaum den Finger vom Messingknopf genommen, als die Tür geöffnet wurde. Eine hochgewachsene Gestalt hob sich schemenhaft vor dem hellen Flurlicht ab. »Mr. Watson?« erkundigte sie sich schnell.

 »Ja, der bin ich. Und Sie müssen Julia Hamilton sein, Davids und Janeys Kusine. Kommen Sie doch bitte herein, Sie sind ja ganz durchfroren. Es ist ziemlich windig draußen, nicht wahr?« Er ging zur Seite und ließ sie eintreten.

 »Janey und David kommen nach«, erklärte Julia. »Ich hoffe, es ist Ihnen recht, daß ich die Vorhut bilde. Bin ich etwa die erste?«

 Er lächelte sie an und streckte seine Hand aus. »Ja, Sie sind die erste. Was mich sehr freut. So habe ich Sie wenigstens ein wenig für mich– bevor alle anderen eintreffen. Darf ich Ihnen Ihren Mantel abnehmen? Wissen Sie, Miss Hamilton, ich habe Sie sofort anhand Ihres Fotos im Herald erkannt. Aber so leibhaftig gefallen Sie mir noch viel besser.« Er nahm behutsam ihren Arm und geleitete sie durch den Eingangsbereich zu einer Treppe, deren wenige Stufen sie emporstiegen. In dem Haus war es angenehm warm.

 »Was für ein wunderschöner Raum.« Julia sah sich überwältigt um. »Und diese Aussicht!« Sie ging zu der Glasfront, die fast eine ganze Wand in dem Zimmer einnahm. Er stellte sich neben sie. Das Licht der Außenlampen illuminierte Teile des Kliffs. Weiter unten waren vereinzelte Häuser zu erkennen, die sich wie eine Lichterkette den Strand entlangzogen. Und draußen in der Ferne tastete der Lichtkegel des Leuchtturms den nachtschwarzen Himmel ab.

 Lächelnd beobachtete Watson Julias Ergriffenheit. Er war ein gutaussehender Mann mit tiefblauen Augen, dichtem grauem Haar und einem gepflegten Schnurrbart, der noch ein wenig an den ehemaligen Soldaten erinnerte. Er hielt sich gerade und aufrecht und hatte sich die Figur eines wesentlich jüngeren Mannes bewahrt. »Am frühen Abend ist die Aussicht noch viel beeindruckender«, bemerkte er. »Die Sonnenuntergänge sind einfach unglaublich. Alles ist in blutrotes Licht getaucht, Himmel und Wasser scheinen wie von einem Flammenmeer überzogen… Schade, daß es schon so dunkel ist, aber schön ist es trotzdem, nicht wahr? Dort unten liegt St. Breiades mit dem Cour Rouge Hotel. Früher ein idyllisches Plätzchen, heute überlaufen von Touristen. Leider. Was darf ich Ihnen zu trinken anbieten? Gin, Whiskey, Wodka oder Weißwein?«

 »Wodka«, erwiderte sie. »Mit Tonic und Eis, bitte.«

 Er servierte ihr das Gewünschte und goß sich selbst einen Whiskey ein. »Ich hoffe, es ist Ihnen nicht unangenehm, daß ich hier auf die Minute genau erschienen bin. Die guten Petersons halten mich bestimmt für verrückt, aber sie waren nicht einmal annähernd fertig. Außerdem kann ich Unpünktlichkeit nicht ausstehen.«

 »Ich finde das wunderbar«, sagte Richard Watson. »Und ziemlich ungewöhnlich, nicht wahr? Gerade die Damenwelt ist doch bekannt dafür, daß sie sich eigentlich immer verspätet. Meine verstorbene Frau hat es jedenfalls nie geschafft, pünktlich zu sein. Was für eine wunderschöne Kombination Sie da tragen. Sie wissen gar nicht, was für eine Freude es für mich ist, Sie heute hier zu haben, Miss Hamilton. Darf ich Sie Julia nennen?«

 »Ich wollte es gerade vorschlagen«, entgegnete Julia. Sein Charme nahm sie ganz und gar gefangen. Was für ein Herzensbrecher er noch vor ein paar Jahren gewesen sein mußte.

 In diesem Moment klingelte es an der Tür. Richard Watson entschuldigte sich und verließ den Raum.

 Julia sah erneut aus dem Fenster. Er hatte recht. Bei Tageslicht würde das Ganze noch besser wirken. Am schönsten war es sicher während der Morgen- oder Abenddämmerung. Leider nicht für sie, da sie bald wieder abreisen würde.

 Ein Ehepaar mittleren Alters betrat den Raum, geführt von ihrem Gastgeber.

 »Julia Hamilton, Bob und Fiona Thomas«, stellte Watson vor. Der Mann hatte einen festen Händedruck und eine gleichermaßen kräftige Stimme. »Sie also sind Janeys und Davids berühmte Kusine. Wir haben schon so viel von Ihnen gehört, nicht wahr, Fi?« Er lachte herzhaft.

 Seine Frau war klein, hager und sprach mit sehr leiser Stimme. »Ja, das haben wir. Wo sind die beiden?« Sie sah sich suchend um.

 »Ich bin etwas früher losgefahren«, erklärte Julia. Sie bemerkte, daß die Frau mit prüfenden Blicken ihr Aussehen und ihre Kleidung musterte.

 Zufrieden lächelnd sagte Fiona dann: »David ist wahrscheinlich im Krankenhaus aufgehalten worden– er arbeitet so hart. Janey und er haben seit Tagen nur von Ihrem Besuch gesprochen. Sie sind in aller Munde– eine richtige Berühmtheit.«

 Schmächtige Gestalt, dünne Stimme und eine ziemliche Giftspritze, entschied Julia. Es gab nur eine Art, damit umzugehen. Sie lächelte ihr süßlich zu und kehrte ihr dann den Rücken zu, um sich mit dem Ehemann zu unterhalten.

 »Ich bin zum ersten Mal auf Jersey«, erzählte sie. »Eine bezaubernde Insel. Ich habe mir fest vorgenommen, im Frühling wiederzukommen.«

 Er strahlte sie an. »Das will ich hoffen. Sie müssen uns dann unbedingt einen Besuch abstatten. Dieser Abend heute ist speziell Ihnen gewidmet, wissen Sie? Dick wollte eigentlich nur Bridge mit uns spielen…«

 »Habe ich es nicht gesagt«, murmelte seine Frau. »Eine Berühmtheit, ohne jemals auf Jersey gewesen zu sein… Tja, Janey redet sehr gern. Sie hat eine Stimme, die man noch aus einer Meile Entfernung wunderbar verstehen kann.«

 »Was man von dir nicht gerade sagen kann, stimmt's Fi? Ich verstehe oft nur die Hälfte von dem, was sie sagt.« Bob Thomas brach in schallendes Gelächter aus. Julia lachte ebenfalls und wandte sich dann an Fiona: »Eines noch über Janey. Sie redet immer nur Gutes über andere Leute, insofern ist es nicht schlimm, wenn man sie weithin hören kann.«

 Vor dem Essen wurden Aperitifs gereicht. Watson war ein großzügiger Gastgeber, der wußte, wie man eine Party in Schwung brachte. Schon nach kurzer Zeit waren alle Gäste in angeregte Gespräche vertieft, in die auch Julia als einziger Neuling in dem Kreis einbezogen wurde. Selbst der bissigen Fiona Thomas schien ihre wenig schmeichelhafte Bemerkung leid zu tun. »Sie haben recht mit Janey«, flüsterte sie. »Sie ist zu jedem immer sehr freundlich. Ich wollte nichts gegen ihre Stimme sagen. Es ist nur, daß ich auch zu Hause immer überschrien werde und oft das Gefühl habe, daß mir niemand zuhört.«

 Julia spürte, wie ihre Abneigung gegen die Frau nachließ. »Ich hoffe, daß das nicht der Fall ist«, entgegnete sie.

 Richard Watson trat heran und nahm Julia zur Seite. »Fiona ärgert Sie hoffentlich nicht. Sie kann manchmal ziemlich gehässig sein, hat es aber auch nicht leicht gehabt. Ben ist ein ganz schöner Casanova gewesen und hat ihr einiges zugemutet. Ah, das Essen ist fertig. Maria hat mir eben ein Zeichen gegeben. Was würde ich ohne sie anfangen? Die Portugiesen sind großartige Menschen. Darf ich Ihnen meinen Arm anbieten?«

 Sie gingen in das Eßzimmer, das ebenfalls über eine breite Glasfront verfügte und über das Kliff hinauszureichen schien. Watson setzte Julia an seine rechte Seite. Der Tisch war mit Silber und Kerzen elegant hergerichtet. Das Essen hätte aus einem der feinsten Restaurants in London stammen können, so hervorragend war es zubereitet. Julia begann den Abend zu genießen. Die Atmosphäre war locker und entspannt– verführerisch. Sie mußte sich energisch daran erinnern, daß sie nicht zu ihrem Vergnügen hier war. Sie befand sich auf einer äußerst wichtigen Mission, die für sie sehr gefährlich werden konnte, wenn sie nicht acht gab.

 »Das Alter bringt es anscheinend mit sich«, sagte Richard Watson gerade, »daß man sich mehr und mehr mit der Vergangenheit beschäftigt. Ich habe das an mir selbst beobachtet. Neulich war ich ein paar Tage bei meinem Neffen in London. Er ist Anwalt… du hast ihn kennengelernt, Janey, als er im letzten Sommer zum Segeln hergekommen ist…«

 »Ja, ich erinnere mich. Ein charmanter junger Mann«, fiel Janey begeistert ein.

 Richard Watson lächelte. »So würde ich ihn nicht unbedingt beschreiben. Er ist ziemlich arrogant und selbstgefällig. Aber ich bin verwandt mit ihm, ergo muß ich ihn wohl so nehmen, wie er ist. Wir sind also in seinem vornehmen Club zum Essen gewesen– dort wird viel besser gekocht als in jedem Restaurant– und ich habe nur über die Zeit gesprochen, die ich als Kriegsgefangener verbracht habe. Über dieses Thema hatte ich seit Jahren kein Wort verloren, geschweige denn daran gedacht. An dem Abend aber muß ich mich stundenlang über meine Erfahrungen mit dem Lager in Deutschland ausgelassen haben. Irgendwann habe ich dann gemerkt, daß sich der arme Kerl tödlich gelangweilt hat. Ich habe meine Geschichte schnell zu Ende gebracht und das Thema gewechselt. Wie trottelig ich mir vorgekommen bin.«

 »Das eigentliche Problem ist doch«, mischte sich Bob Thomas ein, »daß die jungen Leute denken, sie wüßten alles.«

 »War das bei uns denn anders?« gab Richard Watson sanft zu bedenken. »Als ich achtzehn war, habe ich auf kein einziges Wort meines Vaters mehr gehört. Traurig war nur, daß wir nach meiner Rückkehr aus dem Lager nicht miteinander sprechen konnten. Natürlich haben sich meine Eltern gefreut, mich wiederzusehen– meine Mutter hat geweint und ist in die Küche gelaufen, um Tee zu machen; mein alter Vater hat den Arm um mich gelegt und hat sich dann schnell um mein Gepäck gekümmert. Sie wußten nur nicht, was sie zu mir sagen sollten.«

 Julia entschied, daß der rechte Zeitpunkt gekommen war. »Hat Sie das Ganze sehr belastet? Es muß bestimmt schwierig gewesen sein, sich wieder an das normale Alltagsleben zu gewöhnen.«

 »Einfach war es nicht«, stimmte er zu. »Ich bin als Fremder nach Hause zurückgekehrt. Fremd nicht nur für meine Eltern, sondern auch für mich selbst. Ich begriff nicht, was der Freiheitsentzug mir angetan hatte. Ich konnte nichts selber in die Hand nehmen, hatte verlernt, Entscheidungen zu treffen. Wenn mir morgens jemand die Socken hingelegt hätte, hätte ich mir selbst meine Kleidung nicht mehr allein ausgesucht.«

 »Wie lange hat dieser Zustand angedauert?« Julia lehnte sich nahe an ihn heran, um seine volle Aufmerksamkeit zu erringen.

 »Ein paar Jahre. Ich habe es mit verschiedenen Jobs versucht, habe es aber nirgendwo lange ausgehalten. Ich litt an Depressionen, wie viele meiner ehemaligen Mitgefangenen. Bis ich eine Trainee-Stelle bei ICI bekommen habe. Die Aufgabe hat mich erst interessiert, dann fasziniert. Von da an ging es bergauf mit mir.«

 Julia atmete tief durch. Jetzt.

 »Ich habe Ihr Buch gelesen«, verkündete sie. »Einer meiner Freunde, der den letzten Krieg ebenfalls miterlebt hat, hat es mir zu lesen gegeben. Es hat mich wirklich beeindruckt. Haben Sie es verfaßt, während Sie interniert waren?«

 »Ja«, erwiderte Richard Watson. »Es war so trostlos, so grau, so erbärmlich kalt mitten im Winter… Wir hatten nie genug zu essen. Die anderen haben ihre Zeit damit verbracht, Fluchtpläne zu schmieden und Schach oder Bridge zu spielen. Ich habe meine eher unbedeutenden Kriegserinnerungen aufgeschrieben. Ich kann es kaum glauben, daß Sie sie interessant fanden, fühle mich aber sehr geschmeichelt.«

 Er lächelte ihr zu.

 »Ein Buch?« dröhnte Bob Thomas. »Was höre ich da, Dick– hast du etwa Geheimnisse vor uns?«

 »Das Ganze liegt doch schon Jahre zurück– lange bevor ich hierhergekommen bin«, rechtfertigte sich Richard Watson. »Ich habe ein paar Exemplare privat drucken lassen. Hätte nie gedacht, daß sie irgendwo zirkulieren. Ich wollte mir die Geschichte einfach nur von der Seele schreiben, das ist alles.«

 »Stille Wasser gründen tief«, rief Bob Thomas. »Sie nehmen sich besser in acht, Julia. Dick wird Ihnen sonst noch zum gefährlichen Konkurrenten… Ich würde das Buch gern mal lesen. Du hast dir doch sicher ein Exemplar des großartigen Werkes aufgehoben, nicht wahr, Dick? In der Armee habe ich die beste Zeit meines Lebens verbracht. Ich ärgere mich oft, daß ich nicht Berufssoldat geworden bin. Für den Krieg war ich damals noch zu jung, aber der Wehrdienst hat mir gut gefallen.«

 Zustimmung heischend blickte er in die Runde.

 »Sehen Sie das auch so, Richard?« fragte Julia leise. »Ihr Buch liest sich nämlich etwas anders.«

 Richard blickte sie an, wandte sich dann schnell wieder ab.

 »Ich habe die Armee gehaßt«, stieß er hervor. »Die Armee und alles, was mit ihr zusammenhing. Ich bin kein guter Soldat gewesen. Der Gedanke, jemanden töten zu müssen, war mir schrecklich. Ich konnte kein Blut fließen sehen.«

 »Haben Sie denn jemals getötet?«

 Er zögerte einen Moment. »Nein«, sagte er dann. »Aber ich habe jemandem das Leben gerettet.«

 »Jemandem von unserer Seite?« fragte David Peterson.

 »Nein. Einem Deutschen.«

 »Wie? Wie haben Sie ihn gerettet?« hakte Julia eilig nach.

 »Ich habe meinen Feldwebel daran gehindert, ihn umzubringen.«

 »Großer Gott…« Bob Thomas lehnte sich aufgeregt vor. »Das mußt du uns genauer erzählen.«

 »Wie aufregend«, murmelte seine Frau, aber niemand beachtete sie.

 »Abgespielt hat sich das Ganze in der Sahara. Wir waren auf der Flucht vor Rommels Truppen und hatten unglücklicherweise unsere Einheit verloren. Unser Ziel war Tripolis, dorthin wollten wir uns durchschlagen. Wir waren zu siebt. Mein Hauptmann, Tim Phillips, ich, der Feldwebel und vier Soldaten. Überall in der Wüste fuhren Patrouillen herum, die nach der Schlacht aufräumten. Wir haben diesen Deutschen unterwegs aufgelesen. Er hatte eine leichte Wunde am Bein und war unbewaffnet. Ich würde sagen, daß er desertiert war. Wir haben ihn gefangengenommen, weil wir ihn schlecht zurücklassen konnten. Er hätte uns sonst die nächste Streife auf den Hals gehetzt… Ich wußte, daß der Feldwebel ihn erschießen wollte. Er gehörte zu der Sorte Männer, die sich so ihres Ballasts entledigten.

 Wir kämpften uns weiter vor, kamen aber kaum voran. Der Deutsche blieb immer wieder zurück. Er hatte ziemlich viel Blut verloren und wirkte insgesamt recht schwach. Ich schätze, daß er nicht einmal achtzehn gewesen ist…

 Der Feldwebel fing an, ihn mit seinem Bajonett anzutreiben. Aber es half nichts, der Deutsche konnte nicht Schritt halten. Dann zeichnete sich am Horizont plötzlich eine Staubwolke ab. Wir mußten damit rechnen, daß eine deutsche Patrouille auf uns zukam. Deswegen kletterten wir in das ausgetrocknete Bett eines Wachs und schleiften den erschöpften Jungen mit. Dort hat mein Hauptmann seine Pistole gezogen und sie ihm an den Kopf gehalten. Er hat gedroht, ihn zu erschießen, sollte er auch nur einen Mucks von sich geben.«

 Richard Watson schenkte sich etwas Wein nach. »Dazu wäre er allerdings gar nicht in der Lage gewesen. Seine Hand hat gezittert wie Espenlaub. Und er hatte Angst, das hat man ihm deutlich angemerkt. Ich habe derweil unseren Feldwebel nicht aus den Augen gelassen. Er fuchtelte nämlich immer noch mit dem Bajonett herum. ›Einen Schuß können wir uns nicht leisten‹, hat er gesagt. Und: ›Der Mann hält uns nur auf. Stecken Sie Ihre Pistole weg. Ich erledige das hiermit.‹«

 Julia starrte Watson fassungslos an. »Sie meinen, er wollte den Deutschen erstechen?«

 »O ja, ohne mit der Wimper zu zucken. Keiner der anderen hat den Mund aufgemacht. Er hatte sie irgendwie alle unter seiner Fuchtel. Tim Phillips wollte tatsächlich schon seine Pistole zurück in den Halfter schieben. Mir wurde klar, daß ich eingreifen mußte, bevor dem Jungen etwas zustieß.«

 »Was haben Sie unternommen?« fragte Julia.

 Er zuckte mit den Schultern. »Nichts, was mich als Helden auszeichnen könnte. Ich habe nur laut und deutlich verkündet, daß ich einen solchen Mord nicht decken würde. Und daß sie mich ebenfalls töten müßten, wenn sie hinterher von mir nicht angezeigt werden wollten.«

 »Kaum zu glauben«, stieß David Peterson aus. »Das war wirklich tapfer.«

 »Nein, war es nicht«, beharrte Richard Watson. »Aber immerhin hat es den Feldwebel von seinem Vorhaben abgebracht. Wir sind dann weitergezogen und haben den Deutschen zurückgelassen.« Er bot Julia mehr Wein an. Sie schüttelte ablehnend den Kopf.

 »Hat er begriffen, worum es ging? Hat er verstanden, was Sie für ihn getan haben?«

 »Oh, ich glaube schon. Er hat gezittert vor Angst. Bestimmt hat er mehr Englisch verstanden, als er sich anmerken ließ. Während der ganzen Zeit hat er nicht ein Wort von sich gegeben. Aber als wir weggegangen sind, hat er mich angesehen– mit einem ganz merkwürdigen Ausdruck in den Augen. Ich wußte nicht, was ich davon halten sollte. Unser Feldwebel ist an mich herangetreten und hat gesagt: ›Das war ein Fehler, Sir.‹« Watson imitierte den Sarkasmus, mit dem der Mann ihm begegnet war. »›Sie hätten mich den Hundesohn töten lassen sollen. Denken Sie an meine Worte, er wird uns bei der Patrouille verraten‹. Was er dann auch tatsächlich getan hat.« Watson seufzte. »Noch in derselben Stunde sind wir in Gefangenschaft geraten.«

 »Was für eine außergewöhnliche Geschichte«, rief Bob Thomas.

 Richard Watson blickte seine Gäste ernst an. »Leider ist sie noch nicht zu Ende. Phillips und ich sind auf einem Laster zurück zum deutschen Stützpunkt gebracht worden, wo es ein Kriegsgefangenenlager gab. Bevorzugte Behandlung für Offiziere, so handhabten die Deutschen das. Die anderen fünf wurden zu Fuß weggebracht. Sie sollten einer Gruppe weiterer Kriegsgefangener angeschlossen werden, die die Nachhut bildeten. Sie sind dann unter Beschuß geraten. Der Feldwebel ist der einzige gewesen, der überlebt hat, die anderen vier sind umgekommen. Ich habe davon erst nach dem Krieg erfahren. Phillips hatte nach seinen Männern geforscht und mich über ihr Schicksal unterrichtet.« Watson hielt einen Augenblick inne. Julia sah, wie sich seine Gesichtsmuskeln anspannten. »Er meinte, daß die Männer absichtlich niedergeschossen worden seien. Der Feldwebel hatte behauptet, daß ein Gefecht stattgefunden habe. Phillips hat aber nirgendwo einen offiziellen Beleg dafür finden können. Er war zum Schluß richtig besessen von seinem Verdacht. Wissen Sie, ich habe mich oft gefragt, ob die armen Teufel noch leben würden, wenn ich mich nicht eingemischt hätte.«

 »Du mußt dich nicht schuldig fühlen«, ereiferte sich Bob Thomas. »Du hast dich hundertprozentig korrekt verhalten. So, wie man sich das von Offizieren öfter gewünscht hätte. Obwohl der Krieg da draußen doch recht fair verlaufen ist.«

 »Wer könnte sie denn erschossen haben?« wollte Julia wissen. »Hätte der Feldwebel ein solches Verbrechen nicht gemeldet?« Julia mußte sich räuspern, so trocken fühlte sich ihr Hals mit einemmal an.

 »Tja, gemeldet hat er nichts«, erwiderte Watson. »Es handelte sich ja auch nur um eine Vermutung. Phillips hat ihn ausfindig gemacht und mit ihm gesprochen, aber er ist bei seiner Geschichte geblieben… Du hast recht, Bob. Der Krieg in der Wüste war wirklich fair, Kriegsverbrechen hat es nicht gegeben… dank Rommel, muß man sagen. Er war ein Preuße der alten Schule. Ja, ja…« Er lächelte seine Gäste an. »Hoffentlich habe ich euch nicht zu sehr gelangweilt. Wie gesagt, ich werde alt. Zeit für den Kaffee. Janey, würdest du dich an meiner Stelle um Julia und Fiona kümmern, während wir Männer noch ein wenig hier sitzen bleiben? Wir kommen auch gleich nach, versprochen.«

 Janey führte die Frauen in den Salon, der eine Etage höher lag. »Was für eine seltsame Geschichte«, sagte sie. »Grauenhaft. Richard hat sich richtig verhalten, finde ich. Er kann nichts dafür, daß die Männer später im Gefecht getötet worden sind.«

 »Nein«, hauchte Fiona Thomas. »Aber er scheint sich trotzdem verantwortlich zu fühlen.«

 Es war weit nach Mitternacht, als Julia endlich aufbrechen konnte. Sie brannte darauf, mit London zu telefonieren. Ben, dachte sie. O Ben, du wirst es nicht für möglich halten. Mein Gott. Ich kann es selbst kaum glauben… Während die Gäste in der Eingangshalle standen, um sich zu verabschieden, nahm Julia Watson unauffällig zur Seite. »Was ist aus Phillips geworden? Lebt er noch?«

 »Nein, er ist 1981 gestorben. An Krebs. Seine Frau hat es mir geschrieben.«

 »Und der Feldwebel? Ist er derjenige, der zusammen mit Ihnen auf dem Foto abgebildet ist?«

 »Ja, das ist er. Wann immer sich die Leute über deutsche Kriegsverbrechen aufregen, muß ich an ihn denken. Er hätte den Jungen kaltblütig erstochen und seine Freude daran gehabt.«

 »Lebt er denn noch?« fragte Julia, betont gleichmütig.

 »Das weiß ich nicht.« Er war plötzlich sehr kurz angebunden. Ohne ein weiteres Wort wandte er sich Fiona Thomas zu und küßte sie zum Abschied auf beide Wangen. Ein deutlicher Hinweis, daß er nicht gewillt war, sich weiter über das Thema auszulassen.

 Als Julia an die Reihe kam, sich zu verabschieden, war er jedoch wieder ganz der charmante Hausherr.

 »Herzlichen Dank für die gelungene Party«, sagte sie. »Und Ihr Buch hat mir wirklich gut gefallen.«

 »Das freut mich zu hören.« Er lächelte, doch seine Augen blickten mißtrauisch.

 Julia ließ nicht locker. »Diesen erstaunlichen Vorfall haben Sie allerdings gar nicht erwähnt…«

 »Vielleicht, weil er auf keinen der Beteiligten ein besonders gutes Licht wirft«, bemerkte er kühl. »Und Phillips war damals noch sehr lebendig. Ich bin kein Journalist, verstehen Sie. Ich wollte niemandem Schaden zufügen. Ich habe mich sehr gefreut, Sie kennenzulernen. Hoffentlich kommen Sie bald wieder einmal nach Jersey.«

 Sie gab ihm die Hand. »Das hoffe ich auch. Und nochmals vielen Dank.«

 Am nächsten Morgen um halb elf rief Ben wie vereinbart an. Sie hatte eigentlich noch zwei Tage bei ihren Verwandten bleiben wollen, jetzt aber mußte sie so schnell wie möglich zurück nach London. Sie ging in die Küche und sagte zu Janey: »Das Büro hat angerufen. Leider muß ich heute noch abreisen. Es tut mir wirklich leid– ich hatte so eine schöne Zeit bei euch.«

 »O nein– sag, daß es nicht wahr ist«, rief Janey aus. »Ich wollte morgen eine große Party für dich geben, mit all unseren Freunden. Es sollte eine Überraschung werden. O nein…«, klagte sie erneut. »David wird bitter enttäuscht sein, daß er dich nur so kurz gesehen hat.« Als sie jedoch Julias betretene Miene bemerkte, lenkte sie sofort ein. »Ach, hör nicht auf mich. Ich denke wieder mal nur an mich. Natürlich mußt du abreisen. Tut mit leid, daß ich dir das Herz schwer gemacht habe. Wenn du im Frühling wiederkommst, holen wir alles Versäumte nach. Und du verrätst deinem Büro dann nicht, wohin du fährst, in Ordnung?«

 »Janey«, sagte Julia und legte die Arme um sie, »du bist so lieb, daß du mir dieses ganze Hin und Her nicht übelnimmst. Im Frühling komme ich ganz bestimmt wieder, und vorher besucht ihr mich in London. Dann gehen wir ganz groß aus– du, David, meine Eltern, Ben und ich. Was hältst du davon? Jetzt muß ich aber beim Flughafen anrufen. Es tut mir sehr leid.«

 Sie bedauerte es wirklich. Und doch mußte sie zugeben, daß sie– hätte sie Flügel besessen– am liebsten sofort losgeflogen wäre, nach Hause in Bens Arme.

 Kapitel 9

 »Kommen Sie«, sagte die Polizistin. »Erzählen Sie mir, was passiert ist. Wer hat das Mädchen so zugerichtet?«

 Die junge Frau vergrub das Gesicht in ihren Händen. Sie schluchzte. Mandy Kent arbeitete seit zehn Jahren bei der Polizei. Sie war an Gewalt und an die brutalen Auswüchse häuslicher Streitereien gewöhnt. Sie hatte gelernt, ihre Gefühle aus dem Spiel zu lassen. Emotionale Distanz war sehr wichtig, wollte sie in ihrem Job bestehen. »Wie haben Sie sie in diesem Zustand in ein Taxi bekommen? Sie haben sich nicht getraut, einen Krankenwagen zu rufen, nicht wahr?«

 Die meisten mißhandelten Frauen weigerten sich, Anzeige zu erstatten. Auf diese Weise kamen die gewalttätigen Schläger immer wieder ungeschoren davon. Die schwerverletzte Prostituierte würde sicherlich keine Ausnahme darstellen.

 Mandy hatte selten eine Frau gesehen, die so brutal zusammengeschlagen worden war wie Tinas Freundin Tracey, die jetzt bewußtlos auf der Krankenstation lag. Mandy kannte beide Frauen. Sie hatte eine Zeitlang bei der Sitte gearbeitet und war mit dem Rotlichtmilieu der Stadt bestens vertraut.

 Tina und ihre Freundin hatte sie jedoch schon seit längerem nicht mehr auf der Straße gesehen. Ruhig setzte sie ihr Verhör fort.

 »Sie hat Brüche an den Rippen, am Kiefer, am rechten Arm… sie hat versucht, sich zu verteidigen, nicht wahr? Und der Arzt meint, daß die Schläge auf den Kopf möglicherweise eine Schädelfraktur verursacht haben. Vielleicht muß Tracey sterben. Wer hat das getan, Tina?«

 Langsam tastete Tina ihr eigenes Gesicht ab. Es war verquollen und voller blauer Flecken.

 »Sie darf nicht sterben… sie darf nicht…«, stammelte sie. »Wir kennen uns schon seit unserer Kindheit. Wir sind im selben Heim aufgewachsen.«

 »Wenn ihr Schädel gebrochen ist«, warf Mandy nüchtern ein, »kann niemand dafür garantieren, daß sie überlebt. Und das nächste Mal sind Sie vielleicht an der Reihe.«

 Sie hielt inne und wartete ab. Instinktiv spürte sie, daß mit dem weinenden Mädchen eine Veränderung vor sich ging. Kaum hörbar flüsterte es schließlich: »Joe Patrick. Joe Patrick hat Tracey so zusammengeschlagen.«

 Mandy Kent stand auf. »Wir haben uns einen Kaffee verdient«, verkündete sie. Sie kam mit zwei Plastikbechern zurück, die sie aus dem Automaten im Flur gezogen hatte.

 Sie reichte Tina einen der Becher und sagte: »Ich habe den Kaffee gesüßt. Sie stehen unter Schock, Zucker soll da helfen. Wer ist dieser Joe Patrick, Ihr Zuhälter?«

 »Nein.« Tina schüttelte den Kopf. »So etwas hat er nicht nötig. Er ist Geschäftsmann, ziemlich gut betucht. Wir sind ihm vor einem Jahr im Caribbean Club über den Weg gelaufen. Er mag Farbige, ist ganz versessen auf sie. Wir wohnen bei ihm. Manchmal muß ich die Sekretärin für ihn spielen. Es ist nicht das erste Mal, daß er uns geschlagen hat. Wir sind eigentlich daran gewöhnt. Nur diesmal war es anders. Er war wie rasend, voller Aggressionen, die er ablassen mußte. Ich dachte, er schlägt Tracey tot.« Sie nahm einen Schluck Kaffee und verzog schmerzhaft das Gesicht.

 »Warum gerade Tracey– und nicht Sie? Hat sie ihn irgendwie provoziert?«

 »Um Gottes willen, nein. Dazu ist sie viel zu ängstlich. Sie furchtet sich vor ihm. Nein, sie hatte das Armband an, das er mir geschenkt hat. Dieses verdammte Armband… sie hatte es sich nur kurz geliehen, weil sie es schön fand. Er ist total ausgerastet, hat geschrien und wild um sich geschlagen. Ich habe versucht, ihn aufzuhalten. Da hat er mir die Faust ins Gesicht gerammt und mich getreten. Ich habe nur noch am Boden gelegen und zugesehen… Ich dachte wirklich, daß Tracey tot ist. Schließlich ist er gegangen. Hat die Tür hinter sich zugeknallt, und weg war er.«

 »Und Sie haben sie dann auf die Straße in ein Taxi geschleift«, ergänzte Mandy Kent.

 »Ich habe dem Fahrer gesagt, jemand hätte uns überfallen«, murmelte Tina. »Irgendwie mußte ich sie ja ins Krankenhaus bekommen.«

 »Und all das nur, weil sie Ihr Armband getragen hat«, wiederholte Mandy. »Weshalb, Tina? Ist es so wertvoll?«

 »Nein, uns hat er immer nur billigen Trödel gegeben.«

 Sie wischte sich das Gesicht mit dem Handrücken ab.

 »Ich habe Ihnen alles erzählt, mehr können Sie nicht von mir verlangen«, sagte sie. »Ich werde nicht gegen ihn aussagen, vor Gericht nicht und nirgendwo sonst. Er würde mich eiskalt umbringen– oder umbringen lassen–, sollte ich ihn verpfeifen.«

 Mandy hatte nichts anderes erwartet. Mädchen wie Tina und Tracey würde das Gesetz nie ausreichend beschützen können. Sie würden stets den Regeln der Unterwelt unterworfen sein– einer Welt, in der die Zusammenarbeit mit der Polizei schwerer wog als ein Mord und in der es nur ein Gesetz gab: Der Stärkere gewinnt. »Vielleicht zeigt Tracey ihn ja an«, sagte Mandy ohne rechte Überzeugung. »Wenn Sie überhaupt das Bewußtsein wiedererlangt. Wenn sie stirbt, handelt es sich um Mord. Davor können Sie nicht so einfach davonlaufen, Tina.«

 »Sie würde auch nicht gegen ihn aussagen«, entgegnete Tina langsam. »Ich möchte jetzt nach Hause. Morgen komme ich wieder und besuche Trace.«

 »Sie gehen doch nicht zu ihm zurück, oder? Davor kann ich Sie nur warnen.«

 »Ich fahre zu einer Freundin. Für ein oder zwei Tage. Dann wird sich der Kerl ja wohl beruhigt haben. Ich kümmere mich um Trace… Danke für den Kaffee.«

 »Wenn er Sie getreten hat, sollten Sie sich vielleicht kurz dem Arzt vorstellen.«

 »Ich bin in Ordnung. Ein bißchen wund, das ist alles. Ich mach' das nicht zum ersten Mal mit.«

 »Ich rufe Ihnen einen Streifenwagen. Die Beamten fahren Sie, wohin immer Sie möchten. Melden Sie sich, Tina. Ich stehe auf Ihrer Seite.«

 »Unsinn«, erwiderte Tina barsch. »Niemand ist auf meiner Seite, niemand außer mir ganz allein.«

 Mandy Kent begleitete sie bis zum Streifenwagen. Sie fühlte sich erschöpft und wütend zugleich. Sie würde Joe Patrick durch den Computer jagen lassen. Er mochte sich als Geschäftsmann ausgeben– sie jedoch vermutete in ihm einen charakterlosen Verbrecher und ehemaligen Zuhälter.

 Nicht, daß sie sich Hoffnungen machte, ihn je vor Gericht zu bringen. Beide Mädchen hatten Angst, öffentlich gegen ihn auszusagen. Sie konnte ihnen keine Vorwürfe machen, fand es jedoch entmutigend und frustrierend, daß ein so brutales Verbrechen wieder einmal ungestraft bleiben sollte. Sie ging hinauf zur Krankenstation.

 Nach einer Weile kam der diensthabende Arzt heraus, um mit ihr zu sprechen.

 »Wie geht es ihr?« erkundigte sich Mandy.

 »Sie ist immer noch ohne Bewußtsein. Zu ihrem Glück ist die Schädeldecke unverletzt. Aber ihr Zustand ist trotzdem äußerst kritisch. Wir haben den Kiefer einigermaßen zusammengeflickt. Ohne weitere Gesichtsoperationen wird es jedoch nicht abgehen. Erfolg bei der Freundin gehabt?«

 »Sie hat mir gesagt, wer es war, aber sie ist nicht bereit, ihre Aussage zu unterschreiben– geschweige denn, vor Gericht zu erscheinen.«

 »Hat sie einen Grund genannt? Was hat das arme Mädchen verbrochen, um so furchtbar bestraft zu werden?«

 »Sie hat sich das Armband des anderen Mädchens ausgeliehen. Können Sie sich das vorstellen? Ich denke, der Kerl hat nur nach einem Vorwand gesucht, um auf sie eindreschen zu können. Den Typ Mann kenne ich nur zu gut. Wie dem auch sei, ich würde gern einen Blick auf ihre Habseligkeiten werfen. Ich muß mir ja einmal ansehen, wofür sie fast totgeschlagen worden wäre.«

 »Fragen Sie die Schwester«, riet der Arzt. »Ihr Zimmer ist dort drüben. Sie wird die Sachen aufbewahrt haben, bis sie registriert und weggeschlossen werden. Gute Nacht.«

 »Gute Nacht«, erwiderte Mandy.

 »Ja, natürlich«, sagte die Schwester, die mit Fällen wie diesem genausooft konfrontiert zu werden schien wie die Polizistin. »Ich habe alles hier in meiner Schreibtischschublade. Bei manchen dieser Leute muß man sehr vorsichtig sein. Die kommen hinterher an und behaupten, etwas sei gestohlen worden. Mal sehen, was wir haben.«

 Viel war es nicht. Eine Kette mit einem Amulett, drei unechte Ringe, an denen getrocknetes Blut klebte, und ein schmales Armband, dessen winzige eingefaßte Steine im Licht der Lampe aufblitzten.

 Mandy Kent hob es auf. Die Schwester bemerkte: »Eines von dieser Sorte habe ich schon seit Jahren nicht mehr gesehen.«

 »Oh, was für eine Sorte?«

 »Dies ist ein sogenanntes DEAREST-Armband, ein Schmuck, den man nur seiner Liebsten überreicht«, erklärte die Schwester. »Mein Vater hat meiner Mutter ein ähnliches Stück zur Silberhochzeit geschenkt. Es war allerdings nicht ganz so hübsch. Dieses hier hat besonders schöne Steine, wenn sie auch klein sind. Ihre Anfangsbuchstaben ergeben das Wort DEAREST, Liebstes also. Zuerst kommt ein Diamant, dann ein beliebiger Edelstein, ein Amethyst, ein Rubin, ein Edelstein, ein Saphir… und zum Schluß… ein Turmalin. Diese Armbänder waren früher einmal sehr beliebt. Und hier haben wir wirklich ein besonders schönes Exemplar vor uns.« Sie nahm Mandy den Schmuck aus der Hand und betrachtete ihn prüfend. »Ich müßte eigentlich das Armband meiner Mutter haben. Sie ist letztes Jahr gestorben.«

 »Das tut mir leid«, sagte Mandy Kent. »Sicher besitzt das Armband einigen Wert. Ich sollte einmal im Computer nachsehen, ob es irgendwo gestohlen worden ist. Vielleicht komme ich so doch noch an den Burschen heran. Ich würde meine Hand dafür ins Feuer legen, daß es seiner Mutter nicht gehört hat. Ich lasse Ihnen eine Quittung hier und nehme es mit, in Ordnung?«

 »Ich hoffe nur, daß Sie etwas finden, womit Sie den Mistkerl vor Gericht stellen können«, sagte die Schwester.

 Mandy Kent sah sie an. Sie steckte den Umschlag, in dem sich das Armband befand, in die Innentasche ihrer Jacke. Dann setzte sie ihren Hut auf und erwiderte: »Das hoffe ich auch.«

 Ben Harris wartete am Flughafen. Sie sah ihn vor der Ankunftshalle stehen und winkte ihm zu. Er eilte herbei und nahm sie, obwohl er in der Öffentlichkeit immer recht zurückhaltend war, für einen Augenblick fest in die Arme.

 »Gut, daß du wieder da bist, Liebling«, murmelte er. »Die Tage sind mir so lang geworden.«

 »Mir auch«, versicherte Julia. »Ich habe dich jede Minute vermißt. Aber dafür«, sie befreite sich aus der Umarmung und sah ihn triumphierend an, »sind wir jetzt am Ziel. Western haben wir in der Hand, und King bringen wir als Kriegsverbrecher vor Gericht.«

 Arm in Arm gingen sie zum Parkplatz, wo Ben seinen Wagen abgestellt hatte. Sie hatten gerade den Zubringer nach London erreicht, als Joe Patrick einen Anruf der Detektei erhielt. Der Mann am Telefon berichtete, daß Julia aus Jersey zurückgekehrt sei und von jetzt an wieder beschattet würde.

 Erleichtert lehnte Joe sich in seinem Sessel zurück. Nun konnte er Harold King endlich gegenübertreten. Er mußte ja nicht erwähnen, daß die Detektive Julia auf der Insel verloren hatten. Er hatte sich unwohl in seiner Haut gefühlt, als er nach Hause gekommen war und gesehen hatte, daß seine zwei Vögel ausgeflogen waren. Sein schöner Teppich war mit Blut und Erbrochenem beschmiert– wer sollte das jetzt wegmachen?

 Bei der dummen Pute Tracey war ihm die Sicherung durchgebrannt. Als er sie mit dem Armband gesehen hatte, das er Tina geschenkt hatte, war die ganze blinde Wut aus ihm herausgebrochen, die sich als Folge seiner eigenen Ohnmacht und Angst bei ihm angestaut hatte. Er hatte der Schlampe eine tüchtige Abreibung verpaßt. Und auch Tina, die es gewagt hatte, sich einzumischen, würde ihre Lektion nicht so schnell vergessen.

 Er war sicher, daß die beiden zurückkommen würden. Er machte sich keine Gedanken. Die beiden wußten, was mit ihnen geschehen würde, sollten sie sich beklagen oder gar zur Polizei gehen. Wenn sie sich wider Erwarten doch nicht mehr blicken ließen, war ihm das auch egal. Mädchen dieser Sorte gab es wie Sand am Meer. Eine Veränderung würde ihm nur guttun. Er kündigte King seinen Besuch an und machte sich gleich mit seinem Mercedes auf den Weg. Je schneller er diese unangenehme Aufgabe, King Bericht zu erstatten, hinter sich brachte, desto besser.

 »Sie hat Urlaub gemacht«, erklärte er. »Hat ein paar Tage auf Jersey verbracht und ist heute morgen zurückgekommen.«

 Harold King starrte ihn an. Sein Gesicht schien die Farbe zu wechseln, aber vielleicht bildete sich Joe das nur ein. Er war immer noch sehr nervös und aufgeregt. »Jersey«, murmelte King. »Verstehe. Was wollte sie dort?«

 »Einfach Urlaub machen«, wiederholte Joe. Er beschloß, ein wenig dazuzudichten. »Sie hat Freunde besucht. Harris ist zu Hause geblieben.«

 »Freunde«, knurrte King. Er stand auf, ging zum Fenster und starrte– Joe den Rücken zuwendend– auf die Londoner Skyline. »Sie war auf Jersey, bei Freunden…«

 »Ja«, hörte er den Iren bekräftigen. »Sie ist ein vergnügungssüchtiges Weibsbild, ganz wie Sie gesagt haben. Und ihre Zeitung bringt unsere Geschichte in der Novemberausgabe.« Joe lachte. »Sie haben mir gutes Geld dafür gezahlt.«

 King kehrte ihm weiterhin den Rücken zu. »Mit wem hat sie sich auf Jersey getroffen?«

 »Mit niemandem«, versicherte Joe. »Sie hatte Ferien.«

 »Sie ist nie ausgegangen, hat niemanden gesehen, ja?« Kings Stimme klang verdächtig ruhig.

 »Genau. Sie ist hingeflogen, hat ein paar Tage ausgespannt und ist dann wieder zurückgekommen. Ihr Liebhaber-Freund hat sie am Flughafen abgeholt. Die beiden sind jetzt im Büro.«

 Harold King wirbelte herum. »Sie hat diese dämlichen Versager abgehängt, nicht wahr? Sie ist ihnen entkommen und auf der Insel untergetaucht. Sie hat die letzten Tage völlig unbeaufsichtigt verbracht. Erst heute morgen in Heathrow haben sich die Kerle wieder an ihre Fersen geheftet. Ist es nicht so gewesen, Joe? Sie haben sich abhängen lassen!«

 Joe mimte den Erstaunten. »Großer Gott, davon haben sie mir nichts gesagt.« Seine Stimme schwoll vor Entrüstung an. »Sie haben mir nur die Informationen zukommen lassen, die ich auch an Sie weitergegeben habe, Boß. Hören Sie…« Er war so erregt, daß ihm beinahe die Luft wegblieb. »Hören Sie, wenn die Typen Mist gebaut haben und jetzt versuchen, sich herauszureden…«

 »Raus hier!« brüllte King. »Raus! Ich bin fertig mit dir!«

 Joe stand auf. Weinerlich versuchte er, sich zu rechtfertigen: »Es ist nicht meine Schuld… Ich habe immer alles für Sie getan. Alles. Kopf und Kragen habe ich für Sie riskiert. Sie meinen das nicht ernst. Sie können mich nicht einfach rausschmeißen.«

 »Was hast du schon für mich getan? Nichts, was dich nicht für den Rest deines Lebens hinter Gitter bringen könnte, du miese kleine Ratte. Oder willst du mir etwa drohen, mich erpressen?« Zu Joes Entsetzen brach King in schallendes Gelächter aus. »Du Stück Dreck, versuch es, und du wirst sehen, was passiert. Zerstückelt wird man dich vom Bürgersteig auflesen. Ich habe Freunde, die mir noch einen Gefallen schuldig sind. Du kennst sie, Joe. Und du weißt hoffentlich, wie schnell du von der Bildfläche verschwindest, wenn ich nur ein Wörtchen zu ihnen sage.«

 Joe Patrick biß sich auf die Unterlippe. Er hatte das Gefühl, erneut vor dem Leiter des Waisenhauses zu stehen, der ihn gleich mit dem Riemen schlagen würde.

 »Ich geh 'ja schon«, stieß er hervor. »Ich mache Ihnen keine Schwierigkeiten… keine Schwierigkeiten. Vielleicht brauchen Sie mich mal wieder. Ich bin nicht nachtragend. Sie haben mich immer fair behandelt.«

 »Raus!« befahl King. »Und halt deinen Mund, wenn dir dein Leben lieb ist.« Er wandte sich erneut zum Fenster. Er hörte nicht, wie Joe Patrick leise die Tür hinter sich schloß.

 Joes Detektive hatten sich von Julia Hamilton abhängen lassen, bevor sie nach Jersey geflogen war. Aber auf Inseln wie Jersey verbreiteten sich Neuigkeiten wie ein Lauffeuer. Während die Londoner Spürnasen ihre Zeit mit Hotels und Pensionen verschwendeten, wußte man überall auf der Insel schon nach wenigen Stunden, daß der bekannte Chirurg David Peterson eine berühmte Journalistin beherbergte. Und auch die Gäste, die an Richard Watsons Dinnerparty teilgenommen hatten, überschütteten ihre Freunde mit Geschichten über Julia Hamilton. Kings Kontaktmann war ein Reporter, der für einen Lokalsender auf Jersey arbeitete. Es gehörte zu seinem Beruf, immer über den neusten Klatsch informiert zu sein. Seit zehn Jahren hielt er auch für Harold King Augen und Ohren offen. Insbesondere achtete er auf einen ehemaligen ICI-Manager namens Richard Watson. Er hatte King von Julia Hamiltons Besuch bei Watson berichtet. King war auf Joe Patricks Lügen vorbereitet gewesen. Er hatte bereits gewußt, weshalb Julia Hamilton nach Jersey geflogen war. Sie hatte nach dem Mann gesucht, der einem achtzehnjährigen deutschen Soldaten das Leben gerettet hatte– draußen in der Wüste, vor fünfzig Jahren. Ein dummer Zufall mußte im Spiel gewesen sein, daß sie– wie er selbst– auf Watson gestoßen war. Sie hatte ihre Nachforschungen also nicht abgebrochen. Joe Patrick war absichtlich getäuscht worden. Und mit ihm auch Harold King.

 Dieses Problem konnte man nicht einem billigen kleinen Killer wie Joe anvertrauen, einem Mann, der eine alte, alleinstehende Frau vergewaltigt und ermordet hatte. Dieser Fall erforderte Fingerspitzengefühl und äußerste Perfektion. Seine Gedanken kehrten zu Joe Patrick zurück. Die Iren waren ein verräterisches, rachsüchtiges Volk. Er konnte Patrick nicht über den Weg trauen. Vorsicht ist die Mutter der Porzellankiste, wie er immer so schön sagte. Patrick mußte beseitigt werden.

 Um ihn würde er sich später kümmern. Zuerst mußte etwas gegen die rothaarige Hexe unternommen werden. Ende der Woche wurden er und Gloria in New York erwartet. Dort würde er die entsprechenden Maßnahmen in die Wege leiten.

 Und danach kam Western an die Reihe. Er würde ihm den Todesstoß versetzen und damit eine Schuld begleichen, von der er angenommen hatte, daß sie längst beglichen war. Bis vor zehn Jahren.

 Gloria rückte näher an ihn heran. Sie waren eingeschlafen, verschwitzt und erschöpft. Nachdem er wieder aufgewacht war, hatte er Gloria in die Küche geschickt, um Kaffee zu kochen. Sanftmütig hatte sie ihm gehorcht. Sie ließ sich gerne herumkommandieren. Ihn zu bedienen gehörte zu ihrem Vorspiel.

 »Leo, was soll ich zu Hause nur sagen?« fragte sie jetzt etwas besorgt.

 »Ich weiß nicht«, antwortete er. »Was hast du denn sonst gesagt, wenn du so lange ausgeblieben bist?«

 »Ich war noch nie die ganze Nacht weg. Ich bin immer nach Hause gekommen.« Sie sah ihn über den Rand ihrer Kaffeetasse hinweg an. »Ich habe meinen Eltern nie von meinen Verhältnissen erzählt. Für sie war ich mit Freunden aus, mehr nicht.«

 Er kniff sie in die Wange. »Mit Freundinnen«, neckte er sie. »Aber mit mir ist es besser, nicht wahr?«

 »Das weißt du doch.« Sie ließ sich zurück auf die zerwühlten Kissen fallen. »Ich habe mich immer bei der Vorstellung geekelt, es mit einem Mann zu treiben. Aber mit dir ist es etwas anderes. Ich liebe es mit dir. Daddy würde mich umbringen…«

 »Und Mummy?«

 »Mummy wäre es egal«, erwiderte Gloria. »Sie möchte mich allzu gern loswerden, damit sie Daddy für sich allein haben kann. Sie wäre überglücklich, wenn ich heiraten würde. Was mir aber im Traum nicht einfällt«, fügte sie eilig hinzu.

 Leo schwieg dazu. Eine Ehe. Daran hatte er noch gar nicht gedacht. Das ganze Geld, all die Macht, die ihm zur Verfügung stehen würde…

 Manchmal nahm Gloria aus Spaß eine Kleinmädchenstimme an. »Möchtest du noch Kaffee? Oder kann ich sonst etwas für dich tun?«

 »Ich will dich«, entgegnete Leo. »Komm her…«

 »Liebes«, sagte Ben Harris. »Wir können King nichts beweisen.«

 »Western kann es«, beharrte Julia. »Ich werde ihn damit konfrontieren.«

 »Jetzt gleich?« fragte er.

 »Jetzt gleich«, bestätigte sie. »Kommst du nicht mit, Ben? Ich verstehe nicht, weshalb du zögerst. Etwas mehr Enthusiasmus über meine Entdeckung hätte ich schon von dir erwartet.«

 »Setz dich einen Moment«, sagte er. »Schau, ich bin genauso aufgeregt und enthusiastisch wie du. Du hast das Rätsel gelöst und großartige Arbeit geleistet. Deine Instinkte haben dich nicht getäuscht. Aber wir haben keine Beweise!«

 Sie starrte ihn an. »Natürlich haben wir welche«, brach es aus ihr heraus. »Wir brauchen uns nur in die oberste Etage dieses Gebäudes zu begeben. Ich gehe jetzt sofort nach oben und rede mit ihm.«

 »Wenn du das tust«, entgegnete Ben leise, »wird er dir den Fall entziehen. Mit der gleichen Begründung, mit der er auch mich damals zurückgepfiffen hat.«

 »Das kann er nicht«, widersprach sie. »Du kanntest nicht die ganze Wahrheit. Ich dagegen schon. Er kann mich nicht mehr aufhalten.«

 »Du irrst dich. Er wird dich stoppen, mein Wort darauf. Du willst Harold King überführen, entlarvst damit gleichzeitig aber auch ihn. Das wird er niemals zulassen. Du hast das Ganze nicht richtig durchdacht«, fuhr er fort. »Mach dir nichts vor. Western ist ein gerissener Fuchs. Er wird sich mit allen Mitteln schützen, die ihm zur Verfügung stehen. Überleg doch mal– wenn du recht haben solltest, hat Western gewußt, daß King die Kriegsgefangenen niedergeschossen hat. Wieso hat er dann nichts gesagt, als du ihm davon erzählt hast? Wieso wollte er, daß du weiter nach Beweisen suchst, wenn er selbst dieser Beweis ist– er, der einzige Zeuge? J., glaub mir, irgendwas haben wir übersehen, irgend etwas fehlt uns noch. Wir wissen beide nicht, was es ist, aber es bringt uns nicht weiter, wenn du mit dem Kopf durch die Wand gehst. Western hätte beinahe einen wehrlosen Kriegsgefangenen erstochen. So weit, so gut. Danach sind er und seine Kameraden selbst in Gefangenschaft geraten und von ihren Offizieren getrennt worden. Er behauptet, daß seine Kameraden im Gefecht umgekommen sind und er als einziger überlebt hat. Nach deiner These würde er den Übeltäter decken, der das Blutbad angerichtet hat. Weshalb?«

 »Genau das möchte ich ihn fragen«, sagte Julia zornig.

 »Warte einen Augenblick. Laß uns alles noch einmal Schritt für Schritt durchgehen. Wir nehmen an, daß King auf die gleiche Art und Weise auf Richard Watson gestoßen ist wie wir, als er nach dunklen Stellen in Westerns Lebenslauf gesucht hat. Er hat Watsons Geschichte gehört und daraufhin versucht, Western zu erpressen. Was ist neu daran? Irgend etwas muß sich geändert haben, sonst würde Western jetzt nicht zurückschlagen. Damals, als ich mit dem Fall betraut war, hat er klein beigegeben und vor King gekuscht. Jetzt aber wehrt er sich. Er hat dich und mich mit ins Spiel gebracht. Er hat uns ermutigt und alle unsere Nachforschungen gutgeheißen. Er wollte dich doch sogar feuern, wenn du King nicht bis zur Dezemberausgabe an den Pranger stellen kannst.«

 »Er setzt alles auf eine Karte«, sagte Julia. »Vermutlich hofft er, daß ich Kings Kriegsverbrechen aufdecke, von seinem eigenen Fehlverhalten aber nichts erfahre. Das Ganze ist doch sehr einfach: Er hat nichts zu verlieren, da King ihm sowieso alles nehmen will. Also geht er das Risiko ein, selbst entblößt zu werden, und wehrt sich.«

 »Aber die Gefahr, bloßgestellt zu werden, droht ihm ja nicht nur von dir, sondern vor allem auch von King. Nein, irgendwie paßt das alles nicht zusammen.«

 »Es bleibt uns letztlich doch nur ein Weg, um Klarheit zu gewinnen«, meinte Julia, während sie aufstand. »Wir müssen Western fragen. Was ich jetzt sofort tun werde.«

 »Lord Western ist geschäftlich in Rio de Janeiro unterwegs.« Die Sekretärin ließ sich deutlich ihren Unmut darüber anmerken, daß Miss Hamilton einfach so– ohne Voranmeldung– in ihr Büro hereingeschneit war.

 »Ich stehe täglich mit ihm in Verbindung. Wenn Sie möchten, kann ich ihm etwas ausrichten.«

 »Nein, nein– danke«, erwiderte Julia. »Wann kommt er zurück?«

 »Das kann ich nicht sagen. Er hat mir kein konkretes Datum genannt. Ich nehme jedoch an, noch vor Weihnachten.« Sie lächelte Julia herablassend zu.

 »Das nehme ich auch an«, zischte Julia und verließ das Büro.

 Rio de Janeiro. Eine Rückkehr nicht in Sicht. Am liebsten wäre Julia in Tränen ausgebrochen. Erst jetzt bemerkte sie, wie sehr sie dies alles mitnahm. Die Auseinandersetzung mit Ben Harris hatte ihr auch nicht gerade gutgetan. Die Enttäuschung, die Frustration– ausgerechnet jetzt, wo sie das letzte fehlende Stück des Puzzles gefunden hatte. Ben war da allerdings anderer Meinung…

 Sie ging zurück in ihr Büro, wies die Sekretärin an, keine Anrufe durchzustellen, und versuchte sich zu beruhigen. Sie mußte alles noch einmal genau durchdenken. Sie war sich so sicher gewesen, das Rätsel gelöst zu haben. Harold King hatte die britischen Soldaten getötet, weil er sich rächen wollte. Rächen für Westerns Absicht, ihn mit dem Bajonett zu erstechen. Western war auf mysteriöse Weise entkommen, verletzt, aber lebend. Er hatte den Vorfall verschwiegen, damit sein eigenes Benehmen nicht ans Licht kam. King hatte ihn dann aber doch wieder aufgespürt und erpreßt… Sie blickte abrupt auf. Nein. Nein, das konnte nicht sein. Hier stimmte etwas nicht. Sie stand auf und begann unruhig in ihrem Büro auf und ab zu gehen. Western würde sich nicht von einem Mann drohen lassen, den er selbst beim Mord an den britischen Soldaten beobachtet hatte. Nach dem bisherigen Stand der Dinge konnte es sich eigentlich keiner der beiden Rivalen leisten, sich mit dem anderen anzulegen.

 »O Gott«, rief sie laut aus. »Ben hatte recht… Ich habe tatsächlich etwas übersehen… Aber wo soll ich danach suchen? Wo fange ich an?«

 »Lüg mich nicht an, Gloria. Versuch nicht, mich zu täuschen.«

 Er schrie nicht, sondern sprach ganz ruhig. Gloria hatte dies so verwirrt, daß sie bei ihren Erklärungen ins Stolpern geraten war. »Du bist heute morgen um sechs nach Hause gekommen«, sagte King. »Ich war schon auf und habe dich gehört. Du bist hereingekommen und hast versucht, dich unbemerkt auf dein Zimmer zu schleichen. Du warst bei diesem Kerl, nicht wahr?« Er trat näher an Gloria heran. Instinktiv wich sie zurück. Er packte sie am Arm und drückte zu. Sie schrie auf.

 »Nicht, Daddy. Du tust mir weh…«

 »Sag es mir«, verlangte er und drückte noch stärker. »Hast du die Nacht mit Leo Derwent verbracht oder nicht?«

 Sie brach vor Schmerzen in Tränen aus. »Doch… ja, ich war bei ihm.«

 Er ließ sie los. »Du hast mit diesem elenden Wicht geschlafen?« fragte er, ohne die Stimme zu heben.

 Gloria strich sich weinend über ihren Arm. »Was ist so schlimm daran? Du bist doch auch mit Frauen zu…« Noch ehe sie ihren Satz vollenden konnte, schlug er ihr hart ins Gesicht.

 »Setz dich«, befahl er. Schluchzend sank sie auf ihr Bett. Reglos betrachtete er sie für einen Augenblick. Er liebte sie. Sie war der einzige Mensch auf der Welt, an dem ihm wirklich etwas lag. Aber sie hatte ihn belogen und betrogen. Gloria hörte, wie er tief seufzte, und schaute vorsichtig zu ihm auf.

 »Er ist der erste«, murmelte sie. »Mein erster Mann… Ich mag ihn. Er mag mich.«

 King setzte sich neben sie auf das Bett. Sie zuckte zusammen, er aber legte die Arme um sie. »Weine nicht«, bat er. »Ich hätte dich nicht schlagen dürfen.«

 Glorias Herz flog ihm entgegen. Kummer um ihn mischte sich in ihren Kummer um sich selbst. »Ich habe es verdient. Ich hätte nicht so mit dir reden sollen. Ich hätte dich nicht belügen sollen.«

 »Er benutzt dich«, stieß King hervor.

 Sofort versteifte sie wieder. »Sag so etwas nicht! Ich will das nicht hören. Du denkst, daß ich häßlich bin, daß niemand ein Interesse an mir haben könnte… nur weil ich nicht so wie meine Mutter bin. Aber was bedeutet dir deine Frau, Daddy? Was siehst du in ihr? Viel Busen, kein Gehirn! So redest du über viele Frauen. Ich habe dich gehört… Leo mag mich wirklich, wir verstehen uns sehr gut.«

 Sie wußte, daß ihr Vater sich irrte. Vielleicht zum ersten und einzigen Mal in seinem Leben. Leo Derwent schätzte er falsch ein. Sie legte den Kopf auf die Schulter ihres Vaters und sagte mit sehr leiser Stimme: »Verdirb es mir nicht, Daddy. Du wirst immer an erster Stelle bei mir stehen, aber verdirb mir diese Freundschaft nicht. Bitte.«

 King hielt sie schweigend in den Armen. Leo Derwent. Gloria begehrte ihn. Sie teilte seine sexuellen Neigungen… Er wollte nicht genauer darüber nachdenken. Allein die Vorstellung, was dieser Mann mit seiner Tochter anstellen mochte, ließ ihn erschauern.

 »Du bist nicht häßlich, Liebling«, brachte er schließlich über die Lippen. »Du weißt, wie stolz ich auf dich bin. Wir machen alles gemeinsam. Bald fahren wir nach New York. Er ist einfach nicht gut genug für dich… Er ist ein Nichts. Zum Donnerwetter, Gloria, du bist meine Tochter. Du kannst jeden Mann haben, den du möchtest!«

 »Du weißt, wie gerne ich mit dir nach New York fahre«, sagte sie. »Das weißt du doch, oder? Wie lange bleiben wir dort?«

 Der tiefere Sinn dieser Frage entging ihm nicht. Sie hatte sich vorher nie nach der Dauer einer Reise erkundigt. »Ungefähr zehn Tage«, antwortete er. »Danach ist es dann schon Zeit für unseren Weihnachtsurlaub in Gstaad.« Er stand auf. Ihr verschwollenes, tränenüberströmtes Gesicht flößte ihm ein schlechtes Gewissen ein. »Komm, gib mir einen Kuß«, forderte er sie auf. »Wir haben uns nie gestritten und wollen auch gar nicht damit anfangen. Reden wir nicht mehr von der Sache. Geh und triff den Mann, wenn es unbedingt sein muß.«

 Sie sprang auf und schlang die Arme um seinen Hals. »O Daddy, vielen Dank! Du bist der allerbeste, neben dir bedeutet er mir nichts, wirklich nicht… Wie ich es gehaßt habe, dich zu hintergehen. Es war furchtbar…«

 Aber du hast es getan, dachte er, während er ihre Umarmung erwiderte. Soviel hat er dir doch bedeutet. Erneut kam ihm das Unaussprechliche in den Sinn– gleich und gleich gesellt sich gern. Ihm wurde übel bei dem Gedanken.

 »Geh, wasch dir dein Gesicht«, sagte er mit freundlicher Stimme. »Und laß dich dann von deinem Vater zum Mittagessen einladen. Damit er weiß, daß du ihm verziehen hast.«

 »Mit Vergnügen«, rief Gloria und küßte ihn auf die Wange.

 King ging ins Schlafzimmer. Seine Frau saß vor ihrem Frisiertisch und war mit dem komplizierten Ritual beschäftigt, sich für ihre diversen Verabredungen herzurichten. Bei seinem Eintreten sah sie kurz auf. Er hatte das Schlafzimmer vor Wut schäumend verlassen, um Gloria zur Rede zu stellen. Und Marilyn meinte, ihre Tochter aufschreien gehört zu haben. »Ist alles in Ordnung?« erkundigte sie sich.

 »Ja. Wir haben miteinander gesprochen. Ich bin etwas zu grob mit ihr gewesen, aber jetzt ist alles okay.«

 »Hat sie dir gesagt, wo sie gewesen ist?« fragte sie.

 Er starrte sie finster an. »Halt dich da raus, Marilyn. Gloria und ich klären das allein.« Mit diesen Worten verließ er sie und ging in sein Ankleidezimmer. Er würde die Angelegenheit in die Hand nehmen. Er konnte es nicht zulassen, daß Gloria ihre Zeit mit einem drittklassigen Perversen vergeudete. Wenn sie schon Sex dieser Art bevorzugte, sollte sie sich wenigstens jemanden mit mehr Klasse aussuchen. Während er sich ein heißes Bad einlaufen ließ, wurde ihm bewußt, daß er seine Tochter von nun an als eine Frau mit eigenen sexuellen Wünschen und Bedürfnissen akzeptieren mußte. Seine Tochter war erwachsen geworden. Was ihn jedoch nicht daran hindern würde, Leo Derwent Beine zu machen und ihn zu vergraulen. Seine Tochter durfte nur nicht merken, daß er dahintersteckte.

 »Sie sind in die Staaten geflogen«, erklärte Leo. Er hatte sich mit Julia in seinem Abgeordnetenbüro verabredet.

 »Für wie lange?«

 »Für zehn Tage. Anschließend fahren sie nach Gstaad, wo sie die Weihnachtstage verbringen.« Er musterte Julia. »Gloria möchte, daß ich nachkomme, damit wir uns sehen können.«

 »Sie haben Eindruck auf sie gemacht, nicht wahr?«

 Julia fand ihn so unsympathisch, daß sie ihm kaum in die Augen sehen konnte.

 Er spürte ihre Abneigung, scherte sich aber nicht darum. »Ja, es scheint so«, bestätigte er. »Wir sind uns sehr nahegekommen.« Er grinste. »Daddy ist nicht sonderlich erfreut darüber, hat sich aber vom Töchterchen besänftigen lassen.«

 Julia betrachtete ihn mißtrauisch. Irgend etwas lag in der Luft. Sie bemerkte eine Selbstzufriedenheit an Leo, die ihr mißfiel. »Der Zweck der Reise nach New York?« erinnerte sie ihn. Ihr stand nicht der Sinn danach, sich weitere Prahlereien über seine Erfolge bei Kings Tochter anzuhören. Ohne Zweifel gaben die beiden ein hübsches Paar ab.

 »Das große Geschäft mit der Bank soll perfekt gemacht werden. Im Januar startet King dann die ersten Attacken gegen Western International. Gloria war sehr aufgeregt. Sie erzählt mir alles. Ich muß noch nicht einmal nachfragen.«

 »Hat sie Ihnen konkrete Details genannt?«

 »O ja. Zuerst wird King bestimmte Gerüchte in der Finanzpresse verbreiten lassen. Gerüchte über Westerns drohende Finanzkrise, die– so King– mit seinen Expansionen in Afrika zusammenhängen soll. Western hat dort viel Kapital investiert. In Brasilien hat er gerade erst einen Verlag gekauft, der zwei Zeitungen herausbringt. Bis hierhin stimmt die Geschichte noch. Glatt erfunden dürfte jedoch die Behauptung sein, Western habe die Geschäfte in Afrika durch Anleihen auf seine britischen Unternehmen finanziert. Glauben Sie mir– sobald ein derartiges Gerücht in der Presse auftaucht, werden Westerns Aktien fallen. An der Börse geraten die Leute heutzutage immer gleich in Panik. Sie werden sehen, wie viele Gesellschafter ihre Aktien abstoßen. Und King wird sie alle aufkaufen. Gegen das Kapital, das er angehäuft hat, hat Western keine Chance.« Er lächelte schadenfroh. »Sie werden also bald ohne Job sein… es sei denn, Sie finden die Beweise, nach denen Sie suchen. Wie kommen Sie voran?«

 »Wir sind ganz nahe dran«, meinte Julia. Leos Augen glänzten. »Dieser Hundesohn«, stieß er aus. »Wie der mich reingelegt hat. Kann ich denn nicht sonst noch etwas tun?«

 »Nein, es sei denn, es gelänge Ihnen, King betrunken zu machen«, erwiderte Julia bitter.

 »Er rührt Alkohol nicht an, keinen Tropfen. Das ist allgemein bekannt. Ich verstehe also nicht, was Sie…«

 »Vor Jahren ist er einmal betrunken gewesen«, erklärte Julia. »Betrunken und sehr gesprächig. Alle Personen, die von seinen Reden erfahren haben, sind tot. Alle außer mir.«

 Er starrte sie ungläubig an. »Das ist doch nicht Ihr Ernst?«

 »Mein völliger Ernst. Ich habe Ihnen doch erzählt, daß ich King wegen eines Verbrechens auf der Spur bin?«

 Er nickte.

 »Es handelt sich um Mord«, sagte sie ruhig. »King hat 1942 in der Sahara mehrere unbewaffnete britische Kriegsgefangene niedergeschossen. Hoffentlich begreifen Sie jetzt, mit wem wir es zu tun haben. Ich wäre an Ihrer Stelle etwas vorsichtiger mit der Tochter. Ziehen Sie sich allmählich zurück. King hat seine Meinung über Sie sicher nicht geändert– was immer er seiner Tochter erzählen mag.«

 »Danke für den Tip«, erwiderte er knapp. »Aber was sorgen Sie sich um mich?«

 »Ich habe mit dem Fall schon genug Schuld auf mich geladen«, entgegnete Julia. »Mit Ihnen möchte ich mich nicht auch noch beschäftigen müssen.« Sie erhob sich. »Ich gehe jetzt besser. Sehen Sie Gloria, wenn sie aus den Staaten zurückkommt?«

 »Am selben Abend noch«, antwortete Leo. »Ich habe ein intimes Wiedersehen geplant. Wenn es stimmt, was Sie sagen… sollten Sie dann nicht einen Begleitschutz haben?«

 »King denkt, daß ich den Fall aufgegeben habe. Außerdem ist meine Wohnung so sicher wie Fort Knox. Machen Sie sich also um mich keine Gedanken.«

 »Ich melde mich, sobald ich mich mit Gloria getroffen habe.«

 »Dann gehe ich jetzt.« Julia verließ das Parlamentsgebäude und schlug, einem Impuls folgend, den Weg zum St.-James-Park ein. Es war ein frischer Winternachmittag. Weihnachten kündigte sich an. Alle Geschäfte hatten ihre Auslagen festlich dekoriert, die Kunden eilten zielstrebig von Schaufenster zu Schaufenster. Weihnachten. Ihre Mutter wollte sie und Ben über die Feiertage einladen. Nach Weihnachten stand ihr jedoch überhaupt nicht der Sinn. Sie mochte weder an Geschenke noch an Truthähne und Familientreffen denken, solange Harold King auf freiem Fuß war. William Western trieb sich in Brasilien herum. Er erwartete, daß sie King in der Dezemberausgabe der ›Enthüllungen‹ ans Messer lieferte. Sie hatte den ganzen Artikel bereits im Kopf. Jede Überschrift, jeder Absatz war formuliert, jedes Wort hatte sich ihr ins Gedächtnis eingegraben. Aber der Artikel war wertlos, solange Harold King nicht als der deutsche Gefangene identifiziert wurde, dessen Leben Richard Watson gerettet hatte. Und der trotzdem so grausam Rache an den britischen Soldaten genommen hatte. William Western war der einzige Mensch, der den noch fehlenden Beweis erbringen konnte.

 Es war zu kalt, um auf den Parkbänken entlang des Sees zu sitzen. Daher ging Julia weiter in Richtung Whitehall. Die Dächer das alten Palastes ragten hinter den Baumwipfeln hervor und schimmerten hell in der frostigen Winterluft. Mit dem Türmchen in der Mitte sah das Ganze direkt orientalisch aus. In den Annalen des Wüstenkriegs fand sich keinerlei Hinweis auf ein deutsches Massaker an britischen Gefangenen. Nicht einmal ein entsprechendes Gerücht hatte kursiert. Sie konnte sich lediglich auf das Geständnis des betrunkenen Hans König berufen. Und auf den Verdacht eines mittlerweile toten Offiziers namens Phillips, der sich um den Verbleib seiner Männer gegrämt hatte. William Western, der einzige Überlebende, beharrte auf seiner Aussage, daß sie in ein Gefecht zwischen einer deutschen und einer britischen Patrouille geraten seien.

 Julia blieb vor dem beeindruckenden Kriegerdenkmal stehen. Die Glocke des Palastes schlug dreimal– ein ätherischer, etwas gespenstischer Klang, der die Stille zerriß. Der Verkehr, der sich in Richtung Parliament Square bewegte, drang merkwürdig gedämpft an Julias Ohr. Sie betrachtete die riesigen Bronzefiguren auf ihrem steinernen Sockel. Tote Männer, gefallen im unbarmherzigen Krieg. Tote im heißen Wüstensand. Eine Frau, im Schlaf überrascht und zu Tode geprügelt. Harald King, geschützt durch seine Kontakte zu neonazistischen Organisationen, Herrscher über Westerns wie auch über sein eigenes Imperium, eingehüllt in eine karmesinrote Robe und im Begriff, seinen Platz unter den Lords einzunehmen…

 »Nein«, rief Julia laut aus. »Es ist mir egal, was Ben sagt. Ich fahre nach Hollowood und spreche mit Evelyn Western. Heute abend noch.«

 »Schön, dich hier zu haben, Harry. Du siehst gut aus. Was machen die Geschäfte?«

 »Ich kann nicht klagen«, erwiderte Harald King. Vor ihm stand ein Nudelgericht, dem er sich hingebungsvoll widmete. »Mario, das ist einfach köstlich…«, murmelte er zwischen einzelnen Bissen. »Was für eine Soße…«

 Der New Yorker Textilfabrikant lächelte geschmeichelt. »Mein Lieblingsrestaurant. So gut, daß ich Teilhaber geworden bin. Schade, daß du keinen Wein trinkst, Harry. Du verpaßt einen großartigen Chianti.«

 »Mein einziges Handicap. Ich vertrage keinen Alkohol. Aber ich habe genügend andere Laster, man soll ja nicht undankbar sein.«

 Er betrachtete den Mann, der ihm gegenübersaß. Er war aufgedunsen und fett, hatte einen Bierbauch und ein Doppelkinn. Von seinem Hemdkragen hing die Serviette herab, die er sich wie ein Lätzchen eingesteckt hatte. Mit Brot tunkte er die cremige Soße auf und sprach reichlich dem Rotwein zu, mit dem er das schwere Essen hinunterspülte. King hatte Gloria an diesem Abend sich selbst überlassen. Er hatte den Mafia-Kontaktmann allein treffen wollen. Es gab ein paar Dinge, die er mit ihm besprechen mußte.

 Sie warteten mit dem Geschäftlichen, bis sie ihr Mahl beendet hatten.

 Erst als der Espresso serviert wurde, den der New Yorker Gastgeber zusammen mit einem Grappa einnahm, lenkte King das Gespräch auf seine Probleme.

 »Ich habe Schwierigkeiten mit der Presse«, begann er. Der Kaffe war so stark, daß sein Herz zu rasen begann.

 »Mit der Presse?« Der Italiener sah auf. »Verfluchte Schnüffler. Mir haben sie das ganze letzte Jahr hinterherspioniert. Ich weiß, wie lästig das ist. Worum geht es genau?«

 »Um eine Journalistin, die sich für besonders clever hält«, antwortete King. »Sie will Karriere machen. Und stochert dazu in meinen Privatangelegenheiten herum. Sie ist gefährlich, Mario. Ich weiß nicht, was sie noch alles herausfinden wird.« Er überließ es dem Mafioso, seine eigenen Schlußfolgerungen daraus zu ziehen. Zwischen ihnen bestanden enge Geschäftsbeziehungen, enorme Summen aus dem Drogenhandel waren durch ihre Hände gegangen. Kings Privatangelegenheiten gaben daher auch einen Fingerzeig auf gewisse Personen in New York.

 »In London?« fragte Mario.

 »In London«, bestätigte King. »Jemand von außerhalb müßte sich der Sache annehmen.«

 »Was ist mit diesem Iren, der für dich gearbeitet hat? Kann er nicht jemanden engagieren?«

 »Die Angelegenheit ist äußerst heikel«, erklärte King. »Sie einem Londoner Killer anzuvertrauen halte ich für zu riskant. Ich brauche einen Profi, der die Sache erledigt und danach sofort das Land verläßt. Die Frau ist ziemlich prominent, an sie ist nicht so leicht heranzukommen. Wenn sie umgebracht wird, steht die ganze Londoner Medienwelt Kopf. Kannst du mir mit jemandem aushelfen?«

 »Du müßtest dafür bezahlen«, sagte Mario langsam. Er hantierte mit einem Zahnstocher an seinen Zähnen herum. »Die Preise liegen im Moment sehr hoch. Wie eilig ist es?«

 »Eiliger als eilig. Sprich, ich brauche jemanden für sofort.«

 »Soll es nach einem Unfall, einem Sexualverbrechen oder einem ganz gewöhnlichen Mord aussehen?«

 »Das ist mir völlig egal. Hauptsache, die Frau ist tot«, antwortete er. »Dein Mann hat freie Hand. Und erspar mir die Details. Wegen des Geldes brauchst du dir keine Sorgen zu machen. Ich zahle jeden Preis.«

 Der Italiener beugte sich vor und legte seine schwere, beringte Hand auf Kings Arm. »Gib mir den Namen und die Adresse, Harry. Und dann vergiß die Sache. Okay? Ich kümmere mich darum. Noch etwas Kaffee?«

 »Ich muß zurück ins Hotel. Meine Tochter wartet auf mich. Ich bin dir sehr dankbar, Mario. Du bist ein echter Freund. Und danke für das Essen.«

 »Das nächste Mal…«, der Italiener schnippte mit den Fingern, und sofort kam ein Kellner herbeigeeilt, »…das nächste Mal bringst du dein Mädchen mit. Dann feiern wir ein kleines Familienfest.«

 »Wie war dein Abend?« erkundigte sich King.

 Gloria lächelte ihn an. »Gut. Ich habe den Finanzierungsplan durchgesehen, den du aufgestellt hast. Er ist einfach genial. Du bist so clever, Daddy. Ich kann nur staunen, wie geschickt du mit Zahlen umgehen kannst.«

 »Daran ist nichts Geniales, Liebling. Ich habe lediglich ein paar Tricks auf Lager. Du lernst das auch noch. Hab keine Angst vor Bilanzen, schätze und liebe sie– und sie werden immer deine Freunde sein.«

 Er lachte. Er war gut gelaunt, zuversichtlich und gönnerhaft. Mario würde sich der Angelegenheit annehmen, bevor sie auch zu seinem Problem wurde. Alles war geregelt, lediglich ein paar Formalitäten standen noch aus, wie das große Essen, das Field zu Kings Ehren geben wollte. Morgen gehe ich mit Gloria zu Tiffanys, dachte King. Sie hat sich ein Souvenir verdient. Etwas, das sie zu der Dinnerparty tragen kann. Er betrachtete sie wohlgefällig.

 Vielleicht bildete er es sich nur ein, aber sie sah attraktiver aus als sonst. Sie gab sich mehr Mühe mit ihrem Haar, ihrem Makeup und ihrer Kleidung. Sie strahlte eine Zufriedenheit aus, die sie reifer erscheinen ließ. Aus dem plumpen Mädchen war eine selbstbewußte Frau geworden. Über die Gründe für diese Veränderung wollte er lieber nicht nachdenken.

 »Was würdest du zu einem Halsband sagen?« fragte er. »Ich möchte dir etwas schenken, etwas Besonderes. Den Leuten von der Field Bank sollen die Augen ausfallen, wenn wir zu ihrem Essen kommen. Sie sollen wissen, mit wem sie es zu tun haben. Denn du bist es, der ihnen eines Tages sagen wird, wo's langgeht. Morgen statten wir Tiffanys einen Besuch ab, in Ordnung?«

 Gloria hatte eine halbe Stunde lang mit Leo Derwent telefoniert. Sie hatte dafür gesorgt, daß sie die Rechnung bekam, nicht ihr Vater. Er mußte nicht unnötig verärgert werden. Wenn es um Privatgespräche ging, konnte er sehr geizig sein.

 »Daddy, was für eine nette Idee. Aber du mußt mir überhaupt nichts kaufen. Ich habe genügend Schmuck mitgebracht. Auf deinen eigenen Wunsch hin, erinnerst du dich?« Nach kurzem Zögern fügte sie hinzu: »Außerdem müßtest du Mummy dann auch etwas kaufen. Sie ist sonst eifersüchtig.« Sie konnte es nicht lassen, gegen ihre Erzrivalin zu sticheln.

 »Das ist ihr Problem«, erwiderte King. »Ich gehe jetzt ins Bett. Gute Nacht, Darling.«

 Sie umarmte ihn und gab ihm einen Kuß. »Gute Nacht. Schlaf gut.«

 Gloria selbst hatte noch keine Lust, schlafen zu gehen. Sie zog sich in ihre Suite zurück und dachte über Leo Derwent nach. Sie hatten über ihren Aufenthalt in New York gesprochen. Er zeigte großes Interesse für die Geschäfte, an denen sie beteiligt war, machte ihr Mut und unterstützte sie. Er sprach mit ihr wie von Mann zu Mann.

 Sie hatte sich auch nach seinem Befinden erkundigt, hatte wissen wollen, was es Neues aus dem Ministerium und dem Parlament gab. So hatten sie fast das ganze Telefonat mit Gesprächen über ihre beruflichen Aktivitäten verbracht.

 Gegen Ende hatte Leo das Thema gewechselt. In verschlüsselter Form, einer Art persönlichen Geheimsprache, hatte er auf ihre besondere Beziehung angespielt, hatte ihr andeutungsweise neue Ekstasen ausgemalt, die sie bei ihrer Rückkehr erwarten würden. Er drückte sich immer sehr subtil aus, wenn er über ihr Verhältnis sprach. Als sie sich einmal einer etwas direkteren Wortwahl bedient hatte, hatte er sie heftig zurechtgewiesen und sie daran erinnert, daß Telefone abgehört werden konnten. Mittlerweile bereitete ihr der Austausch versteckter Bedeutungen ein ganz besonderes Vergnügen. Sie fand es erregend, ihre Phantasien in Worte zu kleiden, deren tieferer Sinn jedem anderen außer Leo verborgen blieb.

 Die Gedanken an ihn versetzten sie in eine derartige Unruhe, daß sie sich ein heißes Bad einließ, um sich ein wenig zu lockern und zu entspannen. Nur noch fünf Tage, und sie würde ihn wiedersehen. Ich bin nicht verliebt, redete sie sich ein. Ich liebe nicht ihn, sondern Daddy. Aber durch ihn habe ich ganz neue Seiten an mir entdeckt. Er weiß, wie ich fühle und was mir gefällt. Ich hätte nie gedacht, daß mich ein Mann so in Fahrt bringen würde. Und ich scheine eine ähnliche Wirkung auf ihn auszuüben. Wir geben ein gutes Team ab, gestand sie sich ein. Und jetzt, wo Daddy nichts mehr dagegen hat… Glücklich überließ sie sich ihren Träumereien.

 »Ja«, wies Ben seine Sekretärin an, »stellen Sie Lucy durch.« Sobald er die Stimme seiner Tochter vernahm, wußte er, daß etwas nicht in Ordnung war. Sie weinte, während sie sprach. »Ich verliere es… Daddy, ich blute seit heute morgen…«

 »Bist du im Krankenhaus?« unterbrach sie Ben Harris. »Um Gottes willen, wo bist du, Lucy?«

 »Ich bin zu Hause«, schluchzte sie. »Ich war in der Praxis, aber sie haben mich wieder weggeschickt. Sie haben mir gesagt, daß ich mich hinlegen solle, weil die Blutung dann wahrscheinlich aufhören würde… Hat sie aber nicht. Sie wird immer stärker, und ich habe Schmerzen. Ich habe noch einmal in der Praxis angerufen, aber mein Arzt ist gerade bei einem Notfall. Ein anderer Arzt will nach mir sehen, sobald er Zeit hat. O Gott, ich habe solche Angst.«

 »Hast du deine Mutter angerufen?«

 »Sie ist mit meinem Stiefvater verreist«, jammerte Lucy. »Sie besuchen seine Mutter. Dad, ich weiß nicht, was ich machen soll… Wenn ich mein Baby verliere…« Sie brach in hemmungsloses Schluchzen aus.

 Ben Harris zwang sich, ruhig zu bleiben. »Lucy, mein Liebes, beruhige dich, bitte. Nimm dich zusammen und hör mir zu. Ich nehme das nächste Flugzeug und komme zu dir. Gib mir die Nummer der Praxis. Wenn du ins Krankenhaus eingewiesen wirst, komme ich direkt dorthin. Lucy, ich weiß, wie schlimm das für dich ist. Aber solche Dinge passieren nun mal. Du wirst lernen, damit umzugehen. Das versichere ich dir.«

 »Ich konnte sogar schon fühlen, wie es sich bewegt hat«, sagte sie weinend. »Bitte, beeil dich, ja? Bitte, bitte.«

 »Ich mache mich sofort auf den Weg zum Flughafen. Zur Not chartere ich eine Maschine, wenn es sein muß. Halte durch und sei nicht so verzweifelt. Ich weiß, daß alles wieder gut wird.« Er legte den Hörer auf, hob ihn sofort wieder ab und wählte Julias Nummer in ihrem Büro.

 Sie meldete sich nicht. Der Anruf wurde automatisch zu ihrer Sekretärin durchgestellt.

 »Miss Hamilton ist bereits außer Haus«, teilte die Frau mit. »Vor morgen früh kommt sie nicht wieder. Kann ich ihr etwas ausrichten, Mr. Harris?«

 Er sah auf seine Uhr. Es war kurz vor fünf. Wenn er bis zum späten Abend keinen Flug bekam, würde er tatsächlich chartern müssen… Er durfte keine weitere Minute mehr verlieren. »Rufen Sie Miss Hamilton für mich an, und sagen Sie ihr, daß ich zu meiner Tochter fliegen mußte. Lucy geht es nicht gut. Ich kann noch nicht sagen, wann ich zurückkomme. Danke, Jenny.«

 Ein Anruf bei der Inlandsfluggesellschaft ergab, daß um sieben Uhr eine Maschine nach Birmingham flog. Er hatte Glück– ein Platz war noch frei. Zehn Minuten später befand er sich bereits auf der Autobahn zum Flughafen.

 »Meine liebe Julia«, sagte Evelyn Western bestimmt, »heute abend kann ich Sie unmöglich empfangen. Ich bin zum Essen verabredet.«

 »Dann warte ich auf Sie, bis Sie zurückkommen«, verkündete Julia. »Ich bin bereits auf dem Weg zu Ihnen.«

 »Ich bestehe auf einer Erklärung, was es so Dringliches gibt«, verlangte Evelyn. »Wenn mein Mann hier wäre, würden Sie mich bestimmt nicht so bedrängen.«

 »Nein«, gab Julia zu. »Dazu gäbe es dann keinen Anlaß. Lady Western, es tut mir leid, Ihnen Unannehmlichkeiten zu bereiten, aber mir bleibt keine andere Wahl. Sie haben mich darum gebeten, Ihrem Mann zu helfen. Deshalb muß ich Sie sehen und mit Ihnen sprechen. Ich bin gleich bei Ihnen.«

 Sie unterbrach die Verbindung. Evelyn Western hatte es zunächst auf die charmante Tour versucht und war dann sehr kühl geworden, als Julia sich nicht hatte abwimmeln lassen. Sollte man sie nicht einlassen, würde sie so lange vor der Tür stehenbleiben, bis Lady Western sich eines Besseren besann. Aber so weit würde es sehr wahrscheinlich nicht kommen. Evelyn war eine starke, entschlossene Frau, die ihren Mann liebte und alles für ihn tat. Sie würde Julia empfangen und sich anhören, was sie zu sagen hatte. Danach würde William Western seine Südamerikareise abbrechen, da war sie sicher.

 Julia fuhr schneller als sonst. Der Wunsch, sich der Auseinandersetzung zu stellen und endlich die Wahrheit ans Licht zu bringen, beflügelte sie. Zu viele Lügen, zu viele ungesühnte Verbrechen hielten sie wie in einem dichten Spinnennetz gefangen. Es war an der Zeit, die Fäden zu entwirren und sich zu befreien. Vor der Abbiegung nach Hollowood verringerte sie ihre Geschwindigkeit. Gemächlich fuhr sie über die lange, mit Kies bestreute Zufahrt auf das Anwesen zu. In der Ferne konnte sie bereits Lichter ausmachen, die ihr den Weg wiesen.

 Ben Harris war rechtzeitig auf dem Flughafen eingetroffen. Ein letzter Anruf vor dem Abflug nach Birmingham ergab, daß Lucy mit einem Krankenwagen ins Reidhaven Hospital gebracht worden war. Auf dem Flughafen wimmelte es nur so vor Menschen: Geschäftsleute, Familien mit Kindern, Wintersportler mit ihren Skiausrüstungen, Transitreisende aus aller Welt. Die Cafés, Bars und Duty-free-Shops waren überfüllt, in den Wartesälen lagen erschöpfte Reisende zusammengerollt auf Sitzen und Bänken, Babys schrien, Kleinkinder erkundeten die Umgebung, Touristen, die Pauschalreisen gebucht hatten, versammelten sich um ihre Reiseleiter. Der ganze Ort pulsierte vor Leben. Der Tod stellte sich mit der PanAm-Maschine aus New York ein, die um 18.48 Uhr am Terminal 3 landete.

 Sechzehn Morde gingen auf sein Konto. Er war dreiunddreißig Jahre alt, verheiratet, Vater von zwei kleinen Kindern. Zusammen mit seiner Familie und seiner Schwiegermutter, die pflegebedürftig war, lebte er in Queens, New York. Er war ein angesehener Geschäftsmann, der für eine Software-Firma in der Weltgeschichte umherreiste. Er lebte bescheiden und war den Behörden noch nie aufgefallen. Als sehr junger Mann hatte er sich von seinem Onkel überreden lassen, sein berufliches Tätigkeitsfeld auszuweiten. Ein erfahrener Vietnamveteran war sein Lehrmeister gewesen, der ihm das notwendige Handwerkszeug mitgegeben hatte. Bei seinem ersten Opfer hatte es sich um einen säumigen Schuldner aus New Jersey gehandelt, den er aus nächster Nähe erschossen hatte, als der Mann in seinen Wagen steigen wollte, um zur Arbeit zu fahren. Mit diesem ersten Mord hatte er seine Bewährungsprobe bestanden und war mit weiteren Aufträgen belohnt worden. Seine Arbeitgeber nannten ihn Mike, weil er eine irische Mutter hatte. Er war ein guter Sohn gewesen, der seinen Eltern trotz der gewalttätigen Nachbarschaft, in der er aufgewachsen war, nie Schwierigkeiten bereitet hatte. Ein folgsames Kind, das pflichtbewußt seine Schularbeiten erledigt hatte. Später hatte er sich zu einem zuverlässigen Ehemann und Vater entwickelt, einem Familienoberhaupt, das sich auch liebevoll um die kranke Schwiegermutter kümmerte. Das Töten beeindruckte ihn nicht, reine Nebensache. Er war weder nervös oder aufgeregt, noch plagten ihn Gewissensbisse. Er betrachtete den Vorgang als Job, bei dem man sehr viel Geld verdienen konnte– je nachdem, wieviel Aufwand und persönliches Risiko mit einem Fall verbunden waren. So hatte er für den Tod eines Clanchefs aus Los Angeles, den er mit einer Autobombe erledigt hatte, einen Toppreis verlangen können. Mike war ein reicher Mann, der noch eine lange Berufskarriere vor sich hatte. Er lebte gesund, mied Alkohol und Zigaretten und trieb dreimal in der Woche Sport, um sich fit zu halten.

 Er hatte den Londoner Auftrag übernommen. Das Geschlecht des Opfers interessierte ihn nicht. Auch die Methoden, die er anwenden sollte, waren ihm relativ gleichgültig. Zumeist konnte er selbst bestimmen, wie er im konkreten Fall vorging. Manchmal hatte er sich für Unfälle entschieden, in anderen Fällen für Raub- oder Sexualmord. Gelegentlich wurde eine einfache Hinrichtung verlangt, wenn unbequeme Gegenspieler abgeschreckt werden sollten. Ihn plagten keinerlei Skrupel. Seine Taten hatten ihn noch keine schlaflosen Nächte gekostet.

 Er war im Besitz des Namens, der Adresse– geschäftlich und privat– sowie der Beschreibung der Frau, die er aus der Welt schaffen sollte. Wie sie sterben würde, war ihm überlassen. Das war ihm auch lieber. Auf diese Weise war er nicht festgelegt und konnte je nach Situation nach eigenem Gutdünken entscheiden. Er hielt große Stücke auf sich und war überzeugt von seinem Professionalismus. Vom Flughafen aus fuhr er mit der U-Bahn nach London und mietete sich in einem kleinen Hotel in der Bayswater Road ein. Er war schon mehrere Male in London gewesen. Die Stadt gefiel ihm. Eines Tages würde er seine Familie zu einem Urlaub hierher bringen. Seine Jungen würde vor allem die Wachablösung vor dem Buckingham Palace begeistern.

 Man hatte ihm keine Kontaktadresse in London gegeben. Er arbeitete immer allein. Er verließ das Hotel, um etwas Eßbares für sich aufzutreiben. Mit der U-Bahn fuhr er zum Sloane Square und ging später zu Fuß zu dem Apartmenthaus in Chelsea Green.

 Wie er erwartet hatte, war das Gebäude gut gesichert. Im Vergleich zu den festungsähnlichen Anlagen mancher reicher Amerikaner, die ihre Grundstücke durch abgerichtete Hunde und bewaffnetes Sicherheitspersonal bewachen ließen, wirkte das Ganze jedoch eher harmlos. Er umrundete das Gelände und prägte sich die Position der Feuerleiter ein, die sich an der Rückseite des Hauses befand. Er zählte vier Stockwerke. Ihrer Wohnungsnummer nach zu schließen, wohnte die Frau ganz oben. Kein Problem für ihn. Er hatte auch schon im zweiundzwanzigsten Stockwerk einen Auftrag auszuführen gehabt und war danach unbehelligt aus dem Haus gelangt. Er überprüfte das Türöffnungssystem, indem er willkürlich auf eine Klingel drückte. Wahrscheinlich wurde der Eingangsbereich von einer Videokamera überwacht. Für derartige Fälle trug er stets einen Hut mit einer breiten Krempe, der sein Gesicht halb verdeckte.

 Eine männliche Stimme meldete sich. »Ja, bitte?«

 Mike sprach betont mit Akzent. »Sam? Ich bin's, Pete.«

 Die Stimme klang ungehalten. »Hier gibt es keinen Sam. Sie haben auf die falsche Klingel gedrückt.«

 »Oh, entschuldigen Sie bitte. Ein Versehen, tut mir leid…«, beteuerte Mike, aber der verärgerte Mann hatte die Sprechanlage bereits abgeschaltet.

 Er drückte auf Julia Hamiltons Klingel. Über den Knöpfen waren keine Namen, sondern lediglich die Nummern der Apartments angebracht. Er wartete. Niemand meldete sich.

 Er klingelte erneut. Nichts. Sie war nicht zu Hause. Er warf einen Blick auf seine Uhr. Zwanzig vor zehn. So spät arbeitete sie sicher nicht mehr. Vermutlich hatte sie eine Verabredung, war mit dem Freund ins Kino gegangen. Heute abend konnte er nichts mehr ausrichten. Er mußte eine Gelegenheit abwarten, in der er sie allein antraf. Sein Auftrag lautete ein Mord, nicht zwei.

 Er kehrte in sein Hotel zurück und setzte sich für eine Weile vor den Fernseher. Bevor er sich ins Bett legte, rief er noch seine Frau an. Er sagte ihr, daß er einen angenehmen Flug gehabt hätte, sie und die Kinder aber bereits vermissen würde. Er versprach, ihr etwas von dem englischen Kaschmir mitzubringen, den sie so mochte. Seinen Jungen würde er ein nettes Souvenir aussuchen.

 »Ich liebe dich«, sagte er zum Abschied. »In ein paar Tagen bin ich zurück. Ich denke, daß sich die Geschäfte schnell erledigen lassen.« Nach dem Telefonat versank er in einen tiefen, traumlosen Schlaf.

 Evelyn Western stand am Fenster in der Bibliothek und beobachtete, wie Julia auf das Haus zufuhr. Sie hatte ihre Dinnerverabredung mit den Nachbarn abgesagt und versucht, ihren Mann in Rio de Janeiro zu erreichen. Er war jedoch auf einer Besprechung irgendwo im Stadtzentrum gewesen. Sie hatte betont, daß sie ihren Mann dringend sprechen müßte, woraufhin der Hotelangestellte versprochen hatte, Lord Western zu benachrichtigen. Dieser Besuch von Julia Hamilton verhieß nichts Gutes. Ihr aufdringliches, ja sogar aggressives Benehmen hatte Evelyn Western sofort mißtrauisch gemacht. Was immer sie entdeckt haben mochte, es mußte zu Billys Nachteil sein. Zu ihrer Erleichterung wurde in diesem Augenblick der Anruf aus Brasilien durchgestellt. Sie kam sofort zur Sache.

 »Julia hat mich angerufen«, berichtete sie ihrem Mann. »Sie hat irgend etwas herausgefunden. Ich fürchte, nichts Gutes. Sie hat darauf bestanden, hierherzukommen, ich konnte sie nicht abwimmeln. Darling, ich will nicht den Teufel an die Wand malen. Aber wenn es das ist, woran ich denke, solltest du dich darauf einstellen, zurückzukommen… Ja, ja, natürlich rufe ich dich an, sobald sie gegangen ist. In Ordnung, mach dir keine Sorgen. Ich erledige das schon. Paß auf dich auf…« Ich erledige das. Ihr Versprechen hallte ihr in den Ohren nach.

 Sie war immer mit allem fertig geworden, seit Beginn ihrer Ehe. Damals, als sie noch von ihren mageren Einkünften als Bibliothekarin gelebt hatten, während William seine ersten Schritte in das Unternehmertum gewagt hatte. Sie hatte alles mit ihm geteilt– seine Bemühungen, seine Rückschläge, seine Erfolge. Sie war seine Stütze, seine engste Vertraute. Und seine Geliebte. Auch nach all den Jahren noch, die sie zusammen verbracht hatten. Sie waren unzertrennlich. Dieses Mädchen hatte irgendwelche Einblicke gewonnen, die William schaden konnten. Evelyn war bereit, den Kampf gegen sie aufzunehmen.

 Der Wagen hatte das Haus fast erreicht. Eilig trat Evelyn vom Fenster zurück und klingelte nach dem Butler.

 »Miss Hamilton ist eingetroffen«, ließ sie ihn wissen. »Führen Sie sie bitte gleich zu mir, und kümmern Sie sich nicht um die Getränke. Wir bedienen uns selbst. Ich möchte nicht gestört werden. Danke, Felipe.« Auf die Frage des Butlers, ob Miss Hamilton über Nacht bleibe, entgegnete sie: »Nein, das glaube ich kaum.« Sie setzte sich in den großen Sessel, der normalerweise für William reserviert war. Das Licht, das von hinten auf sie fiel, ließ ihr Haar silbrig aufleuchten. Bei Julias Eintritt erhob sie sich und ging langsam auf ihren Gast zu. Sie wirkte größer denn je.

 »Kommen Sie und setzen Sie sich, Julia«, sagte sie ruhig. »Sie haben sich am Telefon so aufgeregt angehört, daß Sie mir einen richtigen Schrecken eingejagt haben. Sie möchten sicherlich etwas trinken… Sherry?«

 »Nein, danke, Lady Western.« Julia nahm auf dem Sofa Platz. Sie spürte die kühle Zurückhaltung ihrer Gastgeberin und war sehr betroffen darüber. Sie mochte und bewunderte die ältere Dame. Sie hatte ihr vertraut, trotz der Einwände, die Ben gegen sie geäußert hatte. Armer Ben. Sie hatte Jennys Nachricht auf dem Anrufbeantworter vorgefunden, als sie vor der Abfahrt nach Hollowood noch einmal kurz in der Wohnung gewesen war. Armes Mädchen… eine Fehlgeburt. Aber sie mußte ihre Gedanken jetzt zusammennehmen und sich auf das konzentrieren, was sie Lady Western zu sagen hatte. Ich lasse mich nicht einschüchtern, redete sie sich Mut zu, während sie beobachtete, wie Evelyn Western sich mit wenig freundlicher Miene auf dem Sessel niederließ und ungeduldig ihren Rock glattstrich. Jean Adams mußte wegen des Jobs sterben, der mir in diesem Haus aufgeladen worden ist, dachte Julia. Ich lasse mich nicht einschüchtern.

 »Ich mußte meine Verabredung absagen«, sagte Evelyn kühl. »Es war mir sehr unangenehm, meine Freunde mit einer Ausrede abzuspeisen. Ich lüge nicht gern.«

 »Es tut mir leid«, erwiderte Julia. »Aber es ist wirklich sehr dringend.«

 »Was ist so dringend? Sie sagten, es ginge um meinen Mann. Es handelt sich doch sicher nicht um etwas so Weltbewegendes, daß es nicht auch bis morgen Zeit gehabt hätte?«

 Evelyns Sarkasmus ließ Julia vor Zorn erblassen. »Lady Western«, begann sie mit betont ruhiger Stimme, »Ihr Mann hat mich Anfang des Jahres hierhergebeten, um mir einen Job anzubieten. Eine eigene Serie, die ›Enthüllungen‹. Für mich die Chance meines Lebens. Wir haben in diesem Raum zusammengesessen und mit Champagner darauf angestoßen. Ich bin sicher, Sie erinnern sich.«

 Evelyn Western nickte. »Natürlich. Ich erinnere mich sehr gut.«

 »Die Sache hatte jedoch einen Haken– es gab eine Bedingung. Ich mußte mich verpflichten, Harold King als Übeltäter zu entlarven und öffentlich bloßzustellen.«

 »Ja«, bestätigte Evelyn gelassen. »Stimmt genau.«

 »Ich habe mich dazu bereit erklärt«, fuhr Julia fort. »Ich habe Ben Harris überredet, mit mir zusammenzuarbeiten. Aufgrund unserer Nachforschungen, aufgrund dessen, was wir entdeckt haben, ist eine Frau namens Jean Adams getötet worden.«

 »Ich weiß. William hat mir davon erzählt.« Lady Westerns Blick war kühl und leer.

 »Hat er Ihnen auch erzählt, was man der Frau angetan hat und weshalb?« fragte Julia. »Sie war eine alleinstehende, ältere Witwe. Und sie war die Nichte von Kings erster Frau. Seiner Frau hat King in volltrunkenem Zustand gestanden, daß er im Zweiten Weltkrieg mehrere britische Kriegsgefangene erschossen hat. Nicht sehr viel später hat er versucht, seine Frau umzubringen. Aber sie hatte bereits ihrer Nichte Jean Adams von dem Geständnis erzählt. Vielleicht wissen Sie von alldem nichts? Vielleicht wollte Lord Western Ihnen die Details ersparen?«

 Evelyn Western antwortete nicht. Sie saß regungslos in ihrem Sessel, die Hände im Schoß gefaltet. Julia geriet nun erst richtig in Fahrt. Sie stand auf und ging rastlos in dem Raum auf und ab, während die Frau im Sessel sie schweigend beobachtete.

 »Wir haben Jean Adams ausfindig gemacht und ihr zugeredet, eine eidesstattliche Erklärung abzugeben. Wir ahnten nicht, daß man uns überwachen ließ und daß Mrs. Adams' Telefon abgehört wurde. In der Nacht, bevor sie die Erklärung unterzeichnen wollte, ist ein Unbekannter in ihr Haus eingedrungen. Er hat sie vergewaltigt, Lady Western, eine beinahe siebzigjährige Frau– und hat sie dann erschlagen. Ein paar Dinge sind gestohlen worden, damit es nach einem Raubüberfall aussah.«

 »Wie furchtbar«, murmelte Evelyn Western. »Davon habe ich nichts gewußt.«

 »Nun, zumindest Ihrem Mann waren die Vorfalle bekannt. Und Sie selbst haben mir bei unserem gemeinsamen Mittagessen gesagt, daß Sie es verstehen könnten, wenn ich nach alldem, was der armen Frau widerfahren sei, aus der Sache aussteigen wolle. Ihre eigenen Worte– oder etwa nicht?«

 »Wenn Sie es sagen. Sie sollten sich nicht unter Druck gesetzt fühlen, das war alles.«

 »Oh, ich bitte Sie.« Julia hob abwehrend die Hände. »Verkaufen Sie mich nicht länger für dumm. Sie haben mich angefleht, Western International zu retten und Harold King auf den Fersen zu bleiben. Das Verrückte daran ist nur, daß Sie mir gar nicht mit Ihrer Mitleidstour hätten kommen müssen. Ich fühle mich für Jean Adams' Tod verantwortlich und werde erst dann Ruhe finden, wenn ich Harold King zur Strecke gebracht habe. Ich bin gerade aus Jersey zurückgekommen. Ich habe mich dort mit Richard Watson getroffen.«

 Evelyn Western verzog keine Miene, gab nichts preis. Nur ihre schmalen Hände schienen sich ein wenig mehr zu versteifen.

 »Watson hat mir von dem jungen, wehrlosen Deutschen erzählt, den Ihr Mann niederstechen wollte. King hat vor zehn Jahren davon erfahren und versucht, Ihren Mann damit zu erpressen… gerade als er zum Lord ernannt werden sollte. Die Geschichte hätte Ihren Mann ruiniert. Deshalb hat er klein beigegeben und gleichzeitig Ben Harris von seinen Nachforschungen zurückgezogen. Die Welt sollte nicht erfahren, daß er selbst kaum besser als ein Mörder war.«

 Erregt sprang Evelyn Western auf. »Wie können Sie so etwas behaupten! Wagen Sie es nicht, meinen Mann zu beschuldigen!«

 »Der Deutsche war Harold King«, fuhr Julia unbeirrt fort. »Er hat die Beherrschung verloren und die armen Teufel niedergeschossen, weil Ihr Mann ihn beinahe ermordet hätte… Jean Adams ist völlig umsonst gestorben, weil Ihr Mann dort gewesen ist… Er wußte längst, was geschehen ist. Wahrscheinlich hat er gehofft, daß ich King entlarve, ohne ihn selbst mit hineinzuziehen. Sie hätten Richard Watson ein Schweigegeld zahlen sollen… Ich wette, Sie haben es versucht…« Zitternd vor Erregung hielt sie inne. »…Ich sollte all dies nicht Ihnen, sondern ihm selbst direkt ins Gesicht sagen. Aber er weilt ja in Brasilien, um sein Imperium zu vergrößern.«

 Langsam wandte Evelyn Western sich ab. Sie ging zu einem Servierwagen, der am anderen Ende des Zimmers stand, und schenkte sich einen kleinen Brandy ein. Dann trat sie erneut an Julia heran.

 »Sie Närrin«, stieß sie aus. Ihre blauen Augen funkelten. »Sie selbstgerechte, überhebliche Närrin. Sie spielen sich hier als Richterin auf und befinden William für schuldig. Aber jetzt hören Sie mir mal gut zu. Sie haben recht mit der Erpressung. King hat Kontakt zu Watson aufgenommen… diesem schwachen Menschen… Wie er das zuwege gebracht hat, ist mir ein Rätsel. Jedenfalls konfrontierte King uns eines Tages mit einer Tonbandaufzeichnung von Watsons Geschichte. Eine recht einseitige Version der Ereignisse mit Watson als edlem Helden. Ich habe jemanden nach Jersey geschickt, der mit ihm sprechen sollte. Aber es hatte keinen Sinn. Der Mann ist ein solcher Prinzipienreiter. Er fühlte sich verpflichtet, die Wahrheit zu sagen, sollte ihn jemand danach fragen. Selbst wenn mein Mann dadurch in den Ruin getrieben würde. William mußte Harris zurückziehen und King laufenlassen, er hatte keine andere Wahl. Und King hat inzwischen seine Position ausgebaut und will uns nun endgültig vernichten. Sie sind sehr clever, Julia, und haben vieles herausgefunden. In einem aber irren Sie sich. Der Deutsche, der von Williams Truppe gefangengenommen worden ist, war nicht Harald King. Es handelte sich um einen Automechaniker aus Straßburg. Er ist letztes Jahr an einem Herzinfarkt gestorben.«

 Sie trank ihren Brandy aus. »Sie hatten es so eilig, William anzuklagen, nicht wahr? Wenn er gewußt hätte, daß King sich des Mordes schuldig gemacht hat, hätte er doch etwas gegen ihn in der Hand gehabt. In dem Fall hätte er sich mit Leichtigkeit gegen die Attacken dieses Mannes wehren können. Soviel zu Ihrer Theorie.« Sie setzte sich wieder, schlug die Beine übereinander und ließ ihren Blick auf ihren eleganten schwarzen Schuhen ruhen. »Natürlich können wir die Identität des Mechanikers nachweisen. Er hat eine Erklärung unterschrieben, in der er bestätigt, daß es sich bei seiner Person um den besagten Kriegsgefangenen handelt. Ferner hat er bezeugt, daß ihm von William kein Haar gekrümmt worden ist. Mein Mann wird Ihnen das Dokument zeigen, wenn Sie es sehen wollen.«

 »Ich glaube Richard Watson«, entgegnete Julia langsam. »Es tut mir leid, dies sagen zu müssen. Aber Ihr Mann hat mit dem Leben anderer Menschen gespielt und wichtige Informationen zurückgehalten, nur um sich selbst zu schützen. Daran gibt es nichts zu deuteln. Und Phillips, der zweite Offizier, war überzeugt, daß irgendein Unrecht geschehen war. Leider ist er ebenfalls tot. Wie Ihr Mechaniker.«

 »Sie können glauben, was Sie wollen«, erwiderte Evelyn Western böse. »Sie tauchen hier auf und stoßen wilde Anschuldigungen aus. Was wissen Sie schon über den Krieg? Wie können Sie sich ein Urteil erlauben… Sie waren zu der Zeit noch nicht einmal auf der Welt! William hatte recht. Hauptmann Phillips hatte recht. Sie waren in erster Linie ihren Männern verpflichtet. Ihre Aufgabe bestand darin, sich zu den eigenen Linien durchzuschlagen, sich in Sicherheit zu bringen. Watson und seine heiligen Prinzipien! Sie haben all diese Männer das Leben gekostet. Dieser Deutsche hat genau das getan, was William prophezeit hat. Er hat der deutschen Patrouille verraten, wo unsere Soldaten zu finden waren. Niemand hat die Männer ermordet. Sie sind umgekommen, als ein britischer Panzer das Feuer auf die deutsche Kolonne eröffnet hatte. William ist schwer verwundet worden– durch drei Kugeln in seinen Rücken. Sie haben ihn nach Hause transportiert, weil die Gefahr einer Lähmung bestand.« Sie sah Julia an. »Ich habe Ihnen vertraut«, sagte sie. »Genau wie mein Mann. Aber jetzt bitte ich Sie, zu gehen. Verlassen Sie mein Haus!« Sie wandte den Kopf ab.

 »Ich gehe«, erklärte Julia leise. »Aber ich gebe nicht auf. Von nun an arbeite ich für mich selbst, auf eigene Verantwortung. Gute Nacht, Lady Western.«

 Mandy Kent hatte Feierabend. Sie und ihr Mann hatten sich mit Freunden zum Essen verabredet. Anschließend wollten sie an einem Karaoke-Abend teilnehmen. Ihr Mann hatte eine gute Stimme und scheute sich nicht, öffentlich aufzutreten. Mandy selbst wäre vor Verlegenheit im Erdboden versunken, war aber sehr stolz auf Dave, wenn er sein Talent zur Schau stellte.

 »Mandy?« Sie drehte sich um. Ein Kollege kam hinter ihr hergelaufen.

 »Ich wollte gerade gehen«, sagte sie ungehalten.

 »Der Chef möchte dich sprechen. Dauert höchstens eine Minute.«

 »Oh, verdammt«, murmelte sie. Sie mußte einen Fehler begangen haben. Aber welchen?

 »Keine Sorge, er möchte dir ein Lob aussprechen.«

 Überrascht sah sie auf. »Du machst Witze?« Der Polizist lächelte sie freundlich an. Sie war beliebt bei ihren Kollegen. Eine gute Polizistin, die von jedermann respektiert und akzeptiert wurde. Sie betrat das Büro ihres Chefs. »Sir? Sie wollten mich sprechen?«

 »Ja, setzen Sie sich doch.« Er blätterte in einem Bericht, der vor ihm auf dem Schreibtisch lag. »Vor ein paar Wochen sind Sie mit einem Fall von schwerer Körperverletzung betraut gewesen… eine junge Frau namens Tracey Mervyn. Sie hat sich geweigert, Anzeige zu erstatten. Ebenso wie die Freundin, die während der Tat anwesend war. Die übliche Geschichte. Bei dem Täter handelt es sich um den Freund der beiden, nicht wahr?«

 »Ja, Sir. Ich erinnere mich. Das Mädchen war übel zugerichtet– eine Farbige. Sie und ihre Freundin arbeiten als Prostituierte, ich kenne sie noch von meiner Zeit bei der Sitte. Ich habe mit den beiden gesprochen und versucht, sie zu einer Anzeige zu bewegen, aber leider umsonst. Ist irgend etwas passiert?« Vielleicht hatte der Kerl sich die Mädchen erneut vorgeknöpft. Mandy hielt es durchaus für möglich, daß die beiden in ihrer Naivität freiwillig zu ihm zurückgekehrt waren.

 »Sie haben ein Armband beim Raubdezernat abgegeben. Für den Fall der Fälle, richtig?«

 Sie nickte. »Ja, Sir. Ein ungewöhnliches Stück. Die Anfangsbuchstaben der Steine, mit denen es besetzt war, ergeben das Wort DEAREST. Ein solches Armband wird gern zu Hochzeiten, Jubiläen und ähnlichen Gelegenheiten verschenkt.«

 »Nun, in diesem Fall sprechen die Steine nicht von Liebe, sondern von Mord. Das Armband war in unserem Computer gespeichert. Es gehörte einer Frau aus Midhurst, die von einem Einbrecher bestohlen, vergewaltigt und anschließend umgebracht worden ist. Der ortsansässige Juwelier hat das Schmuckstück eindeutig identifiziert. Er hatte das Armband extra für die Frau angefertigt. Sie haben sehr klug und umsichtig gehandelt, Mrs. Kent. Ich werde das an die entsprechenden Stellen weitergeben.«

 »Danke sehr, Sir. Wenn ich sonst noch behilflich sein kann…«

 Er schüttelte den Kopf. »Wir haben nichts mehr mit dem Fall zu tun. Er liegt jetzt in den Händen der Mordkommission.«

 Evelyn Western ging nicht zu Bett, da sie auf den Rückruf ihres Mannes wartete, der erneut eine Besprechung mit einer brasilianischen Bank hatte. Um für einen Gegenangriff gerüstet zu sein, mußte er das nötige Kleingeld auftreiben. Am günstigsten erschien es ihm, seine gerade erst erworbenen Unternehmen in Brasilien in Aktiengesellschaften umzuwandeln und Teile der Aktien zu veräußern. Auf diese Weise würde er sein Kapital vergrößern, was überlebenswichtig für ihn war, sobald King mit seinen Frontalangriffen auf Western International begann.

 Evelyn fühlte sich ausgelaugt und erschöpft. Sie hatte kaum noch die Kraft, länger zu warten. Die Auseinandersetzung mit Julia Hamilton machte ihr mehr zu schaffen, als sie sich eingestehen mochte. Sie haßte die Journalistin für das, was sie gesagt und getan hatte. Ich werde alt, dachte Evelyn. Aber Anwandlungen von Schwäche durfte sie sich jetzt nicht erlauben– nicht in einem Augenblick, wo William bedroht wurde und ihre Hilfe benötigte. Nach Abwägung der Situation hielt sie es für das beste, wenn er in Brasilien blieb und seine Projekte weiterverfolgte. Sie hatte Julia die Stirn geboten; der nächste Schritt würde von ihr kommen. Ein Kündigungsschreiben war am wahrscheinlichsten. Was hatte sie zum Abschied gesagt? Ich gebe nicht auf. Von nun an arbeite ich für mich selbst, auf eigene Verantwortung… Kein leichtes Unterfangen, wenn sie auf ihren Mitarbeiterstab und ihre Ressourcen verzichten mußte. Vielleicht würde sie die Hoffnungslosigkeit ihres Vorhabens selbst einsehen und zur Vernunft kommen? Aber man durfte ihren Stolz und ihre Entschlossenheit nicht außer acht lassen, Qualitäten, die Evelyn und William besonders an Julia geschätzt hatten, die sie nun aber eventuell zur gefährlichen Einzelkämpferin werden ließen.

 Beim Läuten des Telefons schreckte sie hoch. Sie mußte in ihrem großen Sessel eingenickt sein. Ihr Mann war am Apparat. Er klang aufgeregt und nervös. »Es ist alles in Ordnung, Billy«, beruhigte sie ihn. »Ich habe mit ihr gesprochen. Ja, ich hatte recht, es ging um diese verfluchte Watson-Geschichte… Eine unangenehme Sache, aber ich habe Julia energisch in ihre Schranken gewiesen… Sie ist auf die verrückte Idee verfallen, daß King der deutsche Gefangene gewesen ist. Er soll eure Männer getötet haben, und du sollst davon gewußt haben… Darling, reg dich bitte nicht auf! Ich habe ihr die Wahrheit gesagt, ausgeschmückt mit ein wenig Phantasie. Es ist nicht nötig, daß du nach Hause kommst. Ich habe es mir noch einmal überlegt, und es gibt wirklich keinen Grund zur Panik… Nein, überhaupt nicht. Ich war furchtbar wütend über ihr Benehmen… Nein, ich nehme es mir nicht zu Herzen, ich fühle mich schon wieder viel besser. Wie laufen deine Verhandlungen?… Oh, das klingt gut… Darauf kommt es an. Ja, ich gehe jetzt ins Bett. Mach dir um mich keine Gedanken, Billy. Du weißt, wie zäh ich bin… Ich rufe dich morgen wieder an, wenn es etwas Neues gibt. Übrigens bin ich der Meinung, daß wir diesen Watson ein für allemal daran hindern sollten, derartige Lügen über dich zu verbreiten… Ja, Darling, gute Nacht…«

 William Western hörte, wie seine Frau auflegte. Er hatte seine Besprechung für eine Weile verlassen und sich für das Telefonat in ein kleines Büro zurückgezogen. Evelyn bestand darauf, daß er in Brasilien blieb. Wieder einmal bewies sie Courage, Standhaftigkeit. Aber er wußte auch, daß sie schlaflose Nächte und plötzliche Aufregungen nicht mehr verkraftete. Er dachte an Julia Hamilton und begann vor Wut zu kochen. »Miststück!« entfuhr es ihm. Seine Frau so unter Druck zu setzen… Er kannte ihre private Telefonnummer auswendig. Dank seines fotografischen Gedächtnisses mußte er nie ein Adreßbuch zu Hilfe nehmen. Er gab der Vermittlung die gewünschte Nummer durch und wartete. Beim ersten Klingeln rieß er den Hörer von der Gabel. Julias Stimme klang verschlafen. In Europa war es mitten in der Nacht. »Hallo? Ben?«

 »Hier ist Western«, donnerte er los. »Ich habe gerade mit meiner Frau gesprochen. Sie sind gefeuert, Julia Hamilton. Ihrem Freund Ben Harris können Sie das gleiche mitteilen. Morgen früh liefern Sie Ihre Schlüssel und den Wagen ab. Bis zehn Uhr haben Sie das Büro geräumt!«

 »Ich verstehe«, erwiderte Julia. »Aber glauben Sie ja nicht, daß Sie mich damit aufhalten können. Oder daß ich deshalb den Mund halte.«

 Sie legte auf, ohne seine Antwort abzuwarten.

 Ben Harris saß am Bett seiner Tochter und hielt ihre Hand. Wie jung sie aussah, wie verletzlich. Ihr Gesicht war blaß und eingefallen, unter ihren Augen lagen dunkle Ränder. Die Schwester hatte ihn zur Seite genommen, bevor er hineingegangen war.

 »Sie hat das Baby leider verloren. Eine sehr traumatische Erfahrung, wenn– wie in ihrem Fall– die Schwangerschaft schon so weit fortgeschritten ist. Sie steht unter Beruhigungsmitteln, ist aber wach. Es ist gut, daß Sie hier sind.«

 Er war an ihr Bett getreten und hatte sie sanft angesprochen. »Lucy? Lucy, ich bin es, Dad…«

 Sie öffnete die Augen und versuchte ein Lächeln. Hilfesuchend streckte sie ihm ihre Hand entgegen. Tränen strömten über ihr Gesicht.

 »Ich habe ihn verloren«, flüsterte sie. Ihn. Ben zuckte zusammen. »Es war ein kleiner Junge. Sie wollten mir erst nichts sagen, aber ich mußte es unbedingt erfahren. O Daddy…«

 Für Lucys Schmerz gab es keine Trostworte. Ben wußte nicht recht, wie er sich verhalten sollte. Nur eines war sicher– er durfte sich jetzt nicht in männlicher Zurückhaltung üben. Er nahm sie in die Arme und küßte sie. »Weine dich aus, mein Liebling. Laß alles aus dir heraus… ich bin ja jetzt bei dir.«

 Endlich schlief sie ein, erschöpft vom Weinen und betäubt durch das Beruhigungsmittel. Er blieb weiter bei ihr sitzen, ihre Hand in der seinen, bis die Krankenschwester die Tür öffnete und ihn aus dem Zimmer winkte. Widerstrebend leistete er ihrer Aufforderung Folge.

 »Es ist besser, Sie lassen Ihre Tochter jetzt schlafen, Mr. Harris«, riet sie. »Sie selbst sollten sich auch ein wenig ausruhen. Wir kümmern uns um die Beseitigung des Fötus. Sie brauchen sich keine Gedanken zu machen, es wird alles von uns erledigt.«

 »Beseitigung?« Ben trat näher an sie heran. »Was soll das heißen…?«

 »Das Krankenhaus verfügt über geeignete Einrichtungen und kann diese Aufgabe übernehmen. Sie brauchen sich also nicht damit zu belasten. Die Mutter soll doch möglichst geschont werden.«

 »Meine Tochter weiß, daß sie einen Sohn geboren hat«, erwiderte er scharf. »Es handelt sich nicht um irgend etwas, sondern um ihr Kind, um meinen Enkel. Sie unternehmen nichts, Schwester, haben Sie mich verstanden? Das Baby wird beerdigt, und zwar so, wie es sich gehört. Ich weiß, daß dies im Sinne meiner Tochter ist. Um die notwendigen Schritte kümmere ich mich selbst, haben Sie vielen Dank.«

 Er wandte sich ab und ging zum Aufzug. Trauer und Zorn wechselten sich in ihm ab. Wie konnte das Krankenhaus es wagen, so eigenmächtig vorzugehen? Ein Grab würde einen besseren Bezugspunkt für Lucys Trauer abgeben als das Häufchen Asche, das der krankenhauseigene Verbrennungsofen ausgespuckt hätte. Fünf Monate voll freudiger Erwartungen und Hoffnungen hatten für Lucy in Schmerz, Enttäuschung und Leere geendet.

 Sie würde viel Zeit benötigen, um sich von diesem Schlag zu erholen. Diese Zeit wollte er ihr geben.

 Er hatte sich ein Hotelzimmer in der Nähe des Krankenhauses genommen. Dort angekommen, fühlte er sich niedergeschlagener und elender als zuvor. Er sehnte sich verzweifelt nach Julia. Obwohl es bereits nach Mitternacht war, wählte er ihre Nummer.

 Niemand meldete sich. Sie mußte mit Bekannten ausgegangen sein. Vor dem nächsten Morgen würde er sie wohl nicht mehr erreichen.

 Er erwachte sehr früh. Sein erster Anruf galt dem Krankenhaus. Ja, seine Tochter schliefe noch. Sie hätte eine ruhige Nacht verbracht. Komplikationen gäbe es keine, der Arzt käme aber am Spätvormittag noch einmal zu ihr. »Ich werde bis dahin auch da sein«, verkündete Ben und legte auf.

 Als nächstes rief er Julia an, die um diese Zeit sicher noch zu Hause war und beim Frühstück saß. Wahrscheinlich hatte sie schon auf seinen Anruf gewartet, denn sie nahm sofort nach dem ersten Klingeln den Hörer ab.

 »Ben…? Ben, was ist passiert?«

 »Lucy hat ihr Baby verloren.«

 »O Darling, das tut mir wirklich leid… Wie geht es ihr?«

 »Rein körperlich gesehen, gut«, erwiderte er. »Wie sie seelisch damit fertig wird, bleibt abzuwarten. Es war ein Junge.«

 »Es tut mir so leid«, wiederholte Julia. »Wo bist du im Augenblick? Kann ich Lucy ein paar Blumen schicken?«

 »Nicht ins Krankenhaus. Ich möchte sie dort so schnell wie möglich herausholen. Darling, ich werde ein paar Tage bei ihr bleiben. Ihre Mutter ist verreist, und ich möchte Lucy in diesem Zustand nicht allein lassen. Vielleicht bringe ich sie mit nach London. Mit dem Büro kläre ich das gleich ab.«

 »Nicht nötig.« Julia traf eine schnelle Entscheidung. Dies war nicht der Moment, um Ben mit der schlechten Nachricht zu behelligen. Er klang niedergeschlagen genug. »Ich erledige das für dich. Und heute abend rufe ich wieder an. Wann ist es am günstigsten?«

 »Sagen wir um acht. Vielleicht wird Lucy ja heute schon entlassen, ich weiß es nicht. Versuch es gegen acht… Danke, Liebling. Wenn du nur bei mir wärst… nein, versteh mich nicht falsch. Du weißt, was ich meine… Und wie geht es dir?«

 »Ich vermisse dich«, antwortete sie ausweichend. Hoffentlich kam er nicht auf das Thema ihrer letzten Auseinandersetzung zu sprechen. »Du bist nicht bei Western gewesen, oder?«

 »Nein. Er ist in Brasilien.«

 »Gut. Unternimm nichts, bis ich zurück bin. Ich liebe dich.«

 »Ich liebe dich auch«, entgegnete Julia zärtlich. »Bis heute abend.«

 Mit einem Stadtplan getarnt, wartete er in der Nähe des Apartmenthauses und behielt den Eingangsbereich im Auge. Endlich kam sie heraus. Die Beschreibung paßte genau. Rotes Haar, greller Farbton, mittlere Größe, gute Figur, schlanke Beine, hübsches Gesicht, entschlossenes Auftreten. Auch der schwarze BMW, der auf einem Parkplatz vor dem Haus stand, fehlte nicht. Er notierte sich die Nummer des Kennzeichens auf seinem Stadtplan. Die Frau stieg in den Wagen ein und fuhr davon. Er notierte die genaue Uhrzeit. Danach verstaute er den Plan in seiner Tasche und machte sich auf die Suche nach einem Taxi. Er wollte sich Hamiltons Arbeitsplatz ansehen, bevor er sich entschied, wo er zuschlagen würde. Das Apartmenthaus erschien ihm zwar recht geeignet– ihm gefiel die außen angebrachte Feuerleiter, die einen idealen Fluchtweg abgab–, aber eine Tiefgarage stellte vielleicht einen noch günstigeren Tatort dar.

 Vor dem Bürogebäude angekommen, entließ er den Taxifahrer. Er zog erneut den Stadtplan hervor und musterte den Eingang zu dem riesigen Komplex. Für Außenlifts hatte er nichts übrig. Skeptisch sah er den Glaskabinen nach, die wie große Ameisen an der Front des Gebäudes entlangglitten. Die Türen zu der Eingangshalle öffneten sich automatisch.

 Ein Wachmann trat auf ihn zu. »Kann ich Ihnen helfen?«

 »Ich suche den Parkplatz.«

 »Draußen links um die Ecke. Dort sehen Sie ein Schild.«

 »Ich danke Ihnen.« Mike begegnete dem mißtrauischen Blick des Wachmanns mit einem entwaffnenden Lächeln. Dann verließ er eilig das Gebäude.

 Der Parkplatz erstreckte sich über zwei Ebenen, von denen die eine unterirdisch lag. Die Zufahrt zu der Anlage wurde durch eine automatische Schranke gesichert. Außerdem befand sich direkt hinter der Schranke eine Glaskabine, in der ein weiterer Wachmann saß. Von der gegenüberliegenden Straßenseite aus beobachtete Mike, wie zwei Fahrzeuge zu dem Parkgelände einbogen. Nacheinander führten die Fahrer Parkausweise in den Schlitz eines Automaten ein, woraufhin sich die Schranke hob. Während die Wagen an der Glaskabine vorbeirollten, beugte sich der Wachmann vor, musterte die Insassen und hob grüßend die Hand. Die Tiefgarage kam also nicht in Betracht. Weder von der Straße noch von dem Gebäude aus konnte er sich unbemerkt Zutritt zu ihr verschaffen. Die Wachmänner würden ihn nicht passieren lassen, ohne daß er sich auswies. Und gerade in seinem Job war Identifikation nicht üblich. Er hielt erneut ein Taxi an. Wenn er einen Auftrag auszufuhren hatte, nahm er sich nie einen Mietwagen. Eine solche Aktion, die zumindest die Vorlage eines Führerscheins und eines Versicherungsnachweises erforderte, hinterließ zu viele Spuren. Auch mit gefälschten Papieren ging er äußerst sparsam um und setzte sie nur ein, wenn es sich gar nicht vermeiden ließ. Den Rest des Tages verbrachte er mit Einkäufen. Da der Dollarkurs im Moment sehr günstig stand, suchte er für seine Frau gleich zwei Kaschmirpullover aus. In der Spielwarenabteilung von Harrods erstand er– nachdem er sich lange umgesehen und hin und her überlegt hatte– die Mitbringsel für seine Söhne. Um fünf Uhr rief er Julia von einer Telefonzelle aus an. Sie meldete sich nicht. Gegen sechs versuchte er es erneut. Keine Antwort. Bis elf Uhr nachts wählte er stündlich ihre Nummer– ohne Erfolg. Er gab auf. Wenn sie so spät nach Hause kam, würde er die Methode, mit der er in das Gebäude einzudringen gedachte, nicht mehr anwenden können.

 Morgen war auch noch ein Tag.

 »Entschuldigt, daß ich euch so überfallen habe«, sagte Julia. »Aber ich mußte einfach mit jemandem reden.«

 »Da gibt es doch nichts zu entschuldigen«, meinte der Vater. »Wofür hat man schließlich eine Familie?«

 »Ich bin so froh, daß ich euch habe«, gestand Julia.

 »Aber warum nur?« warf May Hamilton ein. »Wieso hat er dich entlassen? Und daß du innerhalb eines Vormittags dein Büro räumen und deinen Dienstwagen zurückgeben mußtest… Hat man so etwas schon einmal gehört?«

 »Innerhalb einer Stunde«, korrigierte Julia. »Über die Auflösung meines Vertrags werden wir natürlich noch verhandeln müssen… Ich denke, daß sie mir eine Abfindung zahlen werden. Es gab schließlich keinen triftigen Grund für die Kündigung. Meine Mitarbeiter haben die Welt nicht mehr verstanden, als ich sie heute morgen informiert habe. Jenny, meine Sekretärin, ist in Tränen ausgebrochen. Ich war richtig gerührt.«

 »Ich dachte, solche Methoden gäbe es nur in Amerika«, entrüstete sich May.

 »Amerikanische Verhältnisse herrschen hier doch schon seit langem«, bemerkte Hugh Hamilton. »Schlimm, was manche Leute sich heutzutage herausnehmen. Laß dich nicht übervorteilen, Juliette. Eine anständige Entschädigung ist das mindeste, was dir zusteht. Wenn du einen guten Anwalt benötigen solltest, sag mir nur Bescheid.«

 »Laß nur, Daddy«, beschwichtigte Julia. »Falls es wirklich Probleme geben sollte, weiß ich, an wen ich mich wenden kann. Ich kenne einige Anwälte in London.«

 »Du könntest Western verklagen«, rief May Hamilton. Sie war furchtbar aufgebracht über die Art, wie man mit ihrer Tochter umsprang. Wenn sie eines nicht vertragen konnte, war es Ungerechtigkeit. Erst jetzt wurde Julia bewußt, wem sie ihren ausgeprägten Sinn für Fairneß verdankte.

 »Mum, ich will mir nicht noch mehr Schwierigkeiten aufladen. Western hat sicherlich selbst kein Interesse daran, sich mit mir anzulegen. Er wird mir eine angemessene Abfindung zahlen, und damit hat sich die Sache. Wie wäre es jetzt mit einer Tasse Tee? Ihr habt mir auch noch gar nicht erzählt, was es bei euch Neues gibt.«

 Sie hatte ihren Eltern nichts von den eigentlichen Hintergründen ihrer Entlassung gesagt. Die Angelegenheit war viel zu kompliziert, als daß man sie auf die Schnelle hätte erklären können. Inhaltliche Divergenzen hatte sie vage als Grund genannt. Ihre Eltern schienen sich damit zufriedenzugeben. Sie wußten nicht, wie es in der Medienwelt zuging, ahnten nichts von dem Despotismus der großen Pressekönige. Zu ihrem Glück, dachte Julia. Ben dagegen würde sie die ganze Wahrheit irgendwann mitteilen müssen. Vielleicht heute abend, falls seine Tochter aus dem Krankenhaus entlassen war. Es war nicht nötig, daß er sich mit seiner Rückkehr nach London beeilte. Sollte ruhig jemand anders seine Sachen im Büro zusammenpacken und zu dem Apartment bringen. Wie typisch für Western, daß er Ben gleich mitbestraft hatte… Er brauchte sich nicht in Sicherheit zu wiegen, nur weil er Ben und sie gefeuert hatte. Sie würde ihre Arbeit zu Ende bringen. Die Welt sollte, erfahren, welches Ungeheuer sich hinter Harold King verbarg. Und nun, wo sie auf Lord William Western keine Rücksicht mehr nehmen mußte, würde es für sie vielleicht sogar leichter sein.

 »Der Inspektor hätte es gern, wenn Sie zuerst mit den beiden sprechen würden. Die Mädchen kennen Sie, vielleicht erreichen Sie eher etwas bei ihnen.«

 Ja, willigte Mandy Kent ein, versuchen könne sie es. Aber insgeheim bezweifelte sie, daß sich die Mädchen ihr gegenüber kooperativer zeigen würden. Sie beschloß, die beiden eine halbe Stunde vor Eintreffen der Mordkommission in ihrer neuen Unterkunft aufzusuchen. Sie wohnten jetzt bei einer Freundin und deren Partner auf der Brixton Road– einer Gegend, in der viele Farbige lebten.

 Mandy legte ihre Uniform ab und zog sich neutrale Kleidung an. So wirkte sie weniger einschüchternd. Tracey, mit ihrem gebrochenen Kiefer und all den anderen Verletzungen, die sie davongetragen hatte, und ihre Freundin Tina waren die einzigen Zeugen, die Joe Patrick mit dem Armband in Verbindung bringen konnten.

 Sie fand das Haus an der stark befahrenen Brixton Road, ein heruntergekommenes Gebäude im spätviktorianischen Stil. Die Mauern zeigten Risse, die Fenster im Erdgeschoß waren verrammelt. Im ersten Stock hingen ein paar lose Stoffetzen hinter zersprungenen Scheiben. Es gab keine Klingel, lediglich einen altmodischen Türklopfer. Nachdem Mandy ihn mehrmals betätigt und längere Zeit gewartet hatte, wurde die Tür von einer Frau geöffnet, die ein kleines Kind auf dem Arm hielt. »Ich möchte zu Tina und Tracey. Sind sie zu Hause?« erkundigte Mandy sich freundlich.

 »Sie sind oben«, erwiderte die Frau. Das Kind strahlte Mandy an. Mandy lächelte zurück und strich sanft über sein weiches, rundes Bäckchen.

 »Was für ein Wonneproppen«, sagte sie. »Wie alt ist es?«

 »Vierzehn Monate. Immer gut gelaunt… weint nie.« Die Frau sprach mit westindischem Akzent. »Gehen Sie nur hinauf«, forderte sie Mandy auf und trat zur Seite, um die Besucherin vorbeizulassen.

 Die Schwellungen auf Traceys Gesicht waren zurückgegangen. Auch ihr Kiefer heilte allmählich, verursachte ihr aber immer noch starke Schmerzen. Sie sah elend und verhärmt aus. Tina war die Stärkere der beiden. Sie besaß mehr Selbstvertrauen.

 »Ich dachte, ich komme mal vorbei und sehe nach, wie es euch geht«, begann Mandy. Beide Mädchen verzogen keine Miene.

 »Haben Sie Ihren Beruf gewechselt? Sind Sie jetzt auf dem sozialen Trip?« fragte Tina schnippisch.

 Mandy blieb ruhig. »Nein. Ihr habt es doch gehört, ich wollte nach euch sehen. Wie geht es dir, Tracey?«

 »Schon besser«, murmelte das Mädchen. »Die Wunden verheilen.«

 »Weiß der Kerl, wo ihr seid?«

 »Nein«, antwortete Tina. »Er wird uns auch nicht finden. Sobald Tracey reisefähig ist, gehen wir nach Liverpool. Meine Freundin kennt dort jemanden, bei dem wir unterschlüpfen können. Aber weshalb sind Sie hier? Kommen Sie mir nicht mit der freundlichen Tour. Sie sind Polizistin. Also, was wollen Sie von uns?« Die Hände in die Hüften gestemmt, baute sie sich breitbeinig vor Mandy auf. Sie hatte keine Angst vor der Beamtin. Tracey und sie waren beide sauber. Keine Männer, keine Drogen, nichts seit jener schrecklichen Nacht. Sie starrte die Polizistin, Vertreterin weißer Amtsgewalt, an. Leute wie Mandy Kent hatten sie von Kindesbeinen an herumgeschubst, hatten sie in Gewahrsam genommen und in Heime gesteckt. Nur weil sie für ein paar Pfund in Nachtlokalen gearbeitet hatte, um sich irgendwie am Leben zu erhalten. Nachdem sich beide Eltern aus dem Staub gemacht und nur den kleinen Bruder mitgenommen hatten. Mandy antwortete nicht. Sie öffnete ihre Handtasche und nahm eine Schachtel Zigaretten heraus.

 »Darf ich rauchen? Möchtet ihr auch eine?« Sie bot den Mädchen die Schachtel an.

 »Nein«, zischte Tina. »Warum lassen Sie uns nicht in Ruhe?«

 Mandy Kent traf eine Entscheidung. Nettigkeiten brachten sie offensichtlich nicht weiter. Auf diese Weise würde sie das Vertrauen dieser Mädchen nicht gewinnen.

 »Weil es nicht anders geht«, erwiderte sie scharf. »Weitere Polizeibeamte sind bereits unterwegs. Sie wollen euch ein paar Fragen stellen. Ernste Fragen. An deiner Stelle würde ich mich nicht so vorlaut benehmen, Tina. Es könnte sonst sein, daß du dich bald in ernsthaften Schwierigkeiten befindest.«

 Zehn Jahre Polizeidienst hatten Mandy abgehärtet. Sie war durchaus in der Lage, für sich einzustehen und eine härtere Gangart einzuschlagen, wenn man ihr frech kam. Tina erblaßte unter ihrer dunklen Haut. Tracey stieß einen angsterfüllten Laut aus.

 »Was für Schwierigkeiten?« Tina ließ sich nicht so leicht einschüchtern. »Wir haben nichts getan, man kann uns nichts vorwerfen.«

 »Ihr erinnert euch an das Armband… die Ursache für den Streit und die Schläge, die ihr beide bezogen habt«, sagte Mandy. »Nun, es war gestohlen. Wußtet ihr das?«

 »Nein.« Tina mußte sich setzen. Diebstahl. Ihr konnten sie alles anhängen. Sie hatte keine Ahnung, wo das Armband hergekommen war. Sie wußte nur, daß Joe es ihr gegeben hatte.

 »Ich habe es geschenkt bekommen. Von Joe. Das habe ich Ihnen doch bereits gesagt.«

 »Ich weiß«, bestätigte Mandy. »Wir haben unseren Computer befragt und es dort wiedergefunden– als gestohlenes Eigentum. Entwendet bei einem Einbruch in Midhurst. Ihr habt nichts davon gewußt?«

 Sie sah, wie Tracey gequält zusammenzuckte. Tina ging zu ihr und legte beschützend einen Arm um sie. Mandy hatte es vermutet und war jetzt sicher, daß es sich bei den Mädchen um ein Liebespaar handelte.

 »Nichts haben wir gewußt«, stieß Tina erregt aus. Sie dachte nicht an sich, sondern nur an Tracey. »Er ist eines Tages damit angekommen und hat es mir als Geschenk überreicht. Er muß wohl besonders zufrieden mit uns gewesen sein. Außerdem hat er gern den Gönnerhaften gespielt… Wir haben nie etwas gestohlen.«

 »Wenn ihr es nicht getan habt, dann war es vielleicht er?« suggerierte Mandy.

 Tina war aufrichtig empört. »Er? Er soll diesen Tand gestohlen haben? Der Mann ist reich… hat Geld wie Heu. Stehlen hat der nicht nötig.«

 »Nun, irgendwie muß das Armband ja in seinen Besitz gelangt sein.«

 Tina zuckte mit den Schultern. »Und wenn schon. Was hat das mit uns zu tun? Wollen Sie uns Angst einjagen?«

 »Keineswegs«, antwortete Mandy ruhig. Dire Augen blickten hart und unnachgiebig. Tina unterdrückte eine Beleidigung, die ihr schon auf der Zunge gelegen hatte. »Du hast dich geweigert, gegen Joe Patrick auszusagen, nicht wahr? Du hast zugesehen, wie er deine Freundin halb totgeschlagen hat, bist aber zu feige, um Anzeige zu erstatten. Ich will dir keine Vorwürfe machen. Ich kann deine Angst verstehen, Tina. An deiner Stelle hätte ich auch Angst gehabt. Jetzt aber bietet sich dir und Tracey eine Chance, diesen Mann ein für allemal hinter Gitter zu bringen.«

 »Wegen eines Diebstahls?« höhnte Tina.

 »Wegen eines Diebstahls«, bestätigte Mandy. »Das Armband gehörte einer sechsundsiebzig Jahre alten Witwe, die ausgeraubt, vergewaltigt und erschlagen worden ist.« Sie schob den Ärmel ihres Mantels zurück und sah auf ihre Uhr. »Es geht um Mord, Tina. Die Kriminalpolizei wird gleich hier eintreffen. Hoffentlich ist euer Gedächtnis gut. Ihr werdet ihnen einige Fragen beantworten müssen.«

 Sie stand auf und ging zum Fenster. Durch die brüchige Gardine hindurch sah sie, wie ein Streifenwagen vor dem Haus hielt. Joe Patrick. Sie hatten inzwischen einiges über ihn herausgefunden. Ein ehemaliger Zuhälter, der es in der Ganovenwelt zu etwas gebracht hatte und nach außen als erfolgreicher Geschäftsmann auftrat. Er war glatt wie ein Aal, nie hatte man ihm etwas nachweisen können. Vielleicht würde er diesen jähzornigen Ausbruch gegenüber seinen Mädchen noch bereuen. Sie jedoch hatte ihren Teil erfüllt. Nun kam die Mordkommission an die Reihe. Sie drehte sich zu den Mädchen um. Sie saßen nebeneinander und starrten sie an. Unten wurde heftig an der Tür geklopft.

 »Ich gehe jetzt«, verkündete Mandy und wandte sich zur Tür. Sie vernahm bereits die Schritte, die die Treppe heraufgeeilt kamen.

 »Ich kann dich hier nicht allein lassen«, beharrte Ben. Seine Tochter sah zu ihm auf. Sie war blaß und elend, schien sich aber unter Kontrolle zu haben.

 »Biddy ist doch da«, wandte sie ein. »Sie kümmert sich um mich.« Die Studentin, mit der Lucy zusammenwohnte, hatte sich hilfsbereit und anteilnahmevoll gezeigt. Aber sie konnte ihren Vorlesungen nicht fernbleiben, nur um Lucy Gesellschaft zu leisten.

 »Ich weiß«, sagte Ben sanft. »Sie ist ein nettes Mädchen, aber tagsüber leider unabkömmlich. Hör zu, Lucy, du bist immer noch schwach. Und es wird eine Zeit dauern, bis du dieses Erlebnis verarbeitet hast. Ich möchte mich um dich kümmern. Nur für eine Weile. Bitte.«

 Körperlich hatte Lucy sich so weit erholt, daß die Arzte sie hatten entlassen können. Sie meinten, daß es ihr nur guttun würde, wieder in ihrer vertrauten Umgebung zu leben. Das traurige Ereignis der Beerdigung lag ebenfalls hinter ihnen, aber Ben weigerte sich, nach London zurückzukehren. Er mochte Lucy nicht sich selbst überlassen. Mit ihrer Mutter hatte er inzwischen gesprochen. Bei dem Telefonat war es ihm so vorgekommen, als sei seine Ex-Frau insgeheim froh, daß sich Lucys Problem auf diese Weise gelöst hatte. Offensichtlich erleichtert zeigte sie sich darüber, daß sie den Aufenthalt bei der über achtzigjährigen Schwiegermutter nicht abbrechen mußte, da es der alten Dame im Moment sehr schlecht ging. Ben versprach, daß er bei Lucy bleiben und sich um sie kümmern würde.

 Zum ersten Mal hatte er auch mit dem Mann seiner geschiedenen Frau gesprochen. Er dankte Ben für seine Hilfsbereitschaft und ließ Lucy grüßen.

 Ich bin nicht nur hilfsbereit, dachte Ben. Ich trage schließlich auch eine Verantwortung für meine Tochter. Eine Verantwortung, die er in all den Jahren vernachlässigt hatte, in denen sein Job immer vorrangig gewesen war. Er würde sein Kind nicht zum zweitenmal im Stich lassen.

 Julia hatte sich ebenfalls Urlaub genommen und verbrachte ein paar Tage bei ihren Eltern in Surrey. Er wußte sie gut aufgehoben und machte sich daher keine Sorgen um sie. Ein wenig eigenartig fand er zwar, daß sie gerade jetzt so unbekümmert dem Büro fernblieb, er fragte aber nicht weiter nach. Julia mußte wissen, was sie tat. Er mischte sich in ihre Angelegenheiten nicht ein, solange sie sich nicht in Gefahr begab. Überhaupt ließ sie sich nur ungern etwas sagen. Für ihn war jetzt das wichtigste, daß sie nicht alleine war und daß er sich mit seiner Rückkehr Zeit lassen konnte. Er hatte Julia seinen ganzen Kummer anvertraut– die Sorgen, die er sich um Lucy machte, die Trauer, die er wegen des toten Babys empfand. In diesem Zustand konnte Julia ihm nicht damit kommen, daß sie beide ihren Job verloren hatten. Dafür war auch später noch Zeit. Zuerst mußte Ben seine persönlichen Schwierigkeiten bewältigen und die Schuldgefühle abstreifen, die ihn immer noch zu belasten schienen. Seine Betroffenheit machte ihn für sie nur noch liebenswerter.

 »Darling«, sagte sie ihm. »Bring Lucy mit zu uns. Platz haben wir genug, und vielleicht können wir sogar ein paar Tage zusammen verreisen. Dir täte das auch gut.« Protestierend wies er darauf hin, daß er sich bald wieder im Büro blicken lassen mußte. Julia aber entgegnete leichthin, daß er sich darüber erst den Kopf zerbrechen solle, wenn er wieder zurück in London sei.

 »In Ordnung, Daddy.« Zu seiner Überraschung willigte Lucy schneller in seinen Vorschlag ein, als er gedacht hatte. »Ich komme mit zu dir. Ich kann nämlich nicht eine Sekunde länger mit ansehen, wie du hier am Herd und an der Spüle stehst…« Sie lächelte ihn zaghaft an. »Bist du sicher, daß deine Freundin nichts dagegen hat? Ich möchte euch nicht lästig sein.«

 »Sie erwartet dich«, sagte er bestimmt. »Sie möchte dich schon so lange kennenlernen. Wann fahren wir– morgen?«

 »Übermorgen wäre mir lieber«, erwiderte Lucy. »Ich habe noch einiges zu regeln. Vor allem möchte ich mit dem Rektor sprechen und sicherstellen, daß sie mich nicht exmatrikulieren.«

 »Übermorgen also«, meinte Ben. »Ich rufe Julia heute abend an und sage ihr Bescheid. Danke, mein Liebling. Ich freue mich so…«

 »Ich denke, ich sollte nach Hause fahren«, sagte Julia. »Ich habe die Sache lange genug vor mir hergeschoben. Es hat mir gutgetan, mich bei euch auszusprechen, aber jetzt ist es an der Zeit, aktiv zu werden. Vielleicht sollte ich mir wirklich einen Anwalt nehmen, bevor ich mich in die Höhle des Löwen wage.«

 »Recht hast du, Darling«, bekräftigte May Hamilton. »Sie sollen dir nicht einen Penny schuldig bleiben, der dir zusteht.«

 Julia lachte. »Keine Sorge, Mum! Ich bin nicht umsonst deine Tochter. Danke, daß ihr mich so unterstützt habt. Ihr wart die reinsten Engel.«

 »Unsinn!« riefen ihre Eltern aus. »Und vergiß nicht, daß wir Ben und dich zu Weihnachten erwarten. Wenn seine Tochter dann noch bei euch ist, bringt sie mit. Wir würden uns sehr freuen.«

 Von Dankbarkeit gegenüber den beiden erfüllt, fuhr Julia zurück nach London.

 Als um sechs Uhr abends das Telefon klingelte, setzte sie die Katze, die sich genüßlich auf ihrem Schoß zusammengerollt hatte, auf dem Boden ab und eilte zum Apparat. Vielleicht war es Ben…

 »Hallo, Julia Hamilton…« Noch bevor sie ihren Namen ganz genannt hatte, klickte es und die Verbindung war unterbrochen. Falsche Nummer oder verwählt, dachte Julia und nahm Pussy wieder auf den Arm. Die Katze war beleidigt, daß sie so abrupt abgesetzt worden war. Sie hatte ihre menschlichen Freunde sehr vermißt, auch wenn der Hausmeister täglich nach ihr gesehen hatte. Die Kratzspuren am Sofa zeugten von ihrem Unmut über die leere Wohnung.

 Julia setzte sich wieder und strich Pussy über ihr weiches Fell. Eigenartig, wie schnell sie sich an Bens Katze gewöhnt hatte. Das Tier vermittelte ihr ein Gefühl von Ruhe und Häuslichkeit. Ihre Eltern liebten Hunde, aber schließlich lebten sie auch auf dem Land. Londoner Wohnungen waren nicht der rechte Ort für Hunde. Vielleicht, wenn sie und Ben eines Tagen umzögen…

 Überrascht hielt sie inne. Sie war doch sonst nicht der Typ für sentimentale Tagträumereien. Drei Tage im verschlafenen Surrey, und schon wurde die abgebrühte Journalistin weich. Lächelnd schüttelte sie den Kopf. Die Träumereien würden noch ein wenig warten müssen. Sie hatte nämlich erst noch etwas zu erledigen. Harold King.

 Julia bezweifelte nicht, daß Evelyn Western die Wahrheit gesagt hatte. Die Erklärung des Straßburger Mechanikers, mit der William Western entlastet wurde, existierte wahrscheinlich tatsächlich. Ob sie echt war, blieb eine andere Frage. Wer sollte jetzt noch das Gegenteil beweisen? Sehr clever, dachte sie bitter. Sie hatten sich einen ›Persilschein‹ besorgt, mit welchen Mitteln auch immer. Aber weshalb hatte sich Western dann von King erpressen lassen, weshalb hatte er nichts gegen Richard Watson unternommen? Sie richtete sich auf.

 Natürlich, das war es. Vor zehn Jahren hatte der Mechaniker noch gelebt. Western hatte eine öffentliche Konfrontation vermieden, um nicht zu riskieren, daß der Mann seine Aussage widerrief. Nun, da der Mann tot war, hatte Western nichts mehr zu befürchten. Deshalb wehrte er sich jetzt auch gegen Kings Expansionsversuche. Wütend darüber, daß ausgerechnet Julia in seiner Vergangenheit herumstöberte und seine Pläne zu durchkreuzen schien, hatte er sie gefeuert. Vielleicht bereute er diesen Schritt bereits. Ihr dagegen tat es nicht leid. Sie hatte genug Geld gespart, um sich für die nächste Zeit über Wasser zu halten.

 Notfalls reichte es auch für Ben, falls er nicht so vernünftig mit seinem Geld umgegangen war. Außerdem würden sie beide schnell eine neue Stelle finden. Sie besaßen einen Ruf in der Medienwelt und würden sich ihren neuen Arbeitsplatz aussuchen können. Es bestand also kein Anlaß zur Sorge.

 Das Telefon klingelte erneut. »Julia? Hi, ich bin's, Felix.«

 »Felix? Oh, hallo. Wie geht es dir?« Sie hatte so lange nicht mehr an ihn gedacht, daß sie beim Klang seiner Stimme erst mal zusammengefahren war. Widerwillen stieg in ihr auf. Sie hatte keine Lust, mit ihm zu sprechen. Er erinnerte sie immer noch zu sehr an Dinge, für die sie sich schämte und die sie erniedrigten.

 »Mir geht es gut. Ich versuche schon seit Tagen, dich zu erreichen. Du hattest wohl vergessen, deinen Anrufbeantworter einzuschalten.«

 »Nein, habe ich nicht«, erwiderte sie kurz. »Ich war bei meinen Eltern und hätte sowieso nicht zurückrufen können.«

 »Wie nett«, gluckste er. »Zu meiner Zeit habe ich dich gar nicht so als liebevolle Tochter erlebt.«

 »Was willst du?« führ Julia ihm ungehalten über den Mund.

 »Aus der Gerüchteküche ist zu mir durchgedrungen, daß man dich entlassen hat. Tut mir leid für dich.« Er war wie immer– äußerst ›zartfühlend‹.

 »Danke für die Anteilnahme«, entgegnete sie. »Zu deiner Beruhigung, ich mache mir nichts daraus. Ich bin sogar erleichtert.«

 »All das schöne Geld…« Sie konnte sich sein grinsendes Gesicht vorstellen und hätte am liebsten aufgelegt. »Was ist denn nur passiert? Du warst doch der Augapfel unseres alten Herrn. Bist du in Ungnade gefallen?«

 »Felix, weshalb fragst du? Was geht dich das an? Du hast mit der Sache nichts zu tun und kannst sicherlich auch keinen Profit daraus schlagen.«

 »Mein Gott, du hast ein mieses Bild von mir«, protestierte er. »Ich wollte wirklich nur hören, ob du in Ordnung bist. Außerdem hatte ich vor, dich und Ben zu einem Drink einzuladen.«

 »Ben ist verreist.« Es tat ihr bereits leid, daß sie so feindselig mit ihm umgesprungen war. Sie wußte ja, daß sie seine etwas grobe, taktlose Art nicht persönlich nehmen durfte. »Er ist in Birmingham bei seiner Tochter.«

 »Ben hat Familie? Ist mir neu. Wieso treffen wir beide uns dann nicht?«

 »Nein, lieber nicht«, wehrte Julia ab. »Ich habe im Moment viel zu tun…«

 »Ach, nun hab dich doch nicht so!« drängte Felix. »Um der alten Zeiten willen. Vielleicht lade ich dich sogar zum Essen ein, wenn du damit aufhörst, auf mir herumzuhacken. Ich hole dich in einer halben Stunde ab, in Ordnung? Im Moment bin ich nämlich– du wirst es nicht glauben– in der Stammkneipe unseres lieben Freundes Joe Patrick. Heiße Mädchen gibt es hier, sag' ich dir. Bis gleich, also. Bye.«

 Sie wollte nicht mit ihm ausgehen, Felix hatte sie wieder einmal überrollt. Aber einen Drink mit ihm würde sie wahrscheinlich gerade noch verkraften. Joe Patrick… Kings Kontaktmann. Lieferant der Bilder und Bänder, die Leo Derwent beinahe ruiniert hätten. Ja, sie würde sich mit Felix treffen. Wenn sie mit ihm sprach, würde sie vielleicht wieder einen etwas klareren Kopf bekommen. Sie tröstete die Katze mit einem Schälchen Milch, zog sich um und bürstete ihr dichtes Haar.

 Danach sprach sie eine Nachricht für Ben auf den Anrufbeantworter, falls er sich meldete, bevor sie zurück war. »Bin mit Felix etwas trinken gegangen. Hoffentlich bist du richtig eifersüchtig. Bin gegen neun zurück. Ruf' dich dann an. Küßchen, Darling.«

 Natürlich verspätete sich Felix um zwanzig Minuten. Als er unten klingelte, rief sie in die Sprechanlage: »Warte bitte. Ich komme sofort runter.« Sie verschloß ihre Wohnung und eilte nach draußen. Der Mann mit dem Stadtplan drückte sich in eine Ecke und beobachtete, wie sie mit ihrem Begleiter wegging.

 Kapitel 10

 »Er hat nichts weiter gesagt, als daß er ausgeht?« Oberinspektor Roy Bingham bemühte sich, ruhig und gelassen zu bleiben. Das Mädchen, das zusammengeschlagen worden war, wirkte schüchtern und nachgiebig. Die andere Lesbe stellte einen schwierigeren Fall dar. Sie war intelligent, mißtrauisch und vorsichtig. Sie würde auch einen Mörder decken, nur um sich und ihre Freundin zu schützen. Roy Bingham hatte für Mädchen ihrer Sorte nichts übrig, ließ sich aber von seiner Verachtung nichts anmerken. Sein Vernehmungsstil war nüchtern und sachlich. In Gegenwart seines Assistenten und einer weiteren Beamtin wurden alle Aussagen auf Band aufgenommen. Sie hatten den zwei Frauen Kaffee und belegte Brote angeboten. »Mehr hat er nicht gesagt?« wiederholte Bingham seine Frage.

 »Nein«, bestätigte Tina mürrisch. »Ich gehe noch aus… genau das hat er gesagt.« Sie erinnerte sich zähneknirschend an die Beleidigung, die gefolgt war: ›Ihr zwei Teerpuppen wartet auf mich… wenn ich zurückkomme, möchte ich etwas Spaß haben…‹ Auch Traceys beunruhigtes Gesicht hatte sie noch genau vor Augen. ›Was ist eigentlich los? Wo will er hin…?‹– ›Er wird sich irgendeinen armen Schlucker vorknöpfen… Danach ist er immer besonders angeturnt‹, hatte sie Tracey geantwortet. Die Witwe aus Midhurst hatte er sich besonders gründlich vorgenommen.

 »Und als er zurückgekommen ist?« bohrte Bingham weiter. »Was ist dann passiert?«

 Tina warf ihm einen finsteren Blick zu. »Habe ich doch bereits gesagt. Wir haben einen flotten Dreier abgezogen… wollen Sie die Details hören?«

 »Nein, danke«, wehrte er ab. »Kein Bedarf. Hat er durch irgendeine Bemerkung angedeutet, wo er war oder was er gemacht hat?«

 »Nein«, murmelte Tracey. »Darüber hat er nie gesprochen.«

 »Haben Sie ihn denn nie gefragt?« mischte sich der Assistent in das Verhör ein.

 Tracey sah ihn verständnislos an. »Sie machen Witze. Er hätte uns windelweich geschlagen. Fragen konnte er überhaupt nicht leiden.«

 »Hat er Sie oft geschlagen?« Der Assistent konzentrierte sich auf das schwächere Mädchen. Sein Boß mochte sich mit der Widerspenstigen herumschlagen.

 »Hin und wieder«, gab Tracey zu. »Wenn ihm danach war.«

 »Waren Sie ihm deswegen nicht böse?«

 Sie zuckte mit den Schultern. »Meistens ist er gut zu uns gewesen. Er mochte Tina lieber als mich. Wahrscheinlich hat er sich hintergangen gefühlt, als sie mir sein Armband geliehen hat…«

 »Wann hat er Ihnen das Armband geschenkt?« wandte sich der Chef wieder an Tina.

 »Am nächsten Tag. Als Belohnung für unsere Dienste, sozusagen.«

 »Haben Sie nach seiner Rückkehr Verletzungen an ihm bemerkt? Blutergüsse, Kratzer, wunde Knöchel… irgend etwas?«

 »Nein«, fiel Tracey ein. »Wenn er einen Job zu erledigen hatte, trug er immer Handschuhe. Er war sehr auf sich bedacht.«

 Tina warf ihr einen warnenden Bück zu, aber sie hatte sich bereits verplappert.

 »Von was für Jobs sprechen Sie?«

 Bingham rückte näher an Tracey heran. Er spürte, daß sie dem Durchbruch ganz nahe waren. Das Mädchen wurde nervös. Unruhig blickte sie von einem zum anderen und biß sich auf ihre Lippe.

 »Wenn er jemandem einen Denkzettel verpassen mußte. Bei den Mädchen hat er immer ein Messer benutzt, uns beide natürlich ausgenommen. Uns hat er immer nur mit den Händen bestraft.«

 »Und mit den Füßen«, erinnerte Roy sie. »Er hat Sie so brutal getreten, daß er Ihnen drei Rippen gebrochen hat. Die alte Dame, der das Armband gehört hat, ist auch getreten worden. Und geschlagen. Ich habe ein paar Fotos von ihr. Vielleicht schauen Sie sich mal an, was ihr angetan worden ist.«

 »Nein, nein. Ich kann so etwas nicht sehen.« Tracey begann zu weinen.

 Tina stand auf und lief zu ihr. »Ihr Schweine!« schrie sie. »Laßt sie in Ruhe…«

 »Wenn Sie eine vernünftige Aussage machen und sie auch unterschreiben, können Sie sofort nach Hause gehen«, bemerkte der Assistent.

 »Ach ja?« Tina wandte sich zu ihm hin. »Um auf seine netten Schläger zu warten, die uns bestimmt sofort einen Besuch abstatten würden…? Rutschen Sie uns den Buckel runter. Wir sagen überhaupt nichts mehr.«

 Der Oberinspektor erhob sich. Er nahm das Mikrofon und sprach hinein: »Ende des Verhörs um 17 Uhr 20, Donnerstag, den 9. Dezember.« Dann schaltete er den Rekorder ab. Sein Tonfall änderte sich. »Okay, die zwei hier werden jetzt getrennt. Joan, bringen Sie Osborne in ein anderes Zimmer. Mervyn bleibt hier.« Als Tina sich nicht rührte, fuhr er sie an: »Na los, Osborne. Bewegen Sie sich!«

 »Ich gehe nicht«, sagte Tina laut. »Ich lasse Tracey nicht allein. Mich bekommen Sie hier nicht weg.«

 Ihre Stimme klang hoch und schrill. Bingham hörte eine Spur von Panik heraus.

 »Ach, wollen wir wetten? Joan, rufen Sie Verstärkung herbei, und schaffen Sie mir diese Frau hier raus. Ich möchte mich in Ruhe mit ihrer Freundin unterhalten.«

 Tina wurde stocksteif. Die Polizistin murmelte ins Telefon: »Schickt jemanden zu uns hoch. Wir haben Schwierigkeiten.«

 Sie würden sie fesseln und hinausschleifen. Aber sie durfte Tracey nicht diesem Mistkerl überlassen. Für ein hartes Verhör war sie zu schwach und angeschlagen. Außerdem standen ihr bald weitere Operationen am Kiefer, an der Nase und den Wangenknochen bevor. Die ganze Zeit schon schlief sie schlecht und geriet in Panik, wenn Tina einmal zu lange wegblieb.

 Auch jetzt klammerte sich Tracey an sie und rief verzweifelt: »Tina, Tina… bitte geh nicht…«

 In dem Moment wußte Roy Bingham, daß er gewonnen hatte. Tinas Widerstandskraft war gebrochen. Er sah es an ihrer Körperhaltung, die auf einmal erschlaffte.

 »Also gut«, sagte sie resigniert. »Ich mache eine Aussage. Aber schön ruhig bleiben, ja?«

 Bingham nickte der Polizistin zu. Sie griff zum Telefon und gab durch, daß die angeforderte Verstärkung nicht mehr benötigt wurde. Dann schaltete Bingham den Rekorder ein, um mit dem Verhör fortzufahren.

 »Also, Tina, jetzt wollen wir noch mal ganz von vorne anfangen. Das Armband wurde eindeutig als das Eigentum einer gewissen Mrs. Jean Adams identifiziert. Besagte Mrs. Adams ist im Verlaufe eines Einbruchs in ihr Haus ermordet worden…«

 Mit monotoner Stimme erläuterte Bingham die Einzelheiten des Falls. Danach folgte die eigentliche Vernehmung.

 »Erkennen Sie in diesem Schmuckstück das Armband wieder, das Joe Patrick Ihnen am siebenundzwanzigsten September gegeben hat?«

 »Ja«, bestätigte Tina.

 »Wann genau hat er am Abend vorher das Apartment verlassen?«

 »Gegen neun Uhr«, antwortete Tina. Es gab kein Zurück mehr.

 »Hat er gesagt, wohin er gehen wollte?«

 Sie zögerte. Dann holte sie tief Luft. »Er hatte einen Job zu erledigen.«

 Bingham starrte sie an. »Das hat er gesagt? Daß er einen Job zu erledigen hatte?«

 Er wußte, daß sie log. Er wandte sich an das andere Mädchen. »Haben Sie das auch gehört?«

 »Nein, habe ich nicht.«

 »Sie war nicht im Zimmer. Er hat es nur mir erzählt«, fiel Tina ein.

 »Verstehe.« Bingham nickte. Er schaltete den Rekorder ab. »Sie haben sich entschlossen, ihn über die Klinge springen zu lassen, nicht wahr?«

 Tina hielt seinem Blick stand. »Nachdem Sie mich mehr oder weniger dazu gezwungen haben…«

 Er schwieg einen Moment. Dann fingerte er in seiner Tasche und holte eine Schachtel Zigaretten hervor. Er hatte mehrmals versucht, sich das Rauchen abzugewöhnen, war aber jedesmal gescheitert. Seine Nerven spielten leider nicht mit.

 »Okay«, sagte er schließlich. »Ich denke, wir haben uns eine Kaffeepause verdient. Danach geht es weiter.«

 Eine Zivilstreife brachte Tina und Tracey zu ihrer Unterkunft zurück. Das Haus stand leer. Die Bewohnerin und ihr Mann trieben sich häufig in der Drogenszene herum. Tracey betrachtete Tina ängstlich. »Was wird jetzt aus uns?« stieß sie leise hervor.

 »Mach dir keine Sorgen, es wird alles gut«, beruhigte Tina sie. »Morgen bringen sie uns weg von hier. Und wir bekommen Polizeischutz. Ich bin froh, daß ich den Mund aufgemacht habe, Tracey. Nach alldem, was der Kerl dir angetan hat. Ich wußte, daß ich es ihm eines Tages heimzahlen würde. Komm, laß uns schlafen gehen. Uns kann nichts passieren, solange wir nur zusammen sind.«

 Felix lud Julia in ein Weinlokal auf der Jermyn Street ein. Sie nahmen an einem Tisch in einem Erker Platz. Das Lokal wirkte vornehm und teuer.

 »Ganz wie in alten Zeiten«, meinte Felix.

 »Außer daß früher immer ich zahlen mußte«, bemerkte Julia spröde. Felix sollte ihr nur nicht auf die sentimentale Tour kommen. Ihre Beziehung gehörte ein für allemal der Vergangenheit an. »Finanziell scheint es dir ja gutzugehen, wenn du in Kreisen wie diesen verkehrst.«

 Felix lächelte unbekümmert. »Du weißt, daß ich ein Genießer bin. Und ich habe es inzwischen tatsächlich zu etwas gebracht. Warburton hat mich zu seinem Assistenten gemacht. Du würdest staunen, mit wie vielen wichtigen Politikern ich mittlerweile per du bin.«

 »Na los, klär mich auf. Du kannst ja kaum noch an dich halten.«

 Felix würde sich nie ändern. Immer noch der alte Wichtigtuer und Prahlhans. Sie beschloß, sich nicht daran zu stören und ihren Wein zu genießen. Er zahlte einige Namen auf, unter anderem auch den eines einflußreichen Ministers. »Ich werde zu großen Empfangen eingeladen, darf an informellen Gesprächen teilnehmen… Es ist einfach großartig. Obwohl man sich kaum vorstellen kann, was für einen Unsinn diese Leute verzapfen, egal zu welcher Couleur sie gehören.« Er leerte seinen Gin Tonic und bestellte sofort einen weiteren. »Was hast du jetzt vor?« erkundigte er sich und fügte ein wenig boshaft hinzu: »Vielleicht solltest du die Seiten wechseln. Lauf zu King über und biete ihm deine Dienste an. An ein paar Insiderinformationen über unseren noblen Lord wäre er sicher sehr interessiert…«

 »Laß diesen Blödsinn, Felix«, unterbrach Julia ihn ärgerlich. »An so etwas Hinterhältiges würde ich nicht einmal im Traum denken!«

 »War ja nur ein Vorschlag«, verteidigte er sich. »Du hast zu viele Skrupel, meine Liebe. Das ist dein Problem.«

 »Deines ist, daß du das Wort Skrupel überhaupt nicht kennst«, konterte sie.

 »Ich kann gut damit leben«, entgegnete er. »Bestell dir noch ein Glas Wein und laß uns aufhören zu streiten. Im Ernst, wie geht es jetzt bei dir weiter? Mit der King-Geschichte ist es ja nun vorbei, oder?«

 »Ganz im Gegenteil. Jetzt geht es erst richtig los.«

 Er sah sie von der Seite her an. »Nimmst du dir nicht ein bißchen viel vor? Was sagt Harris dazu?«

 »Er weiß von alldem noch gar nichts. Er hat im Moment genug Sorgen– mit seiner Tochter gab es einigen Kummer. Aber über King denkt er genau wie ich. Felix, hättest du etwas dagegen, wenn ich dir meine Theorie zu dem Fall darlegen würde? Es würde mir helfen, die Dinge klarer zu sehen.«

 »Ob ich etwas dagegen habe? Ich fühle mich geschmeichelt. Schieß los!«

 Julia vergaß die Zeit und alles andere um sich herum. Nachdem sie fertig war, rief Felix: »Was für eine Geschichte! Ein Rätsel im Rätsel. Wenn Westerns Frau die Wahrheit gesagt hat, kannst du wieder von vorne anfangen. Glaubst du ihr?«

 »Ihr als Person schon, nur ihre Behauptungen halte ich für falsch. Ich weiß, daß vier Männer sterben mußten und einer– William Western– verwundet wurde. Harold King ist dafür verantwortlich. Aber wie soll ich das beweisen? Was habe ich übersehen?«

 »Das weiß der Himmel.« Felix zuckte ratlos mit den Schultern. »Man müßte King noch einmal zum Trinken bringen…«

 Julia starrte ihn an.

 »Felix… Felix«, brachte sie langsam hervor. »Kannst du mich nach Hause fahren?«

 »Ich wollte dich eigentlich zum Essen einladen. Wie wäre es mit einer Pizza?« schlug er vor. »Julia… was ist los? Du siehst irgendwie seltsam aus.«

 »Es ist alles in Ordnung«, erwiderte sie und nahm ihre Tasche. »Ich habe keinen Hunger, trotzdem danke. Bringst du mich nach Hause?«

 »Ja, natürlich. Ich kümmere mich um die Rechnung. Offiziell bist du heute abend ein Liberaler. Läuft alles über Spesen.«

 Sie traten hinaus in die eisige Winternacht. Julia erschauerte– nicht vor Kälte, sondern vor zunehmender Aufregung. Felix hatte sie in seiner flippigen Art auf eine Idee gebracht, die bedeutsamer war, als er selbst ahnte. Sie erspähte ein Taxi, das auf sie zukam. Kurz entschlossen wandte sie sich an Felix.

 »Mach dir keine Umstände, ich nehme das Taxi dort. Danke für die Einladung. Und fürs Zuhören.«

 »Keine Ursache.« Felix war es recht, daß ihm der Umweg über Chelsea Green erspart blieb. In Joe Patricks Lieblingskneipe hatte ihm eine kleine Rothaarige schöne Augen gemacht. Vielleicht war sie noch da. Nach dem Abend mit Julia hatte er nicht nur Lust auf Pizza. »Tut mir leid, daß ich dir nicht helfen konnte«, sagte er.

 »Und wie du mir geholfen hast«, widersprach Julia. Zu seiner Überraschung stellte sie sich auf die Zehenspitzen und küßte ihn flüchtig auf die Wange. Dann verschwand sie in dem Taxi, das am Bordstein angehalten hatte. Felix sah ihr versonnen nach. Ja, die Rothaarige, entschied er sich. Sie war zwar nicht Julia, erinnerte ihn aber zumindest an sie.

 Er rief von einer Telefonzelle aus an. Der Anrufbeantworter spielte ihm Julias Nachricht an Ben vor.

 »Bin mit Felix etwas trinken gegangen. Hoffentlich bist du richtig eifersüchtig. Komme gegen neun zurück. Rufe dich dann an. Küßchen, Darling.«

 Jetzt war es erst kurz nach sieben. Er beschloß, die Konditorei in dem nahe gelegenen Einkaufszentrum aufzusuchen, um die Wartezeit bei Kaffee und Kuchen zu überbrücken. Er trank nie, wenn er einen Job auszuführen hatte. Süßem Gebäck konnte er jedoch nicht widerstehen. Nachdem er sich eine Weile in dem Café aufgehalten hatte, kehrte er zurück zu seinem Standort in Chelsea Green. Er verschanzte sich im Eingangsbereich eines Hauses, das dem Apartmentgebäude gegenüberlag. Zwei oder drei Fußgänger gingen vorbei, kümmerten sich aber nicht weiter um die Gestalt, die zusammengekauert vor dem dunklen Hauseingang stand. London wimmelte nur so vor Obdachlosen, die bei Tage bettelten und ihre Nächte in Torwegen und Zugängen verbrachten. Er war selbst überall auf diese Menschen gestoßen. Er trug dunkle Kleidung und Turnschuhe. Der Mantel verlieh ihm ein respektables Aussehen. Den Hut mit der breiten Krempe hatte er sich tief ins Gesicht gezogen. Mit seinen leichten Schuhen konnte er notfalls auch davonlaufen, was aber sicher nicht nötig sein würde. Er rechnete damit, das Haus ganz normal verlassen und im Londoner Getümmel untertauchen zu können. Am nächsten Morgen würde er dann mit der ersten Maschine nach Hause fliegen. Er besaß ein offenes Flugticket. Der Mord würde erst entdeckt werden, wenn er sich bereits hoch über den Wolken befand.

 Ein einzelner Mann betrat das Apartmenthaus. Ihm folgten nach einer Weile zwei Paare. Mike rührte sich nicht. Dann aber trat das ein, worauf er gewartet und gehofft hatte. Drei junge Leute, Teenager, gingen auf das Haus zu. Er hatte verschiedene Jugendliche kommen und gehen sehen, als er das Gebäude bei Tag beobachtet hatte. Eilig überquerte er die Straße, um die drei noch einzuholen. Eines der Mädchen schob gerade den Schlüssel ins Schloß, als er die Gruppe erreichte. Er drängte sich an ihnen vorbei, während das Mädchen die Tür für ihre Kameradinnen offenhielt. »Danke«, rief er ihnen über die Schulter zu, während er die Videokamera passierte und auf die Treppen zuging. Die Mädchen waren so ins Gespräch vertieft, daß sie ihn gar nicht richtig wahrnahmen. Damit hatte er gerechnet. Er hörte sie hinter sich tuscheln und lachen, als er bereits das zweite Stockwerk erreicht hatte. Kinder, dachte er und verzog den Mund. Seine eigenen hätten sich genauso gedankenlos verhalten. Hamiltons Apartment lag unterm Dach, im vierten Stock. Er ging langsam weiter, wobei er auf Geräusche lauschte, die von oben kamen. Vor dem Aufzug hielt er einen Augenblick inne und beobachtete das rote Signallicht, welches das Stockwerk anzeigte. Es blieb auf dem dritten Stockwerk stehen. Die Stimmen der Mädchen drangen zu ihm herunter. Er hörte, wie eine Tür geöffnet und wieder geschlossen wurde. Erst als alles ruhig war, ging er die übrigen Treppen in den vierten Stock hinauf. Nach rechts führte ein Gang zu zwei Apartments. Auf der linken Seite dagegen gab es nur eine Wohnung– Hamiltons Apartment. Durch eine Glastür betrat er einen schmalen Korridor, der nach ein paar Metern um die Ecke bog. Der dicke Teppich schluckte seine Schritte. Am Ende des Gangs sah er die schwere Mahagonietür, die zu Hamiltons Apartment führte. Die Nummer 403 prangte in bronzenen Ziffern auf dem dunklen Holz. Über der Tür bemerkte er das Auge einer Kamera. Auch dieser sackgassenähnliche Flur wurde also elektronisch überwacht.

 Er stand still und lauschte. Gegen neun wollte sie zurückkommen, hatte sie gesagt. Lange würde er nicht mehr warten müssen. Er drehte sich um und kehrte bedächtigen Schrittes ins Treppenhaus zurück. Irgendwo in der Nähe mußte sich die Feuerleiter befinden. Suchend ließ er seinen Blick umhergleiten. Da hatte er sie auch schon entdeckt. Ein roter Pfeil wies auf die Stelle, an der ein Schild angebracht war: »Der Notausgang ist zu jeder Zeit freizuhalten.«

 Die Tür ließ sich durch einen einfachen Hebelmechanismus öffnen. Er trat hinaus auf die schmale, eiserne Plattform und schaute hinab in die Tiefe. Er kannte keine Höhenangst. Der Wind pfiff ihm eisig um die Ohren. Er hüllte sich fester in seinen Mantel und ging dann wieder hinein.

 Prüfend betrachtete er die Glastür vor dem schmalen Korridor. Er stieß sie auf und ließ sie zurückschwingen. Beim Einrasten ertönte ein deutliches Klicken. Es war nicht zu überhören, sicherlich auch draußen auf der Plattform nicht. Außerdem würde er die Tür zur Plattform einen Spalt offenlassen und den Hausflur so im Auge behalten. Wenn Hamilton allein zurückkam, würde er den Auftrag ausfuhren. Kam sie allerdings in Begleitung… Er weigerte sich, zwei Aufträge gleichzeitig zu erledigen. Warum sollte er zwei zum Preis von einem übernehmen? Sie war mit einem Mann weggegangen. Wenn sie ihn mitbrachte, würde er ins Hotel zurückgehen und es am nächsten Tag erneut versuchen. Er war ganz ruhig. Ein Aufschub würde ihn nicht aus der Fassung bringen. Er besaß starke Nerven, vermied aber trotzdem jegliches Risiko, wie gering es auch sein mochte. Er schlüpfte hinaus auf die enge Plattform, ließ die Tür einen winzigen Spalt offen und blickte hinauf zu den Sternen. Jetzt konnte er nur noch warten.

 Julia bezahlte den Taxifahrer, betrat das Haus und fuhr mit dem Lift in den vierten Stock. Es war später geworden, als sie beabsichtigt hatte– weit nach neun Uhr. Sie ließ die Glastür hinter sich zufallen und eilte zu ihrem Apartment.

 Dem Notausgang hatte sie keinen Blick geschenkt. Pussy kam ihr miauend entgegengesprungen. Julia bückte sich und kraulte die Katze hinter den Ohren. Dann ging sie zum Telefon, um nachzusehen, ob Ben sich inzwischen gemeldet hatte. Das Licht des Anrufbeantworters blinkte. Sie drückte auf die Play-Taste und hörte seine Stimme. »Lucy und ich gehen gleich essen. Abwechslung tut ihr gut. Wenn es nicht zu spät wird, rufe ich noch einmal an. Sonst morgen früh. Am Freitag kommen wir nach London. Und für dich keine Verabredungen mehr mit anderen Männern, hörst du? Bye, Liebling.«

 »Verdammt«, entfuhr es Julia. Ausgerechnet jetzt war er nicht da, wo sie ihn so dringend sprechen mußte. Sie verspürte keinen Hunger. Ihr war übel vor lauter Aufregung. Sie goß sich einen Drink ein und beschloß, ein Bad zu nehmen.

 Bevor sie in die Wanne stieg, öffnete sie eine Dose Katzenfutter und servierte Pussy eine Extramahlzeit, um sie für ihre einsamen Stunden zu entschädigen. Ben hatte sich schon beschwert, daß die Katze zu dick wurde. Julia steckte ihr allzuoft kleine Leckerbissen zu. »Wie es wohl wäre, wenn du ein Kind hättest…«, hatte Ben sie scherzhaft aufgezogen. »Bestimmt würdest du es bis zum Geht-nicht-mehr verwöhnen.« Sie zog sich aus, nahm den Drink mit ins Bad und ließ sich ins heiße Wasser gleiten… Ein Rätsel im Rätsel. Und es gab nur einen Weg, hinter das Mysterium zu gelangen. King mußte betrunken gemacht werden, da er unter Alkoholeinfluß die Kontrolle über sich verlor.

 Deshalb hatte er auch seit jener schicksalhaften Nacht vor über vierzig Jahren nie wieder einen Tropfen angerührt. Julia versank in tiefe Grübeleien. Sie merkte nicht, daß das Wasser allmählich kalt wurde. Ihr Drink stand unangerührt auf dem Wannenrand. King hatte Phyllis gestanden, die Gefangenen ermordet zu haben. Damit hatte er sich in ihre Hand begeben. Es gab Menschen, die Alkohol überhaupt nicht vertragen konnten und schon nach einem Glas die Kontrolle über sich verloren. Sie waren keine Alkoholiker, sondern litten unter einer Art Allergie. Sobald sie Alkohol zu sich nahmen, wurde ihr Verhalten hemmungslos und unkontrollierbar. Die Droge machte sie zu willenlosen Geschöpfen, die sich selbst nicht mehr steuern konnten. Solche Fälle gab es zwar selten, aber sie existierten. Harold King gehörte zu dieser Gruppe Menschen. Er war böse und schlecht. Aber nur unter Alkoholeinfluß wagte er es, sich öffentlich mit seinen Verbrechen zu brüsten.

 Sie stieg aus der Wanne, trocknete sich ab und zog einen Schlafanzug an. Den Rest Wodka kippte sie ins Spülbecken und machte sich statt dessen eine heiße Milch. Sie hoffte, nach diesem Getränk besser einschlafen zu können. Ben hatte sich nicht gemeldet. Jetzt, um Mitternacht, würde er bestimmt nicht mehr anrufen. Sie ging ins Bett– die Katze hatte sich am Fußende zusammengerollt– und lag noch lange wach. Wie? Wie sollte sie King überlisten…? Und dann, auf einmal, hatte sie eine Idee.

 Er hatte die Plattform verlassen und war ins Treppenhaus zurückgegangen. Draußen war es zu kalt geworden. Er sah auf seine Uhr. Zehn vor zwölf. Im ganzen Haus war es totenstill. Er lehnte sich über das Treppengeländer und lauschte angespannt. Nichts. Nichts rührte sich mehr. Zur Sicherheit blieb er noch eine Weile am obersten Treppenabsatz stehen, um abzuwarten, ob nicht doch noch jemand spät nach Hause kam. Aber alles blieb ruhig.

 Um fünfundzwanzig Minuten nach zwölf begab er sich zu der Glastür, schlich den schmalen Gang entlang, bis er vor Julias Apartmenttür stehenblieb. Er trug enge schwarze Lederhandschuhe. Eine Hand legte er sich vor den Mund, um seine Stimme zu dämpfen. Mit der anderen hämmerte er gegen die schwere Tür.

 »Feuer!« rief er. »Feuer! Das ganze Haus brennt! Alles raus!«

 Julia war gerade eingedöst, als sie durch das Klopfen an ihre Tür aufgeschreckt wurde. Undeutlich vernahm sie eine Stimme, die etwas rief. »Feuer… Feuer…«

 Feuer! Entsetzt sprang sie aus dem Bett. Und das im vierten Stock… O Gott… Sie dachte gerade noch daran, sich ihren Mantel überzuziehen, den sie vorher auf einen Stuhl geworfen hatte. Die Katze… Wo war die Katze? Sie konnte Pussy nicht zurücklassen. Ach da, immer noch zusammengerollt am Fußende ihres Bettes… Sie schnappte sich das Tier und rannte barfuß zu ihrer Wohnungstür. Außer sich vor Angst, zerrte sie ungeduldig an der Sicherheitskette. Wieso wollte sich nur der Haken nicht lösen? Mike vernahm das Rumoren auf der anderen Seite der Tür und machte sich bereit. Er erhob die rechte Hand, in der er eine dünne, äußerst scharfe Klinge hielt. Als Julia die Tür öffnete, setzte er zum Sprung an.

 Sie sah die düstere Gestalt, sah ihre gespannte Haltung und begriff sofort, daß sie angegriffen werden sollte. Sie stieß einen schrillen Angstschrei aus und schleuderte– instinktiv, ohne darüber nachzudenken– die Katze in Richtung Angreifer. Die fauchende, Zähne fletschende Pussy landete mitten auf seinem Gesicht. Ihre scharfen Krallen bohrten sich in seine Haut, zerfetzten und zerkratzten sein Gesicht. Erst nach langem, schmerzhaftem Ringen gelang es ihm, das Tier abzuschütteln. Das Messer fiel ihm aus der Hand, er taumelte. Im selben Moment schlug Julia mit lautem Knall die Tür zu.

 Zitternd kauerte sie am Boden. Sie stand dermaßen unter Schock, daß sie kaum atmen konnte. Sie hatte das Gleichgewicht verloren und war gefallen. Auf Knien robbte sie sich an die Tür heran und zog sich an der Klinke langsam hoch. Mit beiden Händen legte sie die Sicherheitskette vor. Ihre Zähne klapperten. Für einen Moment glaubte sie, sich übergeben zu müssen. Dort draußen war ein Mann, der sie umbringen wollte. Er wartete, vor ihrer Tür. Er konnte nicht hereinkommen. Er konnte nicht… Sie preßte ihr Ohr an die Tür. Nichts. Nicht das leiseste Geräusch war zu hören. Nur diese unheimliche Stille. Aber der Mann, der sie beinahe überlistet hätte, war immer noch dort draußen.

 Sie nahm die Schlüssel vom Flurtisch und steckte sie zitternd in die zwei Sicherheitsschlösser. Niemand würde diese Tür aufbrechen können, ohne dabei einen Vorschlaghammer zu benutzen. Schwankend tastete sie sich zum Wohnzimmer vor. Ihre Beine wollten ihr kaum gehorchen. Sie ließ sich auf das Sofa fallen und versuchte, sich zu beruhigen. Es gab gar keinen Brand. Das ganze Haus war mit Feuermeldern ausgestattet, die im Ernstfall sofort Alarm auslösten. Die Gefahr lauerte draußen vor ihrer Wohnungstür, in diesem engen, isolierten Gang… Die Polizei… Sie mußte die Polizei rufen. Sie hob den Telefonhörer ab und begann zu wählen.

 Er blutete. Sein zerkratztes, geschundenes Gesicht brannte wie Feuer. Er hatte keine Zeit zu verlieren. Der Anschlag war mißglückt, einen zweiten Versuch würde er nicht riskieren. Er hob sein Messer auf und lief, so schnell er konnte, zurück zu den Treppen. Im Eilschritt hastete er die Stufen hinunter, rannte durch die Eingangshalle und stürzte durch die Tür hinaus ins Freie.

 Er war bereits fort, als Julia ihre Türschlösser betätigte. Mit einem Taschentuch wischte er sich über sein Gesicht. Blut tropfte ihm auf die Lippen, auf seinen dunklen Mantel. Großer Gott. Eine Katze… Er eilte zur nächsten U-Bahn-Station. Ein Taxi konnte er jetzt nicht nehmen. Der Fahrer würde sich womöglich später an ihn erinnern. Er besaß einen Schlüssel zu seinem Hotel, da er erklärt hatte, daß er voraussichtlich spät in der Nacht sein Gepäck abholen würde. Die Rechnung hatte er vorher bezahlt. Seinen Koffer fand er hinter dem Rezeptionstisch.

 Er war schon bei zwei früheren London-Reisen in dem Hotel abgestiegen. Der Besitzer kannte und schätzte ihn. Er hielt ihn für einen ruhigen, freundlichen Geschäftsmann aus Amerika. Einen zuverlässigen Gast, der prompt zahlte und keinerlei Schwierigkeiten bereitete. Andere Männer in dem Hotel hatten oft versucht, Frauen mit aufs Zimmer zu schmuggeln. Ein solches Benehmen lag ihm fern.

 Er betrachtete sich im Spiegel des Foyers. Seine Nase war geschwollen und blutete. Auf seinen Wangen zeichneten sich tiefe Kratzspuren ab. Er würde leicht wiederzuerkennen sein… Er öffnete den Koffer und nahm seinen Toilettenbeutel heraus. Verbände, Desinfektionsmittel und Schmerztabletten führte er stets mit sich. Er reinigte seine Wunden und klebte sich ein Pflaster über die Nase. Dann schlug er seinen Mantelkragen hoch und zog den Hut tief ins Gesicht.

 Vom Hotel aus konnte er unbesorgt ein Taxi nehmen. Er hatte in der Nähe einen Stand gesehen. Mit gesenktem Kopf, den Koffer in der Hand, stieg er in einen der Wagen und wies den Fahrer an, ihn nach Heathrow zu bringen. Dort angekommen, zahlte er den doppelten Fahrpreis, stieg aus und eilte zum Terminal 3. Den Rest der Nacht verbrachte er in der Abflughalle, zusammengekauert auf einem Sitz, das Gesicht hinter Hut und Mantel verborgen.

 Am nächsten Morgen nahm er die Acht-Uhr-Maschine nach New York. Er verzichtete auf das Frühstück und sagte der Stewardeß, daß er schlafen wolle. Er lehnte sich zurück in seinen Sitz und döste vor sich hin.

 Gegen zehn Uhr vormittags New Yorker Zeit landeten sie. Er ging zu seinem Wagen, den er am Flughafen abgestellt hatte, und fuhr nach Hause. Eine Katze. Das würde ihm niemand glauben. Er konnte es selbst kaum fassen. Grund dazu hatte er allerdings, als sich die Wunden ein paar Stunden später böse zu entzünden begannen.

 »Also«, sagte die Beamtin, »gibt es jemand, bei dem sie heute nacht bleiben könnten?«

 Julia trank ihren heißen, gezuckerten Tee. Die Polizei war kurz nach ihrem Notruf eingetroffen. Sie hatten das Haus durchsucht, den Hausmeister geweckt, die direkten Nachbarn befragt. Niemand hatte etwas gesehen oder gehört. Die Beamten hielten den Eindringling für einen Einbrecher, der sich gewaltsam Zutritt zu der Wohnung hatte verschaffen wollen. Julia widersprach ihnen nicht. Hätte sie etwas von einem versuchten Mordanschlag gesagt, wäre sie vermutlich für hysterisch gehalten worden. Sie fühlte sich schon viel besser. Die Beamtin, der sie den Vorfall geschildert hatte, wirkte kompetent, sachlich und ruhig.

 »Allein wollen Sie bestimmt nicht hierbleiben, oder?« forschte die Frau nach. »Sie haben ein schlimmes Erlebnis gehabt, das beinahe böse ausgegangen wäre. Und wir müssen gleich aufbrechen. Die Durchsuchung des Gebäudes ist abgeschlossen, heute können wir nichts mehr tun. Morgen besucht sie ein Beamter der Kriminalpolizei, die Spurensuche wird auch kommen. Haben Sie keine Freundin, bei der Sie übernachten könnten? Wir würden Sie überall hinfahren, machen Sie sich darüber keine Gedanken.«

 »Nein, danke. Es geht schon«, beharrte Julia. Sie würde Ben nicht anrufen. Sie wollte ihn nicht mitten in der Nacht in Angst und Schrecken versetzen. Gleiches galt für ihre Eltern.

 »Vielleicht versuche ich es später bei einem Bekannten«, überlegte sie. »Wir stehen uns nicht sonderlich nahe, waren aber heute abend noch zusammen aus. Er wäre bestimmt bereit, mir ein wenig Gesellschaft zu leisten.«

 »Eine gute Idee«, pflichtete die Beamtin eifrig bei. »Geben Sie mir die Nummer.«

 Als Felix eintraf, brach Julia gegen ihren Willen in Tränen aus. Er hatte sich sofort nach dem Anruf auf den Weg gemacht und sah einigermaßen zerzaust aus. Zu längerem Schlaf war er nicht gekommen, da ihn die hübsche Rothaarige aus der Bar mit nach Hause begleitet hatte…

 Die Polizei verließ die Wohnung. Stockend berichtete Julia ihm, was vorgefallen war.

 »Er hatte ein Messer, ich bin ganz sicher«, flüsterte sie. »Ich habe etwas in seiner Hand gesehen…«

 »Hast du der Polizei davon erzählt?«

 »Versucht habe ich es, aber sie haben mich nicht ganz ernst genommen. O Gott, es war alles so schrecklich. Das schlimmste ist, daß Pussy verschwunden ist.«

 »Das ist nun wirklich das geringste Problem«, meinte Felix. »Wahrscheinlich hat sich die Katze zu Tode erschreckt und hält sich irgendwo versteckt. Glaubst du wirklich, daß dich der Mann töten wollte?«

 »Ja«, erwiderte sie langsam. »Ich bin mir ganz sicher. Der Mann war kein gewöhnlicher Einbrecher. Er hatte alles viel zu genau geplant. Das Ganze erinnert mich sehr an Jean Adams.« Sie schauderte. »Vielleicht stand derselbe Täter vor meiner Tür…«

 »Hör zu«, sagte er. »Für den Rest der Nacht schlägst du dir das alles aus dem Kopf. Hast du eine Schlaftablette? Nein? Schade! Geh trotzdem ins Bett und versuch zu schlafen. Ich lege mich hier aufs Sofa und bleibe bei dir. Gleich morgen früh rufen wir Harris an. Er wird wahrscheinlich auf einer neuen Bleibe für dich bestehen. Ich würde dir gern meine Wohnung anbieten, aber ich habe nur ein Zimmer.«

 Sie sah ihn an. »Danke, Felix. Danke, daß du gekommen bist. Du hilfst mir sehr…«

 »Keine Ursache.« Er lächelte spitzbübisch. »Dafür sind Ex-Freunde schließlich da, wenn du dich beinahe umbringen läßt. Jetzt aber ab ins Bett! Und mach dir keine Sorge um die Katze. Sie wird schon wieder auftauchen.«

 Joe Patrick war unter seiner Adresse nicht anzutreffen. Das Büro hatte er geschlossen, die Luxuswohnung stand leer. Seit über vierzehn Tagen war er nicht mehr gesehen worden. Niemand wußte, wo er sich aufhielt. Anfragen und Suchmeldungen zirkulierten unter den zwielichtigen Gestalten aus dem Halbweltmilieu. Die Nachricht hatte sich schnell herumgesprochen: Sucht Patrick. Eine Belohnung winkt.

 Die Öffentlichkeit war nicht informiert worden. Offiziell galt das Verbrechen an Jean Adams weiterhin als ungeklärt. Joe Patrick sollte nicht unnötig alarmiert werden. Tina und Tracey befanden sich an einem sicheren Ort und wurden rund um die Uhr bewacht. Bisher hatte es allerdings keinen Hinweis auf Patricks Verbleib gegeben.

 »Das verzeihe ich mir nie«, sagte Ben Harris immer wieder. »Ich hätte dich nicht allein lassen dürfen.«

 »Darling, rede nicht so einen Unsinn. Natürlich mußtest du dich um Lucy kümmern… Es war ein Schock für mich, ja. Aber jetzt geht es mir wieder gut.«

 »Nein, geht es dir nicht«, widersprach er. »Du siehst wirklich schlecht aus. Wir packen jetzt unsere Sachen zusammen und ziehen mit Lucy in ein Hotel. Ich kann diese Wohnung sowieso nicht mehr ertragen. Western, diese Mistkerl, soll sie sich an den Hut stecken. Morgen kommt er zurück. Ich habe im Büro angerufen und mir gleich einen Termin geben lassen. Es wird ihm nicht sehr gefallen, was ich zu sagen habe.«

 Julia umarmte ihn fest. Sie wollte nicht mit ihm streiten. Der Vorfall hatte ihn furchtbar aufgeregt, und er machte sich heftige Vorwürfe, weil er nicht zur Stelle gewesen war. Die Tatsache, daß er seinen Job verloren hatte, schien ihn dagegen nicht im geringsten zu bekümmern. Seine Gedanken kreisten nur um sie. Julia wußte, daß er nun von ihr verlangen würde, den Fall aufzugeben. Er würde darauf bestehen, daß sie sich öffentlich von der Kampagne gegen Harold King distanzierte. Sie jedoch war entschlossen, trotz des Mordanschlags weiterzumachen, auch wenn sie Ben zunächst nichts davon sagen durfte. Behutsam wechselte sie das Thema. »Gott sei Dank, wir haben Pussy wiedergefunden. Ich hatte schon befürchtet, daß sie nie mehr auftauchen würde.«

 Die Katze war am Tag nach dem Überfall im Putzschrank des Hausmeisters gefunden worden. Sie hatte sich dort zwischen diversen Reinigungsutensilien versteckt gehalten. Niemand konnte sich erklären, wie sie in den Schrank gelangt war. Sie jedoch hatte unbemerkt hineinschlüpfen können, als die Polizei das Haus durchsucht und die Tür zu der Kammer für einen Moment offengestanden hatte.

 »Pussy hat dir das Leben gerettet«, sagte Ben langsam. »Wenn ich darüber nachdenke, wird mir ganz schlecht.«

 Nein, entschied Julia. Dies war wirklich nicht der geeignete Augenblick, um über Harold King zu sprechen. Sie wußte, was sie zu tun hatte, und zwar allein, ohne Ben. Später würde sie es ihm erklären. Und er würde einsehen, daß es für sie keine andere Wahl gegeben hatte.

 »Es tut mir leid, Harry. Sehr leid. Er hat seine Aufträge bisher immer zu unserer größten Zufriedenheit ausgeführt.« Mario klang schuldbewußt. Er hatte sofort zum Telefon gegriffen, nachdem er über den Fehlschlag unterrichtet worden war.

 »So etwas kann passieren«, meinte King stoisch. »Ich verstehe das schon.«

 »Ich nicht«, erwiderte Mario ungehalten. »Ich konnte es gar nicht glauben. Bis ich jemanden hingeschickt habe, der es bestätigt hat. Eine Katze hat ihn angegriffen. Er ist gerade erst aus dem Krankenhaus entlassen worden… Ja, eine Blutvergiftung. Unglaublich, nicht wahr? Ich hasse diese Viecher…« Nach einer kurzen Pause fügte Mario hinzu: »Möchtest du, daß ich jemand anders mit der Sache beauftrage? Jemand, der die Angelegenheit endgültig regelt?«

 »Nicht nötig«, wehrte King ab. »Die Sache hat sich selbst erledigt. Trotzdem, danke. Dein Experte geht jetzt natürlich leer aus.«

 »Versteht sich«, entgegnete Mario. »Wir bezahlen für Ergebnisse, nicht für Fehlschläge. Seine Arztkosten muß er auch selbst tragen. Was macht die Familie? Ist bei euch auch schon das Weihnachtsfieber ausgebrochen? Bei uns ist das Haus voll. Wir haben die Schwiegermutter, meine Schwester mit ihren Kindern und meinen Onkel mit Anhang zu Besuch. Weihnachten ist nun mal ein Familienfest. Was habt ihr vor?«

 »Wir fahren in die Schweiz, nach Gstaad. Nur Marilyn, Gloria und ich.«

 Und Leo Derwent, fügte er im stillen hinzu. Gloria hatte ihm im Regent ein Zimmer reserviert. Wahrscheinlich zahlte sie auch dafür. Ein Mann in Leo Derwents Position konnte sich ein solches Hotel gar nicht leisten. Außerdem war das Regent über Weihnachten immer total ausgebucht. Allein hätte Derwent nicht einmal eine Dachkammer mieten können. Erst der Name King hatte ein freies Zimmer garantiert.

 »Du läufst Ski?« erkundigte sich Mario. Er gab sich besondere Mühe, nett zu sein, weil ihm das Versagen des Killers peinlich war. Dabei kam es gar nicht mehr darauf an, ob Julia tot war oder nicht. Sie arbeitete nicht mehr für den Herald, nur das zählte. Über ihr Ausscheiden war in den Medien ausführlich berichtet worden. Die Artikel sprachen von einem Abschied in aller Freundlichkeit und von Westerns Bedauern, eine so talentierte Journalistin zu verlieren. Harold King wußte es besser. Western hatte Julia den Laufpaß gegeben– und nicht nur ihr, sondern Ben Harris gleich dazu. Denn Julia war nach Jersey geflogen und hatte dort eine äußerst unangenehme Geschichte ausgegraben, in der ein Soldat namens William Western die Hauptrolle spielte. Demgegenüber hatte sie über King anscheinend nichts herausgefunden.

 Nach einer Weile beantwortete er Marios Frage: »Nein, von Skiern lasse ich die Finger. Früher war ich ein guter Läufer… bis ich den Unfall hatte. Ich kann es mir nicht leisten, mit einem gebrochenen Bein im Bett herumzuliegen.« Er lachte. »Mir geht es wie dir– ich bin ein vielbeschäftigter Mann. Ich wünsche dir schöne Feiertage. Grüße an deine Familie.«

 Er legte auf. Draußen war es kalt und regnerisch. Westerns ›Enthüllungen‹ würden in den nächsten Tagen erscheinen. Er sah ihnen unbesorgt entgegen. Was Julia Hamilton betraf, so würde sie zwar einen neuen Job finden, mit Sicherheit aber nicht über alte Geschichten berichten. Sobald er Western erledigt hatte, konnte er seinen Einfluß in der Medienwelt geltend machen. Er wollte dafür sorgen, daß Julia Hamilton von niemandem mehr eingestellt wurde. Sie würde sich aufs Bücherschreiben verlegen müssen… wenn sie Glück hatte und einen Verleger fand, der bereit war, sich mit Harold King anzulegen. Zufrieden lächelnd trat er ans Fenster. Die dichte Wolkendecke am Himmel ließ kaum Licht durch. Die Landschaft wirkte grau und trist mit den kahlen Bäumen und den Nebelschwaden, die von einem kleinen See unweit des Hauses aufstiegen. Er dachte an die Schweiz– den blütenweißen Schnee, die Sonne, den strahlendblauen Himmel, die gute Luft, die majestätischen Berge… all dies erinnerte ihn an seine Herkunft, an seine Wurzeln. Er hatte Deutschland nie wieder betreten. Die Schweiz stand für alles, was er sich an heimatlichen Gefühlen erlaubte. Jetzt werde aber nicht sentimental, schalt er sich innerlich. Du hast gar keine Heimat, vergiß das nicht. Nostalgie war etwas für alte Menschen. Er hatte noch Jahre vor sich. Er mußte an Gloria und ihre unsinnige Vernarrtheit in diesen Leo Derwent denken. Im Moment würde er nicht eingreifen. Derwent ließ sich nicht mit Geld kaufen. Ihn mußte man mit politischen Würden locken. Bald würde er, King, mächtig genug sein, um mit entsprechenden Ämtern dienen zu können. Unter der Bedingung natürlich, daß Leo Gloria aufgab. Sie würde darüber hinwegkommen und jemanden kennenlernen, der ihrer würdiger war als dieser Schleimlecker.

 Er wandte sich vom Fenster ab. Die Aussicht deprimierte ihn. Dieses Jahr würden sie früher nach Gstaad abreisen, entschied er, einem Impuls folgend. Marilyn konnte sein Geld genausogut dort ausgeben. Sie mußte ihre Weihnachtseinkäufe ja nicht unbedingt in London erledigen.

 »William«, sagte seine Frau, »du hast keine Chance.« Ihre Worte überraschten ihn. Sonst war sie es immer gewesen, die ihm Mut zugesprochen und ihn aufgerichtet hatte. Trotz des naßkalten Wetters waren sie zu einem Spaziergang aufgebrochen– zwei ältere Herrschaften, die– eingehüllt in schwere Tweedmäntel und dicke Schals– dem regnerischen Winter trotzten. Sie hatten die zwei Labradorhunde mitgenommen, die übermütig vorneweg liefen. Western verabscheute Hunde, aber sie gehörten zum Landleben einfach dazu. Evelyn hatte Schoßtierchen aus ihnen gemacht, so daß sie sich nicht einmal für die Jagd eigneten. Aber auch der Jagd ging Western nur nach, um seine Gäste zu beeindrucken, nicht etwa, weil er Spaß daran hatte.

 »Ich will es wenigstens versuchen«, meinte er. »Ich habe viel Geld. Ich kann mich wehren.«

 »King kämpft mit Waffen«, antwortete Evelyn Western, »gegen die man sich nicht wehren kann. Du hast keine Chance, Darling. Nicht ohne Julia Hamilton.«

 »Mit Julia Hamilton habe ich erst recht keine«, versetzte er. »Du weißt, wie Harris mich nach dem Vorfall vor ihrer Wohnung unter Druck gesetzt hat. Ich mußte ihn mit beschönigenden Stellungnahmen und einer saftigen Abfindung besänftigen. Vielleicht war es ein Einbrecher, vielleicht auch nicht. Harris ist jedenfalls überzeugt, daß es sich um einen Berufskiller gehandelt hat. Wie bei Jean Adams. Es hat keinen Zweck, Evie. Ich wollte Harold Kings verbrecherische Natur aufdecken, um ihn aufzuhalten. Aber ich bin gescheitert. Deshalb bleibt mir jetzt nichts anderes übrig, als ihn offen zu bekämpfen. Mir ist wirklich kalt– ich denke, wir sollten umkehren.«

 Sie wechselten kein weiteres Wort mehr miteinander, bis das Haus in Sicht kam.

 »Sie irrt sich, nicht wahr, Billy?« brach Evelyn das Schweigen.

 Die Frage traf ihn unvorbereitet. »Wovon sprichst du? Wer irrt sich worin?«

 »Deine Kameraden sind nicht niedergeschossen worden. Sie sind im Gefecht gefallen, oder?«

 Er blieb stehen und drehte sie zu sich herum. Ernsthaft sah er ihr ins Gesicht. »Ich habe dich nie angelogen, Evie. Nie.«

 »Ich weiß«, erwiderte sie sanft. »Ich hätte nicht fragen dürfen. Entschuldige bitte.«

 Er nahm ihren Arm und führte sie zum Haus. »Wir setzen uns jetzt vor den Kamin und trinken zusammen Tee. Heute abend lasse ich den Papierkram liegen, und wir machen es uns richtig gemütlich, nur du und ich.«

 Hoffentlich hatte sie nicht bemerkt, daß er ihre Frage nicht beantwortet hatte.

 »Wann fahren Sie los?« erkundigte sich Julia.

 »Am Dienstag nach Weihnachten«, antwortete Leo. »Gloria möchte, daß ich zehn Tage bleibe. Sie lädt mich ein– ihr Weihnachtsgeschenk für mich.«

 Er fand, daß Julia abgemagert und sehr blaß aussah.

 »Die Idee ist ziemlich verrückt, finden Sie nicht?«

 »Sie müssen nicht mitmachen«, erwiderte Julia. »Wenn Sie wollen, können Sie auch einfach nur mit der Tochter turteln und vergessen, daß King Sie ruinieren wollte.«

 »Eine solche Gemeinheit vergesse ich nie.«

 »Wie wäre es, wenn Sie sich jetzt revanchierten?«

 Er musterte sie scharf.

 »Ich habe Western überredet, die Geschichte über Sie nicht zu drucken«, erinnerte sie ihn. »Ich erwarte keine Dankbarkeit von Ihnen, Leo. Das wäre wahrscheinlich zuviel verlangt. Aber Sie haben jetzt die Gelegenheit, es King heimzuzahlen. Ich denke nicht, daß er die Beziehung zwischen Ihnen und Gloria auf Dauer zulassen wird; irgend etwas wird ihm dazu schon einfallen. Meine Idee ist gewagt, das gebe ich zu. Aber wenn alles klappt, ist King geliefert.«

 »Und wenn nicht, haben wir auch nichts verloren«, fügte er hinzu.

 Nein, gar nichts. Bis auf meinen Job, Bens Job und beinahe auch mein Leben, dachte sie erzürnt. Sie unterdrückte einen Kommentar und fragte lediglich: »Sind Sie dabei?«

 Er fingerte an seiner Uhr herum. »Ja«, sagte er schließlich. »Versuchen kann man es ja. Wo erreiche ich Sie?«

 »In etwa zwei Stunden fahre ich zu meinen Eltern. Wir verbringen dort die Weihnachtstage. Ich melde mich bei Ihnen im Hotel, sobald Sie in Gstaad angekommen sind.«

 »Frohe Weihnachten«, wünschte er.

 »Danke, Ihnen auch.«

 Sie hatte den Wagen vor einer Parkuhr abgestellt. Eine Politesse hielt sich ganz in der Nähe auf. Sie wartete wohl darauf, einen Parksünder auf frischer Tat zu ertappen. Julia sah auf ihre Uhr. Sie, Ben und Lucy würden heute nachmittag nach Surrey aufbrechen. Die Katze kam natürlich auch mit.

 Obwohl ihr gar nicht danach zumute war, hatte Julia alle notwendigen Weihnachtsvorbereitungen getroffen. Sie hatte Geschenke besorgt, sie hübsch verpackt und hinten im Kofferraum gestapelt. Die arme Lucy tat ihr leid. Das Mädchen begegnete ihr immer noch sehr schüchtern und zurückhaltend und hängte sich vielleicht eine Spur zu penetrant an den Vater. Ben hatte seiner Tochter erklärt, daß sie in einem Hotel wohnten, weil Julia in der gemeinsamen Wohnung beinahe überfallen worden wäre. Sehr oft erschien Lucy mit rot verweinten Augen am Frühstückstisch. Julia hatte versucht, ihr Vertrauen zu gewinnen und sie zu trösten, war aber immer wieder auf einen heimlichen Widerstand gestoßen. Sie nahm an, daß Lucy ihren Kummer um das Baby noch nicht verarbeitet hatte, daß sie mehr Zeit benötigte, bevor sie sich einem neuen Menschen öffnen konnte. Aber trotz allen Verständnisses fühlte Julia sich gelegentlich zurückgesetzt, ja sogar ausgeschlossen.

 Ben reagierte diplomatisch und schenkte beiden Frauen das gleiche Maß an Aufmerksamkeit und Zuwendung. Er bestand darauf, die ganze Hotelrechnung zu übernehmen. Als Julia anbot, ihren Anteil selbst zu zahlen, wies er ihr Ansinnen mit einer Entrüstung zurück, die sie überraschte. Während der Autofahrt jammerte Pussy unentwegt. Ihr gefiel es gar nicht, in dem engen Reisekorb eingeschlossen zu sein. Lucy erbarmte sich ihrer schließlich und nahm die Katze auf den Schoß.

 »Was für ein schönes Fell sie hat«, rief sie hingerissen. »Mein Traum war immer ein junges Kätzchen…«

 »Sollst du haben«, fiel Ben ein. »Gleich morgen besorge ich dir eines. Katzen sind anders als Hunde. Sie fühlen sich auch in Wohnungen wohl.«

 Später, nachdem die Hamiltons sie herzlich aufgenommen und ihnen ein vorzügliches Abendessen serviert hatten, standen Ben und Julia in der Küche und erledigten den Abwasch. »Ich glaube, das Kätzchen ist eine gute Idee«, meinte Ben. »Lucy braucht etwas zum Liebhaben, die Arme. Ich bin dir sehr dankbar, Darling. Du hast dich so liebevoll um sie gekümmert. Sie hat dich sehr gern… Und deine Eltern sind so nett zu uns.« Er nahm Julia in die Arme und küßte sie. »Wenn du wüßtest, wie sehr ich dich liebe, J. Ich möchte ganz von vorne mit dir anfangen. Wie froh ich bin, daß wir diese leidigen Nachforschungen hinter uns gelassen haben. Hier, im Kreise deiner Familie, verstehe ich erst, worauf es im Leben ankommt. Warum gehst du nicht zu ihnen und siehst mit ihnen fern? Ich werde mit dem Rest Geschirr schon fertig.«

 »Ich bleibe lieber bei dir«, entgegnete Julia. »Darling, das Geschirrtuch hängt im Spülwasser. Komm, laß mich das machen. Ich liebe dich auch, aber hausfraulich begabt bist du nicht gerade.«

 »Was nicht ist, kann noch werden«, wandte er ein. »Der neue Ben Harris. Würde ich dir nicht als progressiver Hausmann gefallen?«

 Sie lachte. »Nein, das herkömmliche Modell gefallt mir besser. Rauh, zäh, widerborstig– und der beste Redakteur der Welt.«

 In dieser Nacht liebte Ben sie besonders intensiv. Als sie sich erschöpft in den Armen lagen, richtete er sich plötzlich auf und fragte: »Würdest du meine Frau werden, J.?«

 Sie hob den Kopf und sah ihn an. »Du möchtest heiraten? Wir können doch auch so zusammenleben.«

 »Ich weiß«, erwiderte er. »Aber wenigstens würdest du dich dann nicht mehr mit Felix verabreden. Ich war furchtbar eifersüchtig, weißt du? Obwohl mir klar war, daß überhaupt nichts zwischen euch ist… Jedenfalls ist mir an jenem Abend bewußt geworden, daß ich mich ganz zu dir bekennen möchte, daß es mir wirklich ernst ist mit dir. Ich bin bereit, es noch einmal mit der Ehe zu versuchen. Was meinst du?«

 Julia sagte nichts. Statt dessen drückte sie ihn fester an sich. Ben hatte sich den falschen Zeitpunkt ausgesucht. Bei dem, was sie vorhatte, konnte sie ihm unmöglich eine Antwort auf seine Frage geben. In zwei Tagen würden sie Weihnachten feiern. Das ganze Haus war festlich geschmückt, der Baum war aufgestellt, die Geschenke unter ihm ausgebreitet. Sogar für Pussy waren ein paar Päckchen dabei. May und Hugh Hamilton wirkten so glücklich, so ausgelassen. Am ersten Feiertag sollten auch noch Julias Bruder, seine Frau und seine Kinder zu dem großen Fest dazu stoßen. Ein idyllisches Weihnachten im Kreis der Familie– eine Umgebung, in der Lucy aufblühen mußte. Julia wünschte sich nur, daß Ben gewartet hätte…

 Er streichelte sie sanft. »Was sagst du? Meinst du, du kannst es mit mir aushalten?«

 »Ben«, begann sie behutsam, »wir haben uns gerade geliebt, und am liebsten würde ich ja sagen, ohne weiter darüber nachzudenken. Aber ich denke, das wäre nicht fair… Gibst du mir noch etwas Zeit?«

 »Soviel du willst. Ich habe nicht vor, inzwischen eine andere Frau zu fragen. Gute Nacht, mein Liebling.«

 Er schlief tief und fest. Julia dagegen lag bis zum Morgengrauen wach. Das Flugticket nach Gstaad befand sich in ihrer Aktenmappe. Es war auf den achtundzwanzigsten Dezember ausgestellt und gehörte zu einer Maschine, die um elf Uhr vormittags von Gatwick abflog.

 Joe Patrick war in Dublin. Er hatte seine einträgliche Position bei Harold King verloren, steckte aber bereits voll neuer Ideen, wie er sich in Zukunft sein Geld verdienen konnte. Er würde es mit etwas ganz anderem versuchen. Bisher hatte er sich als Zuhälter, Drogendealer und als Kings Mittelsmann verdingt. Einige besonders unangenehme Fälle hatte er selbst in die Hand genommen– wie die Sache mit der alten Schachtel aus Midhurst– und war in Kings Auftrag in den Staaten und der Karibik aktiv geworden. Nun aber schwebte ihm ein völlig neues Projekt vor. Eines, bei dem sicher genausoviel Geld für ihn heraussprang wie bei seinen früheren Aufträgen. Erste Kontakte zu Sympathisanten in Dublin hatte er bereits aufgenommen. Der Köder war ausgelegt, der Fisch hatte angebissen.

 Die IRA konnte einen Verbindungsmann in London gut gebrauchen, zumal es sich bei ihm um einen Geschäftsmann handelte, der Waren auf das europäische Festland exportierte. Er konnte unauffällig Gelder nach Amsterdam und Brügge weiterleiten, wo die IRA Zellen besaß, die Anschläge auf NATO-Basen und andere militärischen Einrichtungen verübten. Außerdem verfügte er über viele wichtige Kontakte in London selbst– Kontakte, die bei der Durchführung von Aktionen eine wertvolle Hilfe sein konnten. Joe Patrick hatte einiges anzubieten, zu einem angemessenen Preis, verstand sich. Der Mann, der in Dublin sein Verhandlungspartner gewesen war, hatte ihm eine Anzahlung in bar überreicht, die sich sehen lassen konnte. Er hielt die Tasche mit dem Geld fest umklammert, während er nach Hause flog. London betrachtete er jetzt als seine Heimat. Irland war ihm zu eng, zu provinziell geworden. Um nichts in der Welt hätte er dort die Weihnachtstage verbringen mögen. Noch heute dachte er mit Schaudern an die tristen Feierlichkeiten, an die strengen Prozeduren, die er Jahr für Jahr in dem Waisenhaus über sich ergehen lassen mußte.

 Er betrat seine elegante Wohnung. Keine Mädchen, die ihn begrüßten und mit ihm ihn den Whirlpool stiegen, wo er sich nach einer langen Reise am besten entspannte. Er würde sich bald nach ein paar neuen Gesellschafterinnen umsehen müssen. Gelangweilt blätterte er seine Post durch. Nichts als Rechnungen… und ein paar Weihnachtskarten, nichts Interessantes. Er beschloß, sich ein wenig frisch zu machen und dann noch einmal auszugehen.

 Zuerst stattete er seiner Stammkneipe einen Besuch ab. Falls er dort ein Mädchen fand, das ihm gefiel, würde er mit ihm in Soho essen gehen und es dann mit zu sich nach Hause nehmen. Es würde ihm nie einfallen, in die Wohnung des Flittchens mitzugehen. Er war äußerst penibel, was Sauberkeit und Hygiene betraf, und fühlte sich in seinem eigenen Bett am wohlsten. Er trank an diesem Abend etwas zuviel Alkohol und setzte das Mädchen, das er aufgegabelt hatte, erst am nächsten Morgen vor die Tür. Normalerweise schmiß er die Frauen nach getaner Arbeit sofort raus, egal wie spät es war. Aber gestern war er in guter Stimmung gewesen. Er hatte einige alte Bekannte wiedergetroffen, die sich förmlich darum gerissen hatten, in seine Dienste zu treten… Das Leben war gut zu ihm. Er konnte zuversichtlich und gelassen in die Zukunft blicken. Heute war Weihnachten, und er hatte sich selbst ein kleines Geschenk besorgt. Mit einem Scotch in der Hand saß er vor dem Fernseher und schaute sich ein Video an, in dem drei heiße Mädchen die Hauptrolle spielten.

 Überraschend klingelte es an der Wohnungstür. Joe Patrick erwartete niemanden. Er stellte den Apparat leiser und ging in den Flur. Mißtrauisch spähte er durch den Spion. Vor seiner Tür standen zwei Männer. Es klingelte erneut, dann wurde energisch gegen die Tür geklopft.

 »Mr. Patrick! Aufmachen! Polizei!«

 »Dieses Weihnachtsfest habe ich genossen wie kein anderes«, sagte May Hamilton. Zufrieden lächelte sie ihren Mann an. »Alle haben sich so gut verstanden. Und wie sich die Kinder über die Geschenke gefreut haben. Patsy hat vor Aufregung richtig geglüht.«

 »Ich weiß«, erwiderte Hugh. »Sie ist so ein liebes Mädchen. Hast du bemerkt, daß Julia und Tom sich überhaupt nicht gestritten haben?«

 »Ja«, sagte seine Frau, »das macht die Liebe. Ben ist ein wunderbarer Mann. Ich bin so froh für Julia… Die arme Lucy– es war direkt rührend, zu sehen, wie sie sich über das Kätzchen gefreut hat.«

 »Genau das richtige Geschenk für sie«, meinte Hugh. »Sie ist jung, sie wird über ihren Kummer hinwegkommen. Aber du hast recht, es war wirklich ein gelungenes Fest. Dank all der Mühe, die du dir gegeben hast.« Er drückte ihr warm die Hand. Für einen Augenblick schwiegen beide. Hugh Hamilton lag jedoch noch etwas auf dem Herzen.

 »Vielleicht habe ich es mir nur eingebildet«, begann er zögernd, »aber Julia war nicht so wie sonst. Ich hatte das Gefühl, daß sie irgend etwas belastet. Sie wirkte so angespannt, so steif… eben nicht wie sonst.«

 May nickte. »Mir ist das auch aufgefallen«, gab sie zu. »Ich habe nicht weiter darüber nachgedacht, aber jetzt, wo du es sagst… Sie war so nervös, überhaupt nicht gelöst. Ich frage mich, ob es nicht besser wäre, wenn Lucy allmählich wieder nach Hause fahren würde?«

 »Du meinst, Julia ist eifersüchtig?«

 »Ich glaube, Julia und Lucy sind beide etwas eifersüchtig aufeinander. Zugeben würden sie das natürlich niemals. Und Ben bemerkt nichts davon. Typisch Mann.«

 »Ich finde, er gibt sich alle Mühe, beiden gerecht zu werden.«

 »Das stimmt. Trotzdem denke ich, daß Julias Problem mit Eifersucht zu tun hat… Da sind Ben und Lucy. Ich muß mich ums Mittagessen kümmern.«

 »Wann kommt Julia zurück?«

 »Nicht vor heute abend. Sie wollte zum Friseur gehen und sich ein Paar neue Schuhe kaufen. Hallo, Ben– wie war der Spaziergang?« Lächelnd drehte sie sich zu ihm um. »Das Essen ist gleich fertig. Ihr habt bestimmt einen Bärenhunger.«

 Sie eilte hinaus in die Küche. Erst einige Stunden später, als Ben etwas aus dem Gästezimmer holen wollte, fand er den Brief, den Julia für ihn zurückgelassen hatte.

 Julia hatte sich ein Zimmer in einer kleinen Pension genommen, die am Rande von Gstaad lag. Es handelte sich um ein einfaches, kleines Chalet mit penibel saubergehaltenen Räumen, die alle ziemlich spärlich und zweckdienlich eingerichtet waren.

 »Sie sind keine Skiläuferin?« fragte die Besitzerin, während sie Julia einen Koffer nach oben tragen half.

 »Nein«, antwortete Julia. »Zum Skifahren bin ich nicht hergekommen. Ich möchte einen Freund besuchen.«

 Sie schloß die Tür und sah sich in dem kahlen Raum um. Vielleicht würde sie einen Tag, vielleicht auch eine ganze Woche hier verbringen müssen, dachte sie und begab sich ans Auspacken. Sie war auf alles vorbereitet. Obwohl sie die Reise ermüdet hatte, fühlte sie sich zu rastlos, um sich hinzulegen. Sie beschloß statt dessen, einen Spaziergang zu machen.

 Draußen wehte ein eisiger Wind, der vereinzelte Schneeflocken durch die Luft wirbelte. Gut, daß sie sich den warmen Mantel und die Pelzmütze mitgebracht hatte.

 Harold King besaß eine luxuriöse Villa im vornehmsten Teil von Gstaad. Das Regent Hotel lag in unmittelbarer Nähe der Pisten– ein exklusives Etablissement, in dem sich die Superreichen ein Stelldichein gaben. Die Preise des Hotels waren unbezahlbar für den Normalsterblichen… es sei denn, man ließ sich aushalten. Gloria King kam für Leo Derwents Rechnung auf. Sie war ihm so verfallen, daß sie bereitwillig dafür bezahlte, ihn in ihrer Nähe zu haben. Harold King ließ sie gewähren, da er vermutlich völlig mit seiner Kampagne gegen Western International beschäftigt war, die ihn zur mächtigsten Figur in Großbritanniens Medienwelt machen würde. Macht war Kings Lebenselixier.

 Julia hatte ihren Job und damit ihre Machtstellung verloren. King dachte wahrscheinlich, daß er von ihr nichts mehr zu befürchten hätte. Deshalb würde er wahrscheinlich keinen zweiten nächtlichen Angreifer auf sie ansetzen. Sollten seine Pläne Erfolg haben, war dies auch gar nicht nötig. Ein Wort von ihm würde dann genügen, um ihre und Bens Karriere ein für allemal zu beenden. Sie hatte also nichts zu verlieren; King flößte ihr keine Angst ein. Sie war entschlossen, alles auf eine Karte zu setzen– es ging schließlich um ihre Zukunft und nicht zuletzt auch um ihre Beziehung zu Ben. Inzwischen mußte er ihren Brief gelesen haben, in dem sie versucht hatte, alles zu erklären. Sie saß in einem Café und trank einen heißen Tee, um sich aufzuwärmen.

 Sie konnte kaum auf Bens Verständnis hoffen, soviel war klar. Er würde ihr Verhalten als Betrug auffassen, würde wütend und enttäuscht sein. Er war ein verschlossener, von Selbstzweifeln geplagter Mann, der seinen Ärger in sich hineinfraß. Vielleicht würde er ihr nicht verzeihen, egal wie die Sache ausging. Davor hatte sie Angst, nicht vor der Konfrontation mit King.

 Sie blieb noch eine Weile in dem Café sitzen. Draußen gingen die Lichter an. Bald würde das vibrierende Nachtleben beginnen, würde sich die ganze mondäne Gesellschaft zum Après-Ski versammeln.

 Dann kehrte sie zu ihrer Pension zurück, um dort ihr Abendbrot einzunehmen. Das Essen war sehr fett und lag ihr schwer im Magen. Die Atmosphäre, die in dem Haus herrschte, bedrückte sie. Sie hatte Leo im Hotel angerufen und eine Nachricht für ihn hinterlassen. Er wußte also, wo er sie erreichen konnte. Sie blieb bis Mitternacht auf und wartete, aber er meldete sich nicht.

 Der Anruf kam am nächsten Morgen, als sie gerade beim Frühstück saß. Gefolgt von den neugierigen Blicken der übrigen Gäste eilte sie aus dem Speisezimmer zum Telefon.

 »Ich habe Ihre Nachricht erhalten«, sagte Leo mit seiner nasalen Stimme. Am Telefon klang er wenig vornehm, egal wieviel Mühe er sich gab. »Ich werde versuchen, für morgen eine Verabredung zu arrangieren. Heute mittag bin ich bei der ganzen Familie zum Essen eingeladen.«

 »Glauben Sie, daß King mitspielt?«

 Er kicherte. »Aber natürlich. Wenn sein kleines Töchterlein ihn darum bittet. Gloria macht alles, was ich ihr sage. Ich kann sie regelrecht um den Finger wickeln…«

 »Wann geben Sie mir Bescheid?« wollte Julia noch wissen.

 »Lassen Sie mir bis heute abend Zeit«, bat er. »Ich muß Gloria erst noch präparieren, damit sie ihrem Daddy gründlich zusetzt. Ich bin ziemlich sicher, daß er ja sagen wird. Und dann werden wir sehen, wieviel Ihre Theorie wert ist.« Er senkte die Stimme. »Was machen wir, wenn er gewalttätig wird?«

 »Sie werden sich schon zu verteidigen wissen«, entgegnete Julia kühl. »Immerhin sind Sie hier der Mann. Also, Sie melden sich?«

 »Ja, heute abend. Ich komme bei Ihnen vorbei. Die Kings wollen ausgehen– ohne mich.«

 »In Ordnung«, stimmte Julia zu. »Ich erwarte Sie.«

 Sie legte den Hörer auf. Leo Derwent war ihr äußerst unsympathisch, dennoch vertraute sie ihm. Nicht weil sie an seine Loyalität oder seine Dankbarkeit ihr gegenüber glaubte, sondern weil sie wußte, wie rachsüchtig er war. Wie immer sie auch über ihn denken mochte– er war ihr einziger Verbündeter.

 Marilyn King hatte ihre Tochter an diesem Vormittag nicht auf die Piste begleitet, sondern einen Schönheitssalon aufgesucht, um sich von Kopf bis Fuß durchstylen zu lassen. Gegen Mittag kehrte sie in bester Laune zur Villa zurück. Sie war äußerst zufrieden mit dem Ergebnis der Behandlung. Sie sah aus wie achtunddreißig… oder wie gerade vierzig, aber auf keinen Fall älter. Sie beschloß, nett zu ihrem Mann zu sein. Er hatte ihr vor der Reise ein dreiteiliges Kofferset aus Krokodilleder und hauchfeine Seidenwäsche von Janet Reger geschenkt. Er saß– wie gewöhnlich– an seinem Schreibtisch und arbeitete. Als sie sich über ihn beugte und ihm einen Kuß gab, sah er kurz von seinen Unterlagen auf.

 »Du riechst wunderbar«, bemerkte er.

 »Sollte ich auch«, kicherte sie. »Das Parfüm war sündhaft teuer. Ich habe heute morgen ein kleines Vermögen ausgegeben. Sieht es denn wenigstens gut aus?« Sie trat einen Schritt zurück, legte eine Hand auf ihre schmale Hüfte und stellte sich für ihn in Pose. Er nickte. Sie war schön. Überall, wo sie hinkam, drehten sich die Leute nach ihr um. Nur leider übte sie auf ihn kaum noch eine Wirkung aus. Sie erregte ihn nicht mehr. Für ihn war sie eine Art Dekorationsstück, weiter nichts.

 »Du siehst großartig aus«, erwiderte er höflich. »Übrigens, diese Laus Leo hat mich für heute abend zu sich eingeladen.«

 »Oh?« Marilyn wurde hellhörig. Sie wußte, wie sehr ihr Mann Glorias Liebhaber verabscheute. Daß Gloria und Leo ein Verhältnis miteinander hatten, war nicht zu übersehen. Ihre Tochter verschlang diesen Kerl geradezu mit den Augen, wenn sie in seiner Nähe war. Marilyn fühlte sich durch Glorias unschickliches Benehmen mehr als peinlich berührt. Leo dagegen verhielt sich sehr clever. Er war höflich zu King, charmant zu ihr und aufmerksam zu Gloria. Marilyn war im allgemeinen nicht der geistig rege Typ. Sie war im Leben auch ohne mentale Anstrengungen vorangekommen. Aber sie besaß eine recht gute Menschenkenntnis. Sie spürte, daß Leo Derwent ein Spiel mit ihnen spielte, daß er irgend etwas vorhatte. Und ihr Mann, Harold King, ahnte dies auch.

 »Hat er uns nicht beide eingeladen? Das überrascht mich. Wir sind sehr gastfreundlich zu ihm gewesen. Es wird Zeit, daß er sich revanchiert.«

 Sie setzte sich auf einen Stuhl, schlug ihre schlanken Beine übereinander und zappelte nervös mit ihrem Fuß hin und her. Eine Angewohnheit, die ihn zur Weißglut trieb.

 »Um Himmels willen, laß das«, fuhr er sie an. »Er hat ausdrücklich nur nach mir verlangt. Zuerst hat er mit Gloria gesprochen.« Er runzelte die Stirn. »Sie hat mir den ganzen Vormittag in den Ohren gelegen, daß ich hingehen soll.«

 »Und du hast schließlich nachgegeben, habe ich recht?« folgerte Marilyn. »Du kannst ihr ja nie etwas abschlagen. Wie es scheint, ist sie völlig verrückt nach diesem Leo.« Sie konnte es nicht lassen, ein wenig zu sticheln.

 »Sie ist verblendet und unerfahren, das ist alles.« Er sah jetzt richtig wütend aus. »Derwent ist ihr erster Mann… was erwartest du also?«

 »Aber was hat er gesagt? Wieso will er dich treffen?«

 »Angeblich hat er etwas Wichtiges mit mir zu besprechen. Ich habe vorgeschlagen, daß er hierher kommt, aber davon wollte er nichts wissen. Und dann hat Gloria mit ihrem Gebettele angefangen. ›Ach bitte, Daddy. Er möchte dich sprechen. Bitte, bitte.‹ Ich konnte es irgendwann nicht mehr hören. Also habe ich mich bereit erklärt, ins Hotel zu kommen. Aber wehe, wenn er es wagen sollte, um Gloria anzuhalten. Dann werde ich dem Bürschchen etwas erzählen.«

 Marilyn musterte King eingehend. Er war eifersüchtig auf Leo Derwent. Die Vorstellung, daß seine Tochter mit dem Politiker ins Bett ging, machte ihn ganz krank. Marilyn dagegen verstand nicht, was dieser Mann an Gloria finden mochte. Sie war so unförmig, so häßlich, so gar nicht weiblich. Und wie sie Derwent anhimmelte… sie machte sich direkt lächerlich. Wenn ihr Mann nur recht hätte und die beiden heiraten würden… Sie wäre so froh, Gloria endlich aus dem Haus zu haben. »Spring nicht zu hart mit ihm um«, ermahnte sie ihren Mann. »Es wäre Gloria gegenüber unfair, wenn du ihn vergraulen würdest. Sie würde es dir wahrscheinlich nie verzeihen.«

 King warf seiner Frau einen verächtlichen Blick zu. Er durchschaute sie und wußte, daß es keine mütterlichen Anwandlungen waren, die sie so plötzlich Partei für Gloria ergreifen ließen.

 »Für wie dumm hältst du mich? Ich weiß selbst, daß ich behutsam vorgehen muß. Ich werde ihm ein Angebot machen, zu dem er nicht nein sagen kann. Dieser Mensch ist käuflich, warte es nur ab.«

 »Ich gehe und sage Frieda Bescheid, daß sie das Essen auftragen kann«, sagte Marilyn. Als sie außer Hörweite war, seufzte sie tief. Wie es schien, hatte sie wieder einmal umsonst gehofft.

 »Ich verstehe nicht«, sagte Hugh Hamilton. »Was soll das heißen– sie ist weg?«

 Julias Mutter brach in Tranen aus. Ben war mit dem Brief heruntergekommen und hielt ihn– immer noch bebend vor Zorn– unter Hughs Nase. »Es soll heißen, daß Sie sie heute nicht zum Abendessen erwarten brauchen. Sie ist nämlich in der Schweiz.«

 Wut und Schmerz wechselten sich in ihm ab. Nach Höflichkeitsfloskeln war ihm im Moment nicht zumute. Julia hatte ihn bewußt betrogen und getäuscht. Sie hatte diesen Schritt lange geplant und sich in aller Heimlichkeit davongeschlichen. Was sie in dem Brief schrieb, interessierte ihn nicht. Sie behauptete, daß sie ihn liebte, und versuchte, sich zu rechtfertigen. Aber von ihren fadenscheinigen Erklärungen wollte er erst gar nichts wissen…

 Ich habe nichts gesagt, weil du mich sonst zurückgehalten hättest. Und ich habe im Moment nicht die Kraft für irgendwelche Auseinandersetzungen. Dieses Projekt erfordert meinen ganzen Mut…

 Mut. An dieser Stelle wäre er beinahe explodiert. Sturheit, Dummheit– diese Begriffe erschienen ihm angebrachter. Außerdem setzte Julia eigenartige Prioritäten. Die Familie, er… all das war nicht wichtig. Für sie zählte offenbar nur der Erfolg… Beim Anblick der aufgelösten May Hamilton beruhigte er sich ein wenig und entschuldigte sich für seine Heftigkeit. Er hatte nicht beabsichtigt, die arme Frau so aufzuregen. Die Hamiltons wußten nichts von dem Anschlag auf ihre Tochter. Er sah sich momentan außerstande, sie darüber aufzuklären.

 Deshalb erfand er eine Geschichte. Julia habe einen Job angeboten bekommen, von dem er ihr abgeraten habe. Nun sei sie aber doch hingefahren, ohne ihn vorher zu informieren. Er sei verletzt und zornig, wolle seine Gefühle aber nicht an ihnen auslassen. Sie seien so freundlich zu ihm und Lucy gewesen. Er schlug vor, daß er und seine Tochter nach London zurückfuhren, aber Julias Eltern wollten nichts davon hören. May Hamilton wischte sich die Tränen ab, lächelte und bat: »Bitte bleiben Sie doch, allein schon wegen Lucy. Wann kommt Julia denn zurück?« Er konnte ihre Frage nicht beantworten.

 … Ich weiß nicht, wie lange ich fort sein werde. Aber ich muß die Sache durchstehen. Bis zum bitteren Ende. Wenn ich wieder da bin, erzähle ich dir alles. Versprich, daß du mir dann zuhörst…

 »Ein paar Tage kann es schon dauern«, meinte Ben schließlich. »Genaueres hat sie mir nicht gesagt. Wenn es Ihnen recht ist, bleiben wir natürlich gern. Lucy fühlt sich hier so wohl. Danke…«

 Den Rest des Tages verbrachten sie in angespannter Stimmung, von der Lucy aber nichts bemerkte. Ihr zuliebe setzten alle fröhliche Gesichter auf und bemühten sich um einen ungezwungenen Ton. Ben war froh, als er sich endlich auf sein Zimmer zurückziehen konnte. Am liebsten hätte er sich betrunken, sein Bewußtsein ausgeschaltet. Aber in dem Bett, in dem er sich vor kurzem noch mit Julia geliebt und ihr einen Heiratsantrag gemacht hatte, konnte er noch nicht einmal Schlaf finden. Die Ehe, eine feste Bindung, kam für Julia nicht in Betracht. Er hatte sich etwas vorgemacht. Für sie beide gab es keine Zukunft– keine Familienidylle mit einem Kind anstatt einer Katze… Ihre Karriere war wichtiger. Sie hatte immer Vorrang gehabt– eine Tatsache, der er nun ins Gesicht sehen mußte. Sie war entschlossen, Harold King zur Strecke zu bringen. Und sie wollte es nicht allein tun. Ich begebe mich in keine Gefahr, bitte beunruhige dich nicht. Jemand wird mir helfen. Eine andere Person, nicht er. Wer? Wen mochte sie ins Vertrauen gezogen haben? Felix Sutton. Ihn hatte sie nach dem versuchten Mordanschlag auf sie angerufen. Mit ihm war sie am gleichen Abend aus gewesen. Sutton, der Ex-Boxer, mußte der ›jemand‹ sein, den sie auf ihre Expedition mitgenommen hatte. Er, Ben, war ihr wohl zu vorsichtig, zu beschäftigt mit Lucy… zu alt.

 In den frühen Morgenstunden schlich er sich nach unten und bediente sich an Hugh Hamiltons Whisky. Dann wählte er Felix Suttons Nummer. Die Feiertage waren vorüber, die Redakteure und Journalisten arbeiteten wieder, aber im Politikressort gab es möglicherweise nicht viel zu tun. Das Parlament war seit der Weihnachtspause noch nicht wieder zusammengetreten. Er kippte einen Whisky nach dem anderen hinunter, während er das Telefon klingeln ließ. Geh ran… antworte, du Mistkerl, dachte er ungeduldig. Aber Sutton meldete sich nicht. Er hatte nicht einmal seinen Anrufbeantworter eingeschaltet. Er war nicht zu Hause.

 Ben stolperte nach oben in sein Zimmer, ließ sich aufs Bett fallen und versank in einen unruhigen, alkoholschweren Schlaf. Als er am Morgen aufwachte, wußte er, daß er keine weitere Nacht im Haus der Hamiltons verbringen konnte. Zu Hugh sagte er: »Ich muß gestehen, daß ich mich letzte Nacht an Ihrem Scotch vergriffen habe. Ich konnte nicht schlafen. Ich schulde Ihnen eine Flasche.«

 »Unsinn«, meinte Hugh. »Ich habe mich selbst daran bedient.« Er senkte die Stimme, damit ihn seine Frau nebenan in der Küche nicht hörte. »Diese ganze Aufregung ist nicht gut für May. Ich sage das ungern, aber Julia hat sich sehr rücksichtslos benommen. Wir dachten, sie hätte sich während der letzten Monate geändert. Früher hat sie nichts anderes im Sinn gehabt als ihre Karriere, ihr berufliches Fortkommen. Wir haben sie kaum zu Gesicht bekommen… Ich werde ihr gründlich den Kopf waschen, wenn sie zurückkommt. So zu lügen und einfach zu verschwinden– was für ein Benehmen ist das? Ich hoffe, dieser unselige Job ist dies alles wert.«

 »Ich glaube kaum, daß sie sich groß Gedanken darüber gemacht hat«, entgegnete Ben bitter. »Und unsere Beziehung ist wahrscheinlich sowieso nicht mehr zu retten. Ich denke, ich sollte nach London zurückfahren. Ich muß mich nach einem neuen Job umsehen. Man wird schnell vergessen, wenn man allzu lange von der Bildfläche verschwindet. Ich werde Lucy wecken und unsere Sachen packen. Wir kommen dann gleich herunter.«

 Nachdem sie abgereist waren, ging Hugh zu May und legte einen Arm um ihre Schultern.

 »Er ist so gekränkt«, sagte sie. »Und wie schlecht er ausgesehen hat. Ich verstehe meine eigene Tochter nicht.«

 »Nun, das mußt du auch nicht«, erwiderte Hugh bestimmt. »Ich sage nur eines– sie wird es bereuen. Harris ist ein guter Mann, er hätte sie glücklich gemacht… Nein, Darling, heute wird nicht gekocht. Ich habe mit Tom telefoniert. Er möchte, daß wir zu ihnen kommen. Unsere Enkelkinder werden uns aufheitern, meinst du nicht?«

 »Oh, wie anheimelnd.« Naserümpfend sah Leo Derwent sich in dem muffigen Aufenthaltsraum der Pension um. »Sind Sie der einzige Gast hier?«

 »Nein«, antwortete Julia. »Es wohnen noch zwei Paare und eine Frau hier. Sie ist Engländerin, verbringt die Tage auf den Pisten und geht abends früh zu Bett. Ich glaube, sie hat mir einmal einen guten Morgen gewünscht. Aber wie Sie wissen, bin ich nicht hier, um mich zu vergnügen.«

 Seine herablassende Art reizte sie. Wenn sie nervös war, regte sie sich schnell auf und ließ sich leicht aus der Fassung bringen. Ben hatte sie immer mit ihrem feurigen Temperament aufgezogen. Ben… Sie wagte gar nicht, an ihn zu denken. Leo bestellte einen Whisky, sie bat um ein Glas Wein.

 »King hat sich erst mal gesträubt«, berichtete Leo. »Ich sollte zu ihm in die Villa kommen. Gloria hat ihn zum Glück umstimmen können. Sie denkt, daß ich um ihre Hand anhalten will.«

 Er lächelte selbstzufrieden. Julia betrachtete ihn mißbilligend. »Sie haben ihr keine Versprechungen gemacht, oder?«

 »Nein, aber eine Ehe zwischen uns ist vielleicht gar keine schlechte Idee. Wir werden sehen. Sie hat mir übrigens gezeigt, wie ich das Lieblingsgetränk ihres Vaters mixen muß. Er ist da sehr eigen– die Mischung muß hundertprozentig stimmen.« Er sah sie mit seinen blaßen Augen an. »Wir brauchen Grenadine, Perrierwasser und frisch ausgepreßten Zitronensaft.«

 »Er wird nichts merken?« fragte sie langsam.

 Leo schüttelte den Kopf. »Nein, ich habe den Mix mit und ohne Alkohol ausprobiert. Es kommt so viel Zitronensaft hinein, daß man den Wodka nicht herausschmeckt. Ich habe mich gegen halb sieben mit ihm verabredet. Sie kommen also am besten um sieben. Bis dahin werde ich ihm hoffentlich zwei Drinks eingeflößt haben. Er hat einen kräftigen Zug. Neulich in seiner Villa habe ich beobachtet, in welcher Windeseile er das Zeug hinuntergekippt hat. Ich bin gespannt, wie er reagiert, wenn Sie plötzlich zur Tür hereingeschneit kommen. Sind Sie gar nicht nervös?«

 »Nervös nicht. Aber mir ist genauso mulmig wie Ihnen. Hier ist übrigens das Diktiergerät.«

 Es war so klein, das es in eine Hand paßte. Julia hatte bereits eine Kassette eingelegt.

 »Die Bedienung ist ganz einfach«, erklärte sie. »Sie schalten nur auf Aufnahme. Das Gerät stellt sich dann von selbst ein, sobald gesprochen wird. Am besten verstecken Sie es irgendwo auf einem Tisch. Das Band reicht für zwei Stunden.«

 »Erstaunlich, wie klein diese Dinger sind«, meinte Leo.

 »Es gibt sie sogar noch kleiner«, erklärte Julia. »Aber mit der Größe nimmt auch die Qualität der Aufnahme ab. Und bei uns kommt es schließlich auf jedes Wort an.«

 »Was für ein schmutziges Geschäft der Journalismus doch ist«, bemerkte er. »Fast genauso schlimm wie die Politik.«

 »In bezug auf die Politik kann ich Ihnen nur zustimmen«, entgegnete Julia. »Ich komme also kurz vor sieben. Was ist, wenn er bis dahin keinen Tropfen getrunken hat?«

 »Die Rezeption wird Sie bei mir anmelden. Falls irgend etwas nicht nach Plan läuft, lasse ich Ihnen bestellen, daß wir uns in der Bar treffen. Machen Sie sich keine Sorgen, ich habe alles durchdacht. Für mich steht schließlich auch einiges auf dem Spiel.«

 Julia stand auf und gab Derwent die Hand. »Ich denke, es ist richtig, daß wir etwas riskieren. King ist ein schlechter Mensch. Er wird Zeit, daß ihm jemand das Handwerk legt. Viel Glück, Leo.«

 Sein Händedruck war immer noch so schlaff wie vor all den Jahren, als sie ihn zum erstenmal bei William Western getroffen hatte. Irgendwo in einer Kiste lag der unveröffentlichte Artikel, den sie damals über ihn geschrieben hatte. Welch eine Ironie, daß das Schicksal sie unter diesen Umständen wieder zusammengeführt hatte. »Das gleiche wünsche ich Ihnen«, erwiderte er. »Glück können wir beide gebrauchen.«

 Dann brach er auf. Julia blieb noch für einen Augenblick in dem Raum sitzen. Zwei der Gäste schauten zur Tür herein, lächelten ihr kurz zu und zogen sich wieder zurück. Dies war der letzte Abend, den sie allein verbringen wollte, entschied Julia.

 Kapitel 11

 »Daddy«, sagte Gloria. »Sei bitte nett zu ihm, ja?«

 Harold King war äußerst schlecht gelaunt. Er hatte keine Lust, noch einmal auszugehen und ins Regent Hotel zu fahren. Dieses Treffen brachte nicht nur seinen Abend durcheinander, es hatte ihm auch schon den ganzen Tag über die Laune verdorben. Glorias Bettelei ging ihm zusätzlich auf die Nerven. »Sie ist total verrückt nach ihm«, hatte Marilyn gesagt. Gloria gab sich tatsächlich keine Mühe mehr, ihre Gefühle für Derwent zu verbergen. King kochte vor Wut und Eifersucht. Da half es auch nichts, daß Gloria sich jetzt an seinen Hals hängte und ihn mit Liebkosungen umschmeichelte.

 »Ob ich nett bin oder nicht, hängt davon ab, was er von mir will«, knurrte er. »Wenn er meint, daß ich ihn in den Ministersessel hineinhieve, dann hat er sich gründlich getäuscht.«

 Gloria wandte sich ab. »Ich bin sicher, daß es um nichts dergleichen geht«, sagte sie pikiert. »Er würde es nie wagen, dich auszunutzen.«

 »Weil er weiß, daß er bei mir auf Granit beißt.«

 Gloria trat ein paar Schritte zurück. »Und wenn er nun über mich sprechen möchte?«

 Er starrte sie böse an. »Wieso sollte er? Was gibt es da zu besprechen?«

 »Unsere Beziehung…«, stammelte sie, den Tränen nahe. Sie wußte, wie grob und unbarmherzig er mit anderen umspringen konnte, hatte es aber am eigenen Leib bisher selten erlebt.

 »Deine Beziehung geht mich nichts an. Was bist du denn, ein Kind? Du steigst mit dem Mann ins Bett, bitte sehr. Das ist dein Vergnügen. Aber mich verschonst du damit besser. Du weißt, wie ich über den Kerl denke. Und ich habe meine Meinung nicht geändert. So, jetzt gehe ich. Hoffentlich hat Derwent einen triftigen Grund für all dieses Theater, sonst mache ich Hackfleisch aus ihm.« Er stürmte aus dem Raum.

 Sprachlos sah Gloria ihm nach. Die Art, wie er mit ihr umsprang, begann sie zu verärgern. Gelegentlich nahm er sich einfach zuviel heraus. Sie wußte selbst nicht genau, weshalb Leo ihn sprechen wollte. Er hatte lediglich die eine oder andere Andeutung fallenlassen. »Wenn du dich je entscheiden solltest zu heiraten«, hatte er neulich erst bemerkt, »müßte dein Vater natürlich einverstanden sein, nicht wahr?«

 Sie selbst ertappte sich in letzter Zeit immer öfter dabei, daß sie sich eine festere Beziehung zu Leo vorstellen konnte. Die sporadischen Schäferstündchen und gelegentlichen Treffs reichten ihr nicht mehr. Sie genoß es, ganze Nächte mit ihm zu verbringen und morgens neben ihm aufzuwachen, auch wenn ihrem Vater das nicht gefiel.

 Ihre Mutter saß im Wohnzimmer vor dem Fernseher. Die Villa war mit einem Satellitenempfänger ausgestattet, so daß sie Programme aus aller Welt empfangen konnten. Marilyn schwärmte für Sky-TV Sie war hoffnungslos oberflächlich und dumm, dachte Gloria.

 »Ist dein Vater schon weg?« erkundigte sie sich jetzt und wandte die Augen für einen Moment vom Bildschirm ab. »Was ist los? Du siehst so merkwürdig aus.«

 Gloria hatte sich ihrer Mutter nie anvertraut, auch als kleines Kind nicht. Unvorstellbar, sich bei ihr über den Vater zu beschweren. »Nichts ist los. Müssen wir uns diesen Unsinn ansehen?«

 Marilyn war an Glorias Schelte gewöhnt. Gleichgültig zuckte sie mit den Schultern. »Müssen mußt du nicht. Es gibt noch so viele andere Fernseher in diesem Haus. Ich jedenfalls sitze vor diesem hier und denke nicht daran, daß Programm zu wechseln.« Mit einem lauten Knall schlug Gloria die Tür hinter sich zu, als sie den Raum verließ.

 Seit seiner Antrittsrede im Parlament war Leo Derwent nicht mehr so nervös gewesen. Unruhig lief er in seinem Zimmer auf und ab. Sein Magen verkrampfte sich, als die Rezeption anrief, um ihn über Harold Kings Eintreffen zu informieren.

 »Führen Sie ihn bitte herauf«, verlangte er.

 Der Höflichkeit halber hätte er Glorias Vater eigentlich in der Eingangshalle abholen müssen. Aber er wollte es nicht riskieren, daß King einen Besuch in der Bar vorschlug… Er trat auf den Korridor hinaus, um seinen Gast in Empfang zu nehmen. In dem Moment öffneten sich die Fahrstuhltüren. King trat heraus, gefolgt von einem Pagen.

 »Guten Abend, Harold«, rief Leo und eilte auf ihn zu. Er drückte dem Hoteljungen ein paar Franken in die Hand und führte seinen Gast auf sein Zimmer. »Sie entschuldigen bitte, daß ich nicht hinuntergekommen bin. Ich mußte ein wichtiges Gespräch aus London entgegennehmen. Die Pflicht läßt einen nie ruhen, nicht wahr?«

 King brummte etwas Unverständliches. Ein Anruf aus London… So ein Angeber, wollte sich wohl wichtig machen. Er sah sich demonstrativ in dem Zimmer um. »Nettes Plätzchen«, sagte er. »Muß Gloria eine hübsche Stange Geld kosten.«

 Leo errötete, faßte sich jedoch gleich wieder und bot seinem Besucher lächelnd einen Platz an. »Ich freue mich sehr, daß Sie gekommen sind. Hoffentlich habe ich Ihnen nicht allzu große Umstände bereitet. Darf ich Ihnen ein Glas Ihres Lieblingsgetränks anbieten?« Er ging zu einem kleinen Beistelltisch, auf dem ein Krug mit der Grenadine und dem Zitronensaft stand. Neben Eiswürfeln hatte er der Mixtur auch eine halbe Flasche hochprozentigen Wodka hinzugefügt. Nachdem er das Ganze mehrmals durchgequirlt und umgerührt hatte, war von dem Alkohol nichts mehr zu bemerken. Das Getränk schmeckte einfach nur nach der bittersüßen Mischung aus Zitrone und Granatapfel. Leos Hand zitterte leicht, als er die hochprozentige Mischung zusammen mit etwas Perrierwasser in ein Glas füllte. Mit einem Cocktailstab rührte er den Drink ein letztes Mal um und reichte ihn Harold King. »Ich bin bei Gloria in die Lehre gegangen. Hoffentlich habe ich nichts falsch gemacht.«

 King nahm das Glas entgegen und stellte es neben sich ab. »Was soll das alles, Leo? Weshalb wollten Sie mich sprechen?«

 Leo atmete tief durch. »Ich hole mir nur noch ein Glas Wein. Muß mir ein wenig Mut antrinken«, fügte er hinzu. Er goß sich einen Chablis ein und setzte sich Harold King gegenüber. Sein Blick wanderte unaufhörlich zu dem Drink, den sein Gast nicht anrührte. Bei sich zu Hause kippte er das Zeug immer in Windeseile in sich hinein. Hatte er vielleicht doch etwas bemerkt?

 King starrte Leo feindselig an. »Also? Was gibt es?« drängte er.

 Leo hob sein Glas. »Auf Ihre Gesundheit«, rief er.

 King reagierte nicht.

 »Ich habe Sie hergebeten, weil ich… nun, weil ich etwas Persönliches mit Ihnen besprechen möchte. Ich würde gern Ihre Meinung dazu erfahren. Schmeckt Ihnen der Drink?«

 »Wie soll ich das wissen? Ich habe ihn nicht probiert«, giftete King. »Kommen Sie endlich zur Sache. Ich habe nicht viel Zeit.« Es ging um Gloria, da war er sich jetzt sicher. Dieser unverfrorene Wichtigtuer sah sich wohl schon als Familienmitglied… King spürte, wie sich sein Puls beschleunigte.

 »Gloria und ich kennen uns nun schon seit einer Weile«, setzte Leo an. Seine Kehle war so ausgetrocknet, daß er an seinem Wein nippen mußte, bevor er fortfahren konnte. Die Eiswürfel in Kings Drink fingen an, sich aufzulösen.

 »Ja, und? Ihre Bekanntschaft mit meiner Tochter ist nichts Neues für mich. Über Glorias Geschmack läßt sich streiten, aber mich geht das letztendlich nichts an.«

 »Ich weiß, daß Sie mit unserer Beziehung nicht einverstanden sind.« Leo machte sich allmählich keine Hoffnungen mehr. King rührte das Getränk nicht an. Und er ließ sich wahrscheinlich nicht viel länger festhalten. Aus dem Plan schien nichts zu werden. »Gloria hat mir gesagt, wie Sie über mich denken. Ich kann Sie gut verstehen. Wenn Gloria meine Tochter wäre, würde ich mir auch Sorgen machen. Ich wollte Sie in dieser Hinsicht gern beruhigen.«

 King sah ihn ungehalten an. »Ihre Beruhigung brauche ich nicht. Wovon, um Gottes willen, sprechen Sie eigentlich?« Er richtete sich kerzengerade auf, so als wolle er im nächsten Augenblick aufstehen und gehen.

 Verzweifelt setzte Leo alles auf eine Karte. »Ich liebe sie«, erklärte er. »So, wie ich nie jemanden zuvor geliebt habe. Sie ist eine einzigartige Frau. Ich bewundere ihre Intelligenz, ihre Persönlichkeit, ihr selbstsicheres Auftreten…«

 King ließ sich in den Sessel zurückfallen. »Sie ist häßlich«, sagte er matt. Resigniert griff er nach dem Glas und nahm einen tiefen Schluck daraus.

 »Nein, für mich nicht«, widersprach Leo. Verstohlen musterte er das Glas. King hatte es in einem Zug halb geleert.

 »Ich finde Sie überhaupt nicht häßlich. Sie ist anders, ein ganz individueller Typ eben.«

 Er erhob sich. Seine Nervosität war einer gewissen Euphorie gewichen. »Lassen Sie mich Ihnen noch etwas nachschenken«, sagte er und füllte Kings Glas bis zum Rand.

 »Sie ist reich«, stieß sein Besucher hervor. »Sie könnte Ihnen nützlich sein– das ist es doch, was Sie meinen, oder? Und von mir als Schwiegervater versprechen Sie sich auch einiges, nicht wahr, Sie Schwein?«

 Leo war sich nicht sicher, ob er bereits eine Veränderung an King feststellen konnte. Er antwortete: »Ich habe nur gesagt, daß ich Gloria liebe. Und sie liebt mich. Von einer Heirat haben wir überhaupt noch nicht gesprochen. Ich wollte erst mit Ihnen reden.«

 King beugte sich vor. »Nun, jetzt haben Sie mit mir geredet. Meine Antwort lautet nein. Nie im Leben würde ich es zulassen, daß meine Tochter einen Versager wie Sie heiratet.«

 Er wurde lauter, sein deutscher Akzent trat deutlicher zutage.

 Leo blieb ganz ruhig. »Es gibt keinen Grund, mich zu beleidigen, Harold«, erwiderte er freundlich. »Wie ich bereits sagte, ich kann Ihre Gefühle gut verstehen. Gloria ist Ihr einziges Kind, Sie stehen ihr sehr nahe, Sie wollen Sie nicht verlieren. Aber von mir haben Sie nichts zu befürchten. Ich bin überhaupt nicht besitzergreifend.«

 Er stand erneut auf, ging zum Tisch und schaltete unauffällig das Aufnahmegerät ein, das er hinter einem Stapel Zeitungen verborgen hatte. Dann schenkte er sich ein zweites Glas Wein ein und wandte sich zu King um. »Es freut mich, daß Ihnen mein Cocktail schmeckt. Darf ich noch einmal nachschenken?«

 Da klingelte das Telefon. Leo hob den Hörer ab. Lächelnd sagte er: »Ja, auf mein Zimmer, bitte.« Mit dem Krug in der Hand trat er an Kings Sessel heran. Das Glas war leer. King hatte es ausgetrunken, während Derwent mit der Rezeption gesprochen hatte. Leo fand, daß sich sein Gast auffällig verändert hatte. Sein Gesicht sah rot und aufgedunsen aus, seine Augen hatten einen eigenartigen dämonischen Glanz angenommen.

 Für einen Augenblick bekam Leo es mit der Angst zu tun. Aber dann klopfte es an die Tür. King schien das Pochen nicht zu hören. »Noch eines«, grölte er und hielt Leo sein Glas entgegen. »Mach es voll, du Dummkopf! So etwas will meine Tochter heiraten…« Er brach in dröhnendes Gelächter aus. »Sie läßt sich gern den Hintern von dir versohlen, mehr auch nicht!«

 Leo ging zur Tür und öffnete. »Kommen Sie herein, Julia«, sagte er leise und trat zur Seite, um sie vorbeizulassen. »Er ist total betrunken.«

 Julia hatte King seit der Begegnung in dem Restaurant nicht wiedergesehen. Damals hatte er Stärke und Macht verkörpert. Jetzt hing er schlaff im Sessel, Arme und Beine weit von sich gespreizt, die Augen fiebrig glänzend.

 Sie starrte ihn an. Das Herz schlug ihr bis zum Hals. Leo hatte recht. King war betrunken. Betrunken und gefährlich. Sein Blick glitt über sie und blieb an ihrem Gesicht hängen. »Guten Abend, Mr. King. Ich bin Julia Hamilton«, brachte sie mühsam hervor.

 »Ich kenne Sie«, sagte er. »Ich erinnere mich an die häßlichen roten Haare. In meinem Unternehmen dulde ich niemanden mit einer solchen Haarfarbe. Sie stinken wie Füchse. Sie also sind Westerns kleine Hure?«

 »Nein«, entgegnete sie kühl. »Ich bin niemandes Hure. Ich pflege nicht mit meinen Arbeitgebern ins Bett zu gehen.«

 »Um so idiotischer von ihm, Sie einzustellen«, höhnte er. »Wenn Sie für mich arbeiten wollen, müssen Sie sich Ihre Zotteln färben lassen.«

 »Ich will aber nicht für Sie arbeiten«, antwortete Julia.

 »Setzen Sie sich doch, Julia«, fiel Leo ein. »Möchten Sie ein Glas Wein?«

 »Hier, probieren Sie lieber meine Spezialmischung.« King versuchte, sich aus dem Sessel zu hieven. »Na los, stellen Sie sich nicht so an! Der kleine Stinker hier, der es mit meiner Tochter treibt, hat das Zeug zusammengebraut. Wollte sich damit bei mir einschmeicheln. Er glaubt, mich überlisten zu können… Niemand überlistet Harold King, hörst du, du Lackaffe? Niemand!«

 »Natürlich nicht«, sagte Julia. »Leo, ich nehme ein Glas Wein. Danke.« Er registrierte, daß ihre Hand zitterte, als sie das Glas festhielt. Nach außen jedoch wirkte sie völlig gelassen. Er konnte es nur bewundern, wie sie mit dem Rohling fertig wurde.

 »Sie haben mich immer sehr neugierig gemacht, Mr. King. Ich hätte Sie gern einmal interviewt. Aber Sie reden nicht mit Journalisten, die für Western arbeiten, stimmt's?«

 »Nein. Leute, die für den Mistkerl arbeiten, kriegen nichts außer einem Tritt in den Hintern«, schnaubte er. Dreist musterte er Julias schlanke Beine. Eilig zog sie ihren Rock über ihre Knie. »Western hat Sie gefeuert, habe ich recht? Warum wollen Sie nicht für mich arbeiten? Sie haben Köpfchen, wenn auch nicht gerade viel Busen. Also, warum nicht, eh? Was hat der Kerl Ihnen bezahlt? Ich biete Ihnen das Doppelte!«

 Schwankend hatte er sich aus dem Sessel erhoben. »Weshalb bleiben Sie nicht sitzen, Mr. King? Dann können wir in Ruhe über die Sache reden.«

 Er zuckte mit den Schultern. Seine Aggressivität legte sich so plötzlich, wie sie gekommen war. »Von mir aus. Von mir aus.« Schwerfällig ließ er sich auf das weiche Polster zurückfallen.

 »Wollen Sie mir nicht etwas über sich erzählen, nun, wo ich einmal hier bin?« fragte Julia. »Es gibt so vieles, was ich gerne von Ihnen wissen würde.«

 King legte seinen Kopf auf die Rückenlehne. »Zum Beispiel? Interessieren Sie sich für meine Lebensgeschichte, für meine Erfolge? Dann kann ich Ihnen nur meine Biographie empfehlen. Ein herzerwärmendes Buch.« Er brach in rohes Gelächter aus. »Aber das ist es nicht, worauf Sie aus sind. Sie haben mir ganz schön zugesetzt mit Ihrer Schnüffelei… Sie sind talentiert, wissen Sie das? Sie waren schon ganz nahe dran. Aber dann ist alles schiefgelaufen. Sie sind Western auf die Schliche gekommen, und er hat Sie rausgeworfen. Ihr Glück. Sonst wären Sie heute nicht mehr am Leben.«

 Leo biß sich auf die Lippen. Julia wurde leichenblaß. »Ja«, sagte sie. »Etwas in der Art habe ich erwartet. Auf Jersey habe ich mich mit einem gewissen Richard Watson getroffen. Ich habe ihm eine Frage gestellt. Wir haben über den Zweiten Weltkrieg gesprochen, und ich wollte wissen, ob er auch getötet hat.«

 Harold King räusperte sich. Julia dachte schon, er würde auf den Teppich spucken. Statt dessen verzog er hämisch das Gesicht. »Der doch nicht. Ein echter englischer Gentleman, ein Mann mit Prinzipien… ein Arschloch, wenn Sie nach meinem Buch gehen.«

 Julia hielt inne. Der Augenblick der Wahrheit näherte sich. King war betrunken. Aber hatte er auch wirklich genug Alkohol intus?

 »Werden denn in Ihrem Buch Menschen getötet?« fuhr sie langsam fort. »Wenn ich Ihnen die gleiche Frage wie Watson stellte, was würden Sie antworten?«

 »Oh, wir sind clever, nicht wahr! Lassen Sie mich Ihnen eine Frage stellen… Was ist am Tod so Besonderes? Jeder muß irgendwann sterben. Was spielt es also für eine Rolle, ob…«

 Er richtete sich abrupt auf, wandte den Kopf und stierte Leo an. »Sie haben mir etwas in den Drink getan, nicht wahr?« Leo schwieg. King lief noch röter an und ballte die Fäuste. Gleich würde er sich auf Leo stürzen.

 Jetzt, dachte Julia, bevor die Situation außer Kontrolle geriet…

 Ihre Stimme durchschnitt die spannungsgeladene Stille. »Mr. King, auch Sie haben am Zweiten Weltkrieg teilgenommen. Ebenso wie Ihr Rivale Western sind Sie in der Sahara gewesen. Nur daß Sie auf der anderen Seite gekämpft haben. Sie gehörten zu Rommels Afrikakorps, nicht wahr? Was haben Sie da draußen in der Wüste verbrochen, daß Sie all die Jahre ein solches Geheimnis daraus machen mußten? Haben Sie etwa wehrlose britische Kriegsgefangene ermordet?«

 Er bekam einen Lachanfall, der nicht enden wollte. Und dann begann er zu reden und zu reden. Die Wahrheit sprudelte aus ihm heraus wie eine Flutwelle, die nicht aufzuhalten war. Die ganze widerliche, abscheuliche Wahrheit über das, was er getan hatte. Plötzlich hielt er inne. Er ballte erneut die Fäuste und torkelte auf Leo zu. »Ich bin betrunken. Ich bin betrunken… du bist schuld, du hast etwas in meinen Drink gekippt… ich bring' dich um…« Er machte einen Satz, doch Leo sprang behende zur Seite. King prallte gegen die Wand und wäre beinahe gestürzt.

 Leo, der sich in Sicherheit gebracht hatte, lachte hämisch und rief: »Und ob ich das getan habe. Eine halbe Flasche Wodka in diesem ekelhaften Gesöff– wie gefallt Ihnen das? Und wie weit Sie Ihr Maul aufgerissen haben…«

 Durch den Aufprall war King wieder zu sich gekommen. Er richtete sich auf und lehnte sich gegen die Tür. Er hatte dieser Frau mit dem flammenden Haar alles gesagt. Er hatte geredet und geredet, ohne aufhören zu können. Er hatte die Kontrolle verloren– genau wie in jener Nacht mit Phyllis Lowe. Waren seine Erinnerungen einmal ins Rollen gekommen, ließen sie sich nicht aufhalten. Die Hitze, der Staub der nordafrikanischen Wüste hatten ihn eingeholt, als wäre er erst gestern dort gewesen.

 Leos Stimme drang wie von weit her zu ihm durch. »Sie haben versucht, mich zu ruinieren, Sie Schweinehund. Sie haben diese verdammte Hure auf mich angesetzt und das kompromittierende Material an Western verkauft… Inzwischen hatte ich allerdings Gelegenheit, mich zu revanchieren und ein paar nette Aufnahmen von Ihrer Tochter zu machen.«

 »Dafür werden Sie bezahlen!« schrie King. »Ich werde nicht eher ruhen, als bis Sie…«

 »Sie drohen mir?« höhnte Leo. »Noch ein Wort, und ich lasse Sie aus dem Zimmer entfernen. Sie sind erledigt, Mann… Wir haben alles auf Band.«

 Julia ließ das Aufnahmegerät gerade in ihrer Tasche verschwinden. King hechtete auf sie zu, aber sie wich ihm– nach einem Warnruf von Leo– geschickt aus.

 Nach diesem letzten Aufbäumen schien King alle Kraft zu verlassen. Schwer atmend klammerte er sich an die Tür, während er von einem zum anderen blickte.

 »Ihr könnt mir nichts anhaben«, stieß er aus. Er wirkte mit einemmal wie abgehoben. »Ihr habt nichts gegen mich in der Hand. Ich habe die ganze Geschichte nur erfunden… Mit mir könnt ihr es nicht aufnehmen. Ich bin viel zu mächtig. Ich bin mächtiger als Gott.« Er riß die Tür auf und stolperte nach draußen auf den Korridor.

 »O mein Gott«, stöhnte Julia. Sie sank auf das Sofa. »Mein Gott«, wiederholte sie. »Ich bin völlig fertig. Mir ist ganz zittrig zumute.«

 »Mir nicht«, frohlockte Leo. »Wir haben es geschafft. Der Kerl ist uns in die Falle gegangen. Das ist sein Ende. Ich werde dafür sorgen, daß unser Band an die richtige Stelle gelangt und er als Kriegsverbrecher angeklagt wird. Ich glaube, wir haben uns eine Flasche Champagner verdient.«

 »Nicht für mich«, wehrte Julia ab. »Nach der Szene eben ist mir nicht nach Feiern zumute.«

 Leo sah sie überrascht an. »Was haben Sie denn? Ich dachte, Sie würden vor Freude über Tische und Bänke springen… Sie haben Ihren Beweis– ein komplettes Geständnis. Mehr kann man sich gar nicht wünschen. Kommen Sie, wir wollen das Band abhören. Wo ist es denn geblieben?«

 Er durchwühlte die Zeitungen, spähte unter den Tisch. »Wo ist es?« Aufgeregt schwang er herum.

 »Ich habe es«, beruhigte Julia ihn. »Leo, es tut mir leid, aber ich möchte es erst einmal allein anhören. Danach überlasse ich es Ihnen gern. Wir sollten sowieso so schnell wie möglich Kopien anfertigen lassen. Außerdem müssen wir eidesstattlich für die Authentizität der Aufnahme bürgen. Noch haben wir nicht gewonnen. Sobald er wieder nüchtern ist, wird er mit dem Kampf gegen uns beginnen.«

 »Sehr praktisch gedacht«, mokierte er sich. »Julia Hamilton, die eiskalte Lady. Was fließt eigentlich in Ihren Venen? Ein Antifrostschutz? Nichts für ungut, gehen Sie ruhig in Ihre Pension, und führen Sie sich das Band zu Gemüte. Ich hole es mir dann später ab. Jetzt wird aber erst mal gefeiert. Da fällt mir ein…« Er dachte einen Moment nach. »Ob ihn wohl sein Chauffeur hergebracht hat? Die Straßen hinauf zu seiner Villa sind ziemlich kurvenreich… Das wäre natürlich auch eine Lösung.« Er lachte.

 Julia stand auf. »Mir wäre es lieber, wenn er vor ein Gericht gestellt würde«, sagte sie leise. »Das sind wir seinen Opfern schuldig.« Sie ging, ohne sich zu verabschieden.

 »Ich bin betrunken«, murmelte King laut vor sich hin. »Ich bin tatsächlich betrunken. Eigentlich sollte ich nicht fahren.« Er war vor dem Hoteleingang in seinen Wagen gestiegen und nach einigen Startschwierigkeiten losgefahren. Die Straße vor seinen Augen verschwamm, er konnte seine Umgebung nur sehr undeutlich erkennen. Als sich zudem alles zu drehen begann, fuhr er an den Bordstein und hielt an. Er mußte warten, bis sein Rausch nachließ. Vielleicht würde er sogar ein wenig schlafen. Er hatte sein Geheimnis ausgeplaudert, hatte wieder einmal die Kontrolle verloren. Aber die Vision, selbst ein Gott zu sein, nahm ihm alle Angst. Er würde die Winzlinge mit einem einzigen Faustschlag zerschmettern. Er stellte den Motor ab und brachte seinen Sitz in Liegestellung. Wilde Gedanken, unzusammenhängende Bilder geisterten durch seinen Kopf, während er mit geschlossenen Augen dalag. An Schlaf war nicht zu denken. Aber ausruhen würde er sich, bis sein Körper mit dem Alkohol fertig geworden war. Er schaltete das Radio ein. Dröhnende Popmusik erklang, eine Beleidigung für seine Ohren. Er drückte so lange auf verschiedenen Knöpfen herum, bis er per Zufall den BBC World Service fand. Das war schon besser. Wichtige Nachrichten, Ereignisse– seine Welt, sein Metier. Was hatte er mit diesem alten Krieg zu schaffen, für den sich längst niemand mehr interessierte? Er war unverwundbar, kein Gesetz der Welt konnte ihm etwas anhaben. Seine Immunität hing mit seiner außerordentlichen Position zusammen. Er würde noch sehr viel leisten, sehr viel erreichen…

 Er ließ das Fenster einen Spalt herunter. Etwas kalte Luft konnte nichts schaden. Dann lehnte er sich zurück, lauschte auf die Sendung und wartete.

 Julia ging sofort auf ihr Zimmer. Sie legte das Aufnahmegerät auf den Tisch. Die Stimmen waren klar zu verstehen. Sie hörte sich selbst die entscheidenden Sätze sprechen. Erstaunlich, wie ruhig sie klang, wie gelassen. Dabei hatte ihr das Herz bis zum Hals geschlagen.

 »Was haben Sie da draußen in der Wüste verbrochen, daß Sie all die Jahre ein solches Geheimnis daraus machen mußten?« King hatte es ihr erzählt. Erst leise, dann immer lauter, immer unflätiger und ausfallender… Am Ende hatte Julia sich wie betäubt gefühlt.

 »Wir sind auf Patrouille gewesen– mit Panzerwagen. Unterwegs haben wir einen unserer Männer aufgelesen. Er war gefangengenommen und wieder freigelassen worden…« Hier hatte sie ihn unterbrochen. »Was soll das heißen? Sie waren es doch, der in Gefangenschaft geraten war.« Empört hatte er dies von sich gewiesen. »Ich? Nein, ich hätte mich nie ergeben. Ich war deutscher Soldat, ich hätte mir vom Feind nicht ans Hemd pinkeln lassen. Besagter Mann war eigentlich noch ein Junge… er hatte eine Beinverletzung davongetragen und war unbewaffnet… Ich mochte ihn nicht, weil er feige die Hände hochgehoben hat, anstatt sich zu wehren. Er hat uns gesagt, wo die Briten zu finden waren. Und wir haben sie gefunden– zwei Offiziere, einen Feldwebel, vier Soldaten. Sie haben nicht einmal gekämpft, die Weichlinge. Die Offiziere sind mit einem Lastwagen abtransportiert worden, die anderen mußten sich in einer Reihe aufstellen. Vor ihren Augen habe ich mir den Jungen vorgeknöpft, habe ihm eine ordentliche Abreibung verpaßt. Er war eine Schande für das Afrikakorps. Ich bin nicht gerade zimperlich mit ihm umgegangen. Niemand hat versucht, mich aufzuhalten. Sie hatten alle Angst oder haben weggeguckt. Ich war so wütend auf den Burschen… Bis er mir plötzlich davon erzählt hat. Davon, daß er umgebracht werden sollte. Er verstand etwas Englisch und hatte gehört, was die Briten untereinander besprochen hatten. Er sollte mit einem Bajonett abgestochen werden. Wie ein Schwein.« Die aggressive Stimme erfüllte das Zimmer. Julia hatte das Gefühl, als stünde King direkt neben ihr. Dann sprach wieder sie selbst, immer noch so trügerisch ruhig. »Wie ging es weiter, Mr. King?«

 »Ich habe den Jungen sofort in Ruhe gelassen und aufgehört, ihn zu schlagen. Allerdings nicht, ohne ihn noch einmal daran zu erinnern, was es heißt, ein deutscher Soldat zu sein. Dann habe ich ihm versprochen, mich der Sache anzunehmen und den Briten eine Lektion zu erteilen. Ich erinnere mich noch, wie unerträglich heiß es gewesen ist. Vom vielen Schwitzen hatte ich Ekzeme unter den Achseln, unter den Hoden. Der Juckreiz hat mich ganz verrückt gemacht. Wir hatten eine Flasche Brandy, die rundgegangen ist. Einer unserer Männer hatte sie einem toten Offizier abgenommen. Wir sind dann in unserem Wagen vorausgefahren. Die britischen Soldaten mußten in Reih und Glied hinter uns hermarschieren, eine Maschinenpistole war die ganze Zeit auf sie gerichtet. Ihr Feldwebel hat sie angeführt. Sie wissen, um wen es sich handelt, nicht wahr? Ihre Reise nach Jersey hat es ans Licht gebracht. Der edle Lord Western, Hüter der öffentlichen Moral, ein unbescholtener Bürger…« Kings häßliches Lachen dröhnte in Julias Ohren. »Sie haben Watsons Geschichte ja gehört.«

 »Ja«, kam ihre Antwort. »Ich habe sie gehört. Aber ich dachte, Sie seien der Gefangene gewesen, den Western niederstechen wollte…«

 King hatte ihre Worte gar nicht wahrgenommen. »Ich habe sie beobachtet, wie sie durch den Sand getrottet sind. Auf dem Weg zu irgendeinem netten Lager, wo ihnen der Krieg nichts mehr anhaben konnte. Wir dagegen sollten weiterkämpfen und womöglich sterben.«

 Leo Derwents Stimme erklang zum erstenmal. »Und dagegen mußten Sie etwas unternehmen, nicht wahr, Harold?«

 »Unternehmen?« Vor Wut zitternd hatte King auf deutsch losgeflucht. »Verdammte Scheiße! Ich sage Ihnen, was ich getan habe. Ich habe das Maschinengewehr übernommen und den Lauf auf jeden einzelnen von ihnen gerichtet. Sie sollten vor Angst schwitzen– so wie der Junge geschwitzt hatte, als er von ihren Plänen erfuhr… Es war lustig, wirklich lustig.« Die Worte eines Wahnsinnigen. Julia lief es kalt den Rücken hinunter. »Ich habe den Jungen zu mir nach hinten in den Wagen gerufen. Er hat sich neben mich gesetzt. Ich habe ihn gefragt: ›Kannst du Englisch sprechen? Dann sag ihnen… sag ihnen, daß ich sie lehren werde, das Kriegsrecht zu respektieren.‹ Ich hatte ihm vorher etwas Brandy eingeflößt– und siehe da, er fing tatsächlich an zu brüllen und zu schreien. Wissen Sie, was als nächstes passiert ist? Western hat sich umgedreht und ist weggelaufen. Hat seine Männer im Stich gelassen, nur um seine eigene Haut zu retten. Er ist nicht weit gekommen. Ich habe ihn mit einer Salve niedergestreckt. Dann…« Hier hatte King eine Pause eingelegt, um die Spannung zu erhöhen. »Dann habe ich den Rest erschossen. Hab' einfach den Finger am Abzug gelassen und die Puppen tanzen lassen… Die Kugeln haben so viel Staub aufgewirbelt, daß ich husten mußte… Und dann hat dieser dämliche Junge angefangen, sich zu übergeben. Vielleicht war der Brandy schuld, vielleicht das viele Blut– ich weiß es nicht. Jedenfalls hat er sich über die eine Seite des Wagens hinausgelehnt und sich die Seele aus dem Leib gekotzt.«

 »Großer Gott«, rief Leo bestürzt.

 Unbeirrt fuhr King fort. »Leider habe ich einen großen Fehler begangen. Ich bin nicht ausgestiegen, um nachzusehen. Der Hundesohn war zwar schwer verwundet, hat aber noch gelebt. Eine andere deutsche Patrouille hat ihn später aufgelesen und ins Krankenhaus gebracht. Ich hatte alle Männer für tot gehalten. Erst bei unserem Stützpunkt habe ich davon gehört… von dem angeblichen Gefecht, bei dem vier britische Soldaten getötet und einer verletzt worden seien… Mir war klar, daß ich Schwierigkeiten bekommen konnte– vor allem, als wir den Krieg dann doch verloren haben. Also bin ich desertiert und habe mir die Geschichte von dem armen, heimatlosen Opfer ausgedacht. Clever, nicht wahr? Ich sah ja wirklich wie ein Flüchtling aus. Wir hatten zum Schluß überhaupt nichts mehr zu essen bekommen und mußten uns wie die Tiere von Wurzeln und Beeren ernähren… Dann hat sich die nette Dame von der UNRRA meiner erbarmt. Natürlich wollte sie in erster Linie von mir betätschelt werden.« Sein Gelächter klirrte in Julias Ohren. »Ein Gefecht. Das Hasenherz hat sich das ausgedacht, um nicht für die eigene Feigheit geradestehen zu müssen. Einfach wegzulaufen, die anderen ihrem Schicksal zu überlassen… Ich war das Gefecht!«

 Julia sah erneut vor sich, wie er triumphierend aufgesprungen war und mit heiserer Stimme geschrien hatte: »Ich habe sie alle getötet! Und soll ich Ihnen etwas sagen? Ich bin stolz darauf… Stolz… Ich würde es wieder tun, wenn ich die Gelegenheit dazu hätte!«

 An dieser Stelle hatte sie es nicht länger ertragen können. Wie ein schriller Aufschrei war es aus ihr herausgebrochen: »Sie Mörder! Sie gemeiner, verdammter Mörder! Sie wandern für den Rest Ihres Lebens hinter Gitter… Sie haben Jean Adams ermorden lassen…« Dann war sie in hemmungsloses Schluchzen ausgebrochen. King hatte betont gelassen geantwortet:

 »Sie wollte es nicht anders. Was hat sie sich eingemischt, die dumme Kuh…« Danach war die Situation eskaliert, und King hatte versucht, Leo und sie zu attackieren. Auf dem Band waren die Geräusche des Kampfes festgehalten– das Gepoltere, das Zersplittern von Glas, der dumpfe Aufprall, als King gegen die Wand gerannt war. Und ganz zum Schluß Kings größenwahnsinnige Abschiedsworte…

 »Ihr könnt mir nichts anhaben… Ich bin zu mächtig… mächtiger als Gott…«

 Julia schaltete das Gerät ab. Sie fühlte sich elend und erschöpft. Das Rätsel war gelöst, die Fäden entwirrt. William Western hatte sie belogen und getäuscht. Er war ein Feigling, der seine Kameraden im Stich gelassen und ihre Ermordung verschwiegen hatte, nur um seine eigene Haut zu retten. Er hatte mit diesem Verrat gelebt, bis sein Feind und Rivale Harold King Teile der dunklen Vergangenheit wieder heraufbeschworen hatte, nachdem er auf den ehemaligen Offizier Richard Watson gestoßen war.

 King und Western– zwei Kriegsverbrecher, die sich in der Wüste gegenübergestanden, sich aber Jahre später– als verbissene Geschäftsrivalen– nicht wiedererkannt hatten. Darin lag die ganze Ironie des Falls. Weshalb auch hätte King den millionenschweren Zeitungsverleger Lord Western mit einem unbedeutenden britischen Feldwebel in Verbindung bringen sollen? Weshalb hätte Western in dem Magnaten King den betrunkenen Deutschen mit dem Maschinengewehr wiedererkennen sollen?

 Wenn King jetzt vor Gericht landete, würde die ganze Geschichte ans Licht kommen. Und beiden Tätern würde hoffentlich die verdiente Strafe zuteil werden. Leo mochte Champagner trinken und triumphieren, sie jedoch sah keinen Anlaß, etwas zu feiern. Dafür hatte es zu viele Opfer, zu viele Verlierer gegeben. Kings Geständnis würde sie für lange Zeit verfolgen, vielleicht würde sie es nie vergessen können… »Ich habe einfach meinen Finger am Abzug gelassen und die Puppen tanzen lassen… so viel Staub…« Seine wegwerfende Äußerung über Jean Adams: »Sie wollte es nicht anders. Was hat sie sich eingemischt, die dumme Kuh…« Sie war einen entsetzlichen, entwürdigenden Tod gestorben. Und die arme Phyllis Lowe– so verliebt, so verblendet. Sie hatte ihr Leben in geistiger Umnachtung beendet. Nein, dachte Julia, es gab keinen Grund zu feiern. Außer daß allen Toten endlich Gerechtigkeit widerfahren würde.

 Das Surren des Telefons ließ sie hochschrecken. Es war Leo Derwent. Er schien sich in Hochstimmung zu befinden und wirkte leicht betrunken.

 »Julia? Haben Sie sich das Band schon angehört?«

 »Ja«, antwortete sie. »Sie können es sich jederzeit abholen. Ich gehe jetzt allerdings ins Bett.«

 »Wir werden es nicht mehr brauchen«, sagte er. »Kommen Sie schnell hierher. Der Kerl ist tot.«

 Gloria wartete auf ihren Vater. Sie mochte nicht ins Wohnzimmer gehen, wo sich ihre Mutter irgendeine banale Quiz-Show ansah. Wie sie die hirnlose, hoffnungslos oberflächliche Art ihrer Mutter verachtete! Sie nahm sich ein Wirtschaftsmagazin vor, aber ihre Gedanken schweiften doch immer wieder zu diesem geheimnisvollen Treffen ab.

 Leo hatte ihr partout nicht sagen wollen, was es mit ihrem Vater zu besprechen gab. Er hatte lediglich hie und da ein paar Andeutungen fallenlassen– Hinweise, daß es um sie ging. Und dann all diese verschwörerischen Blicke, die fordernden Küsse, mit denen er ihr den Mund verschlossen hatte, sobald sie genauer nachfragen wollte… Sie schaltete den Fernseher ein, ging die verschiedenen Kanäle durch, fand jedoch nichts, was sie interessierte. Falls Leo beabsichtigte, ihr einen Antrag zu machen, würde sie ihn annehmen? War die Ehe es wert, daß sie ihr Zuhause aufgab, ihre Beziehung zu ihrem Vater aufs Spiel setzte und das Feld ihrer dümmlichen Mutter überließ? Unschlüssig schwankte sie hin und her. Sie sehnte sich nach Leo, wollte aber auch den Vater nicht verlieren. Wo er nur blieb? Sie hatte ihn spätestens bis zum Abendessen zurückerwartet.

 Und jetzt war es schon nach neun. Ob sie sich gestritten hatten? Vielleicht war etwas passiert. Sie griff zum Telefon und wollte die Nummer des Regent Hotels wählen, als sie hörte, wie die Eingangstür geöffnet wurde. Sofort sprang sie auf und lief hinaus in den Flur. Stocksteif stand ihr Vater da. Er machte keine Anstalten, seinen schweren Mantel auszuziehen. Sein Gesicht sah rot und verquollen aus, seine Augen blickten trübe. Erschrocken eilte Gloria auf ihn zu und nahm ihn beim Arm.

 »Daddy? Daddy, was ist mit dir? Bist du krank?« Er antwortete nicht. Er starrte sie einfach nur aus seinen blutunterlaufenen Augen an, legte einen Arm um sie und drückte sie fest an sich.

 »Daddy, was ist los? Um Himmels willen, sag doch etwas!«

 »Ich bin in Ordnung«, brachte er schweratmend hervor. »Stell mir nur keine Fragen. Beachte mich gar nicht. Warte bis morgen. Du bist mein gutes Mädchen, ich liebe dich.«

 Er hob ihr Gesicht zu sich empor und küßte sie auf die Stirn. Er schien sie gar nicht mehr loslassen zu wollen. Sie hatte nie zuvor soviel Angst gehabt. Nicht vor ihm, sondern um ihn. »Ich werde dich nichts fragen«, versprach sie. »Aber komm mit mir mit. Du mußt dich hinsetzen… wie schlecht du aussiehst. Du brauchst einen Arzt, du bist krank.«

 Er ließ sich von ihr in sein Arbeitszimmer führen, wo sie ihm half, den schweren Mantel abzulegen. Kraftlos sank er in seinen Sessel.

 »Ich rufe Doktor Halperin«, sagte Gloria und ging zum Telefon. Er mußte einen Herzanfall erlitten haben. Sie konnte sich seinen Zustand nicht anders erklären. Diese rote, beinahe schon ins Lila gehende Hautverfärbung, das mühsame Atmen…

 »Nein!« Gloria fuhr erschrocken zusammen. »Nein!« brüllte King erneut. »Ich brauche keinen Arzt. Laß das!« Sie stellte das Telefon zurück auf seinen Platz. Langsam beruhigte er sich wieder. »Gloria, verzeih! Ich wollte dich nicht so anschreien. Ich bin nicht krank, bitte glaub mir. Bring mir einfach nur ein wenig Wasser, ja?«

 Sie öffnete das Barfach, in dem ein ganzes Sortiment an alkoholfreien Getränken aufbewahrt wurde. Mit zitternder Hand goß sie ihrem Vater ein Glas Perrierwasser ein.

 »Kann ich sonst noch etwas für dich tun, Daddy? Möchtest du nichts essen? Es ist schon so spät…« An Leo Derwent verschwendete sie keinen Gedanken mehr. Nur ihr Vater zählte jetzt, er war wichtiger als alles andere.

 »Nein, nichts«, stieß er mühsam hervor. »Kein Essen. Mach dir keine Sorgen um mich, mein Dummerchen. Mir geht es gut. Du weißt doch, ich bin nie krank. Würdest du mir die Nachrichten einschalten und mich dann für eine Weile allein lassen? Ich brauche etwas Ruhe. Später rufe ich dich dann. Gib mir noch einen Kuß. Ich bin sehr stolz auf dich, vergiß das nicht. Jetzt geh und mach dir keine Gedanken um mich…«

 Gehorsam befolgte Gloria seine Anordnungen. Sie schaltete den Fernseher ein, reichte ihm die Fernbedienung und küßte ihn auf die Wange. Dann verließ sie leise den Raum. Ihre Mutter fing sie im Flur ab. »Ist er zurück? Wie war es? Worüber haben sie gesprochen?«

 »Ich weiß es nicht«, sagte Gloria knapp. »Ihm scheint es nicht sonderlich gut zu gehen, aber er will nicht, daß ich Doktor Halperin rufe. Außerdem möchte er im Moment nicht gestört werden. Geh also nicht hinein. Laß ihn in Ruhe.«

 Marilyn zuckte mit den Schultern. »Kein Grund zu schreien. Ich kenne seine Launen besser als jeder andere. Ich habe Monique gesagt, daß sie das Abendessen auftragen soll. Wir können sie nicht die ganze Nacht warten lassen. Ich nehme an, er ißt nicht mit?«

 »Nein«, zischte Gloria. »Ihm ist nicht danach.«

 Sie drehte sich noch einmal um und starrte auf die Tür, hinter der ihr Vater saß. Undeutlich vernahm sie die Stimme des Nachrichtensprechers. Immer, wenn Gloria unter Anspannung stand, hatte sie besonderen Appetit. Sie verzehrte eine Riesenportion Kartoffeln, zwei Omeletts und dazu frische Brötchen, dick mit Butter bestrichen. Ihre Mutter beobachtete sie eine Weile und wies sie schließlich zurecht: »Schling doch nicht so! Wie kann man nur so gierig sein?« Als Gloria nicht antwortete, fügte sie boshaft hinzu: »Vielleicht hat er sich mit deinem Leo gestritten? Du solltest besser noch einmal nach ihm sehen.«

 »Er ruft mich, wenn er mich braucht. Warum gehst du nicht? Du kümmerst dich nie um ihn. Immer denkst du nur an dich selbst.«

 Marilyn zog es vor, diese Bemerkung zu überhören. »Zum Nachtisch nehme ich frisches Obst. Monique, bringen Sie mir ein paar Weintrauben… und Nektarinen. Sie sind doch schon reif, nicht wahr? Gut. Was möchtest du, Gloria? Schokoladentorte, Eis…?«

 »Ich hasse dich, Mutter«, stieß Gloria aus, nachdem das Hausmädchen das Zimmer verlassen hatte.

 »Ich weiß«, erwiderte Marilyn leidenschaftslos. »Ich weiß, daß du so fühlst, aber bisher hast du es mir nie offen ins Gesicht gesagt. Wieso gerade heute?«

 »Ich muß nach meinem Vater sehen.« Gloria erhob sich und kehrte ihrer Mutter den Rücken zu. Die Tür zum Arbeitszimmer stand offen. Der Raum war leer, das Kaminfeuer beinahe heruntergebrannt. Auf dem Fernseher– dort, wo sie ihn nicht übersehen konnte– lag ein Umschlag, der ihren Namen trug.

 Sie spürte Panik in sich aufsteigen, als sie den Brief ihres Vaters öffnete. Er hatte eine ganze Seite mit seiner schönen, diesmal leicht zittrigen Handschrift gefüllt. Zögernd begann sie zu lesen.

 »Meine über alles geliebte Tochter! Du mußt jetzt sehr stark sein, denn es ist etwas Schlimmes geschehen. Du erinnerst Dich vielleicht an einen Mann namens Joe Patrick. Er hat gelegentlich für mich gearbeitet und ist ein paarmal zu uns nach Hause gekommen. Er hat mir Probleme vom Hals geschafft. Menschen in meiner Position brauchen Leute wie ihn. Nun aber ist er verhaftet und des Mordes angeklagt worden. Ich habe es im Radio gehört und gerade auch einen Bericht in den Nachrichten gesehen. Er sollte einen heiklen Job für mich erledigen, hat aber alles vermasselt. Er wird mich anschwärzen, keine Frage. Aber ich trete vor kein Gericht, lasse mich nicht in den Dreck ziehen. Du kannst Dir vorstellen, wie sich meine Feinde freuen würden. Es gibt so viele Menschen, die mich am Boden sehen möchten. Die Genugtuung werde ich ihnen jedoch nicht verschaffen. Ich denke dabei nicht nur an mich, sondern auch an Dich. Ich weiß, daß Du mich verstehen wirst.

 Wenn ich diesen Brief beendet habe, werde ich gehen und nicht wiederkommen. Ich habe alles geregelt. Dir und Deiner Mutter wird es an nichts fehlen. Auch mit Leo Derwent habe ich gesprochen. Er wollte mich erpressen– mit Fotos, die er von Euch beiden aufgenommen hat. Du weißt also, was Du von ihm zu halten hast. Sei auf der Hut. Ich hinterlasse Dir viel Macht, viel Geld. Gehe damit um, wie ich es getan hätte. Du bist ein Teil von mir– durch Dich werde ich weiterleben.

 Achte darauf, daß dieser Brief nicht in falsche Hände gerät. Verbrenne ihn, sobald Du ihn gelesen hast. Denke immer daran: Du bist meine Tochter, und ich bin Dein Dich über alles liebender Vater– für immer.«

 Gloria kniete neben dem Kamin nieder. Sie stocherte in der Glut herum, bis sie eine kleine Flamme entfacht hatte. Sie hielt den Brief hinein und sah zu, wie das Papier aufflackerte, sekundenlang lichterloh brannte und dann verkohlt in die Asche fiel.

 Sie blieb zusammengekauert vor dem Kamin hocken. Sie konnte sich nicht bewegen, hatte keine Tränen. Die Welt schien stillzustehen. Er war gegangen und würde nicht wiedergekommen. Kälte kroch in ihr hoch, ihre Glieder wurden taub. Sie fühlte sich wie tot.

 Reglos verharrte sie am Boden, bis sie die Türglocke hörte. Männliche Stimmen wurden laut, dann der Aufschrei ihrer Mutter. Langsam richtete sie sich auf, strich ihr Kleid glatt und ging hinaus, um die Sache in die Hand zu nehmen.

 Sie brachte ihre aufgelöste Mutter ins Bett und schickte nach Doktor Halperin, der Marilyn eine Spritze gab. Sie sprach mit den Polizisten, die sich sehr taktvoll und zuvorkommend benahmen. Harold Kings Wagen war völlig zerbeult an der Straße, die ins Tal führte, aufgefunden worden. Er war frontal gegen einen Baum gerast. Er mußte auf der Stelle tot gewesen sein. Die Beamten wunderten sich insgeheim, wie ungewöhnlich ruhig und gefaßt Gloria auftrat. Sie vergoß nicht eine Träne, sondern starrte sie mit ihren blaßen Augen an und nickte. »Er muß einen Herzanfall erlitten haben.« Niemand wagte es, ihr zu widersprechen.

 Natürlich würde es eine Untersuchung geben. Aber die Schweizer Behörden würden dafür sorgen, daß die Prozedur möglichst schnell und diskret über die Bühne ging. Gloria dankte den Beamten und beendete das Gespräch, indem sie aufstand und sie zur Tür geleitete. Dann rief sie das Personal zusammen. Angeführt von der Haushälterin, einer resoluten Frau, die seit zehn Jahren für die Familie arbeitete, versammelten sich die Leute um Gloria.

 Sie blickte in lauter bleiche, erschrockene Gesichter. Unter Kings strenger Führung hatten sich die Angestellten sicher gefühlt. Jetzt wirkten sie hilflos und verstört.

 »Sie haben alle gehört, daß mein Vater heute nacht nach einem Autounfall verstorben ist«, begann Gloria. »Wenn das bekannt wird, müssen wir mit einem Ansturm von Reportern und Journalisten rechnen. Diese Leute sind auf eine Sensationsgeschichte aus, sie werden versuchen, meinen Vater in den Schmutz zu ziehen. Sollte jemand von Ihnen oder von Ihren Familienangehörigen auch nur ein Wort über die Angelegenheit verlieren, muß er mit fristloser Entlassung ohne Referenz rechnen. Außerdem würde ich dafür sorgen, daß die betreffende Person nie wieder eine Arbeitsstelle in Gstaad findet. Meine Mutter steht unter Schock. Sie benötigt absolute Ruhe. Ich nehme keinerlei Gespräche an und empfange keine Besucher. Niemand darf hereingelassen werden, Ausnahmen gibt es nicht. Haben Sie mich verstanden?«

 Die Haushälterin trat einen Schritt vor. »Selbstverständlich, Fräulein King. Sie können sich auf uns verlassen. Unsere Loyalität gehört Ihnen und Frau King. Wir sind alle sehr betroffen über das, was heute geschehen ist.«

 »Ich danke Ihnen«, erwiderte Gloria. »Es wird Sie vielleicht trösten, zu erfahren, daß mein Vater sofort tot war. Er hat nicht gelitten. Gute Nacht.«

 Sie wartete, bis sich das Personal zurückgezogen hatte, löschte dann selbst alle Lichter und verschloß die Türen. Dann ging sie nach oben auf ihr Zimmer. Sie war allein. Von nun an würde sie immer allein sein. Die Tränen liefen ihr die Wangen hinunter.

 Ben hatte Lucy zum Bahnhof begleitet. Auf dem Bahnsteig umarmte sie ihn. »Vielen Dank für alles. Du hast mir sehr geholfen. Kommst du mich auch bestimmt bald besuchen?«

 »Aber natürlich«, versicherte er. »Ein zweites Mal verliere ich dich nicht aus den Augen. Grüß deine Mutter von mir. Und vergiß nicht, mich anzurufen. Du kannst mich im Hotel erreichen. Es wird wohl noch eine Weile dauern, bis ich eine neue Wohnung gefunden habe.«

 Lucy gab seinen Arm nicht frei. »Dad… verdirb es dir nicht mit Julia, ja? Ich glaube, sie ist etwas ganz Besonderes. Mach den gleichen Fehler nicht noch einmal– wie bei Mum.«

 Überrascht blickte er auf. »Was willst du damit sagen?«

 »Daß du nicht so stolz und so stur sein sollst. Mum wäre damals zu dir zurückgekommen, wenn du dich nur bei ihr gemeldet hättest. Heute geht es ihr ja wieder gut, aber sie ist lange Zeit sehr unglücklich gewesen. Ich hoffe, du nimmst mir nicht übel, was ich sage?«

 Ben drückte sie an sich. »Ganz und gar nicht. Es tut mir nur leid, daß ich bei euch allen so versagt habe. Du steigst jetzt besser ein, Liebling. Sonst bekommst du keinen guten Sitzplatz. Ruf an, ja?«

 »Natürlich.« Sie lächelte ihm zu. Bevor sie im Zug verschwand, drehte sie sich noch einmal um. »Bye, Dad. Und wie gesagt, versag nicht ein zweites Mal.«

 Er wandte sich ab und verließ eilig das Bahnhofsgebäude. Als er hinaus auf die Straße trat, blieb sein Blick an einer Reklametafel des Evening Standard hängen. HAROLD KING TOT leuchtete es ihm in grellen Buchstaben entgegen. Er blieb stehen, starrte ungläubig auf die Tafel und rannte dann los, um die Zeitung zu kaufen. Auf der Titelseite prangten weitere Schlagzeilen. MYSTERIÖSER TOD DES MEDIENKÖNIGS. VERHÄNGNISVOLLER UNFALL IN SCHWEIZER FERIENORT.

 Hastig überflog Ben den Artikel. Es war unglaublich. King war mit seinem Wagen in der Nähe seines Ferienhauses tödlich verunglückt. Die Hintergründe waren nicht näher bekannt. Die Zeitung gab einen Herzanfall als mögliche Ursache an. Kings Frau und seine Tochter würden bald nach England zurückfliegen. Sie weigerten sich, eine Stellungnahme abzugeben.

 Ben stieg in seinen Wagen und schaltete das Radio ein. In einer Kurzmeldung wurde berichtet, daß der prominente Verleger dabei beobachtet worden sei, wie er gegen acht Uhr das Regent Hotel in desolatem Zustand verlassen habe. Desolater Zustand, Harold King…? Ben konnte sich darauf keinen Reim machen. Als er ins Hotel zurückkam, erwartete ihn eine Nachricht.

 Eine Miss Julia Hamilton hatte angerufen und eine Schweizer Nummer hinterlassen. Was hatten sie getan? Sie und Felix? Welche Rolle spielten sie in dieser unglaublichen Geschichte? Oder hatte einfach nur das Schicksal eingegriffen und alles für sie geregelt?

 Er war verrückt vor Eifersucht. Lucys Warnung hallte in seinen Ohren, aber sein Zorn war stärker. Julia hatte sein Vertrauen mißbraucht, sie war zu einem anderen Mann gelaufen, ihr Feldzug war ihr wichtiger gewesen als alles andere… Er würde nicht zurückrufen. Und auch keinen Anruf von ihr entgegennehmen. Er wählte die Nummer der Rezeption und sagte: »Anrufe aus der Schweiz stellen Sie bitte nicht zu mir durch.«

 Die Hotelangestellte erwiderte: »Ich habe bereits einen Anruf für Sie in der Leitung, Mr. Harris. Ein Mr. Sutton. Soll ich verbinden?«

 »Ja«, sagte Ben schnell. »Mit dem Herrn spreche ich…«

 Er hörte Felix' fröhliche Stimme. »Haben Sie schon eine Flasche aufgemacht?«

 »Sie etwa nicht?« fragte Ben aggressiv.

 »Ich kann es kaum glauben«, fuhr Felix unbeirrt fort. »Julia ist bestimmt völlig aus dem Häuschen.«

 »Sie müssen es ja wissen«, giftete Ben.

 Nach einer kurzen Pause fragte Felix: »Was soll das denn heißen? Ich verstehe überhaupt nichts mehr. Eigentlich wollte ich nur anrufen und die frohe Botschaft mit Ihnen teilen…«

 »Julia ist in Gstaad«, erwiderte Ben langsam. »Ich dachte, Sie wären bei ihr…«

 »Ich? Ich bin im grauen London, in meinem Büro. Sagen Sie mal, geht es Ihnen nicht gut, Ben?«

 Ben holte tief Luft. »Doch, jetzt schon… Entschuldigen Sie, Felix. Was weiß man in der Redaktion? War es ein Unfall? Und stimmt es, daß er in schlechter Verfassung gewesen sein soll?«

 »In sehr schlechter«, erwiderte Felix. »Angeblich war er betrunken. Es gibt Zeugen, die gesehen haben, wie er durch die Gegend getorkelt ist.«

 »Aber er war doch ein strikter Alkoholgegner… Hat nie einen Tropfen angerührt.«

 »Nun, es sieht ganz so aus, als ob er sich letzte Nacht nicht an seine goldene Regel gehalten hat«, antwortete Felix. »Vielleicht, weil dieser Joe Patrick verhaftet worden ist. Ihm wird der Mord an der Witwe vorgeworfen, deren Tod sich Julia so zu Herzen genommen hat. Es muß alles kurz hintereinander passiert sein. Zuerst ist der Handlanger geschnappt worden, dann hat King sich betrunken und ist gegen einen Baum gerast. Was machen Sie eigentlich zu Hause? Wieso sind Sie nicht bei Julia? Und wie, zum Teufel, sind Sie auf die Idee gekommen, daß ich bei ihr sein könnte?«

 »Wollen wir die Flasche nicht zusammen aufmachen?« schlug Ben vor. »Das heißt, nur wenn es Ihnen nichts ausmacht, sie mit einem Esel zu teilen.«

 Felix Sutton lachte. »Ich trinke mit jedem, solange ich nicht bezahlen muß. Sagen wir, gegen sieben, okay?« Dann legte er auf.

 Joe Patrick war wegen des Mordes an Jean Adams verhaftet worden. Davon hatte Ben überhaupt nichts mitbekommen. Er war so sehr mit Lucys Abreisevorbereitungen beschäftigt gewesen, daß er in keine Zeitung geblickt und keine Nachrichtensendung verfolgt hatte.

 Jetzt schaltete er den Fernseher rechtzeitig für die Zwölf-Uhr-Nachrichten ein. Dem Unfall wurde ein ausführlicher Bericht gewidmet. Aufnahmen von Harold King flimmerten über den Bildschirm, Medienexperten kamen zu Wort. Und dann, völlig unerwartet, tauchte William Western auf.

 »Wir haben einen außergewöhnlichen Vertreter der modernen Verlags- und Kommunikationswelt verloren«, verkündete er mit ernster Miene. »Ich habe Harold Kings Ansichten nicht immer geteilt, aber sein Einsatz und seine Kompetenz verdienen unser aller Respekt. Wir Angehörigen der Medien werden ihn sehr vermissen.«

 »Das darf doch nicht wahr sein!« rief Ben empört und verbannte Westerns verlogenes Gesicht vom Bildschirm, indem er das Gerät abschaltete.

 Dann griff er zum Telefon und bat um eine Verbindung in die Schweiz.

 »Ich dachte nicht, daß du mir verzeihen würdest«, sagte Julia. »Ich habe nicht damit gerechnet, daß…«

 »Ich auch nicht«, fiel Ben ihr ins Wort. »Wann kommt dein Flugzeug an?«

 »Um sechs Uhr Londoner Zeit. Ben, ich kann es kaum erwarten, endlich nach Hause zu kommen. Bist du sicher, daß es dir nichts ausmacht, mich abzuholen? Ich habe dir soviel zu erzählen. Ich bringe ein Band mit, auf dem Kings Geständnis aufgezeichnet ist. Merkwürdigerweise bin ich nicht so froh darüber, wie ich es sein sollte… Die Sache hat einen üblen Beigeschmack– aber ich mußte es tun, ich hoffe, du verstehst… In meinem Brief habe ich ja versucht, dir alles zu erklären.«

 »Ich weiß«, sagte er. »Darüber reden wir später. Eines ist wenigstens erreicht– Gerechtigkeit für Jean Adams.«

 »Ja, das ist das einzig wirklich Gute an allem. O Ben, ich möchte mit dir reden, möchte dir sagen, daß…«

 Ben Harris unterbrach sie sanft. »Es gibt einiges, was wir besprechen müssen, Julia. Wir sehen uns um sechs.«

 »Du warst großartig, Billy«, begeisterte sich Evelyn Western. »So würdevoll und generös. Du hast genau die richtigen Worte gefunden. Ach, was für eine wunderbare Erleichterung!«

 Unter dem Tisch drückte er ihre Hand. Sie saßen im Connaught und aßen zu Mittag. Evelyn sah so lebendig, so schön aus, daß es eine Freude war, sich mit ihr zu zeigen.

 Er fühlte sich zwanzig Jahre jünger. Er konnte nicht aufhören zu lächeln. »Den Gerüchten nach«, erzählte er seiner Frau, »hat er Selbstmord begangen. Er soll völlig betrunken gewesen sein. In der gleichen Nacht ist doch auch dieser Ire wegen Mordes an Jean Adams verhaftet worden. Ich denke, King wußte, daß das Spiel aus war, und hat sich umgebracht, bevor er selbst hinter Gittern gelandet wäre. Nun, meine Liebe, laß uns auf den glücklichen Ausgang anstoßen. Ich hoffe nur, daß es in der Hölle auch heiß genug ist!«

 Sie erhoben ihre mit Champagner gefüllten Gläser und prosteten sich zu. Evelyn Western sagte sanft: »Jetzt ist alles vorbei. Du brauchst dich um nichts mehr zu sorgen.«

 William Western sah sie an. »Wenn du dir ein ruhiges Leben wünschst, Evie, hättest du mich nicht heiraten dürfen. Hast du schon einmal darüber nachgedacht, was jetzt aus Kings Unternehmen wird? Er hat doch nur diese eine Tochter. Ich denke, daß sein ganzes Imperium unter den Hammer kommt. Und ich werde der erste sein, der sich seinen Anteil daran sichert.«

 »So wie ich dich kenne«, entgegnete seine Frau ruhig, »nimmst du dir alles.«

 »Julia? Ich dachte, du wärst in der Schweiz?«

 »Felix… nett, daß du anrufst. Wie geht es dir?«

 »Ich bin sauer. Harris hat mich auf einen Drink in sein Hotel eingeladen und ist dann einfach nicht erschienen. Ich mußte selbst bezahlen. Was hat ihn denn so Dringendes aufgehalten?«

 »Er hat mich vom Flughafen abgeholt und die Verabredung wahrscheinlich vergessen«, sagte Julia. »Er ist hier. Möchtest du ihn sprechen?«

 »Nein, ich will euer Wiedersehen nicht länger stören. Richte ihm nur aus, daß er mir etwas schuldig ist.«

 »Wird gemacht«, versprach Julia. »Und Felix… Ben und ich wollen heiraten. Du mußt unbedingt zur Hochzeit kommen.« Sie sah zu Ben hinüber. »Er hat mir einen Antrag gemacht, weil seine Katze in den Hungerstreik getreten ist, während ich weg war.«

 Sie hörte Felix lachen. »Na dann, alles Gute für euch. Du wirst also deinen alten Job nicht zurückverlangen?«

 »Mit dem Journalismus höre ich ganz auf. Ich möchte ein Buch schreiben und habe einen Mann mit einer Katze zu versorgen. Ich gebe dir noch Bescheid, wann und wo die Feierlichkeiten stattfinden.«

 Ben Harris kam und nahm ihr das Telefon ab. Sie schlang die Arme um seinen Hals und rief: »Ich bin so glücklich.«

 Bevor er sie küßte, erwiderte er: »Und ich erst.«

 Es war schon eigenartig, das mußten sie zugeben, wie gut die Tochter den Platz ihres Vaters am Kopf des Konferenztisches ausfüllte. Es waren sechs Männer, die Gloria zu einer Besprechung zusammengerufen hatte. Anwesend waren der Finanzdirektor des Unternehmens, der Direktor einer angesehenen Londoner Handelsbank und ein Direktor der Field Bank, der extra aus New York angereist war. Ferner nahmen der Geschäftsführer, der über zwanzig Jahre für King gearbeitet und sein volles Vertrauen besessen hatte, sowie zwei weitere Firmendirektoren an der Versammlung teil. Das eigentliche Vorstandstreffen würde erst in einer Woche stattfinden, gefolgt von einer außerordentlichen Vollversammlung der Aktionäre. Diese war aus Respekt vor dem Toten auf einen Termin nach der Beerdigung verschoben worden. Die Untersuchungen hatten einen hohen Alkoholspiegel in Kings Blut bestätigt. Das abschließende Ergebnis lautete daher: Tod durch Unfall. Die Lebensversicherung würde die Summe von über zwei Millionen Pfund auszahlen müssen.

 Gloria nahm einen Schluck Wasser aus demselben Glas, das King immer benutzt hatte. Dann hob sie zu ihrer Rede an: »Ich bin Ihnen allen für Ihre Unterstützung dankbar. Es ist eine schwere Zeit für meine Mutter und mich gewesen. Aber jetzt liegt sie hinter uns, und mein Vater ruht in Frieden. Er hat mir eine verantwortungsvolle Aufgabe hinterlassen. Ich werde sein Unternehmen weiterführen und seine Pläne für die Zukunft realisieren.

 Sie sollen wissen, daß ich Harold Kings Tochter bin und genau das tun werde, was er getan hätte, wenn er noch am Leben wäre. Wir verfügen über das Geld und die Mittel. Daher werden wir mit unseren Bemühungen um Western International und den Sunday Herald fortfahren. Näheres dazu besprechen wir auf der Vollversammlung der Aktionäre. Meine Herren, ich danke Ihnen.«

 Sie stand auf. Einer nach dem anderen trat an sie heran, gab ihr die Hand und verließ den Raum. Als der Geschäftsführer an die Reihe kam, sagte sie leise: »Ich hätte Sie gern gesprochen, Ken.« Er nickte und wartete, bis sich der letzte der Direktoren verabschiedet hatte. »Ich möchte, daß Joe Patrick den besten Verteidiger bekommt, den das Land zu bieten hat«, begann Gloria. »Das bin ich ihm schuldig für die Dienste, die er meinem Vater erwiesen hat. Bedingung ist allerdings, daß der Name meines Vaters im Prozeß nicht erwähnt wird. Außerdem müßte Patrick entsprechende Aussagen widerrufen, die er vor der Polizei gemacht hat.«

 »Das läßt sich arrangieren, Miss King. Ich glaube, ich kenne genau den richtigen Kronanwalt.«

 »Gut. Und dann noch etwas: Es gibt da einen Staatssekretär namens Leo Derwent. Mein Vater hat ihm nicht über den Weg getraut. Daran sollten wir denken, wenn es um politische Leitartikel geht.«

 »Ich sorge dafür, daß die zuständigen Stellen in Kenntnis gesetzt werden«, erwiderte er. »Kann ich sonst noch etwas für Sie tun?«

 »Nein, das wäre alles. Sie können gehen.«

 »Auf Wiedersehen, Miss King.«

 Abwartend sah er sie an. Aber sie antwortete nicht. Von Untergebenen, wie er einer war, hatte Harold King sich nie verabschiedet.

OEBPS/images/img0001.jpg

OEBPS/OEBPS/cover.jpg

