

 Titel der amerikanischen Originalausgabe

 COVET-A NOVEL OF THE FALLEN ANGELS

 4. Auflage 2011

 Deutsche Erstausgabe 3/2010

 Redaktion: Julia Abrahams

 Copyright © 2009 by Jessica Bird

 Copyright © 2010 der deutschsprachigen Ausgabe

 und der Übersetzung by Wilhelm Heyne Verlag, München,

 in der Verlagsgruppe Random House GmbH

 ISBN : 978-3-641-04922-5

 www.heyne-magische-bestseller.de

 www.randomhouse.de

 [image:]

 Seit Anbeginn der Zeit herrscht Krieg zwischen den Mächten des Lichts und der Finsternis. Nun wurde ein gefallener Engel dafür auserwählt, den Kampf ein für alle Mal zu entscheiden. Sein Auftrag: Er soll die Seelen von sieben Menschen erlösen. Sein Problem: Ein weiblicher Dämon macht ihm dabei die Hölle heiß ... Nach dem Bestseller-Erfolg "Black Dagger" kommen J. R. Wards "Fallen Angels"!

 Düster,

 Erotisch,

 Unwiderstehlich

 Zugegeben, Jim Heron ist weit vom Idealbild eines himmlischen Kriegers entfernt. Sünde ist für ihn ein ziemlich dehnbarer Begriff, und Engel sind für ihn eine Biker-Gang oder Blondinen im Negligé. Das ändert sich jedoch schlagartig, als er zu einem "Gefallenen Engel" ernannt wird, der auf der Erde die letzte Schlacht gegen die Mächte der Finsternis schlagen muss. Dafür soll er sieben Menschen erlösen. Dass sein erster "Fall", ein skrupelloser Geschäftsmann, nicht nur seine Seele an die dunkle Seite verkauft hat, sondern sich auch noch in eine turbulente Affäre verwickelt, macht es für den Engel nicht einfacher. Und dann wird auch noch ein Dämon ausgesandt, um Jims Pläne zu vereiteln - eine weibliche Furie in hautengem Lederdress, mit heißen Kurven und einem Blick wie aus Feuer. Ob Jim will oder nicht, der finale Kampf zwischen Finsternis und Licht ist eröffnet ...

 [image:]

 [image:]

 J. R. Ward begann bereits während ihres Studiums mit dem Schreiben. Nach ihrem Hochschulabschluss veröffentlichte sie die BLACK DAGGER-Serie, die in kürzester Zeit die amerikanischen Bestseller-Listen eroberte. Die Autorin lebt mit ihrem Mann und ihrem Golden Retriever in Kentucky und gilt seit dem überragenden Erfolg von BLACK DAGGER als neuer Star der romantischen Mystery.

 Für unseren Theo

 [image:]

 Prolog

 Dämon war so ein hässliches Wort.

 Und so verdammt retro. Die Leute hörten Dämon und sahen sofort ein Hieronymus-Bosch-Tohuwabohu vor sich oder - noch schlimmer - diesen bescheuerten Dante-Infernoquatsch. Ehrlich. Flammen und gemarterte Seelen, und alle sind am Heulen und Wehklagen.

 Okay, die Hölle war schon einigermaßen kuschelig. Und wenn es dort einen Hofmaler gegeben hätte, dann wäre Bosch bestimmt ganz vorne mit dabei gewesen.

 Aber darum ging es nicht. Der Dämon sah sich selbst eigentlich eher als Trainer des Freien Willens. Effektiver, moderner. Sozusagen das Wort zum Freitag.

 Es ging ausschließlich um Einfluss.

 Denn die Sache lag folgendermaßen: Die Beschaffenheit der Seele war dem menschlichen Körper mit seinen verschiedenen Bestandteilen nicht unähnlich. Die fleischliche Gestalt verfügte über eine Reihe verkümmerter Organe wie den Blinddarm, die Weisheitszähne und das Steißbein, die allesamt im besten Falle überflüssig, im schlimmsten aber in der Lage waren, das Funktionieren des großen Ganzen zu gefährden.

 Genauso stand es mit der Seele. Auch sie schleppte nutzlosen Ballast mit sich herum, der ihre volle Leistungskraft beeinträchtigte. Nervige, scheinheilige, lose herumbaumelnde Schnipsel wie ein Blinddarm, der nur auf seine Entzündung wartet. Glaube und Hoffnung und Liebe … Besonnenheit, Mäßigung, Gerechtigkeit und Standhaftigkeit … dieser ganze unnütze Müll verstopfte das Herz mit zu viel Moral und stand dem angeborenen Wunsch der Seele nach Boshaftigkeit im Weg.

 Die Aufgabe eines Dämons lag darin, den Leuten dabei zur Seite zu stehen, ihre innere Wahrheit erkennen und ausleben zu können, ohne von diesem ganzen Blödsinn vernebelt zu werden, der die Menschheit ablenkt. Solange alle ihrem innersten Kern treu blieben, liefen die Dinge praktisch von allein in die richtige Richtung.

 Und in letzter Zeit hatte das mehr oder weniger auch funktioniert. Bei all den Kriegen auf der Welt und dem Verbrechen und der Umweltverschmutzung und dieser Finanzkloake namens Wall Street und den sozialen Ungleichheiten allerorten war die Lage so weit in Ordnung.

 Aber das reichte nicht aus, und die Zeit wurde knapp.

 Um einen Vergleich aus dem Sport zu bemühen - die Erde war das Spielfeld, und das Football-Match lief bereits seit Errichtung des Stadions. Die Dämonen waren die Heimmannschaft. Das Gastteam bestand aus Engeln, welche die Werbetrommel für diese Chimäre des Glücks rührten: den Himmel.

 Dessen Hofmaler Thomas »Kitsch« Kincaid war, bei allem, was recht ist.

 Jede Seele war quasi ein Quarterback auf dem Spielfeld, ein Teilnehmer am universalen Kampf Gut gegen Böse, und der Spielstand reflektierte den relativen moralischen Wert ihrer Taten auf Erden. Die Geburt war der Anstoß, und abgepfiffen wurde mit dem Tod - woraufhin das Ergebnis der einzelnen Seele zu der großen Strichliste hinzugefügt wurde. Die Trainer mussten an der Seitenlinie bleiben, durften aber unterschiedliche Mannschaften zu dem jeweiligen Menschen aufs Feld schicken, um den Verlauf der Dinge zu beeinflussen - und sie durften Auszeiten nehmen, um den Spieler zu motivieren und auf Kurs zu bringen.

 Landläufig auch bekannt als Nahtoderfahrung.

 Und genau hier lag das Problem. Wie ein Zuschauer, der ein Herbstspiel von einem kalten Plastiksitz aus verfolgte, mit zu vielen Hotdogs im Bauch und einem Parolenskandierer genau neben dem Ohr, schielte der Schöpfer längst heimlich zum nächstgelegenen Ausgang aus dem Stadion hinüber.

 Zu viele Ballverluste. Zu viele Auszeiten. Zu viele Gleichstände, die zu viele unentschiedene Verlängerungen zur Folge hatten. Was einst als fesselnder Wettbewerb begann, hatte mittlerweile sichtlich an Reiz verloren, und die Mannschaften hatten ein Ultimatum gesetzt bekommen: Macht den Deckel drauf, Jungs.

 Beide Seiten mussten sich also auf einen speziellen Spielmacher einigen. Auf einen Quarterback und sieben Spielzüge.

 Statt einem endlosen Aufmarsch von Menschen blieben noch sieben Seelen im Ringen um Gut und Böse … sieben Chancen, um festzustellen, ob die Menschheit gut oder schlecht war. Ein Unentschieden war nicht zulässig, und es ging um … alles. Falls das Dämonenteam gewann, durfte es das Stadion und alle Spieler behalten, die es jemals gab oder geben würde. Und die Engel wurden auf ewig zu ihren Sklaven.

 Dagegen war das Foltern menschlicher Sünder eine total öde Veranstaltung.

 Sollten die Engel gewinnen, würde die gesamte Erde zu einem einzigen gigantischen Heiligabend werden, überrollt von einer alles umfassenden, erstickenden Woge von Glück und Wärme und Friede, Freude, Eierkuchen. In diesem abscheulichen Szenario würden die Dämonen vollkommen verschwinden, nicht nur aus dem Universum, sondern auch aus den Herzen und Köpfen der Menschheit.

 Wobei - in Anbetracht des ganzen Trali-Tralas und Frohlockens war das noch das beste vorstellbare Ergebnis. Knapp vor der Vorstellung, wiederholt mit einem Essstäbchen ins Auge gestochen zu werden.

 Die Dämonen hassten es zu verlieren. Das stand einfach nicht zur Debatte. Sieben Chancen waren nicht gerade viel, und das Gastteam der Engel hatte den metaphorischen Münzwurf gewonnen - das hieß, sie durften von sich aus auf den Quarterback zugehen, der die sieben »Bälle« spielen würde.

 Ach, genau … der Quarterback. Wenig überraschend hatte diese Schlüsselposition zu ausgedehnten und hitzigen Diskussionen geführt. Am Ende jedoch war einer ausgewählt worden, einer, den beide Seiten akzeptabel fanden … einer, von dem beide Trainer erwarteten, er werde das Spiel gemäß ihren Werten und Zielen herumreißen.

 Der arme Narr hatte keinen Schimmer, worauf er sich eingelassen hatte.

 Allerdings waren die Dämonen nicht bereit, eine solch gewaltige Verantwortung auf die Schultern eines Menschen zu laden. Der freie Wille war immerhin formbar - was ja genau die Grundlage des ganzen Spiels darstellte.

 Also schickten sie noch jemanden als Spieler mit aufs Feld. Das verstieß selbstverständlich gegen die Regeln, entsprach aber ihrem Wesen - und war außerdem etwas, wozu ihre Gegner nicht imstande waren.

 Denn das war der entscheidende Vorteil, den die Heimmannschaft besaß: Das einzige Gute an den Engeln war, dass sie nie über den Rand rausmalten.

 Das durften sie nicht.

 Diese blöden Trottel.

 [image:]

 Eins

 »Die steht auf dich.«

 Jim Heron hob den Blick von seinem Budweiser. Am anderen Ende des überfüllten, schummrigen Clubs, zwischen schwarz gekleideten, mit Ketten behängten Leibern, durch die dicke Luft von Sex und Verzweiflung hindurch, sah er die fragliche ›Sie‹.

 Eine Frau in einem blauen Kleid stand unter einer der wenigen Deckenlampen des Iron Mask. Goldener Schein ergoss sich über ihr Brooke-Shields-braunes Haar, ihre Elfenbeinhaut und den Wahnsinnskörper. Sie war eine Erscheinung, ein strahlender Farbtupfer inmitten all der traurigen neo-viktorianischen Selbstmordkandidaten, schön wie ein Model, leuchtend wie eine Heilige.

 Und sie starrte ihn tatsächlich an, obwohl Jim bezweifelte, dass sie wirklich auf ihn stand: Ihre Augen lagen tief im Schädel, was bedeutete, dass das darin funkelnde Begehren, welches seine Lungentätigkeit zum Stillstand brachte, auch einfach nur ein Nebeneffekt ihrer speziellen Kopfform sein könnte.

 Oder wer weiß - vielleicht fragte sie sich schlicht und ergreifend, was sie eigentlich in diesem Laden verloren hatte. Womit sie schon zwei wären.

 »Ich sag dir, die Frau steht auf dich, Alter.«

 Jim warf Mr Superkuppler einen Seitenblick zu. Adrian Vogel war der Grund, warum er hier gelandet war, und das Iron Mask war definitiv Ads Baustelle: Er war von Kopf bis Fuß in Schwarz gekleidet und an Stellen gepierct, in deren Nähe die meisten Menschen freiwillig keine Nadeln lassen würden.

 »Ach was.« Jim nahm noch einen Schluck Bier. »Ich bin nicht ihr Typ.«

 »Woher willst du das wissen?«

 »Weiß ich eben.«

 »Du bist ein Idiot.« Adrian fuhr sich mit einer Hand durch die schwarze Haarflut auf seinem Kopf, und die Strähnen legten sich sofort wieder brav in ihre Ursprungsposition, als wären sie gut dressiert. Hätte er nicht auf dem Bau gearbeitet und ein Mundwerk wie ein Matrose gehabt - man hätte ihn verdächtigen können, in der Frauenkosmetikabteilung zu wildern.

 Eddie Blackhawk, der Dritte im Bunde, schüttelte den Kopf. »Nur weil er kein Interesse hat, ist er doch noch kein Idiot.«

 »Sagst du.«

 »Leben und leben lassen, Adrian. Das ist besser für alle.«

 Eddie war mehr Biker als Goth, in seiner Jeans und den schweren Stiefeln wirkte er auf der Samtcouch ungefähr so fehl am Platze wie Jim; wobei er durch sein Kleiderschrankformat und diese eigenartigen rotbraunen Augen vermutlich nirgendwohin passte, außer vielleicht zu einem Trupp Proficatcher. Obwohl er seine Haare zu einem langen Zopf geflochten trug, veralberte ihn niemand auf der Baustelle, nicht einmal diese Dumpfbacken von Dachdeckern, die die größte Klappe von allen hatten.

 »Also Jim, du bist ja auch nicht gerade gesprächig.« Adrian suchte die Menge ab, zweifellos auf der Suche nach einem blauen Kleid für sich selbst. Nachdem er die Tänzerinnen, die sich in Eisenkäfigen räkelten, eingehend betrachtet hatte, winkte er der Kellnerin. »Und nachdem ich jetzt einen Monat mit dir zusammengearbeitet habe, weiß ich, dass es nicht daran liegt, dass du dumm bist.«

 »Ich hab eben nicht viel zu sagen.«

 »Daran gibt’s ja an sich nichts auszusetzen«, brummelte Eddie.

 Genau deshalb mochte Jim Eddie lieber. Der Bursche war ein weiteres Mitglied des Männervereins der Schweigsamen, er hätte nie ein Wort bemüht, wenn ein Nicken oder Kopfschütteln die Botschaft auch rüberbrachte. Wie er sich so gut mit Adrian angefreundet hatte, dessen Mundwerk keinen Leerlauf besaß, war ein Rätsel.

 Und wie er mit dem Kerl sogar zusammenwohnen konnte, absolut unerklärlich.

 Egal. Jim hatte nicht die Absicht, das Wie, Wo und Warum zu klären. Das war nicht persönlich gemeint. Die beiden waren sogar im Prinzip genau die Sorte trockene Klugscheißer, mit denen er zu einer anderen Zeit, auf einem anderen Planeten befreundet gewesen wäre. Aber hier und jetzt ging ihn ihr Mist nichts an, und er war nur mit ihnen ausgegangen, weil Adrian damit gedroht hatte, so lange zu nerven, bis er sich anschloss.

 Letztlich lebte Jim nach dem Kodex der Einzelgänger und erwartete von anderen Leuten, dass sie ihn in Ruhe den einsamen Wolf spielen ließen. Seit dem Ende seiner Armeezeit vagabundierte er - in Caldwell war er nur, weil er hier zufällig das Auto angehalten hatte. Und sobald das Bauprojekt, an dem sie alle arbeiteten, abgeschlossen war, würde er sich auch wieder auf die Socken machen.

 Tatsache war: In Anbetracht seines alten Chefs war es besser, immer in Bewegung zu bleiben. Es war nicht abzusehen, wann der nächste »Spezialauftrag« anstand und Jim wieder eingespannt wurde.

 Jim trank sein Bier und dachte sich, wie gut es doch war, dass er nur seine Klamotten, seinen Pick-up und die kaputte Harley besaß. Klar, er hatte nicht gerade viel vorzuweisen für neununddreißig …

 Ach du Scheiße … Er hatte das Datum vergessen.

 Er war jetzt vierzig. Heute hatte er Geburtstag.

 »Das will ich jetzt aber schon wissen.« Adrian beugte sich vor. »Hast du eine Frau, Jim? Lässt du deshalb das blaue Kleid sausen? Ich meine, mal ehrlich, die ist superscharf.«

 »Gutes Aussehen allein bringt’s nicht.«

 »Aber stören tut es auch nicht.«

 Die Kellnerin erschien, und während die anderen eine weitere Runde bestellten, riskierte Jim einen schnellen Blick auf die Frau, um die es ging.

 Sie wandte den Blick nicht ab. Zuckte nicht einmal mit der Wimper. Leckte sich einfach langsam über die roten Lippen, als hätte sie nur darauf gewartet, dass er wieder Blickkontakt herstellte.

 Jim konzentrierte sich auf seine leere Bierflasche und rutschte auf dem Sitz herum. Er kam sich vor, als hätte ihm jemand glühende Kohlen in die Unterhose gesteckt. Es war lange, lange her bei ihm. Keine Durststrecke, nein, nicht einmal eine Dürreperiode. Eher schon die Sahara.

 Und wer hätte das gedacht - sein Körper war durchaus willens, diese reine Handbetriebsphase zu beenden.

 »Du solltest mal rübergehen«, sagte Adrian. »Dich vorstellen.«

 »Mir geht’s hier prima.«

 »Dann muss ich möglicherweise meine Einschätzung deiner Intelligenz noch mal überdenken.« Adrian trommelte mit den Fingern auf den Tisch, sein schwerer Silberring blitzte. »Oder zumindest die deines Sexualtriebs.«

 »Bitte, tu dir keinen Zwang an.«

 Adrian verdrehte die Augen, er schien eindeutig zu kapieren, dass Jim in Bezug auf das blaue Kleid nicht mit sich verhandeln ließ. »Ist ja gut, ich hör ja schon auf.«

 Er ließ sich gegen die Lehne fallen, so dass er und Eddie jetzt beide in selber Pose auf dem Sofa lümmelten. Wie zu erwarten, konnte er nicht lange den Mund halten. »Habt ihr von der Schießerei gehört?«

 Jim runzelte die Stirn. »Gab es etwa noch eine?«

 »Mhm. Unten am Fluss wurde eine Leiche gefunden.«

 »Irgendwie tauchen die gern mal dort auf.«

 »Was wird nur aus dieser Welt«, sinnierte Adrian und kippte den letzten Schluck von seinem Bier hinunter.

 »Die war schon immer so.«

 »Glaubst du?«

 Jim lehnte sich zurück, als die Kellnerin den Nachschub vor den Jungs abstellte. »Nein, das weiß ich.«

 »Deinde, ego te absolvo a peccatis tuis in nomine Patris, et Filii et Spiritus Sancti …«

 Marie-Terese Boudreau hob den Blick zum Gitterfenster des Beichtstuhls. Das Gesicht des Priesters jenseits des Sichtschutzes war zur Seite gewandt und lag im Schatten, dennoch wusste sie, wer er war. Und er kannte sie.

 Daher wusste er auch nur zu gut, was sie tat und warum sie mindestens einmal pro Woche zur Beichte gehen musste.

 »Geh, mein Kind. Gehab dich wohl.«

 Als er die Klappe zwischen ihnen beiden schloss, überkam sie eine Panikattacke. In diesen stillen Momenten, wenn sie ihre Sünden offenlegte, wurde die entwürdigende Lage, in der sie gestrandet war, enthüllt; die Worte, die sie sprach, warfen ein helles Licht auf die entsetzlichen Dinge, die sie nachts tat.

 Die hässlichen Bilder brauchten immer eine Weile, um wieder zu verblassen. Doch das Gefühl des Erstickens würde sich noch verschlimmern, wenn sie von hier weg und zu ihrem nächsten Bestimmungsort fuhr.

 Sie ließ die Perlen und Glieder ihres Rosenkranzes in die Jackentasche gleiten und hob ihre Tasche vom Fußboden auf. Schritte rechts vor dem Beichtstuhl hielten sie vom Aufstehen ab. Da sie sich in ihrer Arbeit schon so entblößen musste, zog sie es an allen anderen Orten vor, unbemerkt zu bleiben.

 Zudem hatte sie noch weitere Gründe, sich unauffällig zu verhalten, von denen nicht alle mit ihrer »Arbeit« zu tun hatten.

 Als das Geräusch schwerer Ledersohlen wieder verklungen war, zog sie den roten Samtvorhang auf und trat hinaus.

 Die St.-Patrick’s-Kathedrale von Caldwell war nur etwa halb so groß wie die in Manhattan, aber es reichte dennoch aus, um Ehrfurcht selbst in weniger streng Gläubigen hervorzurufen. Mit ihren gotischen Bögen, die an Engelsflügel gemahnten, und einer hohen Decke, die nur Zentimeter vom Himmel entfernt schien, fühlte sich Marie-Terese zugleich unwürdig und dankbar, unter diesem Dach verweilen zu dürfen.

 Sie liebte den Geruch hier drinnen. Von Bienenwachs und Zitrone und Weihrauch. Herrlich.

 An den Altären der Heiligen vorbei wand sie ihren Weg immer wieder um das Gerüst herum, das errichtet worden war, um die Mosaiken des Fenstergadens zu reinigen. Wie immer beruhigten sie die flackernden Votivkerzen und die gedämpften Scheinwerfer, die auf die reglosen Statuen gerichtet waren, und erinnerten sie daran, dass am Ende des irdischen Lebens ein immerwährender Friede wartete.

 Vorausgesetzt, man kam an der Himmelspforte vorbei.

 Die Seitentüren der Kirche waren nach achtzehn Uhr geschlossen, und wie üblich musste sie durch den Haupteingang gehen - was ihr wie eine Vergeudung der Pracht des majestätischen Portals vorkam. Die geschnitzten Flügel der Tür waren weit besser geeignet, die Hunderte von Leuten willkommen zu heißen, die jeden Sonntag zur Messe kamen … oder die Gäste feierlicher Trauungen … oder die tugendhaften Gläubigen.

 Nein, sie war mehr der Typ Seiteneingang.

 Zumindest war sie das jetzt.

 Gerade, als sie ihr gesamtes Gewicht gegen das dicke Holz stemmte, hörte sie ein Flüstern ihres Namens und warf einen Blick zurück über die Schulter.

 Da war niemand, soweit sie erkennen konnte. Es waren nicht einmal mehr Betende in den Bankreihen zu sehen.

 »Hallo?«, rief sie laut, ihre Stimme hallte durch die Kirche. »Pater?«

 Als keine Antwort erklang, kroch ihr ein kalter Schauer über den Rücken, und mit einem raschen Stoß warf sie sich gegen den linken Türflügel und rannte in die kalte Aprilnacht hinaus.

 Den Kragen ihrer Wolljacke fest umklammernd, lief sie schnell weiter, ihre flachen Sohlen machten klack, klack, klack auf den Steinstufen und dem Bürgersteig, während sie zu ihrem Auto eilte. Sobald sie im Wagen saß, sperrte sie sämtliche Türen ab.

 Keuchend sah sie sich um. Schatten kräuselten sich unter kahlen Bäumen auf dem Boden, und der Mond kam hinter dünnen Wolkenfetzen zum Vorschein. In den Häusern gegenüber bewegten sich Menschen hinter den Fenstern. Ein Kombi fuhr langsam vorbei.

 Da war kein Verfolger, kein Mann in schwarzer Sturmhaube, kein lauernder Angreifer. Nichts.

 Sie riss sich zusammen, überredete ihren Toyota anzuspringen und umklammerte fest das Lenkrad.

 Nachdem sie in den Rückspiegel gesehen hatte, fädelte sie sich in den Verkehr Richtung Innenstadt ein. Das Licht der Straßenlaternen und der entgegenkommenden Autos blendete sie, flutete das Innere des Camrys und beleuchtete die schwarze Reisetasche auf dem Beifahrersitz. Darin befand sich ihre grauenhafte Uniform, und sobald sie einen Ausweg aus diesem Alptraum gefunden hätte, würde sie das Zeug verbrennen, zusammen mit dem, was sie im vergangenen Jahr jeden Abend am Körper getragen hatte.

 Das Iron Mask war ihr zweiter »Arbeitsplatz«. Der erste war vor vier Monaten hochgegangen. Wortwörtlich.

 Sie konnte nicht fassen, dass sie immer noch im Geschäft war. Jedes Mal, wenn sie die schwarze Tasche packte, hatte sie das Gefühl, in einen bösen Traum zurückgesaugt zu werden, und sie war nicht sicher, ob das Beichten es besser oder schlimmer machte. Manchmal kam es ihr vor, als wühlte sie nur Sachen auf, die besser begraben blieben, aber das Bedürfnis nach Vergebung war einfach zu stark, sie kam nicht dagegen an.

 Sobald sie auf der Trade Street war, kam sie an den dicht gedrängten Clubs, Bars und Tattooläden vorbei, die Caldwells Ausgehmeile darstellten. Das Iron Mask lag am hinteren Ende, und jede Nacht war dort die Hölle los. Endlose Schlangen von Möchtegern-Zombies schoben und drängelten sich vor der Tür. Marie-Terese bog in eine Seitenstraße ab, holperte über die Schlaglöcher an den Mülltonnen vorbei und erreichte den Parkplatz.

 Der Camry passte genau in eine Lücke an der Backsteinmauer, auf der »Nur für Personal« stand.

 Trez Latimer, der Betreiber des Clubs, bestand darauf, dass alle Frauen, die für ihn arbeiteten, die dem Hinterausgang am nächsten liegenden Stellplätze benutzten. Er kümmerte sich genauso gut um seine Angestellten, wie der Reverend es getan hatte, und sie alle wussten das zu schätzen. Caldwell hatte seine zwielichtigen Gegenden, und das Iron Mask lag genau mittendrin.

 Marie-Terese stieg aus, ihre Tasche in der Hand, und sah nach oben. Die hellen Lichter der Stadt trübten die wenigen Sterne, die zwischen den Wolkenfetzen hervorblitzten, und der Himmel schien noch weiter entfernt, als er tatsächlich war.

 Sie schloss die Augen, nahm einige lange, tiefe Atemzüge und zog den Kragen ihrer Jacke hoch. In dem Moment, in dem sie den Club betrat, würde sie in den Körper und den Geist einer anderen schlüpfen. Einer Frau, die sie nicht kannte und an die sie sich in Zukunft nicht gern erinnern würde. Die sie anwiderte. Die sie verachtete.

 Ein letzter Atemzug.

 Unmittelbar bevor sie die Lider hob, flackerte die Panik wieder auf. Trotz der Kälte brach ihr der Schweiß unter den Kleidern und auf der Stirn aus. Ihr Herz schlug so heftig, als würde sie vor einem Straßenräuber fliehen, sie fragte sich, wie viele solche Nächte sie noch überstehen könnte. Mit jeder Woche schien die Angst schlimmer zu werden, eine Lawine, die an Fahrt gewann, sich über sie hinwegwälzte und sie mit eisigem Gewicht zudeckte.

 Doch sie konnte nicht aufhören. Sie zahlte immer noch Schulden ab … manche davon waren finanzieller Natur, andere ihrem Gefühl nach existenziell. Bis sie zurück an ihrem Ausgangspunkt war, musste sie bleiben, wo sie nicht sein wollte.

 Außerdem sagte sie sich, dass sie die lähmende Angst gar nicht nicht erleben wollte; es bedeutete, dass sie sich den Umständen noch nicht vollständig ergeben hatte und dass wenigstens ein Teil ihres wahren Ichs noch am Leben war.

 Nicht mehr lange, betonte eine leise Stimme.

 Die Hintertür des Clubs schwang auf, und eine deutliche Stimme sagte auf ganz wundervolle Art und Weise: »Alles in Ordnung, Marie-Terese?«

 Sie schlug die Augen auf, setzte ihre Maske auf und schlenderte mit ruhiger Entschlossenheit auf ihren Chef zu. Zweifellos hatte Trez sie auf der Überwachungskamera gesehen. Es gab ja auch weiß Gott genug davon hier.

 »Mir geht’s gut, Trez, danke.«

 Er hielt ihr die Tür auf, und als sie an ihm vorbeiging, musterten sie seine dunklen Augen. Mit seiner kaffeefarbenen Haut und einem Gesicht, das durch schlanke Züge und perfekt ausgewogene Lippen äthiopisch wirkte, war Trez Latimer ein echter Hingucker - wobei das Attraktivste an ihm seine Umgangsformern waren, soweit es Marie-Terese betraf. Der Kerl war galant bis in die Zehenspitzen.

 Verärgern sollte man ihn allerdings nicht.

 »Das machst du jeden Abend«, sagte er nun, während er die Tür hinter ihnen beiden schloss und den schweren Riegel vorlegte. »Du stehst neben deinem Auto und schaust in den Himmel. Jeden Abend.«

 »Wirklich?«

 »Belästigt dich jemand?«

 »Nein, aber wenn es so wäre, würde ich dir Bescheid geben.«

 »Hast du etwas auf dem Herzen?«

 »Nein. Alles in Ordnung.«

 Trez wirkte nicht gerade überzeugt, als er sie zum Umkleideraum begleitete und an der Tür stehen blieb. »Du weißt, ich bin immer für dich da, und du kannst jederzeit mit mir reden.«

 »Das weiß ich. Und danke.«

 Er legte sich die Hand aufs Herz und machte eine kleine Verbeugung. »Gern geschehen. Pass gut auf dich auf.«

 Der Umkleideraum war gesäumt von hohen Metallspinden, hin und wieder unterbrochen von Bänken, die am Boden festgeschraubt waren. Gegenüber von der Tür hing ein gigantischer, beleuchteter Spiegel. Die zwei Meter lange Ablage darunter war übersät von Schminkutensilien, überall flogen Haarteile und knappe Kleidchen und hochhackige Schuhe herum. Es roch nach Mädchenschweiß und Shampoo.

 Wie üblich hatte Marie-Terese alles ganz für sich allein. Sie kam immer als Erste und ging auch als Erste, und nun, da sie sich im Arbeitsmodus befand, gab es auch kein Zögern mehr, keinen Schluckauf im gewohnten Ablauf.

 Jacke in den Spind hängen. Schuhe aus. Gummiband aus dem Haar ziehen. Reisetasche aufreißen.

 Ihre Jeans, der weiße Rolli und die marineblaue Fleecejacke wurden gegen ein Outfit getauscht, in dem sie sich nicht einmal tot im Karneval erwischen lassen wollte: Mikroskopisch kleiner Stretchrock, Neckholder-Top, dessen Rückenausschnitt bis unter den Rippenbogen hing, lange Seidenstrümpfe mit Spitzenrand am Oberschenkel und nuttige Stilettos, die ihre Zehen einquetschten.

 Alles in Schwarz. Schwarz war das Markenzeichen des Iron Mask, ebenso wie es auch in dem anderen Club gewesen war.

 Außerhalb der Arbeit trug sie nie Schwarz. Ungefähr einen Monat, nachdem sie in diesen Alptraum geraten war, hatte sie jeden Fitzel Kleidung weggeworfen, der auch nur eine Spur von Schwarz enthalten hatte - mit dem Ergebnis, dass sie sich extra etwas Neues kaufen musste, als sie einmal zu einer Beerdigung musste.

 Vor dem beleuchteten Spiegel sprühte sie sich ein bisschen Haarspray in ihre üppige brünette Mähne und wühlte sich dann durch die Palette von Lidschatten und Rouge, wobei sie nur dunkle, glitzernde Farben wählte, die ungefähr so brav wirkten wie ein Penthouse-Cover. Dann spielte sie Ozzy Osbourne mit dem Kajalstift und klebte sich falsche Wimpern an.

 Zuletzt holte sie noch aus ihrer Handtasche einen Lippenstift. Lippenstift teilte sie sich nie mit den anderen Mädels. Alle wurden einmal im Monat gründlich untersucht, aber sie ging kein Risiko ein: Sie selbst konnte kontrollieren, was sie tat und wie gewissenhaft sie auf Sicherheit achtete. Die anderen Mädchen hatten vielleicht andere Standards.

 Das rote Lipgloss schmeckte nach Plastikerdbeere, aber der Lippenstift war unverzichtbar. Kein Küssen. Niemals. Die meisten Männer wussten das sowieso, aber mit dieser Fettschicht erstickte sie jede Diskussion im Keim: Keiner von den Kerlen wollte, dass seine Frau oder Freundin erfuhr, was am »Männerabend« so getrieben wurde.

 Sie weigerte sich, noch einen weiteren Blick auf ihr Spiegelbild zu werfen. Schnell stand sie auf und ging hinaus, um sich dem Lärm und den Menschen und der Arbeit zu stellen. Auf dem Weg durch den langen, halbdunklen Flur zum eigentlichen Club wurden die Bässe immer lauter, genau wie das Pochen ihres Herzens in ihren Ohren.

 Vielleicht war das ein und dasselbe.

 Am Ende des Ganges breitete sich der Club vor ihr aus, die dunkelvioletten Wände und der schwarze Fußboden und die blutrote Decke waren so dürftig beleuchtet, dass man das Gefühl bekam, eine Höhle zu betreten. Die Atmosphäre war aufgeladen mit Versprechungen von perversem Sex, Frauen tanzten in von der Decke hängenden schmiedeeisernen Käfigen, Körper bewegten sich paarweise oder in Dreiergrüppchen zur psychedelischen, erotischen Musik, die schwer in der stickigen Luft hing.

 Nachdem sich ihre Augen an die Dunkelheit gewöhnt hatten, nahm sie die anwesenden Männer in Augenschein, wobei sie ein Datenraster anwendete, von dem sie wünschte, sie hätte es sich nie angeeignet.

 Man konnte die potenziellen Kandidaten nicht an ihren Klamotten erkennen oder daran, mit wem sie hier waren oder ob sie einen Ehering trugen. Auch nicht an ihrer Blickrichtung, denn alle Männer machten den Von-den-Brüsten-zur-Hüfte-Schwenk. Der Unterschied hinsichtlich der Erfolgsaussichten bestand darin, dass in manchen Blicken mehr als nur Gier lag: Während diese Männer mit den Augen einen Körper abtasteten, war der Akt ihrem Empfinden nach bereits vollzogen.

 Das allerdings störte Marie-Terese nicht weiter. Nichts, was ein Mann mit ihr machen konnte, war schlimmer als das, was schon passiert war.

 Und zwei Dinge wusste sie ganz genau: Irgendwann würde es drei Uhr sein. Und wie jeder Abend, und somit ihre Arbeit, ein Ende nahm, so würde auch diese Phase ihres Lebens nicht ewig dauern.

 In ihren vernünftigeren, weniger depressiven Momenten sagte sie sich, dass sie diese harten Zeiten überstehen würde, so als hätte ihr Leben eine Grippe: Obwohl es schwer war, Hoffnung in die Zukunft zu haben, musste sie daran glauben, dass sie eines Tages aufwachen, ihr Gesicht der Sonne zuwenden und sich genüsslich recken würde; sie würde in dem Bewusstsein schwelgen, dass die Krankheit vorüber und ihre Gesundheit zurückgekehrt war.

 Was natürlich voraussetzte, dass es wirklich nur eine Grippe war. Wenn das, was sie sich zumutete, eher wie Krebs war … dann wäre vielleicht ein Teil von ihr für immer fort, auf ewig an die Krankheit verloren.

 Marie-Terese brachte ihren Kopf zum Schweigen und marschierte voran in die Menge. Niemand hatte je behauptet, das Leben wäre lustig oder leicht oder auch nur fair, und manchmal tat man, um zu überleben, Dinge, die dem achtbaren Teil des eigenen Gehirns zutiefst und vollkommen unverständlich waren.

 Aber im Leben gab es keine Abkürzungen, und man musste für seine Fehler bezahlen.

 Immer.

 [image:]

 Zwei

 Das Geschäft Marcus Reinhardt Juweliere, gegr. 1893, residierte in dem eleganten Backsteinbau in der Innenstadt von Caldwell, seit der Mörtel in den tiefroten Mauern getrocknet war. Während der Weltwirtschaftskrise hatte der Betrieb den Besitzer gewechselt, doch das Firmenethos war gleich geblieben und in die Zeit des Internets hinübergerettet worden: hochwertiger, exklusiver Schmuck zu konkurrenzfähigen Preisen, gepaart mit einem Service, der seinesgleichen suchte.

 »Der Eiswein kühlt im Séparée, Sir.«

 »Ausgezeichnet. Wir sind gleich so weit.« James Richard Jameson, Urenkel des Mannes, der das Geschäft 1936 von Mr Reinhardt erworben hatte, rückte seine Krawatte vor einer der verspiegelten Auslagen gerade.

 Zufrieden mit seinem Erscheinungsbild, drehte er sich um und inspizierte die drei Angestellten, die er ausgewählt hatte, um nach Ladenschluss noch zu bleiben. Sie alle trugen einen schwarzen Anzug beziehungsweise ein Kostüm, William und Terrence dazu die gold-schwarze Krawatte mit dem Geschäftslogo, Janice eine Goldkette mit Onyx aus den 1950ern. Perfekt. Seine Leute waren so elegant und diskret wie alles andere im Laden, und jeder von ihnen konnte sich auf Englisch wie auf Französisch unterhalten.

 Für das, was Reinhardt im Angebot hatte, reisten die Kunden bereitwillig von Manhattan ebenso wie von Montreal an.

 Und man wurde nie enttäuscht. Überall im Verkaufsraum blitzte und funkelte es einen an, als stünde man mitten in der Milchstraße. Der Effekt der direkten Beleuchtung und der Glasvitrinen war auf eine systematische Minimierung des Unterschieds zwischen Wollen und Brauchen ausgerichtet.

 Unmittelbar bevor die Standuhr die zehnte Stunde schlug, flitzte James zu einer unauffälligen Schiebetür hinüber, schnappte sich einen Staubsauger und fuhr damit über die Fußabdrücke auf dem antiken Orientteppich. Hinterher trat er rückwärts in seinen eigenen Spuren zurück zum Besenschrank, um den Boden nicht wieder zu verunreinigen.

 »Ich glaube, er ist da«, meldete William von einem der vergitterten Fenster.

 »Oh … mein Gott«, murmelte Janice, als sie sich neben ihrem Kollegen vorbeugte. »Das kannst du laut sagen.«

 James versteckte den Staubsauger und zog sein Jackett wieder gerade. Sein Herz raste in seiner Brust, aber äußerlich war er ruhig, als er bedächtig zur Tür schritt und auf die Straße sah.

 Kunden waren von 10:00 bis 18:00 Uhr im Geschäft willkommen. Montag bis Samstag.

 Besondere Kunden durften auch nach Ladenschluss kommen. An jedem Wochentag, der ihnen beliebte.

 Der Gentleman, der gerade aus dem BMW M6 stieg, gehörte ganz klar in die Kategorie besonderer Kunde: Anzug in europäischem Stil, kein Mantel trotz des kühlen Wetters, ein Gang wie ein Sportler und ein Gesicht wie ein Auftragsmörder. Ein sehr kluger, sehr mächtiger Mann, der wahrscheinlich einen Hauch von Zwielicht mit sich brachte; aber bei Marcus Reinhardt wurde Mafia- oder Drogengeld keineswegs verschmäht. James war Verkäufer, kein Richter - soweit es ihn also betraf, war der Mann, der jetzt zu ihm kam, ein Muster an Tugend in teuren Lederschuhen von Bally.

 James entriegelte das Schloss und öffnete, bevor noch die Klingel ertönte. »Guten Abend, Mr diPietro.«

 Der Händedruck war fest und kurz, die Stimme tief und schneidend, die Augen kalt und grau. »Sind wir so weit?«

 »Ja.« James zögerte. »Wird Ihre Zukünftige uns ebenfalls beehren?«

 »Nein.«

 James schloss die Tür und wies den Weg in den hinteren Teil des Ladens. Sorgsam ignorierte er Janice, die den Blick nicht von dem Mann lösen konnte. »Dürfen wir Ihnen eine Erfrischung anbieten?«

 »Sie dürfen mir einfach Ihre Diamanten zeigen, wie wäre es damit.«

 »Wie Sie wünschen.«

 Das Séparée war mit Ölgemälden an den Wänden, einem großen antiken Schreibtisch und vier goldenen Stühlen eingerichtet. Darüber hinaus standen ein Mikroskop, ein schwarzes Samtkissen, der gekühlte Eiswein und zwei Kristallgläser bereit. James nickte seinen Angestellten zu, und Terrence trat vor und entfernte den silbernen Kühler, während Janice etwas fahrig die Gläser abräumte. William blieb im Türrahmen stehen, bereit, jeglicher Anfrage sofort Folge zu leisten.

 Mr diPietro nahm Platz und legte seine Hände auf den Schreibtisch, eine Platinuhr von Chopard blitzte unter seinem Ärmelaufschlag hervor. Seine Augen, die von derselben Farbe waren wie die Uhr, waren nicht einfach nur auf James gerichtet, sie bohrten sich praktisch durch seine Schädelwand.

 James räusperte sich, als er sich dem Mann gegenübersetzte. »Anknüpfend an unser Gespräch, habe ich eine Auswahl an Steinen aus unserer Sammlung zusammengestellt sowie einige Diamanten direkt aus Antwerpen einfliegen lassen.«

 Damit zog James einen goldenen Schlüssel hervor und steckte ihn in das Schloss der obersten Schublade des Schreibtischs. Wenn er mit einem Kunden zu tun hatte, der noch nie etwas besichtigt oder gekauft hatte - wie es jetzt der Fall war -, dann musste er vorab eine Einschätzung treffen, ob sein Gegenüber der Typ war, der ohne Umwege das Spitzensortiment vorgeführt bekommen oder der sich eher nach und nach an die teureren Modelle herantasten wollte.

 Welcher Sorte Mr diPietro angehörte war unschwer zu erkennen.

 Zehn Ringe lagen auf dem Tablett, das James auf die Schreibtischplatte stellte, jeder davon für die Vorführung noch einmal unter Dampf gereinigt. Der, den er nun von dem schwarzen Samt nahm, war zwar nicht der größte - auch wenn der Unterschied nur den Bruchteil eines Karats ausmachte -, er war allerdings mit Abstand der beste.

 »Dieses Exemplar hat sieben Komma sieben Karat, Baguetteschliff, Farbton D, lupenrein. Ich kann Ihnen sowohl das Zertifikat der GIA als auch das der EGL zur Prüfung vorlegen.«

 Schweigend ließ James Mr diPietro den Ring in die Hand nehmen und eingehend untersuchen. Überflüssig zu erwähnen, dass Schliff und Symmetrie des Steins ganz hervorragend waren oder dass die Fassung aus Platin handgeschmiedet war oder dass so ein kostbarer Diamant nur sehr selten auf den Markt kam. Das sich in ihm spiegelnde Licht, das Feuer des Diamanten sprach für sich, er funkelte so prunkvoll, dass man fast das Gefühl bekam, der Stein könnte magische Kräfte besitzen.

 »Wie viel«, wollte Mr diPietro wissen.

 James legte die Zertifikate auf den Schreibtisch. »Zwei Millionen und dreihunderttausend.«

 Je teurer, desto besser, war bei Männern wie Mr diPietro die Parole, doch in Wahrheit war das ein guter Deal. Um im Geschäft zu bleiben, musste Reinhardt Juweliere Gewinnspanne gegen Umsatz abwägen: Zu hohe Gewinnspanne, zu wenig Umsatz. Abgesehen davon war Mr diPietro - vorausgesetzt, er vermied Gefängnis und/oder Bankrott - genau die Sorte Mann, mit der James eine langfristige Geschäftsbeziehung aufbauen wollte.

 Mr diPietro händigte dem Ladeninhaber den Ring wieder aus und studierte die Unterlagen. »Erzählen Sie mir etwas über die anderen.«

 James schluckte sein Erstaunen herunter. »Aber natürlich. Selbstverständlich.«

 Er ging von rechts nach links durch das Sortiment auf dem Tablett und beschrieb die Eigenschaften jedes Ringes, während er gleichzeitig heftig grübelte, ob er seinen Kunden falsch eingeschätzt hatte. Außerdem ließ er von Terrence noch sechs weitere Diamanten herbeibringen, alle über fünf Karat.

 Eine Stunde später lehnte sich Mr diPietro im Stuhl zurück. Der Mann hatte die gesamte Zeit über nicht ein einziges Mal auf seinen BlackBerry geschielt oder sich auch nur im Geringsten ablenken lassen; kein einziger Witz war gemacht worden, um die Spannung zu durchbrechen. Er hatte nicht einmal einen flüchtigen Blick auf Janice geworfen, die sehr hübsch war.

 Totale und absolute Versunkenheit.

 James musste unwillkürlich überlegen, was für eine Frau wohl diesen Ring am Finger tragen würde. Schön war sie natürlich, aber sie musste auch sehr unabhängig und nicht sonderlich gefühlsbetont sein. Normalerweise bekam auch der sachlichste und erfolgreichste Mann noch ein Glitzern in den Augen, wenn er einen solchen Ring für seine Frau kaufte - ob es nun an dem Kick lag, sie mit so übertriebenem Luxus zu überraschen, oder der Stolz, sich etwas leisten zu können, was nur für 0,1 Prozent der Bevölkerung infrage kam -, aber die Männer zeigten in der Regel irgendeine Gefühlsregung.

 Mr diPietro war so kalt und hart wie die Steine, die er betrachtete.

 »Darf ich Ihnen noch etwas anderes zeigen?«, fragte James, der seine Felle davonschwimmen sah. »Rubine, oder vielleicht Saphire?«

 Der Kunde griff in seine Anzugjacke und holte eine dünne schwarze Brieftasche hervor. »Ich nehme den ersten, den Sie mir gezeigt haben, für glatte zwei Millionen.« Als James blinzelte, legte Mr diPietro eine Kreditkarte auf den Tisch. »Wenn ich Ihnen schon mein Geld gebe, dann sollten Sie auch dafür arbeiten. Und Sie werden mir den Stein billiger geben, weil Ihr Unternehmen Kundschaft wie mich braucht.«

 James brauchte einen Moment, um zu verdauen, dass tatsächlich ein Geschäftsabschluss stattfinden könnte. »Ich … äh, ich weiß Ihr fachkundiges Auge zu schätzen, aber der Preis lautet zwei Millionen und dreihunderttausend.«

 Mr diPietro tippte auf das Plastik. »Das ist eine Geldkarte, der Betrag wird sofort abgebucht. Zwei Millionen. Hier und jetzt.«

 James kalkulierte rasch im Kopf. Bei dem Preis würde er immer noch dreihundertfünfzigtausend an dem Stück verdienen.

 »Ich denke, das geht in Ordnung«, sagte er.

 Sein Gegenüber wirkte nicht überrascht. »Schlau von Ihnen.«

 »Was ist mit der Anpassung? Wissen Sie, welche Ringgröße Ihre …«

 »Die sieben Komma sieben Karat werden die einzige Größe sein, die sie interessiert. Um den Rest kümmern wir uns später.«

 »Wie Sie wünschen.«

 Üblicherweise hielt James seine Angestellten dazu an, sich um den Kunden zu kümmern, während er nach hinten ging, um den Schmuck in eine Schachtel zu setzen und die Schätzung des Wertes für die Versicherung auszudrucken. Heute allerdings schüttelte er demonstrativ den Kopf, als Mr diPietro ein Handy aus der Tasche zog und eine Nummer eintippte.

 In seinem Büro hörte James den Mann im anderen Raum telefonieren. Doch es gab kein neckisches »Liebling, ich hab da was für dich« oder vieldeutiges »Schatz, ich komme gleich vorbei«. Nein, Mr diPietro rief gar nicht seine Verlobte an, sondern jemanden namens Tom, mit dem er eine Immobiliensache besprach.

 James zog die Kreditkarte durch das Lesegerät. Während er auf die Autorisation wartete, reinigte er den Ring erneut und warf in regelmäßigen Abständen einen Blick auf die grüne Digitalanzeige des Kartenlesegeräts. Als er aufgefordert wurde, unverzüglich die Service-Hotline der Bank anzurufen, erstaunte ihn das in Anbetracht des Kaufbetrags nicht weiter. Kaum dass er jemanden erreicht hatte, wünschte der Angestellte, Mr diPietro persönlich zu sprechen.

 Er stellte zu dem Telefon im Séparée durch und steckte den Kopf durch die Tür. »Mr diPietro …«

 »Die möchten mit mir reden?« Er streckte die rechte Hand aus, ließ erneut die Uhr aufblitzen und nahm den Hörer ab. Noch ehe James die Annahmetaste für ihn drücken konnte, übernahm Mr diPietro das selbst und begann zu sprechen.

 »Ja, stimmt. Ja, das bin ich. Ja. Ja. Der Mädchenname meiner Mutter lautet O’Brian. Genau. Danke.« Er sah zu James auf, während er wieder auf das andere Telefon durchstellte und den Hörer auflegte. »Sie werden Ihnen einen Autorisierungscode geben.«

 James verneigte sich und ging zurück in sein Büro. Als er zurückkam, hatte er eine glänzende rote Tasche mit roten Seidenhenkeln und einen Umschlag mit der Quittung dabei.

 »Ich hoffe, Sie beehren uns bald wieder.«

 Mr diPietro nahm, was nun ihm gehörte, entgegen. »An sich habe ich vor, mich nur einmal zu verloben, aber es wird Hochzeitstage geben. Reichlich.«

 Die Angestellten traten zurück, und James musste sich beeilen, die Tür zu öffnen, bevor Mr diPietro sie erreichte. Nachdem der Mann hinausgerauscht war, sperrte James wieder ab und spähte durchs Fenster.

 Das Auto war einfach der Wahnsinn. Als es mit einem Knurren losfuhr, wurde die helle Straßenbeleuchtung von dem schwarzen Lack zurückgeworfen, der wie ein tiefes, stilles Gewässer schimmerte.

 Als James sich abwandte, ertappte er Janice dabei, wie sie sich mit starrem Blick die Nase an einem anderen Fenster plattdrückte. Es war allerdings davon auszugehen, dass sie nicht den Wagen begutachtete, wie er es getan hatte, sondern sich stattdessen auf den Fahrer konzentrierte.

 Es war doch merkwürdig. Dass das, was man nicht haben konnte, einem immer wertvoller erschien als das, was in Reichweite lag, und vielleicht war diPietro deshalb so reserviert: Er konnte sich all das leisten, was ihm gezeigt worden war, und deshalb war die Transaktion für ihn nicht anders gewesen, als der Kauf einer Zeitung oder einer Dose Cola es für einen normalen Menschen war.

 Es gab nichts, was die wirklich Reichen nicht haben konnten. Was für Glückspilze.

 »Nehmt’s mir nicht übel, aber ich hau ab.«

 Jim stellte sein leeres Bier ab und schnappte sich seine Lederjacke. Er hatte seine zwei Budweiser getrunken; noch eins, und er dürfte nicht mehr fahren. Also wurde es Zeit für ihn.

 »Ich kann nicht fassen, dass du allein nach Hause gehst«, bemerkte Adrian mit Blick auf das blaue Kleid.

 Die Frau stand immer noch unter der Lampe. Und starrte immer noch. Und war immer noch der Hammer. »Jawohl, nur ich und mein Auto.«

 »Die meisten Männer haben nicht so viel Selbstbeherrschung.« Adrian lächelte, der Ring in seiner Unterlippe glitzerte. »Irgendwie beeindruckend.«

 »Ja, ich bin ein richtiger Heiliger.«

 »Tja, dann fahr vorsichtig, damit du weiter deinen Heiligenschein polieren kannst. Wir sehen uns morgen auf der Baustelle.«

 Hände wurden geschüttelt, dann bahnte sich Jim einen Weg durch die Menge. Im Vorbeigehen zog er die Blicke derer mit den schwarzen Ketten und Stachelhalsbändern auf sich, so wie die Grufties dies wahrscheinlich taten, wenn sie im Kaufhaus unterwegs waren. Die Blicke sagten: Was zum Teufel hast du hier verloren?

 Vermutlich verletzten seine Jeans und das saubere Flanellhemd in diesem Etablissement das Zartgefühl aus Leder und Spitze.

 Jim achtete darauf, einen weiten Bogen um das blaue Kleid zu machen, und als er draußen war, atmete er tief durch, als hätte er eine Art Prüfung bestanden. Die kalte Luft brachte ihm nicht ganz die Erleichterung, die er sich erhofft hatte, und auf dem Weg zum hinteren Parkplatz wanderte seine Hand zur Hemdtasche.

 Vor einem Jahr hatte er aufgehört zu rauchen, und trotzdem tastete er immer noch nach den roten Marlboros. Seine bescheuerte Sucht war wie ein amputierter Körperteil mit Phantomschmerz.

 Als er um die Ecke bog, lief er an einer Reihe Autos vorbei, die dicht vor dem Gebäude parkten. Alle waren schmutzig, die Seiten gesprenkelt vom Salz, mit dem die Straßen gestreut waren, und Monate altem Schneematsch. Sein Pick-up, der weit hinten in der dritten Reihe geparkt stand, sah genauso aus.

 Im Weitergehen blickte Jim sich nach rechts und links um. Das hier war eine miese Gegend, und falls ihn jemand überfallen sollte, wollte er rechtzeitig sehen, was auf ihn zukam. Nicht, dass er etwas gegen einen guten Kampf einzuwenden hatte. In jüngeren Jahren hatte er sich einige geliefert, später war er dann in der Armee noch vernünftig ausgebildet worden. Außerdem war er dank seines Jobs auf dem Bau in Höchstform, mit Muskeln so hart wie Stahl. Aber Vorsicht war die Mutter der …

 Er blieb stehen, weil auf dem Asphalt etwas aufblitzte.

 Ein goldener Ring - nein, es war ein Ohrring, eine Creole. Er ging in die Hocke, hob das Schmuckstück auf, putzte den Dreck ab und warf einen Blick auf die geparkten Autos. Das hätte jeder verlieren können, und besonders wertvoll war das Ding sicherlich auch nicht.

 »Warum bist du ohne mich gegangen?«

 Jim erstarrte.

 Shit, ihre Stimme war so sexy wie der Rest.

 Er richtete sich wieder zu seiner vollen Größe auf und drehte sich auf dem Absatz seiner Arbeitsstiefel herum. Das blaue Kleid stand ungefähr zehn Meter entfernt unter einer Laterne, was ihn zu der Überlegung veranlasste, ob sie vielleicht immer Standorte wählte, an denen sie genau im Licht stand.

 »Es ist kalt«, sagte er. »Sie sollten lieber wieder reingehen.«

 »Mir ist nicht kalt.«

 Irgendwie auch kein Wunder. Da sie so verflucht heiß war. »Also … ich geh dann mal.«

 »Allein?« Jetzt kam sie auf ihn zu, ihre hohen Absätze schleiften über den löchrigen Asphalt.

 Je näher sie kam, desto besser sah sie aus. Ihre Lippen waren praktisch für Sex geschaffen, tiefrot und leicht geöffnet, und diese Haare … Er malte sich aus, wie sie ihm über die nackte Brust und auf die Oberschenkel fielen.

 Jim schob die Hände in die Jeanstaschen. Er war um einiges größer als sie, aber ihr Gang traf ihn wie ein Boxhieb in den Solarplexus, lähmte ihn durch heiße Gedanken und lebhafte Fantasien. Er fragte sich, ob ihre zarte, blasse Haut wohl so weich war, wie sie aussah. Fragte sich, was genau sich wohl unter dem Kleid verbarg. Fragte sich, wie sie sich unter seinem nackten Körper anfühlen würde.

 Als sie vor ihm anhielt, musste er tief Luft holen.

 »Wo steht dein Wagen?«, fragte sie.

 »Pick-up.«

 »Und wo?«

 In diesem Moment wehte eine kalte Brise aus der Seitenstraße herüber, und sie erschauerte leicht, hob schlanke, hübsche Arme, um sie sich um den Körper zu schlingen. Ihre dunklen Augen, die im Club verführerisch ausgesehen hatten, blickten nun plötzlich flehentlich … und machten es ihm praktisch unmöglich, sich von ihr abzuwenden.

 Sollte er sich auf sie einlassen? Sollte er in dieses warme Kissen einer Frau sinken, und wenn auch nur für kurze Zeit?

 Noch ein Windstoß wälzte sich heran, und sie stampfte mit einem Stiletto auf, dann mit dem anderen.

 Jim zog seine Lederjacke aus und ging zu ihr. Ohne den Blick von dem ihren zu lösen, legte er ihr um, was ihn zuvor selbst gewärmt hatte. »Hier drüben steht er.«

 Sie nahm seine Hand. Er ging voraus.

 Ein Ford F150 war nicht gerade die ideale Aufreißerkarre, aber er bot ausreichend Platz, wenn es einmal nötig war - vor allem aber war er das Einzige, was Jim zu bieten hatte. Er half der Frau auf den Beifahrersitz, ging dann um den Wagen herum und setzte sich ans Steuer. Der Motor sprang schnell an, und Jim schaltete das Gebläse ab, bis die Heizung warm wurde.

 Sie rutschte zu ihm herüber, ihre Brüste schoben sich hoch über die engen Nähte des Kleides, als sie näher kam. »Du bist sehr nett.«

 Als nett empfand er sich eigentlich nicht. Besonders im Moment, wenn man bedachte, was er vorhatte. »Ich kann ja nicht zulassen, dass eine Lady friert.«

 Jim musterte sie von oben bis unten. Sie war in seine total abgewetzte alte Lederjacke gekuschelt, das Gesicht hatte sie nach unten gewandt, das lange Haar fiel ihr über die Schulter und in den Ausschnitt. Sie mochte vielleicht aussehen wie eine Verführerin, aber in Wahrheit war sie ein braves Mädchen, das nicht mehr weiterwusste.

 »Möchtest du reden?«, fragte er, weil sie etwas Besseres verdiente als das, was er von ihr wollte.

 »Nein.« Sie schüttelte den Kopf. »Ich möchte … etwas tun.«

 Okay, Jim war definitiv nicht nett. Er war ein Mann, der sich nur eine Handbreit von einer schönen Frau entfernt befand, und obwohl sie etwas Verletzliches ausstrahlte, wollte er sie in die Horizontale bringen - und zwar nicht, um den Psychiater zu spielen.

 Ihr Blick war traurig wie der eines Waisenkindes, als sie ihn ansah. »Bitte … küss mich?«

 Jim hielt inne, ihr Gesichtsausdruck bremste ihn aus. »Bist du dir da sicher?«

 Sie warf das Haar zurück und klemmte es hinter die Ohren. Als sie nickte, blitzten die walnussgroßen Diamanten an ihren Ohrläppchen auf. »Ja … absolut. Küss mich.«

 Da sie seinem Blick nicht auswich, beugte Jim sich nach vorn, er fühlte sich verführt und hatte nicht das Geringste dagegen einzuwenden. »Ich mach langsam.«

 Oh … Herr … im … Himmel …

 Ihre Lippen waren genauso weich, wie er sie sich vorgestellt hatte, und er liebkoste ihren Mund ganz behutsam, aus Angst, sie zu zerdrücken. Sie war süß, sie war warm, und sie vertraute darauf, dass er es vorsichtig anging. Ohne Widerstand nahm sie seine Zunge in sich auf, dann lehnte sie sich zurück, damit seine Hand nach unten wandern konnte, vom Gesicht übers Schlüsselbein … zu ihren vollen Brüsten.

 Was das Tempo etwas anzog. Er blieb immer noch vorsichtig, aber die Sache kam in Schwung.

 Unvermittelt setzte sie sich auf und streifte seine Jacke von ihren Schultern. »Der Reißverschluss ist hinten.«

 Seine rauen Arbeiterhände fanden rasch, wonach er suchte. Er hatte Angst, das blaue Kleid kaputtzumachen, als er den Verschluss hastig herunterzog. Und dann stellte er das Denken komplett ein, als sie das Oberteil selbst von ihren Brüsten schob und ein BH aus Seide und Spitze zum Vorschein kam, der vermutlich so viel gekostet hatte wie sein Pick-up.

 Durch den dünnen Stoff sah man die aufgerichteten Nippel, und in den Schatten, die das trübe Licht des Armaturenbretts warf, sahen ihre Brüste sensationell aus, wie ein Festmahl für einen Verhungernden.

 »Die sind echt«, sagte sie leise. »Er wollte, dass ich mir Implantate machen lasse, aber ich … ich möchte das nicht.«

 Jim runzelte die Stirn und dachte, dass der blöde Vollarsch, der so einen Mist von sich gegeben hatte, eine Augenoperation brauchte - mit einem Wagenheber. »Mach das nicht. Du bist wunderschön.«

 »Findest du?« Ihre Stimme zitterte.

 »Ja, ganz ehrlich.«

 Ihr schüchternes Lächeln bedeutete ihm zu viel, versetzte ihm einen Stich in der Brust, traf ihn zu tief. Er kannte die hässliche Seite des Lebens in- und auswendig, hatte selbst die Art von Scheiße erlebt, die einen Tag so lang wie einen ganzen Monat machen konnte, und ihr wünschte er nichts von alledem. Es sah aber ganz so aus, als hätte sie selbst schon genug Schlimmes hinter sich.

 Jim beugte sich vor und stellte die Heizung höher, um sie aufzuwärmen.

 Als er sich wieder zurücklehnte, schob sie ein Körbchen ihres BHs beiseite und umfasste ihre Brust mit der Hand, ihm ihre Brustwarze darbietend.

 »Du bist der Wahnsinn«, flüsterte er.

 Dann senkte er den Kopf und nahm ihre Haut zwischen die Lippen, saugte sanft daran. Als sie keuchte und ihre Hände in sein Haar schob, spürte er seinen Mund weich in ihre Brust gebettet, und er erlebte einen Moment roher Lust, einer Lust, die Männer zu Tieren macht.

 Doch da fiel ihm wieder ein, wie sie ihn angesehen hatte, und er wusste, er würde keinen Sex mit ihr haben. Er würde es ihr besorgen, hier im Führerhäuschen des Pick-ups, bei laufender Heizung und beschlagenen Scheiben. Er würde ihr zeigen, wie schön sie aussah und wie perfekt ihr Körper war und sich anfühlte und … schmeckte. Aber für sich selbst würde er nichts nehmen.

 Vielleicht war er ja doch kein so mieser Kerl.

 Bist du dir da sicher?, schaltete sich seine innere Stimme ein. Bist du dir da ganz sicher?

 Nein, war er nicht. Aber Jim bettete die Frau rücklings auf den Sitz und knüllte seine Lederjacke zu einem Kissen für ihren Kopf zusammen und schwor sich, das Richtige zu tun.

 Oh Mann … sie war einfach umwerfend, ein verirrter, exotischer Vogel, der in einem Hühnerstall Schutz gesucht hatte. Warum um alles in der Welt wollte sie ihn?

 »Küss mich«, hauchte sie.

 Als er sein Gewicht auf seine schweren Arme stützte und sich über sie beugte, fiel sein Blick auf die Digitaluhr am Armaturenbrett. 11:59. Auf die Minute genau der Augenblick, an dem er vor vierzig Jahren geboren worden war.

 Was für ein schöner Geburtstag das noch geworden war.

 [image:]

 Drei

 Vin diPietro saß auf einem Seidensofa in einem Wohnzimmer, das ganz in Gold und Rot und Cremeweiß gehalten war. Der schwarze Marmorfußboden war mit antiken Teppichen ausgelegt, die Bücherregale voller Erstausgaben, und seine Sammlung von Kristall-, Bronze- und Ebenholzskulpturen funkelte.

 Das ungeschlagene Highlight allerdings war der Blick über die Stadt.

 Dank einer Glasfront, die sich über die gesamte Länge des Raums erstreckte, gehörten Caldwells Zwillingsbrücken und sämtliche Wolkenkratzer ebenso zur Dekoration wie die Vorhänge und Läufer und Kunstgegenstände. Die weitläufige Aussicht war städtische Pracht in Reinform, eine ausgedehnte, schimmernde Landschaft, die niemals genau gleich aussah, obwohl die Gebäude selbst sich nicht veränderten.

 Vins Wohnung im Commodore erstreckte sich über die gesamte siebenundzwanzigste und achtundzwanzigste Etage des luxuriösen Hochhauses auf insgesamt fast tausend Quadratmetern. Sechs Schlafzimmer, eine Einliegerwohnung für Angestellte, Fitnessstudio, Kino. Acht Badezimmer. Vier Parkplätze in der Tiefgarage. Alles war exakt so, wie er es haben wollte, jede Marmorfliese, Granitplatte, Stoffbahn, Hartholzdiele, Teppichfläche - alles von ihm persönlich handverlesen aus dem Besten vom Besten.

 Langsam wurde es Zeit auszuziehen.

 So wie die Dinge liefen, könnte er dem Folgebesitzer die Schlüssel vermutlich in … vier Monaten aushändigen. Vielleicht schon in drei, je nachdem, wie schnell die Kolonne von Arbeitern auf der Baustelle war.

 Obwohl diese Wohnung hier schon ganz hübsch war, wirkte sie gegen das, was Vin am Ufer des Hudson Rivers baute, wie sozialer Wohnungsbau. Er hatte ein halbes Dutzend alter Jagdhütten und Sommerhäuser aufkaufen müssen, um genug Fläche und Wasserzugang zusammenzubekommen, aber am Ende hatte alles bestens geklappt. Die Schuppen hatte er abgerissen, das Land gerodet und einen Keller ausschachten lassen, der so groß wie ein Fußballfeld war. Mittlerweile zogen die Arbeiter bereits den Rohbau hoch. Sobald das Dach fertig wäre, würde seine Elektrikerflotte anrücken und das zentrale Nervensystem des Hauses einbauen, und seine Klempner würden die Arterien und Venen installieren. Zum Schluss kämen dann Details wie Fliesen und Arbeitsflächen, Armaturen und Gerätschaften, und die Innenausstatter.

 Alles fügte sich zusammen, wie von Zauberhand. Und nicht nur seinen künftigen Wohnort betreffend.

 Vor ihm auf dem Glastisch lag eine Samtschachtel von Reinhardt Juweliere.

 Die Standuhr in der Ecke verkündete Mitternacht, und Vin lehnte sich zurück in die Sofakissen und schlug die Beine übereinander. Er war kein Romantiker, noch nie gewesen, genau wie Devina - weshalb sie auch so perfekt zusammenpassten. Sie ließ ihm seinen Freiraum, beschäftigte sich selbst und war jederzeit bereit, in ein Flugzeug zu springen, wenn es sein musste. Und sie wollte keine Kinder, was ein riesengroßer Pluspunkt war.

 Denn das kam für ihn überhaupt nicht infrage. Die Sünden der Väter und so weiter.

 Er und Devina kannten einander noch nicht so besonders lange, aber wenn etwas passte, dann passte es eben. Es war in etwa so wie Baugrund kaufen: Man wusste einfach, wenn man ein derartiges Stück Land betrachtete, dass man genau hier bauen musste.

 Von seinem Aussichtspunkt aus, der hoch über den meisten anderen lag, sah er auf die Stadt und dachte an das Haus, in dem er aufgewachsen war. Damals hatte sich sein Blick auf das schäbige kleine Nachbarhaus beschränkt, und er hatte viele Nächte damit verbracht, sich von seiner Herkunft wegzuträumen. Zur Hintergrundmusik der betrunkenen Streitereien seiner Eltern hatte er einfach nur weggewollt. Weg von seinen Eltern. Weg aus diesem armseligen kleinbürgerlichen Viertel. Weg von sich selbst und dem, was ihn von allen anderen trennte. Und voilà - genau das war passiert.

 Dieses Leben hier, diese Landschaft war unendlich viel besser. Er hatte viele Opfer gebracht, um hier hochzukommen, aber das Glück war immer auf seiner Seite gewesen, wie durch ein Wunder.

 Andererseits: Je härter man arbeitete, desto mehr war einem das Glück auch hold. Und scheiß auf alles und jeden: Genau hier würde er bleiben.

 Erneut sah Vin auf die Uhr, fünfundvierzig Minuten waren vergangen. Und eine weitere halbe Stunde verstrich.

 Gerade als er sich vorbeugte und die Samtschachtel in die Hand nahm, hörte er das Schloss der Eingangstür. Draußen im Flur klackerten hohe Absätze auf dem Marmor und näherten sich. Oder liefen vielmehr an ihm vorbei.

 Als Devina den Durchgang zum Wohnzimmer passierte, zog sie gerade ihren weißen Nerzmantel aus, unter dem ein blaues Kleid von Herve Leger zum Vorschein kam, das sie von seinem Geld gekauft hatte. Sie war ein umwerfender Anblick: Ihre perfekten Rundungen zeigten den Stoffbahnen und Nähten, wer der Chef war, ihre langen Beine waren besser proportioniert als die Louboutins mit der roten Sohle, die sie trug, und ihr dunkles Haar glänzte schimmernder als der Kristallkronleuchter über ihrem Kopf.

 Eine Pracht. Wie immer.

 »Wo warst du?«, fragte er.

 Sie erstarrte und sah ihn an. »Ich wusste nicht, dass du zu Hause bist.«

 »Ich habe auf dich gewartet.«

 »Du hättest anrufen sollen.« Sie hatte hinreißende Augen, mandelförmig und dunkler als ihr Haar. »Dann wäre ich heimgekommen.«

 »Ich wollte dich überraschen.«

 »Das … machst du sonst nie.«

 Vin stand auf, hielt aber die Schachtel in der Hand versteckt. »Wie war dein Abend?«

 »Schön.«

 »Wo warst du?«

 Sie legte sich den Pelz über den Arm. »Ach, nur in so einem Club.«

 Als er auf sie zukam, öffnete Vin den Mund, seine Hand umklammerte das Geschenk für sie fester. Werde meine Frau.

 Devina runzelte die Stirn. »Alles okay?«

 Werde meine Frau. Devina, heirate mich.

 Da fiel sein Blick auf ihre Lippen. Sie waren praller als normal. Röter. Und sie trug keinen Lippenstift, was sonst nie vorkam.

 Die Schlussfolgerung traf ihn wie ein Hammer und löste eine kurze, lebhafte Erinnerung an seine Eltern aus: Die beiden schrien einander an und warfen mit Gegenständen, beide sturzbesoffen. Das Thema war immer das gleiche, und er hörte die wütende Stimme seines Vaters im Geiste klar und deutlich: Bei wem warst du? Was zum Teufel hast du getrieben, Frau?

 Gefolgt vom Aschenbecher seiner Mutter, der von der Wand abprallte. Dank der ganzen Übung, die sie hatte, verfügte sie über einige Wurfkraft, aber gleichzeitig schwächte der Wodka ihre Zielgenauigkeit, so dass sie den Kopf seines Vaters nur etwa jedes zehnte Mal traf.

 Vin ließ die Schachtel unauffällig in seine Anzugjacke gleiten. »Hast du dich gut amüsiert?«

 Devina verengte die Augen, als fiele es ihr schwer, seine Laune einzuschätzen. »Ich war nur kurz vor der Tür.«

 Er nickte, betrachtete ihre Haare und fragte sich, ob der zerwühlte Look Styling war oder von den Händen eines anderen Mannes stammte. »Schön. Freut mich. Ich wollte noch schnell ein bisschen arbeiten.«

 »Ist gut.«

 Vin drehte sich um und lief quer durchs Wohnzimmer in die Bibliothek und von dort aus in sein Arbeitszimmer. Die ganze Zeit hielt er den Blick auf die Glasfront und den Ausblick gerichtet.

 Sein Vater hatte, was Frauen betraf, fest an zwei Dinge geglaubt: Erstens, man konnte ihnen niemals trauen, und zweitens, sie machten einen fertig, wenn man zuließ, dass sie die Oberhand gewannen. Und so wenig Interesse Vin an einem Vermächtnis dieses Drecksacks auch hatte, er konnte die Erinnerungen an seinen Vater nicht abschütteln.

 Der Kerl war unerschütterlich davon überzeugt gewesen, dass seine Frau ihn betrog - was wirklich schwer nachvollziehbar war. Denn Vins alte Dame hatte sich die Haare nur zweimal im Jahr gebleicht, besaß Ringe in der Farbe von Gewitterwolken unter den Augen, und ihre Garderobe bestand aus einem Morgenrock, den sie mit derselben Häufigkeit wusch, wie das Wasserstoffperoxyd zum Einsatz kam. Die Frau verließ absolut niemals das Haus, rauchte wie ein Schlot und hatte eine Alkoholfahne, mit der man Lack von einem Auto hätte abbeizen können.

 Und doch glaubte sein Vater aus irgendeinem Grund, dass Männer von ihr angezogen wurden. Oder dass sie - die niemals einen Finger krümmte, außer um sich eine Kippe anzuzünden - in regelmäßigen Abständen die Energie aufbrachte, auszugehen und sich einen Trottel zu suchen, dessen Frauengeschmack in Richtung Aschenbecher und Leergut lief.

 Sie hatten ihn beide geschlagen. Zumindest, bis er alt genug gewesen war, um schneller zu rennen als sie. Und das wahrscheinlich Netteste, was sie je als Eltern für ihn getan hatten, war, sich gegenseitig umzubringen, als er siebzehn war - was doch echt erbärmlich war.

 Als Vin in sein Arbeitszimmer kam, setzte er sich an den Schreibtisch mit der Marmorplatte. Er besaß zwei Computer, ein Telefon mit sechs Leitungen, ein Fax und zwei Bronzelampen. Einen Stuhl aus blutrotem Leder. Der Teppich farblich passend zur Täfelung aus Vogelaugenahorn. Vorhänge in Schwarz und Creme und Rot.

 Er stopfte den Diamantring zwischen eine der Lampen und das Telefon, dann drehte er sich mit dem Stuhl herum und nahm seine Beobachtung der Stadt wieder auf.

 Werde meine Frau, Devina.

 »Ich hab mir etwas Bequemeres angezogen.«

 Vin blickte über die Schulter und bekam eine volle Breitseite Devina zu sehen, die sich in der Zwischenzeit in etwas Durchsichtiges, Schwarzes gehüllt hatte.

 Er ließ den Stuhl zurückkreiseln. »Das kann man wohl sagen.«

 Während sie auf ihn zukam, schwankten ihre Brüste hin und her unter dem dünnen Stoff, und er spürte, wie er steif wurde. Ihre Brüste hatte er von Anfang an geliebt. Als sie ihm erzählt hatte, sie wollte Implantate, hatte er den Vorschlag sofort im Keim erstickt. Sie war perfekt.

 »Es tut mir wirklich leid, dass ich nicht hier war, als du mich wolltest«, sagte sie und ging vor ihm auf die Knie. »Ehrlich.«

 Vin hob die Hand und strich ihr mit dem Daumen über die volle Unterlippe. »Was ist mit deinem Lippenstift passiert?«

 »Ich habe mir das Gesicht gewaschen.«

 »Und warum trägst du dann immer noch Kajal?«

 »Den habe ich neu aufgetragen.« Ihre Stimme war weich. »Ich hatte mein Handy die ganze Zeit bei mir. Du hattest gesagt, du hättest noch einen späten Termin.«

 »Ja, hatte ich auch.«

 Devina legte die Hände auf seine Oberschenkel und beugte sich nach vorn, ihre Brüste quollen oben aus dem Ausschnitt. Mein Gott, sie roch so gut.

 »Es tut mir leid«, stöhnte sie, bevor sie ihn auf den Hals küsste und ihre Nägel in seine Beine grub. »Ich mach’s wieder gut.«

 Damit begann sie, an seiner Haut zu saugen.

 Vin ließ seinen Kopf in den Nacken fallen und betrachtete sie durch halb geschlossene Lider. Sie war der Traum jedes Mannes. Und sie war seiner.

 Also warum zum Henker konnte er die Worte nicht über die Lippen bringen?

 »Vin … bitte sei nicht wütend auf mich«, wisperte sie.

 »Bin ich nicht.«

 »Du machst so ein düsteres Gesicht.«

 »Ist das so.« Wann genau lächelte er schon mal? »Tja, warum probierst du nicht, meine Laune zu verbessern.«

 Devinas Mundwinkel wanderten nach oben, als hätte sie es genau auf diese Aufforderung abgesehen gehabt. In schneller Abfolge löste sie seine Krawatte, öffnete den Kragen und knöpfte das Hemd auf. Sie küsste sich ihren Weg bis nach unten zu seinen Hüften, während sie seinen Gürtel aufmachte, das Hemd aus der Hose zog und ihm mit Nägeln und Zähnen über die Haut kratzte.

 Sie wusste, dass er es eher hart mochte, und damit hatte sie nicht das geringste Problem.

 Vin strich ihr das Haar aus dem Gesicht, als sie seine Erektion befreite, und er wusste sehr gut, dass er höchstwahrscheinlich nicht der Einzige war, der einen guten Blick auf das genoss, was sie da mit ihm machte. Beide Schreibtischlampen brannten, was bedeutete, dass falls in einem der Wolkenkratzer gegenüber noch jemand im Büro war und ein Fernglas zur Hand hatte, er eine Wahnsinnsshow geliefert bekäme.

 Vin hielt Devina nicht auf und löschte auch nicht das Licht.

 Devina hatte gern Publikum.

 Ihre Lippen teilten sich über der Spitze seines Schwanzes, und er stöhnte und biss die Zähne aufeinander, als sie ihn tief in ihre Kehle aufnahm. Sie war sehr gut in diesen Dingen - einen Rhythmus zu finden, der ihn mitriss, zu ihm aufzublicken, während sie ihn bearbeitete. Sie wusste, dass er es ein bisschen dreckig mochte, deshalb zog sie im allerletzten Moment den Kopf zurück, so dass sein Samen sich auf ihre perfekten Brüste ergoss.

 Mit einem tiefen Lachen betrachtete sie ihn von unten herauf, ganz das unartige Mädchen, das noch mehr will. So war Devina, wandelbar je nach Situation, im einen Augenblick das brave Frauchen, im nächsten die Schlampe, ihre Stimmungen waren wie Masken, die sie nach Lust und Laune trug und ablegte.

 »Du hast ja immer noch Hunger, Vin.« Ihre wunderschöne Hand wanderte zu ihrem durchsichtigen Bustier und hinab bis zum Tanga. Dort blieb die Hand liegen, während Devina sich auf dem Rücken ausstreckte. »Oder etwa nicht?«

 In diesem Licht waren ihre Augen nicht braun, sondern tiefschwarz, und sie waren wissend. Sie hatte Recht. Er wollte sie. Seit dem Augenblick, als er sie auf einer Vernissage gesehen und sowohl sie als auch einen Chagall mit nach Hause genommen hatte.

 Vin rutschte vom Stuhl herunter und kniete sich zwischen ihre Beine, schob sie weiter. Sie war bereit für ihn, und er nahm sie direkt auf dem Teppich neben seinem Schreibtisch. Der Sex war schnell und hart, aber sie war voll dabei, und das machte ihn wahnsinnig an.

 Als er sich in sie ergoss, hauchte sie seinen Namen, als hätte er ihr genau das gegeben, was sie sich wünschte.

 Danach ließ er den Kopf auf den edlen Seidenteppich fallen. Sein Atem ging schwer und ein unangenehmes Gefühl breitete sich in seinem Inneren aus; jetzt, wo die Leidenschaft vergangen war, war er mehr als nur verausgabt, er war ausgedörrt.

 Manchmal kam es ihm so vor, als würde er immer leerer, je mehr er sie anfüllte.

 »Ich will mehr, Vin«, sagte sie mit tiefer, kehliger Stimme.

 Im Umkleideraum des Iron Mask trat Marie-Terese unter den heißen Strahl der Dusche und öffnete den Mund, ließ das Wasser sowohl in sich hinein als auch über ihren örper fließen. Auf einer Edelstahlablage fand sie, ohne den Kopf drehen zu müssen, ein goldenes Seifenstück. Der eingeprägte Markenschriftzug war fast nicht mehr zu erkennen, was bedeutete, dass es nur noch zwei oder drei Nächte halten würde.

 Während sie jeden Zentimeter ihres Körpers schrubbte, gesellten sich ihre Tränen zu dem Seifenwasser, folgten ihm bis in den Abfluss zu ihren Füßen. In gewisser Weise war das der härteste Teil der Nacht, diese Zeit allein mit dem warmen Dampf und der billigen Seife - schlimmer noch als der Moment nach dem Beichten.

 Mein Gott, inzwischen stiegen ihr schon beim bloßen Geruch dieser Seifenmarke die Tränen in die Augen, der Beweis dafür, dass Pawlow nicht nur etwas von Hunden verstand.

 Als sie fertig war, stieg sie aus der Dusche und schnappte sich ein kratziges, weißes Handtuch. Ihre Haut zog sich in der Kälte zusammen, schrumpfte, wurde zu einer Rüstung, und ihr Überlebenswille vollführte ein ähnliches Manöver, zog ihre Gefühle zurück und hielt sie wieder sicher unter Verschluss.

 Draußen streifte sie sich ihre Jeans an, den Rolli und die Fleecejacke und stopfte ihre Arbeitskleidung in die Tasche. Es dauerte etwa zehn Minuten, bis die Haare trocken genug geföhnt waren, um damit in das Winterwetter zu gehen, und diese zusätzlich im Club verbrachte Zeit ließ sie inständig den Sommer herbeisehnen.

 »Wie lange brauchst du noch?«

 Trez’ Stimme drang durch die geschlossene Tür des Umkleideraums, und Marie-Terese musste lächeln. Dieselben Worte jede Nacht, und immer genau in dem Augenblick, wenn sie den Föhn weglegte.

 »Zwei Minuten«, rief sie.

 »Keine Eile.« Und das meinte Trez auch so. Er ließ es sich nicht nehmen, sie bis zum Auto zu begleiten, egal, wie lange sie brauchte.

 Marie-Terese band sich die Haare zu einem Pferdeschwanz und schlang ein Gummi um die dicken Wellen …

 Sie beugte sich näher zum Spiegel. Irgendwann während der Schicht hatte sie einen Ohrring verloren, Gott allein mochte wissen, wo das Ding war. »Mist.«

 Mit der Tasche über der Schulter ging sie hinaus und fand Trez draußen im Flur eine SMS in sein BlackBerry tippen.

 Sofort steckte er das Gerät in die Tasche und musterte sie. »Alles klar bei dir?«

 Nein. »Ja. Der Abend war ganz okay.«

 Trez nickte kurz und lief dann mit ihr zum Hinterausgang. Auf dem Weg nach draußen betete sie, dass er ihr heute keinen seiner Vorträge hielt. Trez’ Einstellung zur Prostitution war, dass Frauen sich dazu entscheiden konnten, es zu tun, und Männer sich dazu entscheiden konnten, dafür zu bezahlen, aber es musste professionell ablaufen - er hatte sogar schon Mädels gefeuert, weil sie auf das Kondom verzichtet hatten. Außerdem war er der Meinung, dass - sobald es den kleinsten Hinweis darauf gab, dass eine Frau sich mit ihrer Entscheidung nicht mehr wohlfühlte - sie jegliche Gelegenheit bekommen sollte, sich das Ganze noch einmal zu überlegen und auszusteigen.

 Es war dieselbe Philosophie, die der Reverend im ZeroSum gehabt hatte, und das Paradoxe daran war, dass genau deswegen die meisten Mädels dieses Leben nicht aufgeben wollten.

 Als sie ihren Toyota Camry erreichten, legte Trez ihr die Hand auf den Arm und hielt sie fest. »Du weißt, was ich dir jetzt sagen will, nicht wahr?«

 Sie lächelte schief. »Deine übliche Rede.«

 »Sie ist aber nicht rhetorisch. Ich meine jedes einzelne Wort davon.«

 »Aber das weiß ich doch«, sagte sie und zog den Autoschlüssel aus der Tasche. »Und du bist sehr nett, aber ich bin, wo ich sein muss.«

 Den Bruchteil einer Sekunde lang hätte sie schwören können, dass seine dunklen Augen grünlich-gelb aufblitzten - aber das war vermutlich nur eine Täuschung, hervorgerufen durch die Scheinwerfer, die die Rückseite des Gebäudes hell beleuchteten.

 Und da er sie weiterhin nur unverwandt ansah, als suchte er nach den passenden Worten, schüttelte sie den Kopf. »Trez … bitte nicht.«

 Mit gerunzelter Stirn fluchte er unterdrückt. »Komm her, Mädchen.«

 Sie lehnte sich nach vorn, stand im Windschatten seiner Kraft und fragte sich, wie es wohl wäre, einen solchen Mann zu haben, einen guten, der vielleicht nicht vollkommen, aber anständig und aufrecht war, und dem andere Leute etwas bedeuteten.

 »Du bist nicht mehr mit dem Herzen dabei«, sprach Trez ihr sanft ins Ohr. »Es wird Zeit für dich zu gehen.«

 »Mir geht’s gut …«

 »Du lügst.« Als sie sich von ihm löste, klang seine Stimme so sicher und unbeirrbar, dass sie das Gefühl hatte, er könnte durch sie hindurch bis in ihr Herz sehen. »Lass mich dir das Geld geben, das du brauchst. Du kannst es mir zinslos zurückzahlen. Du bist für diese Sache einfach nicht geschaffen. Manche sind’s, du nicht. Deiner Seele bekommt es nicht gut.«

 Er hatte Recht. Er hatte so, so Recht. Aber sie verließ sich auf niemanden mehr, das war ein für alle Mal vorbei, nicht einmal mehr auf jemanden, der so anständig wie Trez war.

 »Ich steige bald aus«, sagte sie und tätschelte ihm die breite Brust. »Nur noch ein Weilchen, dann bin ich so weit. Dann höre ich auf.«

 Trez’ Miene wurde ernst, sein Kiefer trat hervor - ein Zeichen dafür, dass er ihre Entscheidung respektieren würde, auch wenn er sie nicht guthieß. »Denk an mein Angebot mit dem Geld, ja?«

 »Mach ich.« Sie stellte sich auf die Zehenspitzen und küsste seine dunkle Wange. »Versprochen.«

 Trez wartete noch, bis sie sich ans Steuer gesetzt, den Wagen gewendet hatte und losgefahren war. Im Rückspiegel sah sie ihn auf dem Parkplatz stehen, die Arme vor der kräftigen Brust verschränkt … und dann war er fort, als hätte er sich einfach in Luft aufgelöst.

 Marie-Terese trat auf die Bremse und rieb sich die Augen, fragte sich, ob sie jetzt langsam den Verstand verlor … aber da fuhr ein Auto von hinten heran, die Scheinwerfer blitzten auf und blendeten sie. Also schüttelte sie sich, trat aufs Gas und schoss aus dem Parkplatz. Wer auch immer ihr an der Stoßstange hing, bog an der nächsten Kreuzung ab. Die Heimfahrt dauerte nur eine Viertelstunde.

 Das Haus, das sie gemietet hatte, war winzig, ein schlichtes Steinhaus in einigermaßen vernünftigem Zustand, aber es gab zwei Gründe, warum sie es den anderen vorgezogen hatte, die sie bei ihrer Ankunft in Caldwell besichtigt hatte: Es lag in der Nähe einer Schule, was bedeutete, dass die Gegend von vielen aufmerksamen Augen beobachtet wurde. Und der Eigentümer hatte ihr erlaubt, Gitter vor alle Fenster zu montieren.

 Marie-Terese parkte in der Garage, wartete, bis das Tor heruntergezockelt war, und betrat das Haus dann so leise sie nur konnte über den dunklen hinteren Flur. Durch die Küche hindurch, die nach den frischen Äpfeln roch, die sie immer in einer Schüssel aufbewahrte, tapste sie auf Zehenspitzen auf den trüben Lichtschein im Wohnzimmer zu. Unterwegs verstaute sie die schwarze Reisetasche im Garderobenschrank.

 Ausleeren und neu packen würde Marie-Terese sie, wenn niemand sie dabei beobachten konnte.

 Als sie ins Licht trat, flüsterte sie: »Ich bin’s nur.«

 [image:]

 Vier

 Er hatte mit ihr geschlafen.

 Dieser erste Gedanke war für Jim am nächsten Morgen ein echter Tritt in den Magen, und um davor zu flüchten, drehte er sich im Bett um. Was das Aufwachen nur noch schlimmer machte. Der Vorhang neben seinem Kopf hatte dem frühen Morgenlicht nichts entgegenzusetzen, und als die Helligkeit in seinen Schädel drang, wünschte er sich, dass das beschissene Fenster aus Rigips wäre.

 Mannomann, er konnte nicht fassen, dass er in seinem Pick-up mit dieser wunderschönen, verletzlichen Frau geschlafen hatte - als wäre sie eine Hure. Dass er danach hierher gefahren war und sich total mit Bier abgeschossen hatte, war leichter zu verstehen. Aber das Endergebnis war, dass er sich immer noch mies fühlte wegen dem, was er getan hatte, und zusätzlich auch noch den ganzen Tag mit einem Mörderkater Nägel in die Wand kloppen müsste.

 Ganz toll hingekriegt.

 Er warf die Decke zur Seite und sah an der Jeans und dem Flanellhemd herab, die er vergangenen Abend getragen hatte. Noch bevor er sich hatte ausziehen können, war er umgekippt, deshalb war jetzt alles verknittert, aber die Levi’s würde er trotzdem zur Arbeit anziehen. Das Hemd hingegen musste er unbedingt vor zwölf Stunden Baustelle bewahren; es war sein einzig »gutes«, sollte heißen: keine Farbflecke, keine Löcher, keine fehlenden Knöpfe und keine ausgefransten Ärmelsäume.

 Jim zog alles aus, warf das Hemd auf den schiefen Berg Schmutzwäsche neben dem Bett und schleppte sein Kopfweh in die Dusche. Tage wie dieser bestätigten ihm immer wieder, dass es gut war, nicht so viele Möbel zu besitzen. Abgesehen von seinen zwei Klamottenhaufen - dem sauberen und dem zu waschenden - gab es nur eine Rattancouch, die zur Wohnung gehörte, und einen Tisch mit zwei Stühlen. Glücklicherweise stand nichts davon in seinem Weg zum Badezimmer.

 Er rasierte sich schnell und duschte eilig, dann sprang er in Boxershorts und Jeans und warf vier Aspirin ein. Unterhemd, Socken, Stiefel. Auf dem Weg zur Tür griff er sich noch seinen Werkzeuggürtel und die Arbeitsjacke.

 Seine Mietwohnung lag über einem garagenähnlichen Nebengebäude, und oben an der Treppe blieb er kurz stehen und blinzelte so heftig, dass er die Zähne fletschen musste. Verdammt aber auch, dieses stechende Licht machte den Eindruck, als hätte die Sonne sich entschlossen, die Avancen der Erde zu erwidern, und wäre ein bisschen näher gerückt, um das Ganze zu besiegeln.

 Er stieg die knarrenden Stufen hinunter. Über den Kiesweg zum kalten Pick-up. Die ganze Zeit mit einer Miene, als hätte er einen rostigen Nagel im Fuß.

 Sobald er die Fahrertür aufzog, wehte ihm eine Parfümwolke in die Nase, und er fluchte. Bilder kamen wieder hoch, allesamt hochgradig fleischlicher Natur, jedes einzelne eine weitere Inspirationsquelle für sein Kopfweh.

 Immer noch schimpfend und blinzelnd fuhr er los, vorbei an dem weißen Bauernhaus, dessen Besitzer sein ältlicher Vermieter Mr Perlmutter war. Seit er hier lebte, war der große Kasten unbewohnt, die Fenster von innen vernagelt, die Veranda ohne jegliches Korbmöbel.

 Das und die einmonatige Kündigungsfrist waren die beiden Hauptvorteile seiner Bleibe.

 Auf dem Weg zur Arbeit hielt er an einer Tankstelle und kaufte sich einen großen Kaffee, ein Baguette belegt mit Putenfleisch und eine Cola. Der Laden roch nach alten Schuhen und Weichspüler, und es bestand eine gewisse Wahrscheinlichkeit, dass der Truthahn auf seinem Brötchen schon länger tot war, aber er schluckte denselben Fraß jetzt schon seit einem Monat und stand immer noch aufrecht, also brachte ihn das Zeug ganz offensichtlich nicht um.

 Eine Viertelstunde später raste er die Route 151N hoch, trank seinen Kaffee, die Sonnenbrille auf der Nase, und fühlte sich eine Spur menschlicher. Die Baustelle lag am Westufer des Hudson Rivers, und kurz vor der Abzweigung stülpte er den Deckel wieder auf den Styroporbecher und griff das Steuer mit beiden Händen. Der Weg über die Halbinsel nach unten war dank der schweren Baufahrzeuge, die in den letzten Wochen über ihn gedonnert waren, ein einziges riesiges Schlagloch, und die Stoßdämpfer des Pick-ups ächzten und stöhnten in einer Tour.

 Eines Tages würden sich auf beiden Seiten akkurat gestutzte Rasenflächen erstrecken, aber im Augenblick ähnelte die umgegrabene Erde eher der Haut eines Fünfzehnjährigen. Zahllose Baumstümpfe standen auf dem struppigen winterbraunen Gras - Pickel auf dem Gesicht des Baugrundstücks, das von einem Trupp Holzfäller mit Kettensägen geschaffen worden war. Und das war noch nicht einmal das Schlimmste; vier komplette Hütten waren niedergerissen worden, nur die Fundamente und die kahlen Stellen erinnerten noch an die Gebäude, die über hundert Jahre lang dort gestanden hatten.

 Aber alles musste weg. So lautete der Befehl des Bauunternehmers.

 Der sein eigener Kunde war.

 Und ungefähr so spaßig, wie an einem fröhlichen, frostigen Morgen einen Kater zu haben.

 Jim parkte in der Reihe von Pick-ups, die sich allmählich bildete, während ein Arbeiter nach dem anderen eintrudelte. Sandwich und Cola ließ er im Wagen liegen, damit sie kalt blieben, dann überquerte er den von Reifenspuren zerfurchten Weg auf das wachsende und gedeihende Eigenheim zu. Über das Skelett aus Vierkantbalken wurde gerade die Haut aus Spanplatten gezogen. Eine Platte nach der anderen wurde auf den Holzrahmen genagelt.

 Der verdammte Kasten war ein Monstrum. So groß, dass daneben die fetten Angebervillen in der Stadt aussehen würden wie Puppenstuben.

 »Jim.«

 »Chuck.«

 Chuck, der Bauleiter, war ein mittelgroßer Mann mit kantigen Schultern und einem runden Bauch. Ständig hatte er einen Zigarrenstummel im Mundwinkel - und somit fiel auch die Konversation mit ihm karg aus. Andererseits war sowieso klar, an welchem Teil des Hauses Jim zu arbeiten und was er zu tun hatte, und beide Männer wussten das. Bei einer Truppe von ungefähr zwanzig Zimmerleuten auf der Baustelle gab es beträchtliche Unterschiede in eschicklichkeit, Zuverlässigkeit und Ausdauer, und Chuck kannte seine Pappenheimer. Wenn man einigermaßen was auf dem Kasten hatte und mit dem Hammer umgehen konnte, dann ließ er einen in Ruhe, weil er schon mehr als genug mit den diversen Armleuchtern zu tun hatte.

 Jim holte tief Luft und steuerte auf das Materiallager zu. Die Nägel wurden in einem abschließbaren Schrank in der zukünftigen, auf sechs Autos ausgelegten Garage aufbewahrt, und daneben standen die benzinbetriebenen Stromgeneratoren aufgereiht, die bereits brüllend laut liefen. Bei dem Krach zuckte er zusammen, dann stieg er über die sich windenden Verlängerungskabel, die zu den Kreissägen und Nagelpistolen führten, und füllte den Beutel links an seinem Werkzeuggürtel mit Nägeln der Größe zwei auf.

 Es tat gut, sich auf den Weg zur Südseite des Hauses zu machen - die laut Grundriss praktisch schon im nächsten Landkreis lag. Dort machte er sich an die Arbeit und begann, zwei mal eineinhalb Meter große Spanplatten an das Holzgerüst zu nageln. Er benutzte einen Hammer statt einer Nagelpistole, weil er einer von der alten Schule war - und weil er trotz der Handarbeit einer der schnellsten Zimmerleute weit und breit war.

 Beim Klang zweier Harleys auf der Zufahrtsstraße wandte er den Kopf.

 Eddie und Adrian fuhren nebeneinander vor und stiegen synchron von den Maschinen. Auch die Lederjacken und Sonnenbrillen wurden simultan abgenommen. Dann liefen sie auf die Baustelle zu, und zwar genau in seine Richtung, wie Jim mit einem Stöhnen feststellte. In Adrians Miene spiegelten sich jede Menge Fragen wider in Richtung: Was lief gestern noch mit dem Sahneschnittchen?

 Was bedeutete, dass der Bursche bemerkt hatte, dass das blaue Kleid ungefähr zur gleichen Zeit verschwunden war wie Jim.

 »Mist«, murmelte Jim.

 »Was?«

 Jim gab dem Kollegen neben sich keine Antwort, schüttelte nur den Kopf und konzentrierte sich wieder auf seine Arbeit. Er legte eine Platte an, klemmte sie mit der Hüfte fest, zog seinen Hammer aus dem Gürtel, nahm einen Nagel und hämmerte. Und dasselbe noch einmal. Und noch einmal. Und noch einmal …

 »Hast du dich gestern noch gut amüsiert?«, meinte Adrian, als er neben ihm stand.

 Jim hämmerte einfach weiter.

 »Ach, komm schon, ich muss ja nicht alle Einzelheiten hören - aber ein paar Infos hast du doch wohl für mich übrig?« Adrian sah seinen Mitbewohner an. »Sag du doch auch mal was.«

 Eddie spazierte einfach vorbei und rammte Jim mit der Schulter, seine Version eines »Guten Morgen«. Ohne weitere Aufforderung stemmte er sich gegen das Brett, wodurch Jim beide Hände frei hatte und nun doppelt so schnell hämmern konnte. Sie waren ein super Team, wenn auch Adrian das Tempo immer etwas drosselte. Er war weniger emsig und zog es vor, Blödsinn zu machen und zu quatschen. Es war ein Wunder, dass er in seinen vier Wochen auf der Baustelle noch nicht gefeuert worden war.

 Jetzt lehnte er sich mit dem Rücken an einen nackten Türpfosten und verdrehte die Augen. »Du willst mir also nicht erzählen, ob du ein Geburtstagsgeschenk gekriegt hast?«

 »Nö.« Jim setzte einen Nagel an und haute drauf. Zwei Schläge, und er war im Holz versenkt, dann kam der nächste, und wieder stellte er sich vor, Adrians Gesicht wäre in den Eisenkopf eingeprägt.

 »Du bist ein blöder Penner.«

 Ja, er hatte letzte Nacht ein Geschenk bekommen - nicht, dass das diese nette, überaus gesprächige Dumpfbacke von Adrian mit dem Metallfetisch irgendetwas anging.

 Allmählich kam alles in den üblichen Rhythmus, und die anderen Jungs gingen Jim und Eddie aus dem Weg, während sie Stück für Stück die Lücke zum gestern genagelten Hausteil schlossen und den Bau so gegen die üblichen Frühlingsregenfälle abschotteten, die langsam, aber sicher heranzogen. Das Haus hatte eine Grundfläche von etwa eintausendvierhundert Quadratmetern, es also innerhalb einer Woche dicht zu bekommen war ganz schön viel verlangt. Trotzdem rissen sich Jim und Eddie den Arsch auf, und die Dachdecker hatten schon den halben Dachstuhl gedeckt. Nach dem Wochenende müssten sie sich keine Sorgen mehr um den kalten Nieselregen oder den eisigen Wind machen, dem Himmel sei Dank. Gestern war es heftig gewesen, nass und ekelhaft, und hier und da waren immer noch Pfützen, deren Dreckwasser einem die Jeans vollspritzte.

 Bis zur Mittagspause verging die Zeit wie im Flug, was immer so war, wenn er mit Eddie zusammenarbeitete, und während die anderen Jungs sich oben auf das Gerüst in die Sonne setzten, verzog Jim sich in seinen Wagen und aß dort allein.

 Das Sandwich war immer noch kalt, was den Geschmack eindeutig verbesserte, und die Cola war der Hit.

 Kauend warf er einen Blick auf den leeren Sitz neben sich … und erinnerte sich an dunkles Haar auf dem Polster und die Wölbung eines weiblichen Halses im Schein des Armaturenbretts und das Gefühl eines weichen Körpers unter dem seinen.

 Er war so ein Arsch, sie auf diese Weise auszunutzen, und doch hatte sie ihn, als es vorbei war, angelächelt, als hätte er ihr genau das gegeben, was sie wollte. Nur dass das nicht stimmen konnte. Sex zwischen Wildfremden war nur eine vorübergehende Atempause von der Einsamkeit. Wie konnte das jemandem wie ihr genügen? Großer Gott, er wusste nicht einmal ihren Namen. Als das schwere Atmen nachgelassen hatte, hatte sie ihn geküsst und ihr Mund kurz auf seinen Lippen verweilt, dann hatte sie das Oberteil ihres Kleides wieder hoch- und das Unterteil heruntergezogen und war gegangen.

 Laut fluchend warf Jim die Fahrertür auf und nahm sein Essen mit zum Heck des Wagens, wo er sich auf die Ladefläche setzte. Draußen in der Sonne war es wärmer, aber wichtiger noch war, dass die Luft nach frischen Kiefernbalken roch, nicht nach Parfüm. Als er das Gesicht dem Himmel zuwandte und versuchte, einfach an nichts zu denken, verlor er das Interesse an seinem Sandwich, legte es weg und nahm sich stattdessen die Cola vor.

 Der Hund tauchte einen Moment später auf, spähte hinter einem Stapel von Baumstämmen hervor, die bald abtransportiert werden sollten. Er hatte die Größe eines kleinen Terriers und ein Fell, das aussah wie gefleckte Stahlwolle. Ein Ohr war umgeklappt, und an der Schnauze hatte er eine Narbe.

 Jim ließ die Colaflasche sinken, als ihre Blicke sich trafen.

 Das komische Tier hatte offensichtlich Angst, es nutzte die fleckigen Stämme als Versteck, weil sie viel, viel größer als es selbst waren. Aber es war auch halb verhungert: Dem Schnüffeln der kleinen schwarzen Nase nach zu urteilen, rief ihn ganz eindeutig der Geruch des Truthahns herbei.

 Der Hund machte einen zaghaften Schritt nach vorn. Und noch einen. Noch einen.

 Er humpelte.

 Ganz langsam tastete Jim nach dem Sandwich neben sich. Er hob die obere Baguettehälfte ab, schob das welke Salatblatt und die Plastiktomate beiseite und nahm ein Stück Fleisch.

 Dann beugte er sich nach unten und streckte die Hand aus. »Schmeckt nicht besonders, aber umbringen wird es dich nicht. Versprochen.«

 Mit seiner verkrüppelten Vorderpfote zog der Hund immer enger werdende Kreise. Sein drahtiges Fell wurde vom Frühlingswind zerzaust und enthüllte scharf hervorstechende Rippen. Den Kopf hatte das Tier so weit gereckt, wie es sein Hals zuließ, und die Hinterläufe zitterten, als wollten sie jeden Moment wieder einen Sprung rückwärts machen. Aber der Hunger trieb es gegen seinen eigenen Willen weiter.

 Jim verhielt sich ganz still und ließ den Hund näher schleichen.

 »Komm schon, mein Kleiner«, sagte Jim rau. »Du hast es nötig.«

 Von nahem wirkte der Hund erschöpft, und als er endlich genug Mut aufgebracht hatte, schnappte er sich den Happen und zog sich sofort wieder zurück. Jim hielt ihm ein weiteres Stückchen hin, und dieses Mal näherte sich das Tier etwas rascher und floh nicht ganz so hastig. Das dritte nahm der Hund mit spitzen Zähnen entgegen, als wäre er von Natur aus ganz anders, als seine Erfahrungen ihn hatten werden lassen.

 Jim verfütterte ihm auch noch das Brot. »Mehr hab ich nicht.«

 Der Hund setzte sich vor Jim auf den Hintern und legte den Kopf schief. Kluge Augen hatte er. Kluge, alte, müde Augen.

 »Ich bin nicht so der Hundetyp.«

 Offensichtlich verstand das Tier kein Englisch. Mit einem verblüffend geschmeidigen Satz sprang es Jim auf den Schoß.

 »Was zum …« Jim zog die Arme weg und starrte den Hund an. »Herrje, du wiegst aber nicht viel.«

 Ach nee. Hatte vermutlich seit Tagen nichts gefressen.

 Zögernd legte Jim ihm die Hand auf den Rücken. Oh Jemine. Nichts als Knochen.

 Der Pfiff bedeutete, die Mittagspause war vorüber, also streichelte Jim den Hund noch einmal, bevor er ihn wieder auf den Boden setzte. »Tut mir leid … wie gesagt, ich bin nicht so der Hundetyp.«

 Er holte seinen Werkzeuggürtel aus dem Wageninneren und schnallte ihn im Gehen um. Der Blick über die Schulter war keine gute Idee.

 Der Hund hockte unter dem Pick-up, hinter dem Reifen, und seine alten Augen sahen Jim nach.

 »Ich kann nicht gut mit Haustieren«, rief Jim und lief weiter.

 Das Schnurren eines herankommenden Autos ertönte auf der Baustelle, und als die oben auf der Dachkante aufgereihten Männer allesamt die Köpfe drehten, verzogen sich ihre Mienen kollektiv zu einem »Leck mich« - so dass Jim nicht noch einmal über die Schulter sehen musste, um genau zu wissen, wer da kam.

 Der Bauunternehmer/Eigentümer/Blödmann war wieder da.

 Der Pisser tauchte hier unangekündigt zu allen möglichen Tageszeiten auf, als wollte er verhindern, dass die Arbeiter mit seinem Erscheinen rechnen konnten, um seine Stichproben treffsicherer zu machen. Wonach er suchte, war jedem Idioten sonnenklar: nachlässige Arbeiter, Schlamperei, Fehler, Diebstahl. Man kam sich automatisch unehrlich und faul vor, selbst wenn man es nicht war, und für viele Kollegen war das eine Beleidigung, die sie nur durchgehen ließen, weil sie jeden Freitag pünktlich ihren Lohn bekamen.

 Jim beschleunigte seinen Schritt, als der M6 direkt neben ihm vorfuhr. Den Fahrer des BMW sah er nicht an: Er hielt aus Prinzip Abstand zu dem Typen - nicht weil seine eigene Leistung zu wünschen übrigließ, sondern weil er schlicht und ergreifend nur Fußvolk war: Wenn der General kam, um seine Truppen zu inspizieren, dann sah die Befehlskette vor, dass Chuck sich mit dem Arschloch rumzuschlagen hatte, nicht Jim.

 Danke, lieber Gott.

 Jim sprang auf den Fußboden des Rohbaus und steuerte auf die Stelle zu, an der er vor der Pause gearbeitet hatte. Allzeit bereit, sich nützlich zu machen, folgte Eddie ihm auf dem Fuß, genau wie Adrian.

 »Ach … du Scheiße.«

 »Wow.«

 »Madre de Dios …«

 Die sprudelnden Kommentare veranlassten Jim nun doch, sich umzudrehen.

 O nein, verflucht … apropos Leck mich: Eine umwerfend schöne Brünette stieg mit der Anmut einer in sanfter Brise wehenden Flagge aus dem Auto.

 Jim kniff die Augen zusammen. Und sah sie in seinem Wagen, auf dem Rücken, ihre perfekte Brust an seinen Mund gepresst.

 »Na, das nenn ich mal eine Braut«, sagte einer der Bauarbeiter.

 Mann, es gab einfach Momente im Leben, da war Verschwinden eine großartige Idee. Nicht, weil man ein Warmduscher war, sondern weil man den Stress echt nicht gebrauchen konnte. Und das hier war so ein Moment. Und was für einer.

 »Auweia, Jim …« Adrian zog eine Hand durch sein dichtes Haar. »Das ist …«

 Ja, das wusste er. »Geht mich nichts an. Eddie, bist du so weit mit dem Brett?«

 Als Jim sich umdrehen wollte, sah die Brünette auf, und ihre Blicke trafen sich. In ihrem schönen Gesicht flackerte Wiedererkennen auf, genau als ihr Mann sich neben sie stellte und den Arm um ihre Taille legte.

 Jim machte einen Schritt rückwärts, ohne hinzuschauen.

 Es passierte im Bruchteil einer Sekunde. Schneller als man ein Streichholz entzünden konnte. Kürzer als ein Aufkeuchen.

 Der Absatz von Jims Stiefel traf auf ein Kantholz, das quer über einem Verlängerungskabel lag, und die Schwerkraft bemächtigte sich seines Körpers und raubte ihm das Gleichgewicht. Im Fallen riss er das Kabel aus der Steckverbindung mit einem anderen, woraufhin das Strom führende Ende in die Luft flog und dann in einer Pfütze landete.

 Jim schlug, alle viere von sich gestreckt, auf dem Zementfußboden auf … was ihm normalerweise nur ein paar blaue Flecken auf Hintern und Schultern beschert hätte.

 Doch seine nackte Hand fiel genau in das Wasser.

 Der Stromschlag raste ihm durch den Arm hinauf ins Herz. Er riss die Augen auf, als sein Rückgrat sich durchbog und seine Zähne aufeinanderschlugen, und er verlor schlagartig das Gehör. Die Welt wich zurück, bis er nichts mehr empfand außer dem wilden, alles verzehrenden Schmerz in seinem Körper.

 Das Letzte, was er sah, war Eddies langer, hin und her pendelnder Zopf, als er losstürmte, um ihm zu helfen.

 Vin sah den Mann nicht fallen. Aber er hörte das Aufschlagen eines schweren Körpers, gefolgt vom Scharren von Stiefeln und gebrüllten Flüchen, als aus allen Richtungen Leute angerannt kamen.

 »Bleib hier«, befahl er Devina, während er sein Handy aus der Tasche zog.

 Er wählte den Notruf und eilte gleichzeitig auf den Tumult zu, drückte aber noch nicht auf Verbinden. Dann sprang er in den Rohbau, lief weiter …

 Sein Daumen drückte eine Taste, und die Verbindung wurde hergestellt.

 Die Augen des Arbeiters auf dem Boden waren starr und leer auf den blauen Himmel über ihm gerichtet, seine Gliedmaßen waren so steif wie bei einem Leichnam. Das unter Strom stehende Verlängerungskabel lag immer noch in der Pfütze, aber die Krämpfe hatten den Mann bereits aus der tödlichen Gefahrenzone gerückt.

 Vins Anruf wurde entgegengenommen. »Neun, eins, eins, was für einen Notfall haben Sie?«

 »Ein Mann hat einen Stromschlag bekommen.« Vin ließ das Telefon sinken. »Stellt die verfluchten Generatoren ab!« Wieder in den Hörer sagte er: »Die Adresse der Baustelle ist Rural Route 151N, Nummer siebenundsiebzig. Er ist offenbar bewusstlos.«

 »Versucht jemand, ihn wiederzubeleben?«

 »Noch nicht, aber in einer Sekunde.« Vin reichte das Telefon an den Bauleiter Chuck weiter und zerrte Männer aus dem Weg.

 Ohne zu zögern, ging er auf die Knie, riss dem Arbeiter die Jacke auf und legte sein Ohr auf dessen muskulöse Brust. Kein Herzschlag, und ein Horchen über Mund und Nase ließ auch keine Atmung erkennen.

 Hastig legte Vin dem Mann den Kopf in den Nacken, überprüfte rasch, ob die Atemwege frei waren, kniff ihm die Nase zusammen und blies zweimal tief in die erstarrten Lungen. Dann beugte er sich über den Oberkörper, verschränkte die Hände ineinander, legte die Handflächen auf das Herz des Mannes und drückte ihm zehnmal mit ausgestreckten Armen den Brustkorb zusammen. Wieder zweimal Mund-zu-Mund-Beatmung. Dreißigmal drücken. Zweimal Mund-zu-Mund. Dreißigmal drücken. Zweimal …

 Die Gesichtsfarbe des Bewusstlosen sah nicht gut aus und wurde nur noch schlechter.

 Der Rettungswagen brauchte etwa fünfzehn Minuten, was allerdings nicht daran lag, dass er getrödelt hätte. Caldwell lag gute fünfzehn Kilometer entfernt, und dagegen konnte auch ein Bleifuß nichts ausrichten. Die Sanitäter rannten unverzüglich in den Rohbau und übernahmen von Vin, überprüften die Vitalfunktionen, dann setzte einer von ihnen fort, was Vin begonnen hatte, und der andere raste zurück zum Krankenwagen, um die Trage zu holen.

 »Lebt er?«, fragte Vin, als der Arbeiter vom Boden aufgehoben wurde.

 Er bekam keine Antwort, weil die Rettungshelfer zu schnell unterwegs waren, was vielleicht ein gutes Zeichen war.

 Trotzdem eilte Vin neben ihnen her und erkundigte sich: »Wohin bringen Sie ihn?«

 »St. Francis. Haben Sie einen Namen, Alter, irgendwas über seine Krankheitsgeschichte?«

 »Chuck! Kommen Sie mal, wir brauchen Informationen.«

 Der Bauleiter kam angelaufen. »Jim Heron. Viel mehr weiß ich nicht. Wohnt allein auf der Pershing Avenue.«

 »Gibt es eine Kontaktperson für den Notfall?«

 »Nein, er ist nicht verheiratet oder so.«

 »Ich bin die Kontaktperson«, erklärte Vin und zückte eine Visitenkarte.

 »Sind Sie ein Verwandter?«

 »Nein, ich bin sein Chef, mehr werden Sie im Moment nicht kriegen.«

 »Okay, jemand aus dem St. Francis wird sich bei Ihnen melden.« Der Sanitäter steckte Vins Karte in seine Jackentasche, und der Arbeiter wurde in den Krankenwagen geschoben. Den Bruchteil einer Sekunde später schlugen die Türen zu, und der Wagen raste mit Blaulicht und Sirene davon.

 »Kommt er durch?«

 Vin sah sich zu Devina um. Ihre dunklen Augen waren feucht vor unvergossenen Tränen, und ihre Hände lagen um den Kragen ihres Pelzmantels, als wäre ihr trotz des weißen Nerzes eiskalt.

 »Das weiß ich nicht.« Er ging zu ihr und nahm sie leicht beim Arm. »Chuck, ich bin gleich wieder da. Ich bringe sie nur schnell nach Hause.«

 »Machen Sie das.« Chuck zog seinen Schutzhelm ab und schüttelte den Kopf. »Verdammt. Verdammt, verdammt. Er war einer von den Guten.«

 [image:]

 Fünf

 »Nigel, du bist ein altes Sackgesicht.«

 In der ihn umgebenden Dunkelheit runzelte Jim die Stirn. Die britisch klingende Stimme kam von rechts, und die Versuchung war groß, die Augen aufzuschlagen und den Kopf zu heben, um sich umzusehen.

 Jahrelanges Training gewann die Oberhand über den Impuls. Bei der Armee hatte er gelernt, dass, wenn man zu sich kam und nicht wusste, wo man war, man sich besser tot stellte, bis man mehr Informationen hatte.

 Unauffällig rührte er sich, tastete mit den flachen Handflächen um sich herum. Er lag auf etwas Weichem, aber es war elastisch, wie ein flauschiger Teppich oder … Gras?

 Nach einem tiefen Atemzug bestätigte seine Nase, was ihn seine Hand hatte vermuten lassen. Frisches Gras? Was sollte das denn?

 Unvermittelt fiel ihm sein Unfall auf der Baustelle wieder ein - aber was war hier los? Das Letzte, an was er sich erinnerte, waren einhundertundzwanzig Volt, die durch seinen Körper knisterten. Wenn er also noch zwei Gedankengänge miteinander verknüpfen konnte, dann wäre die logische Schlussfolgerung, dass er noch am Leben und ergo in einem Krankenhaus sein müsste. Nur dass, soweit er wusste, Krankenhausbetten nicht mit … Rasen bedeckt waren.

 Und in den Vereinigten Staaten klangen die meisten Schwestern und Ärzte nicht wie englische Lords oder nannten einander Sackgesicht.

 Jim schlug die Augen auf. Der Himmel über ihm war mit Wattewölkchen gesprenkelt, und obwohl er keine Sonne sehen konnte, war es wie an einem strahlenden Sommertag im Urlaub - nicht nur hell und friedlich, sondern auch entspannend, als gäbe es nichts Dringendes zu erledigen, nichts, um das man sich sorgen musste.

 Jetzt konnte er sich nicht mehr beherrschen, drehte sich doch zu den Stimmen um … und kam zu dem Schluss, dass er tot sein musste.

 Im Schatten der hohen Steinmauern eines Schlosses standen vier Burschen mit Krocketschlägern um eine Reihe kleiner Tore und bunter Bälle herum. Das Quartett war ganz in Weiß gekleidet, einer hatte eine Pfeife im Mund, und ein anderer trug eine runde, rosa getönte Brille. Die Hand des Dritten ruhte auf dem Kopf eines irischen Wolfshundes. Nummer vier hielt die Arme vor der Brust verschränkt, seine Miene wirkte gelangweilt.

 Jim setzte sich auf. »Wo zum Teufel bin ich?«

 Der Blonde, der gerade seinen Stoß vorbereitete, warf ihm einen strengen Blick zu und sprach, ohne die Pfeife aus dem Mund zu nehmen. Was seinen Akzent nur noch hochgestochener klingen ließ. »Einen Moment, wenn ich bitten dürfte.«

 »Sprich ruhig weiter«, murmelte sein dunkelhaariger Kumpel mit den verschränkten Armen - und jener trockenen Stimme, die Jim aufgeweckt hatte. »Er schummelt sowieso.«

 »Ich wusste, dass du wieder zu dir kommen würdest«, zwitscherte Nickelbrille. »Ich wusste es! Willkommen!«

 »Ah, du bist wach«, schaltete sich der mit dem Wolfshund ein. »Wie schön, dich kennenzulernen.«

 Gottverdammt, sie alle hatten diese total sorgenfreie Ausstrahlung, die nicht nur vom normalen Reichsein kam, sondern von Wohlstand über Generationen hinweg.

 »Haben wir dann genug geplaudert, Freunde?« Der mit der Pfeife, der offenbar Nigel hieß, sah sich um. »Ich bitte um Ruhe.«

 »Warum hältst du dann nicht die Klappe?«, bemerkte der Dunkelhaarige.

 »Verzieh dich, Colin.«

 Damit wanderte die Pfeife in den anderen Mundwinkel, der Stoß wurde mit einem Klacken ausgeführt, und ein Ball mit rotem Streifen rollte durch zwei Tore und prallte auf einen blauen.

 Der Blonde lächelte wie der Fürst, der er zweifellos auch war. »Und jetzt ist Tea Time.« Er warf Jim einen Blick zu. »Na, dann komm mal mit.«

 Tot. Er war definitiv tot und in der Hölle. So musste es sein. Oder er hatte einen total schrägen Traum, weil er vor dem Fernseher eingeschlafen war, während Vier Hochzeiten und ein Todesfall lief.

 Jim stand auf, als die vier Burschen und der Wolfshund auf einen mit Silberbesteck und Porzellan gedeckten Tisch zusteuerten, und da er nicht wusste, was er sonst tun sollte, folgte er ihnen zum »Tee«.

 »Nimm doch Platz«, sagte Nigel und deutete auf den freien Stuhl.

 »Ich stehe lieber, danke. Was mache ich hier?«

 »Tee?«

 »Nein. Wer seid …«

 »Ich bin Nigel. Dieser ziemlich scharfzüngige Tölpel«, der Blonde deutete mit dem Kopf auf den Dunkelhaarigen, »ist Colin. Byron ist unser Hausoptimist und Albert der Hundeliebhaber.«

 »Meine Freunde nennen mich Bertie«, erklärte der Tierfreund, während er den Wolfshund am Hals kraulte. »Also bitte, sei doch ebenfalls so gut. Und dieser kleine Liebling hier ist Tarquin.«

 Byron schob die rosa Nickelbrille den Nasenrücken hoch und klatschte in die Hände. »Wir werden uns fabelhaft vertragen, ich weiß es einfach.«

 Aber sicher doch. Ganz klar.

 Jetzt ist es passiert, dachte Jim. Ich habe endgültig den Verstand verloren.

 Aus einer silbernen Kanne goss Nigel den Tee in die Porzellantassen. »Ich könnte mir vorstellen, dass du ein wenig überrascht bist, Jim.«

 »Das kannst du laut sagen. Woher kennt ihr meinen Namen, und was ist das hier?«

 »Du wurdest für eine sehr wichtige Mission ausgewählt.« Nigel stellte die Kanne ab und nahm sich mit einer Silberzange zwei Stück Zucker.

 »Eine Mission?«

 »Ja.« Mit ausgestrecktem kleinen Finger hob Nigel die Tasse an den Mund, und als er über den Rand blickte, fiel es Jim schwer, seine Augenfarbe zu benennen. Es war weder blau noch grau noch grün … aber braun auch nicht.

 Grundgütiger, diese Farbe hatte Jim noch nie gesehen. Und alle vier besaßen dieselbe.

 »Jim Heron, du wirst die Welt retten.«

 Es folgte eine lange Pause. Während der die vier sonderbaren alten Knaben ihn vollkommen ernst ansahen.

 Da niemand zu lachen anfing, nahm Jim das selbst in die Hand, warf den Kopf zurück und wieherte so heftig los, dass ihm die Tränen in die Augen stiegen.

 »Das ist kein Witz«, blaffte Nigel.

 Als Jim wieder zu Atem gekommen war, sagte er: »Und was für einer das ist. Mann, was für ein abgefahrener Traum.«

 Nigel setzte seine Tasse ab, stand auf und lief über die hellgrüne Rasenfläche. Von nahem roch er nach frischer Luft, und diese komischen Augen hatten etwas durch und durch Hypnotisches.

 »Das. Ist. Kein. Traum.«

 Der Blödmann boxte Jim auf den Arm. Ballte einfach die Hand zu einer Faust und haute kräftig zu.

 »Hey!« Jim rieb sich die schmerzende Stelle. Der Pfeifenmann mochte zwar schlank und groß sein, aber er hatte einen ordentlichen Schlag am Leib.

 »Gestatte mir, mich zu wiederholen: Du träumst nicht, und das hier ist kein Witz.«

 »Darf ich ihm als Nächster eine verpassen?«, fragte Colin mit einem trägen Grinsen.

 »Nein, du zielst so miserabel, am Ende triffst du ihn noch an einer empfindlichen Stelle.« Nigel kehrte zu seinem Platz zurück und nahm sich ein kleines Sandwich von einer Platte perfekt aussehender Häppchen. »Jim Heron, du bist das Zünglein an der Waage, beide Seiten haben sich darauf geeinigt, dich aufs Feld zu schicken und das Spiel zu entscheiden.«

 »Beide Seiten? Spiel? Wovon zum Teufel sprecht ihr eigentlich?«

 »Du wirst sieben Chancen bekommen. Sieben Möglichkeiten, deine Mitmenschen zu beeinflussen. Wenn du leistest, was wir von dir erwarten, wird das Ergebnis die fraglichen Seelen retten, und wir werden über die andere Seite triumphieren. Falls wir diesen Sieg erringen, kann die Menschheit weiterhin wachsen und gedeihen, und alles wird gut werden.«

 Jim machte den Mund auf, um einen gepfefferten Kommentar abzulassen, aber die Mienen der vier Burschen hielten ihn davon ab. Selbst der Klugscheißer im Bunde sah ernst drein.

 »Das muss ein Traum sein.«

 Jetzt stand niemand mehr auf, um ihn zu boxen, aber die vier betrachteten ihn so feierlich, dass er langsam den unangenehmen Verdacht bekam, das hier war nicht einfach nur sein Unterbewusstsein, das während einer Ohnmacht zu ihm sprach.

 »Nein, es ist sehr real«, widersprach Nigel. »Mir ist bewusst, dass das nicht der Pfad ist, den du für dich vorhergesehen hast, aber du wurdest ausgewählt, und so wird es geschehen.«

 »Vorausgesetzt, ihr verarscht mich nicht - was, wenn ich nein sage?«

 »Das wirst du nicht.«

 »Aber was, wenn doch?«

 Nigel richtete den Blick in die Ferne. »Dann endet es so, wie es jetzt steht. Weder Gut noch Böse gewinnt, und wir alle, einschließlich deiner selbst, sind Vergangenheit. Kein Himmel, keine Hölle. Alles, was in der Vergangenheit geschehen ist, wird ausgelöscht. Das Mysterium und das Wunder der Schöpfung aus und vorbei.«

 Jim ließ sein Leben Revue passieren … die Entscheidungen, die er getroffen, die Dinge, die er getan hatte. »Klingt ganz gut für mich.«

 »Ist es aber nicht.« Colin trommelte mit den Fingern auf das Tischtuch. »Denk darüber nach, Jim. Wenn nichts mehr existiert, dann war alles Vorherige bedeutungslos. Auch deine Mutter wäre dir dementsprechend gleichgültig. Bist du bereit, zu sagen, dass sie nichts war? Dass ihre tiefen Gefühle für ihren geliebten Sohn keinen Wert hatten?«

 Jim atmete hörbar aus, als wäre er noch einmal geschlagen worden, der Schmerz seiner Vergangenheit wütete in seinem Brustkorb. An seine Mutter hatte er seit Jahren nicht mehr gedacht. Vielleicht sogar seit Jahrzehnten. Sie war natürlich immer bei ihm, der einzig warme Fleck in seinem kalten Herzen, aber er gestattete sich nicht, an sie zu denken. Nie.

 Und doch hatte er plötzlich, aus dem Nichts, ein Bild von ihr vor Augen … eines, das so vertraut, so lebendig, so schmerzlich real war, als wäre ihm ein Stück Vergangenheit ins Gehirn implantiert worden: Sie briet ihm Eier auf dem abgenutzten Herd in ihrer uralten Küche. Ihr Griff um den eisernen Pfannengriff war kräftig, der Rücken gerade, die dunklen Haare kurz geschnitten. Sie hatte als Frau eines Bauern begonnen und war am Ende selbst die Bäuerin gewesen, ihr Körper so drahtig und zäh, wie ihr Lächeln weich und gütig gewesen war.

 Er hatte seine Mutter geliebt. Und obwohl sie ihm jeden Morgen Eier gebraten hatte, erinnerte er sich an ein ganz spezielles Frühstück. Es war das Letzte gewesen, das sie nicht nur für ihn, sondern überhaupt für irgendwen je gemacht hatte.

 Am selben Abend war sie ermordet worden.

 »Woher wisst ihr … von ihr?«, fragte er mit versagender Stimme.

 »Wir verfügen über umfassende Kenntnis deines Lebens.« Colin zog eine Augenbraue hoch. »Aber darum geht es nicht. Was sagst du, Jim? Bist du bereit, alles, was sie je getan hat, alles, was sie war … wie du es ausdrücken würdest: in die Tonne zu treten?«

 Jim mochte Colin nicht besonders.

 »Das ist schon in Ordnung«, murmelte Nigel. »Wir finden ihn auch nicht so toll.«

 »Falsch«, meldete sich Bertie zu Wort. »Ich vergöttere Colin. Er versteckt sich hinter seiner Schroffheit, aber er ist ein wunderbarer …«

 »Du bist so eine Tunte«, fiel ihm Colin ins Wort.

 »Ich bin ein Engel, keine Tunte, genau wie du.« Bertie sah Jim an und spielte wieder mit Tarquins Ohr. »Ich weiß, dass du das Richtige tun wirst, denn du hast deine Mutter zu sehr geliebt, um abzulehnen. Weißt du noch, wie sie dich geweckt hat, als du noch klein warst?«

 Jim schloss fest die Augen. »Ja.«

 Sein Kinderbett hatte in einem der zugigen Räume im ersten Stock des Bauernhauses gestanden. Die meisten Nächte hatte er in seinen Kleidern geschlafen, weil er entweder zu erschöpft von der Arbeit auf dem Feld gewesen war, um sich noch auszuziehen, oder weil es zu kalt war, sich ohne mehrere Schichten ins Bett zu legen.

 An Schultagen war seine Mutter singend ins Zimmer gekommen …

 You are my sunshine, my only sunshine … you make me happy, when skies are grey … you’ll never know, dear, how much I love you … so please don’t take my sunshine away.

 Es war nicht er gewesen, der sie verlassen hatte, und sie war nicht freiwillig fortgegangen. Sie hatte wie eine Wildkatze gekämpft, um bei ihm zu bleiben, und ihren Blick, unmittelbar bevor sie starb, würde er nie vergessen. Aus ihrem zerschundenen Gesicht hatte sie ihn angesehen und mit ihren blauen Augen und den blutigen Lippen lautlos zu ihm gesprochen, weil sie keine Luft mehr in den Lungen hatte, die ihre Stimme hätte tragen können.

 Ich werde dich ewig lieben, hatte ihr Mund geformt. Aber lauf. Renn weg. Sie sind oben.

 Er hatte sie dort liegen lassen, halb nackt, blutüberströmt und geschändet. Heimlich war er durch die Hintertür geflohen und so schnell er nur konnte zu dem Pick-up gerannt, den zu fahren er noch nicht alt genug war und in dem seine Füße kaum bis zu den Pedalen reichten.

 Sie hatten ihn verfolgt, und bis zum heutigen Tag hatte er keine Ahnung, wie es ihm gelungen war, den alten Wagen so schnell über die holprige Straße zu steuern.

 Leise meldete sich Bertie zu Wort. »Du musst das als Realität wie auch als dein Schicksal akzeptieren. Um ihretwillen, wenn sonst schon für niemanden.«

 Jim öffnete die Augen und sah Nigel an. »Gibt es einen Himmel?«

 »In diesem Augenblick befinden wir uns genau an seiner Schwelle.« Nigel deutete mit dem Kopf über die Schulter zu der Schlosseinfriedung, die sich in der Ferne verlor. »Jenseits dieser erhabenen Mauern verweilen die Seelen der Rechtschaffenen auf Blumenfeldern und in Hainen, die Stunden vergehen in Sonnenschein und Wärme, ihre Sorgen und Nöte vorüber, der Schmerz vergessen.«

 Jim betrachtete die schmale Brücke über den Wassergraben und das breite Tor, dessen Flügel jeder die Größe einer Scheune hatte. »Ist sie dort?«

 »Ja. Und wenn du nicht obsiegst, wird sie für immer vergehen, als hätte es sie nie gegeben.«

 »Ich möchte sie sehen.« Er machte einen Schritt nach vorn. »Zuerst muss ich sie sehen.«

 »Du darfst nicht eintreten. Die Lebenden sind dort nicht willkommen, nur die Toten.«

 »Scheiß darauf, und scheiß auf euch.« Jim rannte los, auf die Brücke zu, seine Stiefel donnerten über das Gras, hallten auf den Holzbalken, die den silbrig schimmernden Fluss überspannten. Als er das Tor erreichte, zerrte er so heftig an den großen Eisengriffen, dass seine Rückenmuskeln aufbrüllten.

 Mit der Faust hämmerte er gegen die Eichentür, dann zog er wieder an der Klinke. »Lass mich rein! Lass mich rein, du blöder Arsch!«

 Er musste sich selbst davon überzeugen, dass sie keine Schmerzen mehr hatte und dass sie nicht litt und dass es ihr gutging. Brauchte diese Bestätigung so unbedingt, dass er das Gefühl hatte zu zerspringen; er versuchte, die Barriere zu überwinden, die hämmernden Fäuste getrieben von der Erinnerung an seine geliebte Mutter auf dem Linoleum in der Küche, an die blutenden Stichwunden in Brust und Hals, an ihre gespreizten Beine, ihren weit aufgerissenen Mund, die zu Tode verängstigten Augen, die ihn anflehten, sich zu retten, sich zu retten, sich zu retten …

 Der Dämon in ihm brach sich Bahn.

 Alles um ihn herum färbte sich weiß, als die Wut von ihm Besitz ergriff. Er wusste, dass er heftig auf irgendetwas einschlug, dass sein Körper ausrastete, dass er jemanden, der ihm eine Hand auf die Schulter legte, zu Boden riss und mit den Fäusten bearbeitete.

 Aber er hörte und sah nichts.

 Die Vergangenheit legte bei ihm immer den Schalter um, weswegen er sich strikt hütete, jemals daran zu denken.

 Als Jim zum zweiten Mal wieder zu Bewusstsein kam, lag er in derselben Position wie beim ersten Aufwachen: flach auf dem Rücken, Gras unter den Händen, Augen geschlossen.

 Nur dass er dieses Mal etwas Nasses auf dem Gesicht spürte.

 Als er ein Lid hochzog, schwebte Colins Gesicht genau über ihm, und das Blut des Burschen tropfte auf Jims Wange, was den »Regen« erklärte.

 »Ah, du bist wach, brav.« Colin holte mit der Faust aus und donnerte Jim einen mitten in die Fresse.

 Schmerz explodierte, während gleichzeitig Bertie einen Schrei ausstieß, Tarquin winselte und Byron angehastet kam.

 »Alles klar, jetzt sind wir quitt.« Colin sprang auf und schüttelte sich die Hand aus. »Weißt du, eine menschliche Gestalt anzunehmen hat durchaus seine Vorteile. Das war gar nicht übel.«

 Nigel machte ein missbilligendes Gesicht. »Die Sache hier läuft ganz und gar nicht rund.«

 Jim musste ihm zustimmen, als er sich aufsetzte und das Taschentuch annahm, das Byron ihm hinstreckte. Während er das Nasenbluten einzudämmen versuchte, konnte er einfach nicht fassen, dass er vorhin an dem Schlosstor derart ausgerastet war. Aber hinterher stand er immer unter Schock.

 Nigel ging vor ihm in die Hocke. »Du möchtest wissen, warum du auserwählt wurdest, und ich finde, du hast ein Recht, es zu erfahren.«

 Jim spuckte das Blut aus seinem Mund aus. »Das ist doch mal eine Ansage.«

 Nigel nahm ihm das blutige Taschentuch ab. Sobald der Stoff mit seiner Hand in Berührung kam, verschwand der Fleck, die weißen Fasern wurden wieder so makellos rein, wie sie gewesen waren, bevor sie unter einen roten Geysir gehalten wurden.

 Er gab es Jim zur weiteren Benutzung zurück. »In dir sind beide Seiten vereint, Jim. Das Gute und das Böse wohnen zu gleichen Teilen in deinem Inneren, du bist fähig zu unendlicher Güte und zu bodenloser Verderbtheit. Daher waren beide Seiten mit dir einverstanden. Wir und … die anderen … glauben beide, dass du, wenn dir die sieben Gelegenheiten dargeboten werden, deinen Einfluss jeweils unseren Werten entsprechend ausüben wirst. Wir für das Gute, die anderen für das Böse - und das Ergebnis wird das Schicksal der Menschheit entscheiden.«

 Jim hörte auf, sich das Gesicht abzutupfen und starrte den Engländer an. Nichts von dem, was über seinen Charakter gesagt worden war, konnte er bestreiten, und dennoch herrschte in seinem Kopf weiterhin das totale Chaos. Oder vielleicht hatte er auch Colin, dem schlagkräftigen Arschgesicht, eine Gehirnerschütterung zu verdanken.

 »Also, nimmst du dein Schicksal an?«, fragte Nigel. »Oder kommt hier alles zu seinem Ende?«

 Jim räusperte sich. Zu betteln war ungewohnt für ihn. »Bitte … lasst mich nur meine Mutter sehen. Ich … ich muss mich selbst überzeugen, dass es ihr gutgeht.«

 »Tut mir leid, aber wie gesagt, nur Tote dürfen auf die andere Seite hinüber.« Nigels Hand sank auf seine Schulter. »Wie lautet deine Antwort, mein Freund?«

 Byron kam näher. »Du kannst das. Du bist ein Zimmermann. Du baust Sachen, du restaurierst Dinge. Auch Leben sind ja Bauwerke.«

 Jim betrachtete das Schloss und spürte seinen Herzschlag in der ramponierten Nase.

 Wenn er alles für bare Münze nahm, wenn das alles stimmte, wenn er eine Art Retter war, dann … dann wäre - falls er sich nicht bereiterklärte mitzumachen - der einzige Frieden, den seine Mutter kannte, zerstört. Und so reizvoll ihm persönlich die Leere und Zeitlosigkeit einer Nicht-Existenz erscheinen mochten: Für sie wäre das ein schlechter Tausch.

 »Wie soll das funktionieren?«, fragte er. »Was muss ich tun?«

 Nigel lächelte. »Sieben Todsünden. Sieben Seelen, die mit diesen Sünden ringen. Sieben Menschen am Scheideweg, die eine Entscheidung treffen müssen. Du trittst in ihr Leben und lenkst ihre Pfade. Wenn sie der Rechtschaffenheit den Vorzug über die Sünde geben, haben wir uns durchgesetzt.«

 »Und wenn nicht?«

 »Dann gewinnt die andere Seite.«

 »Was ist die andere Seite?«

 »Das Gegenteil von uns.«

 Jim schielte zu dem Tisch mit dem weißen Leinen und dem blitzenden Silberbesteck. »Also lümmeln die sich in Fernsehsesseln, kratzen sich am Sack, glotzen Pornos und trinken Bier.«

 Colin lachte. »Wohl kaum, mein Freund. Obwohl das in der Tat ein interessantes Bild ist.«

 Nigel warf seinem Kollegen einen bösen Blick zu, dann wandte er sich wieder Jim zu. »Die andere Seite ist böse. Ich überlasse es dir selbst, dir die geeigneten Querverweise ins Gedächtnis zu rufen, aber falls du einen Anfangspunkt brauchst, denk an das, was deiner Mutter angetan wurde, und wisse, dass es jenen, die ihr wehgetan haben, Spaß gemacht hat.«

 Jims Magen krampfte sich so fest zusammen, dass er sich vornüberbeugte und kurz würgen musste. Als er eine Hand besänftigend über seinen Rücken streichen fühlte, vermutete er, dass es sich um Bertie handelte. Und er hatte Recht.

 Irgendwann kriegte Jims Würgereflex sich wieder ein, und er bekam etwas mehr Luft. »Was, wenn ich das nicht schaffe?«

 Jetzt war wieder Colin an der Reihe. »Ich werde dich nicht anlügen - es wird nicht einfach. Die andere Seite ist zu allem fähig. Aber du wirst nicht ohne Hilfsmittel sein.«

 Jim runzelte die Stirn. »Moment mal, die andere Seite glaubt, ich werde einen schlechten Einfluss haben? Auf diese Leute am Scheideweg?«

 Nigel nickte. »Ganz genau. Sie haben dasselbe Vertrauen in dich wie wir. Aber wir hatten den Vorteil, auf dich zugehen zu dürfen.«

 »Wie habt ihr denn das geschafft?«

 »Wir haben eine Münze geworfen.«

 Jim blinzelte. Klar, denn … so machten sie das schließlich auch beim Super Bowl.

 Den Blick unverwandt auf das große Tor gerichtet, versuchte er, sich seine Mutter vorzustellen; nicht so, wie sie damals auf dem Küchenboden gelegen hatte, sondern wie diese vier sie nun beschrieben. Glücklich. Von aller Last befreit. Unversehrt.

 »Wer sind diese sieben Menschen?«

 »Bei der Identifizierung des Ersten werden wir dir ein bisschen unter die Arme greifen und es ganz eindeutig machen«, erklärte Nigel im Aufstehen. »Viel Glück.«

 »Hey, Moment mal, woher weiß ich denn, was ich tun muss?«

 »Schalt deinen Kopf ein«, empfahl Colin.

 »Nein«, widersprach Bertie und liebkoste den Kopf des Wolfshundes, »dein Herz.«

 »Glaub einfach an die Zukunft.« Byron schob die getönte Nickelbrille den Nasenrücken hoch. »Hoffnung ist der beste …«

 Nigel verdrehte die Augen. »Sag den Leuten einfach, was sie zu tun haben. Das verkürzt die Konversation und schafft Zeit für sinnvollere Beschäftigungen.«

 »Wie zum Beispiel, beim Krocket zu schummeln?«, murmelte Colin.

 »Werde ich euch wiedersehen? Darf ich zu euch kommen, wenn ich Hilfe brauche?«

 Er erhielt keine Antwort. Stattdessen bekam er noch einen Schlag, der sich verdammt noch mal wie zweihundertvierzig Volt anfühlte … und flog unvermittelt in rasender Geschwindigkeit durch einen langen, weißen Korridor; das Licht blendete ihn, ein heftiger Wind blies ihm ins Gesicht.

 Er hatte keine Ahnung, wo er dieses Mal landen würde. Vielleicht zurück in Caldwell. Vielleicht in Disneyland.

 Wer zum Henker sollte das schon ahnen, so wie die Dinge momentan liefen.

 [image:]

 Sechs

 Als es dunkel wurde, umschloss Marie-Terese den Pfannengriff fester und fuhr mit einem Plastikwender um die Kante eines perfekten runden Pancakes. Er war fertig zum Wenden, ein Muster kleiner Bläschen hatte sich auf der cremigen Oberfläche gebildet.

 »Bist du so weit?«, fragte sie.

 Ihr Sohn, der von seinem Stuhl auf der anderen Seite der Kücheninsel aus die Aufsicht führte, lächelte. »Wir zählen, okay?«

 »Ja.«

 Ihre Stimmen vereinigten sich im drei, zwo … eins. Mit einer Drehung ihres Handgelenks schleuderte sie den Pancake hoch in die Luft und fing ihn exakt in der Mitte der Pfanne wieder auf.

 »Super!«, rief Robbie, als ein Brutzeln ertönte.

 Marie-Terese musste lächeln, obwohl sie einen heftigen Stich von Traurigkeit empfand. Siebenjährige konnten fantastisch loben, schon beim kleinsten Sieg gaben sie einem das Gefühl, wahre Wunder zu wirken. Ach, wenn sie doch nur auch Beifall für die großen Dinge verdient hätte.

 »Den Pancake hast du toll gebackt, Mama.«

 »Gebacken heißt das. Holst du bitte den Sirup?«, sagte sie.

 Robbie rutschte von seinem Stuhl herunter und tapste in seinen Hausschuhen zum Kühlschrank. Er trug ein Spiderman-T-Shirt, eine Jeans und eine Spiderman-Kapuzenjacke. Sein Bett war mit Spiderman-Bettwäsche bezogen, und die Lampe, unter der er seine Spiderman-Comics las, hatte einen Spiderman-Schirm. Davor hatte seine Leidenschaft SpongeBob gegolten, aber vergangenen Oktober, als er sich auf seinen siebten Geburtstag vorbereitete, hatte er verkündet, er sei nun erwachsen und künftig seien daher Geschenke der fadenspinnenden Superheldensorte erbeten.

 Aye, aye. Geht klar.

 Robbie zog die Kühlschranktür auf und nahm die Plastikflasche heraus. »Müssen wir immer so viel Grammatik üben wie heute?«

 »Ja, wie man sieht, müssen wir das.«

 »Können wir nicht mehr Mathe machen?«

 »Nein.«

 »Wenigstens hast du Pancakes zum Abendessen gebackt.« Als Marie-Terese ihm einen strengen Blick zuwarf, grinste er. »Gebacken.«

 Dann hüpfte er wieder auf den Stuhl und schaltete auf dem kleinen Fernseher neben dem Toaster ein anderes Programm ein. Das Minigerät anzumachen war in den Pausen zwischen dem Unterricht erlaubt, und der große Apparat im Wohnzimmer durfte am Samstag und Sonntag nachmittags sowie abends zwischen dem Essen und dem Schlafengehen laufen.

 Marie-Terese ließ den fertigen Pancake auf einen Teller gleiten und schöpfte die nächste Ladung Teig in die Pfanne. Die Küche war zu klein für einen Tisch, daher hatten sie sich Stühle herangeholt und benutzten die überstehende Kante der Arbeitsfläche, um daran zu essen.

 »Bereit für das nächste Wendemanöver?«

 »Ja!«

 Gemeinsam zählten Marie-Terese und Robbie den Countdown, dann vollführte sie wieder den Salto mortale mit dem Handgelenk, und ihr wunderschöner Engel von einem Sohn strahlte sie wieder an, als wäre sie die Sonne in seiner Welt.

 Sie stellte ihm seinen Teller hin und setzte sich vor den Salat, den sie vorher für sich zubereitet hatte. Beim Essen schielte sie zu dem Stapel Post hinüber; sie brauchte sie nicht aufzumachen, um zu wissen, auf was sich die Rechnungen beliefen. Zwei davon waren dicke Brocken: Mit dem Privatdetektiv, der Robbie aufgespürt hatte, und der Anwaltskanzlei, die ihre Scheidung durchgefochten hatte, hatte sie Ratenzahlung vereinbaren müssen, da sie 127 000 Dollar nicht einfach aus dem Geldbeutel ziehen konnte. Selbstverständlich brachte Ratenzahlung Zinsen mit sich, und anders als bei den Kreditkarten kam eine Nichterfüllung ihrer finanziellen Verpflichtungen nicht infrage: Sie würde nicht riskieren, dass sich dieser Privatdetektiv oder die Anwaltskanzlei auf die Suche nach ihr machten. Solange sie pünktlich zahlte, gab es keinen Grund, warum ihr derzeitiger Aufenthaltsort ans Licht kommen sollte.

 Und sie schickte ihre Zahlungsanweisung immer per Post aus Manhattan ab.

 Nach achtzehn Monaten hatte sie etwa drei Viertel ihrer Schulden abgezahlt, aber zumindest war Robbie in Sicherheit und bei ihr, und das allein zählte.

 »Du bist besser als die da.«

 Marie-Terese wurde aus ihren Grübeleien gerissen. »Wie bitte?«

 »Die Kellnerin hat gerade das Tablett mit dem Essen fallen gelassen.« Robbie deutete auf den kleinen Bildschirm. »Das würde dir nie passieren.«

 Marie-Terese wandte sich dem Fernseher zu. Es lief gerade ein Werbespot, in dem eine total gestresste Frau einen miesen Tag bei der Arbeit in einem Lokal hatte. Ihre Haare standen in alle Richtungen ab, die Uniform war mit Ketchup zugekleistert und das Namensschild hing schief.

 »Du bist eine bessere Bedienung, Mama. Und Köchin.«

 Schnitt, nun saß die eben noch gestresste Kellnerin in einem pinkfarbenen Bademantel auf einem weißen Sofa und tauchte die schmerzenden Füße in ein Fußsprudelbad. Der Ausdruck auf ihrem Gesicht verhieß die reine Wonne, das Gerät linderte offensichtlich ihre Fußbeschwerden.

 »Danke, mein Schatz«, gab Marie-Terese heiser zurück.

 Nun wurde die Bestell-Hotline, eine kostenpflichtige Achthunderter-Nummer, unter dem Verkaufspreis von 49,99 eingeblendet - »Aber halt! Wenn Sie jetzt sofort anrufen, kostet es nur 29,99 Dollar!«, erklärte der Ansager. Als ein roter Pfeil neben dem Preis zu blinken begann, sagte der Sprecher aus dem Off: »Ist das nicht ein tolles Schnäppchen?«, woraufhin die selige, entspannte Kellnerin wieder ins Bild kam: »Ja, genau!«

 »Jetzt komm«, sagte Marie-Terese. »Zeit für dein Bad.«

 Robbie rutschte vom Stuhl und trug seinen Teller zur Spülmaschine. »Ich brauche keine Hilfe mehr, ich kann schon allein baden.«

 »Das weiß ich.« Mein Gott, er wurde so schnell erwachsen. »Vergiss nur nicht …«

 »Mich auch hinter den Ohren zu waschen. Das sagst du jedes Mal.«

 Während Robbie die Treppe hochstürmte, machte Marie-Terese den Fernseher aus und wusch Pfanne und Teigschüssel ab. Sie wünschte sich inständig, sie wäre nur eine Kellnerin … und könnte den ganzen Stress einfach abstellen, indem sie ein kleines Sprudelbad in die Steckdose stöpselte.

 Das wäre das Paradies.

 Aller guten Dinge waren drei.

 Endlich wachte Jim in einem Krankenhausbett auf. Er lag auf einem weißen Laken, eine dünne weiße Decke über die Brust gezogen, ein niedriges Geländer zu beiden Seiten an der Bettkante. Und das Zimmer passte auch dazu: Die Wände waren cremefarben gestrichen, in einer Ecke gab es ein Badezimmer, an der Decke hing ein Fernseher, der zwar lief, aber auf stumm geschaltet war.

 Den Ausschlag gab natürlich letztendlich die Infusion in seinem Arm.

 Er hatte nur geträumt. Der ganze Mist mit den vier verschrobenen Snobs und dem Schloss und allem Drumherum war nur ein merkwürdiger Traum gewesen. Gott sei Dank.

 Jim hob die Hand, um sich über das Gesicht zu reiben, und erstarrte. Auf der Innenfläche befand sich ein Grasfleck. Und seine Nase tat weh, als wäre er geschlagen worden.

 Unvermittelt ertönte Nigels aristokratische Stimme in seinem Kopf so klar und deutlich, dass es mehr als nur eine Erinnerung sein musste: Sieben Todsünden. Sieben Seelen, die mit diesen Sünden ringen. Sieben Menschen am Scheideweg, die eine Entscheidung treffen müssen. Du trittst in ihr Leben und lenkst ihre Pfade. Wenn sie der Rechtschaffenheit den Vorzug über die Sünde geben, haben wir uns durchgesetzt.

 Jim holte tief Luft und richtete seinen Blick auf das Fenster, vor das ein dünner Vorhang gezogen war. Es war dunkel draußen. Ideal für Alpträume. Doch sosehr er die Version von »alles nur ein böser Traum« auch bevorzugte, der ganze Quatsch war noch so lebendig, so frisch in seinem Gedächtnis … und mal im Ernst - man bekam ja vielleicht vom Wichsen Haare in den Handflächen, aber Grasflecken?

 Außerdem hatte er sich in dem Bereich auch nicht unbedingt übermäßig betätigt.

 Besonders vergangene Nacht nicht, dank dieser Dunkelhaarigen. Hallo.

 Das Blöde war nur - wenn das die neue Realität war, wenn er eine Stippvisite in einem Paralleluniversum absolviert hatte, in dem alle wie eine Kreuzung aus Simon Cowell und Tim Gunn aussahen, wenn er eine Art Mission übernommen hatte … was zum Geier sollte er jetzt daraus machen? Woher sollte er wissen, wer diese sieben Leute waren …

 »Sie sind ja wach.«

 Jim drehte den Kopf. Ans Fußende des Bettes trat kein anderer als Vin diPietro, der ätzende Bauunternehmer … der offensichtlich auch noch der Lover der Frau war, mit der Jim … äh, ja.

 »Wie geht es Ihnen?«

 Der Kerl trug immer noch denselben schwarzen Anzug wie vorhin, als er mit der Frau auf der Baustelle aufgetaucht war, und auch dieselbe blutrote Krawatte. Mit dem zurückgekämmten dunklen Haar und der Andeutung von Bartstoppeln auf dem harten Gesicht gab er genau das Bild dessen ab, was er war: reich und der Boss.

 Es kam doch wohl hoffentlich nicht in die Tüte, dass Vin diPietro sein erster Auftrag war.

 »Hallo?« Der Mann winkte. »Jemand zu Hause?«

 Nee, dachte Jim. Ausgeschlossen. Das konnte ja wohl niemand ernsthaft von ihm verlangen.

 Über diPietros Schulter wurde in dem Werbespot im Fernsehen plötzlich ein Preis eingeblendet, 49,99 - nein, 29,99, mit einem kleinen roten Pfeil, der … so, wie er gerade stand, genau auf den Kopf seines Chefs zeigte.

 »Ach du Scheiße«, murmelte Jim. Um den Kerl ging es?

 Auf dem Bildschirm lächelte eine Trulla in einem rosa Bademantel in die Kamera, und ihre Lippen formten die Worte: Ja, genau!

 DiPietro runzelte die Stirn und beugte sich über das Bett. »Brauchen Sie eine Krankenschwester?«

 Nein, er brauchte ein Bier. Oder auch sechs. »Alles im Lot.« Jim rieb sich das Gesicht, roch frisches Gras und wollte fluchen, bis ihm die Luft ausging.

 »Hören Sie mal«, begann diPietro nun, »ich gehe davon aus, dass Sie nicht krankenversichert sind, deshalb werde ich alle Rechnungen bezahlen. Und wenn Sie ein paar Tage freinehmen möchten, dann ziehe ich Ihnen das nicht vom Lohn ab. Wie klingt das?«

 Jim ließ die Hände aufs Bett fallen und stellte dankbar fest, dass die Grasflecken wie durch Zauberhand verschwunden waren. DiPietro hingegen wollte augenscheinlich nirgendwohin verschwinden. Zumindest nicht, bis er herausbekommen hatte, ob Jim ihn anzeigen wollte. Es war so verdammt offensichtlich, dass der Typ nicht deswegen an seinem Krankenbett weilte und ihm seine zweifelsohne unbegrenzt gedeckte Kreditkarte anbot, weil es ihn auch nur im Mindesten kratzte, wie es Jim ging. Er wollte einfach nur eine Berufsunfallklage gegen seine Firma verhindern.

 Egal. An den Unfall dachte Jim nicht einmal, ihm ging nur ununterbrochen durch den Kopf, was am Abend zuvor in seinem Pick-up passiert war. Vin diPietro war genau der Typ Mann, der eine Frau wie die in dem blauen Kleid an seiner Seite hätte, aber die Kälte in seinem Blick deutete darauf hin, dass er auch zu der Sorte gehörte, die Unvollkommenheit in einer vollkommen schönen Frau entdecken konnte. Gott wusste, dass dieser Arsch überall auf der Baustelle Fehler fand, vom Beton im Fundament über das Fällen der Bäume und die Planierung des Baugrundes bis hin zu der Position der Nagelköpfe in den Stützbalken.

 Kein Wunder, dass sie sich eine fremde Schulter gesucht hatte. Und wenn Jim raten sollte, welcher der sieben Sünden sich diPietro schuldig gemacht hatte, dann musste er nicht lange grübeln: Habsucht prangte dick und fett nicht nur auf den Designerklamotten, sondern auch auf dem Auto, der Frau und seinem Immobiliengeschmack. Dieser Mann hier liebte sein Geld.

 »Ich hole eine Krankenschwester …«

 »Nein.« Jim schob sich höher auf dem Kissen. »Ich mag keine Krankenschwestern.«

 Und keine Ärzte. Hunde. Engel … Heilige … was auch immer diese vier Clowns waren.

 »Tja, dann«, sagte Vin sanft, »was kann ich für Sie tun?«

 »Nichts.« Dank dem Weg, den das Schicksal eingeschlagen und mit dem es Jim überrollt hatte, war die Frage vielmehr, was er für seinen »Boss« tun konnte.

 Was wäre erforderlich, um das Leben dieses Typen umzukrempeln? Hielt Jim ihm einfach nur eine Standpauke, damit er eine fette Spende an eine Suppenküche überwies? Würde das ausreichen? Oder musste er diesen Seidenanzüge tragenden, BMW fahrenden, frauenfeindlichen Pisser dazu überreden, allem Materiellen abzuschwören und zum Mönch zu werden?

 Moment mal … Scheideweg. Vin stand angeblich an einer Art Weggabelung. Aber wie zum Henker sollte Jim herausfinden, worum es da ging?

 Er krümmte sich und massierte sich die Schläfen.

 »Sind Sie ganz sicher, dass ich keine Schwester rufen soll?«

 Als Jim schon vor lauter Frust kurz vor einem blöden Aneurysma stand, wechselten die Bilder, und zwei Köche erschienen auf dem Bildschirm. Und siehe da. Der mit den dunklen Haaren sah ein bisschen aus wie Colin, und der Blonde stellte dieselbe Rechthabermiene zur Schau, wie Nigel es getan hatte. Beide beugten sich mit einem zugedeckten Silbertablett in die Kamera, und als der Deckel angehoben wurde, sah man einen Teller, auf dem eine Miniportion Haute Cuisine lag.

 Gottverdammt, dachte Jim und starrte den Bildschirm an. Das könnt ihr mir nicht antun. Bei allem, was heilig …

 DiPietro schob den Kopf in Jims Sichtfeld. »Was kann ich für Sie tun?«

 Wie auf Stichwort grinsten die beiden Köche in die Kamera: Ta-da!

 »Ich glaube … ich möchte mit Ihnen essen«, murmelte Jim.

 »Essen?« DiPietros Augenbrauen schnellten nach oben. »Im Sinne von … essen gehen?«

 Mühsam widerstand Jim dem Drang, den Fernsehköchen den Stinkefinger zu zeigen. »Ja … aber nicht wie ein Essen-Essen. Einfach nur Nahrung aufnehmen. Essen.«

 »Mehr nicht?«

 »So ist es.« Jim schob die Beine zur Seite, bis sie über die Bettkante hingen. »Mehr nicht.«

 Er pulte sich das Klebeband des Infusionszugangs vom Arm und zog die Nadel heraus. Während Kochsalzlösung, oder was auch immer sich in dem Beutel neben dem Bett befand, auf den Boden tropfte, suchte er sich einen Weg unter die Decke und grunzte, als er den Katheter aus seinem Schwanz zerrte. Als Nächstes kamen die Sensoren auf seiner Brust an die Reihe, und zuletzt lehnte er sich zur Seite und brachte die Überwachungsapparate zum Schweigen.

 »Essen«, sagte er schroff. »Mehr will ich nicht.«

 Tja, das und einen Schimmer, was er eigentlich mit dem Kerl anfangen sollte. Aber hoffentlich gäbe es als Beilage zur Mahlzeit noch einen tollen Vorschlag von oben.

 Als er aufstand, drehte sich die Welt um ihn, und er musste sich an der Wand abstützen. Nach ein paar tiefen Atemzügen warf er sich Richtung Badezimmer - und wusste sofort, dass das OP-Hemd hinten aufklaffte, weil diPietro »Scheißdreck« raunte.

 Ganz eindeutig hatte er einen freien Blick auf das, was sich über Jims gesamten Rücken zog.

 Im Türrahmen hielt Jim inne und sah über die Schulter. »Ist Scheißdreck das Wort, das ihr Reichen sagt, wenn ihr ja meint?«

 Ihre Blicke trafen sich, und diPietros misstrauischer Gesichtsausdruck vertiefte sich noch. »Warum zum Teufel wollen Sie mit mir essen?«

 »Weil wir irgendwo anfangen müssen. Heute Abend passt mir gut. Acht Uhr.«

 Als er nur angespanntes Schweigen als Antwort erhielt, lächelte Jim schief. »Nur als kleine Entscheidungshilfe - entweder wir essen zusammen, oder Sie haben eine Berufsunfallklage am Hals, bei der Ihr Scheckbuch blutet. Es liegt ganz bei Ihnen, mir ist beides recht.«

 Vin diPietro hatte sich im Leben schon mit vielen Blödmännern herumgeschlagen, aber dieser Jim Heron nahm einen Spitzenplatz ein. Es war nicht unbedingt die unverhohlene Drohung des Kerls. Oder die hundert Kilo auf dessen riesiger Statur. Noch nicht einmal seine Dreistigkeit.

 Der wahre Ärger lag in den Augen dieses Burschen: Immer wenn einen ein Wildfremder ansah, als würde er einen besser kennen als die eigenen Eltern, musste man sich fragen, was da los war. Hatte dieser Jemand seine Hausaufgaben gemacht? Wusste er, in welchem Keller man seine Leichen versteckte?

 Was für eine Bedrohung stellte er dar?

 Und essen? Dieser Trottel hätte bares Geld aus ihm rauspressen können, aber alles, was er wollte, war ein voller Teller?

 Außer, die echte Forderung käme erst, wenn sie das Krankenhaus verlassen hatten.

 »Essen um acht«, sagte Vin.

 »Und weil ich ein anständiger Kerl bin, lasse ich Sie das Lokal aussuchen.«

 Tja, das war leicht. Für den Fall, dass es Ärger geben würde, war öffentliches Publikum nicht die Zutat, auf die Vin unbedingt scharf war. »Meine Wohnung im Commodore. Kennen Sie das Gebäude?«

 Herons Augen wanderten zum Fenster neben dem Bett und wieder zurück. »Welcher Stock?«

 »Siebenundzwanzigster. Ich gebe dem Pförtner Bescheid, dass er sie durchlässt.«

 »Dann bis acht.«

 Heron wandte sich ab und drehte Vin erneut seinen Rücken zu.

 Beim Anblick der schwarzen Tätowierung, die jeden Zentimeter von Herons entblößter Haut bedeckte, hätte diPietro am liebsten noch einmal laut geflucht. Vor dem Hintergrund eines Friedhofs starrte der Sensenmann von dem muskulösen Rücken, eine Kapuze schirmte sein Gesicht ab, die Augen leuchteten durch den von seinem Gewand geworfenen Schatten hindurch. Eine knochige Hand umschloss die Sense, der Körper war nach vorn gebeugt und die freie Hand ausgestreckt, als wollte er jeden Moment nach der Seele des Betrachters greifen. Genauso unheimlich war die Strichliste unter der Gestalt: Direkt unterhalb des Umhangsaums schlossen sich zwei Reihen von in Fünfergruppen angeordneten Linien an.

 Zusammengezählt ergab das locker einhundert.

 Die Badezimmertür fiel in dem Moment ins Schloss, als eine Schwester ins Zimmer geeilt kam, ihre Kreppsohlen quietschten auf dem Fußboden. »Was - wo ist er?«

 »Er hat sich abgestöpselt. Ich glaube, er will pinkeln und dann gehen.«

 »Das kann er nicht.«

 »Viel Glück, wenn Sie ihn davon abbringen wollen.«

 Damit ging Vin aus dem Zimmer und lief zum Aufenthaltsraum. Er steckte den Kopf durch die Tür und machte die beiden Arbeiter, die darauf bestanden hatten, hier zu warten, bis Heron aufwachte, auf sich aufmerksam. Der Linke hatte Piercings im Gesicht und die verspannte Ausstrahlung eines harten Hundes, der den Schmerz genießt. Der andere war ein Hüne mit einem langen geflochtenen Zopf auf dem Rücken seiner Lederjacke.

 »Er will nach Hause.«

 Der Gepiercte stand auf. »Haben die Ärzte ihn schon entlassen?«

 »Mit den Ärzten hat das nichts zu tun. Er hat selbst entschieden.« Vin deutete mit dem Kopf den Flur hinunter. »Er liegt in Zimmer 666. Und jemand muss ihn nach Hause fahren.«

 »Das übernehmen wir«, sagte der Gepiercte, die silberfarbenen Augen blickten ernst. »Wir bringen ihn, wo auch immer er hin muss.«

 Vin verabschiedete sich von den beiden und rief den Aufzug. Beim Einsteigen holte er sein BlackBerry aus der Tasche und rief Devina an, um ihr mitzuteilen, dass sie einen Gast zum Abendessen hätten. Da er nur ihre Mailbox erwischte, hielt er sich kurz und freundlich und versuchte, nicht zu überlegen, was zum Teufel sie gerade trieb, während er die Nachricht hinterließ.

 Oder mit wem sie es trieb.

 Auf halbem Weg ins Erdgeschoss blieb der Aufzug stehen, und die Türen öffneten sich, um zwei Männer einsteigen zu lassen. Als der Lift die Fahrt nach unten wiederaufnahm, wechselten die beiden zustimmende Laute, als hätten sie gerade ein Gespräch zu ihrer Zufriedenheit zu Ende geführt und wollten das noch einmal bekräftigen. Beide trugen sie Anzughosen und Pullis, und der Linke zeigte Ansätze von Kahlheit auf dem Kopf, das braune Haar zog sich zurück, als hätte es Angst, ganz oben auf dem Scheitelpunkt zu …

 Vin blinzelte. Und blinzelte noch einmal.

 Ein Schatten glühte um den Mann mit der Halbglatze herum auf, eine schimmernde, wabernde Aura in der Farbe von Blei und der Beschaffenheit von Hitzewellen auf dem Asphalt.

 Das konnte doch nicht … oh nein, bitte nicht … nach all den Jahren Ruhe konnte es doch nicht zurück sein.

 Vin ballte die Hände zu Fäusten, schloss die Augen und verdrängte die Vision durch reine Willensanstrengung, vertrieb sie aus seinem Kopf, verwehrte ihr den Zugang zu seinen Neuronen. Er hatte das gerade nicht gesehen. Und wenn doch, dann hatte er das Deckenlicht falsch gedeutet.

 Der Mist war nicht wieder da. Er war ihn losgeworden. Es war nicht wieder da.

 Vorsichtig blinzelte er unter einem Lid hervor, schielte zu dem Mann … und fühlte sich, als hätte er einen Schlag in die Magengrube bekommen. Der durchsichtige Schatten war so deutlich zu sehen wie die Kleider, die der Mann trug, und so greifbar wie sein Begleiter neben ihm.

 Vin sah tote Menschen. Bevor sie starben.

 Der Aufzug hielt in der Eingangshalle, und nachdem die beiden Männer ausgestiegen waren, ließ Vin den Kopf sinken und steuerte hastig auf den Ausgang zu. Er beeilte sich, floh kopflos vor einer Seite seines Ichs, die er noch nie begriffen hatte und mit der er nichts zu tun haben wollte. Und prallte mit einer Ärztin im weißen Kittel zusammen, die einen Armvoll Akten trug. Während Unterlagen und Mappen durch die Luft flatterten wie erschrockene Vögel, hielt Vin die Frau fest und ging dann in die Hocke, um ihr beim Zusammensuchen der Akten zu helfen.

 Der Mann mit der Halbglatze, der im Aufzug neben ihm gestanden hatte, tat dasselbe.

 Vins Blick heftete sich wie von allein auf den Mann und ließ sich nicht abwenden. Der Qualm entströmte der rechten Brustseite des Mannes … stieg von einem ganz bestimmten Punkt aus in die Luft auf.

 »Gehen Sie zum Arzt«, hörte Vin sich sagen. »Sofort. Es ist in Ihren Lungen.«

 Noch ehe ihn jemand fragen konnte, was zum Henker er da faselte, rappelte Vin sich auf und raste aus dem Gebäude. Das Herz schlug ihm bis zum Hals, der Atem ging stoßweise.

 Seine Hände zitterten, als er bei seinem Auto ankam, weshalb es gut war, dass man bei BMWs einsteigen und den Motor anlassen konnte, ohne den Schlüssel irgendwo reinstecken zu müssen.

 Das Lenkrad fest umklammernd, warf er den Kopf hin und her.

 Er hatte gedacht, er wäre diese ganze gruselige, abgefahrene Freakscheiße los. Er hatte gedacht, die Sache mit dem zweiten Gesicht wäre endgültig Vergangenheit. Er hatte getan, was man ihm aufgetragen hatte, und obwohl er nicht an den Zauber glaubte, hatte der zwanzig Jahre lang dem Anschein nach funktioniert.

 Ach, verdammt … es durfte nicht wieder so werden wie früher.

 Das durfte einfach nicht sein.

 [image:]

 Sieben

 Als Jim aus dem Badezimmer kam, war diPietro weg und eine Schwester mit großem Mitteilungsbedürfnis hatte seinen Platz eingenommen. Während sie ihm einen von … was auch immer … erzählte, hielt er den Blick über ihre Schulter gerichtet, in der Hoffnung, ihren Wortschwall abkürzen zu können.

 »Sind Sie fertig?«, fragte er, als sie mehr als einen kurzen Atemzug holte.

 Sie verschränkte die Arme vor dem ausladenden Busen und sah ihn an, als hoffte sie, ihm höchstpersönlich den Katheter wieder reinstecken zu dürfen. »Ich rufe jetzt den Arzt.«

 »Schön für Sie, aber er wird mich auch nicht umstimmen.«

 Er blickte sich um. Das Einzelzimmer, das er bekommen hatte, war mit Sicherheit diPietro zu verdanken. »Wo sind meine Sachen?«

 »Bis vor ungefähr einer Viertelstunde waren Sie nicht ansprechbar, und Sie waren klinisch tot, als Sie hier ankamen. Bevor Sie also das Krankenhaus verlassen, als hätten Sie nur einen Schnupfen, sollten Sie …«

 »Meine Klamotten. Das ist eigentlich das Einzige, was mich interessiert.«

 Die Schwester starrte ihn hasserfüllt an, sie hatte es sichtlich satt, von Patienten angepampt zu werden. »Halten Sie sich etwa für unsterblich?«

 »Fürs Erste ja«, murmelte er. »Und jetzt passen Sie mal auf: Ich habe keine Lust mehr, mich rumzustreiten. Besorgen Sie mir was zum Anziehen und rücken Sie meine Brieftasche raus, sonst gehe ich so, wie ich bin, und stelle dem Krankenhaus das Taxi in Rechnung.«

 »Warten Sie hier.«

 »Nicht lange.«

 Nachdem die Tür leise ins Schloss gefallen war, tigerte er unruhig auf und ab, er spürte eine brennende Energie in sich. Beim Aufwachen war er groggy gewesen, doch das war jetzt wie weggeblasen.

 An dieses Gefühl konnte er sich noch aus seiner Zeit in der Armee erinnern. Wie damals hatte er jetzt wieder ein Ziel vor Augen, und wie früher verlieh ihm das die nötige Kraft, um Erschöpfung und Verletzungen und alles und jeden, der ihn von diesem Ziel abzubringen drohte, abzuschütteln.

 Was bedeutete, dass diese Krankenschwester ihm besser aus dem eg ging.

 Wenig überraschend brachte sie ein paar Minuten später nicht einen, sondern gleich drei Ärzte zur Verstärkung mit. Was ihr auch nichts nützen würde. Während die Weißkittel einen Ring der Vernunft um ihn herum bildeten, beobachtete Jim nur ihre Lippen und das Spiel der Augenbrauen und das Gestikulieren ihrer vornehmen Hände.

 Gleichzeitig fragte er sich - denn er hörte dem Kitteltrupp überhaupt nicht zu -, woher er denn nun wissen sollte, wie er seinen neuen Job anzugehen hatte. Klar, er hatte jetzt eine Verabredung mit Vin … aber was dann? Und würde seine Freundin etwa auch da sein?

 Nach dem Motto: »Rat mal, wer zum Essen kommt.«

 Er wandte sich wieder dem weiß gekleideten Strickkränzchen zu. »Ich bin dann mal weg. Kann ich meine Klamotten haben, danke.«

 Grummeln. Dann marschierten alle beleidigt im Gänsemarsch aus dem Zimmer, womit klar war, dass sie ihn zwar für blöd, aber nicht geistig behindert hielten, denn erwachsene Menschen, die keinen Sprung in der Schüssel hatten, durften auch falsche Entscheidungen treffen.

 Als die Tür ins Schloss fiel, steckten Adrian und Eddie die Köpfe durch die Tür.

 Ad lächelte. »Du hast also die Weißkittel vor die Tür gesetzt?«

 »Jawoll.«

 Kichernd kamen Adrian und sein Mitbewohner ins Zimmer. »Warum überrascht mich das nicht …«

 In diesem Moment polterte die gestrenge Krankenschwester mit einer grünen OP-Hose und einem riesigen Hawaiihemd über dem Arm an ihnen vorbei. Ohne Eddie und Adrian eines Blickes zu würdigen, warf sie die Kleider aufs Bett und hielt Jim ein Klemmbrett unter die Nase. »Ihre Sachen sind dort in dem Schrank, Ihre Rechnung ist bezahlt. Unterschreiben Sie hier. Damit bestätigen Sie, dass Sie das Krankenhaus entgegen dem ausdrücklichen ärztlichen Rat verlassen. Auf eigene Gefahr.«

 Jim nahm den schwarzen Kuli entgegen und malte ein X auf die Linie.

 »Was soll denn das sein?«, wollte sie wissen.

 »Meine Unterschrift. Ein X ist rechtsgültig. Würden Sie mich jetzt entschuldigen?« Er löste die Schleife an seinem OP-Hemd und ließ es zu Boden fallen.

 Seine unverhüllte Frontalansicht vertrieb sie ohne weiteren Kommentar aus dem Zimmer.

 Als sie hastig die Flucht ergriff, lachte Adrian. »Du machst keine großen Worte, aber du weißt, wie man sich verständlich macht.«

 Jim drehte sich um und zog sich die OP-Hose an.

 »Wahnsinnstattoo hast du da«, bemerkte Adrian.

 Doch Jim zuckte nur die Schultern und griff nach dem Hemd. Die Farbkombination bestand aus Rot und Orange auf weißem Hintergrund, und er kam sich in dem Ding vor wie ein Weihnachtsgeschenk.

 »Das hat sie dir gegeben, weil sie dich hasst«, stellte Adrian fest.

 »Oder sie ist einfach nur farbenblind.« Doch wohl eher Ersteres.

 Im Schrank fand Jim seine Stiefel und eine Plastiktüte mit dem Siegel des St. Francis Hospital. Er stieg mit nackten Füßen in die Timberlands und holte seine Jacke aus der Tasche, um damit das grauenhafte Hemd zu verdecken. Seine Brieftasche steckte noch in der Innentasche der Jacke, und er ging rasch den Inhalt durch. Alles noch da. Sein gefälschter Führerschein, sein gefälschter Sozialversicherungsausweis und die VISA-Karte, die auf sein Evergreen-Bankkonto lief. Ach ja, und die sieben Dollar Wechselgeld von seinem Einkauf in der Tankstelle am Morgen.

 Bevor sein Leben total außer Kontrolle geraten war.

 »Ist möglicherweise einer von euch beiden nicht mit dem Motorrad da?«, fragte er die zwei. »Ich müsste meinen Pick-up holen.«

 Um hier wegzukommen, würde er allerdings sogar hinten auf eine Harley aufspringen.

 Adrian grinste und fuhr sich mit der Hand durch die fantastischen Haare. »Ich bin mit meinem anderen fahrbaren Untersatz hier. Dachte mir schon, dass du befördert werden musst.«

 »Verflucht, inzwischen würde ich mich mit einem Bobby Car zufriedengeben.«

 »Ein bisschen mehr darfst du von mir schon erwarten.«

 Zusammen verließen die drei das Krankenzimmer, und als sie am Schwesternzimmer vorbeikamen, versuchte niemand mehr, sie aufzuhalten, obwohl sämtliche Angestellten in ihrer Arbeit innehielten und sie böse anfunkelten.

 In Adrians Ford Explorer dauerte die Fahrt vom St. Francis zu diPietros im Entstehen begriffenen Tempel am Fluss ungefähr zwanzig Minuten, und die gesamte Zeit über lief AC/DC. Was an sich kein Problem gewesen wäre, wenn der gute Mann nicht jedes Lied von der ersten bis zur letzten Note mitgesungen hätte und dabei garantiert kein Anwärter auf den nächsten Superstar gewesen wäre: Er hatte erstens keinerlei musikalisches Gehör, zweitens nicht einmal einen Ansatz von Rhythmusgefühl und drittens dafür aber eine Überdosis Inbrunst.

 Während Eddie aus dem Fenster glotzte, als wäre er zu Stein erstarrt, drehte Jim die Musik noch lauter, in der Hoffnung, den angeschossenen Dachs hinter dem Steuer zu übertönen.

 Als sie endlich auf den Zufahrtsweg zur Baustelle abbogen, war die Sonne bereits untergegangen, und der Himmel verdunkelte sich, die Baumstümpfe und kahlen Stellen warfen wegen des Winkels, in dem das Licht einfiel, schärfer umrissene Schatten. Das durchgepflügte Grundstück wirkte durch und durch kahl und reizlos und bot einen krassen Gegensatz zum nicht kahlgeschlagenen gegenüberliegenden Ufer, doch zweifellos würde diPietro es wieder exklusiv bepflanzen lassen.

 Er war definitiv der Typ, der immer das Beste haben musste.

 Auf dem Parkplatz stand nur noch Jims Wagen, und er wäre am liebsten aus dem Explorer gesprungen, noch bevor dieser ganz zum Stehen kam.

 »Danke fürs Bringen«, rief er.

 »Was?« Adrian drehte die Musik ab. »Was hast du gesagt?«

 In dem plötzlichen akustischen Vakuum läuteten Jims Ohren wie Kirchenglocken, und er widerstand nur mühsam dem Drang, das Vibrieren aus seinem Schädel zu vertreiben, indem er die Stirn aufs Armaturenbrett donnerte.

 »Ich sagte, danke fürs Bringen.«

 »Kein Problem.« Adrian deutete mit dem Kopf auf die Schnellstraße. »Bist du fit genug zum Fahren?«

 »Klar.«

 Nachdem er ausgestiegen war, stießen er und Eddie zum Abschied die Fäuste gegeneinander, dann lief er zu seinem Wagen. Im Gehen tastete er nach der Brusttasche des Hawaiihemds aus dem Krankenhaus. Keine Kippen. Verdammt. Aber mal ehrlich - als würde einem das St. Francis ein paar Sargnägel zum Abschied schenken?

 Unter Adrians und Eddies wachsamen Augen zog er den Autoschlüssel heraus und schloss die …

 Im Augenwinkel nahm er eine schnelle Bewegung wahr.

 Der Hund, mit dem er sein Mittagessen geteilt hatte, humpelte unter dem sicheren Versteck des Getriebes hervor.

 »O … nein.« Jim schüttelte den Kopf. »Ich hab dir doch gesagt …«

 Man hörte eine heruntersurrende Autoscheibe und dann Adrians Stimme. »Er mag dich.«

 Das kleine Tier setzte sich hin und starrte Jim von unten an.

 Mist. »Dieser Truthahn war doch ekelhaft. Das weißt du selbst.«

 »Wenn man Hunger hat, schmeckt alles gut«, warf Adrian ein.

 Jim sah über die Schulter. »Nichts für ungut, aber warum seid ihr denn immer noch hier?«

 Adrian lachte. »Schon okay. Bis dann.«

 Der Explorer wendete, die Reifen knirschten über den kalten Untergrund, die Scheinwerfer schwenkten kurz über das halb fertige Haus, bevor sie auf die gerodete Baustelle und den Fluss dahinter fielen. Während der Lichtkegel allmählich über den holprigen Weg davonkroch, gewöhnten Jims Augen sich an die Dunkelheit, und die Villa sah in der Düsternis aus wie ein Drache; das bereits geschlossene Erdgeschoss war der Bauch, der zerklüftete erste Stock mit dem Balkengerüst der dornige Kopf, die überall aufgestapelten Äste und Baumstämme die Knochen seiner Opfer. Seine Ankunft hatte die Halbinsel vereinnahmt, und je mehr Kraft er sammeln würde, desto mehr würde er die Landschaft beherrschen.

 Man würde das Haus in alle Richtungen meilenweit sehen, von Land, Wasser und Luft aus. Ein echter Tempel der Habgier, ein Monument für all das, was Vin diPietro in seinem Leben erworben hatte - weswegen Jim jede Wette eingegangen wäre, dass der Mann mit nichts begonnen hatte. Leute mit altem Geld erbten Häuser in dieser Größe; sie bauten sie nicht selbst.

 Mannomann, Vin von diesem Gleis zu holen wäre harte Arbeit. Sehr harte. Und irgendwie wäre die Drohung ewiger Verdammnis vermutlich keine ausreichende Motivation für ihn umzukehren; Typen wie er glaubten bestimmt nicht ans Jenseits. Völlig ausgeschlossen.

 Im kalten Wind, der über Vins Land wehte, sah Jim wieder den Hund an.

 Der Kleine schien auf eine Einladung zu warten. Und bereit, es bis in alle Ewigkeit auszusitzen.

 »Meine Wohnung ist ein Loch«, sagte er. »Ungefähr auf einer Stufe mit dem Sandwich. Wenn du mit mir kommst, wirst du nicht gerade wie die Made im Speck leben.«

 Der Hund reckte die Bettelpfote in die Luft, als wären ein Dach und vier Wände schon alles, was er sich wünschte.

 »Bist du dir da ganz sicher?«

 Wieder die erhobene Pfote.

 »Also gut. Von mir aus.«

 Jim schloss die Fahrertür auf und nahm den Hund hoch. Er hoffte, er hatte ihre Konversation richtig interpretiert und würde jetzt keine Fingerspitze einbüßen. Aber alles lief prima. Das Tier hob nur den kleinen Hintern und ließ sich von der großen Hand um den Bauch fassen.

 »Du brauchst ein bisschen was auf die Rippen, mein Kleiner.«

 Damit setzte Jim den Hund auf den Beifahrersitz und klemmte sich hinters Steuer. Der Pick-up sprang sofort an, und Jim schaltete die Lüftung aus, damit der Kleine sich nicht verkühlte.

 Dann machte er die Scheinwerfer an, legte den Gang ein und folgte der Spur, die Adrian und Eddie gezogen hatten. Als er auf die Route 151N kam, setzte er den Blinker und …

 Der Hund schlüpfte unter seinem Arm durch und setzte sich auf seinen Schoß.

 Beim Blick auf den pelzigen Kopf fiel Jim ein, dass er gar nichts hatte, womit er den kleinen Kerl füttern konnte. Oder sich selbst, was das betraf.

 »Willst du noch mehr Truthahn, Hund? Ich könnte unterwegs an der Tanke anhalten.«

 Das Tier wedelte nicht nur mit dem Schwanz, sondern mit dem gesamten, knochigen Hinterteil.

 »Alles klar. Dann machen wir das.« Jim trat aufs Gas und fuhr aus diPietros Feldweg, mit der freien Hand den Rücken des Hundes streichelnd. »Nur eine Frage … du bist nicht zufällig stubenrein?«

 [image:]

 Acht

 Die Dunkelheit brachte, neben ihren vielen weiteren Segnungen, den Vorteil der alles beherrschenden Schatten. Wodurch sie um einiges nützlicher war als Tageslicht.

 Der Mann am Steuer des Taxis wusste, dass sowohl er als auch sein Fahrzeug für diejenige, die er beobachtete, unsichtbar waren. Sie konnte ihn nicht sehen. Sie wusste nicht, dass er da war oder dass er Fotos von ihr gemacht hatte oder dass er sie seit Wochen verfolgte. Und das bestätigte die Macht, die er über sie hatte.

 Durch die Gitter vor ihrem Fenster verfolgte er, wie sie sich mit dem Jungen auf die Couch setzte. Wegen des dünnen Vorhangs konnte er sie nicht klar sehen, doch er erkannte die beiden Gestalten, die große und die kleinere, ganz dicht zusammen auf dem Wohnzimmersofa.

 Er hatte es sich zur Aufgabe gemacht, sich ihren Tagesablauf einzuprägen. Unter der Woche unterrichtete sie den Jungen immer bis drei Uhr nachmittags und fuhr ihn anschließend, von Montag bis Donnerstag, zum YMCA zum Schwimm- und Basketballtraining. Während er trainierte, ließ sie den Jungen niemals allein, ob er nun im Becken oder auf dem Platz war - immer saß sie auf einer der Bänke, auf denen die Kinder ihre warmen Jacken und die kleinen Sporttaschen ablegten. Wenn der Junge dann fertig war, wartete sie unmittelbar vor der Umkleide auf ihn und fuhr ihn direkt nach Hause.

 Vorsichtig. Sie war so vorsichtig - außer, dass sich der Rhythmus ihres Lebens niemals änderte. Jeden Abend außer sonntags kochte sie dem Kleinen um sechs sein Essen, um acht Uhr tauchte dann die Babysitterin auf, und sie machte sich auf den Weg zur St.-Patrick’s-Kirche, entweder zur Beichte oder zum Gebetskreis. Wonach sie in diesen gottverfluchten Club fuhr.

 Bisher war er noch nicht im Iron Mask gewesen, aber das würde sich heute Abend ändern. Sein Plan sah vor, ihr stundenlang heimlich zu folgen, während sie als Kellnerin oder Barkeeperin oder was auch immer arbeitete, und dadurch mehr über sie und ihr Leben zu erfahren. Gott steckte im Detail, wie man so schön sagte, und er musste einfach alles wissen.

 Es sah in den Rückspiegel und machte sich an seiner Perücke und dem Schnauzbart zu schaffen, die er als Verkleidung benutzte. Nicht gerade raffiniert, aber als Tarnung reichte es aus, und die brauchte er aus diversen Gründen.

 Zudem genoss er das Gefühl, unsichtbar für sie zu sein. Der Kitzel, sie ohne ihr Wissen zu beobachten, war geradezu sexueller Natur.

 Um sieben Uhr fünfundvierzig fuhr ein Wagen vor dem Haus vor, und eine afroamerikanische Frau stieg aus. Sie war eine von drei Babysitterinnen, die er diese Woche gesehen hatte, und indem er einer von ihnen einmal auf dem Heimweg und am nächsten Morgen gefolgt war, hatte er herausgefunden, dass sie alle über einen Sozialdienst hier in der Stadt, das Zentrum für alleinerziehende Mütter, vermittelt wurden.

 Zehn Minuten nachdem die Babysitterin ins Haus gegangen war, zockelte das Garagentor hoch, und er rutschte tiefer in seinen Sitz. Denn auf Nummer sicher gehen konnte er auch.

 Sieben Uhr fünfzig. Pünktlich auf die Minute.

 Seine Frau fuhr rückwärts aus der Ausfahrt und wartete, bis das Tor sich wieder geschlossen hatte, als hätte sie Angst, dass es dieses eine Mal auf halber Höhe hängen bliebe. Dann erloschen die roten Bremslichter ihres Wagens, sie setzte rückwärts auf die Straße und fuhr los.

 Schon hatte er den Motor des Taxis angelassen und wollte den Gang einlegen, als die Stimme des Kollegen in der Taxizentrale die Stille durchbrach. »Eins vierzig - wo sind Sie, eins vierzig? Eins vierzig, wir brauchen Ihren verdammten Wagen zurück.«

 Nicht jetzt, dachte er. Er hatte keine Zeit, das Taxi abzuliefern und sie dann noch einzuholen. St. Patrick’s wäre ihr nächster Halt, und bis er Feierabend gemacht hätte, hätte sie die Kirche schon wieder verlassen.

 »Eins vierzig? Verflucht noch mal …«

 Er ballte eine Faust und wollte das Funkgerät schon durch einen Schlag zum Schweigen bringen. Seinen Jähzorn zu zügeln fiel ihm schwer. Schon immer. Aber er ermahnte sich, dass er das Taxi irgendwann wieder abliefern müsste, und ein kaputtes Gerät hieße, dass er sich mit der Zentrale herumschlagen müsste.

 Er musste Konflikte vermeiden. So etwas ging sowohl für ihn als auch für die andere Person nie gut aus. Das hatte er inzwischen gelernt.

 Und er hatte große Pläne.

 »Bin schon unterwegs«, sprach er also ins Funkgerät.

 Dann müsste er eben warten, bis er sie im Club sah, obwohl er sich um ihren Kirchenbesuch betrogen fühlte.

 Marie-Terese saß im Keller der St.-Patrick’s-Kathedrale auf einem Plastikstuhl, auf dem ihr der Po wehtat. Links von ihr hatte eine Mutter von fünf Kindern Platz genommen, die ihre Bibel immer in der Armbeuge wiegte wie einen Säugling. Rechts hockte ein Mann, der bestimmt Automechaniker war: Seine Hände waren zwar sauber, aber unter den Fingernägeln klebte immer ein schwarzer Rand.

 In dem Kreis saßen noch zwölf weitere Leute, außerdem war ein Stuhl leer, und Marie-Terese kannte jeden Einzelnen im Raum, selbst den, der heute fehlte. Nachdem sie sich die Lebensgeschichte eines jeden von ihnen unzählige Male angehört hatte, kannte sie ihre Stimmen und Gesichter, konnte die Namen von Ehemännern, Ehefrauen und Kindern herbeten, falls es welche gab, kannte die Schlüsselereignisse, die ihre Vergangenheit jeweils geprägt hatten, und besaß Einblick in die dunkelsten Winkel ihres Innersten.

 Seit September ging sie zu diesem Gebetskreis; gefunden hatte sie ihn über den Zettel am Schwarzen Brett in der Vorhalle der Kirche: Die Bibel im Alltag, Dienstag und Freitag, 20:00 Uhr.

 Heute Abend drehte sich das Gespräch um das Buch Hiob, und die Schlussfolgerungen lagen auf der Hand: Jeder sprach von den gewaltigen Anstrengungen und Mühen, die er zu leisten hatte, und von seinem Vertrauen darauf, dass sein Glaube ihn belohnen und Gott ihn in eine blühende Zukunft führen würde - solange er nur fromm bliebe.

 Marie-Terese beteiligte sich nicht. Sie beteiligte sich nie.

 Im Gegensatz zur Beichte suchte sie hier in diesem Keller nicht das Gespräch: Es gab keinen anderen Ort in ihrem Leben, wo sie wenigstens halbwegs normale Menschen treffen konnte. Im Club ganz bestimmt nicht, und abgesehen von der Arbeit hatte sie keine Freunde, Verwandte, niemanden.

 Deshalb kam sie also jede Woche hierher und saß in diesem Kreis und bemühte sich, wenigstens ganz am Rande eine Verbindung zum Rest des Planeten herzustellen. Denn im Augenblick hatte sie das Gefühl, an einer fernen Küste zu stehen und quer über einen tobenden Fluss auf das Land der Braven Bürger zu schauen. Es war nicht so, dass sie ihnen etwas missgönnte oder sie belächelte. Ganz im Gegenteil - sie versuchte, Kraft aus diesen Begegnungen zu schöpfen, dachte, dass sie vielleicht, wenn sie dieselbe Luft wie diese Leute atmete, denselben Kaffee trank und sich ihre Geschichten anhörte … dass sie dann vielleicht eines Tages wieder zu ihnen gehören würde.

 Insofern waren diese Treffen also nicht einmal eine religiöse Angelegenheit für sie, und im Gegensatz zu der fruchtbaren Glucke neben sich mit ihrer demonstrativ gehaltenen Bibel blieb Marie-Tereses Buch der Bücher in ihrer Handtasche, ja, sie hatte es überhaupt nur für den Fall dabei, dass jemand sie fragen sollte, wo es war. Gut, dass es nur eine Miniausgabe in der Größe einer Handfläche war.

 Stirnrunzelnd überlegte sie, wo sie das Ding gefunden hatte. Irgendwo in den Südstaaten, in einem Tante-Emma-Laden in … Georgia? Alabama?

 Damals hatte sie die Spur ihres Ehemannes verfolgt und etwas gebraucht - irgendetwas, um die Tage und Nächte zu überstehen, ohne den Verstand zu verlieren.

 Wie lange war das jetzt her, drei Jahre?

 Kam ihr vor wie drei Minuten, und gleichzeitig wie drei Jahrhunderte.

 Mein Gott, diese furchtbaren Monate. Sie hatte gewusst, dass es schrecklich würde, sich von Mark zu trennen, aber wie schlimm es wirklich werden würde, hatte sie nicht geahnt.

 Nachdem er sie zusammengeschlagen und Robbie entführt hatte, war sie zwei Nächte im Krankenhaus geblieben, um sich von dem zu erholen, was Mark ihr angetan hatte, und dann hatte sie sich einen Privatdetektiv gesucht und seine Verfolgung aufgenommen. Es hatte den gesamten Mai, Juni und Juli gedauert, den Aufenthaltsort ihres Sohnes ausfindig zu machen, und bis heute war ihr absolut schleierhaft, wie sie diese furchtbaren Wochen überstanden hatte.

 Komisch, damals hatte sie noch gar nicht wieder an Gott geglaubt, und trotzdem hatte alles geklappt: Das Wunder, für das sie betete, wurde gewährt, obwohl sie nicht an den glaubte, den sie darum bat. Doch das Flehen hatte ganz offensichtlich funktioniert, und sie erinnerte sich mit übergroßer Deutlichkeit an den Anblick des fetten schwarzen Lincoln Navigator des Privatdetektivs vor dem billigen Motel in Florida, in dem sie ihre Zelte aufgeschlagen hatte. Robbie hatte die Tür des SUV geöffnet und war ins Sonnenlicht getreten, und eigentlich hatte Marie-Terese auf ihn zurennen wollen, aber ihre Knie hatten den Dienst versagt. Mit ausgestreckten Armen war sie auf den Bürgersteig gesunken und hatte geschluchzt.

 Sie hatte geglaubt, er wäre tot.

 Robbie hatte ihr das Gesicht zugewandt … und dann war er zu ihr gestürmt, so schnell ihn seine kleinen Beine trugen. Seine Kleider waren schmutzig gewesen und sein Haar zottig, und er hatte nach angebrannten Nudeln mit Käsesoße gerochen. Aber er lebte und atmete und lag nun wieder in ihren Armen.

 Er hatte damals nicht geweint. Hatte bis heute nicht geweint.

 Von seinem Vater oder diesen drei Monaten hatte er auch nicht gesprochen. Selbst mit dem Psychologen nicht, zu dem sie ihn gebracht hatte.

 Marie-Terese hatte bis dahin angenommen, dass der schlimmste Teil des Ganzen wäre, nicht zu wissen, ob der Sohn, den sie auf die Welt gebracht hatte und den sie liebte, noch am Leben war. Seine Heimkehr aber war ebenfalls die Hölle. Jede Minute jedes einzelnen Tages wollte sie ihn fragen, ob alles in Ordnung war, aber das konnte sie natürlich nicht machen. Und wenn sie es hin und wieder einfach nicht aushielt und ihm trotzdem diese Frage stellte, antwortete er, dass es ihm gutgehe.

 Es ging ihm nicht gut. Konnte ihm unmöglich gutgehen.

 Die Einzelheiten, die der Privatdetektiv ihr berichten konnte, waren lückenhaft. Ihr Mann hatte Robbie quer durchs Land geschleift, von Mietwagen zu Mietwagen, unter ständig wechselnden Namen und von einem dicken Stapel Bargeld zehrend. Es stellte sich heraus, dass Mark aus mehreren Gründen untergetaucht war - da nicht nur Marie-Terese nach ihm suchte.

 Und sehr wahrscheinlich hatte er Robbie massiv eingeschüchtert, damit er ihm nicht weglief. Weshalb sie ihren Exmann am liebsten umgebracht hätte.

 Nachdem sie Robbie zurückbekommen und die Scheidung eingereicht hatte, floh sie, so weit weg, wie sie nur konnte, und lebte von Geld, das sie von Mark genommen, und von Schmuck, den er ihr geschenkt hatte. Lange hatte das leider nicht gereicht, vor allem wegen der Anwaltskosten für die Scheidung, der Rechnung des Privatdetektivs und des finanziellen Aufwands, sich eine neue Identität zu schaffen.

 Wo sie am Ende gelandet war, erinnerte sie wieder an Hiob. Mit Sicherheit hatte dieser überhaupt nicht gewusst, wie ihm geschah - gerade noch war alles paletti, und im nächsten Moment war ihm alles genommen worden, was ihn ausmachte, und er war so tief gefallen, dass er sicherlich auch Dinge in Betracht gezogen hätte, um zu überleben, die vorher unvorstellbar gewesen wären.

 Ihr ging es ganz genauso. Damit hätte sie niemals gerechnet. Nicht mit diesem steilen Abstieg. Nicht mit dem harten Aufprall ganz unten und dem Einstieg in die Prostitution.

 Aber sie hätte es besser wissen müssen. Ihr Ex war von Anfang an zwielichtig gewesen, ein Mann, der überall Bargeld hatte, nur nicht auf seinem Bankkonto. Woher, zum Teufel, hatte sie denn geglaubt, dass das Geld kam? Leute mit legalen Geschäften hatten Kredit- und Bankkarten und vielleicht noch ein paar Zwanziger in der Brieftasche. Sie bewahrten nicht Hunderttausende von Dollars in Aktenkoffern in Hotelschließfächern in Las Vegas auf.

 Natürlich hatte sie davon am Anfang noch nichts gewusst. Damals war sie völlig geblendet gewesen von den Geschenken und den Restaurantbesuchen und den Privatflugzeugen. Erst später hatte sie die Dinge allmählich infrage gestellt, und da war es schon zu spät gewesen: Sie hatte bereits einen Sohn, den sie liebte, und einen Ehemann, den sie fürchtete, und darum hatte sie geschwiegen.

 Wenn sie ganz brutal ehrlich zu sich selbst war, dann war Marks geheimnisvolles Gebaren anfangs seine Hauptanziehungskraft gewesen. Das Geheimnisvolle und das Märchenhafte und das Geld.

 Dass sie der Verlockung nachgegeben hatte, hatte sie bezahlen müssen. Teuer.

 Das Scharren von Stühlen auf dem Fußboden brachte sie in die Gegenwart zurück. Das Treffen war vorbei, und die Teilnehmer standen auf und umarmten einander tröstend - was bedeutete, sie musste schleunigst abhauen, ehe sie auch noch erwischt wurde.

 Ihnen zuzuhören war eine Sache; sie dicht an sich zu spüren eine völlig andere.

 Das hielt sie nicht aus.

 Marie-Terese erhob sich und schlang sich die Tasche über die Schulter. Auf dem Weg nach draußen richtete sie ein paar allgemeine Worte an die anderen und wurde dafür im Gegenzug mit den Blicken bedacht, die brave Christen gern jenen zuteilwerden lassen, die ihrer Ansicht nach des Mitleids bedürfen: Ach, die arme, kleine Frau.

 Sie musste sich fragen, ob diese Leute auch so großzügig gewesen wären, wenn sie wüssten, wohin sie ging und was sie nach diesen Treffen tat. Gern hätte sie geglaubt, dass das keinen Unterschied machen würde. Musste das aber stark bezweifeln.

 Draußen im Flur sammelte sich eine weitere Gruppe, soweit Marie-Terese mitbekommen hatte, eine Selbsthilfegruppe für ehemalige Drogenabhängige, die sich neuerdings in St. Patrick’s traf. Die Stimmung war allgemein sehr herzlich, die beiden Trupps von Hilfebedürftigen mischten sich kurz während der Raumübergabe.

 In ihrer Tasche nach dem Autoschlüssel wühlend …

 … prallte sie gegen eine Mauer von einem Mann.

 »Oh, entschuldigen Sie bitte vielmals!« Sie hob den Blick sehr, sehr hoch zu den Augen eines Löwen. »Ich, äh …«

 »Immer mit der Ruhe.« Der Mann stützte sie und lächelte sie freundlich und unaufdringlich an. Sein Haar war so fantastisch wie seine gelben Augen, in allen möglichen Farben fiel es ihm bis auf die breiten Schultern. »Alles okay?«

 Sie hatte ihn schon öfter gesehen, nicht nur hier im Keller der Kirche, sondern auch im ZeroSum, und hatte sein vollkommen unwirkliches Aussehen bestaunt. Vielleicht war er ein Model. Und natürlich machte sie sich insgeheim Sorgen, dass er wusste, womit sie ihren Lebensunterhalt verdiente, aber er wirkte im Umgang mit ihr nie unbehaglich oder aufdringlich.

 Außerdem hatte er sicherlich mit seinen eigenen Dämonen zu kämpfen, wenn er zu so einem Treffen ging.

 »Hallo? Alles okay?«

 »Oh, verzeihen Sie bitte. Ja, alles in Ordnung - ich hab einfach nur nicht aufgepasst.«

 Sie erwiderte sein Lächeln, lief zu der Treppe, die sie hoch ins Erdgeschoss der Kirche führte, und ging durch die große Flügeltür ins Freie. Draußen auf der Straße hastete sie an den parkenden Autos vorbei. Ihr Camry stand ein ganzes Stück entfernt, und bis sie dort angekommen war und das übliche Stottern des Anlassers begann, biss sie schon vor Kälte die Zähne aufeinander.

 »Komm schon … komm schon …«

 Endlich hörte sie ein Schnaufen und ein Brummen und vollzog dann eine unerlaubte Kehrtwende über eine durchgezogene Mittellinie.

 Völlig mit sich selbst beschäftigt, merkte sie nicht, dass ein Paar Scheinwerfer sich an ihre Fersen heftete … und dort kleben blieb.

 [image:]

 Neun

 Als Jim seinen Pick-up einen halben Block vom Commodore entfernt parkte, musterte er das Gebäude von oben bis unten und dachte sich: Jupp, das passt zu Vin. Von außen war das Hochhaus nüchtern, nichts als schmale Stahlträger und große Glasflächen; aber genau dadurch erhielten die Wohnungen ihren fantastischen Ausblick. Und so weit er es von der Straße aus erkennen konnte, war allein schon die Lobby die reine Dekadenz: von Flutlicht beleuchteter blutroter Marmor mit einem Blumengesteck in der Größe eines Feuerwehrautos mitten im Raum.

 Insofern leuchtete es durchaus ein, dass die Frau im blauen Kleid in einem solchen Haus wohnte.

 Mist, er hätte vorschlagen sollen, dass er und diPietro sich in einem Restaurant trafen. Die Erinnerung an die vergangene Nacht war noch so lebendig, dass es nicht die schlauste Idee war, sich in ein und demselben Raum mit der Frau zu befinden. Und außerdem - hallo! - gab es da noch die winzigkleine Komplikation, dass er die Aufgabe hatte, ihren bescheuerten Lover vor der ewigen Verdammnis zu retten.

 Er stellte den Motor ab und rieb sich das Gesicht. Er musste an »Hund« denken, den er zusammengerollt auf dem unordentlichen Bett zu Hause gelassen hatte. Der Kleine war total erschöpft gewesen, seine mageren Rippen hoben und senkten sich, der volle Bauch war eine pralle Kugel, um die herum er die Pfötchen spreizen musste.

 Wie zum Henker hatte er es geschafft, sich ein Haustier ans Bein zu binden?

 Jim steckte den Autoschlüssel in die Lederjacke, stieg aus und überquerte die Straße. Drinnen in der Eingangshalle sah man, dass das, was von draußen luxuriös gewirkt hatte, von nahem betrachtet geradezu feudal war, aber es blieb keine Zeit zum Staunen. Sobald er durch die Tür trat, blickte der Pförtner hinter dem Tresen stirnrunzelnd auf.

 »Guten Abend - sind Sie Mr Heron?« Der Mann war so um die fünfzig und in eine schwarze Uniform gekleidet, sein Blick war weder schwerfällig noch dumm. Nicht unwahrscheinlich, dass er bewaffnet war und auch wusste, wie man mit dem Ding umging.

 »Ja.«

 »Würden Sie sich bitte ausweisen?«

 Jim zog seine Brieftasche heraus und klappte sie auf, so dass man seinen New Yorker Führerschein sehen konnte, den er ungefähr drei Tage nach seiner Ankunft in Caldwell gekauft hatte.

 »Danke. Ich gebe nur eben Mr diPietro Bescheid.« Zwei Sekunden später legte er den Telefonhörer wieder auf, lächelte und machte eine ausladende Geste in Richtung der Aufzüge. »Bitte, Sir.«

 »Danke.«

 Die Fahrt in den siebenundzwanzigsten Stock verlief geschmeidig wie Seide, und Jim vertrieb sich die Zeit damit, die größtenteils versteckten Linsen der Überwachungskameras zu suchen. Sie waren - als Dekoration getarnt - in den oberen Ecken platziert, wo die glänzend goldene Verkleidung zusammenlief. Vier gab es, weshalb man, egal wie man sich drehte, immer frontal aufgezeichnet wurde.

 Nicht schlecht. Gar nicht schlecht.

 Das Klingeln, das Jims Ankunft verkündete, war ebenso diskret, und als die Türen aufglitten, stand Vin diPietro in einem langen beigen Flur direkt vor ihm und sah aus, als gehörte ihm das ganze beschissene Gebäude.

 DiPietro streckte ihm die Hand hin. »Willkommen.«

 Einen angenehmen Händedruck hatte der Kerl, kurz und fest, und er sah auch großartig aus - ebenfalls keine große Überraschung. Während Jim sein zweitbestes Flanellhemd anhatte und frisch rasiert war, steckte Vin in einem anderen Anzug als noch vor drei Stunden im Krankenhaus.

 Wahrscheinlich trug er jedes Teil nur ein Mal und warf es dann weg.

 »Darf ich Sie Jim nennen?«

 »Soll mir recht sein.«

 DiPietro ging voraus zu einer Tür, die in … wow, die Wohnung war total der Donald-Trump-Palast, überall schwarzer Marmor, goldene Schnörkel, Kristallkrempel und Statuen. Schon zwischen der Eingangstür und der Treppe, die in eine weitere Etage führte, wimmelte es derart vor gemeißeltem und behauenem Stein, dass Jim sich unwillkürlich fragte, wie viele Steinbrüche wohl geplündert worden waren, um die Wohnung einzurichten. Und die Möbel waren erst der Wahnsinn, die Sofas und Stühle sahen mit ihrem Blattgold und edelsteinfarbenen Seidenbezügen aus wie Schmuck.

 »Devina, komm unseren Gast begrüßen«, rief diPietro über die Schulter.

 Beim Klang hochhackiger Schuhe wandte Jim den Blick der wahrlich atemberaubenden Aussicht auf Caldwell zu … und versuchte, nicht an die letzte Begegnung mit dieser Frau zu denken.

 Sie trug dasselbe Parfüm wie in der vergangenen Nacht.

 Und was für ein passender Name: Devina, die Göttliche. So hatte sie sich auch angefühlt.

 »Jim?«, hörte er diPietro sagen.

 Einen Augenblick noch wartete Jim, um ihr Zeit zu geben, sein Profil zu betrachten und sich zu fassen. Ihn von weitem zu sehen war eine Sache; ihn bei sich zu Hause zu haben, nah genug, um ihn zu berühren, eine ganz andere. Trug sie wieder Blau?

 Nein, Rot. Und diPietro hatte den Arm um ihre Taille gelegt.

 Jim begrüßte sie mit einem Nicken, keine einzige Erinnerung zulassend. »Freut mich, Sie kennenzulernen.«

 Sie lächelte ihn an und streckte ihm die Hand entgegen. »Herzlich willkommen. Ich hoffe, Sie mögen italienisches Essen?«

 Rasch schüttelte Jim die angebotene Hand und stopfte dann die seine in die Jeanstasche. »Ja, gern.«

 »Schön. Die Köchin hat diese Woche frei, und etwas anderes als Italienisch kann ich nicht.«

 Hm, also, tja. Und jetzt?

 In der darauffolgenden Stille standen alle drei herum und fragten sich sehr wahrscheinlich dasselbe.

 »Wenn ihr mich entschuldigen wollt«, meinte Devina dann. »Ich gehe mal nach dem Essen sehen.«

 Vin küsste sie flüchtig auf den Mund. »Wir bleiben hier und trinken schon mal etwas.«

 Als das Klappern der hohen Hacken leiser wurde, trat diPietro an eine gut bestückte Hausbar. »Was darf’s sein, was ist Ihr spezielles Gift?«

 Interessante Frage. In Jims altem Beruf hatte er Blausäure, Anthrax, Tetrodoxin, Rizin, Quecksilber, Morphium, Heroin wie auch einige der neuen synthetischen Nervenkampfstoffe verwendet. Er hatte das Zeug injiziert, ins Essen gemischt, auf Türklinken gestäubt, auf Post gesprüht, alle möglichen Arten von Speisen, Getränken und Medikamenten damit verunreinigt. Und das war, bevor er so richtig kreativ geworden war.

 O ja, darin war er genauso gut wie mit einem Messer oder einer Pistole oder mit den bloßen Händen. Was diPietro natürlich nicht erfahren musste.

 »Sie haben nicht zufällig ein Bier da?«, fragte er mit einem Blick auf die ganzen edlen Schnapsflaschen.

 »Ich hab das neue Dogfish. Das ist fantastisch.«

 An sich hatte Jim an ein stinknormales Budweiser gedacht, und Gott allein mochte wissen, was das für ein Zeug sein sollte - weder Hunde noch Fische wollte man doch eigentlich mit Hopfen zusammenbrauen. Aber egal. »Klingt gut.«

 DiPietro stellte zwei hohe Gläser heraus und öffnete eine Tür, die sich als Minikühlschrank entpuppte. Er holte zwei Flaschen heraus, drehte die Deckel ab und goss ein dunkles Bier ein, dessen Schaum so weiß war, dass er wie Gischt aussah.

 »Ich glaube, das wird Ihnen schmecken.«

 Jim nahm eines der beiden Gläser und eine kleine Leinenserviette mit den Initialen V.S.dP. entgegen. Ein Schluck, und das Einzige, was er sagen konnte, war: »Verdammt.«

 »Gut, oder?« DiPietro trank und hielt dann das Bier gegen das Licht, als wollte er sein Wesen ergründen. »Das ist das allerbeste.«

 »Himmlisch.« Jim genoss, was da über seine Zunge floss, und betrachtete den ganzen Luxus um sich herum mit vollkommen neuen Augen. Vielleicht hatte es doch was für sich, reich zu sein. »Das ist wirklich ein Wahnsinnsschuppen.«

 »Das Haus am Fluss wird noch großartiger.«

 Jim spazierte zu der Glasfront und beugte sich leicht vor. »Aber warum wollen Sie hier wegziehen?«

 »Weil das neue noch besser wird.«

 Ein unaufdringliches Klingeln wie von einer Türglocke ertönte, und Jim warf einen Blick auf das Telefon.

 Vin wandte ebenfalls den Kopf. »Das ist mein Geschäftsanschluss, und ich muss auch drangehen.« Mit dem Bier in der Hand steuerte er auf eine Tür auf der gegenüberliegenden Seite des Raumes zu. »Fühlen Sie sich wie zu Hause. Ich bin gleich wieder da.«

 Als der Kerl weg war, kicherte Jim in sich hinein. Wie zu Hause? Hier? Nee, klar. Er kam sich vor wie bei einem dieser Kinderrätsel, wo man die Gegenstände im Bild finden musste, die nicht dazugehörten: Möhre, Gurke, Apfel, Zucchini. Antwort: Apfel. Seidensofa, edler Teppich, Bauarbeiter, Kristallkaraffe. Antwort: Na, was wohl.

 »Hallo.«

 Jim schloss die Augen. Ihre Stimme klang nach wie vor wunderschön. »Hallo.«

 »Ich …«

 Jim schnellte herum und stellte ohne Überraschung fest, dass ihre Augen immer noch traurig blickten.

 Da sie sichtlich nach Worten rang, hielt er eine Hand hoch. »Du musst nichts erklären.«

 »Ich … ich hab so etwas wie letzte Nacht noch nie getan. Ich wollte nur …«

 »Jemanden, der so wenig wie möglich mit ihm zu tun hatte?« Er machte eine beschwichtigende Geste, da sie sichtlich kurz davor stand, die Fassung zu verlieren. »Ach, Mist … nicht weinen, bitte.«

 Er stellte das Bier, das diPietro ihm eingeschenkt hatte, ab und ging mit der Serviette auf sie zu. Gern hätte er ihr damit selbst die Tränen abgetupft, aber er wollte ihre Schminke nicht verschmieren.

 Devinas Hand zitterte, als sie annahm, was er ihr darbot. »Ich werde es ihm nicht erzählen. Niemals.«

 »Von mir wird er auch nichts erfahren.«

 »Danke.« Ihr Blick schweifte zu dem Telefon, an dem ein Licht neben dem Etikett »Büro« leuchtete. »Ich liebe ihn. Wirklich … es ist nur - er ist kompliziert. Er ist ein komplizierter Mann, und ich weiß, dass ich ihm auf seine spezielle Art viel bedeute, aber manchmal fühle ich mich einfach unsichtbar. Und du hast mich wahrgenommen.«

 Ja, das hatte er. Das war nicht zu bestreiten.

 »Aber die Wahrheit ist«, murmelte sie, »obwohl ich das mit dir nicht hätte machen dürfen, bereue ich es nicht.«

 Da war er sich nicht so sicher, so wie sie ihn nun ansah; als wartete sie auf einen klugen Spruch oder … Absolution. Was er ihr wirklich nicht geben konnte. Er selbst hatte noch nie eine Beziehung gehabt, daher konnte er in dieser Sache schlecht gute Ratschläge erteilen; und er kannte nur One-Night-Stands, weswegen das, was für sie möglicherweise unerhört war, für ihn die einzige sexuelle Erfahrung darstellte.

 Eines war allerdings klar: Als diese sensationelle Frau ihn mit ihren dunklen, leuchtenden Augen ansah, konnte er die Liebe, die sie für den Mann an ihrer Seite empfand, darin lesen; ihre Gefühle entsprangen tief aus ihrem Herzen, sie strahlte die Liebe aus.

 Mann, Vin diPietro war ein totaler Vollidiot, dass er das hier gerade vermasselte.

 Jim hob die Hand und wischte ihr eine Träne ab. »Jetzt hör mal. Du wirst einfach vergessen, dass das je passiert ist. Du wirst es in eine Schublade sperren und nie wieder daran denken, okay? Solange du dich nicht daran erinnerst, ist es nicht real. Es ist nie passiert.«

 Sie schniefte ein bisschen. »Ist gut.«

 »So ist es brav.« Jim strich ihr eine seidige Haarsträhne hinters Ohr. »Und mach dir keine Gedanken, alles wird gut.«

 »Woher willst du das wissen?«

 In dem Moment dämmerte es ihm. Vielleicht war das Vins Weggabelung - genau diese Frau hier vor ihm, die ihn lieben wollte, die auf eine Chance hoffte, aber die Verbindung zu ihm zu verlieren drohte. Wenn der Kerl nur erkennen könnte, was er besaß - und zwar keine Häuser und Autos oder Statuen und Teppiche, sondern das, was wirklich zählte -, dann würde er vielleicht sein Leben und seine Seele umkrempeln.

 Devina betupfte eine ihrer Tränen. »Ich glaube allmählich nicht mehr daran, fürchte ich.«

 »Das solltest du aber.« Jim holte tief Luft. »Weil ich dafür sorgen werde.«

 »Oh Gott, du bringst mich noch mehr zum Weinen.« Devina lachte und drückte seine Hand. »Aber vielen, vielen Dank.«

 Gottverflucht … diese Augen gaben ihm das Gefühl, als hätte Devina direkt durch seine Rippen gegriffen und sein Herz in ihre zarte Hand genommen.

 »Dein Name«, flüsterte er. »Er passt zu dir.«

 Eine zarte Röte flackerte in ihren Wangen auf. »In der Schule hab ich ihn gehasst. Ich wollte lieber eine Mary oder Julie oder etwas anderes Stinknormales sein.«

 »Nein, er ist perfekt. Ich kann mir keinen besseren für dich vorstellen.« Jim schielte aufs Telefon und bemerkte, dass das Lämpchen aus war. »Er hat sein Gespräch beendet.«

 Sie betupfte sich die Augen. »Ich muss furchtbar aussehen. Warte mal … ich bringe dir eine Platte Amuse-Gueule, die kannst du zu ihm ins Büro bringen, um ihn abzulenken, während ich mich wieder präsentabel mache.«

 Also wartete er, bis sie wieder aus der Küche kam, und trank in der Zeit sein Bier aus. Wie zum Teufel er plötzlich in die Rolle des Amors geraten war, war ihm ein absolutes Rätsel.

 Mann, wenn diese vier alten Knaben da oben auch nur daran dachten, ihm Flügel und eine Windel zu verpassen, während er seine Pfeile anlegte, dann würde er seinen Arbeitsvertrag aber noch mal neu verhandeln. Und zwar nicht mit Worten.

 Devina kehrte mit einem Silbertablett voller kleiner Häppchen zurück. »Das Büro ist da hinten. Ich hole euch beide dann, wenn ich nicht mehr so verheult aussehe.«

 »Geht klar.« Jim nahm ihr das Essen ab, bereit, den Kellner zu spielen und diPietro zu babysitten. »Ich halte ihn dort fest.«

 »Danke. Für alles.«

 Bevor er noch zu viel sagte, nickte Jim und machte sich auf den Weg. Er trug das Tablett mit beiden Händen durch ausgedehnte Räumlichkeiten. Als er das Büro erreichte, stand die Tür offen, und diPietro saß an einem riesigen Schreibtisch mit Marmorplatte, auf dem sich diverse Computer tummelten. Doch auf die war sein Blick nicht gerichtet; sondern auf die Fensterfront und den glitzernden Ausblick.

 Etwas Kleines, Schwarzes war in seiner Faust verborgen.

 Jim klopfte an den Türrahmen. »Ich habe hier eine kleine Gaumenfreude.«

 Vin wirbelte mit dem Stuhl herum und versteckte die Schmuckschachtel mit dem Ring neben dem Telefon. In der Türöffnung stand Heron, aber er gab einen unglaubwürdigen Kellner ab, und zwar nicht nur wegen des Flanellhemds und der Jeans. Er war einfach nicht der Typ Mann, der andere bediente.

 »Sprechen Sie Französisch?«, murmelte Vin im Aufstehen und deutete mit dem Kopf auf die Amouse-Gueule.

 »Sie hat mir verraten, was das heißt.«

 »Ach so.« Vin stand auf und kam auf ihn zu. »Devina ist eine großartige Köchin.«

 »Mhm.«

 »Haben Sie schon eins probiert?«

 »Nee, ich bin jetzt mal nach den Düften aus der Küche gegangen.«

 Beide nahmen sie einen gefüllten Champignon. Und ein winziges Sandwich mit papierdünner Tomatenscheibe und Basilikumblatt. Und dann einen flachen Löffel Kaviar mit Porree.

 »Setzen Sie sich doch.« Vin deutete mit dem Kopf auf den Stuhl gegenüber. »Unterhalten wir uns. Ich meine, ich weiß, dass Sie unbedingt was zu essen wollten … aber das ist nicht alles, oder?«

 Heron stellte das Tablett ab, setzte sich aber nicht, sondern trat ans Fenster und blickte auf Caldwell hinab.

 In der Stille lehnte Vin sich wieder in seinem Lederthron zurück und musterte seinen »Gast«. Der Bastard hatte ein Kinn wie ein Kantholz, hart und gerade, und er ließ sich nicht in die Karten sehen. Seine Miene verriet absolut nichts. Was darauf hindeutete, dass ihr Gesprächsthema sie in dunkle und heikle Bereiche führen würde.

 Vin spielte mit einem goldenen Füller und wartete auf die Forderung, ohne sich groß Sorgen um dunkel oder heikel zu machen. Den Großteil seines Geldes hatte er im Baugewerbe verdient, aber angefangen hatte er nicht im legalen Land der Bretter und Nägel - und seine Kontakte zur Schwarzmarktszene von Caldwell waren immer noch gut.

 »Lassen Sie sich Zeit, Jim. Nach Geld fragt es sich leichter als nach … anderen Dingen.« Er lächelte knapp. »Möchten Sie vielleicht zufällig etwas, das es nicht unbedingt im nächsten Kaufhaus gibt?«

 Herons Augenbraue zuckte, aber mehr war ihm nicht anzumerken, während er weiterhin die Lichter der Stadt absuchte. »Wovon genau reden Sie eigentlich?«

 »Was genau wollen Sie eigentlich?«

 Jim antwortete nicht sofort. »Ich muss mehr über Sie erfahren.«

 Vin rutschte auf die Sesselkante vor, er war nicht sicher, ob er richtig gehört hatte. »Wie - mehr erfahren?«

 Heron wandte den Kopf und sah auf den Boden. »Sie stehen kurz vor einer Entscheidung. Es geht um etwas Wichtiges. Stimmt doch.«

 Vins Blick schnellte zu der schwarzen Samtschachtel, die er vorhin versteckt hatte.

 »Was ist da drin?«, wollte Heron wissen.

 »Geht Sie nichts an.«

 »Ein Ring?«

 Vin fluchte und verstaute das Schmuckstück von Reinhardt in einer Schublade. Allmählich riss ihm der Geduldsfaden. »So, jetzt mal Schluss mit dem ganzen Quatsch, was wollen Sie wirklich? Ganz bestimmt kein Abendessen, und ganz bestimmt nicht mich kennen lernen. Gehen Sie doch einfach mal davon aus, dass es in dieser Stadt nichts gibt, was ich nicht besorgen kann, und dann bringen wir die Sache hinter uns. Was verdammt noch mal wollen Sie?«

 Die sanften Worte, die er zur Antwort bekam, klangen dermaßen falsch: »Es geht nicht um das, was ich will, sondern um das, was ich tun werde. Ich bin hier, um Ihre Seele zu retten.«

 Vin runzelte die Stirn … und brach dann in schallendes Gelächter aus. Dieser Spaßvogel mit dem Sensenmann-Tattoo auf dem Rücken und dem Werkzeuggürtel wollte ihn retten? Klar, logisch.

 Und PS: Vins »Seele« war gar nicht am Ertrinken.

 Als Vin eine kurze Pause einlegte, um ein bisschen durchzuatmen, sagte Heron: »Genau so hab ich auch reagiert.«

 »Auf was?« Vin rieb sich das Gesicht.

 »Sagen wir einfach mal: auf den Auftrag.«

 »Sind Sie so ein religiöser Fanatiker?«

 »Nö.« Endlich kam Heron zurück vom Fenster und setzte sich auf den Stuhl, die Knie ließ er zur Seite fallen, die Hände ruhten locker auf den Oberschenkeln. »Darf ich Sie mal was fragen?«

 »Klar doch, warum nicht.« Unwillkürlich nahm Vin die gleiche Haltung ein wie Heron, lehnte sich zurück und entspannte sich. Inzwischen war die ganze Angelegenheit so schräg, dass er allmählich glaubte, es war sowieso alles egal. »Was möchten Sie wissen?«

 Heron sah sich zwischen den Originalausgaben und echten Gemälden um. »Wozu brauchen Sie das ganze Zeug hier? Ich will jetzt nicht stänkern, aber ich werde niemals so leben, deshalb interessiert mich einfach nur, warum jemand so was braucht.«

 Vin war versucht, die Frage einfach zu ignorieren, und später würde er sich tatsächlich fragen, warum er es nicht getan hatte. Aber aus irgendeinem Grund antwortete er wahrheitsgemäß.

 »Das Zeug hält mich am Boden, es erdet mich. Schöne Dinge geben mir Sicherheit.« Sobald die Worte heraus waren, wollte er sie zurücknehmen. »Ich meine … Scheiße, keine Ahnung. Ich komme nicht aus einer reichen Familie. Ich war einfach nur ein kleiner Italiener drüben auf der Nordseite der Stadt, und meine Eltern sind immer gerade so über die Runden gekommen. Ich habe mich hochgearbeitet, weil ich viel mehr erreichen wollte.«

 »Tja, jetzt sind Sie sehr weit oben.« Heron schielte nach den Computern. »Also müssen Sie wohl viel arbeiten.«

 »Ständig.«

 »Das bedeutet wohl, dass Sie sich diesen Irrsinnsausblick sauer verdient haben.«

 Vin drehte seinen Stuhl herum. »Ja. Und in letzter Zeit hab ich ihn mir oft angeschaut.«

 »Werden Sie den nicht vermissen, wenn Sie umziehen?«

 »Dann hab ich den Fluss vor dem Fenster. Und das Haus, das Sie und Ihre Jungs bauen, wird sensationell. Ich mag Sensationelles.«

 »Das merkt man. Das Bier war wahrscheinlich das beste, das ich je getrunken habe.«

 Vin betrachtete das Spiegelbild des Mannes in der dunklen Scheibe. »Ist Heron Ihr echter Name?«

 Jim lächelte kurz. »Aber natürlich.«

 Mit einem Blick über die Schulter fragte Vin: »Was für Sprachen sprechen Sie noch außer Französisch?«

 »Wer sagt, dass ich Französisch kann?«

 »Da Sie keine Ahnung von exotischem Bier hatten, möchte ich bezweifeln, dass Sie ein Feinschmecker sind und den Gourmetslang draufhaben. Und Devina hätte Amuse-Gueule niemals für Sie übersetzt, weil es unhöflich gewesen wäre anzunehmen, dass Sie das nicht verstehen. Daher vermute ich, dass Sie die Sprache sprechen.«

 Heron trommelte mit den Fingern auf sein Knie, er schien nachzudenken. »Sagen Sie mir, was in der kleinen schwarzen Schachtel ist, dann gebe ich Ihnen vielleicht eine Antwort.«

 »Hat Ihnen schon mal jemand gesagt, dass man Ihnen alles aus der Nase ziehen muss?«

 »Das höre ich ständig.«

 Aus Neugier und da es vermutlich keine riskante Enthüllung war - denn mal im Ernst, wann sollte Heron etwas mit Devina zu tun bekommen? -, holte Vin die Schachtel des Juweliers hervor und klappte den Deckel auf. Als er sie umdrehte, um Heron den Inhalt zu zeigen, pfiff der leise durch die Zähne.

 Vin zuckte nur die Schultern. »Wie schon gesagt - ich mag schöne Dinge. Das hab ich gestern Abend gekauft.«

 »Großer Gott, was für ein Klunker. Wann wollen Sie die alles entscheidende Frage stellen?«

 »Keine Ahnung.«

 »Worauf warten Sie?«

 Vin klappte die Schachtel zu. »Das war jetzt mehr als eine Frage. Ich bin dran. Französisch? Oui ou non?«

 »Je parle un peu. Et vous?«

 »Ich hab mal einige Immobiliendeals nördlich der Grenze abgewickelt, deshalb spreche ich es. Ihr Akzent klingt allerdings nicht kanadisch, sondern europäisch. Wie lange waren Sie bei der Armee?«

 »Wer sagt, dass ich dort war?«

 »Nur geraten.«

 »Vielleicht hab ich im Ausland studiert.«

 Vin sah den Mann seelenruhig an. »Das wäre nicht Ihr Stil, denke ich mal. Sie lassen sich nicht gern befehlen, und ich kann mir kaum vorstellen, dass Sie Lust hätten, jahrelang am Schreibtisch zu hocken.«

 »Warum sollte ich zur Armee gehen, wenn ich was gegen Befehle habe?«

 »Weil Sie dort irgendetwas auf eigene Faust machen durften.« Vin lächelte, als die Miene Herons weiterhin absolut unbewegt blieb. »Sie durften allein arbeiten, oder, Jim? Was haben die Ihnen da noch beigebracht?«

 Stille dehnte sich aus, bis sie nicht nur den Raum, sondern die gesamte Wohnung ausfüllte.

 »Jim, Ihnen ist doch klar - je weniger Sie sagen, desto mehr mache ich mir meine eigenen Gedanken über Sie und Ihren militärischen Haarschnitt und das Tattoo auf Ihrem Rücken. Ich habe Ihnen gezeigt, was Sie sehen wollten, deshalb wäre es doch nur fair, wenn Sie den Gefallen erwiderten. Genauer gesagt: So lauten die Regeln in diesem Spiel.«

 Ganz langsam beugte Jim sich vor, die hellen Augen tot wie Stein. »Wenn ich Ihnen irgendetwas erzählen würde, dann müsste ich Sie töten, Vin. Und das würde uns doch beiden den Spaß verderben.«

 Dann war das auf dem Rücken also nicht einfach nur irgendein Motiv, das Heron in einem verlausten Tattoo-Studio in der Innenstadt gesehen und sich in die Haut hatte ritzen lassen, weil er es cool fand. Der Kerl war echt.

 »Sie machen mich verflucht neugierig«, murmelte Vin.

 »Das sollten Sie abstellen.«

 »Tut mir leid, mein Freund. Ich bin ein hartnäckiger alter Sack. Nur damit Sie nicht glauben, ich hätte den ganzen Scheiß, den Sie hier anglotzen, im Lotto gewonnen.«

 Einen Augenblick sagte keiner der beiden etwas, dann verzog sich Jims Gesicht zu einem Lächeln. »Dann soll ich also glauben, dass Sie Eier in der Hose haben.«

 »Das können Sie ruhig glauben, Mann. Und zwar so groß wie Kirchenglocken.«

 Jim lehnte sich zurück. »So, so. Und warum hocken Sie dann auf diesem Verlobungsring und kriegen die Kurve nicht?«

 Vin verengte die Augen, Wut flackerte in ihm auf. »Sie möchten wissen, warum?«

 »Ja. Sie ist eine irrsinnig tolle Frau, und sie sieht Sie an, als wären Sie ein Gott.«

 Vin legte den Kopf schief und sprach aus, was ihm seit dem vorherigen Abend durch den Kopf schwirrte. »Meine Devina ist gestern in einem blauen Kleid ausgegangen. Als sie nach Hause kam, hat sie sich sofort umgezogen und geduscht. Heute Morgen habe ich das Kleid aus dem Wäschekorb gezogen, und es hatte einen schwarzen Fleck auf dem Rücken, als hätte sie damit nicht nur sauber und ordentlich auf einem Barhocker gesessen. Aber darüber hinaus, Jim, habe ich auch etwas an dem Stoff gerochen, das ziemliche Ähnlichkeit mit männlichem Aftershave hatte.«

 Vin suchte jeden einzelnen Gesichtsmuskel seines Gegenübers ab. Keiner davon zuckte auch nur.

 Er setzte sich vor. »Ich muss ja wohl nicht dazusagen, dass es sich nicht um mein eigenes Aftershave handelte. Und vielleicht interessiert Sie auch noch, dass es stark an Ihres erinnerte - nicht, dass ich etwa glauben würde, Sie wären mit ihr zusammen gewesen. Aber ein Mann wundert sich doch, wenn die Klamotten seiner Frau nach jemand anderem riechen, nicht wahr? Sie sehen also, es liegt nicht daran, dass ich keine Eier in der Hose habe. Es liegt daran, dass ich mich frage, mit wem sie sich sonst noch so rumgetrieben hat.«

 [image:]

 Zehn

 Das war ja eine super Party.

 Als Jim seinen Gastgeber über den Schreibtisch hinweg Als Jim seinen Gastgeb über den Schreibtisch hinweg musterte, wurde ihm bewusst, dass er schon sehr, sehr lange keinen Mann mehr getroffen hatte, der ihn hatte beeindrucken können - aber Vin diPietro war es gelungen. Der Kerl war abgeklärt, gelassen, stoisch. Extrem schlau und kein Weichei.

 Und er glaubte tatsächlich nicht, dass Jim etwas mit seiner Freundin gehabt hatte - zumindest sagte ihm das sein Instinkt, und da der sich selten irrte, war Jim geneigt, ihm zu vertrauen. Aber wie lange würde das noch vorhalten?

 Scheiße, wenn er doch nur die Uhr zurückdrehen und Devina auf diesem Parkplatz einfach stehen lassen könnte. Oder sie zurück in den Club begleiten, wo es warm war und sie sich einen anderen Typen suchen konnte, mit dem sie ihre Verwirrung und ihre Traurigkeit klären konnte.

 Jim zuckte mit den Schultern. »Sie können nicht mit Sicherheit wissen, dass sie fremdgegangen ist.«

 Ein Schatten huschte über Vins Miene. »Nein, das kann ich nicht.«

 »Haben Sie sie schon mal betrogen?«

 »Nein. Von dem Blödsinn halte ich nichts.«

 »Ich auch nicht.« Seltsam … ausnahmsweise versetzte Jim das Lügen einen Stich in der Brust. In Wahrheit war es ihm in dem Moment egal gewesen, dass Devina eine Beziehung hatte. Als sich erneut eine unangenehme Stille ausbreitete, wusste Jim, dass Vin nun im Gegenzug auf eine weitere Enthüllung seinerseits wartete, also überlegte er, welche Details aus seinem Leben für den allgemeinen Gebrauch geeignet waren. Schließlich begann er: »Ich spreche außerdem Arabisch, Persisch, Paschtu und Tadschikisch.«

 Vins Lächeln war halb triumphierend, halb respektvoll. »Afghanistan.«

 »Unter anderem.«

 »Wie lange haben Sie gedient?«

 »Ein Weilchen.« Dass er ihn würde umbringen müssen, falls Vin zu viel erfuhr, war kein Witz gewesen. »Und dabei sollten wir es auch bewenden lassen, wenn Sie nichts dagegen haben.«

 »Von mir aus.«

 »Wie lange sind Sie schon mit Ihrer Freundin zusammen?«

 Vins Blick wanderte zu einem abstrakten Gemälde an der Wand und blieb dort hängen. »Acht Monate. Sie ist Model.«

 »Sieht auch so aus.«

 »Waren Sie schon mal verheiratet, Jim?«

 »Um Himmels willen, nein.«

 Vin lachte. »Nicht auf der Suche nach der Richtigen?«

 »Es ist eher so, dass ich der falsche Mann für so was bin. Ich ziehe häufig um.«

 »Ach. Langweilen Sie sich schnell?«

 »Genau. Daran liegt’s.«

 Der Klang hoher Hacken auf Marmor lenkte Vins Blick zur Tür. Man merkte deutlich, wann Devina ihren Auftritt hatte, und zwar nicht nur wegen des zarten, blumigen Parfüms in der Luft: Vin musterte sie von oben nach unten und zurück, als sähe er sie seit längerer Zeit zum ersten Mal.

 »Essen ist fertig«, sagte sie.

 In der Glasfront gegenüber betrachtete Jim ihr Spiegelbild. Wieder einmal stand sie genau unter einer Lampe, das helle Leuchten hob sie deutlich vom dunklen Hintergrund des Nachthimmels ab …

 Er runzelte die Stirn. Hinter ihr schwebte ein seltsamer Schatten, wie eine schwarze Flagge, die im Wind flatterte … als würde sie von einem Geist verfolgt.

 Jim schnellte herum und blinzelte heftig. Er suchte die Luft hinter ihr ab, fand aber rein gar nichts. Sie stand einfach nur unter einer Lampe und lächelte Vin an, der auf sie zutrat und sie auf den Mund küsste.

 »Sollen wir essen, Jim?«, fragte er.

 Eigentlich lieber zuerst eine Gehirntransplantation und anschließend die vermaledeite Pasta. »Ja, klar, gern.«

 Die drei liefen zurück durch die diversen Räume zu einem weiteren Marmortisch. Dieser hier war groß genug für ungefähr zwei Dutzend Gäste, und wenn noch mehr Kristall von der Decke darüber gehangen hätte, wäre man sich vorgekommen wie in einer Tropfsteinhöhle. Das Besteck war aus Gold. Und zwar zweifelsohne massiv.

 Ihr verarscht mich doch, dachte Jim, als er sich setzte.

 »Da die Köchin Urlaub hat«, erklärte Vin, während er den Stuhl für Devina zurückzog, »bedienen wir uns einfach selbst.«

 »Ich hoffe, es schmeckt euch.« Devina nahm ihre Serviette auf. »Ist nichts Besonderes, nur eine Bolognese mit selbst gemachten Linguine. Und als Salat gibt es ein paar Sprossen, Artischockenherzen und rote Paprika mit einer Eiswein-Vinaigrette, die ich schnell zusammengerührt habe.«

 Was auch immer es war, es roch köstlich und sah noch besser aus.

 Nachdem große Schüsseln mit Goldrand herumgereicht worden waren und alle ihre Teller beladen hatten, fingen sie an zu essen.

 Okay, Devina war eine sensationelle Köchin. Punkt. Diese Sprossengeschichte mit dem Eiswein-Tralala-Dressing war einfach der Hit … von der Pasta mal ganz abgesehen.

 »Das Haus am Fluss macht sich doch ganz gut«, meinte Vin. »Finden Sie nicht, Jim?«

 Das gab den Startschuss zu einer einstündigen Debatte über die Bauarbeiten, und einmal mehr war Jim beeindruckt. Trotz seiner Angeberwohnung und der schicken Klamotten kannte Vin den Job, den Jim und die Zimmerleute machten, ganz offensichtlich aus eigener Erfahrung - wie auch alles, wofür die Elektriker und die Installateure, die Putzer und die Dachdecker morgens anrückten. Er wusste Bescheid über Werkzeug und Nägel ebenso wie Bretter und Dämmung. Über Transport und Abfallbeseitigung. Straßenbelag. Genehmigungen. Verordnungen. Nutzungsrechte.

 Wodurch seine extreme Sorgfalt in allen Details weniger wie die eines kleinkarierten, blöden Bauherrn wirkte, als vielmehr die eines Arbeiterkollegen mit hohen Standards.

 Ja, er hatte ganz eindeutig irgendwann mal selbst Schwielen an den Händen gehabt.

 »… das muss also auf jeden Fall noch geklärt werden«, sagte Vin gerade. »Das Gewicht auf den tragenden Wänden in der vier Stockwerke hohen Eingangshalle wird zu heftig sein. Der Architekt macht sich Sorgen.«

 Jetzt meldete sich ausnahmsweise Devina zu Wort. »Kannst du sie nicht einfach niedriger machen? Also tiefer, meine ich?«

 »Die Höhe ist nicht das Problem, es geht um den steilen Winkel und das Gewicht des Dachs. Aber ich glaube, wir können das Problem lösen, indem wir Stahlträger einziehen.«

 »Ach so.« Devina wischte sich den Mund, als wäre ihr das peinlich. »Das klingt nach einer guten Idee.«

 Während Vin sich dem nächsten Aspekt des Hauses zuwandte, sah Jim Devina an, die sich brennend für das Falten der Serviette auf ihrem Schoß zu interessieren schien.

 Mann, Mann, Vin mochte sich ja auf dem Bau ganz toll auskennen; aber hätte er die richtige Antwort gewusst, wenn man ihn nach der Lieblingsfarbe seiner Freundin gefragt hätte?

 »Das hat wirklich toll geschmeckt«, sagte Vin schließlich. »Ein Hoch auf die Köchin.«

 Als er das Weinglas erhob und Devina zunickte, sog sie die Aufmerksamkeit gierig in sich ein, sie strahlte geradezu. Andererseits hatte er auch gerade den Großteil der Mahlzeit damit verbracht, über etwas zu sprechen, wovon sie nicht viel Ahnung hatte, und sie dadurch in eine reine Beobachterposition gedrängt, ohne sich weiter darum zu kümmern.

 »Dann räume ich mal ab und hole das Dessert.« Sie stand auf. »Nein, bleibt doch bitte sitzen. Dauert nicht lange.«

 Jim ließ sich wieder auf den Stuhl sinken und wandte den Blick Vin zu. In der Stille, die sich ausbreitete, während Devina das Geschirr durch die Schwingtür trug, konnte man praktisch die Zahnrädchen in seinem Kopf rattern hören.

 »Was überlegen Sie?«, fragte Jim.

 »Nichts.« Ein kurzes Schulterzucken, dann ein Schluck Wein. »Gar nichts.«

 Der Nachtisch bestand aus selbst gemachtem Kirscheis mit Schokostückchen und dazu einem Kaffee, der so stark war, dass man davon Haare auf der Brust bekam. Die Kombination war göttlich, aber doch nicht süß oder wohlschmeckend genug, um die Falten auf Vins Stirn zu glätten.

 Als die Dessertteller leer waren, stand Devina wieder auf.

 »Wie wär’s, wenn ihr beiden zurück ins Büro geht, während ich die Küche aufräume?« Sie schüttelte den Kopf, bevor Jim ihr seine Hilfe anbieten konnte. »Dauert nur eine Minute. Nein, im Ernst … lasst mich nur machen. Ihr beiden unterhaltet euch.«

 »Danke für das Essen«, sagte Jim und erhob sich. »So gut habe ich schon ewig nicht mehr gegessen.«

 »Das kann ich nur unterschreiben«, murmelte Vin und warf seine Serviette auf den Tisch.

 Im Büro trat Vin wieder zu der Bar in der Ecke. »Sie ist eine super Köchin, oder nicht?«

 »Doch.«

 »Brandy?«

 »Nein, danke.« Jim wanderte durchs Zimmer, betrachtete die ledergebundenen Bücher in den Regalen und die Gemälde, die Zeichnungen und gerahmten Briefmarken. »Dann bauen Sie also auch oben in Kanada?«

 »Sehr viel sogar.«

 Vin goss sich etwas in ein großes Glas und setzte sich an seinen Schreibtisch. Mit der einen Hand ließ er den Brandy im Schwenker kreisen, mit der anderen bewegte er eine drahtlose Maus. Seine Miene erhellte sich, als der Bildschirmschoner verschwand.

 Vor dem Gemälde, das Vin angestarrt hatte, als er über Devina nachdachte, blieb Jim stehen. Es zeigte ein Pferd … also mehr oder weniger. »Hat der Maler hier viel Acid geschluckt?«

 »Das ist ein Chagall«, sagte Vin.

 »Nichts für ungut, aber das ist seltsam.«

 Vin lachte, stellte sich neben ihn und betrachtete das Kunstwerk - oder den Müll, je nach Geschmack - mit feierlicher Würdigung. »Das ist noch relativ neu. Ich habe es an dem Abend gekauft, als ich Devina kennenlernte. Mein Gott, wie lange habe ich das schon nicht mehr angeschaut. Erinnert mich an eine Traumlandschaft.«

 Jim dachte an das Leben, das der Mann führen musste. Arbeit, Arbeit, Arbeit … heimkommen … den ganzen teuren Kram gar nicht sehen, den er besaß.

 »Nehmen Sie Ihre Freundin wahr?«, fragte Jim unvermittelt.

 Vin runzelte die Stirn und nahm einen Schluck Brandy.

 Auch eine Antwort.

 »Geht mich ja nichts an«, murmelte Jim. »Aber sie nimmt Sie tatsächlich wahr. Sie sind ein Glückspilz.«

 Vin zog die Augenbrauen erneut zusammen, und in der ausgedehnten Stille ahnte Jim, dass seine Zeit langsam knapp wurde. Es konnte gut passieren, dass er in fünfzehn oder zwanzig Minuten hinauskomplimentiert werden würde, und wenn er auch glaubte, Vins Problem identifiziert zu haben, so war er doch noch weit entfernt von der Ziellinie, um es mal so auszudrücken.

 Der kleine Fernseher in seinem Zimmer im Krankenhaus und die beiden TV-Köche, die ihm diese grauenhafte Einladung zum Abendessen eingebrockt hatten, fielen ihm wieder ein.

 »Äh … haben Sie hier zufällig einen Fernseher?«, fragte er.

 Vin blinzelte und verlor seinen abwesenden Blick. »Und was für einen. Sehen Sie sich das an.«

 Er stand auf, nahm eine Fernbedienung und ging damit Knöpfe drückend um den Schreibtisch herum. Auf einmal teilten sich die Regale an der gegenüberliegenden Wand, und ein Flachbildschirm von der Größe eines Doppelbettes kam zum Vorschein.

 »Sie lieben Ihr Spielzeug, was?«, meinte Jim lachend.

 »O ja, da will ich mal nicht lügen.«

 Beide setzten sie sich auf die Stühle vor dem Schreibtisch. Während Vin mit den Knöpfen spielte und die Programme durchzappte, betete Jim im Geiste um einen geheimen Hinweis aus einer Sendung und kam sich dabei gleichzeitig vollkommen schizo vor. Ausgerechnet vom Fernsehen erhoffte er sich Anleitung? Demnächst würde er sich wahrscheinlich noch einbilden, dass jeder seiner Schritte von Satelliten verfolgt wurde.

 Äh, Moment mal … das hatten wir ja schon.

 Auf dem flackernden Bildschirm erhaschte er Fetzen einzelner Sendungen: Wer wird Millionär? Das hatte Vin definitiv längst geschafft. Lost? Tja, da waren sie schon zwei - wobei nur Jim es erkannt hatte. Hör mal, wer da hämmert? Das passte zu beiden wie die Faust aufs Auge, war aber nicht unbedingt eine welterschütternde Neuigkeit.

 Das Bild blieb bei Leonardo DiCaprio in irgendeinem Kostümfilm hängen.

 »Dieses Jahr kommt ein noch besseres Modell auf den Markt«, sagte Vin und legte die Fernbedienung beiseite. »Der kommt dann ins neue Haus.«

 Jim versuchte nachzuvollziehen, was in der Szene passierte, aber man sah nur Leo in einem Renaissance-Fummel neben einer Frau in ähnlicher Garderobe.

 Shit, das war keine Hilfe.

 »Jim, ich möchte ganz ehrlich sein.« Vin sah ihn mit seinen kühlen Augen direkt an. »Ich weiß nicht, was zum Henker Sie hier im Schilde führen, aber aus irgendeinem Grund mag ich Sie.«

 »Dito.«

 »Also, was soll das alles?«

 Genau das fragte Jim sich auch.

 Auf dem Bildschirm wendeten sich die Dinge für Leo abrupt zum Schlechteren. Altertümlich gekleidete Schurken packten den armen Teufel und schleiften ihn weg. »Was für ein Film ist das überhaupt?«

 Vin schnappte sich die Fernbedienung, und ein Infofeld erschien am unteren Bildschirmrand: Der Mann in der Eisernen Maske. Leonardo DiCaprio, Jeremy Irons (1998). Offenbar nur mit zwei Stars besetzt - ach du große Scheiße. Eiserne Maske - Iron Mask?

 Verdammt, der Club war so ungefähr der letzte Ort, an den es ihn jetzt zog. Besonders mit …

 Devina tauchte in der Tür auf. »Ihr beiden habt nicht zufällig Lust auszugehen?«

 Na, wenn das mal keine Einleitung war.

 Jim fluchte im Stillen, er malte sich aus, wieder mit Devina in der Disco zu sein - nur dieses Mal unter den wachsamen, argwöhnischen Blicken ihres Lovers. Und er hatte das Abendessen schon krampfig gefunden.

 Aber der Film war doch ein Zeichen gewesen, oder? Die vier alten Knaben hatten gesagt, sie würden ihm unter die Arme greifen.

 »Klar doch, fahren wir in die Stadt«, murmelte er. »Ins … wie wär’s mit dem Iron Mask?«

 Devinas Augen weiteten sich, als wäre sie entsetzt über seinen Vorschlag.

 Womit sie so was von Recht hatte.

 Es folgte ein kurzes Gespräch, dann stand Vin auf. »Na gut, wenn du das möchtest, bin ich dabei.« Er trat zu seiner Freundin und, als gäbe er sich extra Mühe, beugte sich vor und küsste sie. »Ich hole deinen Mantel.«

 Devina wandte sich ab und folgte ihrem Freund aus dem Zimmer. Allein im Büro fuhr Jim sich mit der Hand durchs Haar und hätte es sich am liebsten ausgerissen.

 Vielleicht sollte er sich mal aus dem Kopf schlagen, dass Fernseher ihm Botschaften sandten. Denn das war eine total hirnrissige Idee.

 [image:]

 Elf

 Marie-Terese sah den Mann zuerst.

 Von der Theke aus, die dem Eingang des Iron Mask am nächsten lag, inspizierte sie die Menge, als er in den Club trat. Es war, wie man so schön sagt, wie im Film: Alle anderen verschwanden augenblicklich, die Menschen um sie herum verblassten zu trüben, verschwommenen Schatten, während sie ihn und nur ihn sah.

 Er war um die eins neunzig groß. Dunkle Haare, helle Augen. Anzug wie aus einem Schaufenster auf der Fifth Avenue.

 An seinem Arm hing eine Frau in einem roten Kleid und weißem Pelzmantel, und neben ihm lief ein noch größerer Kerl mit Bürstenhaarschnitt und militärischem Auftreten. Keiner von ihnen passte zu dem Leder/Spitze/Ketten-Publikum, aber das war nicht der Grund, warum Marie-Terese so starrte.

 Nein, ihre Reaktion hatte nur mit dem Mann selbst zu tun. Er war auf dieselbe schneidende, harte Art und Weise auffällig, wie ihr Exmann es gewesen war: ein reicher Mann mit einer Prise Gangster, jemand, der es gewohnt war, immer der Chef zu sein … und der wahrscheinlich so warmherzig und liebevoll war wie ein Kühlhaus.

 Glücklicherweise fiel es ihr nicht schwer, das unmittelbare Hingezogenfühlen wieder abzuschalten: Den Fehler hatte sie schon hinter sich - zu glauben, dass Vermögen und Macht Männer wie ihn zu einer Art modernem Drachentöter machten.

 Ganz böser Irrtum. Manchmal waren Drachentöter einfach nur … Mörder.

 Gina, eines der anderen Mädels, stellte sich neben sie an die Theke. »Wer ist das denn da an der Tür?«

 »Ein Kunde.«

 »Einer von meinen, will ich doch hoffen.«

 Da war sich Marie-Terese nicht so sicher. Dem Aussehen seiner brünetten Begleitung nach hatte er es nicht nötig, sich sexuelle Gesellschaft zu kaufen - Moment mal … die Frau da war doch schon am Abend zuvor hier gewesen, genau wie der andere Typ. Marie-Terese erinnerte sich an die beiden aus demselben Grund, aus dem sie auch heute auffielen: Sie passten nicht hierher.

 Als das Trio sich in einer dunklen Ecke niederließ, rückte Gina ihr leicht ramponiertes Bustier zurecht und ordnete ihr derzeit rotes Haar. Vergangenen Monat war es weiß und pink gewesen. Davor pechschwarz. Wenn sie so weitermachte, hätte sie bald einen Kojak vorzuweisen, dank der chemischen Kriegsführung gegen ihre Haarwurzeln.

 »Ich glaube, ich geh mal rüber und stell mich vor. Bis später.«

 Damit machte sich Gina auf den Weg. Ihren schwarzen Latexrock und die Stilettostiefel trug sie mit Stolz; im Gegensatz zu Marie-Terese fand sie ihren Job geil und hatte sogar Ambitionen, ein - wie sie es nannte - »großer Multimedia-Erotik-Star« im Stil von Janine Lindemulder oder Jenna Jameson zu werden. Wer auch immer das sein mochte. Marie-Terese kannte diese Namen nur, weil Gina über sie sprach, als wären sie die Bill Gates des Pornos.

 Sie blieb an der Theke stehen und beobachtete Ginas Frontalangriff. Als Gina an den Tisch geschlendert kam, warf die Frau in dem weißen Pelzmantel einen einzigen Blick auf das, was so offensichtlich käuflich war, und ihre Miene wurde eisig. Was völlig überflüssig war. Ihr Großverdiener-Freund nahm Gina überhaupt nicht wahr - er war zu beschäftigt damit, sich mit seinem Kumpel zu unterhalten. Außerdem erreichte das ganze »Finger weg, der gehört mir«-Imponiergehabe genau das Gegenteil: Gina fühlte sich noch angestachelt, warf sich angesichts dieses hasserfüllten Revierverhaltens regelrecht in die Brust und drückte sich weiter in der Nähe des Tisches herum, bis der Mann endlich den Kopf hob.

 Sein Blick heftete sich allerdings nicht auf das, was sich unmittelbar vor ihm befand; sondern er fiel an Ginas Latexbuffet vorbei auf Marie-Terese.

 Sofortige. Kosmische. Anziehung. Von der Sorte, die man vor anderen Leuten nicht verheimlichen und die man nicht unterdrücken und nicht abstellen konnte, falls man jemals die Gelegenheit bekam, sie auszuleben. Der Mann und Marie-Terese starrten einander unverwandt an. In diesem Augenblick waren sie beide entblößt und lagen in den Armen des anderen - nicht nur für ein paar Stunden, sondern tagelang.

 Was bedeutete, dass sie nicht einmal in seine Nähe gehen würde, und zwar nicht, weil er eine besitzergreifende Freundin hatte. Wenn das, was sie anfangs für ihren Ex empfunden hatte, ihr schon jede Menge Ärger eingebrockt hatte, dann hatte dieser Fremde dort Katastrophenpotenzial.

 Marie-Terese wandte sich ab und schlängelte sich durch die Menge, ohne vor oder um sich herum etwas wahrzunehmen. Die stahlgrauen Augen dieses Mannes verzehrten sie, und obwohl sie wusste, dass er sie nicht mehr sehen konnte, hätte sie schwören mögen, dass er ihr immer noch nachstarrte.

 »Hey, Süße.«

 Marie-Terese sah über die Schulter. Zwei College-Jungs in tiefsitzenden Jeans, T-Shirts von Affliction und jeder Menge Totenkopf-Accessoires - sprich: in den Schlaghosen des einundzwanzigsten Jahrhunderts - hatten sich hinter sie gestellt und checkten ihren Körper ab. Ihrem verschlagenen Blick nach zu urteilen, hatten sie die Taschen voll mit Papis Geld und die Köpfe vollkommen leer bis auf das Selbstvertrauen großer, dummer Footballspieler.

 Außerdem hatte Marie-Terese den Eindruck, dass sie auf irgendwelchen Drogen waren. Ihre Augenlider zuckten eher, als dass sie blinzelten, und beide hatten Schweißperlen auf der Oberlippe.

 Na super. Das hatte ihr gerade noch gefehlt.

 »Wie viel für mich und meinen Kumpel?«, fragte der, der sie angesprochen hatte.

 »Ich glaube, ihr sucht euch lieber eine andere.« Gina beispielsweise hatte kein Problem mit Dreiern. Oder Videokameras. Oder Fotohandys. Oder anderen Frauen. Wobei sie hoffentlich vor Pferdenummern à la Katharina der Großen zurückschreckte - aber sicher konnte man sich nicht sein. Es war durchaus möglich, dass ein herzhaftes Wiehern für sie bedeutete: Fester saugen.

 Mr Schwätzer kam näher. »Wir wollen keine andere. Wir wollen dich.«

 Marie-Terese trat einen Schritt zurück und sah beiden fest in die Augen. »Sucht euch eine andere.«

 »Wir haben Geld.«

 »Ich bin eine Tänzerin. Dafür werde ich bezahlt, für sonst nichts.«

 »Und warum warst du dann noch in keinem der Käfige?« Er beugte sich wieder nach vorn, und sie schnappte eine Nase voll von seinem Parfüm auf: Eau de Bière. »Wir beobachten dich schon länger.«

 »Ich bin nicht käuflich.«

 »Blödsinn, Püppchen.«

 »Wenn ihr mich weiter belästigt, bekommt ihr Hausverbot. Ein Wort von mir zum Geschäftsführer genügt. Und jetzt lasst mich in Ruhe.«

 Damit ließ Marie-Terese die beiden stehen. Sie wusste genau, dass die Jungs stinksauer waren, und es war ihr vollkommen egal - vielen Dank, Trez. So sehr sie es hasste, ihn um Hilfe zu bitten, sie würde es ohne zu zögern tun, wenn es sein musste.

 An der Theke bestellte sie sich eine Cola mit viel Eis und sammelte sich wieder. Es war noch früh, erst halb elf, was hieß, dass sie noch ungefähr drei Stunden vor sich hatte.

 »Haben die beiden Dumpfbacken Stress gemacht?«

 Sie blickte zu Trez auf und lächelte. »Nichts, womit ich nicht klarkäme.« Sie beäugte die Lederjacke in seiner Hand. »Gehst du weg?«

 »Nur kurz zu einer Besprechung drüben bei meinem Bruder. Hör mal, die Türsteher passen auf, und ich müsste in einer, höchstens zwei Stunden zurück sein. Aber wenn bei dir oder den Mädels was ist, rufst du mich an, okay? Das Telefon bleibt die ganze Zeit an. Ich kann in null Komma nichts wieder hier sein.«

 »Mach ich. Fahr vorsichtig.«

 Er drückte kurz ihre Hand und bahnte sich einen Weg durch die Menge, seine Größe ließ alle um ihn herum wie Zwerge aussehen.

 »Ist das dein Zuhälter? Vielleicht sollten wir einfach gleich mit ihm reden.«

 Marie-Terese warf einen Blick auf die College-Jungs hinter sich. »Er ist mein Boss, und sein Name lautet Trez. Geht euch doch einfach mal bei ihm vorstellen.«

 »Glaubst du, du bist zu gut für uns?«

 Sie drehte sich zu ihnen um und sagte laut und vernehmlich: »Tut euch selbst einen Gefallen und lasst mich in Ruhe. Wenn ihr nicht in einem Krankenwagen von hier abtransportiert werden wollt.«

 Der Wortführer verzog den Mund zu einem Lächeln und enthüllte spitze, weiße Zähne. »Tu du uns einen Gefallen und freunde dich mit der Tatsache an, dass Huren wie du kein Recht auf eine eigene Meinung haben.«

 Marie-Terese zuckte zurück - aber nur innerlich. »Weiß deine Mutter, dass du so mit Frauen sprichst?«

 »Du bist keine Frau.«

 Marie-Tereses Kehle schnürte sich fest zu. »Haut ab«, sagte sie heiser.

 »Wir denken ja gar nicht dran.«

 Vin suchte die Menschenmenge nach der dunkelhaarigen Frau ab und war frustriert, als er sie nicht fand. Nur einen elektrisierenden Moment lang hatten sie Blickkontakt gehabt, und dann war sie im Meer der Leiber verschwunden wie ein Geist.

 Er hatte sie schon einmal gesehen. Wo, fiel ihm nicht mehr ein … aber er hatte sie definitiv schon einmal gesehen.

 »Wen suchst du?«, fragte Devina leise.

 »Niemanden.« Vin nickte einer Kellnerin zu, die rasch an den Tisch geeilt kam.

 Nachdem sie ihre Bestellung aufgegeben hatten, rückte Devina näher und lehnte sich an ihn, ihre Brüste drückten gegen Vins Bizeps. »Lass uns nach hinten gehen.«

 »Wo hinten?«

 »Zu den Toiletten.«

 Vin runzelte die Stirn, als eine dunkelhaarige Frau in der Ecke sich umdrehte - nein, das war sie nicht. Vielleicht … nein, auch nicht die Richtige.

 Schwarze Haare, blaue Augen, herzförmiges Gesicht, das er zwischen seine Hände nehmen und festhalten wollte. Wer war sie?

 »Vin?« Devina presste ihm die Lippen ans Ohr. »Komm schon … ich bin hungrig.«

 Im Gegensatz zur gestrigen Nacht nervte ihn dieses ungeduldige »Besorg’s mir, ich bin so geil« mehr, als es ihn anmachte. Es ging ihr nicht so sehr um Sex; diese Verführungsnummer hatte er nur der Prostituierten zu verdanken, die vorhin in eindeutiger Absicht zum Tisch gekommen war. An sich hatte Devina nichts gegen die Anwesenheit anderer Frauen, solange es zu ihren Bedingungen ablief - und das schloss offenbar halb bekleidete Damen der Nacht aus, die sich aufführten, als wollten sie ihn auf der Stelle besteigen und in aller Öffentlichkeit in den Orgasmus reiten.

 O nein, die Frau musste von Devina stärker angezogen sein als von ihm, damit Devina Spaß daran hatte.

 »Ich möchte ein bisschen ungestört sein«, schnurrte sie.

 »Wir haben einen Gast.«

 »Es dauert ja nicht lang«, ihre Zunge leckte über seinen Hals, und er kam sich vor wie ein Zaunpfahl, der angepisst wurde,

 »das verspreche ich dir. Ich bin hungrig, Vin.«

 »Tut mir leid.« Immer noch suchte er die Menge ab. »Ich bin gerade beschäftigt.«

 Devina gab das Theater auf und lehnte sich zurück. »Dann will ich nach Hause.«

 Genau in diesem Moment kam die Kellnerin mit einem Bier für Jim, einem Tequila für Vin und einem Cosmo für Devina.

 »Wir können jetzt nicht gehen«, murmelte Vin, während er der Frau einen Hunderter in die Hand drückte und ihr sagte, sie könne den Rest behalten.

 »Aber ich will nach Hause.« Devina verschränkte die Arme vor der Brust und sah ihn trotzig an. »Sofort.«

 »Komm schon, Devina. Genieß doch deinen Cocktail …«

 Bevor er ihr noch versprechen konnte, dass sie ausgiebig ungestört wären, wenn sie nach Hause kämen, fauchte Devina: »Dann kauf ich mir die Rothaarige vielleicht selbst, da du dich ja nicht um mich kümmern willst.«

 Alles klar. Ganz falscher Text. Völlig falschen Knopf gedrückt.

 Vin lehnte sich leicht zur Seite und zog den Schlüssel zum M6 aus der Tasche. »Soll ich dich zum Auto bringen? Oder brauchst du Cash für die Prostituierte?«

 In der folgenden kurzen Stille, die zwischen ihnen entstand, blitzten Devinas Augen schwarz auf. Doch sie hätte wissen müssen, dass es keinen Zweck hatte, ihm auf die harte Tour zu kommen.

 Sie nahm ihm den Schlüssel aus der Hand. »Aber ich würde mir doch niemals träumen lassen, dir Umstände zu bereiten. Jim bringt mich raus. Dann kannst du hier sitzen bleiben und noch ein bisschen die Aussicht genießen.«

 Mit einem knappen Nicken sah Vin den Mann an und sagte gelassen: »Jim, würden Sie uns die Ehre erweisen?«

 Bedächtig senkte Jim seine Bierflasche. »Hören Sie mal, wenn sie gehen will …«

 »Dann darf sie das gern. Und sie möchte, dass Sie sie zum Auto begleiten.«

 Der arme Kerl zog ein Gesicht, als würde er sich lieber die Finger abhacken, als sich in diese Sache reinziehen zu lassen, und Vin konnte ihm das nicht verdenken.

 Deshalb stand Vin auf. »Ach, schon gut, Heron, bleiben Sie einfach hier sitzen und entspannen Sie sich, und ich …«

 Wütend sprang Devina auf die Füße. »Jim, bitte bringen Sie mich zu seinem Auto. Sofort.«

 Vin schüttelte den Kopf. »Nein, ich mach das schon …«

 »Gar nichts wirst du«, fauchte Devina. »Ich will von dir nirgendwohin gebracht werden.«

 »Lassen Sie nur«, murmelte Jim. »Ich gehe.«

 Er stand auf, ließ aber seine Lederjacke hängen, als hätte er nicht vor, lange wegzubleiben. »Ich bringe sie nur zum Wagen. Verstanden?«

 Vin setzte sich wieder und kippte seinen Tequila in einem Zug. »Ich warte hier.«

 Jim ließ Devina den Vortritt, und sie stolzierte davon, das Kinn hoch erhoben, die Schultern gestrafft, den Pelz über dem Arm.

 Vin sah ihnen nach. Szenen wie diese ließen Vin an der Ring-Angelegenheit zweifeln. Er hatte diese Prostituierte durch nichts ermutigt; er hatte sie nicht einmal angesehen.

 Aber du hast jemanden angestarrt, ließ sich eine innere Stimme vernehmen.

 Jim sah sich wieder um, alle Leute hier schienen schwarze Klamotten und dunkle Haare zu haben. Verflucht noch mal … warum musste sie ausgerechnet in einem Club sein, wo alle brünett waren?

 Wobei … das Warum war ziemlich offensichtlich. Wie ein Gast war sie nicht gekleidet gewesen.

 Er wandte sich einem der Käfige zu, in dem eine Frau sich in blauem Licht wand, als wäre ihr ein kaltes Geldstück vorne in den Tanga gefallen und sie dürfte die Hände nicht benutzen, um es herauszuholen. War seine Schwarzhaarige eine Tänzerin … oder das, was die andere Frau gewesen war?

 Ach, wem wollte er denn etwas vormachen. Bestimmt konnte man das aus den Käfigen auch kaufen.

 Trotzdem, Prostituierte oder nicht, das war wirklich der Hammer gewesen, als ihre Blicke sich begegneten - der Sog war nicht zu leugnen gewesen, obwohl das völlig unlogisch war. Zwar würde er einer Frau niemals vorwerfen, eine Professionelle zu sein, aber er konnte sich nicht vorstellen, eine Beziehung mit einer zu haben, die mit so etwas einmal ihren Lebensunterhalt verdient hatte. Immer noch verdiente.

 Nein, auf gar keinen Fall. Selbst wenn sie so vorsichtig war, wie es nur eben ging. Selbst wenn sie es freiwillig tat, weil es ihr gefiel: Er hatte einfach keine Veranlagung zum Teilen. In ihm steckte zu viel von seinem Vater, und die Paranoia würde ihn kaputtmachen.

 Fluchend fragte Vin sich, wie zum Teufel er eigentlich von einem einzigen Blick auf die Frau quer durch den Club zu konkreten Überlegungen über eine feste Beziehung gekommen war. Wo er doch bereits eine hatte. Und ein Diamant in der Größe einer Weintraube zu Hause in einer Samtschachtel darauf wartete …

 Unvermittelt drängte sich seine dunkelhaarige Frau ganz hinten durch die Menge. Sie lief schnell, rempelte Leute mit den Schultern an, die Miene verbissen und angestrengt. Ihr auf den Fersen folgten zwei Kerle, deren Hälse dicker waren als ihre Köpfe und aus deren Gesichtern eindeutig Bösartigkeit zu lesen war.

 Als wären sie zehn Jahre alt und wollten einem Schmetterling die Flügel ausreißen.

 Vin zog die Augenbrauen zusammen … und stand auf.

 [image:]

 Zwölf

 Draußen hinter dem Iron Mask ging Jim die ganze Sache in vielerlei Hinsicht gegen den Strich.

 Und seine ablehnende Haltung verbesserte sich auch nicht, als Devina ihren Arm unter seinem durchschob und sich dicht an ihn presste.

 »Es ist wieder kalt«, raunte sie ihm zu.

 Ja, das stimmte, aber er würde sie nicht wieder auf die gleiche Weise aufwärmen wie in der vergangenen Nacht. »Komm, ich helfe dir in deinen Mantel.«

 »Nein …« Sie streichelte den Pelz über ihrem Arm. »Ich möchte den jetzt gerade nicht tragen.«

 Was vermutlich hieß, dass Vin ihn ihr geschenkt hatte.

 Das entwickelte sich wirklich gar nicht gut.

 Jim brachte Devina zum BMW, und sobald sie die Alarmanlage abgeschaltet hatte, zog er die Fahrertür für sie auf.

 »Ich komm mit Gangschaltungen nicht so gut klar«, sagte sie mit einem Blick ins Innere des Wagens. »Solche Wagen kann ich eigentlich nicht fahren.« Sie schwieg, als erwartete sie, dass er etwas sagte. »Jim …«

 »Komm, steig ein.«

 Sie schielte zu seinem Pick-up, der zwei Plätze weiter geparkt stand. Obwohl sie nicht mit der Sprache herausrückte, war an ihrer schrägen Kopfhaltung deutlich zu erkennen, dass sie ihm eine Frage stellte.

 »Ich kann nicht.« Jim machte einen Schritt zurück. »Tut mir leid.«

 Devina drückte sich den weißen Nerz fester an die Brust. »Hat dir letzte Nacht nicht gefallen?«

 »Doch, natürlich. Aber jetzt kenne ich ihn, und egal, was du jetzt sagst, du wirst es später bereuen.«

 Einen langen Augenblick lag eine spürbare Spannung in der Luft, dann nickte Devina und ließ sich langsam auf den Schalensitz sinken. Statt die Tür zu schließen oder den Gurt anzulegen, starrte sie jedoch über das Lenkrad hinweg, die Lämpchen des Armaturenbretts beleuchteten ihr schönes Gesicht.

 »Entschuldige, Jim, ich weiß nicht, warum ich gefragt habe … Das ist weder dir noch ihm noch mir gegenüber fair. Ich bin einfach nur innerlich so leer, dass ich falsche Entscheidungen treffe und mich schlecht benehme.«

 Das Gefühl kannte er nur zu gut. »Ist schon okay, das passiert jedem mal.«

 Er beugte sich tief hinunter, um ihr in die Augen sehen zu können, und das machte ihn wiederum wütend auf Vin. Wusste denn der Trottel nicht, was er an ihr hatte? Meine Güte, jeder hatte doch seine Fehler, und der Streit, den sie gerade da drin ausgetragen hatten, bewies das auf beiden Seiten.

 »Devina, hast du schon mal mit ihm darüber geredet? Es ihm zu erklären versucht …« Heiliger Strohsack, Jim konnte es kaum fassen, aber es kam ihm doch tatsächlich das böse Wort über die Lippen: »Hast du versucht, ihm zu erklären, wie du dich dabei fühlst?«

 »Er hat immer so viel zu tun.« Sie blickte ihn von der Seite an, die Augen dunkel und tief. »Aber vielleicht könntest du ja für mich mit ihm reden? Sag ihm, dass ich ihn liebe und mit ihm zusammen sein möchte …«

 »Halt mal … immer langsam …« Die Idee war ungefähr so mies, wie noch mal Sex mit ihr zu haben. »Für so was bin ich überhaupt nicht der Typ …«

 »Bitte. Jim, bitte. Ich merke doch, dass er dich mag, und glaub mir, das passiert nicht so häufig. Du könntest ihm einfach sagen, dass du und ich uns hier draußen unterhalten haben und dass ich ihn vermisse, obwohl ich mit ihm zusammenlebe. Ich meine, ich bin ja nicht dumm, ich weiß, was für ein Mann er ist. Geld zu verdienen wird immer wichtig für ihn sein, und es hat durchaus Vorteile, mit so einem Mann zusammen zu sein. Aber es muss doch noch mehr geben.« Ihre Augen schienen kurz aufzublitzen. »Findest du nicht, dass es noch mehr im Leben geben muss, Jim?«

 Als er spürte, wie ihre verführerische Stimme in sein Innerstes vordrang, richtete er sich auf. »Ja, aber diese Dinge solltest du ihm selber sagen.«

 Einen winzigen Moment lang glaubte er, etwas Hartes in ihrem Blick aufflackern zu sehen, doch dann nickte sie wieder und zog sich den Sicherheitsgurt über die Brüste.

 »Vin ist nicht der Mann, für den ich ihn gehalten habe.« Devina ließ den Motor an und legte den Gang ein. »Ich warte und warte darauf, dass er auftaut und mir vertraut und mich liebt, aber bisher ist das nicht passiert, und allmählich geht mir die Kraft aus, noch länger durchzuhalten, Jim, ganz ehrlich.«

 »Er hat dir einen Ring gekauft.«

 Als ihr Kopf herumschnellte, war Jim absolut bewusst, dass er soeben seine Grenzen nicht nur überschritten, sondern praktisch in die Luft gesprengt hatte. Aber dafür zu sorgen, dass sie in Vins Leben blieb, war sein Auftrag.

 »Wirklich?«, hauchte sie.

 Jim fluchte unterdrückt. »Halt noch ein bisschen länger durch.« Auweia, vielleicht konnte er heute Abend noch mit Vin sprechen. Gott wusste, dass Jim ein guter Lügner war, und in diesem Fall hatte er wenigstens ausnahmsweise mal gute Absichten. Er konnte ja argumentieren, dass die Ehe etwas war, an das zu glauben sich lohnte. »Ich setz mich mit ihm zusammen, okay?«

 »Oh, vielen Dank.« Sie streckte die Arme hoch und drückte seine Hände. »Vielen, vielen Dank. Ich wünsche mir wirklich, dass es funktioniert.«

 Dann warf sie ihm noch eine Kusshand zu und zog die Tür zu. Er trat zur Seite und blickte ihr nach, wie sie vom Parkplatz auf die Tenth Street steuerte und dort beschleunigte. Das Getriebe schnurrte so geschmeidig durch die Gänge wie eine Katze.

 Jim runzelte die Stirn und dachte sich, wenn das da »nicht mit Gangschaltung klarkommen« war, dann wollte er gern mal wissen, wie »ausgezeichnet damit klarkommen« aussah.

 Mannomann, er brauchte eine Kippe.

 Klappernd und dröhnend fuhr ein Auto vor die Backsteinmauer des Clubs und parkte unter einem der Schilder »Nur für Personal«. Zwei praktisch nackte Frauen mit Playboy-Brüsten und zahnstocherdürren Beinen stiegen aus und blieben stehen, als sie ihn entdeckten.

 »Hallo«, sagte die Blonde mit einem sexy Lächeln. »Kommst du mit rein?«

 Ihre Freundin, die eine Turmfrisur à la Amy Winehouse und eine Kette mit dem Wort »Schlampe« aus Strasssteinchen trug, grinste. »Lust, mit uns zusammen durch die Hintertür zu kommen?«

 Der Spruch war bei weitem zu plump für Jims Geschmack, und die Buchstabenkette war hochgradig albern - aber wenn es ihm den langen Weg außenrum durch die Kälte ersparte? Dufte Sache, vielen Dank auch.

 Ein Türsteher machte den Damen auf.

 »Der gehört zu uns«, sagte die Blonde. »Das ist mein Cousin.«

 »Cool, Mann.« Der Aufpasser hielt ihm die Knöchel hin, und Jim rammte sie mit der Faust. »Freut mich.«

 Während der Kerl die Tür wieder versperrte, sprach er in ein Bluetooth-Headset. »Vorne? Okay. Bin unterwegs. Mädels, wir haben eine Rangelei unter dem Fußvolk. Am besten wartet ihr hier, bis es vorbei ist.«

 »Wir finden schon was, um uns so lange die Zeit zu vertreiben«, witzelte die Blonde.

 »Oder jemanden«, fiel die Turmfrisur ein, nahm Jims Arm und schmiegte sich an ihn.

 Er befreite sich aus ihrem Griff. »Da wartet jemand auf mich.«

 »Mann oder Frau?«, wollte die Blonde wissen.

 »Mann.«

 »Na, ist doch perfekt, für jede einer. Da geht’s lang - ciao!«, warf sie dem Türsteher noch hinterher.

 Die mit der Turmfrisur stellte sich auf die Zehenspitzen und raunte ihm ins Ohr: »Wenn ich dir jetzt schon gefalle, warte mal, bis ich meine Arbeitsklamotten anhabe.«

 Zusammen eilten die Mädels durch eine Tür mit der Aufschrift »Damenumkleideraum« und ließen ihn im dunklen Flur zurück. Wenn sie sich noch knapper anzögen, dachte er, kämen sie mit Briefmarken wieder heraus.

 Gemächlich setzte er sich wieder in Bewegung, als ihm plötzlich eine dunkelhaarige Frau entgegenkam. Er erkannte sie sofort als die Frau, die Vin vorhin angestarrt hatte, als Devinas Latex-Rivalin ihre Attacke gestartet hatte. Und als er sah, wer ihr da auf den Fersen war, machte ihn das nicht gerade froh: Die beiden großen, jungen Kerle klebten viel zu dicht an ihr, und ihrem Gesichtsausdruck nach zu urteilen, hatten sie die Dunkelhaarige extra in diesen düsteren, abgeschiedenen Flur getrieben, weil sie etwas haben wollten, was die Frau ihnen eindeutig nicht zu geben bereit war.

 Jim sah sich um. Der Korridor war gute zwölf Meter lang und etwa drei Meter breit, und abgesehen von einer Tür mit der Aufschrift »Büro« ganz am Ende war der Umkleideraum ihre einzige Chance, die beiden Männer abzuschütteln.

 Und die Türsteher waren alle am Vordereingang beschäftigt.

 Jim blieb breitbeinig stehen und machte sich bereit, einzugreifen … als aus dem Nichts Vin am hinteren Ende des Korridors auftauchte. Ganz offensichtlich hatte er aus der Szene den gleichen Schluss gezogen, nämlich: Etwas stimmte da nicht.

 Vin holte schnell auf, doch das Drama kam bei Jim zuerst an.

 »Ich hab nein gesagt«, zischte die Frau über die Schulter.

 »Weiber wie du dürfen nicht nein sagen.«

 Okay, falscher Kommentar, ganz falsch. Jim trat dazwischen und sprach die Frau über die Schulter hinweg an: »Alles in Ordnung?«

 Man sah ihr an den angespannten Gesichtszügen und dem verängstigten Blick an, dass sie sich nur mit größter Willensanstrengung zusammenreißen konnte. »Ja. Ich wollte nur mal eine Pause machen.«

 »Warum denn? Ist dein Mund schon erschöpft?«, spottete einer der Jungs.

 Jim steckte dem Großmaul seine Nase ins Gesicht. »Wie wär’s, wenn du dich mal verkrümelst, du kleiner Scheißer.«

 »Wer bist du denn? Noch einer von ihren Zuhältern?« Er packte das Handgelenk der Frau. »Wie wär’s, wenn du …«

 Inzwischen war auch Vin diPietro angekommen, und seine Bewegungen verrieten, dass er das Straßenleben noch im Blut hatte. Ehe Jim in Aktion treten konnte, schnappte er sich den Bizeps des unerwünschten Freiers und löste dessen Griff von der Frau, indem er den Burschen herumriss. Er sagte kein Wort. Brauchte er auch nicht. Er war bereit, dem kleinen Penner und seinem Freund beim geringsten Anlass eine zu verpassen, die grauen Augen waren nicht länger kühl, sondern sprühten wie ein Vulkan.

 »Lass meinen verdammten Arm los!«, brüllte der Trottel.

 »Ich denk ja gar nicht dran.«

 Jim sah die Frau von der Seite an. »Mein Kumpel und ich klären das hier. Gehen Sie sich doch einfach mal einen Kaffee holen und sagen den anderen beiden Mädels, sie sollen bei Ihnen bleiben. Ich sag Bescheid, wenn die Erziehungsmaßnahme beendet ist.«

 Ihr Blick wanderte zu Vin. Man sah ihr an, dass sie diese Art der Hilfe nicht gern annahm, aber dumm war sie auch nicht. Dem zugedröhnten Ausdruck in den Augen der Jungs nach zu urteilen, war da nicht nur Alkohol im Spiel, sondern auch Koks oder Crack. Was wiederum hieß, dass die Chancen für eine rapide Zuspitzung der Lage ziemlich hoch standen.

 »Ich rufe einen Türsteher«, sagte sie, während sie die Tür zur Umkleide aufzog.

 »Tun Sie mir einen Gefallen«, entgegnete Vin, ohne seinen Klammergriff um den Arm des College-Heinis zu lockern. »Rufen Sie niemanden.«

 Sie schüttelte kurz den Kopf und schlüpfte dann durch die Tür.

 Plötzlich hielt der Ruhigere der beiden ein Messer in der Hand.

 Jim überließ die Plaudertasche Vin, während er vortrat und im Geiste schon einmal ausrechnete, aus welcher Richtung der Angriff erfolgen würde. Der kleine Pupser mit dem Messer würde von rechts anrücken, weil er Rechtshänder war; insofern hieß es einfach nur warten …

 Mitten im Stoß griff Jim zu, riss am Handgelenk des Jungen, drehte ihn herum und übte so lange Druck auf das Gelenk aus, bis die Waffe zu Boden fiel. Während er das Gesicht des Blödmanns mit der Wand bekanntmachte, war Vin neben ihm in einen heftigen Faustkampf verwickelt. Er duckte sich unter einem weit ausholenden Schlag hindurch und konterte dann wie ein Boxer von unten mit den bloßen Fingerknöcheln. Sein Hieb traf mit krachender Wucht … aber das Knifflige an illegalen Stimulanzien war, dass sie - zusätzlich zu eventuell davon provozierten Straftaten und Sucht - in jedem Fall schmerzunterdrückende Eigenschaften mit sich brachten.

 Weswegen der nichtsnutzige Penner mit dem dreckigen - und jetzt auch blutigen - Mundwerk offenbar überhaupt nichts spürte. Er verpasste Vin einen rechten Haken, und dann gab es kein Halten mehr. Die beiden drehten total durch, verwandelten den Flur in eine Free-Fight-Arena - und das musste man gesehen haben: Vin war sowohl der Aggressor als auch der Vollstrecker in dem Duell.

 Um ihm ausreichend Platz für die Tracht Prügel zu geben, die er seinem Gegner verpasste, schleppte Jim seinen lästigen Ballast aus dem Weg. Er hatte fest vor, zivil zu bleiben, solange dieser Armleuchter den Ärger und die Meinungsäußerungen auf ein Minimum reduzierte.

 Aber der Arsch musste ja den Mund aufmachen. Konnte es einfach nicht lassen: »Warum interessiert es dich, was so eine blöde Hure macht? Das ist doch nur ein Loch mit Puls.«

 Vor Jims Augen flackerte es ein paarmal schwarz auf, aber er bekam sich wieder in den Griff und sah nach oben. Wie erwartet, entdeckte er an der Decke in regelmäßigen Abständen Gehäuse - was bedeutete, dass all das hier aufgezeichnet wurde. Andererseits waren er und Vin so schlau gewesen, ihre Kontrahenten den ersten Schlag landen und die Waffe ziehen zu lassen, vor Gericht konnten sie also auf Selbstverteidigung plädieren.

 Noch entscheidender aber war, dass zwei grenzdebile College-Tölpel, die illegale Drogen geschluckt hatten, ganz bestimmt keine Anzeige erstatten würden.

 Insofern bestand also kein Grund, die Sache nicht zu Ende zu bringen.

 Jim verstärkte seinen Griff um das Handgelenk, legte die andere Pranke um den Oberarm und riss den Jungen zurück, um ihm etwas ins Ohr flüstern zu können. »Ich möchte, dass du tief einatmest. Komm schon, konzentrier dich. Bleib ganz ruhig und atme tief ein. Genau so …«

 Jim drückte und drückte noch etwas länger, bis der Schmerz jede Gegenwehr unterband. Und als der Bursche ganz fügsam war und gleichmäßig atmete, kugelte Jim ihm mit einer schnellen Drehung den Arm aus der Schulter. Der darauf folgende Schrei war laut, aber die Musik von der Tanzfläche übertönte den Lärm. Weshalb Discos alles in allem kein schlechter Ort für eine kleine Rangelei waren.

 Als der Junge zu Boden sackte, kniete Jim sich vor ihn hin. »Ich kann Krankenhäuser nicht ausstehen. Komme gerade selber aus einem. Weißt du, was die bei so einer Verletzung machen? Die stecken den Arm wieder zurück, wo er hingehört. Warte, ich zeig’s dir schnell.«

 Ohne sich die Mühe zu machen, ihm wieder Atemtipps zu geben, schnappte sich Jim die schlaffe Gliedmaße und drückte kräftig zu, so dass der Knochen wieder in die Gelenkpfanne sprang. Dieses Mal gab es keinen Schrei - der Typ wurde sangund klanglos ohnmächtig.

 Im Anschluss an seine Orthopädennummer hob Jim den Kopf, um zu sehen, wie die Dinge auf der anderen Baustelle so liefen: Vin bearbeitete gerade die Leber seines Gegners, als handele es sich um Brotteig. Das College-Bübchen sah alles andere als frisch aus. Er war völlig am Ende und hob die Hände nicht mehr, um Schläge auszuteilen, sondern nur noch, um sie abzuwehren. Seine Knie sackten nach innen, als würde sein Gleichgewichtssinn ihn bald verlassen.

 Was im Prinzip super gewesen wäre, nur leider nahte in diesem Moment neuer Stress.

 Am Ende des Korridors wurde jemand auf sie aufmerksam, ein Discobesucher spähte um die Ecke.

 Das Licht hier war zwar trüb, aber nicht so trüb.

 Sie mussten sich verpissen, und zwar schleunigst.

 »Vin, wir müssen hier weg«, zischte Jim.

 Die Eilmeldung drang nicht durch, was auch wenig überraschend war, bei der brutalen Konzentration, die sein neuer Kumpel dem Kampf widmete. Scheiß auf das Publikum, aber wenn Vin so weitermachte, würde er den Kerl noch umbringen. Oder ihn zumindest in ein footballspielergroßes Gemüse verwandeln.

 Jim erhob sich, um einzugreifen. Und zwar notfalls nicht nur mit Worten.

 [image:]

 Dreizehn

 Vin amüsierte sich hervorragend.

 Es war Jahre her, seit er auf etwas anderes als einen Sandsack eingedroschen hatte, und er hatte ganz vergessen gehabt, wie großartig es sich anfühlte, wenn man seine Meinung einem Arschloch gegenüber physisch zum Ausdruck brachte - direkt in die Fresse. Herrlich, es kam alles zurück, die Technik, die Haltung, die Kraft, die Konzentration.

 Er hatte es noch drauf. Er konnte immer noch kämpfen.

 Doch wie alles Schöne musste auch diese Party irgendwann vorbei sein. Und zwar leider, leider nicht durch ein K.o. - obwohl Vin, dem Schlackern der College-Beinchen nach zu urteilen, nur noch ein bisschen länger …

 Aber nein, Jim machte dem Spaß ein Ende, legte Vin eine schwere Pranke auf die Schulter und riss ihn zurück. »Wir haben Publikum.«

 Endlich sah Vin sich um. Tatsächlich, am Ende des Flurs starrte ein Kerl mit Brille und Schnurrbart sie alle mit einer Miene an, als wäre er gerade Zeuge eines Autounfalls geworden.

 Ehe allerdings noch jemand reagieren konnte, schwang die

 Hintertür des Clubs auf, und ein Afroamerikaner, der aussah, als könnte er den Kotflügel von einem Auto reißen - mit den ähnen -, marschierte mitten in den Tumult hinein.

 »Was zur Hölle ist in meinem Laden los?«

 Vins Dunkelhaarige hastete aus dem Umkleideraum. »Die beiden mit den Totenschädel-T-Shirts haben angefangen, Trez.«

 Beim wunderbaren Klang ihrer Stimme blinzelte Vin wie eine Babypuppe, fing sich dann aber wieder und drückte die ehemalige Plaudertasche mit dem Gesicht voran gegen die Wand. »Sie können gern zu Ende bringen, was ich angefangen habe«, teilte er dem Clubbetreiber mit.

 Woraufhin Jim ein schlaffes Bündel Stiernacken vom Boden aufhob. »Der hier hatte das Messer.«

 Der Mann, der Trez hieß, musterte die beiden Jungs. »Wo ist die Waffe?« Jim schob ihm das Messer mit dem Fuß hinüber, und der Clubbesitzer hob es auf. »Hat jemand die Polizei gerufen?«

 Alle Köpfe wandten sich der Frau zu, und als sie den Kopf schüttelte, konnte Vin den Blick einfach nicht mehr von ihr abwenden. Von weitem hatte sie sein Herz zum Pochen gebracht; so nah bei ihr blieb es ganz einfach stehen. Ihre Augen waren so blau, dass sie ihn an einen Sommerhimmel erinnerten.

 »Ich glaube, diese Jungs hier haben genug«, stellte Trez anerkennend fest. »Saubere Arbeit.«

 »Wo sollen sie hin?«, fragte Jim.

 »Hinten raus.«

 Sieh mich an, beschwor Vin die Frau im Geiste. Sieh mich noch einmal an. Bitte.

 »Okidoki.« Jim schleifte sein Paket über den Flur.

 Nach kurzem Zögern folgte Vin seinem Beispiel und schob seinen Gegner hinterher. Als sie an der Tür ankamen, hielt Trez ihnen diese wie ein perfekter Gentleman auf und trat beiseite.

 »Einfach abladen, wo ihr wollt, Freunde«, sagte der Clubbesitzer.

 Jim suchte sich die Backsteinmauer zur Linken aus, wohingegen Vin die rechte Seite vorzog. Gerade als er den kleinen Trottel auf dem Asphalt abgeladen hatte und zurücktrat, erstarrte er.

 Die Sicherheitsbeleuchtung um die Tür herum strahlte auf die beiden Jungs herab, so dass sie von Kopf bis Fuß angeleuchtet wurden. Eigentlich hätten also ihre Schatten auf dem Boden liegen müssen. Taten sie aber nicht. Dafür zeichneten sich auf dem Backstein hinter den Köpfen der beiden dunkle, kreisförmige Höfe ab, wie zwei rauchgraue Heiligenscheine, die kaum wahrnehmbar waberten.

 »Ach du großer Gott«, flüsterte Vin.

 Derjenige, den er verprügelt hatte, sah ihn mit eher müdem als feindseligem Blick an. »Warum machst du so ein Gesicht?«

 Weil du heute Nacht sterben wirst, dachte Vin.

 Aus weiter Ferne drang Jims Stimme zu ihm durch. »Vin? Was ist los?«

 Vin schüttelte sich und betete, dass diese verdammten Schatten verschwinden mochten. Keine Chance. Er versuchte, sich die Augen zu reiben, in der Hoffnung, den Anblick dadurch wegzuwischen - stellte aber fest, dass sein Gesicht von den Schlägen zu wehtat, um sich so intensiv damit zu befassen.

 Und die dunklen Kreise blieben.

 Jetzt runzelte Trez die Stirn und deutete mit dem Kopf über die Schulter auf den Club. »Ihr beiden könnt jetzt reingehen, ich will noch ein Wörtchen mit diesen beiden Hohlköpfen reden. Nur damit sie ganz genau wissen, woran sie sind.«

 »Alles klar.« Mit Gewalt setzte Vin sich in Bewegung. Aber in der Tür drehte er sich noch einmal zu den Jungs um. »Seid vorsichtig … passt auf euch auf.«

 »Leck mich«, war die Reaktion. Was bedeutete, dass sie das nicht als Ratschlag, sondern als Drohung verstanden hatten.

 »Nein, ich meinte …«

 »Komm schon«, sagte Jim hinter ihm. »Hauen wir ab.«

 Mein Gott, vielleicht irrte er sich. Vielleicht musste er einfach nur zum Augenarzt. Vielleicht bekäme er in zwanzig Minuten eine Migräne. Aber egal, welche Erklärung es für die Schatten gab, er konnte nicht wieder mit diesem Scheiß anfangen. Das würde er nicht aushalten.

 Drinnen im Flur fasste Jim ihn am Arm. »Hast du einen auf die Birne gekriegt?«

 »Nein.« Obwohl das nicht ganz stimmte, so wie sein Gesicht brannte. »Mir geht’s gut.«

 »Wie du meinst. Warten wir noch kurz, bis dieser Trez wieder reinkommt, dann bringe ich Sie zu meinem Pick-up.«

 »Ich gehe nicht, bevor ich diese …«

 Frau. Da stand sie, neben der Tür zur Umkleide.

 Vin steuerte auf sie zu, schob seine ganzen paranoiden, geistesgestörten Hirngespinste beiseite und konzentrierte sich auf sie. »Alles in Ordnung?«

 Sie hatte sich eine warme Jacke über ihr freizügiges Outfit gezogen, die ihr bis zu den Oberschenkeln reichte, wodurch sie aussah wie die Sorte Frau, die man in den Arm nehmen und die ganze Nacht festhalten will.

 »Alles in Ordnung?«, wiederholte er, da sie keine Antwort gab. Ihre Augen, diese umwerfend blauen Augen, richteten sich endlich auf sein Gesicht … und er spürte es wieder, das intensive, elektrisierende Prickeln im ganzen Körper.

 Ihre Lippen verzogen sich zu einem zarten Lächeln. »Die Frage lautet eher … ist bei Ihnen alles in Ordnung?« Auf Vins fragende Miene hin machte sie eine Geste um sein Gesicht herum. »Sie bluten.«

 »Tut nicht weh.«

 »Ich glaube, es wird sich …«

 Ohne weitere Vorwarnung hopsten die beiden anderen Frauen aus dem Umkleideraum heraus wie zwei überdrehte Welpen, schnatternd wie Maschinengewehre, mit wild gestikulierenden Händen. Goldene Ketten hüpften und klirrten um ihre Taillen wie Hundemarken. Zum Glück stürzten sie sich auf Jim, aber sie hätten sich auch die Röcke bis zum Kinn ziehen und Vin den nackten Hintern zeigen können - er hätte es gar nicht bemerkt.

 »Das mit diesen beiden Jungs tut mir leid«, sagte er zu der Dunkelhaarigen.

 »Ist schon okay.«

 Was für eine schöne Stimme sie hatte. »Wie heißen Sie?«

 Die Hintertür öffnete sich, und Trez stellte sich zu ihnen. »Danke noch mal für euren Einsatz.«

 Ein Gespräch entspann sich, aber Vin interessierte sich ausschließlich für die Frau vor sich. Er wartete immer noch auf ihre Antwort. Hoffte darauf.

 »Bitte«, sagte er sanft, »sagen Sie mir Ihren Namen.«

 Nach kurzem Schweigen wandte sie sich an den Clubbesitzer. »Hast du was dagegen, wenn ich ihn in der Umkleide verarzte?«

 »Nein, mach nur.«

 Vin warf Jim einen Blick zu. »Ist es okay, wenn Sie hier warten?«

 Der Angesprochene nickte. »Vor allem, wenn das heißt, dass Sie mir nachher nicht den ganzen Wagen vollbluten.«

 »Ich beeile mich auch«, sagte die Frau.

 Kein Problem, dachte Vin. Von ihm aus konnte sie sich ewig Zeit lassen - er stockte. Devina mochte ja wütend abgerauscht sein, aber sie war in genau diesem Augenblick in seinem Haus, in seinem Bett. Er war es ihr schuldig, sich nicht so in diese andere Frau reinzusteigern.

 Sagen wir mal lieber, du glaubst zu wissen, wo Devina steckt, erinnerte ihn seine innere Stimme.

 »Kommen Sie«, sagte die Frau und machte die Tür auf.

 Aus irgendeinem Grund drehte sich Vin noch einmal zu Jim um - und dessen Gesichtsausdruck verkündete klar und deutlich: Sieh dich bloß vor, mein Freund.

 Vin öffnete den Mund, er wollte wirklich vernünftig sein und sich am Riemen reißen.

 »Bin gleich wieder da, Jim«, war alles, was er herausbekam.

 Schlampe. Hure. Nutte.

 Er konnte es nicht fassen. Sie ging auf den Strich. Verkaufte ihren Körper an Männer, die ihn zum Sex benutzten. Die Realität war unvorstellbar.

 Anfangs hatte er gar nicht begriffen, was da offenbar vor sich ging. Schlimm genug, wenn sie eine Kellnerin oder Barkeeperin gewesen wäre oder, Gott bewahre, eine Käfigtänzerin in so einem Club. Aber dann hatte er sie mit offen zur Schau gestellten Brüsten und entblößten Oberschenkeln herumlaufen sehen - für jedermann zu beglotzen.

 Und sie hatte bekommen, was sie verdiente: Diese beiden Jungs hatten sie verfolgt wie ein Beutetier, sie genauso behandelt, wie Männer solche Frauen eben behandelten.

 Er wiederum war den beiden ebenfalls gefolgt und hatte zugesehen, wie die Schlägerei ausgebrochen war. Er hatte sich nicht rühren können, so groß war sein Schock. Bei allem, was er sich ausgemalt hatte, bei allen Mutmaßungen, die er über ihr Leben hier in Caldwell angestellt hatte, war dies nicht vorgekommen.

 Das konnte einfach nicht sein.

 Während die beiden aufdringlichen Burschen dort in dem Korridor verprügelt wurden, hatte er sich durch die Menge zurückgezogen und war in benebelter Hast durch den Vordereingang gestürmt, ohne jede Ahnung, was er da tat oder wohin er wollte. Die Kälte brachte keine Klarheit in seinen Kopf, lichtete die Verwirrung nicht, und er lief ohne jeden Plan zum Parkplatz. Als er in sein 08/15-Auto gestiegen war, schloss er sich ein und atmete schwerfällig.

 Da erst kam die Wut in ihm hoch. In großen Wogen strömte die Empörung durch seinen Körper, brachte ihn zum Schwitzen und zum Zittern.

 Er wusste genau, dass sein Jähzorn ihn schon früher in Schwierigkeiten gebracht hatte. Er wusste, dass diese brodelnde Raserei ein Problem war, und er erinnerte sich daran, was man ihm im Gefängnis beigebracht hatte: Bis zehn zählen. Versuchen, sich zu beruhigen. Sich das Sicherheitsbild ins Gedächtnis rufen …

 Eine Bewegung am Hintereingang erregte seine Aufmerksamkeit.

 Eine Tür öffnete sich, und die beiden Jungs, die Marie-Terese belästigt hatten, wurden von denen, die ihr zu Hilfe geeilt waren, wie Müllsäcke aufs Pflaster gesetzt. Ein schwarzer Mann blieb draußen in der Kälte, sprach einen Moment lang mit den beiden Übeltätern und ging dann wieder in den Club.

 Über sein Lenkrad hinweg starrte er die beiden Jungs unverwandt an.

 Der Blitz schlug in ihn ein, wie er es immer tat, und wischte alles andere weg: Sein Zorn verdichtete sich und kristallisierte dann. Als er die beiden am Hintereingang ins Visier nahm, fokussierten sich all die Wut und das Gefühl von Verrat und der Schock und die Verstörung, die diese Frau in ihm ausgelöst hatte, auf diese zwei.

 Wie benommen vergewisserte er sich noch einmal, dass der falsche Schnauzbart und die Brille weiterhin saßen. Es war ziemlich wahrscheinlich, dass hinter dem Club Überwachungskameras installiert waren, und da man ihn mit der Methode schon einmal erwischt hatte, war sogar sein Jähzorn schlau genug, sich nicht vor neugierigen Linsen auszutoben, nicht einmal verkleidet.

 Also wartete er.

 Endlich kamen die College-Jungs steifbeinig auf die Füße, einer von ihnen spuckte Blut, der andere hielt seinen Arm fest, als hätte er Angst, dieser könnte abfallen. Nase an Nase stritten sie sich. Die schroffen Worte, die sie einander an den Kopf warfen, waren nur stumme Gesten, weil er zu weit weg stand, um sie zu verstehen. Aber der Streit währte nicht lange. Ziemlich bald verstummten sie, so als hätten sie simultan den Willen verloren, und nachdem sie sich flüchtig umgesehen hatten, taumelten sie auf den Parkplatz wie zwei Betrunkene.

 Wahrscheinlich, weil sich in ihren Köpfen nach den ganzen Schlägen, die sie eingesteckt hatten, alles drehte.

 Als sie an seinem Auto vorbeiliefen, konnte er sie gut erkennen. Helle Haut, helle Augen, beide trugen den einen oder anderen Ohrring. Ihre Gesichter waren von der Sorte, die man in der Zeitung sah, aber nicht unter der Rubrik Verbrechen, sondern unter »College-Sport«.

 Gesund, jung, das ganze Leben noch vor sich habend.

 Er hatte überhaupt keinen bewussten Gedanken im Kopf, als er unter den Sitz griff und dann ausstieg. Leise machte er die Wagentür zu und lief hinter den beiden jungen Männern her.

 Lautlos folgte er ihnen wie ein Roboter.

 Die zwei liefen bis zur hintersten Reihe des Parkplatzes und bogen rechts ab … in eine enge Gasse. Ohne Fenster in den angrenzenden Gebäuden.

 Wenn er sie gebeten hätte, ein ungestörtes Plätzchen zu suchen, hätten sie nicht mehr Entgegenkommen zeigen können.

 Er verfolgte sie, bis sie auf halber Höhe der Straße ankamen, genau in der Mitte des riesigen Häuserblocks. Mit gewandter Beherrschung richtete er den Pistolenlauf auf den starken jungen Rücken vor sich und verharrte so, den Finger am Abzug.

 Sie waren gut zehn Meter vor ihm, ihre ungleichmäßigen Schritte schlurften durch den Matsch, die schwankenden Oberkörper waren nicht leicht zu treffen.

 Es wäre besser, wenn er näher heranginge, aber er wollte nicht warten oder riskieren, sie zu erschrecken, indem er zu nahe kam.

 Also drückte er einfach ab, das laute Knallen wurde von einem wirren Rascheln und einem dumpfen Aufprall gefolgt. Der zweite der beiden wirbelte herum.

 Weshalb er von einer Kugel direkt vorne durch die Brust niedergestreckt wurde.

 Vor Befriedigung hatte er das Gefühl zu schweben, obwohl seine Füße auf dem Asphalt blieben. Das freie Ausleben seines Zorns, die prickelnde, orgastische Entladung verzerrte seinen Mund zu einem so breiten Grinsen, dass der eisige Wind ihm an den Vorderzähnen schmerzte.

 Die Freude währte nicht lange. Der Anblick der beiden nebeneinanderliegenden, stöhnenden Jungs erstickte das Freudenfeuer in seinem Kopf, zurück blieb nur rationales Entsetzen: Er hatte sich quasi gerade selbst ins Knie geschossen. Verflucht noch mal, er war auf Bewährung. Was hatte er sich nur dabei gedacht?

 Während die jungen Männer auf dem Boden sich wie in Zeitlupe krümmten und wanden und rotes Blut verströmten, tigerte er auf und ab. Er hatte sich geschworen, niemals wieder in so eine Situation zu kommen. Geschworen.

 Als er schließlich stehen blieb, wurde ihm bewusst, dass seine beiden Opfer zu ihm aufsahen. Da sie immer noch atmeten, war schwer zu sagen, ob sie wirklich sterben würden, aber weitere Schüsse würden die Lage auch nicht gerade verbessern.

 Also steckte er sich die Knarre hinten in den Hosenbund, zog seinen Parka aus und knüllte ihn zu einem Kissen aus Gore-Tex und Daunen zusammen. Den Größeren der beiden nahm er sich zuerst vor.

 [image:]

 Vierzehn

 Er war so schön, dachte Marie-Terese.

 Der Mann, der sie beschützt hatte, war wunderschön. Dichtes, dunkles Haar. Warme, getönte Haut. Gesichtszüge, die trotz der Prellungen und Verletzungen außergewöhnlich anziehend wirkten.

 Völlig durcheinander zog Marie-Terese einen der Hocker unter dem Schminktisch heraus. »Setzen Sie sich, ich hole einen Waschlappen.«

 Der Mann, der sich für sie geschlagen hatte, schaute sich um, und sie bemühte sich, nicht daran zu denken, was er sah: die in die Ecke geschleuderten Stilettos, den zerrissenen Minirock auf der Bank, die überall verstreuten Handtücher, die über den Spiegel drapierten Seidenstrümpfe, die Taschen auf dem Fußboden.

 Seinem fantastischen schwarzen Nadelstreifenanzug nach zu urteilen, war er an diese Art billiges Chaos nicht gewöhnt.

 »Bitte, setzen Sie sich doch«, sagte sie noch einmal.

 Die grauen Augen des Mannes wandten sich ihr zu. Er war ungefähr zwanzig Zentimeter größer als sie, und seine Schultern waren locker doppelt so breit wie ihre. Trotzdem fühlte sie sich in seiner Gegenwart nicht unwohl. Und sie hatte keine Angst.

 Sein Eau de Cologne roch einfach köstlich.

 »Alles in Ordnung?«, kam es erneut von ihm.

 Sein Tonfall war jetzt fordernder. Als würde er sich erst mit der Verfassung seines Gesichts beschäftigen, wenn er sich vergewissert hatte, dass ihr nichts passiert war.

 Marie-Terese blinzelte. »Ja, alles … in Ordnung.«

 »Was ist mit Ihrem Arm? Der Kerl hat ganz schön fest zugepackt.«

 Marie-Terese zog den Ärmel der Jacke hoch. »Sehen Sie?«

 Er beugte sich vor und … Seine Handfläche fühlte sich warm an, als sie sich um ihr Gelenk schlang. Warm und sanft. Nicht aggressiv. Nicht aufdringlich. Nicht … besitzergreifend.

 Gütig.

 Unvermittelt hörte sie wieder die Stimme dieses Jungen in ihrem Kopf. Du bist keine Frau.

 Der boshafte Spruch hatte grausam sein, hatte verletzen sollen, und das hatte er auch … aber hauptsächlich deswegen, weil das inzwischen ihrem eigenen Gefühl entsprach. Sie war keine Frau. Kein … gar nichts. Nur leer.

 Marie-Terese entzog sich der Berührung des Fremden und zog den Ärmel wieder herunter. Mit seinem Mitgefühl kam sie nicht zurecht. Auf eine seltsame Art und Weise war es schwerer zu ertragen als die Beleidigung.

 »Sie werden da einen blauen Fleck bekommen«, bemerkte er leise.

 Was machte sie hier eigentlich? Ach … genau. Waschlappen. Verarzten. »Setzen Sie sich. Ich bin gleich wieder da.«

 Aus dem Duschraum holte sie ein weißes Handtuch vom Stapel, dazu eine kleine Schüssel. Sie ließ das Wasser laufen, bis es warm wurde, und während sie wartete, betrachtete sie sich selbst im Spiegel. Ihre Augen waren geweitet und hatten einen leicht verstörten Ausdruck, aber nicht wegen der beiden, die sich so grob und respektlos benommen hatten. Es lag an dem Boxer mit den sanften Händen, der da draußen auf dem Hocker saß … der aussah wie ein Anwalt, aber kämpfte wie Óscar de la Hoya.

 Als sie zurückkehrte, war sie etwas ruhiger. Allerdings nur, bis sie seinem Blick begegnete. Er starrte sie an, als müsste er ihr Erscheinungsbild in seinen Körper aufsaugen, und das Beklemmende daran war nicht, wie er sie betrachtete, sondern wie sie sich dabei fühlte.

 Nicht ganz so leer wie zuvor.

 »Haben Sie sich Ihr Gesicht angesehen?«, fragte sie, nur um etwas zu sagen.

 Er schüttelte den Kopf, es interessierte ihn offenbar einfach nicht genug, um sich von ihr ab- und dem Spiegel zuzuwenden.

 Marie-Terese stellte die Schüssel ab und zog sich Latexhandschuhe über, bevor sie dicht neben ihn trat und den Waschlappen ins Wasser tauchte. »Sie haben eine Platzwunde auf der Wange.«

 »Ach.«

 »Vorsicht, das tut jetzt weh.«

 Er zuckte nicht, als sie die Verletzung berührte.

 Tupf … tupf … tupf … Dann wieder in die Schüssel, ein leises Plätschern, als sie den Lappen auswrang. Tupf … tupf …

 Er schloss die Augen und öffnete die Lippen, seine Brust hob und senkte sich gleichmäßig. Von nahem konnte sie die Bartstoppeln auf seinem kantigen Kiefer und jede seiner langen, schwarzen Wimpern sowie das ganze gepflegte, dichte Haar erkennen. Auf der rechten Seite hatte er mal ein Ohrloch gehabt, aber man sah, dass er schon seit Jahren nichts mehr darin getragen hatte.

 »Wie heißen Sie?«, fragte er mit kehliger Stimme. Normalerweise sagte sie Freiern nie ihren echten Namen, aber andererseits war er ja kein Freier. Wenn er nicht im richtigen Moment aufgetaucht wäre, dann hätte das wirklich unschön für sie ausgehen können: Trez nicht da, die Türsteher am Vordereingang mit einer Schlägerei beschäftigt, und der Flur führte durch die Hintertür direkt auf den Parkplatz. In null Komma nichts hätten diese beiden stiernackigen College-Typen sie in ein Auto zerren und …

 »Sie haben Blut auf dem Hemd«, sagte sie und tauchte erneut den Waschlappen in die Schüssel.

 Ganz tolle Konversation machst du da, dachte sie.

 Seine Lider hoben sich, aber er sah nicht an sich herab. Sondern sah sie an. »Ich habe noch andere Hemden.«

 »Das kann ich mir vorstellen.«

 Er zog die Stirn in Falten. »Passiert Ihnen so etwas öfter?«

 Bei jedem anderen hätte sie die Frage mit einem raschen »Natürlich nicht« abgetan, aber in Anbetracht dessen, was er da draußen für sie getan hatte, verdiente er doch etwas Ehrlichkeit, fand sie.

 »Sind Sie vielleicht ein verdeckter Ermittler?«, murmelte sie. »Nicht, dass Sie mir das erzählen würden, aber fragen muss ich.«

 Er tastete nach der Brusttasche seiner Jacke und zog eine Karte heraus. »Keine Sorge, ich bin bestimmt kein Bulle. Ich bin zwar nicht mehr so illegal unterwegs wie früher einmal, aber für eine Dienstmarke käme ich nicht infrage, selbst wenn ich eine wollte. So paradox das ist: Sie können mir also vertrauen.«

 Auf der Karte las sie: DiPietro Group. Adresse hier in der Innenstadt von Caldwell. Sehr teures Papier, sehr schickes, professionelles Logo, viele, viele Nummern und E-Mail-Adressen, um ihn zu erreichen. Sie legte die Visitenkarte auf dem Schminktisch ab, ihr Instinkt sagte ihr, dass er wirklich nicht bei der Polizei arbeitete. Aber die Sache mit dem Vertrauen? Männern vertraute sie generell nicht mehr.

 Besonders nicht denen, von denen sie sich angezogen fühlte. »Also, passiert das häufig?«, wiederholte er.

 Marie-Terese machte sich wieder an die Arbeit, wischte ihm das Gesicht ab, von der Wange bis hinunter zum Mund. »Die meisten sind okay. Und unser Chef passt auf uns auf. Ich wurde noch nie verletzt.«

 »Sind Sie … Tänzerin?«

 Ganz kurz spielte sie mit dem Gedanken, ihm zu erzählen, dass sie nur in einem dieser Käfige rumturnte, sich ein bisschen räkelte, fürs hübsch Aussehen bezahlt wurde. Sie konnte sich ausrechnen, wie er reagieren würde. Er würde erleichtert aufatmen und sie behandeln, als wäre sie eine x-beliebige Frau, die ihm aufgefallen war. Keine Komplikationen, keine Konsequenzen, nichts als ein kleiner Flirt zwischen zwei Menschen, der vielleicht bis ins Bett führte.

 Ihr Schweigen rang ihm einen tiefen Atemzug ab, und er klang nicht fröhlich. Als er die Luft wieder ausstieß, traten die Muskeln seines Halses sichtbar hervor, als müsste er ein Zusammenzucken unterdrücken.

 Genau das war das Problem. Sie würde nie wieder einen Mann ganz normal kennenlernen. Sie hatte jetzt ein dunkles Geheimnis, müsste in Zukunft immer abschätzen, wie viele Verabredungen verstreichen durften, bis sie es enthüllte - da man sich sonst der Lüge durch Unterlassung schuldig machte.

 »Wie schlimm sehen Ihre Hände aus?«, fragte sie, um die Stille zu durchbrechen.

 Sofort hielt er sie hoch, damit Marie-Terese sie untersuchen konnte. Die Finger auf der rechten Seite waren blau und bluteten. Während sie die Verletzungen mit ihrem Waschlappen abtupfte, sagte sie: »Eilen Sie häufiger Frauen zu Hilfe?«

 »Nein, eigentlich nicht. Sie haben da einen Ohrring verloren.«

 Sie fasste sich ans Ohrläppchen. »Ja, ich weiß. Ich wollte eigentlich heute ein anderes Paar anlegen. Aber …«

 »Ich bin übrigens Vin.« Er streckte ihr die Hand entgegen und wartete. »Freut mich, Sie kennenzulernen.«

 Unter anderen Umständen hätte sie ihn angelächelt. Vor zehn Jahren und einem ganzen Leben hätte sie lächeln müssen, als sie ihre Hand in seine legte und sie schüttelte. Jetzt empfand sie nur Traurigkeit.

 »Freut mich auch, Vin.«

 »Und Ihr Name?«

 Sie entzog ihm die Hand wieder und senkte den Blick angestrengt auf seine Fingerknöchel. »Marie-Terese. Ich heiße … Marie-Terese.«

 Sie hatte so schöne Augen.

 Marie-Terese mit dem zauberhaften französischen Namen hatte absolut wunderschöne Augen. Und sie war so sanft, wusch ihn behutsam mit diesem warmen Waschlappen, als wären seine Kratzer und Blessuren von großer Bedeutung.

 Scheiße, er hätte sich mit Freuden in die nächste Prügelei gestürzt, nur um noch einmal von ihr verarztet zu werden.

 »Wahrscheinlich sollten Sie besser zum Arzt gehen.« Vorsichtig tupfte sie ihm die angeknacksten Fingerknöchel ab.

 Geistesabwesend nahm er zur Kenntnis, dass der Frotteestoff, der anfangs weiß gewesen war, inzwischen eine rosa Färbung angenommen hatte, und er war froh, dass sie sich Gummihandschuhe übergezogen hatte - nicht, weil er HIV-positiv war, sondern weil er hoffte, dass sie sich auch so gut bei dem schützte, womit sie ihren Lebensunterhalt verdiente.

 Er hatte gehofft, dass sie nur tanzte. Das hatte er wirklich.

 Sie spülte den Waschlappen aus. »Wirklich, Sie sollten zum Arzt gehen, finde ich.«

 »Ich komm schon klar.« Aber galt das auch für sie? Was wäre geschehen, wenn er und Jim nicht da gewesen wären?

 Mein Gott, plötzlich schwirrten ihm so viele Fragen durch den Kopf. Er wollte wissen, warum jemand wie sie in dieser Branche arbeitete. Er wollte wissen, was sie an diesen Ort getrieben hatte. Er wollte wissen … wie er helfen konnte, nicht nur heute Abend, sondern auch morgen und übermorgen.

 Nur, dass ihn das leider nichts anging. Genauer gesagt, hatte er so ein Gefühl, dass sie erst recht abblocken würde, wenn er weiter nachbohrte.

 »Darf ich Sie etwas fragen?«, sagte er, weil er einfach nicht anders konnte.

 Sie hielt in der Bewegung inne. »In Ordnung.«

 Er wusste, er sollte nicht tun, was er gleich tun würde, aber er kam gegen ihre überwältigende Anziehungskraft nicht an. Es hatte nichts mit seinem Kopf zu tun, sondern ausschließlich mit seinem …

 Okay, Herzen war jetzt peinlich melodramatisch. Aber was auch immer - es kam direkt aus der Mitte seines Brustkorbs. Also bitte, dann war eben sein Brustbein total in sie verknallt.

 »Würden Sie mit mir essen gehen?«

 Die Tür zum Umkleideraum wurde aufgerissen, und die rothaarige Prostituierte, die Devinas rauschenden Abgang ausgelöst hatte, kam herein. »Oh! Entschuldigung … ich wusste nicht, dass jemand hier ist.«

 Leuchtend rote Lippen, die sich zu einem falschen Lächeln verzogen, sprachen dafür, dass sie ganz genau gewusst hatte, wer hier drinnen zu finden war. Zweifellos von den beiden Damen, die vorhin gegangen waren.

 Marie-Terese rückte von ihm ab und nahm ihren warmen Waschlappen und die Schüssel mit. »Wir wollten gerade gehen, Gina.«

 Vin reagierte auf den Fingerzeig und erhob sich. Innerlich die Unterbrechung durch die Rothaarige verfluchend, fiel ihm die ganze Schminke vor dem Spiegel ins Auge und erinnerte ihn daran, dass sie mehr Recht hatte, hier zu sein, als er.

 Marie-Terese ging in die Toilette, und er starrte die Tür an, stellte sich vor, wie sie die Schüssel ausspülte, den Waschlappen auswrang, die Handschuhe auszog. Sie würde wieder herauskommen, und er würde sich verabschieden und … sie würde diese dicke Jacke ausziehen und zurück ins Gedränge gehen …

 Während er also die Tür anstarrte, durch die sie gegangen war, und die Prostituierte neben ihm vor sich hin plapperte, machte sich ein sehr merkwürdiges Gefühl in ihm breit, so als hätte sich auf dem Fußboden ein Nebel angesammelt und rankte sich nun über seine Beine bis hinauf zur Brust und weiter ins Gehirn. Urplötzlich war ihm außen heiß und innen kühl …

 Verdammt, das kannte er. Er wusste ganz genau, was mit ihm passierte. Es war Jahre her, aber er wusste, wohin diese efühlskonstellation führte.

 Vin hielt sich am Hocker fest und ließ seinen Allerwertesten wieder darauf zurückfallen. Atme. Atme einfach nur, du großer, dummer Trottel. Atme …

 »Ich hab gesehen, dass deine Freundin gegangen ist«, verkündete die Rothaarige, während sie sich näher an ihn heranschlich. »Möchtest du vielleicht Gesellschaft?«

 Finger mit blutroten Nägeln so lang wie Klauen krochen auf seinem fleckigen Revers empor.

 Achtlos schob er ihre Hand weg. »Hör auf damit …«

 »Ganz sicher?«

 Noch heißer außen, noch kälter innen. Bitte, lieber Gott, er musste das stoppen … Er wollte die Botschaft, die auf ihn zukam, nicht hören. Er wollte die Vision nicht, die Mitteilung, den Ausblick in die Zukunft, aber er war der Telegraf, es stand nicht in seiner Macht, den Empfang der Nachrichten, die ihm geschickt wurden, zu verweigern.

 Erst der Mann im Aufzug, dann die beiden Jungs draußen … und jetzt das.

 Vor Jahren hatte er diese dunkle Seite aus sich herausexorziert. Warum kehrte sie jetzt zurück?

 Die Rothaarige rieb sich an seinem Arm und beugte sich zu seinem Ohr hinab. »Komm schon, ich besorg’s dir …«

 »Jetzt lass doch mal gut sein, Gina.«

 Vins Augen folgten Marie-Tereses Stimme, und er öffnete den Mund, um zu sprechen. Nichts kam heraus. Schlimmer noch: Als er sie ansah, wurde sie zu einem Strudel, in den sein Blick gesaugt wurde, alles außer ihrer Gestalt verschwamm. Er wappnete sich innerlich für das, was folgen würde, und da kam es auch schon: Das Zittern begann in seinen Füßen, genau wie der Nebel es getan hatte, und schlängelte sich an seinem Körper hinauf, bemächtigte sich seiner Knie und seines Bauchs und seiner Schultern …

 »Von mir aus, ich hab’s nicht nötig zu betteln.« Gina drehte sich auf dem Absatz um und stolzierte zur Tür. »Viel Spaß mit ihm. Wenn du mich fragst, sieht der viel zu verkrampft aus, um anständig abzugehen.«

 »Vin?« Marie-Terese trat näher. »Vin, können Sie mich hören? Geht es Ihnen …«

 Die Worte blubberten aus ihm heraus, in einer Stimme, die nicht seine eigene war; die Besessenheit verdrängte alles andere, so dass er selbst nicht wusste, was er sprach; denn die Botschaft war nicht für ihn bestimmt, sondern für diejenige, der er sie überbrachte.

 In seinen Ohren klang es wie reiner Nonsens. »Teio th Iskau … Teio th Iskau …«

 Marie-Terese erbleichte und trat einen Schritt zurück, die Hand auf die Kehle gelegt. »Wer?«

 »Teio … th … Iskau …«

 Für ihn selbst klang seine Stimme tief und finster und unsinnig, selbst als er sich anstrengte, die Silben korrekt zu hören, sich bemühte, in seinem Kopf zu entwirren, was er ihr da mitteilte. Das war das Schlimmste an seinem Fluch: Er konnte die Zukunft überhaupt nicht beeinflussen, weil er nicht wusste, was er prophezeite.

 Immer weiter wich Marie-Terese vor ihm zurück, bis sie mit bleichem Gesicht und weit aufgerissenen Augen gegen die Tür prallte. Mit zitternden Händen fummelte sie an der Klinke herum und rannte aus dem Raum, fort von ihm.

 Ihre Abwesenheit riss Vin zurück in die Realität, löste die gnadenlose Umklammerung, in der er sich befunden hatte, zerriss die Fäden, die ihn zur Marionette gemacht hatten von … er wusste nicht, von wem oder von was. Das hatte er noch nie gewusst. Schon beim allerersten Mal, als es von ihm Besitz ergriff, hatte er keine Ahnung gehabt, was es war oder was er da sagte oder warum - von allen Menschen auf der Welt - ausgerechnet er auserwählt werden musste, diese furchtbare Last zu tragen.

 Um Himmels willen, was sollte er nur tun? Mit Störungen wie dieser konnte er weder in seinem Beruf noch in seinem Privatleben funktionieren. Und er wollte nicht die Zeiten als Kind noch einmal erleben, als die Leute ihn schlicht für verrückt gehalten hatten.

 Außerdem durfte das hier eigentlich gar nicht passieren. Er hatte das doch ein für alle Mal erledigt, hatte getan, was man ihm aufgetragen hatte.

 Er stützte die Hände auf die Knie und ließ den Kopf sacken; sein Atem ging flach, die eingerasteten Ellbogen waren das Einzige, was ihn aufrecht hielt.

 In dieser Haltung fand Jim ihn.

 »Vin? Was ist los, Chef? Haben Sie eine Gehirnerschütterung?«

 Wenn es doch nur so wäre. Er würde eine Hirnblutung diesem In-Zungen-Reden jederzeit vorziehen.

 Vin zwang seine Augen, scharf zu stellen. Und weil sein Mund immer noch auf dem Unabhängigkeitstrip war, hörte er sich selbst sagen: »Glauben Sie an Dämonen, Jim?«

 Der Mann runzelte die Stirn. »Wie bitte?«

 »Dämonen …«

 Eine lange Pause entstand, dann sagte Jim: »Wie wär’s, wenn wir Sie nach Hause bringen? Sie sehen nicht gut aus.«

 Jims betontes Übergehen seiner Frage erinnerte Vin wieder an die höfliche Art, mit dem Andersartigen im Leben umzugehen. Es gab allerdings auch reichlich andere Reaktionen, von Marie-Tereses kopfloser Flucht bis hin zu offener Grausamkeit - die er als Kind zur Genüge zu spüren bekommen hatte.

 Jim hatte Recht. Nach Hause musste er tatsächlich, aber er wollte auch unbedingt Marie-Terese finden und ihr sagen … Was? Dass ihm diese »Aussetzer« zwischen seinem elften und siebzehnten Lebensjahr regelmäßig passiert waren? Dass sie ihn seine Freunde gekostet und ihm den Stempel »Freak« eingehandelt und ihn dazu gezwungen hatten, sich alleine durchzubeißen? Dass es ihm leidtat, dass sie zweimal an einem Abend zu Tode erschreckt worden war?

 Und vor allem: dass sie das, was auch immer er da gefaselt hatte, wirklich, wirklich ernst nehmen und sich schützen musste? Weil er sich niemals irrte. Zur Hölle und zurück mit ihm - aber was er voraussagte, traf immer ein.

 Daher wusste er auch, dass es sich nie um gute Nachrichten handelte. Nach solchen Anfällen erzählte ihm meist irgendwann jemand aus dem Umfeld, manchmal auch der Betroffene selbst, was er gesagt und was es bedeutet hatte. Mein Gott, wie ihn das immer entsetzt hatte. Als er noch jung gewesen war und leichter Angst bekommen hatte, war er in sein Zimmer geflohen, hatte die Tür abgesperrt und sich zitternd und zähneklappernd unter der Decke versteckt.

 So, wie er dem Tod geweihte Menschen sah, sagte er auch die Zukunft voraus. Die schlimme, die blutige, die zerstörerische.

 Was für Probleme also hatte Marie-Terese?

 »Kommen Sie, Vin. Gehen wir.«

 Er wandte den Blick zur Tür. Das Netteste, was er wahrscheinlich für sie tun konnte, wäre, still und leise zu verschwinden. Die ganzen Erklärungen würden sie nur noch tiefer hineinziehen und ihr noch größere Angst einjagen. Aber ihr helfen, den Schwierigkeiten, die auf sie zukamen, aus dem Weg zu gehen, würde es nicht.

 »Vin … ich bringe Sie hier weg.«

 »Sie ist in Gefahr.«

 »Vin, sehen Sie mich an.« Jim deutete sich mit zwei Fingern auf beide Augen. »Sehen Sie mich an. Sie müssen jetzt nach Hause gehen. Sie haben einige heftige Schläge auf den Kopf eingesteckt, und offensichtlich haben Sie gerade ernsthaft mit dem Gedanken gespielt, in Ohnmacht zu fallen. Das mit dem ›kein Arzt‹ hab ich ja kapiert. Aber wenn Sie glauben, ich schau mir den Scheiß hier noch länger an, dann sind Sie echt schief gewickelt. Sie kommen jetzt mit.«

 Verflucht, an diese diffusen Nachwirkungen, die Orientierungslosigkeit und Verwirrung, die Furcht vor dem, was er gesagt hatte, das Gefühl von Kontrollverlust - Shit, selbst an die entgeisterte Miene, wie sie gerade auf Jims Gesicht zu sehen war - konnte er sich noch gut erinnern. So oft, so wahnsinnig oft hatte Vin das erlebt, und er hasste es.

 »Sie haben Recht.« Er versuchte ja loszulassen. »Sie haben absolut Recht.«

 Er konnte jederzeit zurückkommen und noch einmal mit Marie-Terese sprechen, wenn alles nicht mehr so frisch war. Morgen zum Beispiel. Morgen würde er zurückkommen, sobald der Club aufmachte. Das war das Beste, was er tun konnte.

 Ganz vorsichtig stand er von dem Hocker auf und ging zu dem Schminktisch hinüber, auf den sie seine Visitenkarte gelegt hatte. Er schrieb vier Worte auf die Rückseite und sah sich dann unter all den Taschen um. Er wusste sofort, welche ihre war. Zwischen den Ed Hardys in Rosa und Lila und den Guccis sowie zwei identischen von Harajuku Lovers … stand eine schlichte schwarze, auf der nicht einmal ein winziges Logo prangte.

 Nachdem er seine Karte in diese Tasche gesteckt hatte, steuerte er zur Tür. Seine Schultern schmerzten, die rechte Hand begann zu pochen, seine Rippen versetzten ihm bei jedem Atemzug einen scharfen Stich. Der wahre Killer aber waren die Kopfschmerzen zwischen den Schläfen, die nichts mit der Schlägerei zu tun hatten. Die hatte er immer gehabt nach … was zum Teufel das auch sein mochte.

 Draußen sah er sich nach beiden Seiten um, konnte aber keine Spur von Marie-Terese entdecken.

 Der Drang, sie suchen zu gehen, loderte einen Moment lang wieder heiß und stark; als jedoch Jim ihn am Arm fasste, setzte er sein Vertrauen in die Vernunft des anderen Mannes und ließ sich gehorsam zum Hinterausgang führen.

 »Warten Sie hier.«

 Jim klopfte an die Tür zum Büro des Clubbetreibers, und als der herauskam, folgte noch eine Runde Bedanken, und dann spürte Vin kalte, klare Luft in den Lungen.

 Großer Gott … was für ein Abend.

 [image:]

 Fünfzehn

 Draußen marschierte Vin durch eine Reihe geparkter Autos hindurch, aber er bekam nicht viel mit … zumindest, bis er an dem Kerl mit dem Schnurrbart und der Brille vorbeikam, der im Flur gestanden und die Schlägerei beobachtet hatte. Glücklicherweise senkte der Mann die Augen zu Boden, als wollte er keinen Ärger bekommen, und zog sich weiter seinen Parka über. Vielleicht war er nur zum Auto gegangen, um seine Jacke zu holen.

 An Jims Pick-up angekommen, setzte Vin sich auf den Beifahrersitz und rieb sich sachte über das schmerzende Gesicht, den Kopf nach hinten gelehnt.

 Der kreiselnde, wirbelnde Schmerz, der in seinem Schädel brüllte, kotzte ihn an. Und das Kopfweh wurde sogar noch schlimmer, als ihm einfiel, dass er zwar nach Hause fuhr, Marie-Terese aber zurück an die Arbeit musste. Was bedeutete, dass sie genau in diesem Augenblick mit anderen Männern zusammen war und …

 Schluss damit. Er musste aufhören, bevor er noch völlig durchdrehte.

 Angestrengt sah er aus dem Fenster und beobachtete das Aufflackern und Verblassen von vorbeiziehenden Straßenlaternen, während Jim auf dem Weg zum Commodore mal links abbog, mal rechts abbog und an Ampeln anhielt.

 Als sie schließlich vor dem Hochhaus zum Stehen kamen, löste Vin den Sicherheitsgurt und drückte die Tür auf. Er hatte keine Ahnung, ob Devina dort oben sein würde oder ob sie in ihre Wohnung gefahren war, die sie immer noch im ehemaligen Schlachthofviertel von Caldie gemietet hatte.

 Er hoffte, sie wäre nicht da, und fühlte sich wie ein Schwein dabei.

 »Danke«, sagte er beim Aussteigen zu Jim. Bevor er die Tür zuschlug, beugte er sich noch einmal ins Wageninnere. »Das Leben ist doch manchmal wirklich einfach nur total verrückt … Man weiß nie, was auf einen zukommt, oder?«

 »Da haben Sie Recht.« Jim fuhr sich mit der Hand durchs Haar. »Gehen Sie zu Ihrer Frau. Versöhnen Sie sich wieder mit ihr, okay?«

 Vin zog die Augenbrauen zusammen. »War’s das? Mit Ihnen und mir? Sind wir fertig?«

 Jim seufzte, als wäre er enttäuscht, dass sein Beziehungsratschlag ignoriert wurde. »Aber nein.«

 Entnervt fluchte Vin. »Warum sagen Sie mir nicht einfach, was Sie wollen?«

 Jim legte seinen Unterarm oben auf das Lenkrad und sah ihn an. In der Stille wirkten seine hellblauen Augen uralt. »Ich habe Ihnen schon gesagt, warum ich hier bin. Und jetzt seien Sie nett zu Devina und schlafen Sie mal ein bisschen, ehe Sie noch zusammenklappen.«

 Vin schüttelte nur den Kopf. »Fahren Sie vorsichtig.«

 »Werd ich machen.«

 Der Pick-up fuhr los, und Vin stieg die Stufen zur Lobby hoch. Mit einer Chipkarte öffnete er die Tür und betrat den roten Marmorfußboden. Der ältere Wachmann, der für die Nachtschicht zuständig war, blickte auf, sah Vins Gesicht und ließ seinen Stift fallen.

 Die Schwellung hatte offensichtlich eingesetzt. Was auch erklären würde, warum eins von Vins Augen nicht mehr vernünftig blinzeln konnte.

 »Mr diPietro … hatten Sie …«

 »Ich wünsche eine ruhige Nacht«, sagte Vin, ohne stehen zu bleiben.

 »Äh … Danke.«

 Auf dem Weg nach oben konnte Vin sich ein ziemlich gutes Bild davon machen, warum der Wachmann seinen Stift verloren hatte. In den getönten Spiegeln des Aufzugs betrachtete er seine ramponierte Nase, den Kratzer auf der Wange und die Vorstufe eines blauen Auges, das er am nächsten Morgen ganz sicher haben würde.

 Schlagartig begann sein ganzes Gesicht im Rhythmus seines Herzschlags zu pochen.

 Er fragte sich, ob es das auch getan hätte, wenn er sich nicht im Spiegel betrachtet hätte.

 Oben im siebenundzwanzigsten Stock stieg er aus dem Lift und zog den Haustürschlüssel aus der Tasche. Während er sich am Schloss zu schaffen machte, schoss ihm der Gedanke durch den Kopf, dass nicht nur dieser College-Bubi, sondern auch sein Leben heute ein paar Schläge eingesteckt hatte. Alles fühlte sich schief an. Irgendwie ausgerenkt.

 Hoffentlich wurde das jetzt nicht zur Gewohnheit.

 Endlich bekam er die Tür auf, horchte kurz und spürte plötzlich eine Welle der Erschöpfung. Die Alarmanlage musste nicht deaktiviert werden, und von oben hörte er das Murmeln des Fernsehers. Sie war zu Hause. Wartete auf ihn.

 Er machte die Tür hinter sich zu, drehte den Schlüssel im Schloss herum und ließ sich gegen die Wand sinken. Als er sich endlich dazu durchringen konnte, wandte er den Kopf der Treppe zu und sah das blaue Flimmern des Fernsehers über die seidenbezogenen Wände flackern.

 Klang wie ein alter Film mit Ginger Rogers und Fred Astaire, oder irgend so einem hufeschwingenden Pärchen.

 Dann musste er jetzt wohl nach oben gehen.

 Aus dem Schlafzimmer drang der Sound der vierziger Jahre, und Vin stellte sich Devina auf dem Bett sitzend vor, in einem ihrer dünnen Chiffonnachthemden. Wenn er durch die Tür träte, würde sie sich zu Tode erschrecken und ihn umsorgen wollen - und sie würde sich für ihren Abgang aus dem Club entschuldigen, und zwar auf dieselbe Art und Weise wie für den vorhergehenden Abend, als sie nicht zu erreichen gewesen war.

 Zumindest würde sie das versuchen. Er hatte heute allerdings keine Lust auf Sex.

 Zumindest … nicht mit ihr.

 »Shit«, murmelte er.

 Zur Hölle mit ihm, aber er wollte zurück in diese Disco fahren - nicht, um Marie-Tereses Meinung von sich zu reparieren. Sondern um fünfhundert Dollar auf den Tisch zu legen und sich ein bisschen Zeit mit ihr zu erkaufen. Er wollte sie küssen und sanft gegen eine Wand drücken und mit den Händen über die Innenseiten ihrer Schenkel streicheln. Er wollte seine Zunge in ihrem Mund und seine Brust auf ihren Brüsten spüren, und er wollte sie keuchend und feucht. Er wollte sie nehmen dürfen.

 Bei der Vorstellung wurde er sofort steif, was aber nicht lange vorhielt. Weder die heißen Bilder noch die Erektion.

 Was dem Wunschtraum den Garaus machte, war die Erinnerung an sie in dieser übergroßen Jacke. Sie hatte so klein ausgesehen. So … zerbrechlich. Nicht wie ein Gegenstand, den man kaufen konnte, sondern wie eine Frau in einem brutalen Geschäft, die ihren Körper gegen Geld einsetzte.

 Nein, auf diese Art wollte er nicht mit ihr zusammen sein.

 Als ihn die nackte Erkenntnis, womit genau sie ihren Lebensunterhalt verdiente, wie ein Schlag traf, dachte Vin: Natürlich ist sie in Gefahr. Allein schon was heute Abend passiert war. Männern konnte man einfach nicht trauen, wenn ihr Unterleib im Spiel war, und er selbst hatte sich auch dieses schwanzgesteuerten Denkens schuldig gemacht. Gerade eben zum Beispiel.

 Er brauchte dringend etwas zu trinken und ging zur Wohnzimmerbar. Devina hatte das Licht ausgemacht, aber der Elektrokamin brannte, und die unechten Flammen züngelten über die goldenen Wände, verliehen ihnen etwas Flüssiges und ließen die Schatten zucken, als verfolgten sie seine Schritte durch den Raum.

 Mit seiner ramponierten Schlaghand goss er sich einen Bourbon ein; beim Trinken brannte die Lippe an der Seite. Er sah sich um, musterte das, was er mit selbstverdientem Geld gekauft hatte, und in der flackernden Beleuchtung kam es ihm vor, als wäre alles geschmolzen, als tropften die Tapeten in großen Strömen von den Wänden, als sackten die Regale ein, verwandelten sich die Bücher und Gemälde in Dalí-eske Trugbilder ihrer eigentlichen Gestalt.

 Inmitten der Verzerrung wanderte sein Blick zur Decke, und er stellte sich Devina im Raum über sich vor.

 War sie nicht auch nur ein weiterer Gegenstand, den er erworben hatte? Die Währung, in der er für sie bezahlte, waren Kleider und Reisen und Schmuck.

 Und den Diamanten gestern hatte er ihr nicht gekauft, weil er ihn so schön fand oder weil er ihr den Stein als Zeichen seiner Liebe schenken wollte; er war einfach nur Teil einer andauernden Transaktion.

 Tatsache war: Dass er Devina noch nie gesagt hatte, er liebe sie, lag nicht daran, dass er seine Emotionen verdrängte, sondern dass er nicht derart für sie empfand.

 Vin schüttelte den Kopf, bis sein Gehirn so im Schädel herumschwappte, dass der Raum wieder normal aussah. Dann kippte er den Rest Bourbon hinunter und goss sich noch einen ein. Den er ebenfalls umgehend trank.

 Und noch ein Glas. Kopf in den Nacken. Noch einmal eingießen.

 Er hatte keine Ahnung, wie lange er vor dieser Bar stand, aber der rapide fallende Whiskey-Pegel in der Flasche lieferte einen gewissen Anhaltspunkt.

 Nach zehn Zentimetern beschloss er, die Pulle einfach leerzumachen, und nahm sie mit hinüber zur Couch vor der Fensterfront.

 Den Blick auf die Stadt gerichtet, besoff er sich nach Strich und Faden. Oberkante Unterkiefer. Randvoll. Bis er seine Arme und Beine nicht mehr spürte und den Kopf nach hinten gegen das Polster fallen lassen musste, weil er ihn nicht mehr aufrecht halten konnte.

 Irgendwann später tauchte Devina hinter ihm auf, nackt; ihr Spiegelbild in der Scheibe verharrte im Durchgang zum Wohnzimmer.

 Durch den Nebel seiner Dröhnung bemerkte er, dass etwas an ihr nicht stimmte - sie bewegte sich anders, roch komisch.

 Er versuchte, den Kopf zu heben, um besser zu sehen, aber es war, als wäre er am Sofa festgeklebt; Vin strengte sich an, bis er keine Luft mehr bekam … und erreichte absolut gar nichts.

 Der Raum verlor sich wieder in Unschärfe, alles sah aus wie auf einem schlechten Trip, und Vin war machtlos dagegen. Erstarrt. Gleichzeitig lebendig und tot.

 Devina blieb nicht hinter ihm stehen.

 Sie kam um die Couch herum, und er riss entsetzt die Augen auf, als sie sich vor ihn stellte. Ihr Körper war verwest, die Hände zu Klauen gekrümmt, das Gesicht nur mehr ein Schädel, von dessen Wangen und Kinn graue Haut in Streifen herabhing. Gefangen in seinem gelähmten Körper, bemühte er sich angestrengt zu fliehen, doch er konnte nichts tun, während sie immer näher kam.

 »Du hast das Geschäft abgeschlossen, Vin«, sagte sie mit dunkler Stimme. »Du hast bekommen, was du wolltest, und Deal ist Deal. Jetzt kannst du ihn nicht mehr rückgängig machen.«

 Er versuchte, den Kopf zu schütteln, zu sprechen. Er wollte sie nicht mehr. Nicht in seiner Wohnung, nicht in seinem Leben. Etwas hatte sich verändert, als er Marie-Terese gesehen hatte, oder vielleicht lag es auch an Jim Heron - obwohl ihm schleierhaft war, warum der Kerl eine Rolle spielen sollte. Aber was auch immer daran schuld war, er wusste, dass er Devina nicht wollte.

 Nicht in ihrer schönen Gestalt, und ganz sicher nicht in dieser hier.

 »Doch, das tust du, Vin.« Ihre grauenhafte Stimme klang inzwischen nicht mehr nur in seinen Ohren, sie vibrierte durch seinen gesamten Körper. »Du hast mich gebeten, zu dir zu kommen, und ich habe dir gegeben, was du wolltest, und noch viel mehr. Du hast ein Geschäft mit mir abgeschlossen, und du hast alles angenommen, was ich in dein Leben gebracht habe. Du hast es gegessen, getrunken, gefickt - ich bin für all das verantwortlich, und du stehst in meiner Schuld.«

 Von nahem hatte sie keine Augen, nur leere Höhlen, schwarze Löcher. Und doch sah sie ihn. Sie sah direkt in ihn hinein.

 »Du hast bekommen, was du wolltest, einschließlich mir. Und alles hat seinen Preis, alles muss bezahlt werden. Mein Preis lautet, dass du und ich für immer zusammenbleiben.«

 Dann bestieg Devina ihn, platzierte je ein Skelettknie rechts und links von seinen Oberschenkeln und stützte ihre widerwärtigen, zerfetzten Handflächen auf seine Schultern. Der Geruch ihres verfaulten Fleisches biss ihm in die Nebenhöhlen, ihre spitzen, harten Oberschenkel gruben sich in ihn hinein. Grässliche Hände tasteten nach seinem Reißverschluss, und er wich innerlich zurück.

 Nein … nein, das wollte er nicht. Er wollte sie nicht.

 Als Vin in Panik versuchte, den Mund aufzumachen, und seinen Kiefer nicht bewegen konnte, lächelte sie. Ihre Wachslippen entblößten Zähne, die in schwarzem Zahnfleisch verankert waren. »Du gehörst mir, Vin. Und ich nehme mir immer, was mir gehört.«

 Devina befreite seinen Schwanz aus der Hose, der vor Entsetzen steif war, und richtete ihn zwischen ihren gespreizten Beinen auf.

 Er wollte das nicht. Er wollte sie nicht. Nein …

 »Es ist zu spät, Vincent. Es wird Zeit, dass ich dich für mich beanspruche - nicht nur in dieser Welt, sondern auch in der nächsten.«

 Damit nahm sie ihn, ihr verwesender Körper umfing den seinen, hielt sein Fleisch in einem kalten, kratzigen Griff.

 Das Einzige, was sich an ihm regte, waren seine Tränen. Sie liefen ihm über die Wangen, über das Kinn und auf den Hals, wo sie von seinem Kragen aufgesogen wurden. Eingeklemmt unter ihr, gegen seinen Willen genommen, versuchte er, zu schreien, um Hilfe zu rufen …

 »Vin! Vin, wach auf!«

 Er schlug die Augen auf. Devina stand unmittelbar vor ihm, ihr wunderschönes Gesicht in Panik verzerrt, die eleganten Hände zu ihm ausgestreckt.

 »Nein!«, brüllte er. Dann riss er sie beiseite und sprang auf die Füße, allerdings zu schwungvoll, so dass er mit dem Gesicht voran auf den Teppich stürzte und - wie sein Whiskeyglas - hörbar aufschlug.

 »Vin …?«

 Er warf sich auf den Rücken herum und hielt die Hände vors Gesicht, um sie abzuwehren …

 Doch sie griff ihn überhaupt nicht mehr an. Devina lag halb ausgestreckt auf der Couch, dort wo er gerade noch gesessen hatte, das schimmernde Haar auf dem Polster ausgebreitet, an das er sich gelehnt hatte, die makellose helle Haut betont von einem elfenbeinfarbenen Seidennachthemd. Ihre Augen waren, wie seine vorhin gewesen waren - weit aufgerissen, entsetzt, verwirrt.

 Keuchend hielt er sich die hämmernde Brust und versuchte zu entschlüsseln, was real war.

 »Dein Gesicht«, sagte sie schließlich. »Mein Gott … dein Hemd. Was ist passiert?«

 Wer war sie?, fragte er sich. Der Traum oder … was er jetzt vor sich sah?

 »Warum schaust du mich so an?«, flüsterte sie, die Hand auf den Hals gelegt.

 Vin schielte nach seiner Hose. Der Reißverschluss war zu, der Gürtel geschlossen, sein Schwanz weich in seiner Boxershorts. Dann blickte er sich um: Alles war noch so, wie es immer aussah, in perfekter luxuriöser Ordnung. Die Flammen des Elektrokamins beleuchteten die Szenerie aufs Effektvollste.

 »Scheiße …«, ächzte er.

 Devina setzte sich langsam auf, als hätte sie Angst, ihn wieder zu erschrecken. Mit einem Blick auf die Whiskeyflasche neben der Couch stellte sie fest: »Du bist betrunken.«

 Wohl wahr. Sturzbetrunken. So heftig, dass er nicht sicher war, ob er noch stehen konnte. So sehr, dass er halluzinieren konnte … So sehr, dass vielleicht nichts von alledem gerade passiert war. Was wirklich eine Wohltat wäre.

 Allein der Gedanke, dass alles nur ein schnapsduseliger Alptraum gewesen sein könnte, beruhigte ihn mehr als jeder tiefe Atemzug.

 Mit viel Schwung stand er auf, aber durch den ganzen Sprit hatte sein Gleichgewichtssinn gelitten, er torkelte herum und donnerte gegen die nächste Wand.

 »Warte, ich helfe dir.«

 Er hielt die Hand hoch. »Nein, bleib …« Mir vom Leib. »Mir geht’s gut. Alles im grünen Bereich.«

 Vin riss sich zusammen, und als er sich wieder stabilisiert hatte, musterte er ihr Gesicht. Darin war nur Liebe und Sorge und Verwirrung zu entdecken. Auch Verletzung. Sie sah aus wie eine irrsinnig attraktive Frau, die den Mann vor ihren Augen mit ganzer Seele liebte.

 »Ich geh ins Bett«, sagte er.

 Damit drehte er sich um und ging, und sie folgte ihm schweigend nach oben. Er versuchte, sich nicht verfolgt zu fühlen, und musste sich daran erinnern, dass sie nicht das Problem war. Er war das Problem.

 In der Tür zum Badezimmer bat er: »Lass mich einen Moment allein.«

 Er schloss die Tür ab, machte die Dusche an, zog sich aus und stellte sich unter das heiße Wasser. Er konnte den Strahl nicht spüren, nicht einmal auf seinem lädierten Gesicht, und nahm das als Beweis dafür, dass er noch besoffener sein musste, als er gedacht hatte.

 Als er aus der Dusche stieg, wartete Devina mit einem Handtuch auf ihn. Er ließ sich nicht von ihr abtrocknen, obwohl sie das zweifellos gründlicher als er gemacht hätte, und zog sich eine Pyjamahose an, obwohl er normalerweise nackt schlief.

 Dann legten sie sich nebeneinander ins Bett, aber ohne sich zu berühren. Das Flimmern des Fernsehers sah aus wie ein Kamin mit blauen Flammen. In einem kurzen Aufflackern von Wahnsinn überlegte er, ob auch hier die Wände schmelzen würden, aber nein. Alles blieb, wie es war.

 Im Fernsehen tanzten Fred und Ginger durch die Gegend, ihr Kleid schwang durch die Luft, seine Frackschöße hinterher.

 Entweder hatte Vin nicht besonders lange geschlafen, oder auf diesem Sender lief die ganze Nacht lang Astaire.

 »Willst du mir denn nicht erzählen, was passiert ist?«, fragte Devina.

 »Nur eine Kneipenschlägerei.«

 »Aber nicht mit Jim, hoffe ich?«

 »Er war auf meiner Seite.«

 »Oh. Gut.« Schweigen. Dann: »Musst du zum Arzt?«

 »Nein.«

 Noch mehr Schweigen. »Vin … wovon hast du geträumt?«

 »Lass uns schlafen.«

 Als sie nach der Fernbedienung griff, um den Film auszumachen, sagte er: »Lass ihn an.«

 »Aber du schläfst nie, wenn der Fernseher läuft.«

 Mit einem Stirnrunzeln betrachtete er, wie Fred und Ginger in perfekter Harmonie über den Tanzboden kreisten, die Blicke aufeinander geheftet, als könnten sie nicht ertragen, sie abzuwenden. »Heute schon.«

 [image:]

 Sechzehn

 Ein Hämmern an seiner Tür weckte Jim am nächsten Morgen.

 Obwohl er gerade noch im Tiefschlaf gelegen hatte, war er sofort hellwach … und richtete den Lauf einer Vierziger quer durch sein Apartment. Da die Vorhänge vor dem großen Fenster und den beiden kleinen über der Küchenspüle geschlossen waren, hatte er keine Ahnung, wer das sein konnte.

 Und bei seiner Vergangenheit war es möglicherweise kein Freund.

 Hund, der sich dicht an ihn gekuschelt hatte, hob den Kopf und stieß ein fragendes Geräusch aus.

 »Keinen Schimmer, wer das sein mag«, erklärte Jim, warf die Decke zur Seite und tapste splitternackt zum Fenster. Er zog den Vorhang einen winzigen Spalt auseinander und entdeckte den M6 in der Einfahrt.

 »Vin?«, rief er.

 »Mhm«, kam gedämpft die Antwort.

 »Einen Moment.«

 Jim steckte die Pistole zurück in das Holster, das am Bettpfosten hing, und zog sich Boxershorts über. Vor der Tür fand er Vin diPietro in desolatem Zustand: Zwar hatte er sich geduscht und rasiert und arschteure lässige Klamotten angezogen, aber sein Gesicht war grün und blau und seine Miene finster wie die Hölle.

 »Haben Sie schon die Nachrichten gesehen?«

 »Nein.« Jim trat von der Tür zurück, um den Mann eintreten zu lassen. »Wie haben Sie mich gefunden?«

 »Chuck hat mir verraten, wo Sie wohnen. Ich hätte ja angerufen, aber er hatte die Telefonnummer nicht.« Vin ging zum Fernseher und schaltete ihn an. Während er durch die Sender zappte, trippelte Hund zu ihm hinüber und schnüffelte ihn ab.

 Der Kerl musste den Test bestanden haben, weil sich das kleine Tier auf seinen Schuh setzte.

 »Mist … ich kann es nicht finden … es war in allen Lokalnachrichten«, murmelte Vin.

 Jim warf einen Seitenblick auf den Wecker am Bett. Sieben Uhr siebzehn. Eigentlich hätte das Ding um sechs Uhr klingeln sollen, aber er hatte wohl vergessen, es anzustellen. »Was war in den Nachrichten?«

 In dem Moment gab es auf The Today Show ein Update, und die beinahe schöne Moderatorin des Studios Caldwell richtete ihren ernsten Blick in die Kamera.

 »Die Leichen zweier heute in den frühen Morgenstunden auf der Tenth Street aufgefundenen jungen Männer wurden inzwischen als Brian Winslow und Robert Gnomes identifiziert, beide einundzwanzig Jahre alt.« Fotos der College-Trampel, die er und Vin versohlt hatten, wurden rechts über dem blonden Kopf auf dem Bildschirm eingeblendet. »Offenbar erlagen die beiden ihren Schussverletzungen. Gefunden wurden die Leichen gegen vier Uhr morgens von einem weiteren Gast des Clubs. Laut Sprecher der örtlichen Polizei teilten sich die beiden ein Wohnheimzimmer an der State University of New York und wurden zuletzt auf dem Weg ins Iron Mask, einem beliebten Szenetreffpunkt in der Innenstadt, gesichtet. Bislang gibt es nach offiziellen Angaben noch keine Verdächtigen.« Eine andere Studiokamera übernahm, und die Nachrichtensprecherin wandte sich der neuen Linse zu. »Im Fall der Rückrufaktion für Erdnussbutter …«

 Vins Miene, als er sich über die Schulter blickte, war konzentriert und ruhig, was darauf hindeutete, dass ihm potenzielle diplomatische Verwicklungen mit der Polizei nicht gänzlich unbekannt waren.

 »Dieser Kerl mit dem Schnurrbart und der Brille, der uns beobachtet hat, als wir uns geprügelt haben, könnte Probleme machen. Wir haben die Jungs zwar nicht umgebracht, aber es könnte trotzdem unangenehm für uns werden.«

 Das stimmte leider.

 Jim drehte sich um und holte den Instantkaffee aus dem Schrank. Nur noch ein knapper Löffel Pulver war übrig, nicht genug für eine, geschweige denn zwei Tassen. Was nicht so schlimm war, weil das Zeug sowieso wie Spülwasser schmeckte.

 Also stellte er die Dose wieder weg und ging zum Kühlschrank, obwohl da nichts drin war.

 »Hallo? Sind Sie noch da, Heron?«

 »Ich hab Sie schon gehört.« Und er wünschte sich wirklich, dass niemand diese beiden Idioten erschossen hätte. In eine Schlägerei verwickelt zu werden war eine Sache; mit einer Schießerei in Verbindung gebracht zu werden eine völlig andere. Auf lokaler Ebene würde seine falsche Identität mit Sicherheit nicht auffliegen - immerhin war sie von der US-amerikanischen Regierung höchstpersönlich erschaffen worden. Aber was er überhaupt nicht brauchen konnte, war, seine alten Bosse wieder am Arsch kleben zu haben, und falls die Polizei bei ihm auf der Matte stünde, hätten die ihn sofort wieder auf dem Schirm.

 »Ich würde gern so wenig Aufhebens wie möglich darum machen«, sagte er und schloss die Kühlschranktür.

 »Ich natürlich auch, aber wenn der Clubbetreiber mich finden will, ist das für ihn ein Leichtes.«

 Das stimmte, da Vin ja der Prostituierten, die sie gerettet hatten, seine Visitenkarte gegeben hatte. Vorausgesetzt, die schwarze Tasche hatte tatsächlich ihr gehört und sie warf die Karte nicht einfach weg, dann war die Verbindung leicht herzustellen.

 Vin beugte sich nach unten und kraulte Hund hinter den Ohren. »Ich bezweifle, dass wir uns aus dieser Sache völlig raushalten können. Aber ich habe hervorragende Anwälte.«

 »Das kann ich mir lebhaft vorstellen.« Mist, dachte Jim, er konnte noch nicht einmal einfach aus der Stadt abhauen - nicht, solange Vins Zukunft noch in der Schwebe hing.

 Diese extra Komplikation hatte ihm wirklich gerade noch gefehlt.

 Jim deutete mit dem Kopf auf das offene Badezimmer. »Ich dusch mich wohl besser mal und fahre zur Arbeit. Der Typ, für den ich arbeite, kann ein echtes Arschloch sein.«

 Mit einem schiefen Lächeln sah Vin zu ihm auf. »Komisch, mir geht’s genauso - nur, dass ich für mich selbst arbeite.«

 »Selbsterkenntnis ist der erste Schritt zur Besserung.«

 »Und Durchblick schadet auch nicht. Es ist Samstag. Sie müssen also nicht auf die Baustelle.«

 Samstag. Verdammt, er hatte ganz vergessen, welcher Wochentag war. »Ich hasse Wochenenden«, murmelte Jim.

 »Ich auch, deshalb arbeite ich immer durch.« Vins Blick blieb an den beiden Wäschehaufen hängen. »Sie könnten ja mal ein bisschen aufräumen, wenn Ihnen langweilig ist.«

 »Wozu der Aufwand? Der rechte Stapel ist das saubere, der linke das schmutzige Zeug.«

 »Dann sollten Sie mal waschen, denn der Maulwurfshügel von frischen Socken liegt hinter dem Schmutzhimalaja uneinholbar zurück.«

 Jim hob die Jeans vom Boden auf, die er in der vergangenen Nacht getragen hatte, und warf sie auf den Mount Everest.

 »Hey, da ist was runtergefallen …« Vin bückte sich und hob … den kleinen goldenen Ohrring auf, der seit Donnerstagabend in Jims Tasche steckte. »Wo haben Sie den denn her?«

 »Hab ich hinter dem Iron Mask gefunden. Auf dem Boden.«

 Vin starrte das Schmuckstück an, als wäre es weit mehr wert als die fünfzehn Dollar, die es wahrscheinlich gekostet hatte. »Darf ich das behalten?«

 »Klar.« Jim zögerte. »War Devina zu Hause? Als Sie zurückkamen?«

 »Ja.«

 »Haben Sie sich wieder vertragen?«

 »Schätze schon.«

 Gerade wollte Jim eine Lobeshymne auf die Beziehung anstimmen, da ließ Vin die goldene Creole in der Brusttasche verschwinden und wechselte das Thema. »Übrigens hab ich gestern gesehen, was Sie mit dem Burschen gemacht haben.«

 »Sie sprechen wohl nicht gern über Devina.«

 »Meine Beziehung mit ihr geht nur mich was an.« Vin verengte die Augen. »Sie wurden für den Nahkampf ausgebildet, oder? Und zwar nicht in irgendeinem Vorstadt-Karatestudio.«

 »Halten Sie mich auf dem Laufenden, wenn Sie was von der Polizei hören.« Jim stapfte ins Bad und drehte das Wasser in der Dusche an. Mit einem Ächzen und Klappern der Rohre wurde ein anämischer Strahl auf den Plastikboden der Kabine gespuckt. »Und die Tür muss nicht abgeschlossen werden. Hund und ich kommen schon klar.«

 In dem kleinen Spiegel über dem Waschbecken begegnete Vin seinem Blick. »Sie sind nicht der, für den Sie sich ausgeben.«

 »Wer ist das schon.«

 Abrupt verdunkelte sich Vins Miene, als erinnerte er sich an etwas Furchtbares.

 »Alles okay?«, fragte Jim stirnrunzelnd. »Sie sehen aus, als hätten Sie einen Geist gesehen.«

 Die darauffolgende Stille verdichtete sich, bis sie zum Schneiden war.

 »Ich hatte gestern einen schlimmen Traum.« Vin fuhr sich mit der Hand durchs Haar. »Davon hab ich mich noch nicht ganz erholt.«

 Unvermittelt hörte Jim wieder Vins Stimme im Kopf: Glauben Sie an Dämonen?

 Hund winselte plötzlich und trippelte aufgeregt zwischen den beiden hin und her, und Jim spürte ein Kribbeln im Nacken. »Von wem handelte der Traum.«

 Das war keine Frage.

 Vin lachte verkrampft und ging zur Tür. »Von niemandem. Kannte ich nicht.«

 »Vin … reden Sie mit mir. Was zum Henker ist passiert, als Sie nach Hause kamen?«

 Sonnenlicht strömte in die Wohnung, als Vin hinaustrat. »Ich sag Bescheid, falls sich die Polizei bei mir meldet. Umgekehrt Sie bitte auch.«

 Aus dem Burschen war momentan nichts herauszukriegen, so viel war klar. »Also gut, so wird’s gemacht.« Jim sagte seine Handynummer auf und war nicht erstaunt, als Vin sie sich einprägte, ohne sie aufzuschreiben. »Und vielleicht wäre es besser, wenn Sie einen großen Bogen um diesen Club machen würden.«

 Ein Knastaufenthalt würde die Dinge weiß Gott nicht gerade vereinfachen. Zudem hatte Vin diese dunkelhaarige Prostituierte so angesehen, wie er eigentlich Devina ansehen sollte. Je weniger Zeit er also in ihrer Gesellschaft verbrachte, umso besser.

 »Ich melde mich«, sagte Vin, bevor er die Tür schloss.

 Jim starrte das Holz an, während schwere Schritte sich über die Stufen entfernten und dann ein leistungsstarker Motor angelassen wurde. Nachdem der M6 über den Kiesweg geknirscht war, ließ er Hund raus und stieg endlich unter die Dusche, bevor sein Winz-Boiler nur noch kaltes Wasser zu bieten hatte.

 Immer noch schwirrte ihm die Frage durch den Kopf, die Vin am Abend zuvor gestellt hatte.

 Glauben Sie an Dämonen?

 Am anderen Ende der Stadt saß Marie-Terese auf ihrem Sofa und starrte auf den Bildschirm des Fernsehers, ohne den Film wahrzunehmen. Es war ihr … vierter? Fünfter nacheinander? Sie hatte in der vergangenen Nacht nicht geschlafen. Hatte nicht einmal versucht, den Kopf aufs Kissen zu legen.

 In ihrem Kopf schwirrte Vin herum … schwirrte unablässig herum und sprach mit dieser seltsamen Stimme. Er kommt dich holen. Er kommt dich holen.

 Die Botschaft aus seinem Mund, als er dort im Umkleideraum des Iron Mask in seinen bizarren Trancezustand verfiel, war furchteinflößend, aber sein starrer Blick war noch viel schlimmer gewesen. Und ihre erste Reaktion? Nicht: Was zum Teufel brabbeln Sie denn da? Nein, sie hatte gedacht: Woher wissen Sie das?

 Völlig planlos, was sie tun oder mit sich anfangen sollte - ganz zu schweigen von ihm -, war sie aus dem Zimmer gestürzt und hatte seinen Freund zu ihm reingeschickt.

 Nun betrachtete sie seine Visitenkarte in ihrer Hand. Drehte sie zum hundertsten Mal um und starrte auf die vier Worte, die dort geschrieben standen: Es tut mir leid.

 Das glaubte sie ihm …

 Das Klingeln des Telefons neben ihr erschreckte sie zu Tode; sie zuckte so heftig zusammen, dass ihr die Karte aus der Hand und hoch in die Luft flog.

 Mühsam nach Atem ringend, hob sie das Handy auf, das neben ihr auf dem Sofa lag, aber da hörte das Klingeln bereits wieder auf, noch bevor sie sehen konnte, wer es gewesen war. Auch nicht schlimm, sie hatte sowieso keine Lust, mit jemandem zu reden, und höchstwahrscheinlich hatte sich eh jemand verwählt.

 Das Handy war ihr einziges Telefon. Das Gerät in der Küche, das dort an die Wand montiert war, hatte sie nie angemeldet. Egal wie geheim man eine Festnetznummer zu halten versuchte, sie war immer leichter herauszubekommen als eine Handynummer, und worum es Marie-Terese vor allem anderen ging, war Anonymität - weshalb sie auch nur Mietwohnungen angesehen hatte, bei denen sämtliche Nebenkosten einschließlich Strom und Heizung in der Miete enthalten waren: Denn das bedeutete, dass die Rechnungen auf den Namen des Vermieters liefen und nicht auf sie.

 Als sie das Handy wieder weglegte, dachte sie an früher, daran, wie es gewesen war, bevor sie versucht hatte, Mark zu verlassen. Damals war der Name ihres Sohnes Sean gewesen. Ihr eigener hatte Gretchen gelautet. Und ihr Nachname Capricio.

 Und sie hatte tatsächlich echtes rotes Haar gehabt. Im Gegensatz zu Gina aus dem Club.

 Marie-Terese Boudreau war von oben bis unten eine Lüge. Das Einzige, was sie beibehalten hatte, war ihr katholischer Glaube. Mehr nicht. Na ja, das und ihre Schulden.

 Damals, als das alles passiert war, hatte man ihr angeboten, sie ins Zeugenschutzprogramm aufzunehmen. Doch Polizisten konnte man kaufen - das hatte sie von ihrem Ex und seinen Mafiakollegen gelernt. Also hatte sie ihren Teil der Abmachung mit dem Staatsanwalt eingehalten, und nachdem dieser mit Mark einen Vergleich geschlossen hatte, war sie offiziell frei gewesen, gen Osten zu fliehen, so weit weg von Las Vegas wie nur möglich.

 Es war schrecklich gewesen, ihrem Sohn zu erklären, dass sie ihre Namen ändern würden. Marie-Terese hatte befürchtet, er würde es nicht verstehen … doch er hatte sie sofort unterbrochen. Er wusste ganz genau, warum das nötig war, und sagte, das wäre, damit niemand sie finden könnte.

 Sein Wissen um diese Dinge hatte ihr das Herz gebrochen.

 Als ihr Handy erneut klingelte, ging sie sofort dran. Nur wenige hatten ihre Nummer: Trez wegen der Arbeit, die vier Babysitterinnen sowie das Zentrum für alleinerziehende Mütter.

 Es war Trez, und der schlechten Verbindung nach musste er unterwegs sein.

 »Alles okay?«, fragte sie.

 »Hast du die Nachrichten gesehen?«

 »Nein, ich hab HBO an.«

 Als Trez zu reden begann, schnappte sich Marie-Terese hastig die Fernbedienung und schaltete auf den lokalen NBC-Sender um. Nur die Today Show …

 Das Nachrichten-Update ließ ihr das Blut in den Adern gefrieren.

 »Okay«, sagte sie zu ihm. »Alles klar. Ja, natürlich. Wann? Okay, ich komme. Danke. Bis später.«

 »Was ist denn los, Mama?«

 Sie riss sich zusammen und setzte eine neutrale Miene auf, bevor sie sich ihrem Sohn zuwandte. In seinem Pyjama, die Kuscheldecke hinter sich herschleifend, sah er eher wie drei als wie sieben Jahre aus.

 »Nichts. Alles in Ordnung.«

 »Das sagst du immer.« Er schlurfte zur Couch herüber und krabbelte hoch. Als sie ihm die Fernbedienung aushändigte, schaltete er nicht auf Nickelodeon um. Er wandte nicht einmal seinen Kopf dem Gerät zu. »Warum machst du dann so ein Gesicht?«

 »Was denn für eins?«

 »Als wäre die schlimme Zeit wieder da.«

 Marie-Terese zog ihn an sich und küsste ihn auf den Scheitel. »Alles wird gut. Hör mal, ich werde Susie oder Rachel oder Quinesha bitten, ein bisschen hier bei dir zu bleiben. Ich muss mal kurz in die Arbeit, ja?«

 »Jetzt sofort?«

 »Ja, aber zuerst mach ich dir Frühstück. Tony der Tiger?«

 »Wann kommst du zurück?«

 »Vor dem Mittagessen. Oder allerspätestens gleich danach.«

 »Ist gut.«

 Auf dem Weg in die Küche rief sie den Babysitter-Service an und betete, während sie dem Freizeichen lauschte. Als der AB dranging, hinterließ sie eine Nachricht und bereitete dem Jungen eine Schüssel Frosties zu.

 Ihre Hände zitterten so heftig, dass die Flocken wie von allein aus der Schachtel rieselten.

 Diese beiden College-Jungs aus dem Club waren tot. In einer Seitenstraße hinter dem Parkplatz erschossen worden. Und die Polizei wollte mit ihr reden, weil der Discogast, der die Leichen gefunden hatte, ausgesagt hatte, dass die zwei sie vorher belästigt hatten.

 Während sie die Milch aus dem Kühlschrank holte, versuchte sie sich einzureden, dass das alles nur ein Zufall war. In der Innenstadt wurden ständig Leute überfallen, und die beiden waren eindeutig auf Drogen gewesen. Vielleicht hatten sie noch mehr kaufen wollen, und die Transaktion war schiefgelaufen.

 Bitte, bitte, lass es nichts mit mir zu tun haben. Bitte, lass mein altes Leben uns nicht hier einholen.

 Vins Stimme schallte durch ihren Kopf: Er kommt dich holen … Entschlossen schob sie die Panik beiseite, um nicht vor Angst durchzudrehen, und konzentrierte sich darauf, dass sie in weniger als einer halben Stunde vor der Polizei zu erscheinen hatte. Trez hatte sich zuversichtlich gegeben, dass ihre Tarnung nicht aufflöge, dass an ihrer »Ich bin nur eine Tänzerin«-Version nichts zu rütteln war. Aber du lieber Gott … was, wenn sie für das verhaftet wurde, was sie tat?

 Noch etwas hatte ihr ehemaliger Gatte sie nämlich gelehrt: Wenn das eigene Leben nicht auf einem soliden Fundament ruhte, dann konnten die Mauern verdammt schnell einstürzen, sobald die Polizei erst mal ein paar Fragen stellte.

 Denn wie sich herausstellte, war das der eigentliche Grund für seine Flucht gewesen. Er und seine »Freunde« hatten einen »Kunden« im »Baugewerbe« zu viel getötet, so dass neben der Bundespolizei auch die örtliche hinter ihnen her gewesen war. Marie-Tereses einzige Rettung war gewesen, dass sie, da sie lediglich die Ehefrau war, keine Ahnung von der Funktionsweise der Mafia gehabt hatte. Seine Geliebte hingegen hatte einiges mehr gewusst und wurde als Komplizin angeklagt.

 Was für ein Chaos das gewesen war. Was für ein Chaos das immer noch war.

 Marie-Terese trug die Frosties-Schale zu ihrem Sohn ins Wohnzimmer. Ihr Herz schlug so heftig, dass Robbie es eigentlich hätte hören müssen, doch sie gab sich alle Mühe, an der Oberfläche ruhig zu bleiben.

 Was er ihr eindeutig nicht abkaufte. »Ziehen wir wieder um, Mama?«

 Sie verharrte mitten in der Bewegung. Ihren Sohn log sie nicht an. Also, zumindest in Bezug auf die meisten Dinge nicht. Aber sie war unsicher, wie sie es ihm schonend beibringen konnte.

 Aber das ging wohl gar nicht.

 Als ihr Telefon erneut klingelte, sah sie ihn eindringlich an, bevor sie den Anruf des Babysitter-Services annahm. »Das weiß ich nicht.«

 [image:]

 Siebzehn

 Auf der Fahrt durch die Außenbezirke Caldwells funktionierte Vin mehr oder weniger wie auf Autopilot, und es war schwer zu sagen, was ihm mehr zusetzte: der Mist mit diesen toten Jungen oder der widerwärtige Traum über Devina.

 Die Bullen würden garantiert im Iron Mask auftauchen und blöde Fragen stellen, und wenn jemand auch nur einen Pieps über die Schlägerei im Flur verlor, dann würden die Polizisten sich die Überwachungskameras zu Gemüte führen. Was überhaupt nicht gut wäre. Klar, weder er noch Jim hatten angefangen, und sie hatten auch keine Messer gezückt, aber andererseits waren sie auch noch gesund und munter, während die anderen beiden bleierne Schrittmacher implantiert bekommen hatten.

 Und dann dieser grauenhafte Alptraum … Grundgütiger, er war ihm so real vorgekommen; noch immer konnte er die knochigen Hände auf seinen Schultern spüren. Und zwar so intensiv, dass der bloße Gedanke daran ausreichte, seinen Schwanz in der Hose verschrumpeln zu lassen, als wollte er einen Winterschlaf im Enddarm halten.

 Du hast ein Geschäft mit mir abgeschlossen, und du hast alles angenommen, was ich in dein Leben gebracht habe. Du hast es gegessen, getrunken, gefickt - ich bin für all das verantwortlich, und du stehst in meiner Schuld.

 Geschäft? Was für ein Geschäft? Soweit er wusste, hatte er nichts dergleichen abgeschlossen, weder mit ihr noch mit sonst jemandem.

 Aber das spielte ja auch keine Rolle, er zerbrach sich hier den Kopf über einen Traum. Das war doch bescheuert.

 Es lief darauf hinaus, dass er die Sache mit Devina so schnell wie möglich beenden musste - und nicht, weil sein Unterbewusstsein ganz eindeutig mit ihr im Clinch lag. Sondern weil seine und Devinas Beziehung nicht auf Liebe basierte, nicht einmal auf Leidenschaft. Leidenschaft war Sex mit Seele, und egal wie oft er bei ihr gekommen war, es war immer nur sein Körper beteiligt gewesen.

 Er hatte geglaubt, das wäre genug. Er hatte angenommen, dass es war, was er sich wünschte. Aber schon der Fakt, dass er ihr nicht einmal die Frage aller Fragen hatte stellen können, war das erste Anzeichen dafür gewesen, dass etwas nicht stimmte.

 Und dann auch noch Marie-Terese in die Augen zu sehen hatte endgültig den Ausschlag gegeben.

 Natürlich bedeutete das nicht, dass er und Marie-Terese zusammen in den Sonnenuntergang reiten würden; aber seine Reaktion auf sie sagte ihm mehr als deutlich, dass zwischen ihm und der Frau, die er geglaubt hatte, heiraten zu wollen, eine ganze Menge fehlte.

 Mein Gott, die Vergangenheitsform in diesem Gedanken war so gellend wie eine Ohrfeige.

 Vin konzentrierte sich wieder auf die Straße und fluchte unterdrückt. Anstatt wie beabsichtigt in sein Büro zu fahren, war er auf der Trade Street gelandet, in Caldwells Kneipenviertel. Als er am Iron Mask vorbeikam, wurde er langsamer. Gegenüber parkten zwei Streifenwagen, und vor dem Haupteingang stand eine Uniform Wache.

 Das Schlauste wäre, einfach weiterzufahren.

 Was er auch tat. Mehr oder weniger.

 An der nächsten Ecke bog Vin links ab, fuhr im Karree um den Club herum und steuerte den Parkplatz an. Am Ende der kleinen Seitenstraße hielt er an. Da hinten standen zwei weitere Streifenwagen, und einen Häuserblock weiter hing gelbes Absperrband zwischen zwei Gebäuden.

 Also hier hatten die Morde stattgefunden.

 Beim Klang einer Hupe sah er in den Rückspiegel. Hinter ihm stand ein dunkelroter Toyota Camry … und Marie-Terese saß am Steuer.

 Er nahm den Gang heraus, zog die Handbremse an und stieg aus. Während er zu ihrem Wagen lief, kurbelte sie das Fenster herunter - was er als gutes Zeichen wertete.

 Wow, sie gefiel ihm mit ihrem Pferdeschwanz, dem schlichten roten Rolli und der Jeans. Ohne das ganze Make-up war sie wirklich schön, und als er sich in den Wagen lehnte, roch er frische Wäsche, die wie Sonne in der Nase kitzelte.

 Vin atmete tief ein und spürte, wie seine Schultern sich lockerten - zum ersten Mal seit … klar, als könnte er sich daran noch erinnern.

 »Haben die Sie auch angerufen?«, fragte sie ihn.

 Er riss sich aus seinen Gedanken. »Die Polizei? Noch nicht. Werden Sie jetzt gleich befragt?«

 Sie nickte. »Trez hat mich vor einer halben Stunde angerufen. Ich hatte Glück, so schnell einen Babysitter zu finden.«

 Babysitter? Sein Blick schnellte zum Lenkrad, auf dem ihre Hände lagen. Kein Ehering, aber vielleicht hatte sie einen Freund … Obwohl, was für ein Mann würde seine Frau das tun lassen, was sie jede Nacht tat? Wenn sie seine Freundin wäre, würde Vin lieber selbst auf den Strich gehen.

 Was ihn wiederum ins Grübeln brachte: Wie würde sie die unvermeidliche Frage der Polizei umgehen, was für eine Funktion sie in dem Club ausübte?

 »Wenn Sie einen Anwalt brauchen - ich kenne ein paar gute.« Heute warf er ja mit Anwälten nur so um sich. »Vielleicht sollten Sie sich lieber erst einen suchen, bevor Sie mit der Polizei reden, in Anbetracht Ihrer …«

 »Ich komm schon klar. Trez macht sich keine Sorgen, und solange mache ich mir auch keine.«

 Ihr unsteter Blick verriet ihm, dass sie längst einen Plan B hatte, und man brauchte kein Einstein zu sein, um dahinterzukommen, wie der aussah. Mit Sicherheit würde sie einfach verschwinden, wenn die Lage hier zu heiß wurde, und aus irgendeinem Grund erschreckte ihn das zu Tode.

 »Ich muss los.« Sie deutete mit dem Kopf auf seinen Wagen. »Sie blockieren die Einfahrt zum Parkplatz.«

 »Ach so. Klar.« Er zögerte noch.

 Die Frage, die er ihr stellen musste, steckte ihm in der Kehle fest, gebremst von der Überzeugung »Nicht jetzt, nicht hier« und gleichzeitig angestachelt von einem drängenden »Wann denn dann?«.

 »Ich muss wirklich los«, sagte sie.

 »Was habe ich vergangene Nacht zu Ihnen gesagt? In dem Umkleideraum, als ich, Sie wissen schon …« Sie erbleichte, und er hätte sich am liebsten geohrfeigt. »Ich meine …«

 »Tut mir leid, aber ich hab jetzt wirklich keine Zeit mehr.«

 Mist, er hätte nicht davon anfangen sollen.

 In sich hinein fluchend, nickte er und klopfte zum Abschied einmal sachte mit der Faust aufs Dach. Zurück in seinem M6 legte er den Gang ein, löste die Handbremse und fuhr beiseite. Ganz langsam wendete er auf dem Parkplatz, während sie ihr Auto vor dem Club parkte und ausstieg.

 Trez öffnete die Tür, noch bevor Marie-Terese sie erreicht hatte, und sah sich dann überall um, als passte er auf sie auf. Als sein Blick den M6 streifte, nickte er knapp, so als hätte er die ganze Zeit gewusst, dass Vin dort stand. Ganz plötzlich spürte Vin ein Stechen in den Schläfen. In seinem Kopf baute sich ein Druck auf, als drängte etwas hinein, und schlagartig zerstoben seine Gedanken wie ein Deck Karten, das man vom Tisch schubste, flatterten in alle Richtungen davon, verstreuten sich, manche landeten mit dem Bild nach oben, manche mit dem Bild nach unten.

 So schnell, wie es begann, war es auch schon wieder vorbei. Sein Verstand war wieder aufgeräumt, alles vom Ass bis hin zum Joker in bester Ordnung.

 Während er die Schultern hochzog und sich den Kopf rieb, lächelte Trez verkniffen und sagte etwas zu Marie-Terese, woraufhin sie über die Schulter hinweg den BMW betrachtete. Sie winkte noch kurz, dann gingen beide hinein, und die Tür schloss sich hinter ihnen.

 Es begann zu regnen, automatisch schalteten sich Vins Scheibenwischer an, strichen auf und ab, auf und ab.

 Sein Firmenbüro lag nicht weit von hier, nur fünf Minuten, und dort gab es reichlich Arbeit: Architektenentwürfe begutachten. Genehmigungsanträge vor der Einreichung prüfen. Auf Kauf- und Verkaufsangebote von Grundstücken oder Häusern reagieren. Inspektionen delegieren. Pisswettbewerbe zwischen Subunternehmern beilegen und Gebote annehmen oder ablehnen.

 Haufenweise Blödsinn zu erledigen.

 Doch zu seinem Leidwesen wollte er offenbar lieber wie ein Hündchen hier warten, bis Marie-Terese wieder herauskam.

 Erbärmlich.

 Widerstrebend fuhr Vin los, ließ das Iron Mask hinter sich und steuerte auf die Hochhäuser am Fluss zu. Das Gebäude, in dem sich seine Büros befanden, war eines der neuesten und höchsten in der Stadt. Dort angekommen, zog er seine Chipkarte durch und fuhr in die Tiefgarage. Er parkte seinen Wagen auf dem für ihn reservierten Platz und fuhr mit dem Aufzug hoch, vorbei an Anwaltskanzleien, Wirtschaftsprüfern und internationalen Versicherungen.

 Das Dingdong für den dreiundvierzigsten Stock erklang, die Türen glitten auf, und Vin stieg aus und schlenderte am Empfangstresen vorbei. Hoch oben an der tiefschwarzen Wand prangte in goldenen Lettern und von unten beleuchtet der Name seines Unternehmens: DiPietro Group.

 Group, Gruppe. Was für eine Lüge. Auch wenn etwa zwanzig Angestellte hier ihre Schreibtische hatten und wöchentlich Hunderte von Subunternehmern und Bauarbeitern auf seiner Gehaltsliste standen - es gab ihn, Vin diPietro, und das war’s.

 Über den flauschigen schwarzen Teppich lief er zu seinem Büro, mit jedem Schritt fühlte er sich stärker. Von diesen Dingen hier verstand er etwas, das hatte er unter Kontrolle … Er hatte diese ganze Riesenfirma aus dem Nichts aufgebaut, genau wie er seine Häuser baute, Stein auf Stein, bis sie größer und besser waren als alles Vergleichbare.

 In seinem Eckbüro knipste er das Licht an, und die Vertäfelung aus edlem Tigerwood, das er höchstpersönlich handverlesen hatte, leuchtete wie Sonnenschein. Mitten auf seinem schwarzen Schreibtisch lag ein großer brauner Umschlag, und er dachte sich, ah ja, Tom Williams arbeitete genauso hart wie er selbst.

 Vin setzte sich und öffnete den Umschlag. Zum Vorschein kamen der gefaltete Erschließungs- sowie der genehmigte Parzellierungsplan für die einhundertzwanzig Hektar Grund, die er kürzlich erworben hatte. Das Projekt, das ehemals einzelne Bauernhöfe zusammenschloss, würde ein Meisterwerk werden - einhundertfünfzig Luxushäuser in einer Gegend in Connecticut, die momentan noch ein Pferdeacker war. Das Ziel lautete, Pendler nach Stamford anzuziehen, welche bereitwillig fünfundvierzig Minuten zur Arbeit fahren würden, um zu residieren wie alter Landadel.

 Die Abriss- und Bauarbeiten würden beginnen, sobald die Angebote der Subunternehmer im gewünschten Bereich lagen. Das Land war einwandfrei, der Grundwasserspiegel so, dass die Eigentümer nicht zu befürchten brauchten, ihre Weinkeller müssten jeden Frühling ein Bad nehmen. Die Abwasser-, Stromund Wasserversorgung würde durch alle drei Grundstücksabschnitte über ein ineinander verzahntes, unterirdisches System geleitet werden. Wie bei seinem eigenen Grundstück am Fluss würde er als Erstes die alten Bauernhäuser und Scheunen abreißen, aber er hatte vor, die alten, früher der Markierung dienenden, niedrigen Steinmauern stehen zu lassen, um etwas von der Atmosphäre zu bewahren - vorausgesetzt, sie standen nicht im Weg.

 Er hatte ein gutes Gefühl bei der Sache, besonders bei dem Preis, für den er alles bekommen hatte. Die Zeiten waren schwer, und seine Angebote mehr als fair. Außerdem hatte er Tom vorgeschickt, um mit den Maklern vor Ort zu verhandeln, weshalb die armen Teufel nicht den Hauch einer Chance gehabt hatten.

 Tom war sein milchgesichtiger Killer. Der Bursche war ein Harvard-Absolvent mit einem eisernen Willen - der zufällig aussah wie zwölf. Der süße, brave Tom hatte kein Problem damit, als Umweltschützer aufzutreten und nicht einklagbare, heuchlerische Beteuerungen abzugeben, das Land konservieren zu wollen, welches in Wirklichkeit bebaut würde, sobald Vin es erst besaß.

 Zumindest hatte Tom inzwischen kein Problem mehr damit. Anfangs hatte Vin ihn etwas coachen müssen, doch sobald richtig Geld floss, hatte der gute Tom sich eingenordet, und zwar gründlich.

 Inzwischen hatten sie ihre Show so oft abgezogen, dass sie reine Routine war; Tom trat auf und wickelte die potenziellen Verkäufer mit Ökocharme ein, während Vin das Geld auftrieb und die Genehmigungen und Verträge klarmachte. Exakt auf diesem Wege hatten sie das Ufergrundstück am Hudson abgegriffen, auf dem Vin wohnen würde, das ehemalige Quartett alter Jagdhütten mit den dazugehörigen vier Hektar Land, auf denen er seine riesige Villa baute.

 Was seinen Palast betraf, hätte er natürlich überall bauen können, aber er wählte die Halbinsel wegen der goldenen Regel im Immobilienwesen: Lage, Lage, Lage. Wenn nicht gerade ein Erdbeben Kalifornien von der Westküste abrasierte oder das gesamte Packeis Alaskas wegschmolz, dann blieb die Anzahl direkt am Wasser gelegener Grundstücke begrenzt, und man musste ja auch an den Wiederverkaufswert denken.

 Garantiert würde er in ein paar Jahren etwas Größeres und Tolleres haben wollen, als er jetzt gerade baute.

 Das war noch eine Angelegenheit, in der er Milchbubi Tom betreute. Denn Tom war derjenige, der ihm seine Wohnung im Commodore abkaufte.

 Es war unerlässlich, die nächste Generation an Bord zu holen.

 Vin nahm den Hörer in die Hand und rief seinen Leutnant an. Er war bereit, das Connecticut-Projekt auf die nächste Stufe zu heben.

 »Vielen Dank, Ma’am. Das wäre dann fürs Erste alles.«

 Marie-Terese runzelte die Stirn und sah Trez an, der neben ihr auf einem der Samtsofas im Club saß. Er machte Anstalten aufzustehen, dem Anschein nach war er nicht im Geringsten überrascht, dass die Befragung so kurz ausgefallen war - beinahe, als hätte er den Beamten darauf vorbereitet, das Gespräch knapp und freundlich zu halten.

 Marie-Terese wandte sich wieder dem Polizisten zu. »Das war’s schon?«

 Der Beamte klappte seinen kleinen Notizblock zu und massierte sich die Schläfe, als schmerzte sie. »Detective de la Cruz leitet die Ermittlungen, möglicherweise hat er später noch weitere Fragen an Sie, aber Sie stehen nicht unter Verdacht oder so etwas.« Er nickte Trez zu. »Vielen Dank für Ihre Kooperation, Sir.«

 Trez lächelte knapp. »Tut mir wirklich leid, dass die Überwachungskameras nicht funktioniert haben. Wie schon gesagt, ich wollte sie seit Monaten reparieren lassen. Übrigens führe ich Buch über sämtliche technischen Störungen, ich kann Ihnen die Unterlagen gern vorlegen.«

 »Das sehen wir uns dann mal an, aber …« Der Mann rieb sich das linke Auge. »Aber wie Sie schon sagten, Sie haben ja nichts zu verbergen.«

 »Absolut gar nichts. Wenn ich darf, bringe ich meine Mitarbeiterin erst hinaus, und dann gehen wir in mein Büro?«

 »Aber sicher. Ich warte hier.«

 Auf dem Weg aus den Clubräumen in den hinteren Korridor sagte Marie-Terese leise zu Trez: »Ich kann nicht fassen, dass die nicht weiter ermitteln wollen. Keine Ahnung, warum ich überhaupt extra herkommen musste.«

 Trez öffnete die Hintertür und legte ihr eine Hand auf die Schulter. »Ich hab dir doch gesagt, dass ich mich um alles kümmern werde.«

 »Und das hast du auch.« Sie suchte den Parkplatz ab und blieb zögernd in der Tür stehen. »Dann hast du also gesehen, dass Vin vorhin hier war.«

 »Heißt er so?«

 »Hat er zumindest gesagt.«

 »Er macht dich nervös.«

 In vielerlei Hinsicht. »Du glaubst doch nicht, dass er und sein Freund …«

 »Die beiden Jungs umgebracht haben? Nein.«

 »Und wieso bist du dir da so sicher?« Sie holte den Autoschlüssel aus ihrer Jackentasche. »Ich meine, du kennst sie doch gar nicht. Sie hätten noch mal zurückgehen und …«

 Doch selbst während sie das aussprach, konnte sie sich Vin und seinen Freund nicht als Mörder vorstellen. Ja, sie hatten sich mit diesen Kerlen geprügelt, aber das hatten sie getan, um Marie-Terese zu beschützen, und sie hatten aufgehört, ehe jemand ernsthaft verletzt worden war. Außerdem war Vin unmittelbar danach bei ihr im Umkleideraum gewesen.

 Wobei Gott allein wissen mochte, wann genau diese Schießerei stattgefunden hatte.

 Trez beugte sich leicht vor und streichelte ihr sanft über die Wange. »Hör auf damit. Du musst dir keine Sorgen um Vin oder seinen Kumpel machen. Ich hab so gewisse Ahnungen bezüglich bestimmter Dinge, und ich irre mich nie.«

 Marie-Terese sah ihn fragend an. »Ich glaube dir kein bisschen, dass diese Kameras kaputt sind. Das würdest du niemals …«

 »Die zwei haben sich um dich gekümmert, als ich nicht da war. Und deshalb werde ich mich jetzt um sie kümmern.« Trez legte ihr den Arm um die Schultern und begleitete sie zu ihrem Wagen. »Sag deinem Vin, wenn du ihm das nächste Mal begegnest, dass er sich keine Sorgen machen muss. Ich halte ihm den Rücken frei.«

 Marie-Terese blinzelte im kalten, hellen Sonnenlicht. »Er ist nicht mein Vin.«

 »Natürlich nicht.«

 Sie blickte zu Trez auf. »Woher willst du wissen …«

 »Hör auf, dir Gedanken zu machen, und vertrau mir. In Bezug auf dich ist das Herz dieses Mannes nicht finster.«

 Aus allem, was sie durchgemacht hatte, hatte Marie-Terese gelernt, sich nicht einfach auf irgendetwas zu verlassen, das man ihr sagte. Auf was sie ausschließlich hörte, war das Frühwarnsystem mitten in ihrer Brust - und als sie Trez nun direkt in die Augen blickte, blieben ihre inneren Alarmglocken mucksmäuschenstill: Er wusste ganz genau, wovon er sprach. Woher, war ihr ein Rätsel, aber er hatte seine Mittel und Wege, wie man so schön sagte … Mittel und Wege, um Dinge herauszufinden, Probleme zu lösen und Angelegenheiten zu regeln.

 Also ja, die Polizei würde nichts erfahren, was er nicht wollte. Und Vin hatte diese beiden Jungs nicht getötet.

 Leider verschafften ihr diese beiden Überzeugungen nur ein gewisses Maß an Erleichterung.

 Er kommt dich holen …

 Trez schloss die Autotür für sie auf und gab ihr dann den Schlüssel zurück. »Ich möchte, dass du dir heute Nacht freinimmst. Das alles ist ganz schön harter Tobak.«

 Marie-Terese stieg ein, doch bevor sie den Motor anließ, hob sie den Kopf und sprach ihre größte Furcht aus: »Trez, was ist, wenn diese Morde etwas mit mir zu tun haben? Was, wenn jemand gesehen hat, dass sie mich belästigt haben, jemand außer Vin? Was, wenn … sie meinetwegen getötet wurden?«

 Der Blick ihres Chefs wurde scharf, als wüsste er über all das Bescheid, was sie ihm nie erzählt hatte. »Wen kennst du, der so etwas tun würde?«

 Er kommt dich holen …

 Mein Gott. Trez wusste von Mark. Musste von ihm wissen. Und doch zwang sich Marie-Terese zu antworten: »Niemanden. Ich kenne niemanden, der so etwas tun würde.«

 Trez verengte die Augen, als gefiele ihm die Lüge nicht, aber er wäre bereit, sie hinzunehmen. »Falls du dir die Antwort noch mal anders überlegst, kannst du immer zu mir kommen. Und selbst wenn du beschließt, die Stadt zu verlassen, muss ich wissen, ob das der Grund dafür ist.«

 »Okay«, hörte sie sich sagen.

 »Gut.«

 »Trotzdem bin ich heute Abend um zehn Uhr wieder hier.« Sie zog sich den Gurt über die Brust. »Ich muss arbeiten.«

 »Ich werde mich nicht mit dir streiten, aber ich bin anderer Meinung. Vergiss nur nicht, wenn du deinen Vin siehst, ihm zu sagen, dass ich ihm den Rücken freihalte.«

 »Er ist nicht mein Vin.«

 »Genau. Fahr vorsichtig.«

 Marie-Terese zog die Tür zu, wendete den Camry und fuhr los. Auf der Trade Street steckte sie die Hand in die Tasche ihrer Jacke.

 Vin diPietros Visitenkarte war noch genau da, wo Marie-Terese sie hingesteckt hatte, nachdem sie sie beim Ausmisten ihrer schwarzen Tasche gefunden hatte. Sie musste daran denken, wie er sie heute Morgen mit seinem ramponierten Gesicht und seinen klugen, besorgten Augen angesehen hatte.

 Komisches Gefühl, dass sie mehr Angst vor dem hatte, was er wissen, als vor dem, was er sein könnte.

 Die Sache war die - sie war eher der Scully-Typ, sie glaubte nicht an diesen ganzen Akte-X-Kram. Und sie glaubte auch nicht an Horoskope, geschweige denn … geschweige denn an irgendetwas, das einen ausgewachsenen Mann in eine Art Sender oder Kanal verwandelte … oder was auch immer. Also, wie dem auch sei: An so was glaubte sie nicht.

 Zumindest normalerweise.

 Nachdem sie allerdings den Großteil der Nacht damit verbracht hatte, die Szene, die sich vor dem Schminkspiegel im Umkleideraum abgespielt hatte, immer wieder in ihrem Kopf abzuspulen, fragte sie sich ernstlich, ob möglicherweise etwas real sein konnte, an das man gar nicht glaubte: Er war während seiner Trance völlig verängstigt gewesen, und falls das vorhin keine oscarreife Show gewesen war, dann hatte er ehrlich keinen blassen Schimmer, was er zu ihr gesagt hatte, und machte sich aufrichtig Sorgen, was es bedeutete.

 Sie zog ihr Handy aus der Tasche und tippte die Nummer ganz unten von der Karte ein, neben der nicht »mobil« oder »fax« stand. Als es läutete, fiel ihr ein, dass ja Samstag war, und falls dies seine Büronummer war, dann würde sie nur den AB erreichen. Was sollte sie sagen?

 Hallo, ich bin die Prostituierte, der Mr diPietro gestern Nacht aus der Patsche geholfen hat, und ich wollte ihm nur mitteilen, dass mein Zuhälter sich um alles kümmern wird. Er braucht sich um die zwei Leichen hinter der Disco keine Gedanken zu machen.

 Perfekt. Genau die Art von Post-it, die man von seiner Sekretärin auf den Tisch geklebt bekommen wollte.

 Resigniert nahm sie das Handy vom Ohr und legte den Daumen auf die rote Taste …

 »Hallo?«, ertönte da eine männliche Stimme.

 Hektisch riss sie das Telefon wieder hoch. »Hallo? Äh … ich wollte Mr diPietro …«

 »Marie-Terese?«

 Auweia, diese tiefe Stimme war gefährlich. Vor lauter Verwirrung hätte sie beinahe gesagt: Nein, hier ist Gretchen. »Äh, ja. Ich wollte Sie nicht stören …«

 »Aber nicht doch. Ich freue mich, dass Sie anrufen. Ist irgendwas?«

 Sie runzelte die Stirn und setzte den Blinker. »Nein, nein. Ich wollte Ihnen nur sagen …«

 »Wo sind Sie denn? Immer noch im Club?«

 »Ich bin gerade von dort weggefahren.«

 »Haben Sie schon gefrühstückt?«

 »Nein.« Oh mein Gott.

 »Kennen Sie das Riverside Diner?«

 »Ja.«

 »Wir treffen uns dort in zehn Minuten. Dann können wir uns unterhalten.«

 Sie schielte auf die Uhr im Armaturenbrett. Die Babysitterin würde bis Mittag bleiben, insofern war reichlich Zeit, aber sie sollte sich gut überlegen, welche Tür sie da aufstieß. Am liebsten wollte sie vor Vin wegrennen, weil er zu gutaussehend und zu sehr ihr Typ und sie eine Idiotin war, wenn sie nicht aus ihrer Vergangenheit lernte.

 Doch dann erinnerte sie sich daran, dass sie flüchten konnte. Jederzeit. Großer Gott, sie war sowieso schon drauf und dran, sich ganz aus Caldwell zu verabschieden.

 Er kommt dich holen …

 Im Endeffekt überzeugte sie die Erinnerung an seine Worte, sich doch auf ein Treffen einzulassen. Mal abgesehen von seiner Anziehungskraft auf sie, wollte sie ganz einfach wissen, was er gesehen und warum er diese Dinge gesagt hatte.

 »In Ordnung, bis gleich.« Sie beendete das Gespräch, setzte den Blinker und machte sich auf den Weg zu einem der klassischen Wahrzeichen Caldwells.

 Das Riverside Diner lag nur drei Kilometer entfernt und so dicht am Ufer des Hudson, wie es nur ging, ohne es direkt an Bojen zu verankern und in der Strömung treiben zu lassen. Der ehemalige Speisewagen war in den Fünfzigern auf Klötze geschoben worden, noch vor der neuen Umweltschutzgesetzgebung, und im Inneren war absolut alles noch original, von den Kunstleder-Drehstühlen vor der Resopaltheke über die Jukebox bis hin zu der altmodischen Getränkezapfanlage, an der die Kellnerinnen heute noch die Cola für Kunden ausschenkten.

 Sie war ein oder zwei Mal mit Robbie dort gewesen. Ihm schmeckte der Kuchen da so gut.

 Als Marie-Terese hereinkam, entdeckte sie diPietro sofort. Er saß am letzten Tisch links, mit dem Gesicht zur Tür, und er stand auf, sobald sich ihre Blicke trafen.

 Selbst mit dem Veilchen, dem blauen Fleck auf der Wange und der angeschwollenen Unterlippe war er umwerfend sexy.

 Auf dem Weg durch das Lokal wünschte sie sich, sie hätte eine Schwäche für Buchhalter oder Fußpfleger oder Schachspieler. Blumenhändler, wenn es sein musste.

 »Hi«, begrüßte sie ihn und setzte sich.

 Auf dem Tisch lagen zwei Speisekarten neben zwei Papierservietten mit Edelstahlbesteck und zwei dicken Keramikbechern.

 Alles war so bodenständig, anheimelnd, reizend. Und in seinem schwarzen Kaschmirpullover und der karamellfarbenen Lederjacke sah Vin aus, als gehörte er eigentlich in eine moderne Edel-Lounge.

 »Hi.« Langsam ließ er sich auf seine Bank sinken, den Blick unverwandt auf sie gerichtet. »Kaffee?«

 »Ja, bitte.«

 Er hob die Hand, und eine Kellnerin in roter Schürze und rotweißer Uniform kam an den Tisch.

 »Zwei Kaffee - danke.« Als die Frau wieder gegangen war, tippte Vin mit dem Finger auf seine rotweiße Speisekarte. »Ich hoffe, Sie haben Hunger?«

 Schweigend klappte Marie-Terese ihre Karte auf und las sich das Angebot durch. Jedes Gericht, dachte sie, würde prima zu einem typischen Picknick anlässlich des amerikanischen Unabhängigkeitstages passen. Okay, das Frühstücksmenü vielleicht nicht unbedingt, aber in dieser Sorte Lokal kam »Salat« nur in Zusammensetzung mit Worten wie »Geflügel«, »Kartoffel«, »Eier« oder »Nudel« vor, und Kopfsalat war ausschließlich für Sandwiches bestimmt.

 Offen gestanden: herrlich.

 »Ist was für Sie dabei?«, erkundigte Vin sich.

 Sie ließ die Gelegenheit, ihn über den Tisch hinweg anzusehen, verstreichen. »Ich bin im Allgemeinen keine große Esserin. Fürs Erste bleibe ich beim Kaffee.«

 Die Kellnerin kam mit der Kanne zurück und goss ihnen ein. »Wissen Sie schon, was Sie wollen?«

 »Sind Sie sicher, dass Sie nichts essen wollen?«, fragte Vin Marie-Terese. Auf ihr Nicken hin reichte er der Kellnerin beide Speisekarten. »Ich hätte gern die Pancakes. Ohne Butter.«

 »Hash Browns dazu?«

 »Nein, danke. Die Pancakes reichen vollauf.«

 Damit trollte sich die Kellnerin Richtung Küche. Marie-Terese lächelte zaghaft.

 »Was denn?« Er bot ihr den Zucker an.

 »Nein, danke, ich trinke ihn schwarz und ohne Zucker. Und ich lächle nur, weil mein Sohn … er mag auch gern Pancakes. Ich backe ihm immer welche.«

 »Wie alt ist er?« Vins Löffel klirrte beim Umrühren.

 Obwohl die Frage fast beiläufig gestellt wurde, strafte ihn sein angespanntes Warten auf ihre Antwort Lügen. »Sieben.« Sie warf einen flüchtigen Blick auf seinen nackten Ringfinger. »Haben Sie Kinder?«

 »Nein.« Er nahm einen Probeschluck und seufzte, als wäre der Kaffee perfekt. »Noch nie verheiratet gewesen, keine Kinder.«

 Eine Pause entstand, als erwartete er eine Gegenleistung für seine Info.

 Sie nahm ihren Becher in die Hand. »Der Grund für meinen Anruf war, dass mein Chef … er lässt Ihnen ausrichten, dass er sich um alles kümmern wird …« Sie hielt zögernd inne. »Sie wissen schon, in Bezug auf das, was die Überwachungskameras vergangene Nacht aufgezeichnet haben könnten oder … derlei.«

 Obwohl sie aufrichtig befürchtet hatte, dass er nicht begeistert wäre, wenn jemand ihm zuliebe die Justiz behinderte, nickte Vin nur knapp, was darauf hindeutete, dass er der Typ Mann war, der sich auf dieselbe Art und Weise um Dinge kümmerte, wie Trez es tat. »Sagen Sie ihm doch bitte, dass ich das zu schätzen weiß.«

 »Mache ich.«

 In der darauffolgenden Stille strich Vin mit dem Daumen über den klobigen Henkel des Kaffeebechers. »Hören Sie, ich habe diesen beiden Jungs gestern nichts getan. Abgesehen von dem, was Sie selbst gesehen haben. Ich habe sie nicht umgebracht.«

 »Das hat Trez auch gesagt.« Sie trank einen Schluck und musste Vin zustimmen - der Kaffee war hervorragend. »Ich habe Sie und Ihren Freund gegenüber der Polizei nicht erwähnt. Von der Schlägerei habe ich überhaupt nichts erzählt.«

 Vin runzelte die Stirn. »Was haben Sie denn dann gesagt?«

 »Nur, dass diese beiden Typen mich belästigt hätten. Dass Trez mit ihnen geredet, und als das nichts brachte, sie durch den Vordereingang rausbegleitet hätte. Genau das haben übrigens die beiden anderen Zeugen, die sich gemeldet hatten, auch ausgesagt. Es passte alles zusammen.«

 »Warum haben Sie für mich gelogen?«, fragte er sanft.

 Um seinem Blick auszuweichen, sah sie aus dem Fenster. Der Fluss, der zum Greifen nahe schien, war trübe und schwerfällig, angeschwollen vom Regen, der Anfang der Woche gefallen war.

 »Warum, Marie-Terese?«

 Sie nahm noch einen langen Schluck aus dem Becher und spürte die Wärme des Kaffees bis in den Bauch hinunter. »Aus demselben Grund wie Trez. Weil Sie mich beschützt haben.«

 »Das ist gefährlich. In Anbetracht Ihrer Arbeit.«

 Sie zuckte die Schultern. »Darüber mache ich mir keine Sorgen.«

 Aus dem Augenwinkel sah sie, wie Vin sich das Gesicht rieb und unwillkürlich zusammenzuckte, als schmerzten ihn die Prellungen. »Ich möchte nur nicht, dass Sie meinetwegen noch mehr Ärger riskieren.«

 Marie-Terese verkniff sich ein Lächeln. Komisch, bei manchen Dingen, die Männer so sagten, wurde einem von Kopf bis Fuß warm - und nicht, weil die Worte eine sexuelle Konnotation besaßen, sondern weil sie über den kleinsten gemeinsamen Nenner hinausgingen und in wichtigere, bedeutungsvollere Bereiche führten.

 Um sich gegen den Sog seiner Stimme, seiner Augen, seiner Beschützerhaltung zur Wehr zu setzen, sagte sie: »Tut mir leid, dass ich gestern so schnell verschwunden bin. Sie wissen schon, aus dem Umkleideraum. Ich war einfach … völlig durch den Wind.«

 »Ja.« Er stieß hörbar die Luft aus. »Und ich möchte mich entschuldigen, dass ich so ausgeklinkt bin …«

 »Ach was, das ist schon okay. Es … sah nicht so aus, als hätten Sie viel Kontrolle darüber.«

 »Überhaupt keine, um genau zu sein.« Noch eine lange Pause. »Ich bringe das wirklich ungern aufs Tapet, aber was habe ich denn gesagt?«

 »Äh … das wissen Sie nicht?«

 Er schüttelte den Kopf.

 »War das eine Art Anfall?«

 Seine Stimme wurde schroff. »So könnte man es wahrscheinlich nennen. Also … was habe ich gesagt?«

 Er kommt dich holen …

 »Was habe ich gesagt, Marie-Terese?« Er legte seine Hand sachte auf ihren Arm. »Bitte erzählen Sie es mir.«

 Sie starrte auf seine Finger und dachte … ja, und manchmal waren es auch nicht die Worte, die ein Mann sagte. Allein das Gefühl seiner Handfläche auf dem eigenen Handgelenk reichte, um ihren gesamten Körper zu erhitzen.

 »Ihre Pancakes.« Die Kellnerin zerbrach den Zauber und stellte einen Teller sowie einen Krug aus Edelstahl und Glas vor ihm ab. »Noch Kaffee?«

 Marie-Terese lehnte sich zurück und warf einen Blick in ihren Becher. »Für mich ja, bitte.«

 Vin machte sich mit dem Sirup zu schaffen, goss ein dünnes, honigfarbenes Rinnsal über drei dicke, fette, goldene Kreise.

 »Meine gehen nicht so auf«, sagte Marie-Terese. »Wenn ich Pancakes mache … werden sie nicht so golden oder so dick.«

 Vin nahm seine Gabel und widmete sich dem Essen. »Ich bin sicher, dass Ihr Sohn sich nicht beklagt.«

 »Nein, das tut er nicht.« Der Gedanke an Robbie verursachte ein Brennen in ihrer Brust, deshalb versuchte sie, die Erinnerung an seinen Blick voller Liebe und Ehrfurcht, als sie das letzte Mal für ihn am Herd gestanden hatte, wegzuschieben.

 Die Kellnerin kehrte mit der Kaffeekanne zurück, und nachdem sie nachgegossen hatte und wieder gegangen war, sagte Vin: »Ich hoffe wirklich, dass Sie meine Frage beantworten.«

 Marie-Terese konnte nicht aufhören, an Robbie zu denken. Er war ein unschuldiges Kind, das sie mit sich in ein raues Leben gezerrt hatte, zuerst wegen des miserablen Ehemanns, den sie sich ausgesucht hatte, und dann wegen des Weges, den sie eingeschlagen hatte, um ihre Schulden zu tilgen. Bei Vin war es ähnlich; das Letzte, was er brauchen konnte, war, in das schwarze Loch gesaugt zu werden, aus dem sie sich verzweifelt zu befreien suchte - und er hatte bereits bewiesen, dass er einen Helferkomplex hatte. Zumindest in Bezug auf Marie-Terese.

 »Es war nur Unsinn«, murmelte sie, als die Frau gegangen war. »Was Sie gesagt haben, war Unsinn.«

 »Dann gibt es ja keinen Grund, es mir nicht zu erzählen.«

 Wieder betrachtete Marie-Terese den Fluss … und nahm all ihre Kraft zusammen. »Sie sagten Stein, Schere, Papier.« Sie zwang sich, ihm in die Augen zu sehen und zu lügen. »Ich habe keine Ahnung, was das bedeutet. Um ehrlich zu sein, war es mehr Ihr Blick währenddessen, der mich beunruhigt hat.«

 Vin sah sie eindringlich an. »Marie-Terese … ich habe eine hohe Trefferquote in solchen Dingen.«

 »Inwiefern?«

 Er aß weiter, als bräuchte er eine Beschäftigung, um die Spannung zu durchbrechen. »Wenn ich früher solche Zustände hatte und Sachen gesagt habe … es geht immer in Erfüllung. Wenn Sie es also aus privaten Gründen für sich behalten möchten, dann respektiere ich das. Aber ich rate Ihnen dringend, es ernst zu nehmen, was auch immer es war.«

 Ihre kalten Hände umschlossen den Henkel des Bechers fester. »Sind Sie eine Art Wahrsager?«

 »Sie gehen einer gefährlichen Arbeit nach. Sie müssen vorsichtig sein.«

 »Ich bin immer vorsichtig.«

 »Gut.«

 Erneut sprach lange keiner von ihnen; Marie-Terese starrte in ihren Kaffee, er konzentrierte sich aufs Essen.

 Es war nicht schwer zu erraten, dass sich das mit der »Vorsicht« nicht nur auf widerliche Freier bezog, die ihr nachstiegen. Es ging auch um andere Aspekte ihres Jobs.

 »Ich weiß, was Sie sich fragen«, meinte sie schließlich ruhig. »Wie kann ich das überhaupt tun, und warum höre ich nicht einfach damit auf.«

 Seine Stimme klang tief und achtungsvoll, ohne Vorurteile. »Ich kenne Sie ja nicht, aber Sie kommen mir nicht vor … also nicht so wie einige andere Frauen dort in dem Club. Deshalb gehe ich davon aus, dass irgendetwas in Ihrem Leben verdammt schiefgelaufen sein muss, wenn Sie dieser Arbeit nachgehen.«

 Auf dem Fluss trieb ein Ast vorbei. »Ich bin anders als die meisten meiner Kolleginnen. Und dabei sollten wir es belassen.«

 »Ist gut.«

 »War das letzte Nacht Ihre Freundin?«, fragte sie, während er noch mehr Sirup auf den Teller tröpfelte.

 Er runzelte die Stirn und hob den Becher an die Lippen. Nach einem langen Schluck zog er eine Augenbraue hoch. »Sie dürfen also Geheimnisse für sich behalten und ich nicht?«

 Schulterzuckend dachte Marie-Terese, dass sie lernen musste, ihren Mund zu halten. »Sie haben Recht, das ist ungerecht.«

 »Ja, sie ist meine Freundin. Zumindest … tja, sie war es gestern Abend noch.«

 Marie-Terese musste sich buchstäblich auf die Lippe beißen, um nicht nachzufragen. Hatten die beiden sich getrennt? Und wenn ja, warum?

 Vin aß weiter, doch seine breiten Schultern lockerten sich nicht. »Darf ich etwas sagen, was ich eigentlich nicht sagen sollte?«

 Marie-Terese erstarrte, als er ihr seinen Blick zuwandte. »Okay.«

 »Vergangene Nacht habe ich mir vorgestellt, mit Ihnen zusammen zu sein.«

 Langsam ließ Marie-Terese ihren Becher sinken. O ja, und manche Dinge, die Männer sagten, heizten einem mehr ein als die Hölle. Und manche Blicke waren greifbarer als Berührungen. Und beides zusammen, von dem Mann ihr gegenüber kommend …

 Ihr Körper reagierte mit einem heftigen Aufwallen … ihre Brüste kitzelten in den Spitzen, ihre Oberschenkel spannten sich an, ihr Blut raste … und diese Reaktion erschreckte sie. Es war schon so lange - geradezu ewig - her, dass sie etwas auch nur ansatzweise Sexuelles einem Mann gegenüber empfunden hatte. Und doch saß sie hier an diesem Tisch einem absoluten Tabu in einem Kaschmirpulli gegenüber und erlebte tatsächlich etwas, was sie jede Nacht bei Fremden vortäuschte.

 Rasch blinzelte sie.

 »Shit, ich hätte nichts sagen sollen«, murmelte er.

 »Ach, es liegt nicht an Ihnen. Ehrlich.« Es lag an ihrem Leben. »Und das macht mir nichts aus.«

 »Ehrlich nicht?«

 »Nein.« Ihre Stimme klang etwas zu tief.

 »In jedem Fall war es nicht in Ordnung.«

 Ihr blieb das Herz stehen. Diese knappe Bemerkung kühlte ihre Gefühlswallungen wirkungsvoller ab als ein Kübel mit Eiswürfeln.

 »Wenn Sie ein schlechtes Gewissen haben«, entgegnete sie schroff, »dann beichten Sie der falschen Frau.«

 Vielleicht hatte er deshalb Stress mit seiner Freundin gehabt.

 Doch Vin schüttelte nur den Kopf. »Es war deshalb nicht in Ordnung, weil ich mir vorgestellt habe, für Sie zu bezahlen. Und das fühlte sich überhaupt nicht gut an.«

 Marie-Terese stellte den Becher auf den Tisch. »Und warum das?«

 Dabei kannte sie die Antwort doch längst: Weil jemand wie er niemals mit jemandem wie ihr zusammen sein konnte.

 Als Vin den Mund aufmachte, hielt sie die Handfläche hoch. »Eigentlich kenne ich die Antwort schon. Und ich glaube, ich gehe jetzt besser …«

 »Denn wenn ich mit Ihnen zusammen wäre, dann würde ich von Ihnen ausgesucht werden wollen.« Er hob den Blick und sah ihr genau in die Augen. »Ich würde mir wünschen, dass Sie sich für mich entscheiden. Nicht, weil ich dafür bezahlt habe. Sondern weil … Sie mich mögen und bei mir sein wollen.«

 Halb im Aufstehen erstarrte Marie-Terese zu Stein.

 Sanft fuhr er fort. »Und ich wollte, dass Sie es ebenso genießen, wie ich es bestimmt tun würde.«

 Nach einer kleinen Ewigkeit ließ Marie-Terese sich wieder auf der Bank nieder. Sie umschloss den Kaffeebecher, schluckte heftig und hörte sich selbst reden - obwohl sie erst hinterher begriff, was sie gesagt hatte: »Mögen Sie rote Haare?«

 Er zog die Stirn in Falten und hob die Schultern. »Ja. Klar. Warum?«

 »Ach, nur so«, murmelte sie hinter ihrem Kaffee.

 [image:]

 Achtzehn

 Ein Scheideweg bedeutete, dass man nach rechts oder nach links gehen musste, dachte Jim, während er rücklings auf dem Garagenboden lag, einen Schraubenschlüssel in der Hand.

 Wenn man an einem Scheideweg stand, dann musste man sich per Definition für eine Richtung entscheiden, denn geradeaus weiterzugehen stand nicht zur Debatte. Man fuhr auf den Highway auf oder blieb auf der Nebenstrecke. Man überholte diesen Wagen vor sich oder blieb zur Sicherheit hinter ihm. Man gab bei Gelb noch mal Gas oder bremste ab.

 Manche dieser Entscheidungen hatten keine großen Konsequenzen. Andere hatten zur Folge, dass man einem betrunkenen Geisterfahrer in die Quere kam oder eben genau nicht.

 Auf Vins Fall übertragen, war der Verlobungsring, den er partout nicht rausrücken wollte, quasi das rechts Abbiegen, das ihn vor einem auf Glatteis ins Rutschen geratenen Sattelschlepper bewahrte: Was er jetzt tat, würde sein gesamtes Leben verändern, und er musste schleunigst den Blinker setzen. Dem Trottel lief bei seiner Freundin die Zeit davon, er musste ihr endlich die alles entscheidende Frage stellen, bevor sie noch …

 »Scheißdreck!«

 Jim ließ den Schraubenschlüssel fallen, der ihm abgerutscht war, und schüttelte seine Hand aus. Er sollte sich wahrscheinlich ein bisschen besser auf das konzentrieren, was er gerade tat. Vorausgesetzt, er brauchte seine Fingerknöchel noch länger. Das Blöde war, dass ihn die ganze Sache mit Vin einfach nicht losließ.

 Was zum Henker sollte er mit dem Kerl jetzt anstellen? Wie konnte er ihn dazu motivieren, der Frau einen Antrag zu machen?

 In Jims altem Leben wäre die Antwort simpel gewesen: Er hätte Vin einfach eine Knarre an den Kopf gehalten und den Penner vor den Altar geschleift. Aber hier und jetzt? Musste er sich ein bisschen zivilisierter benehmen.

 Er setzte sich auf dem kühlen Garagenboden auf und funkelte das Schrottmotorrad böse an, das er mit sich rumschleppte, seit er wieder in den Staaten aufgeschlagen war. Die Möhre war damals nicht gelaufen, und sie lief auch jetzt noch nicht, und wenn Jim weiter so dilettantisch daran rumschraubte wie heute Morgen, bräuchte er auch in Zukunft keine verspiegelte Sonnenbrille. Warum er sich das Teil überhaupt gekauft hatte, war ihm schleierhaft. Träume von Freiheit vielleicht. Entweder das, oder wie jeder Kerl mit Eiern in der Hose stand er einfach auf Harleys.

 Hund, der auf einem sonnigen Fleckchen gedöst hatte, hob den Blick und stellte die struppigen Ohren auf.

 Zerknirscht lutschte Jim an dem Fingerknöchel, von dem er sich die Haut abgeschabt hatte. »Sorry, dass ich geflucht habe.«

 Hund schien das gleichgültig zu sein; er bettete den Kopf auf die Pfoten, die buschigen Augenbrauen hochgezogen, als hörte er gern zu, egal ob es Flüche waren oder Jugendfreies.

 »Scheideweg, Hund. Weißt du, was das bedeutet? Man steht an einer Weggabelung. Man muss sich entscheiden.« Jim schnappte sich wieder den Schlüssel und startete einen neuen Versuch an einer Schraube, die so dick von altem Öl überzogen war, dass man nicht mal mehr erkennen konnte, ob sie sechseckig war oder nicht. »Man muss sich entscheiden.«

 Er dachte an Devina, wie sie ihn vom Fahrersitz dieses angeberischen BMWs aus angesehen hatte. Ich warte und warte darauf, dass er auftaut und mir vertraut und mich liebt, aber bisher ist das nicht passiert, und allmählich geht mir die Kraft aus, noch länger durchzuhalten, Jim, ganz ehrlich.

 Und dann rief er sich ins Gedächtnis, wie diPietro diese dunkelhaarige Prostituierte angesehen hatte.

 Ja, das konnte man wirklich und wahrhaftig einen Scheideweg nennen. Das Problem war, dass diPietro, dieser dämliche Vollidiot, an einem Wegweiser angekommen war, und anstatt dem Pfeil nach Glücksdorf an der Wonne zu folgen, stapfte er weiter unbeirrt nach Schaufle-dir-ein-frühes-Grab-und-werdevon-niemandem-außer-deinem-Buchhalter-beweint-Stadt.

 Jim hoffte, Devina von dem Ring erzählt zu haben würde sie bei der Stange halten, aber für wie lange?

 Mann, in vielerlei Hinsicht war sein letzter Job leichter gewesen, weil er mehr Kontrolle darüber gehabt hatte: Zielperson ins Visier nehmen, Licht ausknipsen, abhauen.

 Vin hingegen begreiflich zu machen, was so offensichtlich war … ein echter Kraftakt. Außerdem war Jim damals gut ausgebildet und betreut gewesen. Und jetzt? Nix. Gar nüscht.

 Beim Knattern zweier Harleys drehte er den Kopf. Hund ebenfalls.

 Die beiden Maschinen rollten über den Kies zur Garage, und er beneidete die Penner, die sich an diesen Lenkern festhalten durften. Adrians und Eddies Kisten blitzten und blinkten, die Chromschutzbleche und -auspuffrohre fingen das Sonnenlicht auf und zwinkerten, als wüssten die Harleys, dass sie die Geilsten waren, und sähen es überhaupt nicht ein, ihren Stolz zu verbergen.

 »Brauchst du Hilfe mit deinem Bock?«, fragte Adrian, während er den Ständer seiner Harley ausklappte und abstieg.

 »Wo ist dein Helm?« Jim legte die Arme auf die Knie. »Das ist in New York Vorschrift.«

 »In New York gibt es massenweise Vorschriften.« Adrians schwere Motorradstiefel knirschten über die Auffahrt und trampelten dann auf den Beton, als er Jims Heimwerkerprojekt näher in Augenschein nahm. »Mannomann, wo hast du das Gerät denn her? Von einer Müllhalde?«

 »Nein. Von einem Schrottplatz.«

 »Ach so. Das ist natürlich viel besser. Bitte um Verzeihung.«

 Die Männer waren nett zu Hund, sie tätschelten ihn, während er von einem zum anderen scharwenzelte. Und die gute Nachricht war, dass sein Humpeln heute bereits schwächer war. Wobei Jim trotzdem vorhatte, mit ihm am Montag zum Tierarzt zu gehen. Er hatte schon in drei Praxen angerufen und auf den AB gesprochen, und wer ihn zuerst drannahm, hatte gewonnen.

 Eddie blickte vom Streicheln auf und schüttelte den Kopf. »Ich glaube, für den Bock brauchst du mehr als zwei Hände.«

 Verdrossen rieb Jim sich das Kinn. »Nee, ich komm schon klar.«

 Diese Bemerkung quittierten alle drei - Adrian, Eddie und Hund - mit identisch zweifelnden Mienen.

 Jim ließ langsam die Hand sinken, sein Nacken wurde steif, als hätte sich eine kalte Hand darauf niedergelassen.

 Keiner von ihnen warf einen Schatten. Im hellen Tageslicht standen sie inmitten der krakeligen Muster, die die nackten Zweige der Bäume auf den Boden des Garagenvorplatzes zeichneten, als wären sie fotomontiert worden - sie waren auf der Landschaft, nicht darin.

 »Kennt ihr zufällig … einen Engländer namens Nigel?« Sobald die Worte Jims Mund verlassen hatten, kannte er die Antwort bereits.

 Adrian verzog den Mund zu einem Lächeln. »Sehe ich aus wie jemand, der sich mit Engländern rumtreibt?«

 Jim zog die Augenbrauen zusammen. »Woher wisst ihr, wo ich wohne?«

 »Hat Chuck uns erzählt.«

 »Hat er euch auch erzählt, dass ich am Donnerstag Geburtstag hatte?« Bedächtig stand Jim auf. »Habt ihr das auch von ihm? Von mir nämlich nicht, und gestern wusstest du es, als du mich gefragt hast, ob ich ein Geburtstagsgeschenk bekommen hätte.«

 »Hab ich das.« Adrians breite Schultern zuckten. »War nur gut geraten. Und du hast die Frage nicht beantwortet.«

 Als die beiden Nase an Nase standen, schüttelte Adrian seltsam traurig den Kopf. »Du hast sie gehabt. Du hast sie genagelt. In dem Club.«

 »Du klingst irgendwie enttäuscht von mir«, meinte Jim gedehnt. »Bisschen merkwürdig, wenn man bedenkt, dass du sie mir überhaupt erst gezeigt hast.«

 Jetzt trat Eddie zwischen die beiden. »Immer schön locker, Jungs. Wir spielen immerhin alle im selben Team.«

 »Team?« Jim starrte den Kerl an. »Ich wusste überhaupt nicht, dass wir in einem Team spielen.«

 Adrian lachte verkrampft, die Ringe in Augenbraue und Unterlippe reflektierten das Licht. »Tun wir nicht, aber Eddie ist von Natur aus ein Friedensstifter. Er würde alles sagen, um die Wogen zu glätten. Stimmt doch?«

 Eddie erwiderte nichts darauf und blieb einfach stehen, wo er war. So als wäre er bereit, jederzeit physisch einzugreifen, wenn es nötig wurde.

 Jim sah Adrian fest in die Augen. »Engländer. Nigel. Hängt mit drei anderen Lackaffen und einem Hund in der Größe eines Esels rum. Die kennst du doch.«

 »Hab die Frage schon beantwortet.«

 »Wo ist dein Schatten? Du stehst mitten in der Sonne und wirfst überhaupt nichts.«

 Adrian zeigte auf den Boden. »Ist das eine Fangfrage?«

 Jim senkte den Kopf und runzelte die Stirn. Da auf dem Betonboden der Garage war der schwarze Umriss von Adrians breiten Schultern und schmalen Hüften zu sehen. Genau wie Eddies hünenhafter Körper. Und der zottige Kopf des Hundes.

 Jim fluchte unterdrückt und murmelte: »Ich brauche was zu trinken, verdammt.«

 »Soll ich dir ein Bier spendieren, Jim?«, fragte Adrian. »Irgendwo auf der Welt ist es fünf Uhr.«

 »Zum Beispiel in England«, schaltete sich Eddie ein. Als Adrian ihm einen bösen Blick zuwarf, zuckte er die Schultern. »Und Schottland. Wales. Irland …«

 »Bier, Jim?«

 Jim schüttelte den Kopf und parkte seinen Hintern wieder auf dem Boden. Wenn sein Kopf schon nicht anständig funktionierte, dann wollte er sich lieber nicht zu sehr auf seine Knie verlassen, falls sie ihm auch noch den Gehorsam verweigerten. Mit Blick auf die beiden Harleys in der Einfahrt stellte er fest, dass er absolut beschissene Laune hatte und eindeutig paranoid war. Was beides nicht gerade neu war.

 Leider war Bier nur eine kurzfristige Lösung. Und Hirntransplantationen wurden bisher noch nicht von der Kasse übernommen.

 »Also, weißt du, wie man mit einem Steckschlüssel umgeht?«, fragte er Adrian.

 »Klar doch.« Der Kerl zog seine Lederjacke aus und ließ die Knöchel knacken. »Und ich hab zufällig gerade nichts Besseres vor, als dieses Stück Schrott wieder startklar zu machen.«

 Als Vin Marie-Terese über den Tisch hinweg ansah, verwandelte das durchs Fenster strömende Tageslicht sie in eine Vision, deren Widerhall irgendwo in seinem Kopf eine Erinnerung auslöste.

 Woher kannte er sie?, dachte er zum x-ten Mal. Wo hatte er sie schon einmal gesehen?

 Mein Gott, er wollte so gern ihr Haar berühren.

 Vin spießte das letzte Stückchen Pancake auf und grübelte, warum sie ihn gefragt hatte, ob er rote Haare mochte. Dann fiel es ihm wieder ein. »Allerdings mag ich sie nicht genug, um was mit Gina anzufangen, falls Sie darauf angespielt haben.«

 »Nein? Sie ist aber sehr hübsch.« »Für manche … wahrscheinlich. Hören Sie mal, ich bin nicht die Sorte Mann, die …«

 Die Kellnerin kam an den Tisch. »Noch Kaffee? Oder möchten Sie die …«

 »… mit anderen Frauen rumvögelt.«

 Marie-Terese riss die Augen auf, ebenso wie die Kellnerin.

 Mist. »Was ich damit meinte, ist …« Betont sah er die Frau mit der Kanne in der Hand an, die keine Anstalten machte, sich zu entfernen. »Schenken Sie ein? Oder was?«

 »Äh … ich könnte noch einen Schluck vertragen«, sagte Marie-Terese und hielt ihren Becher hoch. »Bitte.«

 Bedächtig goss die Kellnerin nach und sah zwischen den beiden hin und her, als hoffte sie, den Rest der Geschichte auch noch aufzuschnappen. Als Marie-Tereses Becher voll war, widmete sie sich Vins.

 »Noch Sirup?«, fragte sie ihn.

 Er deutete auf seinen leeren Teller. »Ich bin fertig.«

 »Ach. Klar.« Widerstrebend nahm sie den Teller und entfernte sich mit derselben Lebhaftigkeit, mit der sie ihre Kaffeekanne bedient hatte: Kaugummi bewegte sich schneller.

 »Ich gehe nicht fremd«, wiederholte er, als sie endlich wieder unter sich waren. »Das Beispiel meiner Eltern hat mir zur Genüge gezeigt, was man in Beziehungen vermeiden sollte, und das ist so ungefähr Regel Nummer eins.«

 Marie-Terese streckte ihm ein Päckchen Zucker hin. Ratlos betrachtete er den Gegenstand, als könnte er ihn nicht einordnen. »Sie wissen schon, für Ihren Kaffee«, sagte sie. »Sie trinken ihn mit Zucker.«

 »Genau … das stimmt.« Während er sein Getränk verarztete, fragte sie: »Dann war die Ehe Ihrer Eltern also nicht gut?«

 »Nein. Sie haben sich gegenseitig zerfleischt, und ich musste zusehen. Das werde ich nie vergessen.«

 »Haben sie sich scheiden lassen?«

 »Nein. Sie haben sich gegenseitig umgebracht.« Als Marie-Terese schockiert zurückschreckte, musste er einen Fluch unterdrücken. »Entschuldigung. Ich sollte wahrscheinlich nicht so unverblümt sein, aber genau das ist passiert. Einer ihrer vielen Streits geriet völlig außer Kontrolle, und dann sind sie die Treppe runtergefallen. Ging für beide nicht gut aus.«

 »Das tut mir so leid.«

 »Das ist nett von Ihnen, aber es ist schon sehr lange her.«

 Nach kurzem Zögern murmelte Marie-Terese: »Sie sehen erschöpft aus.«

 »Ich brauch nur noch ein bisschen Kaffee, bevor wir gehen.« Wenn es danach ging, müsste er das Zeug runterschütten, bis seine Nieren schwammen, damit sie mehr Zeit zusammen hätten.

 Denn die warme Anteilnahme in ihrem Blick machte sie … kostbar. Unendlich kostbar, was daher unvermittelt eine Verlustangst auslöste.

 »Passen Sie im Job auf sich auf?«, platzte er heraus. »Und ich meine jetzt nicht in Bezug auf Gewalt.« Da sie nicht gleich antwortete, schüttelte er den Kopf. »Entschuldigung, das geht mich nichts an …«

 »Meinen Sie damit, ob ich geschützten Sex praktiziere?«

 »Ja, und das frage ich nicht, weil ich mit Ihnen schlafen will.« Als sie schon wieder zurückzuckte, hätte er sich am liebsten mit dem Kaffeebecher auf den Kopf gehauen. »Nein, ich meine, ich wollte nur wissen, ob Sie auch gut auf sich achtgeben.«

 »Warum sollte Sie das interessieren?«

 Er sah ihr in die Augen. »Tut es eben.«

 Jetzt wandte Marie-Terese den Kopf ab und blickte wieder auf den Fluss. »Ich passe auf. Immer. Was mich stark von den ganzen sogenannten ›ehrbaren‹ Frauen unterscheidet, die durch alle Betten hüpfen, ohne ein Gummi zu benutzen. Und Sie könnten mal aufhören, mich so prüfend anzuschauen, als wollten Sie ein tiefes Geheimnis entschlüsseln. Am besten jetzt sofort.«

 Gehorsam senkte er den Blick auf seinen Kaffeebecher. »Wie viel kosten Sie?«

 »Sie haben doch gesagt, Sie wollen nicht mit mir schlafen?«

 »Wie viel?«

 »Warum, weil Sie hier einen auf Pretty Woman machen und mich für eine ganze Woche aus meinem grässlichen Leben herauskaufen wollen?« Sie lachte bitter auf. »Das Einzige, was ich mit Julia Roberts in dem Film gemein habe, ist, dass ich mir aussuchen darf, wen ich nehme. Was den Preis betrifft, der geht Sie nichts an.«

 Trotzdem wollte er es wissen. Vielleicht hoffte er ja einfach nur, dass die Qualität der Männer höher wäre, wenn sie richtig teuer wäre - obwohl das, wenn er mal ganz ehrlich zu sich war, großer Müll war. Er wollte tatsächlich Richard Gere spielen, allerdings wollte er nicht nur eine Woche kaufen. Eher Jahre.

 Auch wenn das niemals passieren würde.

 Als die Kellnerin mit ihrem Kaffee und gespitzten Ohren vorbeigeschlendert kam, sagte Marie-Terese: »Die Rechnung wäre jetzt super.«

 Die Angesprochene stellte die Kanne auf dem Tisch ab und fischte in ihrer Schürze nach ihrem Block. Dann riss sie einen Zettel ab und legte ihn mit der Schrift nach unten hin. »Passt auf euch auf, ihr zwei.«

 Als sie weg war, berührte Vin Marie-Terese zaghaft am Arm. »Ich möchte nicht, dass wir so auseinandergehen. Danke, dass Sie der Polizei nichts von mir erzählt haben, aber wenn Sie Stress bekommen, packen Sie aus, okay?«

 Sie zog ihren Arm nicht weg, betrachtete nur die Stelle, an der sie miteinander verbunden waren. »Mir tut es auch leid. Ich bin keine so tolle Gesellschaft. Zumindest nicht … für die zivilisierte Sorte Mann.«

 In ihrer Stimme lag Schmerz - nur ein Hauch, aber er hörte ihn so deutlich wie eine Kirchenglocke, die in einer lautlosen Nacht schlägt.

 »Marie-Terese …« Es gab so vieles, was er sagen wollte, aber nichts davon stand ihm zu … und nichts davon würde vermutlich gut aufgenommen. »… ist so ein schöner Name.«

 »Finden Sie?« Auf sein Nicken hin murmelte sie etwas, was er nicht ganz mitbekam, aber es klang fast wie: »Deshalb habe ich ihn ausgesucht.«

 Jetzt entzog sie sich seiner Berührung, nahm die Rechnung und öffnete ihre Handtasche. »Freut mich, dass Ihnen die Pancakes geschmeckt haben.«

 »Was machen Sie denn da? Lassen Sie mich das doch …«

 »Wann hat Ihnen zum letzten Mal jemand ein Frühstück spendiert?« Lächelnd blickte sie kurz auf. »Oder sonst irgendetwas?«

 Vin zog die Stirn in Falten und dachte über die Frage nach, während sie einen Zehn- und einen Fünfdollarschein herausholte. Komisch … er konnte sich nicht erinnern, dass Devina jemals für irgendetwas bezahlt hätte. Zugegeben, er drängte sich immer vor mit dem Geld, aber trotzdem.

 »Normalerweise zahle ich«, sagte er.

 »Das überrascht mich nicht.« Sie rutschte auf der Bank nach vorn. »Und das meine ich nicht negativ.«

 »Müssen Sie nicht noch auf Wechselgeld warten?«, fragte er, um sie nur irgendwie noch länger bei sich zu behalten.

 »Ich gebe großzügige Trinkgelder. Ich weiß, wie ätzend es sein kann, im Dienstleistungsgewerbe zu arbeiten.«

 Auf dem Weg nach draußen steckte er die Hand in die Hemdtasche, um nach seinem Schlüssel zu tasten, und spürte etwas Kleines, was dort nicht hingehörte. Es war der goldene Ohrring, den er bei Jim eingesteckt hatte.

 »Wissen Sie was? Ich glaube, ich habe etwas von Ihnen«, sagte er, als sie vor ihrem Auto standen.

 Sie schloss die Tür auf. »Ach ja?«

 Er zeigte ihr die Creole. »Gehört der Ihnen?«

 »Mein Ohrring! Wo haben Sie den denn her?«

 »Mein Kumpel Jim hat ihn auf dem Parkplatz gefunden.«

 »Vielen Dank.« Sie schob sich das Haar zurück und steckte ihn sich ans Ohrläppchen. »Um dieses Paar täte es mir ehrlich leid, wenn ich es verlieren würde. Es ist zwar nicht viel wert, aber ich mag es.«

 »Also dann … Danke für das Frühstück.«

 »Gern geschehen.« Sie zögerte noch, bevor sie sich ans Steuer setzte. »Sie sollten sich den Tag freinehmen. Sie sehen wirklich müde aus.«

 »Liegt wahrscheinlich nur an dem blauen Auge.«

 »Nein, eher an den Verletzungen unter der Oberfläche.«

 In dem Moment, als sie den Wagen anließ, sah Vin aus dem linken Augenwinkel ein Aufblitzen und drehte sich zum Fluss um …

 Sobald die Sonne auf seine Netzhaut traf, verkrampfte sich sein gesamter Körper und kribbelte überall.

 Dieses Mal ergriff der Nebel nicht allmählich Besitz von ihm. Von einer Sekunde auf die andere überwältigte ihn die Trance, als wäre der Anfall in der vergangenen Nacht nur eine Generalprobe für den echten Auftritt gewesen.

 Er sackte auf Marie-Tereses Motorhaube und tastete nach seinen Jackenknöpfen, um mehr Luft …

 Die Vision war mehr ein Klanggebilde als ein Bild, und sie spulte sich wieder und wieder ab: Ein Pistolenschuss, der sich gellend löste und widerhallte. Jemand stürzte. Ein Körper schlug donnernd auf. Ein Pistolenschuss, der sich gellend löste und widerhallte. Jemand stürzte. Ein Körper schlug donnernd auf …

 Seine Knie gaben nach, er sank auf den Asphalt, versuchte verzweifelt, bei Bewusstsein zu bleiben, klammerte sich mental am Nächstbesten fest, das ihm einfiel … was zufällig die Erinnerung an seinen allerersten Anfall war. Damals war er elf Jahre alt gewesen, und der Auslöser war eine Uhr, eine Damenuhr, die er im Schaufenster eines Juweliers in der Innenstadt entdeckt hatte. Seine Schulklasse hatte einen Ausflug ins Kunstmuseum gemacht, und dabei war er an dem Laden vorbeigelaufen und hatte die Auslage betrachtet.

 Die Uhr war silbern gewesen, und als das Sonnenlicht darauf fiel, hatten sich seine Augen auf das Blitzen konzentriert, und er war wie angewurzelt stehen geblieben. Blut auf der Uhr. Leuchtend rotes Blut war auf der Uhr gewesen.

 Während er noch zu begreifen versuchte, was er da sah und warum er sich plötzlich so eigenartig fühlte, hatte eine weibliche Hand in die Auslage gegriffen und das Stück herausgeholt. Hinter ihr stand ein Mann mit einem erwartungsfrohen Gesicht, ein Kunde …

 Doch er durfte die Uhr nicht kaufen - wer auch immer diese Uhr als Nächster trüge, würde sterben.

 Mit einer Kraft, die nur ausgewachsene Panik verleiht, hatte Vin sich aus dem Klammergriff der Trance befreit und war in den Laden gerannt. Allerdings nicht schnell genug; eine der Begleitpersonen war ihm nachgelaufen und hatte ihn eingefangen, ehe er noch etwas sagen konnte. Und als er sich gewehrt hatte, um zu dem Mann mit der Uhr zu gelangen, war er am Kragen aus dem Geschäft geschleift und dazu verdonnert worden, im Bus zu warten, während die anderen ins Museum gingen.

 Die Vision blieb folgenlos.

 Zumindest zunächst. Sieben Tage später jedoch hatte Vin in der Schulcafeteria eine der Lehrerinnen mit offenbar genau der besagten Uhr am Handgelenk gesehen. Sie hatte sie ihren Kolleginnen vorgeführt und von ihrem Geburtstagsessen am vorangegangenen Abend mit ihrem Mann berichtet.

 In derselben Sekunde war das grelle Aufblitzen eines Sonnenstrahls auf der Rutsche des Kinderspielplatzes durchs Fenster hereingefallen und genau auf Vins Auge getroffen … und dann hatte er wieder Blut auf der Uhr gesehen und noch viel, viel mehr.

 Vin war auf dem Linoleumboden der Cafeteria zusammengebrochen, und als die Lehrerin zu ihm eilte und sich ganz nah über ihn beugte, sah er mit großer Deutlichkeit den Autounfall, in den sie verwickelt werden würde. Ihr Kopf prallte aufs Lenkrad, ihr zartes Gesicht platzte durch den Aufprall auf.

 Er umklammerte ihr Kleid und versuchte ihr zu sagen, sie müsse den Sicherheitsgurt anlegen. Sich von ihrem Mann abholen lassen. Einen anderen Weg nach Hause fahren. Den Bus nehmen. Ein Fahrrad leihen. Zu Fuß gehen. Aber obwohl sein Mund sich bewegte, waren nur unzusammenhängende Silben herausgekommen. Zumindest so weit er mitbekam - wobei das Entsetzen auf den Mienen der Schüler und Lehrer um ihn herum ahnen ließ, dass sie sehr wohl verstanden, was er sagte.

 Hinterher hatte man ihn zur Schulkrankenschwester geschickt, seine Eltern angerufen und ihnen mitgeteilt, dass er zu einem Kinderpsychiater müsse.

 Und die Lehrerin … die hübsche, junge Lehrerin mit dem aufmerksamen Ehemann war an jenem Nachmittag auf dem Heimweg von der Schule mit der neuen Uhr am Handgelenk ums Leben gekommen.

 Autounfall. Und sie war nicht angeschnallt gewesen.

 Als Vin am nächsten Morgen davon gehört hatte, war er im Klassenzimmer in Tränen ausgebrochen. Natürlich hatten auch einige andere Kinder zu weinen begonnen, aber für ihn war es anders gewesen. Im Gegensatz zu ihnen hätte er die Möglichkeit gehabt, ihren Tod zu verhindern.

 Danach hatte sich alles verändert. Es sprach sich herum, dass er den Tod vorausgesagt hatte - weshalb die Lehrer in seiner Gegenwart nervös wurden und seine Klassenkameraden ihm entweder aus dem Weg gingen oder ihn verspotteten.

 Ab dem darauffolgenden Tag hatte sein Vater ihn verprügeln müssen, damit er in die Schule ging.

 Abrupt verlor Vin den Faden, die Vergangenheit wurde zurückgedrängt, während der Anfall im Jetzt immer stärker die Herrschaft über seinen Körper und seinen Geist ergriff. Sein Bewusstsein verebbte mehr, als dass es dahinfloss …

 Ein Pistolenschuss, der sich gellend löste und widerhallte. Jemand stürzte. Ein Körper schlug donnernd auf. Ein Pistolenschuss, der sich gellend löste und widerhallte. Jemand stürzte. Ein Körper schlug donnernd auf …

 Unmittelbar bevor er ohnmächtig wurde, nahm die Vision vor seinem geistigen Auge klare Gestalt an, war nicht länger nur Klang, sondern echte Bilder … eine Sandburg, die vom Wind gebaut wurde, anstatt von ihm verweht zu werden. Er sah Marie-Terese mit erhobenen Händen, als wollte sie sich schützen, die Augen weit aufgerissen vor Entsetzen, den Mund zum Schrei geöffnet.

 Und dann hörte er den Schuss.

 [image:]

 Neunzehn

 Etwa eine Stunde nachdem Adrian und Eddie aufgetaucht und ihre Arbeitskraft zur Verfügung gestellt hatten, schwang Jim ein Bein über das alte Motorrad und drehte den Schlüssel im Zündschloss. Ohne große Hoffnung, dass die Maschine anspringen würde, setzte er die Sohle seines Arbeitsstiefels auf das Kickstarterpedal …

 Das charakteristische Harley-Knattern erwachte augenblicklich zum Leben.

 Er drehte am Gashebel, und schon vibrierte der Motor zwischen seinen Beinen, und er musste schreien, um den Lärm zu übertönen: »Wahnsinn, Ad, du hast es geschafft!«

 Der so Gelobte grinste breit, während er sich die öligen Hände an einem roten Lappen abwischte. »Kein Problem. Machen wir eine kleine Probefahrt und testen mal die Bremsen.«

 Jim schob das Motorrad aus der Garage ins Sonnenlicht. »Ich hol nur schnell meinen Helm.«

 »Helm?« Adrian stieg auf seinen Bock. »Hätte nicht gedacht, dass du so ein Pfadfinder bist.«

 Mit dem schwarzen Helm in der Hand kam Jim zurück. »Kopfverletzungen vorzubeugen ist kein Kinderkram.«

 »Aber denk doch mal an den Wind in deinen Haaren, Mann.«

 »Oder an die Schläuche, die einen hinterher am Leben erhalten.«

 »Den Hund nehme ich«, sagte Eddie, als er ebenfalls aufstieg und die Hände ausstreckte. Ohne jedes Zögern machte das Tier einen Satz und ließ sich auf Eddies lederner Tanktasche nieder.

 Jim beäugte das Geschehen wenig begeistert. »Was, wenn du einen Unfall hast?«

 »Hab ich nicht.« Als würden die Gesetze der Physik für den Kerl nicht gelten.

 Schon wollte er ein Machtwort sprechen, da bemerkte Jim, wie verzückt der Hund wirkte, auch mit an Bord zu sein. Seine Krallen gruben sich in das Leder, als kitzelten ihm die Pfötchen vor Wonne, der Schwanz wedelte, so schnell sein Popo es zuließ.

 Außerdem wurde der kleine Kerl auf beiden Seiten von Eddies Armen abgeschirmt, wenn seine Hände auf dem Lenker lagen.

 »Aber sei vorsichtig mit meinem verdammten Hund. Wenn ihm was passiert, kriegst du’s mit mir zu tun.«

 Er entwickelte sich noch zu einem richtig guten Herrchen.

 Nachdem der Helm festgezurrt war, zog Jim die Lederjacke über und stieg auf die Maschine. Als er Gas gab, ertönte ein gemeingefährliches, tiefes, fluchendes Geräusch, und all die Pferdestärken grollten durch seinen Körper bis hinauf in die Haarspitzen.

 Adrian konnte ja wirklich eine Riesennervensäge sein, aber mit Motoren kannte er sich aus, das musste man ihm lassen. Was wenigstens endlich erklären würde, warum Eddie es mit ihm aushielt.

 Ohne ein weiteres Wort zu wechseln, brausten alle drei los gen Sonnenschein, Adrian voran, Eddie am Ende mit dem Hund. Jims Bike war der absolute Wahnsinn, ein wildes Tier ohne jede Manieren, und während sie so an Feldern und Äckern vorbeirauschten, bekam er allmählich ein Gefühl für das Gerät.

 Und man brauchte nicht den Wind in den Haaren zu spüren, um frei zu sein.

 Adrian lotste sie am Hudson entlang Richtung Stadt, und sobald die ersten Ampeln auf Höhe der Parks am Fluss auftauchten, betete Jim um eine rote Welle - einfach nur, weil das Beschleunigen so verdammt lässig war.

 An der Kreuzung von Twelfth und River Street rief er Adrian zu: »Ich muss tanken.«

 »Hier in der Nähe ist doch eine Exxon, oder?«

 »Ja, zwei Blocks weiter oben.«

 Die Ampel wechselte auf Grün, und sie jagten los, das Dröhnen der schweren Maschinen explodierte in der Luft und wurde noch verstärkt, wenn sie unter den Überführungen des Highways hindurchfuhren. Dann hielten sie an der Zapfsäule, und Jim machte voll. Natürlich Super, was anderes kam ihm nicht in den Tank.

 »Was machen die Bremsen?«, fragte Adrian und schielte gleichzeitig nach einer Blondine, die gerade aus einer Schrottkarre stieg. Mit einem beachtlichen Hüftschwung steuerte die Frau den Minimarkt an, die Spitzen ihrer langen Haare umspielten das Tattoo auf dem unteren Rücken.

 Jim musste lachen. Das alte Großmaul war total abgelenkt und spielte sichtlich mit dem Gedanken, der Braut nachzulaufen und sie zu fragen, ob sie mit seinem Schraubenzieher spielen wollte - was, ihrem wiederholten Schulterblick nach zu urteilen, mit einem dicken, fetten Ja beantwortet werden würde.

 »Irgendwie werde ich das Gefühl nicht los, dass meine besser funktionieren als deine«, murmelte Jim, während er die Zapfpistole aus dem Tank zog.

 »Du meinst jetzt bremsentechnisch?« Adrians Kopf schnellte herum. »Meinst du echt? Weil ich nämlich glaube, dass du Donnerstagnacht flachgelegt wurdest, nicht ich.«

 »Und ich dachte schon, deine Mechanikerkünste wären deine Gesellschaft wert.« Unsanft rammte Jim den Zapfschlauch wieder in die Säule. »Muss ein Anfall geistiger Umnachtung gewesen sein.«

 Er stieg wieder auf sein Bike und setzte den Helm auf. »Sollen wir zurückfa…«

 »Entschuldige.«

 Mitten in der Bewegung hielt Jim inne. Adrian stand direkt vor ihm, die Miene zerknirscht, den Blick auf den Himmel über der Tankstelle gerichtet. Der Typ meinte das todernst.

 »Was? Was soll ich entschuldigen?«, fragte Jim mit gerunzelter Stirn.

 »Dass ich sie dir extra gezeigt habe. Ich dachte, das wäre alles eine Art Spiel, aber das ist es nicht. Ich hätte dich in der Richtung nicht anstacheln sollen. Das war nicht in Ordnung.«

 Dass Adrian dieser eigentlich stinknormale Jungskram so viel ausmachte, kam überraschend, aber vielleicht steckte ja doch ein Marshmallow unter der knusprigen Oberfläche.

 Jim streckte die Hand aus. »Ist schon okay. Kein Stress.«

 Adrian nahm an, was ihm angeboten wurde. »Ich werde mir ab jetzt Mühe geben, nicht ununterbrochen ein Arschloch zu sein.«

 »Nimm dir mal nicht zu viel vor.«

 Adrian lächelte. »Genau, vielleicht wechsle ich fürs Erste einfach immer mal zwischen Arschloch und Volltrottel ab.«

 »Das hättest du locker drauf.« Jim startete seinen Bock und pumpte mit einer Drehung des Handgelenks den frischen Brennstoff direkt in die großen, hungrigen Kolben. »Können wir dann, Gentlemen?«

 »Unbedingt.« Adrian sprang auf seine eigene Maschine. »Du fährst dieses Mal voraus.«

 »Geht’s Hund noch gut, Eddie?«, fragte Jim mit einem Seitenblick auf das Tier - das völlig begeistert von dem Abenteuer wirkte.

 »Alles im grünen Bereich.«

 Auf dem Rückweg genoss Jim das Gelb der Sonne und das helle Weiß der Wolken und das Blau des Himmels und das Grau der Straße. Links von ihnen verlief der Fluss parallel zur Straße und dazwischen der Fahrrad- und Fußgängerweg, der am Ufer gebaut worden war. Hier und da zwangen junge Bäume, die aussahen wie in die Erde gesteckte Bleistifte, oder Blumenbeete, in denen schon in wenigen Wochen Tulpen und Narzissen sprießen würden, den Asphalt zu einem kleinen Umweg.

 Das Riverside Diner lag ebenfalls direkt am Wasser, eine altehrwürdige Dame von einem Lokal, genau die Art von Laden, in der Jim sich wohlfühlen könnte. Er hatte schon länger vorgehabt, es mal abzuchecken. Angeblich waren die Pancakes dort ein Gedicht …

 Als er an dem Parkplatz vorbeikam, drosselte Jim die Geschwindigkeit. Ein BMW M6, der verdammt viel Ähnlichkeit mit Vins hatte, parkte neben einem dunkelroten Toyota Camry.

 Und zwischen den Autos ragten zwei Beine hervor, als läge dort ein Mann auf dem Boden.

 Rasantes Wendemanöver. Viel Gas geben.

 Denn Jim hatte keinen Zweifel, wem diese blankgeputzten Lederschuhe gehörten.

 Mit quietschenden Reifen jagte er über den Parkplatz auf die Frau zu, die dort kauerte, und … haargenau, es war Vin diPietro, der da seinen Bauch gen Himmel reckte. Er rührte sich nicht und sah aus, als hätte jemand einen Wachsabdruck seines lädierten Gesichts auf das freie Ende seiner Wirbelsäule gesteckt.

 »Was ist passiert?« Jim klappte den Ständer des Motorrads aus und stieg ab.

 Die Frau aus dem Club sah zu ihm hoch. »Er ist einfach umgekippt. Genau wie letzte Nacht.«

 »Scheiße.« Jim ging gerade in die Hocke, als Adrian und Eddie eintrafen. Bevor sie noch von ihren Harleys klettern konnten, bedeutete er ihnen, sitzen zu bleiben. Je weniger Leute beteiligt waren, desto besser, dachte er bei sich.

 »Wie lange ist er schon weggetreten?«

 »Nur ungefähr fünf Minuten oder so - oh mein Gott … hallo.«

 Sie beugte sich nach unten, als Vin langsam die Augen aufschlug. Zuerst richtete er sie auf Marie-Terese, dann auf Jim.

 »Hallihallo«, murmelte Jim, während er überprüfte, ob die Pupillen normal auf Licht reagierten. Obwohl sie das taten, war er nur mäßig erleichtert. »Wie wär’s, wenn wir Sie zu einem Arzt bringen?«

 Grunzend machte Vin Anstalten, sich aufzusetzen, aber Marie-Terese versuchte, ihn daran zu hindern. »Mit mir ist alles in Ordnung«, wehrte er ab, »und nein, ich habe keine Gehirnerschütterung.«

 Jim runzelte die Stirn. Selbst dickköpfige Arschlöcher wurden normalerweise stutzig, wenn sie in aller Öffentlichkeit zu Boden gingen, aber Vin wirkte weder überrascht noch besorgt. Eher … resigniert.

 Er hatte schon einige Erfahrung damit, so viel war klar.

 Als hätte er gerade einen gemeinen Hautausschlag hinter sich und nun entdeckt, dass die roten Flecken wieder da waren.

 Nun sah er sich um, woraufhin Jim Adrian und Eddie unauffällig ein Zeichen gab, sich zu verkrümeln. Die beiden verstanden den Wink, rollten ihre Motorräder zurück und winkten noch kurz, bevor sie wieder losdüsten.

 »Verdammt noch mal …«, stöhnte Vin und rieb sich das Gesicht. »Das war kein Spaß.«

 »Ja, das ist unübersehbar.« Jim sah die dunkelhaarige Frau hinter sich an und überlegte, warum sich die beiden wohl getroffen hatten. Falls Vin jedes Wissen um eine mögliche Verbindung zu den beiden Leichen hinter dem Iron Mask geheim halten wollte, dann war es nicht die hellste Idee, sich mit dieser Frau zu treffen - auch wenn es nur auf einen Kaffee war.

 »Ich weiß nicht, was los war«, sagte sie da. »Wir haben nur zusammen gefrühstückt …«

 »Sie haben nur Kaffee getrunken«, nuschelte Vin und signalisierte damit, dass sein Kurzzeitgedächtnis noch funktionierte. Vorausgesetzt, sie hatte nicht auch noch Rührei gegessen.

 Die Frau hob die Hand, als wollte sie ihm tröstend über den Kopf streicheln, ließ dann aber den Arm wieder sinken. »Er hat etwas gegessen, und wir haben uns unterhalten, und dann kamen wir hier raus und …«

 »Es geht schon wieder.« Vin schob sich vom Asphalt hoch und stützte sich auf der Motorhaube des Camrys ab. »Alles im Lot.«

 Jim fasste ihn am Ellbogen. »Wir fahren jetzt zum Arzt.«

 »Wir machen nichts dergleichen.« Ungeduldig riss Vin seinen Arm zurück. »Ich fahre nach Hause.«

 Angesichts des eisern vorgeschobenen Kinns konnte Jim sich vermutlich nur als Chauffeur nützlich machen und den Kerl nach Hause bringen.

 »Dann fahre ich Sie ins Commodore.«

 Vin hatte den Mund schon geöffnet, um zu widersprechen, als ihm die Frau die Hand auf die Schulter legte. »Was, wenn das noch mal passiert, während Sie am Steuer sitzen?«

 Als ihre Blicke sich trafen und ineinander verschränkten, brach die Sonne hinter einer Wolke hervor, und eine Säule flüssiger Wärme fiel vom Himmel herab und hüllte die zwei Menschen in ein Leuchten ein.

 Verwundert blickte Jim nach oben - halb rechnete er damit, einen leibhaftigen Michelangelo-Moment zu erleben, in dem die Hand Gottes auf das Paar zeigte. Aber nein, nur Wolken und Himmel und Sonne … und ein Schwarm Kanadagänse, die laut trompetend gen Norden flogen.

 Er wandte sich wieder den beiden zu. Was bei dem Abendessen neulich schmerzlich gefehlt hatte, wann immer Vin Devina angesehen hatte, war jetzt völlig und vollkommen sichtbar: Sein Blick war unverwandt auf die Frau vor sich gerichtet, und Jim hätte sein linkes Ei darauf verwettet, dass er auf jede Frage - was für Kleidung sie anhatte, wie groß sie war, ob und welches Parfüm sie trug oder worüber sie beim Frühstück gesprochen hatten - zu hundert Prozent die richtige Antwort gewusst hätte.

 Jim zog die Stirn in noch tiefere Falten … Was, wenn er sich geirrt hatte? Was, wenn Devina nicht der richtige Pfad für Vin war?

 »Vin? Bitte, lassen Sie sich von ihm fahren.«

 Egal, über den Mist konnte er sich später noch Gedanken machen. Jetzt musste er Vin erst mal nach Hause schaffen. »Geben Sie mir den Schlüssel«, sagte Jim.

 »Bitte«, ergänzte die Frau.

 Und Vin gehorchte tatsächlich und reichte Jim den eleganten schwarzen BMW-Schlüssel.

 »Wie kommen Sie danach wieder zurück zu Ihrem Motorrad?«, wollte Vin wissen.

 Jim klopfte sich auf die Gesäßtasche - er würde am besten einfach ein Taxi nehmen - und musste feststellen, dass er genauso gesetzwidrig unterwegs gewesen war wie Adrian. Keine Brieftasche dabei. Was bedeutete: kein Führerschein, kein Geld für ein Taxi.

 Mist, das Motorrad war außerdem weder angemeldet noch versichert.

 Jims Gesichtsausdruck sprach offenbar für sich, denn Vin lachte kurz auf. »Die Harley, auf der Sie angerollt sind, hat kein Nummernschild. Und Sie haben keinen Führerschein dabei, stimmt’s?«

 »Ich hatte nicht vor, so weit damit zu fahren. Aber machen Sie sich mal keine Gedanken. Ich werde alle Verkehrsregeln beachten.«

 »Hat der Wagen eine Gangschaltung?«, fragte die Frau Vin jetzt. Als er nickte, schüttelte sie den Kopf. »Schade, denn ich kann nur Automatik fahren. Aber ich könnte Ihnen beiden ja nachfahren und Sie«, sie nickte Jim zu, »hinterher nach Hause bringen.«

 »Hierher auf den Parkplatz würde voll ausreichen.«

 »Wollen Sie in der Zwischenzeit einen Pick-up herbestellen, um die Harley abholen zu lassen? Denn so können Sie ja nicht herumfahren.«

 »Genau. Einen Pick-up. Gute Idee, das mache ich.«

 Okay, es wurde Zeit für einen Abschied, für den er kein Publikum gebrauchen konnte.

 Vin deutete auf seinen Wagen. »Da Sie sowieso den Schlüssel haben, könnten Sie ihn vielleicht schon mal warmlaufen lassen?«

 Jim hob eine Augenbraue. »Mag ja sein, dass ich mich benehme wie Ihr Chauffeur, aber ich trage keine Uniform und keine Mütze, oder? Wenn Sie ungestört sein wollen, sagen Sie es doch einfach.« Damit drehte er sich um und nickte Marie-Terese zu. »Wir treffen uns vor dem Commodore.«

 Sie nickte ihm zu. »Bis dann.«

 Vin sah Jim nach, bis der sich hinter das Steuer gesetzt und die Tür zugezogen hatte. Einen Moment später sprang der Motor an, und ein dumpfes Wummern war zu vernehmen. Die Stereoanlage lief. Nicht übel.

 Marie-Terese schüttelte den Kopf. »Sie sollten wirklich zum Arzt gehen.«

 »Würde es Sie beruhigen, wenn ich Ihnen erzähle, dass ich das schon durchmache, seit ich elf bin?«

 »Nein.«

 »Jedenfalls hat es mich bisher nicht umgebracht.« Unvermittelt musste er wieder an seine Vision mit der Pistole und dem gelösten Schuss denken, und es kostete ihn alle verfügbare Kraft, nicht so verzweifelt zu klingen, wie er sich fühlte. »Also, ich weiß ja nicht, was Sie für einen Hintergrund haben …« Als ihre Miene sich versteinerte, zog er es vor, nicht weiter auf das Thema einzugehen. »Mir ist sehr wohl bewusst, dass Sie sich von diesem Clubbesitzer beschützt fühlen, aber das gilt nur für das Iron Mask. Was, wenn Ihnen jemand nach Hause folgt?«

 »Wenn Sie mein Zuhause sehen würden, würden Sie verstehen, warum ich mir darum keine Sorgen mache.«

 Wenigstens war sie offenbar vorbereitet, dachte Vin. »Ich werde Sie bestimmt nicht ausfragen, aber wenn Sie wissen, um wen es sich handelt, dann gehen Sie doch zur Polizei. Und wenn das nicht geht, dann soll dieser Clubbesitzer das privat regeln.«

 »Aha … Danke für den Rat.«

 Wie er das hasste. Wenn er doch nur wüsste, was er während seiner Trance zu ihr gesagt hatte … wobei die Pistole ihm eigentlich alles gezeigt hatte, was er wissen musste.

 »Wo wohnen Sie?«, fragte er leise.

 Als sie den Mund öffnete, dachte er für einen kurzen Moment, sie würde ihm antworten, doch sie machte einen Rückzieher. »Wo genau ist das Commodore? Nur für den Fall, dass ich Sie unterwegs verliere.«

 Er beschrieb ihr den Weg. »Ich wohne im sieben- sowie achtundzwanzigsten Stock.«

 »In beiden?«

 »In beiden.«

 »Das überrascht mich nicht.« Er spürte, wie sie sich von ihm zurückzog, die Verbindung kappte. »Bis gleich dann.«

 Als sie sich umdrehte, berührte er sie am Ellbogen. »Geben Sie mir Ihre Telefonnummer?«

 Lange antwortete sie nicht. »Es tut mir leid … das kann ich einfach nicht.«

 »Okay. Ich verstehe. Aber Sie haben ja meine. Bitte rufen Sie mich an. Jederzeit.« Er lehnte sich zur Seite und zog ihre Autotür auf, um sie einsteigen zu lassen, und machte sie erst wieder zu, als sie angeschnallt war. Nach ein paar Versuchen kam der Motor keuchend in Gang, und sie blickte auf, als wartete sie darauf, dass er sich in Bewegung setzte.

 Beim Klang der heruntersurrenden Scheiben des BMWs hätte er am liebsten geflucht. Und Jims Stimme machte es nicht besser: »Die vorschriftsmäßige Methode, Sie nach Hause zu fahren, wäre, wenn Sie im Auto säßen. Außer, Sie wollen vielleicht lieber vorne auf der Stoßstange hocken?«

 Genervt stapfte Jim um den Wagen herum, ließ sich auf den Beifahrersitz fallen und schnallte sich an. »Hängen Sie Marie-Terese bloß nicht ab.«

 »Keine Sorge.«

 Und das tat er auch nicht. Jim fuhr den M6 perfekt. Zügig, wendig … aber nicht so schnell, dass Marie-Terese nicht hinterherkam.

 Vin verspürte keinerlei Bedürfnis, gegen das Hintergrundgedudel klassischer Rocksongs anzugehen und zu erklären, warum er und Marie-Terese allein in dem Diner gewesen waren. Nicht die Spur.

 Ü-ber-haupt nicht.

 »Beantworten Sie mir nur eine Frage«, sagte Jim, als könnte er Gedanken lesen.

 »Marie-Terese hat mit den Bullen gesprochen, genau wie dieser Trez.« Vin sah Jim von der Seite an. »Beide haben kein Wort über uns verloren und auch nicht die Absicht, das noch zu tun.«

 Jims Augenbrauen schnellten nach oben. »Das wollte ich zwar gar nicht fragen, aber gut zu wissen. Was ist mit den Überwachungskameras?«

 »Schon behoben.«

 »Schön.«

 »Freuen Sie sich nicht zu früh. Ich habe ihr gesagt, wenn sie unter Druck oder in Schwierigkeiten gerät, dann soll sie uns ohne mit der Wimper zu zucken verpfeifen.«

 Na, wer hätte das gedacht. »Also, beantworten Sie mir Folgendes.«

 »Nämlich?«

 »Was haben Sie in Sachen Devina vor?«

 Vin verschränkte die Arme vor der Brust. »Nur, weil ich mit jemandem frühstücke …«

 »Kinderkacke. Und schwindeln Sie mich nicht an. Was wollen Sie tun?«

 »Warum interessiert Sie das?«

 Eine lange Pause entstand. So lang, dass sie zwei rote Ampelphasen überdauerte. Als sie nach der zweiten wieder anfuhren, drehte Jim den Kopf zu ihm. Seine Augen hatten etwas Hypnotisches, sie leuchteten geradezu.

 »Es interessiert mich, Vin, weil ich neuerdings an Dämonen glaube.«

 Vin riss den Kopf herum, doch Jim konzentrierte sich bereits wieder auf die Straße. »Das war kein Scherz, als ich sagte, ich wäre hier, um Ihre Seele zu retten. Allmählich glaube ich allerdings, dass ich mich getäuscht habe.«

 »Getäuscht worin?«

 »Erzählen Sie mir von dieser komischen Ohnmachts-Trance-Nummer, die Sie da immer abziehen.«

 »Moment mal, worin haben Sie sich getäuscht?«

 »Ich glaube nicht, dass Sie mit Devina zusammenbleiben sollen.« Bedächtig schüttelte Jim den Kopf und warf dann einen Blick in den Rückspiegel. »Mein Auftrag lautet, Ihnen durch diese Phase hindurch und zu einem besseren Leben zu verhelfen. Und ich glaube allmählich, das bedeutet, dass Sie letzten Endes bei der Frau landen sollen, die … genau, die soeben eine rote Ampel überfahren hat, um uns nicht zu verlieren.«

 »Warum haben Sie denn nicht rechtzeitig angehalten?«, schimpfte Vin und drehte ungehalten den Spiegel herum, so dass er Marie-Terese am Steuer sehen konnte.

 Ihre Hände lagen fest auf dem Lenkrad, vor lauter Konzentration hatte sie die Augenbrauen zusammengezogen. Ihre Lippen bewegten sich kaum merklich, als sänge sie ein Lied oder spräche mit sich selbst, und er fragte sich, was von beidem es wohl war.

 »Was hat es mit diesen Anfällen auf sich?«, hakte Jim nach. »Offenbar sind Sie davon nicht überrascht.«

 Vin bog den Spiegel wieder zurück. »Haben Sie schon mal von einem Medium gehört?«

 Jim sah ihn von der Seite an. »Ja.«

 »Tja, ich kann in die Zukunft sehen, und manchmal verkünde ich auch Botschaften, wenn das passiert. Und dann gibt es da noch so das ein oder andere mehr. Also … jetzt wissen Sie’s. Und falls Sie denken, dass das ein verdammter Joke ist, dann seien Sie versichert, dass dem nicht so ist. Ich hab mir in der Vergangenheit alle Mühe gegeben, es loszuwerden, und dachte auch, ich hätte gewonnen. War wohl nichts.«

 Da außer dem gleichmäßigen Brummen des Motors nichts zu vernehmen war, ergänzte er rau: »Sie kriegen Extrapunkte, weil Sie nicht gelacht haben.«

 Jim zuckte nur die Schultern. »Hätte ich vielleicht vor ein paar Tagen noch getan. Jetzt sehe ich das etwas anders. Hatten Sie das schon immer?«

 »Fing als Kind an.«

 »Und … was haben Sie gesehen?« Da Vin sich offenbar nicht überwinden konnte, die Frage zu beantworten, murmelte Jim: »Alles klar, ich gehe mal davon aus, dass es keine Candlelight-Dinners und romantischen Strandspaziergänge waren.«

 »Nicht ganz.«

 »Was war es, Vin? Erzählen Sie es mir doch einfach. Sie und ich stecken sowieso zusammen in dieser Sache drin.«

 Wut flackerte auf, heiß und heftig. »Schluss jetzt, ich hab Ihnen meinen gezeigt, jetzt zeigen Sie mir Ihren. Was zum Henker machen Sie …«

 »Ich war tot. Gestern Nachmittag … Ich bin gestorben und wurde zurückgeschickt, um Menschen zu helfen. Sie sind mein erster.«

 Jetzt war Vin an der Reihe mit Schweigen.

 »Nun bekommen Sie wohl auch ein Sternchen ins Klassenbuch, weil Sie nicht gelacht haben«, stellte Jim fest. »Einigen wir uns doch einfach darauf, dass wir beide einen mordsmäßigen Sprung in der Schüssel haben, und gut is’. Ich muss Sie vor sich selbst retten, und ich habe da so eine Ahnung, dass nicht Devina die Lösung ist, sondern die Frau da in dem Wagen hinter uns. Also, warum kommen Sie nicht endlich mal zur Sache und erzählen mir, was Sie gesehen haben - denn ich hab nicht vor, gleich meinen ersten Einsatz zu vermasseln, und je mehr ich weiß, desto besser. Außerdem sollten wir vielleicht einfach mal mit dem blöden Siezen aufhören, wenn wir schon zusammen in dieser Scheiße sitzen. Einverstanden?«

 Vin brummelte eine Art Einverständnis. Im Prinzip kam ihm Jim Heron nicht vor, als litte er unter Wahnvorstellungen, und da Vin mit diesem Freak-Quatsch selbst schon einige Erfahrungen gemacht hatte, konnte er dem, was der Kerl da von sich gab, ebenso gut mal vorläufig Glauben schenken, dachte er sich. Selbst wenn es genauso abwegig war wie … na ja, wie Vins Visionen zum Beispiel.

 »Ich habe … eine Pistole gesehen, die abgefeuert wurde.«

 Wie in Zeitlupe drehte Jim den Kopf herum. »Wer wurde getroffen? Du oder sie?«

 »Das weiß ich nicht. Ich nehme an, sie.«

 »Lagst du schon mal falsch?«

 »Nein.«

 Jims Hände umklammerten das Lenkrad. »Na also. Da hast du’s.«

 »Klingt, als hätten wir noch einiges zu besprechen.«

 »O ja.«

 Doch danach sagte keiner mehr etwas. Sie saßen nebeneinander im Auto, und Vin konnte sich der Metapher nicht verschließen - sie beide, angeschnallt, auf einer Reise, deren Ende keiner auch nur ahnte.

 Erneut sah er in den Rückspiegel und betete, dass Marie-Terese nicht diejenige war, die verletzt wurde. Besser er selbst. Viel besser.

 Als sie endlich beim Commodore ankamen, fuhren sie gleich in die Tiefgarage, und Vin war sogar ganz froh, dass Marie-Terese ihnen dorthin nicht folgen konnte. Denn dann würde er nur noch mal probieren, sich von ihr zu verabschieden, und es reichte ihm fürs Erste.

 »Ich hab Platz Nummer elf, dort drüben.«

 Als der Wagen geparkt war, stieg Vin aus, ließ sich von Jim den Schlüssel geben, und dann zogen beide ihrer Wege.

 Am Aufzug drückte Vin den Knopf nach oben und wartete, bis die Türen sich öffneten. Doch im Einsteigen drehte er sich noch einmal um. Jim hatte schon fast das Treppenhaus erreicht, das ihn aus dem Gebäude bringen würde. Er war zügig unterwegs.

 Vin stellte sich in die Lichtschranke, um die Aufzugtür offen zu halten, und rief: »Ich werde mit ihr Schluss machen.«

 Jim blieb stehen und sah über die Schulter. »Gut. Aber bring es ihr schonend bei. Sie liebt dich.«

 »In jedem Fall lässt sie es so aussehen.« Doch hinter der liebevollen Fassade hatte sie etwas Hohles an sich - und das war einer der Gründe gewesen, warum er sie gern um sich gehabt hatte. Mit Berechnung konnte er stets besser umgehen, denn in den Eigennutz vertraute er mehr als in die Liebe.

 Jetzt allerdings galt das nicht mehr. In ihm fanden Veränderungen statt, Veränderungen, die er ebenso wenig kontrollieren konnte wie die ihm aufgezwungenen Visionen. An einem ganz normalen Tag ging es bei ihm zu neunundneunzig Prozent ums Geschäft. In den letzten vierundzwanzig Stunden kam er auf fünfzig Prozent, wenn überhaupt. Sein Kopf war vollauf mit anderen, wichtigeren Dingen beschäftigt … Dingen, die sehr viel mit Marie-Terese zu tun hatten.

 »Ich halte dich auf dem Laufenden«, sagte er zu Jim.

 »Ja, mach das.«

 Vin nickte, ließ die Türen zugleiten und drückte den Knopf für seine Etage. Er musste mit Devina reden, und er musste dieses Gespräch schnell hinter sich bringen. Das war nicht nur fair … er spürte zusätzlich auch noch einen Drang in sich, alles zu klären, der nichts damit zu tun hatte, dass er sich nicht gerade darauf freute, ihr wehzutun.

 Dieser furchtbare Traum wirkte immer noch in ihm nach … als hätte er sein Gehirn verseucht.

 Im siebenundzwanzigsten Stock ertönte das diskrete Ankunftssignal, und Vin stieg aus und schloss seine Wohnungstür auf. Sofort kam Devina die Treppe heruntergeeilt, ein breites Lächeln auf dem Gesicht.

 »Schau mal, was ich gefunden habe, als ich dein Arbeitszimmer aufgeräumt habe.« Sie streckte die Hand mit der Innenfläche nach oben aus, darauf prangte die Schachtel von Reinhardt’s. »Oh, Vin! Er ist perfekt!«

 Sie rannte auf ihn zu und warf ihm die Arme um den Hals; ihr Parfüm schnürte ihm noch mehr die Luft ab, als ihre Umklammerung es tat. Während sie immer weiterredete - dass sie die Schachtel nicht hätte öffnen dürfen, aber sich nicht beherrschen konnte, und dass der Ring auch noch genau passte -, schloss Vin die Augen und sah einen Nachhall des Alptraums, den er gehabt hatte.

 Eine Gewissheit flackerte mitten in seiner Brust auf, eine, die so unanfechtbar war wie sein eigenes Spiegelbild.

 Devina war nicht, wer sie vorgab zu sein.

 [image:]

 Zwanzig

 Als Jim in den dunkelroten Toyota Camry einstieg, streckte er der Frau seine Hand entgegen. »Ich sollte mich wohl mal vorstellen: Jim Heron.«

 »Marie-Terese.«

 Das Lächeln der Frau war zaghaft, und er hatte so eine Ahnung, dass er vergeblich auf einen Nachnamen warten würde.

 »Danke fürs Mitnehmen«, sagte er.

 »Kein Problem. Wie geht es Vin?«

 »Für jemanden, der gerade auf einem Parkplatz aus den Latschen gekippt ist, macht er sich ganz gut.« Jim sah sie von der Seite an und schnallte sich an. »Bei Ihnen alles klar? Von den Bullen befragt zu werden ist kein Kindergeburtstag.«

 »Hat Vin Ihnen das mit den Überwachungskameras und allem erzählt?«

 »Ja, und danke.«

 »Gern geschehen.« Sie setzte den Blinker, schaute in den Seitenspiegel und ließ einen SUV passieren, bevor sie sich in den Verkehr einfädelte. »Darf ich Sie etwas fragen?«

 »Sicher doch.«

 »Wie lange schlafen Sie schon mit seiner Freundin?«

 Jim versteifte sich und verengte die Augen. »Wie bitte?« »Vorgestern Abend habe ich Sie mit seiner Freundin aus dem Club gehen sehen, nachdem sie Sie eine Stunde lang angestarrt hatte. Gestern dann das gleiche Spiel. Nehmen Sie’s mir nicht übel, aber ich beobachte solche Dinge jetzt schon seit einer geraumen Weile, deshalb bezweifle ich, dass es da draußen auf dem Parkplatz nur ums Händchenhalten ging.«

 So, so, so … sie war schlau. Diese Marie-Terese war schlau.

 »Was halten Sie von Vin?«, fragte er.

 »Sie wollen mir nicht antworten? Kann ich Ihnen nicht verdenken.«

 »Wie heißen Sie mit Nachnamen?« Er lächelte finster, als nur Schweigen folgte. »Sie wollen mir nicht antworten? Kann ich Ihnen nicht verdenken.«

 Sie errötete, woraufhin er schuldbewusst einlenkte: »Entschuldigen Sie bitte. Die letzten Tage waren ein bisschen hart.«

 Sie nickte. »Und es geht mich im Prinzip ja auch nichts an.«

 Dessen war er sich nicht so sicher.

 »Trotzdem, nur so aus Neugier: Was halten Sie denn nun von ihm?« Großer Gott, dachte Jim, während er auf eine Antwort wartete, wann hatte er sich eigentlich in eine schwanzbewehrte Kummerkastentante verwandelt? Bald würde er noch zur Kosmetikerin gehen und seine Klamotten bügeln.

 Beziehungsweise erst mal waschen.

 Egal.

 »Also, jedenfalls«, meinte er, als ihm auffiel, dass sie noch immer nicht geantwortet hatte, »kenne ich ihn zwar nicht so gut, aber Vin ist ein anständiger Kerl.«

 Sie warf ihm einen Seitenblick zu. »Wie lange kennen Sie ihn denn schon?«

 »Ich arbeite für ihn. Er ist Bauunternehmer, und ich besitze einen Hammer. Wir sind wie füreinander geschaffen.«

 Als sie an einer roten Ampel hielten, sagte sie: »Ich bin nicht auf der Suche. Weder nach ihm noch nach sonst jemandem.«

 Jim blickte zum Himmel auf, der von Hochhäusern eingerahmt wurde. »Man muss nicht auf der Suche sein, um zu finden, was man braucht.«

 »Ich werde keine Beziehung mit ihm anfangen, deshalb … ja. So ist das jedenfalls.«

 Na, ganz toll. Einen Schritt vor, zwei zurück. Vin war offensichtlich an Bord; Marie-Terese nicht interessiert - obwohl sie sich ganz eindeutig von ihm angezogen fühlte und genug für ihn empfand, um sich Sorgen zu machen, ob er auch unversehrt nach Hause kam.

 Gerade fuhren sie an einem Pärchen vorbei, das Hand in Hand lief. Sie waren nicht jung, diese beiden, sie waren alt. Sehr alt.

 Aber nur in ihrem Körper, nicht im Herzen.

 »Haben Sie jemals geliebt, Marie-Terese?«, fragte Jim sanft.

 »Krasse Frage an eine Prostituierte.«

 »Ich noch nie. Ich war noch nie verliebt, meine ich. Hätte mich nur interessiert, ob Sie es schon mal waren.« Jim legte seine Hand an die Scheibe, und die alte Frau auf dem Bürgersteig bemerkte es und dachte offenbar, er hätte ihr zugewunken. Sie hob den freien Arm, und Jim überlegte, ob er vielleicht wirklich gewunken hatte.

 Er lächelte die Frau an, und sie lächelte zurück, und dann trennten sich ihre Wege wieder.

 »Warum ist das denn von Bedeutung?«, wollte Marie-Terese wissen.

 Er dachte an Vin in dieser kalten, eleganten Wohnung, umgeben von leblosen Gegenständen. Und dann dachte er an Vin, wie er Marie-Terese im Sonnenlicht angesehen hatte.

 Seine Seele war in diesem Augenblick genährt worden. Er war verwandelt worden. Er war wahrhaftig am Leben gewesen.

 »Es ist deshalb von Bedeutung, weil ich allmählich glaube …«, murmelte Jim, »dass Liebe das einzig Wichtige im Leben sein könnte.«

 »Das habe ich früher auch gedacht«, gab Marie-Terese heiser zurück. »Aber dann habe ich einen Mann geheiratet, und diese ganzen Träumereien wurden aus dem Fenster geweht.«

 »Vielleicht war das keine Liebe.«

 Ihr ersticktes Lachen verriet ihm, dass er damit nicht so falschlag. »Ja, vielleicht.«

 Sie bogen auf den Parkplatz vor dem Lokal und hielten neben der Harley.

 »Danke fürs Fahren.«

 »Gern geschehen.«

 Dann stieg Jim aus, schlug die Tür zu und sah ihr nach, während sie den Wagen wendete. Er prägte sich ihr Nummernschild ein.

 Erst als er sicher war, dass sie wirklich fort war, setzte er seinen Helm auf, ließ das Motorrad an und fuhr los. In Anbetracht seines Strafregisters bedeutete ein nicht angemeldetes Motorrad nicht einmal einen Pieps auf seinem Radar.

 Außerdem schälte ihm die steife Brise etwas von dem Stress von Brust und Armen und blies ihm das Gehirn frei - wobei ihm von dem, was dabei zum Vorschein kam, schlecht wurde. Was er als Nächstes zu tun hatte, war ziemlich eindeutig, und obwohl ihn das ankotzte, gab es manchmal nichts anderes als Augen zu und durch: Da waren eine Frau, deren Leben er beschützen musste, Vins Vision von einem Pistolenschuss sowie zwei ätzende College-Studenten, die inzwischen in die ewigen Jagdgründe eingegangen waren. Die Situation erforderte mehr Infos, und er kannte nur einen einzigen Weg, um sie zu bekommen.

 Er prostituierte sich nicht gern, aber manchmal musste man eben tun, was man tun musste … und er hätte wetten mögen, dass Marie-Terese dieses Mantra auch nicht ganz fremd war.

 Sobald er bei sich zu Hause in die Einfahrt bog, rannte Hund unter seinem Pick-up hervor und humpelte freudig auf ihn zu, um ihn dann wedelnd und hopsend in die Garage zu begleiten. Jim zog den Helm ab und beugte sich zu einer anständigen Begrüßung nach unten, woraufhin der kleine Schwanz so schnell propellerte, dass es ein Wunder war, dass der kleine Kerl nicht abhob.

 Seltsam, von jemandem begrüßt zu werden, wenn man nach Hause kam.

 Jim hob den Hund hoch, setzte ihn sich auf den Arm und lief die Stufen zur Eingangstür hinauf. In der Wohnung angekommen, suchte er als Erstes nach seinem Handy auf dem unordentlichen Bett.

 Dann ließ er sich auf der Matratze nieder. Der warme, kleine Hundekörper kuschelte sich an seine Hüfte. Bevor Jim wählte, dachte er lange und intensiv nach. Es kam ihm wie ein Rückschritt vor, und die Vertrautheit des Ganzen machte ihn krank, was irgendwie interessant war.

 Verdammt, hatte er echt versucht, einen neuen Anfang zu machen - hier?

 Er blickte sich um und sah, was Vin gesehen hatte: zwei Wäschehaufen, ein Bett, in dem niemand, der größer als ein Zwölfjähriger war, bequem schlafen konnte, Möbel, auf denen unsichtbar der Stempel »Sperrmüll« prangte und eine von der Decke baumelnde nackte Glühbirne.

 Nicht unbedingt ideale Voraussetzungen für einen Neustart, aber andererseits wäre eine Parkbank im Vergleich zu dem, wo er herkam und was er früher getan hatte, schon ein Fortschritt gewesen.

 Als er jetzt das Handy anstarrte, waren die Konsequenzen, die er zu erwarten hatte, wenn er die altvertraute Stimme ans Telefon bekam, glasklar.

 Trotzdem tippte er die elf Ziffern ein und drückte den grünen Knopf.

 Als das Klingeln unterbrach, meldete sich keine Mailbox, woraufhin er nur ein Wort sagte: »Zacharias.«

 Die Reaktion bestand einzig aus dem lakonischen Lachen eines Mannes, für den das Leben keine Überraschungen mehr bereithielt. »Na so was … Hätte nicht gedacht, dass ich den Namen noch mal höre.«

 »Ich brauche ein paar Informationen.«

 »Ist das so.«

 Jims Hand umklammerte krampfhaft das Mobiltelefon. »Nur ein Nummernschild und eine Personenauskunft. Das beherrschst du im Schlaf, du mieser Drecksack.«

 »Ja, sicher, genau so bittet man mich um einen Gefallen. Unbedingt. Du warst schon immer der geborene Diplomat.«

 »Leck mich. Du schuldest mir was.«

 »Ach was.«

 »Ach doch.«

 Ein ausgedehntes Schweigen folgte, aber Jim wusste verdammt gut, dass die Verbindung nicht abgebrochen worden war. Die Art von Satelliten, die die Regierung für Leute wie seinen ehemaligen Chef verwendete, sorgte noch am Mittelpunkt der Erde für perfekten Empfang.

 Erneut hörte man das tiefe Lachen. »Sorry, mein alter Freund. Es gibt eine Verjährungsfrist für diese Art von Schulden, und deine ist abgelaufen. Ruf mich nie wieder an.«

 Dann war die Leitung tot.

 Jim starrte das Telefon in seiner Hand kurz an, dann schleuderte er es zurück aufs Bett. »Das ist wohl eine Sackgasse, Hund.«

 Was, wenn Marie-Terese eine Schwindlerin war und Vin einfach nur übers Ohr gehauen wurde?

 Er streckte sich auf dem zerknüllten Laken aus und setzte sich den Hund auf die Brust, ehe er auf dem kleinen Tischchen neben dem Kopfende nach der Fernbedienung tastete. Das struppige Fell streichelnd, richtete er das Teil auf den Bildschirm gegenüber vom Bett, den Daumen über dem roten Power -Knopf schwebend.

 Ich könnte ein bisschen Hilfe gebrauchen, Jungs, dachte er. Wohin soll die Reise gehen?

 Dann drückte er die Taste - es flackerte, und ein Bild erschien auf der Glasfläche, erblühte zu klaren Formen. Eine Frau in einem roten Kleid wurde von einem Mann in einem Smoking zu einem Flugzeug geleitet. Er kannte den Film nicht, aber in Anbetracht dessen, dass er die letzten zwanzig Jahre in einer Undercover-Spezialeinheit der Armee verbracht hatte, war das auch nicht verwunderlich - er hatte einfach keine Zeit fürs Kino gehabt.

 Ein Blick in den Videotext, und Jim musste laut lachen. Pretty Woman handelte demnach von einer Prostituierten und einem Geschäftsmann. Er blickte zur Decke. »Da war ich wohl zuerst auf dem falschen Dampfer, was, Jungs?«

 An diesem Abend waren Marie-Tereses Beine schwer und müde, als sie in die Kathedrale von St. Patrick ging, und der Weg zum Altar schien kilometerlang. Vor der vierten der Heiligenstatuen in ihrer Nische blieb sie stehen. Die lebensgroße Darstellung einer betenden Maria Magdalena war von ihrem Sockel entfernt worden, zweifellos, um sie von Staub und Weihrauchablagerungen zu reinigen.

 Der Anblick dieser Lücke machte ihr bewusst, dass sie beschlossen hatte, Caldwell zu verlassen.

 Es wurde langsam alles zu viel. In ihrer derzeitigen Lebenssituation konnte sie es sich nicht leisten, sich emotional an einen Mann zu binden, aber genau das passierte ihr bereits mit Vin. Von diesen beiden toten College-Studenten mal ganz abgesehen, würde noch mehr gemeinsam mit ihm verbrachte Zeit die Lage nicht gerade verbessern, und Marie-Terese war ein freier Mensch, sie konnte sich jederzeit wieder auf den Weg machen.

 Das Knarren einer Tür hinter ihr schreckte sie auf, doch als sie sich umdrehte, war niemand in der Nähe. Wie üblich war die Kirche weitgehend leer, nur vorne saßen zwei Frauen mit schwarzen Schleiern, und ganz hinten ließ sich gerade ein Mann mit einer Baseballkappe der Red Sox auf die Knie nieder, um zu beten.

 Die Schwere ihrer Entscheidung, Caldwell zu verlassen, erschöpfte Marie-Terese. Wo sollte sie hin? Was würde es kosten, sich eine neue Identität zuzulegen? Und Arbeit. Wie sollte sie das machen? Trez war einmalig in dieser Branche, und das Iron Mask war der einzige Ort, an dem sie sich vorstellen konnte, zu tun, was sie tat.

 Aber wie sollte sie dann ihre Raten bezahlen?

 Vor den beiden Beichtstühlen warteten bereits einige Leute, also reihte sie sich in die Schlange ein, lächelte kurz zur Begrüßung und hielt dann den Blick abgewandt, genau wie die anderen. So war es immer. Die Schuldbeladenen waren Gesprächen in der Regel abgeneigt, bevor sie die Beichte ablegten, und Marie-Terese fragte sich, ob sie wohl ebenfalls übten, was sie sagen würden, so wie sie es tat.

 Egal, was die anderen zu beichten hatten, im Sündenwettbewerb würde Marie-Terese sie abhängen. Locker.

 »Hallo.«

 Sie blickte sich um und erkannte einen Mann aus dem Gebetskreis. Er gehörte zu den Stillen, so wie sie selbst, ein regelmäßiger Besucher, der aber nur selten den Mund aufmachte.

 »Hallo«, gab sie zurück.

 Er nickte knapp und starrte dann auf den Boden, die Hände fest gefaltet. Aus der Nähe bemerkte sie, dass er nach Weihrauch roch, und der kratzige, süße Geruch hatte etwas Tröstliches. Gemeinsam rutschten sie einen Platz weiter, als jemand in den Beichtstuhl ging … dann noch einmal einen Platz … und dann saß Marie-Terese ganz vorne in der Reihe.

 Nachdem eine Frau mit roten Augen den dicken Samtvorhang beiseitegeschoben hatte, war Marie-Terese dran. Zum Abschied lächelte sie dem Mann aus dem Gebetskreis noch einmal zu und betrat dann den kleinen Raum.

 Sobald sie die Tür geschlossen und sich gesetzt hatte, glitt das Holztürchen zur Seite und enthüllte das Profil des Priesters hinter dem vergitterten Fenster, das den Beichtvater vom Beichtenden trennte.

 Marie-Terese schlug das Kreuz und begann dann leise: »Vergib mir, Vater, denn ich habe gesündigt. Meine letzte Beichte ist zwei Tage her.«

 Dann zögerte sie, denn obwohl sie die Worte schon viele, viele Male gesagt hatte, fielen sie ihr immer noch schwer.

 »Sprich zu mir, mein Kind. Erleichtere dein Gewissen.«

 »Vater, ich habe … gesündigt.«

 »Auf welche Weise?«

 Wobei er das ganz genau wusste. Aber der Sinn der Beichte lag nun einmal im lauten Aussprechen der bösen Taten, ohne das konnte es keine Absolution geben, keine Erlösung.

 Sie räusperte sich. »Ich habe … unrechtmäßig bei Männern gelegen. Ich habe Ehebruch begangen.« Denn einige von ihnen hatten Eheringe getragen. »Und … ich habe den Namen des Herrn missbraucht.« Nämlich als sie Vin auf dem Parkplatz des Diners auf dem Boden hatte aufschlagen sehen. »Und ich …«

 Es dauerte ein Weilchen, bis ihre Liste aufgezählt war, und das Profil des Priesters nickte feierlich, als sie verstummte. »Mein Kind, du weißt gewiss, wo du vom rechten Pfad abgekommen bist.«

 »Ja, das weiß ich.«

 »Und die Verstöße gegen Gottes Gesetze können nicht …«

 Während die Stimme des Priesters fortfuhr, schloss Marie-Terese die Augen und nahm die Botschaft aufrichtig in sich auf. Der Schmerz darüber, was sie tat und wie tief sie gesunken war, zerquetschte ihr schier die Lungen, bis sie keine Luft mehr bekam.

 »Marie-Terese.«

 Sie schüttelte sich und öffnete die Augen. »Ja, Vater?«

 »… und daher werde ich dir …« Der Priester hielt inne. »Wie bitte?«

 »Sie haben meinen Namen gesagt.«

 Ein Stirnrunzeln zeichnete sich auf seinem Profil ab. »Nein, mein Kind, das habe ich nicht. Aber als Buße für deine Sünden trage ich dir …«

 Marie-Terese drehte den Kopf herum, obwohl außer der Holzwand und dem Samtvorhang nichts zu erkennen war.

 »… te absolvo a peccatis tuis in nomine patris et filii et spiritus sancti. Amen.«

 Sie ließ den Kopf sinken, dankte dem Priester, und nachdem er das Fensterchen wieder geschlossen hatte, holte sie tief Luft, hob ihre Tasche vom Fußboden auf und trat aus dem Beichtstuhl. Von nebenan hörte sie die Stimme des anderen Sünders. Leise. Gedämpft. Absolut nicht zu verstehen.

 Auf dem Weg zum seitlichen Ausgang zwang ihre Paranoia sie dazu, die ganze Kirche mit den Augen abzusuchen. Die beiden Frauen mit den Schleiern waren immer noch da; der betende Mann mit der Baseballkappe war weg, aber zwei andere waren aus der Kälte hereingekommen und saßen jetzt ganz hinten, wo er gekniet hatte.

 Sie hasste es, sich über die Schulter zu blicken, weil sie glaubte, ihren Namen gehört zu haben, und sich Sorgen zu machen, sie könnte verfolgt werden. Aber seit sie Las Vegas verlassen hatte, war sie hyperwachsam, und sie hatte so eine Ahnung, dass das immer so bleiben würde.

 Draußen eilte sie im Laufschritt zu ihrem Wagen und atmete erst wieder auf, als sie im Inneren saß und die Türen verriegelt hatte. Ausnahmsweise sprang der Camry sofort an, als hätte sich ihr Adrenalin auf den Motor übertragen, und sie machte sich auf in Richtung Iron Mask.

 Kurze Zeit später bog sie auf den Parkplatz des Clubs und stieg mit ihrer Reisetasche bewaffnet aus, von ihrer eigenen Paranoia zu Tode genervt. Kein Auto war ihr gefolgt. Keine dunklen Schatten schlichen sich heimlich heran. Überhaupt nichts Ungewöhnliches war zu bemerken.

 Ihr Blick wanderte zu der Seitenstraße, in der die beiden Leichen gefunden worden waren … und sie wurde unerbittlich daran erinnert, warum sie die ganze Zeit in Furcht lebte.

 »Wie geht’s?«

 Sie wirbelte so schnell herum, dass ihre Reisetasche ihr einen heftigen Stoß versetzte. Aber es war nur Trez, der in der Tür wartete. »Äh … gut.« Auf seinen misstrauischen Blick hin hielt sie eine Hand hoch. »Frag nicht nach. Nicht heute Abend. Ich weiß, dass du es gut meinst, aber dazu bin ich gerade nicht in der richtigen Verfassung.«

 »Okay«, murmelte er und trat zurück, um sie passieren zu lassen. »Ich gebe dir den Raum, den du brauchst.«

 Gott sei Dank hielt er Wort und ließ sie vor der Tür zur Umkleide allein, damit sie sich umziehen konnte. Kurze Zeit später lief sie in ihrer grauenhaften Uniform und mit toupierten Haaren, zentimeterdickem Lidschatten und fettig bemalten Lippen durch den langen schwarzen Flur in den öffentlichen Bereich des Clubs, vollkommen abgespalten von sich selbst und dem Ort, an dem sie sich befand.

 Langsamen Schrittes suchte sie den Rand des Geschehens ab, und es dauerte nicht lange, bis sie einen Kunden gefunden hatte. Ein wenig Blickkontakt, ein bisschen Hüfte, ein angedeutetes Lächeln, und sie hatte ihren ersten Kandidaten für den Abend am Haken. Der Mann war durch und durch Zivilist - mit anderen Worten: Er hätte überall völlig normal ausgesehen außer in Gothic-Landien. Er war gute eins achtzig groß, hatte braunes Haar und braune Augen und roch nach Calvin Klein, Eternity for Men - ein Klassiker, der darauf hindeutete, dass er nicht so sehr der Mann von Welt war, aber wenigstens eine einigermaßen brauchbare Nase besaß. Sein Aufzug war ganz okay, aber nicht übertrieben, und bestand einfach nur aus einem in eine schwarze Hose gesteckten Oberhemd. Und er trug keinen Ehering.

 Das Gespräch über die Rahmenbedingungen der Transaktion verlief steif und verlegen, und er errötete fortwährend, woraus klar ersichtlich war, dass er so etwas nicht nur noch nie zuvor getan, sondern niemals damit gerechnet hatte, eines Tages mal Sex gegen Geld einzutauschen.

 Willkommen im Club, dachte sie.

 Er folgte ihr in eine der Toiletten, und in einer absolut typischen Verzerrung der Realität hatte sie das Gefühl, komplett aus ihrem Körper herauszutreten, zwei Schritte hinter sich selbst herzulaufen und zu beobachten, wie ihr anderes Ich zusammen mit dem Freier hinter der Tür verschwand.

 Im Inneren der engen Kabine nahm sie das Geld entgegen, steckte es in die Geheimtasche ihres Rocks und trat dann dicht vor ihn; ihr Körper war eiskalt, ihre Hände zitterten, als sie ihm über den Arm strich. Die Lippen zu einem falschen Lächeln verzogen, machte sie sich innerlich bereit, von ihm angefasst zu werden, zwang ihren Körper, an Ort und Stelle zu bleiben, betete, dass ihre Selbstbeherrschung ausreichen würde, um nicht schreiend davonzurennen.

 »Ich heiße Rob«, sagte der Freier nervös. »Und Sie?«

 Schlagartig wurde der Raum noch enger, die tiefvioletten und schwarzen Wände krochen immer näher, wie in einer Müllpresse, zwängten Marie-Terese ein, bis sie am liebsten um Hilfe geschrien hätte, damit jemand - irgendjemand - sie beide aufhielt.

 Heftig schluckend, riss sie sich zusammen und blinzelte ein paarmal schnell hintereinander, als würde ein klarer Blick auch Klarheit in ihrem Kopf schaffen und sie wieder auf Kurs bringen.

 Als sie sich schließlich zu ihm vorbeugte, runzelte der Mann die Stirn und wich zurück.

 »Haben Sie es sich anders überlegt?«, fragte sie in der heimlichen Hoffnung, es wäre tatsächlich so, obwohl das nur bedeuten würde, dass sie sich da draußen einen Neuen suchen musste.

 Er wirkte verdutzt. »Ähm … Sie weinen.«

 Irritiert blickte sie um seine Schulter herum in den Spiegel über dem Waschbecken. Großer Gott … er hatte Recht. Tränen flossen ihr in einem langsamen Strom über die Wangen.

 Sie wischte sie ab.

 Nun wandte sich auch der Mann zum Spiegel um, sein Gesicht sah so traurig aus, wie sie sich fühlte. »Wissen Sie was? Ich glaube, keiner von uns beiden sollte das hier tun. Ich möchte mich nur an jemandem rächen, dem es egal ist, mit wem ich schlafe. Ich wollte niemanden verletzen, deshalb bin ich …«

 »Zu einer Hure gegangen«, beendete sie seinen Satz barsch. »Deshalb sind Sie zu mir gekommen.«

 Herrje, sie sah furchtbar aus. Ihr dicker Lidstrich löste sich auf, die Wangen waren kalkweiß, und ihr Haar stand zu Berge.

 In diesem Moment, während sie so ihr Gesicht im Spiegel betrachtete, erkannte Marie-Terese, dass es vorbei war. Der Augenblick war schließlich gekommen. Schon seit geraumer Zeit schlich sie auf diesen Punkt zu. All die langen Atempausen, bevor sie den Club betreten konnte, die nach Seife riechenden Heulkrämpfe unter der Dusche und die Panikattacken im Beichtstuhl hatten ihr das gezeigt. Aber der Weg lag nun hinter ihr.

 Sie war angekommen.

 Die Hände am Rock abwischend, zog sie die gefalteten Scheine aus der Tasche und drückte sie dem Mann in die Hand. »Ich glaube, Sie haben Recht. Keiner von uns beiden sollte das hier tun.«

 Der Mann nickte und zerknüllte das Geld krampfhaft, er wirkte hilflos. »Ich bin so ein Schlappschwanz.«

 »Warum denn?«

 »Das ist einfach typisch für mich. In solchen Situationen versage ich immer.«

 »Falls meine Meinung Sie interessiert: Sie haben nicht versagt. Sie waren … freundlich.«

 »Genau das bin ich. Der Nette. Immer der Nette.«

 »Wie heißt sie?«, murmelte Marie-Terese.

 »Rebecca. Sie ist wunderschön. Sie arbeitet im Büro neben mir, und sie ist einfach … vollkommen. Seit vier Jahren versuche ich jetzt schon, sie zu beeindrucken, aber sie spricht immer nur über ihr Liebesleben. Ich dachte, wenn ich ihr auch mal erzählen könnte, dass ich zum Zug gekommen bin … Das Blöde ist, dass ich nie zum Zug komme, und ich bin ein miserabler Lügner.«

 Er zupfte an seinen Hemdsärmeln, als versuchte er, sich im Angesicht seiner Realität einen Rest Haltung zu bewahren.

 »Haben Sie schon mal versucht, sich mit ihr zu verabreden?«, fragte Marie-Terese.

 »Nein.«

 »Könnte es sein, dass Rebecca Sie in Wirklichkeit mit all ihren Männergeschichten beeindrucken will?«

 Er zog die Stirn in Falten. »Aber warum sollte sie das denn tun wollen?«

 Marie-Terese drehte sein Gesicht dem Spiegel zu. »Weil Sie gut aussehen und nett sind. Vielleicht interpretieren Sie die Situation ganz falsch. Und falls Sie Rebecca fragen und die Sie abblitzen lässt, dann wäre das sowieso nichts geworden. Es bringt überhaupt nichts, einer von vielen zu sein.«

 »Mein Gott, ich wüsste nicht, wie ich sie überhaupt fragen sollte.«

 »Wie wär’s mit: ›Rebecca, hast du Donnerstagabend schon was vor?‹ Fangen Sie auf jeden Fall mit einem Wochentag an. Auf dem Wochenende lastet zu viel Druck.«

 »Glauben Sie?«

 »Was haben Sie denn zu verlieren?«

 »Na ja, wir arbeiten immerhin im gleichen Büro, und ich sehe sie jeden Tag.«

 »Aber im Moment geht’s Ihnen ja auch nicht gerade gut damit, oder? Wenigstens wüssten Sie dann Bescheid.«

 Er begegnete ihrem Blick im Spiegel. »Warum haben Sie geweint?«

 »Weil … ich das nicht mehr machen kann.«

 »Das freut mich, wissen Sie? Sie wirken gar nicht wie die Sorte Frau, die … äh …« Er wurde rot.

 »Die so etwas tun sollte. Ich weiß. Und Sie haben Recht.« »Komisch …« Er drehte sich zu ihr um und lächelte. »Das hat heute tatsächlich funktioniert.«

 »Ja, das hat es.« Sie umarmte ihn spontan. »Viel Glück. Und vergessen Sie nicht, wenn Sie Rebecca fragen, dass Sie ein echter Fang sind und die Frau sich glücklich schätzen kann, Sie zu bekommen. Vertrauen Sie mir. Ich habe auf die harte Tour gelernt, dass gute Männer schwer zu finden sind.«

 »Glauben Sie wirklich?«

 Marie-Terese verdrehte die Augen. »Sie machen sich ja keine Vorstellung.«

 Er lächelte noch breiter. »Danke, ganz ehrlich. Und ich glaube, ich werde Rebecca fragen. Was soll’s!«

 »Man lebt nur einmal.«

 Strahlend und entschlossen verließ er die Toilette, und als die Tür sanft ins Schloss fiel, wandte Marie-Terese sich wieder ihrem Spiegelbild zu. In dem Licht, das sie von oben bestrahlte, verwandelte die ganze verschmierte schwarze Schminke sie in eine echte Gruftibraut.

 Wie paradox, dass sie ausgerechnet an ihrem letzten Abend in diesem Club endlich wie eine Stammkundin aussah.

 Sie zog ein Papierhandtuch aus dem Spender, eigentlich um den Kajal abzuwischen. Doch stattdessen rubbelte sie kurz entschlossen den glänzenden Lippenstift ab. Nie wieder. Sie würde dieses klebrige, ekelhafte Zeug nie wieder benutzen … und auch den Rest dieses Make-ups nicht; und nie wieder diese albern nuttigen Kleider.

 Erledigt. Dieses Kapitel ihres Lebens war vorbei.

 Erstaunlich, wie leicht sie sich fühlte. Erstaunlich und völlig verrückt. Sie hatte nicht die geringste Ahnung, was sie jetzt tun oder wohin sie gehen sollte; also hätte sie eigentlich, nach allem, was Sinn ergab, in Panik geraten müssen.

 Doch sie konnte an nichts anderes denken als an ihre Erleichterung.

 Schließlich wandte sie sich vom Spiegel ab, legte die Hand auf die schmiedeeiserne Klinke und stellte unvermittelt fest, dass sie von Tränen zu Lächeln übergegangen war. Damit zog sie die Tür auf und …

 Fand sich dem finsteren Gesicht Vincent diPietros gegenüber. Er lehnte an der gegenüberliegenden Wand, die Arme vor der Brust verschränkt, den großen Körper total verspannt, obwohl die Pose eigentlich lässig wirken sollte.

 Seine Miene war die eines Mannes, dem man gerade den Bauch aufgeschlitzt hatte.

 [image:]

 Einundzwanzig

 Das Problem an der Sache war, dass er weder Grund noch das Recht hatte, sich in den Arsch getreten zu fühlen.

 Als Vin Marie-Terese anstarrte und ihre leicht geröteten Wangen und den fehlenden Lippenstift auf ihrem Mund bemerkte, hätte er nichts empfinden dürfen. Dasselbe galt für den Kerl, der mit einem breiten Lächeln auf dem Gesicht und stolzgeschwellter Brust, als wäre er voll der Hengst, vor ihr aus der Toilette gekommen war - an sich hätte sich dort in Vins Herzgegend überhaupt nichts tun dürfen.

 Das war nicht seine Frau. Es ging ihn also nichts an.

 »Ich muss los«, sagte er, stieß sich von der Wand ab und stakste davon. Ein Blick auf die dicht gedrängte Menge, und er steuerte auf den Hinterausgang zu, auf den langen Flur, den er dank vergangener Nacht ja bereits bestens kannte.

 Den ganzen Weg über verfolgte ihn die Stimme seines besoffenen Vaters: Einer Frau kann man nie über den Weg trauen. Das sind Schlampen, alle. Wenn du die lässt, dann verarschen sie dich jedes Mal, das kannst du mir glauben.

 Ungefähr nach zwei Dritteln des Wegs holte Marie-Terese ihn ein, ihre hochhackigen Schuhe klapperten über den Fliesenboden. Sie hielt ihn am Arm fest. »Vin, warum …«

 »… benehme ich mich so?« Verdammt, er konnte sie nicht ansehen. Vermochte es einfach nicht. »Darauf habe ich keine Antwort.«

 Perplex sah sie ihn an. »Nein, ich wollte fragen, warum Sie gekommen sind? Ist etwas passiert?«

 So viel, da wusste man ja gar nicht, wo man anfangen sollte. »Nein, alles paletti. Einfach super.«

 Schon lief er weiter, als er sie laut und deutlich hinter sich sagen hörte: »Ich hatte nichts mit ihm. Mit dem Mann da drin.«

 Vin sah sich über die Schulter nach ihr um und marschierte dann zu ihr zurück. »Ja, klar. Sie bestreiten Ihren Lebensunterhalt damit, was mit Männern zu haben, oder glauben Sie, ich hätte vergessen, was eine Prostituierte für ihr Geld treibt?«

 Als Marie-Terese erbleichte, fühlte er sich wie ein Riesenarschloch. Doch noch ehe er zurückrudern konnte, ergriff sie das Wort.

 Mit gerecktem Kinn erwiderte sie: »Das ist die Wahrheit, und ob Sie mir nun glauben oder nicht, ist Ihr Problem. Nicht meins. Wenn Sie mich dann entschuldigen würden, ich gehe mich umziehen.«

 Sie strich sich das Haar nach hinten auf den Rücken, und er bemerkte, dass sie etwas in der Faust hielt … ein zerknülltes Papierhandtuch mit roten Spuren darauf.

 »Warten Sie«, beeilte er sich zu sagen. »Sie haben Ihren Lippenstift abgewischt.«

 »Natürlich - ach so. Sie hatten bestimmt angenommen, dass dieser Mann ihn weggeküsst hat, richtig?« Sie wandte sich ab und eilte Richtung Umkleideraum. »Leben Sie wohl, Vin.«

 Jetzt war er dran mit seinen Neuigkeiten: »Ich habe heute Nachmittag mit Devina Schluss gemacht. Meine Freundin ist jetzt eine Exfreundin. Das wollte ich Ihnen erzählen, deshalb bin ich gekommen.«

 Marie-Terese blieb stehen, drehte sich aber nicht um. »Warum haben Sie das getan?«

 Er musterte ihren Rücken eingehend, von den schmalen Schultern über die stolz gereckte Wirbelsäule bis hin zu dem dunklen Haar, das ihr bis über die Schulterblätter fiel. »Weil in dem Moment, als ich Ihnen an dem Tisch im Riverside Diner gegenübersaß, niemand anderer auf der Welt existiert hat. Und ob jetzt zwischen Ihnen und mir etwas passiert oder nicht - Ihnen zu begegnen war notwendig, um mir zu zeigen, was mir fehlte.«

 Sie drehte den Kopf herum, ihre sensationellen blauen Augen hatten einen erstaunten Ausdruck angenommen.

 »Das ist die Wahrheit«, sagte er. »Die reine Wahrheit. Und der Grund, warum ich da vor dieser Toilette so fertig war. Ich sage ja nicht, dass Sie zu mir gehören … ich wünschte nur, es wäre so.«

 Die düstere Deprimusik aus dem Club schwebte zwischen ihnen in der Luft, und im Geiste suchte Vin krampfhaft nach der magischen Wortfolge, die sie davon abhalten würde, einfach wegzulaufen.

 Wobei es sicher schon mal ein erster Schritt wäre, seinen Vater und dessen Lebensweisheiten aus seinem Hirn zu verbannen, dachte er.

 Jetzt drehte Marie-Terese sich ganz zu ihm herum, und er spürte ihren prüfenden Blick auf sich ruhen. »Ich gehe mich umziehen, und dann sage ich Trez Bescheid, dass ich aufhöre. Wollen Sie auf mich warten?«

 Moment, Moment, Moment … hatte er das richtig verstanden? »Sie hören auf?«

 Wie zum Beweis hielt sie das Papierhandtuch hoch. »Ich wusste schon länger, dass ich das nicht ewig durchhalten würde. Ich wusste nur nicht, dass heute Abend der Zeitpunkt kommen würde. Und das ist er.«

 Ohne Vorwarnung trat Vin auf sie zu und schlang seine Arme um sie, ganz vorsichtig, damit sie sich jederzeit wieder entziehen konnte. Was sie aber nicht tat. Als ihre Körper aufeinandertrafen, holte Marie-Terese tief Luft … und erwiderte seine Umarmung.

 »Ja … ja, ich warte«, flüsterte er. »Und wenn es Stunden dauert.«

 Als hätte er nur auf den richtigen Moment für seinen Auftritt gewartet, kam Trez aus seinem Büro am Ende des Korridors und lief auf sie zu.

 Er streckte Vin seine Hand entgegen. »Dann bringen Sie Marie-Terese hier weg?«

 Vin hob die Augenbrauen, als sie sich die Hände schüttelten. »Wenn sie mich lässt.«

 Mit einem unfassbar freundlichen Ausdruck in den braunen Augen sah Trez Marie-Terese an. »Du solltest ihn lassen.«

 Marie-Tereses Gesicht nahm die Farbe einer Glückwunschkarte zum Valentinstag an. »Ich … äh, hör mal, Trez, ich höre hier auf.«

 »Das weiß ich. Und ich werde dich zwar vermissen, aber ich bin froh darüber.« Er streckte die massigen Arme aus, und die beiden umarmten sich kurz. »Ich sage den anderen Mädels Bescheid. Fühl dich bitte nicht verpflichtet, Kontakt zu halten - manchmal ist ein klarer Bruch das Beste. Denk nur immer dran: Wenn du irgendwas brauchst, ob Geld oder einen Unterschlupf oder eine Schulter zum Anlehnen, dann bin ich für dich da.«

 Alles klar, Vin mochte den Kerl. Total.

 »Danke.« Sie warf Vin einen Blick zu. »Ich brauche nicht lange.«

 Nachdem sie durch die Tür geschlüpft war, senkte Vin die Stimme, obwohl das sehr wahrscheinlich überflüssig war, da sie sich allein im Flur befanden. »Hören Sie mal, Marie-Terese hat mir erzählt, dass Sie der Polizei nichts von Jim und mir erzählt haben. Ich weiß das wirklich zu schätzen, aber wenn es Ihnen oder Marie-Terese irgendwelche Schwierigkeiten einbrocken sollte, dann machen Sie ruhig den Mund auf, okay?«

 Trez lächelte, sein Selbstvertrauen war geradezu greifbar. »Machen Sie sich mal um die Polizei keine Sorgen. Kümmern Sie sich um Ihr Mädchen, und alles wird gut.«

 »Eigentlich ist sie nicht mein Mädchen.« Obwohl, wenn sie ihm auch nur die geringste Chance gäbe …

 »Darf ich Ihnen einen Rat geben?«

 »Ja, klar.«

 Der Clubbesitzer trat ganz nah an ihn heran. Für Vin war es ungewohnt, wenn ihm ein anderer Mann direkt in die Augen sah, weil er so groß war, aber für Trez war das eindeutig überhaupt kein Problem.

 »Dann hören Sie mir gut zu«, begann er. »Es wird ein Moment kommen - möglicherweise eher früher als später -, in dem Sie ihr vertrauen müssen. Sie werden blind daran glauben müssen, dass Marie-Terese ist, für wen Sie sie halten, und nicht, was Sie befürchten. Hier in diesem Club hat sie getan, was sie tun musste, und vielleicht wird sie Ihnen die Gründe irgendwann erzählen. Aber solche Sachen vergisst man nicht so schnell … wenn überhaupt. Was Sie bestimmt längst vermuten, kann ich Ihnen bestätigen: Sie ist nicht wie einige der anderen Frauen hier. Wenn das Leben ihr anders mitgespielt hätte, wäre sie nie hier gelandet, kapiert?«

 Vin verstand durchaus, was Trez da sagte - allerdings fragte er sich auch, was der Kerl noch alles wusste. Seinem Blick nach zu urteilen, mit dem er Vin jetzt gerade bedachte … alles. »Ja, okay.«

 »Gut. Denn wenn Sie nicht nett zu ihr sind«, jetzt sprach er Vin direkt ins Ohr, »dann verarbeite ich Sie zu Hackfleisch.«

 Als Trez sich wieder aufrichtete und ihm noch eins seiner liebenswürdigen Lächeln schenkte, wirbelten Vin Bilder von Hamburgern und Schaschliksoße durch den Kopf. Und wer hätte das gedacht - das vergrößerte seinen Respekt für den Clubbetreiber nur noch.

 »Wissen Sie, Großer«, murmelte Vin, »Sie sind echt in Ordnung.«

 Trez deutete eine Verbeugung an. »Das Kompliment kann ich nur erwidern.«

 Als Marie-Terese zehn Minuten später wiederauftauchte, war ihr Gesicht ungeschminkt, sie trug Jeans und Pulli, und ihre Reisetasche war nirgendwo zu sehen.

 »Ich hab meine Sachen weggeworfen«, informierte sie Trez.

 »Gut.«

 Alle zusammen liefen sie zum Hinterausgang, und an der Tür umarmten sich Trez und Marie-Terese noch einmal. »Trez, wegen der Polizei …«

 »Wenn die deinetwegen hier auftauchen, gebe ich dir Bescheid. Aber mach dir deswegen bitte keine Sorgen.«

 Sie lächelte ihn an. »Du kümmerst dich um alles, nicht wahr?«

 Ein dunkler Schatten flog über die Miene des Mannes. »Um fast alles. Und jetzt haut schon ab, ihr zwei. Und versteht das nicht falsch, aber ich hoffe, euch nie wieder zu sehen.«

 »Mach’s gut, Trez«, flüsterte Marie-Terese.

 Er strich ihr sanft über die Wange. »Du auch, Marie-Terese.«

 Als ihr ehemaliger Boss ihnen die Tür aufhielt, legte Vin den Arm um Marie-Tereses Taille und führte sie hinaus in die Nachtluft.

 »Können wir uns irgendwo unterhalten?«, fragte er zum Klang ihrer Schritte in der Stille.

 »Vielleicht in diesem Diner?«

 »Ich hatte einen anderen Ort im Sinn, den ich Ihnen gern zeigen würde.«

 »Ist gut. Soll ich Ihnen nachfahren?«

 »Wie wär’s, wenn Sie einfach bei mir einsteigen?« Als sie sich nach dem Club umsah, schüttelte er den Kopf. »Ach Quatsch, fahren Sie mir bitte nach. Sie fühlen sich bestimmt sicherer, wenn Sie Ihren Wagen dabeihaben.«

 Sie zögerte kurz, als lauschte sie ihrer inneren Stimme. Dann zuckte sie die Schultern.

 »Nein, das ist nicht nötig.« Sie sah ihn an. »Ich glaube wirklich nicht, dass Sie mir etwas tun werden.«

 »Worauf Sie sich verlassen können.« Vin führte sie am Arm zu seinem M6 und hielt ihr die Beifahrertür auf. Erst als sie saß, klemmte er sich hinter das Steuer. »Wir fahren nach ›Wood‹.«

 »Was ist das denn?«

 »Ein Wohngebiet, in dem jede Straße auf ›-wood‹ endet: Oakwood, Greenwood, Pinewood.« Er ließ den Motor an. »Als wären den Stadtplanern genau an der Stelle die originellen Namen ausgegangen. Man würde sich nicht wundern, wenn es sogar eine ›Woodwood Avenue‹ gäbe.«

 Sie musste lachen. »Jetzt wohne ich schon seit eineinhalb Jahren hier. Wahrscheinlich sollte ich wissen, wo das liegt.«

 »Ist nicht weit. Nur ungefähr zehn Minuten.«

 Fünf Straßenzüge jenseits des Clubs fädelte er sich auf den Northway ein und fuhr eine Ausfahrt weiter auf Höhe der nördlichen Stadtteile Caldwells wieder ab. Straße für Straße gesäumt von handtuchgroßen Grundstücken zog vorbei, die Häuser wurden klein und kleiner, je weiter sie fuhren.

 Vin hatte Erinnerungen an diese Viertel, allerdings nicht von der kitschigen, blitzblank gewienerten Familienidyll-Sorte. Eher an heimliches Wegschleichen, um seinen Eltern zu entfliehen und sich mit Freunden zu treffen, um zu saufen und zu rauchen und sich zu prügeln. Damals war alles besser gewesen, als zu Hause zu bleiben.

 Mein Gott, wie er gebetet hatte, dass sie verschwänden. Oder dass er selbst den Absprung fände.

 Und sein Wunsch war erfüllt worden.

 »Wir sind fast da«, sagte er, obwohl Marie-Terese neben ihm vollkommen zufrieden wirkte. Sie saß ganz entspannt, hatte den Kopf hinten an die Stütze gelehnt und sah aus dem Fenster.

 »Von mir aus könnten Sie stundenlang so durch die Gegend fahren«, murmelte sie, »und ich würde einfach nur hier sitzen und die Welt an mir vorbeiziehen sehen.«

 Er legte seine Hand auf die ihre und drückte sie kurz. »Wann hatten Sie zuletzt Urlaub?«

 »Vor Ewigkeiten.«

 »Das Gefühl kenne ich gut.«

 Auf der Crestwood Avenue Nummer einhundertsechzehn bog er in die Einfahrt und hielt vor einem winzigen Häuschen mit Aluverkleidung und einem Betonweg, der hinauf zur Eingangstür führte. Als Vin hier aufgewachsen war, hatte es nie so ordentlich ausgesehen; die Büsche um das Haus herum waren sauber gestutzt, die große Eiche von abgestorbenen Ästen befreit, und solange das Gras wuchs, wurde der Rasen einmal die Woche gemäht. Das Dach war erst vor zwei Jahren erneuert, die Fassade verkleidet und die Einfahrt gepflastert worden. Es war das gepflegteste Haus der gesamten Straße, wenn nicht gar des ganzen Viertels.

 »Was ist das?«, fragte sie.

 Schlagartig wurde er verlegen, aber genau darum ging es ja auch. Devina war niemals hier gewesen. Niemand, der für ihn arbeitete, kannte diesen Ort. Seit er angefangen hatte, auf der sozialen Leiter nach oben zu klettern, hatte er den Leuten nur gezeigt, worauf er stolz war.

 Er öffnete die Autotür. »Hier bin ich aufgewachsen.«

 Als er auf der Beifahrerseite ankam, war Marie-Terese schon ausgestiegen, und sie inspizierte das Häuschen Zentimeter für Zentimeter, von der Veranda bis zur Regenrinne.

 Am Arm führte er sie zur Eingangstür und schloss auf. Synthetischer Zitronenduft kam ihnen entgegengerollt wie ein roter Teppich, doch es war eine künstliche Begrüßung, so unecht wie die Chemikalien, die den Geruch nur nachahmten.

 Gemeinsam traten sie ein, Vin knipste das Licht an, schloss die Tür und drehte sofort die Heizung auf.

 Kalt. Feucht. Unordentlich. Im Gegensatz zu seinem Äußeren war das Innere des Hauses in einem furchtbaren Zustand. Alles war noch exakt wie an dem Tag, als seine Eltern zusammen die Treppe hinuntergefallen waren: ein Kunstwerk der Hässlichkeit.

 »So habe ich also als Kind gewohnt«, sagte er rau und betrachtete das einzige Fleckchen Teppich neueren Datums im Haus, das am Fuße der Treppe lag. Wo sie nach ihrem Sturz aufgeschlagen waren.

 Während Marie-Terese sich überall umsah, ging Vin ins Wohnzimmer und knipste dort eine Lampe an, damit sie auch das abgewetzte Sofa mit den blanken Stellen auf den Lehnen sehen konnte … und den niedrigen Couchtisch mit den Brandflecken … und die Bücherregale, in denen immer noch mehr leere Wodkaflaschen seiner Mutter standen als Lesbares.

 Das Licht meinte es nicht gut mit den orange-gelben Vorhängen, die in welker Erschöpfung von ihrer schmiedeeisernen Stange herabfielen, oder auch mit dem verblichenen Teppich, dessen ausgetretener Pfad vom Sofa in die Küche führte.

 Seine Haut kribbelte unangenehm, als er zu dem Küchendurchgang lief und auf den Schalter für die Lampe über dem Herd drückte.

 Was ein Anblick wie aus einem Werbespot hätte sein sollen, war noch schlimmer als das Wohnzimmer: Die Arbeitsflächen wiesen kreisförmige Flecke auf, von Dosen stammend, die wochenlang dort gestanden und Rost an die Oberfläche abgegeben hatten. Der Kühlschrank mit dem lockeren Türgriff war beige bzw. war es wahrscheinlich irgendwann mal gewesen - jetzt war schwer zu unterscheiden, was davon absichtliche Farbgebung und was Dreck und Moder war. Und die Schränke aus Kiefernholz … du großer Gott. Ursprünglich hatten sie mal geglänzt, aber inzwischen waren sie stumpf, und jene Flächen der Schränke, die unter der alten undichten Stelle in der Decke standen, waren übersät mit Blasen, dort wo sich der Lack löste, als hätte das Holz eine seltene Hautkrankheit.

 Vin schämte sich für all das.

 Das war sein Dorian-Gray-Haus. Die vor sich hin faulende Realität, die er in seinem sprichwörtlichen Dachboden verwahrte, während er dem Rest der Welt nur Schönheit und Wohlstand zeigte.

 Vin blickte sich über die Schulter. Mit leicht geöffnetem Mund wanderte Marie-Terese umher, als sähe sie einen Film, der sie zu Tode ängstigte.

 »Ich wollte Ihnen das zeigen«, sagte er, »weil es die Wahrheit ist und ich es sonst nie jemandem zeige. Meine Eltern waren beide Alkoholiker, mein Vater arbeitete als Klempner, meine Mutter war professionelle Raucherin, und das war’s im Prinzip schon. Sie haben sich viel gestritten und sind in diesem Haus gestorben, und ehrlich gesagt vermisse ich sie nicht, und es tut mir nicht leid. Wenn mich das zu einem Arschloch macht, dann ist das halt so.«

 Marie-Terese trat an den Herd. Darauf, zwischen den Gasbrennern, lag ein alter Untersetzer. Sie nahm ihn in die Hand und blies den Staub weg. »The Great Escape …«

 »Ein Freizeitpark oben im Norden. Schon mal davon gehört?«

 »Nein, wie gesagt, ich bin nicht von hier.«

 Er stellte sich neben sie und betrachtete das billige Souvenir mit dem roten Aufdruck. »Das hab ich auf einem Schulausflug gekauft. Ich dachte, wenn die anderen Kinder sähen, dass ich meiner Mutter etwas für den Haushalt schenke, dann kämen sie vielleicht nicht darauf, wie sie wirklich war. Aus irgendeinem Grund war diese Lüge sehr wichtig für mich. Ich wollte normal sein.«

 Mit mehr Vorsicht, als er es verdiente, stellte Marie-Terese den Untersetzer wieder weg, blieb aber stehen und ließ den Blick weiter darauf ruhen. »Ich gehe jeden Dienstag- und Freitagabend zu einem Gebetskreis. In der St.-Patrick-Kirche.«

 Ihm stockte der Atem, aber er zwang sich, gelassen zu bleiben. »Sind Sie katholisch? Ich auch. Oder zumindest haben meine Eltern in einer katholischen Kirche geheiratet. Ich selbst bin eher ein schwarzes Schaf.«

 Zitternd nahm Marie-Terese einen tiefen Atemzug und strich sich die Haare hinters Ohr. »Ich gehe … gehe zu den Treffen, weil ich unter normalen Menschen sein möchte. Eines Tages wäre ich gern wieder wie sie.« Sie hob den Blick und sah ihm in die Augen. »Deshalb verstehe ich Sie. Ich verstehe … das alles hier. Nicht nur das Haus, sondern auch, warum Sie niemanden mit hierhernehmen.«

 Vins Herz hämmerte in seiner Brust. »Das freut mich«, sagte er heiser.

 Nun ließ sie den Blick wieder schweifen. »Ja … ich kann das alles sehr gut nachvollziehen.«

 Er streckte ihr die Hand entgegen. »Kommen Sie mit. Ich möchte Ihnen den Rest des Hauses zeigen.«

 Sie ergriff seine Hand, und die Wärme ihrer Haut veränderte ihn, erhitzte seinen gesamten Körper, zeigte ihm erst, wie kalt und abgestumpft er sonst immer war. Er hatte gehofft, sie würde ihn trotz seiner Herkunft akzeptieren. Hatte darum gebetet.

 Und nun, da er sah, dass sie es wirklich tat, wollte er Gott danken.

 Die Stufen ins Obergeschoss knarrten unter dem muffigen Teppichboden, und das Geländer war ungefähr so stabil wie ein Betrunkener auf einem Schiff. Oben angekommen, ging er am Schlafzimmer seiner Eltern und dem Badezimmer vorbei und blieb vor einer geschlossenen Tür stehen.

 »Das war mein Zimmer.«

 Er machte die Tür auf und knipste das Deckenlicht an. Unter der Dachschräge stand immer noch sein altes Bett mit der marineblauen Überdecke und dem einzelnen Kissen, das so flach war wie eine Brotscheibe. Der Schreibtisch, an dem er - wenn überhaupt - seine Hausaufgaben gemacht hatte, stand wie gehabt unter dem Fenster, die Klemmleuchte zur Decke gerichtet. Sein Zauberwürfel, der schwarze Plastikkamm und die Bademodenausgabe der Sports Illustrated von 1989 mit Kathy Ireland auf dem Cover lagen noch genauso auf der Kommode, wie er sie zurückgelassen hatte. In dem billigen Holzimitatrahmen seines Spiegels steckten diverse Eintrittskarten, Fotos und anderer Kram, und als er einen Schritt nach vorn machte und sein Spiegelbild darin erhaschte, hätte er am liebsten laut geflucht.

 Jawoll, immer noch der Alte. Immer noch sah er eine lädierte Visage vor sich.

 Wobei selbstverständlich dieses Mal nicht sein Vater ihm das blaue Auge geschlagen hatte.

 Er trat ans Fenster, öffnete es einen Spaltbreit, um etwas Frischluft hereinzulassen, und verspürte plötzlich Lust zu reden. Also redete er.

 »Wissen Sie, bei unserer ersten Verabredung habe ich Devina nach Montreal eingeladen. Hab sie in meinem Privatflugzeug hingeflogen und eine Suite im Ritz Carlton gebucht. Sie war so beeindruckt, wie ich es beabsichtigt hatte, aber selbst heute weiß sie noch nicht, woher ich komme. Hauptsächlich war das natürlich meine Entscheidung, aber sie hat sich auch einfach nie für meine Vergangenheit interessiert. Hat mich nie mehr nach meinen Eltern gefragt, nachdem ich erzählt hatte, dass beide tot sind, und ich habe es auch dabei belassen.« Er drehte sich um. »Ich wollte sie heiraten. Hatte den Ring schon gekauft - und dann hat sie den Klunker auch noch heute Nachmittag gefunden.«

 »O mein Gott.«

 »Super Timing, was? Nachdem Jim mich abgesetzt hatte, fuhr ich mit dem Aufzug nach oben und schloss die Tür auf, und da stand sie schon, völlig begeistert, die Schachtel in der Hand.«

 Marie-Terese legte sich die Hand auf den Mund. »Wie haben Sie reagiert?«

 Vin setzte sich aufs Bett. Eine feine Staubwolke wirbelte auf, woraufhin er eine Grimasse zog, wieder aufstand und die Decke unter den Arm nahm. »Einen Moment.«

 Draußen im Flur schüttelte er das Steppbett mit abgewandtem Gesicht aus, bis es nicht mehr ganz so staubig war. Dann ging er zurück in das Zimmer, bedeckte die nackte Matratze damit und setzte sich wieder.

 »Wie habe ich reagiert …«, murmelte er. »Tja, ich hab ihre Arme von meinem Hals gelöst und einen Schritt rückwärts gemacht. Habe ihr erklärt, dass ich mich nicht an sie binden könne, dass ich einen Fehler gemacht habe, und dass es mir leidtue.«

 Marie-Terese setzte sich neben ihn. »Und was hat sie daraufhin getan?«

 »Sie hat es mit eisiger Ruhe aufgenommen. Was Sie nicht verwundern würde, wenn Sie sie kennen würden. Ich hab ihr gesagt, sie könne den Ring behalten, und sie hat ihn mit nach oben genommen. Eine Viertelstunde später kam sie mit einer gepackten Tasche voller Klamotten zurück. Meinte, die restlichen Sachen würde sie so bald wie möglich abholen und mir danach den Wohnungsschlüssel zurückgeben. Sie war vollkommen ungerührt und beherrscht. Tatsache ist, dass sie überhaupt nicht überrascht wirkte; ich liebe sie nicht, habe sie noch nie geliebt, und das wusste sie.«

 Vin schob sich auf dem Bett nach hinten, bis er sich hinten an der Wand anlehnen konnte. Aus dem Heizlüfter an der Decke strömte warme Luft auf sein Gesicht herab, ein Gegengewicht zu der Kälte, die durch das geöffnete Fenster ins Zimmer kroch.

 Marie-Terese folgte seinem Beispiel, zog allerdings die Beine an und schlang die Arme um ihre Knie. »Ich hoffe, ich bin nicht zu aufdringlich, aber … wenn Sie Devina nicht geliebt haben, warum haben Sie ihr dann den Ring gekauft?«

 »Er war einfach nur eine weitere Anschaffung. Genau wie sie selbst.« Er warf ihr einen Seitenblick zu. »Worauf ich übrigens nicht stolz bin. Nur war mir das bisher egal …«

 »Bisher?«

 Er wandte sich wieder ab. »Bis jetzt.«

 Ein langes Schweigen breitete sich aus, während dessen die beiden Luftquellen sich vermischten und die Temperatur im Raum sich angenehm einpendelte.

 »Mein Sohn heißt Robbie«, sagte Marie-Terese unvermittelt.

 Ein Seitenblick verriet ihm, dass ihre um die Knie liegenden Fingerknöchel weiß vor Anspannung waren.

 »Sie müssen keine Gegenleistung erbringen«, murmelte er. »Nur weil ich Ihnen etwas erzähle, brauchen Sie das nicht auch zu tun.«

 Sie lächelte etwas schief. »Das weiß ich. Es ist nur … ich bin nicht daran gewöhnt zu reden.«

 »Dann sind wir ja schon zwei.«

 Ihr Blick wanderte im Raum umher und blieb dann an der offenen Tür hängen. »Haben sich Ihre Eltern oft gestritten?«

 »Ständig.«

 »Haben sie sich auch … geprügelt?«

 »O ja. Meistens sah das Gesicht meiner Mutter aus wie ein Rorschach-Test … Wobei sie selbst auch gut ausgeteilt hat. Was natürlich den Fausteinsatz meines Vaters in keinster Weise rechtfertigt.« Er schüttelte den Kopf. »Ist mir scheißegal, was im Einzelfall los ist - ein Mann sollte nie, niemals die Hand gegen eine Frau erheben.«

 Marie-Terese legte ihre Wange auf die Knie und sah ihn an. »Nicht alle Männer folgen dieser Philosophie. Und nicht alle Frauen wehren sich, wie Ihre Mutter es getan hat.«

 Beim Klang eines Knurrens hob sie überrascht den Kopf … was ihr bestätigte, dass tatsächlich er das tiefe, gefährlich klingende Geräusch verursacht hatte.

 »Sagen Sie mir, dass Sie nicht von sich selbst sprechen«, brummte er finster.

 »O nein …«, entgegnete sie rasch. »Aber aus meiner Ehe auszubrechen war hart. Nachdem ich meinem jetzt Exmann mitgeteilt hatte, dass ich ihn verlassen würde, hat er unseren Sohn entführt und ist mit ihm quer durchs Land gezogen. Ich wusste nicht … wo mein Kind war oder was mit ihm geschah … drei Monate lang. Drei Monate, ein Privatdetektiv und mehrere gute Anwälte waren nötig, um mich aus der Ehe und von ihm zu befreien. Das alles habe ich getan, um dafür zu sorgen, dass mein Sohn in Sicherheit war und noch immer ist.«

 Allmählich formte sich ein klares Bild, dachte Vin. Und er war erleichtert, dass Marie-Terese nicht zu allem Überfluss auch noch verprügelt worden war. »Muss einen Haufen Geld gekostet haben.«

 Sie nickte und legte den Kopf wieder auf die Knie, dann hob sie den Blick. »Mein Exmann hatte ziemliche Ähnlichkeit mit Ihnen. Sehr reich, mächtig … attraktiv.«

 Tja … Scheiße. Es war ja super, dass sie ihn attraktiv fand, aber wohin das unweigerlich führen würde, gefiel ihm weniger. Wie sollte er sie davon überzeugen, dass er keineswegs …

 »Aber so etwas hätte Mark niemals getan«, fuhr sie ruhig fort. »Er hätte sich niemals gestattet, sich so zu … entblößen. Danke dafür … das ist tatsächlich das Netteste, was je ein Mann für mich getan hat.«

 Als Vin die Hand hob, tat er es extra langsam, damit Marie-Terese genau verfolgen konnte, wo sie sich gerade befand. Und als er sie ihr dann auf die Wange legte, gab er ihr ausreichend Zeit, um auszuweichen.

 Was sie aber nicht tat. Sie sah ihm nur in die Augen.

 Sekunden dehnten sich zu Minuten, und keiner von beiden wandte den Blick ab. In der dichter werdenden Stille beugte Vin sich vor, und Marie-Terese teilte die Lippen, hob den Kopf an, als wollte sie seinen Mund genauso spüren, wie er ihren spüren wollte.

 Doch im letzten Moment küsste er sie nur auf die Stirn. Dann zog er sie in seine Arme und hielt sie ganz fest an sich gedrückt. Ihr Kopf ruhte an seiner Brust, und er streichelte ihr in großen, bedächtigen Kreisen den Rücken. Das erschauernde Seufzen, das sie ausstieß, bedeutete eine viel tiefer gehende, viel intimere Kapitulation, als eine körperliche Hingabe es je hätte tun können, und er nahm das Geschenk ihres Vertrauens mit der gebührenden Ehrfurcht an.

 Das Kinn leicht auf ihren Scheitel gestützt, blickte Vin sich in seinem alten Zimmer um … und fand die Antwort auf die Frage, die er sich seit ihrer allerersten Begegnung immer wieder stellte.

 Im Rahmen des Spiegels steckte neben dem anderen Krimskrams ein Madonnenbildchen. Auf der Abbildung hatte die Jungfrau pechschwarze Haare und leuchtend blaue Augen, und sie war wunderschön, das Gesicht nach unten geneigt, den goldenen Heiligenschein über dem Kopf, die leuchtende Aureole umrahmte ihre gesamte Gestalt.

 Das Bild hatte er vor langer, langer Zeit von einem dieser Evangelikalen bekommen, die immer an der Tür klingelten.

 Wie üblich war der einzige Grund, ihm aufzumachen, damals gewesen, dass seine betrunkene Mutter es sonst getan hätte, und Vin konnte die Schande nicht ertragen, dass ein Fremder sie in ihrem schmutzigen Morgenmantel und mit den zottigen Haaren sähe. Der Mann vor der Tür hatte einen schwarzen Anzug getragen und so ausgesehen, wie Vin sich seinen eigenen Vater gewünscht hätte - ordentlich, sauber, gesund und gelassen.

 Vin hatte ihm vorgelogen, seine Eltern seien nicht zu Hause, und als der Mann an ihm vorbei ins Wohnzimmer geschaut hatte, behauptete er, das sei nicht seine Mutter, sondern eine kranke Verwandte.

 Die Augen des Wanderpredigers hatten einen kummervollen Ausdruck angenommen, als wäre ihm diese Situation nicht fremd, und er hatte sich seinen üblichen Sermon gespart, einfach seine Karte rübergereicht und Vin eingeschärft, die Nummer auf der Rückseite anzurufen, falls er mal eine Zuflucht bräuchte.

 Vin hatte das Geschenk angenommen, war damit nach oben gegangen und hatte es lange in der Hand gehalten. Er hatte die Frau auf dem Bild sofort geliebt, weil sie aussah, als würde sie sich niemals betrinken oder schreien oder jemanden schlagen. Und um sie in Sicherheit zu bringen, hatte er das Bild vor seinen Eltern versteckt, indem er es möglichst auffällig aufbewahrte und gut sichtbar an den Spiegel klemmte - denn wenn seine Mutter in einem ihrer Anfälle sein Zimmer durchwühlte, beschränkte sie sich ausschließlich auf die Schubladen und den Schrank und das, was unter dem Bett lag.

 Jetzt endlich hatte Vin seine Antwort.

 Während er das Bild anstarrte, stellte er fest, dass Marie-Terese exakt so aussah wie die Madonna auf dem Bild.

 [image:]

 Zweiundzwanzig

 Sorgfältig und selbstbewusst bearbeitete Jim das Stück Holz mit seinem Messer. Auf der Zeitung, die er auf dem Fußboden ausgebreitet hatte, wuchs der Späneberg. Daneben lag Hund und beobachtete ihn aus seinen großen braunen Augen, er schien voll und ganz nachvollziehen zu können, warum man solch ein Verhalten einem Stock gegenüber an den Tag legte.

 »Das wird eine Figur für mein Schachspiel.« Jim deutete mit dem Kopf auf den Schuhkarton, den er im Laufe des vergangenen Monats angefüllt hatte, dann musterte er die im Entstehen befindliche Figur. »Ich glaube, das wird ein … eigentlich habe ich keine Lust mehr auf Bauern. Das wird die Dame.«

 Das Holz für die Schnitzereien hatte Jim direkt auf dem Grundstück aufgesammelt, als starke Winde diverse Äste von den Eichen abgebrochen und den Boden damit übersät hatten. Sein Hobby betrieb er langsam, aber stetig, immer mal wieder stellte er ein paar Figuren fertig. Als Werkzeug diente ihm ein Jagdmesser, das ihm vor langer Zeit sein befehlshabender Offizier geschenkt hatte. Es war ein Meisterstück der Waffenschmiedekunst, trügerisch unscheinbar, ohne verräterische Kennzeichen, Seriennummer oder Initialen; nichts wies darauf hin, dass es von Hand hergestellt war, von einem Experten für einen Experten. Und Jim kannte das Ding in- und auswendig - die gefährliche Edelstahlklinge, den mit Leder umwickelten Griff, der durch seinen eigenen Schweiß nachgedunkelt war.

 Jetzt hielt er es hoch und betrachtete das Blitzen des Deckenlichts auf der Patina der Schneide. Komisch, dachte er, hier in dieser Miniwohnung, wo es benutzt wurde, um ein Stück Holz in eine Spielfigur zu verwandeln, war es einfach nur ein Messer. Unter anderen Umständen war es eine tödliche Waffe gewesen.

 Es kam alles auf die Bestimmung an, nicht wahr?

 Er wandte sich wieder seiner Arbeit zu. Die Klinge machte ein leise schabendes Geräusch, als er sie mit dem Daumen über das Holz auf sich zuzog, jeden Strich sorgfältig führend, Schicht für Schicht die Schachfigur freilegend, die darunter eingeschlossen war.

 Viele Stunden hatte er in den letzten zwanzig Jahren auf diese Art und Weise verbracht: Allein. Ohne Radio, ohne Fernseher. Nur mit einem Stück Holz und seinem Messer. Er hatte Vögel und Tiere und Sterne geschnitzt, Buchstaben, die keine Worte ergaben. Gesichter und Häuser geschaffen. Bäume und Blumen. Dieses Hobby hatte viele Vorteile. Billig, leicht überall auszuüben, und seine Klinge hatte er ohnehin immer bei sich gehabt. Egal, wo er gerade war.

 Pistolen waren gekommen und gegangen. Andere Waffen ebenfalls. Befehlshabende Offiziere gleichermaßen.

 Aber das Messer war immer bei ihm geblieben. In den Seitenflächen hatte man sich spiegeln können, als er es einst bekam, und Jims erste Amtshandlung war gewesen, es aus seinem Quartier mit nach draußen zu nehmen und mit Erde einzureiben. Den Hochglanz zu trüben hatte, wie auch das Schärfen der beiden Schneiden, dazu beigetragen, seine Nützlichkeit zu vergrößern.

 Diese Waffe hatte ihn nie im Stich gelassen. Und auf die Gefahr hin, sich selbst zu loben, man konnte damit verdammt schöne Holz…

 Sein Handy klingelte. Er legte den Eichenzweig beiseite, behielt das Messer aus Gewohnheit aber in der Hand und ging zum Bett, wo das Telefon lag.

 Beim Aufklappen sah er, dass es ein unbekannter Teilnehmer war - er wusste sofort, wer das war.

 Mit dem Daumen drückte er die grüne Taste und hielt sich das Handy ans Ohr. »Ja?«

 Stille. Gefolgt von dieser tiefen, zynischen Stimme: »An welcher Figur arbeitest du gerade?«

 Drecksack. Der Drecksack Matthias wusste immer zu viel. »An der Dame.«

 »Alte Gewohnheiten sind schwer abzulegen.«

 Genau wie ehemalige Chefs. »Du hattest doch gesagt, ich soll dich nicht mehr anrufen.«

 »Deine Fingerchen sind dieses Mal ja auch nicht auf Wanderschaft gegangen.«

 »Dass du dir so viel Mühe gegeben hast, herauszufinden, was ich gerade treibe, ist ja rührend.«

 Pause. »Dieses Nummernschild. Wozu brauchst du die Info, und warum interessiert dich der Halter so sehr?«

 Aha, darum ging es also. »Geht dich nichts an.«

 »Wir dulden keine Alleingänge. Egal in welcher Form. Wenn du so was abziehst, dann bist du nicht nur vom aktiven Dienst befreit, sondern im Ruhestand.«

 Was bedeutete, seine Zukunft hielte eine Holzkiste für ihn bereit, keine goldene Uhr: Seine Bosse schickten einen nicht mit einer Rolex aufs Altenteil. Man wachte einfach eines Morgens auf und war tot.

 »Schon gut, Matthias, ich weiß, wie’s läuft, und wenn du nur angerufen hast, um das noch mal abzuklopfen, dann vergeudest du …«

 »Also, wie lautet das Kennzeichen?«

 Jim zögerte. Offensichtlich hatte er doch noch was gut bei dem Kerl.

 Als Jim ihm Marie-Tereses Kennzeichen nannte und das Wenige berichtete, was er über die Frau wusste, machte er sich keine Sorgen, dass diese Anfrage als unbefugt auffallen könnte, obwohl sie Regierungskanäle passieren würde. Zum einen arbeitete Matthias diskret. Zum anderen gab es nur einen anderen Menschen, der noch mehr Macht besaß als er.

 Und der Bursche hockte in einem ovalen Büro.

 Doch, es gab durchaus Momente im Leben, wo es nicht schadete, wenn einem ein hohes Tier das Leben verdankte.

 »Ich melde mich wieder«, sagte Matthias.

 Als die Verbindung unterbrochen wurde, betrachtete Jim nachdenklich sein Messer. Matthias hatte damals gleichzeitig mit ihm auch so eins bekommen, und er hatte verdammt gut damit umgehen können - aber er hatte auch das »Networking« ausgezeichnet beherrscht, wohingegen Jim mit seinen antisozialen Tendenzen lieber draußen im Einsatz geblieben war. Der eine Pfad führte Matthias nach ganz oben, der andere Jim … in ein Einzimmerapartment über einer Garage.

 Und mit neuen Chefs.

 Beim Vergleich zwischen diesen vier aristokratischen Schnöseln mit ihrem Krocket, dem Wolfshund und ihrem Schloss und Matthias und seiner Bande musste Jim den Kopf schütteln.

 Das war wie Ballettschuhe gegen mit Spikes bewehrte Bergstiefel antreten zu lassen: ein unfairer Kampf - zumindest oberflächlich betrachtet. Allerdings konnte sich Jim des Eindrucks nicht erwehren, dass diese alten Knaben auf der anderen Seite noch ein paar Tricks in der Hinterhand hatten, gegen die sämtliche konventionellen und nuklearen Waffen, die Matthias zur Verfügung standen, wie Spielzeug aussähen.

 Jim ließ sich wieder auf dem klapprigen Stuhl neben Hund nieder, wobei er dieses Mal allerdings sein Handy in die Hosentasche steckte. Er nahm sein Schnitzen wieder auf und sinnierte über sein neues Betätigungsfeld.

 Vorausgesetzt, Vin zog es durch und machte Schluss mit Devina, und vorausgesetzt, er schaffte es, Marie-Tereses Panzer zu durchdringen, dann musste Jim sich ernsthaft fragen, was für eine Rolle er eigentlich in der ganzen Scheidewegsangelegenheit spielte. Gut, dann hatte er eben bewerkstelligt, dass die beiden sich Freitagnacht am selben Ort befanden, aber was hatte er abgesehen davon schon getan?

 Das war entweder der lockerste Job auf der ganzen Welt, oder ihm entging hier irgendwas Entscheidendes.

 Etwas später sah Jim auf die Uhr. Und eine halbe Stunde später noch einmal.

 Matthias arbeitete schnell. Immer. Und auf den ersten Blick war die Bitte nicht kompliziert: Nummernschild und Fahrzeughalter eines fünf Jahre alten Toyota Camry überprüfen sowie ein potenzielles Vorstrafenregister durchleuchten. Um das zu klären, reichten normalerweise zwei Mausklicks, sechs Eingaben auf der Tastatur und ungefähr eine Nanosekunde.

 Außer, die nationale Sicherheit war akut bedroht.

 Oder Marie-Tereses Akten hatten etwas zutage gebracht.

 Es gab Gründe, warum Menschen in dunklen Gassen das Bedürfnis hatten, sich umzudrehen. Gute Gründe, warum die meisten ihre Schritte beschleunigten, selbst wenn es nicht kalt war. Hervorragende Gründe, warum beleuchtete Straßen nachts deutlich bevorzugt wurden.

 »Oh nein … lieber Gott … bitte …«

 Das herabsausende Montiereisen beendete das Flehen auf abrupte Weise, es war eine jähe Auslöschung, so wie man ein Licht ausknipst: Im einen Moment war alles hell erleuchtet, im nächsten herrschte totale Finsternis. Im einen Moment gab es eine Stimme, im nächsten nur mehr Schwärze.

 Auf beiden Gesichtern klebte jetzt Blut.

 Als er sich daranmachte, den Mann umzubringen, führte die Wut mehr als jeder bewusste Gedanke seinen Arm, und sein Zorn verlieh ihm die Art von Kraft, die das hier schnell beenden würde. Nur noch ein Schlag, wenn überhaupt, und die Stille wäre nicht nur vorübergehend.

 Er verlagerte sein Gewicht, um das Möglichste aus der Abwärtsbewegung herauszuholen …

 Am anderen Ende der Seitenstraße wurden Scheinwerfer sichtbar, die beiden Lichtkegel bogen um die Kurve, trafen auf die Backsteinmauer zur Linken und ergossen sich über die raue Fläche.

 Keine Zeit für den Todesstoß. Im Bruchteil einer Sekunde würde er so hell erleuchtet werden, als stünde er auf einer Bühne.

 Er wirbelte herum und raste auf die andere Straßenseite. Seine Jacke und die Rückseite seiner Baseballmütze würden sie noch erkennen können, aber es gab Hunderte von schwarzen Windjacken in Caldwell, und eine schwarze Kappe war eine schwarze Kappe war eine schwarze Kappe.

 Quietschende Bremsen waren zu hören, dann brüllte jemand etwas.

 Er lief einfach weiter, rannte auf die Kreuzung schräg gegenüber zu.

 Drei Blocks weiter, als ihn kein Geschrei und kein dröhnender Motor eines Wagens mehr verfolgten, wurde er schließlich langsamer und drückte sich in einen nicht beleuchteten Hauseingang. Er zog die Windjacke aus und wickelte das Montiereisen fest darin ein, knüpfte Knoten auf Knoten mit den Ärmeln, während er keuchend wieder zu Atem kam.

 Sein Auto stand nicht weit entfernt, weil er es zur Sicherheit nicht auf dem Parkplatz des Iron Mask abgestellt hatte. Und das hatte sich auf jeden Fall als richtige Entscheidung entpuppt.

 Noch lange, nachdem er wieder ruhig und in normalem Tempo atmete, blieb er, wo er war, geschützt und versteckt. Fünf Minuten später ertönten die Polizeisirenen, und er sah zwei Streifenwagen an sich vorbeirasen. Doch er wartete ab. Weitere eineinhalb Minuten verstrichen, dann jagte ein drittes, ziviles Fahrzeug, dessen Blaulicht auf das Armaturenbrett geklemmt war, kreischend hinterher.

 Als er sicher war, dass keine mehr nachkämen, setzte er die Kappe ab, knautschte sie zusammen und stopfte sie in die Jeanstasche. Dann nahm er seinen Gürtel ab, zog die Fleecejacke hoch und schnallte sich das eingewickelte blutige Montiereisen um den Brustkorb. Jetzt erst huschte er aus dem Hauseingang und machte sich auf den Weg zu seinem Auto, das keine vierhundert Meter entfernt parkte.

 Er lief weder schnell noch langsam und sah sich nur aus den Augenwinkeln um, ohne den Kopf dabei zu drehen. Für den unbeteiligten Beobachter war er nur einer von vielen Passanten, der nach Mitternacht noch unterwegs war, ein junger Kerl, der sich vielleicht mit Freunden treffen oder seine Freundin besuchen wollte. Nichts Ungewöhnliches. Vollkommen unauffällig für die zwei Männer und den Obdachlosen und die Gruppe von Pärchen, denen er begegnete.

 Sein Auto war noch da, wegen des Ballasts unter seiner Fleecejacke musste er vorsichtig einsteigen. Er ließ den Motor an, fuhr auf die Trade Street, und als ein Krankenwagen angerast kam, tat er genau das Richtige: Er fuhr rechts ran und machte die Bahn frei.

 Kein Grund zur Eile, Freunde, dachte er. So heftig, wie er den Burschen verprügelt hatte, würden sie ihn bestimmt nicht durchkriegen.

 Er schlug den Weg zum Hudson ein und folgte einfach dem Verkehrsfluss, soweit noch vorhanden. Viele Leute waren so spät nicht mehr unterwegs, und es wurden immer weniger, je weiter er sich von der Innenstadt entfernte.

 Circa fünfundzwanzig Kilometer weiter hielt er auf dem Seitenstreifen.

 Keine Straßenbeleuchtung mehr. Keine Autos. Nur ein Stück Landstraße mit ein paar Bäumen und Sträuchern, die bis an den mit Kies bestreuten Seitenstreifen reichten.

 Er stieg aus, schloss den Wagen ab und schlängelte sich durch die Bäume auf den Fluss zu. Am Ufer des Hudson angekommen, hielt er Ausschau. Auf der gegenüberliegenden Seite standen ein paar Häuser, aber es brannte nur die Außenbeleuchtung, was bedeutete, dass die Bewohner schliefen - wobei es auch egal wäre, wenn sie noch wach in ihren Betten lägen oder gar durch ihre Küchen tapsten, um sich einen Snack zu genehmigen. Der Fluss war breit hier, breit und tief.

 Er löste den Gürtel um seine Brust und schleuderte das Montiereisen mitsamt dessen Windjacken-Badeanzug kraftvoll ins Wasser. Mit einem Plumps und nur wenigen Wasserspritzern versank es in null Komma nichts auf Nimmerwiedersehen. Hier ging es mindestens drei Meter tief nach unten, aber zusätzlich hatte er auch noch eine Stelle ausgesucht, an der der Hudson eine Kurve beschrieb; die Strömung würde die Tatwaffe nicht nur weiter von Caldwell wegführen, sondern sie auch noch in die Mitte ziehen, weg vom Ufer.

 Schon saß er wieder im Auto und fuhr weiter.

 Geraume Zeit kurvte er so durch die Gegend und hörte den lokalen Radiosender, er wollte unbedingt erfahren, was die Polizei über den Vorfall in der Nähe der Disco berichten würde. Doch da kam nichts. Nur Hiphop und Poprock auf FM und Verschwörungstheoretiker und rechte Sprücheklopfer auf AM.

 Während er ziellos mal rechts, mal links abbog, dachte er darüber nach, wie sein Abend verlaufen war. Er merkte deutlich, wie er in alte Gewohnheiten abglitt, und das war nicht gut, aber in gewisser Weise offenbar unvermeidbar.

 Schwer, sein wahres, innerstes Ich zu verändern. Sehr schwer.

 Die Sache war die: Diesen College-Heinis am Abend zuvor das Licht auszublasen war ein kleiner Schock gewesen, aber der Vorfall mit dem Montiereisen gerade eben kam ihm völlig normal vor. Und der Auslöser für diesen Mord war viel geringer gewesen. Der Typ war ihr gegenüber ja noch nicht mal aggressiv oder unhöflich gewesen. Er hatte sie gehabt, und das reichte. Ein Blick auf das selbstzufriedene Grinsen, als er aus der Toilette kam, in die er vorher mit ihr verschwunden war, und der Wichser war ein toter Mann.

 Aber so konnte es nicht weitergehen. Er war schlau genug, um zu wissen, dass er auf Dauer nicht durch die Innenstadt ziehen und Fremde um die Ecke bringen konnte. Mit jeder Leiche erhöhte sich das Risiko, geschnappt zu werden. Also musste er entweder aufhören … oder hinter sich aufräumen.

 Als er sich davon überzeugt hatte, dass er nicht verfolgt wurde, und er dem Drang nicht mehr länger widerstehen konnte, die Fernsehnachrichten zu durchforsten, machte er sich auf den Weg nach Hause - also dem, was in den vergangenen zwei Monaten als Zuhause gedient hatte.

 Er hatte sich etwas am Stadtrand gemietet, in einem Viertel voller junger Familien mit kleinen Kindern und alter Leute ohne Kinder. Da viele dank der Immobilienkrise ihre Häuser nicht verkauft bekamen, war es ein Leichtes gewesen, etwas zu finden. Die Miete lag bei tausend pro Monat. Kein Problem.

 Er bog in die Einfahrt, drückte den Knopf auf der Fernbedienung und wartete, bis das Garagentor nach oben …

 Merkwürdig. Im Haus nebenan brannte Licht. Eins vorne im Flur, eins im Wohnzimmer und ein drittes oben. Bisher war es dort immer dunkel gewesen.

 Konnte ihm aber egal sein, er hatte genug eigene Sorgen.

 Er fuhr in die Garage und wartete, bis das Tor sich wieder ganz geschlossen hatte, damit niemand ihn aussteigen sah. Das hatte er sich angewöhnt, seit er seine Frau beschattete. Im Haus ging er dann ins untere Badezimmer und knipste das Licht an. Beim Blick in den Spiegel fiel ihm auf, dass der Schnurrbart, den er sich auf die Oberlippe geklebt hatte, schief hing. Nicht gut, aber immerhin hatte ihm niemand komische Blicke zugeworfen, als er zu seinem Auto gelaufen war. Vielleicht war es ja auch erst später unten am Fluss passiert.

 Er riss den Streifen ganz ab, spülte ihn im Klo runter und überlegte, ob er das Blut hier abwaschen sollte, kam aber zu dem Schluss, dass es oben unter der Dusche klüger wäre. Was seine Klamotten betraf, hatte der Fleecepulli dank der Windjacke, die nun im Hudson schwamm, nichts abbekommen, die Jeans allerdings hatte Flecke.

 Verdammt, das mit der Hose war ein Problem. Im Wohnzimmer gab es zwar einen Kamin, aber den hatte er noch nie benutzt. Er hatte gar kein Holz, und außerdem könnten die Nachbarn den Rauch riechen und sich daran erinnern.

 Besser, die Jeans nach Einbruch der Dunkelheit im Fluss zu versenken wie das Montiereisen.

 Die Kappe. Die Kappe hatte er auch getragen.

 Er zog die schwarze Mütze aus der Gesäßtasche. Es waren nur einige wenige Blutflecke darauf, aber das reichte, um sie ins Reich des Mülls zu verbannen. Bei den heutigen Techniken der Forensik konnte man Gewebe ja gar nicht mehr sauber genug kriegen. Verbrennen oder dauerhaftes Verschwindenlassen waren die einzige Option.

 Oben am Treppenabsatz blieb er stehen, nahm mit beiden Händen die Perücke ab und strich sich das Haar glatt, so ordentlich es eben ging. Vermutlich wäre es besser, sich zu duschen, bevor er sich zeigte, aber so lange konnte er nicht warten. Außerdem musste er durchs Schlafzimmer gehen, um ins Bad zu kommen, und dann würde sie ihn sowieso sehen.

 Er trat in die Tür. »Ich bin wieder da.«

 Aus der gegenüberliegenden Ecke sah sie ihn an, so schön und keusch und strahlend wie eh und je, ihre Augen wie tiefe Brunnen von Mitgefühl und Wärme, ihre Alabasterhaut leuchtend im trüben Licht der Straßenlaternen.

 Er wartete auf eine Reaktion und musste sich daran erinnern, dass keine käme. Die Statue der Maria Magdalena, die er im Morgengrauen gestohlen hatte, blieb so stumm, wie sie dort in der Kirche gewesen war.

 Er hatte sie stehlen müssen. Jetzt, wo er wusste, wie seine Frau sich ihren Lebensunterhalt verdiente, war die Figur die Stellvertreterin seiner Liebe, überbrückte die Zeit für ihn, bis er die Echte schließlich und endlich dort haben würde, wo sie hingehörte - nämlich bei sich.

 Die Statue erinnerte ihn daran, dass er sie nicht töten sollte, nur weil sie eine dreckige, widerliche Nutte war. Sie … hatte sich nur verirrt, war vom rechten Pfad abgekommen. Dessen hatte auch er selbst sich schuldig gemacht. Aber er hatte seine Strafe verbüßt, und jetzt war er wieder auf Kurs …

 Na ja, mit kleineren Ausnahmen.

 Als er sich vor die Statue kniete, hob er den Arm und umschloss ihr Kinn mit der Hand. Es war ein wunderbares Gefühl, seine Frau anfassen zu können, wenn auch etwas enttäuschend, dass sie ihn nicht ebenfalls streichelte oder ihm huldigte, wie sie es eigentlich sollte.

 Aber genau deshalb brauchte er ja auch die Echte.

 [image:]

 Dreiundzwanzig

 Marie-Terese hatte fest damit gerechnet, dass Vin sie auf den Mund küssen würde.

 Und einerseits hatte sie sich genau das gewünscht, andererseits aber auch leichte Panik verspürt. Rein praktisch gesehen mochte sie ja Sex im Club gehabt haben, aber es war drei Jahre her, seit sie geküsst worden war. Und das letzte Mal war es ihr gewaltsam aufgezwungen worden.

 Doch statt ihr zu geben, was sie gleichzeitig ersehnte und fürchtete, hatte Vin ihr nur die Lippen auf die Stirn gedrückt und sie an seine Brust gezogen - und hier lag sie nun in den starken Armen eines Mannes, dessen Herz dicht an ihrem Ohr pochte, dessen Wärme in ihren eigenen Körper hineinsickerte und dessen große Hand langsam über ihren Rücken strich.

 Marie-Terese legte eine Handfläche auf seine Brust. Sein Körper unter dem Kaschmir fühlte sich fest an, wahrscheinlich trieb er viel Sport.

 Sie fragte sich, wie er wohl ohne Kleider aussah.

 Sie fragte sich, wie sich sein Mund wohl auf ihrem anfühlen würde.

 Sie fragte sich, wie es wohl wäre, seine Haut auf ihrer zu spüren.

 »Wir sollten besser gehen.« Seine Stimme grollte durch seinen Brustkorb.

 Aber sie wollte sein altes Kinderzimmer noch nicht verlassen. »Müssen wir?«

 Er hielt kurz hörbar die Luft an, dann atmete er weiter. »Ich denke schon, dass wir sollten.«

 »Warum?«

 Vin zuckte die Schultern, wodurch sein Pulli über ihre Wange rieb. »Ich halte es einfach nur für das Beste.«

 Autsch … das war doch mal eine höfliche Abfuhr. Lieber Himmel, was, wenn sie alles falsch verstanden hatte?

 Abrupt hob Marie-Terese den Kopf und stieß sich von ihm ab. »Ja, Sie haben bestimmt …«

 In ihrer Hast rutschte ihre Hand auf der glatten Wolle seines Pullis ab und streifte über etwas Hartes unterhalb der Gürtellinie. Und zwar hart nicht im Sinne von Knochen.

 »Mist, verzeihen Sie«, sagte er und zog seine Hüften zurück. »Ja, es wird definitiv höchste Zeit zu …«

 Sie senkte den Blick. Seine Erektion war unübersehbar, und gleichzeitig - kaum vorstellbar - spürte sie ihre eigene stürmische sexuelle Reaktion darauf. Sie begehrte ihn. Musste ihn in sich spüren. Und die ganzen vernünftigen Gründe, warum sie das lieber sein lassen sollte, waren plötzlich nur noch ödes Blabla.

 Sie sah ihm fest in die Augen. »Küss mich«, flüsterte sie.

 Mitten im Aufstehen erstarrte er, seine Brust dehnte sich aus, und er starrte wortlos aufs Bett.

 »Ach so«, sagte sie. »Ich verstehe.«

 Sein Körper begehrte sie vielleicht, aber sein Kopf blockierte bei der Vorstellung, mit einer Hure zu schlafen.

 In furchtbarer, schneller Abfolge sah sie die Gesichter der Freier vor sich, die sie gehabt hatte … oder zumindest die von denen, an die sie sich erinnerte. So viele waren es gewesen, mehr als sie zählen konnte, und sie drängten sich zwischen sie und diesen Mann, der hier auf seinem alten Kinderbett saß und so wahnsinnig sexy aussah.

 Die anderen hatte sie nicht begehrt so wie ihn gerade. Hatte sich die größte Mühe gegeben, so viel Distanz wie nur möglich zwischen sich und ihre Freier zu bringen. Hatte Schichten von Latex verwendet und mentale Barrieren aufgebaut, um von dem Kontakt so unberührt zu bleiben, wie es nur eben ging.

 Vin jedoch … Vin wollte sie ganz nah bei sich haben, und genau das konnte er nicht geben.

 Das war nämlich der eigentliche Schaden, den sie sich zugefügt hatte. Sie hatte gedacht, solange sie sich keine Krankheiten zuzog und körperlich unversehrt blieb, wären die langfristigen Auswirkungen auf eine Sammlung von Erinnerungen beschränkt, die sie verzweifelt zu vergessen versuchen würde. Doch sie hatte sich etwas vorgemacht. Denn sie konnte Vin durch diese Hunderte von angesammelten Erinnerungen kaum erkennen, und er war von der anonymen, unsichtbaren Menge genauso geblendet wie sie selbst.

 Heftig schluckend, dachte sie … in diesem Moment hätte sie alles aufgegeben, um mit Vin noch einmal ganz neu anzufangen. Alles … außer ihren Sohn.

 Marie-Terese rutschte vom Bett, doch er erwischte sie an der Hand, bevor sie aus dem Zimmer rennen konnte.

 »Ich kann dich nicht nur küssen.« Er sah sie mit heißen Augen durchdringend an. »Das ist der einzige Grund, warum ich mich zurückhalte. Ich würde dir gern erzählen, dass ich ein Gentleman bin und jederzeit aufhören würde, wenn du nur ein Wort sagst. Aber ich kann mir selbst nicht trauen. Nicht heute Nacht.«

 Verstört von der Distanz zwischen ihnen hörte sie ununterbrochen im Geiste: Weiber wie du dürfen nicht Nein sagen.

 Heiser sagte sie: »Du weißt ja längst, dass ich eine Nutte bin. Also werde ich dich bestimmt nicht aufhalten.«

 Vins Miene wurde eiskalt, und er ließ ihre Hand los.

 Nach einer kurzen Schrecksekunde stand er auf und funkelte sie wütend an. »In meiner Gegenwart betitelst du dich nie wieder so. Hast du das kapiert? Nie wieder. Es ist mir scheißegal, wer oder wie viele es waren, für mich bist du keine Nutte. Wenn du dich selbst fertigmachen willst, bitte, aber zieh mich da nicht mit rein.«

 Instinktiv trat sie einen Schritt nach hinten, wich zurück und hielt sich die Hände über den Kopf, erwartete, dass seine Hände sich zu Fäusten ballen und auf sie einschlagen würden.

 Sie wusste aus langjähriger Erfahrung, was wütende Männer mit Frauen machten.

 Doch Vin starrte sie nur unverwandt an, alle Verärgerung wich aus seiner Miene, zurück blieb nur bleiches Entsetzen. »Er hat dich doch geschlagen, stimmt’s?«

 Darauf konnte Marie-Terese nicht antworten. Denn schon beim kleinsten Nicken hätte sie sich in Tränen aufgelöst. Heute Nacht … wie er selbst schon gesagt hatte: In dieser Nacht konnte man sich selbst nicht trauen. Ihren Job zu kündigen hatte sie gestärkt, aber nur vorübergehend. Hier und jetzt war sie irrsinnig verletzlich.

 »Ach du großer Gott«, murmelte Vin.

 Ehe sie wusste, wie ihr geschah, hielt er sie wieder in seinen Armen, ganz, ganz fest. So dicht bei ihm hatte sie plötzlich einen Gedanken … ihre zurückliegenden Entscheidungen betreffend; einen, den sie ungern weiterverfolgen wollte, weswegen sie ihn weit von sich schob und wegsperrte.

 Sie hob den Kopf, um ihn ansehen zu können, und sagte: »Schlaf mit mir. Jetzt.«

 Vin wurde stocksteif … und nahm dann ihr Gesicht sanft zwischen seine Handflächen. »Bist du dir sicher?«

 »Ja.«

 Nach einer kleinen Ewigkeit näherte er sich ihrem Mund und küsste sie zärtlich, bedächtig. Oh … weich. Er war so weich und vorsichtig, streichelte sie, legte den Kopf zur Seite, streichelte sie wieder.

 Es war besser als in ihrer Erinnerung, weil es besser war, als sie es je erlebt hatte.

 Sie strich ihm über die Arme und hatte das Gefühl, sie beide schwebten mitten in der Luft, gehalten von ihrem freien Willen, nicht von den Umständen gefesselt. So zart die Berührungen auch waren, so sanft seine Lippen, so zaghaft ihre Hände waren, brodelte es doch zwischen ihnen.

 Vin schob sie ein wenig von sich weg. Er atmete schwer, die Muskeln in seinem Hals waren angespannt. Und nicht nur das. Sein Körper war mehr als bereit für das, was als Nächstes geschehen würde.

 Er räusperte sich. »Marie-Terese …«

 Es lag ihr auf der Zunge, ihn zu bitten, sie mit ihrem echten Namen anzusprechen, aber sie hielt sich zurück. »Ja?«, wisperte sie mit ebenso heiserer Stimme.

 »Leg dich mit mir hin.«

 Als sie nickte, zog er sie an sich und ließ sich mit ihr aufs Bett sinken, so dass sie auf ihm zu liegen kam. Ihre Körper fügten sich fantastisch aneinander. Er strich ihr das Haar aus dem Gesicht und ließ die Hand auf ihrer Schulter liegen.

 »Du fühlst dich gut an unter mir«, sagte sie.

 Er lächelte. »Wie fühle ich mich denn an?«

 »Hart.« Sie bog den Rücken durch, rieb sich an seiner Erregung.

 Als er den Hinterkopf tief ins Kissen drückte und zischte, legte sie die Lippen auf die hervortretenden Sehnen in seinem Hals und zog eine Spur von Küssen bis hinauf zu seinem kantigen Kiefer. Jetzt war sie es, die ihre Münder miteinander verschmolz, und er folgte ihr, Zungen strichen rein und raus, Hände wanderten, Hüften bewegten sich im uralten wogenden Rhythmus puren Sexes.

 Es dauerte nicht lange, bis sie so viel mehr brauchte. In ihren Brüsten war ein Ziehen, die Spitzen drängten sich gegen den BH, und Marie-Terese nahm Vins Hand und führte sie unter ihre Bluse. Als sie seine Handfläche auf ihren Rippen spürte, saugte sie unwillkürlich an seiner Zunge, und um ihn weiter zu drängen, schob sie ihn ein Stück seitlich, zu ihrer …

 »Vin …«

 Er stöhnte laut und umkreiste mit dem Daumen ihre Brustwarze. »Du bist Gift für meine Willenskraft. Reines Gift.«

 Mit einem Ruck hob er den Oberkörper und liebkoste durch den Stoff hindurch ihre Brust mit seinem Mund. »Ich brauche dich nackt.«

 »Ganz deiner Meinung.« Sie setzte sich auf seinen Hüften auf, zog sich die dicke Jacke über den Kopf und hatte dann einen Anfall von Schamgefühl. Plötzlich wollte sie unbedingt, dass ihre Nacktheit schön für ihn war.

 Als könnte er ihre Gedanken lesen, murmelte er: »Möchtest du lieber das Licht ausmachen?«

 Ja, schon. Nur, dass sie ihn dann nicht sehen könnte. »Ich bin nicht perfekt, Vin.«

 Er zuckte nur mit den Schultern. »Ich doch auch nicht. Aber ich garantiere dir - was auch immer du mir zeigen möchtest, wird mir gefallen, weil du es bist.«

 Daraufhin ließ sie die Hände sinken und sagte, ohne seinem Blick auszuweichen: »Dann zieh mir die Bluse aus. Bitte.«

 Nun setzte auch Vin sich auf, so dass sie, immer noch mit dem Gesicht zu ihm, auf seinem Schoß saß. Er knöpfte ihr die Bluse bis zum Nabel auf, dann legte er die Lippen nacheinander auf ihre Kehle, das Schlüsselbein und schließlich auf den Verschluss vorne an ihrem BH. Er sah ihr in die Augen, als er die Hände hob und den Verschluss aufschnappen ließ.

 Noch hielt er die beiden Hälften zusammen.

 Zentimeter für Zentimeter küsste er sich zu ihrer Brust vor, während er gleichzeitig Stück für Stück ihre Haut entblößte, bis er ihren Nippel erreichte und den Spitzenstoff ganz abstreifte. Sein gesamter Körper erbebte vor Lust.

 »Du hattest ja so Unrecht«, stöhnte er. »Sieh dich an … du bist perfekt.«

 Er streckte die Zunge heraus und leckte sie. Und leckte noch einmal.

 Ihm zuzusehen war beinahe so gut, wie ihn zu spüren, und beides zusammen - der Anblick und die Empfindung - fachten ihr Blut an, bis sie keuchte.

 Gott sei Dank hatten sie das Licht angelassen.

 Vin drehte sie beide herum, so dass nun Marie-Terese unten lag und er über ihr aufragte, seine breiten Schultern verdeckten die Lampe über ihnen, als er sie wieder auf den Mund küsste. Unter seiner Kraft fühlte sie sich klein und zerbrechlich, aber auch mächtig: er atmete schwer, weil er sie begehrte, weil sein Verlangen genauso brennend und fordernd war wie ihr eigenes, weil ihn der gleiche gierige Hunger antrieb.

 Sie waren einander ebenbürtig.

 Und dann hörte sie auf zu denken, weil er seinen Mund auf ihre Brust senkte und fest an dieser sog, während er die Bluse zur Seite schob und das andere Körbchen abstreifte.

 Sie konnte kaum erwarten, seine Haut auf ihrer zu spüren, also packte sie seinen Pulli und zog daran. Er half ihr, indem er den Oberkörper anhob und sich den Wollstoff über den Kopf zog.

 Im Spiegel gegenüber sah sie seinen Rücken zum Vorschein kommen, das Deckenlicht schimmerte auf den fantastischen Muskelpartien in seinen Schultern und um die Seiten herum. Und der Anblick des athletischen Brustkorbs war auch nicht zu verachten.

 Er war ein Traum in Fleisch und Blut, sein Körper strotzte nur so vor Kraft unter der geschmeidigen Haut. Wieder legte er die Lippen auf ihre Brustwarze. Mit gebeugten Armen, die das Gewicht seines Brustkorbs abfingen, war er ein herrliches männliches Tier, bereit, fünfzigtausend Jahre Evolution und geistige Entwicklung über Bord zu werfen zugunsten der primitiven Paarung, die gleich folgen würde.

 Einfach perfekt …

 Marie-Terese kreiste mit den Hüften und vergrub die Finger tief in seinem dichten Haar. Ihr Körper zerfloss förmlich unter seinem Mund und seiner Berührung, Hitze durchströmte sie und verstärkte noch das Ziehen zwischen ihren Beinen. Als das erotische Drängen einfach zu viel wurde, spreizte sie die Beine und …

 Beide stöhnten laut auf, als seine Erektion genau an der richtigen Stelle landete.

 Vin drückte den Rücken durch und presste seinen Unterleib an ihren, während ihre Fingernägel über den Bund seiner Hose schabten. Sachte und vorsichtig war ja schön und gut, aber inzwischen hatte das Ganze eine neue Dynamik gewonnen, all die Sorgen, was richtig und was falsch war, wurden einfach hinweggefegt.

 »Darf ich dir die Jeans ausziehen?«, fragte er. Um genauer zu sein, war es eher ein Ächzen.

 »O ja, bitte …«

 Sie hob den Hintern an und verlagerte das Gewicht auf die Fersen, so dass er ihren Knopf aufmachen, den Reißverschluss öffnen und die Hose herunterziehen konnte. Sie trug eine schwarze Unterhose, und er hielt mitten in der Bewegung inne und betrachtete ihren Körper.

 »Mein … Gott«, murmelte er.

 Seine Hände zitterten regelrecht, als er sie ausstreckte und zart mit den Fingerspitzen über ihren Bauch strich. Sie wartete darauf, dass er sie wieder küsste … oder sich auf sie legte … oder ihr den Slip auszog …

 »Stimmt was nicht?«, krächzte sie.

 »Nein … doch … ich kann einfach nicht aufhören, dich anzusehen.«

 Endlich, endlich spürte sie wieder seine Lippen. Er leckte in ihren Mund hinein und legte sich mit seinem vollen Gewicht auf sie, nackte Brust auf nackter Brust, ihre Beine ineinander verflochten. Zusammen fanden sie einen Rhythmus, ein sinnliches Aufbäumen und Zurückziehen, Aufbäumen und Zurückziehen, das Marie-Terese so heiß machte, dass sie zu keuchen begann, genau wie er.

 »Bitte … Vin …«

 Während er sie weiter küsste, wanderte seine Hand nach unten über ihre Hüfte auf den Oberschenkel, dann strich er leicht über den Stoff ihres Slips. »Ich muss dich spüren …«

 Sie nahm seinen Arm und schob ihn nach unten, legte seine Finger auf ihre Mitte, zog sie über ihre vom zarten Gewebe bedeckte Hitze. Als sie erschauerte und die Beine noch weiter zur Seite fallen ließ, nahm er ihre Brust in den Mund und saugte an ihr … während er gleichzeitig über den Stoff rieb, der sie verhüllte.

 »Mehr«, forderte sie.

 Er schob seine Finger unter den zarten Saum und ertastete ihre Weichheit, sein Körper verkrampfte sich von Kopf bis Fuß, die Zähne knirschten, die Sehnen in seinem Hals, die sie vorhin geküsst hatte, traten erneut hervor.

 »Oh … Gott …«, ächzte er. »Oh … verdammt.«

 Plötzlich zog er den Kopf zurück und sah an sich herab.

 »Was ist denn?«, fragte sie atemlos.

 »Ich glaube, ich hatte gerade einen Orgasmus.«

 Als er errötete, verzog sich ihr Mund zu einem breiten Lächeln. »Ehrlich?«

 Er schüttelte den Kopf. »Ja, okay, das ist nicht so prima in einem solchen Moment. In fünf Minuten - perfekt. Jetzt - weniger gut.«

 »Aber ich fühle mich sexy dadurch«, sagte sie und strich ihm mit der Hand über das Gesicht.

 »Dazu brauchst du nun wirklich keine Unterstützung.«

 Marie-Terese ließ die Finger weiter nach unten über seine Brust und seinen harten Bauch gleiten, dann noch weiter hinunter über den Gürtel auf seinen …

 Vin warf den Kopf in den Nacken und stöhnte, seine Brustmuskeln zeichneten sich deutlich ab, sein Oberkörper bog sich nach oben. »Verdammt.«

 Während sie mit der Handfläche auf seiner Erektion auf und ab strich, vergrub sie das Gesicht an seinem Hals und knabberte ein bisschen daran. »Ich habe den Eindruck, es wird dich nicht groß bremsen.«

 Sein Brustkorb zog sich heftig zusammen, die Luft strömte hörbar aus seinem Mund. »Ich muss die Klamotten loswerden.«

 »Das will ich doch hoffen.«

 Wenig sachte fummelte er an seinem Gürtel und dem Reißverschluss herum, in Lichtgeschwindigkeit landete die Hose auf dem Fußboden. Eine enge schwarze Boxershort bedeckte sein Geschlecht - gerade so eben. Seine Erektion war ein langer, auf eine Seite geklemmter Stab, dessen Spitze sich aus dem Gummibund zu befreien suchte.

 Bevor er sich wieder hinlegen konnte, zog Marie-Terese die Unterhose auf seine harten Oberschenkel herunter und befreite seine Erregung. Er hatte tatsächlich einen Orgasmus gehabt, und die glitzernde, tropfende Spitze machte sie noch heißer auf das, was gleich käme.

 Sie legte ihre Hand um seinen Schaft und strich auf und ab, gleichzeitig beobachtete sie ihn, wie er einen Arm an der Wand abstützte und den Kopf zurückfallen ließ. Er passte sich ihren Bewegungen an, und im Spiegel gegenüber konnte sie seinen Rücken betrachten. Das Anspannen und Lockern seiner Muskeln, die Wellenbewegungen seines Rückgrats und seiner Hüften waren das Erotischste, was sie jemals gesehen hatte …

 Marie-Terese ließ ihn los, zog ihren Slip aus und legte sich neben ihn. Sie war bereit.

 Vin hob den Kopf und blickte sie unter den Augenbrauen hervor an, seine silbrigen Augen blitzten so hell auf wie Stahl in der Mittagssonne.

 Beide hatten genau gleichzeitig denselben Gedanken.

 »Hast du ein …«

 »Ich habe ein Kondom …«

 Danke, lieber Gott, dachte sie, als er aus seiner Brieftasche eins dieser babyblauen Heftchen zog. Dank regelmäßiger Frauenarztbesuche in einem Krankenhaus in der Stadt nahm sie die Pille, und sie hatte auch gerade eine Untersuchung hinter sich, aber egal wie angezogen sie sich von Vin fühlte - sie würde nicht leichtsinnig mit ihrem eigenen Körper oder einem fremden umgehen.

 Entweder Safe Sex oder gar keinen.

 Und ihn dabei zu beobachten, wie er sie beide schützte, war irrsinnig sexy. Als er fertig war, nahmen sie wieder ihre vorige Position ein, sie auf dem Rücken, er halb auf ihr, halb neben ihr. Das Kondom fühlte sich kühl an ihrem Oberschenkel an, und sie wünschte, sie hätte wenigstens einen Moment lang sein Geschlecht ohne Verhüllung irgendwo auf ihrer Haut gespürt. Doch dann lag er ganz auf ihr und zwischen ihren Beinen, und seine Spitze drängte in ihr Zentrum.

 Sie sah ihm direkt in die Augen, als sie ihn in sich einführte.

 Wie richtig das war. Wie erfüllend und fantastisch diese Verbindung. Wie wunderbar, seinem Blick zu begegnen und darin dieselben Gefühle gespiegelt zu sehen, die sie selbst empfand - die herrliche Erschütterung, wie gut sie zusammenpassten, das unbezwingbare Bedürfnis, noch weiter zu gehen …

 Und es gab noch eine Überraschung für sie: Dieses eine Mal tat es nicht weh, weil ihr Körper es wirklich wollte.

 »Alles okay bei dir?«, fragte er mit kehliger Stimme.

 »Mehr als okay.«

 Marie-Terese schlang die Arme um seine Schultern und hielt ihn fest an sich gepresst, während sie begannen, sich gemeinsam zu bewegen. Was sie im Spiegel gegenüber sah, waren sie beide, die Körper umeinander geschlungen, ihre Beine weit gespreizt, seine Hüften in der Stoßbewegung. Dann fiel ihr Blick auf ihr eigenes Gesicht, und sie erschrak: Ihre Wangen waren gerötet, das Haar um seine kräftigen Arme gewickelt, ihre Lippen geteilt. Sie sah aus wie eine Frau mit einem guten Partner.

 Was auch einleuchtete. Das hier war Sex auf die altmodische Art - zwischen zwei Menschen, die aus keinem anderen Grund zusammen sein wollten, als dass es für beide das Richtige zum richtigen Zeitpunkt war.

 Als das Spiegelbild von den Tränen, die ihr in die Augen schossen, verschwamm, wandte sie sich ab und drückte ihr Gesicht an seine Schulter.

 Irgendwie schaffte er es, sie zu umarmen und gleichzeitig den Rhythmus aufrechtzuerhalten.

 Als Marie-Terese den Gipfel der Lust erreichte und sich in den freien Fall stürzte, an den sie sich nur noch dunkel erinnern konnte, klammerte sie sich an dem Mann fest, der diese Empfindungen ausgelöst hatte, und gab sich dem Gefühl ganz hin. Ihr Höhepunkt entrang seinem Geschlecht einen weiteren, und sie spürte höchste Befriedigung, als er erbebte und zuckte …

 Doch dann lief alles falsch. Den Bruchteil einer Sekunde musste sie an das denken, was sie für Geld getan hatte, und mehr brauchte es nicht, um den Augenblick zu ruinieren. Ein kalter Windstoß fuhr ihr in die Brust und breitete sich von dort in ihrem gesamten Körper aus, bis ihre Adern gefroren waren und ihre Muskeln sich über eisigen Knochen zusammenzogen.

 Vin wurde vollkommen reglos, als hätte er den Wandel wahrgenommen, und er hob den Kopf aus ihrem Haar. »Sprich mit mir.«

 Sie öffnete den Mund. Doch es kam nichts heraus.

 »Ist schon gut«, tröstete er sie leise und fing ihre Tränen mit den Fingerspitzen auf. »Das muss schwer für dich sein. Selbst wenn es sich richtig anfühlt, muss es schwer sein.«

 Mühsam rang sie nach Luft, nicht von der Anstrengung, sondern in dem krampfhaften Versuch, nicht in tausend Einzelteile zu zerspringen. »Was, wenn es jedes Mal zurückkommt, wenn ich …«

 Mit dir schlafe, wollte sie den Satz beenden. Doch das schien zu viel zu sein. Um Himmels willen, sie wusste ja nicht mal, ob sie nächste Woche überhaupt noch in der Stadt wäre.

 Er küsste sie. »Andere Erinnerungen werden das alles überdecken. Es wird Zeit brauchen, aber es wird passieren.«

 Wieder sah sie in den Spiegel und dachte daran, wie er sich bewegt hatte. Sie dachte wieder daran, wie er ausgesehen, wie er sich angefühlt hatte, und die Kälte wich, wurde durch eine warme Woge aus ihrem Inneren vertrieben.

 »Ich hoffe, dass du Recht hast.« Sie strich ihm mit der Hand durchs Haar. »Das hoffe ich sehr.«

 [image:]

 Vierundzwanzig

 Als sie so gemeinsam dalagen, hüllte Vin Marie-Terese in die beste Decke, die er besaß: seinen eigenen Körper. Verdammt, es fühlte sich unglaublich gut an, so eng zusammen auf seinem kleinen alten Bett zu liegen. Obwohl er schwer auf seine Hände aufpassen musste. So viel nackte, weiche, köstliche weibliche Haut, so dicht bei ihm …

 Nach zwei Orgasmen, von denen nur einer zur rechten Zeit kam, war er immer noch steif. Und hungrig. Aber er würde sie zu nichts drängen.

 Also ja, er passte gut auf seine Hände auf, während er sie bedächtig streichelte, und er hielt seine Hüften im Zaum und richtete die Augen quer durch den Raum auf etwas Unverfängliches, anstatt beispielsweise eine ihrer perfekten, rosa Brustwarzen zu betrachten.

 »Tut mir leid, das mit dem Weinen«, sagte sie, als wüsste sie, dass er sich Sorgen machte.

 »Kann ich irgendetwas für dich tun?«

 Sie presste ihre Lippen auf seine Brust. »Du hast schon mehr als genug getan.«

 Hey, jetzt fühlte er sich wie ein König. »Ich würde das gern irgendwann mal wiederholen.«

 »Ach ja?«

 »Bald.«

 Das Lächeln, das sie ihm schenkte, war so leuchtend wie ein Regenbogen. »Zu blöd, dass du nur dieses eine Kondom hattest.«

 »Das nenne ich tragisch.«

 Sie blieben nebeneinander liegen, bis der kalte Luftstrom, der durchs Fenster hereinwehte, die Oberhand über das warme Gepuste aus dem Heizlüfter gewann.

 »Du frierst.« Er rubbelte über die Gänsehaut auf ihrem Arm.

 »Aber es ist so gemütlich.«

 Er beugte sich über sie und hob ihre Bluse vom Boden auf. Als er ihr hineinhalf, blieb sein Blick an ihren sanft schwingenden Brüsten hängen.

 »Du solltest keinen BH tragen. Nie.«

 Sie musste lachen und knöpfte die Bluse zu. Nachdem er ihr auch ihre warme Jacke gereicht hatte, tastete er nach dem Slip.

 Ach verdammt … er hätte ihn gern behalten. Was ihn zu einem Perversen und zu einem Idioten machte, aber das war eben der echte Höhlenmensch: Er wollte etwas von seiner Frau bei sich tragen.

 Wobei sie ja gar nicht seine Frau war. Scheiße, welche Frau bei klarem Verstand würde sich einen Kerl ans Bein binden, der gerade erst seiner zukünftigen Verlobten den Laufpass gegeben hatte? Voll der zuverlässige Charakter, echt wahr.

 »Ich glaube, der gehört dir«, murmelte er und reichte ihr bedächtig den Spitzenstoff.

 »Ja, muss er wohl.« Marie-Terese nahm den Slip und schmiss eine Riesenshow für ihn, während sie ihn anzog - nicht weil sie sich absichtlich erotisch bewegte, sondern weil sie für ihn in so ungefähr jeder Lebenslage und egal, was sie auch tat, zum Anbeißen war.

 Das erinnerte ihn wieder an den Moment, als er ihr die Jeans ausgezogen hatte. Er hatte sie deshalb so lange regungslos angestarrt, weil er es ihr auf der Stelle hatte besorgen wollen: Die Vorstellung, ihre Hüften auf die Matratzenkante zu ziehen und sich vor ihr auf den Boden zu knien und sich alle Zeit der Welt mit ihr zu nehmen, hatte ihn vorübergehend praktisch gelähmt.

 Doch in gewisser Hinsicht war oraler Sex intimer als die ganze Penetrationsgeschichte, und er hatte befürchtet, dass es schlechte Erinnerungen in ihr wecken würde, mit ihm zu schlafen. Was ja auch passiert war.

 Hoffentlich würde es ja noch weitere Gelegenheiten geben. Bald. Und viele.

 Als auch Vin wieder angezogen und Marie-Tereses BH in ihrer Hosentasche verstaut war, verließen sie sein altes Kinderzimmer Arm in Arm, und im Vorbeigehen zog er das Madonnenbild, das ihr so ähnlich sah, aus dem Spiegelrahmen und steckte es sich in die Hosentasche.

 Unten machte er alle Lichter aus, stellte die Heizung herunter, blieb dann an der Tür noch einmal stehen und sah sich um. »Ich sollte hier drin renovieren.«

 Aber er hatte so ein Gefühl, dass er das vermutlich nicht wirklich täte. Zwar beschäftigte er genug Männer auf seinen Baustellen, die er mal eben hierherschicken konnte, um den ganzen alten Mist herauszureißen und Bäder und Küche zu Kleinholz zu verarbeiten, doch dieses Haus rief in ihm eine ausgeprägte Trägheit hervor, gegen die er einfach nicht ankam.

 Es saugte ihm den Lebenswillen aus.

 Auf dem Rückweg ins Iron Mask hielt er die ganze Zeit über Marie-Tereses Hand. Außer, er musste gerade schalten.

 Als er auf den Parkplatz bog, warf er ihr einen Seitenblick zu; sie sah aus dem Fenster, die Kontur ihres Kinns und das Haar, das ihr über die Schulter fiel, sahen unglaublich schön aus.

 Und dann bemerkte er, was sie da fixierte. Die Seitenstraße, die immer noch mit Absperrband abgeriegelt war.

 »Soll ich dir hinterherfahren?«, fragte er sie.

 Sie nickte, ohne den Blick von der Stelle abwenden zu können, an der diese beiden dummen Jungs getötet worden waren. »Wenn es dir nichts ausmachen würde?«

 »Aber überhaupt nicht.« Mannomann, das Vertrauen einer Frau konnte einen Mann ungefähr auf Gebirgsgröße anwachsen lassen.

 Marie-Terese nickte und wandte ihm den Kopf zu. »Danke … für alles.«

 Ganz langsam beugte er sich vor, falls ein Kuss in so unmittelbarer Nähe ihres ehemaligen Arbeitsplatzes vielleicht doch zu viel verlangt wäre. Doch sie wich ihm nicht aus, und als ihre Lippen sich kurz trafen, machte er einen tiefen Atemzug.

 Nach sauberer Wäsche und frischer Frau. So roch sie.

 Besser als jedes Parfüm, das jemals hergestellt wurde.

 »Kann ich dich wiedersehen?«, fragte er.

 Sie tauchte ab und hob ihre Handtasche vom Fußboden auf. »Das hoffe ich.«

 Mit einem letzten, allzu schnellen Lächeln öffnete sie die Tür und lief zu ihrem Wagen. Statt per Funkschlüssel musste sie die Tür tatsächlich noch mechanisch aufschließen, und es dauerte ewig, bis die Scheißkarre ansprang.

 Diesen Camry konnte Vin nicht leiden. Viel zu unzuverlässig.

 Und wo er gerade beim Thema war: Was er auch nicht mochte, war ihr ausweichender Blick von eben.

 Als der Wagen endlich lief, fuhr Marie-Terese los, und er heftete sich an ihre Stoßstange. Aus der Stadt führte der Weg in eine weitere vorstädtische Wohnsiedlung. Er wusste sofort, wo sie wohnte: in dem schlichten kleinen Steinhaus mit den Gittern vor jedem Fenster, selbst im ersten Stock. Das Auto, das am Bürgersteig parkte, gehörte zweifellos der Babysitterin.

 Er wartete an der Straße vor der Einfahrt, während das Garagentor aufklappte und sie hineinfuhr. Wie in Zeitlupe surrte es anschließend wieder zu. Vin hoffte, er würde noch einen letzten Blick auf sie erhaschen, aber nein; sie blieb im Auto sitzen.

 Was ohne Zweifel auch sicherer und daher gut war.

 Er wartete noch etwas länger.

 Und dann stand sie am Küchenfenster und winkte ihm zu. Er winkte zurück und hatte die Hand schon auf die Hupe gelegt, um kurz zum Abschied zu tuten … ließ es dann aber sein, weil Marie-Terese ganz bestimmt nicht begeistert von der Aufmerksamkeit wäre, die das erregen würde.

 Die Stirn in tiefe Falten gelegt, fuhr Vin los. Ihre Situation war beunruhigend eindeutig: Sie war immer noch auf der Flucht vor ihrem Exmann. Floh nicht nur eingeschüchtert, sondern zu Tode verängstigt, und rechnete fest damit, eines Tages gefunden zu werden. Du meine Güte, sie traute sich ja noch nicht mal, aus dem Auto auszusteigen, bevor das Garagentor wieder fest verschlossen war.

 Sein erster Gedanke war, dass er ihr eine Festung bauen wollte, die er dann mit einem ganzen Heer von Soldaten wie Jim bewehren würde.

 Sein nächster galt ihrer Antwort auf seine Frage: Kann ich dich wiedersehen?

 Das hoffe ich.

 Sie würde verschwinden. Ob diese beiden Morde vergangene Nacht nun etwas mit ihr zu tun hatten oder nicht, sie würde sich absetzen. Und die Vorstellung, sie niemals wiederzusehen, nicht zu wissen, was mit ihr geschehen würde, ihr nicht helfen zu können, versetzte ihn in blanke Panik.

 Ungefähr eine Viertelstunde später fuhr er in die Tiefgarage des Commodore und parkte seinen Wagen neben einem schwarzen Range Rover. Im Aufzug spukten ihm Bilder aus seinem Alptraum von Devina im Kopf herum, und er hörte wieder diese grausige Stimme: Du gehörst mir, Vin. Und ich nehme mir immer, was mir gehört.

 Im siebenundzwanzigsten Stock stieg er aus, trat in den Flur …

 Wie angewurzelt blieb Vin stehen. Die Tür zu seiner Wohnung stand offen, Stimmen drangen heraus. Viele Stimmen.

 Schwer zu glauben, dass Devina um diese Uhrzeit Umzugsleute geschickt hatte. Es war nach Mitternacht. Also was war da los?

 Wild entschlossen, den Leuten, die sich in seinen vier Wänden herumtrieben, gehörig die Meinung zu sagen, marschierte er mit sprichwörtlich gezogenen Kanonen durch die Tür.

 Bullen.

 Im Eingangsbereich seiner Wohnung standen vier Polizisten, und sie alle wandten ihm gleichzeitig die Köpfe zu.

 Ach du große Scheiße, jetzt war es passiert. Die ganzen Bestechungen von städtischen Beamten, die ganzen Mogeleien, die ganzen hinterzogenen Steuern … waren schließlich aufgeflogen.

 »Kann ich Ihnen helfen, meine Herren?«, fragte er, ganz Pokerface.

 »Er ist hier«, rief einer.

 Neugierig, wie viele von der Sorte sich noch in seinem Arbeitszimmer versteckten, schweifte sein Blick über das Wohnzimmer …

 Leise fluchend, taumelte er ein paar Schritte nach vorn und musste sich im geschnitzten Türrahmen festhalten. Der Raum sah aus, als wäre ein Tornado hindurchgefegt, die Möbel lagen kreuz und quer herum, Gemälde hingen schief, Schnapsflaschen waren zerschmettert.

 »Wo ist Devina?«, fragte er.

 »Im Krankenhaus«, antwortete jemand.

 »Sie ist wo?«

 »Krankenhaus.«

 Er wandte sich demjenigen zu, der das gesagt hatte. Ein Polizist mit einer Statur wie eine Bulldogge, der dank seines gnadenlosen Gesichtsausdrucks auch wie eine aussah.

 »Geht es ihr gut? Was ist passiert?« Vin schielte nach den Handschellen, die gerade vom Gürtel des Beamten gelöst wurden. »Wozu brauchen Sie die denn?«

 »Ich verhafte Sie wegen Körperverletzung. Bitte strecken Sie die Hände aus.«

 »Bitte was?«

 »Ich verhafte Sie wegen Körperverletzung.« Der Polizist wartete nicht auf ein Entgegenkommen, sondern schnappte sich Vins rechtes Handgelenk und legte das Metall darauf. Eine kurze Drehung, ein Klick, und Vin war gefesselt. »Sie haben das Recht zu schweigen. Alles, was Sie sagen, kann und wird vor Gericht gegen Sie verwendet werden. Sie haben das Recht auf einen Anwalt während des Verhörs. Wenn Sie sich keinen Anwalt leisten können«, an dieser Stelle wurde die Stimme ironisch, »wird Ihnen einer gestellt. Verstehen Sie diese Rechte, wie ich Sie Ihnen erläutert habe?«

 »Ich war seit heute Nachmittag nicht hier! Und als ich Devina zuletzt gesehen habe, wollte sie gerade …«

 »Haben Sie Ihre Rechte verstanden?«

 »Ich war das nicht!«

 »Haben Sie Ihre Rechte verstanden?«

 Vin war schon seit Jahren nicht mehr verhaftet worden, aber das war wie beschissenes Fahrradfahren - man verlernte es nicht. Bis auf einen maßgeblichen Unterschied: Früher hatte er ganz genau gewusst, wofür er in Haft genommen wurde, weil er die Verbrechen auch tatsächlich begangen hatte.

 »Eins müssen Sie mir erklären.« Er drehte sich zu dem Beamten um. »Warum glauben Sie, dass ich das war?«

 »Weil das Opfer das ausgesagt hat, und den aufgeschlagenen Knöcheln Ihrer rechten Hand nach zu urteilen, waren Sie vor kurzem in eine körperliche Auseinandersetzung verwickelt.«

 Devina … hatte gelogen. Und zwar gewaltig.

 »Ich habe sie nicht geschlagen. Noch nie. Ich hatte keinen Grund dazu.«

 »Ach nein? Sie wollen mir erzählen, dass Sie nicht ausgerastet sind, als sie Ihnen erzählt hat, dass sie mit Ihrem Kumpel geschlafen hat? Schwer zu glauben.«

 »Meinem Kumpel?«

 »Jetzt verschwinden Sie erst mal hinter Gittern. Und dann dürfen Sie Ihren Anwalt anrufen.« Der Polizist sah sich in dem verwüsteten Wohnzimmer um, das selbst in seinem total demolierten Zustand noch teuer aussah. »Irgendwas sagt mir, dass Sie keinen Pflichtverteidiger brauchen werden.«

 [image:]

 Fünfundzwanzig

 Am Samstag wachte Jim auf der Seite liegend auf, Hund an ihn gekuschelt, im Hintergrund lief der Fernseher ohne Ton.

 Das mit dem auf der Seite Liegen und dem Fernseher war Standard. Der Hund allerdings war eine nette Zugabe. Warm, freundlich, und aus irgendeinem Grund roch er nach Sommerluft. Die einzigen Momente, in denen er für Unruhe sorgte, waren, wenn er träumte und seine kleinen Pfoten zuckten, der Kiefer mahlte und hin und wieder ein gedämpftes Knurren oder »Wuff« aus seiner Schnauze drang.

 Es hätte Jim wirklich mal interessiert, wovon das Tier träumte. In jedem Fall hatte es etwas mit Rennen zu tun, der ganzen Beinarbeit nach zu urteilen, aber hoffentlich, weil es selbst etwas jagte, und nicht umgekehrt.

 Jim reckte den Hals und überprüfte das Fernsehprogramm. Lokalnachrichten. Die beinahe schön zu nennende, blonde Sprecherin, die offenbar für die Morgennachrichten am Wochenende zuständig war, informierte über alle möglichen Ereignisse, links von ihrem Kopf tauchten wechselnde Bilder auf, ab und zu verschwand sie kurz komplett hinter eingespielten Bildberichten. Elternbeiratswahlen. Schlaglöcher auf Caldwells Straßen. Hilfsprogramme für gefährdete Jugendliche. Und dann blitzte ein wohlbekanntes Foto neben ihrem Kopf auf: Vin.

 Jim schoss hoch, schnappte sich die Fernbedienung, stellte den Ton an … und konnte nicht fassen, was er da hörte.

 Vin verhaftet, weil er seine Freundin geschlagen hatte. Baldige Bekanntgabe der Kaution. Devina zur Beobachtung im Krankenhaus.

 »Und es gab einen weiteren brutalen Überfall in der Innenstadt«, fuhr die Sprecherin fort. »Robert Belthower, 36, wurde kurz nach Mitternacht in einer kleinen Straße unweit des Fundorts der beiden Leichen vom Freitagabend entdeckt. Momentan liegt er im Krankenhaus St. Francis, sein Zustand ist kritisch. Bisher gibt es keine Verdächtigen in diesem Fall, Polizeichef Sal Funuccio rief die Bürger in einer Stellungnahme dringend zur Vorsicht auf …«

 Jim streichelte den Rücken des Hundes. Ach du große Scheiße … Vin diPietro hatte bestimmt vieles auf dem Kerbholz, aber Frauen schlagen? Das passte nicht zu ihm, erst recht nicht, nachdem er sich diese beiden College-Jungs geschnappt hatte, weil sie Marie-Terese belästigt hatten …

 Und noch ein Gewaltopfer in der Nähe des Iron Mask? Wobei die beiden Verbrechen nicht unbedingt in Zusammenhang stehen mussten …

 Wie auf Stichwort, weil dieser Mist allein ja noch nicht ausreichte, klingelte sein Handy.

 Ohne hinzusehen, nahm Jim das Gerät vom Nachttisch - ein kleiner Trick, den er beherrschte, weil er früher viel im Stockdunklen gearbeitet hatte. Erstaunlich, wie Klang die Sicht ersetzen konnte.

 »Guten Morgen, Sonnenschein«, sagte er, ohne erst aufs Display zu schauen.

 Die Stimme seines alten Chefs war ungefähr so fröhlich, wie Jim sich fühlte. »Sie existiert nicht.«

 Jims Hand krampfte sich um den Hörer, obwohl ihn das Gehörte nicht sonderlich überraschte. »Hast du nichts finden können?«

 »Das habe ich nicht gesagt. Aber Marie-Terese Boudreau ist eine Identität, die ein Kerl in Las Vegas zusammengebraut hat. Soweit ich das beurteilen kann, wurde sie erstmals vor fünf Jahren gebastelt und anfangs von einer Frau benutzt, die später in Venezuela gelandet ist. Dann hat dein Mädel die Unterlagen vorletztes Jahr gekauft, ist nach Osten gezogen und hat sich in Caldwell, New York, niedergelassen. Die Adresse lautet 189 Fern Avenue. Handy hat sie auch.« Die Ziffern kullerten von der Zunge seines Chefs und in Jims messerscharfes Gedächtnis hinein. »Steuern wurden abgeführt über einen Laden namens ZeroSum, und Ende letzten Jahres dann ungefähr einen Monat lang über das Iron Mask. Beschäftigung laut Unterlagen beide Male Tänzerin. Ein Unterhaltsberechtigter.«

 »Und wer ist sie wirklich?«

 Pause. »Tja, das möchtest du wohl gern wissen.«

 Die Zufriedenheit in der tiefen Stimme war genau, was man lieber nicht hören wollte: Sie bedeutete, dass man in einem Schraubstock festklemmte und jemand mit einer extrem ausgeprägten sadistischen Ader die Hand auf der Kurbel hatte.

 Jim schloss die Augen. »Ich komme nicht zurück. Das hab ich dir gesagt, als ich gegangen bin. Ich bin raus.«

 »Komm schon, Zacharias, du weißt doch, wie es läuft. Ein Zettel am Zeh ist der einzige Weg, uns ein für alle Mal loszuwerden. Ich hab dir einen kleinen Urlaub gegönnt, weil du nicht mehr lange durchgehalten hättest. Aber denk dir nur - du klingst jetzt schon sooooo viel besser.«

 Jim widerstand dem Drang, die Faust gegen die Wand zu donnern. »Kannst du nicht ein einziges Mal in deinem elenden, gottverlassenen Leben etwas tun, ohne eine Gegenleistung zu verlangen? Versuch’s doch einfach mal. Vielleicht gefällt es dir ja. Von mir aus könntest du auf der Stelle damit anfangen.«

 »Tut mir leid. Alles ist ein Geschäft.«

 »Hat dein Vater dir den Anstand aus dem Leib geprügelt, oder wurdest du einfach als Arschloch geboren?«

 »Du könntest ihn fragen, aber er ist seit Jahren tot. Der Ärmste ist einer meiner Kugeln in die Quere gekommen. Wirklich verdammt schade.«

 Jim biss sich auf die Lippe und spannte jeden einzelnen Muskel in Kiefer und Hals an. »Bitte … ich muss mehr über sie erfahren. Sag es mir einfach. Es ist wichtig.«

 Selbstverständlich war Matthias, der Drecksack, durch »Bitte-bitte« nicht zu erweichen. »Der ›Gefallen‹, den ich dir angeblich schulde, reicht nur bis zu einem gewissen Punkt. Ab da musst du dir den Rest schon verdienen. Liegt ganz bei dir. Und ehe du fragst: Der Auftrag, den ich für dich im Sinn habe, ist genau deine Baustelle.«

 »Ich bringe niemanden mehr um.«

 »Hmm.«

 »Matthias, ich muss wissen, wer sie ist.«

 »Das glaube ich dir sofort. Und du weißt, wo du mich findest.«

 Damit war die Leitung tot, und ganz kurz zog Jim ernsthaft

 in Erwägung, das Telefon an die Wand zu schmeißen. Das Einzige, was ihn davon abhielt, war Hund, der seinen schläfrigen Kopf hob und es irgendwie schaffte, den Impuls aus Jims Arm sickern zu lassen.

 Er ließ das Handy auf die Decke fallen.

 In seinem Kopf drehte sich alles, er war stinksauer und wusste nicht, was zum Henker er jetzt mit sich anfangen sollte … also wandte er sich dem Tier zu und versuchte, das Büschel Fell glattzuklopfen, das zwischen den Ohren senkrecht nach oben stand.

 »Jetzt sieh dir mal deine Frisur an. Du siehst aus wie Albert Einstein, wenn du aufwachst, Hund, ehrlich wahr.« Blickkontakt war das A und O, wenn man im Gefängnis saß. Das hatte Vin auf seinen Streifzügen durch den Jugendstrafvollzug gelernt: Hinter Gittern stellte man sich nicht mit dem üblichen »Hallo, ich heiße …« vor, sondern durch die Art und Weise, wie man den Blicken der anderen Jungs begegnete. Und es gab fünf Kategorien.

 Junkies waren normalerweise von der zappeligen Sorte, da sie meistens ihre Sehnerven wenig besser unter Kontrolle hatten als ihre Schweißdrüsen, ihren Schließmuskel oder ihr Nervensystem. Als Knastäquivalent zum Gartenzwerg suchten sie sich am liebsten einen festen Standort und blieben dort. Und überwiegend gelang es ihnen, sich aus dem Zirkus rauszuhalten, da sie selbst keinen Stress machten und allzu leichte Opfer sowieso langweilig waren.

 Der Nachwuchs dagegen, der üblicherweise seinen ersten Ausflug in den Strafvollzug machte und mehr als nur ein wenig panisch war, hatte Augen wie Tischtennisbälle: total planlos, unkoordiniert und wild in der Gegend herumhüpfend. Das machte sie zu idealen Kandidaten für Spott und verbale Schikane, aber selten für Fausteinsätze - weil sie beim kleinsten Anlass laut nach den Wärtern brüllten.

 Im Gegensatz dazu hatten Gangstas forschende Blicke, immer auf der Suche nach den Schwächen der anderen und jederzeit bereit zum Angriff. Das waren diejenigen, die auf allen herumhackten und mit Vorliebe den Rowdy spielten, aber sie waren nicht die Gefährlichen. Sie waren die Anstifter, überließen aber den Hitzköpfen die Ausführung - sie waren die Kinder, die im Sandkasten fremdes Spielzeug kaputt machten und es dann anderen in die Schuhe schoben.

 Die Hitzköpfe wiederum hatten wilde Augen und prügelten sich für ihr Leben gern. Es brauchte nur die Andeutung eines Kommentars, und sie gingen brutal ab. Basta.

 Und schließlich gab es noch die echten Soziopathen, diejenigen, denen alles scheißegal war und die einen töten und danach genüsslich die Leber verspeisen konnten. Oder auch nicht. Machte für sie keinen Unterschied. Soziopathen ließen den Blick unermüdlich herumwandern, sie waren sozusagen Augenhaie, die den Großteil der Zeit ungefähr in der Raummitte herumstreiften - bis sie ein Opfer identifiziert hatten.

 Vin saß zwischen einer repräsentativen Auswahl der oben Genannten, gehörte aber selbst zu keiner dieser Gruppen, da er in eine eher atypische Kategorie fiel: Er hielt sich aus fremder Leute Angelegenheiten raus und erwartete von anderen dieselbe Höflichkeit. Und falls dem nicht so war?

 »Schicken Anzug hast du da an.«

 Den Rücken an die Wand gelehnt, die Augen auf den Fußboden gerichtet, musste Vin den Kopf nicht heben, um zu wissen, dass keiner der anderen elf Burschen in diesem Käfig ein Jackett trug.

 Erwartungsgemäß hatte ein Gangsta den Anfang gemacht.

 Bedächtig lehnte Vin sich nach vorn und stützte die Ellbogen auf die Knie. Dann legte er seine Faust in die andere Handfläche und drehte ganz langsam den Kopf zu dem Kerl um, der ihn angesprochen hatte.

 Drahtig. Tattoos am Hals. Ohrringe. Haare so kurz geschoren, dass man die Schädelhaut sehen konnte. Der Wichser lächelte, als freute er sich auf eine leckere Mahlzeit, und entblößte dabei einen abgeschlagenen Schneidezahn.

 Ganz eindeutig dachte er, er hätte einen Frischling am Wickel.

 Vin zeigte ebenfalls Zähne und ließ die Knöchel an seiner Schlaghand einen nach dem anderen knacken. »Gefällt dir mein Zwirn, Arschloch?«

 Die Antwort kurierte Mr Superlässig sofort von seiner infantilen Vorfreude. Seine braunen Augen schätzten blitzschnell die Größe von Vins Faust ab und wanderten dann zurück zu dem unbewegten Blick, der auf ihn gerichtet war.

 »Ich hab dich was gefragt, Arschloch«, sagte Vin laut und gemächlich. »Gefällt dir mein Zwirn?«

 Der Bursche grübelte sichtlich angestrengt über seine Antwort nach, und Vin hoffte, dass sie ungehobelt ausfallen würde. Das musste irgendwie durchgesickert sein: Während die restlichen Insassen wie die Zuschauer bei einem Tennismatch die Köpfe hin und her, hin und her schwenkten, lockerten sich die Schultern des Gangstas.

 »Ja, ist echt schick. Echt schicker Anzug.«

 Damit lehnte sich der Bursche wieder an die Bank an, Vin allerdings veränderte seine Haltung nicht. Einem nach dem anderen sah er seinen Mithäftlingen in die Augen, und einer nach dem anderen senkten die Männer die Köpfe. Erst dann entspannte sich Vin ein wenig.

 Die Hälfte seiner Gehirnkapazität blieb für die Zellendynamik reserviert, die andere allerdings rätselte nun weiter, wie zum Henker er eigentlich in diese Lage geraten konnte. Devina hatte die Polizei nach Strich und Faden belogen, und so wahr Gott ihm helfe - er würde herauskriegen, was verflucht noch mal wirklich passiert war. Und was zum Teufel sollte der Quatsch mit dem »Kumpel« bedeuten?

 Ihm fiel Devinas blaues Kleid wieder ein, das nach Männerduft gerochen hatte. Der Gedanke, dass sie in der Gegend herumgevögelt hatte, machte ihn gefährlich psychotisch, deshalb zwang er sein Gehirn, über das wirklich Wichtige nachzudenken. Zum Beispiel, dass sie von jemand anderem geschlagen worden war und es trotzdem sein Arsch war, der im Knast hockte.

 Mist, wenn doch nur die Überwachungsanlage zu Hause genauso gut ausgestattet wäre wie die im Büro. Dann hätte er rund um die Uhr Bilder von jedem einzelnen Raum gehabt.

 Das Klirren von Schlüsseln verkündete die Ankunft eines Wärters. »DiPietro, Ihr Anwalt ist da.«

 Vin stand auf, und als die Tür mit einem Scheppern aufratterte, trat er hinaus und legte die Hände auf den Rücken, um sich vom Wärter die Handschellen anlegen zu lassen.

 Was den Mann mit den Schlüsseln zu überraschen schien, nicht aber die Zeugen von Vins Rocky-Nummer, die er gerade abgezogen hatte.

 Klick, klick, und dann marschierten er und der Beamte durch einen Flur zu einer weiteren Gitterwand, die von jemandem auf der anderen Seite aufgesperrt werden musste. Einmal rechts, links und wieder rechts, dann standen sie vor einer Tür, die aussah wie in einer Highschool: kackbraun, das kleine Fenster darin mit Hühnerdraht verstärkt. Keine Klinke, nur eine Stange zum Aufdrücken.

 Die der Wärter betätigte.

 Drinnen im Befragungsraum lehnte Mick Rhodes an der gegenüberliegenden Wand, die Budapester Schuhe verschränkt, sein Zweireiher von der Sorte, die Mr Superlässig ebenfalls gebilligt hätte.

 Nick schwieg, bis der Wärter die Handschellen aufgeschlossen hatte und aus dem Raum geschlüpft war. Dann, als die Tür ins Schloss fiel, schüttelte er den Kopf. »Damit hätte ich jetzt nicht gerechnet.«

 »Da sind wir schon zwei.«

 »Was zum Teufel ist passiert, Vin?« Gleichzeitig deutete Mick mit dem Kopf auf eine Überwachungskamera, um darauf hinzuweisen, dass das Anwaltsgeheimnis hier auf dem Polizeirevier offenbar mehr Theorie als Praxis war.

 Vin setzte sich auf einen der beiden Stühle an dem kleinen Tisch. »Ich habe nicht die leiseste Ahnung. Ich kam nach Hause, die Bullen waren in meiner Wohnung, und alles war total verwüstet. Sie haben mir erzählt, dass Devina im Krankenhaus liegt und sie behauptet habe, dass ich das war. Mein Alibi ist allerdings wasserdicht, ich war den ganzen Nachmittag bis in den frühen Abend in meinem Büro. Ich kann denen die Videos von mir am Schreibtisch zeigen.«

 »Den Polizeibericht habe ich gelesen. Devina sagt, sie sei um zehn Uhr abends angegriffen worden. Wo warst du um diese Uhrzeit?«

 Mist. Vin hatte angenommen, dass es früher passiert war.

 »Also gut, darüber, wo genau du wann warst, reden wir später«, murmelte Mick, als wüsste er, dass die Antwort darauf etwas komplizierter war. »Ich habe meine Beziehungen spielen lassen. In einer Stunde wird die Kaution festgesetzt. Sie wird bei ungefähr hunderttausend liegen.«

 »Wenn die mir meine Brieftasche zurückgeben, kann ich das sofort bezahlen.«

 »Gut. Danach fahre ich dich nach Hause …«

 »Nur, um ein paar Klamotten abzuholen.« Er wollte diese Wohnung nie wieder sehen, geschweige denn darin wohnen. »Ich ziehe ins Hotel.«

 »Kann ich dir nicht verdenken. Und wenn du ein bisschen Ruhe vor den Medien brauchst, kannst du auch bei mir in Greenwich unterschlüpfen.«

 »Aber ich muss unbedingt mit Devina sprechen.« Er musste nicht nur herausfinden, wer sie verprügelt hatte, sondern auch, mit wem zum Teufel sie geschlafen hatte. Er hatte eine Menge Freunde. Ein Mann wie er, mit so viel Asche? Freunde noch und nöcher.

 »Jetzt holen wir dich erst mal hier raus, okay? Und dann sprechen wir über den nächsten Schritt.«

 »Ich hab das nicht getan, Mick.«

 »Glaubst du, ich würde mich an einem Sonntagmorgen so in Schale schmeißen, wenn ich das bezweifeln würde? Du hast Nerven, Mann, ich könnte jetzt kuschelig mit der Zeitung im Bett liegen.«

 »Wenigstens ist das eine Priorität, die ich respektieren kann.«

 Und Mick hielt Wort: Für hundert Riesen konnte Vin um halb elf die Polizeiwache verlassen und in den Mercedes seines Freundes steigen.

 Entlassen zu werden barg allerdings wenig Grund zum Feiern. Auf dem Weg zum Commodore platzte Vin fast der Kopf vor lauter trudelnder Gedanken, als er versuchte, eine innere Logik in der ganzen Angelegenheit aufzuspüren.

 »Vin, Kumpel, du wirst mir jetzt mal zuhören, weil ich nicht einfach nur dein guter Freund bin und du mir vertrauen kannst; sondern weil ich dein Anwalt bin. Fahr nicht ins Krankenhaus. Sprich nicht mit Devina. Wenn sie anruft oder mit dir in Kontakt tritt, dann lass dich nicht darauf ein.« Vor dem Hochhaus hielt der Mercedes an. »Hast du ein Alibi für die Zeit gestern Abend zwischen zehn und zwölf?«

 Vin starrte durch die Windschutzscheibe, er wusste selbstverständlich noch genau, wo er gewesen war … und was er gemacht hatte. Die Entscheidung war klar. »Keins, das ich bei der Polizei angeben kann. Nein.«

 »Aber du warst nicht allein?«

 »Nein.« Vin machte die Tür auf. »Ich werde sie auf keinen Fall da mit rein…«

 »Sie?«

 »Du erreichst mich auf dem Handy.«

 »Warte, wer ist diese ›Sie‹?«

 »Geht dich nichts an.«

 Mick legte den Unterarm auf das Lenkrad und beugte sich quer über den Beifahrersitz. »Wenn du deinen Arsch retten willst, solltest du dir das vielleicht noch einmal überlegen.«

 »Ich habe Devina nichts getan. Und ich habe auch keine Ahnung, warum sie mir den Scheiß anhängen will.«

 »Nein? Weiß sie von dieser geheimnisvollen ›Sie‹?«

 Vin schüttelte den Kopf. »Nein, weiß sie nicht. Ruf mich an.«

 »Fahr nicht ins Krankenhaus, Vin. Versprich mir das.«

 »Das ist nicht meine nächste Station.« Er schlug die Tür zu und schlenderte zum Eingang des Commodore. »Vertrau mir.«

 [image:]

 Sechsundzwanzig

 Der Krankenhauskomplex des St. Francis war nach der gleichen Logik angelegt wie ein Ameisenbau. Wie bei so vielen Kliniken dieser Art spiegelte seine Architektur eine Philosophie der Etappen wider: Die Gebäude auf dem Gelände stellten ein wahres Sammelsurium an Stilen dar, und sie lagen wild verstreut um die asphaltierten Wege und Parkplätze und Rasenflächen herum, standen dort, wo sie gerade hingepasst hatten, wie runde Klötzchen, die man in eckige Löcher rammt. Hier ein bisschen Backstein, dort ein wenig Glas und Stahl, dazu noch weitläufige, säulenbestückte Bungalows; die einzige Gemeinsamkeit der einzelnen Gebäude war, dass alles dicht gedrängt stand.

 Jim parkte seinen Pick-up auf einem Platz neben einem fünfzehnstöckigen Hochhaus. Da er in diesem auch gelegen hatte, schien ihm das einen Versuch wert. Er kürzte durch eine Reihe parkender Autos ab, überquerte die Auffahrt und betrat das Gebäude unter dem überdachten Eingangsbereich durch eine automatische Schiebetür.

 Am Empfang sagte er: »Ich suche Devina Avale.«

 Die hundertzwölf Jahre alte Blauhaarige, die am Empfang saß, lächelte ihn so warmherzig an, dass er sich wie ein Arsch vorkam, sie nur auf ihr Alter zu reduzieren.

 »Ich sehe mal schnell für Sie nach, in welchem Zimmer sie liegt.«

 Während knorrige Finger im Adlersuchsystem über der Tastatur schwebten, dachte er daran, wie viel schneller seine eigenen vorhin bei sich zu Hause gewesen waren. Seine Grundannahme war gewesen, dass der Name Devina in der Modelbranche ungewöhnlich genug war, so dass er Vins Freundin, wenn er sie googelte, schnell finden würde - und sieh mal einer an, es lief wie am Schnürchen. Obwohl sie beruflich nur unter ihrem Vornamen lief, war sie gemeinsam mit Vin bei einer Spendengala für das Caldwell Courier Journal vor etwa sechs Monaten fotografiert worden, und da stand es: Avale.

 »Sie liegt auf zwölf dreiundfünfzig.«

 »Danke, Ma’am«, sagte er mit einer kleinen Verbeugung.

 »Aber sehr gern doch. Nehmen Sie einfach den Aufzug dort beim Geschenkeladen.«

 Er nickte und lief los. Vor dem Lift wartete eine Ansammlung von Leuten, die alle angestrengt die kleinen Zahlen auf der Anzeige über den drei Türen verfolgten, und Vin reihte sich brav ein. Es schien auf ein Wettrennen zwischen dem ganz rechten und dem mittleren Aufzug hinauszulaufen.

 Der in der Mitte gewann, und mit dem Rest der Leute quetschte er sich in die Kabine. Alle drückten durcheinander und umeinander herum ihre Wunschetage ein und wandten sich dann der Digitalanzeige über ihren Köpfen zu. Pling. Pling. Pling. Tür auf. Leute raus, Leute rein. Pling. Tür auf. Rein, raus.

 Bei der Zwölf stieg er aus und lief rasch am Schwesternzimmer vorbei, ohne sich bemerkbar zu machen. Bisher war alles reibungslos gelaufen, fast zu einfach, und er hatte nicht vor, schlafende Hunde zu wecken. Im Prinzip hätte es ihn nicht mal erstaunt, eine Polizeieinheit vor der 1253 zu finden … aber da war niemand. Und es liefen auch keine Angehörigen oder Freunde vor der geschlossenen Tür herum.

 Er klopfte leise an und steckte den Kopf ins Zimmer. »Devina?«

 »Jim?«, ertönte die sanfte Stimme. »Einen Moment bitte.«

 Während er wartete, sah er sich in dem belebten Korridor um. Zwischen Devinas Zimmer und dem nebenan war ein Reinigungswagen geparkt, und eine hochkant stehende Kiste auf Rädern rollte auf ihn zu - die im Vorbeifahren nach Wachsbohnen und Hamburgern roch, weswegen das ganz klar der Essenswagen sein musste. Überall liefen Schwestern herum, und am entgegengesetzten Ende des Flurs machte ein Patient winzige Schritte in seinem OP-Kittel, die Hand um seinen Infusionsständer geklammert.

 Es sah aus, als führte er das Gerät Gassi, damit es an die Türrahmen pinkeln konnte.

 »Okay, komm rein.«

 Er trat in einen schwach beleuchteten Raum, der genau wie das Zimmer aussah, in dem er selbst erst vorgestern gelegen hatte: beige, kahl und beherrscht von einem Bett in der Mitte. Der Vorhang gegenüber der Tür, der den Raum gegen das Tageslicht abschirmte, bewegte sich schwach, als hätte sie ihn gerade erst geschlossen - vielleicht damit er ihr Gesicht nicht allzu deutlich erkennen konnte.

 Sie sah furchtbar aus.

 So furchtbar, dass er einen Moment brauchte, um es in sich aufzunehmen. Ihr wunderschönes Gesicht war von Schwellungen an Wangen, Kinn und Augen verunstaltet, die Lippe aufgeplatzt, die violetten Blutergüsse auf ihrer blassen Haut wie Flecken auf einem Hochzeitskleid: hässlich und tragisch.

 »Ist es so schlimm?«, fragte sie und hob eine zitternde Hand, um sich abzuschirmen.

 »Großer Gott. Wie geht es dir?«

 »Bald wieder besser, glaube ich. Sie haben mich nur hierbehalten, weil ich eine Gehirnerschütterung habe.« Als Devina die dünne Decke höherzog, beäugte Jim ihre Hände. Die Fingerknöchel waren unversehrt.

 Was bedeutete, dass sie sich das nicht selbst zugefügt und sich außerdem nicht gewehrt hatte - oder höchstwahrscheinlich nicht hatte wehren können.

 Bei ihrem Anblick geriet Jims Entschlossenheit ins Wanken, als hätte sie die Bodenhaftung verloren. Was, wenn … Nein, Vin konnte das nicht getan haben.

 Oder doch?

 »Es tut mir so leid«, murmelte Jim und ließ sich auf die Bettkante sinken.

 »Ich hätte ihm nicht von dir und mir erzählen sollen …« Sie zupfte ein Taschentuch aus einer Schachtel und betupfte sich damit die Augen. »Aber ich hatte so ein schrecklich schlechtes Gewissen, und ich … hatte damit nicht gerechnet. Die Verlobung hat er auch sofort wieder gelöst.«

 Jim runzelte die Stirn und dachte daran, wie Vin ihm mitgeteilt hatte, dass sein Plan darin bestand, mit ihr Schluss zu machen. »Hat er dir einen Heiratsantrag gemacht?«

 »Deshalb musste ich es ihm ja erzählen. Er hat sich vor mich hingekniet und mir den Antrag gemacht … und ich habe Ja gesagt, aber dann musste ich ihm einfach erzählen, was passiert war.« Devina lehnte sich vor und fasste ihn am Arm. »An deiner Stelle würde ich ihm aus dem Weg gehen. Er rast vor Wut.«

 Wenn er an Vins Gesichtsausdruck zurückdachte, als er von Devinas blauem Kleid und dem Männerduft darauf erzählt hatte, war das nicht schwer zu glauben. Doch einiges an dieser Situation passte einfach nicht zusammen - obwohl solche Überlegungen schwerfielen, wenn man sich Devinas Gesicht ansah … und ihren Arm.

 Auf dem sich eine Reihe von Blutergüssen abzeichnete, die zusammengenommen die Form einer Männerhand ergaben.

 »Wann lassen sie dich hier raus?«, fragte er.

 »Wahrscheinlich heute Nachmittag. Mein Gott, ich finde es grässlich, dass du mich so siehst.«

 »Ich bin der letzte Mensch, um den du dir Gedanken machen solltest.«

 Ein langes Schweigen entstand. »Kannst du fassen, was mit uns passiert ist?«, fragte sie leise.

 Nein. In verschiedenster Hinsicht nicht. »Hast du Angehörige, die dich abholen?«

 »Ja, sie kommen gegen eins, dann soll ich entlassen werden. Sie machen sich wirklich Sorgen.«

 »Das kann ich gut nachvollziehen.«

 »Es ist nur so - einerseits möchte ich ihn sehen. Ich möchte … mit ihm über diese Sache sprechen. Andererseits weiß ich einfach nicht … Und ehe du jetzt über mich urteilst: Ich weiß genau, wie schlimm das klingt. Ich sollte einfach fortgehen, so weit weg von ihm, wie ich nur kann. Aber so leicht kann ich nicht loslassen. Ich liebe ihn.«

 Ihre Niedergeschlagenheit war genauso schwer zu ertragen wie ihr körperlicher Zustand, und Jim ergriff ihre Hand.

 »Es tut mir leid«, flüsterte er. »Es tut mir so wahnsinnig leid.«

 Sie drückte seine Finger. »Du bist ein guter Freund.«

 Ein lautes Klopfen ertönte, und eine Schwester trat ein. »Wie geht es uns?«

 »Dann gehe ich wohl mal besser«, meinte Jim. Im Aufstehen nickte er der Pflegerin zu und wandte sich dann wieder an Devina. »Kann ich noch irgendwas für dich tun?«

 »Würdest du mir deine Telefonnummer geben? Nur für den Fall … ich weiß nicht …«

 Bereitwillig ratterte er die Zahlen runter, verabschiedete sich und ging.

 Auf dem Rückweg in die Lobby fühlte er sich wie auf so vielen seiner militärischen Missionen: widersprüchliche Auskünfte, nicht nachvollziehbare Handlungen, unberechenbare Entscheidungen … all das kannte er in- und auswendig, nur die Namen und Orte änderten sich.

 Eine Sondierung der gesicherten Fakten ergab, dass es da noch viele Lücken gab und dass mehr Fragen aufgeworfen als verlässliche Antworten gefunden worden waren.

 Während er in den Aufzug stieg und die Zahlen auf dem Display bis zum Erdgeschoss herunterzählte, besann er sich auf seine Ausbildung und seine Erfahrung: Wenn man nicht wusste, was eigentlich los war, sammelte man Informationen.

 Daher wandte er sich unten an der Pforte erneut an die kleine alte Dame und deutete auf die breite Eingangstür, durch die er ins Gebäude gekommen war. »Ist das der einzige Ausgang für Patienten?«

 Sie schenkte ihm ihr warmes Lächeln - was ihm den Eindruck vermittelte, sie könne vielleicht echt gute Weihnachtsplätzchen backen. »Die meisten benutzen den hier, ja. Besonders, wenn sie abgeholt werden.«

 »Danke.«

 »Gern geschehen.«

 Jim ging nach draußen und inspizierte die Vorderseite des Gebäudes. Es gab diverse Sitzgelegenheiten, von denen aus man den Eingangsbereich beobachten konnte, doch die kleinen Bänke zwischen den kahlen Bäumen entlang des Bürgersteigs boten nicht genug Deckung. Und es gab keinerlei Ecken oder Winkel, um sich zu verstecken.

 Hinter dem Vordach und seitlich der breiten Auffahrt für Autos begann der Parkplatz. Wenn er doch nur dort …

 Genau in diesem Moment fuhr ein SUV rückwärts aus einer der Lücken, nur zwei Plätze hinter den für Behinderte reservierten.

 Drei Minuten später parkte Jim dort seinen Pick-up, stellte den Motor ab und richtete den Blick auf den Eingangsbereich des Stationsgebäudes. Dass er dabei durch die Scheiben eines neben ihm geparkten Minivans schauen musste, sorgte für die perfekte Tarnung.

 Schon vor langer Zeit hatte er gelernt, dass die Informationen, die man im Geheimen sammelte, in der Regel die aufschlussreichsten waren.

 »Bist du fertig?«, rief Marie-Terese aus der Küche.

 »Fast«, antwortete Robbie von oben.

 Mit einem Blick auf die Uhr beschloss sie, dass sie ein wenig energischer werden musste, wenn sie rechtzeitig das Haus verlassen wollte. Also stieg sie mit ihren flachen Sohlen die mit Teppich ausgelegten Stufen hoch, ohne einen Laut zu verursachen. Das blau-braune Zickzackmuster hätte sie persönlich - wie den Rest der Inneneinrichtung - sich nicht unbedingt ausgesucht, aber für den Flur eines Mietshauses war diese Wahl durchaus nachvollziehbar.

 Sie fand ihren Sohn vor dem Spiegel, bemüht, seine Mini-Krawatte geradezuziehen.

 Einen Augenblick lang wurde sie von mütterlicher Vorhersehung überwältigt: Vor ihrem geistigen Auge blitzte ein Bild ihres Sohnes auf, schlaksig, aber kräftig, auf dem Weg zu seinem Schulabschlussball. Und dann stolz und großgewachsen bei der Zeugnisvergabe auf dem College. Und noch später in einem Smoking auf seiner Hochzeit.

 »Warum schaust du mich so an?« Er fummelte immer noch an der Krawatte herum.

 Ich sehe deine Zukunft, dachte sie. Zumindest hoffte sie das inständig: eine ganz normale Zukunft, die so wenig wie möglich mit dem gemein hatte, was sie in den letzten Jahren erlebt hatten.

 »Brauchst du Hilfe?«, fragte sie.

 »Ich kann das nicht.« Er kapitulierte und drehte sich zu ihr um.

 Als sie sich vor ihn hinkniete und den schiefen Knoten lockerte, hielt er so geduldig und vertrauensvoll still, dass sie sich doch zumindest für eine halbwegs gute Mutter halten musste.

 »Ich glaube, du brauchst bald ein größeres Jackett.«

 »Ja, das hier wird obenrum schon ein bisschen eng. Und sieh mal … hier?« Er streckte die Arme aus und runzelte die Stirn, weil die Ärmel fast bis zu den Ellbogen hochrutschten. »Das sieht ganz doof aus.«

 Geschickt wickelte Marie-Terese den marineblau-rot-gestreiften Stoff. Es überraschte sie nicht im Geringsten, dass Robbie sich über den Sitz der Jacke beschwerte. Ihr Sohn hatte sich schon immer gern schick gemacht und Anzüge getragen, und seine Schuhe durften keinerlei abgestoßene Stellen aufweisen, nicht einmal seine Turnschuhe. Das galt auch für alles andere, was er besaß. In seinen Schubladen und seinem Schrank lag alles ordentlich gefaltet oder hing sauber auf Bügeln, seine Bücher standen in Reih und Glied im Regal, und sein Bett war immer gemacht, wenn er nicht gerade darin lag.

 Sein Vater war genauso gewesen, immer ganz eigen, was seine Kleider und Sachen betraf.

 Außerdem hatte ihr Sohn auch Marks dunkle Haare und Augen geerbt.

 Sie wünschte, er hätte nichts von diesem Mann in sich, aber Biologie war nun einmal Biologie. Und immerhin hatten sich die Dinge, um die sie sich wirklich Sorgen machte, der Jähzorn und die Niederträchtigkeit ihres Exmannes, bei ihm noch nie gezeigt.

 »So kannst du los.« Als er sich wieder umdrehte, um sich im Spiegel zu mustern, widerstand sie dem Drang, ihn fest zu umarmen. »Gut so?«

 »Viel guter als vorhin.« Er bemerkte ihre hochgezogene Augenbraue. »Ähm: besser als vorhin.«

 »Danke.«

 Bei seinem Anblick dachte sie an die Kosten für ein neues Jackett … und Schuhe … und Wintermäntel und Sommerhosen, und kämpfte gegen eine aufsteigende Panik an. Sie konnte ja immer noch kellnern gehen. Das würde zwar nicht annähernd so viel einbringen wie … aber es würde schon reichen. Es musste einfach reichen.

 Besonders in einer kleineren Stadt, wo die Mieten niedriger waren.

 Aber sie wollte Caldwell nicht verlassen … ganz und gar nicht. Nicht nach der vergangenen Nacht mit Vin.

 »Wir sind spät dran, komm«, sagte sie.

 Unten zogen sie sich ihre Jacken und Handschuhe an und stiegen dann zusammen in den Camry. Es war ein frostiger Morgen, was bedeutete, dass die Garage ein Kühlschrank war, weshalb der Motor spuckte und stotterte.

 »Wir brauchen ein neues Auto«, stellte Robbie fest, als sie erneut den Schlüssel umdrehte.

 »Ich weiß.«

 Per Fernbedienung öffnete Marie-Terese das Garagentor und wartete, bis es die Einfahrt und die Welt jenseits davon freigab. Dann setzte sie zurück, schloss das Tor wieder und fuhr los Richtung St. Patrick’s.

 Als sie bei der Kirche ankamen, war die gesamte Straße bereits weit in beide Richtungen zugeparkt. Marie-Terese kreiste um den Block, zog illegale Optionen in Betracht und entschied sich schließlich für eine zu kleine Lücke an einer Ecke. Sie stieg aus und lief um den Wagen herum, um sich anzusehen, wie weit genau ihre Stoßstange in die gelb markierte Parkverbotszone ragte.

 Ungefähr einen halben Meter. »Mist.«

 Doch da in diesem Augenblick die Kirchenglocken zu läuten begannen, beschloss Marie-Terese, einfach darauf zu hoffen, dass ein vorbeifahrender Polizist entweder ein guter Christ oder farbenblind wäre.

 »Gehen wir.« Sie streckte Robbie ihre Hand entgegen. Als er seine hineingelegt hatte, lief sie rasch los, und er trippelte neben ihr her, seine kleinen Lederschuhe mussten doppelt so viele Schritte machen.

 »Ich glaube, wir sind zu spät, Mama«, sagte er atemlos. »Und es ist meine Schuld. Ich wollte nur, dass meine Krawatte richtig sitzt.«

 Sie blickte auf ihn herab. Im Rennen hüpften seine Haare im gleichen Rhythmus wie seine marineblaue Matrosenjacke, doch sein Blick war starr auf den Asphalt gerichtet, und er blinzelte zu schnell.

 Marie-Terese blieb stehen, zog an seiner Hand und ging vor ihrem Sohn in die Hocke. An beiden Armen schüttelte sie ihn leicht. »Es ist nichts Schlimmes, zu spät zu kommen. Die Leute kommen ständig zu spät. Wir geben uns alle Mühe, immer pünktlich zu sein, und mehr können wir nicht tun. Okay? Robbie?«

 Die Kirchenglocken verstummten. Und einen Moment später glitt ein Auto an ihnen vorbei, zweifellos ebenfalls auf Parkplatzsuche. Dann bellte irgendwo in der Ferne ein Hund.

 Das hier hatte nichts mit dem Zu-spät-Kommen zu tun, erkannte sie.

 »Erzähl mir, was los ist«, flüsterte sie und brachte ihr Gesicht ganz nah vor seines, obwohl sie sich dazu praktisch auf den Boden legen musste. »Bitte, Robbie.«

 Die Worte sprudelten aus seinem Mund. »Ich mochte meinen eigenen Namen lieber. Und ich will nicht wieder umziehen. Ich mag meine Babysitter und mein Zimmer. Ich mag das YMCA. Ich mag … das hier.«

 Marie-Terese hockte sich auf die Fersen zurück … und wollte ihren Exmann wieder einmal umbringen. »Es tut mir ehrlich leid. Ich weiß, dass das schwer für dich war.«

 »Aber wir gehen weg, oder? Gestern Nacht bist du früher nach Hause gekommen, und ich habe dich mit Quinesha sprechen hören. Du hast ihr gesagt, dass du vielleicht eine andere Regelung treffen musst.«

 Das Wort »Regelung« kam als »Legurung« heraus.

 »Ich mag Quinesha. Ich möchte keine andere Regelung.«

 Wieder die Legurung.

 Wie genau sollte Marie-Terese ihrem Sohn erklären, dass sie deshalb wieder umziehen mussten, weil sie fest davon überzeugt war, dass die »schlimmen Zeiten«, wie er es nannte, wirklich zurück waren?

 Das Auto, das vorhin vorbeigefahren war, tauchte wieder auf, da es offenbar keinen Parkplatz gefunden hatte.

 »Ich habe letzte Nacht meinen Job gekündigt«, sagte sie, so dicht an der Wahrheit bleibend, wie es ihr möglich war. »Ich habe meine Stelle als Kellnerin in dem Laden aufgegeben, weil ich dort nicht glücklich war. Ich werde mir irgendwo eine neue Arbeit suchen müssen.«

 Robbie hob den Blick und sah sie prüfend an. »Es gibt viele Restaurants in Caldwell.«

 »Das stimmt, aber vielleicht brauchen die momentan niemanden. Ich muss Geld für uns verdienen, damit wir überleben können.«

 »Ach so.« Nun schien er sich das Ganze noch mal zu überlegen. »Okay. Das ist was anderes.«

 Übergangslos entspannte er sich wieder, als wäre das, was ihn bedrückte, ein Heliumballon, den er gerade losgelassen und in den Himmel hatte steigen lassen.

 »Ich hab dich lieb.« Es war furchtbar für sie, dass genau das, worüber er sich Sorgen gemacht hatte, tatsächlich gerade passierte. Dass sie Caldwell verlassen mussten, hatte nichts mit ihrem Job zu tun. Allerdings sollte er die Last dieses Wissens nicht tragen müssen.

 »Ich dich auch, Mama.« Er umarmte sie kurz, die kleinen Arme reichten nicht einmal zur Hälfte um sie herum. Trotzdem spürte sie die Liebkosung im ganzen Körper.

 »Können wir?«, fragte sie heiser.

 »Ja.«

 Sie nahmen wieder die Beine in die Hand und hasteten auf die Kirche zu, die breiten Steinstufen hoch und schlüpften dann durch das schwere Tor. Im Vorraum zogen sie ihre Jacken aus, und Marie-Terese nahm ein Programm aus dem Spender am Eingang zum Kircheninneren. Auf Robbies Drängen hin steuerten sie eine der Seitentüren an und schlichen sich auf Zehenspitzen zu einer Bankreihe, die noch einigermaßen leer war.

 Genau als sie sich hinsetzten, wurden die Kinder aufgerufen, zur Sonntagsschule zu gehen. Robbie aber blieb bei seiner Mutter sitzen. Er ging nie mit den anderen Kindern - hatte nie darum gebeten -, und Marie-Terese hatte es von sich aus auch nicht vorgeschlagen.

 Als Priester und Chor den Gottesdienst begannen, atmete Marie-Terese tief durch und ließ die wohltuende Wärme der Kirche in sich einsickern. Und den Bruchteil einer Sekunde stellte sie sich vor, Vin hier neben sich und Robbie sitzen zu haben, vielleicht auf der anderen Seite ihres Sohnes. Es wäre nett, über Robbies Kopf hinweg einen Mann zu sehen, den sie liebte. Sie könnten sich heimlich anlächeln, wie Paare es hin und wieder taten. Vin hätte Robbie bei seinem Krawattenknoten helfen können.

 Es könnte noch eine Tochter dazwischen sitzen.

 Stirnrunzelnd stellte Marie-Terese fest, dass sie zum ersten Mal seit Ewigkeiten Tagträume hatte. Sich tatsächlich eine angenehme, glückliche Zukunft ausmalte. Mein Gott … wie lange war es her, dass sie das getan hatte?

 Damals, als sie Mark gerade erst kennengelernt hatte … so lange.

 Sie war ihm im Mandalay Bay Casino begegnet. Sie und ihre Freundinnen, die alle im selben Jahr einundzwanzig geworden waren, waren nach Las Vegas geflogen, ihr erster Urlaub ohne Eltern. Und Marie-Terese wusste noch ganz genau, wie begierig sie alle auf den ersten Vorgeschmack erwachsener Freiheit gewesen waren.

 Während sie und ihre Freundinnen auf der billigen Seite der Samtabsperrung mit Ein-Dollar-Einsätzen herumgealbert hatten, saß Mark an einem der High-Roller-Tische im VIP-Bereich. Er war auf sie aufmerksam geworden und hatte eine Kellnerin geschickt, um sie in den Luxusabschnitt einzuladen - wo die Getränke frei waren und der niedrigstmögliche Einsatz bei zwanzig Dollar lag.

 Anfangs hatte Marie-Terese geglaubt, es ginge um Sarah. Sarah war damals - und war es heute zweifellos immer noch - eine eins achtzig große Blondine, die irgendwie immer nackt wirkte, auch wenn sie voll bekleidet war. Die Frau war ein absoluter Männermagnet gewesen, und in Anbetracht der großen Auswahl an Kandidaten hatte sie hohe Standards. Jemand, der um große Beträge spielte, war genau ihre Kragenweite.

 Aber nein, Mark hatte nur Augen für Marie-Terese gehabt. Und er hatte das deutlich gemacht, indem er sie direkt neben ihn platzierte und Sarah sich selbst überlassen hatte.

 Mark und seine zwei »Kompagnons«, wie er die beiden Anzugträger in seiner Gesellschaft nannte, waren an diesem Abend durch und durch Gentlemen gewesen, hatten Getränke besorgt, Konversation betrieben und sich zuvorkommend gezeigt. Würfel waren geküsst und Komplimente großzügig verteilt worden - eine Stimmung, in der man sich, so man jung genug war, an Glamour zu glauben, wie ein Star vorkam.

 Es war der perfekte Start ins Wochenende gewesen: Einundzwanzig zu sein und sich im exklusiven Teil des Kasinos zu befinden, umgeben von Männern in teuren Anzügen, davon hatten sie und ihre Freundinnen geträumt, und nach drei oder vier Stunden waren sie hoch in die Hotelsuite gegangen, die Mark besaß. Möglicherweise nicht die allerschlaueste Idee, aber sie waren vier Mädels und drei Männer gewesen, und eine anhaltende kollektive Glückssträhne hatte die Illusion von Freundschaft und Vertrauen geschaffen.

 Es passierte nichts Schlimmes. Nur noch mehr Alkohol und Geplauder und Flirterei. Und Sarah war mit dem größeren der beiden »Kompagnons« allein im Nebenzimmer verschwunden.

 Gegen Ende der Nacht war Marie-Terese mit Mark hinaus auf den Balkon gegangen.

 Sie konnte sich immer noch gut an die trockene, heiße Luft erinnern, die über dem glitzernden Anblick von Las Vegas wehte.

 Das war zehn Jahre her, aber diese Nacht stand ihr immer noch so klar und deutlich vor Augen wie in dem Moment, der die Erinnerung schuf: Sie beide dort draußen auf dem Balkon, hoch über der von Menschenhand geschaffenen Stadt, Seite an Seite. Sie hatte den Ausblick bewundert. Er hatte sie angesehen.

 Mark hatte ihr das Haar zur Seite gestrichen und sie in den Nacken geküsst … und ihr mit dieser sanften Berührung die beste sexuelle Erfahrung ihres bis dato geführten Lebens geschenkt. Und weiter ging es auch nicht.

 Der nächste Abend war mehr oder weniger gleich verlaufen, nur dass Mark sie alle in ein Konzert von Céline Dion einlud und sie danach erst wieder zurück an die Spieltische gingen. Glitzernd. Schick. Aufregend. Marie-Terese war auf den heißen Böen von Verheißung und märchenhafter Romantik emporgeschwebt, und am Ende des zweiten Abends war sie wieder mit in die Suite gegangen und hatte Mark wieder auf jenem Balkon geküsst.

 Und das war alles.

 Sie war enttäuscht gewesen, dass er nicht mehr wollte, obwohl sie gar nicht in der Lage gewesen wäre, mit ihm zu schlafen. Sie war nicht so krass drauf wie Sarah, nicht fähig, mit einem Mann schon nach ein paar gemeinsamen Stunden ins Bett zu gehen.

 Welch Ironie des Schicksals, wenn man bedachte, wo sie im Endeffekt gelandet war.

 Am nächsten Morgen mussten sie abreisen, und Mark ließ sie alle mit seiner Limousine zum Flughafen fahren. Marie-Terese war am Boden zerstört, denn sie ging davon aus, dass das das Ende vom Lied wäre. Achtundvierzig Stunden Spaß - genau wie das Reisebüro es versprochen und wofür sie bezahlt hatten.

 Als der Wagen sich vom Hotel entfernte, hatte sie gehofft, Mark würde ihnen nachgerannt kommen und sie aufhalten, doch das tat er nicht, und sie glaubte, sein Handkuss in dem Hotelzimmer, in dem sie und ihre Freundinnen gewohnt hatten, wäre ein Abschied für immer gewesen.

 Der harte Aufprall in der Normalität hatte ihr die Tränen in die Augen getrieben. Im Vergleich zu Las Vegas war ihr das Leben zu Hause mit ihrem Job als Sekretärin und dem Abendcollege wie eine Art Tod vorgekommen.

 Als die Limousine vor dem Terminal gehalten hatte, war der Chauffeur ausgestiegen und hatte ihnen die Türen geöffnet, während gleichzeitig ein Träger herbeieilte und ihr 08/15-Gepäck auslud. Marie-Terese hatte sich abgewandt und war ein paar Schritte weggegangen, um nicht von den anderen gehänselt zu werden, weil sie so traurig war.

 Da hatte sie der Chauffeur angesprochen. »Mr Capricio bat mich, Ihnen das hier zu geben.«

 Die Schachtel hatte ungefähr die Größe eines Kaffeebechers gehabt und war in rotes Papier mit einer weißen Schleife verpackt gewesen. Natürlich hatte Marie-Terese sie auf der Stelle aufgemacht und die Verpackung achtlos zu Boden fallen lassen. In der Schachtel hatte sie eine zarte Goldkette mit einem Goldanhänger in Form eines M gefunden, neben einem Zettelchen, wie man es normalerweise in Glückskeksen fand.

 Die Botschaft hatte gelautet: Bitte ruf mich an, sobald du sicher nach Hause gekommen bist.

 Die Nummer hatte sie sich sofort eingeprägt und den gesamten Rückweg nach Hause über gestrahlt wie ein Honigkuchenpferd.

 Was für ein perfekter Start. Anfangs hatte nichts darauf hingedeutet, wie sich die Dinge entwickeln würden - obwohl sie rückblickend begriff, dass der Anhänger mit dem M ein Symbol für Eigentum gewesen war, eine Art menschliche Hundemarke.

 Mein Gott, und sie hatte diese Kette mit solchem Stolz getragen - weil sie damals als Besitz beansprucht werden wollte. Für eine Frau, die mit einer ewig gehetzten Mutter und einem durch Abwesenheit glänzenden Vater aufgewachsen war, hatte die Vorstellung, dass ein Mann sie begehrte, etwas Magisches gehabt. Und Mark war kein Durchschnittsmann, kein Mittelschichtstyp gewesen - was für sie auch schon ein Schritt die Leiter hoch gewesen wäre. Nein, er gehörte dem VIP-Bereich an, während sie eher in der Pförtnerloge zu Hause war.

 Im Laufe der folgenden Monate machte er einfach alles richtig, verführte sie sorgfältig und kalkuliert. Er erzählte ihr sogar, dass er keinen Sex mit ihr haben wollte, bevor sie verheiratet waren, damit er sie seiner katholischen Großmutter und Mutter reinen Gewissens vorstellen konnte.

 Fünf Monate später wurden sie getraut, und sofort nach der Hochzeit hatte sich das Blatt gewendet. Sobald sie mit ihm in jene Hotelsuite gezogen war, hatte Mark unerbittlich jeden ihrer Schritte kontrolliert. Selbst als ihre Mutter gestorben war, hatte er darauf bestanden, dass sein Chauffeur sie nach Kalifornien begleitete und von der Sekunde, in der sie aus dem Flugzeug stieg, bis zu dem Zeitpunkt, an dem sie ihren Fuß wieder ins Hotelzimmer setzte, nicht von ihrer Seite wich.

 Und die Sache mit dem Sex vor der Ehe? Wie sich herausstellte, war das kein sonderlich großes Opfer seinerseits gewesen, da er mit diversen Geliebten geschlafen hatte - was sie erfahren hatte, als eine von ihnen ungefähr einen Monat nachdem die Tinte auf ihrer Hochzeitsurkunde getrocknet war, mit einem Bauch wie ein Basketball aufgetaucht war.

 In diesem Moment stand die Gemeinde in der Kirche gesammelt auf, und Marie-Terese kehrte zurück in die Gegenwart und stimmte in die Worte aus dem Gesangbuch ein, das Robbie in den Händen hielt.

 In Anbetracht dessen, was die Vergangenheit sie gelehrt hatte, war das Märchen, das sie sich in ihrem Kopf über Vin zurechtgebastelt hatte, besorgniserregend.

 Optimismus war nichts für schwache Gemüter. Und Tagträume konnten einen in ernsthafte Schwierigkeiten bringen.

 Er saß hinter ihr, und sie ahnte nichts davon. Das war das Schöne an Verkleidungen.

 Heute trug er sein Kirchgänger-Kostüm, sprich blaue Kontaktlinsen und Brille mit Drahtgestell.

 Er hatte hinten in der Kirche auf sie und ihren Sohn gewartet, und als sie nicht auftauchten, hatte er vermutet, dass sie ausnahmsweise nicht zum Gottesdienst kämen und noch zu Hause wären. Also war er gegangen und ins Auto gestiegen, doch im Wegfahren hatte er die beiden auf dem Bürgersteig entdeckt, ganz ins Gespräch vertieft. Daraufhin war er so lange um den Block gefahren und hatte sie beobachtet, bis sie in die Kirche gerannt und durch das große Portal verschwunden waren.

 Bis er wieder einen Parkplatz gefunden hatte, war die halbe Messe um, aber in der Bankreihe direkt hinter ihr und dem Sohn war noch eine Lücke gewesen, also hatte er sich unauffällig aus dem Schatten geschlichen und dort niedergelassen.

 Den Großteil des Gottesdienstes hatte sie damit verbracht, die Fresken anzustarren, die gerade gereinigt wurden, den Kopf zur Seite gelegt, so dass ihre Wangenkontur besonders hübsch aussah. Wie immer trug sie einen langen Rock und einen Pulli - heute in einem tiefen Dunkelbraun - und dazu Perlenohrringe. Ihr dunkles Haar hatte sie zu einem lockeren Knoten hochgesteckt und ein zartes Parfüm aufgelegt … oder vielleicht war es auch nur das Waschpulver, das sie benutzte?

 Er müsste in den Supermarkt gehen und an allen Marken und Sorten schnüffeln, um herauszufinden, welches es war.

 Wenn sie so in der Kirche saß, wirkte sie wie die absolute Supermutter: half ihrem Sohn, die richtigen Seiten im Gebetbuch aufzuschlagen, beugte sich hin und wieder herunter, wenn er offensichtlich eine Frage stellen wollte. Niemand hätte das Wort »Nutte« auch nur in ihrer Hörweite benutzt … geschweige denn, es auf sie angewendet. Sie wirkte wie eine dieser Frauen, die ihr Kind unbefleckt empfangen hatten.

 Das erinnerte ihn an den Kerl, den er mit dem Montiereisen geprügelt hatte. Nicht an den Teil mit dem Erschlagen; wobei das offenbar nicht ganz nach Plan gelaufen war, da der Blödmann nur im Koma lag - noch ein guter Grund für Verkleidungen. Nein, er dachte an den Gesichtsausdruck auf dem noch intakten Gesicht des Mannes, als er aus dieser dreckigen, ekelhaften Toilette in dieser dreckigen, ekelhaften Disco gekommen war.

 Was für eine Lüge ihre Fassade doch war.

 Zorn kochte in ihm hoch, aber das war jetzt der völlig falsche Zeitpunkt, und um sich abzulenken, betrachtete er die zarten Muskeln, die in ihrem Nacken nach oben verliefen. Weiche Löckchen kringelten sich um diese sanfte Wölbung, und mehr als einmal lehnte er sich unwillkürlich nach vorn, wie um sie zu berühren.

 Oder vielleicht, um ihr die Hände um die Kehle zu legen.

 Und zuzudrücken, bis sie ihm und nur ihm gehörte.

 Er konnte sich gut ausmalen, wie es wäre, ihre Gegenwehr zu bändigen und sie für sich zu beanspruchen … konnte sich das Verzücken in ihren Augen vorstellen, wenn sie starb.

 Als er sich so in seine Zukunft träumte, hätte er seinem Impuls beinahe nachgegeben, aber glücklicherweise halfen die Gesangspassagen, seine wütende Konzentration zu durchbrechen und seine Hände zu beschäftigen. Hin und wieder wandte er sich auch dem Sohn zu, um seine Manie im Zaum zu halten, sich auf sie stürzen zu wollen. Denn wenn er an diesem Ort außer Kontrolle geriet, könnte er alles verlieren.

 Der Sohn war so wohlerzogen. So erwachsen. Ein kleiner Herr des Hauses, zweifellos.

 Sie ließ ihn nie mit den anderen Kindern zur Sonntagsschule gehen, sondern behielt ihn immer direkt bei sich. Was ihn etwas frustrierte, obwohl es natürlich klug von ihr war, ihn nicht aus den Augen zu lassen. Sehr klug.

 Aber sie brauchte sich keine Sorgen zu machen. Der kleine Junge wäre schon bald bei seinem Vater … und sie wäre auf ewig bei ihrem wahren Ehemann.

 Die perfekte Zukunft war für sie alle längst entworfen.

 [image:]

 Siebenundzwanzig

 Vin trat in die Wohnung, machte die Tür hinter sich zu und hatte das Gefühl, als hätte ihm jemand das Knie in die Magengrube gerammt. Vom Flur aus starrte er das verwüstete Wohnzimmer an und konnte einfach nicht fassen, was er da vor sich sah.

 Kopfschüttelnd betrachtete er das Chaos. Die Sofas waren umgeworfen, die Seidenkissen zertrampelt und einige Skulpturen von ihren Sockeln geworfen worden. Der Teppich um die Bar herum war von den ausgelaufenen Spirituosen ruiniert, und die Wände müssten neu tapeziert und gestrichen werden, denn es sah aus, als wären zwei Flaschen Bordeaux dort gelandet.

 Er zog den Mantel aus, warf ihn auf eins der zerwühlten Sofas und wanderte durch den einst perfekten Raum. Es war erstaunlich, wie all diese kostbaren Gegenstände so schnell in Schrott verwandelt werden konnten. Es fehlten eigentlich nur noch eine Schmutzschicht und ein paar Essensabfälle, und man hätte eine Müllhalde.

 Vin bückte sich und hob ein paar Scherben auf, die aus dem venezianischen Spiegel gebrochen waren. Dem Anschein nach war er von etwas getroffen worden, das vage an einen menschlichen Rücken erinnerte, in der Mitte zeichnete sich ein länglicher Umriss ab. Der feinen weißen Staubschicht auf dem Glas nach zu urteilen, hatte die Polizei eifrig nach Fingerabdrücken gesucht.

 Es war sonnenklar, dass jemand durch den Raum geschleudert worden war.

 Vin ging zur Bar hinüber und legte die gezackten Scherben des Spiegels neben einige der kaputten Flaschen. Dann nahm er seine Suche nach dem, wonach die Polizisten zweifellos geforscht hatten, wieder auf.

 Kein Blut zu entdecken. Aber vielleicht hatten sie auch schon alle Gegenstände mitgenommen, auf denen welches zu finden gewesen war.

 Außerdem bluteten Prellungen unter der Haut; insofern würde ihm der Mangel an verspritztem Lebenssaft auch nicht weiterhelfen.

 Ohne Zweifel war der Portier längst von den Beamten befragt worden, aber der Mann konnte auch nicht bezeugen, dass Vin nicht in der Wohnung gewesen war. Immerhin konnten Bewohner des Gebäudes ebenso gut über den Aufzug aus der Tief…

 Die Garage.

 Vin ging zum Telefon und rief unten am Empfang an. Als eine männliche Stimme erklang, hielt er sich nicht lange mit Einleitungen auf. »Gary, hier ist Vin - haben Sie der Polizei die Bänder der Überwachungskameras aus dem Aufzug und dem Treppenhaus ausgehändigt?«

 Ohne die geringste Pause, als befänden sie sich mitten in einem Gespräch, hörte er: »Großer Gott, Mr diPietro, warum haben Sie das getan?«

 »Hab ich nicht. Das schwöre ich. Hat die Polizei diese Aufzeichnungen vorliegen?«

 »Ja, sie haben alles.«

 Erleichtert atmete Vin auf. Er konnte unmöglich in die Wohnung gelangt sein, ohne auf einer der Kameras aufzutauchen. Noch besser, sie würden sogar zweifelsfrei beweisen, dass er das Gebäude am Morgen verlassen hatte und vor Mitternacht nicht zurückgekehrt war.

 »Und Sie sind darauf zu sehen.«

 Vin blinzelte. »Wie bitte?«

 »Sie sind mit dem Aufzug aus der Tiefgarage gekommen. Gegen zweiundzwanzig Uhr.«

 »Wie bitte?« Das war absolut unmöglich, denn um diese Uhrzeit hatte er im Auto gesessen und war mit Marie-Terese zu seinem Elternhaus gefahren. »Moment mal. Sie haben mein Gesicht gesehen? Sie haben mein Gesicht tatsächlich gesehen?«

 »Ja, klar und deutlich. Miss Avale kam durch den Haupteingang und fuhr in die Wohnung hoch, und zwanzig Minuten später sind Sie von der Tiefgarage aus nach oben gefahren. Sie hatten Ihren schwarzen Trenchcoat an. Eine halbe Stunde später sind Sie wieder weggegangen, da hatten Sie Ihre Boston-Sox-Kappe tief ins Gesicht gezogen.«

 »Das war ich nicht. Das …«

 »Doch, das waren Sie.«

 »Aber … ich habe meinen BMW nicht auf meinem Platz geparkt - er war weg, und mein anderer Wagen stand dort. Ich habe meine Chipkarte nicht benutzt, um durchs Tor zu fahren. Erklären Sie mir …«

 »Dann hat Sie eben jemand gefahren, und Sie sind über die Treppe in die Tiefgarage gelangt. Was weiß ich. Hören Sie, ich muss los, wir überprüfen den Feueralarm.«

 Die Leitung wurde unterbrochen.

 Vin legte auf und starrte das Telefon an, als hätte die ganze beschissene Welt den verfluchten Verstand verloren. Dann ging er zur Couch, sortierte die Kissen notdürftig und ließ sich schwer in die Polster fallen.

 Als kurz darauf die Sirenen im ganzen Gebäude losschrillten und Warnleuchten an der Decke im Flur aufblinkten, hatte er das Gefühl, sich wieder in dem Traum zu befinden. Dem, in dem Devina sich auf ihn gestürzt hatte wie ein Wesen aus Nacht der lebenden Toten.

 Schachfiguren wurden um ihn herum aufgestellt, blockierten seine Bewegungsfreiheit, versperrten ihm den Weg.

 Du gehörst mir, Vin. Und ich nehme mir immer, was mir gehört.

 Als er diese Worte wieder und wieder in seinem Kopf hörte, klang der Sirenenlärm wie die perfekte Begleitmusik zu der Panik, die durch seine Adern rauschte. Scheiße. Was zum Henker sollte er jetzt tun?

 Urplötzlich unterbrach Jim Herons Stimme die von Devina: Ich bin hier, um Ihre Seele zu retten.

 Ohne dem insgesamt wenig hilfreichen Fingerzeig Beachtung zu schenken, stand Vin auf und machte sich stattdessen auf die Suche nach etwas, was ihn höchstwahrscheinlich effektiver entspannen würde. Im Arbeitszimmer wählte er aus den noch intakten Spirituosenflaschen einen Bourbon aus, goss sich ein Glas ein, leerte es auf einen Zug und füllte das gedrungene Glas sofort wieder. Der Fernseher lief noch, allerdings ohne Ton, und als er sich hinter seinem Schreibtisch niederließ, heftete sich sein Blick auf die Lokalnachrichten.

 Als kurz darauf ein Foto in den Mittagsnachrichten gezeigt wurde, konnte er nicht behaupten, sonderlich überrascht zu sein. So wie die Dinge derzeit liefen, hätte es schon der Explosion einer schmutzigen Bombe in der Innenstadt von Caldwell bedurft, um ihn noch in Erstaunen zu versetzen.

 Er tastete nach der Fernbedienung.

 »… Robert Belthower, 36, wurde kurz nach Mitternacht in einer kleinen Straße unweit des Fundorts der beiden Leichen vom Freitagabend entdeckt. Momentan liegt er im Krankenhaus St. Francis, sein Zustand ist kritisch. Bisher gibt es keine Verdächtigen …«

 Es war der Mann aus dem Iron Mask. Der mit Marie-Terese auf der Toilette gewesen war.

 Vin schnappte sich das Telefon und wählte eine Nummer.

 Erst nach dem vierten Klingeln wurde abgehoben, und Jims Stimme klang gepresst, als wollte der nicht mit ihm reden. »Hallo, Vin.«

 Immer noch Bock, meine Seele zu retten?, wollte er spotten. »Hast du die Nachrichten gesehen?«

 Langes Zögern. »Du meinst wegen Devina?«

 »Ja. Aber das war ich nicht, ich schwöre es - ich habe sie zuletzt am Nachmittag gesehen, als ich mit ihr Schluss gemacht habe und sie mit dem Diamantring aus der Wohnung verschwunden ist - gern geschehen. Aber eigentlich rufe ich wegen diesem Kerl an, den sie zusammengeschlagen in der Innenstadt gefunden haben. Er war am Samstag bei Marie-Terese. Ich hab ihn mit ihr zusammen gesehen. Das wären dann schon drei Männer innerhalb von vierundzwanzig Stunden, die … hallo? Jim?« Als nur ein M-hm am anderen Ende ertönte, war klar, wo das Problem lag. »Hör mal, ich hab Devina nichts angetan, auch wenn du mir das sicher nicht glaubst.« Weiteres ausgedehntes Schweigen. »Hallo? Ach Scheiße, glaubst du im Ernst, ich könnte einer Frau so was antun?«

 »Ich dachte, du rufst meinetwegen an.«

 Jetzt war Jim an der Reihe mit Schweigen. Dann: »Warum?«

 Lange Pause. »Sie hat gesagt, sie hat dir alles erzählt. Das mit uns.«

 »Uns? Welches uns?«

 »Sie sagte, dass du deshalb durchgedreht bist und sie geschlagen hast.«

 Vins Hand schloss sich fester um das Glas. »Was genau gibt es denn über euch beide zu erzählen?«

 Der unterdrückte Fluch in der Leitung war universal verständlich als Sex-der-nicht-hätte-passieren-dürfen.

 Vins Schultern und Arme verkrampften sich heftig. »Willst du mich verarschen? Willst du mich verdammt noch mal verarschen?«

 »Es tut mir leid …«

 Das Glas zerbarst in Vins Hand, Whiskey spritzte in alle Richtungen, durchweichte seinen Ärmel, landete vorne auf dem Hemd und der Hose.

 Er beendete das Gespräch, indem er sein Handy quer durch den Raum schmiss.

 Als Jim die rote Taste drückte, hätte er wetten mögen, dass das Gespräch am anderen Ende der Leitung nicht so gesittet beendet worden war.

 Im Gegenteil, er hatte so eine Ahnung, dass das Telefon, das Vin gerade am Ohr gehabt hatte, jetzt Futter für eine Kehrschaufel war.

 Super. Ganz beschissen großartig.

 Nachdem er sich ausgiebig die Augen gerieben hatte, konzentrierte er sich wieder auf die Krankenhaustür und ließ den ersten Teil des Telefonats sacken: Noch ein Mann überfallen, der eine Verbindung zu Marie-Terese hatte. Und als Vin anrief, war das sein Hauptanliegen gewesen, trotz des unbedeutenden Umstands, dass er - hoppala - der schweren Körperverletzung beschuldigt wurde, weil er angeblich seine Freundin vermöbelt hatte.

 Die Sache mit Marie-Terese bedeutete ihm nach wie vor sehr viel. Was irgendwie gar nicht so toll war.

 Mannomann, dieser seltsame Auftrag raste im Sturzflug gen Hölle.

 Jim schielte nach seiner Uhr und nahm dann seine Beobachtung des Kommens und Gehens durch die automatische Tür des Krankenhaustrakts wieder auf. Es war kurz vor eins, Devinas Familie müsste also jeden Moment auftauchen, und dann würde sie mit ihnen gemeinsam wegfahren.

 Mein Gott, Devina war ja so eine Lügnerin.

 Zu diesem Schluss zu kommen erschien ihm wie ein Sakrileg, so wie das Gesicht der Frau aussah, aber die Wahrheit war nicht zu leugnen: Vin hatte nichts von Donnerstagabend und dem, was in Jims Pick-up passiert war, gewusst. Er hatte nicht den blassesten Schimmer gehabt. Seine totale Ahnungslosigkeit hatte sich in seiner geschockten Stimme offenbart.

 Warum aber hatte Devina dann behauptet, sie hätte ihm davon erzählt? Und worüber hatte sie noch gelogen?

 Jedenfalls machte das Vins Beteuerungen um einiges glaubwürdiger.

 Ein Uhr kam und verstrich. Halb zwei. Zwei. Devina musste bald herauskommen, vorausgesetzt, es dauerte etwa eine Stunde, die Formalitäten zu erledigen, und ihre Angehörigen waren pünktlich - und vorausgesetzt, sie nahm keinen anderen Ausgang.

 Und vorausgesetzt, es käme überhaupt jemand, um sie abzuholen.

 Nach einer Zigarette schmachtend, rieb er über das glatte Display des Handys, bis es warm wurde. Wahrheit. Diese Situation konnte mal eine gehörige Portion Wahrheit vertragen. Er musste erfahren, wer Marie-Terese in Wirklichkeit war und wer Devina war und was zum Teufel hier eigentlich los war.

 Leider, leider würde ihn das teuer zu stehen …

 Plötzlich tauchte Devina in der Tür auf, eine riesige Sonnenbrille bedeckte den Großteil ihres Gesichts. Sie trug einen schwarzen Yogaanzug, und ihre übergroße Krokotasche ließ sie im Vergleich zu dieser spindeldürr aussehen. Sobald sie auf den Bürgersteig trat, starrten die Passanten sie an, als versuchten sie angestrengt, sie im Promiversum unterzubringen.

 Es war niemand bei ihr.

 Und … der Bluterguss, der ihre rechte Gesichtshälfte entstellt hatte, war jetzt verschwunden. Komplett. Sie war in Fototermin-Verfassung, so schön und perfekt wie am Freitagabend beim Essen.

 Eiskalte Ahnungen plätscherten durch Jims Adern, von der Sorte, wie man sie nur selten im Leben erfuhr.

 Hier stimmte etwas nicht. Aber ganz und gar nicht.

 Er richtete sich auf seinem Fahrersitz auf und holte tief Luft, dann senkte er den Blick auf den Asphalt zu ihren Füßen.

 Im Licht, das aus dem Himmel herabströmte und Abbilder von jedem Gegenstand, ob groß oder klein, auf den Boden zeichnete, warf sie keinen Schatten. Sie war Form, aber keine Materie, Gestalt, aber kein Fleisch.

 Das hier war der Feind.

 Er sah den Feind vor sich.

 Er hatte den Feind gevögelt.

 Als hätte sie seine Gedanken gehört, wandte Devina den Kopf genau in die Richtung, in der sein Wagen stand. Doch dann zog sie die Augenbrauen zusammen, und ihr Gesicht schwenkte langsam hin und her - was er so verstand, dass sie nicht genau sehen konnte, wo er war, aber wusste, dass jemand sie beobachtete.

 Ihre Miene war eiskalt. Nichts von der Wärme, die sie Vin gegenüber ausgestrahlt hatte oder Jim gegenüber an jenem Abend im Pick-up oder im Krankenhaus vorhin.

 Eis. Kalt.

 Serienmörderkalt.

 Er hatte nach der Wahrheit gesucht, hier war sie also: Devina war eine Verführerin, sie log, sie manipulierte … und sie war hinter Vin her. Und zwar nicht, um ihn zu heiraten, sondern um die Seele des Mannes für sich zu beanspruchen.

 Tief in der Brust hatte Jim außerdem das sichere Gefühl, dass sie wusste, wer und was er war. Dass sie es von ihrer ersten Begegnung an gewusst hatte, als sie Sex miteinander hatten - denn sie hatte ihn absichtlich verführt. Klar doch, die Logik war stichhaltig. Seine neuen Chefs, die vier alten Knaben, hatten ihn aufs Spielfeld geschickt, und es sah ganz so aus, als hätte die andere Seite ebenfalls einen Agenten entsandt - der mehr wusste als Jim.

 Während ihm unablässig der Refrain von »Devil With a Blue Dress on« durch den Kopf sauste, machte er sich langsam ernsthafte Gedanken über Männer auf Harleys, die ebenfalls keine Schatten warfen. Und sehr wahrscheinlich auch Lügner waren.

 Gottverdammt.

 Noch einmal ließ Devina den Blick über den Parkplatz schweifen, machte einen armen Kerl zur Schnecke, der sie versehentlich angerempelt hatte, und hob dann die Hand, um eins der Taxis aus der Schlange zu rufen. Sofort setzte sich einer der wartenden Wagen in Bewegung, sie stieg ein, und weg war sie.

 Dann mal los, dachte Jim, ließ den Motor an und setzte zurück. Da sie seinen Wagen kannte, wenn auch nur im Dunklen, durfte er nicht zu auffällig sein, sondern musste sich zwei Autos hinter dem Taxi einreihen und hoffen, dass der Fahrer nicht die Angewohnheit hatte, immer bei Gelb an der Ampel noch durchzustarten.

 Ohne sie aus den Augen zu lassen, wählte er eine Nummer auf seinem Handy, wichtig war jetzt nur noch, dass er erhielt, was er brauchte. Nichts, was er zu tun hätte, wäre zu viel, kein Opfer zu groß oder zu erniedrigend. Er war zurück im Reich der Unbeirrbarkeit, so entschlossen und zielstrebig wie eine Kugel im Flug.

 »Zacharias«, sagte er, als abgehoben wurde.

 Matthias, der Drecksack, lachte tief. »Mann, ich telefoniere öfter mit dir als mit meiner eigenen Mutter, das schwör ich dir.«

 »Wusste gar nicht, dass du eine hast. Ich dachte, du wärst ausgebrütet worden.«

 »Rufst du an, um über Familienstammbäume mit mir zu plaudern, oder gibt es einen bestimmten Anlass?«

 »Ich brauche die Info.«

 »Aha. Warum hatte ich bloß gleich das Gefühl, dass du es dir anders überlegen würdest?«

 »Aber ich brauche zwei Namen. Nicht nur einen. Und ich kann keinen Auftrag für dich übernehmen, bevor ich nicht meine Sache hier in Caldwell erledigt habe.«

 »Was genau ist das für eine Sache?«

 »Geht dich nichts an.« Wobei Matthias sich anhand der Beteiligten eh ein ziemlich genaues Bild machen könnte.

 »Wie lange brauchst du da?«

 »Keine Ahnung. Weniger als sechs Monate. Vielleicht sogar weniger als einen Monat.«

 Pause. »Ich gebe dir achtundvierzig Stunden. Dann gehörst du mir.«

 »Ich gehöre niemandem, Arschloch.«

 »Klar. Wie du meinst. Du bekommst eine E-Mail von mir mit den Einzelheiten.«

 »Hör mal, ich haue erst aus Caldwell ab, wenn ich hier verflucht noch mal fertig bin. Also schick mir, was du willst, aber wenn du glaubst, dass du mich übermorgen ins Ausland verschiffen kannst, um jemanden zu beseitigen, dann hast du dich gewaltig geschnitten.«

 »Woher weißt du, was ich von dir will?«

 »Weil du und alle deine Vorgänger immer nur eins von mir wollten«, gab Jim heiser zurück.

 »Tja, vielleicht würden wir für ein bisschen mehr Abwechslung sorgen, wenn du nicht so phänomenal gut darin wärst.«

 Jim musste sich ernsthaft zusammenreißen; wenn er sich noch mehr von diesem blöden Gelaber anhören müsste, würde er sich Vins Methode zum Beenden eines Telefonats zulegen.

 Er räusperte sich. »E-Mail geht nicht. Ich hab keinen Account mehr.«

 »Ich wollte dir sowieso ein Paket schicken. Glaubst du ernsthaft, ich verlasse mich auf Hotmail oder Yahoo?«

 »Von mir aus. Meine Adresse lautet …«

 »Die habe ich doch längst.« Noch mehr von diesem Gelächter. »Also, ich schätze mal, du interessierst dich für Marie-Terese Boudreaus Laufbahn?«

 »Ja, und …«

 »Vincent diPietro?«

 Warum überraschte ihn das nicht. »Nein. Devina Avale.«

 »Interessant. Das ist nicht zufällig die Braut, die behauptet, dass der gute alte Vincent sie krankenhausreif geprügelt hat, oder? Na so was … doch, das ist sie. Ich hab sie schon hier auf meinem Bildschirm. Grässliche Leute, mit denen du dich da abgibst. So gewalttätig.«

 »Und dabei sind die ja schon eine Stufe besser als du und deinesgleichen.«

 Schon klang die Heiterkeit am anderen Ende etwas ab. »Wie heißt es doch so schön? Man sollte nicht den Ast absägen, auf dem man sitzt … ja, richtig, so lautet der Spruch.«

 »Ich würde eher schießen als sägen. Nur zu deiner Information.«

 »Ich weiß sehr gut, wie gern du Knarren hast, herzlichen Dank. Und trotz deiner erbärmlich miesen Meinung von mir habe ich alles über deine Marie-Terese bereits hier vor mir.« Das musste man Matthias lassen, er redete nicht um den heißen Brei herum. »Geboren als Gretchen Moore in Las Vidas, Kalifornien. Alter einunddreißig. Abschluss von der UC San Diego. Mutter und Vater verstorben.« Man hörte ein Rascheln, dann ein Grunzen, als hätte Matthias seine Sitzposition verändert, und die Vorstellung, dass der Kerl unter chronischen Schmerzen litt, war ungemein befriedigend. »Und jetzt zum interessanten Teil. Hochzeit mit Mark Capricio in Las Vegas vor neun Jahren. Capricio ist ein waschechter Mafiamann und außerdem ein kranker Wichser mit einer amtlichen Persönlichkeitsstörung, seinem Strafregister nach zu urteilen. Brutaler Schläger. Offenbar hat sie vor drei Jahren versucht, ihn zu verlassen, und er hat sie windelweich geprügelt, sich das Kind geschnappt und ist abgehauen. Sie hat ein paar Monate und einen Privatdetektiv gebraucht, um ihn zu finden. Sobald sie den Sohn zurückhatte, hat sie sich von dem Penner scheiden lassen, sich die Identität Marie-Terese gekauft und ist abgetaucht. In Caldwell, New York, ist sie gelandet und hat schön den Kopf eingezogen, aus gutem Grund. Männer wie Capricio lassen ihre Frauen nicht einfach gehen.«

 Ach. Du. Scheiße. Was, wenn die beiden toten Jungs und der vermöbelte Kerl von gestern Nacht auf Capricios Konto gingen? Das war des Rätsels Lösung. Vin hatte ja gesagt, dass er das dritte Opfer vorher mit ihr zusammen …

 »Aber was ihren Exmann betrifft, hat sie in nächster Zeit nichts zu befürchten.«

 »Wie bitte?«, fragte Jim.

 »Capricio sitzt zwanzig Jahre für eine ganze Palette von Verbrechen in einem Bundesgefängnis ab, unter anderem für Unterschlagung, Geldwäsche, Zeugeneinschüchterung und Meineid. Im Anschluss rückt er dann noch für diverse schwere Straftaten wie Beihilfe zum Mord und schwere Körperverletzung in ein Staatsgefängnis ein. Der Bursche könnte als Prüfungsfrage im Juraexamen herhalten.« Noch ein vernehmliches Herumrutschen und ein leiser Fluch. »Dem Anschein nach ging bei ihm gerade alles den Bach runter, als Gretchen/Marie-Terese ihn verlassen wollte. Was einleuchtet. Wahrscheinlich wurde er immer brutaler an der Heimatfront, je enger sich die Schlinge der Ermittler zuzog. Als er sich den Sohn schnappte, flüchtete er nicht nur vor der Frau, sondern auch vor dem Gesetz - dass er es geschafft hat, sich volle drei Monate versteckt zu halten, ist ein eindeutiger Beweis für seine erstklassigen Beziehungen. Ganz eindeutig muss ihn jemand verpfiffen haben. Vielleicht hat dieser Privatdetektiv zur richtigen Zeit die richtige Daumenschraube angesetzt, indem er gedroht hat, einen seiner Beschützer auszuliefern. Wer weiß.«

 »Ich frage mich nur, ob seine Familie vielleicht jetzt hinter ihr her ist.«

 »Ja, ich hab von den Morden in Caldwell gelesen. Aber ich möchte stark bezweifeln, dass das aus der Ecke kommt. Die würden sie einfach umbringen und sich den Sohn greifen. Kein Grund, sich einem unnötigen Risiko auszusetzen, indem sie Unbeteiligte kaltmachen.«

 »Stimmt, und außerdem wäre es zu persönlich, jemanden zu töten, nur weil sie mit ihm zusammen war, das ist nicht der Stil der Mafia. Dann bleibt also die Frage, wer hinter ihr her ist - vorausgesetzt, sie stellt tatsächlich die Verbindung zwischen den Überfällen von Freitag und Samstag dar.«

 »Moment mal, hat noch jemand was auf die Fresse bekommen?«

 »Ach nein, und ich dachte, du weißt alles.«

 Lange Zeit hörte man nichts mehr, dann war Matthias’ Stimme wieder da, aber ohne den üblichen aufschneiderischen Tonfall. »Ich weiß nicht alles. Hab allerdings ein Weilchen gebraucht, um das zu kapieren. Wie dem auch sei, ich erledige die Devina-Sache für dich. Bleib in Handy-Nähe.«

 »Alles klar.«

 Als Jim auflegte, kam er sich vor, als trüge er altvertraute Klamotten: Der Austausch mit Matthias lief genau wie früher ab: schnell, auf den Punkt, klug und logisch. Das war das Problem. Sie hatten schon immer gut zusammengearbeitet.

 Vielleicht ein bisschen zu gut.

 Jetzt aber konzentrierte Jim sich wieder auf seine Aufgabe und folgte Devinas Taxi unauffällig quer durch die Innenstadt bis ins alte Schlachthofviertel. Als sie das Labyrinth aus ehemaligen Fabrikgebäuden erreichten, die zu Lofts umgebaut worden waren, ließ er das Taxi allein in die Canal Street einbiegen und fuhr weiter um den Block. Sein Timing war perfekt: Genau als er wieder am Kanal ankam, sah er Devina aus dem Taxi steigen und auf eine Tür zulaufen. Sie öffnete mit einem Schlüssel, was er als Anzeichen dafür nahm, dass sie dort eine Wohnung besaß.

 Jim fuhr wieder los, und auf dem Weg zurück in die Innenstadt erledigte er einen weiteren Anruf.

 Chuck, der Bauleiter der Handwerkertruppe der diPietro Group, meldete sich in seinem üblichen bärbeißigen Ton. »Ja.«

 »Chuck, hier ist Jim Heron.«

 »Hey.« Man hörte ein Ausatmen, als rauchte der Bursche gerade eine Zigarre. »Wie geht’s?«

 »Gut. Wollte nur Bescheid geben, dass ich morgen zur Arbeit komme.«

 Die Stimme des Vormanns erwärmte sich tatsächlich um ein, zwei Grad. »Du bist ein guter Mann, Heron. Aber übertreib’s nicht.«

 »Nee, ich bin wieder in Ordnung, keine Sorge.«

 »Na dann, freut mich.«

 »Hör mal, ich versuche zwei von den Jungs zu erreichen, mit denen ich normalerweise arbeite, und wollte dich fragen, ob du ihre Nummer hast.«

 »Ich habe alle Nummern außer deiner. Wen brauchst du?«

 »Adrian Vogel und Eddie Blackhawk.«

 Es folgte ein längeres Schweigen, und Jim konnte geradezu hören, wie Chuck ratlos auf seinem fetten Stummel herumkaute. »Wer?« Jim wiederholte die Namen. »Keine Ahnung, von wem du redest. Wir haben niemanden, der so heißt, auf der Baustelle.« Zögerlich, als fragte sich der Bauleiter, ob Jim noch ganz bei sich war, ergänzte er: »Bist du ganz sicher, dass du nicht ein paar Tage frei brauchst?«

 »Vielleicht hab ich die Namen falsch abgespeichert. Sie fahren Harleys, einer hat kurze Haare und Piercings, der andere ist ein Riese mit einem langen geflochtenen Zopf.«

 Noch ein vernehmliches Ausatmen. »Hör mal, Jim, du nimmst dir morgen lieber noch frei. Wir sehen uns dann frühestens am Dienstag.«

 »Ist niemand im Trupp, auf den die Beschreibung passt?«

 »Nein, Jim, niemand.«

 »Dann bin ich offenbar doch verwirrt. Danke.«

 Jim warf das Handy neben sich auf den Sitz und würgte wütend das Lenkrad. Sie gehörten nicht zur Kolonne. Was für eine Überraschung. Weil diese beiden Penner ebenso wenig existierten wie Devina.

 Es sah ganz so aus, als wäre er in seinem neuen Job nur von Lügnern umgeben. Ganz wie in alten Zeiten.

 Sein Telefon klingelte, und er hob ab. »Du kannst sie nicht finden, stimmt’s? Devina Avale ist nichts als Luft.«

 Dieses Mal lachte Matthias nicht. »Keine Spur von ihr. Nicht das Geringste. Als hätte man sie aus dem Nichts auf die Erde fallen lassen. Oberflächlich betrachtet, ist alles in bester Ordnung - aber nur bis zu einem gewissen Punkt. Keine Geburtsurkunde. Keine Eltern. Konto erst vor sieben Monaten eröffnet, Sozialversicherungsnummer ist die einer Toten. Insofern ist es keine besonders raffinierte Fassade, weshalb ich eigentlich etwas hätte finden müssen, irgendetwas über ihre wahre Identität. Aber sie ist eine Fata Morgana.«

 »Danke, Matthias.«

 »Du klingst überhaupt nicht verwundert.«

 »Bin ich nicht.«

 »Wo zum Henker bist du da reingeraten?«

 Jim schüttelte den Kopf. »Dieselbe alte Scheiße. Sonst nichts.«

 Nach einer kurzen Pause hörte er: »Du kriegst ein Päckchen von mir.«

 »Ist gebongt.«

 Damit legte Jim auf, stopfte sich das Handy in die vordere Jackentasche und beschloss, dass es höchste Zeit wurde, dem Commodore einen Besuch abzustatten. Vin diPietro hatte ein Recht zu erfahren, wer oder was seine Ex war, und Jim hoffte inständig, dass der Kerl die Wahrheit hören wollte - auch wenn sie ziemlich stark nach Märchen klang.

 Unvermittelt fiel ihm die Szene in dem Umkleideraum des Iron Mask wieder ein.

 Glauben Sie an Dämonen?

 Jim konnte nur beten, dass das eine rhetorische Frage gewesen war.

 [image:]

 Achtundzwanzig

 Glas war schon ein komisches Zeug. Wenn man es zerbrach, wurde es sauer und biss zurück.

 Berge von Mull und weißem Klebeband türmten sich oben im Badezimmer um Vin herum auf. Mit normalen Pflastern war gegen die kaputte Handfläche nichts auszurichten, deshalb hatte er nach dem Zerdrücken des Whiskeyglases Verstärkung in Form des Verbandskastens anfordern müssen, und es lief nicht besonders gut. Da die rechte Hand betroffen war, gab er eine ziemlich miese Krankenschwester ab und fummelte ungeschickt mit der Bandage und der Schere und dem Klebeband herum.

 Nur gut, dass er sein eigener Patient war, sonst hätte man ihm allein schon wegen des Vokabulars, ganz zu schweigen von der Inkompetenz, die Zulassung entzogen - oder wie auch immer das bei Praktikanten heißen mochte.

 Er näherte sich endlich dem Ende der Prozedur, als das Telefon neben dem Waschbecken klingelte - na, was für ein Spaß. Mit einer winzigen Schere in der Linken, einem Stück Mull zwischen den Zähnen und der rechten Hand dick in Verbände gehüllt, forderte es ihm ein Höchstmaß an Koordination ab, den Hörer abzuheben.

 »Schicken Sie ihn rauf«, wies er den Pförtner an.

 Nachdem er wieder aufgelegt hatte, klebte er unbeholfen den Verband fest, ließ den ganzen Müll einfach stehen und liegen und lief die Treppe hinunter zur Eingangstür. Als der Aufzug klingelte und die Tür aufglitt, stand er schon draußen und wartete.

 Jim Heron kam auf ihn zu und wartete nicht mal auf ein »Hallo« oder eine Aufforderung zum Sprechen. Was man respektieren musste.

 »Donnerstagnacht«, begann er, »kannte ich dich noch nicht. Ich kannte Devina nicht. Ich hätte es dir erzählen sollen, aber offen gestanden wollte ich, als ich euch beide zusammen sah, nicht alles versauen. Es war ein Fehler, und es tut mir verdammt leid, ganz ehrlich - vor allem tut mir leid, dass du es nicht von mir selbst erfahren hast.«

 Die ganze Zeit hingen Herons Arme locker herunter, als wäre er bereit, sich zu schlagen, falls sich die Lage in diese Richtung entwickeln würde, und seine Stimme war so gleichmäßig und fest wie sein Blick. Keine Ausflüchte. Keine Tricks. Kein blödes Gelaber.

 Und als Vin ihm das Gesicht zuwandte, empfand er statt Wut, womit er an sich gerechnet hatte, nur Erschöpfung. Erschöpfung und den pochenden Schmerz in seiner Hand.

 Schlagartig wurde ihm bewusst, dass er keine Lust mehr hatte, seinen Vater zu kopieren, wenn es um Frauen ging. Dank dessen Vermächtnis hatte Vins von Natur aus misstrauisches Wesen oft genug Schatten gefunden, wo gar keine existierten - und doch im Endeffekt genau den Zeitpunkt verpasst, als jemand, mit dem er schlief, ihn tatsächlich betrog.

 So viel vergeudete Energie, alles für die Katz.

 Mein Gott, Devina war ihm völlig egal. In diesem Augenblick interessierte ihn auch nicht die Bohne, was sie sonst noch alles getrieben hatte, während sie zusammen waren.

 »Sie hat gelogen, was letzte Nacht betrifft«, sagte Vin schroff. »Devina hat gelogen.«

 Die Antwort kam ohne jedes Zögern: »Ich weiß.«

 »Ach.«

 »Ich glaube ihr kein Wort.«

 »Und wie kommt das?«

 »Ich war bei ihr im Krankenhaus, weil es mir schwerfiel, den ganzen Scheiß zu glauben. Woraufhin sie mir eine rührselige Geschichte aufgetischt hat, dass sie dir die Sache mit Donnerstag erzählt hat und du sie deshalb fertiggemacht hast. Aber du hattest keine Ahnung, oder? Sie hat kein Wort davon zu dir gesagt.«

 »Keinen Pieps.« Vin drehte sich um und ging in die Wohnung. Als Jim ihm nicht folgte, sah er sich über die Schulter. »Willst du da weiter blöd rumstehen wie eine Statue, oder willst du auch was zu essen?«

 Nahrungszufuhr war aus Jims Sicht offensichtlich der Marmorimitation vorzuziehen, und Vin schloss hinter ihnen beiden die Wohnungstür ab und legte die Kette vor. In Anbetracht der jüngsten Ereignisse ging er kein Risiko ein.

 »Ach du heilige Scheiße, wie sieht denn dein Wohnzimmer aus …«

 »Ja, das hat Rambo renoviert.«

 In der Küche holte Jim mit der linken Hand etwas kalten Braten und ein Glas Mayo aus dem Kühlschrank. »Du kannst wählen zwischen Roggen und Sauerteig.«

 »Sauerteig.«

 Im Gemüsefach fand Vin noch etwas Salat und eine Tomate. Dann holte er tief Luft. »Ich muss wissen, wie das ablief. Mit Devina. Erzähl mir alles - nein, nicht alles. Aber wie sie dich angegraben hat.«

 »Bist du sicher, dass du das hören willst?«

 Vin holte ein Messer aus der Schublade. »Ich muss das wissen, Mann. Wirklich. Ich hab das Gefühl, dass ich mit jemandem zusammen war, den ich überhaupt nicht kannte.«

 Zerknirscht ließ Jim sich auf einem der Barhocker an der Küchentheke nieder. »Für mich nicht so viel Mayo.«

 »Gut. Und jetzt red schon.«

 »Übrigens glaube ich nicht, dass sie ist, wer sie vorgibt zu sein.«

 »Komisch, ich auch nicht.«

 »Ich meine damit, ich habe sie überprüfen lassen.«

 Mit dem Deckel in der Hand blickte Vin auf. »Verrätst du mir, wie du das abgezogen hast?«

 »Vergiss es.«

 »Und das Ergebnis war …«

 »Sie existiert nicht, und zwar im wahrsten Sinne des Wortes. Und wenn die Leute, die ich eingeschaltet habe, ihre wahre Identität nicht herausfinden können, dann kann das niemand, so viel kannst du mir glauben.«

 Vin strich nur ganz wenig Mayo auf Jims Brot, auf sein eigenes etwas mehr, aber es gab eine Riesensauerei. Beidhänder war er eindeutig nicht.

 Diese Sache mit Devina überraschte ihn nicht im Geringsten …

 »Ich warte immer noch auf Details bezüglich Donnerstagabend«, warf er ein. »Und tu uns beiden einen Gefallen, und mach einfach endlich den Mund auf. Mir fehlt die Kraft, um höflich zu sein.«

 »Ach Mist …« Jim rieb sich über das Gesicht. »Also gut … Sie war im Iron Mask. Ich war mit … Freunden dort, so muss man sie wohl nennen, obwohl Wichser auch zutreffend wäre. Jedenfalls ist Devina mir auf den Parkplatz gefolgt, als ich gegangen bin. Es war kalt. Sie wirkte so verloren. Sie war … bist du dir echt sicher, dass du das hören willst?«

 »Ganz sicher.« Vin legte die Tomate auf das Schneidebrett und fing an, sie mit der Feinmotorik eines Fünfjährigen zu zerteilen. Zu zerhacken traf es vielleicht eher. »Weiter.«

 Jim schüttelte den Kopf. »Sie war ganz verstört. Und sie wirkte ehrlich verunsichert.«

 Vin zog die Stirn in Falten. »Inwiefern verstört?«

 »Wie … Meinst du, warum? Sie ist nicht ins Detail gegangen, und ich hab nicht nachgefragt. Ich war einfach … ich wollte ihr einfach Selbstbestätigung geben.«

 Jetzt war es Vin, der den Kopf schüttelte. »Devina ist immer selbstsicher. Das ist das Besondere an ihr - egal, in welcher Stimmung sie ist, tief drinnen ist sie immer souverän. Das war einer der Gründe, warum ich mich von ihr so angezogen gefühlt habe … tja, das und der Umstand, dass sie eine der körperlich unbefangensten Frauen ist, denen ich je begegnet bin. Aber so ist das, wenn man die perfekte Figur hat.«

 »Sie hat behauptet, du wolltest, dass sie sich Implantate machen lässt.«

 Vin hob den Kopf. »Machst du Witze? Ich hab ihr von Anfang an gesagt, dass sie perfekt ist, und das habe ich auch so gemeint. Ich wollte nie etwas an ihr ändern.«

 Schlagartig verfinsterte sich Jims Miene, ein harter Zug erschien um seinen Mund.

 »Sieht aus, als wärst du verschaukelt worden, Kumpel.« Mit ein paar Salatblättern ging Vin zum Spülbecken. »Lass mich raten: Sie hat dir ihr Herz ausgeschüttet, du hast eine verletzliche Frau gesehen, die sich mit einem blöden Macho eingelassen hat, du hast sie geküsst … Vielleicht hast du noch nicht mal geglaubt, dass du es bis zum Letzten durchziehen würdest.«

 »Ich konnte nicht fassen, wie sich das Ganze danach entwickelt hat.«

 »Du hattest Mitleid mit ihr, aber du warst auch von ihr angezogen.« Vin stellte das Wasser ab und schüttelte die Blätter aus. »Du wolltest ihr etwas Gutes tun.«

 Jims Stimme wurde leiser. »Genau so ist es abgelaufen.«

 »Willst du wissen, was sie bei mir abgezogen hat?«

 »Ja.«

 Jetzt breitete Vin das Roastbeef, so dünn geschnitten wie Papier, auf den Brotscheiben aus. »Ich war bei der Eröffnung einer Galerie. Sie war allein dort, in einem Kleid, das hinten bis fast runter auf das Gesäß ausgeschnitten war. An der Decke waren so Lampen installiert, die auf die ausgestellten Gemälde gerichtet waren, und als ich reinkam, sah ich sie vor dem Chagall stehen, wegen dem ich gekommen war, und das Licht traf genau auf die Haut ihres Rückens. Der Wahnsinn.« Er schichtete verstümmelte Tomatenscheiben und einige Salatblätter auf das Roastbeef und klappte die Sandwiches zu. »Noch mal durchschneiden?«

 »Nein, geht so.«

 Er reichte Jim sein Sandwich und schnitt sein eigenes in zwei Hälften. »Während der Auktion saß sie dann vor mir, und ich roch die ganze Zeit über ihr Parfüm. Ich habe einen Arsch voll Geld für den Chagall gezahlt, und ich werde niemals vergessen, wie sie mich über die Schulter hinweg ansah, als der Hammer herabsauste. Ihr Lächeln war genau, wie ich es zu der Zeit gern im Gesicht einer Frau sah.« Vin nahm einen Bissen und erinnerte sich beim Kauen lebhaft an den Abend. »Damals mochte ich es dreckig, Porno-Style. Und ihre Augen verrieten mir, dass sie mit so was kein Problem hatte. An dem Abend kam sie mit zu mir, und ich hab sie gleich hier auf dem Fußboden gefickt. Dann auf der Treppe. Und schließlich im Bett. Zweimal. Sie hat mich alles mit ihr machen lassen, und es hat ihr gefallen.«

 Jim blinzelte und hörte auf zu kauen, als versuchte er, das Rosamunde-Pilcher-Märchen, das ihm aufgetischt worden war, mit der Playboy-Mansion-Version in Einklang zu bringen, die Vin erlebt hatte.

 »Sie war«, Vin beugte sich zur Seite und riss zwei Papierhandtücher ab, »genau, wie ich sie mir gewünscht hatte.« Eine der Servietten reichte er Jim. »Geschäftlich ließ sie mich machen, was ich wollte, meckerte nicht, wenn ich mal ohne Vorankündigung eine Woche lang weg war. Sie kam mit, wenn ich es wollte, und blieb zu Hause, wenn nicht. Sie war wie … eine Spiegelung meiner Wünsche.«

 »Oder - in meinem Fall - meiner Schwachstelle.« Jim wischte sich den Mund ab.

 »Ganz genau.«

 Sie aßen ihre Sandwiches auf, und Vin machte noch zwei, und während sie die zweite Runde verschlangen, schwiegen sie weitgehend, als erinnerten sich beide an ihre Zeit mit Devina … und fragten sich, wie sie so leicht zu täuschen gewesen waren.

 Vin durchbrach schließlich die Stille. »Angeblich haben die ein Video von mir. Wie ich gestern Abend gegen zehn mit dem Aufzug hochfahre. Der Pförtner behauptet, er hätte mein Gesicht genau erkannt, aber das kann nicht sein. Wer auch immer das war - ich war’s nicht.«

 »Ich glaube dir.«

 »Dann bist du der Einzige.«

 Das Brot auf halbem Wege zum Mund anhaltend, meinte Jim: »Ich weiß nicht genau, wie ich das sagen soll.«

 »Kniffliger, als mir zu erzählen, dass du meine Exfreundin genagelt hast, kann es ja wohl kaum sein.«

 »O doch.«

 Vin verharrte ebenfalls mitten im Abbeißen, Jims Gesichtsausdruck gefiel ihm gar nicht. »Was?«

 Doch sein Kumpel ließ sich Zeit, aß sogar erst sein verdammtes Sandwich auf. Endlich lachte er kurz auf. »Ich hab keine Ahnung, wie ich das überhaupt beschreiben soll.«

 »Hallo-ho! Jetzt reiß dich mal zusammen, du Schlappschwanz.«

 »Na schön. Du hast es so gewollt. Deine Exfreundin wirft keinen Schatten.«

 Jetzt war es Vin, der lachte. »Ist das so eine Art Armee-Kauderwelsch?«

 »Willst du wissen, warum ich dir glaube, dass du das gestern Abend im Aufzug nicht gewesen bist? Du hast es selbst schon gesagt. Devina ist eine Spiegelung, eine Fata Morgana … sie existiert nicht, und sie ist mega-gefährlich, und ja, ich weiß, dass das schwachsinnig klingt, aber es ist die Realität.«

 Unendlich langsam senkte Vin den Rest seines Sandwichs. Der Typ meinte das ernst. Todernst.

 War es möglich, überlegte er, dass er endlich einmal über die andere Seite seines Lebens sprechen konnte? Den Teil, in dem Dinge vorkamen, die man weder sehen noch anfassen konnte, die ihn aber dennoch garantiert genauso geprägt hatten wie die Gene seiner Eltern?

 »Du hast gesagt … du wärst hier, um meine Seele zu retten«, murmelte Vin.

 Jim stützte die Hände auf der Granitfläche ab und lehnte sich nach vorn. Unter den kurzen Ärmeln seines schlichten weißen T-Shirts zeichneten sich die Muskeln deutlich ab. »Und das meinte ich auch so. Ich habe den tollen neuen Job, Leute vom Abgrund zurückzureißen.«

 »Von was für einem Abgrund?«

 »Ewiger Verdammnis. Wie schon gesagt … in deinem Fall dachte ich anfangs, ich sollte dafür sorgen, dass du bei Devina bleibst, aber inzwischen ist verdammt klar, dass das ganz und gar nicht das richtige Ergebnis wäre. Es muss etwas anderes gemeint sein, ich weiß bloß nicht, was.«

 Vin wischte sich den Mund ab und starrte auf die großen, fähigen Hände seines Gegenübers. »Würdest du mir glauben … wenn ich dir erzählen würde, dass ich einen Traum von Devina hatte … einen, in dem sie aussah wie aus einem Zombiefilm, total verwest und ekelerregend? Sie hat behauptet, dass ich um ihr Erscheinen gebeten hätte, dass wir eine Art Geschäft abgeschlossen hätten, aus dem ich jetzt nicht mehr rauskäme. Und weißt du, was das Lächerlichste an der ganzen Sache ist? Es kam mir überhaupt nicht wie ein Traum vor.«

 »Und ich glaube, dass es auch keiner war. Vor vergangenem Freitag und der kleinen Stromschlag-Aktion mit dem Verlängerungskabel hätte ich dich für verrückt erklärt. Aber jetzt kannst du deinen Arsch drauf verwetten, dass ich dir jedes einzelne Wort glaube.«

 Endlich wirkte sich mal etwas positiv für ihn aus, dachte Vin und entschloss sich, die Hosen vollends runterzulassen.

 »Mit siebzehn war ich bei einer …« Mein Gott, obwohl Jim das alles wirklich gut aufnahm, kam Vin sich immer noch wie ein Volltrottel vor. »Bei einer Handleserin, einer Wahrsagerin … so einer Frau in der Stadt. Erinnerst du dich an diesen ›Anfall‹, den ich auf dem Parkplatz des Riverside Diner hatte?« Als Jim nickte, fuhr er fort: »So was hatte ich früher oft, und ich musste … musste irgendeinen Weg finden, um das zu beenden. Der Quatsch hat mein Leben ruiniert, ich fühlte mich wie ein Freak.«

 »Weil du in die Zukunft sehen konntest?«

 »Ja, und so was ist einfach nicht okay, weißt du? Ich hab mich ja nicht freiwillig dafür gemeldet, und ich hätte damals alles dafür getan, mich davon zu befreien.« Bilder aus der Vergangenheit fluteten sein Gehirn, Zusammenbrüche in Einkaufszentren und in der Schule, in Büchereien und Kinos. »Es war die reinste Folter. Ich ahnte nie, wann die Trancen kommen würden, und hatte hinterher auch keine Ahnung, was ich währenddessen gesagt hatte. Die Leute, die ich nicht zu Tode erschreckte, hielten mich für verrückt.« Er lachte kurz auf. »Vielleicht wäre es was anderes gewesen, wenn ich die Lottozahlen vorausgesehen hätte, aber ich hatte immer nur schlechte Nachrichten. Jedenfalls war ich also siebzehn, ahnungslos und mit den Nerven völlig am Ende, dazu prügelnde Alkie-Eltern zu Hause, die mir weder Rat noch Hilfe geben konnten … Ich wusste nicht, was ich sonst tun sollte, wohin gehen, mit wem reden. Ich meine, meine beiden Erzeuger hätte ich ja nicht mal gefragt, was es zum Essen gibt, geschweige denn so was. Kurz vor Halloween also, was übrigens mein Geburtstag ist, entdecke ich im Courier Journal ein paar Kleinanzeigen für Hellseher, Medien, Heiler, was weiß ich nicht alles, und beschloss, einen von denen mal auszuprobieren. Ich fuhr in die Innenstadt, klopfte an einige Türen, und zu guter Letzt wurde eine davon geöffnet. Die Frau schien meine Situation zu begreifen. Sie hat mir gesagt, was ich tun soll. Ich bin nach Hause gegangen und habe ihren Rat befolgt … und alles hat sich verändert.«

 »Inwiefern?«

 »Zum einen hörten die Trancen auf. Und zum anderen war das Glück von da an einfach auf meiner Seite. Meine Eltern implodierten endlich, wobei ich dir die Details ersparen möchte. Sagen wir einfach, das Ende war schlichtweg eine Weiterentwicklung des Alkohols. Danach war ich erleichtert und frei und … verändert. Ich wurde achtzehn, erbte das Haus und den Job meines Vaters … und so fing alles an.«

 »Moment, du hast gesagt ›verändert‹ - wie denn?«

 Vin zuckte die Schultern. »Als Kind war ich entspannt drauf. Du weißt schon, hatte nie großes Interesse an der Schule, es reichte mir, einfach so vor mich hin zu wursteln. Aber nach dem Tod meiner Eltern … war Schluss mit faul. Ich spürte einen Hunger.« Er legte sich die Hand auf den Bauch. »Immer so einen Hunger. Nichts war - oder ist seitdem - je genug. Als wäre ich fettsüchtig in Bezug auf Geld - halb verhungert, egal wie dick mein Bankkonto ist oder wie viel ich besitze. Früher dachte ich, es läge daran, dass ich von einer Sekunde auf die andere erwachsen werden musste, nachdem meine Eltern gestorben waren - ich meine, ich musste ja für mich selbst sorgen, weil sonst niemand mehr da war. Aber ich bin mir nicht mehr sicher, ob das wirklich alles erklärt. Weißt du, schon während ich als Klempner arbeitete, fing ich mit dem Drogendealen an. Ich verdiente irrsinniges Geld, und obwohl es sich schnell stapelte, wollte ich immer mehr und mehr. Ins Baugeschäft bin ich eingestiegen, weil ich auf dem Weg legal arbeiten konnte - und das war nicht deshalb wichtig, weil ich Schiss vor dem Knast hatte. Sondern weil ich hinter Gittern nicht so viel Geld machen konnte wie draußen. Ich war gnadenlos und völlig unbeeindruckt von Ethik und Gesetzen - von allem, außer meinem Selbsterhaltungstrieb. Nichts konnte mich beruhigen … bis vor zwei Tagen.«

 »Was hat sich geändert?«

 »Ich hab in die Augen einer Frau gesehen und … etwas Neues empfunden.«

 Vin zog das Madonnenbildchen aus der Hosentasche. Nachdem er es eingehend betrachtet hatte, legte er es auf den Tisch und drehte es zu Jim um.

 »Als ich ihr in die Augen sah … fühlte ich mich zum ersten Mal erfüllt.«

 Jim beugte sich über das Bild und betrachtete es. Großer Gott … das war Marie-Terese. Das dunkle Haar, die blauen Augen, das sanfte, gütige Gesicht. »Okay, das ist total unheimlich.«

 Vin räusperte sich. »Sie ist nicht die Jungfrau Maria, das weiß ich. Und das Bild hier ist nicht von ihr. Aber als ich Marie-Terese zum ersten Mal sah, ließ dieses Brennen in meiner Magengegend nach. Devina hatte den Trieb nur noch weiter angefacht. Ob es nun der Sex war, den wir hatten, und die Grenzen, die wir in der Hinsicht verschoben haben, oder die Dinge, die sie haben wollte, und die Orte, an die wir gefahren sind. Sie hat meinen Hunger ununterbrochen angeheizt. Marie-Terese dagegen ist wie ein warmer See. Wenn ich bei ihr bin, brauche ich nichts anderes. Nie mehr.«

 Urplötzlich nahm er das Bildchen wieder an sich und verdrehte die Augen. »Herrje, hör dir das an. Ich klinge schon wie ein Kitschfilm oder so ein Quatsch.«

 Jim verzog den Mund zu einem Lächeln. »Tja, wenn alles andere schiefgeht, kannst du immer noch vom Knast aus Arztromane schreiben.«

 »Genau die Art von Berufswechsel, die mir so vorschwebt.«

 »Besser als Glückwunschkarten dichten.«

 »In jedem Fall geistreicher.«

 Jim dachte an Devina und den sogenannten »Traum«. Es war nicht unwahrscheinlich, dass es kein Alptraum gewesen war. Wenn die Alte im hellsten Tageslicht stehen konnte, ohne einen Schatten zu werfen, was für Tricks hatte sie dann sonst noch auf Lager?

 »Was genau hast du getan?«, fragte er. »Damals, mit siebzehn.«

 Vin verschränkte die Arme vor der Brust, man konnte praktisch das saugende Geräusch hören, als er zurück in die Vergangenheit gezogen wurde. »Ich habe getan, was diese Frau mir aufgetragen hat.«

 »Nämlich?« Aus Vins Kopfschütteln schloss Jim, dass es ziemlich krass und gruselig gewesen sein musste. »Gibt es diese Frau noch?«

 »Keine Ahnung.«

 »Wie hieß sie?«

 »Warum ist das wichtig? Das ist doch längst vorbei.«

 »Aber Devina nicht, und ihr hast du zu verdanken, dass du eine Anzeige am Hals hast.« Mit einem Nicken quittierte Jim die unflätigen Kommentare seines Kumpels. »Wenn man eine Tür aufstößt, ist es manchmal keine so dumme Idee, zurückzugehen und sich den Schlüssel zu holen, um sie hinter sich wieder abzuschließen.«

 »Das ist ja das Problem. Ich dachte, ich hätte sie abgeschlossen. Und was diese Frau, dieses Medium betrifft: Das ist zwanzig Jahre her. Ich bezweifle, dass wir sie finden können.«

 Als Vin aufstand, um das Geschirr abzuräumen und die Lebensmittel wegzupacken, betrachtete Jim seine bandagierte Hand. »Was hast du da gemacht?«

 »Ich hab ein Glas zerbrochen, als ich mit dir telefoniert hab.«

 »Das erklärt es.«

 Mit dem Brotlaib in der Hand hielt Vin inne. »Ich mache mir Sorgen um Marie-Terese. Wenn Devina mir so was antun kann, wozu ist sie dann noch fähig?«

 »Du hast absolut Recht. Weiß sie etwas von …«

 »Nein, und so soll es auch bleiben. Ich will Marie-Terese nicht in diesen ganzen Quatsch reinziehen.«

 Noch ein Beweis dafür, dass Vin kein Trottel war. »Hör mal … in Bezug auf Marie-Terese.« Jim wollte das möglichst vorsichtig formulieren. »Sie habe ich auch überprüfen lassen, nachdem du mir von diesem anderen verprügelten Mann erzählt hast.«

 »Ach du Scheiße …« Vin wirbelte herum. »Ihr Exmann. Er hat sie gefunden. Er …«

 »Nein, der nicht. Der sitzt im Knast.« Jim berichtete kurz, was Matthias, der Drecksack, herausgefunden hatte, und je mehr er erzählte, desto tiefer furchte sich Vins Stirn. »Fazit ist«, schloss Jim. »Es besteht zwar die theoretische Möglichkeit, dass einer von Capricios Kollegen hinter Marie-Terese her ist, aber in Anbetracht der anderen Überfälle ist es eher unwahrscheinlich, denn die hätten es wohl nur auf sie selbst abgesehen.«

 Vin fluchte - was bedeutete, er war voll im Bilde und begriff auch die möglichen Konsequenzen. »Also, wer ist es dann? Vorausgesetzt, sie stellt wirklich die Verbindung zwischen den beiden Attacken dar.«

 »Tja, das ist die große Frage.«

 Vin lehnte sich mit dem Rücken an die Arbeitsfläche und verschränkte die Arme vor der Brust. Dabei machte er eine Miene, als würde er sich am liebsten mit jemandem prügeln.

 »Sie hat übrigens aufgehört«, sagte er nach einer Weile. »Mit dem Scheiß im Iron Mask. Und ich glaube, sie wird Caldwell verlassen.«

 »Wirklich?«

 »Was ich nicht möchte, aber vielleicht ist es besser so. Es könnte einer der … Männer sein. Du weißt schon. Aus dem Club. Mit denen sie … und so weiter.«

 Die Mundwinkel des Burschen sanken abrupt nach unten, so als hätte er einen Krampf im Magen, und in diesem Augenblick wurde Jim klar, dass sich die Dinge zwischen den beiden weiterentwickelt hatten. Und zwar rapide. Hund hätte er zwar nicht unbedingt darauf verwettet, aber doch seinen Pick-up und die Harley, dass Vin und Marie-Terese inzwischen ein Liebespaar waren - denn dieser Ausdruck auf Vins Gesicht war herzzerreißend.

 »Ich will sie nicht verlieren«, murmelte Vin. »Und ich kann nicht mit ansehen, wie sie um ihr Leben rennt.«

 »Tja«, meinte Jim, »dann sollten du und ich dafür sorgen, dass keine Gefahr für sie besteht, wenn sie hier bleibt.«

 Das hieß, sie vor Devina zu schützen … und vor dem Psychopathen, der sie verfolgte.

 Was man mit einem kranken Kerl machte, der von Marie-Terese besessen war, wusste Jim zumindest. Was allerdings Devina betraf, da würde er improvisieren müssen.

 Vin sah ihm in die Augen und nickte einmal, als wüsste er, dass es ab jetzt wild werden würde und als wäre er damit voll einverstanden. Die bandagierte Hand ausgestreckt, erklärte er: »Hervorragender Plan, mein Freund.«

 Vorsichtig ergriff Jim die weiße Pranke. »Ich hab so ein Gefühl, dass es ein Vergnügen wird, mit dir zusammenzuarbeiten.«

 »Dito. Ich schätze, die Kneipenprügelei war nur das Aufwärmtraining.«

 »Ganz eindeutig.«

 [image:]

 Neunundzwanzig

 Als Marie-Terese sich nach dem letzten Lied des Gottesdienstes wieder hinsetzte, spürte sie ihr Handy in der Handtasche vibrieren und tastete danach, um das Gezappel abzustellen.

 Robbie sah sie fragend an, doch sie lehnte sich nur in der Bank zurück und lächelte ihn an. Im Prinzip gab es nur drei Bank zurück und lächelte ihn an. Im Prinzip gab es nur drei Möglichkeiten: verwählt, Babysitter … oder Trez. Und sosehr sie ihren ehemaligen Chef auch schätzte, sie hoffte, dass er es nicht war.

 Unvermittelt musste sie an etwas denken, was sie auf dem College über ehemalige Fallschirmspringer gelernt hatte. Das war in ihrem Psychologiekurs gewesen, und es ging um Gefahrenwahrnehmung und Angst. Auf die Frage, wann oder ob sie sich schon mal gefürchtet hatten, antwortete der überwiegende Teil der in der Studie als risikofreudig eingestuften Fallschirmspringer, sie wären einzig und allein bei ihrem letzten Sprung nervös gewesen - als hätten sie möglicherweise im Laufe der Zeit ihr gesamtes Glück aufgebraucht, als könnte das Schicksal, dem sie bisher immer ein Schnippchen geschlagen hatten, plötzlich im letzten Moment noch zuschlagen und sie erwischen.

 Komisch, damals, als sie achtzehn war und im Hörsaal der Uni saß, war ihr das lächerlich vorgekommen. Warum sollten diese Überflieger nach all den Sprüngen, die sie absolviert hatten, ausgerechnet beim letzten ihre eisernen Nerven verlieren?

 Inzwischen konnte sie das so gut nachvollziehen.

 Zwar hatte sie am gestrigen Abend gekündigt … aber was, wenn Trez anrief, weil die Polizei sie noch einmal befragen wollte? Und was, wenn es dieses Mal nicht um die Schießerei ging, sondern um das, womit sie ihr Geld verdiente?

 Dort neben ihrem Sohn in der Kirche sitzend, kam ihr das Risiko, das sie eingegangen war, zum ersten Mal real vor. Die Entwicklung von der sexy Kellnerin zu etwas anderem war in einem Umfeld geschehen, in dem diese »Berufswahl« von vielen Leuten um sie herum abgesichert worden war. Jetzt aber wurde ihr plötzlich bewusst, dass sie damals verrückt gewesen sein musste. Wenn sie ins Gefängnis käme, säßen Robbies Eltern beide hinter Gittern, und er würde in einem Heim landen.

 Klar, bisher hatten weder Trez noch ihr erster Chef je Ärger mit der Polizei gehabt, aber wie hatte sie sich darauf so verlassen können, wo doch so viel auf dem Spiel stand?

 Erst jetzt, wo sie sich von der ganzen zwielichtigen Schattenseite ihres Lebens losgelöst hatte, konnte sie ihre Entscheidung mit völlig anderen Augen betrachten.

 Sie sah sich in den Bankreihen um sich herum um und stellte zu ihrem Schrecken fest, dass sie ihre Handlungen mit den Augen eines normalen Menschen betrachtete. Mit dem Ergebnis, dass sie entsetzt von sich selbst war.

 Du hast es ja so gewollt, dachte sie. Sie hatte sich gewünscht, wieder zu den braven Bürgern zu gehören, denn das war ihr so viel einfacher vorgekommen als ihre eigene Situation. Doch jetzt, wo sie sozusagen prüfend die Zehenspitzen ins Wasser hielt, schien alles, was sie getan hatte, umso schrecklicher und unverantwortlicher und gefährlicher.

 Und genau genommen lebte sie schon seit zehn Jahren genau so. Ihre Ehe mit Mark war der erste Schritt in ein gesetzloses Leben gewesen, das sie bis dahin nur aus dem Fernsehen gekannt hatte. Kontakte zur Unterwelt aufzunehmen, um ihren Sohn in Sicherheit zu bringen, war der zweite gewesen. Sich ihren Lebensunterhalt für sie beide durch Prostitution zu verdienen der dritte.

 Während sie den Blick zwischen den Bankreihen hindurch auf den Altar richtete, wurde sie wütend auf sich selbst und auf ihre getroffenen Entscheidungen. Sie war der einzige Mensch, den Robbie im Leben hatte, und sie hatte zwar geglaubt, ihn an erste Stelle zu setzen, aber in Wirklichkeit hatte sie das überhaupt nicht getan.

 Und dass sie nicht viele andere Optionen gehabt hatte, in Anbetracht der Schulden, die sie abzuzahlen hatte, war dabei nur ein sehr schwacher Trost.

 Nach dem Ende des Gottesdienstes standen sie und Robbie auf und tauchten in die Menge ein, die sich im Eingangsbereich um Pater Neely drängte. Hauptsächlich konzentrierte sie sich darauf, Robbie vor sich herzuschieben, aber hin und wieder konnte sie es nicht vermeiden, wollte sie nicht unhöflich sein, Leuten zuzunicken, die sie aus dem Gebetskreis oder von anderen Kirchenbesuchen her kannte.

 Robbie hielt zwar ihre Hand fest, machte aber ganz auf Mann und eskortierte Marie-Terese mehr, als dass er sich führen ließ - zumindest in seiner Wahrnehmung. Als sie den Priester erreichten, ließ er los und schüttelte ihm zuerst die Hand.

 »Ein schöner Gottesdienst.« Marie-Terese hielt ihren Sohn ganz leicht an den Schultern fest. »Und die Restaurierungsarbeiten kommen sehr gut voran.«

 »Das ist wahr, das ist wahr.« Pater Neely sah sich lächelnd um, sein weißes Haar und die hohe, hagere Gestalt passten perfekt zu einem Geistlichen. Ja, er hatte fast Ähnlichkeit mit dem Kirchenbau - blass und ätherisch. »Es wurde auch wirklich Zeit.«

 »Freut mich, dass Sie auch die Statuen reinigen lassen.« Sie deutete mit dem Kopf auf den leeren Sockel der Maria Magdalena. »Wann kommt sie zurück?«

 »Ach, meine Liebe, wussten Sie das nicht? Sie wurde gestohlen.« Weitere Menschen drängten sich heran, und Pater Neely erwiderte Blicke anderer Kirchgänger und lächelte. »Die Polizei sucht nach dem Übeltäter. Wenn man bedenkt, was er sonst noch hätte mitnehmen können, haben wir sogar noch Glück gehabt.«

 »Das ist ja furchtbar.« Marie-Terese tippte Robbie auf die Schulter, und er verstand den Fingerzeig, umschloss ihre Hand und zog sie sanft weiter. »Hoffentlich bekommen Sie sie zurück.«

 »Ja, das hoffe ich auch.« Der Priester beugte sich vor und drückte kurz Marie-Tereses Arm, die Augen unter den Wattebauschbrauen blickten gütig. »Geben Sie gut auf sich Acht, mein Kind.«

 Er war immer nett zu ihr. Obwohl er Bescheid wusste.

 »Sie auch, Vater«, erwiderte sie etwas heiser.

 Draußen in der kühlen Aprilluft betrachtete sie eingehend den milchig-weißen Himmel und roch eine Veränderung in der Luft. »Wow, es könnte sein, dass wir Schnee bekommen.«

 »Echt? Das wäre so cool.«

 Überall die Straße rauf und runter hörte man Autos anspringen, als der Run auf die Sonntagszeitung begann und die Besucher des Gottesdienstes nach Hause eilten, um in Sofas und Sessel zu sinken. Zumindest war das der Eindruck, den Marie-Terese angesichts der Anzahl von Leuten bekam, die schwer beladen mit der New York Times und der Sonntagsausgabe des Caldwell Courier Journal aus dem Kiosk kamen, der ein Stück die Straße entlang lag.

 Brav blieb Robbie an ihrer Hand, während sie am Bürgersteig auf eine Lücke im dichten Verkehr warteten. Marie-Terese machte sich Sorgen wegen des Anrufs auf ihrem Handy, wollte aber nicht in seiner Gegenwart nachsehen. Ihr Pokerface war gut, aber so gut nun auch wieder nicht.

 Zum Glück hatte es der Gott des Parkverbots gut mit ihr gemeint, und der Camry war nicht abgeschleppt worden; aber der Motor zeigte sich nicht froh über das kalte Wetter, das aufgezogen war. Nach langem Gurgeln sprang er endlich an, und sie traten den Heimweg an …

 Auf dem Rücksitz ließ ihre Handtasche erneut ein leises Brummen verlauten. Das Handy vibrierte wieder und stieß dabei gegen ihre Brieftasche, was das Geräusch verursachte.

 Sie reckte sich nach dem Gerät, doch Robbies geschickte kleine Hände waren schneller.

 »Da steht Trez«, verkündete er, während er ihr das Telefon reichte.

 Ängstlich hob sie ab. »Hallo?«

 »Du musst sofort in den Club kommen«, sagte Trez. »Die Polizei ist wegen des Überfalls hier, und sie möchten dir ein paar Fragen stellen.«

 »Was für ein Überf…« Sie warf einen raschen Seitenblick auf Robbie. »Entschuldige, worum geht es denn?«

 »Vergangene Nacht wurde schon wieder ein Mann in einer Seitenstraße gefunden. Er wurde übel zusammengeschlagen und liegt in kritischem Zustand im Krankenhaus. Hör mal, das war jemand, den ich vorher mit dir zusammen gesehen hatte - und andere auch. Du musst …«

 »Mama!«

 Marie-Terese trat heftig auf die Bremse, der Camry schlitterte schrill quietschend zur Seite und verpasste um Haaresbreite das Seitenblech des SUV, der Vorfahrt hatte. Als die Hupe des anderen Wagens laut losdröhnte, fiel ihr das Telefon aus der Hand, prallte auf das Armaturenbrett und hüpfte wie ein Gummiball bis zu Robbies Fenster, bevor es auf dem Boden zu seinen Füßen verschwand.

 Mit der taumelnden Anmut eines Stiers kam der Camry zum Stehen, und Marie-Terese wirbelte zu ihrem Sohn herum. »Alles okay bei dir?«

 Während sie panisch seine Brust abtastete, nickte er und lockerte ganz langsam seinen Todesgriff um den Sicherheitsgurt. »Ich glaube … die Ampel … war rot.«

 »Und wie sie das war.« Sie strich sich das Haar aus dem Gesicht und blickte durch die Windschutzscheibe.

 Der wütende Fahrer des SUV fing ihren Blick auf, aber sobald er ihre Miene sah, schwand seine Wut - woraus klar ersichtlich war, wie erschrocken sie aussehen musste. Nachdem er sich lautlos erkundigt hatte, ob alles in Ordnung sei, und sie genickt hatte, hob er die Hand und fuhr weiter.

 Doch Marie-Terese musste sich erst eine Minute sammeln - gut, dass ihr Wagen sich sozusagen selbst am Bordstein eingeparkt hatte.

 Besser gesagt auf dem Bordstein.

 Im Rückspiegel sah sie einen Mann aus einem blauen Subaru steigen, der hinter ihr angehalten hatte. Im Gehen schob er seine Brille hoch und versuchte, sein lichter werdendes blondes Haar in der frischen Brise glatt zu streichen. Sie kannte ihn, stellte sie fest … aus dem Gebetskreis und von ihrer letzten Beichte her.

 Verwundert ließ sie das Fenster herunter. Er wirkte schüchtern und sagte bei den Treffen praktisch nie ein Wort. Wodurch er wohl zur selben stillen Sorte gehörte wie sie selbst.

 »Ist jemandem etwas passiert?«, fragte er, bückte sich und legte den Unterarm aufs Autodach.

 »Nein, aber das war knapp.« Sie lächelte ihn an. »Nett von Ihnen, extra anzuhalten.«

 »Ich war hinter Ihnen, ich hätte hupen sollen, als Ihre Bremslichter vor der Kreuzung nicht aufleuchteten. Sie waren wohl abgelenkt. Ist bei dir auch alles in Ordnung, junger Mann?«

 Robbie schwieg, die Augen auf seine Füße gerichtet, die Hände im Schoß gefaltet. In der Regel vermied er Blickkontakt mit Männern, und Marie-Terese wollte ihn auch nicht dazu zwingen.

 »Ihm geht es gut.« Sie widerstand mühsam dem Drang, ihn noch einmal nach Verletzungen zu untersuchen.

 Längere Zeit sprach keiner, dann trat der Mann zurück. »Dann will ich Sie jetzt mal nicht weiter aufhalten. Passen Sie auf sich auf.«

 »Sie auch, und danke noch mal, dass Sie sich nach uns erkundigt haben.«

 »Gern geschehen. Bis bald.«

 Während sie das Fenster wieder schloss, ertönte ein Quäken vom Boden zu Robbies Füßen. »Das Handy!«, rief sie. »O mein Gott … Trez. Robbie, könntest du es mir bitte geben?«

 Robbie bückte sich und hob das Telefon auf. Bevor er es ihr aushändigte, fragte er grimmig: »Soll ich nach Hause fahren?«

 Marie-Terese musste fast lachen, aber die Ernsthaftigkeit in seiner Miene bremste sie. »Ich passe ab jetzt besser auf. Versprochen.«

 »Ist gut, Mama.«

 Sie tätschelte ihm das Knie, als sie das Handy wieder ans Ohr hielt. »Trez?«

 »Was zum Henker war da los?«

 Sie zuckte unwillkürlich zusammen und hielt den Hörer vom Ohr weg. »Ähm … das war eine rote Ampel, die ich wohl übersehen habe.« Gewissenhaft überprüfte sie jeden einzelnen Spiegel am Auto, bevor sie den Blinker setzte und sich wieder in den Verkehr einordnete. »Aber es ist nichts passiert.«

 Als der blaue Subaru vorbeifuhr, winkte sie dem Fahrer zu. Paul … Peter … wie hieß er noch gleich?

 »Grundgütiger … ich hatte fast einen Herzinfarkt«, murmelte Trez.

 »Was meintest du vorhin gerade?« Als wäre der Beinahe-Unfall nicht schon Schock genug gewesen.

 »Ruf mich doch einfach an, wenn du zu Hause bist. Ich weiß ja nicht, wie viele Ampeln noch kommen …«

 »Ich passe jetzt auf.« Langsam fuhr sie an. »Versprochen.«

 Man hörte ein zutiefst männliches Grummeln in der Leitung. Dann: »Na schön, die Sache ist folgende. Die Bullen sind vor einer halben Stunde hier aufgetaucht, um sich noch mal mit dem Personal zu unterhalten, speziell mit dir. Ich schätze mal, sie haben dich zu Hause nicht angetroffen und dann versucht, dich anzurufen, und als sie dich nicht erreicht haben, sind sie hierhergekommen. Viel weiß ich auch nicht, nur, dass an beiden Tatorten ein Fußabdruck gefunden wurde, der auf eine mögliche Verbindung zwischen den beiden Überfällen hindeutet. Ein Turnschuhprofil oder so. Übrigens darf ich das eigentlich gar nicht wissen, glaube ich, aber ich kam ganz zufällig vorbei, als zwei von den Bullen vor der Tür eine geraucht und sich dabei Fotos gezeigt haben, und da hab ich wohl ein paar Gesprächsfetzen aufgeschnappt. Stell dir das mal vor.«

 Marie-Tereses erster Gedanke war, dass Vin keine Turnschuhe trug - zumindest hatte er an beiden Abenden Schuhe mit glatten Ledersohlen angehabt.

 Merkwürdig, nicht wahr: Ihre Hauptsorge galt der Frage, ob Vin etwas damit zu tun hatte, nicht, ob Mark ihr aus dem Gefängnis heraus jemanden auf den Hals hetzte. Die Sache war doch die - sie war den Fängen ihres Exmannes einmal entkommen, sie konnte es wieder schaffen. Doch die Vorstellung, sich noch einmal in einen gewalttätigen Mann zu verlieben, war etwas, was sie nicht so leicht abschütteln konnte.

 »Trez, hast du eine Ahnung, wann das …« Verstohlen schielte sie zu Robbie, der mit dem Finger auf der Fensterscheibe malte. »Weißt du, wann es passiert ist? Gestern Abend?«

 »Nachdem du weg warst.«

 Dann konnte es Vin also nicht gewesen sein …

 »Dein Mann steckt übrigens in Schwierigkeiten.«

 »Wie bitte?«

 »Vin diPietro. Sein Bild schwirrt durch alle Nachrichten. Offenbar liegt seine Freundin schlimm verprügelt im Krankenhaus, und sie behauptet, dass er es war.«

 Als diese zweite Bombe einschlug, nahm Marie-Terese den Fuß vom Gas und hob an der nächsten Kreuzung betont aufmerksam den Blick. Grün. Grün hieß Fahren, ermahnte sie sich. Fahren hieß Gas geben. Bemüht senkte sie den Fuß wieder aufs Pedal, und der Camry reagierte mit dem Überschwang eines künstlich beatmeten Patienten.

 »Könnte es rein zufällig sein«, murmelte Trez, »dass ihr beide gestern Abend gegen zehn Uhr zusammen wart?«

 »Ja.«

 »Dann hol mal tief Luft. Denn laut Nachrichten ist es um diese Zeit passiert.«

 Marie-Terese stieß hörbar den Atem aus. »O mein Gott … Was wird er tun?«

 »Er ist schon auf Kaution draußen.«

 »Ich kann ihm helfen.« Obwohl sie sich im selben Moment fragte, ob das auch stimmte. Das Letzte, was sie gebrauchen konnte, war ihr Bild in den Nachrichten: Man konnte nicht wissen, ob sie bisher vor Mark »sicher« gewesen war, weil er sie in Ruhe ließ … oder weil seine Leute sie einfach noch nicht gefunden hatten.

 »Klar, aber vielleicht solltest du dich aus der Sache lieber raushalten«, meinte Trez. »Er hat Geld und Kontakte, und Lügen fliegen am Ende immer auf. Aber wie dem auch sei, kann ich der Polizei sagen, dass du mit ihnen sprichst?«

 »Ja - aber lass sie bei dir warten.« Auf gar keinen Fall wollte sie, dass Robbie noch einmal der Polizei begegnen musste, deshalb musste sie das im Club erledigen. »Ich rufe sofort den Babysitter an.«

 »Ach ja, eins noch.«

 »Ja?«

 »Auch wenn du jetzt nicht mehr im Business bist, eine solche Vergangenheit zieht weite Kreise, bist du bei mir? Nimm dich in Acht vor den Leuten um dich herum, und im Zweifelsfall rufst du mich an. Ich will dich ja nicht beunruhigen, aber diese Überfälle auf Männer, mit denen du vorher zu tun hattest, gefallen mir gar nicht.«

 Ihr auch nicht. »Mache ich.« »Und falls du aus Caldwell verschwinden musst, kann ich dir helfen.«

 »Danke, Trez.«

 Sie legte auf und sah ihren Sohn an. »Ich muss heute Nachmittag noch mal los.«

 »Ist gut. Kann Quinesha kommen?«

 »Ich versuche, sie zu kriegen.« Als sie das nächste Mal an einer roten Ampel hielten, rief Marie-Terese rasch den Babysitter-Service an.

 »Mama, wem willst du helfen?«

 Mit dem Handy am Ohr sah sie ihrem Sohn in die Augen. Und wusste nicht, was sie antworten sollte.

 »Ist er der Grund, warum du in der Kirche gelächelt hast?«

 Sie beendete den Anruf, bevor abgenommen wurde. »Er ist ein Freund von mir.«

 »Ach so.« Robbie zupfte an einer Falte in seiner ordentlichen Stoffhose.

 »Er ist nur ein Freund.«

 Robbies Augenbrauen trafen sich in der Mitte. »Manchmal bekomme ich Angst.«

 »Wovor?«

 »Vor Leuten.«

 Komisch, sie auch. »Aber nicht jeder ist wie dein …« Sie wollte den Satz nicht beenden. »Du sollst nicht das Gefühl haben, dass jeder schlecht ist und dir wehtun will. Die meisten Leute sind ganz in Ordnung.«

 Das ließ Robbie sich offenbar gründlich durch den Kopf gehen. Nach einer kleinen Weile blickte er auf. »Aber woran merkt man den Unterschied, Mama?«

 Marie-Terese blieb das Herz stehen. Mein Gott, es gab Momente, in denen einem als Mutter schlicht die Worte fehlten und der Brustkorb ganz hohl wurde. »Darauf weiß ich leider keine gute Antwort.«

 Als die Ampel auf Grün sprang und sie losfuhren, konzentrierte Robbie sich auf die Straße, und Marie-Terese hinterließ eine Nachricht für den Babysitter-Service. Sie hoffte inständig, dass Robbie deshalb so angestrengt durch die Windschutzscheibe starrte, weil er die Ampeln für sie im Auge behielt. Doch eigentlich glaubte sie nicht, dass es so einfach war.

 Saul, dachte sie plötzlich, als sie schon halb zu Hause waren. Der Mann aus dem Gebetskreis hieß Saul.

 Nach seiner Rückkehr aus dem Commodore hielt Jim vor seiner Garage und stieg aus. Noch während er die Treppe hochstieg, stupste Hund die Gardine im Erkerfenster zur Seite. Seinen gespitzten Ohren und dem freudestrahlenden Gesicht nach zu urteilen, musste der kleine Stummelschwanz so schnell wedeln wie ein Flugzeugpropeller.

 »Ich bin wieder da, mein Großer.« Jim hatte den Schlüssel schon in der Hand, als er vor der Tür ankam, doch ehe er ihn in das spiegelblanke neue Schloss steckte, das er sofort beim Einzug eingebaut hatte, hielt er inne.

 Über die Schulter warf er einen Blick auf die nicht asphaltierte Auffahrt. Eine frische Reifenspur war auf dem teilweise gefrorenen Untergrund zu erkennen.

 In seiner Abwesenheit war jemand hier gewesen.

 Während Hund aufgeregt hinter der Tür tänzelte, machte Jim einen visuellen Rundgang einschließlich Garage und schließlich hinunter auf die Stufen der Holztreppe. Viele schlammige Fußabdrücke, alle trocken und mit einem typischen Timberland-Profil - was darauf hindeutete, dass sie ausschließlich von ihm selbst stammten.

 Was wiederum bedeutete, dass der geheimnisvolle Besucher sich entweder die Füße im Gras abgewischt hatte oder in die Wohnung geschwebt war. Irgendwie hatte Jim so eine Ahnung, dass er nicht einfach nur vorgefahren war, gewendet hatte und wieder abgerauscht war.

 Er zog sein Messer aus dem Hosenbund und schloss mit der linken Hand auf.

 Sobald er die Tür einen Spalt öffnete, drehte Hund völlig durch, seine Krallen ratterten über den nackten Fußboden … und außerdem ertönte ein leises Schaben.

 Jim wartete, lauschte an dem Begrüßungsgetrippel vorbei auf andere Geräusche. Doch da war nichts. Also riss er die Tür so schwungvoll auf, wie er konnte, ohne den Hund von den Pfoten zu holen, und sah sich rasch im ganzen Raum um.

 Niemand da. Doch als er hineinging, entdeckte er die Ursache der Reifenspuren vor dem Haus.

 Während der Hund noch fröhlich herumtollte, bückte Jim sich und hob den steifen, braunen Umschlag auf, der direkt unter dem Briefschlitz auf dem Linoleum lag. Kein Name vorne drauf. Kein Absender. Das Ding wog in etwa so viel wie ein Buch, und was auch immer sich darin befand, fühlte sich auch an wie ein Buch, rechteckig und mit glatten Kanten.

 »Wie sieht’s aus, hättest du Lust, nach draußen zu gehen, mein Großer?«, fragte er den Hund und deutete auf Gottes freie Natur.

 Der ließ sich nicht zweimal bitten und trollte sich mit seinem typischen Humpeln hinaus. Jim wartete mit dem Päckchen in der Hand an der Tür, während wichtige Geschäfte am Rande der Büsche neben der Auffahrt erledigt wurden.

 Ihm war plötzlich kotzübel. Denn das Problem war nun mal, dass der Kopf zwar alles Mögliche entscheiden konnte; aber das hieß noch lange nicht, dass der Körper frisch, fromm, fröhlich, frei mit jedem neuen Plan konform ging.

 Nachdem Hund die Stufen wieder hoch und durch die Tür getapst war, steuerte er geradewegs auf seinen Wassernapf zu.

 Mit einem Riesensatz überholte Jim ihn, warf die Paketlieferung beiseite, hob die Hundeschüssel auf und wusch sie mit Spülmittel aus. Sein Herz pochte düster und stetig, während er sie wieder mit frischem Wasser füllte.

 Der Umschlag war eine Idee zu groß für den Briefschlitz. Was bedeutete, dass sie in der Wohnung gewesen waren. Und wenn es auch höchst unwahrscheinlich war, dass sie das Wasser im Napf vergiftet hatten, war ihm Hund in den letzten drei Tagen doch irgendwie ans Herz gewachsen, weshalb jedes noch so kleine Risiko inakzeptabel war.

 Während der Kleine trank, ging Jim zum Bett, setzte sich und nahm sich den Umschlag vor, und sobald Hund seinen Durst gestillt hatte, humpelte der ihm hinterher und hopste aufs Bett, als wollte er auch sehen, was sich in dem Päckchen befand.

 »Das ist nichts zu fressen«, erklärte Jim. »Aber du könntest draufpinkeln, wenn du wolltest.«

 Mit seinem Messer ritzte er das dicke Papier der Länge nach auf und zum Vorschein kam …

 … ein Laptop in der Größe einer alten VHS-Kassette.

 Er zog das Gerät heraus und ließ es den Hund ausgiebig mit der Nase inspizieren. Offenbar wurde es gebilligt, denn der Kleine gab ihm einen letzten Stups und rollte sich dann herzhaft gähnend zusammen.

 Jim klappte den Bildschirm auf und drückte den Startknopf. Windows Vista lud, und sieh mal einer an - als er das vorinstallierte Outlook öffnete, hatte er bereits ein Konto. Und sein Passwort war noch dasselbe.

 Im Posteingang fand er eine Willkommensmail von Outlook, die er nicht weiter beachtete, und zwei ohne erkennbaren Absender.

 »Mein Gott, Hund, immer, wenn ich denke, ich bin draußen, ziehen die mich wieder ein«, sagte er, ohne überhaupt zu versuchen, wie Al Pacino in Der Pate zu klingen.

 Dann öffnete er die erste Mail und deren Anhang, der sich als PDF-Datei entpuppte, mit … einem gut fünfzehn Seiten langen Personenbericht.

 Das Bild in der linken oberen Ecke zeigte einen harten Burschen, den Jim kannte, und der Text beinhaltete die letzte bekannte Adresse, Angaben zur Person, seine Gewohnheiten, seine Verdienste und seine Defizite. Während Jim die Infos überflog und sie sich einprägte, behielt er die kleine Uhr im unteren Teil des Bildschirms im Auge. Bei fünf Minuten hatte sie zu zählen begonnen, jetzt stand sie bei zwei. Wenn die durch einen Doppelpunkt getrennten drei Ziffern auf 0:00 stünden, wäre der Anhang Cyberstaub, als hätte es ihn nie gegeben, und dasselbe würde - allerdings auf der Stelle - passieren, falls er versuchen sollte, die Datei weiterzuleiten, auszudrucken oder zu speichern.

 Matthias passte auf wie ein Luchs.

 Schönen Dank also an den Schöpfer für das Geschenk des fotografischen Gedächtnisses.

 Was den Bericht selbst betraf, war daran oberflächlich betrachtet nichts Außergewöhnliches; einfach nur ein stinknormaler Report über einen auf schwarze Operationen spezialisierten Agenten, der genau wie der Datenanhang war - nichts als Schall und Rauch, bis er komplett verschwand. Doch ganz am Ende standen neben dem Wort »Status« drei vielsagende Buchstaben.

 MIA.

 Aha, das also war der Auftrag. In der Armeeabteilung, der Jim angehört hatte, hatte es kein MIA gegeben. Da gab es A. D., d. R. oder auch HK: Aktiver Dienst, der Reserve oder eben Holzkiste - wobei Letzteres natürlich ein Kunstbegriff war, der nicht offiziell verwendet wurde. Jim war d. R., was bedeutete, er konnte jederzeit zurückgerufen werden und müsste dem Ruf auch Folge leisten, sonst würden binnen kurzem die Buchstaben »TOT« neben seinem Status auftauchen. Tatsache war, dass er Matthias, den Drecksack, hatte erpressen müssen, um auch nur Reservist zu werden, aber bei dem, was er gegen den Burschen in der Hand hatte, hätte er das auch ewig bleiben können. Wenn er nicht seine Seele erneut hätte verkaufen müssen.

 Der Auftrag war unmissverständlich: Matthias wollte diesen Agenten aus dem Weg geräumt haben.

 Jim vergeudete keine Sekunde, er prägte sich den Bericht ein, bis er sicher war, ihn bei geschlossenen Augen von der Rückseite seiner Lider ablesen zu können. Dann sah er zu, wie die unten eingeblendeten digitalen Ziffern auf null sprangen und die Datei verschwand.

 Nun öffnete er die zweite Mail. Noch ein PDF-Anhang, noch eine Stoppuhr, die ihren Countdown startete, sobald er die Datei aufgemacht hatte. Dieses Mal gab es nur ein Bild des fraglichen Mannes, allerdings war das Gesicht jetzt von einer Platzwunde auf der Stirn entstellt, aus der sich eine Springflut von Blut ergoss. Doch er war kein Opfer; seine Fingerknöchel waren zum Kämpfen eingewickelt, und hinter Kopf und Schultern sah man roten Kaninchendraht.

 Das Bild des Soldaten war in Wirklichkeit ein eingescannter Flyer für eine illegale Free-Fight-Kampfgruppe. Die Vorwahl der dazugehörigen Nummer lautete 617. Boston.

 Sein Kampfname war ebenso billig wie zutreffend, vorausgesetzt, er hatte sich nicht verändert: Fist. Die Faust. Sein echter Name lautete Isaac Rothe.

 Diese Datei lebte nur hundertachtzig Sekunden lang, und Jim wartete die Zeit ab, während er das Gesicht anstarrte. Er hatte es ein paarmal gesehen, gelegentlich unmittelbar neben sich, wenn sie zusammenarbeiteten.

 Hund wühlte sich auf Jims Schoß, rollte sich wieder zusammen und legte die Schnauze auf die Tastatur.

 Ganz klar, Matthias wollte den Kerl töten lassen, weil er sich eigenmächtig aus dem Staub gemacht hatte. Es war also ein ganz normaler Auftrag, es galten die üblichen Regeln. Was wiederum bedeutete, wenn Jim es nicht täte, dann ein anderer - mit der Folge, dass Jim ebenfalls bald tot aufwachen würde.

 Ganz einfach.

 Mit seiner großen Hand streichelte Jim die Flanke des Hundes und machte sich Sorgen, wer den kleinen Kerl füttern und versorgen sollte, wenn etwas Schlimmes passierte. Mannomann, es war wirklich komisch, einen Grund zum Leben zu haben … denn die Vorstellung, das Tier könnte wieder verloren und allein, hungrig und verängstigt umherirren, hielt er nicht aus.

 Es gab haufenweise grausame Ärsche auf der Welt, denen ein hässlicher, struppiger, humpelnder Hund scheißegal war.

 Trotzdem war der Gedanke, Isaac zu töten, abstoßend. Jim hatte ja selbst die Schnauze voll von dem Job gehabt, deshalb konnte er dem Typen kaum verübeln, dass er abgehauen war. Das Leben, das in den grauen Grenzbereichen von Richtig und Falsch, Legal und Illegal geführt wurde, war hart. Wäre der Idiot doch nur so schlau gewesen, das Rampenlicht zu meiden, selbst wenn es nur im Untergrund war.

 Wobei sie ihn trotzdem eines Tages gefunden hätten. Sie fanden einen immer …

 Das Geräusch zweier Harley-Motoren schreckte sowohl ihn als auch Hund auf. Sofort begann der Kleine, mit dem Schwanz zu wedeln, während das Brummen unten verstummte.

 Kurze Zeit später donnerten Stiefel die Stufen hinauf, und das Tier sprang vom Bett und rannte zur Tür.

 Es klopfte laut und genau einmal.

 Aufgeregt hopste Hund hoch und trommelte mit den Vorderpfoten gegen die Tür. In seiner Begeisterung sah er noch zottiger aus als üblich, und ehe das arme Tier noch vor lauter Ekstase sein Leben aushauchte, stand Jim auf und ging zur Tür.

 Auf der Schwelle stand Adrian mit seinem kühlen Blick. Dahinter Eddie. »Was willst du?«

 »Wir müssen uns unterhalten.«

 Jim verschränkte die Arme vor der Brust, während Eddie sich auf den Boden kniete und Hund mit Liebkosungen überhäufte. So wie das Tier auf sie reagierte, war schwer zu glauben, dass die beiden Motorradfreunde in Devinas Team spielten; andererseits waren sie noch lange nicht einwandfrei, nur weil sie nicht dicke mit ihr waren. Jim musste sich nur an die nicht vorhandenen Schatten erinnern und an die Verstörung des Bauleiters Chuck, als er sich nach den beiden erkundigt hatte.

 Da fragte man sich doch, was zum Henker da vor der Tür stand.

 »Ihr beide seid Lügner«, erklärte Jim. »Insofern ist es irgendwie sinnlos, sich zu unterhalten, findet ihr nicht?«

 Während Hund sich auf den Rücken schmiss, damit Eddie ihm besser den Bauch kraulen konnte, zuckte Adrian die Schultern. »Wir sind Engel, keine Heiligen. Was erwartest du von uns?«

 »Also kennt ihr diese vier Spinner doch?«

 »Ja.« Adrian warf einen demonstrativen Blick zum Kühlschrank. »Hör mal, das wird ein längeres Gespräch. Was dagegen, ein Bier rauszurücken?«

 »Gibt es euch?«

 »Erst Bier. Dann reden.«

 Mit dem sich genüsslich räkelnden Hund auf den kräftigen Armen stand Eddie auf. Jim hielt die Handfläche hoch. »Warum habt ihr gelogen?«

 Adrian drehte sich kurz zu seinem Mitbewohner um und wandte sich dann wieder Jim zu. »Weil ich nicht wusste, ob du mit der Wahrheit klarkommst.«

 »Und warum habt ihr es euch anders überlegt?«

 »Weil du auf den Trichter gekommen bist, wer Devina wirklich ist, und trotzdem nicht getürmt bist. Du hast geglaubt, was

 du auf dem Pflaster vor dem Krankenhaus gesehen hast.«

 »Beziehungsweise was ich nicht gesehen habe, in diesem Fall.«

 Jim ließ den Blick zwischen den beiden hin und her wandern. Ganz klar, sie mussten ihm gefolgt sein - und vielleicht hatte Devina in Wirklichkeit gar nicht ihn auf dem Parkplatz vor dem Krankenhaus gewittert, sondern die beiden hier.

 »Nein«, meinte Adrian. »Wir haben dich maskiert, damit sie dich nicht sehen konnte. Das war es, was sie gespürt und warum sie sich umgesehen hat. Es hat so seine Vorteile, dass sie glaubt, du wärst auf dich gestellt und völlig ahnungslos.«

 »Könnt ihr Jungs auch Gedanken lesen?«

 »Und ich bin mir voll bewusst, wie wenig du mich in diesem Augenblick leiden kannst.«

 »Das kann dir ja nicht gerade neu sein«, sagte Jim. Er fragte sich, ob er jemals mit jemandem zusammenarbeiten würde, der kein Arschloch war. »Also … dann seid ihr beiden hier, um mir zu helfen.«

 »Exakt. Genau wie Devina auch Helfer haben wird.«

 »Aber ich kann Lügner nicht leiden. Hab schon zu viel Erfahrung mit solchen.«

 »Kommt nicht wieder vor.« Adrian fuhr sich mit der Hand durch die absurd schönen Haare. »Hör mal, das ist nicht einfach für uns … Offen gestanden, hatte ich von Anfang an meine Zweifel, ob es eine gute Idee war, dich ins Boot zu holen, aber das ist mein Privatproblem. Letztlich ist es eine ganz einfache Kiste: Du bist hier, und damit basta. Also entweder wir arbeiten zusammen, oder sie ist ernstlich im Vorteil.«

 Tja, verdammt noch mal … an der Logik war schlecht zu rütteln.

 »Die Coronas hab ich neulich Nacht alle vernichtet, deshalb hab ich nur noch Budweiser«, sagte Jim nach einer kleinen Pause. »In Dosen.«

 »Genau das, wonach es Engel gelüstet«, erwiderte Adrian prompt.

 Eddie nickte. »Klingt gut.«

 Jim trat zur Seite und öffnete die Tür ein Stück weiter. »Seid ihr lebendig?«

 Schulterzuckend trat Adrian ein. »Schwer zu beantworten. Aber ich weiß, dass ich auf Bier und Sex stehe, wie wär’s damit?«

 »Und was ist Hund?«

 Diese Frage beantwortete Eddie. »Betrachte ihn als Freund. Als sehr guten Freund.«

 Das Tier … oder was auch immer es war … wedelte schüchtern mit dem Schwanz, als verstünde es jedes Wort und machte sich Sorgen, dass es etwas falsch gemacht hatte. Jim fühlte sich genötigt, sich vorzubeugen und es am Kinn zu kraulen. »Dann muss ich ihn wohl nicht impfen lassen, oder?«

 »Nicht nötig.«

 »Und was ist mit dem Humpeln?«

 »So ist er eben.« Eddies große Pranke strich über das raue Fell des Hundes. »So ist er.«

 Während er sich mit Hund auf dem Bett niederließ und Adrian im Zimmer herumlief, schlappte Jim völlig neben der Spur zum Kühlschrank, holte drei Dosen Bud heraus und teilte sie aus wie Karten. Dreimal lautes Knacken und Zischen hallte durch den Raum, gefolgt von einem kollektiven »Aaaaah«.

 »Wie viel wisst ihr über mich?«, fragte Jim.

 »Alles.« Adrian sah sich um, sein Blick blieb an den beiden Wäschestapeln hängen. »Du hältst wohl nicht besonders viel von Kommoden, was?«

 Jim betrachtete seine Klamotten. »Nö.«

 »Eigentlich lustig.«

 »Warum?«

 »Wirst du schon noch sehen.« Adrian setzte sich an den Tisch. Mit dem Zeigefinger kippte er den darauf stehenden Schuhkarton nach vorn und inspizierte Jims Schnitzarbeiten. »Also, was willst du wissen? Über Devina, über uns, egal.«

 Jim nahm noch einen Schluck Bier und dachte nach.

 »Eigentlich interessiert mich nur eins«, sagte er. »Kann sie getötet werden?«

 Beide Engel erstarrten. Und schüttelten dann langsam die Köpfe.

 [image:]

 Dreißig

 Wenn man bedachte, wofür er verhaftet worden war und in welche Richtung sich die Dinge gerade entwickelten, konnte Vin nicht fassen, was sein Display anzeigte, als das Handy klingelte.

 Das Teil fest umklammert, stellte er die Lokalnachrichten im Fernseher auf stumm. »Marie-Terese?«

 Pause. »Hallo.«

 Er drehte sich mit seinem Stuhl herum, so dass er durch die Panoramascheibe auf Caldwell blicken konnte. Kaum nachvollziehbar, dass er noch vor wenigen Tagen diesen Ausblick mit einem Gefühl von Herrschaft genossen hatte. Jetzt hatte er eher das Gefühl, um sein nacktes Überleben zu kämpfen, statt der Gipfelkönig zu sein.

 Da er noch nie der Typ gewesen war, der um den heißen Brei herumredete, fragte er: »Hast du es schon gehört? Das von mir?«

 »Ja. Aber du warst gestern Abend mit mir zusammen, als das passiert sein soll. Ich weiß, dass du es nicht getan hast.«

 Erleichterung durchströmte ihn - allerdings nur in Bezug auf diesen speziellen Teil des Schlamassels. »Und der zweite Überfall hinter dem Iron Mask?«

 »Ich bin gerade auf dem Weg in den Club. Die Polizei möchte mit mir reden.«

 »Können wir uns treffen?«, platzte er mit einer Verzweiflung heraus, die ihn unter normalen Umständen erschreckt hätte.

 »Ja.«

 Diese schnelle Antwort überraschte Vin, aber er würde sich garantiert nicht beschweren. »Ich bin zu Hause, im Commodore, ich kann jederzeit hinkommen, wo du willst.«

 »Ich komme zu dir, sobald ich mit der Polizei fertig bin.«

 »Gut, ich sag dem Pförtner Bescheid, dass du kommst.«

 »Ich weiß noch nicht, wie lange es dauern wird, aber ich kann dir ja simsen, wenn ich mich auf den Weg mache.«

 Vin ließ den Blick über das Panorama nach links wandern, wo sie irgendwo weit weg von ihm durch die Straßen fuhr. »Marie-Terese …«

 »Ja?«

 Er dachte an sie und ihren Sohn … dachte an die Menschen, vor denen sie geflohen war. Ihr Ex konnte leicht aus dem Gefängnis heraus agieren, vielleicht hatte er das sogar schon: Selbst wenn diese Überfälle nichts mit Marie-Terese zu tun hatten und auch nicht von ihrem Exmann begangen worden waren, musste sie trotzdem so unauffällig wie möglich bleiben.

 »Versuch nicht, mich zu beschützen.«

 »Vin …«

 »Ich erkläre dir mehr dazu, wenn du hier bist«, sagte er etwas schroff. »Sagen wir nur, ich weiß, was für dich auf dem Spiel steht, wenn dein Gesicht im Fernsehen auftaucht.«

 Schweigen. Dann: »Woher?«

 An ihrer gepressten Stimme merkte er, dass sie wenig begeistert von dem Blick in ihre Vergangenheit war. »Jim, mein Freund … er hat Kontakte. Ich hab ihn nicht darum gebeten, aber er hat mir erzählt, was er erfahren hat.«

 Noch eine lange Pause. Die ihn wünschen ließ, er hätte mit seiner Enthüllung gewartet, bis sie vor ihm stand. Doch dann atmete sie tief durch. »Eigentlich bin ich sogar erleichtert. Dass du es weißt.«

 »Es versteht sich von selbst, dass ich niemandem davon erzählen werde.«

 »Ich vertraue dir.«

 »Das ist gut, denn ich würde dir niemals wehtun.« Jetzt war es Vin, der still wurde. »Mein Gott, Marie-Terese …«

 Man hörte ein leises Quietschen von Bremsen durch die Leitung hindurch. »Ich bin jetzt am Iron Mask. Wir sehen uns später.«

 »Beschütz mich nicht. Bitte.«

 »Bis gleich …«

 »Sag der Polizei nichts. Deinem Sohn und dir zuliebe. Es ist das Risiko nicht wert.«

 Er stockte. Auf keinen Fall wollte er ihr die ganze Wahrheit über Devina erzählen - zum einen begriff er selbst noch nicht alle Zusammenhänge; vor allem aber wollte er unbedingt vermeiden, dass Marie-Terese ihn für verrückt hielt.

 »Das ist nicht richtig.« Ihre Stimme brach. »Was sie dir vorwirft. Das ist nicht …«

 »Ja, ich weiß. Glaub mir einfach, wenn ich dir sage, dass ich das schon hinkriege. Ich regle das.«

 »Vin …«

 »Du weißt, dass ich Recht habe. Bis später.« Als er auflegte, sprach er ein Stoßgebet, dass sie vernünftig wäre. Immerhin bildete er sich ein, aus ihrer Stimme herausgehört zu haben, dass seine Argumente auf fruchtbaren Boden gefallen waren.

 Was gut war.

 Anstatt in die Stadt zu fahren, um dieses Medium zu suchen, bei dem er mit siebzehn Hilfe gesucht hatte - was sein ursprünglicher Plan gewesen war -, machte Vin sich die nächste Stunde im Wohnzimmer zu schaffen, hob Scherben und zerfledderte Bücher in Ledereinbänden auf und schob Sessel und Stühle wieder an ihre Positionen. Er holte sogar den Staubsauger hervor und versuchte, den Teppich wiederzubeleben, erzielte allerdings nur gegen die Glassplitter ein paar Fortschritte, gegen die Schnapsflecke war er machtlos. Sein Telefon trug er die ganze Zeit am Körper, und als die SMS eintraf, dass Marie-Terese unterwegs war, schob er den Sauger in den Schrank zurück und trabte nach oben, um sich ein sauberes Seidenhemd überzuziehen.

 Er war schon wieder auf dem Weg aus dem Schlafzimmer, als ihm auffiel, dass er immer noch die Hose und die Boxershorts anhatte, die er im Gefängnis getragen hatte.

 Kommando zurück.

 Als er das zweite Mal in den Flur trat, hatte er eine lässige schwarze Anzughose und darunter einen schwarzen Boxerslip an. Hatte sogar die Socken gewechselt. An den Füßen steckten noch dieselben Lederschuhe, die er schon die ganze Woche trug.

 Ihr Timing war perfekt.

 Sobald er den Pförtner angerufen und ihn angewiesen hatte, Marie-Terese durchzulassen, klingelte das Telefon wieder, und sie war da. Auf dem Weg zur Tür vergewisserte Vin sich noch mal schnell im kaputten Wohnzimmerspiegel, dass sein Hemd auch ordentlich in der Hose steckte und sein Haar okay aussah - was irgendwie pubertär war, wenn man mal genau drüber nachdachte, aber egal.

 Draußen im Korridor kündigte der Aufzug sein Kommen durch das übliche »Pling« an, und Vin trat ein paar Schritte zurück, um Marie-Terese nicht zu sehr zu bedrängen … obwohl er sie am liebsten sofort in die Arme …

 Oh Mann. Sie war der Wahnsinn. Einfach nur in Jeans und ihrer tiefroten Fleecejacke, die Haare offen und ungeschminkt, war sie für ihn absolutes Pin-up-Material.

 »Hi«, stammelte er wie ein Volltrottel.

 »Hi.« Sie schob ihre Handtasche auf der Schulter hoch und spähte durch die geöffnete Eingangstür. Als sie einen Blick auf seinen goldenen Flur erhaschte, wanderten ihre Augenbrauen leicht nach oben.

 »Möchtest du reinkommen?« Er trat beiseite und machte eine einladende Geste. »Aber sei gewarnt, es sieht furchtbar aus, nachdem …«

 Als sie an ihm vorbeilief, atmete er tief ein. Man höre und staune: Der Duft von sauberer Wäsche war immer noch sein Lieblingsparfüm.

 Vin schloss die Tür, schob den Riegel zu und legte die Kette vor. Was ihm immer noch nicht annähernd sicher genug vorkam: Er war inzwischen völlig paranoid in Sachen Devina und fragte sich ernsthaft, ob konventionelle Schlösser und Türen sie überhaupt abhalten konnten, wenn sie irgendwo reinwollte.

 »Darf ich dir was zu trinken anbieten?« Keine Spirituosen selbstverständlich. Zumindest nicht im Wohnzimmer. Da war ja nichts mehr übrig.

 Marie-Terese lief auf die Glasfront zu. »Das ist ja ein ziemlich …« Als sie einen Fleck auf dem Teppich bemerkte, zögerte sie und sah sich um.

 »Es war ein Riesenchaos«, sagte er. »Ein Schlachtfeld. Inzwischen habe ich schon ein bisschen aufgeräumt. Ich habe keine Ahnung, was hier los war.«

 »Was könnte deine Freundin für einen Grund haben zu lügen?«

 »Exfreundin«, korrigierte er.

 Marie-Terese stand jetzt vor dem Spiegel, und der Anblick ihrer verzerrten Gesichtszüge in dem gesprungenen, gesplitterten Glas jagte Vin eine Höllenangst ein - und zwar so schlimm, dass er zu ihr gehen und sie aus dem peinigenden Spiegelbild entfernen musste.

 Als sie sich zu ihm umdrehte, lag Furcht in ihren Augen. »Vin … dieser Mann, der überfallen wurde. Das war der, dem ich in dieser Toilette geholfen habe - wir haben uns über ein Mädchen unterhalten, das er beeindrucken wollte.« Zitternd legte sie die Hand auf den Mund. »Oh mein Gott … er war mit mir zusammen und dann …«

 Wortlos ging Vin zu ihr, schlang die Arme um sie und zog sie fest an sich. Als sie tief Luft holte, spürte er es von den Oberschenkeln bis hinauf zu den Rippen, und gottverdammt, er würde töten, um sie zu beschützen.

 »Mark kann es nicht sein«, murmelte sie in sein Hemd. »Aber was, wenn er jemanden geschickt hat, um mich zu suchen?«

 »Komm.« Er nahm sie an der Hand und zog sie Richtung Couch. Doch wollte er sich wirklich hier unterhalten, inmitten der Überreste dieses wie auch immer gearteten brutalen Akts der Gewalt, der hier stattgefunden hatte?

 Er blieb stehen, dachte an sein Büro … aber das weckte Erinnerungen daran, dass er es mit Devina auf dem Teppich getrieben hatte. Oben … nein, klar, das Schlafzimmer war ja wohl absolut tabu, und nicht nur, weil die Assoziation »Lustmolch«, die ein solcher Vorschlag bei Marie-Terese auslösen würde, von ihm gar nicht beabsichtigt war: Auch dort oben hing viel zu viel Devina in der Luft.

 Also entschied Vin sich für den Esszimmertisch und zog zwei Stühle darunter heraus, so dass sie einander gegenübersaßen.

 »Weißt du«, sagte sie und legte ihre Tasche auf den Tisch, »ich bin eigentlich ziemlich hart im Nehmen.«

 Er musste lächeln. »Das glaube ich dir.«

 »Du hast mich nur in einem etwas schwierigen Moment kennengelernt.«

 Vin streckte die Hand über den Tisch und berührte eine der gelockten Haarspitzen, die ihr Gesicht umrahmten. »Ich wünschte, ich könnte etwas für dich tun.«

 »Ich verlasse Caldwell.«

 Sein Herz blieb stehen. Er musste sich schwer zusammenreißen, ihr nicht zu widersprechen, aber dazu hatte er kein Recht - bei weitem nicht. Außerdem kam er gegen ihre Argumente schlecht an. Wahrscheinlich war es wirklich das Beste.

 »Wo wirst du hingehen?«, fragte er stattdessen nur.

 »Irgendwohin. Ich weiß es nicht.«

 Ihre Hände verschränkten und verflochten sich nervös in ihrem Schoß, als bildeten sie den Verlauf ihrer Gedanken ab.

 »Hast du genug Geld?«, erkundigte er sich, obwohl er schon wusste, was sie antworten würde.

 »Ich komm schon zurecht. Irgendwie … kommen Robbie und ich schon zurecht.«

 »Darf ich dir helfen?«

 Langsam schüttelte sie den Kopf. »Das geht nicht. Ich darf … niemandem etwas schuldig sein. Es ist schon schwer genug, meine Anwaltskosten abzuzahlen.«

 »Wie viel schuldest du denen?«

 »Noch dreißigtausend.« Ihre Hände wurden jetzt ruhig. »Am Anfang waren es hundertzwanzig.«

 »Ich könnte es dir leihen, und du könntest es irgendwann zurückzahlen. Die Kanzlei nimmt doch bestimmt Zinsen …«

 »Schulden sind Schulden.« Sie lächelte traurig. »Es gab mal eine Zeit, als ich hoffte, ein Mann würde kommen und mich aus meinem langweiligen kleinen Leben retten. Und es kam auch einer, nur dass die Rettung sich als Alptraum entpuppte. Jetzt rette ich mich selbst, was bedeutet, dass ich meine Schulden auch selbst bezahle. Und zwar immer.«

 Aber dreißigtausend Dollar? Für ihn war das ein Klacks.

 Und den Rest hatte sie abbezahlt, indem sie …

 Für einen kurzen Moment musste Vin die Augen schließen. Scheiße, er hatte diese Bilder in seinem Kopf. Obwohl sie rein hypothetisch zeigten, was Marie-Terese sich aufgezwungen hatte, peinigten sie ihn wie Messerstiche. Dabei wäre es für ihn so einfach, sie aus alldem zu befreien; wobei er natürlich begriff, woher ihr Widerstand kam. Genau auf die Retter-Nummer war sie schon mal reingefallen, und die Lektion war zu bitter gewesen, um sie so rasch zu vergessen.

 Er räusperte sich. »Was hat die Polizei vorhin gesagt, als du mit ihr gesprochen hast?«

 »Sie haben mir ein Bild von dem Mann gezeigt, und ich sagte, ich hätte ihn im Club gesehen und mit ihm gesprochen. Ich hatte Panik, dass sich irgendein Augenzeuge gemeldet hätte, der mich mit ihm auf der Toilette gesehen hat, aber davon hat der Polizist nichts erwähnt. Und dann …«

 Da sie nicht sofort weitersprach, hatte er das Gefühl, dass sie ihre Worte mit Bedacht wählte.

 Er fluchte unterdrückt. »Bitte sag mir, dass du ihnen nichts von uns beiden erzählt hast.«

 Sie nahm seine Hände und drückte sie. »Deshalb gehe ich weg.«

 Sein Herz verkrampfte sich, und er überlegte ernsthaft, ob er der Pumpe nicht einfach sagen sollte, sie könnte die Arbeit komplett einstellen. »Nein. Oh mein Gott … du hättest dich einfach raushalten …«

 »Als sie mich gefragt haben, was ich nach meinem Gespräch mit dem Mann gemacht hätte, habe ich ihnen erzählt, dass ich den Club mit einem gewissen Vincent diPietro verlassen habe und dass du und ich die ganze Nacht zusammen waren. Von halb zehn bis ungefähr vier Uhr morgens.« Er wollte seine Hände wegziehen, doch sie hielt sie fest. »Vin, ich habe in meinem Leben schon genug getan, für das ich mich schäme. Jahrelang habe ich zugelassen, dass ein Mann mich misshandelte … selbst vor den Augen meines Sohnes.« Ihre Stimme versagte, wurde dann aber wieder kräftig. »Ich habe meinen Körper verkauft. Ich habe gelogen. Ich habe Dinge getan, für die ich Frauen früher verachtet habe … und damit ist jetzt Schluss. Ein für alle Mal.«

 »Verfluchte Scheiße«, murmelte er. »Ver-fluch-te Scheiße.«

 Ohne nachzudenken, beugte er sich vor und gab ihr einen flüchtigen Kuss, dann entzog er ihr seine Hände und stand auf. Aufgewühlt lief er im Zimmer auf und ab. Dann noch mal auf und ab. Die ganze Zeit über beobachtete sie ihn, einen Arm über die Stuhllehne gelegt.

 »Ich habe der Polizei meine Handynummer gegeben«, sagte sie, »und ich komme zurück, um auszusagen, wenn es sein muss. Ich denke mal, dass Robbie und ich heute Nacht packen und einfach verschwinden werden. Wenn die Presse mich nicht finden kann, wird mein Gesicht auch nirgendwo auftauchen.«

 Vin blieb im Türbogen zum Wohnzimmer stehen und dachte an die Aufzeichnung der Überwachungskamera, auf der angeblich sein Gesicht zu sehen war. Marie-Terese hatte ja keine Ahnung, auf was sie sich da eingelassen hatte, denn seine angebliche Misshandlung Devinas war nur die Spitze des Eisbergs. Deshalb war es vielleicht wirklich besser, wenn sie aus der Stadt verschwand. Er hatte so eine Ahnung, dass er und sein durchgeknallter Kumpel Jim einen Weg finden müssten, um Devina loszuwerden, und sie würden ihr gegenüber vermutlich doch ziemlich deutlich werden müssen.

 Und was den Kerl betraf, der Marie-Terese bereits auf den Fersen war? Devina konnte es nicht sein, denn der Ärger hatte angefangen … ja genau, an dem Abend, als er Marie-Terese zum ersten Mal im Iron Mask gesehen hatte.

 »Was ist denn?«, fragte sie ihn jetzt.

 Er ging die Vorfälle des Abends im Geiste noch einmal durch. Devina war schon weg gewesen, als er und Jim sich mit diesen beiden College-Jungs geprügelt hatten. Was bedeutete, dass sie rein theoretisch die zwei umgebracht haben könnte … nur, dass das gar keinen Sinn ergab. Warum sollte sie es auf Männer abgesehen haben, die eine Verbindung zu Marie-Terese hatten? Genau wie dieser Exmann würde sie sich keine unbeteiligten Dritten vorknöpfen, und außerdem hatte er selbst Marie-Terese zu dem Zeitpunkt noch gar nicht gekannt.

 »Worüber denkst du nach, Vin?«

 Nichts, was er ihr erzählen konnte. Leider.

 Erneut lief er einmal bis zur Wand und wieder zurück - und dann hatte er eine Idee. Dank ihres Eintretens für ihn bei der Polizei hatte er etwas gegen sie in der Hand. Und er war ein Mann, der derartige Dinge immer zu seinem Vorteil zu nutzen wusste.

 »Warte mal kurz«, sagte er. »Ich bin gleich wieder da.«

 Mit großen Schritten lief er in sein Arbeitszimmer.

 Fünf Minuten später kehrte er mit vollen Händen zurück, und sobald Marie-Terese erkannte, was er da hatte, machte sie den Mund zum Protest auf.

 Doch Vin ließ sie nicht zu Wort kommen. »Du sagst, du möchtest deine Schulden bezahlen.« Einen nach dem anderen legte er fünf Stapel Hundertdollarscheine vor ihr auf den Tisch. »Tja, dann gestehst du mir sicher dasselbe Recht zu.«

 »Vin …«

 »Fünfzigtausend Dollar.« Er verschränkte die Arme vor der Brust. »Nimm es. Davon kannst du deine Schulden bezahlen und ein paar Monate leben.«

 Wie von der Tarantel gestochen sprang Marie-Terese vom Stuhl auf. »Vergiss es. Ich habe nur die Wahrheit gesagt, ich hab dir keinen Gefallen ge…«

 »Sorry, aber darüber lasse ich nicht mit mir diskutieren. Ich schulde dir was, weil du mich beschützt hast, und ich habe beschlossen, dass der Satz für diese Verbindlichkeit bei fünfzigtausend liegt. Damit musst du jetzt leben.«

 »Kommt überhaupt nicht infrage.« Sie nahm ihre Tasche vom Tisch und warf sie sich über die Schulter. »Ich bin keine …«

 »Heuchlerin? Da bin ich anderer Ansicht. Glaubst du etwa, nur du hast deinen Stolz? Willst du mir sagen, ich darf mich dir gegenüber nicht in der Schuld fühlen? Das ist verdammt engstirnig.«

 »Du verdrehst mir die Worte im Mund!«

 »Ach ja?« Er deutete mit dem Kopf auf das Geld. »Das glaube ich aber nicht. Und ich glaube auch nicht, dass du verrückt genug bist, ohne finanzielle Mittel die Stadt zu verlassen. Wenn du eine Kreditkarte benutzt, hinterlässt du eine Spur. Wenn du Geld von der Bank abhebst, hinterlässt du eine Spur.«

 »Geh doch zum Teufel.«

 »Ich fürchte, bei dem hab ich längst vorgesprochen, vielen Dank.« Er beugte sich herunter und schob die Geldstapel auf sie zu. »Nimm das Geld, Marie-Terese. Nimm es und glaub mir, dass daran keine Bedingungen geknüpft sind. Wenn du mich nie wiedersehen willst, ist das okay. Aber geh nicht mit leeren Händen weg. Das darfst du mir nicht antun. Damit könnte ich nicht leben.«

 In der folgenden angespannten Stille stellte er fest, dass er zum ersten Mal, seit er angefangen hatte, Geld zu verdienen, welches verschenkte. Oder zumindest versuchte, welches zu verschenken. In all den Jahren hatte er niemals wohltätige Zwecke jeglicher Art unterstützt - wenn er sich von Scheinen trennte, dann musste er schon etwas Handfestes als Gegenleistung bekommen, und immer mit Wertsteigerung.

 »Du nimmst das jetzt«, murmelte er, »denn das hier hat nichts mit Rittern in schimmernder Rüstung zu tun. Ich versuche nicht, dich zu retten. Ich zahle eine Schuld zurück und gebe dir damit ein Werkzeug an die Hand, das du brauchen wirst, um dir eine bessere Zukunft aufzubauen.«

 Als sie keine Antwort gab, tippte er auf eins der Bündel. »Sieh es doch so: Ich helfe dir nur, dir dein eigenes weißes Pferd zu kaufen … Gretchen, um Himmels willen, du musst das Geld annehmen.«

 Der Mistkerl benutzte ihren richtigen Namen.

 Zur Hölle mit ihm.

 Mein Gott … es war so lange her, dass jemand sie Gretchen genannt hatte. Für Robbie war sie »Mama«. Für alle anderen Marie-Terese. Doch sie hatte ihren echten Namen immer geliebt, und jetzt, da sie ihn wieder hörte, wollte sie ihn zurückhaben.

 Gretchen … Gretchen …

 Sie beäugte das Geld. Vin hatte Recht. Wenn sie es annahm, dann hätte sie Bewegungsspielraum. Aber … wo lag der Unterschied zu früher? Er war trotz allem ein Mann, der ihr mit Geld aus der Klemme half.

 Sie fühlte sich einfach nicht wohl dabei.

 Also trat sie vor ihn hin und legte ihm die Hände ums Gesicht.

 »Du bist ein wunderbarer, wunderbarer Mann, Vincent diPietro.« Sie zog seinen Mund auf ihre Lippen herab, und er folgte ihr bereitwillig, die Hände sanft auf ihre Schultern gelegt, als ihre Lippen sich trafen. »Und ich möchte dir danken.«

 Freude flackerte in den harten Konturen seines Gesichts auf. Aber nur kurz.

 »Diese Geste werde ich niemals vergessen«, ergänzte sie leise.

 »Du musst nicht den harten Weg gehen.« Er zog die Augenbrauen fest zusammen. »Du …«

 »Weißt du, genau das habe ich gelernt: Es ist jetzt schwer für mich, weil ich am Anfang versucht habe, den leichten Weg zu nehmen.« Lächelnd dachte sie, dass sie den Rest ihres Lebens nicht vergessen würde, wie er sie in diesem Augenblick ansah. »Das ist das Problem mit den weißen Pferden. Man muss sie selbst bezahlen, sonst wird man auch nie die eigenen Zügel benutzen.«

 Eine kleine Ewigkeit lang betrachtete er sie. »Du brichst mir gerade das Herz, ehrlich wahr.« Dann festigte er kurz seinen Griff um ihre Schultern, ließ sie wieder los und trat zurück. »Es ist, als würde ich die Arme nach dir ausstrecken und dich anfassen, aber du bist schon weg.«

 »Es tut mir leid.«

 Er stellte sich neben den Tisch, auf dem das Geld lag. »Weißt du, ich habe das vorher noch nie begriffen, aber Geld ist im Endeffekt einfach nur Papier.«

 »Ich komme schon zurecht.«

 »Ach ja?« Er schüttelte den Kopf. »Entschuldige bitte, das kam falsch rüber.«

 Doch er hatte ja Recht, wenn er besorgt war. Sie war es auch. »Ich melde mich bei dir.«

 »Das fände ich schön. Hast du schon eine Ahnung, in welche Richtung du fahren willst?«

 »Ich weiß es noch nicht, hab noch nicht groß darüber nachgedacht.«

 »Was, wenn ich dir sagen würde, dass ich ein leeres Haus besitze, in dem du Unterschlupf finden könntest? Nicht in New York …« Abwehrend hielt er die Hände hoch, als sie ihn unterbrechen wollte. »Warte mal eine Minute. Es liegt in Connecticut, im Staat der Pferdezüchter. Ein Bauernhaus, aber unweit der Stadt, so dass du nicht völlig isoliert wärst. Du könntest ein paar Nächte dort bleiben, zu dir kommen, überlegen, wie dein nächster Schritt aussehen soll. Besser als ein Hotel, weil du keine Kreditkarte bräuchtest. Du könntest einfach heute nach Einbruch der Dunkelheit deine Wohnung verlassen, und in weniger als zwei Stunden wärst du da.«

 Stirnrunzelnd dachte Marie-Terese über seinen Vorschlag nach.

 »Kein Geschenk, kein Bargeld, keine Bedingungen«, sagte er. »Einfach nur ein Platz, an dem du und dein Sohn euer Haupt betten könnt. Und wenn du wieder abreisen willst, schließt du einfach die Tür ab und schickst mir den Schlüssel mit der Post.«

 Marie-Terese spazierte zu den Fenstern im Esszimmer, ließ den fantastischen Blick auf sich wirken und versuchte, sich auszumalen, wie der nächste Tag, die nächste Woche, der nächste Monat sein würde …

 Sie bekam keine Rückmeldung. Nicht den kleinsten Hinweis.

 Was ein ziemlich eindeutiges Signal dafür war, dass sie einen sicheren Ort zum Nachdenken brauchte.

 »Okay«, gab sie endlich leise zurück. »Das Angebot nehme ich an.«

 Sie hörte ihn hinter sich treten, und als er die Arme um sie legte, drehte sie sich um und erwiderte seine Umarmung.

 So blieben sie lange Zeit stehen.

 Es war schwer zu sagen, wann genau sich ihre Stimmung zu ändern begann. Wann sie nicht nur den Trost seiner breiten Brust wahrnahm, sondern auch die Wärme seines Körpers und die Kraft seiner Muskeln und den Duft seines teuren Aftershaves.

 Doch warm war er.

 Und so stark.

 Und so …

 Marie-Terese strich mit der Hand seinen Rücken hoch, fühlte die weiche Seide seines Hemds, konzentrierte sich aber auf den harten Mann unter dem Stoff. Vor ihrem geistigen Auge blitzte sein Bild im Spiegel seines alten Kinderzimmers wieder auf - nackt und vor ihr aufgerichtet, das Spiel der Muskeln entlang der Wirbelsäule deutlich zu erkennen.

 Vin zog die Hüften zurück. »Ich glaube … ich glaube, wir sollten wahrscheinlich …«

 Sie drängte sich an ihn heran und spürte die Erektion, die er zu verbergen suchte. »Schlaf mit mir. Bevor ich gehe … schlaf mit mir.«

 Vins gesamter Körper erschauerte. »Gott, ja.«

 Er nahm sie an der Hand, und gemeinsam rannten sie die Treppe hinauf. Instinktiv bog sie nach links ab in einen schwarzgoldenen Raum mit einem riesigen Bett, doch er zog sie in die entgegengesetzte Richtung.

 »Nicht dort.«

 Es gab noch ein weiteres Schlafzimmer, ein kleineres, das in warmen Rot- und Brauntönen gehalten war. Dort fielen sie auf die Matratze, die Hüften eng aneinandergepresst, die Lippen miteinander verschmolzen, die Zungen verflochten. Hände tasteten nach Reißverschlüssen und Knöpfen und Gürtelschnallen.

 Sie riss ihm das Hemd beinahe vom Leib, und als seine Brust entblößt war, rieb sie ihm über die glatte Haut und die festen Muskeln. Sie löste sich kurz von ihm, um ihre Jeans und ihr Oberteil abzustreifen, und konzentrierte sich dann darauf, seine Hose loszuwerden.

 »Du großer Gott«, grunzte er, als sie den Stoff auf seine Oberschenkel herunterzog und seine Erektion durch den Boxerslip umfasste.

 Während sie ihre Lippen auf seine presste und an seiner Zunge saugte, streichelte sie ihn durch die dünne, elastische Baumwolle, bis seine Spitze sich mit Nachdruck den Weg aus dem Gummibund bahnte. Sobald er sie Haut auf Haut spürte, löste er sich von ihren Lippen und zischte durch zusammengebissene Zähne.

 Die Boxershorts folgten der Hose, wurden unsanft heruntergezogen, während Marie-Tereses Mund gleichzeitig küssend und knabbernd über seine Brust wanderte. Ihr Haar fiel herab und kitzelte ihn auf ihrem Weg immer weiter nach unten.

 Gerade als sie seine Erektion senkrecht aufrichtete und an ihm saugen wollte, hielt er sie an den Armen fest. »Warte …«

 Eine einzelne, glitzernde Träne bildete sich auf seiner Spitze und rann über seinen Schaft auf ihre Hand hinab.

 »Dein Geschlecht möchte aber nicht warten, Vin«, sagte sie rauchig.

 Woraufhin noch ein Tropfen dem ersten folgte, als wären ihre Worte mindestens so erotisch wie jede körperliche Berührung.

 »Du musst wissen …«

 Marie-Terese runzelte die Stirn. »Was denn?«

 »Ich …« Er rubbelte sich so heftig über das Gesicht, als wollte er seine Züge abschmirgeln. »Mit dir bin ich nicht so, wie ich früher war. Du weißt schon, wie mit anderen in letzter Zeit.«

 »Ist … das gut?«

 »Unbedingt.« Er ließ die Arme sinken. »Aber ich hab zum Teil ziemlich wildes Zeug getrieben, wenn ich mal ehrlich bin. Mit Fremden.«

 Marie-Terese spürte ihre Augenbrauen wie aus eigenem Antrieb nach oben schnellen. »Wie zum Beispiel?«

 Er schüttelte den Kopf, als wollte er sich nicht gern erinnern. »Nichts mit Männern. Aber das war so ungefähr die einzige Grenze, die ich gezogen habe. Es ist nur … ich habe mich nicht testen lassen, und ich war nicht immer vorsichtig. Ich finde nur, dass du das wissen musst, bevor wir irgendetwas machen, was riskanter ist als Küssen und Sex mit Kondom.«

 »Warst du Devina denn nicht treu?« Obwohl sie schon, bevor sie seine Antwort hörte, wusste, dass die Frage sinnlos war, da die Frau es ihm eindeutig nicht gewesen war.

 »Es gab manchmal noch andere Frauen mit ihr zusammen. Wenn du verstehst, was ich meine.«

 Ein wenig erfreuliches Bild von Vin unter mehreren weiblichen Körpern machte sich in Marie-Tereses Kopf breit. »Wow.«

 Schon wollte sie einen Witz darüber reißen, dass man es erst mal schaffen musste, eine Prostituierte zum Erröten zu bringen, doch in Anbetracht seiner bisherigen Reaktionen auf Anspielungen auf ihr »Gewerbe« unterließ sie es lieber.

 »Aber mit dir wird es ganz anders sein.« Seine Augen tasteten über ihr Haar und ihr Gesicht und ihre nackten Brüste. »Für mich … bist du alles, was ich brauche, alles, was ich mir wünsche. Ich kann das nicht beschreiben. Allein wenn du mich küsst - was?«

 Sie streichelte ihn bedächtig. »Du gibst mir das Gefühl, kostbar zu sein.«

 »Komm mal hier hoch, dann zeige ich dir, wie kostbar du bist.«

 Er zog sanft an ihren Armen, doch sie sträubte sich, sie wollte nicht abgelenkt werden. Komisch, es fühlte sich merkwürdig und auf wundervolle Weise fremd an, das, was sie gerade vorgehabt hatte, wirklich freiwillig tun zu wollen.

 »Vin, bitte, lass mich dir das schenken …« Sie bewegte die Handfläche auf seinem Schaft auf und ab und beobachtete, wie er den Kopf in den Nacken fallen ließ und den Mund öffnete und heftig atmete. »Und ich passe einfach auf, dass ich rechtzeitig abbreche. Wie wäre es damit?«

 Bevor er noch Einwände erheben konnte, beugte sie sich herunter und legte die Lippen um seine Spitze. Er stöhnte auf und drängte seine Hüften empor, wodurch seine Erektion tiefer in ihren Mund gestoßen wurde. Als sie ihn einsaugte, ballten sich seine Fäuste um die Decke, die Armmuskeln strafften sich, die Brust und der Sixpack wurden eisenhart.

 Wunderschön sah er aus, so hingestreckt auf der roten Seide, der große Körper so erregt, dass es kein Zurück mehr gab …

 In diesem heißen, erotischen Moment hatte Marie-Terese ihn genau da, wo sie ihn haben wollte.

 [image:]

 Einunddreißig

 »Moment mal … bitte was? Vin hat ihr was geschenkt?«

 Jim warf Adrian einen fragenden Blick zu. Ihm gefiel der Ausdruck auf seinem Gesicht nicht. Irgendwie sah der Blödmann blass um die Nase aus. »Einen Ring«, sagte Jim. »Einen Verlobungsring. Oder zumindest sagt er, dass sie ihn mitgenommen hat, als er mit ihr Schluss gemacht hat.«

 Die Miene des Engels verfinsterte sich noch weiter. »Woraus ist der gemacht?«

 »Es war ein Diamant.«

 »Nicht der Stein. Die Fassung, woraus ist die Fassung?«

 »Keine Ahnung. Platin, schätze ich mal. Vin ist die Sorte Mann, für den es immer vom Feinsten sein muss.« Als Eddie fluchend den Kopf schüttelte, meinte Jim: »Alles klar, jetzt wäre der ideale Moment, um mir verflucht noch mal zu erklären, warum ihr beiden ausseht, als hätte euch jemand in den Benzintank gepisst.«

 Adrian kippte sich den Rest seines Biers in den Kopf und stellte die leere Dose auf den klapprigen Küchentisch. »Hast du Ahnung von schwarzer Magie, mein Freund?«

 Ganz langsam schüttelte Jim den Kopf, nicht im Geringsten überrascht über die Richtung, die das Gespräch einschlug. »Nein, klär mich doch mal auf.«

 Adrian fischte aus der Schuhschachtel mit den Schachfiguren sämtliche Bauern heraus und reihte sie auf. »Schwarze Magie ist real. Sie existiert und ist gängiger, als du denkst - und ich spreche hier nicht von peinlichen Rocksängern, die auf der Bühne Fledermäusen den Kopf abbeißen, oder Sechzehnjährigen, die sich die Birne zukiffen und lustige Spiele mit einem Ouija-Brett treiben, oder sogenannte paranormale Ermittler, die in einem alten Spukhaus hocken und sich ihre Nebennieren abwichsen. Ich rede hier von dem echten Scheiß, der dich fertigmacht. Ich rede davon, wie Dämonen sich Seelen zu eigen machen … Ich rede von Zauberformeln und Verfluchungen, die nicht nur in dieser Welt wirken, sondern auch im Jenseits.«

 Eine wuchtige, finstere Pause von großer Bedeutungsschwere folgte.

 Die Jim durchbrach, indem er mit den Händen in der Luft herumfuchtelte und brüllte: »Abrakadabra, dreimal schwarzer Kater!«

 Wenigstens Eddie lachte. Adrian zeigte Jim den Finger und holte sich noch ein Bier aus dem Kühlschrank. »Sei kein Arsch«, fauchte er, während er die frische Dose knackte.

 »Recht hast du, denn zwei in unserem kleinen Kreis wären doch zu viel des Guten«, gab Jim vom Bett her zurück und lehnte sich mit dem Rücken an die Wand. »Hör mal, ich hatte nur das Bedürfnis, die Spannung ein bisschen zu lösen. Erzähl weiter.«

 Immer noch wütend, setzte Adrian sich wieder hin. »Das ist kein Witz.« Als Jim nickte, nahm er einen ausgiebigen Schluck von seinem Bud und dachte einen Moment lang hörbar nach. »Mit der Zeit wirst du eine ganze Menge lernen. Fangen wir also mit Lektion Nummer eins an: Dämonen sammeln Zeug von den Leuten, auf die sie es abgesehen haben. Je mehr sie kriegen, desto besser, und sie behalten alles, solange es ihnen keiner wieder wegnimmt. Diese Praxis ist wie … Stell es dir als eine Art Bewertungsverfahren vor. Geschenke sind mehr wert als Gestohlenes, und mit am stärksten wirkt ein Geschenk aus Edelmetall. Platin funktioniert sehr gut. Gold. Silber in eingeschränktem Maß. Es fungiert als eine Art Bindemittel. Und je mehr ein Dämon von einem Menschen zusammenrafft, desto stärker die Bindung.«

 Jim runzelte die Stirn. »Aber zu welchem Zweck? Ich meine, was bringt es Devina ein, abgesehen von einem vollen Punkte-Konto?«

 »Wenn sie ihn tötet, kann sie ihn bis in alle Ewigkeit bei sich behalten - diese Bindungen verwandeln sich faktisch in eine Art Eigentumsrecht. Dämonen sind wie Parasiten. Sie saugen sich fest, und manchmal brauchen sie Jahre, bis sie jemandes Seele bezwingen - aber genau das tun sie. Sie schleichen sich in den Kopf eines Menschen ein und beeinflussen seine Entscheidungen, und mit jedem Tag, mit jeder Woche, mit jedem Monat, der verstreicht, dringen sie tiefer in das Leben ein, das er führt. Verderben, verschmutzen, zerstören. Die Seele trübt sich durch die Infektion, und wenn der richtige Zeitpunkt erreicht ist, tritt der Dämon auf den Plan, und ein tödlicher Zwischenfall passiert. Dein Kumpel Vin befindet sich im Moment an diesem kritischen Punkt. Devina setzt gerade die Kette der Ereignisse in Gang, deren Anfang seine Verhaftung war. Das ist ein Dominoeffekt, und es wird sich in rasender Geschwindigkeit zum Schlechten wenden. Ich hab das schon viel zu oft mit angesehen.«

 »Heiliger Jesus … Christus.«

 »Besser gesagt, in unserem Fall eben genau Er nicht.«

 In Jims Kopf drehte sich alles. »Aber warum Vin? Warum wurde er überhaupt von ihr ausgewählt?«

 »Es muss einen Zugang geben. Stell es dir vor, wie sich an einem rostigen Nagel mit Tetanus anzustecken. Die Seele hat eine Verletzung, und der Dämon dringt durch die Wunde ein.«

 »Wodurch entsteht so eine Wunde?«

 »Alles Mögliche. Jeder Fall ist unterschiedlich.« Adrian rückte die Schachfiguren so herum, dass sie ein X bildeten. »Aber wenn der Dämon mal drin ist, muss er entfernt werden.«

 »Ihr habt doch gesagt, Devina kann nicht getötet werden.«

 »Allerdings können wir ihr einen infernalischen Räumungsbefehl zustellen.« Bei diesen Worten stieß Eddie ein tiefes, zustimmendes Knurren aus. »Und wie das geht, werden wir dir beibringen.«

 Diese Lektion konnte Jim kaum erwarten.

 Er stand vom Bett auf und kratzte sich am Kopf. »Wisst ihr was? Vin hat mir was erzählt … Vin meinte, mit siebzehn sei er bei einer Art Wahrsagerin oder Medium gewesen. Er hatte bis dahin immer so Anfälle, durch die er die Zukunft voraussah, und er versuchte verzweifelt, diese Attacken loszuwerden.«

 »Was hat sie ihm aufgetragen?«

 »Hat er nicht weiter erzählt, aber die Anfälle hatten bis vor kurzem aufgehört. Allerdings hat er auch erwähnt, dass sich damals sein ganzes Schicksal verändert hat, nachdem er sozusagen den Anweisungen des Mediums gefolgt war.«

 Adrian zog eine Grimasse. »Wir müssen rauskriegen, was genau er getan hat.«

 Jetzt schaltete sich auch Eddie ein. »Und wir müssen den Verlobungsring zurückbekommen. Sie versucht gerade, ihren Griff um ihn noch zu verstärken, bevor sie ihn tötet, und das ist eine verdammt starke Bindung.«

 »Ich weiß, wo sie wohnt«, verkündete Jim. »Beziehungsweise hab ich sie in ein ehemaliges Fabrikgebäude im Schlachthofviertel gehen sehen.«

 Sofort kam Adrian auf die Füße, genau wie Eddie. »Dann schlage ich einen kleinen, feinen Einbruch vor, was meint ihr?« Adrian räumte die Bauern wieder in die Schachtel, trank sein Bier aus und ließ die Fingerknöchel knacken. »Der letzte Kampf mit der Schlampe war viel zu schnell vorbei.«

 Eddie verdrehte die Augen und warf Jim einen vielsagenden Blick zu. »Das war im Mittelalter, und er ist immer noch nicht drüber hinweg.«

 »Warum vor so langer Zeit?«

 »Wir wurden vorübergehend aus dem Verkehr gezogen«, erklärte Eddie. »Weil wir etwas tiefer gefallen waren, als es den Bossen recht war.«

 Adrian grinste durchtrieben. »Wie schon erwähnt, ich hab was übrig für die Damenwelt.«

 »Gerne paarweise.« Eddie setzte Hund auf den Boden und kraulte ihn hinter den Ohren. »Wir sind gleich wieder da, Hund.«

 Das Tier wirkte nicht so glücklich über den Abschied und umkreiste hektisch sämtliche Beine im Raum, einschließlich derer der Couch - was vermuten ließ, dass er das Möbelstück für die Verstärkung des Einsatztrupps hielt.

 Nicht ganz das, was Jim im Sinn hatte.

 Nein, er würde etwas mit ein bisschen mehr Durchschlagskraft einpacken.

 Ganz hinten aus der Ecke, neben dem leeren Bücherregal, förderte er eine schwarze Sporttasche zutage, zog den Reißverschluss auf und holte einen etwa eins zwanzig mal einen Meter großen Edelstahlkoffer hervor. Nachdem er eine Nummer in das elektronische Tastenfeld eingegeben hatte, sprang das Schloss auf, und Jim klappte den Deckel hoch: In einem Polster aus Schaumstoff lagen drei Schusswaffen, die graue Lackierung war so matt, dass sie überhaupt kein Licht einfing. Das Gewehr ließ er im Koffer und nahm stattdessen von den beiden für ihn maßangefertigten SIGs die heraus, deren Griff exakt in seine rechte Hand passte.

 Adrian schüttelte den Kopf, als wäre der Selbstlader nur eine Wasserpistole. »Und was genau soll jetzt die Knarre, Dirty Harry?«

 »Sagen wir mal, das ist mein Sicherheitsnetz.«

 Geübt überprüfte Jim die Waffe, verschloss dann den Koffer wieder und verstaute die Sporttasche in ihrer Ecke. Die Munition war hinter den Dosen in den Hängeschränken versteckt, und er nahm sich eine Ladung.

 »Damit kannst du sie nicht erschießen«, sagte Eddie sanft.

 »Nichts für ungut, aber das glaube ich erst, wenn ich es mit eigenen Augen gesehen habe.«

 »Und scheitern wirst du deshalb.«

 Fluchend steuerte Adrian auf die Wohnungstür zu. »Na super, jetzt macht er wieder auf Yoda. Können wir endlich los, bevor er noch mein blödes Motorrad durch die Luft schweben lässt?«

 Jim sperrte die Wohnung ab, und alle zusammen liefen sie die Treppe hinunter, während Hund auf der Sofalehne Stellung bezog und ihnen durchs Fenster nachschaute. Er trommelte kurz mit den Pfoten gegen die Scheibe, als protestierte er dagegen, dass er nicht mitmachen durfte.

 »Am besten fahren wir mit meinem Pick-up«, schlug Jim vor. »Weniger Lärm.«

 »Und da ist ein Radio drin, richtig?« Mit gesetzter Miene machte Adrian schon mal ein paar Stimmübungen, er klang wie ein Elch, der mit einer Käsereibe über den Rücken gestreichelt wird.

 Fassungslos wandte Jim sich beim Einsteigen an Eddie: »Wie um Himmels willen erträgst du den Krach?«

 »Selektive Taubheit.«

 »Lehre es mich, Meister.«

 Die Fahrt in die Stadt dauerte gefühlte vierhundert Jahre - hauptsächlich, weil Adrian den Classic-Rock-Sender fand: »Panama« von Van Halen hatte noch nie so schrecklich geklungen, aber das war noch gar nichts gegen das, was Meatloaf und seinem »I Would Do Anything for Love« zustieß.

 Adrian war unerbittlich.

 Als sie in dem alten Schlachthofviertel ankamen, gebot Jim dem Trash-aoke endgültig Einhalt, noch nie hatte er es so genossen, einen Lautstärkeregler zu bedienen. »Das Gebäude liegt zwei Straßen weiter.«

 »Hier ist ein Parkplatz.« Eddie deutete nach links.

 Zu Fuß liefen sie einen Block, bogen rechts ab und - voilà: Wieder einmal war Timing eben alles. Gerade als sie um die Ecke bogen, kam ein Taxi vor der Tür zum Stehen, hinter der Devina beim letzten Mal verschwunden war.

 Rasch gingen die drei in Deckung, und einen Augenblick später rauschte Devina auf dem Rücksitz des Taxis an ihnen vorbei, mit einem Schminkspiegel in der Hand Lippenstift auflegend.

 »Sie macht nie etwas ohne Grund«, erklärte Adrian leise. »Darauf kannst du wetten. Was aus ihrem Mund kommt, ist fast immer gelogen, aber was sie tut … hat immer einen Grund. Wir müssen rein, den Ring finden und schleunigst wieder abhauen.«

 Eilig huschten sie zu der breiten Flügeltür des ehemaligen Fabrikgebäudes, zogen sie auf und betraten eine Eingangshalle, deren architektonische Gestaltung ungefähr so raffiniert war wie die eines Metzgerkühlraums. Der Fußboden war aus Beton, die Wände weiß gekalkt, und es war kälter als draußen. Der einzige Einrichtungsgegenstand außer einer klobigen Deckenleuchte waren fünf Edelstahlbriefkästen neben einer Gegensprechanlage mit fünf untereinander aufgelisteten Namen.

 Devina Avale war Nummer fünf.

 Leider war die Tür, die von der Eingangshalle ins eigentliche Wohngebäude führte, mit einem Bolzenschloss gesichert. Jim rüttelte trotzdem daran. »Wir können ja warten, bis jemand …«

 Seelenruhig kam Adrian anspaziert, legte die Hand auf die Klinke und öffnete die Tür.

 »Oder wir gehen eben einfach rein«, kommentierte Jim trocken.

 Woraufhin Adrian ihm seine leuchtende Handfläche zeigte und breit grinste. »Ich bin ganz geschickt mit meinen Händen.«

 »Eindeutig besser als mit deinen Stimmbändern.«

 Er hasste arbeiten.

 Hasste es, den ganzen Tag lang undankbare Leute in einem nach Fastfood stinkenden Taxi durch Caldwell zu kutschieren. Aber der Lebensunterhalt musste verdient werden, und wenigstens blieb das Objekt seiner Begierde normalerweise bei Tageslicht zu Hause.

 Außerdem hatte er seine Nicht-beachten-Methode. Er sah seine Kunden nie an, weigerte sich, mit dem Gepäck zu helfen, und sprach ausschließlich das Nötigste. Das war eine gute Taktik, besonders nach seinen nächtlichen Aktivitäten in letzter Zeit. Bloß nicht aus Versehen die dunkle Erinnerung eines Passanten wachrufen. Man wusste ja nie, was die Leute sich vom Schauplatz eines Verbrechens so alles merkten.

 Ebenfalls eine Lektion, die er auf die harte Tour gelernt hatte.

 »Wie ist mein Lippenstift?«

 Beim Klang der weiblichen Stimme hinter sich umklammerten seine Hände das Lenkrad mit festem Griff. Es war ihm scheißegal, wie der Mund irgendeiner bescheuerten Frau aussah.

 »Ich habe dich gefragt, wie du meinen Lippenstift findest.« Der Tonfall klang nun schärfer, er krümmte die Finger noch stärker um das Steuer.

 Bevor sie ihre Frage noch einmal wiederholte und unangenehm wurde, warf er einen Blick in den Rückspiegel. Wenn die alte Kuh da hinten von ihm erwartete …

 Schwarze Augen umklammerten ihn und hielten ihn so fest, als hätte sich die Frau vorgebeugt und ihn in den Schwitzkasten genommen. Und dann spürte er, wie sie in ihn hineintastete und …

 »Mein Lippenstift.« Jetzt betonte sie jede Silbe ganz demonstrativ.

 Rasch prüfte er den Verkehr um sich herum, bis zu der Ampel zwei Straßenblocks weiter war alles frei; dann wandte er sich wieder dem Rückspiegel zu. »Äh … sieht gut aus.«

 Bedächtig strich sie mit ihrem manikürten Zeigefinger über die Kontur ihrer Unterlippe, machte einen Schmollmund und entspannte ihre Züge dann wieder.

 »Du bist also ein religiöser Kerl«, murmelte sie und klappte ihren Handspiegel zu.

 Er schielte nach dem Kreuz, das auf das Armaturenbrett geklebt war. »Ist nicht mein Taxi.«

 »Aha.« Ohne den Blick von ihm abzuwenden, strich sie sich das Haar zurück.

 Es dauerte nicht lange, bis er das Gefühl hatte, die Heizung wäre voll aufgedreht, und obwohl er wusste, dass dem nicht so war, vergewisserte er sich noch einmal, ob die Lüftung keine Überstunden machte. Nein. Sie war einfach nur eine schöne Frau, die ihn ansah, als wäre er jemand. Was ungefähr so häufig vorkam wie …

 »Wie heißt du?«, flüsterte sie.

 Ganz so, als hätte es ihm die Sprache verschlagen und er wäre sich urplötzlich der korrekten Antwort nicht sicher, deutete er auf seine Fahrerzulassung mit dem Foto und las davon ab: »Saul. Saul Weaver.«

 »Hübscher Name.«

 An der nächsten Kreuzung bremste er vor der roten Ampel, und sobald das Taxi zum Stillstand gekommen war, hob er den Blick wieder zu … dem … Rückspiegel …

 Die Iriden ihrer Augen weiteten sich, bis kein Weiß mehr als Kontrast zu dem dichten Schwarz zu erkennen war, und obwohl ihn das eigentlich schreiend in die Flucht hätte schlagen sollen, kam es ihm vor, als hätte flüssiger Orgasmus den Platz des Blutes in seinen Adern eingenommen.

 Gefühle der Lust durchströmten seinen Körper, hoben ihn empor, obwohl er weiterhin auf dem Fahrersitz seines Taxis klebte, drangen in ihn ein, obwohl seine Haut unversehrt blieb, ergriffen Besitz von ihm, obwohl zwischen ihm und der Frau keine materielle Verbindung bestand.

 »Saul.« Die Stimme der Frau verformte sich zu einer, die so tief wie die eines Mannes und so gehaucht wie die einer Frau war. »Ich weiß, was du dir wünschst.«

 Saul schluckte heftig und hörte seine eigene Stimme wie aus weiter Ferne. »Wirklich?«

 »Und ich weiß auch, wie du es bekommen kannst.«

 »Tat… sächlich?«

 »Fahr hier in diese Seitenstraße, Saul.« Damit öffnete sie ihren Mantel und enthüllte eine hautenge weiße Bluse, die ihre Brustwarzen so deutlich zeigte, als wären sie völlig unbedeckt. »Fahr rechts ran, Saul, damit ich dir erklären kann, was du zu tun hast.«

 Mit einem Ruck riss er das Steuer herum, schoss zwischen die Schatten zweier hoher Gebäude und bremste. Als er sich zu ihr umdrehte, war er vollkommen gebannt. Ganz gleich, wie faszinierend ihre Augen im Rückspiegel auch ausgesehen hatten, der Rest ihrer Erscheinung wurde der Verheißung mehr als gerecht. Sie war … unwirklich, und nicht nur durch ihre Schönheit. Der Blick in die schwarzen Abgründe ihrer Augen sagte ihm, dass er voll und ganz akzeptiert, durch und durch verstanden wurde, und er wusste ohne jeden Zweifel, dass er bei ihr finden würde, wonach er suchte. Sie hatte seine Antworten.

 »Bitte … sag es mir.«

 »Komm nach hinten zu mir, Saul.« Die Frau strich mit ihren gepflegten Fingern über ihren langen Hals bis in den Ausschnitt hinein. »Und lass mich rein.«

 [image:]

 Zweiunddreißig

 Es würde nicht so einfach werden, nicht zu kommen.

 Marie-Terese wirkte wahre Wunder an seiner Erektion, und Vin hatte das Gefühl, seine Haut stünde in Flammen, sein Blut kochte und sein Knochenmark hätte sich in Blitze verwandelt. Mit jedem Saugen und Streicheln stieß sie ihn an die Klippe, sein Körper baumelte über einem Abgrund, in den er verzweifelt stürzen wollte - doch er verbot sich strikt loszulassen. Großer Gott … seine Selbstbeherrschung brachte ihn fast um, der Kopf war tief ins Kissen gedrückt, die Oberschenkel verkrampft, die Brust hob und senkte sich schwer. Sie beförderte ihn in den Himmel und jagte ihn gleichzeitig durch die Hölle, und er wünschte sich, dass es nie enden möge.

 Doch lange würde er wirklich nicht mehr durchhalten. Allein den Kopf zu heben kostete ihn alle verfügbare Kraft, und als er an sich herabsah, durchfuhr ein Krampf seinen gesamten Körper: Marie-Tereses Mund war weit geöffnet, ihre wunderschönen Brüste hingen üppig und voll herab, die Nippel streiften seine Oberschenkel …

 »O verdammt.« Er schnellte hoch und zerrte sie von seiner Erregung weg. Seine Fingernägel gruben sich in ihre Oberarme, als er sich dagegen wehrte, auf der Stelle zu kommen.

 »Bist du …«

 Vin schnitt ihr das Wort ab, indem er sie drängend küsste und auf den Rücken drehte. Ehe er sich noch bremsen konnte, schob er einen Arm unter ihr Knie und bog sie nach oben. Er knurrte jetzt, er war wild, er war …

 »Ich brauche dich jetzt, Vin!« Sie bohrte ihm die Finger in den Hintern und wurde unter ihm ganz biegsam.

 »Scheiße … ja …«

 Doch beide erstarrten sie simultan.

 Wie aus einem Munde sagten sie: »Kondom.«

 Mit einem Grunzen warf Vin sich quer übers Bett Richtung Nachttisch, wobei er nur noch heftiger auf ihren Rundungen landete - und Marie-Terese machte die Dinge auch nicht gerade besser, indem sie sich in einer Wellenbewegung an ihm rieb.

 Als die sinnliche Empfindung von Haut auf Haut durch seinen Körper bebte, rutschte ihm das kleine Gummipäckchen aus der Hand und wirbelte durch die Luft, als hätte es Flugstunden genommen. »Verflucht noch mal!«

 Er reckte sich, um es aufzuheben, dabei glitten seine Hüften nach vorn, seinen Schwanz im Schlepptau, der daraufhin über ihr heißes, köstliches Zentrum streifte. Ruckartig schob er sich wieder zurück, um nicht die Kontrolle zu verlieren, und …

 Himmel noch mal, die Sache ein Stockwerk tiefer lief nicht so ideal, weil er das quadratische Tütchen einfach nicht zu fassen bekam.

 »Lass mich mal«, sagte Marie-Terese und beteiligte sich an der Jagd.

 Sie war es, die schließlich die blassblaue Trophäe in Händen hielt, sich aufrichtete und sie lachend über den Kopf hielt. »Ich hab’s!«

 Vin fiel in ihr Gelächter ein und zog sie blitzschnell fest an sich. Er war immer noch voll erigiert und keuchte vor zurückgehaltener Lust, aber er fühlte sich auch leicht und frei, als er grinste und sie kicherte und sie beide sich auf dem Bett herumbalgten und die Decke zerwühlten. Dabei ging das Kondom erneut verloren, tauchte abwechselnd wieder auf und verschwand wie ein Fisch im Wasser.

 Am Ende klebte das Päckchen an seinen Rippen, als hätte es sich endlich entschlossen, sich einfangen zu lassen. Oder auch ihn einzufangen.

 Vin rupfte es ab, zerriss die Folie und hüllte sich in Gummi. Dann drehte er sie wieder auf den Rücken, drängte sich sanft zwischen ihre Schenkel und strich ihr das Haar aus den Augen.

 Es lag Elektrizität in der Luft, dennoch war der Moment weich und süß. Marie-Terese leuchtete förmlich, als sie ihn ansah.

 »Was ist denn?«, fragte sie und legte die Hände um sein Gesicht.

 Er nahm sich einen Moment, um sich ihre Gesichtszüge und die Empfindung ihres Körpers unter seinem einzuprägen, sah sie nicht nur mit den Augen, sondern fühlte sie mit seiner Haut und seinem Herzen. »Hallo, du Schöne … hallo.«

 Als sie bezaubernd errötete, küsste er sie innig, seine Zunge umspielte ihre, ihre Leiber nahmen ihre Positionen ein. Ein Anheben seiner Hüfte, und seine Erektion war in Ausgangsstellung, und dann stieß er langsam, sachte in sie hinein. Als ihre Mitte ihn in sich aufnahm und diese berauschende Enge von Kopf bis Fuß in ihm widerhallte, senkte er den Kopf in ihr Haar und ließ einfach los.

 Langsam, tief, kraftvoll … kein Lachen mehr, nur köstliche Verzweiflung, die ihn abwechselnd erstickte und wieder mit Leben füllte. Es war wie vorhin, als sie ihn im Mund gehabt hatte: Es sollte niemals enden, auch wenn das nicht möglich war.

 Vollkommen überwältigt brüllte Vin auf, als sein gesamter Körper sich verkrampfte, und wie aus der Ferne hörte er sie seinen Namen sagen, spürte ihre Nägel über seinen Rücken kratzen, nahm die Wogen ihrer Ekstase in sich auf.

 Als sie wieder zu Atem gekommen waren, war Vin immer noch steif. Er hielt das Kondom fest und zog sich heraus. »Ich bin gleich wieder da.«

 Er ging ins Bad, kam kurz darauf zurück und streckte sich neben ihr auf dem Bett aus. »Weißt du, was ich da drin habe?« Er zeigte mit dem Daumen auf das Marmorbadezimmer nebenan.

 »Was denn?« Sanft strich sie ihm über Arme und Schultern.

 »Sechs Duschköpfe.«

 »Was du nicht sagst.«

 »Und ob. Larry, Curly, Moe, Joe und Frankie.«

 »Moment, das sind nur fünf Namen?«

 »Na ja, außerdem gibt es noch Freaky, aber ich weiß nicht so genau, ob er für gemischtes Publikum geeignet ist.«

 Ihr gelöstes Lachen war für ihn noch mal eine Art Orgasmus, wärmte ihn von innen nach außen.

 »Darf ich dich besuchen kommen?«, wisperte er. »Wenn du weg bist?«

 Großer Fehler, das zu fragen. Wischte die Fröhlichkeit übergangslos aus ihrer Miene. »Entschuldige«, sagte er rasch, »das hätte ich nicht sagen sollen. Mist, ich sollte nicht …«

 »Das würde mich freuen.«

 Ihre Antwort war so still, wie seine Frage es gewesen war, und das unausgesprochene »aber« hing zwischen ihnen wie eine beißende Rauchwolke.

 »Komm mit«, sagte er, um das Thema zu wechseln. Wenn sie schon so wenig Zeit miteinander hatten, dann wollte er das bisschen nicht ruinieren. »Lass mich meinen Schweiß von deiner Haut waschen.«

 Doch sie hielt ihn an den Armen fest.

 Er küsste sie zart auf den Mund und schüttelte den Kopf. »Keine Versprechungen, und das verstehe ich.«

 »Ich wünschte, ich könnte dir welche machen.«

 »Das weiß ich.« Er schob die Beine vom Bett und hob sie hoch. »Aber ich habe dich ja jetzt und hier.«

 Er hielt sie weiter fest, als er ins Bad trat, setzte sie nicht einmal auf dem Marmorfußboden ab, als er die Dusche anstellte, trug sie immer noch auf den Armen, als er die Hand unter den Wasserstrahl hielt und wartete, bis es warm genug wurde.

 »Du musst mich nicht tragen«, raunte sie an seinem Hals.

 »Ich will dich einfach nicht loslassen, solange du noch bei mir bist.«

 »Habt ihr mal Eine verhängnisvolle Affäre gesehen?«

 Als sich die Türen des Lastenaufzugs in Devinas Fabrikgebäude schlossen, sah Jim sich um. Das Ding war fast so groß wie seine Wohnung, man hätte einen Konzertflügel darin transportieren können.

 »Was bitte?«, fragte er Adrian.

 »Eine verhängnisvolle Affäre. Den Film.« Adrian strich mit den Händen über die Metallwände. »Super Szene in einem Aufzug genau wie dem hier. Gehört zu meinen Top Ten.«

 »Lass mich raten: Die anderen neun gibt’s im Internet.«

 Eddie drückte auf den Knopf mit der Aufschrift »Fünf«, und der Lift machte einen Satz wie ein wilder Mustang. »Glenn Close spielt darin eine totale Psychopathin.«

 Adrian zuckte die Schultern, sein verschlagenes Lächeln deutete darauf hin, dass er sich quasi ins Bild setzte. »Was für eine Rolle spielt das denn schon?«

 Eddie und Jim warfen einander einen Blick zu, das Augenverdrehen unterblieb, weil es ja doch sinnlos war. Wenn man das bei Adrian erst mal anfing, dann verbrachte man den Rest seines Lebens damit, an die Decke zu schielen.

 Der Aufzug kam ruckelnd zum Stehen, und die Türen klapperten, als Eddie den Hebel betätigte und sie aufstieß.

 Der Korridor war zwar sauber, aber dunkel wie ein Schuppen, mit auf Antik gewachstem Dielenboden und Backsteinmauern, die von schlampig aufgetragenem, altem Mörtel zusammengehalten wurden. Weiter hinten links befand sich eine Metalltür in der Größenordnung der Aufzugtür, auf der »Ausgang« stand. Ganz rechts lag noch eine Tür, und diese war aus vernickeltem Stahl.

 Jim zog seine Pistole und entsicherte sie. »Muss man damit rechnen, dass noch jemand bei ihr wohnt?«

 »Im Allgemeinen ist sie Solistin. Wobei sie dafür bekannt ist, sich ab und zu Haustiere zu halten.«

 »Rottweiler?«

 »Speikobras. Grubenottern. Sie mag Schlangen - aber vielleicht ist das auch eine Art Recycling-Programm für ihre Schuhe und Handtaschen. Wer will das schon wissen.«

 Als sie auf die vernickelte Wohnungstür zutraten, pfiff Jim leise durch die Zähne. Nicht weniger als sieben fette Riegel funkelten da einer über dem anderen wie Orden auf der Brust eines Soldaten. »Ach du lieber Himmel, seht euch die Schlösser an.«

 »Auch Paranoide können Feinde haben, mein Sohn«, murmelte Adrian.

 Jim blitzte ihn ärgerlich über die Schulter hinweg an. »Das mit dem ›Sohn‹ putz dir mal schön von der Backe.«

 »Wie alt bist du? Vierzig? Ich bin mindestens vierhundert.«

 »Na schön.« Jim sah ihn weiter über die Schulter an. »Funktioniert dein Zaubertrick hier auch, Opa?«

 Wortlos schob Adrian Jim beiseite, legte seine Hand auf den geschwärzten Knauf und … erreichte gar nichts. »Scheiße. Sie hat sie gesperrt.«

 »Was soll das denn heißen?«

 »Die schlimmste Sorte Zauber.« Grimmig nickte Adrian Eddie zu. »Du bist dran.«

 Als der stille Mann vortrat, legte Adrian seine Hand auf Jims Arm und zog ihn zurück. »Geh lieber nicht zu nah ran.«

 Eddie hob eine Handfläche, schloss die Augen und wurde reglos wie eine Statue. Seine groben Gesichtszüge mit den vollen Lippen und dem kantigen Kiefer nahmen einen Ausdruck ruhiger Entschlossenheit an, und kurze Zeit später entströmte ihm ein leiser Singsang - nur dass, soweit Jim das erkennen konnte, der Mann … Engel … was auch immer … den Mund gar nicht bewegte.

 Nein, Moment mal. Das war kein Singen.

 Energiewellen pulsierten aus der Handfläche des Engels, wie Hitze im Sommer vom Asphalt aufsteigt und durch die Luft wabert, und sie erzeugten ein rhythmisches Geräusch, als sie durch die Luft wogten. Einer nach dem anderen schnappten die Riegel zurück, dann folgte ein letztes Klicken, und die Tür wehte auf, als hätte der Raum dahinter aufgeseufzt.

 »Nicht übel«, murmelte Jim, als sich Eddies schwere Augenlider wieder öffneten.

 Eddie atmete tief durch und lockerte seine Schultern. »Beeilen wir uns lieber. Wir wissen nicht, wie lange sie weg bleibt.«

 Adrian ging voran, in seiner Miene brannte ein abgrundtiefer Hass. Eddie folgte ihm auf dem Fuß.

 »Was … zum … Henker …«, entfuhr es Jim.

 »Immer fleißig am Sammeln«, brummelte Adrian verächtlich, als er sich umsehen ging. »Die Schlampe.«

 Jims erster Gedanke war, dass die weitläufige, offene Wohnung aussah wie eine Art bizarres Gebrauchtmöbellager. Da waren Hunderte und Aberhunderte von Uhren, nach Typus gruppiert, aber abgesehen davon unsortiert: Standuhren bildeten einen unordentlichen Kreis, als wären sie gerade noch durch die Gegend getrippelt und wie angewurzelt stehen geblieben, als die Tür aufging. Runde Küchenuhren hingen an den vom Fußboden bis zur Decke reichenden dicken hölzernen Stützbalken. Edle Tischuhren standen in den Regalen verstreut, genau wie Wecker und Metronome.

 Doch am krassesten waren die Taschenuhren.

 Wie Spinnen an ihren Fäden hingen von den hohen Deckenbalken Taschenuhren jedes Alters und Typs an schwarzen Schnüren herab.

 »Time keeps on slippin’ … slippin’ … slippin’ into the future«, sang Adrian, während er den riesigen Raum abschritt.

 Wobei das auch wieder nicht stimmte; denn jede einzelne dieser Uhren stand still. Und nicht nur still: Die Pendel der Standuhren hingen starr mitten in der Luft.

 Jim riss sich von dem Sammelsurium los und entdeckte die nächste Kollektion.

 Devina besaß ausschließlich eine Sorte Möbel: Kommoden. Es mussten zwanzig oder sogar dreißig sein, und sie standen in einem wüsten Gedränge zusammen, als hätte die in der Mitte des Raums eine Versammlung einberufen, und die anderen wären alle herbeigeeilt. Wie bei den Uhren auch gab es gänzlich unterschiedliche Modelle: antike, die aussahen, als gehörten sie ins Museum, neue Designerstücke und billige, die wahrscheinlich in China hergestellt und im Baumarkt verkloppt worden waren.

 »Shit, sie bewahrt den Ring bestimmt in einer davon auf«, stellte Adrian fest, als er und Eddie sich vor der bunten Ansammlung aufbauten.

 »Was riecht hier so?« Jim rieb sich die Nase.

 »Das willst du nicht wissen.«

 O doch, und wie er das wissen wollte. Irgendetwas stimmte hier ganz und gar nicht, und damit meinte Jim nicht Devinas zwangsneurotischen Einrichtungsstil. Die Luft wurde von einem Duft verpestet, bei dem es Jim überall am Körper kribbelte. Süß … viel zu süß.

 Jim überließ Eddie und Adrian ihrer Nadel-im-Heuhaufen-Suche und ging auf Entdeckungsrundgang. Wie üblich in Lofts war der Raum nicht weiter unterteilt, bis auf eine Ecke, in der das Badezimmer untergebracht sein musste.

 Was bedeutete, dass die Messer in der Küche wie auf dem Präsentierteller lagen.

 Alle Formen und Größen lagen dort auf der Granitarbeitsfläche: Jagdmesser und Taschenmesser und Steakmesser und Metzgermesser und Klappmesser und Kochmesser und Teppichmesser. Die Klingen waren lang oder kurz, glatt oder gewellt, rostig oder glänzend. Wie bei den Kommoden und den Uhren war auch hier keine Ordnung zu erkennen, die Griffe und Schneiden zeigten wild in alle Richtungen.

 Für einen Mann, der sich schon in reichlich brenzligen Situationen wiedergefunden hatte, war das eine gänzlich neue Erfahrung. Jim hatte das Gefühl, im völlig falschen Film zu sein.

 Er atmete tief ein, um einen klaren Kopf zu bekommen, aber dadurch verstopfte seine Nase nur noch stärker. Dieser Geruch … was war das nur? Und woher kam er überhaupt?

 Das Badezimmer, na klar.

 »Geh da nicht rein, Jim«, rief Eddie, als er losmarschierte. »Jim! Nein …«

 Schon gut, leck mich. Der Geruch war das Pendant zum Geschmack von Kupfer, und das konnte nur eine Ursache ha…

 Aus dem Nichts tauchte Eddie vor ihm auf und versperrte ihm den Weg. »Nein, Jim. Du kannst da nicht rein.«

 »Blut. Das riecht nach Blut.«

 »Ich weiß.«

 Jetzt sprach Jim betont langsam, als hätte Eddie eine Schraube locker. »Da drin blutet jemand.«

 »Wenn du das Siegel an der Tür da verletzt, könntest du genauso gut einen Feueralarm auslösen.« Er zeigte auf den Fußboden. »Siehst du das da?«

 Mit gerunzelter Stirn senkte Jim den Kopf. Unmittelbar vor seinen Stiefeln war eine blasse Erdspur zu erkennen, als wäre sie von sorgfältiger Hand dort ausgestreut worden.

 »Wenn du die Tür aufmachst«, warnte Eddie, »wird sie über diese Schranke streifen, und unsere Tarnung fliegt auf.«

 »Warum?«

 »Weil Devina, bevor sie gegangen ist, die untere Kante mit einer bestimmten Art von Blut bestrichen hat. Die Erde da stammt von einem Friedhof. Wenn eins über das andere kreuzt, setzt das eine Energie frei, die für einen Dämon so eindeutig wahrnehmbar ist wie eine Atombombe.«

 »Und was für Blut ist das?«, fragte Jim, obwohl er ganz genau wusste, dass ihm die Antwort nicht gefallen würde. »Und warum hat Devina das nicht auch mit der Wohnungstür gemacht?«

 »Sie braucht eine kontrollierte Umgebung, um den Schutzzauber hinzukriegen. Im Flur draußen kann sie sich nicht sicher sein, dass nicht eine Putzfrau den Staub wegwischt oder sonst jemand die Anordnung durcheinanderbringt. Und der ganze Krempel hier …«, Eddie machte eine ausladende Handbewegung, »ist nicht annähernd so wichtig wie das, was sich da drin befindet.«

 Jim starrte die geschlossene Tür so unverwandt an, als könnte er jeden Augenblick den Superman machen und mit seinem Röntgenblick das Holz durchdringen.

 »Jim. Jim, du darfst da nicht rein. Wir müssen diesen blöden Ring finden und von hier abhauen.«

 Da steckt doch mehr dahinter, dachte Jim. So viel Adrian auch vorhin in seiner Wohnung schon erklärt hatte, aber die Engel gingen ganz klar nach dem Muster vor, ihm immer nur genauso viel zu erzählen, wie er gerade wissen musste, und kein Fitzelchen Information darüber hinaus. Weswegen hier garantiert irgendwas abging, was er nicht mitbekam …

 »Jim.«

 Jim konzentrierte sich auf die Türklinke, die sich auf Armeslänge vor ihm befand. Er hatte es langsam satt, immer der Ahnungslose zu sein, und wenn es einen Showdown mit Devina brauchte, um endlich eingeweiht zu werden, dann konnte das seiner Ansicht nach so schlecht nicht sein.

 »Jim.«

 [image:]

 Dreiunddreißig

 Warmes Wasser auf Brüsten und Oberschenkeln, warme Lippen auf ihrem Mund, warmer Dampf in der Luft um sie herum.

 Mit seifigen Händen strich Marie-Terese über die massigen Schultern ihres Liebhabers, bestaunte den Unterschied zwischen ihren Körpern. Er war so fest, sein Muskelspiel zeichnete sich deutlich ab, während sie einander umschlangen, sich aneinander rieben, sich wanden, suchten und fanden. Sie spürte seine heiße Erektion auf ihrem Bauch, und zwischen den Beinen war sie ebenso bereit für mehr, wie er es war.

 Vins Lippen lösten sich von ihren, knabberten an ihrem Hals und dann weiter unten an ihrem Schlüsselbein … und noch weiter beugte er sich herunter und saugte an ihren Brustwarzen, bevor er über die aufgestellten Spitzen leckte. Als sie ihre Finger in seinem glatten, nassen Haar vergrub, kniete er sich vor sie auf den Marmor, umfasste ihre Hüften und sah sie mit hitzigem Blick an. Ohne die Augen abzuwenden, ließ er seine Lippen zu ihrem Bauchnabel wandern, strich sanft wie das Wasser darüber, dann glitt seine rosa Zunge aus seinem Mund.

 Marie-Terese ließ sich mit dem Rücken an die Wand zwischen zwei Duschköpfen sinken und stellte die Beine weiter auseinander, während er eine Spur von Küssen seitlich zu ihrer Hüfte zog. Weiße Zähne nagten kurz an dem hervorstehenden Knochen, dann strich er sanft über die Haut ihres Unterleibs und verfolgte seinen Weg anschließend mit saugenden Lippen wieder zurück.

 Tiefer.

 Um ihm noch mehr Platz zu machen, stellte sie einen Fuß hoch auf die Marmorbank, die in die Ecke eingebaut war, und sofort lag sein Mund auf der Innenseite ihres Oberschenkels. Er war drängend, und gleichzeitig war er sanft, als er sich immer weiter dem Zentrum näherte, das zwischen ihren Beinen pochte. Sie brannte darauf, ihn dort zu spüren, und als er ganz oben an ihrem Bein innehielt, bekam sie kaum noch Luft.

 »Bitte …«, sagte sie rau.

 Vin schob den Kopf zur Seite und ließ seine Zunge einmal zielsicher in sie hineingleiten. Als sich ihrer Kehle ein Seufzer entrang, der noch das herabfallende Wasser übertönte, bohrte er die Finger in ihre Oberschenkel und stöhnte an ihrem Geschlecht auf. Träges Lecken wechselte sich mit bedächtigem Saugen ab, bis sie auf die Bank niedersank, einen Fuß auf dem Seifenhalter an der Wand abstützte und den anderen über seinen Rücken warf.

 Und dann machte er Ernst. Er hob den Kopf, sah ihr direkt in die Augen und steckte sich zwei Finger in den Mund. Als sie glänzend wieder zwischen seinen Lippen hervorkamen, beugte er sich erneut zu ihrem Geschlecht hinunter, und seine rosa Zunge übernahm die Führung.

 Die fordernde Penetration wurde begleitet von züngelndem Kitzeln an der Spitze ihres Geschlechts.

 Marie-Terese kam heftig und laut und lang, und als sie endlich verausgabt war, sank sie matt und kraftlos gegen den harten Stein. Als er die Finger aus ihr herausgezogen hatte, leckte er sie ab, seine Zunge strich träge darum herum, während er sie unter seinen gesenkten Lidern hervor beobachtete.

 Er war steif. Steinhart, dem Zucken seiner Erektion nach zu urteilen.

 »Vin …«

 »Ja.« Seine Stimme war wie knirschender Kies.

 »Es ist wirklich weit bis zum Schlafzimmer, wo die Kondome sind.«

 »Stimmt.«

 Sie blickte auf seine Erektion herab. »Du sollst nicht so lange warten müssen.«

 Er verzog den Mund zu einem halben Grinsen. »Was hast du dir denn vorgestellt?«

 »Ich möchte zusehen.«

 Sein Lachen klang tief und kehlig, und dann lehnte er sich gegen die Glaswand und spreizte die Beine weiter auseinander, seine riesige Erektion schob sich über die gerippten Bauchmuskeln nach oben. »Wobei möchtest du denn zusehen?«

 Sie errötete. Gott steh ihr bei, sie errötete tatsächlich. Doch dann glitt er auf den Fußboden der Dusche hinab, von Kopf bis Fuß glitzernd, bereit zum Sex - und auf Anweisungen wartend.

 »Was soll ich dir zeigen?«, fragte er gedehnt.

 »Ich möchte, dass du … deine Hand …«

 »Hier?« Er legte sie auf seinen Brustkorb.

 »Tiefer«, flüsterte sie.

 »Hmmm …« Seine breite Handfläche strich über die Rippen hin zum straffen Bauch. »Hier?«

 »Tiefer …«

 Die Spitze seiner Erektion umgehend, wanderten seine Finger zu seiner Hüfte. »Immer noch tiefer?«

 »Nach links. Und höher.«

 »Ach, du meinst …« - als seine Hand endlich auf seiner Erregung landete, bäumte er sich auf und kniff die Augen zu - »… hier?«

 »Mein Gott, ja …«

 Seine Hand hielt er ganz still, ließ nur die Hüften kreisen, und Marie-Terese bekam exakt, was sie wollte: einen atemberaubenden Blick auf seine stumpfe Spitze, die sich durch seinen Griff nach oben bohrte und wieder verschwand, nach oben bohrte, verschwand. Seine schwere Brust hob und senkte sich, die Lippen waren leicht geöffnet, während er sich selbst Lust bereitete.

 »Vin … du bist so schön.«

 Träge hob er die Lider und blickte zu ihr auf, seine glänzenden Augen zogen sie magnetisch an. »Ich liebe es, von dir beobachtet zu werden …«

 Seine andere Hand wanderte zwischen seine Beine, umschloss seinen mächtigen Sack und quetschte ihn, während er gleichzeitig über die gesamte Länge seiner Erektion strich.

 Aufstöhnend sagte er: »Lange kann ich mich nicht mehr zurückhalten …«

 Das gesamte Gebäude hätte in Flammen stehen können, trotzdem hätte Marie-Terese sich nicht von der Stelle rühren können, während er weiter seine Eier massierte und sich dann auf die Spitze seiner Erektion konzentrierte. Er kniff sich mit dem Daumen und machte dann mit beiden Händen weiter, sein Atem kam in kurzen Stößen.

 Den Blick unverwandt auf Marie-Terese gerichtet, knetete und streichelte er sich.

 Er war so sinnlich … öffnete sich zur Gänze vor ihr, versteckte nichts, war verletzlich und zugleich kraftvoll.

 »Willst du … muss ich … mich noch weiter zurückhalten …«, ächzte er zwischen zwei gepressten Atemzügen.

 Ihr gieriger Blick tastete ihn ab, brannte seinen erotischen Anblick so unverrückbar in ihr Langzeitgedächtnis ein, als hätte sie die Bilder in Stein gemeißelt.

 »Ich … ich muss …«

 »Komm für mich«, sagte sie. Sie wollte nicht, dass es jemals aufhörte, doch sie wusste, dass er bald ernsthafte Schmerzen bekäme.

 Nun begann sein Brustkorb noch heftiger zu pumpen, genau wie seine Hände - so fest und schnell, dass die Muskeln in seinen Armen hervortraten.

 Als er seinen Orgasmus hatte, spritzte er sich über den gesamten Bauch und die Oberschenkel, da er scheinbar nicht mehr aufhören konnte. Und die ganze Zeit über hielt er den Augenkontakt zu ihr, bis seine Hände endlich innehielten und dann den Griff lösten und zur Seite fielen.

 Als sein Atem wieder ruhiger ging, lächelte sie und ging zu ihm, nahm sein Gesicht zwischen ihre Hände und küsste ihn sanft. »Danke.«

 »Wann immer du Lust auf so eine Show hast, gib mir einfach nur Bescheid, okay?«

 »Worauf du dich verlassen kannst.«

 Als sie endlich aus der Dusche stiegen, hatten sie beide genau dasselbe selige Lächeln auf den Lippen, und Vin holte für Marie-Terese ein mit Monogramm besticktes Handtuch von einem der beheizten Halter. Das weiße Stück Frottee war so groß, dass es sie von der Brust bis zu den Knöcheln umhüllte, und als sie auch noch ihre Haare mit einem zweiten zu einem Turban gewickelt hatte, fühlte sie sich wie in einer Ganzkörperschutzhülle aus samtiger Weichheit.

 Mit einem dritten Handtuch trocknete Vin sich die Haare ab, bis sie wie Stacheln senkrecht vom Kopf abstanden, und schlang es sich dann um die Hüften. »Du gefällst mir in meinen Handtüchern.«

 »Ich fühle mich auch wohl darin.«

 Er trat auf sie zu und küsste sie, und in der darauffolgenden Stille stockte ihr der Atem.

 Sie wusste, was er sagen wollte. Und stimmte mit ihm überein, dass es noch viel, viel, viel zu früh dafür war.

 »Möchtest du vielleicht etwas essen?«, fragte er.

 »Ich … sollte vermutlich lieber los.« Sie hatte noch einiges zu packen.

 »Ja … gut.«

 Traurigkeit verdichtete die dunstige Luft, als sie die Arme umeinander schlangen und gemeinsam aus dem Badezimmer …

 »Störe ich?«

 Marie-Terese erstarrte, genau wie Vin.

 Die Frau, mit der er im Iron Mask gewesen war, stand in der Schlafzimmertür, die Hände locker in die Taille gestützt, das lange, schimmernde Haar offen, den Gürtel des schwarzen Mantels eng um die superschlanke Taille geschlungen.

 In der nachhallenden Stille sah sie oberflächlich betrachtet exakt so aus, wie elegante Models aussahen, aber irgendetwas an ihr stimmte nicht.

 Ganz und gar nicht.

 Zum einen war ihrem Gesicht nichts von den angeblichen Misshandlungen des Vorabends anzusehen, ihre Züge und die Haut waren so glatt und makellos wie polierter Marmor. Zum anderen musterte sie Vin und Marie-Terese mit einem Blick, der verriet, dass sie, ohne mit der Wimper zu zucken, jemanden töten könnte.

 Aber, oh mein Gott. Ihre Augen. Um ihre schwarzen Iriden fehlte der weiße Rand, ihr funkelnder Blick bestand gleichsam aus zwei bodenlosen Löchern, so dunkel und tief wie Krater.

 Aber konnte es das denn geben?

 Die Haut in Marie-Tereses Nacken zog sich zusammen. Nun wandte sich die Frau ihr zu und lächelte wie eine Axtmörderin auf der Suche nach dem nächsten Opfer. »Ich habe deine Handtasche auf dem Esszimmertisch gesehen, Süße. Der daneben liegenden Geldsumme nach zu urteilen, würde ich mal sagen, dass deine Preise astronomisch in die Höhe geschnellt sind. Glückwunsch.«

 Vins herbe Stimme durchschnitt die Luft. »Wie bist du hier hereingekommen? Ich habe alles abgeschlossen …«

 »Hast du es immer noch nicht kapiert, Vincent? Deine Tür steht mir immer offen.«

 Marie-Terese fühlte sich von Vin nach hinten geschoben, damit er sie mit seinem Körper abschirmen konnte. »Geh. Auf der Stelle.«

 Das schallende Gelächter, das ertönte, klang wie Fingernägel auf einer Tafel, hoch und schrill. »Seit unserer allerersten Begegnung habe ausschließlich ich die Bedingungen gestellt, Vin, und das wird sich jetzt nicht ändern. Ich habe viel in dich investiert und finde doch, dass es nun Zeit wird, dich nach Hause zu rufen.«

 »Fick dich, Devina.«

 »Das hast du ja bereits ausgiebig getan«, gab die Frau ungerührt zurück. »Und ziemlich gut, möchte ich anmerken. Aber du warst nicht der Einzige. Dein Freund Jim hat es mir auch besorgt, und ich glaube, ihn mochte ich lieber als dich. Neben ihm brauchte ich keinen anderen.«

 »Ach ja? Ich brauchte auch mehr, als du mir gegeben hast«, blaffte Vin.

 Eine Woge der Kälte entströmte der Frau, und ihre Augen, diese furchtbaren schwarzen Löcher, richteten sich auf Marie-Terese. »Du hast Jim doch auch kennengelernt, nicht wahr? Warst du schon mal mit ihm allein? Vielleicht … in einem Auto? Vielleicht, als du ihn gestern nach Hause gefahren hast?«

 Woher zum Teufel wusste sie das? wunderte sich Marie-Terese.

 Auch Vin verspannte sich, doch Devina fuhr ungerührt fort: »Als du ihn zurück zu seiner miesen kleinen Wohnung über der Garage gefahren hast, da hat dir sein Schwanz doch gut geschmeckt, oder nicht? Aber du hättest ihm natürlich auch sonst einen geblasen. Du brauchst ja alles Geld, was du kriegen kannst, und er war bereit, dafür zu bezahlen.«

 Marie-Terese funkelte sie an. »Das ist nicht passiert. Niemals. Ich war noch nie bei ihm zu Hause.«

 »Das sagst du.«

 »Nein, du sagst das. Ich weiß, was ich getan habe und was nicht. Du dagegen bist doch nur ein verzweifeltes altes Miststück, das sich an jemanden klammert, der es nicht haben will.«

 Die Frau wich leicht zurück, und Marie-Terese musste zugeben, dass ihr das eine gewisse Genugtuung verschaffte.

 Doch dann trat Vin zur Seite, und ein Blick in sein bleiches Gesicht genügte; sie erkannte, dass Trez leider Recht gehabt hatte. Eine Vergangenheit wie die ihre war nicht so leicht abzuschütteln, und Vin und sie kannten einander noch nicht lang genug, um auch nur einen Ansatz von Vertrauen aufgebaut zu haben - ganz zu schweigen von der Art von unerschütterlichem Glauben daran, dass eine Prostituierte nicht »ihren Job« bei seinem Freund erledigen würde.

 Sie dankte Gott für all die Handtücher, die sie einhüllten.

 Denn plötzlich hatte sie das Gefühl, im kalten Wind zu stehen.

 »Jim.«

 Jim stand vor Devinas Badezimmertür und musterte den Ausdruck auf Eddies Gesicht: todernst. Er müsste schon an diesem Schrank von einem Kerl vorbei, um an die Türklinke zu kommen.

 Also lockerte er seine verspannten Muskeln und drehte den Kopf zu den Kommoden um. Methodisch zog Adrian eine Schublade nach der anderen auf und durchwühlte deren Inhalt - und dem Klimpern zufolge war da eine ganze Menge drin.

 »Na schön«, murmelte Jim. »Wir sollten ihm wohl bei der Ostereiersuche helfen.«

 »Ich weiß, dass es schwer ist«, sagte Eddie. »Aber du musst mir vertrauen.«

 Damit klopfte Eddie ihm auf die Schulter, und gemeinsam drehten sie sich zu ihrem Kumpel um. Jim machte zwei Schritte …

 Und wirbelte herum. Der gefallene Engel bellte einen lauten Fluch, als Jim die Tür aufriss und wie angewurzelt stehen blieb.

 Eine junge Frau hing nackt und mit dem Kopf nach unten über der Porzellanwanne, die Beine zu einem »V« gespreizt, die Knöchel mit schwarzen Seilen an dem runden Gestänge festgebunden, das eigentlich für einen Duschvorhang vorgesehen war. Ihre Hände waren mit der gleichen schwarzen Schnur gefesselt und straff nach oben gezogen, so dass ihre Finger gerade eben den oberen Rand ihres Geschlechts berührten. Überall auf ihrem Bauch waren tiefe Schnitte zu sehen, in einer Art Muster angeordnet, und rotes Blut bedeckte ihre weiße Haut, rann den Oberkörper hinab bis auf ihr Kinn und von dort aus zu beiden Seiten des Kopfs in das blonde Haar hinein.

 Die Wanne war zugestöpselt und voll.

 O mein Gott, sie hing ungefähr fünf Zentimeter über der Oberfläche. Ihre Augen waren offen und starr geradeaus gerichtet, doch ihr Mund bewegte sich ganz schwach …

 »Sie lebt noch!«, rief Jim und machte einen Satz nach vorn.

 Eddie hielt ihn fest und riss ihn zurück. »Nein, tut sie nicht. Und dank dir müssen wir jetzt hier abhauen.«

 Heftig um sich schlagend, befreite Jim sich aus dem Griff und rannte mit erhobenen Händen los, bereit, die komplizierten Knoten zu …

 Eine harte, schwere Hand landete auf seiner Schulter. »Sie ist verflucht noch mal tot, Mann, und wir haben jetzt ein Problem.« Als Jim immer noch den Kopf schüttelte und sich wehrte, wurde Eddies Stimme lauter. »Sie ist tot - das sind nur vegetative Zuckungen, kein Anzeichen von Leben. Siehst du die Schnitte auf beiden Seiten des Halses?«

 Panisch suchte Jim ihren ganzen Körper ab, forschte verzweifelt nach einem flachen Atemzug, einem Aufflackern von Erkenntnis in ihrem Gesicht, dass sie gerettet werden würde … etwas … irgendwas …

 »Nein!« Er zeigte auf ihre Finger, die kaum wahrnehmbar zuckten. »Sie lebt!«

 Während er sich anspannte, bis er brüllte, verschob sich die Szenerie vor seinen Augen, wechselte vom Horror des Gegenwärtigen zur Tragödie des Vergangenen. Er sah seine Mutter in einer Lache von Blut liegen, langsam die Augenlider hebend und senkend, mit letzter Kraft die nötigen Worte formend, um ihn von sich fortzuschicken.

 Da hörte er Eddies Stimme direkt in seinem Gehörgang, als würde der Engel nicht sprechen, sondern ihm seine Worte implantieren: »Jim, wir müssen hier verflucht noch mal weg.«

 »Wir können sie nicht einfach hierlassen.« War das seine Stimme? Dieses belegte Krächzen?

 »Sie ist fort. Sie ist nicht mehr hier.«

 »Wir dürfen sie nicht hierlassen … Sie …«

 »Sie ist nicht mehr bei uns, Jim. Und wir müssen hier weg. Um Vin zu retten, müssen wir uns hier schleunigst verpissen.«

 Adrians Stimme dröhnte aus dem Türrahmen herüber: »Was zum Henker ist los mit dir …«

 »Halt die Klappe, Ad«, zischten Eddies Worte durch die Luft. »Es hilft ihm jetzt keinen Meter weiter, wenn du ihn auch noch fertigmachst. Jim … ich möchte, dass du rückwärts aus diesem Raum kommst.«

 Jim wusste, dass Eddie Recht hatte. Das Mädchen war tot, ausgeblutet wie ein Tier, aber das war noch nicht einmal das Schlimmste. Ihre erstarrte Totenmaske drückte Entsetzen aus, als hätte sie sehr gelitten.

 »Komm schon, Jim.«

 Gott steh ihm bei, er wusste, dass er auf den Engel hören und sich zwingen musste, zu akzeptieren, dass es hier keine Schlacht zu schlagen gab. Der Zeitpunkt des Konflikts und die Chance auf einen Sieg waren gekommen und gegangen, ohne dass er sich dessen überhaupt bewusst gewesen war. Und er glaubte Eddie, was das Abhauen betraf: In diesem Augenblick wäre eine Auseinandersetzung mit Devina nicht ratsam.

 Denn momentan war ein Drittel seines Teams vollkommen neben der Kappe.

 Jim machte Anstalten, sich umzudrehen, bekam aber von hinten eine Ohrfeige. Gleichzeitig fing Eddies riesige Pranke sein Gesicht ab und hielt es fest.

 »Augen nach vorn, und dann gehst du mit mir zusammen rückwärts. Du darfst den Kopf nicht bewegen. Kapiert? Schön einen Schritt nach hinten machen, und immer schön nach vorn schauen. Wir gehen rückwärts …«

 »Ich will sie nicht alleinlassen«, stöhnte Jim. »Ach, Scheiße …« So viel Leid, das Grauen war in ihre weichen, blassen Gesichtszüge eingeätzt. Wo waren ihre Eltern? Wer war sie? Er starrte den Leichnam der jungen Frau an und prägte sich jede Einzelheit ein, von dem Muttermal auf dem Oberschenkel über das helle Blau ihrer leblosen Augen bis hin zu dem Muster, das ihr in den Bauch geritzt worden war.

 »Sie ist fort«, wiederholte Eddie sanft. »Ihr Körper ist nur ein Überbleibsel. Die Seele ist nicht mehr hier. Du kannst nichts für sie tun, und für uns ist die Situation hier sehr gefährlich. Wir müssen aus diesem Loft raus.«

 Je länger Jim sie jedoch ansah, desto lauter schrie sein Inneres, und er konnte nicht …

 Urplötzlich hörte er ein anschwellendes Geräusch, das klang wie die Füße von Hunderten von Nagetieren in einem Abwasserkanal. Es waren allerdings keine Ratten. Die Uhren waren angesprungen, jede einzelne davon hatte sich in exakt demselben Moment eingeschaltet, und das chaotische Ticken der zahllosen Sekundenzeiger stieg im Raum auf, erfüllte die Luft.

 Urplötzlich war Adrians Tonfall nicht mehr wütend, sondern verbissen. »Wir müssen weg …«

 Er wurde von einem Grollen unterbrochen, und dann stieg ein Vibrieren durch den Fußboden auf, brachte das getönte Fenster über der Toilette zum Klirren und erzeugte Wellen auf dem Blut in der Wanne.

 »… und zwar sofort.«

 »Ich will sie nicht im Stich …«

 Eddies Stimme verwandelte sich in ein Knurren. »Sie ist längst weg. Und wir müssen …«

 »Leck mich!« Jim sprang nach vorn.

 Doch Eddies starke Arme waren wie Eisenzwingen. Obwohl Jim sich wehrte wie ein wildes Tier, kratzte und zappelte, um sich zu befreien, erreichte er gar nichts.

 Ihre Stimmen wurden laut - Jims und Adrians. Nur Eddie gab keinen Laut von sich, während er Jim langsam aus dem Raum zog.

 Dann allerdings übertönte Eddie das Gezeter und das Gezappel und Getrete. »Schlag ihn k. o.! Ich kann ihn nicht mehr lange festhalten, und sonst sieht er noch den Spiegel!«

 Ohne zu zögern, kam Adrian angestapft, ballte eine Faust und holte aus. Der Hieb war knallhart und schnell, das Knacken durchdringend … und Jim durch Betäubung endlich gefügig gemacht.

 Willenlos wurde er aus dem Raum geschleppt, die Fersen seiner Stiefel scharrten über den harten Boden, der Kopf dröhnte wie eine Glocke. Sobald seine Füße die Badezimmerschwelle überquert hatten, knallte Adrian die Tür zu, und Eddie hob Jim vom Boden hoch und warf ihn sich über die Schulter.

 Desorientiert und benommen versuchte Jim, einen neuen Ansturm merkwürdiger Geräusche einzuordnen, die aus weiter Ferne kamen. Sein Blick fiel auf die Arbeitsfläche in der Küche. Die Messer bewegten sich, tanzten herum, sortierten sich aus dem vorherigen Durcheinander in eine Ordnung. Dasselbe mit den Kommoden - was auch das Vibrieren erklärte. Die Möbelstücke scharrten auf ihren Füßen herum, fanden sich zu einer Aufstellung zusammen wie zum Appell gerufene Soldaten.

 An den Weg aus dem Loft konnte Jim sich hinterher kaum erinnern, die Flucht über die Treppe verlief wie im Nebel … aber die kalte Luft draußen belebte ihn immerhin ausreichend, um sich aus Eddies Griff zu befreien und es auf eigenen Füßen zum Wagen zu schaffen.

 Das Gesicht der jungen Frau war das Einzige, was Jim vor sich sah, während Adrian sie aus dem Schlachthofviertel fortbrachte.

 Auf der Rückfahrt wurde nicht gesungen.

 Und auch nicht geredet.

 [image:]

 Vierunddreißig

 Devinas höhnische Worte katapultierten sich durch Vins inneren Flipperautomaten, erzeugten alle möglichen bösartigen Klingeltöne und Anti-Bonuspunkte. Jim und Marie-Terese waren allein gewesen … in ihrem Auto … auf dem Rückweg in seine Wohnung …

 »Erinnerst du dich noch an alle, mit denen du geschlafen hast?«, fragte Devina unterdessen Marie-Terese. »Dann musst du ja ein unglaubliches Gedächtnis haben. Aber im Moment ist sowieso nur einer von diesen Männern von Bedeutung, stimmt’s nicht, Vin?«

 Das hier war ein Scheideweg, dachte er, ein Punkt, an dem er sich entscheiden musste, wohin es weitergehen sollte.

 Und er spürte klar und deutlich, dass er - wenn er Devinas Behauptung zu sich durchdringen ließe - für immer verloren wäre; und doch kam ihm das, was sie da sagte, auch irgendwie unausweichlich vor. Marie-Terese war tatsächlich mit Jim allein gewesen, und sie hatte für Geld mit Männern geschlafen, und wenn die beiden sexuell etwas miteinander gehabt hätten, dann würde er darüber niemals hinwegkommen.

 Devinas Stimme wurde leiser. »Du hattest immer Angst davor, wie dein Vater zu werden. Und jetzt lässt du dich von einer Hure an der Nase herumführen.«

 Vin machte einen zögerlichen Schritt auf sie zu, weg von Marie-Terese. Von einer Hure an der Nase herumgeführt …

 Bilder von seinen Eltern wurden heraufbeschworen, durch Devinas Worte und durch das, womit Marie-Terese ihr Geld verdient hatte.

 Von einer Hure an der Nase herumgeführt …

 Er konzentrierte sich auf Devina, nahm sie wirklich wahr …

 »Du hast ja so Recht«, flüsterte er, denn die Wahrheit hatte sich ihm offenbart.

 Schlagartig veränderte sich der Ausdruck in Devinas Gesicht und ihren Augen, Mitgefühl erwärmte ihre Züge und verdrängte die Wut darin. »Das ist nicht das, was ich mir für dich wünsche. Nichts davon. Komm einfach zu mir zurück, Vin. Komm zurück.«

 Er lief weiter, kam näher und näher, schon streckte sie ihm die Arme entgegen. Dann stand er genau vor ihr, klemmte ihr eine der dunklen Strähnen hinter das Ohr, beugte sich dicht an ihr Ohr und festigte seinen Griff um ihr Haar.

 »Vin … ja, Vin.« Sie sprach seinen Namen mit Erleichterung und Triumph aus. »Wir gehören zusammen.«

 »Leck mich.«

 Erschrocken wollte sie zurückweichen, doch er hielt sie an der Haarsträhne fest. »Du bist die Hure.«

 Trez hatte es vorausgesagt. Dort im Iron Mask hatte er prophezeit, dass ein Moment käme, in dem Vin an jene Marie-Terese glauben müsste, die er kannte, statt an das Schreckgespenst, vor dem er sich immer gefürchtet hatte.

 »Du bist hier nicht willkommen.« Mit einem Schubs ließ er Devina los und stellte sich wieder zu Marie-Terese. Dann fasste er seine Frau an den Armen und hielt sie hinter seinem Rücken fest. Er wünschte, sie wären im großen Schlafzimmer, denn dort lag seine Waffe. »Verschwinde.«

 Ganz plötzlich waberte die Luft um Devina herum, als würde ihr Zorn molekulare Störungen verursachen, und Vin wappnete sich für eine Attacke. Doch anstatt handgreiflich zu werden, riss sie sich fürs Erste zusammen.

 Mit einer geradezu unheimlichen Beherrschung spazierte Devina zur Fensterfront, und Vins Impuls war sofort, Marie-Terese aus dem Raum zu schicken. Leider aber war der Abstand zwischen der Scheibe und der offenen Tür so kurz, dass Devina ihn leicht überwinden konnte - und sie starrte ins Fenster, wodurch sie praktisch Augen im Hinterkopf hatte.

 »Du kannst den Pakt nicht auflösen, Vin. So läuft das nicht.«

 »Ach nein?«

 Devina drehte sich um und schlenderte zum Bett hinüber. Sie hob seine Boxershorts vom Boden auf und betrachtete das zerwühlte Bett.

 »Ts, ts, sieht ja wild aus. Willst du mir genau erzählen, was du mit ihr getrieben hast, Vin? Oder soll ich lieber meiner Fantasie freien Lauf lassen? Sie hat so viel Übung, bestimmt hat sie dich befriedigt.«

 Betont schüttelte sie ein Kissen auf und setzte es wieder ans Kopfende. Diesen kurzen Moment der Unaufmerksamkeit nutzte Vin; in Windeseile schob er Marie-Terese rückwärts ins Badezimmer und knallte die Tür zu. Als sofort geräuschvoll von innen abgesperrt wurde, atmete er erleichtert auf, obwohl ziemlich eindeutig war, dass auch das beste Schloss Devina nicht aufhalten würde.

 Devinas pechschwarze Augen flackerten kurz auf. »Dir ist doch wohl hoffentlich klar, dass ich dort rein könnte, wenn ich wollte.«

 »Dann müsstest du aber zuerst an mir vorbei. Und irgendwie glaube ich nicht, dass du das kannst, oder? Wenn du sie oder mich töten wolltest, hättest du das doch gleich zu Anfang getan.«

 »Wenn dich das beruhigt, rede dir das nur ein.« Nun beugte sie sich hinab und hob etwas von der zerknüllten Decke auf. »Na, sieh mal einer an. Ich glaube, ich habe hier …«

 Mitten im Satz verstummte sie und wirbelte den Kopf zum Fenster herum. Ihre Augenbrauen sanken auf die schwarzen Löcher ihrer Augen herab, und ihre Gesichtszüge verwandelten sich flüchtig, brachten das, was er bereits von ihrer wahren Gestalt gesehen hatte, blitzartig zum Vorschein: Für den Bruchteil einer Sekunde wurden all die makellosen, glatten Konturen der Schönheit von verwesender, grauer Haut verdrängt, und er hätte schwören können, einen Hauch von totem Fleisch zu erhaschen.

 Wahrscheinlich hätte ihn das viel mehr erschüttern müssen, aber er wusste aus Erfahrung, dass das Unerklärte und Unerklärliche nicht weniger real war, nur weil es verrückt klang. Und was noch viel wichtiger war: Marie-Terese befand sich jenseits dieser dünnen Tür, und er würde notfalls bis zum Tod kämpfen, um seine Frau zu beschützen - ganz gleich, wer oder was zum Henker sie bedrohte.

 Mensch … Dämon … eine Mischung aus beidem. Bezeichnungen spielten keine Rolle.

 Jetzt sah Devina ihn wieder an. Sie ließ etwas in ihre Manteltasche gleiten und sagte mit seltsam hallender Stimme: »Wir drei sehen uns schon bald wieder. Aber jetzt muss ich los, ich habe etwas Dringendes zu erledigen.«

 »Hast du einen Termin bei der Kosmetikerin?«, versetzte er. »Sehr gute Idee.«

 Zischend, als wollte sie ihm am liebsten die Augen auskratzen, löste sie sich in einen grauen Dunst auf und huschte aus dem Zimmer, über den Flur und die Treppe hinunter.

 Mit einem Satz drückte Vin die Schlafzimmertür zu und versperrte sie, obwohl er vermutete, dass sie in dieser Gestalt auch durch den Spalt unter der Tür hindurchkäme. Aber mehr konnte er eben nicht tun.

 Sofort klopfte er an die Badezimmertür. »Sie ist weg, aber ich weiß nicht, wie lange …«

 Marie-Terese riss die Tür auf. Sie war kreidebleich und zu Tode verängstigt, aber ihre ersten Worte waren: »Alles okay bei dir?«

 In diesem Augenblick wusste er, dass er sie liebte. Schlicht und ergreifend.

 Leider blieb aber keine Zeit, sich jetzt damit aufzuhalten.

 Vin küsste sie rasch. »Du musst hier weg. Falls sie zurückkommt.«

 Und sobald Marie-Terese in Sicherheit war, würde er Jim anrufen. Er brauchte unbedingt Verstärkung, und niemand war dazu besser geeignet als ein alter Haudegen, der schon einmal den Tod besiegt hatte und den Vorfälle, bei denen die meisten Kerle sich ins Tutu machen würden, völlig kaltließen.

 Ohne Vorwarnung wurden Marie-Terese die Knie weich. »I… ich glaube, ich werde ohnmächtig.«

 »Kopf runter, komm, schön auf die Knie …« Sanft legte er ihr die Hand auf die nackte Schulter, half ihr auf den Boden und beugte sie nach vorn, so dass ihr langes Haar den Marmor streifte und die Hände locker auf ihren Knöcheln lagen. »Und jetzt ganz langsam ein- und ausatmen.«

 Als sie ein paar tiefe Luftzüge nahm und ihr Körper erbebte, hätte Vin sich gern die Haut von den Knochen gerissen. Gottverdammt, er war noch viel schlimmer als ihr Exmann. Zerstörerischer.

 Obwohl sein Herz zum ersten Mal in seinem Erwachsenenleben am rechten Fleck saß, war Marie-Terese durch Vins Schuld viel Schlimmerem ausgesetzt, als die Mafia ihr je hätte antun können.

 Und diese Betonschuh-Freunde waren ja nicht gerade zartbesaitet.

 Marie-Terese hob den Kopf. »Ihre Augen … Was um Himmels willen habe ich da gerade gesehen?«

 »Vin! Hey, Vin!«

 Beim Klang des gedämpften Gebrülls reckte Vin den Hals um den Türrahmen und rief: »Jim?«

 »Ja«, kam es zurück. »Ich hab Verstärkung dabei, wie man so schön sagt.«

 »In dem Fall kommt doch rauf.« Das war ja perfekt. Es gab im oberen Stock einen Hinterausgang, durch den Marie-Terese notfalls fliehen konnte - und es wäre noch besser, wenn ihnen jemand Deckung gäbe.

 »Ich geh mir nur schnell ein paar Klamotten holen«, informierte er Marie-Terese. »Wie wär’s, wenn du dich auch anziehst?«

 Als sie nickte, küsste er sie, brachte ihr ihre Sachen und zog dann auf dem Weg nach draußen die Schlafzimmertür hinter sich zu.

 Als er schwere Stiefel auf den Stufen hörte, zog Vin sich rasch eine Trainingshose über und holte seine Pistole aus dem Nachttisch - er hoffte doch stark, dass Jims »Verstärkung« auf einer Wellenlänge mit ihm lag.

 Und siehe da: So war es in der Tat. Die beiden großen Kerle waren die gleichen, die Vin auch schon im Krankenhaus gesehen hatte, nachdem Jim den Stromschlag bekommen hatte, und obwohl sie wie Zivilisten gekleidet waren, hatten sie dennoch den Blick von Kämpfern.

 Jim hingegen hatte den glasigen, leeren Blick eines Menschen, der gerade in einen Autounfall verwickelt worden war. Unübersehbar hatte er kürzlich etwas Schlimmes erlebt, wobei seine Stimme trotzdem stark und gleichmäßig klang, als er mit dem Kopf auf den linken Mann deutete. »Das hier ist Adrian. Und das Eddie. Sie sind unsere Freunde, wenn du verstehst, was ich meine.«

 Gott sei Dank, dachte Vin.

 »Euer Timing könnte nicht besser sein«, stellte er fest und schüttelte den beiden Vorgestellten die Hand. »Ihr glaubt ja nicht, wer gerade gegangen ist.«

 »Doch, das glauben wir, verlass dich drauf«, murmelte Jim.

 »Ich hätte da ein paar Fragen an dich«, fing der mit den Piercings an. »Wir kennen deine Freundin. Leider sogar ziemlich gut.«

 »Sie ist nicht meine Freundin.«

 »Tja, noch ist sie leider nicht aus deinem Leben verschwunden. Aber wir werden versuchen, uns darum zu kümmern. Unser Freund Jim hier meinte, du hättest mit siebzehn eine Art Ritual vollzogen. Könntest du das mal beschreiben?«

 »Es sollte mich von dem befreien, was in mir war.«

 Natürlich öffnete Marie-Terese genau in diesem Augenblick die Tür. Sie trug jetzt wieder ihre Jeans und die Fleecejacke, hatte die Haare zum Pferdeschwanz gebunden und die Hände vorn in die Jacke gesteckt.

 »Was ist in dir?«

 Vin rieb sich über das Gesicht und warf den Männern einen schnellen Blick zu. Bevor er sich noch überlegt hatte, wie er die Wahrheit angemessen verbrämen sollte, unterbrach Marie-Terese seine mentale Gymnastik. »Ich will alles wissen, Vin. Die ganze Geschichte. Und jetzt, wo ich diese Frau von nahem gesehen habe, habe ich ein Recht, es zu erfahren - denn offen gestanden, bin ich mir nicht ganz sicher, was ich gerade vor mir hatte.«

 Mist. So gern er sie aus allem herausgehalten hätte, konnte er doch wenig gegen ihre Argumente einwenden. Auch wenn er inständig wünschte, er hätte dieses Gespräch niemals führen müssen.

 »Gentlemen, lasst ihr uns mal eine Minute allein?«, fragte er, ohne den Blick von ihr abzuwenden.

 »Hast du hier irgendwo ein Bier?«, war Adrians Gegenfrage.

 »Im Kühlschrank im Wohnzimmer. Jim kennt sich aus.«

 »Sehr gut. Denn er ist derjenige, der es brauchen kann. Ihr beiden kommt einfach runter, wenn ihr so weit seid. Und macht euch keine Sorgen. Ich kümmere mich darum, dass Devina hier nicht noch mal reinkommt. Ich nehme an, dass du Salz in der Küche hast?«

 »Äh, ja.« Er wandte ihm ratlos den Blick zu. »Aber wozu braucht ihr denn …«

 »Wo steht es?«

 Schulterzuckend erklärte er dem Mann, wo er das Gewünschte finden würde, dann verschwanden die Männer wieder die Treppe hinunter, und Vin schob Marie-Terese sanft zum Bett. Allerdings konnte er nicht stillsitzen und tigerte im Zimmer herum.

 Am Fenster stehend, überlegte er, warum das Leben ihn wohl an diesen Punkt geführt hatte. Überlegte, wie das alles begonnen hatte. Überlegte … wie alles für ihn enden würde.

 Er beneidete die Leute dort unten in den Autos, wie sie am Fluss entlangfuhren und brav ihre Spur hielten. Ganz bestimmt war der Großteil von ihnen ganz stinknormal auf dem Weg nach Hause oder ins Kino oder wälzte schwerwiegende Probleme im Kopf wie: Was soll ich später kochen?

 »Vin? Sprich mit mir, ich verspreche dir, dass ich mir kein Urteil anmaßen werde.«

 Er räusperte sich und hoffte, dass das wirklich stimmte. »Hältst du es für möglich … Glaubst du unter Umständen an …«

 Tja, wie sollte er den Satz beenden, an was sollte Marie-Terese glauben? An Blödsinn wie Ouija-Boards und Tarotkarten und schwarze Magie und Voodoo und … Dämonen … vor allem an Dämonen?

 Na toll. Fantastisch.

 Sie durchbrach die Stille, die zu füllen er nicht ertragen konnte. »Du meinst wegen dieser Anfälle, die du hast?«

 Er rieb sich die Augen. »Was ich dir jetzt gleich erzählen werde, wird nicht besonders realistisch klingen, wahrscheinlich noch nicht einmal plausibel. Aber könntest du bitte erst gehen, wenn ich fertig bin? Egal, wie seltsam es wird?«

 Immer noch blickte er aus dem Fenster, weil sie die Schwäche, die sich hundertprozentig auf seiner Miene abzeichnete, nicht sehen sollte und seine Stimme wenigstens halbwegs normal klang.

 Aus dem Knarren des Kopfteils schloss er, dass sie sich auf der Matratze weiter zurückgesetzt hatte. »Ich gehe nicht weg. Versprochen.«

 Noch ein Grund, sie zu lieben. Als bräuchte er noch mehr.

 Vin atmete tief durch und stürzte sich von der sprichwörtlichen Klippe. »Wenn man jung ist, denkt man, dass alles, was mit einem, um einen … in einem passiert, normal ist. Denn man kennt es ja nicht anders. Erst als ich fünf war und in den Kindergarten kam, lernte ich auf die harte Tour, dass andere Kinder keine Gabeln bewegten, ohne sie anzufassen, oder den Regen über ihrem Garten abstellen konnten oder wussten, was es zum Abendessen gab, ohne mit ihrer Mutter gesprochen zu haben. Weißt du, meine Eltern konnten diese Dinge auch alle nicht tun, aber ihnen fühlte ich mich sowieso überhaupt nicht ähnlich, das bedeutete für mich noch nicht, dass ich komisch war. Ich dachte einfach nur, sie wären anders als ich, weil sie Eltern waren und keine Kinder.«

 Auf die unterschiedlichen Vorfälle, durch die er merkte, dass er sich von den anderen Kindern abhob, und wie diese kleinen Ungeheuer ihn dafür bestraften, dass er nicht der Norm entsprach, weigerte er sich, näher einzugehen. Dass er regelmäßig von einer Clique von Jungen verprügelt oder von Mädchen ausgelacht und verspottet worden war, würde nichts dazu beitragen, ob sie ihm glaubte, ob sie ihn verstand oder nicht. Außerdem hatte er von Mitleid schon immer Ausschlag gekriegt.

 »Ich hab ziemlich schnell gelernt, dass ich besser die Klappe halte. Und zu verbergen, was ich konnte, war nicht so schwer. Im Prinzip beherrschte ich zu dem Zeitpunkt nur billige Zaubertricks, nichts, was den Ablauf des Lebens störte. Aber das änderte sich, als ich elf war und der Scheiß mit diesen Aussetzern anfing, während derer ich irgendwelches Zeug erzählte. Das war ein Riesenproblem. Es passierte, wann und wo es wollte, ich hatte es nicht unter Kontrolle. Und statt herauszuwachsen, wie aus dem Telekinese- und Hellseherquatsch, wurde es immer schlimmer.«

 »Du hattest eine Gabe«, sagte sie mit hörbarer Ehrfurcht.

 Er sah sich über die Schulter. Inzwischen war die Farbe weitgehend in ihr Gesicht zurückgekehrt, worauf er gar nicht zu hoffen gewagt hatte, aber ihre Einschätzung des Sachverhalts teilte er nicht.

 »Ich hab es damals eher als Fluch empfunden.« Er richtete den Blick wieder auf die winzigen Autos weit unter sich. »Im Laufe der Zeit wurde ich größer und stärker, deshalb waren die Schikanen der anderen Kinder nicht mehr so das Problem, aber die Anfälle hörten nicht auf, und es frustrierte mich zunehmend, dass ich so ein Freak war. Schließlich kam ich zu dem Schluss, dass ich mit jemandem darüber reden musste, also ging ich zu so einem Medium in der Stadt. Natürlich kam ich mir total blöd dabei vor, aber ich war einfach verzweifelt. Sie half mir, erklärte mir, was ich zu tun hatte, und obwohl ich nicht daran glaubte, ging ich nach Hause und befolgte ihre Anweisungen … und alles veränderte sich.«

 »Haben die Anfälle aufgehört?«

 »Ja.«

 »Und warum sind sie jetzt wieder da?«

 »Das weiß ich nicht.« Genauso wenig, wie er wusste, warum sie damals überhaupt angefangen hatten.

 »Vin?« Als er sich zu ihr umsah, klopfte sie aufs Bett. »Komm her und setz dich. Bitte.«

 Da er in ihrer Miene nichts als Wärme und Anteilnahme erkennen konnte, folgte er ihrer Aufforderung und ließ sich neben ihr auf der Matratze nieder. Er stützte die Fäuste auf der Decke ab und verlagerte sein Gewicht nach vorn in die Schultern. Marie-Terese legte ihm sachte die Hand auf den Rücken und beschrieb langsame Kreisbewegungen.

 Aus dieser Berührung zog er unheimliche Kraftreserven.

 »Nachdem also die Anfälle aufgehört hatten, war alles anders. Und eigenartigerweise, aber ohne jeden Zusammenhang damit, starben meine Eltern kurz darauf bei einem Unfall - was nicht so überraschend war, denn da sie immer brutal miteinander umgegangen waren, hatte das irgendwann so kommen müssen. Sobald sie tot waren, brach ich die Schule ab und fing beim Chef meines Vaters als Klempnergehilfe an. Inzwischen war ich achtzehn geworden, so dass ich legal als Handwerker arbeiten durfte, und ich nahm mir vor, alles zu lernen. So bin ich im Baugewerbe gelandet. Ich habe nie Urlaub genommen. Ich habe nie zurückgeblickt, und seitdem war mein Leben …«

 Komisch, vor einigen Tagen hätte er noch gesagt »super«. »Mein Leben war seitdem von außen betrachtet wirklich gut.«

 Doch allmählich glaubte er, dass er einfach nur eine glänzende, hübsche Farbschicht auf einen vergammelten Schuppen gepinselt hatte. Glücklich war er nie gewesen, hatte nie Freude an dem Geld empfunden, das er verdiente … hatte ehrliche Leute betrogen und unzählige Hektar Land geschändet, und wofür? Er hatte nur den Bandwurm in seinen Eingeweiden gefüttert, der ihn antrieb. Nichts hatte ihn wirklich genährt.

 Marie-Terese nahm seine Hand. »Also … wer ist diese Frau? Was ist sie?«

 »Sie ist … Diese beiden Fragen kann ich nicht beantworten. Vielleicht können es die zwei Kerle, die Jim mitgebracht hat.« Er blickte zur Tür und dann wieder zu Marie-Terese. »Ich möchte nicht, dass du mich für einen Freak hältst. Aber übelnehmen würde ich es dir nicht.«

 Er ließ den Kopf hängen und wünschte sich zum ersten Mal seit langer, langer Zeit verzweifelt, ein anderer zu sein.

 Worte waren besser als nichts, um Dinge zu erklären, aber in manchen Situationen reichten sie trotzdem nicht einmal annähernd aus.

 Das hier war eine solche Situation, dachte Marie-Terese.

 Normalerweise passierten Dinge wie die, von denen Vin da sprach, nur in Filmen oder Büchern … oder man flüsterte sich so etwas zu, wenn man dreizehn war und bei einer Freundin übernachtete … oder es waren Lügen, die im Anzeigenteil billiger Zeitschriften verbreitet wurden. In jedem Fall gehörte so etwas nicht zur realen Welt, und Marie-Tereses Verstand wehrte sich dagegen, das Gehörte anzunehmen.

 Das Blöde war nur, dass sie gesehen hatte, was sie gesehen hatte: eine Frau mit schwarzen Löchern statt Augen und einer Aura, die buchstäblich die Luft um sie herum vergiftete; Vin, der zusammenbrach und Worte sprach, die er selbst offenbar nicht hören konnte; und jetzt … ein stolzer Mann, der den Kopf hängen ließ und sich für etwas schämte, was weder seine Schuld noch sein Wunsch gewesen war.

 Marie-Terese streichelte weiter seine Schultern. Wenn sie doch nur mehr tun könnte, um ihn zu trösten. »Ich habe keine …« Sie ließ den Satz kurz in der Luft hängen.

 Seine distanzierten grauen Augen ruhten auf ihr. »Keine Ahnung, was du von mir halten sollst, stimmt’s?«

 Ja, genau … aber das würde sie nicht in Worte fassen, aus Angst, es käme falsch an.

 »Ist schon okay.« Er drückte ihre Hand und stand auf. »Ich verstehe das. Glaub mir, ich mache dir nicht den geringsten Vorwurf.«

 »Wie kann ich helfen?«, fragte sie.

 Vom Fenster her sah er sie an. »Verlass die Stadt. Und vielleicht sollten wir uns nicht mehr sehen. Das ist wahrscheinlich sicherer für dich, und das ist für mich im Moment das Allerwichtigste. Ich werde nicht zulassen, dass sie dir etwas antut. Egal, was ich dafür tun muss. Sie wird dir nichts tun.«

 Sie sah ihn an und spürte eine Regung tief in ihrem Inneren, als sie erkannte, dass Vin ihr ganz realer Märchenprinz war. Da stand er und war bereit, für sie in den Kampf zu ziehen, egal auf welchem Schlachtfeld der Krieg stattfinden würde … Er war willens, Verletzungen hinzunehmen und Opfer für sie zu bringen … Er war der Drachentöter, den sie herbeigesehnt hatte, als sie noch jünger war, und den zu finden sie jede Hoffnung verloren hatte, als sie älter wurde.

 Noch wichtiger aber war: Als es einfacher für ihn gewesen wäre, den Lügen dieser Frau zu glauben, als er Devinas frei erfundenem Märchen über Jim hätte Gehör schenken können, da hatte er zu ihr gehalten. Er hatte Vertrauen in sie gehabt, trotz ihrer und seiner Vergangenheit.

 Tränen brannten in ihren Augen.

 »Ich glaube, ich sollte mal nach unten gehen und mit den anderen sprechen«, sagte er rau. »Du möchtest vielleicht lieber nach Hause.«

 Aber sie schüttelte den Kopf und stand auf, den Ritter in schimmernder Rüstung konnten auch zwei spielen. »Ich bleibe, wenn es dir nichts ausmacht. Und ich halte dich nicht für einen Freak. Ich finde, du bist …« Sie suchte nach den richtigen Worten. »Du bist genau richtig, so wie du bist. Mehr als das - du bist ein wundervoller Mann und ein großartiger Liebhaber, und ich … mag dich einfach.« Sie schüttelte den Kopf. »Ich möchte nichts an dir verändern, und ich habe auch keine Angst vor dir. Das Einzige, was ich mir vielleicht wünschen würde … ist, dass ich dir schon vor vielen Jahren begegnet wäre.«

 Es entstand ein langes Schweigen. »Danke«, sagte er heiser.

 Sie ging zu ihm, und als sie ihre Arme um ihn schlang, murmelte sie: »Du musst mir nicht danken. Es ist einfach so.«

 »Doch, das ist ein Geschenk«, raunte er in ihr Haar. »Man sollte sich immer bedanken, wenn man etwas Unersetzliches bekommt, und für mich ist … akzeptiert zu werden das Kostbarste, was du mir jemals geben konntest.«

 Als Marie-Terese an seiner Brust leise aufschluchzte, sagte Vin drei kleine Worte: »Ich liebe dich.«

 Sie riss die Augen auf, doch er schob sie ein Stückchen von sich weg und hielt eine Hand hoch. »So empfinde ich. An dem Punkt befinde ich mich. Und ich erwarte keine Antwort. Ich wollte nur, dass du es weißt.« Er deutete mit dem Kopf zur Tür. »Gehen wir runter und bringen es hinter uns.«

 Als sie trotzdem noch zögerte, zog er sanft an ihr. »Komm schon.«

 Erst nachdem er sie geküsst hatte, ließ sie sich von ihm aus dem Zimmer führen. Und in Anbetracht des Karussells in ihrem Kopf war sie selbst beeindruckt, dass ihr Gleichgewichtssinn immerhin noch gut genug funktionierte, um durch die Tür, die Treppe hinunter und ins Wohnzimmer zu laufen, ohne zu stolpern.

 Noch als sie sich zu den anderen gesellten, hatte Marie-Terese das Gefühl, sie sollte ihm vielleicht etwas erwidern, irgendetwas, aber Vin schien ganz ehrlich auf keine Reaktion irgendwelcher Art zu warten.

 Wodurch sie sich auf seltsame Weise geehrt fühlte - wahrscheinlich weil es bedeutete, dass sein Geschenk für sie bedingungslos war.

 Die drei Männer hatten ganz offenbar den Biervorrat aufgespürt, denn alle hielten Flaschen in der Hand, und Jim stellte die beiden anderen vor, die mit ihm gekommen waren. Aus irgendeinem Grund vertraute Marie-Terese ihnen allen - was sehr ungewöhnlich für sie war, da sie sich normalerweise in Gesellschaft großer, muskelbepackter Angehöriger des anderen Geschlechts nicht besonders wohlfühlte.

 Bevor noch einer von ihnen den Mund aufmachen konnte, sagte sie laut und deutlich: »Was zum Teufel ist diese Frau? Und wie besorgt muss ich sein?«

 Die Männer starrten sie allesamt an, als wäre ihr ein zweiter Kopf gewachsen.

 Eddie - falls sie den Namen richtig verstanden hatte - erholte sich als Erster. Er beugte sich nach vorn und stützte die Ellbogen auf die in Jeans steckenden Knie. Einen Moment überlegte er angestrengt, dann zuckte er mit den Schultern, als hätte er nach einer beschönigenden Formulierung gesucht, sich dann aber gegen eine Lüge entschieden.

 »Sie ist ein Dämon. Und stark besorgt wäre noch untertrieben.«

 [image:]

 Fünfunddreißig

 Vin war unglaublich beeindruckt von Marie-Terese. Obwohl sie gerade erst mit Angst und Schrecken in der Unwirklichkeit empfangen worden war und dann auch noch eine Ich-liebedich-Keule übergebraten bekommen hatte, hielt sie sich tapfer und sah Eddie mit klugen, ruhigen Augen an.

 »Ein Dämon«, wiederholte sie.

 Eddie und Adrian nickten, während Jim sich wortlos auf die Couch setzte, die kalte Bierflasche auf das geschwollene Gesicht drückte und sich gegen die zerfetzten Polster lehnte. Seinem abgrundtiefen Seufzer nach schmerzte die neue Prellung noch viel schlimmer, als sie aussah.

 »Was bedeutet das?«, fragte sie.

 Mit gleichmäßigem, vernünftigem Tonfall erklärte Eddie: »In ihrem Fall ist die gängige Vorstellung von so einem Wesen weitgehend zutreffend. Sie ist auf Zerstörung programmiert, und sie ist hinter Vin her. Alles und jeder, der ihr dabei in die Quere kommt, befindet sich in akuter Gefahr.«

 »Aber warum Vin?« Sie drehte sich zu ihm um. »Warum du?«

 Vin öffnete den Mund, doch es kam nichts Vernünftiges heraus. »Ich … ich habe ehrlich keine Ahnung.«

 Eddie wanderte auf und ab, vom Bücherregal zu dem zersprungenen Spiegel und wieder zurück. »Du hast gesagt, du seiest zu einem Medium gegangen, das dir ein Ritual empfohlen hat. Wie hast du es zu dir gerufen?«

 »Aber das ist es ja gerade«, gab Vin zurück. »Ich habe es nicht gerufen. Ich hab nur versucht, diese Visionen loszuwerden. Sonst nichts.«

 »Du hast irgendetwas gemacht.«

 »Aber ganz bestimmt nicht mich freiwillig für diesen Scheiß gemeldet, verlass dich drauf.«

 Eddie nickte und warf einen Blick über die Schulter. »Das glaube ich dir. Leider bin ich mir ziemlich sicher, dass du reingelegt wurdest. Ich weiß nicht, was genau du machen musstest, aber ich garantiere dir, dass es nicht darum ging, diese Trancen loszuwerden. Damit Devina sich an die Arbeit machen kann, muss man ihr einen Zugang bahnen.« Jetzt wandte sich Eddie wieder Marie-Terese zu. »In seinem Fall hat das, was er getan hat, ihn weit geöffnet, und Devina hat sich das zunutze gemacht.«

 »Also hat sie keine Verbindung zu diesen Trancen?«

 »Nein. Sie kann sie verdunkeln, solange sie ihn fest im Griff hat - aber wahrscheinlich empfängt er die Visionen jetzt wieder, weil Devinas Macht geschwächt ist. Warum genau er ausgewählt wurde - das muss man sich als eine Art metaphysischen Autounfall vorstellen. Vin war zur falschen Zeit am falschen Ort, dank einem sehr schlechten Rat.« Jetzt sah Eddie Vin in die Augen. »Dieses Medium - wie hast du sie gefunden? Hatte sie vielleicht eine Fehde mit dir?«

 Seine Visionen kehrten also zurück. Na ganz toll.

 »Ich kannte sie nicht mal.« Vin zuckte die Schultern. »Irgendso eine Frau in der Innenstadt, die ich zufällig gefunden habe.«

 Eddie erschauderte, als hätte Vin ihm gerade erzählt, er habe sich von einem Klempner am Dickdarm operieren lassen. »Gut, also … und was hat sie dir aufgetragen?«

 Vin wanderte im Zimmer herum, die Hände in die Hüften gestemmt. Der Abend, als er sich oben in seinem Zimmer eingeschlossen hatte, kehrte zurück - und was er damals getan hatte, war nicht unbedingt etwas, das er so gern einem sehr gemischten Publikum erzählen wollte.

 Das merkte Eddie offenbar. »Okay, darauf kommen wir später zurück. Wo hast du es getan?«

 »In meinem Zimmer. In meinem Elternhaus - Moment, Moment, jetzt mal ganz langsam … Meinst du damit etwa, ich bin für das alles verantwortlich?« Vin fasste sich an die Brust, die erdrückende Last auf seinem Herzen machte das Atmen schwierig. »Wenn ich nicht zu der Frau gegangen wäre, dann hätte ich … mein Leben gar nicht so gelebt?«

 Die darauffolgende Stille war seine Antwort. »Ach du Scheiße.« Und dann dämmerte es ihm allmählich. Devina hatte gesagt, sie hätte ihm alles gegeben … Bedeutete das, sie hatte ihm auch etwas genommen? »O mein Gott … sogar die Tode? Willst du damit sagen … ich bin auch der Grund für die Tode?«

 »Was für Tode?«

 »Meine Eltern. Sie starben ungefähr eine Woche später.«

 Eddie warf Adrian einen Blick zu. »Das hängt davon ab.«

 »Davon, ob ich ihnen jemals den Tod gewünscht habe?«

 »Hast du das denn?«

 Vin sah Marie-Terese an und hoffte, dass sie die Reue in seinen Augen lesen würde. Verdammt, seine Eltern hatten einander furchtbar behandelt, und ihn noch schrecklicher, aber das hieß nicht, dass er an ihrem Tod schuld sein wollte.

 »Es gab zwei Dinge, die ich mir gewünscht habe, als ich noch klein war«, begann er. »Ich wollte reich sein, und ich wollte ihrer Terrorherrschaft entfliehen.«

 »Wie sind sie gestorben?«

 »Nachdem ich … fertig war mit dem, was ich in meinem Zimmer getan hatte, ging mein Leben ganz normal weiter. Schule - also manchmal, weil ich auch viel geschwänzt habe. Ich rechnete gar nicht damit, dass es funktioniert haben könnte, beziehungsweise habe ich auch gar nicht so viel darüber nachgedacht. Erst als mir auffiel, dass ich schon seit einer vollen Woche keinen Zusammenbruch mehr gehabt hatte, fing ich an zu glauben, ich könnte wirklich normal geworden sein.« Vin stellte sich ans Fenster, um hinauszusehen, starrte dann aber doch nur auf einen Fleck auf dem Teppich. Er stammte von der zerbrochenen Bourbon-Flasche, und den dunklen Kreis würde kein Reinigungsmittel der Welt entfernen können. »Ich weiß noch, dass ich von der Schicht meines Vaters zurückkam, die ich immer übernahm, wenn er zu betrunken war, um aufrecht zu stehen. Es war ungefähr Mitternacht. Ich legte die Hand auf die Klinke und sah den Vollmond am Himmel an und war völlig high, als ich die Tage zählte, die schon vergangen waren. Ich dachte mir, hey, kann es wirklich wahr sein, dass ich kuriert bin? Und dann betrat ich das Haus und fand meine Eltern blutüberströmt am Fuße der Treppe. Sie waren beide tot - und es war vermutlich passiert, weil einer den anderen geschubst hatte und dann selbst mitgezogen wurde.«

 »Du bist hier nicht das Problem«, warf Eddie ein.

 Vin legte die Handflächen auf die Glasscheibe und ließ den Kopf sinken. »Ich Arschloch.«

 Ohne besonderen Anlass und wahrscheinlich, weil es das Einzige war, was ihn in diesem Moment noch weiter runterziehen konnte, dachte er an ein Brot mit Erdnussbutter und Marmelade. Ein ganz bestimmtes. Das erste und letzte, das sein Vater je für ihn zubereitet hatte.

 Sie waren beide spätabends von der Arbeit nach Hause gekommen, und es hatte kein Essen auf dem Tisch gestanden. Was kein Wunder war, denn die Einzige, die es hätte zubereiten können, lag bewusstlos auf der Couch, eine heruntergebrannte Zigarette in der Hand.

 Sein Vater hatte sich ohne Umwege ein Bier aus dem Kühlschrank geholt, aber ganz entgegen seiner Gewohnheit auch noch Brot, Erdnussbutter und Marmelade mitgebracht. Er hatte sich eine Zigarette angezündet, vier Scheiben auf den Tisch gelegt und sie bestrichen. Dann hatte er eins der fertigen Sandwiches Vin zugeschoben, sich seine Bierdose geschnappt und war aus der Küche verschwunden.

 Auf dem weißen Brot waren schwarze Fingerabdrücke gewesen, weil sein Vater sich nicht die Hände gewaschen hatte.

 Vin hatte das Brot in den Müll geworfen, sich sauber geschrubbt und sich dann ein neues gemacht.

 Aus irgendeinem Grund bereute er jetzt, dass er das blöde Ding nicht gegessen hatte.

 »Was hast du getan?«, bohrte Eddie wieder nach. »Was für ein Ritus war das?«

 »Das Medium hat mir gesagt …« Vin prallte zurück in die Vergangenheit.

 Nachdem er unmittelbar vor einem Footballspiel vor der gesamten Schule zusammengeklappt war, hatte er endgültig die Schnauze voll gehabt. Er hatte in der Zeitung nach Medien gesucht, weil er sich dachte, dass sie ja genau wie er in die Zukunft sehen konnten und deshalb vielleicht wüssten, wie er das abstellen könnte.

 Am Samstagmorgen war er auf sein Fahrrad gestiegen und den ganzen Weg zum Fluss geradelt, wo die Medien ihre schäbigen kleinen Läden mit den billigen Neonschildern hatten, die verhießen: »Hier Tarot!«, »Astrologie für Sie!« und »100 % genau! Nur $15!« Gleich in den ersten Schuppen, der eine Handfläche mit einem Kreis darauf im Fenster hängen hatte, war er reinmarschiert, aber da war eine Warteschlange gewesen. Der nächste war geschlossen. Der dritte hatte dann den Zuschlag bekommen.

 Im Inneren des dunklen Ladens hatte es nach etwas Fremdem gerochen. Dunkel. Aromatisch.

 Später hatte er erfahren, dass das ungezügelter, hemmungsloser Sex gewesen war.

 Die Frau war durch einen Perlenvorhang hereingekommen und ganz in Schwarz gekleidet gewesen, mit schwarzem Haar und schwarzem Kajal. Aber statt im Kaftan zu stecken, mit Perücke und runzligem Gesicht, stand sie da in einem engen Ganzkörperanzug und sah aus wie dem Playboy entsprungen.

 Er hatte sie begehrt. Und sie wusste es.

 Ein Widerhall dieses Erlebnisses durchströmte ihn, und er schüttelte sich, um wieder in die Gegenwart zurückzufinden. »Ich erklärte ihr, was ich wollte, und sie schien mich sofort zu verstehen. Sie gab mir eine schwarze Kerze und wies mich an, nach Hause zu gehen und sie auf dem Herd zu schmelzen. Dann sollte ich den Docht aus dem flüssigen Wachs ziehen und zur Seite legen und …« Er schielte zu Marie-Terese, wie gern hätte er eine andere Geschichte zu erzählen gehabt. »Ich sollte mir ein paar Haare abschneiden und zusammen mit ein paar Tropfen Blut und … äh … noch etwas anderem …«

 An sich war Vin überhaupt nicht der Typ, der herumstammelte oder stotterte. Aber vor Publikum, und darüber hinaus vor einer Frau, mit der er sein Leben teilen wollte, zuzugeben, dass er sich damals auch noch einen runterholen musste, ging ihm nicht gerade leicht über die Lippen.

 »Ja, schon verstanden«, rettete Eddie ihm den Arsch. »Und was dann?«

 »Das Ganze sollte ich also abkühlen lassen und dann wieder um den Docht kneten. Anschließend mich ausziehen. Einen Kreis aus Salz ziehen. Äh …« Er runzelte die Stirn. Seltsam, der erste Teil stand ihm so klar vor Augen; was genau danach gekommen war, nicht mehr. »Von da an ist meine Erinnerung verschwommen … Ich glaube, ich habe mich noch mal geschnitten und Blut in die Mitte des Kreises geträufelt. Dann habe ich mich hingelegt. Die Kerze angezündet. Ein paar Worte gesprochen - an die kann ich mich aber nicht mehr so genau erinnern. Etwas im Sinne von … ach, ich weiß nicht, Dinge herbeirufen, die einem eine Last abnehmen oder so einen Quatsch.«

 »Was übrigens Blödsinn war«, sagte Eddie schroff. »Und was ist dann passiert?«

 »Ich … weiß es nicht mehr so genau. Ich glaube, ich bin einfach eingeschlafen oder so was, denn ich wachte ungefähr eine Stunde später wieder auf.«

 Eddie sah ihn finster an. »Ja, das ist ein Besessenheitsritus. In dem Wachs der Kerze, die sie dir gegeben hat, waren Teile von ihr selbst. Du hast deine Hälfte dazugemischt, und so wurde die Tür geöffnet.«

 »Willst du damit sagen … das war Devina?«

 »Sie kommt in vielen Gestalten daher. Mann, Frau. Sie kann eine Erwachsene oder auch ein Kind sein.«

 »Wir glauben nicht, dass sie sich in Tiere oder unbelebte Gegenstände verwandelt«, mischte sich jetzt auch Adrian ein. »Aber die Schlampe hat Tricks auf Lager. Und was für welche. Besteht irgendwie die Möglichkeit, Zugang zu dem Haus zu bekommen? Oder müssten wir einbrechen?«

 »Offen gestanden, besitze ich es noch.«

 Die beiden großen Männer atmeten tief durch. »Gut«, sagte Eddie dann. »Wir werden dorthin müssen und versuchen, sie aus dir zu vertreiben. Wenn wir an den Ort zurückkehren, an dem das Ritual vollzogen wurde, haben wir eine höhere Chance auf Erfolg.«

 »Außerdem müssen wir deinen Ring zurückholen«, ergänzte Adrian.

 »Den Diamantring?«, fragte Vin. »Warum denn das?«

 »Das gehört mit zu der Bindung. Jim sagte, die Fassung sei aus Platin?«

 »Natürlich.«

 »Na, da haben wir’s ja. Edelmetall und ein Geschenk von dir an sie.«

 »Eigentlich habe ich ihn ihr nicht so richtig geschenkt. Sie hat ihn gefunden.«

 »Trotzdem hast du ihn für sie gekauft. Deine Gedanken und Gefühle zum Zeitpunkt des Erwerbs sind in das Metall eingebettet. Die Absicht ist gestaltend.«

 Vin nahm die Hände von der Scheibe und stellte sich gerade hin. Still beobachtete er, wie die Fingerabdrücke von dem glatten, kühlen Glas wieder verschwanden. »Du sagtest, sie stiehlt Seelen. Heißt das, sie wird mich töten wollen?«

 Eddies Stimme war leise, als er antwortete: »Aber wir können versuchen, das zu verhindern.«

 Vin drehte sich zu Marie-Terese um. Niedergeschlagen lehnte sie im Türbogen, und er ging zu ihr und zog sie an sich. Als sie einander umarmten, war er verwundert und abermals dankbar, dass sie ihn immer noch akzeptierte … obwohl gerade eine weitere Haut der Zwiebel abgeschält worden war.

 »Wie können wir dafür sorgen, dass Marie-Terese nichts passiert?«, fragte er. »Kann sie irgendetwas tun, um sich selbst zu schützen? Denn Devina hat uns gerade hier zusammen erwischt.«

 Während die Männer noch über eine Antwort nachdachten, hob Marie-Terese den Blick und wandte sich an Eddie. »Ich verlasse heute Abend die Stadt, aus anderen Gründen. Bringt das etwas? Und gibt es irgendwelche … äh … Zaubersprüche oder …?«

 Ihre Zögerlichkeit sprach Bände, was ihre Zweifel betraf; verriet gleichzeitig aber auch, dass sie sich damit abgefunden hatte, all diesen abgedrehten Scheiß als Realität akzeptieren zu müssen.

 Eddie wich ihrem Blick nicht aus. »Devina kann überall sein, die Antwort lautet also: Um für deine Sicherheit zu sorgen, müssen wir Vin befreien. Wenn wir sie aus ihm vertreiben, dann bist du automatisch aus der Schusslinie, denn du bist nicht diejenige, die sie haben will oder für sich beansprucht hat. Sie hat nur Augen für ihn - und für alles, was ihn von ihr fernhält.«

 Adrian lachte trocken auf. »Die alte Schlampe interessiert sich nur für Leute, die sie für sich reserviert hat. Eine ihrer wenigen guten Seiten.«

 »Vielleicht die Einzige«, pflichtete Eddie ihm bei.

 »Also gut, dann lasst es uns tun«, unterbrach Vin. »Jetzt sofort. Fahren wir zum Haus und erledigen es, denn Devina ist vorhin ziemlich eilig verschwunden, keine Ahnung, wohin. Ich möchte nicht, dass sie zurückkommt und …«

 »Sie wird ein Weilchen beschäftigt sein. Glaub mir.« Adrian grinste breit und boshaft. »Sie hasst Unordnung, und ich wiederum bin ihr vorhin ordentlich an die Wäsche gegangen.«

 Vin runzelte die Stirn. »Entschuldigung?«

 »Nein, nicht so … du weißt schon …« Adrian hielt abwehrend die Hände hoch. »Ich meinte, ich hab ihre Sachen durcheinander …«

 »Hat Vin Ihnen eigentlich Ihren Ohrring zurückgegeben?«, fragte Jim übergangslos. »Den goldenen, den Sie vor dem Iron Mask verloren haben?«

 »Woher wussten Sie, dass ich …« Sie sah ihn fragend an. »Ja, hat er.«

 »Und wo ist er dann?«

 Marie-Tereses Hände tasteten nach ihren Ohrläppchen. »Mist, ich habe ihn schon wieder verloren.«

 Als sie in die Wohnung kam, hatte sie ihn auf jeden Fall noch gehabt, erinnerte sich Vin.

 »Im Bett.« Er schnellte beunruhigt hoch. »Oben. Das Bett - Devina hat vorhin etwas vom Bett genommen. Gottverflucht.«

 Als Vin, dicht gefolgt von Marie-Terese, die Treppe hinaufstürmte, hätte Jim ihnen vermutlich helfen sollen, aber er fühlte sich, als hätte ihm jemand die Arschbacken mit Sekundenkleber auf der Couch fixiert.

 Adrian allerdings stellte sein Bier ab und ging ebenfalls zur Treppe. »Wenn Devina einen goldenen Ohrring von dieser Frau hat, dann stecken wir noch tiefer in der Scheiße als bisher gedacht.«

 Die Bierflasche ans Gesicht gedrückt, lehnte Jim den Kopf hinten ans Polster. Die Augen zu schließen wäre gefährlich, weil ihm schwindlig war, also senkte er die Lider nur so weit ab, dass er durch den schmalen Spalt noch das einst perfekte, jetzt völlig zerstörte Wohnzimmer erkennen konnte.

 Sachen kaputt zu machen war ja so viel einfacher, als sie wieder zu reparieren, dachte er.

 »Sie war eine Jungfrau, oder?«, fragte er leise. »Das Mädchen über der Badewanne.«

 »Ja.«

 »Auch ein Teil des Rituals.«

 Nach einer kurzen Pause kam die Antwort: »Genau.«

 Mein Gott, und er hatte früher gedacht, was er in der Armee gesehen hatte, wäre unappetitlich. Aber das, was er heute Nachmittag entdeckt hatte, war abgrundtief tragisch. So ein junges Mädchen sollte eigentlich shoppen gehen und Freunde treffen, aber für sie gäbe es keine Schulbücher und Biostunden und Discobesuche mehr.

 »Was wird mit ihrem Leichnam passieren?«

 »Ich nehme an, dass Devina ihn entsorgen wird. Und zwar möglichst schnell.«

 »Jedes Mal also, wenn das Miststück ihre Wohnung verlassen muss, tötet sie?«

 »Die Versiegelung hält einen gewissen Zeitraum oder eben so lange, bis jemand außer ihr sie aufbricht. Das ist der andere Grund, warum ich nicht wollte, dass du durch diese Tür gehst.«

 Na toll. Jetzt hatte er noch einen Tod auf dem Gewissen, denn sie würde unter Garantie ihren Raum wieder neu schützen müssen.

 Jim nahm einen langen Zug aus seiner Flasche, schluckte und fragte dann: »Aber wozu der Riesenwirbel um das Badezimmer? Da war doch nichts drin.«

 »Nichts, was du gesehen hast. Gott sei Dank.«

 Eddie stand auf und lief herum. Die meisten Bilder und Bücher waren wieder einigermaßen in Ordnung gebracht worden, ein Beweis dafür, dass Vin oder seine Putzfrau ein bisschen saubergemacht hatte. Trotzdem sah alles falsch aus, wie ein frischer Haarschnitt, der vom Wind zerzaust wurde, wenn man gerade vom Friseur kam. Egal, wie sehr man sich bemühte, es hinzubekommen - es klappte einfach nicht.

 Eddie schob die Bücherrücken gerade, seine großen Hände waren präzise und sanft in ihren Bewegungen. »In dem Badezimmer bewahrt sie ihren Spiegel auf, der ihr Weg in und aus dieser Welt ist. Mit seiner Hilfe kleidet sie sich auch und verändert ihr Erscheinungsbild. Er ist die Quelle für alles, was sie darstellt, der Sitz ihrer Macht.«

 »Warum haben wir das Scheißding dann nicht einfach kaputt gemacht?« Jim setzte sich auf. »Wenn ihr Jungs so beinhart seid, warum habt ihr das nicht schon vor Ewigkeiten erledigt?«

 »Wenn du ihn zerbrichst, besitzt er dich.« Eddies Tonfall wurde gepresst. »Er kann dich in seine Gewalt bringen, wenn du hineinsiehst, und selbst wenn du ihn mit verbundenen Augen mit einem Hammer zertrümmerst, würden die Scherben sofort in Tausende von Pforten zersplittern und dich in Einzelteilen einsaugen, ob du das Ding sehen kannst oder nicht.«

 Ruckartig wandte sich Eddie dem nächsten Regal zu und schaffte auch dort Ordnung. »Sie wird stinksauer sein, dass wir das Siegel gebrochen haben, und außerdem wütend auf Adrian, weil er ihre Sachen durcheinandergebracht hat. Vor allem aber braucht sie einen neuen Wohnsitz. Sie wird diesen Spiegel auf gar keinen Fall an einem gefährdeten Ort lassen.«

 »Aber warum sollte sie sich darum Sorgen machen? Wenn wir das blöde Gerät sowieso nicht kaputt machen können, warum spielt das eine Rolle?«

 »Na ja, wir können ihn schon zerstören - nur dass derjenige, der es tut, sich dadurch opfert. Und zwar auf ewig. Das Jenseits, das demjenigen droht, hat nichts mit dem zu tun, was du drüben bei den Chefs gesehen hast. Devinas Vorgänger haben wir auf diesem Weg kaltgestellt - mit empfindlichen Verlusten für das Team.«

 Selbstmordanschlag. Ganz toll. »Was für Kräfte stehen uns also zur Verfügung?«

 »Wir können sie da drin festsetzen. Das ist nicht leicht, aber möglich.«

 Schritte näherten sich auf der Treppe, und Adrian überbrachte die Nachricht: »Wir konnten den Ohrring nicht finden, daher gehen wir davon aus, dass Devina ihn hat.«

 Eddies Kopf sackte herunter, als hätte man ihm einen weiteren Ziegelstein zu der schweren Last auf seinen Schultern geladen.

 Vin legte schützend den Arm um Marie-Terese, während Adrian schon seine Jacke holte. »Die Lage ist folgendermaßen … Marie-Terese, du musst jetzt an dem Ritual teilnehmen, und du darfst vorher nicht nach Hause. Zumindest nicht, wenn du das Risiko vermeiden willst, dass Devina dir folgt und deinen Sohn in Gefahr bringt.«

 Marie-Terese wurde stocksteif. »Wie … Woher weißt du, dass ich einen Sohn habe? Ach so, klar, du warst das, der die Informationen über mich eingeholt hat.«

 Adrian zuckte die Schultern und log: »Ja, genau. So war das. Hast du jemanden, der auf deinen kleinen Jungen aufpassen kann?«

 Mit Blick auf Vin nickte Marie-Terese. »Ja. Und wenn sie nicht bleiben kann, dann findet sie einen Ersatz.«

 »Gut, denn wir könnten dein Haus nicht reinigen oder einen Bannkreis ziehen, ohne sie mit der Nase darauf zu stoßen, wo du wohnst. Und ich möchte nicht vor den Augen deines Sohnes gegen sie kämpfen.«

 »Ich muss nur mal schnell telefonieren.«

 »Wartet mal kurz«, schaltete Vin sich ein. »Warum können wir den Teil, der Marie-Terese betrifft, nicht einfach hier und jetzt erledigen?«

 »Wir haben hier nicht, was wir dazu benötigen, und wie Eddie schon sagte: Die Erfolgschancen liegen höher, wenn wir dorthin zurückkehren, wo du die Tür zu Devina aufgestoßen hast. Erst vertreiben wir sie aus dir, und wenn ich den Ohrring nicht finden kann, machen wir im Anschluss das Gleiche mit Marie-Terese. Die gute Nachricht ist, dass die Verbindung nicht so besonders stark ist und dass Marie-Terese bei uns am sichersten ist. Du stimmst mir doch zu, dass wir kein Risiko eingehen wollen.«

 Offensichtlich war das absolut in Vins Sinne, denn er nickte finster. »Auf keinen Fall.«

 »Dann ruf jetzt mal deinen Babysitter an, okay?« Während Marie-Terese ihr Handy zückte, nickte Adrian Jim zu. »Du und Eddie, ihr werdet das Ritual im alten Haus beaufsichtigen, aber ich helfe euch noch bei den Vorbereitungen, bevor ich gehe.«

 Sein angespannt nach vorn gereckter Kiefer beunruhigte Jim etwas. »Und wo bist du in der Zeit?«

 »Ich hole diesen bescheuerten Diamanten und den Ohrring zurück.«

 Eddie fluchte unterdrückt. »Ich mag es nicht, wenn du allein reingehst.«

 Als er sich nun seinem Partner zuwandte, wurden Adrians Augen uralt. Einfach nur uralt. »Wir müssen jede Waffe nutzen, die wir haben. Und seien wir mal ehrlich: Was ich mit ihr machen kann, ist so ungefähr das Beste, was wir zur Verfügung haben.«

 Ja, und Jim hätte wetten mögen, dass es dabei nicht um eine Pediküre ging.

 Als die Einzelheiten für die Schlacht der kommenden Nacht besprochen wurden, wusste Jim, dass er langsam wieder ernsthaft ins Spiel kommen musste. Dieses benommene, tatenlose Sich-Treiben-Lassen musste ein Ende haben, und zwar nicht nur, weil sie kurz vor einem Feindkontakt standen. Bisher hatte er immer gedacht, »gefallener Engel« hieße »ewiges Leben«, aber das war eindeutig nicht der Fall - und wenn er Eddie und Adrian verlöre, bevor er sich noch mehr Grundkenntnisse angeeignet hatte, säße er ganz schön in der Tinte.

 Ungefähr zehn Minuten später machte sich Jim mit den beiden anderen Jungs im Aufzug auf den Weg aus dem Commodore. Der Pick-up stand nur einen Block entfernt, und der kurze Marsch durch die kalte Luft half etwas.

 »Erster Halt: Supermarkt«, verkündete Adrian, als er sich ans Steuer setzte.

 Jim und Eddie quetschten sich neben ihn ins Führerhaus und schlugen die Tür zu. »Ich muss den Hund noch mal vor die Tür lassen, wenn wir die ganze Nacht unterwegs sind.«

 »Ich hab sowieso meine Maschine noch bei dir stehen.« Adrian sah in den Seitenspiegel und fuhr los.

 Unterwegs dachte Jim über die beiden Männer nach, mit denen er im Wagen saß, und fragte sich, was für Tricks sie wohl so auf Lager hatten - abgesehen davon, dass sie ganz offensichtlich selbst entscheiden konnten, wann und von wem sie gesehen wurden. Und dass Schlösser und Türen und Ketten für sie kein Hindernis darstellten, was er nicht nur in Devinas Loft gesehen hatte, sondern auch in Vins Wohnung …

 Plötzlich kam ihm ein Gedanke.

 Um Eddies breite Brust herum sah er Adrian an. »An dem Abend, als wir drei in der Disco waren … Donnerstag. Warum hast du mich auf Devina aufmerksam gemacht? Warum wolltest du unbedingt, dass ich sie flachlege?«

 Adrian hielt an einer roten Ampel und schielte kurz nach rechts … nur um den Blick ganz schnell wieder auf die Windschutzscheibe zu richten.

 »Warum, Adrian.« Das kam jetzt schon mehr als Knurren denn als Frage heraus.

 Ganz langsam rieb die breite Pranke des Angesprochenen über das Lenkrad. »Ich hab dir schon gesagt, ich wollte nicht mit dir zusammenarbeiten.«

 »Du kanntest mich doch überhaupt nicht.«

 »Und ich wollte nicht mit dir zusammenarbeiten, und ich mochte dich nicht, und ich bin ein Arschloch.« Rasch hielt er einen Zeigefinger hoch, das internationale Zeichen für »Immer mit der Ruhe«. »Aber ich habe mich entschuldigt. Weißt du noch?«

 Jim lehnte sich zurück. »Du hast mich reingelegt. Du hast mich ihr praktisch auf einem Tablett serviert.«

 »Also, ich war es nicht, der ihr auf den Parkplatz gefolgt ist. Ich war es nicht, der sie gevögelt …«

 »Ohne dich hätte ich sie doch gar nicht bemerkt!«

 »Wovon zum Teufel redest du überhaupt? Es ist doch völlig ausgeschlossen, jemanden wie sie nicht zu …«

 »Klappe jetzt. Beide.« Eddie löste seine vor der Brust verschränkten Arme, um, falls es nötig würde, gewaltsam einzugreifen. »Schnee von gestern. Lass gut sein, Jim.«

 Jim knirschte mit den Zähnen. Mann, das hier war genau wie bei Matthias’ Haifischbande. Selbst die Leute, mit denen man zusammenarbeitete, die eigentlich auf derselben Seite stehen sollten, lieferten einen ohne mit der Wimper zu zucken ans Messer.

 »Erklär mir mal was, Eddie«, zischte er.

 »Was denn?«

 »Diese Bindung, von der du gesprochen hast. Ist Sex eine der Methoden, mit denen Devina sich an Leute bindet?« Da er keine Antwort bekam, hakte er nach: »Ist das so? Ja?«

 »Ja«, entgegnete Eddie endlich.

 »Du bist ein Wichser, Adrian«, sagte Jim laut und hart. »Du bist echt ein Wichser.«

 Mit einem Ruck riss Adrian das Steuer nach rechts und trat auf die Bremse. Mitten in dem ganzen Gehupe und Gefluche der anderen Autofahrer stieg er aus und marschierte um die Motorhaube herum, den Ausdruck eines Mannes auf dem Gesicht, der eine Kettensäge in der Hand hält.

 Er zerrte Jims Tür auf. »Aussteigen, wir klären das jetzt.«

 Das brachte bei Jim das Fass endgültig zum Überlaufen. Erst dieses tote, unschuldige Mädchen, dann die Furcht in Marie-Tereses Miene und Adrians ständige Aggression … und dann auch noch die Erkenntnis, dass eine Dämonin sich auf seine Hüften geschwungen hatte und ihn ritt, bis sie beide kamen.

 Es reichte, endgültig.

 »Könnt ihr beiden Dumpfbacken das bitte nicht in der Öffentlichkeit austragen?«, bellte Eddie.

 Keine Chance. Jims Fäuste waren geballt und hoch erhoben, bevor die Sohlen seiner Stiefel noch den Asphalt berührten, und Adrian konnte es ebenfalls kaum erwarten loszuschlagen.

 »Ich hab schon gesagt, dass es mir leidtut«, blaffte Adrian. »Glaubst du, ich mag diesen blöden Job? Glaubst du, ich hatte Bock drauf, einen verdammten Anfänger wie dich einzuarbeiten?«

 Jim hielt sich nicht erst lange mit Reden auf. Er holte einfach nur kräftig aus und ballerte dem Blödmann mit knackenden Knöcheln einen genau auf den Kiefer. Der Schlag war so heftig, dass der Schädel des gefallenen Engels nach hinten geschleudert wurde und seine Haare in Farah-Fawcett-Manier im Luftzug steil nach oben flogen.

 »Das war für die Sache in Devinas Badezimmer, du Pisser«, sagte Jim. »Und jetzt zu dem ganzen Rest.«

 Adrian spuckte Blut. »Ich hab dich k. o. geschlagen, um dir den Arsch zu retten, mein Sohn.«

 »Leck mich, Opa.«

 Das war vorerst der letzte Satz zwischen den beiden.

 Wie ein Bulle stürmte Adrian vorwärts, packte Jim um die Mitte und rammte ihn mit dem Rücken gegen den Pick-up. Trotz der Riesendelle, die er mit Sicherheit im Seitenblech hinterlassen hatte, schenkte Jim dem stechenden Ganzkörperschmerz keine Beachtung. Er griff sich Adrian bei den Haaren und verpasste ihm einen Kopfstoß auf die Nase, und während das Blut noch wie aus einer Fontäne auf sie beide herabregnete, revanchierte sich Adrian, indem er Jim das Knie so heftig in die Weichteile rammte, dass der sich würgend die Eier hielt.

 Verdaaaaaaaammt. Nichts ließ einen Mann so effektiv Sternchen sehen wie eine Frontalkollision der eigenen Nüsse mit massivem Knochen, und als Jim alles vor Augen verschwamm, zog sein Magen ernsthaft in Erwägung, das Bier, das er gerade bei Vin getrunken hatte, per Luftpost auf Adrians T-Shirt zu befördern. Durch Willenskraft - und nur durch Willenskraft - verdrängte er die Höllenqual, warf sich nach vorn und umklammerte Adrians Knie, woraufhin beide zu Boden gingen.

 Herumwälzen. Ausgiebiges Herumwälzen. Fliegende Fäuste. Wechselseitiges Grunzen. Matsch überall.

 Das Einzige, was sie von zwei Tieren unterschied, war die Tatsache, dass sie Klamotten trugen.

 Und das Einzige, was sie schließlich ausbremste, war Eddie, der dazwischenging, sich Jim am Kragen und am Hosenbund schnappte und außer Reichweite hob. Aus dem Ring entfernt und zur Seite geworfen wie ein vom Baum abgefallener Ast, landete Jim mit dem Gesicht nach unten im Gras, sein gesamter Körper pochte.

 Er sog die kalte Luft ein, die nach frischer Erde und Blut roch. Er hatte zwar überall Schmerzen, fühlte sich aber gleichzeitig viel besser. Erschöpft rollte er sich auf den Rücken, ließ die Hände zur Seite fallen und betrachtete den milchigen Himmel. In den Wolken über sich glaubte er, das Gesicht des toten Mädchens zu erkennen, das er in dem Badezimmer zurückgelassen hatte: Sie blickte auf ihn herab, wachte über ihn.

 Mühsam hob er einen Arm und versuchte, das Gesicht zu berühren, doch der wirbelnde Frühlingswind verschob die Wolkendecke, ihre hübschen, tragischen Züge verschwanden.

 Er würde herausfinden, wer sie war.

 Und er würde sie rächen.

 Genau wie er seine Mutter gerächt hatte.

 Diese Arschlöcher in dem Camaro waren die ersten drei Menschen gewesen, die Jim getötet hatte.

 »Sind wir dann fertig, Kinders?«, schimpfte Eddie. »Oder muss ich euch den Hintern versohlen, dass ihr erst nächsten Winter wieder sitzen könnt?«

 Jim legte den Kopf auf die Seite und schielte zu Adrian hinüber. Der Idiot sah kein bisschen besser aus, als Jim sich fühlte.

 »Waffenstillstand?«, fragte Adrian mit blutigen Lippen.

 Jim holte so tief Luft, wie er konnte - bis der Schmerz eine weitere Ausdehnung seines Brustkorbs verhinderte. Ach, scheiß drauf. Mochte sein, dass er keinem der beiden hier wirklich vertrauen konnte, aber er brauchte Hilfe. Und er hatte leider reichlich traurige Erfahrung darin, mit ätzenden Leuten zusammenzuarbeiten.

 »In Ordnung«, entgegnete er knapp. »Waffenstillstand.«

 [image:]

 Sechsunddreißig

 »Also, mein Schatz, ich hab dich lieb. Und ich komme heute Nacht noch nach Hause. Sei brav. Was?« Während Vin sie beide zu seinem Elternhaus fuhr, lauschte Marie-Terese ihrem Sohn am Telefon und spürte einen Kloß im Hals. Seine Stimme klang so nah und doch so fern. »Ja. Ja, darfst du. Ich hab dich lieb. Bis später.«

 Sie beendete das Gespräch und starrte auf das Display ihres Handys, wartete darauf, dass Vin fragte, was Robbie gesagt hatte. Das hatte ihr Ex immer gemacht. Jedes Mal, wenn sie telefoniert hatte, ob es nun ein Telefonverkäufer gewesen war oder ihre Haushälterin oder jemand für ihn: Mark hatte alles wissen müssen.

 Doch Vin fragte nicht nach, und er schien auch nicht zu erwarten, dass sie ihn informierte. Und dieser Freiraum war … angenehm. Er gab ihr die Macht, selbst zu entscheiden, und sprach Bände, was Respekt und Vertrauen und all diese Dinge betraf, die sie bei ihrem ersten Beziehungsversuch nicht bekommen hatte.

 Danke, wollte sie sagen. Stattdessen murmelte sie nur: »Er wollte ein Eis haben. Ich bin wohl eine grässliche Mutter. Das verdirbt ihm bestimmt den Appetit aufs Abendessen. Er isst immer früh. Um sechs schon.«

 Vin legte seine Hand auf ihre. »Du bist keine grässliche Mutter. Das kann ich dir versichern.«

 Marie-Terese sah aus dem Fenster, gerade fuhren sie an einer Bushaltestelle vorbei. Alle, die dort in dem Plexiglashäuschen warteten, starrten dem BMW nach, und als noch eine weitere Gruppe von Fußgängern ihnen kurze Zeit später die Köpfe zuwandte, hatte Marie-Terese plötzlich das Gefühl, dass Vin überall, wo er hinfuhr, solche Blicke auf sich zog, Blicke des Neids und der Bewunderung und … der Habgier.

 »Mark hatte auch was für schöne Autos übrig«, sagte sie ohne Übergang. »Bei ihm waren es Bentleys.«

 Sie konnte sich gut daran erinnern, neben ihm in diesen Wagen gesessen zu haben. Jedes Jahr hatte er sich einen neuen zugelegt, sobald das neue Modell auf den Markt kam, und anfangs hatte sie mit erhobenem Kinn auf dem Beifahrersitz gethront wie eine Königin. Wenn dann die Leute ihnen nachsahen, war ihre Brust vor Stolz angeschwollen, dass der Mann, dem dieses Auto gehörte, ihr Mann war, dass sie zu einem exklusiven Luxus-Club gehörte, der alle anderen ausschloss, dass sie eine Königin mit ihrem König war.

 Heute nicht mehr. Heute sah sie die gaffenden Gesichter jenseits der Scheiben nur noch als Menschen, die in einem Wunschtraum gefangen waren. Nur weil man einen BMW fahren oder darin mitfahren durfte, hieß das noch lange nicht, dass man den Jackpot im Lebenslotto geknackt hatte. Wie sich herausstellte, war Marie-Terese auf dem harten Bürgersteig viel glücklicher gewesen als auf dem weichen Ledersitz.

 Und auch weit besser aufgehoben als dort, wo sie am Ende gelandet war.

 »Ich bin sehr wohl eine schlechte Mutter«, murmelte sie nun. »Ich habe ihn angelogen. Es ging nicht anders.«

 »Du hast nur getan, was du tun musstest, um zu überleben.«

 »Ich werde immer weiter lügen müssen. Denn ich will nicht, dass er das jemals erfährt.«

 »Das muss er ja auch nicht.« Vin schüttelte den Kopf. »Ich finde, die Aufgabe der Eltern ist es, ihr Kind zu beschützen. Das mag altmodisch klingen, aber so empfinde ich das. Es gibt keinen Grund, ihn durchmachen zu lassen, worunter du gelitten hast. Es reicht vollauf, dass du das erleben musstest.«

 Der Gedanke, der seit dem vorigen Abend durch ihren Kopf kreiste, schob sich wieder nach vorn in ihr Bewusstsein. Und ihr fiel kein Grund ein, ihn nicht laut auszusprechen.

 »Ich habe es getan, um zu überleben, aber manchmal denke ich …« Sie räusperte sich. »Ich war auf dem College. Ich habe einen Abschluss in Vertriebswesen. Ich hätte mir einen Job suchen können.«

 Zumindest theoretisch. Abgehalten hatte sie davon unter anderem der Umstand, dass sie kein hundertprozentiges Vertrauen in ihre gefälschte Identität gehabt hatte. Sie hatte befürchtet, die Sozialversicherungsnummer würde sich als die einer anderen Frau entpuppen, wenn sie offiziell für eine Arbeitsstelle angemeldet würde.

 Aber ein anderer Grund für ihre Entscheidung war düsterer gewesen.

 »Es bringt nichts, im Rückblick alles zu kritisieren«, wandte Vin ein. »Du hast in dem Augenblick getan, was du eben konntest …«

 »Ich glaube, ich wollte mich bestrafen«, entfuhr es ihr. Als er ihr den Kopf zuwandte, sah sie ihm direkt in die Augen. »Ich gebe mir die Schuld an dem, was mein Sohn erleben musste. Ich habe mir den falschen Mann ausgesucht, und das war mein Fehler, aber mein Sohn musste deswegen leiden. Mit diesen … Männern zu schlafen - ich hab’s gehasst. Jeden Abend, wenn es vorbei war, habe ich geweint, und manchmal musste ich mich auch übergeben. Ich habe wegen des Geldes weitergemacht, das schon … aber ich habe mir auch absichtlich Schmerz zugefügt.«

 Vin nahm ihre Hand und zog sie an seine Lippen. Sein Kuss war ungestüm. »Hör mir zu: Dein Exmann war das Arschloch - nicht du.«

 »Ich hätte ihn früher verlassen müssen.«

 »Und jetzt bist du frei. Du hast dich von ihm befreit, und du machst … diesen anderen Mist nicht mehr. Du bist frei.«

 Marie-Terese starrte durch die Windschutzscheibe. Wenn das stimmte, warum fühlte sie sich dann immer noch, als würde sie in der Falle sitzen?

 »Du musst dir selbst verzeihen«, sagte er heftig. »Das ist der einzige Weg, um das alles hinter dir zu lassen.«

 Mein Gott, sie war ja so egozentrisch. Vorausgesetzt, das, was diese Männer vorhin in der Wohnung erzählt hatten, stimmte - und Devinas unheimlichen Augen nach zu urteilen, wäre sie eine Idiotin, es nicht zu glauben -, dann hatte er gerade erst erfahren, dass er seine eigenen Eltern umgebracht hatte.

 »Du aber auch.« Sie drückte seine Hand. »Du musst das auch tun.«

 Das Grunzen, das daraufhin ertönte, war ein deutliches akustisches Stoppschild, und sie respektierte seine Intimsphäre, genau wie er die ihre: Sosehr sie sich auch wünschte, er würde über das reden, was er erfahren hatte, drängen würde sie ihn nicht.

 Also lehnte sie den Kopf an die Rückenlehne und betrachtete ihn von der Seite. Er fuhr sicher und umsichtig, die Augenbrauen tief gesenkt, die Lippen fester als üblich zusammengepresst, weil er sich konzentrierte.

 Sie war so froh, ihm begegnet zu sein. Und dankbar, dass er ihr vertraut hatte, als es wirklich darauf ankam.

 »Danke«, sagte sie.

 Mit einem zaghaften Lächeln sah er sie an. »Wofür?«

 »Dass du mir geglaubt hast. Und nicht ihr.«

 »Natürlich hab ich das.«

 Seine Antwort klang genauso ruhig, wie seine Hand auf dem Lenkrad lag, und aus irgendeinem Grund traten Marie-Terese die Tränen in die Augen.

 »Warum weinst du denn?« Er schob eine Hand in die Jackentasche und zog ein blütenweißes Taschentuch hervor. »Hier. Ach, mein Liebling, wein doch nicht.«

 »Geht gleich wieder. Und besser jetzt als nachher.«

 Nachdem sie sich die Wangen mit den Fingerspitzen abgewischt hatte, breitete sie das hauchdünne, seidenweiche Leinen auf ihrem Schoß aus. Sie hatte noch einen Rest Mascara vom morgendlichen Kirchgang auf den Wimpern, und sie würde bestimmt nicht dieses zarte Stück Stoff verderben, indem sie es tatsächlich benutzte. Doch sie mochte es sehr gern. Strich gern mit dem Finger über das aufgestickte Monogramm, V. S. dP.

 »Warum weinst du?«, fragte er erneut ganz sanft.

 »Weil du wundervoll bist.« Sie berührte das in Blockschrift gearbeitete »V«. »Und weil ich dir glaube, wenn du mir sagst, dass du mich liebst, und das ängstigt mich zu Tode.« Sie betastete das »S«. »Und weil ich mich für so vieles gehasst habe, aber wenn du mich ansiehst, fühle ich mich nicht mehr so schmutzig.« Schließlich streichelte sie das »P« seines Nachnamens. »Vor allem aber, weil ich mich deinetwegen auf die Zukunft freue, und das habe ich schon ewig nicht mehr getan.«

 »Du kannst mir vertrauen.« Wieder fand seine Hand die ihre. »Und was deine Vergangenheit betrifft: Es spielt keine Rolle, was du getan hast. Sondern wer du bist. Für mich ist das das Einzige, was zählt.«

 Sie musste sich noch mehr Tränen abwischen, als sie ihn erneut von der Seite ansah, und sein attraktives Gesicht wurde ganz verschwommen - aber inzwischen kannte sie seine Züge auswendig, deshalb war das eigentlich egal.

 »Du solltest lieber mein Taschentuch benutzen.«

 »Ich möchte es nicht schmutzig machen.«

 »Ich hab noch genug davon.«

 Wieder betrachtete sie die Initialen. »Wofür steht das ›S‹?«

 »Für Sean. Das ist mein zweiter Vorname, meine Mutter war Irin.«

 »Wirklich?« Jetzt strömten die Tränen. »Das ist der echte Name meines Sohnes.«

 »Ihr beiden Arschlöcher bleibt hier.«

 Eddie knallte die Beifahrertür so fest zu, dass der ganze Wagen schaukelte, und als er schnaubend auf den Eingang des Supermarkts zustapfte, sprangen ihm die Passanten eilig aus dem Weg.

 Jims Eier taten immer noch weh. Heftig. Fühlte sich irgendwie an, als hätte er sich auf geschliffenem Glas gewälzt, es kitzelte und schmerzte gleichzeitig.

 Auf dem Nebensitz rieb Adrian sich die Schulter, seine Miene drückte Entrüstung aus. »Sagt der uns einfach, wir sollen hierbleiben. Was soll der Scheiß, haben wir jetzt Hausarrest oder was? Blödmann.«

 Jim blickte aus dem Seitenfenster und bemerkte, wie eine Frau mit einem Baby auf dem Arm am Pick-up vorbeilief, sein Gesicht entdeckte und zurückwich. »Ich glaube, wir sind momentan nicht zum visuellen Verzehr geeignet.«

 Prompt drehte Adrian den Rückspiegel zu sich herum. »Ach was, ich sehe super aus - wow, ich …«

 »Du siehst furchtbar aus. Aber du könntest wenigstens gerade laufen, wenn du müsstest. Musstest du unbedingt auf meine Kronjuwelen losgehen?«

 Adrian betastete seine Nase. »Ich glaube, die hast du mir gebrochen.«

 »Und ich kann jetzt wahrscheinlich keine kleinen Jims mehr zeugen. Deine Nase schwillt wenigstens irgendwann wieder ab.«

 Adrian lehnte sich zurück und verschränkte die Arme. Völlig synchron holten sie beide tief Luft.

 »Du kannst mir wirklich vertrauen, Jim.«

 »Vertrauen ist nichts, was man auf Bestellung kriegt. Das muss man sich verdienen.«

 »Dann werde ich das eben tun.«

 Jim stieß einen unverbindlichen Laut aus und setzte sich vorsichtig anders hin, seine Eier waren nicht so begeistert von der neuen Position. Nachdem er sich mit ihnen auf eine bequeme Anordnung geeinigt hatte, beobachtete er wieder die Leute auf dem Parkplatz. Es gab einen berechenbaren Rhythmus von aussteigen, ins Geschäft gehen und mit gefülltem Einkaufswagen oder einigen Tüten am Handgelenk wieder herauskommen. Bei diesem Anblick fiel Jim unvermittelt auf, wie groß die Kluft zwischen ihm und dem Rest des Planeten war. Und das nicht nur, weil er jetzt an einem paranormalen Match teilnahm, das die meisten dieser braven Supermarktkunden für frei erfunden gehalten hätten.

 Er war schon immer ein Einzelgänger gewesen. Seit er seine Mutter auf dem Küchenboden gefunden hatte, war es, als hätte man seine Wurzeln aus dem Boden gerissen, über die Straße getragen und in ein anderes Beet verpflanzt. Der Job hatte es nicht besser gemacht. Seine Persönlichkeit ebenfalls nicht. Und jetzt saß er neben einem gefallenen Engel, der möglicherweise überhaupt nicht existierte … der in jedem Fall aber mit schmutzigen Methoden kämpfte.

 Es war doch völlig egal, ob er unfruchtbar war. Er würde definitiv keine Chance mehr bekommen, Kinder zu zeugen, und seine miese DNS aus dem allgemeinen Genpool herauszuhalten war zweifellos das Netteste, was er je für die Menschheit getan hatte.

 Ungefähr zehn Minuten später tauchte Eddie mit einem Einkaufswagen voller Plastiktüten wieder auf, und als er anfing, den Krempel auf die Ladefläche zu stapeln, konnte Jim seine eigenen Gedanken nicht mehr ertragen und stieg aus, um ihm zu helfen: All die Mamis und lieben Kleinen müssten eben einfach weggucken, wenn ihnen seine Fresse nicht gefiel.

 Von Eddie kam die ganze Zeit kein Wort, was ein klares Anzeichen dafür war, dass er - im Gegensatz zu Jim und Adrian, die sich wieder vertragen hatten - nicht auf dem Peace-Trip war. Genau genommen sah er aus, als hätte er von allem und jedem die Schnauze voll.

 Und nichts für ungut, aber der Typ hatte einen echt bizarren Einkaufszettel.

 Da war genug Salz, um einen Highway zu enteisen. Unzählige Flaschen Wasserstoffperoxyd und Hamamelis, auch Zaubernüsse genannt. Literweise Essig. Zwei Sträuße weiße Rosen. Frischer Salbei in durchsichtigen Plastikschalen. Bleichmittel.

 Und vier Familiendosen Dinty-Moore-Rindfleischeintopf?

 »Was zum Teufel«, konnte Jim sich nicht verkneifen zu fragen, »machen wir mit dem ganzen Zeug?«

 »Einiges.«

 Sie brauchten eine Viertelstunde, um wieder zu Jims Wohnung zu fahren, und das Schweigen war leicht angespannt. Als sie vor der Garage hielten, schob sich das Gesicht des Hundes durch die Vorhänge am großen Fenster.

 »Muss das Zeug hoch?«, fragte Jim, als alle ausstiegen.

 »Nur eine Tüte, und die nehme ich.«

 Mit dem Schlüssel in der Hand lief Jim die Treppe hinauf, und sobald er die Tür aufgesperrt hatte, raste Hund völlig entfesselt im Kreis um ihn herum und propellerte mit dem Schwanz.

 Geistesabwesend streichelte Jim den kleinen Kerl und sah sich über die Schulter. Unten standen Eddie und Adrian dicht nebeneinander, Eddie schüttelte den Kopf und redete, während Adrian sich auf einen Punkt links von seinem Ohr konzentrierte, als hätte er das alles tausendmal gehört und es beim ersten Mal schon langweilig gefunden. Schließlich packte Eddie ihn im Genick und zwang ihn zum Augenkontakt. Adrians Lippen bewegten sich rasch, und Eddie kniff die Augen zu.

 Nachdem sie sich kurz umarmt hatten, dröhnte Adrian auf seiner Harley davon.

 Grummelnd holte Eddie eine Tüte vom Pick-up und trampelte die Treppe hinauf. »Funktioniert dein Herd?«, fragte er, als er eintrat und Hund ihn standesgemäß begrüßte.

 »Ja.«

 Zehn Minuten später saßen er und Eddie vor zwei fetten Suppentellern Eintopf - was zumindest schon mal den Erwerb der Dosen erklärte.

 »Den hab ich seit Jahren nicht mehr gegessen.« Jim tauchte seinen Löffel ein.

 »Man darf nicht vom Fleisch fallen.«

 »Was hast du zu Adrian gesagt?«

 »Geht dich nichts an.«

 Jim schüttelte den Kopf. »Sorry, aber das ist die falsche Antwort. Ich gehöre jetzt auch zum Team, und da ihr inzwischen verdammt viel über mich wisst, finde ich, dass es Zeit wird, euch mal zu revanchieren.«

 Eddie lächelte gequält. »Es ist wirklich seltsam, dass ihr beiden euch nicht besser versteht.«

 »Würden wir vielleicht, wenn du mit mir reden würdest.«

 Die lange Stille, die darauf folgte, wurde erst unterbrochen, als Eddie seinen Teller auf den Boden stellte, damit Hund sich

 über die Reste hermachen konnte.

 »Es gibt drei Dinge, die man über Adrian wissen muss«, begann er. »Erstens, er macht immer exakt das, was er will, und zwar wann er es will. Es hat keinen Zweck, ihn umstimmen oder ihm etwas ausreden zu wollen. Zweitens, für etwas, an das er glaubt, kämpft er bis zum Umfallen. Und drittens, gefallene Engel währen nicht ewig.«

 Jim setzte sich auf dem Stuhl zurück. »Das wollte ich dich auch schon fragen.«

 »Ja, wir sind nicht unendlich - nur halbwegs. Und speziell in Bezug auf Adrian darf man das nicht außer Acht lassen.«

 »Warum nicht?«

 »Lebensmüdigkeit. Eines Tages … wird sein Glück ihn verlassen, und wir werden ihn verlieren.« Langsam streichelte er über den Rücken des Hundes. »Im Laufe der Jahre habe ich viel mit ihm zusammen erlebt. Kenne ihn besser als jeder andere, und ich bin wahrscheinlich der Einzige, der mit ihm zusammenarbeiten kann. Wenn er in Flammen aufgeht, wird mich das umbringen …«

 Eddie sprach nicht weiter, aber das war auch nicht nötig. Jim hatte selbst mal einen Partner verloren, und so was saugte einem regelrecht den Lebenswillen aus.

 »Was wird er heute Nacht mit Devina machen?«

 Ohne die geringste Verzögerung kam die Antwort: »Das willst du nicht wissen.«

 [image:]

 Siebenunddreißig

 In seiner Wohnung im Commodore hatte Vin noch ein kleines Picknick für sich und Marie-Terese eingepackt, dessen Überreste nun über den zerkratzten Tisch in der alten Küche seines Elternhauses verstreut lagen: die Alufolie, mit der die Sandwiches eingewickelt waren, und die Coladosen, die nun fast leer waren, und die Tüte Kartoffelchips, die sie sich geteilt hatten, wären schnell aufgeräumt.

 Als Nachtisch gab es einen Apfel, den er noch im Kühlschrank gefunden hatte, und er schnitt abwechselnd ein Stück für Marie-Terese und eins für sich ab. Inzwischen war fast nur noch das Kerngehäuse übrig, und der letzte Schnitz, den er noch absäbeln konnte, war natürlich für sie.

 Unversehens fiel ihm wieder ein, was er zu Marie-Terese gesagt hatte: Es spielt keine Rolle, was du getan hast. Sondern wer du bist. Er war sich sehr sicher, dass das in ihrem Fall stimmte … auf sich selbst allerdings überhaupt nicht zutraf. Er hatte sein Leben als genau der geführt, der er war - ein vollkommen gewissenloser, geldgeiler Bastard.

 Wie Marie-Terese aber ließ er sein altes Leben nun hinter sich. Er spürte diesen Trieb nach Erfolg immer noch tief in seinen Eingeweiden, nur dass er ihn nun als Problem empfand, nicht als Handlungsanweisung. Das Blöde an der Sache war nur, dass er - genau wie sie - keine Ahnung hatte, welche Gestalt die Zukunft annehmen würde.

 »Hier, nimm das letzte Stück.« Er bot ihr den Schnitz über den Tisch hinweg an. »Mit Liebe abgeschnitten.«

 Sie streckte ihre schöne Hand aus und nahm, was er ihr anbot. »Danke.«

 Während sie kaute, räumte er ein wenig auf und stopfte den Abfall in die Tüte, in der er die Sachen mitgebracht hatte.

 »Wann kommen sie?«, fragte Marie-Terese.

 »Eine Stunde nach Sonnenuntergang, hieß es. Solche Sachen scheinen sich immer im Dunklen abzuspielen.«

 Sie lächelte andeutungsweise und wischte sich den Mund mit einer Papierserviette ab. Zur Seite gelehnt sah sie aus dem Fenster, ihr Haar löste sich von der Schulter und wippte auf und ab. »Immer noch ziemlich hell.«

 »Mhm.«

 Als er sich jetzt umsah, stellte er sich vor, wie das Haus aussehen könnte. Granitarbeitsplatte. Edelstahlgeräte. Die rechte Wand könnte man durchbrechen und durch einen Anbau ein großes Wohnzimmer schaffen. Alle Teppiche herausreißen. Tapezieren. Streichen. Die alten Bäder sanieren.

 Eine junge Familie könnte hier glücklich sein.

 »Komm mit«, sagte er und streckte ihr die Hand hin.

 Ohne Zögern legte Marie-Terese ihre hinein. »Wohin?«

 »Nach draußen.«

 Durch die Garage führte er sie in den Garten hinter dem Haus, der nicht gerade ein Prachtexemplar war. Der Rasen war ungefähr so ansehnlich wie der Bart eines alten Mannes, und die Eiche sah momentan aus wie das Skelett eines einstmals stattlichen Baumes. Aber es war ausnahmsweise mal nicht so kalt wie in den letzten Tagen.

 Er schlang die Arme um sie, zog sie dicht an sich heran und schloss ihre Augen sanft mit den Fingerspitzen. »Stell dir vor, wir wären an einem Strand.«

 »Ein Strand.« Ihre Mundwinkel hoben sich.

 »Florida. Mexiko. Südfrankreich. Kalifornien. Wo du willst.«

 Sie lehnte den Kopf an seine Brust. »Okay.«

 »Der Himmel färbt sich zartrosa und golden, das Meer ist still und blau.« Vin konzentrierte sich auf die untergehende Sonne, während er redete. Versuchte, sie am Horizont eines Ozeans verschwinden zu sehen statt hinter dem geteerten Dach des Nachbarbungalows.

 Ganz langsam schaukelte er von einer Seite zur anderen, und sie fiel mit in die Bewegung ein, wiegte sich in seinen Armen.

 »Die Luft ist weich und warm.« Er stützte das Kinn auf ihren Scheitel. »Und die Wellen plätschern friedlich an den Strand, vor und zurück, vor und zurück. Überall stehen Palmen.«

 Er rieb ihre Schultern, hoffte, dass sie vor sich sah, was er beschrieb, hoffte, sie löste sich von dem Ort, an dem sie sich tatsächlich befanden: dem heruntergekommenen Garten eines maroden kleinen Hauses im kalten Caldwell, New York.

 Wo das nächstgelegene Ufer steinig und an einem Fluss gelegen war.

 Nun schloss auch Vin die Augen und fühlte einfach nur die Frau, die er im Arm hielt, und sie war es, die seine Landschaft verwandelte, nicht seine Worte. Für ihn war sie der Grund, warum er nicht fror.

 »Du bist ein wunderbarer Tänzer«, murmelte sie an seiner Brust.

 »Findest du?« Er spürte ihr Nicken auf seinem Brustbein. »Das liegt daran, dass ich eine gute Partnerin habe.«

 So standen sie da, bis das Licht allmählich aus dem Himmel sickerte und es zu kalt wurde. Als Vin in der Bewegung innehielt, hob Marie-Terese den Kopf und sah zu ihm auf.

 Er legte seine Hand auf ihre Wange und sah sie nur wortlos an, und sie flüsterte: »Ja.«

 Im Haus führte er sie hoch in sein altes Kinderzimmer. Dann schloss er die Tür hinter sich, lehnte sich mit dem Rücken daran und beobachtete, wie sie die Fleecejacke auszog und ihre schlichte weiße Bluse aufknöpfte. Dann war der BH dran, was bedeutete, dass ihre Brüste sanft schaukelten, als sie sich bückte, um die Jeans abzustreifen.

 Vin war schon steif, bevor sie das erste Kleidungsstück abgelegt hatte, aber bei ihrem Anblick, so natürlich und so schön und … nur für ihn … drängte er von innen gegen seine Hose.

 Und doch war das hier mehr als Sex.

 Nackt stand sie vor ihm, und er trat langsam auf sie zu und küsste sie lang und liebevoll. Ihr Körper fühlte sich unter seinen Händen warm und geschmeidig an, so klein und glatt im Vergleich zu seinem eigenen - und er liebte diesen Gegensatz, liebte ihre Weichheit. Liebte ihren Geruch und wie sie schmeckte.

 Mit den Händen ihre Brüste umschließend, nahm er einen Nippel zwischen die Lippen und saugte daran, während er mit dem Daumen über den anderen rieb. Und als sie den Kopf in den Nacken warf und sich an ihn drängte, sprach sie laut seinen Namen.

 Er liebte diesen Klang.

 Mit der freien Hand streichelte er über ihren Oberschenkel nach hinten und glitt zwischen ihre Beine.

 Sie war ja so bereit für ihn. Feucht und heiß.

 Ohne noch länger zu warten, trug er sie zu seinem alten Bett; eine Sekunde später war er nackt, wie Gott ihn schuf, und streckte sich neben ihr aus, zog ihre Hüften an seine, den Schwanz auf den Bauch geklemmt.

 Noch mehr Küsse. Ihre Hände auf seiner Haut.

 Seine Hände zwischen ihren Beinen.

 Am Ende war Marie-Terese oben, die Oberschenkel über seine Hüften gespreizt, ihr Geschlecht für ihn geöffnet. Sie nahm ihn in sich auf und glitt so langsam und unerbittlich an ihm herab, dass ihm Atem und Sinne schwanden und er sich heftig aufbäumte, den Rücken von der Matratze wölbte und sich so noch tiefer hineinschob.

 Sie stützte sich auf seinen Schultern ab, schwang die Hüften nach oben und hinten und fiel in einen berauschenden Rhythmus.

 Er ließ sich bereitwillig von Marie-Terese nehmen, gab ihr alles, was sie von ihm wollte. Keuchend und begierig lag er unter ihr, während sie ihn mit vollkommenen Bewegungen ritt.

 Unter tief gesenkten Lidern hervor beobachtete sie ihn, ihre Augen leuchteten wie blaue Flammen.

 Doch sie verzehrten ihn ohne jeden Schmerz.

 »Hier ist es.«

 Eddie deutete auf ein Haus in Puppenstubengröße auf der rechten Straßenseite, und Jim fuhr an den Bordstein und parkte. Rein aus Gewohnheit inspizierte er die Umgebung. Ein typisches Wohngebiet des Kleinbürgertums, die Autos parkten überwiegend in den Garagen, Laternen waren alle zwanzig Meter aufgestellt, und Licht fiel aus beengten Wohnzimmern und Küchen auf den Bürgersteig. Keine Fußgänger, weil alle schon zu Hause waren. Wenig Deckung, weil die Sträucher und Bäume noch kahl waren.

 Als er und Eddie ausstiegen und die Tüten von der Ladefläche hoben, tauchte das trübe Licht alles in unterschiedliche Schattierungen von Grau, die Straße sah aus wie eine Schwarzweißfotografie.

 Vins BMW stand in der Auffahrt, und im Haus brannte Licht, deshalb klopften sie, als sie vor der Vordertür standen. Sofort ertönte ein Rufen von oben, allerdings dauerte es ein Weilchen, bis sie hereingelassen wurden, und der Grund war unübersehbar: Vins Haare waren offensichtlich durchwühlt worden, und seine Wangen waren gerötet.

 Jims erster Gedanke, als er eintrat und sich im Inneren des Hauses umsah, war, dass billige Möbel auf die Dauer keine Lösung waren. Soweit er das beurteilen konnte, stammte die gesamte Inneneinrichtung - von der vergilbten Tapete über die Wohnzimmercouch bis hin zur Küche - aus dem Versandkatalog. Genauso war er auch aufgewachsen, und zum ersten Mal stellte er fest, dass er und Vin tatsächlich etwas gemein hatten.

 Eddie stellte eine seiner Tüten ab und musterte ein merkwürdiges neues Stück Teppich im Flur. »Sie sind hier unten vor der Treppe gestorben, deine Eltern.«

 »Stimmt.« Unbehaglich zog Vin die Schultern hoch. »Woher weißt du das?«

 »Ich kann ihre Schatten erkennen.« Eddie trat beiseite, warf Jim einen Blick zu und deutete mit dem Kopf nach unten.

 Jim fragte sich, was das jetzt wieder sollte, denn als er den Boden betrachtete, konnte er nur …

 Er rieb sich die Augen, um sicherzugehen, dass er sich nicht täuschte - aber nein, er täuschte sich nicht. Am Fuße der Treppe, dort wo der neue Teppich eingesetzt worden war, nahm er eine eigenartige Verwirbelung wahr, ein optisches Echo dessen, was einmal zwei ineinander verschlungene Menschen gewesen waren. Die Frau hatte krauses, schütteres Haar gehabt und einen gelben Morgenmantel getragen; der Mann eine grüne Arbeitslatzhose, wie sie Elektriker oder Klempner hatten. Der Teppich, in den die Blutflecke unter ihren Köpfen gesickert waren, hatte ein anderes Muster als der, auf dem Jim gerade stand.

 Jim räusperte sich. »Ja, ich sehe es auch.«

 In diesem Moment tauchte Marie-Terese oben an der Treppe auf. »Wo sollen wir hin?«

 »Ich hab es oben in meinem Zimmer gemacht«, sagte Vin.

 Eddie ließ einen Teil der Einkäufe unten im Flur stehen und machte sich auf den Weg nach oben. »Dann gehen wir dorthin.«

 Mit den ganzen Tüten musste Jim sich zur Seite drehen, um durch den schmalen Aufgang zu passen, und Vin nahm ihm netterweise ein paar ab.

 »Was ist das alles für Zeugs?«, wollte er wissen.

 »Haufenweise Salz.«

 Als die vier sich schließlich in das kleine Kämmerchen mit der ausgeblichenen, einst dunkelblauen Tapete und dem Siebziger-Jahre-Jugendzimmercharme zwängten, bückte Eddie sich und hob den geflochtenen Flickenteppich hoch.

 »Hier hast du es getan?«

 Wie unschwer an dem ausgeblichenen Kreis auf dem Fußboden zu erkennen war. »Müssen wir das zuerst saubermachen?«, erkundigte sich Jim.

 »Was denn saubermachen?« Vin kniete sich hin und strich über die Holzimitatdielen. »Da ist doch gar nichts.«

 »Doch, das da …«

 Rasch hielt Eddie Jim am Arm fest und schüttelte den Kopf, dann packte er die Tüten aus. Vin und Marie-Terese reichte er je eine Packung Salz. »Ihr zwei streut eine Linie um das ganze obere Stockwerk herum. Die Schranke darf nicht unterbrochen sein, außer dort am Fenster.« Er deutete mit dem Kopf nach rechts. »Das lasst ihr frei. Wenn Möbel im Weg stehen, dann streut einfach darum herum und wieder zurück zur Wand. In den Tüten ist noch mehr Salz, wenn ihr was braucht.«

 Er sah ihnen kurz zu, als sie sich an die Arbeit machten, und als er zufrieden war, zog er zwei Zigarren aus der Innentasche seiner Jacke und gab sie Jim, zusammen mit ein paar Schachteln Salz. »Wir beiden machen das Gleiche und noch ein bisschen im Erdgeschoss.«

 »Alles klar.«

 Unten angekommen, zog Eddie ein schwarzes Feuerzeug hervor, zündete seine Havanna, oder was auch immer das war, an und atmete etwas aus, was wie … frische Meeresluft roch. Jim beugte sich vor und hielt seine Zigarre ebenfalls in die Flamme. Ein Zug, und er war im Himmel. Der Tabak schmeckte fantastisch, noch nie hatte er so etwas im Mund gehabt; wenn das in Zukunft zu seinen Aufgaben gehörte, wollte er sich mal nicht weiter beschweren.

 O Mann, er rauchte für sein Leben gern. Und die Sache mit dem Krebs war für ihn ja wohl ab jetzt kein Thema mehr.

 Daraufhin steckte Eddie sein Feuerzeug wieder in die Tasche und öffnete ein Päckchen Salz. »Wir gehen von einem Raum in den anderen und blasen den Rauch heraus, während wir hier unten die Grenze ziehen. Dadurch reinigen wir die Umgebung und errichten eine Barriere für sie. In der Tüte da ist noch mehr Salz.«

 Etwas zweifelnd beäugte Jim die Schachtel. »Und das sperrt Devina wirklich aus?«

 »Zumindest wird es dadurch für sie schwerer reinzukommen. Adrian wird sie so lange beschäftigen, wie er kann, aber selbst bei seinen beträchtlichen Talenten wird sie ahnen, dass etwas im Busch ist.«

 Als Jim nun seinerseits eine Packung Salz aufriss, stellte er fest, dass er sich gut fühlte; er war nun einmal, im Guten wie im Schlechten - na ja, vor allem im Schlechten -, zum Kämpfen geschaffen, und zwar nicht nur durch seine Körpermaße, die eines Schwergewichtlers würdig waren. Die Auseinandersetzung lag ihm im Blut und im Kopf und im Herzschlag.

 Er hatte seine Sondereinsätze vermisst.

 Die Salzpackung schräg haltend, rauchte er fröhlich vor sich hin, während er eine dünne weiße Spur auf dem schmutzigen Teppichboden zog. Eddie hatte sich den rückwärtigen Teil des Hauses vorgenommen und schritt Flur und Küche ab, also steuerte Jim das Wohnzimmer an. Die Arbeit ging schnell voran - immer an der Fußleiste entlang, die staubigen Vorhänge wurden aus dem Weg geschoben -, und sie war befriedigend. Es war, wie sein eigenes Revier zu bepinkeln, seinen Claim abzustecken.

 Mann, er hoffte fast, dass diese miese Schlampe käme, nur damit er sie in den Arsch treten konnte.

 Das war noch so eine grundlegende Wende, die er vollzogen hatte: Früher hatte er ganz klar zwischen Männern und Frauen unterschieden. Einen Mann würde er ohne zu zögern töten. Oder je nach Bedarf verletzen, treten oder bewusstlos schlagen. Frauen hingegen waren eine völlig andere Baustelle. Wenn eine ihn mit gezogenem Messer angriffe, würde er sie entwaffnen. Punkt. Kampfunfähig würde er sie nur machen, wenn es absolut erforderlich war, und auch dann auf möglichst schmerzlose und nicht dauerhafte Art und Weise.

 Doch Devina war für ihn keine Frau mehr. Quatsch: Devina war keine Frau. Punkt.

 Das Salz wisperte, während Jim seine krakelige, dünne Linie streute, und auch wenn es schwer war, viel Zuversicht in etwas zu setzen, womit man normalerweise seine Pommes würzte, kam Eddie ihm doch nicht wie ein Narr vor. Ganz im Gegenteil.

 Und die Zigarre war der Hammer. Wirklich wahr.

 Als sie fertig waren, roch das untere Stockwerk des Hauses wie Florida und musste dringend mal wieder gesaugt werden. Auf dem Weg nach oben zog Eddie eine weiße Linie mittig über jede Stufe, bis die Treppe aussah wie eine Landebahn.

 Vin und Marie-Terese waren ebenfalls nicht faul gewesen, und nachdem Eddie ihre Bemühungen inspiziert hatte, schickte er sie in Vins altes Kinderzimmer, um sich auf dem kleinen Bett ein bisschen zu erholen. Dann bat er Jim, mit ihm ins Badezimmer zu kommen. Dort mischte er im Waschbecken das Wasserstoffperoxyd, die Hamamelis, den Zitronensaft und den weißen Essig zusammen. Zum Rühren benutzte er seine Hände, langsam strichen seine Finger durch die Lösung.

 Als der stechende Geruch aufstieg und Jim in die Nase biss, begann Eddie leise zu sprechen, während er weiterhin die Hände in Kreisen durch das Waschbecken zog. Die Worte waren nur gehaucht und in einer Sprache, die Jim nicht verstand, immer und immer wieder dieselbe Formel.

 Unvermittelt veränderte sich der aufsteigende Duft, war nicht länger unangenehm in der Nase, sondern wandelte sich zu Frühlingsduft, Wiesenfrische.

 Schließlich zog Eddie die Hände aus der Flüssigkeit, wischte sie an seiner Jeans ab, fasste dann in seine Jacke und holte zwei kristallene …

 »Sind das Pistolen?«, fragte Jim verwundert.

 »So ist es.« Eddie zog den Stöpsel aus der ersten und tauchte sie im Waschbecken unter. Die an die Oberfläche blubbernden Blasen zeigten an, wann der Hohlraum voll war. Er gab Jim die Waffe. »Steck dir die in dein Holster. Im Gegensatz zu deiner Knarre kann das Zeug ihr nämlich tatsächlich etwas anhaben.«

 Während Eddie die zweite für sich selbst befüllte, inspizierte Jim die feuchte, durchsichtige Pistole von allen Seiten. Die Waffe war ein verdammtes Kunstwerk, vermutlich aus einem Bergkristall gefertigt und präzise konstruiert. Er zielte auf die Badezimmerwand und drückte ab. Ein dünner, fester Strahl der Lösung landete exakt an der Stelle, die er anvisiert hatte.

 »Nicht übel«, murmelte er und legte seine SIG weg.

 »Ich zeige dir bald mal, wie man sie macht«, versprach Eddie, während er seine Pistole zustöpselte und hinten in den Hosenbund steckte. »Dass du gut schnitzen kannst, wird dir dabei zugutekommen.«

 Drüben im ehemaligen Kinderzimmer lief Vin unruhig auf und ab, während Marie-Terese auf dem Bett saß. Eddie zog seine Jacke aus und wühlte erneut in den Supermarkttüten, die nun weitgehend leer waren.

 Er fand den frischen Salbei, öffnete die Plastikverpackung und gab Marie-Terese einen Strauß Blätter. »Das hältst du schön fest und verhältst dich ruhig. Egal, was du siehst oder was auch passiert, du lässt den Strauß nicht fallen. Du musst ihn zwischen beide Handflächen pressen, dann bietet er dir etwas Schutz.«

 »Und was soll ich machen?«, meldete sich Vin ungeduldig.

 Eddie sah ihn über die Schulter hinweg an. »Du ziehst dich aus.«

 [image:]

 Achtunddreißig

 Beim letzten Mal, als Vin sich vor Publikum ausgezogen hatte, war der Kontext ein völlig anderer gewesen.

 Als er sein Hemd und die Hose und die Boxershorts auf die Kommode warf, achtete er darauf, seine Pistole ganz oben auf den Stapel zu legen. Dann drehte er sich wieder um und war bereit, was auch immer das hier werden würde hinter sich zu bringen. Komisch, er war nur einmal in seinem Leben operiert worden, vor ungefähr zehn Jahren. Damals hatte er sich das Knie reparieren lassen müssen, nachdem er jahrelang damit Basketball und Tennis gespielt hatte und gejoggt war. Jetzt fühlte er sich ganz genauso: Er wollte wieder zurück zum Normalzustand. Hoffte, dass das Endergebnis, wenn der Schmerz erst einmal verklungen war, das gewünschte wäre.

 Verstohlen schielte er zu Marie-Terese hinüber. Sie saß absolut regungslos auf dem Bett und hielt die frischen Salbeizweiglein zwischen den Händen, so dass die flauschigen Blätter über ihre Daumen hingen und unten die Enden hervorlugten. Als ihre Blicke sich begegneten, musste er einfach noch einmal zu ihr gehen und sie rasch auf den Mund küssen. Trotz ihrer Angst war sie stark, und sosehr er sich auch wünschte, sie aus alldem heraushalten zu können, stimmte er Adrian doch zu. Kein Risiko. Bei ihr durfte er niemals ein Risiko eingehen, und deshalb mussten sie die Eventualität berücksichtigen, dass Devina diesen Ohrring mitgenommen hatte.

 Eddie holte einen Kompass und vier weiße Kerzen hervor, und nachdem er pfadfindermäßig die Himmelsrichtungen bestimmt hatte, markierten er und Jim mit den Kerzen Nord, Süd, Ost und West auf dem nackten Fußboden. Dann wurde noch mehr Salz im Kreis um die Anordnung verstreut. Der Ring, den sie zogen, war ordentlicher als der, den Vin vor zwanzig Jahren gemacht hatte, das musste er schon zugeben, aber er hatte sich ja auch beeilen müssen. Man wusste nie, wie lange seine Eltern ihren Rausch ausschlafen würden.

 »Wie gesagt, was du damals gemacht hast, war ein Besessenheitsritual«, erklärte Eddie, während er die vier Dochte einen nach dem anderen anzündete. »Du hast ihr drei Elemente deiner selbst als Mann angeboten - Haar, Blut und … na, du weißt schon. Sie hat die Gaben angenommen und quasi ihre Zelte unter deiner spirituellen Haut aufgeschlagen, wenn ich das mal so formulieren darf. Und wir werden dich jetzt von ihr reinigen.«

 »Was das betrifft«, unterbrach Vin ihn, »können wir uns nicht trotzdem erst um Marie-Terese kümmern und später um mich?«

 »Auf dir liegt hier der Schwerpunkt. Du hast Devina zu dir gerufen. Außerdem ist Marie-Tereses Bindung leichter zu zerstören, vorausgesetzt, dieser Ohrring befindet sich überhaupt in Devinas Besitz.« Damit verschwand Eddie im Badezimmer und kehrte mit tropfnassen Händen zurück, die er in die Höhe hielt wie ein Chirurg. »Jim, hol doch mal bitte die Lederrolle aus meiner rechten Jackentasche.«

 Jim fand das Gesuchte, ein etwa fünfundzwanzig Zentimeter langes und fünf Zentimeter dickes Bündel, das von einer weißen Seidenschleife zusammengehalten wurde.

 »Mach sie auf.«

 Mit geschickten Händen zog Jim die Schleife auf und entrollte das Leder. Ein Dolch kam zum Vorschein.

 Ein Dolch aus Glas.

 »Fass bloß nicht die Schneide an«, sagte Eddie.

 »Was zum Henker hast du denn damit vor?«, wollte Vin wissen.

 »Wir müssen dich aufmachen.« Der Mann deutete auf den Kreis der brennenden Kerzen. »Das hier ist eine spirituelle Operation, und ehe du fragst: Ja. Wird saumäßig wehtun. Aber es wird keine Narbe bleiben oder so was. Und jetzt leg dich hin, mit dem Kopf hier nach Norden.«

 Vin sah in die Gesichter der beiden Männer, die ihn anstarrten. Finster. Ernst. Ganz besonders Eddie.

 »So ein Messer hab ich noch nie gesehen«, murmelte Vin.

 »Das ist aus Kristall«, erklärte Eddie, als wüsste er, dass Vin noch eine kurze Gnadenfrist brauchte, bis er sich dem Ritual auslieferte. »Und ja, hol ruhig noch mal tief Luft, aber wir müssen dann wirklich anfangen.« Er warf seinem Kumpel einen kurzen Blick zu. »Jim? Du bleibst bei Marie-Terese. Irgendwann wirst du diese Sachen hier selbst machen, aber fürs Erste bist du nur zum Beobachten eingeteilt, und wenn es kritisch wird, bist du für sie zuständig.«

 »Kannst du Gedanken lesen?«, fragte Vin.

 »Manchmal. Können wir dann jetzt bitte mal loslegen? Ich weiß nicht, wie lange Adrian sie noch aufhalten kann.«

 Noch einmal blickte Vin in Marie-Tereses Augen und hoffte inständig, sie würde alles darin lesen, was er sich wünschte, sagen zu können. Sie nickte, als verstünde sie ihn vollkommen, woraufhin er über den Salzkreis stieg und sich in der Mitte auf den Rücken legte. Eddie hatte die Größe perfekt abgeschätzt: Vins Fußsohlen berührten gerade eben die Kante, wenn sein Kopf unmittelbar unterhalb der nördlichen Kerze lag.

 »Schließ die Augen, Vin.«

 Nach einem letzten Blick zu Marie-Terese senkte Vin die Lider und versuchte, seinen Körper zu entspannen. Der Fußboden fühlte sich hart unter seinen Schulterblättern, seinem Hintern und seinen Fersen an, und sein Herz raste in seinem Brustkorb. Das wirklich Blöde allerdings war, nichts sehen zu können, denn nicht nur fühlte er sich isoliert, sondern jedes Geräusch drang ihm überdeutlich ans Ohr: Von seinem eigenen Atem über Eddies Schritte um ihn herum bis hin zum Raunen seltsamer Worte über seinem nackten Körper hatte alles eine nervenzerfetzende Lautstärke angenommen.

 Es dauerte nicht lange, bis er die Geduld verlor. Hier auf dem Boden rumzuliegen wie Hundefutter, und das auch noch vor Marie-Terese, war doch wirklich …

 Ein sanftes Vibrieren stieg durch den Fußboden auf.

 Vin spürte die stimmgabelgleiche Erschütterung zuerst in Handflächen und Fußsohlen, dann setzte sie sich weiter nach innen fort, bewegte sich in konzentrischen Kreisen auf sein Zentrum zu. Als er die rhythmischen Wellen in sich aufnahm, kitzelte ein Hauch von einer Brise über die Haare auf seinen Armen und von den Oberschenkeln hinauf zur Brust, und er fragte sich, ob jemand vielleicht ein Fenster aufgemacht hatte.

 Nein … alles begann, sich zu drehen.

 Ob er zu kreiseln begonnen hatte oder der Raum, konnte er nicht sagen, aber ganz unvermittelt verschmolzen die Wellenbewegungen und die Brise miteinander und wurden ununterscheidbar, sie wirbelten um ihn herum … oder vielleicht wirbelte auch er. Wie Wasser, das in einen Abfluss rauscht, nahm er immer mehr Tempo auf, sein Magen rebellierte, ihm wurde speiübel.

 Kurz bevor er sich übergeben musste, hörte das Karussell plötzlich auf, und er spürte totale Schwerelosigkeit. Kein Kreiseln mehr, sondern er schwebte in warmer Luft und dankte seinem Schöpfer. Tiefe Atemzüge beruhigten seinen Bauch und lösten dann die Spannung in seinen Armen und Beinen, die Muskeln lockerten sich.

 Und dann kehrte seine Sicht zurück. Grundgütiger, obwohl seine Lider noch geschlossen waren, konnte er weißes Licht sehen. Die Quelle befand sich irgendwo unter ihm, bohrte sich durch den Fußboden, auf dem er theoretisch lag, und sein Körper zeichnete einen Schattenriss in die Illumination.

 Eddies Gesicht erschien über seinem eigenen.

 Sein Mund bewegte sich, als spräche er, doch Vin hörte die Worte weniger, als dass er sie in seinem Kopf empfand: Mach einen tiefen Atemzug und beweg dich nicht.

 Vin wollte nicken, aber als Eddie den Kopf schüttelte, dachte er dem Mann nur das Wort Ja entgegen.

 Das Kristallmesser kam in sein Sichtfeld, ruhig hielten Eddies große Hände es hoch über Vins Brust. Als das weiße Licht darauf fiel, funkelte es in allen Farben des Regenbogens: Von Rosa und Hellblau über Zitronengelb und Blutrot bis hin zu Dunkelblau und Tiefviolett erstrahlte alles auf seiner Schneide.

 Unergründliche Worte tauchten in Vins Kopf auf, während Eddie schneller und schneller sprach.

 Vin wappnete sich innerlich, den Blick starr auf die schimmernde Spitze des Messers gerichtet.

 Es würde genau in sein Herz treffen. Er wusste es einfach.

 Als die unausweichliche Talfahrt schließlich erfolgte, dauerte sie kürzer als ein Blinzeln und länger als ein Jahrhundert - und der Aufschlag war noch schlimmer als erwartet. Sobald der Dolch in Vins Fleisch versank, sandte jeder Nerv seines gesamten Körpers den Schmerz in alle Richtungen aus.

 Und dann schlitzte Eddie ihn auf.

 Wie von einem wilden Strudel gepackt, schrie Vin, als sein Körper über dem Brustbein aufklaffte, und bäumte sich heftig auf. Nur undeutlich nahm er wahr, dass Eddie weiterhin fremdartige Worte sprach und die leuchtende Hand des Mannes mitten in die Stätte von Vins Pein griff und sie dadurch ins schier Unerträgliche steigerte.

 Tasten. Greifen. Ein angestrengtes Ziehen.

 Was auch immer Eddie da festhielt und herauszuzerren versuchte, ließ nicht los, und urplötzlich konnte Vin vor lauter Druck auf Rippen und Lunge nicht mehr atmen. Keuchend schnappte er nach Luft.

 Erneut begann er zu schreien. Was vollkommen sinnlos war, da er ja keine Puste hatte.

 So wütend der Kampf um die Extraktion auch tobte, Vin hielt durch, nicht für sich selbst, sondern für Marie-Terese. Er würde nicht vor ihren Augen sterben. Er würde nicht heute Nacht vor ihren Augen sterben. Er würde nicht …

 Doch weder Eddie noch der Fremdkörper in Vins Brust gaben nach, und Vins Kräfte verebbten langsam. Sein Herzschlag sackte von Hämmern zu Stolpern zu Flimmern ab, und mit dem sukzessiven Versagen ging eine betäubende Kälte einher, die ihn vollständig überrollte. Er versuchte, sich dagegen zu wehren, versuchte, durch reine Willensanstrengung seinen Organismus zum Funktionieren zu zwingen, aber er hatte keine Reserven mehr. Zwar wollten Geist und Seele bleiben, doch das Fleisch war erledigt.

 Da lockerte sich das Böse.

 Anfangs war es nur ein kaum spürbares Abrutschen, als hätte einer der Tentakel, die sich in ihm festklammerten, den Halt verloren. Doch dann entglitt ein weiterer, und noch einer, und ein ganzes Bündel. Und …

 Mit einem schrillen Kreischen wie von zerberstendem Metall wurde eine Schwärze aus ihm emporgehoben, entnommen, herausgerissen … und Vins erster Gedanke war, dass er sich plötzlich viel zu leicht in seinem Körper fühlte. Sein zweiter war, dass er immer noch im Sterben lag.

 Gerettet wurde Vin von dem weißen Licht. Blitzartig, als wüsste es, wie wenig Zeit ihm noch blieb, wurde er wiederbelebt, die ihn einhüllende Wärme des Leuchtens linderte den Schmerz, wischte die Spuren der Tortur einfach hinfort. Befreit stieg er empor, schwerelos und durchsichtig, ununterscheidbar von dem, was ihn umgab.

 Er weinte vor euphorischer Erleichterung und Dankbarkeit.

 Zum ersten Mal seit dreiunddreißig Jahren war er allein in seiner Haut.

 Jims Augen mussten ihre Aufmerksamkeit gerecht verteilen.

 Jedes Mal, wenn ein Auto langsam vorbeirollte, sah er aus dem Fenster. Irgendwelche Geräusche um das Haus herum? Das Ächzen eines Baumes? Ein Windstoß, der am Fenster rüttelte? Ununterbrochen suchte er alle Winkel ab, wartete darauf, dass Devina angebraust kam.

 Und doch nahm ihn die Mitte des Raumes vollkommen in Beschlag.

 So etwas hatte er noch nie erlebt. Von dem Moment, als sich der Fußboden unter Vin aufgetan hatte und dieser weiße Lichtstrom aus dem Nichts emporschoss, bis hin zu der elektrisierenden Sekunde, als Eddie das Messer einsetzte und zu ziehen begann, war alles einfach absolut unglaublich.

 Mein Gott, dieses Messer.

 Es war das Schönste, was Jim je gesehen hatte: In dem weißen Licht sprühte ein Spektrum lebendiger Farben daraus hervor, dessen Abstufungen so hell und rein waren, dass er das Gefühl hatte, seine Augen wären wieder die eines Kindes und er sähe sie zum allerersten Mal.

 Doch der Kampf … Er hatte fest damit gerechnet, dass Vin sterben würde. Auf dem Höhepunkt des Leuchtens hatte Eddie ihm den Dolch in die Brust gestoßen, die Hand in den Brustkorb gesteckt und angefangen zu zerren, als wollte er ein Auto aus einem Sumpf schleppen. Und als Reaktion darauf hatte Vin wie aus weiter Ferne geschrien, die Qual hatte sich seiner Kehle entrungen, während sein Körper um sein Leben kämpfte.

 In diesem Moment hatte Marie-Terese einen Satz nach vorn gemacht, und Jim hatte sie blitzschnell festgehalten; sein Instinkt sagte ihm, dass sie auf gar keinen Fall die Geschehnisse stören durfte, egal wie schlimm es aussah: Unterbrechungen sah das Drehbuch nicht vor. Das hier war eine Operation an der Seele, und der Krebs musste entfernt werden. Selbst wenn der Mann währenddessen starb, war die Extraktion die einzig richtige Vorgehensweise, die ihnen zur Verfügung stand.

 Jim hatte Marie-Terese so sachte festgehalten wie nur möglich, und am Ende hatte sie - dicht an ihn geschmiegt, die Fingernägel tief in seinen Arm vergraben - hilflos zugesehen, genauso wenig in der Lage, Einfluss auf den Ausgang zu nehmen, wie er selbst. Sie hatten beide nur abwarten können, welches Schicksal sich am Ende behaupten würde.

 Und dann passierte es. Eddie kippte den Kampf zu seinen Gunsten - woran auch immer er zerrte, gab weiter und weiter nach, zunächst in einzelnen kleinen Schritten, dann mit einem endgültigen, jähen Reißen, das den Engel auf seine vier Buchstaben katapultierte.

 Aber es blieb keine Zeit für Freudentänze.

 Sobald das schwarze Zeug, was auch immer es sein mochte, aus Vin entwichen war, schwebte es frei in der Luft, ein gefährlich aussehender, über Vin wabernder Schatten - der sich übergangslos auf Marie-Terese stürzte. Im Flug verdichtete er sich, wurde noch dunkler, als sammelte er an Kraft, und ging auf die Frau auf dem Bett los.

 Jim schob Marie-Terese sofort hinter sich und drängte sie gegen die Wand. Hektisch zog er den Stöpsel von der Kristallpistole und schüttete ihr den gesamten Inhalt über den Kopf, bis es von der Nase und den Haarspitzen nur so tropfte.

 Er wünschte, er hätte noch ein paar Eimer von dem Zeug.

 Dann wirbelte er wieder herum und hielt die Luft an, während der Schatten sich mit Wucht auf sie beide warf. Der Aufprall war kein Kindergeburtstag, das rauchige Nichts brannte auf seiner Haut wie tausend Bienenstiche. Marie-Terese schrie auf …

 Nein, sie war das gar nicht. Es war der Schatten, der schrie, zersplitterte und wie Pfefferkörner zu Boden regnete.

 Zwar fügte er sich wieder zusammen, unternahm aber keine weitere Attacke. Sondern raste auf das eine Fenster zu, auf dessen Sims kein Salz gestreut war. Das Zerbersten der Scheibe war ein Schock, der Knall hallte im gesamten Haus wider.

 In exakt diesem Augenblick wurde das Licht im Kreis aus dem Raum gesaugt, und dieser Austritt verursachte ein noch viel lauteres Getöse, einen Knall wie von einer Explosion, der Jim fast das Trommelfell zerriss und den Spiegel über der Kommode zum Zerbersten brachte. Eddie wurde von dem Energieausbruch rückwärts geschleudert und knallte im selben Moment mit voller Wucht gegen die geschlossene Tür, als Vin bleich, zittrig und schweißbedeckt wieder auf dem Fußboden zum Vorschein kam. Er krümmte sich zur Seite und zog die Knie an die Brust, und sofort riss Marie-Terese sich von Jim los und rannte zu ihm.

 »Vin?« Sie strich ihm das Haar aus der Stirn. »Oh mein Gott, er ist eiskalt. Gib mir die Bettdecke.«

 Jim beeilte sich, ihrer Bitte Folge zu leisten, und ging dann nach Eddie sehen, der offenbar bewusstlos war. »Alles klar bei dir, Großer? Eddie?«

 Ruckartig kam der Angesprochene wieder zu sich und blickte sich desorientiert um. Bei aller Verstörtheit allerdings umklammerte er immer noch eisern den Kristalldolch, seine Fingerknöchel waren weiß vor Anstrengung. Man hätte ihm das Ding schon mit einer Zange entwinden müssen.

 Seine Miene verriet leider keinen Triumph.

 Als er aufzustehen versuchte, stützte Jim ihn unter den Achseln und half ihm hoch. »Du siehst nicht so aus, als wäre das besonders gut gelaufen.«

 Eddie holte ein paarmal tief Luft. »Er ist sauber … und sie mit dem Zeug einzuweichen war echt ein geschickter Schachzug von dir.«

 »Dachte mir, das wäre effektiver.« Jim legte dem Mann den dicken Zopf über die Schulter. Er war verwirrt, weil Eddie so enttäuscht wirkte. »Ich kapier’s noch nicht. Wo liegt das Problem?«

 Eddie wandte sich dem kaputten Fenster zu und schüttelte den Kopf. »Das war zu einfach.«

 Ach du große Kacke. Wenn das ein Spaziergang gewesen war, dann fragte Jim sich schaudernd, wie zum Teufel ein echter Kampf aussah.

 [image:]

 Neununddreißig

 Saul fuhr wie in Trance vor seinem Haus vor und stellte den Motor ab. Im Schein des Garagenlichts sah er in den Rückspiegel und legte den Kopf schief. An einer Stelle neben seinem Ohr fehlte ein Büschel Haare, er tastete die Stelle mit seinem verletzten Finger ab und erinnerte sich an die Momente mit der Frau auf dem Rücksitz seines Taxis.

 Sie hatten Sex gehabt.

 Für ihn war es das erste Mal seit seinem Gefängnisaufenthalt vor zehn Jahren gewesen.

 Es hatte ihm gefallen … zumindest bis es vorbei war. Hinterher, als er unter ihr erschlafft war, hatte ihn eine merkwürdige, ekelhafte Lethargie erfasst, und er hatte sich weniger entspannt, als vielmehr gefangen gefühlt.

 Da hatte sie die Schere hervorgeholt. Sie war so schnell gewesen, dass er selbst in hellwachem Zustand wehrlos gewesen wäre. Schnapp, ein paar Haare abgeschnitten, in die Haut geritzt. Dann hatte sie sein Blut mit der Strähne verrieben, war von ihm abgestiegen und hatte die Hände unter ihrem Rock verschwinden lassen.

 Danach hatte sie ihn dort zurückgelassen, wo sie ihn genommen hatte: Auf dem Rücksitz seines Taxis.

 Sie hatte sich nicht mal die Mühe gemacht, die Tür hinter sich zuzuschlagen, und obwohl er in der kalten Luft, die von draußen hereinkam, gefröstelt hatte, hatte es etwas gedauert, bis er in der Lage gewesen war, hinter sich zu greifen und sie zuzuziehen. Nachdem er mühsam seinen Reißverschluss hochgezogen hatte, gab er sich endlich der Erschöpfung hin, ohne sich um den quäkenden Kollegen in der Taxizentrale oder den Umstand zu kümmern, dass es selbst am helllichten Tag nicht sonderlich schlau war, so schutzlos in der Innenstadt herumzuliegen und zu schlafen.

 Der Traum, den er dann gehabt hatte, war grauenhaft gewesen, und auch jetzt im trüben Licht der Garagenbeleuchtung riss er unwillkürlich den Kopf herum und vergewisserte sich, dass niemand auf seinem Rücksitz saß. Aber natürlich war da keiner … Sobald er wieder am Steuer gesessen hatte, hatte er alle Türen verriegelt.

 Mein Gott, dieser Alptraum. Er war von einem verwesenden Ungeheuer gefickt worden, das irgendwie die Frau aus seinem Taxi gewesen war und gleichzeitig auch nicht … In dem Traum hatte er eine Art Vereinbarung mit ihr getroffen. Aber er konnte sich nicht mehr erinnern, was er im Austausch für das, was er gab, bekommen hatte.

 Seine Geliebte … es hatte irgendetwas mit seiner Geliebten zu tun.

 Es war bereits dunkel geworden, als zwei kleine Rowdys ihn weckten, indem sie die beiden vorderen Autotüren aufgerissen und seinen Rucksack und die Jacke durchwühlt hatten.

 Wie von selbst war seine Hand nach vorn geschnellt und hatten den Pferdeschwanz des Kerls auf der Fahrerseite gepackt. Als er kräftig daran gezogen hatte, war ihm aufgefallen, dass er jetzt hundert Mal stärker war als noch vor seinem Nickerchen. Stärker und konzentrierter. Er kam sich vor wie … eine Tötungsmaschine.

 Der kleine Trottel auf der anderen Seite hatte einen einzigen Blick auf Sauls Gesicht geworfen, die Brieftasche in seiner Hand fallen gelassen und die Beine in die Hand genommen.

 Dem anderen hatte Saul das Genick gebrochen, indem er ihn am Pferdeschwanz halb auf den Rücksitz gezogen und dann den Kopf herumgedreht hatte, bis es laut knackte.

 Die auskühlende Leiche hatte er einfach auf dem Boden neben dem Wagen abgelegt. Und beim Aufrichten genau in eine Überwachungskamera geschaut.

 Aber was für ein Glück: Das rote Lämpchen, das anzeigte, ob sie angeschaltet war, blinkte nicht. Es gab keine Aufzeichnung von ihm oder der Frau oder den beiden Jungs.

 Kein Glück, hörte er eine Stimme in seinem Kopf. Teil der Abmachung.

 Und in dem Moment war ihm plötzlich alles wieder eingefallen: Er hatte sich gewünscht, frei von neugierigen Blicken zu sein, tun und lassen zu können, was er wollte, ohne erwischt zu werden. Kein Waffenverstecken, kein Spurenverwischen mehr, keine Verkleidungen, kein Umherschleichen.

 Und so war es geschehen.

 Als er sich im Anschluss wieder ans Steuer setzte, empfand er gleichzeitig eine drückende Last und ein Hochgefühl, und erst in dem Moment bemerkte er, dass der Motor die gesamte Zeit über an gewesen war. Warum also war er nicht an einer Kohlenmonoxidvergiftung gestorben? Es war kalt, und die Heizung lief volle Pulle.

 Fahr nach Hause, hatte die Stimme gesagt.

 Als seine Hände das Lenkrad umschlossen, hatte ihm sofort ein starkes Ziehen in der Brust die Richtung vorgegeben. Er musste nach Hause.

 Beeil dich.

 Abgesehen von diesem Gedanken war sein Kopf leer gewesen, und er hatte genau das getan: Er war aus der Innenstadt nach Hause gerast, so schnell es überhaupt ging - nach seinen vorherigen Morden war er immer so gesetzestreu gefahren wie eine Pastorengattin.

 Nun, zu Hause angekommen, fühlte er sich allerdings trotz der eigenartigen Kraft in seinem Inneren wie festgefahren, ein Motor im Leerlauf, und er konnte nichts als geradeaus starren. Ganz weit hinten in seinem Kopf beunruhigte ihn, dass er sich gar keine Sorgen um das machte, was er nun schon zum dritten Mal in einer kleinen Seitengasse getan hatte. Er hätte das Taxi in der Zentrale abstellen und untertauchen sollen. Träume waren ja gut und schön, aber sie waren eben nur Einbildung und nicht die Wirklichkeit. Und jeder, der andere Leute umbrachte, wurde irgendwann erwischt …

 Du nicht. Ab jetzt nicht mehr.

 Geh ins Haus.

 Die Aufforderung erklang in seinem Kopf, so deutlich wie eine Glocke im hellen Morgengrauen. Saul entriegelte die Autotüren, stieg aus und sah sich um. Noch immer fiel es ihm schwer, seine eigene Transformation zu begreifen. Er fühlte sich anders in seiner Haut, und so toll das auch war, kam er sich trotzdem vor wie ein Lottogewinner, dessen Gewinnziffern noch nicht offiziell bestätigt worden waren. Was, wenn man es ihm wieder wegnahm? Was, wenn sich von hinten etwas anschlich und …

 Mach dir darüber mal keine Sorgen. Geh jetzt ins Haus.

 Als er seinen Schlüssel aus der Tasche zog, bemerkte er nebenan einen Pick-up am Seitenstreifen vor dem Vorgarten und einen schicken Schlitten in der Einfahrt, beachtete sie aber nicht weiter. Denn er musste ja ins Haus gehen.

 Vom Flur aus sah er durchs leere Wohnzimmer hindurch in die Küche, die übersät war von McDonald’s-Tüten und Pizzakartons und leeren Colaflaschen. Was nun? Er war weder hungrig noch durstig, auch nicht müde, und er konnte sich beim besten Willen nicht erklären, warum er in diesem Haus herumstehen sollte.

 Er wartete.

 Da nichts passierte, tat er, was er immer nach der Arbeit tat: Er ging nach oben.

 Sobald er sein Schlafzimmer betreten hatte, elektrisierte ihn die Statue seiner Frau und zog ihn in ihren Bann. Er rannte hinüber und warf sich vor ihr auf die Knie. Mit den Händen umschloss er das vollkommene Marmorgesicht, seine Haut wärmte den kühlen Stein.

 Und da endlich fiel ihm auch der Rest der Abmachung wieder ein, Wort für Wort.

 Die Stimme der Frau aus dem Taxi hallte durch sein Inneres. Für einen kleinen Preis bekommst du, was du dir ersehnst. Ich kann dir sagen, was du tun musst, um sie zu kriegen und zu behalten. Und ich beschütze, was mir gehört. Ich passe auf, dass dir nichts geschieht. Bis in alle Ewigkeit.

 Du kannst bekommen, was du dir wünschst. Töte sie, und sie ist dein.

 »Ja«, sagte er zu der Statue. »Ja … meine Geliebte.«

 Er musste einfach nur zu ihrer Wohnung fahren und irgendwie dort eindringen. Musste einen Weg finden, nah genug an Marie-Terese heranzukommen, um …

 Das Zerbersten eines Fensters schreckte ihn auf. Die Scheibe im Nachbarhaus zersplitterte mit solcher Wucht, dass die Scherben klirrend gegen die Aluverkleidung an Sauls Bungalow prasselten.

 In der darauffolgenden Stille blähten sich, mit lautloser Anmut, die Vorhänge durch das entstandene Loch, als wäre der Druck innen größer als außen …

 … und offenbarten seine Geliebte.

 Im Licht einer Deckenlampe zeichnete sich Marie-Tereses entsetztes und verängstigtes Gesicht ab, das dem nun leeren Fensterrahmen zugewandt war. Ihr Haar und ihre Kleider waren nass, aus ihren Wangen alle Farbe gewichen. Wodurch sie noch mehr Ähnlichkeit mit der Statue erhielt.

 Verwundert starrte er sie an, ohne sich Sorgen zu machen, sie könnte ihn entdecken. Da er in der Dunkelheit stand, war er für sie und die beiden Männer, die bei ihr waren, unsichtbar.

 Interessant … einer von ihnen war der aus dieser widerwärtigen Disco. Der dort im Korridor die beiden jungen Männer verprügelt hatte, die Saul später draußen umgebracht hatte.

 Keine Zeit zu verlieren … Geh … geh …

 Saul sprang auf die Füße, rannte aus dem Schlafzimmer und die Treppe hinunter. Die ganze Zeit über staunte er über die Frau aus seinem Taxi.

 Sie besaß Macht. Wahre Macht.

 Sich ins Taxi zu beugen und die Pistole unter dem Sitz hervorzuziehen dauerte nur einen Sekundenbruchteil.

 Marie-Terese wickelte die Decke um Vin und zog ihn in ihre Arme. Sein Körper strahlte Kälte ab wie ein Eiswürfel. Sie rubbelte seine Arme, versuchte, etwas Wärme zu erzeugen, doch er war ihr nicht gerade eine Hilfe dabei. Er war aufgewühlt, zuckte und zitterte, fast als wüsste er nicht, wo er sich befand, oder als könnte er nicht begreifen, was geschehen war.

 »Sch-sch … ich bin ja hier«, sagte sie zu ihm.

 Offenbar war der Klang ihrer Stimme genau das, was er jetzt hören musste, denn er beruhigte sich etwas.

 »Komm her, Vin, komm her.« Als sie sanft an ihm zog, gehorchte er, legte sich auf ihren Schoß und schlang die Arme um sie. »Sch-sch, alles ist gut. Alles ist gut …«

 Sein Gesicht an ihrer Seite spürend, ließ sie ungläubig Revue passieren, was sie soeben beobachtet hatte, zweifelte aber gleichzeitig nicht daran, dass es real gewesen war. Außerdem war ihr deutlich bewusst, dass sie nur einen Teil dessen gesehen hatte, was tatsächlich passiert war. Gott sei Dank hatte Eddie nur so getan, als würde er zustechen, und hatte die Spitze des durchsichtigen Messers unmittelbar über Vins Brustbein abgebremst. Doch der Schmerz und das Ringen waren für beide Männer echt gewesen. Und dann … Tja, was dann geschehen war, wusste sie nicht so genau. Eddie war mit einem Ruck nach hinten gefallen, als hätte er etwas aus Vin herausgerissen, das plötzlich nachgegeben hatte, und dann hatte Marie-Terese eine brennende, heftige, aber unbestimmte Panik empfunden - zumindest war sie zunächst unbestimmt gewesen.

 Das allerdings hatte sich schnell geändert. Sie hatte gespürt, wie ein böser Geist sie ins Visier nahm, und im selben Moment hatte Jim sie hinter sich geschoben und dann mit einer Flüssigkeit übergossen, die nach Meer roch. Während sie noch prustete, war das Böse um sie herum zersplittert, und dann war das Fenster zerborsten.

 Vin drehte sich auf ihrem Schoß herum und betrachtete ihr Gesicht. »Geht es … dir … ehrlich gut?«

 Vor lauter Zähneklappern bekam er die Worte kaum heraus.

 »Ja, mir geht’s gut.«

 »Du bist nass.«

 Sie strich sich das feuchte Haar zurück. »Ich glaube, das hat mich gerettet.«

 Vom Bett her meldete Eddie sich zu Wort. »Genauso ist es. Das hat Jim echt gut gemacht.«

 Der nickte einmal knapp, interessierte sich aber mehr für den angeschlagenen Zustand seines Kumpels als für irgendwelche Komplimente. »Bist du sicher, dass du nichts brauchst?«, fragte er Eddie.

 »Adrian ist derjenige, um den wir uns Sorgen machen müssen. Devina ist nicht aufgetaucht, und er ist ebenfalls nicht hier, und das bedeutet …«

 Ärger, dachte Marie-Terese.

 »Ärger«, beendete Jim den Satz. »Was wiederum heißt, ich hol mir mal Nachschub von der magischen Tunke.«

 Als er die Tür aufzog und ins Bad ging, stieß Vin ein Ächzen aus und versuchte, sich aufzusetzen.

 »Warte mal.« Sie legte ihm die Arme um den Oberkörper und wuchtete ihn vom Boden hoch. Schließlich schaffte er es, aus eigener Kraft zu sitzen, und Marie-Terese wickelte ihm die Decke um die Schultern.

 »Bin ich jetzt fertig?« Er strich sich die Haare glatt. »Bin ich … frei?«

 Eddie sprang ruckartig auf. »Noch nicht ganz. Erst müssen wir den Diamantring zurückbekommen.«

 »Kann ich dabei helfen?«

 »Nein, es ist besser, wenn einer von uns das erledigt.«

 Vin nickte, und bald darauf machte er Anstalten aufzustehen. Obwohl er so viel mehr wog als sie, half Marie-Terese ihm, so gut sie konnte, bis er auf seinen eigenen Füßen stand, und dann ließ sie ihn los, damit er ein paar Schritte zur Probe machen konnte.

 Als er auf seine Kleider zusteuerte, wollte sie nicht wie eine Glucke auf ihn wirken, also trat sie an das kaputte Fenster, um den Schaden zu begutachten.

 Fragen über Fragen rasten ihr durch den Kopf. Die Scheibe war komplett zersprungen, im Rahmen steckten nur noch Splitter. Draußen auf dem Boden verstreut lagen Scherben und Holzsplitter, aber keines davon größer als ein Geldstück.

 »Geh da weg.« Eddie kam auf sie zu und drängte sie mit seinem massigen Körper zurück. »Das ist nicht versiegelt, das heißt …«

 Plötzlich keuchte er und griff sich an die Kehle, als hätte ihn jemand von hinten durch den nackten Fensterrahmen gepackt. Er kippte nach hinten, Kopf und Schultern wurden durch die Öffnung gezogen. Marie-Terese umklammerte seine Arme - nur um mit ihm zusammen nach draußen gezerrt zu werden.

 »Das … Messer …«, stieß er atemlos hervor.

 Plötzlich geschah alles wie in Zeitlupe, sie rief über ihre Schulter nach Hilfe, Jim war Gott sei Dank schon unterwegs, rannte aus dem Flur herein und holte das Kristallmesser, das er auf dem Bett hatte liegen lassen. Sobald er die Waffe in Händen hielt, begann Eddie, sich zu winden und auf etwas draußen vor dem Fenster einzustechen.

 Gleichzeitig schlang Marie-Terese die Arme um eins von Eddies Beinen, während Jim seinen Oberkörper im Klammergriff hielt. Vin wiederum schnappte sich seine Pistole von der Kommode und wirbelte herum, den Lauf auf das Durcheinander am Fenster gerichtet. Marie-Terese vertraute darauf, dass er nicht schießen würde, außer …

 Durch die Tür auf der gegenüberliegenden Seite des Schlafzimmers entdeckte sie plötzlich einen Mann, der die Treppe hinaufstieg. Schweigend nahm er die Stufen, steuerte unerbittlich auf sein Ziel zu, und als er den Kopf drehte, begegneten sich ihre Blicke.

 Saul … aus dem Gebetskreis. Was machte der denn …

 Er hob die Pistole in seiner Hand und zielte auf Marie-Terese. »Meine Geliebte«, sagte er ehrfurchtsvoll. »Für jetzt und immerdar mein.«

 Dann drückte er ab.

 Vin brüllte etwas, genau als Jim seinen Körper in die Schusslinie warf. Mit der Anmut eines Athleten sprang er hoch in die Luft und hielt seine Brust der Kugel entgegen, die für Marie-Terese bestimmt war, die Arme weit gespreizt, den Oberkörper frontal dem Schützen zugedreht, um die größtmögliche Fläche zu ihrem Schutz zu bieten.

 Als der kurze, laute Knall ertönte, stürzte Eddie rudernd und taumelnd durch das Fenster.

 Und dann dröhnte ein zweiter Schuss.

 [image:]

 Vierzig

 Vin schüttelte seine Lethargie sofort ab, als ihm klar wurde, dass es drüben am Fenster Ärger gab. Er steckte zwar erst halb in seiner Hose, als er das Gerangel wahrnahm, und sein erster Gedanke galt Marie-Terese - doch sie war es nicht, die da stranguliert wurde. In Windeseile war Jim schon zur Stelle, brachte seinem Kumpel den Kristalldolch und hielt ihn mit aller Kraft fest. Und Marie-Terese half auch mit, tat, was sie konnte, um den Mann dem Griff dieses, was auch immer es sein mochte, zu entringen.

 Vins erster Impuls war, seine Pistole zu holen, die er auf den Kleiderstapel auf der Kommode gelegt hatte, und er folgte ihm hastig. Er entsicherte und richtete die Waffe auf die ineinander verschlungenen Körper am Fenster. Da er keinen blassen Schimmer hatte, worauf zum Henker er schießen sollte, wartete er einfach nur mit möglichst ruhig gehaltenem Lauf ab …

 Und dann veränderte sich der Ausdruck auf Marie-Tereses Gesicht schlagartig von Entschlossenheit zu Entsetzen, als sie den Blick auf den Türrahmen richtete.

 Es war noch jemand im Haus.

 Auf seinen nackten Füßen schnellte Vin herum und sah die Vision, die er in seiner Trance empfangen hatte, real vor sich: Ein Mann mit schütterem blondem Haar kam um den Pfosten am oberen Treppenabsatz herum und zielte mit einer Waffe in das Zimmer. Ja … das war es. Der Abzug würde gedrückt werden und eine Kugel durch die Luft sausen … und Marie-Terese treffen.

 »Nein!«, schrie Vin, als der Schuss ertönte.

 Aus dem Augenwinkel sah er Jim vor Marie-Terese hochspringen, mit seinem Körper das Blei abhalten, das für sie bestimmt war, indem er es mit der Brust auffing. Die Wucht schleuderte ihn rückwärts und warf Marie-Terese zu Boden.

 Vins Instinkt befahl ihm, zu ihr zu rennen, doch das wäre der falsche Schachzug gewesen. Also wirbelte er mit der Pistole in der Hand herum, er wusste, dass er dafür sorgen musste, dass der Eindringling keinen zweiten Schuss abgeben konnte - das war das Einzige, was die Überlebenschancen der Menschen im Raum erhöhen würde.

 Obwohl er den kalten, tödlichen Verdacht hatte, dass es für Jim bereits zu spät war.

 Mit erhobener Pistole trat er in den Türrahmen - und fand sich unmittelbar vor einem Mann, der knappe zehn Zentimeter kleiner war als er selbst.

 Es war eine Frage der Schnelligkeit, und Vin hatte den Überraschungseffekt auf seiner Seite: Der Schütze hatte naiverweise angenommen, es wären nur drei Leute im Zimmer.

 Ohne jedes Zögern pustete Vin dem Burschen ein fettes Loch ins Herz, und die Wucht des Schusses schleuderte den Fremden nach hinten, wodurch sein Pistolenlauf nach oben gerissen wurde und sich gleichzeitig reflexartig sein Zeigefinger krümmte. Was zur Folge hatte, dass es Vin in der Schulter erwischte.

 Glücklicherweise aber nur in der linken.

 Als der Eindringling flach auf den Rücken fiel und seine Waffe wegsprang, zielte Vin erneut und drückte noch einmal ab und noch einmal und noch einmal, damit der Kerl auch garantiert nicht mal mehr blinzeln konnte, geschweige denn eine Waffe heben.

 Bei jedem Schuss zuckte der Mann zusammen, Arme und Beine zappelten wie bei einer Puppe.

 »Wurdest du getroffen, Marie-Terese?«, rief Vin, als der Lärm verebbt war.

 »Nein, aber … oh mein Gott, Jim atmet kaum noch, und Eddie ist aus dem Fenster gefallen.«

 Blut tropfte ihm von der linken Hand und auf die Jeans des Eindringlings, als Vin über ihn hinwegstieg und die Waffe die Treppe hinunterstieß. Er wollte sich aber immer noch nicht darauf verlassen, dass der Dreckskerl wirklich tot war, und richtete seinen Lauf auf das erbleichende Gesicht vor sich, während er angestrengt nach weiteren Schritten von unten horchte.

 »Hol dein Handy«, rief Vin Marie-Terese zu. »Ruf den Notarzt.«

 »Bin schon dabei«, kam es zurück.

 Er wollte sich umsehen und sich mit eigenen Augen davon überzeugen, dass es ihr gutging, doch er wollte lieber nichts riskieren. Woher sollte er wissen, ob nicht noch jemand im Haus war? Außerdem waren in der Brust des Mannes auf dem Boden noch flache Bewegungen zu erkennen.

 Die Sekunden verstrichen und wurden zu Minuten, hochzufrieden beobachtete Vin, wie die Farbe aus den unscheinbaren Zügen des Fremden wich. Aber großer Gott, wer war er? Was war er?

 Wobei … wenn eine Kugel ihn töten konnte, war er wahrscheinlich nur ein Mensch.

 Durch die offene Tür hörte er Marie-Tereses Stimme. »Ja, hallo, es gab eine Schießerei in der Crestwood Avenue 116. Zwei Männer - nein, drei wurden verletzt … wir brauchen sofort einen Krankenwagen. Marie-Terese Boudreau. Ja … genau. Ja … nein, das ist nicht meine eigene Wohnung …«

 Plötzlich klappten die Lider des Fremden auf, und Vin starrte in hellbraune Augen, die starr auf etwas gerichtet waren, was Vin nicht sah. Mit einem steifen Zucken bewegten sich die grauen Lippen.

 »Neeeeeeeeeeeeeeeeeeeeeeeiiiiiiiiin …« Das Wort dehnte sich in einem entsetzten Atemzug ins schier Unendliche, als wäre, was auch immer der Sterbende dort vor sich sah, schrecklicher als jeder Alptraum.

 Mit einem Ächzen und einem Erschauern … hauchte der Mann sein Leben aus, die Züge zu einer Maske des Grauens erstarrt, im Mundwinkel ein Rinnsal Blut.

 Vin trat ein paarmal gegen die schlaffen Beine und lauschte. Er konnte den Wind über die Treppe wehen hören, doch sonst war da kein Geräusch.

 Ganz langsam ging er rückwärts, die Pistole von rechts nach links schwenkend, falls jemand die Stufen hochkäme oder aus einer der Türen träte.

 Als er endlich im Zimmer stand, breitete er die Arme weit aus, und Marie-Terese warf sich hinein. Sie zitterte, aber er hielt sie einen kurzen Moment lang sehr fest.

 »Traust du dir eine Herzlungenmassage zu?«, fragte er. »Oder willst du solange die Waffe halten, während ich …«

 »Nein, ich kümmere mich um ihn.« Sie kniete sich auf den Boden und legte ihr Ohr an Jims Mund. »Er atmet noch, aber nur sehr schwach.«

 Dann zog sie ihre Jacke aus und drückte sie fest auf die blutende Wunde in der Brust, während sie seinen Puls fühlte. »Sehr schwach … aber es schlägt noch, also darf ich keine Druckmassage machen. Der Krankenwagen müsste in fünf Minuten hier sein.«

 Was in einer solchen Situation eine Ewigkeit war.

 »Nicht schießen«, ertönte eine matte Stimme vom Fuße der Treppe. »Ich bin’s nur.«

 »Eddie?«, rief Vin. »Jim hat’s erwischt!«

 Als der große Mann am oberen Absatz auftauchte, sah er aus wie vom Bus überfahren. Im Vorbeihumpeln inspizierte er den Eindringling auf dem Fußboden. »Das nenn ich mal tot. Wie geht’s Jim?«

 »Gut«, flüsterte Marie-Terese und streichelte sein Gesicht. »Stimmt’s, Jim? Dir geht es gut, und du kommst wieder auf die Beine. Du kommst wieder ganz in Ordnung …«

 Jetzt legte Vin die Waffe aufs Bett, kniete sich gegenüber von Marie-Terese auf Jims andere Seite und berührte den am Boden liegenden Mann.

 »Er hat mich gerettet.« Marie-Tereses zarte Hand strich über Jims massigen Arm. »Du hast mich gerettet, Jim. Ohne dich wäre ich jetzt tot … oh mein Gott, Jim, du hast mir das Leben gerettet …«

 Nur ein Blick auf die breite Brust des Mannes und Vin wusste, dass die Verletzung tödlich war. Jim hatte dieselbe flache Atmung, wie der Fremde sie gehabt hatte, und er würde ihm bald schon auf seinem Weg folgen. Seine Gesichtsfarbe verblasste in beunruhigendem Tempo, ein klares Anzeichen für innere Blutungen.

 Verdammt, alles, was sie für ihn tun konnten, war, auf die Profis zu warten: Eine Herzlungenmassage war keine Option, solange Jim noch Puls hatte und aus eigener Kraft atmete, und Druck konnte gegen eine durchtrennte Arterie eh nichts ausrichten.

 Zum ersten Mal in seinem Leben betete Vin, die Sirenen zu hören.

 Jim war schon mehrmals angeschossen worden. Und hatte Stichwunden gehabt. War sogar einmal gehängt worden. Er war mit Fäusten und Brecheisen und Taschenmessern und Stiefeln malträtiert worden. Einmal hatte ihm jemand einen Füller in den Bauch gerammt.

 In all diesen Situationen hatte er gewusst, dass er überleben würde. Egal wie schlimm der Schmerz war, oder wie sehr es blutete, oder wie gemein die Waffe war: Er hatte gewusst, dass seine Verletzungen nicht tödlich waren.

 Und jetzt wusste er mit der gleichen Gewissheit, dass die Kugel in seiner Brust eine Spur der Verheerung hinter sich hergezogen hatte, die ihn seiner himmlischen Belohnung entgegentrüge.

 Engel oder nicht Engel, er lag im Sterben.

 Komisch, es tat gar nicht so weh. Da war ein starkes Brennen, und er bekam auch nicht anständig Luft, woraus er schloss, dass seine Lunge sich mit Blut füllte. Das, oder seine Brusthöhle leckte. Aber im Großen und Ganzen ging es ihm recht gut. Bisschen kühl vielleicht, aber weitgehend gut.

 Also hatte er eindeutig einen Schock.

 Diese kleine Kugel hatte wohl eine Arterie angekratzt.

 Er öffnete seinen Mund rein instinktiv, nicht weil er beten oder darum betteln wollte, dass die Sanitäter sich beeilten. Er ertrank in seinem eigenen Körper, mehr gab es dazu nicht zu sagen.

 Und es war eigentlich kein so übles Resultat. Dank der vier alten Knaben wusste er, dass er bald seine Mutter wiedersehen würde. Und er hoffte, das hübsche blonde Mädchen zu treffen, das nicht verdient hatte, so zu sterben.

 Das alles schenkte ihm Frieden.

 Seltsam, als vor seinem geistigen Auge die vier Weißgekleideten mit ihrem Hund auftauchten, wünschte er ihnen alles Gute. Offenbar hatten sich diese Engel geirrt; er war nicht die Antwort auf ihre Probleme - obwohl er ja immerhin Vin und Marie-Terese auf Kurs gebracht hatte.

 Und ebenfalls merkwürdig: Am Ende hatte sich herausgestellt, dass der Scheideweg sein eigener gewesen war, nicht der von Vin.

 Als er den erhobenen Lauf der Waffe gesehen hatte, hatte sein einziger Gedanke Vin und Marie-Terese gegolten. Marie-Terese zu retten hieß beide zu retten, und ihre Liebe war so viel mehr wert als irgendein armseliges Einzelleben.

 Das war das erste Mal gewesen, dass er so etwas tat. Das erste Mal, dass er nicht nur wahrhaftig uneigennützig gehandelt hatte, sondern auch nicht aus Wut oder Rachedurst. Und nie zuvor war er sich einer Sache so sicher gewesen, außer damals, als er Vergeltung für seine Mutter geübt hatte.

 Jetzt nahm er noch einmal all seine Kraft zusammen und richtete den Blick auf Marie-Terese und Vin, die sich beide über ihn beugten. Vin hatte seine Hand ergriffen und sprach mit ihm, vor Eindringlichkeit war seine Miene ganz verzerrt, die Augen brannten. Jim versuchte, sich zu konzentrieren und seine Ohren auf Empfang zu schalten, aber das Gesagte drang nicht zu ihm durch. Höchstwahrscheinlich redete ihm der Mann gut zu, er solle durchhalten, der Krankenwagen sei unterwegs, durchhalten, Krankenwagen unterwegs … oh Gott, Jim, bleib bei uns …

 Ihm gegenüber weinte Marie-Terese leise, ihre wunderschönen Augen glänzten vor Kummer, und Kristalltränen tropften von ihren Wangen auf seine Brust. Sie hielt seine andere Hand und strich ihm langsam über den Arm, als versuchte sie, ihn aufzuwärmen.

 Er konnte überhaupt nichts fühlen, aber er sah zu, wie sie ihn streichelte, und war gerührt.

 Leider blieb ihm nicht mehr viel Zeit mit ihnen, und ihm fehlte die Luft, um zu sprechen … also tat er das Einzige, wozu er noch in der Lage war.

 Mit dem letzten bisschen Kraft führte Jim Vins und Marie-Tereses Hände zusammen, verschränkte sie über dem kleinen, runden Loch in seiner Brust, das für sie drei alles verändert hatte, hielt die beiden Hälften zusammen, so dass sie eins wurden.

 Immer undeutlicher wurden diese kleinen und großen, ineinander verschränkten Finger vor seinem schwindenden Augenlicht. Eine plötzliche Erkenntnis sagte ihm, dass die Zukunft es gut mit diesen beiden meinen würde. Der Dämon war aus Vin vertrieben, und irgendwie hatte Adrian die von Devina gestohlenen Gegenstände an sich gebracht. Diese anständigen, gebrochenen Menschen würden einander heilen und Seite an Seite durch die Stunden und Tage ihres Daseins gehen, und das war richtig, das war gut.

 Er hatte eine gute Tat vollbracht. Nachdem er so lange Jahre Leben genommen hatte, hatte er nun eines gerettet, das von Bedeutung war. Eines, das zählte.

 Am Scheideweg hatte er eine kluge Entscheidung getroffen.

 Unvermittelt verkrampfte sich Jims Brust, und er musste husten, sein Mund wurde feucht. Sein nächster Atemzug war ein Gurgeln, und sein Herz begann zu hopsen. Nicht mehr lang jetzt, gar nicht mehr lang.

 Er konnte es kaum erwarten, seine Mutter zu sehen. Und er war überrascht, wie viel Frieden ihm schenkte, was er getan hatte.

 Gerade als rote Lichter über die Decke flackerten, weil der Krankenwagen in die Einfahrt gebogen war, stieß Jim seinen letzten Atemzug aus … und starb mit einem Lächeln auf den Lippen.

 [image:]

 Einundvierzig

 Die Fahrt im Krankenwagen war holprig wegen der Geschwindigkeit und hell wegen des Blaulichts. Die Sirene allerdings heulte nur vor Kreuzungen auf.

 Marie-Terese nahm das als gutes Zeichen.

 Auf einer eingebauten Bank neben Vin sitzend, die eine Hand um einen Griff aus Edelstahl geschlungen, um sich festzuhalten, die andere um seine jetzt wieder wärmeren Finger gepresst, kam sie zu dem Schluss, dass der schrille, durchgedrehte Ton dauerhaft kreischen müsste, wenn sein Zustand wirklich kritisch wäre.

 Oder vielleicht wollte sie sich auch nur beschwichtigen.

 Mit geschlossenen Augen und bleichem Gesicht lag Vin auf seiner Trage, doch immerhin ließ er ihre Hand nicht los. Und jedes Mal, wenn sie über ein Schlagloch fuhren, zuckte er zusammen und zog die Lippen von den weißen Zähnen, was bedeutete, dass er keinen Schock hatte oder gar im Koma lag. Und das war doch bestimmt ein gutes Zeichen, oder?

 Zumindest könnte es doch um einiges schlimmer stehen.

 Sie schielte zu der Sanitäterin hinüber. Die Frau konzentrierte sich auf den Bildschirm eines tragbaren EKGs, ihre Miene verriet nichts.

 Leicht zur Seite gelehnt, versuchte Marie-Terese, einen Blick auf die Maschine zu erhaschen … sah aber nur eine weiße Linie, die ein bestimmtes Muster auf einem schwarzen Hintergrund zeichnete. Sie hatte keine Ahnung, was das zu bedeuten hatte.

 Angestrengt blickte sie durch das Rückfenster des Krankenwagens und betete, endlich wieder höhere Gebäude und mehr Straßenlaternen zu sehen, statt weiter nur Wohnstraßen und kleinere Einkaufszentren.

 Denn das würde bedeuten, dass sie endlich in der Innenstadt wären.

 Es ging nicht nur um Vin.

 Als Marie-Terese jetzt auf ihrem Sitz nach vorn rutschte, bekam sie einen freien Blick durch die Windschutzscheibe und empfand einen gewissen Trost darin, dass der Rettungswagen vor ihnen - in dem Jim lag - immer noch mit Blaulicht fuhr. Bei ihrer Ankunft hatten die Sanitäter die Lage sondiert, ein zweites Einsatzteam gerufen und sich zuerst um Jim gekümmert. Marie-Terese hatte mit Eddie im Flur gewartet, während ein tragbarer Defibrillator gebracht und die verletzte Brust mit Stromstößen traktiert worden war, einmal … zweimal …

 Die lieblichsten Worte, die sie je gehört hatte, kamen von dem Mann mit dem Stethoskop: Ich habe einen Puls.

 Hoffentlich schafften sie es da vorn, ihn aufrechtzuerhalten. Die Vorstellung, dass Jim starb, weil er sie retten wollte, wäre fast unerträglich für sie.

 Was Saul betraf … er hatte keinen schnellen Abtransport gebraucht. Er hatte reichlich Zeit.

 Du großer Gott … Saul?

 Bei all diesen Treffen des Gebetskreises war er praktisch unsichtbar geblieben; einfach nur ein stiller Mann mit wenig Haar, der die traurige Ausstrahlung des ewigen Losers gehabt hatte. Nichts an ihm hatte darauf hingedeutet, dass er von ihr besessen gewesen war, doch das Schlimme war … er war exakt der Typ Mann, an den man sich nicht erinnerte.

 Jetzt fiel ihr wieder ein, dass sie ihn vor kurzem erst bei der Beichte getroffen hatte, und sie fragte sich, wie oft sie ihn schon übersehen hatte. Immerhin musste er bei ihrem Beinaheunfall nach dem Gottesdienst unmittelbar hinter ihr gewesen sein.

 Wie oft war er ihr nach Hause gefolgt? War er auch im Iron Mask gewesen?

 Ein kalter Schauer lief ihren Rücken herunter … hatte er etwa diese Männer getötet?

 In Anbetracht dieser ganzen Sache war sie nicht unbedingt froh über ihren kriminellen Exmann; aber sie war erleichtert über die Vorsichtsmaßnahmen, die sie seinetwegen ergriffen hatte.

 Vor der Windschutzscheibe flitzte das Bürogebäude des Caldwell Courier Journal vorbei, und sie drückte Vins Hand. »Wir sind fast da.«

 Er schlug die Augen auf. Dieses Grau, das sie schon bei ihrer ersten Begegnung in den Bann gezogen hatte, tat seine Wirkung immer noch: Wenn sie ihn ansah, hatte sie das Gefühl, zu stolpern und zu stürzen, ohne zu wissen, wo sie am Ende aufschlagen würde.

 Wobei das inzwischen ja nicht mehr stimmte. Sie wusste ganz genau, was für ein Mann er war - und er war nicht der Typ, vor dem sie auf der Hut sein musste.

 Sondern er war der Typ Mann, den sie in ihrem Leben brauchte. Den sie sich in ihrem Leben wünschte.

 Nun beugte sie sich tiefer über ihn, strich ihm das Haar zurück, streichelte seine stoppelige Wange und sah ihm tief in die Augen. »Ich liebe dich.« Sie küsste ihn auf die Lippen. »Ich liebe dich.«

 Er drückte ihre Hand fester. »Ich liebe dich … auch.«

 Diese krächzende Stimme erleuchtete sie von innen. »Gut. Dann sind wir ja quitt.«

 »Das … sind wir …«

 In dem Moment rumpelte der Krankenwagen über etwas auf der Straße, und alles - von den Maschinen über die Sanitäterin bis hin zu Vin auf seiner Trage - wurde hochgeschleudert. Er saugte zischend die Luft ein und kniff die Augen zu, und Marie-Terese warf erneut einen Blick aus dem Fenster, in der Hoffnung, die Lichter des St. Francis schon von weitem zu sehen … als könnte sie die Fahrt beschleunigen, indem sie die Route im Blick behielt.

 Komm schon … komm schon …

 Plötzlich schaltete der Wagen vor ihnen sein Lichtsignal ab und verlangsamte auf zulässige Höchstgeschwindigkeit. Rasch holte der zweite auf und überholte ihn.

 »Warum fahren die so langsam?«, fragte sie ängstlich die Sanitäterin, die in diesem Moment das EKG wieder gerade hinstellte. »Das Blaulicht ist aus. Warum fahren die so langsam?«

 Das Kopfschütteln, das sie zur Antwort erhielt, war keine Überraschung. Es war eine Tragödie: Man musste sich nur beeilen, wenn der Patient noch am Leben war. Weshalb auch niemand sich mehr um Saul gekümmert hatte. Der Tod ließ einem alle Zeit der Welt. Kein Grund zur Hektik.

 Bebend holte Marie-Terese Luft, und als ihr Tränen in die Augen stiegen, ließ sie den Haltegriff los und wischte sie fort. Das Letzte, was sie wollte, war, dass Vin sie weinen sah.

 »Voraussichtliche Ankunft in zwei Minuten«, rief der Fahrer von vorn.

 Die Sanitäterin nahm ein Klemmbrett zur Hand. »Ma’am, ich hab ganz vergessen, Sie zu fragen. Sind Sie eine nahe Verwandte?«

 Um Vins willen riss sie sich zusammen, und sie würde auf gar keinen Fall riskieren, an den Rand gedrängt zu werden, wenn es um seine Pflege ging. Bekannte und Freunde zählten nicht viel in der Notaufnahme.

 »Ich bin seine Frau«, sagte sie.

 Die Sanitäterin nickte und notierte etwas. »Und Ihr Name?«

 Sie hielt nicht einmal inne. »Gretchen. Gretchen Capricio.«

 »Sie sind ein Glückspilz.«

 Zwei Stunden später hörte Vin diese unbestreitbar korrekten Worte von seiner Aufnahmeärztin, während sie sich die blauen Gummihandschuhe von den Fingern zog und in einen orangefarbenen Mülleimer warf.

 Sie hatte ja so Recht. Es hatte nur eine lokale Betäubung und ein paar Stiche gebraucht, um die Eintritts- und die Austrittswunde zu schließen. Kein Knochen, keine Sehne, kein Nerv war verletzt worden. Der Wichser mit der Pistole hatte nur Fleisch getroffen, halleluja.

 Vin hatte wirklich großes Glück gehabt.

 Leider bestand seine Reaktion auf die gute Nachricht darin, sich auf die Seite zu krümmen und in eine rosa Plastikschale neben seinem Kopf zu kotzen. Durch die ruckartige Bewegung schoss ihm ein rasender Schmerz durch die Schulter … was wiederum das Kotzen verschlimmerte … und das heizte den Schmerz an … und so ging es immer schön im Kreis herum.

 Trotzdem musste er der Frau in dem Kittel zustimmen: Er war ein Glückspilz. Der glücklichste Glückspilz auf Gottes Erdboden.

 »Aber Sie vertragen kein Demerol«, informierte sie ihn.

 Danke für den Hinweis, dachte Vin. Seit der Spritze vor dreißig Minuten reiherte er jetzt ununterbrochen.

 Nachdem sein letzter Würgeanfall an Schwung verloren hatte, ließ er sich ins Kissen sinken und schloss die Augen. Eine kühle Hand wischte ihm Mund und Gesicht ab, und er musste lächeln. Marie-Terese - besser gesagt Gretchen - konnte immer noch fabelhaft mit einem Waschlappen umgehen.

 Aber so Gott wollte, würde sie diese Fähigkeit nicht allzu bald wieder brauchen.

 »Ich gebe Ihnen jetzt eine Spritze gegen die Übelkeit«, erklärte die Ärztin, »und wenn das Erbrechen aufhört, können wir Sie entlassen. Die Fäden müssen in zehn Tagen gezogen werden, aber das kann Ihr Hausarzt erledigen. Wir haben Ihnen eine Tetanusimpfung verabreicht, und ich habe Ihnen noch ein Rezept für ein Antibiotikum ausgestellt. Die erste Tablette haben Sie schon bekommen. Gibt es noch Fragen?«

 Vin öffnete träge die Lider, sah aber nicht die Ärztin an, sondern Gretchen. Sie liebte ihn. Das hatte sie gesagt, vorhin im Krankenwagen. Er hatte die Worte aus ihrem eigenen Mund gehört.

 Also nein, er hatte keine Fragen mehr. Solange er nur wusste, dass sie so empfand, würde alles andere sich fügen.

 »Immer her mit der Spritze, Frau Doktor, damit ich endlich von hier abhauen kann.«

 Die Frau ließ sich nicht lange bitten, zog sich frische Handschuhe über, nahm die Kappe von der Nadel und setzte sie an. Als sie den Kolben drückte, spürte er überhaupt nichts, was die Kotzerei beinahe wert war. »Das sollte Ihnen sofort Erleichterung verschaffen.«

 Vin hielt den Atem an, er erwartete sich keine …

 Hammer. Die Wirkung trat umgehend ein, als würde ihm jemand den Bauch streicheln und »Heile, heile Gänsje« singen. Mit einem Seufzen erschlaffte sein gesamter Körper, wodurch ihm noch mal so richtig bewusst wurde, wie elend er sich vorher gefühlt hatte.

 »Warten wir mal ab, ob das reicht.« Die Ärztin stülpte die Schutzkappe wieder über die Spritze und stopfte sie in den Mülleimer. »Ruhen Sie sich einfach nur aus, und wenn alles so bleibt, rufen wir Ihnen und Ihrer Frau bald ein Taxi.«

 Ihm und seiner Frau.

 Vin zog Gretchens Hand an seinen Mund und küsste sie sanft. »Wie klingt das für dich?«, fragte er. »Schatz?«

 »Super.« Ihre Lippen verzogen sich zu einem Lächeln. »Wenn du es dir vorstellen kannst. Liebling.«

 »Und wie.«

 »Alles klar, ich komme dann später noch mal nach Ihnen sehen.« Damit trat die Ärztin an den Vorhang, der Vins Bett vom Rest der Notaufnahme trennte. »Ach ja, die Polizei möchte Sie sprechen. Ich kann die aber bitten, Sie später zu kontaktieren …«

 »Schicken Sie sie ruhig rein«, sagte Vin. »Kein Grund zu warten.«

 »Sind Sie sicher?«

 »Was soll schon passieren? Höchstens, dass ich wieder anfange zu kübeln und statt des Spucknapfs eine Uniform treffe. Das Risiko gehe ich ein.«

 »Na schön, wenn Sie meinen. Wenn es aber zu lange dauert, klingeln Sie nach der Schwester, dann gehen wir dazwischen.« Die Ärztin nickte und zog den Vorhang zurück. »Viel Glück.«

 Als der Stoff wieder zurückschwang, drückte Vin eindringlich Gretchens Hand, denn er wusste nicht, wie viel Zeit sie allein hätten.

 »Du musst mir die Wahrheit sagen.«

 »Immer.«

 »Was ist mit Jim? Ist er …?«

 Ihr sichtliches Schlucken, bevor sie antwortete, sagte genug, und um ihr die schrecklichen Worte zu ersparen, küsste er noch einmal ihre Hand. »Sch-sch. Ist schon gut. Du musst es nicht aussprechen …«

 »Er war dein Freund. Es tut mir so unendlich leid.«

 »Ich weiß nicht, wie ich das jetzt formulieren soll, deshalb sage ich es einfach geradeheraus.« Er rieb mit dem Daumen über ihren pochenden Puls am Handgelenk. »Ich bin so froh, dass du noch hier bist. Für deinen Sohn. Für mich. Jim hat etwas unfassbar Selbstloses, Heroisches getan, und so sehr ich mir wünsche, es hätte ihn nicht das Leben gekostet, so dankbar bin ich ihm für das, was er getan hat.«

 Sie ließ die Hand sinken und nickte, das leicht gelockte Haar fiel nach vorn. In langsamen Kreisbewegungen strich er weiter über ihr zartes Handgelenk. Jims letzte Tat auf Erden hatte ein Wahnsinnsvermächtnis hinterlassen: ein Leben, das zu leben war … und einen Sohn, der noch seine Mutter hatte … und einen Geliebten, dessen Herz nicht wegen ihres Verlusts zersprang.

 Ein wunderbares Vermächtnis.

 »Er war ein echter Kerl.« Vin räusperte sich. »Ein wahrhaft echter Kerl.«

 Schweigend warteten sie dort, er flach auf dem Krankenbett, sie auf dem Plastikstuhl, die Hände ineinander verschränkt, so wie der Mann, der ihr das Leben gerettet hatte, es gewollt hatte.

 Jenseits des grau-blau gemusterten Vorhangs eilten Menschen vorbei, ihre Stimmen vermischten sich, Schuhe schlurften, Schultern streiften den Vorhang und brachten ihn an den Metallhaken zum Schwingen.

 Er und Gretchen dagegen blieben vollkommen reglos.

 So etwas machte der Tod mit einem, dachte Vin. Bremste einen mitten im großen Durcheinander und Wirrwarr des Lebens aus und isolierte einen in starrem Schweigen. In dem Moment, in dem er zupackte, veränderte der Tod alles, der Effekt war wie bei einem Auto, das vor eine Mauer prallte - im Inneren raste alles weiter, weil es nicht anders konnte … mit dem Ergebnis, dass alles im Chaos versank. Die Kleider, die der Verstorbene getragen hatte, wurden eine Art historisches Exponat, das von einem verweinten Hinterbliebenen aussortiert werden musste … und seine Zeitschriftenabos und Kontoauszüge und Zahnarztterminerinnerungen wanderten vom Ordner »Posteingang« in den Junkmail-Ordner … und seine Adresse wurde von einem Heim zu einem Haus.

 Alles kam zum Stillstand, und nichts war mehr wie vorher.

 Wenn man erfuhr, dass jemand, den man kannte, gestorben war, bekam man eine kleine Kostprobe dessen, wovon der Tote die volle Ladung abbekam: Man blieb wie angewurzelt stehen und zog sich kurz aus dem Ring des Lebens zurück, während der Klang der Glocke durch Geist und Körper hallte. Und weil Menschen totale Nervensägen waren, war der erste Gedanke in der Regel: Nein, das kann nicht sein.

 Das Leben war aber nun mal nicht mit einer Rückspultaste ausgestattet, und garantiert interessierte es sich einen Scheißdreck für die Kommentare von den billigen Plätzen.

 In diesem Moment wurde der Vorhang zurückgezogen, und ein untersetzter Mann mit dunklem Haar und dunklen Augen steckte den Kopf herein. »Vin diPietro?«

 Vin erwachte aus seinen Grübeleien. »Äh … ja, das bin ich.«

 Der Polizist trat ein und holte eine Marke aus der Hosentasche. »Ich bin Detective de la Cruz vom Morddezernat. Wie geht es Ihnen?«

 »Ich hab schon seit zehn Minuten nicht mehr gekotzt.«

 »Das ist schön für Sie.« Er nickte Gretchen zu und deutete eine Verbeugung an. »Tut mir leid, dass wir uns so bald schon wieder begegnen, und noch dazu unter diesen Umständen. Könnten Sie beide mir vielleicht einen kurzen Überblick über die Geschehnisse geben? Und das gleich vorab: Keiner von Ihnen beiden ist festgenommen, aber wenn Sie lieber in Anwesenheit eines Anwalts mit mir sprechen wollen, verstehe ich das.«

 Mick Rhodes war noch nicht verständigt worden, und zweifelsohne hätte er davon abgeraten, ohne ihn mit der Polizei zu sprechen, aber Vin war zu müde, um sich darüber Gedanken zu machen - außerdem konnte es ja nicht schaden, sich grundsätzlich kooperativ zu zeigen, wenn man sich innerhalb der Grenzen des Gesetzes bewegte.

 Also schüttelte er den Kopf. »Ach nein, das ist schon in Ordnung. Was die Schießerei betrifft … wir waren oben im Zimmer mit …« Ohne einen konkreten Grund hinderte ihn ein überwältigend starker Instinkt daran, Eddie zu erwähnen. »… mit Jim.«

 Jetzt zog der Polizist Block und Stift aus der Tasche, ganz Columbo-Style. »Was haben Sie in dem Haus gemacht? Die Nachbarn sagen, dort sei sonst nie jemand.«

 »Es gehört mir, und ich habe mich entschlossen, es endlich zu renovieren und zu verkaufen. Ich bin Bauunternehmer, und Jim arbeitet … hat für mich gearbeitet. Wir haben das Projekt besprochen, wissen Sie, haben die Räumlichkeiten inspiziert … Ich muss wohl die Haustür offen gelassen haben, und wir waren, wie gesagt, im ersten Stock, als es passierte.« Nickend machte sich de la Cruz seine Notizen, und Vin legte eine kleine Pause ein, bis er fertig geschrieben hatte. »Wir stehen also im Kinderzimmer und unterhalten uns, und plötzlich höre ich einen Schuss. Alles ging so verdammt schnell, Jim hechtete vor Gretchen und fing die Kugel auf … Ich stand mit dem Rücken zur Tür vor der Kommode und schnappte mir meine Waffe - für die ich übrigens einen Waffenschein besitze. Ich hab auf den Mann geschossen, und er ging zu Boden.«

 Noch mehr Gekritzel auf dem Block. »Sie haben mehrfach auf ihn geschossen.«

 »Ja, das stimmt. Ich wollte sichergehen, dass er nicht noch mal aufsteht und weiterballert.«

 Jetzt blätterte der Polizist in seinem Block zurück, die eng beschriebenen Seiten knisterten. Als er den Blick wieder hob, lächelte er knapp. »Also gut, wie wär’s, wenn Sie es noch mal probieren und mir diesmal die Wahrheit sagen? Warum waren Sie in diesem Haus?«

 »Das hab ich doch gerade …«

 »Es war überall Salz verstreut, es brannten Räucherkerzen, und das Fenster im Kinderzimmer war kaputt. Im oberen Waschbecken schwamm eine mysteriöse Flüssigkeit, und überall lagen leere Flaschen Wasserstoffperoxyd und so Zeugs herum. Und der Kreis mitten auf dem Fußboden war auch nicht übel. Ach ja … und Sie trugen kein Hemd und keine Schuhe, was irgendwie ein merkwürdiger Aufzug ist, wenn man Geschäftliches bequatscht. Obwohl ich also durchaus geneigt bin, Ihnen den Teil mit der Schießerei abzukaufen, weil die Flugbahnen der Kugeln nicht so schwer nachzuvollziehen sind, ist der Rest Ihrer Geschichte totaler Müll.«

 Grabesstille.

 »Ich glaube, Schatz, wir sollten ihm die Wahrheit erzählen«, sagte Gretchen dann.

 Vin sah sie an und fragte sich: Was genau für eine Wahrheit soll das sein, Liebling?

 »Ich bitte darum«, meinte de la Cruz. »Und ich kann Ihnen auch gern verraten, was ich glaube, wenn Ihnen das weiterhilft. Der Kerl, den Sie erschossen haben, hieß Eugene Locke, alias Saul Weaver. Er war ein verurteilter Mörder, erst vor sechs Monaten aus dem Gefängnis entlassen. Er hatte das Haus nebenan gemietet und war besessen«, er deutete mit dem Kopf auf Gretchen, »… von Ihnen.«

 »Genau das kapiere ich nicht. Warum …« Gretchen hielt inne. »Moment mal, woher wissen Sie das? Was haben Sie in seinem Haus gefunden?«

 Etwas unsicher wandte der Polizist den Blick von seinen Notizen weg in die Raummitte. »Der Mann besaß Fotos von Ihnen.«

 »Was für Fotos?« Ihr Tonfall war jetzt ausdruckslos.

 Nun sah de la Cruz ihr direkt in die Augen, während Vin ihr beruhigend die Hand streichelte. »Weitwinkel, Teleobjektiv.«

 »Wie viele?«

 »Sehr viele.«

 »Und haben Sie noch mehr gefunden?« Gretchens Druck um Vins Hand verstärkte sich.

 »Im oberen Stock stand eine Statue. Die als gestohlen gemeldet war, aus St. Patrick’s …«

 »Oh mein Gott, die Maria Magdalena«, fiel Gretchen ihm ins Wort. »Ich hatte bemerkt, dass sie fehlte.«

 »Genau die. Und ich weiß nicht, ob Ihnen das jemals aufgefallen ist, aber sie hat ziemlich starke Ähnlichkeit mit Ihnen.«

 Vin musste gegen den starken Drang ankämpfen, den Dreckskerl gleich noch mal umzubringen. »Könnte dieser Eugene … Saul … egal, könnte er für die Überfälle in der Nähe des Iron Mask verantwortlich sein?«

 Der Polizist blätterte durch seinen Block. »Da er ja tot ist und demzufolge nicht die Gefahr der üblen Nachrede besteht … werde ich Ihnen erzählen, dass wir ihn wahrscheinlich mit beiden Vorfällen in Verbindung bringen können. Der Mann, der dort zusammengeschlagen wurde, ist noch am Leben. Falls er durchkommt, würde es mich nicht wundern, wenn er seinen Angreifer als Mann mit dunklem Haar und Schnurrbart beschreibt, denn in Lockes Haus haben wir eine dunkle Männerperücke mit Blutspritzern darauf gefunden. Die Spurensicherung überprüft das bereits. Es könnte gut sein, dass die Spritzer einem oder sogar allen Opfern zugeordnet werden können. Außerdem haben wir einen Schuhabdruck vom ersten Tatort, der zufälligerweise den Dingern, die Locke heute Abend trug, verdächtig ähnlich sieht. Alles in allem also …«

 Noch mehr Blättern, dann ein weiterer rascher Blick auf Gretchen. »Alles in allem glaube ich, dass Locke Männer ins Visier genommen hat, mit denen oder für die Sie in diesem Club getanzt haben, das würde die Übergriffe erklären. Und es war reiner Zufall … ein unglücklicher Zufall, möchte ich hinzufügen … dass er ausgerechnet in der Nachbarwohnung des Hauses wohnte, in dem Sie sich heute Nacht aufgehalten haben. Denn er wusste ja nicht, dass es Ihnen gehört, oder?«

 Vin schüttelte den Kopf. »Im vergangenen Monat war ich nur ein Mal dort gewesen, und davor … Ach, ich kann mich gar nicht erinnern. Außerdem glaube ich nicht, dass dieser Saul meinen Namen wusste, um gezielt danach suchen zu können. Wie lange hat er überhaupt schon dort gewohnt?«

 »Seit er aus dem Gefängnis entlassen wurde.«

 »Sehen Sie, und Gretchen und ich haben uns erst vor … drei Tagen kennengelernt.«

 Wieder notierte de la Cruz etwas. »Okay, ich war ganz offen zu Ihnen, wie wäre es, wenn Sie sich jetzt revanchieren würden? Erzählen Sie mir die Wahrheit, warum Sie in diesem Haus waren?«

 Gretchen erhob das Wort, bevor Vin etwas sagen konnte. »Glauben Sie an Gespenster, Detective?«

 Der Mann blinzelte ein paarmal. »Ähm, ich weiß nicht so recht.«

 »Vins Eltern sind in diesem Haus gestorben. Und er möchte es wirklich renovieren lassen. Das Problem ist … es haust ein böser Geist darin. Beziehungsweise: hauste. Wir haben versucht, ihn zu vertreiben.«

 Vin riss die Augenbrauen hoch. Du heilige Scheiße. Das war ja fantastisch, dachte er.

 »Wirklich?«, fragte der Polizist, sein Blick schnellte wie bei einem Tennismatch zwischen Vin und Gretchen hin und her.

 »Wirklich«, entgegneten Vin und Gretchen wie aus einem Mund.

 »Kein Quatsch«, murmelte de la Cruz.

 »Kein Quatsch«, erwiderte Vin. »Das Salz sollte eine Art Barriere darstellen, und die Räucherstäbchen reinigen angeblich die Luft. Hören Sie, ich will gar nicht behaupten, dass ich das voll und ganz verstehe …« Er hatte ja wirklich immer noch nicht alles begriffen. »Aber ich weiß, dass es funktioniert hat.«

 Weil er sich anders fühlte. Er war anders. Er war jetzt einfach nur er selbst.

 Der Polizist schlug eine frische Seite auf und schrieb etwas auf. »Wissen Sie, meine Großmutter konnte das Wetter vorhersagen. Und auf ihrem Dachboden stand ein Schaukelstuhl, der von selbst schaukelte. Was ist aus dem Fenster geflogen?«

 »Würden Sie mir glauben, dass es von selbst zerbrochen ist?«, fragte Vin.

 De la Cruz blickte auf. »Ich weiß nicht.«

 »Tja, das ist es aber.«

 »Dann hat vielleicht wirklich geklappt, was auch immer Sie da veranstaltet haben.«

 »Das hat es.« Mit der freien Hand rieb Vin sich die Augen, bis seine Schulter ein Gebrüll ausstieß, das nicht zu ignorieren war, und er aufhören musste. »Hoffen wir mal, dass es auch so bleibt.«

 Eine Pause entstand, dann wandte sich de la Cruz an Gretchen. »An Sie hätte ich auch noch ein paar Fragen, wenn Sie nichts dagegen haben. Den Sanitätern gegenüber haben Sie Ihren Namen als Gretchen Capricio angegeben, aber ich kenne Sie als Marie-Terese Boudreau. Würde es Ihnen etwas ausmachen, mich da ein bisschen aufzuklären?«

 Ausführlich erklärte Gretchen ihre Situation, und während sie sprach, beobachtete Vin ihr schönes Gesicht und wünschte, er könnte ihr all den Schmerz der Vergangenheit und die Anspannung der Gegenwart abnehmen. Es lagen Schatten in und unter ihren Augen, aber ihre Stimme war fest und das Kinn erhoben.

 Mannomann, war er verknallt.

 Am Ende schüttelte der Polizist den Kopf. »Das alles tut mir wirklich leid für Sie. Und ich verstehe Sie vollkommen - obwohl ich wünschte, Sie wären von Anfang an offen zu uns gewesen.«

 »Hauptsächlich hatte ich Angst wegen der Presse. Mein Exmann sitzt zwar im Gefängnis, aber seine familiären Verbindungen reichen über das ganze Land … und manche davon sitzen auch in der Strafverfolgung. Nach allem, was mit meinem Sohn passiert ist, vertraue ich niemandem mehr - nicht einmal Beamten.«

 »Und was hat Sie dazu veranlasst, heute das Versteckspiel aufzugeben?«

 Ihr Blick wanderte zu Vin. »Es hat sich einiges verändert, und ich werde die Stadt verlassen. Ich lasse Sie wissen, wohin ich ziehe, aber … ich muss aus Caldwell weg.«

 »Das verstehe ich gut, nach allem, was passiert ist, aber wir müssen Sie erreichen können.«

 »Und ich komme jederzeit zurück, falls Sie mich brauchen sollten.«

 »Okay. Ich werde mit meinem Vorgesetzten sprechen. Bei der Polizei einen falschen Namen anzugeben ist zwar eine Straftat, aber unter diesen Umständen … Ich werde sehen, was ich tun kann, und rufe Sie dann morgen an.« Jetzt steckte er seinen Block weg. »Außerdem habe ich gehört, dass Sie dem Krankenhauspersonal erzählt hätten, Sie wären seine Frau?«

 »Ich wollte bei ihm bleiben.«

 De la Cruz lächelte. »Das hab ich auch schon mal gemacht. Meine Frau und ich kannten uns noch nicht so lange, als sie sich beim Kochen in den Finger geschnitten hat. In der Notaufnahme habe ich dann gelogen und behauptet, wir wären verheiratet.«

 Gretchen hob Vins Hand an ihre Lippen und küsste sie flüchtig. »Ich bin froh, dass Sie das verstehen.«

 »Das tue ich. Wirklich.« Er nickte Vin zu. »Dann haben Sie beide sich also gerade erst kennengelernt?«

 »Ja.«

 »Das fand Ihre ehemalige Freundin sicher nicht so toll, was?«

 »O nein … ich hatte eine höllische Freundin.« Buchstäblich.

 Vin dachte an die verwüstete Wohnung und die Lügen, die Devina der Polizei aufgetischt hatte. »Sie ist bösartig, Detective. Schlimmer, als Sie sich vorstellen können. Und ich habe sie nicht geschlagen, weder an dem Abend noch sonst jemals. Meine Mutter wurde von meinem Vater misshandelt, und so einen Scheiß mache ich nicht. Ich würde eher einfach gehen und alles zurücklassen, was ich besitze, bevor ich eine Frau schlage.«

 Die Augen des Polizisten verengten sich, und er fixierte Vin mit seinem Adlerblick. Dann nickte er. »Das werden wir sehen. Der Vorfall fällt nicht in meinen Zuständigkeitsbereich, aber es würde mich nicht wundern, wenn sich herausstellte, dass noch eine dritte Person beteiligt war. Ich habe schon so einige Schläger vor mir gehabt, und Sie gehören nicht zu der Sorte.«

 De la Cruz sah auf die Uhr. »Hey, alle Achtung. Jetzt haben Sie sich schon fast eine halbe Stunde lang nicht mehr übergeben. Das ist ein gutes Zeichen, vielleicht können Sie diesen Ort des Grauens schon bald verlassen.«

 Vin streckte ihm die freie Hand entgegen, obwohl seine Schulter davon nicht so sonderlich begeistert war. »Sie sind wirklich in Ordnung, Detective, wissen Sie das?«

 Ein fester Händedruck. »Und ich wünsche Ihnen beiden alles Gute. Ich melde mich.«

 Nachdem der Mann gegangen und der Vorhang wieder zugefallen war, atmete Vin tief durch. »Wie lange, glaubst du, muss ich noch warten, bis sie mich entlassen?«

 »Warten wir noch eine halbe Stunde, und wenn sich bis dahin keiner blicken lässt, gehe ich diese Ärztin suchen.«

 »Okay.«

 Doch abwarten und Tee trinken war Vin noch nie gut bekommen. Innerhalb von fünf Minuten war er kurz davor, nach der Schwester zu klingeln, doch da teilte sich der Vorhang wieder.

 »Perfektes Timing …« Vin runzelte die Stirn. Statt einer Schwester oder der Ärztin war es Eddie, der ein so finsteres Gesicht zog wie ein Mann, der gerade einen Freund verloren hatte und aus einem Fenster gestürzt war.

 Vins erster Impuls war, sich aufzusetzen, aber das war überhaupt keine gute Idee. Seine Schulter stieß ein Opernsängergeheul aus, und er konnte gerade noch die Hand vor den Mund halten, sonst hätte er sich auf den Latz gespuckt - aber wenigstens lag es diesmal nicht am Demerol.

 Während Gretchen nach einem neuen Spucknapf rannte und Eddie abwehrend die Hände in die Luft hielt, kämpfte Vin mit dem Brechreiz.

 Gott sei Dank legte er sich bald wieder, und sein Magen entspannte sich.

 »Sorry«, sagte er krächzend. »Ich bin ein bisschen angeschlagen.«

 »Kein Problem. Überhaupt kein Problem.«

 Vin atmete tief durch die Nase ein und durch den Mund wieder aus. »Das mit Jim tut mir so leid.«

 Jetzt trat Gretchen neben Eddie und umschlang seinen massigen Oberarm. Neben ihm wirkte sie gleichzeitig winzig und unbeirrbar. »Ich verdanke ihm mein Leben.«

 »Wir beide verdanken ihm unser Leben«, fiel Vin ein.

 Eddie umarmte Gretchen kurz, Vin nickte er zu. Er war eindeutig der Typ Mann, der seine Gefühle unter Kontrolle hatte - was Vin respektieren konnte.

 »Danke euch. Und jetzt zum Grund meines Kommens.« Eddie fasste in seine Tasche und förderte den Diamantring und den goldenen Ohrring zutage. »Adrian hat getan, was er tun musste, und ihr die Sachen abgenommen. Ihr seid beide frei wie die Vögel, und ab jetzt seid ihr außerdem tabu für sie, so lauten die Regeln. Ihr müsst euch keine Sorgen machen, dass Devina je zurückkehrt. Passt nur gut auf diese Sachen auf, ja?«

 Als Gretchen die beiden Schmuckstücke entgegennahm und Eddie noch einmal drückte, hielt Vin sich zurück und überließ es Gretchens Umarmung, alles auszudrücken, was er sich nicht zu sagen traute. Er spürte einen Kloß im Hals, und dieses Mal hatte es nichts mit einem Räumungsbefehl für seinen Magen zu tun. Akute Dankbarkeit konnte einen ähnlichen Effekt haben. Was Vin allerdings einfach nicht kapierte, war, was diese Männer eigentlich davon hatten, ihm und Gretchen zu helfen. Jim war tot, Eddie sah grauenhaft aus, und was Devina mit Adrian angestellt hatte, wollte er gar nicht wissen.

 »Ihr beiden passt gut auf euch auf, okay?«, murmelte Eddie jetzt und wandte sich zum Gehen. »Ich muss los.«

 Vin räusperte sich. »Noch mal wegen Jim … ich weiß ja nicht, was du mit der Leiche vorhattest, aber ich würde ihm wahnsinnig gern ein anständiges Begräbnis ausrichten. Nur das Beste und Edelste.«

 Eddie blickte sich über die Schulter, seine eigenartig rotbraunen Augen hatten einen feierlichen Ausdruck. »Das wäre super - ich überlasse ihn ganz dir. Und ich bin mir sicher, dass er das zu schätzen wüsste.«

 Vin nickte zur Bestätigung, es war also abgemacht. »Möchtest du wissen, wann und wo? Hast du vielleicht eine Telefonnummer, unter der ich dich erreichen kann?«

 Die Nummer, die Eddie nannte, notierte Gretchen auf einen Zettel.

 »Am besten schickst du mir eine SMS«, meinte Eddie noch. »Ich weiß noch nicht, wo ich sein werde. Ich hau ab.«

 »Möchtest du dich nicht noch von einem Arzt untersuchen lassen?«

 »Nicht nötig. Mir geht’s gut.«

 »Äh, wenn du meinst. Pass auf dich auf. Und danke …« Vin ließ das Wort in der Luft hängen, weil er nicht ausdrücken konnte, was er wirklich empfand.

 Eddie lächelte auf eine uralte Weise und wehrte mit der Hand ab. »Du musst nichts weiter sagen. Ich fühle dich.«

 Und damit war er weg.

 Unter dem Saum des Vorhangs durch blickte Vin den Stiefeln nach, die nach rechts abbogen, noch einen Schritt machten und … sich in Luft auflösten. Als wären sie nie da gewesen.

 Verblüfft rieb Vin sich die Augen. »Ich glaube, ich habe Halluzinationen.«

 »Soll ich die Ärztin holen?« Besorgt trat Gretchen ans Bett. »Komm, wir klingeln …«

 »Nein, schon gut, entschuldige. Ich bin einfach nur völlig übermüdet.« Wahrscheinlich war der Mann nur zur Seite getreten, um jemandem Platz zu machen, und marschierte jetzt in dieser Sekunde aus der Notaufnahme in die Nacht hinaus.

 Vin zog Gretchen zu sich aufs Bett. »Ich habe das Gefühl, dass es jetzt vorbei ist. Die ganze Sache.«

 Na ja, vorbei schon, allerdings waren seine Visionen jetzt wieder da, und zwar auf Dauer - zumindest, wenn man Eddie glauben durfte. Aber vielleicht war das gar nicht so schlecht. Vielleicht konnte er einen Weg finden, damit umzugehen oder sie zum Positiven einzusetzen.

 Stirnrunzelnd erkannte er, dass er eine neue Aufgabe gefunden hatte. Nur dass diese anderen zugutekäme, nicht ihm selbst.

 Alles in allem kein so übles Ergebnis.

 Gretchen öffnete die Handfläche, in der der Schmuck funkelte. »Hab ich auch, aber wenn du nichts dagegen hast, stecke ich die in ein Tresorfach.«

 Sie schob die beiden Gegenstände tief in ihre Hosentasche. »Ja«, stimmte Vin zu, »die sollten wir tunlichst nicht noch mal verlieren.«

 »Nein. Nie wieder.«

 [image:]

 Zweiundvierzig

 Als das Taxi vor Gretchens Wohnung hielt, dämmerte der Morgen in wunderschönem Pfirsichton und Goldgelb über Caldwell. Im Vergleich zu der Fahrt in die Notaufnahme des St. Francis war der Heimweg ein Klacks gewesen, aber Marie-Terese sah Vin deutlich an, dass es ihm nicht gutging. Sein hellgrünes, starres Gesicht verriet, dass er unter Schmerzen litt, und bewegen konnte er sich auch nicht gut, solange der Arm in der Schlinge steckte. Zu allem Überfluss sah er auch noch aus wie ein Obdachloser in dem sackartigen Hemd, das er im Krankenhaus bekommen hatte und dessen weit geöffneter Kragen den Blick auf den grellweißen Verband um die eine Brusthälfte freigab.

 »Nächster Halt Commodore, richtig?«, fragte der Fahrer über die Schulter.

 »Genau«, entgegnete Vin erschöpft.

 Gretchen betrachtete ihr kleines Häuschen durch die Scheibe. Das Auto der Babysitterin parkte an der Straße, und in der Küche brannte Licht. Robbies Zimmer im ersten Stock war dunkel.

 Sie wollte nicht, dass Vin allein in seine Wohnung musste.

 Aber sie war nicht sicher, wie Robbie die Begegnung aufnehmen würde.

 Und sie fühlte sich in der Zwickmühle zwischen diesen beiden.

 Sie wandte sich wieder Vin zu, musterte seine inzwischen so vertrauten, schönen Gesichtszüge. Er redete auf sie ein, tätschelte ihre Hand, forderte sie wahrscheinlich auf, sich auszuruhen, auf sich aufzupassen, ihn anzurufen, wenn sie wach war …

 »Bitte komm mit rein«, platzte sie heraus. »Bleib bei mir. Du wurdest gerade angeschossen, und du brauchst jemanden, der dich pflegt.«

 Mitten im Satz hielt Vin inne und starrte sie fassungslos an. Genau wie der Taxifahrer im Rückspiegel. Für den einen musste die Einladung so überraschend klingen wie für den anderen der Teil mit der Schussverletzung.

 »Aber was ist mit Robbie?«, fragte Vin.

 Gretchen sah den Fahrer im Rückspiegel an. Sie wünschte, es gäbe eine Trennwand, die man hochfahren könnte, damit der Mann am Steuer nicht alles mit anhören konnte.

 »Ich stelle euch einander vor. Und dann sehen wir weiter.«

 Vins Mund verzog sich zu einem Strich, und sie machte sich schon auf ein »Nein« gefasst. »Danke, ich würde deinen Sohn sehr gern kennenlernen.«

 »Gut«, flüsterte sie in einer Mischung aus Erleichterung und Angst. »Dann gehen wir.«

 Sie bezahlte und stieg aus, dann wollte sie ihm heraushelfen. Doch er schüttelte den Kopf und zog sich selbst am Türgriff hoch. Was ganz gut war, wenn man sah, wie die Muskeln in seinem Arm hervortraten. Bei seinem Gewicht hätte er sie wahrscheinlich eher mit umgerissen.

 Als er aufrecht stand, stellte sie sich an seine gesunde Seite, damit er sich auf sie stützen konnte, klappte die Tür zu und half ihm, die paar Schritte bis zum Haus zu überwinden.

 Statt umständlich ihre Schlüssel zu suchen, klopfte sie sachte, und sofort machte Quinesha auf. »Du lieber Himmel, wie seht ihr denn aus?«

 Damit trat die Frau beiseite, und Gretchen brachte Vin zur Couch. Schwerfällig sank er auf das Polster, als hätten seine Knie plötzlich nachgegeben.

 Einen Moment lang warteten alle ab, ob er sofort wieder aufs Klo rennen müsste.

 Nach einer Weile hatte er sich aber wieder einigermaßen im Griff. Quinesha stellte nicht viele Fragen; sie umarmte Gretchen nur kurz und fest, wie es ihre Art war, erkundigte sich, ob sie noch etwas tun konnte, und machte sich dann auf den Heimweg, nachdem man ihr versichert hatte, dass das nicht nötig war.

 Gretchen schloss die Tür hinter ihr ab und warf ihre Handtasche auf den zerschlissenen Sessel neben dem Fernseher. Mit geschlossenen Augen ließ Vin den Kopf in den Nacken fallen, machte ein paar tiefe Atemzüge, verhielt sich aber abgesehen davon völlig still.

 »Musst du ins Bad?« Sie hoffte, er müsste sich nicht schon wieder übergeben.

 Er schüttelte den Kopf, woraufhin sie in die Küche ging, ein Glas aus dem Schrank nahm und es mit Eiswürfeln füllte. Dank ihrem Sohn hatte sie zwei Dinge immer im Haus: Gingerale und Salzstangen, auch bekannt als Mamas Allheilmittel. Obwohl Robbie zu Hause unterrichtet wurde, spielte er im YMCA mit anderen Kindern, und auch die Babysitter hatten allesamt Kinder, die Grippen, Erkältungen und Magenverstimmungen mitbrachten.

 Eine Mutter wusste nie, wann sie die Zauberkombi brauchen würde.

 Sie öffnete eine Dose, goss das Getränk über die Eiswürfel und beobachtete, wie die Kohlensäure wild am Glasrand hochblubberte. Während sich der Schaum allmählich beruhigte, holte sie ein Päckchen Salzstangen aus dem Schrank. Gerade als sie das Glas ganz vollgießen wollte, hörte sie Vins knirschende Stimme aus dem Wohnzimmer: »Hi.«

 Am liebsten wäre sie sofort in den Nebenraum gerannt, damit Robbie keine Angst bekam. Doch sie wusste, wenn sie sich benahm, als gäbe es ein Problem, würde sie die ganze Situation nur dramatisieren. Also nahm sie die Salzstangen und das Glas und zwang sich, ganz ruhig ins Wohnzimmer zu gehen.

 Robbies Haare standen am Hinterkopf senkrecht ab, wie sie es immer taten, wenn er aus dem Bett kam, und sein Spiderman-Schlafanzug ließ ihn noch kleiner wirken, als er eigentlich war, weil sie ihn absichtlich zwei Nummern zu groß gekauft hatte.

 Er stand mitten im Raum, den Blick misstrauisch, aber neugierig auf den Fremden gerichtet.

 Gretchens Herz hämmerte vor Aufregung, und ihre Kehle war wie zugeschnürt, die Eiswürfel im Glas klirrten, weil ihre Hände so stark zitterten.

 »Das ist mein Freund Vin«, erklärte sie ruhig.

 Robbie warf ihr einen raschen Blick zu und wandte sich dann wieder der Couch zu. »Das ist aber ein großer Verband. Hast du dir wehgetan?«

 Vin nickte bedächtig. »Ja, stimmt.«

 »Wie denn?«

 Schon öffnete Gretchen den Mund, aber Vin war schneller. »Ich bin hingefallen.«

 »Und deshalb hast du die Schlinge da?«

 »Genau.«

 »Du siehst nicht besonders toll aus.«

 »Ich fühle mich auch nicht besonders toll.«

 Es folgte eine längere Pause. Und dann machte Robbie einen Schritt vorwärts. »Darf ich mir den Verband mal ansehen?«

 »Aber klar doch.« Obwohl es ihm sichtlich wehtat, streifte Vin die Schlinge von der Schulter, knöpfte langsam sein Hemd auf und zog den Stoff zur Seite. Zum Vorschein kamen Mull und Bandagen und Klebestreifen.

 »Boooooaaaaah«, machte Robbie, lief hin und streckte die Hand aus.

 »Bitte fass ihn nicht an«, sagte Gretchen schnell. »Er hat Schmerzen.«

 Sofort zog Robbie den Arm zurück. »Entschuldige. Weißt du, meine Mama kann mich gut gesundmachen.«

 »Ach ja?« Vins Stimme klang rau.

 »Mhm.« Robbie warf einen schnellen Blick über die Schulter. »Siehst du? Sie bringt dir schon Gingerale.« Dann fügte er flüsternd hinzu: »Ich kriege auch immer Gingerale und Salzstangen. Eigentlich mag ich die nicht so gern, aber danach geht’s mir meistens besser.«

 Mit großen Schritten kam Gretchen jetzt zur Couch und stellte die Sachen auf dem Tisch ab. »Hier. Das wird deinen Magen beruhigen.«

 Vin nahm das Glas entgegen und sah Robbie an. »Wäre es okay, wenn ich ein Weilchen auf eurem Sofa liege? Weißt du, ich bin wirklich müde und muss mich ein bisschen ausruhen.«

 »Du kannst hierbleiben, bis du wieder gesund bist.« Damit streckte Robbie den Arm aus und stellte sich vor. »Ich heiße Robbie.«

 »Freut mich, dich kennenzulernen.«

 Nachdem sie sich die Hände geschüttelt hatten, lächelte Robbie. »Ich hab da eine Idee.«

 Er steuerte aus dem Zimmer, und Gretchen rief ihm nach: »Ziehst du dich bitte an?«

 »Ja, Mama.«

 Es kostete Gretchen sämtliche verfügbare Selbstbeherrschung, ihn nicht im Vorbeilaufen in den Arm zu nehmen und fest zu umarmen. Aber er benahm sich wie der Herr des Hauses, und ein Siebenjähriger musste seinen Stolz haben dürfen.

 »Glaubst du, das lief einigermaßen gut?«, fragte Vin leise.

 »Ja. Ehrlich.« Sie blinzelte ein paarmal schnell und setzte sich dann neben ihn. »Und bitte trink ein bisschen davon.«

 Vin drückte ihre Hand und nahm einen Schluck. »Ich glaube, feste Nahrung geht noch nicht.«

 »Damit können wir ja noch warten.«

 »Danke, dass ich ihn kennenlernen durfte.«

 »Danke, dass du so gut mit ihm umgehst.«

 »Ich bleibe auf der Couch, wenn du nichts dagegen hast.«

 »Natürlich nicht. Robbie und ich können auch in der Küche lernen. Ich unterrichte ihn zu Hause, und heute ist Montag.«

 »Ich liebe dich.« Vin wandte ihr das Gesicht zu. »Ich liebe dich so wahnsinnig, dass es wehtut.«

 Gretchen lächelte und küsste ihn sanft. »Wahrscheinlich spricht da nur deine Schulter.«

 »Nein, es sitzt eher mittig in meinem Brustkorb. Ich glaube, das heißt Herz? Ich bin mir nicht ganz sicher, weil ich vorher keins hatte.«

 »Ja, das müsste dann das Herz sein.«

 Sie schwiegen kurz. »Möchtest du trotzdem in mein Bauernhaus ziehen?«

 »Wenn du nichts dagegen hast, ja.«

 »Würde es dich stören, wenn noch jemand im Gästezimmer wohnt, während du da bist? Quasi als Mitbewohner. Das Haus ist ziemlich groß, und über der Küche gibt es ein Dienstbotenzimmer, das der Gast nutzen könnte, während du und Robbie den gesamten restlichen oberen Stock für euch hättet. Und ich kann mich für den Kerl verbürgen. Er ist ordentlich und sauber und ruhig und zurückhaltend. Ich kenne ihn schon ziemlich lang, momentan versucht er, sein Leben wieder in geordnete Bahnen zu lenken, und er braucht einen Platz zum Wohnen.«

 Sie streichelte sein Gesicht und dachte, dass sie sich eigentlich noch nicht lange kannten, wenn man es in Stunden rechnete … aber wenn man bedachte, was sie schon zusammen durchgemacht hatten, war es vielleicht eher angemessen, in Hundejahren zu rechnen. Oder noch mehr.

 »Das fände ich großartig.«

 Sie küssten sich schnell noch einmal, und er meinte: »Wenn es nicht funktioniert, ziehe ich sofort wieder aus.«

 »Irgendwie habe ich so eine Ahnung, dass es gut klappen wird.«

 Vin lächelte und trank noch einen Schluck. »Ich hab schon seit Jahren kein Gingerale mehr getrunken.«

 »Wie geht es deinem Ma…«

 In diesem Moment kam Robbie zurück, immer noch im Schlafanzug. »Hier! Das musst du lesen, dann geht’s dir bestimmt wieder besser.«

 Er streckte ihm seinen Lieblings-Spiderman-Comic hin, und Gretchen nahm Vin rasch das Glas ab, damit er das Geschenk entgegennehmen konnte.

 »Das sieht aber echt cool aus«, murmelte Vin und schlug die erste Seite auf.

 »Das lenkt dich ein bisschen ab, weißt du.« Weise nickte Robbie, als spräche er aus jahrzehntelanger Erfahrung. »Manchmal muss man einfach an was anderes denken, wenn es wehtut. Jetzt muss ich mich anziehen, weil ich Unterricht habe. Du bleibst hier liegen. Trink das. Mama und ich sehen später nach dir.«

 Damit marschierte Robbie aus dem Zimmer, als hätte er alles geregelt.

 Und einfach so war Vin in den Kreis der Familie aufgenommen.

 [image:]

 Dreiundvierzig

 Wieder das frische Gras.

 Wobei Jim dieses Mal wenigstens wusste, wo zum Henker er sich befand.

 Als er die Augen aufschlug und eine volle Ladung Hellgrün und Flauschigweich abkriegte, drehte er den Kopf zur Seite und atmete einmal tief durch. Sein ganzer Körper schmerzte, nicht nur im Bereich der Schusswunde. Deshalb wartete er erst mal ab, bis sich die Lage wieder etwas beruhigt hatte, bevor er irgendetwas Ambitioniertes unternahm … wie zum Beispiel den Kopf heben.

 Dass er mit dem Gesicht nach unten lag, hieß wohl, dass er wirklich tot war …

 Ein auf Hochglanz poliertes weißes Paar Schuhe drängte sich in sein Gesichtsfeld, und über der schmucken Fußbekleidung hing eine Leinenhose mit rasiermesserscharfer Bügelfalte in der perfekten Länge über den Knöcheln.

 Der Saum wurde zackig nach oben gerafft, und dann ging Nigel vor ihm in die Hocke. »Wie nett, dich mal wieder zu sehen. Und doch, du gehst wieder runter. Du hast noch einige Aufträge vor dir.«

 Jim stöhnte. »Muss ich jedes Mal erst sterben, bevor ich herkomme? Denn nehmt’s mir nicht übel, aber ich könnte euch auch einfach ein Handy schenken, dann könnt ihr mich anrufen.«

 »Du hast dich sehr gut geschlagen«, fuhr der Mann … Engel … was auch immer ungerührt fort und streckte seine Hand aus. »Wirklich sehr gut.«

 Jim stieß sich von dem federnden Untergrund ab und drehte sich halb um. Als er die angebotene Rechte schüttelte, blendete ihn der Himmel, so dass er blinzeln musste und schnell wieder losließ, um sich die Augen reiben zu können.

 Mann, Mann, Mann, das war vielleicht alles ein Trip gewesen. Aber wenigstens ging es Vin und Gretchen gut.

 »Ein feines, aber ausschlaggebendes Detail hattet ihr leider versäumt zu erwähnen«, wandte er sich an den Engel. »Dieser Scheideweg war mein eigener, richtig? Als die Kugel angeflogen kam, lag die Schlüsselentscheidung bei mir und nicht bei Vin.«

 »Genauso war es. Als du die Wahl getroffen hast, sie statt dich selbst zu retten, war das ein entscheidender Wendepunkt.«

 Jim ließ die Arme an die Seiten fallen. »Das war ein Test.«

 »Den du übrigens bestanden hast.«

 »Hey, weiter so, Jimmie«, meinte Jim ironisch.

 Jetzt schlenderten auch Colin und die anderen beiden Dandys herbei. Alle drei waren gekleidet wie Nigel: gebügelte weiße Hose, dazu Kaschmirpullis, einer in Pfirsich, einer in Gelb und einer in Hellblau. Nigels Oberkörper steckte in einem zarten Korallenrot.

 »Tragt ihr Jungs jemals irgendwelche dunklen Farben? Oder verletzt das euer Feingefühl?«

 Colin kniete sich hin und stützte doch tatsächlich ein Knie auf dem Rasen auf - was darauf hindeutete, dass es im Himmel leistungsstarke Waschmittel gab. »Ich bin ziemlich stolz auf dich, Kumpel.«

 »Genau wie wir.« Bertie streichelte den Kopf des Wolfshundes. »Das hast du fabelhaft gemeistert.«

 »Fabelhaft, in der Tat.« Auch Byron nickte, seine rosa Brillengläser funkelten im diffusen Licht. »Aber ich wusste ja gleich, dass du eine kluge Wahl treffen würdest. Von Anfang an, ja, wirklich.«

 Jim konzentrierte sich auf Colin. »Was verheimlicht ihr mir noch?«

 »Ich fürchte, mein lieber Junge, die Dinge bedürfen noch einiger Erklärung.«

 Jim ließ den Kopf in den Nacken fallen und betrachtete den milchig blauen Himmel, der gleichzeitig meilenweit entfernt und zum Greifen nah erschien. »Ihr kennt nicht rein zufällig einen Drecksack namens Matthias, oder?«

 Eine sanfte Brise wehte heran und raschelte durch die Grashalme, doch die Frage blieb unbeantwortet, also kam Jim mühsam auf die Füße. Als Bertie und Byron ihm zu Hilfe eilen wollten, wehrte er sie ab, obwohl er ungefähr so sicher auf den Beinen stand wie ein Bleistift auf seinem Radiergummi.

 Jim wusste genau, was jetzt kam. Der nächste Auftrag. Sieben Seelen da draußen, und eine hatte er gerettet … oder waren es zwei?

 »Wie viele muss ich noch verarzten?«, wollte er wissen.

 Colin schwenkte den Arm nach rechts. »Sieh selbst.«

 Mit gerunzelter Stirn wandte Jim den Blick gen Schloss. Oben auf der hohen Mauer kräuselte sich eine gigantische, dreieckige, knallrote Flagge im Wind. Der Stoff war unglaublich leuchtend, so lebendig wie das Grün des Rasens, und Jim konnte den Blick nicht davon abwenden.

 »Deshalb tragen wir Pastellfarben«, erklärte Nigel. »Deine erste Ehrenflagge ist gehisst, und nichts außer dem grünen Gras hier soll mit ihr wetteifern.«

 »Die ist für Vin?«

 »So ist es.«

 »Wie wird es den beiden ergehen?«

 Byron ergriff das Wort. »Sie werden ihre Tage gemeinsam in Liebe verbringen, und wenn sie hierherkommen, werden sie bis in alle Ewigkeit in Freude fortleben.«

 »Vorausgesetzt, du vermasselst es nicht bei den anderen sechs«, warf Colin im Aufstehen ein. »Oder schmeißt den Kram vorher hin.«

 Jim richtete den Zeigefinger wie eine Pistole auf den Kerl. »Ich gebe nicht auf.«

 »Wir werden sehen … wir werden sehen.«

 »Du bist so ein Armleuchter.«

 Nigel nickte ernsthaft. »O ja, das ist er.« »Weil ich mitdenke?« Den Engel schien diese Bezeichnung überhaupt nicht zu stören. »Bei jeder Unternehmung kommt man an einen Punkt, an dem man allmählich das Brennen des zu steilen Aufstiegs spürt. Wir alle waren schon mal an diesem Punkt, genau wie du. Hoffen wir einfach, dass du in diesem Moment …«

 »Ich werde nicht aufgeben, Arschloch. Mach dir mal um mich keine Sorgen.«

 Nigel verschränkte die Arme vor der Brust und sah Jim mit einer hochgezogenen Augenbraue an. »Jetzt wo Devina dich kennt und du ihr etwas weggenommen hast, wird sie anfangen, deine Schwächen ins Visier zu nehmen. Die Sache wird noch viel schwieriger und viel persönlicher werden.«

 »Soll die Schlampe es doch versuchen, wie wäre es damit?« Colin grinste. »Es ist doch ein Schock, dass wir beiden uns nicht besser vertragen.«

 Jetzt räusperte sich Byron. »Ich glaube, wir sollten alle mal einen Moment innehalten, um Jim etwas Bestätigung zu geben, statt an ihm zu zweifeln. Er hat etwas Wunderbares, etwas wahrlich Tapferes getan, und ich muss sagen, ich bin ziemlich stolz auf ihn.«

 Als Bertie ihm beipflichtete und Tarquin mit dem Schwanz wedelte, hielt Jim die Handflächen hoch. »Ist schon okay - oh Gott, keine Umarmung, nein …«

 Zu spät. Byron zog Jim mit überraschend starken Armen an seine Brust, dann kam Bertie an die Reihe, und sogar Tarquin stellte sich auf die Hinterbeine und legte ihm die Pfoten auf die Schultern. Die Engel rochen gut, das musste er ihnen lassen, genau wie der Rauch von Eddies Zigarren in Vins Haus.

 Glücklicherweise aber waren weder Colin noch Nigel die brüderlichen Typen.

 Manchmal hatte man eben Schwein.

 Seltsam, Jim war doch etwas gerührt, obwohl er das nie im Leben zugegeben hätte. Und schlagartig war er bereit, wieder in die Schlacht zu ziehen. Diese Flagge als greifbares Symbol für seine erbrachte Leistung war aus irgendwelchen Gründen eine ernsthafte Motivation - vielleicht weil in seinem alten Leben in der Regel Grabsteine die Maßeinheit für einen erfolgreich ausgeführten Auftrag gewesen waren und dieses wehende Banner doch weit attraktiver und erhebender war.

 »Also, die Sache liegt so«, wandte er sich an die ganze Truppe. »Ich muss noch etwas erledigen, bevor ich mir den nächsten Fall vornehme. Ich muss einen Mann finden, bevor er aus den falschen Gründen umgebracht wird. Das gehört zu meinem alten Leben, und ich muss das noch in Ordnung bringen.«

 Nigel lächelte, seine eigenartig schönen Augen betrachteten Jim, als könnten sie alles sehen. »Selbstverständlich musst du tun, was du wünschst.«

 »Soll ich dann wieder hierherkommen, wenn ich fertig bin oder …«

 Wieder dieses wissende Lächeln. »Kümmere dich einfach erst mal darum.«

 »Und wie nehme ich Kontakt mit euch auf?«

 »Wir melden uns bei dir.«

 Jim fluchte unterdrückt. »Seid ihr sicher, dass ihr Matthias nicht kennt?«

 »Dir ist doch bewusst«, sagte Colin, »dass Devina alles und jeder sein kann. Mann, Frau, Kind, sogar Tiere. Sie ist in ihren zahlreichen Gestalten überall vorhanden.«

 »Das behalte ich im Hinterkopf.«

 »Vertraue niemandem.«

 Jim nickte. »Kein Problem, damit habe ich reichlich Erfahrung. Aber eins noch - kommuniziert ihr Jungs eigentlich tatsächlich über das Fernsehen mit mir, oder verliere ich den Verstand?«

 »Gott behüte dich, James Heron.« Nigel hob eine Hand. »Du hast dich gegen unseren Feind als würdig erwiesen. Und jetzt mach das noch mal, du harter Knochen.«

 Jim erhaschte noch einen letzten Blick auf die Schlossmauern und stellte sich seine Mutter glücklich und in Sicherheit in ihrem Inneren vor. Dann wurde er mit einem kraftvollen Windstoß, der aus der Hand des Engels strömte, in seine Moleküle zerlegt und zurückgeschossen.

 Hart. Kalt.

 Aua, verdammt noch mal.

 Das waren Jims erste Gedanken, als er wieder aufwachte und die Augen aufschlug. Milchiges, diffuses Licht strömte schon wieder von allen Seiten auf ihn ein, und er fragte sich, ob Nigels superduper Blasetrick vielleicht versagt und ihn wieder genau am Ausgangspunkt abgeladen hatte.

 Doch die Luft roch nicht frisch. Und statt auf einem Bett aus federndem Gras hatte er das Gefühl, auf Asphalt zu …

 Das Laken wurde von seinem Gesicht gezogen, und Jim bekam fast einen Herzinfarkt.

 »Hallöchen«, sagte Eddie. »Können wir dann los?«

 »Scheißdreck!« Er griff sich an die Brust. »Willst du mich zu Tode erschrecken?«

 »Bisschen spät dafür.«

 Jim hob den Kopf. Der Raum um ihn herum war vom Boden über die Wände bis hin zur Decke hellgrün gefliest, eine Seite bestand komplett aus großen Edelstahltüren mit schweren Kühlschrankgriffen. Leere Metalltische mit Hängewaagen und rollbaren Tischchen standen ordentlich aufgereiht, und die Spülbecken in der Ecke hatten die Größe von Badewannen.

 »Bin ich etwa im verdammten Leichenschauhaus?«

 »Fein beobachtet.« Das »Schnellmerker« hing ungesagt in der Luft.

 »Herrje …« Jim setzte sich auf, und tatsächlich lag zwei Tische weiter ein schwarzer Sack mit Inhalt, und neben ihm eine Leiche, deren Füße unter einem grünen Leintuch hervorschauten. »Die hängen einem also wirklich einen Zettel an den Zeh, was?«

 Eddie zuckte die Schultern. »Die Kandidaten hier können ihren Namen ja nicht mehr selbst sagen.«

 Jim schwang die Beine von dem Tisch, auf dem er lag, und da erst entdeckte er Adrian. Der Engel stand dicht bei der Flügeltür und wirkte ungewöhnlich in sich gekehrt. Normalerweise war er sehr raumgreifend, doch jetzt hielt er die Arme eng um die Brust geschlungen und die Füße dicht beisammen. Sein Mund war nur ein Strich, seine Haut hatte die Farbe eines Taschentuchs, und er starrte auf den Fliesenboden, die Augenbrauen tief gesenkt, die Wimpern dunkel auf den bleichen Wangen liegend.

 Er litt Schmerzen. Innerlich und äußerlich.

 »Ich hab dir ein paar Klamotten mitgebracht«, sagte Eddie. »Und ja, ich bin in deine Wohnung gefahren und habe Hund geholt. Er sitzt quietschfidel in unserem Pick-up.«

 »Dann bin ich also tot?«

 »Mausetot. So läuft es nun mal.«

 »Aber Hund darf ich trotzdem behalten, obwohl ich …« Kompost bin?

 Gab es einen politisch korrekten Ausdruck für die Toten? Oder musste man sich um Politik wenigstens keine Gedanken mehr machen, wenn man erst mal den Löffel abgegeben hatte?

 »Ja, er gehört dir. Wo immer du bist, wird auch er sein.«

 Das war seltsamerweise eine Riesenerleichterung.

 »Willst du die Klamotten jetzt haben?«

 Jim betrachtete das, was Eddie in Händen hielt, dann sah er an sich herab. Sein Körper schien noch derselbe zu sein, groß und muskulös und fest. Augen, Nase und Ohren funktionierten einwandfrei.

 Wie zum Henker würde das ablaufen?

 »Das ist weder die beste Zeit, noch der beste Ort, um dir das zu erklären.« Eddie hielt ihm die Kleider hin.

 »Zweifelsohne.« Jim nahm die Jeans, das AC/DC-Shirt und die Lederjacke entgegen. Schwere Schnürstiefel. Dicke, weiße Socken. Und alles passte.

 Beim Anziehen blickte er sich immer wieder zu Adrian um.

 »Wird er wieder?«, fragte Jim leise.

 »In ein paar Tagen.«

 »Kann ich irgendwas tun?«

 »Ja. Frag ihn nicht danach.«

 »Geht klar.« Nachdem Jim die Schuhe zugeschnürt hatte, zog er sich die Jacke über. »Aber wie erklären wir, dass ich von den Toten auferstanden bin? Ich meine, da fehlt doch dann eine Leiche …«

 »Nein, da fehlt nichts.« Eddie deutete auf den Tisch, auf dem Jim gerade noch gelegen hatte, und … heiliges Kanonenrohr. Das war sein Körper. Lag da wie eine Rinderhälfte, mit grauer Haut und einem Einschussloch mitten in der Brust.

 »Deine Probezeit ist vorbei«, erklärte Eddie, als er das Laken wieder über das Gesicht deckte. »Jetzt gibt es kein Zurück mehr.«

 Mit starrem Blick betrachtete Jim die Wölbungen und Täler unter dem Leichentuch und kam zu dem Schluss, wirklich froh zu sein, dass seine Mutter nicht mehr am Leben war, um ihn zu »betrauern«. Machte die Sache um einiges leichter.

 Und auf diese Weise hatte er Matthias von der Backe.

 Der Gedanke zauberte ihm kurz ein Lächeln aufs Gesicht. »Es hat durchaus seine Vorteile, mausetot zu sein, was?«

 »Manchmal ja, manchmal nein. Es ist einfach, wie es ist. Komm schon, hauen wir von hier ab.«

 Immer noch verwundert seinen Leichnam inspizierend, sagte Jim: »Ich muss für eine Weile nach Boston. Die Jungs oben waren einverstanden.«

 »Und wir kommen mit. Teams halten zusammen.«

 »Selbst wenn es nicht euer Kampf ist?«

 »Jawoll.«

 Zur Abwechslung mal Verstärkung im Rücken zu haben war eine angenehme Vorstellung. Drei konnten definitiv mehr ausrichten als nur einer, und Gott allein mochte wissen, wie lange es dauern würde, Matthias’ Zielperson zu finden.

 »Coole Sache.«

 In diesem Moment kamen zwei Männer in weißen Kitteln herein, beide mit Kaffeebechern in der Hand und emsig ins Gespräch vertieft. Jim wollte schon in Deckung hechten - da merkte er, dass er die beiden zwar klar und deutlich sehen und ihre Crocs über die Fliesen schlurfen hörte - er roch sogar den Kaffee -, sie aber im Gegenzug überhaupt nicht wahrnahmen, dass noch drei andere Leute mit im Raum waren.

 Also, keine »Leute« im engeren Sinne.

 »Erledigst du den Papierkram für den da drüben?«, fragte der Rechte mit Blick auf Jims Leiche.

 »Ja. Und ich habe auch einen Namen hier, falls sonst niemand Anspruch auf ihn erhebt. Ein … Vin diPietro.«

 »Hey, der hat mein Haus gebaut.«

 »Echt?« Beide stellten ihre Kaffeebecher auf einem Schreibtisch ab und nahmen Klemmbretter mit Formularen zur Hand.

 »Ja, meine Frau und ich wohnen jetzt in diesem neuen Viertel unten am Fluss.« Der Mann lief zu Jims Tisch, hob das untere Ende des Tuchs hoch und las das Etikett am Zeh.

 »Muss ja schön sein.«

 »Ist es auch.« Eins nach dem anderen füllte der Mann die Felder aus. »Aber teuer. Ich kann froh sein, wenn ich mit achtzig in Rente gehen kann.«

 Jim nahm sich noch einen Moment Zeit, sich von sich selbst zu verabschieden - was verdammt merkwürdig war, aber auch erleichternd. Als er nach Caldwell kam, hatte er sich einen Neuanfang gewünscht, und den hatte er bekommen, aber hallo. Alles war jetzt anders - wer er war, was er machte, für wen er arbeitete.

 Es war, wie noch einmal geboren zu werden, die Welt war wieder frisch.

 Auf dem Weg aus der Leichenhalle inmitten seiner Kollegen spürte er ein seltsames Hochgefühl … und war total bereit, sich wieder in den Kampf zu stürzen. Und er hatte so eine Ahnung, dass »Versuch’s doch, Schlampe« in den nächsten Jahren sein gottverfluchtes Leitmotiv würde.

 Und dann fiel es ihm wieder ein.

 »Ich muss noch mal in dieses Fabrikgebäude«, verkündete er draußen im Flur. »Sofort. Ich will die Leiche dieses Mädchens holen.«

 Adrians Stimme war kaum mehr als ein Flüstern. »Sie ist weg. Alles, was dort drin war, ist weg.«

 Wie angewurzelt blieb Jim stehen. Ein Wäschewagen mit säuberlich gefalteten Laken fuhr mitten durch die drei hindurch, und zwar buchstäblich, ohne dass Jim mehr als einen Schauer fühlte, und vielleicht hätte er unter anderen Umständen darüber gestaunt, aber momentan hatte er nur eins im Kopf.

 »Wohin hat Devina sie gebracht?«, fragte er.

 Adrian zuckte nur die Schultern, den Blick immer noch auf den Boden gerichtet. Seine Piercings leuchteten dunkel im Neonlicht des Korridors. »Wo auch immer sie will. Als ich auf dem Fußboden des Lofts aufgewacht bin, war es leer.«

 »Aber wie konnte sie den ganzen Kram so schnell ausräumen? Das war doch ganz schön viel.«

 »Sie hat Helfer. Von der Sorte, die man schnell genug mobilisieren kann. Ich war angekettet, sonst hätte ich …« Er brach ab. »Hat ungefähr zwei Stunden gedauert, vermute ich. Vielleicht auch länger. Ich war zu dem Zeitpunkt immer mal wieder bewusstlos.«

 »Und sie haben die Leiche des Mädchens weggebracht?«

 Adrian nickte. »Zur Entsorgung.«

 »Wie werden sie so was los?«

 Jetzt nahm der Engel seinen Weg wieder auf, als hätte er fürs Erste keine Sprechstunde mehr. »Genauso, wie andere Leute das auch machen. Sie haben sie zerstückelt und vergraben.«

 Als Jim ihm folgte, schnürten ihm die Rachegelüste die Kehle zu, und sein Fokus verschärfte sich bis zur Schmerzgrenze. Er musste mehr über das Mädchen herausfinden, wer seine Eltern waren, wo sein Leichnam geblieben war. Und früher oder später würde er Devina für diese unschuldige Tote bezahlen lassen.

 O ja, es würde persönlich werden, keine Frage.

 Echt und blutig und persönlich.

 Jim hatte etwas zu erledigen.

 [image:]

 Danksagung

 Mein Dank geht an:

 Kara Cesare, Claire Zion, Kara Welsh, Leslie Gelbman und allen bei NAL. Wie immer.

 Vielen Dank auch an Steven Axelrod, meine Stimme der Vernunft.

 Alles Liebe an das Team Waud: Dee, LeElla, K und Nath - ohne die nichts von alldem hier möglich wäre.

 Ich danke auch Jenn und Lu und Anne und all unseren Mods and Hall Monitors.

 Unendlich dankbar bin ich Doc Jess (alias Jessica Andersen), Sue Grafton und Suz Brockmann, Christine Feehan und ihrer wunderbaren Familie, Lisa Gardner und Linda Francis Lee.

 Und all meine Liebe an meinen Mann, meine Mutter, den Boo und meine gesamte Familie.

 Entdecken Sie die magische Welt von J. R. Wards

 [image:]

 Sie sind eine der geheimnisvollsten Bruderschaften, die je gegründet wurde: die Gemeinschaft der BLACK DAGGER. Und sie schweben in tödlicher Gefahr: Denn die BLACK DAGGER sind die letzten Vampire auf Erden, und nach jahrhundertelanger Jagd sind ihnen ihre Feinde gefährlich nahe gekommen. Doch Wrath, der ruhelose, attraktive Anführer der BLACK DAGGER, weiß sich mit allen Mitteln zu wehren …

 [image:]

 Erster Band: Nachtjagd

 Wrath, der Anführer der BLACK DAGGER, verliebt sich in die Halbvampirin Elisabeth und begreift erst durch sie seine Verantwortung als König der Vampire.

 [image:]

 Zweiter Band: Blutopfer

 Bei seinem Rachefeldzug gegen die finsteren Vampirjäger der Lesser muss Wrath sich seinem Zorn und seiner Leidenschaft für Elisabeth stellen - die nicht nur für ihn zur Gefahr werden können.

 [image:]

 Dritter Band: Ewige Liebe

 Der Vampirkrieger Rhage ist unter den BLACK DAGGER für seinen ungezügelten Hunger bekannt: Er ist der wildeste Kämpfer - und der leidenschaftlichste Liebhaber. In beidem wird er herausgefordert …

 [image:]

 Vierter Band: Bruderkrieg

 Als Rhage Mary kennen lernt, weiß er sofort, dass sie die eine Frau für ihn ist. Nichts kann ihn aufhalten - doch Mary ist ein Mensch. Und sie ist todkrank …

 [image:]

 Fünfter Band: Mondspur

 Zsadist, der wohl mysteriöseste und gefährlichste Krieger der BLACK DAGGER, muss die schöne Vampirin Bella retten, die in die Hände der Lesser geraten ist.

 [image:]

 Sechster Band: Dunkles Erwachen

 Zsadists Rachedurst kennt keine Grenzen mehr. In seinem Zorn verfällt er zusehends dem Wahnsinn. Bella, die schöne Aristokratin, ist nun seine einzige Rettung.

 [image:]

 Siebter Band: Menschenkind

 Der Mensch und Ex-Cop Butch hat ausgerechnet an die Vampiraristokratin Marissa sein Herz verloren. Für sie - und aufgrund einer dunklen Prophezeiung - setzt er alles daran, selbst zum Vampir zu werden.

 [image:]

 Achter Band: Vampirherz

 Als Butch, der Mensch, sich im Kampf für einen Vampir opfert, bleibt er zunächst tot liegen. Die Bruderschaft der BLACK DAGGER bittet Marissa um Hilfe. Doch ist ihre Liebe stark genug, um Butch zurückzuholen?

 [image:]

 Neunter Band: Seelenjäger

 In diesem Band wird die Geschichte des Vampirkriegers Vishous erzählt. Seine Vergangenheit hat ihn zu einer atemberaubend schönen Ärztin geführt. Nur ist sie ein Mensch, und ihre gemeinsame Zukunft birgt ungeahnte Gefahren …

 [image:]

 Zehnter Band: Todesfluch

 Vishous musste Jane gehen lassen und ihr Gedächtnis löschen. Doch bevor er seine Hochzeit mit der Auserwählten Cormia vollziehen kann, wird Jane von den Lessern ins Visier genommen und Vishous vor eine schwere Entscheidung gestellt …

 [image:]

 Elfter Band: Blutlinien

 Vampirkrieger Phury hat es nach Jahrhunderten des Zölibats auf sich genommen, der Primal der Vampire zu werden. Hin- und hergerissen zwischen Pflicht und der Leidenschaft zu Bella, der Frau seines Zwillingsbruders, bringt er sich in immer größere Gefahr …

 [image:]

 Zwölfter Band: Vampirträume

 Während Phury noch zögert, seine Rolle als Primal zu erfüllen, lebt sich Cormia im Anwesen der Bruderschaft immer besser ein. Doch die Beziehung der beiden ist von Zweifeln und Missverständnissen geprägt, und Phury glaubt kaum daran, seiner Aufgabe gewachsen zu sein.

 [image:]

 Dreizehnter Band: Racheengel

 Der Sympath Rehvenge lernt in Havers Klinik die Krankenschwester und Vampirin Ehlena kennen und fühlt sich sofort zu ihr hingezogen. Doch er verheimlicht ihr seine Vergangenheit und seine Geschäfte, und Ehlena gerät dadurch in große Gefahr …

 [image:]

 Vierzehnter Band: Blinder König

 Die Beziehung zwischen Rehvenge und Ehlena wird jäh zerstört, denn Rehvs Geheimnis steht kurz vor der Enthüllung, was seine Todfeinde auf den Plan ruft - und die Tapferkeit Ehlenas auf die Probe stellt, da von ihr verlangt wird, ihn und seinesgleichen auszuliefern …

OEBPS/Images/W-08.gif
fwam
BLACK DAGGER
|

OEBPS/Images/cover_1.jpg
J.R WARD
PALLEN ANGELS

Die Ankunft

Roman

HEYNE<

OEBPS/Fonts/PoplarStd.otf

OEBPS/Fonts/LinuxLibertine_OsF_Italic.otf

OEBPS/Fonts/LinuxLibertine_OsF_Bold.otf

OEBPS/Images/Autor.jpg

OEBPS/Images/W-07.gif

OEBPS/Images/W-14.gif

OEBPS/Fonts/LinuxLibertine_OsF_Regular.otf

OEBPS/Images/W-13.gif
e

BLACK DAGGER

OEBPS/Images/W-02.gif
Firwan
BLACK DAGGER

OEBPS/Images/W-09.gif

OEBPS/Images/Symbol.jpg

OEBPS/Images/W-01.gif

OEBPS/Images/Backround-01.jpg

OEBPS/Images/W-03.gif

OEBPS/Images/cover.jpg
N\ 7 «
\ Z= ‘. 4\)

FALLEN ANGELS

Die Ankunft

OEBPS/Images/W-11.gif
i

BLACK DAG
|

LRwarD

OEBPS/Images/W-04.gif
BLACK DAGGER

OEBPS/Images/W-12.gif

OEBPS/Images/W-06.gif
A
1ACK DAGCER

OEBPS/Images/BlackDagger.gif
BLACK DAGGER

OEBPS/Images/W-05.gif

OEBPS/Images/W-10.gif
(714N
5ot
ot 9

v

BLACK DAGGER

