

 [image: img1.jpg]

 Aus dem Amerikanischen von

 Marita Böhm und Michael Plogmann

 [image: img2.jpg]

 1. Auflage Dezember 2008

 Originaltitel: The Touch

 © 1986 by F. Paul Wilson

 Veröffentlicht mit Erlaubnis von F. Paul Wilson

 © dieser Ausgabe 2008 by Festa Verlag, Leipzig

 Titelbild: James Group Studios

 Literarische Agentur: Thomas Schlück GmbH, 30827 Garbsen

 Druck und Bindung: AALEXX, Großburgwedel

 Alle Rechte vorbehalten

 Scan by Brrazo 05/2009

 ISBN 978-3-86552-081-4

 Die unheimliche Geschichte eines Heilers.

 Dr. Alan Bulmer ist Arzt aus Leidenschaft und seine Patienten mögen ihn sehr. Als er auf mysteriöse Weise durch die Berührung eines sterbenden Landstreichers die Gabe erhält. Menschen durch Handauflegen zu heilen, scheint all das möglich, was er jemals in seinem Leben anstrebte.

 Aber die vermeintlich segenreiche Gabe hat ihre Schattenseiten, denn verzweifelte Menschen, denen die Medizin nicht mehr helfen kann, sind zu allem fähig und auch die Gabe fordert ihren Preis: Dr. Bulmers Traum wird zum unheilvollen Albtraum …

 David Morrell:

 F. Paul Wilson ist einfach ein großartiger Geschichtenerzähler.

 Dean Koontz:

 F. Paul Wilson zaubert mit Worten.

 In der Reihe HORROR TB erscheinen:

 1501 Graham Masterton: Der Ausgestoßene

 1502 Brian Hodge: Nightlife

 1503 Sean Costello: Der Cartoonist

 1504 Richard Laymon: Parasit

 1505 Brian Lumley: Titus Crow 1 Sie lauern in der Tiefe

 1506 S. P. Somtow: Dunkle Engel

 1507 Frank Festa (Hg.): Necrophobia 1: Meister der Angst

 1508 Steve Vance: Der Mr. Hyde-Effekt

 1509 Steve Vance: Das Mr. Hyde-Erbe

 1510 Graham Masterton: Die Opferung

 1511 Jeffrey Thomas: MonstroCity

 1512 Dan Simmons: Lovedeath Liebe und Tod

 1513 Brian Hodge: Rune

 1514 F. Paul Wilson: Das Kastell

 1515 Brian Hodge: Totenstadt

 1516 David J. Schow: Der Schacht

 1517 F. Paul Wilson: Die Gruft

 1518 Richard L. Tierney: Im Haus der Kröte

 1519 Hot Blood 1: Bis dass der Tod euch vereint

 1520 Hot Blood 2: Fremder in der Nacht

 1521 F. Festa (Hg.): Necrophobia 2: Die graue Madonna

 1522 F. Paul Wilson: Die Gabe

 1523 Frank Festa (Hg.): Necrophobia 3: Zart wie Babyhaut

 1524 F. Paul Wilson: Erweckung

 Besuchen Sie das Haus der Fantastik im Internet:

 www.Festa-Verlag.de

 Danksagungen

 Die nachfolgend aufgeführten, in verschiedenen Disziplinen bewanderten Akademiker gewährten mir beim Schreiben dieses Buches kleine und große Unterstützung in Bereichen, die sowohl mit ihren jeweiligen Fachkenntnissen in Beziehung stehen als auch nicht mit ihnen verwandt sind.

 Dr. med. John DePalma

 Dr. med. Anthony Lombardino

 Dr. med. Martin Seidenstein

 Dr. phil. Nancy Spruill

 Dr. phil. Steven Spruill

 Dr. phil. Albert Zuckerman

 APRIL

 1 . Dr. Alan Bulmer

 »Tut das weh?«

 Alan stach mit einer Nadel sachte in die Haut ihres rechten Beines.

 In den großen Augen der Frau zeigte sich Furcht, als sie den Kopf schüttelte.

 »Oh mein Gott, sie spürt es nicht!«

 Alan wandte sich der Tochter zu, deren Gesicht den gleichen schmutzig-weißen Farbton hatte wie der Vorhang, der den Raum von der Notaufnahme abteilte.

 »Würden Sie bitte eine Minute draußen warten.«

 Die Tochter fand den Schlitz im Vorhang und verschwand.

 Alan wandte sich wieder der Mutter auf der Liege zu und musterte sie. Er rief sich die Informationen wieder ins Gedächtnis, die er über Helen Jonas hatte. Das war nicht viel. Typ-2-Diabetes und leicht erhöhter Blutdruck. Sie war vor zwei Jahren das letzte Mal in seiner Praxis gewesen, und damals hatte ihre Tochter sie dahin geschleift. Aber jetzt, vor einer halben Stunde, hatte Alan zu Hause gesessen und eine Zeitschrift gelesen, als der Anruf von der Notaufnahme kam, dass dort eine Patientin von ihm sei, die weder gehen noch sprechen könne.

 Obwohl er bereits nach wenigen Minuten zu einer Diagnose gekommen war, führte er die Untersuchung zu Ende. Er bewegte die Nadel zu Helens rechtem Handrücken.

 »Und wie ist das?«

 Sie schüttelte wieder den Kopf.

 Er beugte sich über sie und berührte mit der Nadel die linke Hand. Sie zuckte zurück. Dann fuhr er mit seinem Daumennagel über ihre nackte rechte Ferse bis hin zur Fußsohle. Die Zehen richteten sich auf. Er nahm ihre rechte Hand und wies die Frau an, seine Hand zu drücken. Die Finger bewegten sich nicht. Er ließ wieder los, und der Arm fiel kraftlos auf die Matratze zurück.

 »Lächeln Sie!«, sagte er und grinste sie an.

 Die Frau versuchte, es ihm gleichzutun, aber nur die linke Gesichtshälfte reagierte. Die rechte Wange und die rechte Mundhälfte blieben unbeweglich.

 »Und wie ist es mit den Augenbrauen?« Er bewegte seine im Stil von Groucho Marx.

 Beide Brauen der Frau bewegten sich entsprechend.

 Er horchte Herz und Puls ab normaler Rhythmus, keine Unregelmäßigkeiten, keine Aussetzer.

 Alan richtete sich auf.

 »Sie hatten einen Schlaganfall, Helen. Eine Ader …«

 Er hörte ihre Tochter hinter dem Vorhang »Oh nein!« rufen, aber er sprach weiter. Um sie würde er sich später kümmern. Helen zu beruhigen, war jetzt wichtiger.

 »Eine Arterie auf der linken Hirnseite ist verstopft, und daher haben Sie die Kontrolle über Ihre rechte Körperhälfte verloren.«

 Die Stimme tönte wieder durch den Vorhang: »Oh mein Gott, ich wusste es! Sie ist gelähmt!«

 Warum hielt sie nicht den Mund? Es war verständlich, dass die Tochter Angst hatte, aber die war im Moment nicht sein wichtigstes Anliegen, und im Augenblick machte sie die schlimme Lage ihrer Mutter nur noch schlimmer.

 »Ich kann nicht sagen, wie lange das anhalten wird, Helen. Sie werden wahrscheinlich einen Teil Ihrer Kraft zurückbekommen; vielleicht die ganze, vielleicht überhaupt keine. Wie viel und wann das sein wird, lässt sich jetzt noch nicht sagen.«

 Er nahm ihre gesunde Hand in seine. Sie drückte sie. »Wir werden Sie jetzt nach oben bringen, und morgen früh beginnen wir mit einigen Tests. Außerdem fangen wir sofort mit Physiotherapie an. Wir werden uns um Sie kümmern und Sie gründlich durchchecken, wenn Sie schon mal hier sind. Der Anfall ist passiert, also verschwenden Sie keine Zeit darauf, sich Sorgen zu machen. Er ist vorbei. Von nun an arbeiten Sie daran, dass Sie wieder Ihren Arm und Ihr Bein gebrauchen können.«

 Sie lächelte mit einer Gesichtshälfte und nickte. Schließlich entzog er ihr seine Hand und sagte: »Entschuldigen Sie mich.« Er drehte sich um und ging zur Tochter, die hinter dem Vorhang Selbstgespräche führte.

 »Was soll ich jetzt bloß tun? Ich muss Charlie anrufen! Ich muss Rae anrufen! Was soll ich bloß tun?«

 Alan legte ihr den Arm um die Schultern und drückte sie leicht. Sie zuckte zusammen und hörte auf zu jammern.

 »Sie sagen jetzt nichts mehr, in Ordnung?« Er redete leise auf sie ein. »Sie regen sie nur auf.«

 »Aber was soll ich nur tun? Ich muss so viel tun! Ich muss …«

 Er drückte sie wieder, dieses Mal ein wenig stärker. »Das Wichtigste ist jetzt, ihr beizustehen und ihr zu sagen, dass sie eine Zeit lang bei Ihnen wohnen kann, nachdem sie aus dem Krankenhaus entlassen ist, und dass Sie die ganze Familie über die Osterfeiertage einladen werden.«

 Sie starrte ihn an. »Aber ich kann doch nicht …«

 »Natürlich können Sie.«

 »Sie meinen, sie wird nach Hause kommen?«

 Alan lächelte und nickte. »Ja. In einer Woche vielleicht. Sie glaubt, dass sie hier sterben wird. Das stimmt nicht. Aber sie braucht jemanden, der ihr jetzt die Hand hält und mit ihr über die Zukunft spricht, wie das Leben weitergehen wird und welche Rolle sie spielen wird …« Er schob sie zum Vorhang. »Gehen Sie zu ihr.«

 Oberschwester McClain, die verantwortliche Stationsschwester für die Notaufnahme, war fast sechzig und gebaut wie ein Bulldozer. Sie sah ihn vom Schreibtisch aus an und hielt fragend eine TPA-Infusion hoch. Alan schüttelte den Kopf. Auf dem CT hatte sich keine Blutung gezeigt und nach dem, was die Tochter ihm erzählt hatte, lag der Schlaganfall bereits mehr als drei Stunden zurück. TPA würde da nicht mehr helfen.

 Alan unterzeichnete die Behandlungsanweisungen, schrieb einen Aufnahmebericht und diktierte dann die Krankengeschichte.

 Nachdem Alan Helen Jonas und ihre Tochter nochmals beruhigt und beiden eine gute Nacht gewünscht hatte, verließ er das Krankenhaus, stieg in seinen Subaru-Geländewagen und machte sich auf den Heimweg. Er fuhr langsam und nahm die kürzere Strecke durch das Zentrum von Monroe, wo sich alle Gebäude um den winzigen Hafen drängten wie wartende Badegäste auf die Freigabe des Wassers durch die Rettungsschwimmer. Er mochte die Einsamkeit, wenn er mitten in der Nacht durch die Einkaufsmeile fuhr. Während des Tages ging es hier immer nur schrittweise voran. Aber um diese Zeit, vor allem jetzt, wo die ganzen Bauprojekte abgeschlossen waren und er nicht immer um Absperrungen herumlenken und Umleitungen folgen musste, konnte er sein Tempo selbst bestimmen und die Geschwindigkeit so anpassen, dass er grüne Welle hatte. Und nachdem die Straßenbahnschienen mit Asphalt eingeebnet worden waren, war die Straße auch nicht mehr so holprig. Er legte eine Kassette in den Recorder, und die Crows ertönten mit »Oh, Gee.«

 Er sah zu, wie die vergitterten Ladenfronten an ihm vorbeiglitten. Als der Gemeinderat wieso bestand die Stadt eigentlich darauf, sich selbst Gesamtgemeinde zu nennen? beschlossen hatte, das ganze Hafenviertel zu restaurieren und dabei architektonisch einem Walfängerpanorama des neunzehnten Jahrhunderts zu folgen, hatte er die Idee albern gefunden. Auch wenn es hier gar keinen Walfang gegeben hatte und die nächsten Walfängerstützpunkte im Osten bei Oyster Bay und Cold Spring Harbor lagen, wollte die Stadt sich unbedingt neu präsentieren. Als er jetzt an den aufgemöbelten Fischrestaurants, Boutiquen und Antiquitätenläden vorbeikam, musste Alan zugeben, dass das gut aussah. Das frühere wahllose Gemengsel von Ladenfronten hatte eine neue, lebendigere Persönlichkeit bekommen und passte jetzt sehr gut zum weißen Turm der Reformierten Kirche und dem Backsteinbau des Rathauses von Monroe. Monroe war jetzt zu mehr geworden als nur zu irgendeiner der größeren Städte an der ›angesagten‹ Nordküste Long Islands.

 Die Illusion funktionierte sogar beinahe. Er versuchte, sich Ishmael vorzustellen, wie er mit der Harpune auf der Schulter zum Hafen marschierte, der Pequod entgegen …

 … und kam am neuesten Wohnsilo vorbei.

 Na ja, nichts ist perfekt.

 Eine rote Ampel zwang ihn zum Halten. Während er wartete, beobachtete er, wie Klumpfuß-Annie vor ihm über die Straße humpelte. Alan kannte ihren richtigen Namen nicht; soweit er wusste, kannte ihn niemand. Sie war einfach überall als Klumpfuß-Annie bekannt und lebte seit Menschengedenken auf der Straße.

 Wie immer, wenn er sie sah, fiel ihm auch jetzt wieder auf, wie ein missgestalteter Fuß, um dessen Korrektur sich im Kindesalter niemand gekümmert hatte, das Leben eines Erwachsenen formen konnte. Leute wie Annie regten immer etwas in Alan an. Er würde dann am liebsten in der Zeit zurückreisen und dafür sorgen, dass jemand das Richtige tat. Es wäre so einfach gewesen … Eine Dauerschiene mit Fuß-Abduktions-Prothese, um die Missbildung noch beim Kleinkind zu korrigieren. Was wäre aus Annie geworden, wenn sie mit einem gesunden Fuß aufgewachsen wäre? Vielleicht würde sie …

 Etwas hämmerte gegen die rechte Vordertür und ließ Alan hochfahren. Das Zerrbild eines menschlichen Gesichtes drückte sich gegen das Fenster am Beifahrersitz.

 »Sie!«, rief das Gesicht, das sich gegen das Glas presste. »Sie sind derjenige, welcher! Lassen Sie mich rein! Ich muss mit Ihnen sprechen!«

 Seine Haare und sein Bart waren lang und verfilzt und so schmutzig wie seine Kleider. Die Augen glühten, zeigten aber keine Spur von Intelligenz. Wenn der Mann einmal Verstand gehabt hatte, hatte er ihn lange weggesoffen. Er richtete sich auf und zog am Türgriff, die Tür war jedoch verriegelt. Er schob sich am Auto entlang zur Motorhaube. Er sah aus wie ein Obdachloser aus der Bowery. Alan konnte sich nicht erinnern, so jemanden jemals in Monroe gesehen zu haben.

 Er schlurfte vor den Wagen, zeigte über die Motorhaube hinweg auf Alan und plapperte die ganze Zeit unverständlich vor sich hin. Angespannt, aber sicher wartete Alan, bis der Penner nicht mehr direkt vor ihm stand, dann gab er sachte Gas. Der Penner schlug mit der Faust gegen den Kofferraum, als der Wagen an ihm vorbeifuhr.

 Im Rückspiegel sah Alan, wie der Mann hinter dem Wagen herrannte. Dann hielt er inne, blieb mitten auf der Straße stehen und starrte ihm nach: Es war ein Bild der Niedergeschlagenheit und der Enttäuschung, wie er so mit den Armen durch die Luft fuchtelte und sie dann wieder fallen ließ.

 Das Vorkommnis hatte Alan erschüttert. Er warf einen kurzen Blick auf das Beifahrerfenster und bemerkte bestürzt einen großen öligen Fleck in der Form des Gesichtes des Penners. Als das Licht einer Straßenlaterne darauf fiel, schien es ihn anzusehen, und es erinnerte ihn unangenehm an das Gesicht auf dem Grabtuch von Turin.

 Er wollte gerade vor einer weiteren roten Ampel anhalten, als sein Pieper auslöste. Vor Schreck trat er auf die Bremse. Er warf einen Blick auf die Nachricht: »Mrs Nash anrufen wegen Sohn. Klagt über Bauchschmerzen und Erbrechen.« Danach die Telefonnummer.

 Alan richtete sich im Sitz auf. Er kannte Sylvia Nash gut. Sie war eine besorgte Mutter, aber keine Panikmacherin. Wenn sie anrief, stimmte mit Jeffy wirklich etwas nicht. Das beunruhigte ihn. Jeffy Nash hatte im Laufe der Jahre einen besonderen Platz in seinem Herzen und in seiner Praxis eingenommen.

 Er trommelte mit den Fingern auf das Lenkrad. Was sollte er tun? In einem solchen Fall traf er normalerweise den Patienten in seiner Praxis oder in der Notaufnahme. Seine Praxis lag am anderen Ende der Stadt, und er wollte heute Abend nur dann ins Krankenhaus zurückfahren, wenn es gar nicht anders ging. Dann kam ihm plötzlich die Idee: Das Haus der Nashs war nur ein kurzer Abstecher von der Route zwischen dem Krankenhaus und seinem eigenen Haus. Er könnte auf dem Weg nach Hause dort vorbeischauen.

 Er lächelte, als die Ampel grün wurde und er Gas gab. Die Idee, Sylvia zu sehen, war angenehm. Und ein Hausbesuch das dürfte die unerschütterliche Witwe Nash aus dem Konzept bringen.

 Er folgte der Hauptstraße bis zum Eingang des Monroer Jacht- und Tennisclubs an der Westseite des Hafens, steuerte dann landeinwärts und durchquerte die unterschiedlichen sozialen Schichten, die die ›Gesamtgemeinde Monroe‹ bildeten. Das Viertel mit den Reihenhäusern und den billigen Pensionen kam direkt hinter dem Stadtzentrum und wurde dann von der Neubausiedlung abgelöst, die nach Kriegsende um die High School herum gebaut worden war. Von da aus ging es in die bewaldete Hügellandschaft, wo in den letzten zehn Jahren die Neubauten der Besserverdienenden entstanden waren. Dort lebte auch Alan und er wäre jetzt einfach weiter dem Hill Drive gefolgt, wenn er direkt nach Hause gefahren wäre. Stattdessen bog er an der nächsten Kreuzung rechts ab und folgte dem Shore Drive in Monroes exklusivstes Wohnviertel.

 Alan schüttelte den Kopf bei der Erinnerung daran, dass er bei ihrem Umzug nach Monroe Ginny versprochen hatte, eines Tages würden auch sie eines dieser Häuser direkt am Meer besitzen. Wie naiv er damals doch gewesen war. Das hier waren keine Häuser das waren Anwesen, die sich jederzeit mit den Luxusvillen in Glen oder Lattingtown messen konnten. Er konnte sich nicht die Steuern, Neben- und Unterhaltungskosten eines dieser alten Monstren leisten, geschweige denn die Hypothekenraten.

 Hohe Mauern und Baumbestände schützten diese Anwesen vor den neugierigen Blicken der Passanten. Alan folgte den Windungen der Straße, bis die Scheinwerfer über die zwei hohen Torpfosten aus Ziegelsteinen glitten, die den Eingang säumten und die Bronzetafel zur Linken beleuchteten, die mit TOAD HALL beschriftet war.

 Er bog ein, folgte einem kurzen, mit Lorbeerbüschen gesäumten Weg und erreichte das Nash-Haus das ehemalige Borg-Anwesen , das sich unter Weiden dunkel vom klaren sternhellen Himmel abhob.

 Nur ein Fenster war beleuchtet, das in der oberen linken Ecke des mit vielen Erkern ausgestatteten Bauwerks. Es strahlte ein gedämpftes Gelb aus und ließ den Platz wie auf dem Umschlag eines Horrorromans erscheinen. Das Licht vor dem Eingang brannte, fast so, als würde er erwartet.

 Er war schon daran vorbeigefahren, aber niemals im Haus gewesen. Trotzdem hatte er das Gefühl, es zu kennen, nachdem er eine Woche zuvor eine Doppelseite im New York Times Magazine gesehen hatte, wo in einer Serie über alte Herrenhäuser am North Shore auch über das Nash-Haus berichtet wurde.

 Alan konnte das Salzwasser riechen und das sanfte Plätschern am Long Island Sound hören, als er mit seiner schwarzen Tasche in der Hand auf die Haustür zuging und nach der Türglocke langte.

 Er zögerte. Vielleicht war es doch keine gute Idee gewesen in Anbetracht von Sylvias Ruf als lebenslustige Witwe und der Art, wie sie fortwährend mit ihm flirtete. Er wusste, dass das größtenteils Spaß war, weil sie ihn gern in Verlegenheit brachte, doch hatte er auch immer das Gefühl, dass hinter der Oberfläche etwas Wahres sein musste. Das erschreckte ihn am meisten, denn er wusste, dass er auf sie ansprach. Er konnte nichts dagegen tun. Sie hatte etwas an sich über ihr gutes Aussehen hinaus , das auf ihn wirkte, ihn anzog. Wie jetzt. War er hier, um Jeffy zu sehen oder sie?

 Es war ein Fehler. Aber jetzt war es zu spät, um noch umzukehren. Wieder langte er nach der Glocke.

 »Erwartet die Missus Sie?«

 Bei dem Klang der Stimme direkt hinter sich zuckte Alan zusammen, wirbelte herum, und legte mit einem erschreckten Aufkeuchen die Hand aufs Herz.

 »Ba!«, rief er, als er Sylvias vietnamesischen Fahrer und »Mädchen für alles« erkannte. »Sie haben mich fast zu Tode erschreckt!«

 »Es tut mir leid, Doktor. Ich habe Sie von hinten nicht erkannt.« Ba war über einen Meter achtzig groß. Sein glattes schwarzes Haar wurde von Grau durchzogen, aber seine Züge verrieten nichts über sein Alter. Er konnte vierzig, genauso gut aber auch sechzig sein. Im Licht der Glühbirne über dem Hauseingang wirkte seine Haut noch fahler und seine Augen und Wangen noch eingefallener als sonst.

 Die Haustür öffnete sich, und Alan wandte sich um und sah den überraschten Ausdruck von Sylvia Nashs schönem, fein geschnittenen Gesicht. Sie trug einen sehr bequem aussehenden karierten Flanellmorgenrock, der sie vom Kopf bis zu den Füßen bedeckte. Aber er verdeckte nicht ihren Busen, der sich unter dem weichen Stoff wölbte.

 »Alan! Ich wollte nur mit Ihnen sprechen. Ich habe nicht erwartet, dass Sie …«

 »Hausbesuche sind nur etwas aus der Mode gekommen«, antwortete er. »Ich mache jedenfalls noch welche. Zufällig war ich mit dem Wagen in der Nähe, als ich über den Pieper die Nachricht erhielt. Darum dachte ich, es wäre einfacher, wenn ich vorbeikomme, um mir Jeffy anzusehen. Aber machen Sie sich keine Sorgen. Beim nächsten Mal werde ich Sie auf alle Fälle vorher anrufen. Vielleicht wird mich Ba dann nicht …«

 Seine Stimme verlor sich, als er sich umdrehte. Ba war nicht mehr da. Machte dieser Mann überhaupt keine Geräusche, wenn er sich bewegte? Sylvia bedeutete ihm, näher zu treten.

 »Kommen Sie rein.«

 Er betrat das riesige, mit Marmorboden und pastellfarbenen Tapeten ausgestattete Foyer, das von einem großen Kristalllüster hell erleuchtet wurde. Direkt ihm gegenüber, zur Rechten hin, führte eine breite Treppe nach oben.

 »Was ist mit Ba?«

 »Er hat mich fast zu Tode erschreckt. Warum schleicht er so in den Büschen herum?«

 Sylvia lächelte. »Oh, ich glaube, er macht sich Sorgen, dass dieser Artikel in der Times das Interesse aller Einbrecher im weiten Umkreis geweckt hat.«

 »Das ist wohl berechtigt.« Alan erinnerte sich an die Fotos von dem eleganten Wohnzimmer, dem reich verzierten Silber-Besteck im Esszimmer, dem Wintergarten mit den Bonsais. »Wenn dieses Haus in Wirklichkeit nur halb so schön ist wie in der Zeitschrift, dann ist es sicherlich ganz schön verlockend.«

 »Danke«, sagte sie mit einem gequälten Lächeln. »So etwas hat mir jetzt noch gefehlt.«

 »Entschuldigung. Aber Sie haben doch eine Alarmanlage, oder nicht?«

 Sie schüttelte den Kopf. »Nur einen einäugigen Hund, der bellt, aber nicht beißt. Und natürlich Ba.«

 »Reicht das aus?«

 »Bisher, ja.«

 Vielleicht reichte Ba aus. Alan schauderte bei dem Gedanken, ihm im Dunkeln zu begegnen. Er sah aus wie ein wandelnder Leichnam.

 »Man hat viel Wirbel um Sie gemacht in dem Artikel berühmte Bildhauerin und so. Aber warum wurde Jeffy nicht erwähnt? Ich bin überrascht, dass man auf diesen persönlichen Aspekt nicht weiter eingegangen ist.«

 »Jeffy wurde nicht erwähnt, weil sie nichts über ihn wussten. Jeffy ist kein Ausstellungsstück.«

 Damit stieg Sylvia Nash noch eine Stufe höher in Alans Wertschätzung. Er beobachtete sie und wartete darauf, dass sie eine provokante Bemerkung machte. Aber die blieb aus. Sie war zu besorgt um Jeffy.

 »Sehen Sie ihn sich bitte an«, fuhr sie fort. »Er ist oben. Er ist eingeschlafen, nachdem ich angerufen hatte. Ich habe Sie ungern gestört, aber er hatte so starke Schmerzen, und dann erbrach er sich. Ich habe mir Sorgen gemacht.«

 Alan konnte sie verstehen. Er folgte ihr durch das Foyer und dann die geschwungene Treppe hinauf und betrachtete dabei ihre Hüften, die sich vor seinen Augen anmutig wiegten. Durch einen Flur, eine Drehung nach links, und dann stiegen sie über ein kniehohes Sicherheitsgitter in das Kinderzimmer, das von einer Donald-Duck-Lampe schwach beleuchtet wurde.

 Alan kannte Jeffy gut, und er spürte eine besondere Verbundenheit mit ihm, die er sonst mit seinen kleinen Patienten nicht teilte. Ein schönes Kind mit Engelsgesicht, blonden Haaren, tiefblauen Augen und einem furchtbaren Problem. Er hatte Jeffy schon so viele Male untersucht, dass sein kleiner achtjähriger Körper ihm fast so vertraut war wie sein eigener. Aber Jeffys Geist … sein Geist blieb allen Menschen verschlossen.

 Er schaute zum Bett und sah Jeffy friedlich schlafen.

 »Für meine Begriffe sieht er nicht sehr krank aus.«

 Sylvia trat schnell zum Bett und starrte auf den Jungen. »Vorhin hatte er schlimme Schmerzen er krümmte sich und fasste sich an den Bauch. Sie wissen, dass ich Sie niemals nur zum Spaß anrufen würde. Stimmt mit ihm etwas nicht? Ist alles in Ordnung?«

 Alan blickte flüchtig auf ihr besorgtes Gesicht und spürte die Liebe zu ihrem Kind, die wie eine warme Brise aus ihr herausströmte.

 »Ich werde ihn mir ansehen und es herausfinden.«

 »Kusch, Mess«, sagte Sylvia. Die schildpattfarbene Katze, die in Jeffys Kniewinkeln zusammengerollt gelegen hatte, warf Alan einen verärgerten Blick zu, als sie vom Bett verschwand.

 Alan setzte sich zu Jeffy auf das Bett und drehte ihn auf den Rücken. Er hob das Hemd des Schlafanzugs hoch und schob die Windel hinunter, um den Unterleib freizulegen. Während er seine linke Hand auf den Bauch legte, presste er die Fingerspitzen der rechten Hand auf die der linken Hand. Der Unterbauch war weich. Er klopfte leicht die Quadranten ab und hörte ein hohles Geräusch Blähungen. Er schenkte dem unteren rechten Quadranten über dem Blinddarm besondere Aufmerksamkeit. Er spürte einen leichten Druck der Bauchdecke und vielleicht eine Empfindlichkeit er glaubte, Jeffy im Schlaf zucken zu sehen, als er dort tastete. Er holte das Stethoskop aus seiner schwarzen Tasche und horchte den Bauch ab. Die Darmgeräusche waren etwas gesteigert und deuteten auf eine Reizung hin. Er untersuchte routinemäßig auch Lunge, Herz und Halsdrüsen.

 »Wie hat er heute Abend gegessen?«

 »Wie üblich wie ein Scheunendrescher.«

 Sylvia stand dicht neben ihm. Alan legte das Stethoskop weg und sah sie an. »Und was?«

 »Sein Lieblingsessen: Hamburger, Makkaroni und Käse, Sellerie, Milch, Eis.«

 Erleichtert, dass er etwas Ernsthaftes ausschließen konnte, begann Alan, Jeffys Schlafanzug wieder zurechtzuziehen. »Es gibt nichts zu befürchten, soweit ich sehen kann. Entweder ist er im Anfangsstadium einer Virusinfektion oder etwas von dem, was er gegessen hat, war nicht in Ordnung. Oder wie er es gegessen hat. Wenn er mit den Speisen Luft geschluckt hat, kann er schlimme Bauchschmerzen bekommen.«

 »Es ist nicht der Blinddarm?«

 »Soweit ich es beurteilen kann, nein. Die Möglichkeit besteht immer, aber ich bezweifle es. Normalerweise geht der Appetit bei einer Blinddarmentzündung verloren.«

 »Nun, seinem Appetit fehlt nichts, das kann ich Ihnen versichern.« Sie legte ihre Hand auf seine Schulter. »Danke, Alan.«

 Alan spürte eine Wärme, die sich von ihren langen Fingern durch die Stoffschichten seiner Windjacke und seines Hemdes auszudehnen begann. Gott, das fühlte sich gut an …

 Aber hier im Halbdunkel zu sitzen, während sie ihn berührte, konnte zu nichts führen. Er spürte, dass er gehen sollte. Er stand also auf, und ihre Hand löste sich von ihm.

 »Wenn es irgendeine Veränderung in der Nacht gibt, rufen Sie, ansonsten kommen Sie morgen früh mit ihm in die Praxis. Ich werde ihn mir dann noch einmal ansehen.«

 »An einem Mittwoch?«

 »Richtig, am Donnerstag bin ich nicht in der Stadt, darum ist die Praxis morgen geöffnet. Aber kommen Sie früh. Am späten Nachmittag muss ich im Flieger sitzen.«

 »Urlaub?«

 »Nein, ich muss nach Washington. Ich soll vor Senator McCreadys Unterausschuss zur Gesetzesvorlage über die Medizinischen Richtlinien Stellung nehmen.«

 »Klingt aufregend. Aber ein weiter Weg, nur um mit einigen Politikern zu reden. Ist es so wichtig?«

 »Ich wäre versucht zu sagen, dass diejenigen, die im Vertrauen der Öffentlichkeit ganz hinten stehen, bestrebt sind, diejenigen zu reglementieren, denen das Vertrauen der Öffentlichkeit gehört, aber ich will nicht pathetisch klingen.«

 »Tun Sie sich keinen Zwang an, seien Sie ruhig pathetisch.«

 »Nun … Es ist so, dass mein Berufsleben die ganze Art, wie ich praktiziere auf dem Spiel steht.«

 »Ich habe nichts über diesen Gesetzesentwurf gehört.«

 »Das haben die meisten Leute nicht. Es ist ein idiotischer Entwurf, der sich aber auf jedermann hierzulande auswirken wird, weil die Ärzte damit gezwungen werden, Medizin im Baukastenprinzip zu praktizieren. Und wenn das geschieht, werde ich aufgeben. Ich streiche lieber Schiffsböden an, als auf diese Weise als Arzt zu arbeiten.«

 »Eine Sache aufgeben und nach Hause gehen?«

 Alan starrte sie an, verletzt. »Sie nehmen kein Blatt vor den Mund, was?«

 »Für gewöhnlich nicht. Aber das ist keine Antwort.«

 »Es geht nicht darum wegzulaufen und zu schmollen. Es ist …« Er zögerte, unsicher, was er sagen sollte, aber darauf bedacht, sich ihr gegenüber klar auszudrücken. »Es ist eher so etwas, wie mit den Achseln zucken und einer unhaltbaren Situation den Rücken kehren. Mein Arbeitsstil und der dieser Bürohengste sind miteinander unvereinbar. Wie ich arbeite, passt nicht in deren System, und wenn sie mich nicht in ihre Schubladen pressen können, werden sie mich entweder ändern oder aus dem System drängen wollen.«

 »Weil Sie dazu neigen, auf Ihren Bauch zu hören?«

 Alan musste lächeln. »Ich würde eher sagen, es geht um Intuition auf der Basis von Erfahrungen, aber ich schätze, man kann es auch so ausdrücken. Heute Abend bei Jeffy höre ich auch auf meinen Bauch.«

 Besorgnis zeigte sich in ihren Augen. »Wie meinen Sie das?«

 »Nun, gemäß den in den Medizinischen Richtlinien aufgestellten Anordnungen müsste ich Jeffy und Sie heute Abend in die Notaufnahme schicken, um ein Blutbild und eine Röntgenaufnahme des Bauches zu machen, damit eine Blinddarmentzündung ausgeschlossen werden kann, denn laut Schulmedizin wäre das eine mögliche Diagnose.«

 »Und warum tun Sie das nicht?«

 »Weil meine Intuition mir sagt, dass er keine Blinddarmentzündung hat.«

 »Und Sie vertrauen Ihrer Intuition?«

 »Ich habe gelernt, ihr zu vertrauen.«

 »In Ordnung«, sagte Sylvia mit einem Lächeln. »Dann tue ich das auch.«

 Sie musterte ihn und ein leichtes Lächeln spielte um ihre Lippen. Einem solchen Blick konnten Künstlichkeit und Prätention nicht standhalten.

 Alan starrte sie an. So hatte er sie noch nie erlebt. Sie war immer todschick gekleidet, sogar wenn sie Jeffy in die Praxis brachte. Es gehörte zu ihrer Rolle der reichen, lebenshungrigen Witwe Nash. Jetzt war sie jedoch ungeschminkt, das dunkle, fast schwarze Haar war einfach nach hinten gebunden, ihre schlanke Gestalt war in einen formlosen Morgenmantel eingehüllt, und trotzdem fand er sie so unglaublich attraktiv wie immer. Was war an ihr, das ihn so anzog? Er konnte gar nicht anders, er war sich immer bewusst, dass sie eine Frau war, so als würde sie ein Pheromon aussenden. Er wollte die Hände ausstrecken und …

 Deswegen hatte er sich vor diesem Hausbesuch gefürchtet.

 Ihre Stimme wandelte sich plötzlich zu einem übertrieben koketten Flüstern und brach den Bann. »Nebenbei bemerkt, mir gefällt der Bauch, auf den Sie hören.«

 Da haben wir es, dachte er, ihre Mae-West-Nummer. Nun, da er ihr gesagt hatte, dass mit Jeffy alles in Ordnung sei, war sie wieder die alte frotzelnde Sylvia.

 »Um die Wahrheit zu sagen, wenn ich gewusst hätte, dass es so einfach ist, Sie ins Haus zu bekommen, hätte ich schon Vorjahren mal des Nachts angerufen.«

 »Ich muss jetzt gehen«, sagte Alan.

 Er ging die Treppe zum Foyer hinunter. Etwas Klassisches ertönte aus den Lautsprechern.

 »Was ist das?«

 »Die vier Jahreszeiten. Vivaldi.«

 »Ich kenne nur Valli«, sagte Alan und unterdrückte sein Lächeln. »Frankie Valli. Der Sänger der Four Seasons. Aber die klingen ganz anders.«

 Sie lachte, und ihm gefiel der Klang.

 Und dann sagte sie leise in verführerischem Ton: »Wissen Sie, Doktor, heute Abend kann ich Sie nicht bezahlen. Ich bin knapp bei Kasse. Wollen Sie anstelle des Geldes etwas anderes?«

 Alan hatte das erwartet. »Sicher. Ich nehme auch Gold. Oder Juwelen.«

 Sie schnalzte enttäuscht mit den Fingern. »Wie wäre es stattdessen mit einem Drink?«

 »Nein danke.«

 »Kaffee? Tee?«

 »Nein, wirklich …«

 »Mich?«

 »Dann nehme ich doch lieber den Kaffee!«

 Ihre blauen Augen blitzten, als sie lachte. »Touch6!«

 »Sie haben es nicht anders gewollt, meine Dame.«

 Er fragte sich, ob sie schon immer so war oder ob dies ein Charakterzug war, den sie erst nach dem Tod ihres Mannes kultiviert hatte. Und er fragte sich auch, was sie tun würde, wenn er sie jemals mit einem ihrer Angebote beim Wort nehmen würde.

 Was an ihr war echt, und was war nur Show? Er wusste es nicht. Meistens war er überzeugt, dass sie ihn auf den Arm nahm, aber da war auch ihr fragwürdiger Ruf und ein Gefühl, dass sie es tatsächlich ernst meinen könnte.

 »Ach übrigens«, sagte sie schnell, als er seine Hand auf den Türgriff legte. »Samstagabend findet hier ein zwangloses Treffen statt. Warum kommen Sie und Ihre Frau Virginia nicht wahr …?«

 »Ginny.«

 »Warum kommen Sie beide nicht auch? Es ist nichts Besonderes. Nur einige Freunde ich bin sicher, einige davon kennen Sie auch und ein paar Politiker. Aber niemand wirklich Wichtiges.«

 »Politiker?«

 Sie lächelte ihr schelmisches Lächeln. »Es hat sich herumgesprochen, dass ich schon mal einen Kandidaten, der mich überzeugt, finanziell unterstütze. Also, was sagen Sie dazu?«

 Alan durchkämmte hastig seinen Verstand nach einer überzeugenden Ausrede, aber ihm fiel nichts ein. Also blieb er unbestimmt. »Ich weiß nicht, Sylvia. Die Einladung kommt sehr kurzfristig, und ich weiß nicht, was Ginny für das Wochenende geplant hat. Aber ich werde es Sie morgen wissen lassen.«

 Alan öffnete die Tür.

 »Müssen Sie wirklich gehen?«, fragte sie plötzlich ernst.

 »Ja, ich muss.« Und schnell.

 Sie zuckte die Schultern. »Na gut. Ich sehe Sie morgen, denke ich.«

 »Ja.«

 Und dann war er zur Tür hinaus und an der frischen Luft und auf dem Weg zum Wagen. Er sah sich nicht um, atmete nicht einmal, bis er die Auffahrt hinunter zurückgesetzt hatte und durch das Tor war. Keinen Moment zu früh, dachte er, als er tief ausatmete und sich bequem im Sitz zurücksetzte. Wie diese Frau auf ihn wirkte …

 Während das Intro von Little Richards »Keep a-knocking« aus den Lautsprechern schallte, gab er Gas und fuhr nach Hause.

 »Du wirst niemals erraten, wo ich heute Abend war«, sagte Alan, als er das Schlafzimmer betrat.

 Auf dem Heimweg hatte er sich eine Lösung für das Problem mit der Party überlegt: Er würde Ginny von der Einladung erzählen. Sie würde Nein sagen, und damit war die Sache erledigt. Sie würde nie zu einer Party von Sylvia gehen. Schließlich hatte Sylvia einen schlechten Ruf und niemand aus Ginnys Clique würde da sein, sie hätte also niemanden, mit dem sie reden könnte. Alan konnte Ginny die Entscheidung überlassen. Ganz einfach.

 Seine Frau saß mit geschlossenen Augen aufrecht im Bett, ein Buch auf dem Schoß. Sie öffnete die Augen und sah auf. Sie trug nun schon seit sechs Wochen diese getönten Kontaktlinsen, aber Alan hatte sich immer noch nicht daran gewöhnt. Ohne Kontaktlinsen war sie eine gut aussehende blauäugige Blondine, eine groß gewachsene attraktive Frau mit kurz geschnittenen Locken. Auf alle Fälle einen zweiten Blick wert. Aber mit diesen Kontaktlinsen war sie absolut umwerfend. Ihre Augen hatten ein aufsehenerregendes Grün, das die Aufmerksamkeit auf sich zog und festhielt.

 Und mit diesen Augen sah sie ihn nun an. Ihre langen Beine, schlank und muskulös, weil sie das ganze Jahr über Tennis spielte und Golf, solange das Wetter es erlaubte, glitten aus dem Morgenmantel, als sie sich streckte und gähnte. Sie wirkte nur beiläufig interessiert.

 »In der Notaufnahme, sagtest du.«

 »Ja, da war ich auch. Aber auf dem Heimweg habe ich noch einen Hausbesuch gemacht.«

 »Du hättest besser Dermatologe werden sollen … da gibt es keine Notaufnahme und keine Hausbesuche.«

 Alan ließ das unkommentiert. Das Thema stand auch so viel zu oft auf der Tagesordnung.

 »Okay«, sagte sie nach einer Weile. »Wem hast du also diesen Hausbesuch abgestattet?« Im Laufe der Jahre hatte Ginny sich eine gewählte Sprache angewöhnt.

 »Sylvia Nash.«

 Sie hob die Augenbrauen. »Was hat sie denn? Herpes?«

 »Zieh die Krallen ein, Liebes. Ich war wegen ihres kleinen Jungen da, der …«

 Ginny fuhr hoch. »Warte mal! Du warst in dem Haus? Das Haus aus dem Artikel? Wie ist es? So wie auf den Bildern? Hat sie dich herumgeführt?«

 »Nein. Ich wollte dir erzählen, dass ihr kleiner Junge Bauchschmerzen hatte und …«

 »Hast du dir das Haus denn nicht angesehen?«

 »Nur das Foyer und das Schlafzimmer des Jungen. Schließlich …«

 Ginny zog eine Grimasse. »Oh, ich würde alles geben, um dieses Haus zu sehen!«

 »Wirklich?«, fragte Alan mit sinkender Begeisterung. Es verlief gar nicht so, wie er erwartet hatte. Ganz im Gegenteil. Er beschloss, kein Risiko einzugehen. »Das ist aber schade. Hätte ich das gewusst, hätte ich ihre Einladung zu einer Party am Samstag angenommen. Aber ich sagte ihr, dass wir nicht könnten.«

 Sie richtete sich im Bett auf die Knie auf und stemmte die Arme in die Hüften. »Was hast du getan?«

 »Ich sagte ihr, dass wir keine Zeit hätten.«

 »Wie konntest du das sagen, ohne mich zu fragen?«

 »Ich habe mir nur gedacht, dass du nichts mit ihr zu tun haben willst. Schließlich hast du sie kürzlich noch wie war das gleich? ein Flittchen genannt.«

 »Das will ich auch nicht! Ich will nur ihr Haus sehen! Du rufst sie morgen an und sagst ihr, dass wir kommen!«

 »Ich weiß nicht, ob das geht, Ginny.« Sie hatte dieses Glitzern in den Augen, und ihm war klar, dass sie nicht mehr zu bremsen war.

 »Natürlich kannst du das. Und wenn du nicht willst, rufe ich sie an.«

 »Schon gut«, sagte er hastig. »Ich werde es tun.« Weiß Gott, was Sylvia Ginny am Telefon erzählen würde. »Ich dachte nur, du würdest nicht auf eine Party von jemandem gehen wollen, die in deinen Augen ein Flittchen ist.«

 »Aber möchtest du denn nicht gehen?«, fragte sie mit hochgezogenen Augenbrauen. »Wenn ich mich recht entsinne, hast du sie ziemlich deutlich in Schutz genommen hast, als ich mich dermaßen über sie geäußert habe.«

 »Das liegt daran, dass ich nicht alles glaube, was ich höre.«

 »Alle wissen über sie Bescheid. Und schau nur, wie sie sich kleidet, die Art, wie sie die Männer bezirzt …«

 »Bezirzt?«

 »… und diese wilden Partys, die immer wieder in Schlägereien enden. Und sie nimmt bestimmt auch Kokain.«

 »Wenn, dann weiß ich nichts davon.« Alan war sich nicht ganz sicher, aber er glaubte nicht, dass Sylvia etwas Stärkeres als Champagner zu sich nahm. Er hoffte es.

 »Du magst sie, nicht wahr?« Es klang wie eine Frage, aber es war keine. »Du hast doch nichts mit ihr, oder?«

 »Ich kann es nicht mehr länger verbergen, Ginny!«, rief Alan. »Wir haben ein Verhältnis, seit dem Tag, an dem Lou uns miteinander bekannt gemacht hat!«

 Ginny gähnte. »Das habe ich mir gedacht.«

 Alan sah weg. Es war gut zu wissen, dass Ginny so viel Vertrauen zu ihm hatte. Verdiente er es?

 Ja, entschied er. Absolut. In all ihren Ehejahren hatte er sie nie betrogen, obwohl er oft die Gelegenheit dazu gehabt hätte. Aber Sylvia … Gott, sie zog ihn an! Sie war schön, aber sie war mehr als das. Unter all der Abgebrühtheit, die sie zur Schau stellte, war sie ein Mensch, bei dem er fürchtete, ihn lieben zu können, wenn er seinen Gefühlen freien Lauf ließe.

 Obwohl er niemals mehr als einen Händedruck mit dieser Frau ausgetauscht hatte, konnte er nicht anders, als seine Gefühle für Sylvia als Betrug an Ginny zu sehen. Es war unbegründet, aber es quälte ihn.

 Du kannst nichts dafür, wie du empfindest, sagte er sich immer; du bist nur dafür verantwortlich, was du mit diesen Gefühlen machst.

 »Ich sehe trotzdem nicht ein, warum du immer für sie Partei ergreifen musst«, sagte Ginny.

 »Jeffy wiegt eine Menge Sünden auf, welche es auch immer sein mögen.«

 »Dieser seltsame kleine Junge, den sie aufgenommen hat.«

 »Ja. Nur dass sie ihn nicht aufgenommen hat sie hat ihn adoptiert! Das ist eine lebenslange Verpflichtung. Das gibt ihr bei mir eine Menge Pluspunkte, davon kann man lange zehren.«

 »Nun, wie auch immer«, sagte Ginny und wollte damit offenbar das Thema Adoption vermeiden, indem sie sich für etwas anderes begeisterte. »Zumindest wird es ein Erlebnis sein, dieses Haus zu sehen.«

 Alan suchte nach einem Ausweg, um dieser Party zu entgehen, erkannte aber, dass das zwecklos war. Ginny hatte sich bereits voll darauf eingestellt.

 »Warte nur, bis ich Josie und Terri davon erzähle! Das wird sie umhauen! Die werden vor Neid platzen!« Sie schlang ihre Arme um seinen Hals. »Das ist toll! Absolut toll!«

 Sie küsste ihn. Er erwiderte den Kuss. Dann schob er ihren Morgenmantel auseinander, sie knöpfte sein Hemd auf, und dann lagen sie gemeinsam auf dem Bett und widmeten sich den Stellungen und Rhythmen, die sich in den Jahren ihrer Ehe als beiderseitig befriedigend eingeschliffen hatten.

 Als es vorbei war, lag Alan neben Ginny. Er war befriedigt und gelöst, doch ein bisschen beunruhigt, weil seine Gedanken während des Liebesspiels ein paar Mal zu Sylvia Nash gewandert waren. Das war nie zuvor vorgekommen und es gefiel ihm nicht. Es kam ihm wie Ehebruch vor. Er wusste zwar Bescheid über Fantasien während des Sexes, aber das war etwas für andere Leute, nicht für ihn.

 »Das war schön.«

 »Das war es«, sagte Ginny, als sie sich von ihm wegrollte. »Stört es dich, wenn ich den Fernseher einschalte? Ich möchte gerne wissen, wer heute Abend bei Jay Leno zu Gast ist.«

 »Mach ruhig.«

 Er ging in die Küche und holte sich ein Fosters aus dem Kühlschrank. Das kalte Bier rann ihm angenehm die Kehle hinunter. Er trank die Flasche aus, während er durch das Obergeschoss wanderte, die Lampen ausschaltete und die Fenster schloss. Lauter verschwendeter Raum. Das doppelstöckige Gründerzeithaus war zu groß für sie beide allein, aber Ginny wollte sich mit etwas Kleinerem nicht zufriedengeben.

 Schließlich ging er ins Bett zurück, wo ein Stapel Zeitschriften auf seinem Nachttisch auf ihn wartete. Er fand es immer schwieriger, mit den neuesten Entwicklungen auf allen Gebieten, mit denen er täglich in seiner Praxis konfrontiert wurde, auf dem Laufenden zu bleiben. Aber er versuchte es wenigstens und las jeden Abend ein wenig, egal wie müde er war. Trotzdem hatte er das Gefühl, dass er mit jedem Jahr mehr hinter dem medizinischen Fortschritt zurückblieb. Er kam sich vor wie ein über Bord gegangener Seemann, der um sein Leben schwimmt, aber trotzdem mit ansehen muss, wie die Lichter seines Schiffes in der Nacht immer kleiner werden.

 Ginny war beim Fernsehen eingeschlafen. Alan schaltete den Apparat mit der Fernbedienung aus und fischte sich die neueste Ausgabe von Kardiologische Praxis vom Nachttisch. Aber er ließ die Zeitschrift ungeöffnet auf seinem Schoß liegen. Statt an die Medizin dachte er daran, wie es früher bei Ginny und ihm war. Er sah sie vor sich, als sie sich in seiner Assistenzzeit kennenlernten, ihre dunkle Haut wirkte noch dunkler durch das Weiß ihrer Schwesterntracht, und wie sich seine Kehle fast zusammenschnürte, als sie ihn ansprach. Diese Erinnerung ging in eine andere über aus den ersten Jahren ihrer Ehe, wie sie sich nach dem Liebesakt eng aneinanderschmiegten und miteinander flüsterten. Es schien, als wäre diese Zeit vorbei. War das nach zehn Jahren in jeder Ehe so?

 Er schob diesen Gedanken beiseite und nahm die Zeitschrift auf. Vielleicht war es jetzt auch besser so. Er musste noch eine Menge lesen, um aufzuholen.

 Er warf sich hin und her auf der Suche nach einer bequemen Leseposition.

 2. Ba Thuy Nguyen

 Ba war das Bellen von Polyphem gewöhnt. Der alte Hund war in der letzten Zeit ziemlich nervös und bellte bei jeder Kleinigkeit. Dabei wurden die Missus und der Junge oft nachts wach. Ba hatte ihn deshalb mit in seine Wohnung über der Garage genommen, wo das Gekläffe die Hausbewohner nicht stören konnte.

 Und wo Ba beurteilen konnte, was es zu bedeuten hatte.

 Er hatte immer wieder einsetzendes Gebelle jetzt eine halbe Stunde lang ignoriert, weil er sich auf den Stapel Einbürgerungsformulare konzentrierte. Er erfüllte die Aufnahmebedingungen und hatte sich entschieden, amerikanischer Staatsbürger zu werden. Er würde eine Prüfung über die Geschichte und das Regierungssystem seiner neuen Heimat ablegen müssen, aber vorher mussten die Formulare ausgefüllt werden. Viele Formulare. Heute Abend konzentrierte er sich auf das wichtigste, das Formular N400. Die Missus hatte einige Einträge auf einen gesonderten Papierbogen geschrieben, und er trug die englischen Zeichen schwerfällig in das Formular ein. Später würde er üben, seinen Namen auf Englisch zu schreiben, eine weitere Bedingung für die Einbürgerung.

 Das Bellen von Polyphem änderte sich plötzlich. Es war lauter und klang ganz anders. Etwa so wie vorhin, als er Dr. Bulmer angekündigt hatte.

 Ba glitt vom Stuhl und tapste zur Fensterbank, auf der der Hund mit beiden Vorderpfoten stand und in die Nacht hinausbellte.

 Im Laufe der Jahre hatte Ba gelernt, dass man Polyphem nicht unterschätzen sollte. Er war zwar manchmal eine Plage, weil er bei jedem vorbeifahrenden Auto oder verirrten Kaninchen anschlug. Trotzdem hatte Ba festgestellt, dass man sich auf die scharfen Ohren und die Nase des alten Hundes verlassen konnte, und sein verbliebenes Auge schien den Verlust des zweiten Auges dadurch zu kompensieren, dass es doppelt so gut sehen konnte.

 Zusammen mit dem Hund duckte er sich am Fenster und spähte in den Hof. Nichts zu sehen. Polyphem leckte ihm durch das Gesicht und bellte wieder.

 Als Ba aufstand und seinen Overall überzog, überlegte er, ob das wohl der gleiche Bursche sein mochte, den er vor drei Nächten bereits einmal verjagt hatte. Es war ganz leicht gewesen: Er hatte ihn nur aus der Deckung eines Busches heraus angesprochen und sich dann gezeigt. Das hatte den Möchtegern-Dieb so erschreckt, dass er in seiner Eile zu fliehen über die eigenen Füße gestolpert war. Ba ging davon aus, dass die meisten dieser Gelegenheitsdiebe darauf bedacht waren, jede Konfrontation zu vermeiden. Sie wollten unbemerkt einbrechen, alles Wertvolle, was sie tragen konnten, einsacken und sich dann ungesehen in die Nacht davonschleichen.

 Aber Ba wusste auch, dass das nicht immer so sein musste. Unter den Schakalen konnten sich auch einige Wölfe verstecken. Aber auch mit denen ließ sich leicht fertig werden, wenn man auf sie vorbereitet war.

 Er kniete vor seiner Kommode und zog die unterste Schublade auf. Unter den sorgfältig gefalteten Arbeitshosen lagen eine geladene automatische Armeepistole und ein Bajonett. Die Berührung der Waffen löste eine Flut von Erinnerungen an seine Heimat aus und welche Dienste sie ihm geleistet hatten auf der langen Reise von seinem Dorf über das Südchinesische Meer. Gegen den Wind und die Strömungen zu kämpfen war hart genug, aber es gab auch noch die zusätzliche Gefahr durch Piraten, die Beutezüge unternahmen, an Bord gingen, die Flüchtlinge ausraubten, die Frauen vergewaltigten und jeden, der sich ihnen widersetzte, töteten. Ba erinnerte sich an die nagende Angst beim ersten Mal, als sie sein kleines Boot überfallen hatten: die Angst, dass es zu viele wären, dass sie ihn überwältigen könnten und dass er Nhung Thi und seine Freunde enttäuschen würde. Aber er hatte ihrem Angriff standgehalten und mit einer Wildheit gekämpft, von der er nicht im Traum gedacht hatte, dass er sie besitzen würde. Er hatte jede ihm bekannte Kampftechnik angewandt und neue erfunden. Die Amerikaner hatten ihm beigebracht zu kämpfen, und mehr als nur ein überraschter Pirat wurden zum Futter für die Haie, die sich angewöhnt hatten, Bas Boot zu folgen.

 Und so wie er damals seine Familie, seine Freunde und die Bewohner seines Dorfes beschützt hatte, würde Ba jetzt auch die Missus und den Jungen beschützen. Sie waren alles, was er auf der Welt hatte. Nhung Thi war tot, sein Dorf gab es nicht mehr und seine Freunde waren entweder tot oder über ganz Amerika verstreut. Er stand bei der Missus in großer Schuld. Sie hatte ihm und seiner kranken Nhung Thi geholfen, als ihm das Leben hoffnungslos wie nie zuvor erschienen war. Ba würde ihr das niemals vergessen. Sie glaubte zwar immer noch, dass sie sich um Ba kümmerte, aber er wusste, dass es umgekehrt war. Solange er noch einen Atemzug im Leib hatte, würde nichts und niemand seiner Missus und dem Jungen ein Haar krümmen.

 Ba nahm das Bajonett und zog es aus der Scheide. Die Klinge war dunkel und matt bis auf den schmalen, matt glänzenden Streifen, wo er sie messerscharf geschliffen hatte. Dieser alte, lautlose Freund würde ausreichen, wenn es darauf ankäme. Die Pistole war dazu nicht zu gebrauchen. Schließlich ging es darum, in den Hof zu gehen, damit die Missus und der Junge nicht gestört wurden.

 Er zog eine dunkle Jacke über, ließ die nackte Klinge durch eine Schlaufe in seinem Overall gleiten und langte nach dem Türgriff. Polyphem war blitzschnell da, die Nase an der Türspalte, und knurrte.

 Ba kniete sich neben das Tier.

 »Du würdest auch für sie sterben, nicht wahr?«, fragte er im Dialekt seines Dorfes.

 Er erinnerte sich an den Tag, an dem die Missus Polyphem fand, so als wäre es erst gestern passiert. Er hatte sie von der Stadt zurückgefahren. Plötzlich hatte sie ihm befohlen anzuhalten. Als er anhielt, sah er den Grund: Eine Gruppe von vier etwa zehnjährigen Jungen jagte einen hinkenden ausgemergelten Hund und bewarf ihn mit Steinen. Plötzlich stolperte er, und schon waren sie über ihm. Sie schrien, als sie ihn umzingelten, und traten nach ihm.

 Bevor Ba noch wusste, was geschah, war die Missus aus dem Wagen gesprungen und rannte auf die Gruppe zu. Sie erreichte die Jungen gerade, als einer von ihnen einen schweren Stein hob, um ihn auf das schwache und erschöpfte Tier zu werfen. Die Missus stürzte dazwischen und schleuderte den Jungen mit einem heftigen Stoß beiseite. Er verlor das Gleichgewicht und fiel hin, sprang aber sofort wieder auf, mit erhobenen Fäusten und Wut im Gesicht. In diesem Augenblick kam Ba. Er sah den Jungen und wünschte ihm den Tod, weil er es auch nur einen Augenblick lang erwogen hatte, die Missus zu schlagen. Der Junge musste das in Bas Gesicht gelesen haben, denn er drehte sich um und rannte weg. Seine Freunde folgten ihm auf dem Fuße.

 Die Missus hatte sich über den keuchenden Hund gebeugt und sanft seine bebenden Flanken gestreichelt. Sie hob ihn auf und trug ihn zum Wagen. Ba erbot sich, den Hund zu tragen, aber sie befahl ihm, sofort zur Tierklinik zu fahren.

 In seiner Erinnerung sah er sie immer noch im Rückspiegel, wie sie da saß, mit dem Hund auf dem Schoß, und keinen Gedanken an das Blut verschwendete, das auf ihr teures Kleid und die Samtpolsterung tropfte. Der Hund hatte noch die Kraft, ihr einmal über die Hand zu lecken, und sie hatte gelächelt. Auf dem Weg zur Tierklinik hatte sie ihm erzählt, dass es Menschen gab, die wegzogen und ihre Haustiere einfach im Stich ließen. Da gab es treue Tiere, die tagelang vergeblich vor einer verschlossenen Hintertür saßen und darauf warteten, eingelassen zu werden. Schließlich, wenn Hunger und Durst zu stark wurden, versuchten diese Geschöpfe dann, sich auf der Straße durchzuschlagen, wofür sie aber denkbar schlechte Karten hatten, nachdem sie ihr Leben lang als Haustiere gehalten worden waren.

 In der Tierklinik erfuhren sie, dass ein Hinterlauf und drei Rippen gebrochen waren und dass das linke Auge von einem Stock durchbohrt worden war.

 Es ist besser, einen Hund zu töten und zu verzehren, als ihn so zu behandeln, hatte Ba gedacht.

 Die Knochen des Hundes heilten, aber das Auge war nicht zu retten. Die Missus nannte ihn Polyphem einen Namen, den Ba nicht verstand und jetzt war er seit fünf Jahren ein Mitglied des Haushalts.

 »Nicht heute Abend«, befahl Ba dem Hund, als er versuchte, ihm zu folgen. »Du hast ein zu großes Herz. Das könnte dir im Weg sein.«

 Er schloss die Tür vor seinem Winseln und Bellen, stieg in die Garage hinunter und begab sich durch den Hinterausgang in den Garten. Über dem Meer stieg langsam ein Halbmond auf. Ba hielt sich im Schatten der Trauerweiden am Rand des Grundstücks entlang, bis er geduckt über ein kleines Stück Rasen zu den Büschen um das Haus herum sprinten konnte. Schnell und leise arbeitete er sich durch das Gebüsch voran.

 Er fand sie auf der westlichen Seite. Sie hatten bereits einen der Fensterflügel aufgebrochen, und einer von ihnen half dem anderen beim Einsteigen.

 Ba blieb hinter einem Rhododendron, als er sie ansprach.

 »Ihr seid der Missus nicht willkommen. Verschwindet!«

 Der eine am Fenster ließ sich fallen und sah zu der Stelle, wo sich Ba versteckte.

 Ba erkannte in ihm denjenigen wieder, den er neulich verscheucht hatte.

 »Schon wieder dieses Schlitzauge!«, sagte der Kleinere. Zwei Messer funkelten plötzlich im Mondlicht.

 »Auf ihn!«

 3. Sylvia Nash

 »Ba?«

 Wo ist er nur?, fragte sich Sylvia. Sie befand sich an ihrem Arbeitsplatz im Gewächshaus, das ihr als Arboretum diente, und sah sich suchend im Garten um. Jeden Morgen fast zur gleichen Zeit begann er seine Arbeit mit dem Gießen der Bäume im Treibhaus. Aber die Schalen unter den Töpfen waren trocken, und er war nirgendwo zu sehen.

 Vivaldi-Klänge von der CD, die seit gestern Abend im Player steckte, lagen in der Luft. Sylvia legte die Essstäbchen beiseite, die sie zum Lockern der Erde um den Bonsai-Schössling verwendet hatte, und wischte sich die Hände ab. Der Ishi-Zuki musste umgepflanzt werden, und sie brauchte Hilfe. Der neue Fukuroshiki-Topi war mit Steinen und Erde ausgelegt und wartete auf den Baum. Es fehlte nur noch Ba.

 Normalerweise würde sie einen Baum selbst austopfen und umpflanzen, indem sie ihn auf die Seite legte, die längeren, dickeren Wurzeln stutzte und ihn dann mit frischer Erde wieder in seinen Topf setzte. Aber der Ishi-Zuki war etwas Besonderes. Sie hatte ihn zu viele Jahre gepflegt, beobachtet und gewartet, während er mit seinen Wurzeln den Stein überwucherte und umschloss, auf dem er saß. Sie könnte das gefährden, wenn sie versuchte, ihn jetzt allein umzupflanzen. Wenn sich der Stein von den Wurzeln lösen würde, würde sie sich das nie verzeihen.

 »Gladys?«, rief sie. »Haben Sie Ba gesehen?«

 »Heute Morgen noch nicht, Maam«, antwortete das Mädchen aus der Küche.

 »Komm mit, Mess«, sagte sie zu der Katze, die zusammengerollt in der Sonne neben der Tür lag. »Lass uns Ba suchen.«

 Die Katze hob ihren Kopf und sah sie einen Moment mit zusammengekniffenen Augen an, ließ dann den Kopf wieder sinken und döste weiter. Sie war fett und faul geworden seit dem Tag, als Sylvia sie als Kätzchen gefunden und mit nach Hause genommen hatte. Jemand hatte sie und ihre vier Geschwister in eine Mülltüte gepackt und sie mitten auf der Straße vor Toad Hall aus dem Auto geworfen. Mess war die einzige Überlebende, nachdem mehrere Autos die Tüte überfahren hatten. Sie war wirklich übel zugerichtet gewesen, als Sylvia sie befreit hatte durchgeschüttelt, verängstigt und mit dem Blut ihrer Geschwister bespritzt. Noch heute wagte sie sich nicht mehr in die Nähe der Straße.

 Sylvia nahm ihre Tasse Kaffee und ging zur Rückseite des Hauses. Die Forsythien standen in voller Blüte und sprenkelten den erwachenden Garten hier und da mit gelben Punkten. Hinter dem Zierrasen kam ein schmaler Sandstreifen und dahinter plätscherte das Wasser des Long Island Sounds gegen die Kaimauer. Weit drüben auf der anderen Seite war die Südküste Connecticuts. Eine schwache Brise trieb den Geruch von Tang in den Garten und raschelte in den Weiden, die das Anwesen umgaben. Dieser Klang der Wind in den Weiden und der Anblick dieses alten dreistöckigen Hauses, das aussah, als sei es direkt von einer Südstaatenplantage hierherversetzt worden, hatte ihr gar keine Wahl gelassen: Sie musste das Anwesen kaufen und benannte es dann in Toad Hall um.

 Als sie sich Jeffys eingezäuntem Spielplatz näherte, sah sie zwei Wildenten vor ihm stehen, die leise quakten. Früher hatte er die Enten gefüttert und wie ein kleiner Verrückter gelacht, wenn sie den knochenharten Brotstücken nachjagten, die er ihnen zuwarf. Die beiden dachten wohl, dass er noch der gleiche alte Jeffy sei, aber er war es nicht mehr. Er ignorierte sie.

 Die Enten flogen davon, als sie näher kam. Sie glaubte zu sehen, dass Jeffys Lippen sich bewegten, und eilte zu ihm. Aber sie hörte nichts. Er hockte noch immer im Gras und schaukelte unaufhörlich vor- und rückwärts, völlig versunken in das helle Gelb der Löwenzahnblüte, die er im Gras gefunden hatte.

 »Wie geht es dir, Jeffy?«

 Das Kind starrte weiter auf die Blume, als ob es in ihr die Geheimnisse des Universums gefunden hätte.

 Sylvia holte eine Schachtel Dragees aus der Tasche ihres Arbeitskittels und hockte sich zu ihm. Sie hatte herausgefunden, dass diese, Sorte für ihre Zwecke am geeignetsten war, weil sie sofort ihr Aroma freisetzte und nicht sättigte. Sie klemmte eines der winzigen Bonbons zwischen Daumen und Zeigefinger und hielt es bereit.

 »Jeffy!«, sagte sie und sprach seinen Namen laut und deutlich aus.

 Sein Kopf drehte sich ein wenig in ihre Richtung. Bei dem ersten Anzeichen von Bewegung schnellte ihre Hand mit einer Genauigkeit hervor, die aus jahrelanger Erfahrung herrührte, und presste das Bonbon zwischen seine Lippen. Als er in das Dragee hineinbiss, rief sie wieder seinen Namen in der Hoffnung, noch einmal eine Reaktion zu provozieren.

 »Jeffy! Jeffy!«

 Aber er wandte sich wieder dem Löwenzahn zu. Sechs weitere Versuche waren erfolglos.

 »Vielleicht magst du die Bonbons nicht mehr?«, fragte sie. Aber sie wusste, daran lag es nicht. Jeffy entglitt ihr. Nachdem ihm verhaltenstherapeutische Maßnahmen jahrelang geholfen hatten, reagierte er jetzt seit Anfang des Jahres nicht mehr darauf. Noch schlimmer war, dass seine Entwicklung regressiv verlief und er immer tiefer in seinen Autismus glitt. Sie wusste nicht, was falsch lief. Sie bot ihm eine strukturierte Umgebung und arbeitete weiterhin jeden Tag mit ihm …

 Sylvia schluckte hart, um den Knoten in ihrer Brust aufzulösen. Sie fühlte sich so hilflos! Wenn er doch nur …

 Sie widerstand dem Drang, die Bonbons weit weg zu werfen und ihre Enttäuschung hinauszuschreien. Stattdessen packte sie die Schachtel wieder in ihre Tasche. Heute Nachmittag würde sie eine ausgedehnte Therapiesitzung mit ihm versuchen. Sie richtete sich auf und strich sanft über das goldene Haar des Kindes, das sie so liebte.

 Ein alter Traum blitzte kurz auf Jeffy rannte über diesen Rasen auf sie zu, ein breites Lächeln auf seinem runden kleinen Gesicht, die Arme weit für sie geöffnet, als sie ihn hochhob, lachend, ihn herumwirbelte, rief er: »Mach noch mal, Mama!«

 Der Traum verblasste genauso plötzlich, wie er gekommen war. Es war ein alter Traum, der verblichen und verwittert war. Es war besser, nicht daran zu denken.

 Sie sah Jeffy einen Moment lang intensiv an. Körperlich schien es ihm heute Morgen gut zu gehen. Kein Fieber, keine Anzeichen von Beschwerden, seit er erwacht war. Im Gegenteil nach dem Aufstehen war er sofort zum Kühlschrank gelaufen. Aber Sylvia hatte ihn hierhergebracht. Sie wollte mit dem Frühstück noch ein wenig warten, um zu sehen, ob ihm doch etwas fehlte. Sie hatte die Schule angerufen und ihn für diesen Tag entschuldigt.

 Sie drehte sich um und sah zur Garage. Die dicke Doppeltür war offen, aber es war nichts zu sehen. Dann vernahm sie Polyphems vertrautes Bellen von der westlichen Seite des Hauses und ging ihm nach.

 Als sie um die Ecke bog, kam Ba gerade auf der anderen Seite um die Ecke und trug den neuen Baum. Der Anblick verblüffte sie. Als der sieben Meter hohe Pfirsichbaum zwei Tage vorher von der Baumschule geliefert wurde, mussten drei Männer ihn vom Lastwagen heben. Ba hatte jetzt die Arme um den mit Sackleinen umwickelten Wurzelballen gelegt und trug ihn allein.

 »Ba! Das ist doch viel zu schwer!«

 »Nein, Missus«, sagte er, als er ihn abstellte. »Als ich noch ein Junge war, waren die Fischernetze oft schwerer.«

 »Vielleicht.« Wahrscheinlich wurde man wirklich sehr kräftig, wenn man von klein auf mit Fischen gefüllte Netze aus dem Wasser ziehen musste. »Aber sei vorsichtig.«

 Sie bemerkte, dass Ba ein ziemlich großes Stück Rasen ausgegraben hatte.

 »Wann bist du denn aufgestanden, dass du schon so viel geschafft hast?«

 »Sehr früh.«

 Sie sah wieder hin. Daran bestand kein Zweifel. Die abgedeckte Rasenfläche war viel größer, als für einen Baum notwendig gewesen wäre.

 »Sie möchten doch Blumen um den Baum, oder, Missus?« Ba schien ihre Gedanken zu lesen.

 »Ein Blumenbeet. Ja, ich glaube, das wäre schön.«

 Sie blickte flüchtig zu dem älteren Pfirsichbaum, der zehn Meter entfernt stand. Dort wäre dann auch ein Blumenbeet zum Ausgleich notwendig. Vielleicht könnten sie in diesem Jahr sogar ein paar Pfirsiche ernten, wenn sich die Bäume gegenseitig bestäubten.

 Sie sah ihm beim Graben zu. Ba hatte einen angeborenen Sinn für Ästhetik, und für einen Mann, der am Meer aufgewachsen war, hatte er ein erstaunliches Händchen für Pflanzen. Als er zu ihr kam, hatte er nichts über Gartenarbeit gewusst, aber er hatte schnell und gut gelernt. Er war mittlerweile auch ein erfahrener Assistent bei ihrer Bonsai-Zucht. Und seitdem er ihr Fahrer war, hatte er sich zu einem erstklassigen Automechaniker entwickelt. Es schien nichts zu geben, was er nicht meistern konnte.

 Sie half ihm, den mit Sackleinen umwickelten Wurzelballen in das Loch in der Mitte der Parzelle zu stecken. Als er begann, die Erde aufzufüllen, sah sie den behelfsmäßigen Verband um seinen Arm.

 »Hast du dich geschnitten?«

 Er blickte kurz auf seinen Unterarm. »Es ist nichts. Ich habe nicht aufgepasst.«

 »Aber wie …«

 »Machen Sie sich bitte keine Sorgen, Missus. Es wird nicht wieder passieren.«

 »Gut.« Sie beobachtete ihn, wie er die Erde um den frisch gepflanzten Baum mit der flachen Seite der Schaufel festklopfte. »Es scheint eine Menge Erde übrig zu bleiben.«

 »Das liegt daran, weil ich Torfmoos und eine besondere Wurzelnahrung hinzugefügt habe.«

 »Man soll einen frisch gepflanzten Baum nicht düngen, Ba.«

 »Das ist eine besondere Nahrung, die die Wurzeln nicht beschädigen wird. Etwas, was ich in meiner Heimat gelernt habe.«

 »Was ist es?«

 »Das ist ein Geheimnis, Missus.«

 »Gut. Komm ins Arboretum, sobald du fertig bist.«

 Lächelnd und kopfschüttelnd drehte sich Sylvia um und ging hinter das Haus. Geheime Wurzelnahrung … aber sie ließ ihm seinen Willen mit dem Garten. Er leistete vorzügliche Arbeit, und sie fand, da solle man sich dann nicht einmischen.

 Sie holte Jeffy von seinem Löwenzahn weg und setzte ihm sein Frühstück vor. Gladys hatte ihm Haferbrei gemacht und er machte sich mit Appetit darüber her. Heute Morgen schien mit seinem Magen alles in Ordnung zu sein.

 Wie immer hatte Alan recht behalten.

 Auf dem Rückweg zu ihrem Arbeitsplatz blieb Sylvia stehen und betrachtete den Ishi-Zuki aus einiger Distanz. Die Galerie war wirklich scharf auf diese Pflanze. Mindestens zweimal in der Woche rief jemand an und fragte, wann denn endlich geliefert würde.

 Wer hätte gedacht, dass sie mit ihrem Hobby zum letzten Schrei in der New Yorker Kunstszene und Schickeria aufsteigen würde? Man zählte nicht, wenn man nicht wenigstens eine Baumskulptur von Sylvia Nash herumstehen hatte.

 Sie lächelte beim Gedanken daran, wie simpel alles angefangen hatte.

 Die Kunst des Bonsai hatte Sylvia schon von frühester Jugend an fasziniert. Sie war zufällig auf ein Buch über die Miniaturbäume gestoßen und diese Aura der Zerbrechlichkeit und der Alterslosigkeit hatte sie angesprochen. Sie versuchte sich selbst daran und stellte fest, dass sie für diese Kunst ein Händchen hatte. Nachdem sie sich viele Jahre mit Bonsais beschäftigt hatte, hatte sie es fast zur Meisterschaft gebracht.

 Aber nach Gregs Tod vernachlässigte sie die Bäume, und eine ihrer geliebten Pflanzen ging ein. Sie hatte diese spezielle Mädchenkiefer jahrelang gestutzt und verdrahtet und es so von einem gewöhnlichen Haufen Blätter und Äste zu einem stimmigen Kunstwerk geformt. Der Verlust schien umso tragischer, nachdem sie schon Greg verloren hatte. Die Pflanze steckte in ihrem Topf, die Nadeln färbten sich braun und die Wurzeln verrotteten unrettbar. Wenn die Nadeln schließlich abfielen, würde nur noch der nackte Stamm übrig bleiben.

 Dann erinnerte sich Sylvia daran, einmal die Vorführung einer neuen Technik gesehen zu haben, durch die mithilfe von Laserabtastung Kopien von Büsten und Statuen angefertigt wurden. Sie stellte Nachforschungen an, fand eine Werkstatt, die mit dieser Technik arbeitete, und ließ ihren eingegangenen Baum mit Topf und allem aus einem Eichenblock herausschneiden. Sie war von dem Ergebnis begeistert: Die äußeren Nadeln waren exakt wiedergegeben, die Maserung der Rinde und sogar das Moos am Boden des Baumes waren für immer konserviert. Sie bemalte die Skulptur und stellte sie auf den früheren Platz zu den anderen Bonsais. Dieser brauchte kein Wasser mehr, er musste nicht gestutzt und verdrahtet werden. Er war perfekt. Für immer.

 Dabei wäre es dann geblieben, wenn ihr nicht ein paar Jahre später die Geschenkideen für die Leute auf ihrer Weihnachtsliste ausgegangen wären. Da fiel ihr Blick auf den lasermodellierten Bonsai, und plötzlich hatte sie eine Eingebung: Warum sollte sie nicht einen ihrer Lieblingsbonsais zu dem Laserstudio bringen und ein Dutzend Kopien anfertigen lassen? Das war doch einmal etwas! Ein einzigartiges persönliches Geschenk.

 Und so wurde es zur einer Art Tradition, einige ihr wichtige Personen mit der Laserskulptur eines Bonsais zu beschenken. Wahrscheinlich wäre auch nicht mehr daraus geworden, wenn sie nicht eines ihrer Experimente als Modell benutzt hätte.

 Dieser besondere Baum war eigentlich ein Ulk gewesen eine Mischung aus Bonsai und Formschnitt. Sie hatte einen ziemlich großen Buchsbaum ungehindert wachsen lassen, damit er sich an den Topf gewöhnen konnte. Aus irgendwelchen Gründen hatte seine zylindrische Form sie an einen Wolkenkratzer erinnert, und aus einer Laune heraus begann sie, ihn in der Form des Empire State Buildings zu schneiden und zu formen. Sie ließ zehn Laserskulpturen von ihm anfertigen und verschenkte sie zu Weihnachten.

 Ende Januar klopfte der Besitzer einer Kunstgalerie aus Manhattan an ihre Tür und wollte ihr einen Vorschlag machen. Er sprach nur über den Empire-Bonsai, lobte in den höchsten Tönen die »subtile Verschmelzung des von Menschenhand Geschaffenen und des Natürlichen«, ihren »genialen Einfall, modernste Technik einzusetzen, um eine uralte Kunstform zu bewahren« und so weiter. Er machte »Oh« und »Ah«, als sie ihn durch ihre Sammlung führte, und quietschte verzückt, als er ihren Sokan-Baum sah, dessen zwei Stämme in der Mitte zusammenwuchsen und sich dann zur New Yorker Skyline auffächerten.

 Seitdem produzierte sie einmal im Jahr eine streng limitierte Auflage von hundert Skulpturen eines ihrer Bonsais. Sie signierte und nummerierte sie und ließ sie von der Galerie für astronomische Summen verkaufen. Sie war auf das Geld nicht angewiesen, aber der hohe Preis und die begrenzte Auflage regten die Nachfrage noch mehr an. Sie bekam zahllose Angebote äußerst großzügige Angebote für die Originale der Bonsais, die Modell für ihre Skulpturen standen. Sie lehnte sie alle ab und weigerte sich auch nur darüber zu reden. Nur sie allein würde jemals ihre Bäume besitzen und sie pflegen. Die Kunst des Bonsai war eine zeitraubende Aufgabe, die Geschick, Fingerspitzengefühl und Hingabe erforderte nichts für Laien.

 Zum Beispiel der Ishi-Zuki. Wie könnte sie zulassen, dass jemand mit einer dicken Brieftasche, der davon ausging, dass man die nur gießen müsse wie eine normale Zimmerpflanze, seiner Zugehfrau diese Aufgabe überließe? Vor allem so etwas wie diesen Baum. Das Blattwerk war in die Form eines kleinen Fischerhauses gestutzt worden, das auf einem sanft geschwungenen Stamm lastete, dessen Wurzeln den stützenden Stein eng umschlossen. Dieser Baum sprach zu ihr. Es war undenkbar, ihn zu verkaufen.

 Aber sie hatte nichts dagegen, Kopien davon an Leute zu verkaufen, die Schlange standen, um diese Kopien zu erwerben.

 Und das machte sie zu jemandem, den man kennen musste.

 Sylvia wusste, dass sie nicht wirklich in den Kreis der Berühmtheiten passte, die ihre Skulpturen kauften, die sich mit ihr treffen wollten und die sie zu ihren Partys einluden. Manchmal schien es ihr, dass sie nirgendwo hineinpasste. Aber sie nahm die Einladungen an und hielt so flüchtigen Kontakt zu den Reichen und Berühmten. Sie hielt sich am Rand, sah zu und wartete darauf, dass etwas Interessantes passierte. Sie brauchte sie, um manche ihrer Nächte auszufüllen. Die Nächte konnten schrecklich sein. Jeffy, ihre Bäume und ihre Börsengeschäfte füllten die Tage aus, aber die Nächte zogen sich endlos hin.

 Die letzte Nacht war jedoch eine Ausnahme gewesen. Sie hatte sich als zu kurz erwiesen. Alans Gegenwart hatte eine besondere Art von Leben in dem alten Haus entfacht, es gewärmt und erleuchtet. Sie könnte sich leicht daran gewöhnen, dass er jede Nacht zu ihr nach Hause käme, dass sie ihm einen Begrüßungskuss gäbe und er sie berührte …

 Irritiert schüttelte sie den Gedanken ab. Es hatte keinen Sinn, sich in diesem Fantasiegebilde zu verlieren. Sie hatte einmal so ein Leben geführt, in einer winzigen Reihenhauswohnung in der Stadt.

 Sie riss sich zusammen. Sie hatte schon seit Jahren nicht mehr an diese Wohnung gedacht. Diese Erinnerungen rührte sie aus gutem Grund nicht an. Dieses Leben und diese Sylvia Nash und diesen Mann gab es nicht mehr. Der Mann war tot und die Sylvia Nash von heute wollte oder brauchte dieses Leben nicht mehr. Sie hatte sich von Grund auf ein neues Leben aufgebaut. Die alte Sylvia gab es nicht mehr. Die würde niemals zurückkommen.

 Abgesehen davon war Alan Bulmer verheiratet.

 Trotzdem war es eine angenehme Vorstellung, an der niemand etwas aussetzen konnte, solange sie nur das blieb.

 Und außerdem, dachte sie mit einem sarkastischen Grinsen, musste sie ja auch auf ihren Ruf achten.

 Sie ging zurück in die Küche. Jeffy saß immer noch am Tisch und kratzte auf dem Boden seiner Schüssel herum. Sie nahm sie ihm weg und stellte ihm dafür ein Glas Milch hin.

 »Okay, Junge«, sagte sie und fuhr mit ihren Fingern leicht über sein lockiges Haar, als er die Milch in großen Schlucken trank. »Wir machen dich jetzt sauber, und dann gehen wir zu Dr. Bulmer, bevor es in seiner Praxis zu voll wird.«

 Jeffy sah sie nicht an. Er hatte seine Milch ausgetrunken und war damit beschäftigt, auf den Grund des Glases zu starren.

 »Eines Tages wirst du mit mir sprechen, Jeffy. Du weißt es jetzt noch nicht, aber eines Tages wirst du ›Mama‹ zu mir sagen.« Sie gab ihm einen Kuss auf die Stirn. Wie konnte ihr jemand so viel bedeuten, der nicht einmal ihre Existenz wahrnahm?

 »Du wirst es, verdammt noch mal. Du wirst!«

 In dem modernen, hellen Wartezimmer drängten sich Menschen aller Altersgruppen, Farben und Größen. Die Sprechstundenhilfe sagte ihr, dass Dr. Bulmer Jeffy bereits vorgemerkt hatte und dass sie nicht lange warten müssten. Zwei der Kinder im Wartezimmer hatten beim Anblick von Ba vor Schreck zu weinen begonnen, deshalb war er zum Auto zurückgegangen. Sylvia setzte sich neben eine Plastikschönheit, die ihr Albert-Nipon-Kleid mit kaum verhohlener Feindseligkeit musterte.

 Du würdest da sowieso nicht hineinpassen, dachte sie, drückte Jeffy an sich und wartete.

 Ein kleines Mädchen, nicht viel älter als vier oder fünf Jahre, mit blauen Augen und langen blonden Haaren, kam auf sie zu und stellte sich vor Jeffy. Nachdem sie ihn eine Weile angesehen hatte, sagte sie: »Ich bin mit meiner Mutti hier.« Sie zeigte auf eine Frau, die am anderen Ende des Wartezimmers saß und in eine Zeitschrift vertieft war. »Da drüben sitzt meine Mutti.«

 Jeffy starrte über ihre linke Schulter und sagte nichts.

 »Meine Mutti ist krank«, sagte sie mit lauterer Stimme. »Ist deine Mutti auch krank?«

 Sie hätte ein Möbelstück sein können, so wie Jeffy von ihr Notiz nahm, aber ihre Stimme hatte die Aufmerksamkeit der anderen wartenden Patienten auf sich gezogen. In dem Raum wurde es spürbar ruhiger, so als ob alle auf eine Antwort warteten, die jedoch von Jeffy niemals kommen würde.

 Gespannt und aufmerksam biss sich Sylvia auf die Lippe und versuchte einen Weg zu finden, um die Situation zu entschärfen. Das kleine Mädchen jedoch tat es für sie.

 »Meine Mutti hat Durchfall, darum ist sie hier. Die ganze Zeit ist sie nur auf der Toilette.«

 Als im Wartezimmer ein verhaltenes Gelächter einsetzte, kam die Mutter des Mädchens mit hochrotem Kopf herüber und führte das kleine Mädchen zu ihrem Stuhl zurück.

 Jeffy lachte nicht, er lächelte nicht einmal.

 Kurz darauf wurden sie in den Untersuchungsraum gerufen. Sie setzte Jeffy auf den mit Papier bedeckten Tisch und zog ihn bis auf seine Turnhose aus. Er war noch trocken. Jeffy benutzte das Badezimmer, wenn es ihm passte, aber wenn er in etwas vertieft oder nicht zu Hause war, machte er einfach in die Hose. Die Arzthelferin maß seine Temperatur, erklärte sie für normal und ließ sie dann allein. Alan kam ungefähr zehn Minuten später. Er lächelte sie an und wandte sich dann zu Jeffy.

 »Du hast die Nacht also gut überstanden, Jeff? Kein Bauchweh mehr? Was hältst du davon, wenn du dich auf den Rücken legst und mich den ollen Bauch mal untersuchen lässt?«

 Während er die Untersuchung vornahm, plapperte er weiter, so als sei Jeffy nicht anders als jeder andere achtjährige Junge. Das war es, was Sylvia an Alan als Arzt sofort begeistert hatte die Art, wie er mit Jeffy umging. Sie hatte die Erfahrung gemacht, dass die meisten Ärzte ihn zwar gründlich und rücksichtsvoll untersuchten, aber niemals mit ihm sprachen. Sie redeten mit ihr, aber nicht mit Jeffy. Na ja, er hörte nicht zu und antwortete auch nicht, warum sollte man dann mit ihm sprechen? Dieses Verhalten war ihr niemals aufgefallen, bis zu dem Tag, als sie ihn zu Alan brachte. Jeffy war hingefallen und sein Ellbogen war fast doppelt so dick wie normal angeschwollen. Sylvia war sich sicher gewesen, er sei gebrochen, und wollte mit ihm in die Praxis ihres Onkels Lou rasen, als ihr einfiel, dass der an diesem Tag nicht in der Stadt war. Aber sein ehemaliger Kompagnon war erreichbar. Sie waren einander nur kurz vorgestellt worden, als er und Lou sich noch eine Praxis geteilt hatten, und sie wusste auch nicht mehr über ihn, als dass Onkel Lou ihn damals als ziemlich gut‹ bezeichnet hatte.

 Sie wollte auf gar keinen Fall mit Jeffy in die Notfallambulanz, daher war sie einverstanden gewesen, dass Dr. Bulmer sich Jeffy ansah.

 Diese kurze Untersuchung hatte ihr die Augen geöffnet. Jeffys Autismus hatte Alan völlig kalt gelassen. Er behandelte Jeffy wie einen normalen Menschen, nicht wie eine Art tauben, stummen und blinden Holzklotz. In seiner Haltung lag Respekt, fast Ehrfurcht das, was er hier behandelte, war ein Mensch. Das war auch nicht aufgesetzt. Sie hatte gespürt, dass dieses Verhalten für ihn ganz normal war. Und für einen Augenblick, als Alan ihn vom Tisch hob, hatte Jeffy ihn umarmt.

 Das war es dann. Seit diesem Tag gab es keinen anderen Arzt mehr für Jeffy. Nur noch Alan Bulmer.

 Ihr Onkel Lou war ein wenig verschnupft, als er hörte, dass Alan Jeffy untersucht hatte, aber das war nichts im Vergleich zu dem Donnerwetter, das sie zu hören bekam, als sie Jeffys Krankenakten in Alans neue Praxis transferieren ließ.

 Und jetzt beobachtete sie Alan, wie er wieder auf Jeffys Bauchdecke drückte und klopfte. Mit zunehmendem Alter sah er immer besser aus. Durch die grauen Einsprengsel im dichten dunklen Schläfenhaar wirkte er nicht älter, sondern distinguierter. Und er hatte eine Figur, wie sie sie bei Männern mochte, groß und schlank, mit durchdringenden, dunkelbraunen Augen …

 »Dir fehlt nichts, Jeff«, sagte Alan, als er ihn aufsetzte. »Aber du wirst pummelig.« Er setzte sich zu ihm auf den Tisch, legte in einer beiläufigen Geste der Zuneigung seinen Arm um Jeffys Schulter und wandte sich dann Sylvia zu. »Er hat eine Menge Luft im Bauch. Isst er hastig?«

 »Er futtert wie ein Scheunendrescher.«

 »Sehen Sie zu, dass er langsamer isst.«

 »Das ist leichter gesagt als getan.«

 »Er sollte entweder weniger essen oder sich mehr bewegen.«

 »Ich kann ihn ja mal im Sportverein anmelden«, sagte sie mit einem Anflug von Schroffheit in ihrer Stimme.

 Alan zuckte bei ihrem Sarkasmus zusammen und seufzte. »Ja, ich weiß. ›Das ist leichter gesagt als getan‹.«

 Das war auch etwas, was sie an Alan mochte sie verstanden sich. Nachdem sie sich jahrelang zusammen um Jeffy gekümmert hatten, wussten sie, wie es um die wenigen Fortschritte und die vielen Rückschläge beim Leben mit einem autistischen Kind stand.

 »Ich werde es versuchen«, sagte sie. »Vielleicht kann ich ihn zum Spazierengehen bewegen.«

 »Wird er mitkommen?«

 »Sicher. Solange ich ihn an die Hand nehme und Ba nicht dabei ist.«

 »Ba?«

 »Ba verwöhnt ihn schrecklich. Er trägt ihn die ganze Zeit. Jeffys Beine funktionieren nicht mehr, wenn Ba in der Nähe ist.«

 Alan lachte. »Gut, egal, zu was sie ihn bewegen können, es wird ihm guttun.«

 Sylvia zog Jeffy wieder an, während Alan etwas auf die Karteikarte kritzelte.

 »Ich wollte mich noch bedanken, dass Sie letzte Nacht vorbeigekommen sind«, sagte sie, wobei sie sich an die freudige Erregung erinnerte, die sie empfand, als sie die Tür geöffnet und ihn dort gesehen hatte. »Es tut mir leid, dass es umsonst war.«

 »Es war nicht umsonst. Wir haben beide besser geschlafen.«

 »Was die Hausbesuche angeht: Machen Sie die auch bei einsamen Witwen?«

 Sie liebte es, ihn erröten zu sehen. Er enttäuschte sie nicht.

 »Um die Wahrheit zu sagen, ja. Hier in der Nähe wohnt eine kleine alte Dame, die nach einigen Schlaganfällen bettlägerig ist. Ich besuche sie einmal im Monat.«

 »Und wie sieht das aus, wenn die Dame jünger ist?«

 »Hängt vom Problem ab. Eine Privatwohnung ist nicht der richtige Ort, um Medizin zu praktizieren.«

 Sie unterdrückte ein Lächeln. Der arme Kerl. Er gab sich solche Mühe, sachlich zu bleiben.

 »Was ist, wenn sie einen Juckreiz hat, den nur Sie behandeln können?«

 Er lächelte boshaft. »Dann würde ich ihr raten, ein Bad zu nehmen. Oder vielleicht eine kalte Dusche.«

 Sie lachte. Sie war froh, dass er trotz seines altmodischen Sinns für Anstand und seiner fast spießigen Ehrbarkeit immer noch Sinn für Humor hatte.

 »Nebenbei bemerkt«, sagte er in ihr Lachen, »gilt Ihre Einladung zur der Party am Wochenende noch?«

 »Sie können es einrichten?« Sie war freudig überrascht.

 »Ja, wir können es. Ich dachte, wir hätten etwas vor, aber das stimmt nicht.«

 »Wie schön! Um neun. Informelle Kleidung.«

 »Wir werden da sein.«

 »Großartig. Ich kann Sie ja dann nach oben schmuggeln und Ihnen einige meiner erotischen japanischen Radierungen zeigen.«

 Er sah sie direkt an, sein Gesichtsausdruck hatte einen leichten Anflug von Ärger. »Wissen Sie, irgendwann nehme ich Sie einfach mal beim Wort.«

 Wag das ja nicht! Der Satz lag ihr auf den Lippen, aber sie unterdrückte ihn.

 »Das werden wir ja sehen!«, sagte sie, öffnete die Tür des Untersuchungszimmers und schob Jeffy hinaus. »Viel Glück in Washington. Bis Samstag.«

 Als sie zum Ausgang ging, überlegte sie, warum sie diesen Anflug von Panik gespürt hatte, als Alan drohte, sie beim Wort zu nehmen. Das wollte sie auf keinen Fall. Sie wusste, die Anziehung, die er auf sie ausübte, war zu einem großen Teil seiner Unerreichbarkeit geschuldet. Das unterschied ihn von so vielen anderen Männern, die sie kannte zum Beispiel von vielen von Gregs Freunden und den Ehemännern ihrer Freundinnen, die sie nach Gregs Tod aufgesucht hatten, um ihr ›Trost‹ zu spenden. Merkwürdigerweise schien für diese Art von Trost aber immer ein Bett nötig zu sein. Das hatte ihr damals wirklich die Augen geöffnet. Sie hatte seitdem diverse Affären gehabt, aber nicht mit einem von denen.

 Alan war immer für jede ihrer zahllosen Offerten taub gewesen. Und sie wusste, dass er sie attraktiv fand. Das machte dieses kleine Spiel umso reizvoller und Alan umso ehrenhafter.

 Warum tat sie das dann immer wieder?

 Sie konnte sich diese Frage nie beantworten. Alan war der einzige Mann, den sie so provozierte, trotzdem respektierte sie ihn mehr als jeden anderen, den sie kannte. Warum reizte sie ihn dann so? Warum brachte sie ihn immer wieder in Versuchung? Lag es daran, dass sie wusste, dass ihr nichts passieren würde? Oder wollte sie ihn auf irgendeine Art zu Fall bringen, wollte sie beweisen, dass dieser Ritter in schimmernder Rüstung auch nur auf tönernen Füßen stand?

 Nein. Das genau wollte sie nun wirklich nicht beweisen.

 Warum liebte sie es dann so sehr, ihn zu provozieren?

 Sie stellte sich diese Frage immer wieder, ohne eine passende Antwort zu finden. Sie fragte sich, ob mit ihr vielleicht etwas nicht stimmte ob sie irgendwo einen psychischen Knacks hatte , verwarf diesen unangenehmen Gedanken aber sofort wieder.

 Es war alles nur Spaß, versicherte sie sich trotzig. Alles nur Spaß.

 4. Alan

 »Und du willst wirklich nicht mitkommen?«

 Ginny sah ihn durch ihre grünen Kontaktlinsen an und lächelte. »Du weißt, wie gerne ich mitgefahren wäre, Alan, aber ich kann Josie nicht im Stich lassen. Wir sind …«

 Er wusste: Das Tennisturnier im Club. Ginny und Josie waren im Viertelfinale für das Frauendoppel.

 »Wie oft werde ich schon vor einem Unterkomitee des Senats aussagen? Ich könnte dich gut als moralische Stütze gebrauchen.«

 »Ich weiß, Liebling«, sagte Ginny und umarmte ihn. »Ich hätte mich ja auch niemals für das Turnier angemeldet, wenn ich gewusst hätte, dass wir so weit kommen würden. Aber Josie verlässt sich auf mich, Alan. Ich kann sie nicht im Stich lassen.«

 Eine sarkastische Bemerkung lag ihm auf den Lippen, aber er verkniff sie sich. Er wollte nicht im Streit fahren.

 »Aber ich bringe dich zum Flughafen«, sagte Ginny.

 »Besser nicht. Ich weiß nicht, wann ich morgen zurückkomme, deswegen lasse ich den Wagen lieber dort im Parkhaus.«

 Er küsste und umarmte sie, und dann war er auf dem Weg zur Tür mit seiner Reisetasche in der Hand.

 »Viel Glück!«, sagte sie winkend, als er in den Wagen stieg. Er lächelte und hoffte, dass ihm nichts anzumerken war. Sie hatte ihn mehr verletzt, als er sich eingestehen wollte.

 Von Mike Switzer wusste er, dass alle Ärzte, die zugunsten der Richtlinien aussagten, die Spesen vom Komitee bezahlt bekamen und dass sie vom Flughafen abgeholt wurden. Die, die gegen die Richtlinien waren, mussten selbst zurechtkommen.

 Also sorgte Alan selbst dafür, dass er vom Flughafen von Arlington nach Crystal City kam. Dort nahm er ein Zimmer mit Aussicht auf den Potomac. Die Nacht war kühl und klar und von seinem Fenster aus sah er die Spiegelbilder der angestrahlten Denkmäler auf der anderen Flussseite im sacht bewegten Wasser.

 Er verabscheute es zu reisen. Er fühlte sich seltsam verloren, wenn er von seiner Praxis und seinem Heim entfernt war, so als hätte jemand den Stecker aus ihm herausgezogen und er existierte einfach nicht mehr. Er schüttelte sich. Er mochte dieses Gefühl nicht.

 Er öffnete seine Tasche, holte eine Flasche Bushmills heraus, goss sich eine großzügige Portion in ein Glas, setzte sich dann wieder auf das Doppelbett und sah zum Fernseher, ohne das Programm zu verfolgen.

 Es hatte keinen Sinn, sich etwas vorzumachen: Er war nervös. Er hatte noch niemals vor irgendeinem Komitee ausgesagt, ganz zu schweigen vor einem, dem der gefürchtete Senator James McCready vorsaß. Warum, zum Teufel, hatte er sich darauf eingelassen? Was trieb ihn dazu, sich von einem Haufen Politiker ins Kreuzverhör nehmen zu lassen? Das war doch Wahnsinn!

 Es war alles Mikes Pardon: Abgeordneter Switzers Schuld. Wenn der ihn nicht dazu überredet hätte, wäre er jetzt zu Hause in seinem eigenen Bett vor seinem eigenen Fernseher.

 Nein, das stimmte nicht. Alan wusste, dass nur er selbst dafür verantwortlich war. Er hatte eine Möglichkeit gewollt, etwas gegen den Gesetzesentwurf über die Medizinischen Richtlinien sagen zu können, und Mike hatte ihm die Chance geboten.

 Aber würde es etwas ändern?

 Er hatte angefangen, sich zu fragen, ob er nicht vielleicht einer aussterbenden Spezies angehörte, nur noch ein Dinosaurier war … ein übrig gebliebener Arzt, der eine individualisierte Form von Medizin betrieb, der zu seinen Patienten eine Beziehung aufbaute, der sich ihr Vertrauen erwarb und sie wie Menschen behandelte. Er wollte jemand sein, zu dem sie mit ihren Problemen kamen, jemand, den sie anriefen, wenn ihre Kinder krank waren, jemand, der auf ihrer Weihnachtskartenliste ganz oben rangierte.

 Zukünftig würden die Patienten wohl nur noch Nummern sein, die von einem bei der Regierung oder einem kommunalen Krankenhaus angestellten Arzt abgefertigt wurden, der x Stunden lang y Patienten pro Tag behandelte, dann die Stechuhr bediente und wie jeder andere nach Hause ging.

 Alan war nicht völlig immun gegen die Verlockung geregelter Arbeitszeiten: Ein planbarer Tagesablauf, festes Einkommen, Krankenversicherung und Rentenansprüche, keine Anrufe mitten in der Nacht, am Sonntagnachmittag oder während des Pokalendspiels. Die Vorstellung hatte ihren Reiz …

 Für Roboter war das vielleicht die perfekte Lösung, aber nicht für Dinosaurier.

 Switzer hatte sich zum Fürsprecher der amerikanischen Ärzte aufgeschwungen, aber wie viel davon Überzeugung und wie viel Show war, konnte Alan nicht sagen. Sie kannten sich noch aus ihren frühen Tagen an der Uni. Sie waren locker befreundet, bis das jeweilige Studium immer größeren Raum einnahm. Mike studierte Jura, Alan Medizin. Alan hatte Mike immer für einen anständigen Kerl gehalten, aber er war nun einmal Berufspolitiker, und als solcher musste er natürlich aufpassen, woher der Wind wehte.

 Switzer schien jedenfalls zu wissen, wie man in den Schlagzeilen bleibt. Auf kommunaler Ebene hatte er sich mit den Verkehrsbetrieben angelegt, auf nationaler Ebene lieferte seine Konfrontation mit Senator McCready jedes Mal wieder Nachrichtenstoff. Aber wie viel seiner Kritik an McCreadys Gesetzesvorlage zu den Medizinischen Richtlinien war der eigenen Überzeugung geschuldet und wie viel der Tatsache, dass McCready und der Leiter der MZA, der kommunalen Verkehrsbetriebe, der gegnerischen Partei angehörten?

 Diese Unsicherheit machte Alan nervös. Im Augenblick war er jedoch auf Switzer angewiesen. Ihm blieb nichts anderes übrig, als ihm zu vertrauen.

 Und morgen lege ich meinen Kopf auf den Richtblock.

 Die Anhörung begann zu einer äußerst unüblichen Zeit, nämlich um 7 Uhr morgens, deshalb stellte er den Fernseher ab, zog sich aus, goss noch einen Whisky ein und lag dann im Dunkeln im Bett. Er versuchte, einen Radiosender zu finden, der Oldies spielte, aber der Empfang war schlecht, und so fand er sich damit ab, in der Stille auf den Schlaf zu warten. Er wusste, dass er Geduld haben musste, da es wieder eine von diesen Nächten werden würde.

 Alles wie gehabt, dachte er, als er im Bett lag.

 Es war immer das Gleiche. Immer, wenn er die Stadt verließ, verbrachte er die erste Nacht damit, seine eigene Version der Weihnachtserzählung von Charles Dickens durchzuspielen.

 Er kämpfte mit dem ungewohnten Bettzeug und der fremden Matratze, geplagt von den Geistern seiner gegenwärtigen Patienten: den Kranken, die er zurückgelassen hatte. Sie waren in guten Händen, aber er war nicht in der Stadt, und sie waren für ihn nicht erreichbar. Er fragte sich, ob er falsche Diagnosen gestellt hatte oder ob ihm therapeutische Fehler unterlaufen waren, die vielleicht nicht rechtzeitig bemerkt werden würden. Die gleichen Sorgen quälten ihn jede Nacht, aber ganz besonders dann, wenn er nicht in der Stadt war.

 Er fragte sich, ob auch die anderen Ärzte nachts nicht schlafen konnten, weil sie sich Gedanken um ihre Patienten machten. Er hatte darüber noch nie mit jemand anderem gesprochen, weil sich das kitschig anhörte, wie aus einem billigen Arztroman.

 Die Sorgen um die gegenwärtigen Patienten machten allmählich den Geistern der künftigen Patienten Platz, Produkte von Alans chronischer Angst, nicht mehr auf dem neuesten Stand in der Medizin zu sein. Er wusste, es war eine unmögliche Aufgabe, immer auf der Höhe der Technik zu sein, aber es wurmte ihn, wenn er ein neues Diagnosegerät oder eine neue Therapie nicht kannte, mit der er vielleicht einem seiner Patienten helfen könnte.

 Und schließlich sein Unbewusstes sparte sich immer das Schlimmste für den Schluss auf die Geister der vergangenen Patienten. Vor ihnen fürchtete er sich am meisten. Wie eine schweigende Meute nach einem Unfall versammelten sich die Misserfolge seiner ärztlichen Laufbahn um sein Bett, krochen auf die Bettdecke und umschwebten seinen Kopf, während er in den Schlaf glitt. Die Fehlschläge diejenigen, die ihm durch die Hände geglitten waren, die zerstörten Leben, die seine Laufbahn begleiteten.

 Caroline Wendeil machte heute den Anfang. Sie erschien am Fuß des Bettes und entblößte ihre Schultern und Beine, um ihm all diese vollkommen unmöglichen blauen Flecke zu zeigen, die sie immer wieder bekam, und die drohten, ihr ihren Debütantinnenball zu ruinieren, weil ihr Kleid nun mal schulterfrei war. Sie hatte damals nicht gewusst, dass ihr Knochenmark buchstäblich Amok lief und sich selbst zerstörte und sie dabei mit. Alan hatte das auch nicht sofort gewusst, aber jetzt überkam ihn wieder das flaue Gefühl, das er gehabt hatte, als er den Hämatokritwert ermittelte und die viel zu dicke Schicht von Leukozyten in dem Röhrchen sah. Schließlich verging die Erinnerung wie das Mädchen selbst, das von ihrer Leukämie dahingerafft wurde, bevor sie die Schule beendet hatte.

 Der kleine Bobby Greavy kletterte auf das Bett, um zu zeigen, dass die Auswirkungen von außer Kontrolle geratenem Knochenmark auf den Körper eines jungen Mädchens nichts waren im Vergleich zu dem, was Menschen sich gegenseitig antaten. Bobby war ein Besucher aus Alans Zeit als Assistenzarzt und jetzt drehte er sich gewandt um, um die rote, blasige Verbrennung zweiten Grades auf seinem Rücken zu präsentieren ein perfektes dreieckiges Abbild des Bügeleisens seiner Mutter.

 In Bobbys Begleitung war dann auch fast unweigerlich Tabitha, das kleine siebenjährige Mädchen, dem so auf den Kopf geschlagen worden war, dass sie davon erblindete. Trotz Alans Bitten, Flehen und heftiger Proteste waren beide per Gerichtsbeschluss wieder zu ihren jeweiligen Familien zurückgekommen und Alan hatte sie nie wiedergesehen.

 Bobby und Tabitha gingen in Maria Cardoza über. Sie war ein häufiger Gast. Die schlanke, schöne, neunzehn Jahre alte Maria. Wie gewöhnlich fuhr sie auf ihrem Krankenbett herein, nackt, und blutete aus Nase, Mund, den Schnittwunden in ihrem Bauch, dem Anus und der Vagina. So hatte er sie zuletzt gesehen und dieser Anblick hatte sich in sein Unterbewusstsein eingebrannt. Vor vier Jahren war er gerade durch die Notaufnahme gekommen, als der Rettungswagen sie hereinbrachte. Es hatte einen Frontalzusammenstoß zweier Autos auf der 107 gegeben. Er hatte sie nur einmal zuvor kurz in seiner Praxis gesehen, weil sie einen unbedeutenden Grippeinfekt hatte. Weil niemand anderes verfügbar war, hatte er dem diensthabenden Chirurgen dabei assistiert, die gerissene Milz zu entfernen und die durchstochene Leber zu vernähen. Die Operation war erfolgreich, aber die Gerinnungsfaktoren in ihrem Blut waren aufgebraucht und die Blutung ließ sich einfach nicht stoppen. Alan hatte einen Hämatologen aus dem Bett geholt, aber was sie auch versuchten, Marias Blut wollte einfach nicht gerinnen. Heute spürte er die grimmige, fast hysterische Frustration seiner Hilflosigkeit, der Vergeblichkeit jedes seiner Versuche, sie zu retten, genauso stark wie in jener Nacht. Er hatte bis zum Morgen an ihrem Bett gewacht und zugesehen, wie Liter um Liter all der Infusionen und Blutkonserven, die sie ihr in die Adern pumpten, durch die Drainagen in ihrer Bauchhöhle wieder herausliefen. Ihre Nierenfunktion brach zusammen, dann bekam sie einen Herzstillstand, dann war es vorbei.

 Aber nicht für immer.

 Maria und ihre Gefährten lebten weiter und suchten Alan in regelmäßigen Abständen heim.

 Es war fast so weit.

 Mike Switzer, riesige Augen hinter einer dicken Hornbrille, lockiges braunes Haar, das ihm ins eckige Gesicht fiel, hielt sich den ganzen Morgen an Alans Seite.

 »Bleib ganz ruhig, Alan«, sagte er ständig. »Lass dich nur nicht nervös machen.«

 Alan nickte darauf immer nur. »Sicher. Mach dir keine Sorgen. Mir gehts gut.«

 Aber es ging ihm nicht gut. Er fühlte sich, als ob er gleich den Löwen zum Fraß vorgeworfen würde. Er hatte Magenschmerzen, und seine Blase drängte ihn ständig zur Toilette, obwohl er schon dreimal dort gewesen war.

 Er hatte gehört, dass McCready einen zerriss und verfrühstückte, noch bevor man wusste, dass er mit einem sprach.

 Der Anhörungssaal war genauso wie diejenigen, die er zuweilen im Fernsehen gesehen hatte: Die Wände waren mit Eichenpaneelen vertäfelt und die Politiker und ihre Assistenten saßen in einer Reihe auf einer erhöhten Plattform hinter ihren Schreibtischen wie Cäsaren im Kolosseum, und die unter ihnen sitzenden Gutachter waren die Christen, die auf ihren Auftritt in der Arena warteten. Gelangweilt aussehende Reporter spazierten in den Saal hinein und wieder hinaus oder lümmelten sich auf ihren Stühlen im Hintergrund, bis der große Boss persönlich hereinhumpelte und sich hinter das Namensschild setzte, das mit SEN. JAMES A. McCREADY beschriftet war.

 Plötzlich waren alle sehr aufmerksam.

 Alan sah sich McCready von seiner herausgehobenen Stellung unter den Plebejern genau an. Mit seiner gekrümmten Haltung und den hängenden Wangen wirkte er erheblich älter als die sechsundfünfzig Jahre, die seine Biografie auswies. Die undurchsichtige dunkle Brille, die in den vergangenen Jahren sein Markenzeichen geworden war, saß an ihrem Platz und schottete ihn von allem in seiner Nähe ab. Sie verbarg jeden Hinweis auf das, was in ihm vorging und sich in seinen Augen widerspiegeln mochte. Was auch vor ihm vorgebracht wurde, Senator McCready wirkte hinter dieser dunklen Brille ausdruckslos und insektenhaft.

 Ein paar unverständliche Kommentare gingen zwischen denen auf dem Podium hin und her, gefolgt von dem Ende einer Aussage, die bereits am vorherigen Tag begonnen hatte, dann war es an Alan, vor den Mikrofonen zu sitzen.

 5. Der Senator

 James McCready ließ seinen Gedanken freien Lauf, als der nächste Arzt wie war sein Name? Bulmer? zu sprechen begann. Er hatte schon vor langer Zeit alles gehört, was er über dieses Thema hören wollte.

 Er wollte auch gar nicht hier sein. Er fühlte sich müde und schwach. Er fühlte sich alt.

 Sechsundfünfzig Jahre, und er kam sich vor wie hundert. Gott sei Dank konnte er jetzt sitzen und sich von der Anstrengung erholen, die es gekostet hatte, von seinem Büro bis hierher zu gehen … und Platz zu nehmen. Wenn die nur wüssten, wie sehr er sich zusammenreißen musste, um sich langsam zu setzen, wo doch jeder Muskel in seinem Körper danach schrie, sich in seinen Sessel fallen zu lassen.

 Und dabei ging es ihm morgens noch am besten! Darum hatte er diese Anhörungen so früh angesetzt. Nachmittags ließ sich seine Schwäche kaum noch verbergen. Es kam ihm zupass, dass er in Korea verwundet worden war. Diese alte, fast vergessene Verletzung hatte schließlich doch noch etwas Gutes. Indem er den Kopf ruhig hielt und nur seine Augen hinter der dunklen Brille bewegte, musterte McCready prüfend den Saal. Er hatte angefangen, die dunkel getönten Gläser zu tragen, als seine oberen Lider schlaff herunterzuhängen begannen. Zuerst hatte er befürchtet, die Leute würden sagen, er benähme sich wie ein Filmstar. Stattdessen hieß es immer wieder, damit sähe er aus wie General Douglas MacArthur. Nun, wenn er schon jemandem ähnlich sehen musste, dann gab es bestimmt schlimmere Vorbilder als MacArthur.

 Sein Blick blieb auf dem Kongressabgeordneten Switzer hängen.

 Vor diesem Mann muss ich mich vorsehen. Er riecht meine Schwäche und bereitet sich auf den Todesstoß vor. Sobald ich einmal ins Straucheln gerate, wird er über mich herfallen. Schau ihn dir an, diesen kleinen heimtückischen Bastard! Hängt an der Schulter seines Schoßdoktorchens und stachelt ihn an. Hat ihn wahrscheinlich wochenlang bearbeitet. Diese Ärzte denken nur dann selbstständig, wenn es um Medizin geht, und selbst dann machen sie meistens Scheiße!

 McCready wusste über diese Form von Scheiße bestens Bescheid. Aber er tadelte sich selbst, weil er Switzer sein Schoßdoktorchen missgönnte. Schließlich hatte er selbst einen ganzen Stall davon.

 Er konzentrierte sich auf den Arzt. Wie hieß er noch mal? Er sah auf die Liste. Ach ja Bulmer. Er konnte sich ein Lächeln nicht verkneifen. Armer Dr. Bulmer … wahrscheinlich glaubt er, in Switzer einen wirklichen Verbündeten zu haben. Ob er sich wohl bewusst ist, dass sein Kumpel ihn sofort fallen lassen wird, sobald er ihn nicht mehr braucht?

 Er hörte den Arzt die magischen Worte sagen: »Zusammenfassend …« und entschied, besser zuzuhören. Es war nur ein kurzer Vortrag gewesen, und er beendete ihn, solange er noch die Aufmerksamkeit seiner Zuhörer besaß. Vielleicht war dieser Arzt gar nicht so dumm.

 »… dass diese sogenannten Richtlinien eine Kochbuch-Medizin der billigsten Art darstellen. Sie gestatten dem Arzt keinerlei Spielraum beim Zuschnitt einer Therapie auf einen bestimmten Patienten. Der Arzt wird auf die Position eines Fertigungsroboters reduziert und die Patienten zu Fließbandprodukten. Es ist der menschenverachtendste Gesetzesentwurf, von dem ich je das Pech hatte, ihn zu lesen. Er beseitigt diejenigen Ärzte, die sich bei ihrem therapeutischen Ansatz an dem einzelnen Patienten orientieren, und ersetzt sie durch Arzt-Bürokraten, die sich unerschütterlich ausschließlich nach ihrem Formelkatalog richten. Die Medizin wird so menschlich wie die Wohlfahrt, so effizient wie die Post und so erfolgreich wie der Friedensprozess im Mittleren Osten.

 Nur eine Gruppe wird langfristig darunter leiden: die Patienten.«

 Irgendwo im Saal applaudierte jemand, dann klatschten zwei und dann ganz viele.

 Gemietete Claqueure, sagte sich McCready. Aber dann fielen immer mehr ein, bis der ganze Saal sogar einige Komiteemitglieder! applaudierte. Was hatte dieser Bulmer gesagt? Er hatte keine Schaubilder oder Tabellen gezeigt, und er konnte nicht viele Fakten und Zahlen präsentiert haben, denn dann hätte McCready eine Menge glasiger Augen gesehen. Also hatte er wahrscheinlich die Nummer »Dr. Aufrichtig« abgezogen. Er ballte eine Faust zusammen. Hätte er doch zugehört!

 Nun, egal. Er würde ein wenig Katz und Maus mit ihm spielen und ihn dann in seine Schranken weisen. Er räusperte sich, und im Saal wurde es still.

 »Erklären Sie mir, Dr. Bulmer«, sagte er, wobei ihm das ständige Schnarren in seiner Stimme auffiel, »wenn die amerikanische Medizin keine Richtlinien benötigt, wie erklären Sie sich dann die Krise des Gesundheitssystems?«

 Bulmer nickte ihm zu. Er schien auf diese Frage vorbereitet zu sein.

 »Wer außer Ihnen, Herr Senator, behauptet, dass es eine Krise gibt? Aus einer kürzlich erstellten landesweiten Studie geht hervor, dass nur zehn Prozent der Befragten mit ihrer eigenen medizinischen Versorgung unzufrieden waren, trotzdem hatten jedoch volle achtzig Prozent den Eindruck, dass es in Amerika eine Krise des Gesundheitssystems gibt. Da frage ich mich doch: Wenn neunzig Prozent der Leute mit ihrer eigenen medizinischen Versorgung zufrieden sind und selbst keine ›Krise des Gesundheitssystems‹ in irgendeiner Art spüren, wieso haben sie dann die Vorstellung, dass es eine Krise gibt? Die Antwort liegt auf der Hand: Es wurde ihnen so oft gesagt, dass Amerika in einer Krise des Gesundheitssystems steckt, dass sie inzwischen selbst daran glauben, trotz der Tatsache, dass neunzig Prozent von ihnen mit ihrer eigenen Versorgung keine Probleme haben. Als Eigentümer eines Zeitungsimperiums, Senator, können Sie, glaube ich, besser als ich erklären, wie eine wahrgenommene Krise im Gesundheitssystem produziert werden kann.«

 Dieser Bastard!, dachte McCready, als ein spontaner Applaus sofort wieder verebbte. Der Arzt versuchte ihn in die Defensive zu drängen. Er überlegte, ob er darauf hinweisen sollte, dass sich die McCready-Zeitungskette in den Händen eines Verwaltungsrates befand und er dort keine Funktion ausübte, solange er sein Amt bekleidete, entschied sich aber dagegen. Es war besser, diese Bemerkung zu ignorieren sie nicht einmal einer Antwort zu würdigen. Er wartete, bis die Stille fast unangenehm wurde. Als er schließlich sprach, war es, als habe es Bulmers Bemerkung niemals gegeben.

 »Mit der amerikanischen Medizin ist also alles in Butter?«

 Der Arzt schüttelte den Kopf. »Nein, Senator. Ganz im Gegenteil. Die Ärzte im Allgemeinen tun ihre Arbeit nicht so gut, wie sie es sollten oder könnten. Ich spreche dabei nicht von Fachkompetenz jeder, der sein Examen an einer amerikanischen Universität gemacht hat, kann als kompetent angesehen werden. Ich spreche über die wachsende Kluft zwischen Ärzten und Patienten. Die Erfordernisse und Beschränkungen durch regulierte Pflege sind hier bereits erörtert worden. Aber auch die Technologie, die uns wie nie zuvor erlaubt, Diagnosen zu stellen und Krankheiten zu behandeln, baut eine Mauer zwischen Patient und Arzt auf.«

 McCready war sich nicht sicher, ob ihm dieser Verlauf gefiel. Er hatte einige Gemeinplätze erwartet, dass Ärzte auch nur Menschen seien, die das Beste tun, was sie können. Er wusste nicht, worauf Bulmer hinauswollte.

 Der Arzt machte eine Pause und fuhr dann fort. »Ich hasse es wirklich, diesen Punkt vor einem Komitee wie diesem vorzubringen, aber nichtsdestotrotz: Als Ärzte müssen wir weiterhin die Menschen berühren, und damit meine ich ein tatsächliches Handauflegen, selbst wenn es nicht notwendig ist. Dadurch wird dem Patienten klar, dass es abgesehen von all dieser Technik da auch noch ein menschliches Wesen gibt, das sie bedient.

 Ein einfaches Beispiel: Ein Mediziner kann die Herztöne abhören, indem er rechts neben dem Patienten steht, den Schalltrichter mit den Fingern der rechten Hand hält, und ihn von da gegen die Brustwand des Patienten drückt so berührt nur die Membran den Patienten. Oder aber, er kann sich hinüberbeugen und den Patienten stützen, indem er die linke Hand auf den nackten Rücken des Patienten legt. Dadurch hört er zwar nicht besser, aber es besteht ein Kontakt zwischen ihm und dem Patienten. Es ist eine sehr einfache, aber sehr persönliche Angelegenheit. Und aus der Berührung ergeben sich zusätzliche diagnostische Vorteile. Man kann häufig kleine Hinweise dadurch erhalten, wie sich die Haut und das Gewebe anfühlen. Das ist nichts, was man in Lehrbüchern nachschlagen kann, es ist etwas, das man nur lernt, indem man es anwendet. Das ist praktische Medizin, die heutzutage von viel zu wenigen Ärzten ausgeübt wird. Und diejenigen, die sie praktizieren, werden durch die medizinische Richtlinienverordnung ins Abseits gedrängt.«

 Im Komiteesaal war es still. Selbst die Reporter hatten aufgehört zu tuscheln.

 Sie mögen ihn. Der Senator entschied, dass es besser wäre, Bulmer mit Samthandschuhen anzufassen, statt ihn zu demontieren.

 »Das war sehr gut ausgedrückt, Dr. Bulmer«, sagte McCready. »Aber warum zögerten Sie, diesen Punkt vor dem Komitee vorzubringen?«

 »Nun …«, sagte Bulmer langsam, offensichtlich seine Worte abwägend. »Die Arbeitsprämisse dieses Komitees ist anscheinend die, dass man tatsächlich Richtlinien für eine gute medizinische Versorgung festlegen kann. Ich wäre also nicht überrascht, wenn meine Aussage zu einer neuen bundesstaatlichen Richtlinie führen würde, die verlangt, dass jeder Arzt jeden Patienten eine vorgegebene Anzahl von Minuten während jeder Untersuchung berühren muss.«

 Einige kicherten, dann hörte man andere lachen, und schließlich brach der ganze Saal in schallendes Gelächter aus. Sogar einige Komiteemitglieder grinsten schüchtern.

 McCready tobte innerlich. Er wusste nicht, ob man ihn in eine Falle gelockt oder ob Bulmer diese Bemerkung wirklich aus dem Handgelenk geschüttelt hatte. Egal, dieses Würstchen von Arzt machte sich über ihn und das Komitee lustig. Seine Worte waren sorgfältig mit Humor verpackt gewesen, aber der Stachel war unverkennbar. McCready sah kurz zu den anderen Komiteemitgliedern. Ihre Mienen alarmierten ihn.

 Bis zu diesem Moment hatte er nicht den geringsten Zweifel daran gehegt, dass seine Gesetzesvorlage Teil der neuesten Bestimmungen über das Programm der Gesundheitsfürsorge werden würde. Diese Anhörung war nur eine reine Formsache gewesen. Nun erlebte er das erste Anzeichen von Ungewissheit. Bulmer hatte einen Nerv berührt, und die Komiteemitglieder zuckten.

 Zum Teufel mit ihm!

 Diese Gesetzesvorlage musste verabschiedet werden! Das Land brauchte sie! Er brauchte sie! Er musste der Art von ärztlichen Fehlern ein Ende setzen, die die richtige Diagnose bei ihm so lange verzögert hatten. Und wenn die Ärzteschaft das nicht konnte oder wollte, so würde er es für sie tun!

 Er musste dringend etwas unternehmen. Als höchste Priorität galt es, diesen Arzt sofort vom Mikrofon weg- und dann aus dem Sitzungssaal hinauszubringen.

 Er lehnte sich dicht an sein eigenes Mikrofon. »Vielen Dank für Ihre Zeit und Ihre wertvollen Anregungen, Dr. Bulmer.«

 Und dann applaudierte der Saal, und Kongressabgeordneter Switzer klopfte seinem Lieblingsarzt auf die Schulter. McCready beobachtete das Paar hinter seinen dunklen Gläsern. Er musste etwas gegen diesen Switzer unternehmen. Bald. Und Dr. Bulmer … Dr. Alan Bulmer …

 Er würde sich den Namen merken.

 6. Alan

 Er machte eine eilige Nachmittagsvisite im Krankenhaus und traf Ginny dann im Club zum Abendessen. Danach richtete er sich auf einen netten ruhigen Abend zu Hause ein, als der Telefondienst ihm einen Anruf von Joe Barton, einem langjährigen Patienten, durchstellte. Er hustete Blut. Alan bestellte ihn sofort in die Notaufnahme, um ihn dort zu treffen.

 Es stellte sich heraus, dass Joe eine typische Lobärpneunomie hatte. Aber da er als starker Raucher zu einer Risikogruppe gehörte, musste ausgeschlossen werden, dass seine infizierte Lunge vorgeschädigt war, daher ordnete Alan für den folgenden Tag eine CT an.

 Als Alan sich dem Schreibtisch der Krankenschwester in der Notaufnahme näherte, ertönte eine Stimme von einer Liege in der Ecke.

 »Sie! Hey, Sie! Sie sind derjenige!«

 Das Deckenlicht in der Ecke brannte nicht. Alan blinzelte in das Halbdunkel. Ein ungepflegter alter Mann lag dort und zeigte auf ihn. Alan erkannte ihn nicht, winkte ihm aber beim Vorbeigehen freundlich zu.

 »Wer ist das da in der Ecke?«, fragte er Schwester McClain. »Jemand, den ich kenne?«

 »Um Ihretwillen hoffe ich es nicht«, sagte sie. »Er ist betrunken wie ein Stinktier und riecht auch nicht besser. Ich weiß nicht einmal seinen Namen.«

 »Was ist mit ihm?«

 »Sagt, er wäre gekommen, um zu sterben.«

 »Das ist ermutigend.«

 McClain schnaubte verächtlich. »Das soll er mal während meiner Schicht wagen. Auf jeden Fall sind die Laboruntersuchungen in Arbeit und wir haben die Brust geröntgt. Ein EKG wird gleich gemacht.«

 »Wer hat Dienst?«

 »Ihr alter Kumpel Alberts.«

 McClain war eine der wenigen Krankenschwestern hier, die sich noch daran erinnerten, dass Alan und Lou Alberts einmal eine gemeinsame Praxis gehabt hatten wie viele Jahre war das her? Konnten es schon sieben Jahre sein?

 »Ich bin sicher, sie werden gut miteinander klarkommen«, sagte er mit einem bösartigen Grinsen.

 McClain lachte bellend. »Ganz bestimmt.«

 Als er zurückging, um sich von Joe zu verabschieden, rief der Mann auf der Liege ihm wieder zu.

 »Hey, Sie! Kommen Sie! Es ist Zeit!«

 Alan winkte, ging aber weiter. Der Mann hatte keine Schmerzen, er war nur betrunken.

 »Hey! Es ist Zeit! Kommen Sie! Bitte!«

 Im letzten Wort hatte solch eine Verzweiflung gelegen, dass Alan innehielt. Der Mann winkte ihn zu sich.

 »Kommen Sie.«

 Alan ging zur Liege hinüber und trat dann einen Schritt zurück. Es war der gleiche Penner, der Dienstagabend auf seinen Wagen geschlagen hatte. Und McClain hatte nicht gespaßt. Er war schmutzig und stank furchtbar. Doch selbst der Mief seiner dreckigen Kleidung und seiner bloßen Füße konnte nicht die Fahne billigen Fusels überdecken, die aus seinem zahnlosen Mund kam.

 »Was kann ich für Sie tun?«, fragte Alan.

 »Nehmen Sie meine Hand.« Er streckte eine dreckige Hand mit schuppiger Haut und schwarzen eingerissenen Fingernägeln aus.

 »Mann, ich weiß nicht«, sagte Alan und versuchte dabei, unbeschwert zu sprechen. »Wir haben uns noch nicht einmal vorgestellt.«

 »Bitte nehmen Sie sie.«

 Alan holte tief Luft. Warum war er nicht einfach weitergegangen wie jeder andere auch? Er zuckte die Schultern und streckte seine rechte Hand aus. Der arme Kerl sah aus, als ob er im Sterben läge, und es schien ihm wichtig zu sein. Und er hatte seine Hände schon an unappetitlicheren Orten gehabt.

 Sobald sich seine Finger denen des Landstreichers näherten, schoss die schmutzige Hand vor und packte ihn mit einem eisernen Griff. Er fühlte einen Schmerz, aber es war mehr als nur der Druck. Licht loderte auf, als eine Empfindung wie ein elektrischer Schlag durch seinen Arm jagte und seine Muskeln unkontrolliert krampfen ließ. Er zappelte wie ein Fisch an der Angel. Dunkle Punkte flackerten vor seinen Augen, verschmolzen ineinander und löschten alles aus, den Landstreicher, die Notaufnahme, alles … .

 Dann löste sich der Griff, und Alan taumelte zurück, aus dem Gleichgewicht geworfen. Seine Hände griffen nach etwas, etwas, das ihn vom Fallen abhalten würde. Er fühlte Stoff in seiner linken Hand, hielt sich fest, und als er hörte, dass die Halterungen an der Decke unter seinem Gewicht ausrissen, war ihm klar, dass es der Vorhang war. Aber zumindest verlangsamte er damit seinen Fall und dämpfte den Schlag auf den Hinterkopf, als er auf dem neben ihm stehenden Behandlungstisch aufschlug.

 Ihm wurde schwarz vor Augen, und als er wieder sehen konnte, bemerkte er den schockierten Gesichtsausdruck von Schwester McClain, die sich über ihn gebeugt hatte.

 »Was ist passiert? Geht es Ihnen gut?«

 Alan rieb seine rechte Hand mit der linken. Die Empfindung des elektrischen Schocks war vorbei, aber sein Fleisch prickelte immer noch bis zum Knochen. »Ich glaube ja. Was zum Teufel hat er mit mir gemacht?«

 McClain sah zur Liege hinüber. »Der da?« Sie richtete sich auf und sah den Landstreicher genauer an. »Oh, Scheiße!« Sie stürzte zum Schreibtisch und kam, die mobile Wiederbelebungseinheit schiebend, zurück.

 Aus den Lautsprechern ertönte die Stimme der Telefonistin: »Dringender Notfall in der Notaufnahme! Dringender Notfall in der Notaufnahme!« Krankenschwestern und Krankenpfleger erschienen aus allen Richtungen. Dr. Lo, der diensthabende Notarzt, kam aus dem Ärztezimmer gerannt, übernahm die Wiederbelebungsversuche und warf Alan im Vorbeilaufen einen verwirrten Blick zu.

 Alan versuchte aufzustehen, um zu helfen, aber seine Knie fühlten sich an wie Gummi und sein rechter Arm war wie betäubt. Als er sich gut genug fühlte, um einzugreifen, hatte Lo die Wiederbelebungsversuche gerade abgebrochen. Trotz all ihrer Bemühungen hatte sich das Herz geweigert, seine Tätigkeit wieder aufzunehmen. Der Monitor zeigte nur noch eine zitternde Linie, als McClain ihn schließlich ausschaltete.

 »Großartig!«, sagte sie. »Einfach großartig! Ich weiß nicht einmal seinen Namen! Auf alle Fälle ein Fall für eine Obduktion! Ich werde tagelang Formulare ausfüllen müssen.«

 Lo ging hinüber zu Alan, ein leichtes Lächeln auf seinem orientalischen Gesicht.

 »Als ich Sie auf dem Boden liegen sah, habe ich eine Sekunde lang gedacht, wir müssten Sie bearbeiten. Was ist passiert? Hat er Sie geschlagen?«

 Alan wusste nicht, wie er erklären sollte, was passiert war, als er die Hand des Mannes berührt hatte, darum nickte er nur. »Ja. Muss eine Art Stokes-Adams-Anfall oder so etwas beim Herzstillstand gewesen sein.«

 Alan ging zur Liege, trat durch die zugezogenen Vorhänge und zog das Laken beiseite. Der Kopf des alten Mannes war Alan halb zugewandt, der Mund schlaff, die Augen halb geöffnet und glasig. Alan drückte ihm sanft die Augen zu.

 Alan wiegte seinen rechten Arm in der linken Hand. Es fühlte sich immer noch komisch an.

 Was zum Teufel hast du mit mir angestellt?

 Er hatte keine Erklärung für den elektrischen Schlag, der durch seinen Arm gelaufen war. Er war von dem Landstreicher ausgelöst worden, dessen war er sich sicher. Aber woher hatte der ihn? Er wusste keine Antwort, und da der Landstreicher es ihm nicht mehr sagen konnte, zog er das Laken wieder über den Toten und ging weg.

 7. Sylvia

 »Wir haben es nicht eilig, Ba«, sagte Sylvia vom Rücksitz des Graham aus. »Nimm dir Zeit.«

 Sie war nicht besonders begierig auf das, was Sara Chase ihr zu sagen hatte. Sie hatte sich mit der Tatsache abgefunden, dass es nichts Gutes sein würde.

 In einem Versuch, die Melancholie zu bekämpfen, die sich wie ein Schleier über sie gelegt hatte, ließ sie die Hand über das polierte Mahagoni gleiten, das die getönten Seitenfenster einfasste, hinunter bis zu der weichen Polsterung. Für gewöhnlich genoss sie in tiefen Zügen die originalgetreue Innenrestaurierung, die sie für diesen 1938er Sedan in Auftrag gegeben hatte. So war aus der rostenden Schrottkarosse wieder ein warmer, sicherer Ort geworden, ein leuchtend rotes Heim jenseits von zu Hause. Ein Mitfahrer hatte einmal gesagt, er käme sich vor wie in einer Luxuskabine auf der Queen Elizabeth II. Heute ließ sie das alles kalt.

 Sie hatte sich nicht auf gut Glück in diese Sache hineingestürzt. Sie hatte von Anfang an gewusst, dass es nicht einfach sein würde, ein Kind wie Jeffy aufzuziehen. Sie hatte Probleme, Verschlechterungen und Enttäuschungen erwartet und war darauf vorbereitet gewesen. Sie hatte nicht mit so großem Kummer gerechnet.

 Aber der Kummer war da. Seit Monaten hatte sich Jeffy jeden Tag etwas mehr von ihr abgeschottet, und jeder Millimeter der Distanzierung war ein schmerzhafter Stich gewesen.

 Sie fragte sich, wenn sie von Anfang an gewusst hätte, dass die Dinge so verlaufen würden langsamer Fortschritt über mehr als vier Jahre, der in ihr falsche Hoffnungen geweckt hatte, nur um jetzt zu erleben, dass sich diese Hoffnungen innerhalb von einigen Monaten wieder zerschlugen , hätte sie Jeffy dann adoptiert?

 Eine schwierige Frage, aber sie wusste nur eine Antwort: Ja.

 Sie erinnerte sich deutlich, wie sie ihr Herz in dem Moment an diesen kleinen Jungen verloren hatte, als sie den Monroe Express vor fünf Jahren aufgeblättert und sein Bild gesehen hatte. Der Dreijährige war auf den Stufen der Stanton-Sonderschule ausgesetzt worden, an der Eingangstür mit einer Hundeleine befestigt, die mit einem Hundehalsband um seinen Hals gebunden war. Eine Notiz »Bitte kümmern Sie sich um Jeffy, ich kann es nicht mehr« war an seinem Hemd befestigt. Das Bild wurde als Versuch, ihn zu identifizieren und seine Eltern ausfindig zu machen, veröffentlicht.

 Die Suche verlief ergebnislos. Aber das Foto hatte Sylvia gefesselt. Jeffy hatte sie durch das grobkörnige Schwarzweißfoto gepackt und eine Stelle in ihrem Herzen angerührt, die sich weigerte, Ruhe zu geben, bis sie ihn zu sich nach Hause geholt hatte.

 Man hatte sie gewarnt. Direkt von Anfang an hatten ihr die Mitarbeiter von der Stanton-Schule allen voran Dr. Chase gesagt, dass er schwer autistisch sei und eine gewaltige finanzielle, psychologische und emotionale Belastung darstellen würde. Jeffys gesamte Verhaltensskala erstreckte sich auf Hin- und Herschaukeln, Vor-sich-hin-Summen, Essen, Schlafen, Urinieren und Stuhlgang. Er sah eine andere Person niemals direkt an, er richtete seinen Blick immer nur links oder rechts an der Person, die ihn ansah, vorbei, so als sei da ein unbelebtes Objekt, das seine Sicht behinderte. Die einfachsten Entlohnungen der Mutterschaft, Dinge wie die normale Rückgabe von Liebe und Zuneigung, mit der man ein Kind überschüttete, würden ihr vorenthalten bleiben.

 Aber Sylvia hatte nicht zugehört. Sie hatte gewusst, dass sie Jeffy erreichen konnte.

 Und sie hatte es geschafft.

 Während sie darauf wartete, dass die Mühlen der Justiz Jeffy verarbeiteten und zur Adoption freigaben, hatte sie ihn als Pflegekind bei sich aufgenommen. Sie hatte sich in seine Pflege vertieft, ihre Nächte damit verbracht, jedes verfügbare Buch über Autismus zu lesen, tagsüber seine Umgebung strukturiert und die Theorien angewandt, von denen sie nachts gelesen hatte. Verhaltensmodifikations-Techniken bewährten sich am besten bei Jeffy.

 Die Sitzungen waren anfangs zermürbend gewesen. Endlose Wiederholungen, positive Bestärkung jedes winzigen Bruchteils einer gewünschten Reaktion, Aufbau eines Verhaltensrepertoires es war eine anscheinend unmögliche Aufgabe. Aber Sylvias Bemühungen hatten Erfolg. Sie lächelte jetzt und erlebte einen Hauch der Freude wieder, die sie empfunden hatte, als Jeffy ganz allmählich anfing, zu sich zu kommen, zu reagieren. Dr. Chase und ihre Kollegen an der Stanton-Schule waren verblüfft gewesen. Sylvia und Jeffy wurden dort zu Berühmtheiten.

 Der Traum eines kleinen Jungen mit geöffneten Augen, der über den Rasen auf sie zurennt, schien doch noch Wirklichkeit zu werden. Bis zum letzten Winter.

 Sie fühlte, wie sich ihre Lippen spannten, als ihr Lächeln verdorrte.

 Jeffy war niemals dem nahegekommen, was ein »normales Kind« ist was auch immer das sein mochte , aber er hatte angefangen, so weit auf Leute zu reagieren, dass er aufsah, wenn jemand das Zimmer betrat etwas, was er anfangs nicht getan hatte. Er reagierte stärker auf Tiere und unbelebte Objekte, was sogar so weit ging, dass er begann, mit Mess und Polyphem zu spielen. Er sprach sogar ein paar Worte in die leere Luft. Er redete nie zu einem Menschen, aber das zeigte zumindest, dass die Fähigkeit zu sprechen vorhanden war. Sylvia hatte das Gefühl, dass sie sich kurz vor dem Durchbruch befanden, als Jeffy plötzlich begann, sich psychisch zurückzuentwickeln.

 Diese Entwicklung setzte so schleichend ein, dass Sylvia sich lange geweigert hätte zuzugeben, dass es geschah. Schließlich musste sie widerstrebend einsehen, dass Jeffy an Boden verlor. Sie hatte inbrünstig gehofft, dass sie sich irrte, aber Dr. Chase hatte es auch bemerkt. Sie hatte in dieser Woche eine Verhaltenseinschätzung bei Jeffy vorgenommen, und die Ergebnisse waren heute fällig.

 »Die Ergebnisse sind leider nicht gut«, sagte Sara Chase ohne Umschweife, als Sylvia auf dem Stuhl neben dem Schreibtisch Platz nahm.

 Sara war eine gutmütig wirkende Frau um die fünfzig mit Pausbacken und dünnem braunen Haar. Sie benutzte nie Schminke und hatte vielleicht zwanzig Pfund Übergewicht. Vor langer Zeit hatte sie Sylvia bereits angewiesen, sie nicht ›Doktor Chase‹ zu nennen.

 Sylvia sank tiefer in ihren Stuhl. Sie biss sich auf die Lippe, um ein Zittern zu verhindern. Ihr war nach Weinen zumute. »Ich habe alles getan. Alles.«

 »Das weiß ich. Die Fortschritte, die er bei Ihnen erzielte, waren unglaublich. Aber …«

 »Aber ich habe nicht genug getan, stimmts?«

 »Falsch!«, sagte Sara streng, als sie sich über ihren Schreibtisch nach vorn beugte. »Ich lasse nicht zu, dass Sie sich die Schuld geben. Autismus ist eine Entwicklungsstörung, deren Schwere in Kurven verläuft, deren Wendepunkte nicht vorhersehbar sind. Das brauche ich Ihnen nicht zu sagen. Sie wissen fast genauso viel darüber wie ich.«

 Sylvia seufzte. Sie wusste, dass sie alles getan hatte, was man für Jeffy tun konnte, aber es war nicht genug gewesen.

 »Und Jeffys Kurve ist auf dem absteigenden Ast, nicht wahr?«

 Sara nickte.

 Sylvia schlug mit der Faust gegen die Armlehne. »Da ist ein lieber kleiner Junge eingesperrt und kann nicht rauskommen! Das ist nicht fair!«

 »Oh«, sagte Sara in einem besänftigenden Tonfall, »ich bezweifle, dass jemand von uns wissen kann, wie Jeffy wirklich ist …«

 »Ich weiß es! Ich kann ihn dort fühlen, eingeschlossen. Er ist schon so lange eingesperrt, dass er nicht einmal weiß, dass er ein Gefangener ist. Aber er ist dort drin. Ich weiß es: Im letzten Sommer sah ich ihn, wie er einen Schmetterling aus einer Pfütze aufhob, seine Flügel mit seinem Hemd trocknete und ihn wegfliegen ließ. Er ist lieb, er ist sanft, er ist …«

 In Saras Augen lag Mitleid, während sie Sylvia schweigend ansah.

 Sylvia wusste, was die Psychologin dachte dass sie Jeffys Zustand in einem romantisch verklärten Licht sah.

 »Keine neue Medikation?«, fragte sie.

 Sara schüttelte den Kopf. »Wir haben alles ausprobiert, und er scheint dagegen resistent. Wir könnten zwar einen weiteren Versuch unternehmen …«

 »Nein.« Sie seufzte, als die Niedergeschlagenheit sich wie ein Mantel um sie legte. »Sie machen ihn nur nervös oder schläfrig.«

 »Dann arbeiten Sie weiter mit ihm. Behalten Sie die verhaltenstherapeutischen Techniken bei. Vielleicht können Sie seine Degression verlangsamen. Vielleicht schlägt es wieder um. Wer weiß?«

 Ein paar Minuten später trat Sylvia wieder hinaus in das kristallklare Tageslicht. Die Sonne sollte nicht scheinen, dachte sie. Dunkelheit und Regen passten eher zu ihrer Stimmung.

 8. Alan

 Es begann am späten Freitagmorgen.

 Der einzige bemerkenswerte Vorfall vorher war der Anruf von Fred Larkin.

 Connie stellte das Gespräch durch.

 »Dr. Larkin persönlich oder seine Sekretärin?«

 Alan wusste bereits die Antwort. Fred Larkin war der Star unter den Orthopäden am Ort, der ungefähr 750.000 Dollar im Jahr verdiente, drei Häuser und eine Luxusjacht besaß. Von seinem Haus zur Klinik fuhr er über Straßen mit einer Geschwindigkeitsbegrenzung von 50 km/h in einem 90.000 Dollar teuren Maserati, der 300 km/h schaffte und ein Nummernschild mit den Buchstaben DR FRED hatte. Alan überwies niemals Patienten an ihn, aber eine Patientin von ihm war irgendwie im Januar unter Larkins Obhut gelandet. Er hatte diesen Anruf erwartet.

 »Seine Sekretärin natürlich.«

 »Natürlich.« Fred Larkin war nicht der Typ, der sich herabließ, selbst eine Telefonnummer zu wählen. »Legen Sie sie auf die Warteschleife und kommen Sie schnell für eine Sekunde her.«

 Als Connie in sein Büro hastete, drückte Alan den Knopf an seinem Telefon und sagte: »Hallo?« Als eine weibliche Stimme am anderen Ende sagte: »Bitte warten Sie eine Minute, Dr. Bulmer«, reichte Alan Connie den Hörer. Sie lächelte und hielt den Hörer ans Ohr. Nach einer kurzen Pause sagte sie: »Bleiben Sie am Apparat, Dr. Larkin« und drückte ihn in die Warteschleife. Kichernd reichte sie Alan das Telefon und eilte aus dem Büro.

 Alan zählte langsam bis fünf und übernahm dann das Gespräch.

 »Fred! Wie geht es dir?«

 »Gut, Alan«, sagte er mit seiner aufdringlichen Stimme. »Pass mal auf, ich will deine Zeit nicht übermäßig in Anspruch nehmen, aber ich dachte, du solltest wissen, was eine deiner Patientinnen über dich sagt.«

 »Wirklich? Wer?« Alan wusste, wer, was und warum, entschied sich aber, sich dumm zu stellen.

 »Mrs Marshall.«

 »Elizabeth? Ich wusste gar nicht, dass sie sauer auf mich ist!«

 »Darüber weiß ich nichts. Aber wie du weißt, habe ich im Januar an ihrem rechten Knie eine Arthroskopie durchgeführt, und jetzt weigert sie sich, die letzten zwei Drittel ihrer Rechnung zu zahlen.«

 »Wahrscheinlich, weil sie das Geld nicht hat.«

 »Na ja, wie auch immer, sie sagt« er gab ein gezwungenes Lachen von sich »dass du ihr gesagt hast, sie solle nicht zahlen. Kannst du das glauben?«

 »Sicher. In gewissem Sinne stimmt das ja.«

 Am anderen Ende der Leitung war es lange still, dann: »Du gibst es zu?«

 »Mhmh«, sagte Alan und wartete auf die Explosion.

 »Du Hurensohn! Ich habe mir es fast gedacht, dass du sie darauf angesetzt hast. Wie kommst du verdammt noch mal dazu, einem meiner Patienten zu sagen, dass er meine Rechnungen nicht zahlen soll?« Er schrie in den Hörer hinein.

 »Zu sagen, dass du zu viel berechnest, wäre untertrieben, Fred. Du nimmst die Leute aus. Du hast dieser alten Dame niemals einen kleinen Hinweis gegeben, dass deine Gebühr für einen Blick in ihre Gelenke plus eine kleine Schnipselei an ihren Knorpeln zwei Riesen betragen würde. Du hast das in zwanzig Minuten in der chirurgischen Ambulanz gemacht was bedeutet, dass deine Betriebskosten gleich null waren, Fred , und du hast ihr zweitausend Dollar berechnet! Dann und das ist die absolute Höhe dann musste sie zu mir kommen, damit ich ihr erkläre, was du da mit ihr gemacht hast. Du berechnest einen Stundenlohn von sechstausend Dollar, und ich muss die Erklärungen abgeben! Was ich nicht tun konnte, weil du dir wie gewöhnlich nicht die Mühe gemacht hast, mir eine Kopie der Unterlagen zu schicken.«

 »Ich habe ihr alles erklärt.«

 »Nicht so, dass sie es verstehen konnte, und wahrscheinlich hattest du noch weitere vier Eingriffe in der Warteschlange. Ein paar Fragen zu beantworten, hätte zu viel Zeit beansprucht. Und als sie in deinem Büro sagte, dass Medicare und ihre Zusatzversicherung nur sechshundert Dollar der Rechnung tragen würden, wurde sie informiert, dass das ihr Problem sei. Und weißt du, was sie mir gesagt hat?«

 Alan war nun an dem Punkt angelangt, der ihn am meisten aufregte. Er kochte vor Wut. Er versuchte sich zusammenzureißen, weil er wusste, dass er jeden Augenblick unflätig werden konnte.

 »Sie sagte: ›Ihr Ärzte!‹ Sie hat mich mit dir über einen Kamm geschoren! Und das macht mich fuchsteufelswild. Das anrüchige Verhalten von Ärzten wie dir, die die Leute nur abzocken, fällt auf mich zurück und das macht mich stocksauer.«

 »Erspar mir deine frommen Predigten, Bulmer. Du kannst doch nicht einfach meinen Patienten sagen, sie sollen ihre Rechnungen nicht bezahlen!«

 »So habe ich ihr das nicht gesagt.« Alans Geduld war bis zur Zerreißgrenze angespannt, aber er schaffte es, ruhig zu sprechen. »Ich habe ihr gesagt, sie solle dir die Rechnung in Form eines Zäpfchens zurückschicken. Weil du ein Arschloch bist, Fred.«

 Nach ein oder zwei Sekunden schockierten Schweigens sagte Larkin: »Ich kann dich jederzeit kaufen und verkaufen, Bulmer.«

 »Ein reiches Arschloch bleibt ein Arschloch.«

 »Das werde ich vor die Krankenhausverwaltung und die Ärztekammer bringen. Das wird ein Nachspiel haben.«

 »Das werden wir ja sehen«, sagte Alan und legte auf.

 Er ärgerte sich darüber, dass er ordinär geworden war, aber er konnte nicht leugnen, dass er es genossen hatte.

 Er sah auf seine Uhr. Schon halb zehn. Er hatte an diesem Morgen einiges aufzuholen.

 Alans Laune verbesserte sich sofort, als er Sonja Anderson im Untersuchungszimmer auf ihn warten sah. Er lächelte die hübsche kleine Zehnjährige an, die er seit drei Jahren kannte, und ging im Geiste ihre Krankengeschichte durch. Sonja war bis zu ihrem vierten Lebensjahr ein normales Kind gewesen, als sie sich bei ihrer älteren Schwester an Windpocken angesteckt hatte. Es war jedoch nicht der normale unkomplizierte Verlauf gewesen. Die Erkrankung entwickelte sich zu einer Hirnhautentzündung und sie behielt ein Anfallsleiden und völlige Taubheit auf dem rechten Ohr zurück. Sie war ein tapferes kleines Mädchen und hatte sich gut entwickelt. Seit einem Jahr hatte sie keine Anfälle mehr und das Dilantin, das sie zweimal am Tag schlucken musste, um die Anfalle zu unterdrücken, zeigte keine Nebenwirkungen.

 Sie hielt einen iPod mit superleichten Kopfhörern hoch.

 »Sehen Sie mal, was ich bekommen habe, Dr. Bulmer!« Sie strahlte, ihr Lächeln war echt. Sie schien sich aufrichtig zu freuen, ihn zu sehen.

 Alan war genauso erfreut, sie zu sehen. Seine kleinen Patienten waren ihm die liebsten. Die Beschäftigung mit einem Kind, egal ob krank oder gesund, verschaffte ihm irgendwie eine besondere Befriedigung. Vielleicht merkten das die Kinder und ihre Eltern und erklärte so den ungewöhnlich hohen Anteil an Kindern unter zwölf Jahren bei seinen Patienten, der bei fast vierzig Prozent lag.

 »Wer hat dir das geschenkt?«

 »Mein Onkel. Zum Geburtstag.«

 »Stimmt ja du bist zehn geworden, oder? Welche Musik magst du denn?«

 »Laute!«

 Er beobachtete sie, wie sie die Kopfhörer aufsetzte und anfing, zu der Musik herumzuhüpfen. Er schob den linken Kopfhörer von ihrem Ohr weg und fragte:

 »Was läuft denn gerade?«

 »Der neue Song von Polio.«

 Er zwang sich zu einem Lächeln und war sich deutlich des Generationsunterschieds bewusst. Er kannte die Musik von Polio eine dumpfe Mischung aus Punk und Heavy Metal. Dagegen hörte sich Eminem richtig gesittet an und das war auch der Grund, warum er den Stapel mit Oldie-CDs in seinem Auto hatte. »Was hältst du davon, das Gerät für einen Moment abzuschalten, damit ich dich untersuchen kann?«

 Er überprüfte Herz, Lungen, Blutdruck und ihr Zahnfleisch auf die verräterischen Zeichen der Nebenwirkungen von Dilantin. Alles negativ. Gut. Er schaltete das Otoskop an, befestigte darauf einen neuen Trichter und wandte sich ihren Ohren zu. Das linke Ohr sah gut aus der Hörkanal war frei, das Trommelfell hatte die normale Färbung und Form und es gab keine Anzeichen für Flüssigkeitseinlagerungen im Mittelohr. Er wandte sich dem anderen Ohr zu. Wie gewöhnlich sah dies genauso normal aus wie das linke. Ihre Taubheit war nicht durch einen Strukturdefekt ausgelöst worden; der Gehörnerv übermittelte einfach keine Reize vom Mittelohr zum Gehirn. Mit Bedauern dachte er daran, dass sie niemals ihre Musikstücke in Stereo hören würde …

 Und dann geschah es.

 Zuerst ein Gefühl in seiner linken Hand, wo er ihre Ohrmuschel hielt, ein prickelndes pieksendes Vergnügen, das von dort seinen ganzen Körper überflutete und ihn zittern und in Schweiß ausbrechen ließ. Sonja wimmerte und griff mit beiden Händen an ihr Ohr, als sie vom Untersuchungstisch zurücktaumelte und in die Arme ihrer Mutter stürzte.

 »Was?«, war alles, was die bestürzte Mutter herausbringen konnte, als sie ihr Kind an sich drückte.

 »Mein Ohr! Er hat mir am Ohr weh getan!«

 Schwach und mehr als ein bisschen erschreckt, stützte sich Alan gegen den Untersuchungstisch.

 Die Mutter verteidigte ihn. »Er hat dich kaum berührt, Sonja!«

 »Er hat mir einen elektrischen Schlag gegeben!«

 »Das muss vom Teppich kommen. Stimmt doch, nicht wahr, Dr. Bulmer?«

 Eine Sekunde lang war Alan sich nicht ganz sicher, wo er war.

 »Bestimmt«, sagte er. Er richtete sich auf und hoffte, dass er nicht so blass und angegriffen aussah, wie er sich fühlte. »Das ist die einzige Erklärung.«

 Was er gerade gespürt hatte, erinnerte ihn an den Elektroschock, den er am vorigen Abend von dem Penner in der Notaufnahme erhalten hatte. Aber heute hatte es sich eher angenehm und nicht schmerzhaft angefühlt. Ein Moment brennender Ekstase und dann … was? Ein Nachglühen?

 Er schaffte es, Sonja wieder auf den Tisch zu locken und die Untersuchung abzuschließen. Er kontrollierte noch einmal ihr rechtes Ohr. Dieses Mal war es kein Problem. Kein Zeichen einer Verletzung. Als Sonja ein paar Minuten später ging, klagte sie jedoch immer noch über Schmerzen im Ohr.

 Alan mochte es nicht, wenn er etwas nicht erklären konnte. Aber er schob den Gedanken erst einmal an die Seite. Er hatte einen vollen Terminplan und musste sich beeilen.

 Die nächste halbe Stunde verlief reibungslos. Dann erschien Henrietta Westin.

 »Ich wollte zur Vorsorge.«

 Alan war sofort alarmiert. Henrietta Westin war nicht der Typ, der zu Vorsorgeuntersuchungen ging. Sie war eine wiedergeborene Christin, die ihre drei Kinder und ihren Mann bei den ersten Anzeichen von Grippe öder Fieber in die Praxis schleppte, aber bei allem, was sie selbst betraf, auf den lieben Gott vertraute.

 »Etwas nicht in Ordnung?«, fragte Alan.

 Sie zuckte mit den Achseln und lächelte. »Natürlich nicht. Ein bisschen müde vielleicht, aber was soll man erwarten, wenn man im nächsten Monat fünfundvierzig wird? Vermutlich sollte ich Gott danken, dass ich bisher immer gesund war.«

 Das klang bedenklich.

 Alan untersuchte sie. Er fand nichts Bemerkenswertes außer einer leichten Erhöhung des Blutdrucks und des Pulses, wobei das Letztere zweifellos mit Erstem zusammenhing. Sie hatte einen Frauenarzt, den sie regelmäßig »bei Frauenproblemen« aufsuchte; ihre letzte gynäkologische Untersuchung lag vier Monate zurück. Damals war alles normal gewesen.

 Alan lehnte sich an den Tisch und sah sie an. Er hatte ihre Handflächen berührt, und sie waren schweißnass. Diese Hände lagen jetzt fest verschränkt in ihrem Schoß, die Knöchel traten weiß hervor. Die Frau stand unter enormer Anspannung. Er beschloss, eine Schilddrüsenuntersuchung anzuordnen, auch wenn das wohl nicht das Problem war, denn ihr Gewicht hatte sich in den vergangenen zwei Jahren nicht verändert.

 Er hob ihre Karte auf und deutete auf die Tür seines Sprechzimmers. »Ziehen Sie sich an und kommen Sie dann rüber. Wir werden uns unterhalten.«

 Sie nickte. »In Ordnung.« Als er auf die Tür zuging, sagte sie: »Oh, nebenbei …«

 Jetzt kommt es, dachte er. Der wahre Grund ihres Besuches.

 »… ich habe einen Knoten in meiner Brust entdeckt.«

 Er warf ihre Karte wieder auf die Arbeitsfläche und ging zu ihr.

 »Hat Dr. Anson Sie nicht untersucht?« Alan kannte ihren Gynäkologen als einen durch und durch gründlichen Arzt.

 »Doch, aber da war er noch nicht da.«

 »Wann haben Sie ihn zuerst bemerkt?«

 »Letzten Monat.«

 »Untersuchen Sie Ihre Brust monatlich?«

 Sie wandte ihre Augen ab. »Nein.«

 Er könnte also auch schon seit drei Monaten da sein!

 »Warum sind Sie nicht früher gekommen?«

 »Ich … ich dachte, er geht wieder weg. Aber das war nicht so.« Ein vereinzeltes Schluchzen kam durch. »Er ist größer geworden.«

 Alan legte sanft eine Hand auf ihre Schulter. »Warten Sie erst mal. Vielleicht ist es ja nur eine Zyste das ist nichts anderes als ein mit Flüssigkeit gefüllter Beutel oder etwas anderes Gutartiges. Sehen wir mal nach.«

 Sie machte ihren BH auf und zog ihn unter dem Papierumhang aus. Alan hob den Umhang hoch und schaute auf ihre Brüste. Er bemerkte sofort eine kleine Apfelsinenhautstelle links oben, ungefähr fünf Zentimeter von der linken Brustwarze entfernt.

 »Welche Brust?«

 »Die linke.«

 Das wurde immer schlimmer.

 »Legen Sie sich zurück.«

 In dem Bemühen, das Unvermeidliche aufzuschieben, untersuchte Alan zuerst die rechte Brust. Er begann am äußeren Rand und tastete sich zur Brustwarze vor. Normal. Das Gleiche machte er auf der anderen Seite, fing aber unter dem Arm an. Dort unter der rutschigen Oberfläche aus Schweiß, Deodorant und Achselhaarstoppeln fühlte er drei deutlich ausgeprägte vergrößerte Lymphknoten. Verdammt! Seine Hände bewegten sich weiter zur Brust, wo er unter dem veränderten Hautbereich eine harte unregelmäßige Masse fühlte. Sein Magen zog sich zusammen. Zweifellos bösartig!

 Und dann geschah es wieder.

 Dieses Zucken, diese Ekstase, der kleine Aufschrei der Patientin, der Moment der Desorientierung.

 »Was war das?«, fragte sie und legte ihre Hände über ihre linke Brust.

 »Ich … bin mir nicht ganz sicher«, sagte Alan, der nun beunruhigt war. Dies war das zweite Mal in weniger als einer Stunde gewesen. Was war …?

 »Er ist weg!«, schrie Mrs Westin und tastete hektisch mit ihren Fingern über ihre Brust. »Der Knoten Gott sei gepriesen ist nicht mehr da!«

 »Natürlich ist er da«, sagte Alan. »Tu…« Er hätte beinahe Tumore gesagt. »Knoten verschwinden nicht so einfach.« Alan wusste um die Macht der Leugnung als psychologischer Mechanismus; das Schlimmste wäre nun, wenn sie sich selbst belog und glaubte, dass sie keine Geschwulst in der Brust hätte. »Hier. Ich zeige es Ihnen.«

 Aber er konnte es ihr nicht zeigen. Er war weg.

 Die Geschwulst, die Apfelsinenhaut, die vergrößerten Knoten weg!

 »Wie haben Sie das gemacht, Doktor?«

 »Was gemacht? Ich habe nichts gemacht.«

 »Doch, haben Sie. Sie haben den Knoten berührt und er ist verschwunden.« Ihre Augen strahlten ihn an. »Sie haben mich geheilt.«

 »Nein, nein.« Er suchte nach einer Erklärung. »Es muss eine Zyste gewesen sein, die geplatzt ist. Das ist alles.« Er glaubte es nicht Zysten in der Brust platzten und verschwanden nicht während einer Untersuchung , und nach ihrem Gesichtsausdruck zu urteilen, glaubte es auch Henrietta Westin nicht.

 »Der Herr sei gepriesen, Er hat mich durch Sie geheilt.«

 »Nun warten Sie mal!« Die Sache entglitt ihm. Fast hektisch untersuchte Alan jetzt wieder ihre Brust.

 Das kann nicht sein! Sie muss da sein!

 Aber sie war nicht da. Es gab keine Spur von der Geschwulst.

 »Der Herr segne Sie!«

 »Nun warten Sie eine Minute, Henrietta. Ich will, dass Sie eine Mammografie machen lassen.«

 Als sie sich aufrichtete und ihren BH wieder anzog, hatten ihre Augen immer noch dieses Strahlen. »Wenn Sie es wünschen, Doktor.«

 Sehen Sie mich nicht so an!

 »Heute noch. Ich werde sofort das Krankenhaus anrufen.«

 »Alles, was Sie sagen.«

 Alan flüchtete aus dem Untersuchungszimmer zu seinem Schreibtisch. Er nahm den Hörer ab, um die radiologische Abteilung des Monroe-Community-Hospitals anzurufen und hielt inne. Ein paar Sekunden lang konnte er sich nicht an die Telefonnummer des Krankenhauses erinnern, eine Nummer, die er mindestens ein Dutzend Mal täglich wählte. Dann fiel sie ihm wieder ein. Diese Sache musste ihn mehr aufgewühlt haben, als ihm bewusst gewesen war.

 Jack Fisher, der Chef der Radiologie, war von der Idee, eine weitere Mammografie in seinem Terminplan unterzubringen, nicht begeistert, aber Alan überzeugte ihn von der Dringlichkeit dieser besonderen Anfrage, und Jack gab widerstrebend seine Zustimmung.

 Alan schaffte es, seine Arbeit bei den übrigen Patienten an diesem Morgen kompetent durchzuführen, obwohl ihm klar war, dass er einige von ihnen kurz abfertigte. Er konnte nicht anders. Es war anstrengend, sich auf ihre Probleme zu konzentrieren, wenn seine Gedanken mit der Frage beschäftigt waren, was mit dem Tumor in Henrietta Westins Brust passiert war. Er war da gewesen! Er hatte ihn gefühlt! Und diese Knoten in der Achselhöhle konnten nur bösartig sein!

 Und dann waren sie verschwunden.

 Das war verrückt!

 Seine Verwirrung hatte aber einen unerwarteten Vorteil: Er bekam kaum mit, wie Mr Bradford wieder seinen üblichen Katalog von Form, Farbe und Qualität jedes Stuhlgangs seit seinem letzen Besuch abspulte.

 Endlich war es Mittagszeit. Er machte seine Rückrufe und schickte Connie und Denise zum Essen. Er wünschte, Ginny würde noch hier arbeiten. Sie hatte als seine Sprechstundenhilfe angefangen, als er in das Gebäude eingezogen war, hatte jedoch bald entschieden, dass das nichts für sie war. Vielleicht hatte sie recht. Schließlich arbeitete keine der Arztgattinnen, mit denen sie verkehrte, für den Ehemann.

 Er hörte das Telefon auf Connies Schreibtisch klingeln, und sah ein Lämpchen an seinem Telefon aufblinken. Es war die direkte Leitung, die er für das Krankenhaus, Apotheker und andere Arzte reserviert hatte. Er griff nach dem Hörer.

 »Hallo.«

 »Nichts gefunden, Alan.« Es war Jack Fisher, der Radiologe. »Eine kleine fibrozystische Erkrankung, aber keine Geschwulst, keine Verkalkungen, keine Gefäßveränderungen.«

 »Und du hast die Achselhöhle untersucht, wie ich es dir gesagt habe?«

 »Sauber. Beide Seiten. Sauber.«

 Alan sagte nichts. Er konnte nicht sprechen.

 »Alles in Ordnung, Alan?«

 »Ja. Ja, sicher, Jack. Und vielen Dank, dass du sie noch unterbringen konntest. Ich weiß das wirklich zu schätzen.«

 »Kein Problem. Manchmal kann man mit diesen Spinnern nur so umgehen, indem man auf sie eingeht.«

 »Spinner?«

 »Ja. Diese Westin. Sie erzählte hier wieder und wieder, dass du ›heilende Hände‹ hättest. Dass sie seit einem Monat einen Tumor gehabt hätte und dass du ihn mit einer einzigen Berührung zum Verschwinden gebracht hättest.« Er lachte. »Jedes Mal, wenn ich denke, ich hätte alles schon mal gehört, dann taucht jemand mit einer neuen Geschichte auf.«

 Alan schaffte es noch, einigermaßen gefasst das Telefongespräch zu beenden, dann ließ er sich in seinen Stuhl fallen und saß da und starrte die Maserung in der Eichenverkleidung der gegenüberliegenden Wand an.

 Henrietta Westin hatte nun eine gesunde linke Brust, die keinerlei Symptome bei der Mammografie aufwies. Aber das war zwei Stunden zuvor nicht der Fall gewesen.

 Er seufzte und erhob sich. Es hatte keinen Sinn, sich darüber Gedanken zu machen. Sie würde ihre Brust oder ihr Leben nicht verlieren, das war das Wichtigste. Zu gegebener Zeit würde er versuchen, das Rätsel zu lösen. Jetzt musste er etwas essen, und dann ging es mit den Nachmittagsterminen weiter.

 Das Telefon klingelte wieder. Diesmal war es die Patientenleitung. Er hatte den Anrufbeantworter noch nicht eingeschaltet, darum nahm er ab.

 Es war Mrs Anderson, und sie schluchzte. Es war wegen Sonja. Wegen ihres Ohres.

 Oh Gott! Das fehlte noch.

 »Was ist los?«, fragte er. »Hat sie immer noch Schmerzen?«

 »Nein!«, schluchzte die Frau. »Sie kann wieder mit dem rechten Ohr hören! Sie kann hören!«

 »Wie sehe ich aus?«

 Alan kehrte wieder ins Hier und Jetzt zurück. Er hatte den Nachmittag herumgekriegt, ohne dramatische medizinische Fehler zu machen, aber jetzt, wo er zu Hause war, wanderten seine Gedanken ständig zu Sonja Anderson und Henrietta Westin.

 Er sah auf. Ginny stand am anderen Ende des Küchentisches und führte eine eng sitzende Hose und eine Bluse in verschiedenen Grüntönen vor. »Du siehst großartig aus.« Das war die Wahrheit. Die Kleider von der Stange saßen bei ihr stets wie angegossen. Das Grün der Textilien passte zu. dem Grün ihrer Kontaktlinsen. »Wirklich gut.«

 »Warum muss ich dich dann immer fragen?«

 »Weil du immer großartig aussiehst. Du müsstest das wissen.«

 »Eine Frau mag es, wenn man es ihr auch mal sagt.«

 Vielleicht das hundertste Mal in diesem Jahr das erste Mal noch in der Silvesternacht hatte Alan versprochen, sich mehr um Ginny und weniger um die Praxis zu kümmern. Sie hatten kaum noch ein gemeinsames Leben. Auf einen Außenstehenden wirkten sie wahrscheinlich wie das perfekte Ehepaar es fehlten nur noch zweieinhalb Kinder, und sie wären die ideale amerikanische Familie. Sie hatten oft darüber gesprochen, wie sie ihr Leben wieder auf ein Gleis bringen könnten, aber all ihre guten Vorsätze schienen Vorsätze zu bleiben. Die Praxis forderte immer mehr Zeit von Alan, und Ginny schien sich zunehmend mehr mit dem Club und ihren privaten und krankenhausbezogenen Cliquen zu beschäftigen. Ihre Wege kreuzten sich beim Frühstück, beim Abendessen und gelegentlich zur Schlafenszeit.

 Er würde sich mehr um sie kümmern, und sich weniger auf sich selbst konzentrieren. Bald! Aber heute Abend war schon ein Sonderfall, besonders nach dem, was passiert war.

 Ginny setzte ihm einen Krabbensalat auf einem Salatbett und einen Laib Sauerteigbrot vor.

 »Isst du nichts?«, fragte er, während sie weiter in der Küche herumschwirrte.

 Sie schüttelte den Kopf. »Keine Zeit. Was glaubst du wohl, warum habe ich mich so schick gemacht? Heute Abend ist das Guild-Treffen, und ich muss einen Zwischenbericht über die Planung der Modenschau liefern.«

 »Ich dachte, die Guild-Treffen wären immer Dienstagabends.«

 »Heute Abend ist ein besonderes Treffen, weil die Modenschau am Sonntag ist. Ich habe es dir erzählt.«

 »Stimmt. Hast du. Tut mir leid. Ich wollte nur reden.«

 Ginny lächelte. »Na gut. Rede.«

 »Setz dich«, sagte er und zeigte auf den gegenüberstehenden Stuhl.

 »Oh, ich kann nicht, Liebling. Josie und Terrie müssen jeden Augenblick da sein, um mich abzuholen. Kannst du es mir nicht auf die Schnelle erzählen?«

 »Ich glaube nicht.«

 »Versuch es.« Sie setzte sich ihm gegenüber.

 »Okay. Heute ist in der Praxis etwas Merkwürdiges passiert.«

 »Hat Mrs Ellsworth ihre Rechnung bezahlt?«

 Alan lachte fast. »Nein. Noch merkwürdiger.«

 Ginny hob die Augenbrauen. »Das muss ja wirklich etwas Tolles sein.«

 »Ich weiß nicht, ob es toll ist oder nicht.« Er holte tief Luft. Es war nicht leicht. »Irgendwie … irgendwie habe ich heute zwei Patienten von einer unheilbaren Krankheit geheilt.«

 Nach einer kurzen Pause schüttelte Ginny langsam den Kopf. Sie sah ihn verwirrt an. »Ich verstehe nicht.«

 »Ich auch nicht. Weißt du …«

 Von draußen ertönte ein Hupen. Ginny sprang auf. »Das ist Josie. Ich muss gehen.« Sie kam um den Tisch herum und gab Alan einen flüchtigen Kuss. »Wir sprechen später darüber, okay?«

 Alan brachte ein Lächeln zustande. »Sicher.«

 Und dann zog sie ihren Mantel über und war aus der Tür.

 Er stach die Gabel in den Krabbensalat und begann zu essen.

 Vielleicht war es besser so. Ginny und er kannten beide Arzte, die Allmachtkomplexe entwickelt hatten. Er brauchte nur anzufangen, über das Heilen durch Handauflegen zu reden, und sie würde ihn in ein Sanatorium einweisen lassen.

 Und vielleicht hätte sie recht.

 Er aß ein paar Krabben, legte die Gabel weg und lehnte sich zurück. Er hatte keinen Hunger. Er aß nur, damit er später keinen Hunger bekam.

 Was fiel ihm ein zu denken, dass er irgendwie etwas damit zu tun haben könnte, dass Sonja ihr Gehör wiedererlangt hatte oder dass der Knoten in Henrietta Westins Brust verschwunden war? Wenn man anfing, sich für eine Art magischen Heiler zu halten, ging es schnell bergab mit einem.

 Trotzdem blieben da bestimmte Fakten, die sich nicht einfach beiseite schieben ließen. Sonja Andersons Taubheit war immer wieder durch Gehörmessungen bestätigt worden, trotzdem konnte sie jetzt wieder hören. Und Mrs Westin hatte selbst den Tumor gefunden, und er hatte sein Vorhandensein bestätigt, doch jetzt war er nicht mehr da.

 Irgendetwas stimmte da nicht.

 Und in jedem Fall schien seine Berührung der Wendepunkt gewesen zu sein.

 Es gab keine vernünftige Erklärung.

 Mit einem Grollen vor Enttäuschung, Widerwillen und Verwirrung warf Alan seine Serviette auf den Tisch und machte sich auf den Weg zur Spätvisite ins Krankenhaus.

 Alan fuhr auf dem Rückweg vom Krankenhaus noch einmal in die Praxis. Tony DeMarco hatte ihm eine Nachricht auf dem Anrufbeantworter hinterlassen, dass er ihn treffen wolle ein glücklicher Umstand, da auch Alan mit Tony sprechen wollte. Er hatte eine Aufgabe für ihn.

 Auf dem Weg stellte er fest, dass er doch Hunger hatte, und sah sich nach einer Gelegenheit um, etwas zu essen zu bekommen. Er hätte beinahe an einem Sandwichladen angehalten, fuhr dann aber doch weiter, als ihm wieder einfiel, dass er den Besitzer schon mehrfach wegen verschiedener Geschlechtskrankheiten behandelt hatte und der bereitete die Sandwiches zu. Stattdessen fuhr er dann zu Memisons und bestellte eine Fischplatte.

 Später, als sein Hunger gestillt war und er auf dem Parkplatz des frei stehenden Gebäudes anhielt, das ihm zur Hälfte gehörte, sah er, dass im Anwaltsbüro noch Licht brannte. Auf Alans Klopfen wurde die Tür geöffnet.

 »Ah! Alan! Komm rein.«

 Alan lächelte den Mann an, der vielleicht sein engster Freund war, sein Partner in dem Bürogebäude, das ihnen gemeinsam gehörte, und den er dennoch kaum sah. Er war kleiner als Alan, mit kurz geschorenen Haaren und einem Schnurrbart. Er war immer noch so mager, wie es in seinem Alter nur ein unverheirateter Kettenraucher sein konnte.

 »Ich habe gerade einige Diktate beendet und wollte für heute Schluss machen. Etwas zu trinken?«

 »Ja, könnte ich gebrauchen.«

 Tony reichte ihm ein Glas mit Dewars pur.

 Sie tranken, und Alan ließ den Alkohol die Kehle hinunterbrennen. Oh, das tat gut. Er sah sich in dem luxuriös eingerichteten Büro um. Er und Tony waren beide einen langen Weg gegangen von ihren Wurzeln in Brooklyn es waren nur wenige Kilometer auf der Landkarte, aber vom Einkommen und vom Status her waren sie Lichtjahre weit gekommen.

 Sie plauderten, und dann fragte Alan Tony: »Du wolltest mich sprechen?«

 »Ja«, sagte Tony, deutete auf einen Stuhl und zündete sich eine Zigarette an, als er sich hinter seinen Schreibtisch setzte. »Zwei Dinge. Erstens weißt du, was heute für ein Tag ist?«

 Alan hatte nicht die leiseste Ahnung.

 »Es ist unser achter Geburtstag, du Dumpfbacke!«

 Alan lächelte über die Leichtigkeit, mit der Tony wieder in seinen Brooklyn-Akzent und die Straßensprache ihrer Jugend zurückfiel. Alan hatte in seinem Medizinstudium schnell gelernt, dass er mit seinem Brooklyn-Akzent über Baseball oder Hot Dogs oder Zusammenstöße mit den Vertretern des Gesetzes reden konnte, dass man so aber nicht über Medizin reden durfte, weil niemand, der so redete, jemals als Arzt ernst genommen werden würde. Also hatte er sich einen neutralen, dialektlosen Sprachstil angewöhnt, der jetzt zu einem völlig selbstverständlichen Teil seiner Existenz geworden war.

 Tony benutzte sein »Anwaltsenglisch«, wie er es nannte, nur, wenn er Anwalt war. Wenn er zwanglos mit Freunden zusammen war, dann war er der alte Tony DeMarco, der Kerl, der von der Straße kam, und der härteste Junge der Gegend.

 »Tatsächlich? So lange schon?«

 Alan konnte kaum glauben, dass es schon acht Jahre her war, seit er Tonys Namen zufällig in der Spalte Anwälte im Telefonbuch gelesen hatte sein Büro war damals so gelegen, dass man sich dort praktisch für einen Termin in der Mittagspause verabreden konnte und er hatte mit Freude erfahren, dass sie nur ein paar Blocks voneinander entfernt in Brooklyn aufgewachsen waren.

 Er hatte Tony gefragt, wie er aus seinem Vertrag mit Lou Alberts herauskommen könnte. Persönlich kam er mit Lou gut aus, aber ihre unterschiedlichen Arbeitsweisen passten nicht zusammen. Alan hatte es völlig unmöglich gefunden, mit Lou Schritt zu halten, was acht Patienten in der Stunde an einem durchschnittlichen Tag bedeutete, und zehn oder mehr in der Stunde, wenn es viel zu tun gab. Lous Arbeitsweise bestand darin, das dringendste Problem des Patienten mit einer Injektion oder dem Verschreiben eines Medikaments zu lösen und ihn dann hinauszukomplimentieren, um Platz für den nächsten zu schaffen. Er war ein Arzt, der seine Hand immer an der Türklinke hatte. Bei dem Versuch, ihm nachzueifern, war sich Alan wie ein Fabrikarbeiter am Fließband vorgekommen. Es war keineswegs die Art von Medizin, die er praktizieren wollte.

 Aber Alan wollte seinen Vertrag nicht brechen, solange Lou sich an seinen Teil der Abmachung hielt. Bedauerlicherweise ergab Tonys Prüfung, dass Lou alle Verpflichtungen seines Vertrages exakt erfüllte. Aber das wäre kein Problem Tony könnte ihn jederzeit aus dem Vertrag und insbesondere den wettbewerbsrechtlichen Klauseln herauspauken.

 »Ja. Vor acht Jahren hast du mein Leben verändert, als du erklärt hast, du würdest das zweite Jahr aus deinem Vertrag mit Lou Alberts erfüllen.«

 »Ach was!«

 »Ich meine es ernst, Mann! Ich bot dir ein halbes Dutzend Winkelzüge an, um da rauszukommen, aber du hast dagesessen mit dieser makellosen Weste und gesagt: ›Nein. Ich habe unterschrieben, und das ist es.‹ Weißt du, wie ich mich gefühlt habe? Wie Abschaum! So was hatte noch kein Klient zu mir gesagt! Niemals! Es war dir egal, ob du da auf legale Weise rausgekommen wärst du hattest dein Wort gegeben und fühltest dich daran gebunden. Ich wäre am liebsten unterm Tisch versunken.«

 »Das hast du aber gut versteckt«, sagte Alan, über die Enthüllung erstaunt. Er hätte nie gedacht …

 »Von dem Tag an änderte ich meinen Stil. Keine dubiosen Winkelzüge mehr. Ich habe deswegen eine Menge Klienten verloren, aber ich kann jetzt mit dir im gleichen Raum sitzen.«

 In diesem Moment wurde Alan plötzlich etwas klar. Er hatte nie gewusst, warum Tony ihn nur einen Monat nach dem ersten Treffen angerufen und gefragt hatte, ob er mit ihm zusammen ein kleines Bürogebäude am anderen Ende der Stadt kaufen wollte, knapp hundert Meter außerhalb des Radius, den das Wettbewerbsverbot in Alans Vertrag mit Lou Alberts vorgab. Sie könnten beide Ihre Büros im Erdgeschoss einrichten und vielleicht sogar das Obergeschoss vermieten.

 Seitdem waren Tony und er enge Freunde und Partner. Er wünschte, sie könnten mehr Zeit miteinander verbringen. Er fühlte sich mit diesem hektischen Anwalt enger verbunden als mit irgendeinem seiner Ärztekollegen.

 »Tony … mir war niemals klar …«

 »Vergiss es!«, sagte er mit einer Handbewegung. »Aber die zweite Sache: Ich habe da heute zufällig eine wirklich merkwürdige Scheiße aufgeschnappt.«

 »Was denn?«

 »Ich hatte mit einem Kollegen einen Drink, während er auf einen Klienten wartete. Als der Klient kam, nahmen sie in der Sitzgruppe direkt hinter mir Platz. Wie ich da so austrinke, höre ich, wie dieser geschniegelte Dandy, der anscheinend ein Arzt ist, meinem Freund erzählt, dass er einen anderen Arzt verklagen will einen Burschen namens Alan Bulmer. Später habe ich dann meinen Freund angerufen und auf meine unwiderstehliche Art herausgefunden, dass der Name dieses Arztes Larkin ist.« Er starrte Alan einen Moment an. »Warum wirkst du nur überhaupt nicht überrascht, verdammt?«

 Alan erzählte ihm von seiner Unterhaltung mit Fred Larkin am Morgen.

 Tony schüttelte den Kopf. »Du kannst manchmal ein richtiger Trottel sein, Alan. Ich habe diesen Larkin kurz überprüft. Er ist ein hohes Tier, hat eine Menge Einfluss auf den Treuhänderausschuss des Krankenhauses. Man kann nie wissen, wann man mal einen oder zwei Freunde in hochgestellten Positionen brauchen kann.«

 »Wofür?«, fragte Alan. »Ich habe nicht die Absicht, mich jemals für den Posten des Chefarztes zu bewerben, selbst wenn ich Zeit dazu hätte. Krankenhauspolitik langweilt mich zu Tode.«

 »Trotzdem, gute Beziehungen schaden nie.«

 »Das ist der Politiker in dir, der spricht.«

 »Ah! Nenn mich nicht einen verdammten Politiker!«

 »Kratze an einem Anwalt, und darunter kommt ein Politiker in spe zum Vorschein«, sagte Alan lachend.

 »Sei nicht so arrogant gegenüber Freunden in hohen Positionen. Wie, glaubst du, hast du es in diesen vornehmen Club geschafft?«

 Alan zuckte die Schultern. Lou war damals sein Partner gewesen, und Lou gehörte dem Komitee an, das über die Mitgliedschaften entschied. »Das war nicht meine Idee. Ginny wollte in diesen Club … ich habe mich nur breitschlagen lassen.«

 »Ja, aber du bist nur über Beziehungen da hineingekommen.«

 Alan zuckte wieder die Schultern. Da seine Praxis ihm wenig Zeit für Tennis und Segeln ließ, ließ er sich da so gut wie nie sehen.

 »Egal, du bist doch mein Freund, oder nicht, Tony?«

 »Klar. Aber ich habe nicht das, was man eine hohe Position nennen könnte.«

 Alan verspürte das Bedürfnis, Tony zu erzählen, was heute passiert war. Er versuchte, eine Formulierung zu finden, so dass er nicht wahnhaft klingen würde, aber ihm fiel keine ein. Verdammt, das war frustrierend! Er musste mit jemandem darüber sprechen, doch er konnte sich aus Angst darüber, was die Leute denken würden, nicht dazu durchringen. Er wusste, was er denken würde.

 Stattdessen lenkte er von sich ab.

 »Wie läuft das Geschäft?«

 »Großartig! Zu großartig. Ich muss mir eine große Party am Wochenende entgehen lassen, weil ich wegen eines Klientengespräches nach Syracuse fliegen muss. Ich hasse es, eine Party von Sylvia Nash zu versäumen.«

 Alan war erstaunt. »Du kennst Sylvia Nash?«

 »Sicher. Ich habe für sie einige Abschlüsse hier in der Gegend erledigt. Die Frau weiß entweder wirklich, was man mit Grundbesitz anstellt, oder sie hat einfach Glück. Alles, was sie anfasst, wird zu Gold.«

 »Geld landet immer auf dem größten Haufen.«

 »Nun, nach dem, was ich mir zusammenreimen kann, hatte sie es nicht immer. Greg Nash kam aus dem Golfkrieg zurück, fing in der Versicherungsagentur seines Vaters an, heiratete Sylvia, schloss Lebensversicherungen bis zur Oberkante Unterlippe für sich ab, und wurde dann in diesem Supermarkt erschossen. Aufgrund von Sonderklauseln in den Verträgen mussten die Versicherungen doppelte Schadensersatzsummen zahlen und so wurde Sylvia über Nacht Millionärin. Inzwischen hat sie ihr Vermögen verdrei- oder vervierfacht. Gute Geschäftsfrau. Bedauerlicherweise wird sie ihrem verrufenen Image aber nicht gerecht.«

 »Ach?«, meinte Alan und versuchte, gleichgültig zu klingen.

 Tonys Augenbrauen hoben sich. »Interessiert dich, wie?«

 »Nicht sonderlich.«

 »Nein? Du hättest deine Stielaugen sehen sollen, als ich ihren Namen erwähnte.«

 »Ich frage mich nur, wie du sie kennengelernt hast.«

 »Ja sicher! Hast du was mit ihr?«

 »Du solltest mich besser kennen. Ihr kleiner Junge ist mein Patient, das ist alles.«

 »Ja. Ich erinnere mich, wie sie über dich gesprochen hat als ob du über Wasser gehen könntest.«

 »Sie hat eine scharfe Beobachtungsgabe. Aber woher weißt du, dass sie ihrem Ruf nicht gerecht wird?«

 »Wir waren ein paar Mal miteinander aus.«

 Der Gedanke an Sylvia in Tonys Armen schmerzte Alan. »Und?«

 »Ich konnte bei ihr nicht landen.«

 Alan fühlte sich schuldig, weil er so erleichtert war. »Vielleicht liegt es an deiner Technik.«

 »Vielleicht. Aber ich glaube es nicht. In dieser Frau steckt eine Menge Zorn, Alan. Eine Menge Zorn.«

 Beide schwiegen. Alan dachte an Sylvia und dass er sie niemals als zornerfüllt wahrgenommen hatte. Er hatte sie aber auch immer nur mit Jeffy gesehen, und dann war da nur die Liebe für das Kind. Trotzdem Tony war ein scharfsinniger Bursche. Alan konnte seine Eindrücke nicht so leicht von der Hand weisen.

 Schließlich kam er auf das Thema, über das er mit Tony sprechen wollte.

 »Tony … könntest du für mich einer Sache nachgehen?«

 »Sicher. Was denn?«

 »Es handelt sich um einen Patienten, der letzte Nacht in der Notaufnahme gestorben ist.«

 »Mögliche Fahrlässigkeit?«

 »Das bezweifle ich.« Alan hatte sich an diesem Abend im Krankenhaus den pathologischen Bericht über den Landstreicher angesehen. Er hatte an Lungenkrebs im Anfangs- und an Leberzirrhose im Endstadium gelitten. Er war schon so gut wie tot gewesen. »Sein Name war Walter Erskine er hatte keine Ausweispapiere bei sich, aber seine Fingerabdrucke« wurden überprüft. Er wurde 1946 geboren, wuchs in Chillicothe, Missouri, auf, und war Ende der Sechzigerjahre Soldat in Vietnam. 1970 wurde er einmal wegen psychischer Probleme im Veteranen-Hospital von Northport behandelt. Das ist alles.«

 »Reicht das nicht?«

 »Nein. Ich will mehr wissen. Ich will wissen, wie er war, als er aufwuchs, was mit ihm in Vietnam und danach passierte.«

 »Warum?«

 Alan zuckte die Schultern und wünschte sich, dass er es Tony erzählen könnte. Aber jetzt noch nicht. Er konnte jetzt mit niemandem darüber reden.

 »Es ist eine persönliche Sache, Tony. Kannst du mir helfen?«

 »Ich denke, ja. Ich werde einen Detektiv anheuern müssen. Das ist aber kein Problem das mache ich gelegentlich.«

 »Klasse. Ich trage alle Kosten.«

 »Darauf kannst du Gift nehmen.«

 Sie lachten ein wenig darüber, und Alan fühlte sich zum ersten Mal an diesem Abend entspannt. Zumindest hatte er jetzt das Gefühl, dass er etwas dafür tat, um herauszufinden, was da passiert war. Instinktiv spürte er, dass dieser Walter Erskine der Schlüssel war. Er hatte gestern Abend etwas mit Alan angestellt. Alan musste wissen, was das war.

 9. Auf der Party

 Sylvia stand an ihrem Schlafzimmerfenster im Obergeschoss, als Charles Axford in das Zimmer schlenderte. Seine Smokingjacke war offen, und seine Hände steckten in seinen Hosentaschen. Sie mochte die Art, wie sein muskulöser, knapp ein Meter achtzig großer Körper seine Kleidung ausfüllte. Mit dem kantigen Gesicht, dem graudurchzogenen Haar, das oben schütter zu werden begann, und den Runzeln um die Augen sah man ihm seine vierundvierzig Jahre an, aber ihr gefiel sein Aussehen.

 »Wo bist du gewesen?«, fragte Sylvia ihn.

 »Unten in der Halle. Ich habe mit Jeffy über die Staatsverschuldung debattiert«, sagte er leichthin.

 Sylvia lächelte und schüttelte den Kopf. Charles testete mal wieder die Grenzen des schlechten Geschmacks aus. Sie hatte eine gehässige Bemerkung über seine Tochter Julie auf der Zunge, traute sich dann aber doch nicht, sie auszusprechen. Außerdem würde das Charles nur anspornen, auf der Schiene weiterzumachen. Und wenn es Jeffy betraf, bewegte er sich da auf sehr dünnem Eis.

 »Was hat er gesagt?«, fragte sie mit derselben gespielten Gleichgültigkeit.

 »Nicht viel. Ehrlich gesagt macht er gerade ein Nickerchen.« Er setzte sich auf ihr Bett und lehnte sich auf die Ellbogen zurück. »Kommt heute jemand Besonderes?«

 »Die übliche Bagage plus ein paar Schmankerl: Kongressabgeordneter Switzer und Andrew Cunningham vom MTA.«

 Charles zog die Augenbrauen hoch. »Beide? Unter einem verdammten Dach?«

 Sie nickte, ihr Lächeln spiegelte das seine. »Die beiden wissen es nur noch nicht.«

 Sie war tatsächlich gespannt, was passieren würde, wenn diese beiden Feinde heute Abend aneinandergeraten würden.

 »Das wird bestimmt lustig!«, sagte er mit einem Lachen, als er sich vom Bett erhob und sie auf die Lippen küsste. »Darum liebe ich dich, Sylvia.«

 Sylvia sagte nichts. Sie wusste, dass er sie nicht liebte. Ihm gefiel nur ihre Art von fiesem Humor.

 Sie hatte Dr. med. Charles Axford bei der McCready-Stiftung kennengelernt, als sie Jeffy zu einer gründlichen Untersuchung dorthin gebracht hatte. Charles war damals wie heute Chef der neurologischen Forschungsabteilung der Stiftung. Er hatte zwar kein besonderes Interesse an Jeffy gezeigt, aber dafür ein sehr deutliches Interesse an ihr. Sie hatten nun seit drei Jahren ein lockeres, unverbindliches Verhältnis.

 Sylvia war sich nicht sicher, wieso sie sich zu Charles oder »Chuckie«, wie sie ihn gern nannte, wenn sie ihn ärgern wollte hingezogen fühlte. Es war sicherlich keine Liebe. Und es war sicherlich auch nicht nur, weil er verdammt gut aussah.

 Es war mehr: Er faszinierte sie.

 Sie hatte niemals jemanden wie ihn getroffen. Charles Axford fand immer etwas an jedem Menschen, was man an ihm nicht mögen oder weswegen man ihm misstrauen sollte. An jedem! Das, zusammen mit der Tatsache, dass er sich nicht darum scherte, was man über ihn dachte, ergab einen der sarkastischsten, zynischsten, ungehobeltsten Menschen auf Erden. Sein ätzender Witz in Verbindung mit seinem britischen Akzent machte aus ihm den perfekten Partyschreck. Kein hochgeschätzter Glaube, keine heilige Kuh, kein religiöses, moralisches oder politisches Tabu war ihm heilig. Charles glaubte an nichts, kümmerte sich um nichts außer um seine Arbeit und scheute sich auch nicht, diese schlechtzumachen, wenn ihm danach war. In einem seiner seltenen selbstenthüllenden Augenblicke nach übermäßigem Alkoholgenuss hatte er Sylvia erzählt, dass ein Mann ohne Illusionen niemals desillusioniert werden kann.

 Vielleicht war das der Grund, dachte sie, als sie sich aus seiner Umarmung löste. Vielleicht war es deswegen, weil er bei der kleinsten Provokation jeden auf die Hörner nahm, der ihm in die Quere kam. Niemand war vor ihm sicher. Jeffy nicht, nicht einmal sie. Sylvia fand, dass das Gefühl einer drohenden Gefahr, wenn er in der Nähe war, dem Leben eine zusätzliche Würze gab.

 »Ich hoffe, es wird dich nicht am Boden zerstören, wenn du erfährst, dass du heute Abend nicht der einzige Arzt bist.«

 »Kaum. Ärzte sind die langweiligsten Menschen auf der Erde außer mir selbstverständlich.«

 »Selbstverständlich. Die beiden anderen sind nebenbei bemerkt Allgemeinmediziner. Und sie hatten einmal zusammen eine Praxis.«

 »Wirklich?«

 Seine Augen funkelten, und seine dünnen Lippen wölbten sich zu einem schelmischen Lächeln. »Ich bin erfreut, heute Abend hier zu sein.«

 »Ich sagte dir bereits, es würde interessant werden.«

 Sie sah bei dem Geräusch eines Wagens in der Auffahrt aus dem Fenster. Die ersten Gäste waren eingetroffen. Sie überprüfte sich in dem großen Spiegel. Das schwarze Kleid war genau richtig vorne ein bisschen zu tief, hinten ein bisschen zu tief, um die Hüften ein bisschen zu eng. Genau wie es ihr Image verlangte. Sie hakte sich bei Charles ein.

 »Gehen wir?«

 »Ist das nicht ein Rolls Royce, Alan?«, fragte Ginny, als sie in Sylvia Nashs Auffahrt einbogen.

 Alan blinzelte durch die Windschutzscheibe zu dem silbergrauen Auto, das neben der Eingangstür stand. »Sieht so aus. Und direkt daneben steht ein Bentley.«

 Ginny gab ein kurzes feminines Ächzen von sich. »Und wir kommen hier an und fahren noch nicht mal einen Buick.«

 »Einen Riviera bezahlt man auch nicht mal so eben aus der Portokasse.« Alan grauste vor dem Wissen, wohin diese Unterhaltung führen würde. Die beiden hatten schon viele Male über dieses Thema gestritten, und er kannte jede Wendung. »Du kannst mit diesem Wagen bequem einkaufen und in den Tennisclub fahren, ohne dass dich jemand schief ansieht.«

 »Es geht doch gar nicht um mich. Ich meine für dich. Statt diesem schrecklichen Outlaw …«

 »Outback, Ginny! Der Wagen heißt Outback!«

 »Ist doch egal. Das ist ein langweiliges Auto, Alan. Da fehlt der Pepp.«

 »Letzten Januar fandest du ihn noch toll, als wir mit dem Allradantrieb durch den Schneesturm gekommen sind und nachher die Einzigen waren, die es zu Josies Party zu ihrem Vierzigsten geschafft haben.«

 »Ich sage ja nicht, dass er nicht seine Vorteile hat. Und ich weiß, dass er dir das Gefühl gibt, du könntest bei jedem Wetter in die Praxis oder ins Krankenhaus kommen es wäre ja ein Weltuntergang, wenn sich mal jemand anderes um einen deiner Patienten kümmern müsste! , aber das kannst du auch mit einem Trecker haben. Das heißt aber doch nicht, dass du in der Stadt mit so etwas herumfahren musst. Du solltest dir so einen schnittigen kleinen Sportwagen wie den neuen von Fred Larkin zulegen.«

 »Lass uns nicht über Fred Larkin sprechen. Und ich würde mir keinen neunzigtausend Dollar teuren Wagen kaufen, selbst wenn ich es mir leisten könnte.«

 »Das kann man abschreiben.«

 »Nein, das kann ich nicht abschreiben. Du weißt, wir haben nicht so viel Geld herumliegen!«

 »Du schreist, Alan!«

 Das stimmte. Er presste die Lippen zusammen.

 »Normalerweise regst du dich nicht so sehr wegen Geld auf. Was ist los mit dir?«

 Gute Frage.

 »Entschuldige. Ich schätze, ich bin heute Abend nicht in der Stimmung für eine Party. Ich habe dir doch gesagt, dass ich nicht herkommen wollte.«

 »Mach dich locker und versuch, dich zu amüsieren. Vic vertritt dich heute, also warum genehmigst du dir nicht ein paar Drinks und entspannst dich.«

 Alan lächelte und seufzte. »Okay.«

 Er würde sich ein paar Drinks genehmigen, aber er bezweifelte, dass er sich entspannen oder amüsieren würde. Er hatte heute Abend viel zu viel im Kopf. Besonders nach dem Telefonat vom Nachmittag.

 Murray Raskin, der Krankenhausneurologe, hatte die EEGs im Krankenhaus abgearbeitet und war dabei auf das von Sonja Anderson gestoßen. Er hatte Alan sofort zu Hause angerufen und vor Aufregung gestottert. Sonjas Routine-EEG im letzten Jahr war äußerst anomal, mit dem typischen Muster für Epilepsie im linken Scheitellappen so wie seit sechs Jahren immer wieder. Das eine jedoch, das Alan am Vortag angeordnet hatte, war völlig unauffällig.

 Alle Anzeichen einer Epilepsie waren verschwunden.

 Alan war seitdem in heller Aufregung. Er wusste, er hatte keine Ruhe, bis er die Vorfälle mit Anderson und Westin enträtselt und eine Erklärung gefunden hatte.

 Aber das war nicht alles, was heute Abend an ihm nagte. Er wollte nicht hier sein. Er wollte nicht auf gesellschaftlicher Ebene mit Sylvia Nash zusammentreffen, wo er nicht einfach »Dr. Bulmer« war. Er musste die berufliche Maske ablegen und »Alan« sein. Und er fürchtete sich davor, dass Sylvia und alle anderen erfahren würden, was er für sie empfand.

 »Ist das nicht das Auto von der Nash?«, fragte Ginny und zeigte auf den leuchtend roten Sedan unter den Lichtern der Eingangstür.

 »Ja, das ist er.«

 Er parkte den Subaru, und sie gingen an Sylvias Wagen vorbei zur Haustür.

 »Bei all ihrem Geld könnte man denken, dass sie sich etwas Nettes und Neues kauft, nicht so ein hässliches altes Ding.«

 »Machst du Witze?« Alan fuhr mit den Fingerspitzen über die seidige rote Lackierung der Motorhaube hin zu dem spitz zulaufenden vorspringenden Kühlergrill. Er liebte diesen riesigen Kühlergrill mit den vertikal verlaufenden chromblitzenden Stäben, die an Zähne erinnerten. »Das ist der 1938er Graham mit der berühmten Haifischschnauze, völlig restauriert.« Er linste durch die getönten Fenster. »Mehr als nur restauriert. Zu seiner Zeit war das ein sparsam ausgestatteter Wagen. Schau hinein sie hat sogar eine Bar einbauen lassen.«

 »Aber diese furchtbare rote Farbe? Sie würde besser bei einem Feuerwehrauto aussehen.«

 »Rot war die Lieblingsfarbe von Mr Toad.«

 »Das verstehe ich nicht, Alan.«

 »›Der Wind in den Weiden‹ das hier ist Toad Hall. Erinnerst du dich an Mr Toad, der immer Autos klaute? Nun, Rot war seine Lieblingsfarbe. Und der Name des Autors ist Kenneth Grahame … verstehst du?«

 Ginny starrte ihn mit gerunzelter Stirn an. »Seit wann interessierst du dich für Kinderbücher?«

 Er zügelte seine Begeisterung. »Es war schon immer eine meiner Lieblingsgeschichten, Ginny. Lass uns hineingehen.«

 Er erwähnte nicht, dass er sich ein Exemplar von Der Wind in den Weiden gekauft hatte, nachdem er erfahren hatte, dass Sylvias Haus Toad Hall hieß.

 Nein, dachte Alan, als sie sich der Eingangstür näherten. Er konnte sich nicht vorstellen, dass das ein angenehmer Abend werden könnte.

 »Ah! Einer der Ehrengäste!«, sagte Sylvia.

 Charles Axford bückte kurz zu ihr, dann in das Foyer, dann wieder auf Sylvias Gesicht. Sie war plötzlich lebhaft geworden. Das ärgerte ihn.

 Ein durchschnittlich gut aussehender Bursche mit einer schlanken sportlichen Blondine am Arm Charles schätzte beide etwas jünger als sich kam näher. Die Frau strahlte, der Mann wirkte gequält.

 »Wer von beiden ist so etwas verflucht Besonderes?«

 »Er. Er ist einer von den Ärzten, von denen ich dir erzählte.«

 »Ich bin auch ein Arzt, weißt du.«

 »Er ist Jeffys Arzt.«

 »Das war ich auch eine Zeit lang.«

 Sylvias Mundwinkel verzogen sich. »Du hast nur einige Tests mit ihm durchgeführt. Alan ist ein richtiger Arzt.«

 »Zwei Punkte dafür, Liebes.«

 Sylvia lächelte. »Das war fünf wert, und das weißt du.«

 »Drei, höchstens weil ich genau der Arzt bin, der ich sein will. Aber lass uns diesen Ehrengast willkommen heißen. Es ist schon lange her, seit ich mit einem richtigen Arzt gesprochen habe.«

 »Dann komm, aber versuch bitte, nicht mehr als zehnmal pro Minute ›verdammt‹ zu sagen.«

 Sylvia machte sie miteinander bekannt. Der Kerl hieß Alan Bulmer. Passabel aussehender Junge. Die Frau war eine vorlaute, strahlende Blondine mit berückenden grünen Augen; sie hängte sich an Sylvia und plapperte über das Haus und das Grundstück.

 Charles musterte den Arzt, während er und seine Frau mit ihrer Gastgeberin plauderten. Er sah äußerst nervös aus, so als ob er gleich aus der Haut fahren würde. Sein Blick richtete sich immer wieder auf Sylvia und zuckten dann wie Querschläger in alle Richtungen davon.

 Was, verdammt noch mal, ist mit dem Typen los?

 In diesem Moment schlenderte ein anderes aufgedonnertes Huhn zu der Gruppe und tippte der Frau von Bulmer auf die Schulter. Sie kreischten und umarmten sich und titulierten sich gegenseitig mit »Darling!«.

 Charles wandte sich ab. Verdammte Arztfrauen. Er kannte dieses Pack zur Genüge. Er war selbst acht endlose Jahre mit so einer verheiratet gewesen, und war sie erst halb so lange wieder los. Diese Frau erinnerte ihn an seine Ex: Wahrscheinlich war sie früher mal ein anständiges Mädchen gewesen, aber jetzt war sie eine Arztgattin und hielt sich für etwas Besseres.

 Ba kam vorbei elegant in weiße Jacke, weißes Hemd, schwarze Fliege und schwarze Hose gekleidet. Er trug ein Tablett mit Champagner in hohen Gläsern. Einige Gäste schienen Angst zu haben, sich von dem Tablett zu bedienen. Charles winkte ihn zu sich.

 Während er die Gläser austeilte, genoss Charles die eingeschüchterten Gesichter von Bulmers Frau und ihrer Freundin, als sie zu Ba hoch schauten. Die meisten Gastgeberinnen würden jemanden wie Ba auf einer Party außer Sichtweite halten. Nicht so Sylvia. Der guten alten Sylvia gefiel die Aufregung, die er bei den Uneingeweihten auslöste.

 Charles entschied sich, ein zumindest für den Moment noch freundliches Geplauder mit Bulmer anzufangen, um vielleicht herauszufinden, was diesen richtigen Arzt ausmachte. Er stieß ihn an und nickte in die Richtung von Ba, der sich gerade entfernte.

 »Groß geratener Bursche, nicht?«

 Bulmer nickte. »Er erinnert mich immer an Lurch aus der Addams Familie.«

 »Lurch? Ach ja … der Butler. Ja, er hat etwas von ihm, obwohl ich glaube, dass Lurch ein abwechslungsreicheres Mienenspiel hat.«

 »Gut möglich«, sagte Bulmer mit einem Lächeln. »Ich kann mir gut vorstellen, dass Ba aufgrund seiner Größe eine schwere Kindheit hatte. Ich meine, der männliche Vietnamese ist im Durchschnitt kleiner als einen Meter sechzig, und Ba ist mehr als dreißig Zentimeter größer.«

 »Hyperpituitarismus, meinen Sie nicht auch?«

 Bulmers Erwiderung folgte wie aus der Kanone geschossen. »Ja. Ich schätze, die Hormonproduktion hat sich vor Ende der Pubertät wieder normalisiert. Zumindest zeigt er keine anderen Symptome für Akromegalie.«

 Fünf Punkte für dich, Doktor, dachte Charles mit einem innerlich wehmütigen Lächeln. Der Kerl hatte bereits eine komplette Diagnose erstellt und zum Abruf parat. Nicht schlecht für einen simplen Allgemeinmediziner.

 »Redet ihr beide noch Englisch?«, fragte Sylvia.

 »Doktorchinesisch, Liebes«, sagte Charles. »Wir verwenden es, um die Massen zu verwirren.«

 »Aber es war über Ba. Was habt ihr über ihn gesagt?« Sie schien wirklich besorgt zu sein.

 »Wir haben uns darüber unterhalten, dass seine Hirnanhangdrüse wahrscheinlich im Kindesalter übermäßig aktiv war, vielleicht hatte er sogar einen Hypophysentumor. Das machte ihn ein gutes Stück größer als den durchschnittlichen Vietnamesen.«

 Bulmer mischte sich ein. »Aber seine Hypophysenstörung muss sich wieder zurückgebildet haben, als er älter wurde, weil er nicht die Missbildungen im Gesicht und an den Händen aufweist, die man bei der Hypophysenüberfunktion im Erwachsenenalter sieht.«

 »Ein Glück für ihn, dass es von selbst aufhörte. Ansonsten führt es zum Tod, wenn es nicht behandelt wird.«

 »Lächelt er eigentlich jemals?«, fragte Bulmer. »Ich habe ihn noch nie lächeln sehen.«

 Sylvia war einen Moment still. »Ich habe ein Foto von ihm, auf dem er lächelt.«

 »Ich habe das Foto gesehen«, sagte Charles. »Ein klassisches ›vorher‹-Foto für jede Zahnweiß-Werbung.«

 Sylvia ignorierte ihn beflissentlich. Ihre Augen hingen an Bulmer, und sie glänzten auf eine Art, wie es Charles noch nie gesehen hatte.

 »Möchten Sie das Bild sehen?«

 Bulmer zuckte die Schultern. »Klar.«

 »Gut«, sagte Sylvia mit einem Lächeln und einer lasziven Geste. »Es ist oben in meinem Schlafzimmer da, wo auch die erotischen japanischen Radierungen hängen.«

 Charles biss sich auf die Lippen, um nicht zu lachen, als er Bulmer beobachtete, der fast sein Glas fallen ließ und zu stottern anfing: »Ich … nun … ich weiß nicht genau …«

 Sylvia wandte sich Charles zu und sah ihm direkt in die Augen. Dir Blick war eindringlich. »Charles, warum führst du Virginia und Adelle nicht im Erdgeschoss herum. Du kennst dich hier fast genauso gut aus wie ich.«

 Charles ärgerte sich über den Hauch von Eifersucht, der ihn durchfuhr. »Klar, Liebes«, sagte er so lässig er konnte. »Gerne.«

 Als er die zwei Frauen wegführte, bemerkte er Bulmers Frau, die mit einem verwirrten Gesichtsausdruck über die Schulter zusah, wie sich Sylvia bei ihrem Ehemann einhakte und ihn die weite geschlungene Treppe hinaufführte.

 Charles sah auch zu.

 Irgendetwas ging zwischen den beiden vor, aber er wollte verdammt sein, wenn er wusste, was das war.

 Ob sie wohl scharf auf ihn ist?

 Alan fühlte sich wie ein Lamm, das zur Schlachtbank geführt wird. Wenn sie ihn verstohlen nach oben gelockt hätte, hätte er sofort einen Rückzieher gemacht, kein Problem. Aber sie hatte ihn in aller Öffentlichkeit direkt vor Ginny weggezogen. Was hätte er machen können?

 Sie führte ihn wieder durch den Flur, aber dieses Mal gingen sie an Jeffys Zimmer vorbei und entfernten sich immer weiter von der Party unten. Und heute Abend war sie nicht von Kopf bis Fuß in Flanell eingehüllt. Sie trug ein hauchdünnes schwarzes Etwas, das die fast makellose Haut ihres Rückens und ihrer Schultern freigab, nur wenige Zentimeter von ihm entfernt.

 Eine Wendung um die Ecke, und sie waren in ihrem Schlafzimmer. Gott sei Dank war es hier nicht dunkel. Ein gemütliches Schlafzimmer, stilvoll eingerichtet mit einem Doppelbett flankiert von eleganten niedrigen Nachttischen. Lange Satinvorhänge umrahmten die Fenster. Feminin, aber nicht kitschig. Und keine japanischen erotischen Zeichnungen an den Wänden. Nur Spiegel. Mengen von Spiegeln. An einem Punkt im Raum reflektierten sich die Spiegel gegenseitig, und er sah eine unendliche Anzahl von Alans, die neben einer unendlichen Anzahl von Sylvias in unendlich vielen Schlafzimmern standen.

 Sie ging zu einer Kommode und nahm ein Farbfoto in einem Plexiglashalter in die Hand. Sie sagte nichts, als sie es ihm reichte.

 Da war Ba ein sehr viel jüngerer Ba im Dschungel, der neben einem kleineren dunkelhaarigen Mann mit Sylvias Lächeln stand. Beide trugen Uniform, hatten ihre Arme um die Schultern des anderen gelegt und grinsten breit. Offensichtlich hatte jemand »Cheese« gesagt, und sie hatten es auf die Spitze getrieben. Bas Zähne waren wirklich sehr gelb und sehr schief. Kein Wunder, dass er nie lächelte.

 »Wer ist der Soldat?«

 »Mein Vater. Die Aufnahme wurde 1969 gemacht, irgendwo in der Nähe von Saigon.«

 »Wo ist er jetzt?«

 »Er ist tot.«

 »Tut mir leid.«

 Sie nahm das Foto aus seinen Händen, warf noch einen langen Blick darauf und stellte es wieder auf die Kommode zurück.

 Alan fragte sich, ob sie oft an ihn dachte.

 »Mein Vater und Ba haben zusammen in Vietnam gekämpft. Nachdem wir das Land im Stich gelassen haben, haben sie sich aus den Augen verloren. Dann eines Tages, kurz nach seinem Ausscheiden aus der Armee, sah Dad ein Nachrichtenfeature über den ständigen Strom der Boatpeople, die aus Vietnam flüchteten. Sie zeigten einen Bericht von den Philippinen über einen Mann, der gerade ein Fischerboot voller Verwandter und Freunde quer durch das Südchinesische Meer gesteuert hatte. Dad erkannte ihn sofort. Das war Ba.«

 »Er hat ihn dann ins Land geholt?«

 »Klar«, sagte sie wegwerfend. »Sie waren Freunde. Dad hätte niemals einen Freund im Stich gelassen. Er besorgte Ba und Nhung Thi Jobs in der Stadt. Ein paar Jahre, bevor Sie hierhergezogen sind, hatte mein Vater einen Herzinfarkt. Er ist im Schlaf gestorben. Ich habe Ba auf der Beerdigung getroffen und erfuhr, dass er seinen Job verloren hatte und seine Frau krank war. Er machte nicht den Eindruck, als würde er von mir Geld annehmen, also habe ich ihn gefragt, ob er für mich arbeiten wolle. Er hat angenommen und den Rest kennen Sie … die Sache mit Nhung Thi und alles andere.«

 Alan wusste über Bas Frau Bescheid. Sie hatten es alle für eine schwere Bronchitis gehalten, aber sie war weit angegriffener, als jeder gedacht hatte.

 Er wollte das Thema wechseln. Er schaute aus dem Fenster in den in Flutlicht getauchten Garten und sah zwei Bäume in voller Blüte.

 »Sind die neu?«

 Sylvia blieb dicht hinter ihm stehen. »Nur einer der auf der rechten Seite.«

 Alan war überrascht. »Ich hätte auf den anderen getippt dieser hat viel mehr Blüten.«

 »Eine geheime Wurzelnahrung, die Ba ausprobiert. Was es auch sein mag, der neue Baum spricht wirklich darauf an.«

 Sie war ihm so nahe. Zu nah. Dir Parfüm machte ihn benommen. Ohne noch etwas zu sagen, ging er langsam aus dem Zimmer in den Flur und wartete dort auf Sylvia. Sie kam nach, und sie schlenderten zur Party zurück. Sie wirkte so gezwungen, wie er sie noch nie erlebt hatte.

 An Jeffys Tür hielten sie, und er wartete, während sie auf Zehenspitzen hineinging, um nach ihm zu sehen.

 »Alles in Ordnung?«, fragte er, als sie zurückkam.

 Sie nickte und lächelte. »Er schläft wie ein Baby.«

 Sie gingen weiter, hielten am Treppengeländer und überblickten das vordere Foyer. Die glitzernde Menge wirbelte in gegeneinander laufenden, sich vermischenden Strömen umher, und ballte sich hier und da in kleinen Gesprächsgruppen zusammen, während sich der unaufhörliche Strom von einem Raum zum anderen bewegte. Er erkannte die massige Gestalt eines der bekannteren Verteidigungsspieler der Jets, die sich einen Weg durch die Menge bahnte. Das vertraute Gesicht des langjährigen Wettermanns einer New Yorker Fernsehstation war da und Alan hätte schwören können, er hätte die Stimme seines Lieblings-Radiomoderators gehört, konnte aber kein Gesicht zuordnen.

 Dieser Freund von Sylvia, Charles Axford, ging unten vorbei. Er fragte sich, was Axford für Sylvia bedeutete. Zweifellos war er ihr derzeitiger Liebhaber. Sie hatte bestimmt eine Menge Liebhaber.

 Dann sah er ein Gesicht, das er aus den Zeitungen kannte.

 »Ist das nicht Andrew Cunningham?«

 »Sicher. Ich habe Ihnen gesagt, dass einige Politiker hier sein würden. Der Kongressabgeordnete Switzer ist auch hier.«

 »Sie kennen Mike?«

 »Ich habe im letzten Jahr seine Kampagne unterstützt. Ich hoffe, er ist nicht allzu enttäuscht, wenn er dieses Mal keine Wahlkampf spenden von mir bekommt.«

 Alan lächelte. »War er in Washington ein böser Junge?«

 »Weiß ich nicht. Aber ich habe eine Regel: Ich unterstütze niemals den amtierenden Kandidaten.« Ihre Augen verengten sich. »Wenn sie sich da erst einmal eingerichtet haben, werden sie gefährlich. So halte ich sie noch ein bisschen auf Trab.«

 Alan spürte die Spur von Zorn, die Tony am Abend zuvor erwähnt hatte.

 »Warum?«

 Ihr Gesichtsausdruck war angespannt, als sie antwortete. »Abgeordnete, die meinten, sie müssten auf niemanden Rücksicht nehmen, haben meinen Vater nach Vietnam und meinen Mann in den Irak geschickt. Greg kam zurück und dachte, er würde mit allem fertig werden. Das hat ihn getötet.«

 Alan erinnerte sich an die Geschichte. Es war passiert, bevor er nach Monroe gezogen war, aber die Leute redeten immer noch über den Mord an Gregory Nash. Anscheinend stand er an der Kasse des hiesigen Supermarkts, als jemand eine Waffe auf die Kassiererin richtete und ihr befahl, die Kasse zu leeren. Nach Zeugenaussagen war Nash eingeschritten und hatte den Räuber fachmännisch entwaffnet. Aber er hatte nichts von dem Komplizen des Mannes gewusst, der ihm in den Hinterkopf schoss. Bei seiner Ankunft im Krankenhaus war er tot.

 Er sah wieder auf Cunningham hinunter, dachte an Mike Switzer und erinnerte sich plötzlich an ihre Fehde.

 »Um Gottes Willen, Sylvia! Wenn Switzer und Cunningham aneinandergeraten, wird die Hölle los sein!«

 Sylvias Hand bewegte sich blitzschnell zu ihrem Mund. »Oh mein Gott! Daran habe ich gar nicht gedacht!«

 Sylvia wollte das Gespräch von der Politik weg auf Alan richten. Sie kannte ihn schon seit so vielen Jahren und hatte«nie eine Gelegenheit gehabt, ihn irgendwelche persönlichen Dinge zu fragen. Jetzt, wo sie ihn ganz für sich hatte, wollte sie sich diese Gelegenheit nicht entgehen lassen.

 Sie legte ihm die Hand auf den Arm und spürte, wie er zusammenzuckte. Machte sie ihn so nervös? Ihr Herzschlag setzte einen Moment aus. Fühlte er vielleicht sogar das Gleiche …? Nein, das wäre zu viel gehofft.

 »Wissen Sie, ich wollte schon immer wissen, warum Sie nicht Kinderarzt geworden sind. Sie können gut mit Kindern umgehen.«

 »Aus dem gleichen Grund, aus dem ich mich auch nicht auf einen anderen Bereich spezialisiert habe: Ich brauche Abwechslung. In meiner Praxis kann ich einen fünf Tage alten Säugling mit einer Kolik und einen hundertzwei Jahre alten Mann mit Prostatabeschwerden Seite an Seite sehen. Das hält mich auf Trab. Aber was die Pädiatrie angeht, so hatte ich auch noch einen anderen Grund, mich nicht darauf festzulegen. Ich habe während des letzten Jahres meiner Ausbildung auf der Kinderstation gearbeitet, und diese Erfahrung hat mich davon kuriert, meine Laufbahn auf diesem Gebiet einzuschlagen.« Ein schmerzlicher Zug ging über sein Gesicht. »Zu viele todkranke Kinder. Wenn ich das ein paar Jahre machen würde, wäre ich mit Sicherheit ein emotionales Wrack. Davon abgesehen, bei meiner Ausbildung war es schwer, irgendetwas anderes außer Allgemeinmedizin zu machen.«

 »Warum?«

 »Nun, an der Fakultät, an der ich studiert habe, galt der Grundsatz, dass alles über jedes Organ im Körper gelehrt werden müsse, dass man dabei aber niemals vergessen dürfe, dass es alles Teile einer Person sind. Dort wurde der alte Spruch hochgehalten, dass das Ganze größer ist als die Summe seiner Teile. Es geht nicht darum, Otto Normalverbrauchers Herzleiden zu behandeln wir behandeln Otto Normalverbraucher, der zufällig ein Herzleiden hat.«

 »Klingt spitzfindig.«

 »Ja. Ich hielt es auch für ein Wortspiel. Aber es liegen Welten dazwischen, wenn man diese Ansätze in die Praxis umsetzt. Aber um auf die Kinderheilkunde zurückzukommen, so habe ich nach und nach die Erfahrung gemacht, dass ich mich besser als Hausarzt um Kinder kümmern kann, als wenn ich Kinderarzt wäre.«

 Sylvia lachte. Sie kannte einige Kinderärzte, die das ganz bestimmt anders sehen würden.

 »Ich meine es ernst. Das beste Beispiel, das mir im Moment einfällt, ist ein neunjähriges Mädchen, das vor ein paar Monaten mit Magenschmerzen, Gewichtsverlust und sinkenden Noten in der Schule zu mir kam. Wenn ich Kinderarzt wäre, hätte ich eine Batterie von Bluttests angeordnet und, wenn die sich als negativ herausgestellt hätten, vielleicht sogar ein paar Röntgenaufnahmen mit einem Kontrastmittel. Aber das tat ich nicht.«

 »Wieder einmal aus dem Bauch heraus entschieden?«, fragte sie, sich an Dienstagabend und Jeffys Bauchschmerzen erinnernd.

 »Ganz und gar nicht. Im letzten Jahr war ihre Mutter dreimal wegen Verstauchungen, Prellungen und Quetschungen bei mir zur Behandlung. Jedes Mal sagte sie, sie wäre gestürzt, aber ich weiß, wie es aussieht, wenn jemand verprügelt wird. Ich stellte sie zur Rede; sie gab zu, dass ihr Mann ihr gegenüber seit einem Jahr gewalttätig war; ich schickte die Familie zur Familienberatung, und als ich das Mädchen wiedersah, waren ihre Magenschmerzen weg, sie hatte wieder zugenommen, und ihre Leistungen in der Schule hatten sich verbessert.«

 »Und Sie glauben nicht, dass ein Kinderarzt das auch tun könnte?«

 »Natürlich. Ich sage nicht, dass ich per se ein besserer Kinderarzt bin. Ich sage lediglich, dass ich, weil ich die ganze Familie behandle, eine direktere Verbindung zu dem habe, was zu Hause passiert, und das gibt mir einen Überblick, den kein Facharzt hat.«

 Sylvia sah Virginia Bulmer und Charles unten vorbeischlendern und bemerkte mit plötzlicher Genugtuung die Erleichterung auf beiden Gesichtern, als sie Alan und sie in aller Öffentlichkeit oben stehen sahen.

 Lou Alberts, ihr Onkel und Alans alter Partner, gesellte sich zu ihnen.

 »Ich denke, ich sollte Sie wieder Ihren Gästen überlassen«, sagte Alan.

 War da ein Hauch von Bedauern in seiner Stimme?

 »Wenn Sie müssen«, antwortete sie und sah ihm in die Augen.

 Alan bot ihr seinen Arm.

 Sie seufzte und ließ sich von ihm hinunterführen. Es war wirklich Zeit, zur Party zurückzukehren Switzer und Cunningham würden bald aneinandergeraten, und das wollte sie nicht verpassen.

 Mike Switzer kam auf sie zu und packte Alan am Arm, als er am Fuß der Treppe ankam.

 »Alan!«, sagte er strahlend. »Du hast es geschafft!«

 »Was? Was geschafft?«, fragte Alan. Sylvia lächelte, drückte seinen Arm und entfernte sich.

 »Der Gesetzesentwurf über die Richtlinien! Er ist wieder zurück beim Komitee!«

 »Ist das gut?«

 »Zum Teufel, ja! Das bedeutet, er wird nicht an den aktuellen Entwurf zur Gesundheitsversorgung angehängt, damit liegt er erst mal auf Eis.«

 Alans Stimmung sank wieder. »Aber er ist nicht abgelehnt.«

 »Das nicht, aber er ist schwer angeschlagen. Und zurzeit ist es das Beste, was wir uns erhoffen können.« Er klopfte Alan auf den Rücken. »Und du hast ihm den schwersten Stoß versetzt, Kumpel!«

 »Es war mir ein Vergnügen.«

 »Aber komm jetzt nicht auf die Idee, gegen mich zu kandidieren.«

 »Keine Angst«, erklärte Alan im Brustton der Überzeugung. »Wenn es nach mir geht, will ich nie wieder einen von diesen Anhörungsräumen von innen sehen.«

 »Genau das wollte ich hören.« Switzer wurde plötzlich sachlich. »Aber sei auf der Hut vor den Mitarbeitern des Senators, die jetzt vielleicht auf dich zukommen und sagen, dass Sie dich gern im Team hätten, wo du deine wertvollen Einsichten besser einbringen kannst. Sie werden dir Positionen in Arbeitsgruppen und so etwas anbieten. Ignoriere sie einfach.«

 »Warum? Nicht, dass ich Zeit für so etwas hätte aber warum soll ich sie ignorieren?«

 »Es ist ein alter Trick«, sagte Mike und flüsterte dabei übertrieben konspirativ aus einem Mundwinkel. »Du bekommst deinen schlimmsten Kritiker unter Kontrolle, indem du dich seinen Ideen gegenüber aufgeschlossen zeigst. Dann bringst du ihn in deinen Arbeitsgruppen, Unterkomitees, Fachausschüssen oder sonst was unter. Du bringst ihn zum Schweigen, indem du ihn unter Tonnen von Formularen und Bürokratie begräbst.«

 »Nette Stadt, in der du arbeitest.«

 Mike zuckte die Schultern. »Wenn du die Regeln kennst, kannst du das Spiel spielen.«

 »Wenn es anfingt, sich in mein Untersuchungszimmer zu schleichen«, sagte Alan, »dann ist es kein Spiel mehr.«

 Als der Kongressabgeordnete Switzer sich verkrümelte, um anderen Gästen seine Aufwartung zu machen, schlenderte Axford vorbei und blieb bei Alan stehen.

 »In welchem Bereich sind Sie tätig?«, fragte Alan. Es war Small Talk, gleichzeitig aber auch ein Versuch, etwas über ihn zu erfahren. Er war neugierig, für welche Art von Männern sich Sylvia interessierte.

 »Forschung. Neurologie.«

 »Eine der Universitäten? Pharmaindustrie?«

 Axford schüttelte den Kopf. »Ein Privatinstitut. Die McCready-Stiftung.«

 »Oh Gott!«

 Axford lächelte. »Jetzt machen Sie sich mal nicht ins Hemd.«

 Alan konnte nichts an seinem entsetzten Gesichtsausdruck ändern. »Aber McCready … Mein Gott! Waren es nicht Leute wie er, die die meisten guten Ärzte aus England vertrieben haben?«

 Axford zuckte die Schultern. »Die berühmte Abwanderung von Wissenschaftlern? Weiß ich nicht, und es interessiert mich auch einen Scheiß. Den Staatlichen Gesundheitsdienst gab es schon, als ich auf die Universität kam. Ich gehe einfach dahin, wo ich das Geld für meine Forschung bekomme.«

 Alan fühlte eine fast instinktive Feindseligkeit in sich aufsteigen. »Sie kommen also aus der Tradition von Ärzten als Regierungsangestellte. Das muss es für Sie einfacher machen, für McCready zu arbeiten. Haben Sie ihn jemals getroffen?«

 »Natürlich.«

 »Und was halten Sie von ihm?«

 »Sein Circulus arteriosus unterliegt einem Ilius.«

 Alan brach in Gelächter aus. Axford war alles andere als charmant, aber seine Offenheit war entwaffnend. Er hatte noch nie gehört, dass jemand es so gespreizt formuliert hatte, dass jemand anderes Scheiße im Kopf hatte.

 Axford musterte ihn abschätzend: »Registriere ich da bei Ihnen eine gewisse Feindseligkeit gegenüber der medizinischen Grundlagenforschung?«

 »Nicht mehr als beim durchschnittlichen praktischen Arzt.«

 »Und ich vermute, Sie glauben, dass Sie gut zurechtkämen, wenn es die Ärzte in der Forschung und der pharmazeutischen Industrie nicht geben würde?«

 »Sie haben Ihren Platz, aber wenn ein Bursche, der seit Jahrzehnten keinen Finger mehr auf einen lebenden Patienten gelegt hat, sich herablässt, mir erklären zu wollen, wie man Medizin praktiziert …«

 »Soll das heißen, dass Sie tatsächlich Leute befummeln?«, fragte Axford mit einer übertriebenen Grimasse von Abscheu.

 Lou Albert ging in diesem Augenblick an ihnen vorbei, und Axford hielt ihn am Ellbogen fest.

 »Was meinen Sie, warum rotten wir drei Ärzte uns nicht zusammen und fachsimpeln ein wenig? Ich hörte, Sie beide waren einmal Partner. Stimmt das?«

 Sylvias Onkel wirkte alles andere als glücklich, aber er blieb stehen und nickte. Er war kleiner als Alan und Charles und mindestens zehn Jahre älter, aber er hielt sich wie immer militärisch gerade, und sein kurzer grauer Bürstenhaarschnitt passte zu dem disziplinierten Äußeren.

 »Das wissen Sie verdammt gut. Sie haben mich das schon vor einer halben Stunde gefragt.«

 »Das stimmt, das stimmt. Das habe ich, nicht wahr?« Alan sah, wie in Axfords Augen ein Glanz zu strahlen begann. Sein Lächeln wirkte plötzlich verschlagen. »Das ist Jahre her, nicht? Und haben Sie mir nicht erzählt, dass Alan Ihnen eine Menge Patienten geklaut hat?«

 Lou errötete. »So etwas habe ich nicht gesagt!«

 »Nun kommen Sie schon. Ich fragte Sie, wie viele Patienten er Ihnen gestohlen hätte, und Sie sagten …?« Axfords Stimme hob sich wie die Rute eines Anglers, der einen Fisch am Haken hat.

 »Ich sagte ›ein paar‹, das war alles.«

 Alan konnte nicht ergründen, worauf Axford hinauswollte, aber er wusste, es war nichts Gutes. Trotzdem war es ihm unmöglich, seine Zunge im Zaum zu halten. »›Gestohlen‹, Lou?«, hörte sich Alan sagen. »Seit wann gehören einem die Patienten? Ich habe noch nie jemanden gesehen, der mit deinem Brandzeichen zu mir kam.«

 »Sie wären nicht zu dir gekommen, wenn deine Sekretärin nicht alle angerufen und ihnen mitgeteilt hätte, wo deine neue Praxis ist!«

 Ich kann nicht glauben, dass ich mich da reinziehen lasse!, dachte Alan, als er den zufrieden lächelnden Axford anfunkelte.

 »Pass auf, Lou«, sagte er. »Warum lassen wir das jetzt nicht einfach? Ich weise nur noch darauf hin, dass der einzige Grund, warum meine Sekretärin all diese Patienten angerufen hat, der war, dass die wenigen, die mich von sich aus fanden, erklärt hatten, man habe ihnen in der Praxis mitgeteilt, ich hätte die Stadt verlassen.«

 »Gentlemen! Gentlemen!«, sagte Axford in einem gespielt versöhnlichen Ton. »Es trifft mich zutiefst, zwei Ärzte, die mitten im Tagesgeschehen stecken, zwei Fußsoldaten an den blutigen Frontlinien der Medizin zu sehen, die sich so zanken! Ich …«

 »Ich habe genug davon!«, sagte Lou. »Was den Geschmack meiner Nichte bei ihren Freunden angeht, so ist der nicht besser als ihr Geschmack bei ihren Ärzten!« Er stürmte davon.

 »Also, alter Junge«, sagte Axford, zu Alan gewandt. »Was war jetzt wirklich der Grund für die Trennung?«

 Alan wollte gerade auf einen dunklen Ort hinweisen, an den Axford sich die Antwort stecken könne, als Ginny und Sylvia sich zu ihnen gesellten. Alan dachte, die Anwesenheit der Frauen würde Axfords Sticheleien hemmen, aber es schien ihn nur anzuspornen.

 »Ich meine, verwendete einer von Ihnen zuviel B-12? Oder spritzte nicht genug Penizillin? Sagen Sie mir: Wird die Allgemeinmedizin nicht verflucht langweilig mit all diesen endlosen Halsschmerzen?«

 »Manchmal«, sagte Alan, der cool blieb und vorgab, Axford ernst zu nehmen. »Aber immer noch besser, als seinen Lebensunterhalt damit zu verdienen, dass man weiße Ratten quält.«

 Axfords Augenbrauen zogen sich fast bis zu seinem Haaransatz.

 »Ist das so? Und wie viele Erkältungen haben Sie diese Woche behandelt? Wie viele verkorkste Mägen? Wie viele Hühneraugen? Wie viele Furunkel und Karbunkel?«

 »Vorsicht, Charlie«, sagte Sylvia von irgendwo hinter Alans rechter Schulter. Alan konnte sie nicht sehen. Sein Gesicht war nur wenige Zentimeter von Axfords Gesicht entfernt und sie erwürgten sich gerade mit Blicken. »Du ereiferst dich!«

 »Keine«, war Alans simple Antwort.

 In Axfords Gesicht zeigte sich gespieltes Erschrecken. »Keine? Nun sagen Sie mir schon, alter Kumpel, was behandeln Sie denn dann?«

 »Menschen.«

 Alan hörte Ginny klatschen und lachen, und Sylvia sagte: »Volltreffer, Chuckie! Zehn Punkte!«

 Axfords strenger Verhörblick bekam Risse und machte einem kläglichen Lächeln Platz. »Wie konnte ich mich nur in diese Falle locken lassen?« Er sah Sylvia an. »Aber zehn Punkte sind trotzdem ein bisschen zu viel, meinst du nicht auch? Schließlich habe ich ihm all diese Stichworte und Hilfestellungen gegeben, wenn auch nur unbeabsichtigt.«

 Sylvia wollte nicht nachgeben. »Zehn.«

 Was geht hier vor? Alan kam sich vor wie ein Fisch bei einem Angelwettbewerb, der den Haken wieder ausgespuckt hatte. Er wollte gerade etwas sagen, als wütendes Gezeter aus dem Wohnzimmer zu vernehmen war. Sie eilten zusammen dorthin, um den Grund zu erfahren.

 Das musste ja passieren, sagte sich Alan.

 Von seinem Beobachtungspunkt hinter einer Couch sah er den rosigen übergewichtigen Andrew Cunningham von der MTA und den eleganten Kongressabgeordneten Switzer, die sich mitten im Raum gegenüberstanden. Cunningham hatte, wie man an seiner unsicheren Haltung sehen konnte, offensichtlich zu viel getrunken. Alle Anwesenden hatten im Fernsehen und in der Presse verfolgen können, wie die beiden seit drei oder vier Monaten öffentlich Beschuldigungen und Beleidigungen austauschten. Die Situation war vom Politischen ins Persönliche eskaliert, wobei Switzer Cunningham als den Rädelsführer eines der übelsten auf Schmiergeldern und Subventionsbetrug aufgebauten Transportsysteme im Lande bezeichnete und Cunningham den Kongressabgeordneten als nachrichtengeilen Verräter an seinen Wählern verunglimpfte. Soweit Alan es beurteilen konnte, hatten beide zumindest ansatzweise recht.

 Vor Alan und dem Großteil der anderen Gäste brüllte Cunningham etwas Unverständliches und schüttete Switzer seinen Drink ins Gesicht. Der Kongressabgeordnete wurde wütend, packte den Chef der MTA an den Jackettaufschlägen und schüttelte ihn durch. Sie stießen und schubsten sich durch den Raum wie Raufbolde in einer Kneipe, während die übrigen Gäste sie entweder zum Aufhören aufforderten oder den einen oder den anderen anfeuerten.

 Alan sah Ba entfernt vom Kampf in einer Ecke stehen. Aber er beobachtete nicht den Kampf; stattdessen fixierten seine Augen etwas irgendwo zu Alans Linken. Alan sah sich um, und da stand Sylvia. Er hatte erwartet, einen empörten Gesichtsausdruck zu sehen, aber er irrte sich. Sie stand auf Zehenspitzen, ihre Augen leuchteten, ein kleines Lächeln lag auf ihrem Gesicht, während sie kurz und schnell zwischen ihren leicht geöffneten Lippen hindurch atmete.

 Sie genießt es!

 Was hatte das zu bedeuten? Und was war mit ihm? Er hätte angewidert sein müssen angesichts des Vergnügens, das sie daraus zog, dass sich diese beiden erwachsenen Männer, zwei Figuren des öffentlichen Lebens, hier lächerlich machten. Stattdessen zog es ihn noch stärker zu ihr hin. Er dachte, dass er sich kennen würde, aber sobald es diese Frau betraf … da war alles neu und ungewohnt.

 Alan wandte sich wieder dem Kampf zu, gerade rechtzeitig, um zu sehen, wie Cunningham den Halt verlor und nach hinten gegen den Kamin stolperte. Er blieb mit dem Fuß an der ummauerten Umrandung hängen und verlor das Gleichgewicht. Seine Arme flogen hilflos in die Luft, und sein Hinterkopf schlug an der Ecke des Kaminsimses auf. Er brach zusammen.

 Alan sprang über die Couch, war aber nicht der Erste, der den gestürzten Mann erreichte. Ba war bereits da und beugte sich über die massige bewusstlose Gestalt.

 »Er blutet!«, sagte Alan, als er die charakteristischen Spritzer einer geplatzten Schlagader auf dem weißen Marmor des Kamins bemerkte. Wahrscheinlich war eine der Arterien in der Kopfhaut geplatzt. Eine kleine Pfütze hatte sich um Cunninghams Hinterkopf gebildet und wurde schnell größer.

 Im Raum, der noch einen Moment zuvor mit Geschrei und Gejohle gefüllt war, war es jetzt mucksmäuschenstill.

 Ohne dass es ihm gesagt werden musste, hob Ba den Kopf an und rollte den Mann auf die Seite, damit Alan die Wunde untersuchen konnte. Der entdeckte sofort die klaffende, fünf Zentimeter lange Platzwunde im rechten unteren Teil des Hinterkopfs. Er wünschte, er hätte ein Taschentuch parat, während er mit der bloßen Hand die Wunde abdrückte. Warmes Blut rann gegen seine Handfläche, als er versuchte, die breiten Ränder der Wunde mit seinen Fingern zusammenzupressen.

 In diesem Moment passierte es: Das prickelnde Gefühl der Ekstase und Euphorie begann dort, wo seine Hand die Wunde bedeckte, stieg seinen Arm hoch und verbreitete sich durch seinen Körper. Er schauderte. Cunningham zuckte ebenfalls, als sich seine Augen flackernd öffneten.

 Alan nahm die Hand weg und schaute nach der Wunde. Angst, Erstaunen und Zweifel durchfuhren ihn, als er die Kopfhaut sah. Die Wunde hatte sich geschlossen; nur eine kleine unregelmäßige Schramme war geblieben.

 Ba beugte sich vor und sah auf die Wunde. Jählings ließ er Cunningham los und sprang auf die Füße. Für einen Moment schien der über Alan aufragende Riese zu wanken, als ob ihm schwindelig wäre. Alan sah Bestürzung und Staunen in seinen großen dunklen Augen … und noch etwas: Alan war sich nicht sicher, aber er glaubte Erkennen zu sehen. Dann wandte sich Ba den Gästen zu, die sich nach vorn drängten.

 »Zurück bitte! Bitte zurück!«

 Sylvia kam nach vorn und kauerte sich neben Alan. Das verbitterte Lächeln war verschwunden und hatte echter Sorge Platz gemacht. Axford war hinter ihr, blieb aber etwas abseits stehen und musterte misstrauisch die Situation.

 »Geht es ihm gut?«

 Alan fehlten die Worte. Er wusste, dass er albern aussehen musste, wie er so da kniete, mit offenem Mund und dem Blut eines anderen Mannes, das in seiner Handfläche gerann, aber er bekam einfach keine Worte heraus. Er konnte nicht anders, als auf Cunninghams Hinterkopf zu starren.

 »Natürlich geht es mir gut!«, sagte Cunningham und stand auf. Er schien kein bisschen benommen. Alle Anzeichen von Trunkenheit waren verschwunden.

 »Aber das Blut!« Sie sah auf Alans Hand.

 »Kopfwunden bluten immer besonders stark auch kleine«, brachte Alan heraus, dann sah er Axford hilfesuchend an. »Stimmts?«

 Er beobachtete Axfords Augen, die von den Spritzern quer über den Kaminsims bis zu der Pfütze auf dem Boden wanderten.

 Er zögerte, zuckte dann mit den Schultern. »Stimmt. Das ist verflucht noch mal so.«

 Die Party löste sich allmählich auf, und Ba war froh darüber. Es gefiel ihm nicht, wenn so viele Fremde im Haus waren. Für die Missus war es zweifellos nur eine Party wie jede andere, aber für Ba war es eine Offenbarung.

 Dat-tay-vao.

 Während er in der Haustür stand und den Wagen des Doktors die Einfahrt hinunterrollen sah, hallte dieses Wort in seinem Kopf und wiederholte sich unendliche Male.

 Dat-tay-vao.

 Dr. Bulmer hatte es.

 Aber wie? Das war nicht möglich!

 Trotzdem ließ sich nicht leugnen, was er heute Abend gesehen hatte: das spritzende Blut, die offene Wunde durch die Berührung des Arztes gestoppt und geschlossen. Bei dem Anblick waren seine Beine schwach und wacklig geworden.

 Wie lange hatte er das Dat-tay-vao schon?

 Sicher noch nicht so lange, denn Ba hatte die Überraschung auf dem Gesicht des Arztes gesehen, als die Wunde unter seiner Hand heilte. Wenn doch nur …

 Bas Gedanken sprangen über die Jahre zurück zu der Zeit, als seine geliebte Nhung Thi mit Krebs dahinsiechte, der ihre Lunge befallen und sich dann im ihrem ganzen Körper ausgebreitet hatte. Er erinnerte sich, wie Dr. Bulmer immer wieder zu ihr gekommen war während der endlosen Qual, den Tagen, die wie Jahre erschienen, den Monaten, die wie Äonen gewesen waren, während ihr Körper vom Krebs zerfressen wurde. Viele Ärzte hatten damals Nhung Thi behandelt, aber für Ba und seine Frau wurde Dr. Bulmer Der Doktor.

 Wenn er nur damals das Dat-tay-vao gehabt hätte!

 Aber natürlich hatte er nicht. Er war damals ein gewöhnlicher Arzt gewesen. Aber jetzt …

 Ba verspürte plötzlich in seinem Herzen eine Angst um den Doktor, denn all die Geschichten über das Dat-tay-vao deuteten darauf hin, dass ein Gleichgewicht eingehalten werden musste. Es gab immer ein Gleichgewicht …

 Und einen Preis, der bezahlt werden musste.

 Ich kann es!, dachte Alan, als er nach Hause fuhr.

 Es bestand kein Zweifel mehr, dass er jetzt eine Art von heilender Gabe besaß. Das Vorkommnis am heutigen Abend war der Beweis. Cunninghams Kopfhaut war aufgeplatzt, blutete wie verrückt, und er hatte seine Hand auf die Wunde gelegt und sie hatte sich bis auf einen Kratzer geschlossen.

 Elf Uhr Er hatte sich die Zeit gemerkt.

 Sonja Anderson und Henrietta Westin waren keine ungewöhnlichen Zufälle gewesen! Er konnte es! Aber wie sollte er es kontrollieren? Wie anwenden, wenn er es wollte?

 Er hörte Ginny sprechen.

 »Josie und Terrie werden mir nicht glauben, wenn ich ihnen von heute Abend erzähle!«

 »Was nicht glauben?« Alan wurde plötzlich überhaupt erst gewahr, dass sie etwas sagte. Hatte sie es gesehen? Wenn ja, dann konnten sie darüber reden, ohne dass sie ihn für einen Spinner halten musste. Er musste sich ganz dringend mit jemandem austauschen, der ihm glaubte.

 »Die Party! Die ganzen Prominenten! Und die Prügelei zwischen Cunningham und Switzer! Alles!«

 »Ach das.« Er war enttäuscht. Offenbar hatte sie es nicht gesehen.

 Er dachte, dass Ba bemerkt haben könnte, was passiert war, aber vielleicht hatte er einfach seinen Augen nicht getraut. Das wäre die normale Reaktion Zweifel. Darum musste Alan es für sich behalten. Wenn er selbst nicht recht glauben konnte, was geschehen war, wie konnte er es dann von anderen erwarten?

 »Weißt du«, sagte Ginny, »ich verstehe diese Sylvia nicht. Sie scheint ein knallharter Typ zu sein, dennoch hat sie diesen kleinen zurückgebliebenen Jungen aufgenommen und kümmert sich selbst um ihn. Ich verstehe einfach nicht …«

 »Jeffy ist nicht zurückgeblieben. Er ist autistisch.«

 »Das ist doch so ziemlich das Gleiche, oder?«

 »Nicht wirklich. Bei einem Intelligenztest schneiden die meisten autistischen Kinder schlecht ab, aber das kann daran liegen, dass ihr Autismus ihnen im Weg steht und das Ergebnis verfälscht. Ich glaube, Jeffy ist ganz schön schlau.« Er gab ihr eine kurze Zusammenfassung der neuesten Theorie und sagte dann: »Sylvia zeigte mir einmal ein Foto von einem Haus, das er aus Bauklötzen zusammengebaut hatte. Darum weiß ich, dass der Junge über Intelligenz verfügt; sie tritt nur nicht offen zutage.«

 Ginny starrte ihn an. »So viel hast du seit Tagen nicht mehr gesagt!«

 »Stimmt das? Ist mir gar nicht aufgefallen. Tut mir leid.«

 »Ist schon gut. Du bist ein wenig mehr in Gedanken als sonst. Ich habe mich mittlerweile daran gewöhnt.«

 »Tut mir wirklich leid.«

 »Aber zurück zu unserer Gastgeberin: Was hat sie dazu getrieben, diesen kleinen Jungen zu adoptieren? Ich fragte sie, aber sie kam nicht dazu, mir eine Antwort zu geben. Genau genommen hatte ich sogar den Eindruck, dass sie sich um eine Antwort gedrückt hat.«

 Alan zuckte die Schultern. »Ich weiß es auch nicht. Ich schätze, sie denkt, das geht niemanden etwas an.«

 »Aber gibt es denn nichts, was für ihn getan werden kann?«

 »Jede bekannte Therapie wurde ausprobiert.«

 »Bei all ihrem Geld bin ich überrascht, dass sie ihn nicht zu einer pädiatrischen Koryphäe in die Stadt gebracht hat …« Sie hielt abrupt inne.

 Alan beendete den Satz für sie. »Anstatt sich mit einem kleinen Hausarzt zu begnügen?«, sagte er mit einem bitteren Lächeln.

 Ginny schaute ihn verlegen an. »Ich meine es überhaupt nicht so.«

 »Ist schon in Ordnung.« Alan war weder wütend noch verletzt. Zu diesem Punkt hatte er sich ein dickes Fell zugelegt. Er wusste, dass Ginny wünschte, er hätte sich auf ein Gebiet spezialisiert, irgendeinen Bereich in der Medizin. Sie sagte, sie wollte es seinetwegen, dann würde er nicht mehr so viel Überstunden machen, aber er kannte den wahren Grund. Alle ihre Freundinnen waren die Frauen von Fachärzten, und in ihren Augen standen Hausärzte auf der untersten Stufe der ärztlichen Hackordnung.

 »Wirklich nicht«, sagte sie schnell. »Ich wollte nur … Alan! Du bist an unserer Straße vorbeigefahren!«

 Alan trat auf die Bremse und fuhr an den Bordstein.

 »Geht es dir gut?«, fragte Ginny mit echter Besorgnis. »Hast du zu viel getrunken?«

 »Mir geht es gut«, sagte Alan und achtete genau darauf, dass seine Stimme fest klang. »Alles in Ordnung.«

 Ginny sagte nichts, als er den Wagen auf der leeren Straße wendete und in ihre Straße einbog. Alan verstand nicht, wie er die Abzweigung verfehlen konnte. Er war aufmerksam gewesen. Er hatte sogar das Straßenschild gesehen. Er hatte die Straße nur einfach nicht mehr wiedererkannt. Und er hatte nicht die leiseste Ahnung, warum.

 10. Alan

 Den ganzen Sonntag wartete Alan sehnsüchtig darauf, wieder in die Praxis zu kommen, um zu sehen, ob er seine Gabe wieder benutzen könne. Endlich wurde es Montagmorgen, und er stand aufgeregt in den Startlöchern.

 Es war acht Uhr früh. Er wollte diese Sache wissenschaftlich angehen und alles dokumentieren, was passierte: Tag und Uhrzeit, Name, Ort, Diagnose. Er hatte sein Diktiergerät mit frischen Batterien bestückt. Er war bereit für den ersten Patienten und das erste Wunder des Tages.

 Er hatte aber kein Glück.

 Seine ersten drei Patienten waren ein älteres Ehepaar, beide mit stabiler Hypertonie, und eine Frau mit einer leichten, durch eine Diät kontrollierbaren Diabetes. Bei diesen Diagnosen war eine Bestätigung für eine spontane Heilung unmöglich. Er konnte ja den ersten beiden nicht sagen, sie sollten ihre Medikamente absetzen, genauso wenig, wie er der Frau raten konnte, ihre Diät in den Wind zu schießen und sich ein dickes Stück Sahnetorte zu gönnen.

 Er brauchte eine Gelegenheit bei einer akuten Erkrankung oder einer Verletzung. Sie bot sich bei seinem vierten Patienten.

 Der sechsjährige Chris Holland war wegen Halsschmerzen und Fieber nicht in die Schule gegangen. Alan sah in den Mund des Jungen und stellte eine weiße Absonderung auf beiden Mandeln fest: Mandelentzündung.

 »Schon wieder?«, fragte Mrs Holland. »Warum nehmen wir sie nicht raus?«

 Alan überflog die Patientenkarte. »Dies ist erst das dritte Mal seit dem vergangenen Jahr. Es reicht nicht, um einen Eingriff zu rechtfertigen. Aber wir können etwas versuchen.«

 Er rollte sich mit seinem Stuhl hinter Chris und legte seine Fingerspitzen leicht über die geschwollenen Drüsen unterhalb des Kiefers. Er konzentrierte sich worauf genau, wusste er nicht; aber er versuchte, an einen netten rosafarbenen gesunden Hals mit normalgroßen Mandeln zu denken; versuchte, diesen idealen Hals in Chris hinein zu wünschen.

 Von Chris kam kein Aufschrei, kein Kribbeln in Alans Fingern und Armen. Nichts.

 Aus den Augenwinkeln bemerkte er, dass die Mutter ihn komisch ansah. Er räusperte sich, passte die Ohrstücke seines Stethoskops an, horchte Chris Lungen ab und versteckte die Enttäuschung, die in ihm hochkam.

 Fehlanzeige!

 Warum war diese Gabe, wenn sie wirklich existierte, so verdammt unberechenbar? Was brachte sie zum Funktionieren?

 Der nächste Patient war ein Notfall. Maria Springer eine neue Patientin, dreiundzwanzig Jahre alt, die von einem Nachbarn gebracht wurde, der seit Langem Alans Patient war sie hatte sich früh am Morgen an der rechten Hand geschnitten. Obwohl sie die Wunde eine halbe Stunde lang mit Eis gekühlt hatte, blutete sie immer noch. Denise verfrachtete sie augenblicklich in einen freien Untersuchungsraum.

 Alan untersuchte Marias Hand und sah einen halbmondförmigen Schnitt von knapp drei Zentimetern Länge in ihrem Handballen unterhalb des kleinen Fingers. Ihre Hand fühlte sich kalt an. Er sah zu ihr hoch und bemerkte die Blässe in ihrem Gesicht, ihre angespannten Gesichtszüge, die zwischen die Zähne geklemmte Unterlippe.

 »Tut es sehr weh, Maria?«

 Sie schüttelte den Kopf. »Nein. Aber es hört nicht auf zu bluten!«

 »Es wird gleich aufhören sobald ich damit fertig bin.« Er spürte förmlich, wie sich ein wenig Spannung in ihr auflöste, als ihr klar wurde, dass sie nicht verbluten würde. Nun noch ein wenig Hokuspokus, um ihr Vertrauen zu gewinnen. »Und vielleicht können Sie das als Grund nehmen, um mit Ihrem Mann über eine Spülmaschine zu reden. Oder zumindest über einen Schwamm mit Griff.«

 »Wie meinen Sie das?«

 »Ich meine, das kommt davon, wenn Sie versuchen, mit der Hand den Boden eines Glases auszuschrubben.«

 Ihre Augen weiteten sich. »Woher wissen Sie das?«

 Alan zwinkerte mit den Augen. »Das ist mein Geheimnis.«

 Er sagte ihr nicht, dass er über die Jahre hinweg Dutzende solcher Wunden gesehen hatte, und alle entstanden aus dem gleichen Grund: etwas zu viel Kraft beim Auswaschen eines Wasserglases, sodass es platzte und man sich entweder am Zeigefinger oder am Rand der Handfläche schnitt.

 Als sie sich hingelegt hatte und entspannte, kam es Alan in den Sinn, dass dies die perfekte Möglichkeit war, die Gabe zu testen. Es hatte bei einer viel größeren Fleischwunde am Samstagabend funktioniert; dieser Kleine Schnitt dürfte kein Problem sein. Er sah auf die Uhr: 9:36. Er wollte alles so genau wie möglich festhalten.

 Er presste die Hautlappen ungefähr zwanzig Sekunden fest zusammen, aber er verspürte keinen Schock, kein Ekstase. Er gab den Druck frei und untersuchte die Wunde.

 Die Ränder des Schnitts waren zu einer dünnen roten Linie eng verschlossen. Keinerlei Anzeichen einer weiteren Blutung. Alan fühlte Triumph in sich hochsteigen …

 … und dann öffneten sich die Ränder der Wunde, und wieder floss frisches Blut.

 Er hatte nichts getan.

 »Werden Sie es mit einer Spritze betäuben?«, fragte Maria Springer.

 »Ich bin gerade dabei«, sagte Alan und schluckte die bittere Enttäuschung hinunter, als er nach der Xylocain-Flasche neben den Utensilien zum Nähen griff.

 Ein weiterer Misserfolg.

 Aber er war nicht bereit aufzugeben. Sobald er hier fertig war, würde er in sein Sprechzimmer gehen, den Fehlschlag dokumentieren und es mit dem nächsten Patienten versuchen.

 (Transkription eines Diktats)

 Montag, 12. April

 10:18 Uhr MARIE EMMETT: 58 Jahre, kaukasisch, weiblich, erhöhter Blutdruck, behandelt mit Zestoretic 20/12,5 BID; Blutdruck 136/84; Eigendiagnose: »Ich glaube, ich habe Gürtelrose«, stimmt; typischer Blasen werfender Ausschlag am rechten Oberschenkel entlang T-10; legte Hand auf Ausschlag und wünschte ihn weg, dreimaliger Versuch; keine Auswirkung; Ausschlag noch vorhanden; keine Abnahme der Schmerzwahrnehmung

 10:47 Uhr AMY BRISCO: 11 Jahre, Asthmatikerin; Mutter erklärt, Kind habe die ganze Nacht Atemnot gehabt; Auskultation ergibt Bronchialobstruktion im gesamten Lungenbereich, legte die rechte Hand auf ihre Brust, die linke Hand auf den Rücken und drückte, befahl dabei mental der Lunge, sich zu lösen und zu reinigen; keine Veränderung, abgesehen von irritiertem Gesichtsausdruck der Mutter; hält mich wahrscheinlich für verschroben; Atemprobleme so stark wie zuvor; übliche Therapie angewendet: 0,2 cl wässrige Epinephrin-Lösung subkutan, etcetera

 11:02 Uhr CHANDLER DEKKS: 66 Jahre, kaukasisch, männlich, starke beidseitige Varikosis der Unterschenkel mit deutlich fortgeschrittener Stauungsdermatitis; akute Beschwerden durch 2x2 cm großes Geschwür auf der Rückseite des linken Unterschenkels seit circa einer Woche; sorgfältige Untersuchung bei gleichzeitiger geistiger Anstrengung, das Geschwür zu heilen/verschwinden zu lassen; keine Veränderung; übliche Medikation verschrieben

 11:15 Uhr JOY LEIBOV: 16 Jahre, kaukasisch, weiblich; kein Termin; wurde von Vater und Bruder hereinbegleitet, nach Schulsportunfall mit Verletzung am rechten Knöchel beim Footballspiel; typische Verstauchungssymptome wie Anschwellen, Schmerzempfindlichkeit und Ekchymose im lateralen Bereich des Knöchels; legte vorsichtig die Hand auf den Knöchel und wünschte das verdammte Ding weg. Keine Veränderung. Nichts!

 Das ist alles Blödsinn.

 (Ende der Abschrift)

 Alan schob jeden Gedanken an mystische Heilkräfte beiseite und bemühte sich, mit dem Ansturm der Patienten für den Rest des Morgens fertig zu werden. Er lag nicht schlecht in der Zeit. Um 12:30 Uhr betrat er das Untersuchungszimmer mit dem letzten Patienten des Vormittags.

 Stuart Thompson saß auf dem Rand des Untersuchungstisches und wirkte besorgt. Alan wusste sofort, dass etwas nicht stimmte. Stu war ein zweiundvierzig Jahre alter Bauarbeiter mit Tätowierungen an beiden Armen und einer mäßigen essenziellen Hypertonie. Ein typischer Macho, der niemals seine Gefühle zeigte, niemals eine Schwäche zugab. Wenn seine Frau ihm nicht jeden Morgen die Tabletten praktisch in seinen Mund legen und ihn zu den Untersuchungen drängen würde, wäre sein Blutdruck in all diesen Jahren unbehandelt geblieben.

 Wenn man Stuart Thompson die Besorgnis ansehen konnte, dann musste in seinem Innern wirkliche Panik herrschen.

 »Ich bin kein Weichei, Doktor, aber jemand sagte mir, das Ding an meinem Rücken sähe wie Krebs aus, und das bringt mich zum Wahnsinn. Sehen Sie es sich bitte an und sagen Sie mir, dass alles in Ordnung ist.«

 »Klar. Legen Sie sich auf den Bauch. Wir sehen uns das mal an.«

 Alan biss sich auf die Lippe, als er sah, worüber Stu redete. Es sah schlimm aus: eine blauschwärzliche krankhafte Veränderung am linken Schulterblatt, die ungefähr zwei Zentimeter groß war, mit einer unregelmäßigen Abgrenzung und ungleichmäßiger Oberfläche.

 Alans Gedanken rasten, als er sich Stuarts Rücken genauer ansah. Dieses Ding musste entfernt werden, wahrscheinlich großflächig und so schnell wie möglich. Er versuchte gerade, seine Vermutung in Worte zu kleiden, ohne dass Stus Blutdruck in schwindelnde Höhen klomm, als er mit einer Fingerspitze leicht die dunkle Stelle berührte.

 Das nun vertraute Gefühl schnellte seinen Arm hoch, während Stu sich krümmte.

 »Scheiße, Doktor!«

 »Entschuldigung«, sagte Alan schnell. »Ich wollte nur mal sehen, wie empfindlich es ist.«

 Alan starrte auf den Rücken des Mannes. Der blauschwarze Fleck war weg! Es gab keine Spur von Verfärbung mehr an dieser Stelle.

 Er sah auf seine Hand. So viele unbeantwortete Fragen, aber sie verblassten alle gegenüber dem Triumph zu wissen, dass er noch immer über diese Gabe verfügte.

 »Nun, da Sie jetzt Bescheid wissen«, sagte Stu, »was werden Sie mit mir anstellen meinen Rücken amputieren?« Der Ton war sarkastisch, aber Alan spürte die darunterliegende Angst.

 »Nein«, sagte Alan, während er schnell nachdachte. »Ich werde diese kleine hässliche Warze kauterisieren, die sie da haben, und dann können Sie sich als Mr Universum bewerben.«

 »Eine Warze? Ist das alles?« In seiner Stimme lag abgrundtiefe Erleichterung.

 »Das ist nichts«, sagte Alan und bemerkte dabei, dass er buchstäblich die Wahrheit gesagt hatte. »Ich werde eben den Hyfrekator holen, und in einer Minute ist alles vorbei.«

 Alan trat aus dem Zimmer und holte tief Luft. Er musste nur die Stelle betäuben und ein wenig verätzen, wo der Krebs gewesen war und den nichts ahnenden Stuart Thompson, der soeben von einem bösartigen Melanom geheilt worden war, nach Hause schicken. Auf diese Weise konnte er schwierigen Fragen aus dem Wege gehen.

 Dann hörte er Stus Stimme hinter der anderen Seite der Tür.

 »Hey! Es ist weg! Hey, Doktor! Es ist weg!«

 Alan steckte seinen Kopf in den Raum und sah, wie Stu seinen Rücken im Spiegel untersuchte.

 »Wer sind Sie? Eine Art Wunderdoktor?«

 »Nein«, antwortete Alan, schluckte und versuchte zu lächeln. »Sie muss abgefallen sein. Das ist manchmal so bei diesen Warzen … sie fallen … einfach … ab.«

 Alan versuchte, die folgenden Fragen abzuwehren. Er verharmloste alles, was geschehen war, und schob den verwirrten, aber glücklichen Mann aus dem Untersuchungszimmer.

 Er rannte in das nächste Untersuchungszimmer leer! Das Deckenlicht brannte nicht mehr, der Raum war gereinigt und bereit für die Nachmittagspatienten.

 Aber am Nachmittag würde es zu spät sein! Er brauchte jetzt jemanden, nicht später! Er war geladen! Die Kraft wirkte jetzt, und er wollte sie gebrauchen, bevor sie ihn wieder verließ! Denise und Connie wollten gerade zum Mittagessen gehen. Beide befanden sich bei ausgezeichneter Gesundheit. Er konnte nichts für sie tun.

 Er drehte sich langsam um sich selbst. Er wollte lachen. Er wollte seinen Frust hinausschreien. Er fühlte sich wie ein Millionär, der beschlossen hatte, sein Vermögen den Armen zu spenden, aber nur andere Millionäre finden konnte.

 Weil er nichts Besseres tun konnte, eilte er in sein Büro und nahm das Diktiergerät in die Hand. Er musste alle Einzelheiten aufzeichnen, solange sie noch frisch waren. Er drückte auf den Aufnahmeknopf, öffnete den Mund … und hielt inne.

 Merkwürdig … ihm fiel der Name des Patienten nicht ein. Er hatte sein Gesicht genau vor Augen, aber der Name war weg. Er warf einen Blick auf den Terminkalender. Da war er in der letzten Spalte: Stuart Thompson. Natürlich. Erstaunlich, wie sehr so eine kleine Aufregung den Geist durcheinanderbringen konnte.

 Er begann zu diktieren Zeit, Alter und Zustand des Patienten, seine eigenen Gefühle an diesem Zeitpunkt. Alles.

 Er wollte diese Kraft unter Kontrolle bringen, alles erfahren, was man darüber wissen konnte, sie trainieren und seinem Willen unterwerfen und verdammt guten Gebrauch davon machen.

 In Gedanken hörte er Tony Williams von den Platters singen: »You-oo-oove got the maaaaagic touch!«

 MAI

 11 . Charles Axford

 McCready hatte ihn für ein weiteres »informelles Gespräch« so bezeichnete der Senator es gern zu sich in das obere Büro bestellt. Charles nannte diese Sitzungen Verhöre.

 Genau das waren sie nämlich. Als Namensgeber der Stiftung schien McCready es als sein Vorrecht anzusehen, mit seinem Direktor der neurologischen Forschungsabteilung zusammenzusitzen und ihn über die neuesten Entwicklungen auf diesem Gebiet auszufragen. Vielleicht stimmte das. Aber Charles wusste, dass die Stiftung das Letzte war, woran der Senator dachte, wenn er Fragen über neurologische Krankheiten stellte. Das Interesse war rein persönlich.

 Während er auf McCready wartete, trat er an das riesige Fenster, das die Außenseite des Eckbüros bildete. Wenn er die Stirn an die linke Fensterscheibe legte, konnte er die Park Avenue und ihre grünen Inseln zwanzig Stockwerke unter sich sehen.

 Die Tür öffnete sich, und McCready humpelte herein. Er ließ sich in den großen gepolsterten Stuhl hinter seinem Schreibtisch fallen. Zurzeit sah er alles andere als gut aus. Seine Gesichtszüge waren noch schlaffer als sonst, und er musste den Kopf in den Nacken legen, um zwischen den herunterhängenden Lidern hindurchsehen zu können. Charles rechnete im Geist schnell durch: Noch sechs Monate, und er sitzt im Rollstuhl.

 Er kannte diesen Mann schon seit Jahren; er verdankte ihm seine gegenwärtige finanzielle Absicherung und eine mit viel Prestige verbundene Stellung; trotzdem konnte er nicht ein Quäntchen Mitleid für James A. McCready aufbringen. Er fragte sich, warum. Vielleicht lag es daran, dass er wusste, was diesen Mann antrieb, der mit mehr Geld geboren war, als er in zwei Leben ausgeben konnte. Er hatte den Senator in einigen seiner intimsten Momente erlebt und die nackte Machtlust durchscheinen sehen. Er war ein Mann, der Präsident werden könnte, einfach indem er sich zur Kandidatur entschied. Doch er konnte nicht kandidieren, und Charles gehörte zu den wenigen Menschen, die den Grund kannten.

 Vielleicht war es für alle das Beste. Männer wie McCready hatten Großbritannien an den Rand des wirtschaftlichen Ruins gebracht; daher war es wohl ein Glück für Charles Wahlheimat, dass gerade dieser Senator an einer unheilbaren Krankheit litt.

 Er setzte sich und hörte den Fragen zu: Es war immer das Gleiche. Irgendwelche neuen Entwicklungen? Irgendwelche vielversprechenden Forschungsvorhaben, die wir unterstützen können?

 Charles gab seine übliche Antwort: Nein. Die Computer der Stiftung halfen ihm, weltweit die gesamte medizinische Literatur zu verfolgen. Sobald sich etwas von geringstem Interesse für den Senator in der unbekanntesten medizinischen Zeitschrift im rückständigsten Nest zeigte, wurde es dokumentiert und ihm vorgelegt. Der Senator konnte die Informationen genauso schnell abrufen wie Charles wahrscheinlich schneller, denn schließlich waren das seine Computer , aber er zog ein »persönliches Gespräch« vor.

 Mit anderen Worten, er wollte von Charles die Informationen gefiltert und erklärt haben.

 Seis drum. Charles hielt sich sowieso diesbezüglich auf dem Laufenden. Es war ein kleiner Preis, den er für den Spielraum, der seinen Forschungsarbeiten bei der Stiftung eingeräumt wurde, zahlte.

 Die Unterhaltung lief in gewohnten Bahnen, und Charles wollte gerade aufstehen und gehen, als der Senator ein neues Thema anschnitt.

 »Welchen Eindruck hatten Sie von Dr. Alan Bulmer, als Sie ihn trafen?«

 Seine Stimme wurde immer schwächer und krächzender, je weiter der Nachmittag fortschritt.

 »Wen?« Eine Sekunde lang konnte Charles mit dem Namen nichts anfangen.

 McCready gab ihm das Stichwort. »Sie haben ihn letzten Monat auf der Party von der Nash kennengelernt.«

 »Ach, der Hausarzt! Ich habe …« Und dann wurde Charles stutzig. »Woher wissen Sie, dass ich ihn getroffen habe?«

 »Es wird über ihn geredet.«

 »Inwiefern? Das hängt doch nicht mit seiner Aussage vor dem Komitee zusammen, oder?« Charles wusste, es war nicht gut, sich mit Senator James McCready schlecht zu stellen.

 »Überhaupt nicht, überhaupt nicht. Das ist aus und vorbei, weg und vergessen. Dieser Klatsch hat was mit Heilungen zu tun. Wundersame Heilungen, so etwas.«

 Charles stöhnte innerlich. Also wieder mal: ein weiterer Versuch einer verdammten Wunderheilung.

 McCready lächelte. Es schien ihm eine Menge Mühe zu bereiten. »Aber, aber, mein geschätzter Dr. Axford bekommen Sie ja nicht diesen zynischen Gesichtsausdruck. Sie wissen, ich gehe gern jedem dieser Gesundbeter auf den Grund. Irgendwann einmal …«

 »Bulmer ist kein Gesundbeter. Er ist ein verflucht gewöhnlicher Hausarzt. Und ich betone das Wort gewöhnlich. Sie machen uns noch beide verrückt, wenn Sie sich ständig nach einem Wunder umsehen!«

 McCready lachte. »Ich könnte Ihnen den ganzen Tag zuhören, Charles. Ich wünschte, ich hätte einen britischen Akzent.«

 Es überraschte Charles immer wieder, wie einfach Amerikaner mit einem britischen Akzent zu beeindrucken waren. Es klang für sie immer nach gehobener Klasse. Aber er wusste, dass man in London aus seinem Akzent sofort das Arbeiterviertel Paddington heraushören würde.

 »Trotzdem«, sagte der Senator, der weiter am Thema festhielt, »wird darüber geredet.«

 »Wie meinen Sie das?«

 »Sie wissen doch, wie Dinge bekannt werden. Da fällt die eine oder andere Bemerkung im Waschsalon und vor der Kasse im Supermarkt und schließlich schnappt das ein Zuträger oder ein Reporter auf, der für eine meiner Zeitungen arbeitet. Dann kommt es zu mir.«

 »Schön. Aber Gerede worüber?«

 »Über Leute mit langwierigen Gebrechen, chronischen Beschwerden, fortgeschrittenen Krankheiten, akuten Erkrankungen jede Art von Erkrankung , die geheilt wurden, nachdem er sie auf bestimmte Weise berührt hat.«

 »Das ist verdammter Blödsinn!«

 McCready lächelte wieder. »Mag sein. Aber war da nicht etwas mit einer ziemlich blutigen Wunde, die sich ein gewisser Mr Cunningham bei diesem gewissen Ereignis zugezogen hat?«

 »Oh, Gott verdammt … ! Hatten Sie einen Spion auf der Party?«

 »Natürlich nicht. Aber es wäre ziemlich blöd von mir, eine Kette von Zeitungen zu besitzen und all diese Herausgeber und Reporter zur Verfügung zu haben und mich nicht ihrer Fähigkeiten zu bedienen, wenn man sie braucht, meinen Sie nicht?«

 Charles nickte schweigend. Der Gedanke, dass ihm jemand in seiner Freizeit hinterherschnüffelte, benagte ihm nicht, aber es würde ihm auch nichts nützen, wenn er dagegen protestierte.

 McCready schien seine Gedanken zu lesen. »Machen Sie sich keine Sorgen, Charles. Sie waren nicht das Objekt meines Interesses. Ich habe nur Erkundigungen über diesen Vorfall zwischen meinem geschätzten Kollegen, dem Kongressabgeordneten Switzer, und dem MTA-Chef dieser schönen Stadt erfahren. Ich finde, man kann effektiver mit seinen Kollegen umgehen, wenn man sich über ihre Ungeschicklichkeiten und Unbedachtheiten auf dem Laufenden hält.«

 Charles nickte wieder. Auf der Suche nach Schmutz bei Switzer, dachte er. Aber er sagte: »In Stiftungen funktioniert das genauso.«

 »Natürlich. Bedauerlicherweise kann man dem Abgeordneten bestenfalls ankreiden, dass er nicht die andere Wange hingehalten hat, sondern auf dem Gebiet tätlicher Gewalt mit gleicher Münze zurückgezahlt hat. Viele seiner Wähler würden das eher als Tugend denn als Manko ansehen. Also wurde die Untersuchung eingestellt.«

 Er hielt einen Augenblick inne. Der ausgedehnte Monolog zehrte offensichtlich an seinen Kräften.

 »Aber rein zufällig kam da noch etwas anderes zutage. Eine Augenzeugin, die den Vorfall beobachtet hatte, erwähnte bei der Befragung, dass sich Cunningham bei dem Sturz eine tiefe Platzwunde zugezogen hat. Sie sprach von Blut, das wie … wie ein Geysir floss, so drückte sie sich aus, glaube ich. Als jedoch dieser unbekannte Mann später als Dr. Alan Bulmer identifiziert seine Hand auf die Wunde legte, hörte sie auf zu bluten und schloss sich von selbst.«

 Charles lachte. »Sie war wahrscheinlich betrunkener als Cunningham!«

 »Möglich. Das dachte auch der Reporter. Aber nur kurz darauf hörte er vages Geschwätz über ›Wunderheilungen‹ in einer Arztpraxis auf Long Island. Bei dem Namen Bulmer machte es Klick, und er informierte seinen Herausgeber, und der kam zu mir.« Seine Augen bohrten sich unter seinen halb geschlossenen Lidern in Charles Augen. »Sie waren dort. Was haben Sie gesehen?«

 Charles dachte einen Augenblick nach. Es war tatsächlich eine Menge Blut gewesen. Er sah es noch vor sich, wie es gegen den Kaminmantel und die Wand spritzte. Aber als er die Wunde gesehen hatte, war es nur ein Kratzer gewesen. Konnte es …?

 »Ich sah eine Menge Blut, aber das hat nichts zu bedeuten. Kopfwunden bluten unverhältnismäßig stark im Verhältnis zu ihrer Größe und Tiefe. Ich habe Köpfe gesehen, die buchstäblich mit Blut von einer zwei Zentimeter großen, kaum einen Zentimeter tiefen Fleischwunde bedeckt waren. Verschwenden Sie nicht Ihre Zeit in der Hoffnung auf eine Wunderheilung durch Alan Bulmer.«

 »Ich verschwende niemals meine Zeit, Charles«, sagte der Senator. »Niemals.«

 12. Der Senator

 Ach Charles, dachte McCready, nachdem Axford gegangen war. Der zweifelnde Charles.

 Er lehnte sich in seinem Sessel weit zurück und dachte, wie er es häufig tat, über sein oberstes Schoßdoktorchen nach. Und warum nicht? Ihre Leben waren eng miteinander verbunden und würden es auch bleiben, solange er krank, aber noch am Leben war.

 Trotz der Tatsache, dass Charles Arzt war und obendrein ein arroganter Bastard, hatte McCready für den Direktor seiner Forschungsabteilung eine heimlich Schwäche. Vielleicht lag es daran, dass Charles Axford niemandem etwas vormachte. Er machte keinen Hehl daraus, leidenschaftlicher Atheist und überzeugter Materialist zu sein, der grundsätzlich nichts akzeptierte, was sich nicht wissenschaftlich überprüfen ließ. Wenn er etwas nicht beobachten, messen und einordnen konnte, existierte es nicht. Erfrischend frei von Scheiße, sein Charles. Menschen waren für ihn nichts weiter als eine Ansammlung von Zellen und biochemischen Reaktionen. Er hatte McCready einmal erzählt, dass es sein Traum sei, den menschlichen Geist in seine grundlegenden neurochemischen Reaktionen zu zerlegen.

 Alles gut und schön, wenn man gesund ist. Aber wenn man das nicht ist und wenn die moderne Medizin einen im Stich lässt … dann sieht man sich nach anderen Möglichkeiten um. Man betet, selbst wenn man nicht an Gebete glaubt. Man interessiert sich für Gesundbeter, auch wenn man kein Vertrauen in sie hat. Die spöttischen und abfälligen Bemerkungen kommen einem nicht mehr so leicht über die Lippen. Man schaut unter jeden Stein und verfolgt jede Spur bis zu der unvermeidlichen Sackgasse. Und dann geht man der nächsten Spur nach.

 Hoffnungslosigkeit war etwas Scheußliches.

 Er hatte das Vertrauen in die aktuelle Forschung über Erkrankungen der Nerven und der Muskeln verloren er konnte einfach nicht damit rechnen, dass die in die Richtung ging, die für ihn lebensnotwendig war. Deswegen wurde die Stiftung ins Leben gerufen, mit Charles Axford als ihrem Leiter. Er hatte Axford zum Direktor gemacht, weil er das Gefühl hatte, ihm etwas zu schulden.

 Weil der Tag, an dem er Axford kennenlernte, der schrecklichste Tag in seinem Leben war. Er hatte den Verlauf seines Lebens verändert, die Art, wie er das Leben, die Welt und die Zukunft sah. Weil Charles Axford der Erste war, der sagen konnte, was ihm fehlte.

 All die anderen Ärzte vor Charles hatten sich geirrt. Unisono hatten sie seine andauernde Müdigkeit »Überarbeitung« und »Stress« zugeschrieben. Das war das allgemeine Schlagwort, wenn ihnen nichts anderes mehr einfiel: Wenn man keine Ahnung hat, was es ist, dann ist es Stress.

 McCready hatte es eine Weile geschluckt. Er hatte schwer gearbeitet er hatte immer schwer gearbeitet , aber sich niemals so müde gefühlt. Er hatte aufgehört, Steaks zu essen, weil das Kauen ihn zu sehr anstrengte. Sein Arm ermüdete während des Rasierens. Überarbeitung und Stress. Er hatte die Diagnose akzeptiert, weil alle Untersuchungen, Reflextests, Blutbilder, Röntgenaufnahmen und Kardiogramme ein völlig normales Ergebnis aufwiesen. »Sie sind die Gesundheit in Person!«, hatte ihm ein anerkannter Internist gesagt.

 Als er das erste Mal doppelt gesehen hatte, machte er, von Panik ergriffen, bei dem erstbesten Neurologen den nächstmöglichen Termin aus. Das war Charles Axford gewesen. Später hatte er erfahren, dass Axford ihn nicht aus ärztlicher Besorgnis über einen Patienten in Not zwischen seine Termine gequetscht hatte, sondern weil er an diesem Nachmittag so gut wie keine Termine gehabt hatte.

 McCready sah sich einem kühlen schroffen Briten mit starkem Akzent gegenüber, der in einem weißen Kittel kettenrauchend am anderen Ende des alten Schreibtisches saß, während er sich McCreadys Symptome schildern ließ. Er stellte ein paar Fragen und sagte dann: »Sie leiden an Myasthenia gravis im fortgeschrittenen Stadium. Ihr Leben wird bald die Hölle sein.«

 McCready erinnerte sich immer noch an die Schockwelle des Entsetzens, die wie in Zeitlupe durch ihn hindurchrollte, von vorn nach hinten, wie eine Sturmfront. Er sah nur noch Aristoteles Onassis vor sich, der von Monat zu Monat, von Jahr zu Jahr immer gebrechlicher wurde. Er schaffte es zu sagen: »Wollen Sie mich nicht untersuchen?«

 »Sie meinen, auf Ihre Knie klopfen und mit einer Lampe in Ihre Augen leuchten und den ganzen Unsinn? Nicht, wenn es nicht sein muss!«

 »Ich bestehe darauf! Ich zahle für eine Untersuchung, und dann verlange ich auch eine!«

 Axford hatte geseufzt. »Na schön.« Er kam um den Tisch herum und setzte sich auf die Schreibtischkante. Er hielt McCready beide Hände hin und sagte: »Drücken Sie. Feste.« Nachdem McCready sie gegriffen und gedrückt hatte, sagte Axford: »Noch mal!« Und wieder: »Noch mal!«

 Und bei jedem folgenden Druck fühlte McCready seinen Griff immer schwächer und schwächer werden.

 »Ruhen Sie sich jetzt ein wenig aus«, hatte Axford gesagt. Nachdem er eine halbe Zigarette geraucht und weiterhin die Luft verpestet hatte, streckte er seine Hände wieder aus. »Jetzt noch mal.«

 McCready drückte, so fest er konnte, und mit erheblicher Genugtuung sah er Axford zusammenzucken. Nach einer kurzen Pause war seine Kraft zurückgekehrt.

 »Sehen Sie«, sagte Axford und wischte seine Hände an seinem Laborkittel ab. »Myasthenia gravis. Aber um absolut sicherzugehen, machen wir ein EMG.«

 »Was ist das?«

 »Eine Nervenreizleitungsuntersuchung. In Ihrem Fall wird sich das klassische abnehmende Muster zeigen.«

 »Wo kann ich das machen lassen?« Er wollte plötzlich ganz dringend die Diagnose bestätigt oder verworfen haben.

 »Fast überall. Aber das Gerät in meiner Praxis hat den meisten Nährwert.« McCready war von dem Briten verwirrt. »Ich verstehe nicht.«

 »Die Rechnung, die ich Ihnen stellen werde«, sagte Axford mit der winzigen Spur eines Lächelns, »wird bei mir dafür sorgen, dass auch weiter das Essen auf dem Tisch steht.«

 McCready flüchtete aus Axfords Praxis, völlig überzeugt, dass dieser Mann ein Verrückter war. Aber zweite und dritte Meinungen bestätigten die Diagnose des Briten als richtig. Senator James McCready hatte einen besonders bösartigen Fall von Myasthenia gravis, von der er erfuhr, dass es sich um eine unheilbare neuromuskuläre Erkrankung handelt, die durch einen Mangel von Azetylcholin, der Substanz, die Botschaften von Nervenzellen zu Muskelzellen an ihrem Verbindungspunkt übermittelt, verursacht wird.

 Aus einem Gefühl der Loyalität heraus ging er bei Axford in Behandlung. Und das war, wie er eigentlich schon Jahre zuvor über so scheinbar noble Gesten gelernt hatte, ein Fehler. Axfords Umgang mit Patienten unterbot, was Sorge und persönliche Wärme anging, jeden Holzklotz. Axford schien sich nicht daran zu stören, wie sich die Medikamente auf seinen Patienten auswirkten die Muskelkrämpfe, die Zuckungen, die Beklemmungen und die Schlaflosigkeit. Alles, was ihn interessierte, war ein verbessertes Ergebnis auf seinem verdammten Elektromyografen.

 Und McCready machte alles mit wirklich alles. Er ließ sich den Thymus entfernen, wurde vollgepumpt mit Medikamenten wie Neostigmin und Mestinon, dann quoll er aufgrund von Cortison stark auf. Er unterzog sich einer Plasmapherese. Alles ohne Erfolg. Seine Erkrankung schritt langsam, aber unaufhörlich fort, egal, was Axford oder andere Ärzte mit ihm anstellten.

 Aber er hatte seine Krankheit niemals völlig akzeptiert, bis zum heutigen Tag nicht. Er hatte von Anfang an dagegen gekämpft und er würde auch nicht aufgeben. Er hatte Pläne für sein Leben und seine Karriere, die über den Senat hinausgingen. Die Myasthenia gravis drohte ihn aufzuhalten. Sie würde es nicht schaffen. Er würde einen Weg finden über sie, um sie herum oder durch sie hindurch.

 Und zu diesem Zweck hatte er schon vor Jahren Nachforschungen über Charles Axford anstellen lassen. Er hatte herausbekommen, dass er in einer Arbeiterfamilie in London zur Welt gekommen war. Er hatte sich in seinem Medizinstudium als brillant erwiesen und als einer der Jahrgangsbesten graduiert. Jeder, der ihn aus seiner Assistenzarztzeit in der Neurologie in Manhattan kannte, hielt ihn für brillant, aber auch wenn er fachlich bewundert wurde, galt er menschlich als äußerst schwierig. Nachdem zahllose Anträge auf Forschungszuschüsse und Stipendien abgelehnt worden waren, hatte er widerstrebend eine Praxis eröffnet, wo er vor sich hin vegetierte. Zwar war er in fachlicher Hinsicht ein Genie, aber im Umgang mit Menschen praktisch ein Idiot.

 Zu seinen Problemen kam noch hinzu, dass seine Frau ihn verlassen hatte, um »sich selbst zu finden«, und ihn mit einer chronisch kranken Tochter alleingelassen hatte.

 Charles hatte natürlich gegenüber dem Senator nie ein Wort über seine privaten Probleme verlauten lassen. McCready hatte diese Informationen über sein Presseimperium erlangt.

 Für McCready wurde klar, dass sie füreinander geschaffen waren: Axford war ein Genie in der Neurologie, und McCready hatte eine neuromuskuläre Erkrankung, die beim gegenwärtigen Stand der Medizin als unheilbar galt; Axford suchte eine Stellung in der Forschung, und McCready hatte mehr Geld, als er ausgeben konnte der letzten Schätzung zufolge lag sein Privatvermögen bei annähernd einer Milliarde Dollar.

 Zwei Ideen wurden damals geboren. Die erste war der Keim des Gesetzentwurfes über die Medizinischen Richtlinien. Ärzte hatten ihm immer wieder erklärt, dass Myasthenia gravis im Anfangsstadium schwer zu diagnostizieren sei. Es kümmerte ihn nicht. Die Ursache seiner Erkrankung hätte schon Jahre, bevor er zu Axford ging, erkannt werden müssen. Diese Ärzte benötigten ein par Lektionen in Demut. Und wenn sie ihre Arbeit nicht anständig machten, dann würde er ihnen schon beibringen, wie das zu tun war.

 Die zweite Idee wurde schneller als der Gesetzentwurf verwirklicht. Die McCready-Stiftung für Medizinische Forschung, mit Dr. Charles Axford als Direktor, wurde ins Leben gerufen. Das Projekt war steuerbegünstigt und erlaubte es McCready, direkten Einfluss auf die Ausrichtung der Forschungsarbeiten zu nehmen. Axford schien begeistert er wurde gut bezahlt und konnte seinen Interessen nachgehen, ohne sich groß mit Patienten abgeben zu müssen.

 Durch den Zufluss von Zuschüssen und Spenden wuchs die Stiftung, bis sie mit der Zeit stationäre und ambulante Patienten in ihrem eigenen Gebäude an Manhattans Park Avenue versorgen konnte. Das Haus war ein ehemaliges Bürogebäude aus den Dreißigerjahren, das aussah wie eine kleinere Version des Rockefeller Towers. McCready hatte mit einem Schoßdoktorchen angefangen, nun besaß er einen ganzen Stall von ihnen. Das war der einzige Weg, Ärzte bei der Stange zu halten: Man musste sie besitzen. Wenn man sie finanziell von sich abhängig machte, legten sie ihre Bockigkeit schnell ab. Sie lernten zu spuren, wie alle anderen auch.

 Axford zeigte sich in vielen Dingen immer noch bockig, aber McCready schob das auf die Tatsache, dass er seinem Forschungschef sehr viel Spielraum ließ. Eines Tages würde er andere Saiten aufziehen und den Briten tanzen lassen. Aber jetzt noch nicht. Nicht, solange er Axfords Wissen benötigte.

 Das würde vielleicht nicht mehr lange dauern. Nicht, wenn auch nur ein Zehntel von dem stimmte, was er über diesen Bulmer gehört hatte. Nach all den Jahren falscher Spuren war es fast zu viel, was man erhoffen konnte. Aber diese Geschichten …

 Sein Mund wurde trocken. Wenn auch nur die Hälfte davon stimmte …

 Und das, wo Bulmer gerade erst im vergangenen Monat in seinem Komiteeraum gewesen war. Er war ihm nicht wie ein Verrückter erschienen ganz im Gegenteil.

 War es möglich, dass er nur ein paar Meter entfernt von seiner Heilung gesessen hatte und es nicht gewusst hatte?

 Er musste es herausfinden. Er musste es wissen! Ihm blieb nicht mehr viel Zeit!

 13. Charles

 »Komm schon, Vati«, sagte Julie mit einer Stimme, die nur eine Spur vom Quengeln entfernt war. »Heute ist Dialyseabend.« Sie stand da in ihren abgeschnittenen Jeans und dem langärmeligen T-Shirt und hielt ihm das Glas hin. »Gib mir noch mehr. Ich habe Durst.«

 »Wie viel hast du schon gehabt?«, fragte Charles.

 »Zweihundert Milliliter.«

 »Nur noch fünfzig mehr.«

 »Hundert! Bitte!« Sie ließ ihre Zunge aus dem Mund hängen und tat so, als würde sie verdursten.

 »Schon gut! Schon gut!«

 Er füllte ihr Glas halb voll, hielt aber ihren Arm fest, als sie es zum Mund heben wollte.

 »Spül deine letzten drei Amphojel-Tabletten damit herunter.«

 Sie verzog ihr Gesicht, steckte sie aber in den Mund und begann zu kauen. Von den achtundzwanzig Tabletten, die Julie jeden Tag nehmen musste Kalzium, aktiviertes Vitamin D, Eisen, wasserlösliche Vitamine , hasste sie die Aluminiumhydroxidtabletten am meisten.

 Als sie den Saft ausgetrunken hatte, zeigte er auf das hintere Ende des Appartements.

 Julie ließ ihre Schultern sinken und schmollte: »Kann das nicht warten?«

 »Troll dich und schmoll nicht. Es ist schon nach sechs Uhr.«

 Er folgte ihr in den hinteren Raum, wo sie sich in den Ruhesessel plumpsen ließ, ihren Ärmel hochrollte und den bloßen Unterarm auf die Lehne legte.

 Charles hatte den Dialyseapparat bereits warmlaufen lassen und alles vorbereitet. Er setzte sich neben seine Tochter und untersuchte ihren Arm. Der Shunt war auch nach fünf Jahren noch in ausgezeichnetem Zustand. Die verdickten Venen, die ungefähr so dick waren wie sein kleiner Finger, traten deutlich unter ihrer Haut hervor.

 Ein paar Jahre zuvor hatte ein Junge in der Schule den Shunt gesehen und danach wurde sie wegen ihrer »wurmstichigen Arme« gehänselt. Seitdem trug sie immer lange Ärmel selbst im Sommer.

 Nachdem er die Stelle mit Alkohol abgerieben hatte, punktierte er die Haut und führte eine Kanüle in die arteriellen und venösen Enden ein. Er befestigte sie an dem Dialysegerät und beobachtete, wie das Blut in die Maschine zu fließen begann.

 »Möchtest du fernsehen?«

 Sie schüttelte den Kopf. »Vielleicht später. Ich will erst das hier lesen.«

 Sie hielt die letzte Buchausgabe von »Mutts« hoch. Das war zurzeit ihr Lieblingscomic, weil sie Mooch, die Katze, so toll fand.

 Charles legte die Fernbedienung für den Fernseher neben ihren Sessel, richtete sich über dem Dialysegerät das ihm bis zur Brust reichte auf und sah zu, wie die Maschine arbeitete, das rote Blut und das farblose Dialysat nebeneinander her an beiden Seiten der Membran entlangpumpte und dann das aufgefrischte Blut gereinigt von den meisten Toxinen wieder in Julies Adern zurückleitete, während das verunreinigte Dialysat aufgefangen wurde. Charles war sehr zufrieden mit diesem Modell. Es gab selten Probleme mit den Druckeinstellungen und Julie hatte in diesem Jahr erst zweimal einen Kreislaufzusammenbruch erlitten eine sehr gute Quote.

 Er ließ sich auf der Couch auf der anderen Seite des Zimmers nieder.

 Wie hält sie das nur aus?, fragte er sich zum tausendsten Mal, als er ihr Lächeln und gelegentliches Kichern, als sie im Buch blätterte, beobachtete. Wie hält sie das durch, ohne verrückt zu werden?

 Wie lange sollte das so weitergehen? Irgendetwas musste bald passieren. Es war unvorstellbar, dass sie das bis zum Ende ihres Lebens durchmachen sollte. Es war die Hölle …

 … drei Stunden an der Maschine dreimal die Woche. Er legte die Zeit für die Dialyse immer ans Ende des Tages, weil es sie erschöpfte. All diese Tabletten … diejenigen, die keine Übelkeit erregten, lösten Verstopfung aus. Sie musste jeden verdammten Milliliter erfassen, der über ihre Lippen ging, damit ihr Gefäßsystem nicht überlastet wurde. Und die Diät so gut wie kein Natrium, Protein oder Phosphat, was bedeutete: keine Pizza, keine Milchmixgetränke, kein Eis, keine Mixed Pickles, keine Hamburger oder alle anderen Sachen, die Kinder gerne essen. Sie war ständig erschöpft und müde, sodass sie nicht an keinerlei Aktivitäten teilnehmen konnte, die körperliche Anstrengung erforderten.

 Das war kein Leben für ein Kind.

 Aber das war nicht das Schlimmste. Typisch für Kinder an Langzeit-Dialyse war, dass sie nicht wuchsen und sich nicht normal entwickelten. Wenn sie Teenager wurden, waren sie … keine Teenager. Sie blieben schmächtig: Sie entwickelten kaum sekundäre Geschlechtsmerkmale, und das forderte nach einer Zeit einen furchtbaren psychischen Tribut. Julie war noch nicht in dem Alter, aber sie würde bald so weit sein. Und sie war jetzt schon sehr klein für ihr Alter.

 Charles musterte Julie mit ihren großen braunen Augen und dem rabenschwarzen Haar. So schön. Genau wie ihre Mutter. Ein Glück für sie, dass das das Einzige war, was sie von dieser verdammten Schlampe geerbt hatte. Er bemerkte das Knirschen seiner Zähne und verbannte seine Exfrau aus seinen Gedanken. Jedes Mal, wenn er an sie dachte oder jemand ihren Namen erwähnte, bekam er gewalttätige Anwandlungen.

 Sie hätte ihn nicht verlassen müssen. Es war schwer, mit einem Kind mit chronischem Nierenversagen zu leben, aber viele Eltern hatten ein noch schlimmeres Schicksal. Und Jesus, wenn man sich Sylvia anschaute sie hatte einen verdammt autistischen Jungen adoptiert! Wenn seine Exfrau nur so wäre wie Sylvia was für ein Leben hätten sie haben können!

 Aber es war sinnlos, sich über das Thema zu grämen. Im Laufe der Jahre hatte er das alles schon so oft durchgekaut. Es gab wichtigere Sachen im Hier und Jetzt.

 So wie der Anruf von Julies Nierenarzt vor einer Stunde. Ihr Blutbild zeigte immer noch eine hohe Konzentration zytotoxischer Antikörper, Jahre, nachdem ihr Körper die Niere abgestoßen hatte, die er ihr gespendet hatte. Sie war schon vorher kein guter Transplantationskandidat gewesen, aber solange die Antikörperkonzentration nicht sank, bestand dafür gar keine Chance.

 Also machte sie einfach weiter, produzierte ein paar Tröpfchen Urin pro Woche, fühlte sich fast immer schlapp und bekam dreimal die Woche eine Dialyse in diesem Zimmer. Für Charles war ein solches Leben unvorstellbar, aber für Julie war es das einzige Leben, das sie je gekannt hatte.

 Er sah eine Zeit lang fern, und als er um halb neun nach ihr schaute, war sie eingeschlafen. Er wartete, bis ihre Dialyse beendet war, löste sie von der Maschine, verband ihren Arm und trug sie in ihr Schlafzimmer, wo er ihr den Schlafanzug anzog und sie unter das Laken legte.

 Als er einen Moment bei ihr saß, ihr Haar streichelte und in ihr unschuldiges Gesicht sah, bewegte sie sich und hob ihren Kopf.

 »Ich habe vergessen zu beten.«

 »Das ist schon in Ordnung, Liebes«, sagte er besänftigend, und sie schlief unverzüglich wieder ein.

 Es hört sowieso niemand zu.

 Es wunderte ihn immer wieder, wie Leute an einen fürsorglichen Gott glauben konnten, wo es doch so viele Kinder auf dieser Welt gab, die von Geburt an litten.

 Für ihn gab es keinen Gott. Es gab nur Julie und diese Welt und das Heute und hoffentlich ein Morgen.

 Er küsste sie auf die Stirn und machte das Licht aus.

 14. Alan

 Der Patient log.

 Ein neuer Patient. Aus seiner Karte ging hervor, dass er Joe Metzger hieß, zweiunddreißig Jahre alt war und über chronische Schmerzen im unteren Rückenbereich klagte. Er sagte, er wolle Heilung für seine Rückenschmerzen.

 Das Wort ›Heilung‹ machte ihn hellhörig. Alan hatte ihn als Drogenabhängigen eingeordnet, der Dilaudan oder Dicodid brauchte. Das kam immer mal wieder vor immer ein Leiden mit chronischen Schmerzen, immer die ›Allergie‹ auf nichtsteroidale Antirheumatika und andere nicht verschreibungspflichtige Schmerzmittel, immer irgendeine Geschichte, das ›mir hilft nur eine Art von Pille ich weiß nicht, wie sie heißt, aber sie ist gelb und es ist irgendwas mit Di…‹

 Sicher! Ganz bestimmt!

 Vielleicht wäre Alan nicht so misstrauisch gewesen, wenn er nicht zufällig aus dem Fenster geschaut hätte, als dieser Joe Metzger mit seinen furchtbaren Rückenschmerzen behende aus seinem kleinen Zweisitzer gesprungen war.

 »Was meinen Sie mit ›Heilung‹?« Metzger hatte ihm eine lange Geschichte über seine bisherigen Untersuchungen Myelegramm, CT, MRT und alles Mögliche sonst noch und Konsultationen bei vielen Fachärzten erzählt. »Was erwarten Sie von mir, das Sie nicht schon woanders bekommen hätten?«

 Joe Metzger lächelte. Es war ein mechanischer Gesichtsausdruck, so, wie Alan es auf den Gesichtern von computeranimierten Figuren gesehen hatte. Sein magerer Körper war bis zur Hüfte nackt und der Gürtel seiner Jeans war offen. Sein buschiges Haar stand nach allen Seiten ab und ein dichter Schnurrbart hing zu beiden Seiten seines Mundes herunter. Eine Brille mit Drahtgestell vervollständigte das Bild und ließ ihn aussehen wie ein Überbleibsel der Sechziger.

 »Eine Heilung. So, wie Sie vor ein paar Wochen Lucy Burns von ihrem Ischias geheilt haben.«

 Oh, Scheiße!, dachte Alan. Jetzt fängt es an. Er konnte den Namen Lucy Burns nicht recht einordnen, aber er hatte gewusst, dass so etwas früher oder später passieren würde. Man konnte keine kleinen Wunder vollbringen, ohne dass darüber geklatscht wurde.

 Er hatte zwar bisher die Blinden noch nicht wieder sehend gemacht obwohl der graue Star der alten Miss Binghamton verschwunden war, nachdem er sie untersucht hatte , aber er hatte Tauben das Gehör wiedergegeben und viele andere er konnte nicht anders, er musste sie als Wunder bezeichnen gewirkt.

 Er war immer noch nicht in der Lage, die Gabe zu kontrollieren, und bezweifelte, dass dies je der Fall sein würde. Aber er hatte in den vergangenen Wochen eine Menge darüber gelernt. Er verfügte zweimal täglich für ungefähr eine Stunde über sie. Es lagen jeweils ungefähr zwölf Stunden dazwischen, aber nicht genau. Er besaß die Gabe jeden Tag zu einer anderen Zeit, ungefähr vierzig bis siebzig Minuten später als am Tag zuvor. Von Tag zu Tag verschob sich die »Stunde der Macht«, wie er sie jetzt bezeichnete, langsam weiter nach hinten. Sie trat auf, ohne mit einem in der medizinischen Wissenschaft bekannten Biorhythmus in Zusammenhang zu stehen. Er hatte den Versuch aufgegeben, sie zu erklären er verwendete sie einfach.

 Er ging mit der Gabe sehr umsichtig um, nicht nur aus Gründen der Geheimhaltung, sondern auch der Sicherheit. Er durfte zum Beispiel keinen Insulin spritzenden Diabetiker heilen, ohne den Patient über die Heilung zu informieren, sonst würde der sich am nächsten Morgen ganz normal seine Insulindosis injizieren und einen hypoglykämischen Schock bekommen. Er hatte niemals Ergebnisse versprochen, wenn er sie anwendete, nicht einmal angedeutet, dass er sie besaß. Er tat alles, um die Heilung als rein zufällig erscheinen zu lassen, und wies jede mit ihm in Verbindung gebrachte Ursache-Wirkung-Beziehung von sich.

 Er hatte keine Ahnung, was passieren würde, wenn sich seine kleinen Wunder herumsprechen würden, und er wollte es auch nicht herausfinden.

 Aber wenn jetzt dieser Joe Metzger etwas gehört hatte, dann hatten es auch andere gehört. Es wurde also Zeit, ihren Gebrauch einzuschränken oder gar auf Eis zu legen, bis sich die Gerüchte wieder legen würden, obwohl es jammerschade wäre, diese Macht brachliegen zu lassen. Sie war plötzlich und ohne Warnung gekommen sie könnte ihn auf die gleiche Weise wieder verlassen.

 Aber im Augenblick würde er das tun, was er sowieso vorgehabt hatte: Mauern.

 Für heute war die Stunde der Macht um ungefähr siebzehn Uhr angesetzt, also erst in drei Stunden.

 »Mr Metzger, ich werde alles in meiner Macht Stehende tun, aber ich kann Ihnen nichts versprechen ganz bestimmt keine ›Heilung‹. Ich werde Sie jetzt untersuchen, und dann sehen wir weiter.«

 Alan begann mit der üblichen Vorgehensweise, die Beweglichkeit der Wirbelsäule zu testen, hielt dann aber unvermittelt inne. Er war verärgert, dass ihm dieser Schwindler, aus welchem Grund auch immer, die Zeit stahl. Außerdem war er müde. Und um ganz ehrlich zu sein, er wusste auch nicht mehr, wie es jetzt mit der Untersuchung weiterging.

 Dies geschah in letzter Zeit häufiger. Er schlief nicht gut, und deshalb konnte er auch nicht gut denken. Diese Gabe, oder was es auch war, hatte alle seine Überzeugungen auf den Kopf gestellt. So etwas war im Grunde unmöglich. Es widersprach allem, was er im Leben, auf der Universität und in einem Jahrzehnt Berufserfahrungen gelernt hatte. Aber es funktionierte. Es führte kein Weg an dieser Tatsache vorbei, und so widersetzte er sich nicht länger und akzeptierte sie.

 »Was würde eine Heilung kosten?«, fragte Metzger.

 »Wenn ich eine Heilung bewirken könnte, würde das natürlich das Gleiche kosten wie jede andere Konsultation auch. Das kann ich aber nicht. Ihr Rücken ist in besserer Verfassung als meiner.«

 Joe Metzgers Augen weiteten sich hinter seiner Nickelbrille: »Wie können Sie das sagen? Ich habe ein …«

 »Was wollen Sie wirklich?«, fragte Alan, der sich für die harte Tour entschieden hatte. »Ich habe Besseres zu tun, als meine Zeit für Clowns zu verschwenden, die nach Drogen für nicht bestehende Probleme suchen.« Er wies mit dem Daumen über die Schulter zur Tür. »Verschwinden Sie.«

 Als Alan nach der Türklinke griff, fasste Joe Metzger in seine Tasche. »Dr. Bulmer warten Sie!« Er zog einen Ausweis aus seiner Brieftasche und reichte ihn Alan. »Ich bin Reporter.«

 Oh, Gott.

 »Ich bin vom Light.«

 Alan sah auf den Ausweis. Ein Foto mit Joe Metzgers Gesicht sah ihm entgegen. Er hieß wirklich so, und er arbeitete tatsächlich für dieses verrufene Skandalblatt. »The Light? Sie meinen, das geben Sie tatsächlich zu?«

 »Es ist keine so schlechte Zeitung.« Er hatte sich sein Hemd gefischt und zog es sich über.

 »Ich habe anderes gehört.«

 »Nur von Leuten, die etwas zu verbergen haben unehrliche Politiker und Berühmtheiten, die gern im Rampenlicht stehen, aber niemanden wissen lassen möchten, wie sie dorthin gekommen sind. Haben Sie jemals eine Ausgabe gelesen, Doktor, oder kommt Ihre abfällige Meinung aus zweiter Hand?«

 Alan schüttelte den Kopf. »Patienten bringen mir häufig Ausgaben her. Sie zeigen mir Artikel über Heilerfolge durch Frischzellen, wie man mit Salat Krebs vorbeugt oder pro Woche zehn Pfund verliert, indem man sich nur von Schokoladenkuchen ernährt.«

 »Es sieht aus, als ob sich der Spieß umgedreht hätte, Dr. Bulmer«, sagte Metzger mit seinem marionettenhaften Lächeln. »Seit Kurzem kommen Ihre Patienten zu uns mit Geschichten über Sie!«

 Alan hatte es nicht für möglich gehalten, dass die Dinge so schnell außer Kontrolle geraten könnten.

 »Und was für Geschichten!«, fuhr Metzger fort. »Wunderheilungen! Spontane Gesundungen! Was ist hier los, Doktor?«

 Alans Gesichtsausdruck blieb gleichgültig. »Was los ist? Ich habe nicht die geringste Ahnung. Vielleicht ein paar Zufälle. Vielleicht ein Placeboeffekt.«

 »Dann leugnen Sie, irgendetwas mit diesen Heilungen zu tun haben, von denen Ihre Patienten erzählen?«

 »Ich denke, Sie haben heute meine Zeit genügend verschwendet.« Alan hielt die Tür für den Reporter auf. »Wenn Sie sich nicht mehr an den Ausgang erinnern, werde ich Sie gern hinausführen.«

 Metzgers Gesichtsausdruck wurde verbissen, als er vom Tisch sprang und hinter Alan herging. »Wissen Sie, ich bin mit der Vorstellung gekommen, dass ich entweder einen Quacksalber antreffe, der mit beiden Händen zugreift, um an die Öffentlichkeit zu kommen, oder einen unbedeutenden Scharlatan, der leichtgläubige alte kranke Damen ausnimmt.«

 Alan legte Metzger die Hand auf den Rücken und schob ihn sachte Richtung Hinterausgang.

 »Stattdessen finde ich jemanden, der die Heilungen leugnet und der mir den Standardsatz berechnen würde, wenn er mich heilen könnte.«

 »Ganz recht Sie haben gar nichts gefunden.«

 Metzger drehte sich an der Tür um und sah ihm ins Gesicht. »Das sehe ich nicht so. Ich habe etwas gefunden, das ich näher untersuchen werde. Wenn ich Beweise für echte Heilungen finde, dann kann man wohl von einem wahren Fall ausgehen.«

 Alans Besorgnis wurde immer größer. »Haben Sie keine Angst, dass Sie damit einen wahren Fall zerstören könnten, falls er existiert?«

 »Wenn jemand das kann, was ich gehört habe, dann sollten es alle wissen. Das sollte Allgemeingut sein.« Wieder lächelte er auf diese mechanische Weise. »Nebenbei bemerkt es wäre die Story des Jahrhunderts.«

 Alan schloss die Tür hinter dem Reporter und sank gegen den Rahmen. Das war schlecht.

 Er hörte das Telefon in seinem Büro klingeln und ging hinein, um den Hörer abzunehmen.

 »Mr DeMarco auf zweiundneunzig«, sagte Connie.

 Er drückte auf den Knopf.

 »Alan!«, sagte Tony. »Immer noch an Walter Erskine interessiert?«

 »An wem?«

 »Dem Landstreicher aus der Notaufnahme, über den du nähere Informationen wolltest.«

 »Ach ja, stimmt.« Jetzt erinnerte er sich. »Sicher.«

 »Nun, ich weiß jetzt alles über ihn. Möchtest du es hören?«

 Alan überflog seinen Terminkalender. Am liebsten wäre er sofort nach nebenan gelaufen, aber er hatte noch drei Patienten.

 »Ich bin um halb sechs bei dir«, sagte er.

 Endlich!

 15. Ba

 »Womit um Himmels willen hast du den neuen Pfirsichbaum gedüngt, Ba?«, fragte die Missus, als sie aus dem Fenster der Bibliothek sah. »Er wächst unglaublich!«

 Die Missus hatte mit ihm die Antworten für seinen Einbürgerungstest geübt. Er hatte die Formblätter ausgefüllt. Sie machten gerade eine Pause.

 Die Missus war unruhig. Ba wusste, wenn dem so war. Sie versteckte ihre Sorgen hinter Geplauder.

 Über die Jahre hinweg hatte Ba die Anzeichen allmählich kennengelernt die Art, wie sie die Schultern hochhielt, die Steifheit ihres Rückens und ihr Hin-und-her-Laufen. Bei diesen seltenen Gelegenheiten, wenn die Missus den kleinsten Hinweis einer inneren Unruhe zeigte, lief sie immer hin und her. Und rauchte. Nur dann rauchte sie. Jetzt schritt sie durch den Raum, paffte an einer Zigarette und schlug sich mit einer gefalteten Zeitung immer wieder gegen den Oberschenkel. Die Nachmittagssonne fiel durch die Oberlichter der zweigeschossigen Bibliothek, beleuchtete den von der Zigarette aufsteigenden Rauch und hob sie immer wieder gegen das Sonnenlicht ab, während sie durch den Raum tigerte.

 »Kann Ba etwas für Sie tun, Missus?«

 »Nein … ja.« Sie warf die Zeitung auf den Kaffeetisch. »Kannst du mir erzählen, warum die Leute ihr Geld für diesen Schund ausgeben?«

 Ba hob die Zeitung auf. The Light. Er hatte sie oft an der Kasse vom Supermarkt gesehen. Die Zeitung war bei einem Artikel über einen Arzt auf Long Island mit Namen Alan Bulmer aufgeschlagen, dessen Patienten behaupteten, dass er Wunderheilungen vollbringen würde.

 Ba hatte am Vortag die Schlagzeile WUNDERHEILUNGEN AUF LONG ISLAND auf der ersten Seite gesehen und die Ausgabe gekauft. Er wusste, dass die Missus auch davon erfahren und beunruhigt sein würde. Er wollte vorbereitet sein, um sie zu unterstützen, darum war er zur New Yorker Stadtbücherei gefahren und hatte Arthur Keitzers Buch The Sea is in Us gesucht. Er hatte sich an den Autor erinnert, der während des Krieges durch sein Dorf gereist war und viele Fragen gestellt hatte. Er erinnerte sich, dass der Autor den Gesang vom Dat-tay-vao niedergeschrieben hatte. Zu Bas großer Erleichterung war in dem Buch eine Übersetzung enthalten. Ba hätte sich eine eigene Übersetzung nicht zugetraut. Er hatte die Seite fotokopiert und war nach Monroe zurückgefahren.

 »Weißt du, was jetzt passieren wird?«, fragte die Missus, immer noch paffend und durch den Raum laufend. »Jeder Spinner von hier bis nach Kalamazoo wird an seiner Tür klopfen und ein Wunder suchen! Ich kann nicht glauben, dass jemand so eine Geschichte über ihn druckt! Ich meine, wenn es jemals einen bodenständigen, vorsichtigen Arzt gab, der sich nach allen Seiten absichert, dann doch sicher Alan. Ich verstehe das einfach nicht! Wo haben sie nur diesen Unsinn ausgegraben?«

 »Vielleicht ist es wahr, Missus«, sagte Ba.

 Die Missus wirbelte herum und starrte ihn an.

 »Wie kommst du nur auf so eine Idee?«

 »Ich habe es gesehen.«

 »Wann? Wo?«

 »Auf der Party.«

 »Du hast wohl zu viel Champagner probiert.«

 Ba zuckte nicht, obwohl die Worte wie ein Messer schnitten. Wenn die Missus so zu ihm sprechen wollte, würde er es ihr gestatten. Aber niemandem sonst.

 Die Missus kam näher und berührte seinen Arm. »Tut mir leid, Ba. Das war genauso gemein wie unwahr. Es ist nur …« Sie klopfte mit einem Finger auf die Zeitung, die er immer noch in seiner Hand hielt »Das macht mich zornig.«

 Ba sagte nichts mehr.

 Schließlich setzte sich die Missus auf das Sofa und deutete auf den Stuhl ihr gegenüber. »Setz dich und erzähl mir, was du gesehen hast.«

 Ba blieb stehen und sprach langsam, als er sich die Szene noch einmal vergegenwärtigte.

 »Der Mann, Mr Cunningham, hat schrecklich geblutet. Ich sah das, als ich ihn für den Doktor umgedreht habe.« Er spreizte Daumen und Zeigefinger ungefähr fünf Zentimeter auseinander. »Die Wunde war so lang« er reduzierte die Spanne auf einen Zentimeter »und so breit. Der Doktor legte seine Hand auf die Wunde, und plötzlich hörte das Bluten auf, und der Mann erwachte. Als ich wieder auf die Wunde sah, war sie geschlossen.«

 Die Missus drückte die Zigarette aus und sah lange in die Ferne.

 »Du weißt, dass ich dir vertraue, Ba«, sagte sie, ohne ihn anzusehen. »Aber ich kann es nicht glauben. Du musst dich geirrt haben.«

 »Ich habe es schon vorher gesehen.«

 Ihr Kopf fuhr herum. »Was?«

 »In meiner Heimat. Als ich ein Junge war, kam ein Mann in unser Dorf und blieb dort eine Weile. Er konnte das, was auch Dr. Bulmer kann. Er konnte seine Hand auf ein krankes Baby legen oder auf eine Person mit einer Wucherung oder einer alten Wunde, die nicht mehr heilen wollte, oder auf einen entzündeten Zahn, und sie wurden gesund. Er hatte das, was wir das Dat-tay-vao … heilende Hände nennen.« Er reichte ihr die fotokopierte Seite aus Keitzers Buch. »Dies sind die Worte des Liedes über das Dat-tay-vao.«

 Die Missus nahm die Seite und las laut vor:

 »Es sucht, doch lässt sich nicht suchen.

 Es findet, doch lässt sich nicht finden.

 Es ergreift den, der berührt,

 Der Schmerz und Krankheit wegschneidet.

 Aber seine Klinge ist zweischneidig

 und kann nicht abgelenkt werden.

 Wenn du dein Wohlbefinden achtest,

 stell dich ihm nicht in den Weg.

 Behandle den Berührer doppelt gut,

 Denn er trägt die Last

 Des Gleichgewichts, das gehalten werden muss.«

 »In der Sprache meines Dorfes klingt das viel besser«, sagte Ba.

 »Das klingt nach einer Legende, Ba.«

 »Das habe ich auch immer gedacht. Bis ich es sah. Und dann habe ich es auf der Party wiedergesehen.«

 »Es tut mir leid, Ba. Ich kann einfach nicht glauben, dass so etwas geschehen kann.«

 »Der Artikel zählt viele von seinen Patienten auf, die sagen, dass es passiert ist.«

 »Ja, aber …« Ein besorgter Blick durchfuhr ihr Gesicht. »Wenn es wahr ist oh Gott, dann werden sie ihn bei lebendigem Leib auffressen!«

 »Ich glaube, da ist noch eine andere Gefahr, Missus.« Ba schwieg einen Moment und rief sich das Gesicht des Mannes mit dem Dat-tay-vao wieder vor Augen, so, wie er sich nach ungefähr dreißig Jahren erinnerte: die leeren Augen, die Verwirrung, der gehetzte Blick. »Ich sprach einmal mit einem buddhistischen Mönch über den Mann mit den heilenden Händen. Er sagte mir, es sei sehr schwer zu entscheiden, ob eine Person das Dat-tay-vao beherrscht oder das Dat-tay-vao die Person.«

 Die Missus stand auf. Ba konnte an ihrem Gesichtsausdruck erkennen, dass sie ihm immer noch nicht glaubte. Aber sie war in großer Sorge. »Wärst du bereit, Dr. Bulmer das zu sagen, was du mir gesagt hast?«

 »Wenn Sie es wünschen, natürlich.«

 »Gut.«

 Sie ging zum Telefon und wählte eine Nummer. »Ja. Ist der Doktor da? Nein, macht nichts. Ich rufe morgen noch mal an. Vielen Dank.«

 Sie wandte sich wieder zu Ba. »Er hat die Praxis verlassen, und ich will ihn nicht zu Hause stören. Wir werden ihn morgen erreichen. Er sollte darüber Bescheid wissen.« Sie schüttelte langsam den Kopf. »Ich kann nicht glauben, dass ich das auch nur in Erwägung ziehe. Ich kann mir nicht vorstellen, dass so etwas sein kann.«

 Gedankenverloren ging sie langsam aus dem Zimmer.

 Es ist wahr, Missus, dachte Ba, als er sie beim Hinausgehen beobachtete. Er wusste es über alle Zweifel hinaus. Denn er selbst wurde in seiner Jugend vom Dat-tay-vao berührt, und das schreckliche Wachstum, das ihn so sehr von den anderen im Dorf unterschied, war zum Stillstand gekommen.

 16. Alan

 Ginny kam ihm an der Tür entgegen, als er aus der Praxis kam.

 »Alan, was ist hier los?«

 Ihre Lippen waren leicht geöffnet, wie immer, wenn sie verärgert war, und sie hatte ihre Kontaktlinsen herausgenommen, sodass ihre natürliche blaue Augenfarbe zu sehen war. An diesem Abend war es ein sehr besorgtes Blau.

 »Ich weiß nicht.« Es war ein langer Tag gewesen, und er war müde. Er hatte keine Lust auf ein Frage-und-Antwort-Spiel. »Sag du es mir.«

 Sie hielt eine Zeitung hoch. »Josie brachte das vorbei.«

 Alan ergriff das Blatt und stöhnte auf, als er das Logo sah: The Light. Dann sah er die Schlagzeile auf der ersten Seite: WUNDERHEILUNGEN AUF LONG ISLAND! (Weiter auf Seite 3.)

 Es stand alles drin: Fünf seiner Patienten Henriette Westin, Lucy Burns und andere beschrieben ihre früheren chronischen oder unheilbaren Krankheiten, die jetzt nach einem Besuch bei Dr. Alan Bulmer geheilt waren. Der Bericht war nicht abwertend. Ganz im Gegenteil. Sie priesen Alan über alles. Jeder, der ihre Kommentare las, musste ebenfalls überzeugt sein, dass er ein Heiliger war.

 Er sah auf und fand Ginnys Blick auf ihn fixiert.

 »Wie konnte so etwas in Umlauf kommen?«

 Alan zuckte die Schultern, kaum in der Lage, ihr zuzuhören. Er war zu mitgenommen, um folgerichtig zu denken. »Ich weiß nicht. Leute reden …«

 »Aber sie reden hier über Wunder! Über Gesundbeten!«

 Alan überflog zum zweiten Mal den Artikel. Jetzt fand er ihn noch schlimmer.

 »Der Reporter schreibt, er hätte mit dir gesprochen. Er zitiert dich sogar. Wie kann das sein?«

 »Er kam in meine Praxis und stellte sich als Patient vor. Ich schmiss ihn raus.«

 »Warum hast du mir nichts davon erzählt?«

 »Ich hielt es nicht für wichtig«, sagte Alan. Eigentlich hatte er vergessen, es Ginny zu erzählen. Vielleicht hatte er es einfach aus seinen Gedanken gestrichen. »Ich dachte, damit sei die Sache erledigt.«

 »Hat er dich richtig zitiert?« Sie zog ihm die Zeitung weg und las aus dem Artikel. »Vielleicht ein paar Zufälle. Vielleicht ein Placeboeffekt‹?«

 Alan nickte. »Ja. Ich glaube, das habe ich gesagt.«

 »Das ist alles?« Ihr Gesicht lief rot an. »Wie wäre es mit ›Völliger Unsinn!‹? Oder ›Bei Ihnen piepts wohl?‹?«

 »Komm, Ginny. Du weißt, so etwas hätten die niemals gedruckt. Es hätte die Story ruiniert.«

 »Vielleicht«, sagte sie. »Aber ich sage dir, was die drucken werden, und das ist ein Widerruf!«

 Alan fühlte Verzweiflung in sich hochsteigen. »Das würde nur das Problem vergrößern und der Geschichte noch mehr Publizität verleihen, was genau das ist, worauf The Light aus ist. Wenn wir uns einfach weigern, die Geschichte einer Erwiderung zu würdigen, wird das Interesse allmählich erlahmen.«

 »Und was sollen wir in der Zwischenzeit machen? Nichts?«

 »Immer mit der Ruhe«, sagte Alan, erhob sich und ging auf sie zu.

 Sie steigerte sich in einen ihrer Wutanfälle hinein. Er wollte die Arme um sie legen, aber sie stieß ihn weg.

 »Nein! Ich will nicht, dass über mich als die Ehefrau des ortsansässigen Wunderheilers geredet wird! Ich will, dass dieser Mist aufhört, und zwar sofort! Sag mir nur, wie … !«

 Ihre Stimme erreichte einen kreischenden Ton, der Alans Nerven stark strapazierte.

 »Ginny …«

 »Sag mir einfach, warum du nicht Tony anrufst, damit er dieses Käseblatt wegen Verleumdung oder Beleidigung oder was auch immer verklagt und einen Widerruf durchsetzt!«

 »Ginny …« Alan spürte, dass seine Geduld am Ende war.

 »Sag es mir!«

 »Weil es wahr ist, verdammt noch mal!« Alan bereute diesen Ausbruch sofort. Er hatte das nicht sagen wollen.

 Ginny ging einen Schritt zurück, als hätte sie einen Schlag ins Gesicht bekommen. Ihre Stimme war nur noch ein Piepsen, als sie sprach.

 »Was?«

 »Es stimmt«, sagte Alan. »Ich habe seit Wochen versucht, dir davon zu erzählen, aber ich wusste, du würdest mir nicht glauben.«

 Ginny griff mit einer zitternden Hand hinter sich, fand einen Stuhl und setzte sich.

 »Alan, du machst Witze!«

 Alan ließ sich auf dem Sofa ihr gegenüber nieder. »Manchmal, Ginny, wünsche ich beinahe, es wäre so. Aber es ist wahr. Diese Leute lügen nicht und sind auch nicht verrückt. Sie wurden wirklich geheilt. Und ich habe es getan.«

 Er sah ihren Mund eine tonlose Frage formen.

 Er sprach es für sie aus: »Wie? Ich weiß es nicht.« Er erwähnte den Vorfall mit dem Landstreicher nicht. Es war schon so schwer genug zu glauben, auch ohne diese Geschichte und das, was Tony ihm kürzlich über den Mann erzählt hatte. »Alles, was ich weiß, ist, dass ich zu bestimmten Zeiten des Tages Leute heilen kann, egal, was für Beschwerden sie haben.«

 Ginny sagte nichts. Alan auch nicht. Ginny beobachtete ihre Hände; Alan beobachtete sie. Schließlich sagte sie zögernd: »Wenn es wahr ist und ich kann nicht glauben, dass ich hier sitze und auch nur darüber rede , aber wenn es wahr ist, dann musst du damit aufhören.«

 Alan saß wie betäubt da. Er konnte nicht aufhören. Nicht für immer. Er konnte sich eine Zeit lang einschränken oder es zurückhalten, aber er konnte nicht aufhören.

 »Es geht um Heilen, Ginny«, sagte er. »Ich weiß nicht, wie lange ich diese Gabe haben werde. Aber solange ich sie habe, muss ich sie anwenden. Das ist der Sinn meines Lebens. Wie soll ich da aufhören?«

 Ginny sah schließlich auf. In ihren Augen standen Tränen. »Es wird alles zerstören, wofür wir gearbeitet haben. Bedeutet dir das nichts?«

 »Ginny, du musst verstehen …«

 Sie sprang auf und wandte sich ab. »Ich sehe, es bedeutet dir wirklich nichts.«

 Alan drehte sie sanft herum und zog sie an sich. Sie klammerte sich an ihn, als ob sie im Begriff wäre zu stürzen. Sie standen schweigend da, die Arme umeinander geschlungen.

 »Was ist mit uns geschehen?«, fragte er schließlich.

 »Ich weiß es nicht«, sagte Ginny. »Aber mir gefällt es nicht, wie die Dinge laufen.«

 »Mir auch nicht.«

 Während sie sich umarmten, dachte Alan: Es ist so wie früher. Früher war das die simple Antwort auf alles. Ich hielt Ginny fest, und sie hielt mich fest, und es genügte. Alles würde in Ordnung kommen.

 »Lass uns heute Abend nicht mehr darüber reden«, sagte sie schließlich und löste sich von ihm. »Ich muss es überschlafen.«

 »Wir sollten das aber besprechen, Ginny. Es ist wichtig.«

 »Ich weiß, dass es wichtig ist. Aber ich kann im Moment nicht damit umgehen. Es ist zu viel auf einmal. Du redest wie jemand, der in eine Nervenklinik gehört, und ich bin müde und will ins Bett.«

 Als Alan ihr nachsah, wie sie die Treppe hinaufging, fiel ihm ein, dass morgen der Siebenundzwanzigste war. Seine Sprechstundenhilfe hatte ihn daran erinnert, dass die Sprechstunde deswegen später beginnen würde. Er fing am 27. Mai immer später an. Jetzt war nicht gerade die beste Zeit zu fragen, aber vielleicht würde Ginny in diesem Jahr mitkommen.

 »Ginny? Kommst du mit mir mit?«

 Sie drehte sich auf der obersten Stufe um und sah ihn fragend an.

 »Es ist der Siebenundzwanzigste.«

 Ihr Gesicht wurde plötzlich ausdruckslos, ohne jegliches Gefühl. Sie schüttelte stumm den Kopf und ging weiter.

 Er wanderte eine Zeit lang ziellos in der ersten Etage herum. Er fühlte sich verloren und sehr einsam. Wenn er doch nur mit jemandem darüber reden könnte! Der Druck staute sich in ihm in bedrohlichem Maße auf. Wenn er ihn nicht bald rauslassen würde, würde er wirklich verrückt werden.

 Er ging in die Küche, machte sich einen Nescafé und nahm ihn mit ins Wohnzimmer. Er blieb verblüfft stehen, als er sah, dass da bereits eine Tasse stand.

 Wann hatte er die aufgesetzt?

 Mit einem Kopfschütteln schüttete er beide Tassen in der Spüle aus. Er ging zurück ins Wohnzimmer, setzte sich in den Ohrensessel und dachte über die Gabe nach.

 Wie konnte etwas, das eine so segenreiche Wohltat sein müsste, sich zu so einem Fluch entwickeln?

 Er schloss die Augen und versuchte zu schlafen.

 17. Sylvia

 »Da ist er«, sagte Sylvia, als sie Alans Subaru erspähte. Sie beugte sich vor und zeigte über Bas Schulter.

 Ba nickte vom Fahrersitz aus. »Ich sehe ihn, Missus.«

 »Wir werden ihm zur Praxis folgen und ihn abpassen, bevor er hineingeht.«

 Sie hatten Jeffy zur Stanton-Schule gebracht und Sylvia war jetzt auf dem Weg zu Alans Praxis. Sie war entschlossen, mit ihm zu reden, bevor er seinen ersten Patienten empfing.

 Sie lehnte sich in den Rücksitz zurück und fragte sich, wie sie das Thema gegenüber Alan anschneiden sollte. Gestern Abend hatte sie beinahe akzeptiert, was Ba über diese heilende Berührung, dieses Dat-tay-vao, wie er es nannte, gesagt hatte.

 Jetzt, wo die Sonne an diesem herrlichen Frühlingsmorgen durch das Blätterdach der Allee funkelte, die sie gerade entlangfuhren, kam es ihr grotesk vor. Aber trotzdem wollte sie ihre Entscheidung, mit Alan zu reden, um Bas Warnung weiterzugeben, in die Tat umsetzen. Das zumindest war sie ihm schuldig.

 Sie erreichten die Praxis, aber Alan bog nicht auf den Parkplatz ein. Sie sah seinen Wagen kurz langsamer werden, dann nahm er wieder Geschwindigkeit auf. Auf dem Parkplatz standen zwei Limousinen und ein Kombi und ein Mann saß auf den Eingangsstufen.

 »Soll ich ihm folgen, Missus?«, fragte Ba, als er den Wagen abbremste.

 Sylvia zögerte. Er fuhr nicht zum Krankenhaus das war die andere Richtung. »Ja. Mal sehen, wohin er fährt. Vielleicht haben wir trotzdem eine Gelegenheit, mit ihm zu sprechen.«

 Sie brauchten nicht weit zu fahren. Er bog in den Tall-Oaks-Friedhof ein. Ba hielt am Tor und wartete.

 Sylvia saß angespannt und schweigsam da, während unsichtbare Eisfinger sich um ihren Magen legten.

 »Fahr weiter«, sagte sie schließlich.

 Ba lenkte den Graham durch das Friedhofstor und folgte der sich dahinschlängelnden Asphaltspur zwischen den Bäumen hindurch. Sie fanden Alans Auto mitten auf dem Friedhof am Wegesrand geparkt. Sylvia erspähte ihn etwas weiter weg, im Gras einer kleinen Anhöhe kniend.

 Verwirrt beobachtete sie ihn einen Moment lang. Sie wusste nicht viel über seine Vergangenheit, aber es war ihr bekannt, dass er nicht aus dieser Gegend kam und hier keine Familie hatte. Spontan stieg sie aus dem Wagen und ging auf ihn zu.

 Sie kannte Tall Oaks gut. Zu gut. Es war einer dieser modernen Friedhöfe, auf denen keine aufrecht stehenden Grabsteine zugelassen sind. Statt Grabsteinen gab es nur flache, in den Boden eingesetzte Plaketten, um die Pflege der Anlage zu erleichtern. Die Zeit der altmodischen gruseligen Friedhöfe, mit Mausoleen und verwitterten, abgesackten Grabsteinen, war vorbei. Stattdessen gab es nun dieses offene, mit Gras bedeckte und von Bäumen gesäumte Feld.

 Sie schritt von hinten auf Alan zu. Der Boden um ihn herum war mit aufgerissenen bunten Pappschachteln und Blisterpackungen bedeckt. Als sie sah, was er da machte, blieb sie bestürzt stehen.

 Er stellte kleine Plastikspielzeugfiguren entlang den Ecken einer Grabsteintafel auf.

 Sie trat näher heran, um die Inschrift des Grabsteins zu lesen:

 THOMAS WARREN BULMER

 Tommy, den wir kaum kannten

 Ihre Kehle zog sich zusammen. Sie machte noch einen Schritt voran, um die Daten unten auf der Bronzetafel zu sehen. Das Geburtsdatum war heute vor acht Jahren. Sie hielt unfreiwillig den Atem an, als sie sah, dass der Todestag nur drei Monate später war.

 Oh Gott! Das wusste ich nicht!

 Voller Schuldgefühle und Verlegenheit, dass sie ihn in diesem Moment gestört hatte, drehte sie sich hastig um und machte sich daran, die Anhöhe hinunterzulaufen.

 »Gehen Sie nicht«, sagte er.

 Sylvia hielt an und wandte sich um. Er kniete immer noch, aber sah jetzt zu ihr auf. Seine Augen waren trocken, und er lächelte.

 »Kommen Sie und gratulieren Sie Tommy zum Geburtstag.«

 Sie ging zurück und stellte sich neben ihn, während er die Spielzeugverpackungen zusammensuchte.

 »Das wusste ich nicht.«

 »Woher sollten Sie auch.« Er stand auf und begutachtete die Figuren, die er auf das Grab gestellt hatte. »Wie sieht es aus?«

 »Großartig.« Sie wusste nicht, was sie sonst hätte sagen sollen.

 »Nun, es wird nicht lange halten. Einer der Friedhofswärter wird sie für seine Kinder mitgehen lassen. Aber das ist in Ordnung. Besser so, als dass sie von den Rasenmähern zermalmt werden. Zumindest einer wird dann damit etwas anfangen können. Ich bin sicher, Tommy hätte Harry Potter geliebt.«

 »Wie ist er …?« Sie hielt plötzlich inne. Die Frage bewegte sie seit dem Moment, als sie die Tafel gelesen hatte, aber sie hatte eigentlich nicht danach fragen wollen.

 Alan schien es nicht zu stören. »Tommy hatte einen angeborenen Herzfehler: Endokarditisches-Fibrolastose-Syndrom. Einfach ausgedrückt, das Herz war nicht stark genug für seine Aufgabe. Wir haben ihn zu jedem Spezialisten in Manhattan gebracht. Sie haben alles versucht. Aber niemand konnte ihm helfen.« Seine Stimme wurde brüchig. »Und so starb er. Er lernte gerade zu lächeln, als er uns einfach wegstarb.«

 Er hob die freie Hand an die Augen, als ihm ein Schluchzer entfuhr. Dann ein weiterer. Er ließ die Verpackungen fallen und schlug beide Hände vor das Gesicht.

 Sylvia wusste nicht, was sie tun sollte. Sie hatte niemals zuvor einen Mann weinen sehen, und Alans Schmerz war so tief, dass sie am liebsten mitgeweint hätte. Sie legte einen Arm um seine hochgezogenen Schultern. Ihn zu berühren und sein Zittern zu spüren machte aus seinem Schmerz eine körperliche Angelegenheit. Sie wollte ihm etwas Tröstendes sagen … aber was gab es da zu sagen?

 Alan gewann plötzlich wieder Kontrolle über sich und wischte sein Gesicht an den Ärmeln trocken.

 »Entschuldigen Sie«, sagte er und schaute weg, offensichtlich verlegen. »Ich bin keine Heulsuse. Ich komme am siebenundzwanzigsten Mai immer her, und ich habe die letzten fünf oder sechs Male nicht geweint.« Er schniefte. »Ich weiß nicht, was heute mit mir los ist.«

 Ein Gedanke durchfuhr Sylvia wie die Gewalt einer Explosion. »Vielleicht weil Sie denken, dass Sie ihn vielleicht hätten retten können, wenn er in diesem Jahr geboren wäre?«

 Alan starrte sie mit weit aufgerissenen Augen an.

 »Ba hat es mir erzählt«, sagte sie.

 »Ba?« Es schien fast so, als würde er den Namen nicht kennen.

 »Sie wissen doch der große Vietnamese. Er sagt, er sah Sie auf der Party etwas tun.«

 »Die Party«, sagte Alan mit flacher leerer Stimme. »Es scheint schon so lange her zu sein.« Und dann leuchteten seine Augen. »Die Party! Die Platzwunde von diesem Burschen von der MTA! Ja … Ba könnte es gesehen haben.«

 Einen Moment lang herrschte Schweigen, dann holte Alan tief und zitternd Luft. »Es stimmt, wissen Sie. Ich kann … Dinge tun, die ich vor zwei Monaten noch als völlig unmöglich abgetan hätte. Ich … ich kann zu bestimmten Zeiten einfach alles heilen. Alles. Aber es nützt Tommy nichts mehr, nicht wahr? Ich meine, was soll das alles, wenn es bei Tommy keinen Sinn mehr hat. Der war schließlich die wichtigste kleine kranke Person in meinem Leben!«

 Er biss sich auf die Lippen, ging ein paar Schritte rückwärts und kam dann zurück.

 »Wissen Sie was?«, fragte er, etwas ruhiger. »Bevor Sie kamen, habe ich dagesessen und tatsächlich daran gedacht, das Grab zu öffnen, um zu sehen, ob ich ihn wieder zurückholen kann.«

 Mit einem Beben der Angst erinnerte sich Sylvia an die alte Geschichte von der Affenpfote.

 »Manchmal glaube ich, ich werde verrückt«, sagte er und schüttelte heftig den Kopf.

 Sylvia lächelte, um die Situation zu entschärfen. »Warum sollten Sie sich von uns anderen unterscheiden?«

 Alan gelang es, das Lächeln zu erwidern. »Sind Sie hierhergekommen, um jemanden zu besuchen?«

 Sylvia dachte an Greg, dessen Grabstein am anderen Ende des Feldes war. Sie hatte ihn nahe seiner Heimat beerdigt statt auf dem Militärfriedhof von Arlington, war aber nie zu seinem Grab gegangen.

 »Nur Sie.« Er sah sie verwirrt an. »Ba hat Ihnen einiges zu sagen.«

 Er zuckte die Schultern. »Lassen Sie uns gehen.«

 18. Alan

 »Und du sagst, dieser Mann hat dich einfach berührt?«

 Ba nickte zustimmend.

 Alan saß mit Sylvia hinten im Graham; es war das erste Mal, dass er in dem Wagen war, und er bestaunte die luxuriöse Einrichtung. Ba saß vorn, ihnen halb zugewandt. Sie waren immer noch auf dem Friedhof.

 Ba hatte ihnen von seinem ungewöhnlichen Wachstum in seiner Jugend erzählt und dass seine Mutter befürchtet hatte, er würde zu groß werden, um mit anderen Menschen zusammenleben zu können. Als der Mann, der das wie Ba es nannte Dat-tay-vao besaß, in sein Dorf kam, hatte seine Mutter ihn zu diesem Mann gebracht.

 »Was hast du gespürt?«, fragte Alan.

 Er konnte seine Aufregung kaum unterdrücken. Die Legendenbildung um die Geschichte war nicht sehr originell, das spielte keine Rolle. Es gab Beweise! Die Bestätigung durch einen Augenzeugen, dass eine solche Macht existierte!

 »Ich fühlte einen Schmerz tief in meinem Kopf, dann stürzte ich fast zu Boden. Aber danach wuchs ich nicht mehr.«

 »Das bestätigt die Vietnam-Verbindung. Es passt alles zusammen!«

 »Was für eine Vietnam-Verbindung?«, fragte Sylvia.

 Alan entschied, ihr alles zu erzählen, und begann mit dem Landstreicher Walter Erskine und dem Vorfall in der Notaufnahme.

 »Mit den Heilungen begann es kurz danach. Ich habe immer vermutet, dass der Landstreicher diese Gabe an mich weitergegeben hatte wie und warum, weiß ich nicht , aber ich ließ meinen Rechtsanwalt Tony DeMarco in der Vergangenheit von Erskine forschen. Tony fand heraus, dass er in Vietnam als Sanitäter gearbeitet hatte. Er kam vollkommen traumatisiert nach Hause. Dachte, er könnte Menschen heilen. Im Veteranen-Hospital wurde bei ihm paranoide Schizophrenie diagnostiziert. Er schloss sich einer fahrenden Gesundbeter-Show im Süden an, wurde aber während der Tournee rausgeschmissen, weil er niemanden heilte und niemals nüchtern war.«

 »Alkohol bringt das Dat-tay-vao zum Schlafen«, sagte Ba.

 Alan fragte sich, ob Erskine vielleicht darum zum Alkoholiker geworden war um die Gabe zu unterdrücken.

 »Offenkundig lebte er jahrelang auf der Straße, bis er aus irgendwelchen Gründen nach Monroe kam, mich fand, mir eine Art elektrischen Schock verpasste und starb. Wird so das Dat-tay-vao weitergegeben?«

 Ba sagte: »Es tut mir leid, Doktor, aber das weiß ich nicht. Es heißt, der Buddha persönlich habe das Dat-tay-vao in unser Land gebracht.«

 »Aber warum ich, Ba?« Alan wollte dringend eine Antwort auf diese Frage.

 »Das kann ich nicht sagen, Doktor. Aber wie das Lied sagt: ›Es sucht den, der berührt, / Der Schmerz und Krankheit wegschneidet‹«

 »›Sucht‹?« Alan behagte der Gedanke nicht, von dieser Macht ausgesucht worden zu sein. Er erinnerte sich an die Worte des Landstreichers: Sie! Sie sind derjenige! »Warum sollte es gerade mich auserwählen?«

 Ba sagte einfach und mit Überzeugung. »Sie sind ein Heiler, Doktor. Das Dat-tay-vao erkennt alle Heiler.«

 Alan sah Sylvia schaudern. »Hast du noch das Gedicht, Ba?« Der Fahrer reichte ihr ein zusammengefaltetes Blatt Papier, und Sylvia gab es an Alan weiter. »Hier.«

 Alan las das Gedicht. Es war verwirrend und klang eher wie ein Rätsel als ein Lied. Er fand besonders eine Zeile beunruhigend.

 »Ich bin nicht besonders glücklich über diese Stelle mit dem Gleichgewicht. Was bedeutet das?«

 »Es tut mir leid, Doktor«, sagte Ba. »Ich weiß es nicht. Aber ich fürchte, es könnte bedeuten, dass die Gabe auch einen Preis hat.«

 »Mir gefällt das nicht!«, sagte Sylvia.

 »Mir auch nicht«, sagte Alan, dessen Unbehagen wuchs. »Aber bis jetzt bin ich noch gesund und ich habe auch kein Bild mit meinem verrottenden Antlitz im Keller stehen. Darum, denke ich, mache ich einfach mit dem weiter, was ich bisher gemacht habe nur etwas diskreter.«

 »Viel diskreter, hoffe ich«, sagte Sylvia. »Aber was haben Sie denn bisher gemacht?«

 Alan warf einen Blick auf seine Uhr. Er hatte noch gute anderthalb Stunden Zeit, bis der erste Patient kam. Und es gab etwas sehr Wichtiges, was er mit Sylvia besprechen wollte.

 »Das erzähle ich Ihnen beim Frühstück.«

 Sylvia lächelte. »Abgemacht.«

 19. Sylvia

 Alan saß ihr gegenüber, schlürfte seine vierte Tasse Kaffee und war jetzt still. Ba hatte sich von ihnen verabschiedet, weil er einige Besorgungen zu machen hatte. Alan hatte sie zu diesem kleinen Restaurant in Glen Cove gefahren. Er schwor, hier gebe es die besten Bratkartoffeln von ganz Long Island.

 Sie saßen in einer kleinen Nische im hinteren Teil des Speiseraums. Während er Rührei, Schinken, eine doppelte Portion der berühmten Bratkartoffeln und eine riesige Menge Kaffee verputzte, hatte Alan ununterbrochen darüber geredet, was er geleistet hatte, seit das Dat-tay-vao ihn gefunden hatte.

 Sylvia hörte ihm staunend und ehrfürchtig zu. Wenn das alles wirklich stimmte … sie dachte einen Moment an Jeffy, verdrängte den Gedanken aber wieder. Wenn sie sich nur eine einzige Minute lang einer Hoffnung hingab …

 Außerdem konnte sie einfach nicht glauben, dass alle Heilungen, die er beschrieb, wirklich geschehen waren, so sehr sie Alan auch respektierte und bewunderte. Dies war die wirkliche Welt. Ihre Welt. Und in ihrer Welt gab es keine Wunder.

 »Gott, tut das gut, mit jemandem darüber reden zu können«, sagte er, als er sich über seine Tasse beugte.

 »Aber Ihre Frau …?«

 Er schüttelte den Kopf. In seinen Augen lag Schmerz. »Sie will nichts davon wissen. Sie ist wegen der Öffentlichkeit verängstigt.«

 »Das sollte sie auch. Sie beide sollten es sein.«

 »Ich komme damit schon klar.«

 »Und Sie sollten auch darüber nachdenken, was Ba gesagt hat. Von wegen, wer bei dieser Gabe die Kontrolle hat.«

 »Damit komme ich auch klar. Ich werde es einschränken, wann und wie ich es verwende. Machen Sie sich keine Sorgen. Ich kann es kontrollieren.« Er lachte. »Ich klinge wie ein Alkoholiker, nicht wahr?« Er wechselte plötzlich über zu einem authentischen-Brooklyn-Akzent. »›Keine Sorge, Doc. Ab und zu hebe ich mal einen, aber ich bin kein Alki, wissen Sie? Ich komme klar.‹«

 Sylvia lachte. »Das ist gut. Wo haben Sie das denn aufgeschnappt?«

 »Aus dem Leben. Ich bin in Brooklyn aufgewachsen. Meine Familie war die einzige weiße protestantische Familie unter all den Juden und Italienern. Wir wohnten in …« Er runzelte die Stirn. »Ich weiß es nicht mehr. Der Straßenname ist mir entfallen. Macht aber auch nichts. Ich glaube, der einzige Grund, warum wir da geduldet wurden, ist der, dass wir noch ärmer waren als alle anderen.«

 Einen Moment saßen sie schweigend da, dann sagte er:

 »Ginny und ich haben Probleme, seit Tommy tot ist. Sie hat sich verändert. Vielleicht wäre es anders gewesen, wenn er tot geboren oder in den ersten Tagen gestorben wäre. Aber er hielt durch.« Ein unsicheres Lächeln bildete sich um Alans Mundwinkel. »Gott, was für ein kleiner Kämpfer er war! Er wollte einfach nicht aufgeben. Er hätte nicht so lange durchhalten sollen, wie er es getan hat. Und das war das wirkliche Problem, glaube ich. Ein Priester sagte uns, es war besser, ihn eine Weile gehabt zu haben und ihn dann zu verlieren, als ihn überhaupt nicht gekannt zu haben. Ich weiß es nicht. Man kann keinen Schmerz für etwas empfinden, was man niemals gekannt hat.« Seine Hände ballten sich zu Fäusten. »Wenn Tommy für uns doch nur nicht zu einer wirklichen Person geworden wäre, einem kleinen Menschen, der deinen Finger ergreifen und lächeln konnte, sogar kichern, wenn man ihn an der richtigen Stelle kitzelte. Aber ihn zu haben, ihn zu lieben und diese drei Monate für ihn zu hoffen achtundachtzig Tage, um genau zu sein und ihn dann zu verlieren, zu sehen, wie das Leben aus seinem Gesicht schwindet, das Licht in seinen Augen verlöscht. Das war grausam. Ginny hat das nicht verdient. Etwas in ihrem Inneren ist mit Tommy gestorben, und seitdem ist alles anders. Sie …«

 Alan brach ab, als er sich zurücklehnte. Sylvia gab nicht auf, sie wartete, dass er weitersprechen würde; sie wollte unbedingt wissen, was in seiner Ehe vor sich ging.

 »Ich sollte nicht über sie reden«, sagte er schließlich. »Aber Tatsache ist, dass ich nicht mit ihr darüber reden kann … über diese Gabe, die ich habe. Und ich kann auch mit keinem Arzt darüber reden, weil man dann von mir erwarten würde, dass ich einen bestimmten Facharzt aufsuche.«

 »Einen Psychiater?«

 »Genau. Entschuldigen Sie also, dass ich ununterbrochen geredet habe, aber diese Sache hat sich bei mir verdammt lange angestaut.«

 »Gern geschehen.«

 Sein Blick brannte sich in ihre Augen. »Glauben Sie mir?«

 Sylvia zögerte, verblüfft über die Direktheit der Frage. »Ich weiß nicht. Ich glaube an Sie als Mensch, aber was Sie mir erzählt haben, ist so … so …«

 »Ja, ich weiß, was Sie meinen. Ich habe selber ziemlich lange gebraucht, bevor ich es glauben konnte, obwohl die Heilungen direkt vor meinen Augen eintraten. Aber jetzt, da ich es akzeptiert und gelernt habe, damit umzugehen, ist es einfach …« Er breitete seine Arme aus. »Es ist wundervoll.«

 Sylvia betrachtete sein Gesicht und spürte seine glühende Begeisterung.

 »Ich kann gar nicht beschreiben, was es bedeutet, wirklich in der Lage zu sein, etwas zu tun! Medizin ist meist nur ein Zeitschinden, man zögert nur das Unvermeidliche hinaus. Aber jetzt kann ich wirklich etwas bewirken!«

 »Das haben Sie immer«, sagte Sylvia. »Sie sollten sich nicht kleiner machen, als Sie sind.«

 »Warum nicht? Ich war wie jemand, der versucht hat, mit hinter dem Rücken gefesselten Armen den Kanal zu überqueren. Gott! Es gab so vieles, was ich hätte tun können! So viele Menschenleben …«

 Seine Augen bekamen einen abwesenden Ausdruck, als ob er in seiner inneren Welt wanderte und den Weg zurück nicht recht finden könnte. Was Sylvia ganz recht war. Es machte sie wütend, dass er die Zeit, bevor er diese Gabe hatte, so herabsetzte.

 »Sie hatten schon immer etwas Besonderes an sich!«, sagte sie, als seine Augen wieder in der Gegenwart ankamen. »Sie hatten Mitgefühl und Einfühlungsvermögen. Ich erinnere mich noch, als ich das zweite oder dritte Mal mit Jeffy bei Ihnen war und ich Ihnen sagte, Sie seien der einzige Arzt, der mir das Gefühl vermittelt, dass ich ihm nicht auf die Nerven gehe, wenn ich ein paar Fragen stelle.«

 »Gut. Dann lassen Sie mich jetzt Ihnen eine Frage stellen.«

 »In Ordnung.« Die Intensität in seinem Blick beunruhigte sie. »Was denn?«

 »Jeffy.«

 Ihr Magen verkrampfte sich. Sie ahnte, was kommen würde. »Was ist mit ihm?«

 »Ich habe über ihn nachgedacht, seitdem ich herausgefunden habe, dass ich wirklich über diese Gabe verfüge, diese heilenden Hände oder wie es auch heißen mag. Aber ich wusste nicht, wie ich an Sie herantreten sollte. Und Sie sind nicht mehr mit ihm in meiner Praxis gewesen, seit er Bauchschmerzen hatte. Und ich konnte auch nicht einfach bei Ihnen an die Tür klopfen.« Er schien nach Worten zu suchen. Er holte tief Luft. »Sehen Sie: Ich will diese Gabe an Jeffy ausprobieren.«

 »Nein!«, sagte Sylvia automatisch. »Auf keinen Fall!«

 Alan blickte verständnislos drein. »Warum nicht?«

 Sie wusste nicht genau, warum nicht. Es war eine völlig spontane Reaktion gewesen.

 Der Gedanke, Jeffy auf Gedeih und Verderb einer Macht auszuliefern, an die sie nicht recht glauben konnte, ängstigte sie. Es war zu mystisch, zu unheimlich. Aber es ging tiefer als bloße Furcht. Ein namenloses Grauen, grund- und formlos, war in ihr aufgestiegen, als Alan gesprochen hatte. Sie verstand es nicht, aber sie wusste, dass sie dieser Empfindung hilflos gegenüberstand. Wer wusste, was das Dat-tay-vao mit Jeffy machen würde? Schlimm genug, wenn sie neue Hoffnungen schöpfen würde und es nicht funktionierte. Was wäre, wenn es fehlschlug und sich sein Zustand noch verschlimmern würde? Sie durfte nicht riskieren, dass ihm etwas passierte.

 »Ich ich ich weiß nicht.« Die Worte stürzten aus ihr heraus. »Noch nicht. Jetzt nicht. Ich meine, Sie sagten selber, Sie wissen nicht, wie es funktioniert oder wann es genau funktioniert. Es bestehen zu viele Unsicherheiten. Und außerdem waren alle Heilungen, von denen Sie mir erzählten, auf körperliche Leiden bezogen. Jeffys Problem ist nicht rein körperlich. Es ist eine Störung in der Entwicklung.«

 Alan sah sie eingehend an und ergründete ihr Gesicht.

 Schließlich nickte er.

 »Vielleicht haben Sie recht. Vielleicht sollten wir warten. Es liegt an Ihnen. Aber vergessen Sie nicht: Ich stehe Jeffy jederzeit, wenn Sie es mir sagen, zur Verfügung.«

 »Vielen Dank, Alan«, sagte sie und fühlte das Grauen und die Panik weichen.

 Er sah auf die Uhr. »Es ist spät. Ich werde Ba Bescheid geben, dass er Sie zurückfährt.«

 Sylvia war irritiert und machte sich leichte Sorgen. Alan schien eine Menge zu vergessen. Sie war in der Vergangenheit immer beeindruckt gewesen, was er sich alles merken konnte.

 Sie schüttelte den Gedanken ab und erinnerte ihn lachend daran, dass Ba gefahren war und sie abgemacht hatten, dass Alan sie nach Hause fuhr. Bei der Anspannung, unter der er stehen musste zum einen diese wundersame Gabe und jetzt auch noch die Presse , war es ein Wunder, dass er sich überhaupt noch auf etwas konzentrieren konnte.

 »Und nochmals vielen Dank, dass Sie an Jeffy gedacht haben.«

 »Oh, ich denke oft an ihn. Wenn Tommy noch leben würde, wäre er jetzt genauso alt wie Jeffy.«

 20. Alan

 Alan fuhr fast gelöst in die Praxis. Er hatte endlich jemanden gefunden, mit dem er über die Stunde der Macht reden konnte. Es war, als sei eine riesige Last von seinen Schultern genommen worden; es gab jetzt jemanden, mit dem er sie teilen konnte.

 Schade, dass es nicht Ginny war. Er genoss es wirklich, mit Sylvia zu reden. Vielleicht zu sehr. Er hatte mehr über sich enthüllt, als ihm lieb war. Vielleicht hatte die Tatsache, dass sie ihn weinend gesehen hatte, die Tür geöffnet. Er hatte es immer vorgezogen, seine Gefühle für Sylvia unerforscht zu lassen, aber er sah den Tag kommen, an dem er sich mit ihnen auseinandersetzen musste. Zwischen ihnen entwickelte sich eine Vertrautheit, fast im direkten Verhältnis, wie sich die Distanz zwischen ihm und Ginny vergrößerte. Er wünschte, dass es nicht so wäre, aber es hatte keinen Sinn, das Offensichtliche abzustreiten.

 Ihm war bewusst, wann es in seiner Ehe zu kriseln begonnen hatte. Es wäre ihm heute Sylvia gegenüber fast herausgerutscht, aber er hatte sich gerade noch zurückhalten können. Es war eine private Angelegenheit zwischen Ehemann und Ehefrau, und er hätte es nicht richtig gefunden, wenn er hinter ihrem Rücken über Ginny gesprochen hätte.

 Zu sagen, dass mit Tommys Tod etwas in Ginny gestorben war, stimmte. Aber es war nur ein Teil der Geschichte. Schuld und Selbstvorwürfe hatten für immer etwas in ihr vergiftet.

 Ginny hatte während der Schwangerschaft geraucht. Nur gelegentlich eine Zigarette sie hatte jahrelang anderthalb Päckchen am Tag geraucht, aber angeblich aufgehört, als sie schwanger wurde. Angeblich. Wenn sie allein im Haus war, hatte sie heimlich geraucht. Nur eine oder zwei am Tag und dann mit Filter.

 Tommys Herzfehler hatte mit ihrem Rauchen nichts zu tun. Nikotin hat in der Schwangerschaft schädliche Auswirkungen auf den Fötus, aber diese Art von Herzfehler hatte keinerlei Bezug zum Rauchen. Die Kinderärzte und Herzspezialisten hatten ihr das versichert, ihr Geburtshelfer hatte es bestätigt, und Alan hatte es wie eine Litanei wiederholt.

 Es spielte für Ginny keine Rolle. Sie hatte für sich entschieden, dass sie verantwortlich war, und niemand konnte sie vom Gegenteil überzeugen. Über die Jahre hinweg hatte sie sich langsam mit Schuld und Selbsthass vergiftet. Sie schottete einen Teil von sich für immer ab und weigerte sich sogar, eine weitere Schwangerschaft auch nur in Erwägung zu ziehen. Sie war der Meinung, sie sei nicht geeignet, ein Kind aufzuziehen, und damit hatte es sich. Auch die Erinnerung an Tommy hatte sie von sich weggeschoben. Niemals erwähnte sie ihn, niemals besuchte sie sein Grab. Es war, als hätte er niemals existiert.

 Alan seufzte beim Fahren. Er wünschte sich fast, dass er das auch könnte. Vielleicht würde es den Schmerz der Wunde lindern, die niemals zu heilen schien; der Wunde, die an jedem 27. Mai erneut aufriss.

 Auf dem Parkplatz herrschte dichtes Gedränge. Ebenso vor dem Haupteingang. Alan erkannte keines der Gesichter. Als er sah, wie all diese fremden Menschen ihn anstarrten, war er froh, dass er schon Vorjahren auf die Arztschilder am Auto verzichtet hatte. Die zwei Male, die sein Auto aufgebrochen und ausgeräumt worden war, hatten ausgereicht, um ihn davon zu überzeugen, dass die wenigen durch die Arztschilder eingeräumten Privilegien den Ärger mit Drogenabhängigen, die das Schloss am Kofferraum knacken, nicht wettmachten. Er fuhr am Parkplatz vorbei zur Rückseite des Gebäudes.

 Seine Arzthelferin Denise kam ihm aufgeregt und außer Atem an der Hintertür entgegen.

 »Gott sei Dank, dass Sie da sind!«, rief sie atemlos. »Das Wartezimmer ist voll mit neuen Patienten! Ich weiß nicht, was ich machen soll! Und sie wollen alle heute untersucht werden jetzt!«

 »Haben sie das Schild nicht gesehen? ›Nur nach Voranmeldung‹«

 »Ich bezweifle, dass jemand das übersehen kann. Sie haben alle diese Zeitung, The Light, gelesen. Die meisten haben ein Exemplar dabei und fragen, ob Sie der Dr. Bulmer aus dem Artikel seien, und selbst wenn ich sage: ›Ich weiß es nicht‹, antworten sie, dass sie ganz dringend zu Ihnen müssen. Die bitten und betteln, dass ich ihnen einen Termin gebe. Ich weiß nicht, was ich ihnen sagen soll. Ein paar von denen sind dreckig und stinken, und sie vergraulen unsere normalen Patienten.«

 Alan verfluchte The Light, und er verfluchte Joe Metzger, und am meisten verfluchte er sich, weil er die Dinge so weit hatte kommen lassen. Er hätte es wissen müssen, hätte es voraussehen müssen …

 Doch was sollte er jetzt tun? Es war eine unmögliche Situation, er scheute jedoch vor der unangenehmen, wenn auch erforderlichen Entscheidung, die er jetzt treffen musste.

 Er sollte diesen Leuten absagen. Sie kamen zu ihm in der Erwartung, geheilt zu werden, und alles andere wäre eine Enttäuschung, für sie. Sie vorzulassen und dann die Gabe zurückzuhalten, wäre nicht zumutbar.

 Das Problem war, sie erwarteten Wunder. Und wenn er Wunder wirkte, würden sie reden. Gott, und wie sie reden würden! Und dann würden der National Enquirer und der Star und der ganze Rest an seine Tür klopfen und kurz darauf Time und Newsweek.

 Um sich und die Möglichkeit, überhaupt praktizieren zu können, zu schützen, musste er eine Zeit lang kürzertreten. Die Aufregung würde sich schließlich legen, wenn kein weiteres Öl ins Feuer gegossen wurde. Danach könnte er die Gabe wieder benutzen.

 Bis dahin war er nur irgendein Hausarzt. Der gute alte Dr. Bulmer.

 Er hatte keine Wahl. Er stand mit dem Rücken zur Wand und sah keinen Ausweg.

 »Sagen Sie ihnen, dass ich keine neuen Patienten aufnehme«, befahl er Denise.

 Die Arzthelferin rollte ihre Augen nach oben. »Gott sei Dank!«

 »Warum sagen Sie das?«

 »Nun«, antwortete sie plötzlich zögerlich und verlegen. »Sie wissen doch selbst, wie schwer Sie sich immer damit tun, Leute wegzuschicken.«

 »Das hier ist etwas anderes. Das hier ist Chaos. Ich werde nicht in der Lage sein, überhaupt jemanden zu behandeln mit diesem Mob vor der Tür. Sie müssen gehen.«

 »Gut. Ich werde es Conny sagen, und wir komplimentieren sie hinaus.«

 Alan steuerte auf sein Büro zu, während Denise eilig zum Vordereingang hastete. Als er einen Teil der Morgenpost überflog, hörte er, wie sich Connys Stimme erhob, um die Entscheidung zu verkünden. Ein Wirrwarr von Stimmen folgte, einige wütend, andere enttäuscht.

 Und dann hörte er Denise rufen: »Sir! Sir! Sie können da nicht hingehen!«

 Eine fremde Stimme antwortete: »Und ob ich kann! Meine Frau ist krank, und sie braucht ihn, und ich werde ihn jetzt holen!«

 Aufgeschreckt von dem Tumult trat Alan in den Flur. Er erblickte einen dünnen, graumäusigen Mann mit schütteren Haaren in einem ebenso angegrauten Trainingsanzug, der auf ihn zukam.

 »Was fällt Ihnen ein, hier so einzudringen?«, fragte Alan mit leiser Stimme und spürte, wie die Wut in ihm hochkochte.

 Diese Wut musste man ihm angesehen haben, denn der Mann blieb abrupt stehen.

 »Sind Sie Dr. Bulmer? Der aus der Zeitung?«

 Alan stach ihm mit dem Finger vor die Brust. »Ich fragte Sie, was Sie hier wollen?«

 »Ich … nun, ich muss den Doktor sehen.«

 »Nein, das müssen Sie nicht. Sie werden gehen! Sofort!«

 »Warten Sie. Meine Frau …«

 »Raus! Alle!«

 »Hey!«, schrie jemand. »Sie können uns nicht einfach rausschmeißen!«

 »Nein? Das werden wir ja sehen! Conny!« Das besorgte Gesicht seiner Sprechstundenhilfe erschien um die Ecke hinter der Menschenmenge. »Rufen Sie die Polizei. Sagen Sie ihnen, dass wir im Gebäude Eindringlinge haben, die die Versorgung der Patienten stören.«

 »Aber wir sind auch Patienten!«, sagte einer.

 »Und was soll das heißen? Dass ich Ihnen gehöre? Dass Sie hierherkommen und meine Praxis übernehmen können? Nein! Ich entscheide, wen ich behandle und wann. Und ich werde keinen von Ihnen behandeln. Nun gehen Sie, alle. Raus!«

 Alan drehte sich um und ging wieder in sein Büro. Er warf sich in den Stuhl hinter dem Schreibtisch und beobachtete seine zitternden Hände. Sein Körper war mit Adrenalin überschwemmt. Seine Wut war echt und er hatte damit die Menge wirklich vertreiben können.

 Schließlich schlug sein Herz wieder normal, seine Hände waren wieder ruhig. Er erhob sich und trat zum Fenster.

 Die Fremden waren dabei zu gehen. Einzeln und in Paaren laufend, hinkend, in Rollstühlen gingen sie wieder zu ihren Wagen. Einige blickten finster und murmelten zornig, aber die meisten Gesichter waren in sich gekehrt, vergeblich bemüht, die niederschmetternde Enttäuschung einer weiteren verlorenen Hoffnung zu verbergen.

 Alan wandte sich ab, damit er sie nicht mehr sehen musste. Sie hatten kein Recht, in seine Praxis einzudringen, und er hatte das Recht, sie wegzuschicken. Es war eine Sache des Selbstschutzes.

 Warum fühlte er sich dann so elend?

 Menschen sollten sich nicht so fühlen. So ohne jede Hoffnung. Es gab immer eine Hoffnung. Oder nicht?

 Ihre mutlosen Gesichter hämmerten auf ihn ein, als er dasaß, sie stürmten auf ihn ein, rannten gegen seine Verteidigungslinien an, bis er fühlte, wie sie nachgaben. Er riss die Bürotür auf und schritt in den Flur. Er konnte sie nicht so weggehen lassen, nicht wenn er die Möglichkeit hatte, ihnen zu helfen.

 Ich werde das noch bereuen.

 Er verabscheute Dummheit. Und er hatte sich entschieden, etwas sehr Dummes zu tun. Er würde jetzt auf den Parkplatz gehen und diesen Leuten sagen, dass sie ihn von zu Hause aus anrufen und seiner Sprechstundenhilfe sagen sollten, dass sie an diesem Morgen hier gewesen wären, dann würden sie einen Termin erhalten.

 Ich kann es tun, sagte er sich.

 Wenn er äußerst vorsichtig war und jeden Einzelnen zur Geheimhaltung verpflichtete, könnte das vielleicht funktionieren, ohne sich selbst zu kompromittieren.

 Es war ein Seiltanz.

 Wie gut war er im Balancieren?

 JUNI

 21. Alan

 »Ich wusste, es würde so weit kommen!«, sagte Ginny hinter ihrer Morgenzeitung am Frühstückstisch.

 »Wohin kommen?«, fragte Alan. Er goss sich gerade eine zweite Tasse Kaffee an der Anrichte ein.

 »Als ob nicht alles schon schlimm genug wäre jetzt das hier!« Sie schob die Zeitung über den Tisch. Es war das lokale Wochenblatt, der Monroe Express. Sie hatte den Leitartikel aufgeschlagen. Alans Blick fiel augenblicklich auf die Schlagzeile in der oberen linken Ecke:

 DER SCHANDFLECK SCHAMANISMUS

 »Witzig«, sagte Alan.

 »So wirst du nicht mehr denken, wenn du den Artikel gelesen hast.« Ginnys Stimme hatte einen feindseligen Ton angenommen, der ihm in den vergangenen Wochen nur zu vertraut geworden war.

 Alan überflog den Kommentar. Er füllte die halbe Seite. Er entdeckte seinen Namen und begann, mit einem beunruhigten Gefühl zu lesen.

 Der Artikel begann mit einer ausgedehnten Wiedergabe der Sensationsnachrichten, die in den letzten Wochen mit seinem Namen verbunden waren; dann wurde es konkreter. Es ging um die Finanzierung des Erweiterungsbaus des Monroe-Community-Hospitals, darüber, wie verzweifelt zusätzliche Betten in dieser Gemeinde benötigt würden, wie das Hospital Dutzende von Patienten wegen des chronischen Bettenmangels in Feldbetten auf den Fluren unterbringen musste.

 Das Fazit ließ Alan frösteln:

 Und darum müssen wir beim Express uns fragen, was das Kuratorium des Monroe-Community-Hospitals unternehmen wird. Werden sie so lange warten, bis der zweifelhafte Ruf eines einzigen Mitarbeiters die Glaubwürdigkeit der Institution als medizinische Fachklinik untergräbt und dadurch die dringend notwendige Zuteilung von Fördergeldern und das Einwerben von Spenden infrage stellt? Oder wird man Dr. Bulmer an die Kandare nehmen und ihn in dieser Angelegenheit zur Rede stellen?

 Zugegeben, Dr. Bulmer ist nicht allein für den ihn umgebenden Wirbel verantwortlich. Die Tatsache bleibt jedoch bestehen, dass er nichts unternommen hat, um dieser steigenden Flut von Spekulationen und Hysterie Einhalt zu gebieten. Unter normalen Umständen würden wir sein Recht respektieren, zu diesen wilden Geschichten keine Stellungnahme abzugeben. Aber wenn das Schweigen dazu angetan ist, das Feuer zu schüren, ein Feuer, das die Erweiterung einer Einrichtung, die so lebensnotwendig für die medizinische Versorgung unserer Gemeinde ist, bedroht, dann müssen wir verlangen, dass er sieh äußert und diese aberwitzigen Geschichten zurückweist. Sollte er dies versäumen, sehen wir das Kuratorium in der Pflicht, Dr. Bulmers Position als Mitarbeiter des Monroe-Community-Hospitals neu zu überdenken.

 »Das kann doch nur ein Scherz sein!«, sagte Alan, während sich ein Knoten des Unbehagens in seinem Magen zusammenzog. »Was habe ich mit dem Krankenhaus zu tun? Das ist doch lächerlich! Ich könnte es ja verstehen, wenn ich ein Mitglied des Kuratoriums wäre, aber ich bin …«

 »Du gehörst zum Personal!«, sagte Ginny. »Wenn du wie ein Spinner dastehst, dann stehen die ebenfalls wie Spinner da, weil sie dich in ihrem Krankenhaus arbeiten lassen. So einfach ist das.«

 »Warum können sie es nicht auf sich beruhen lassen?«, sagte Alan eher zu sich als zu Ginny.

 »Warum kannst du das nicht? Das ist die Frage! Warum gibst du nicht einfach ein Interview oder so etwas und sagst, dass das alles Unsinn ist?«

 »Weil ich das nicht kann.« Er sagte ihr nicht, dass das Magazin People ihn letzte Woche aus ebendiesem Grunde dreimal angerufen und er den Vorschlag stets abgelehnt hatte. Oder war es in dieser Woche gewesen? Die Zeit schien seit Kurzem wild durcheinanderzulaufen.

 »In Gottes Namen, warum nicht?«

 »Das sagte ich dir doch weil es kein Quatsch ist!«

 »Das will ich nicht hören, Alan. Ich will diese Art von Gespräch nicht mehr mit dir führen.«

 Alan wusste, dass sie sich gegenüber der Möglichkeit verschlossen hatte, dass es wahr sein könnte.

 »In Ordnung. Dann will ich dir eine hypothetische Frage stellen.«

 »Ich bin nicht an hypo…«

 »Hör mir einfach zu. Gehen wir um der Argumentation willen davon aus, dass ich Leute heilen kann.«

 »Ich will das nicht hören, Alan.«

 »Ginny !«

 »Du brauchst Hilfe, Alan!«

 »Spielen wir es doch einfach durch. Was sollte ich tun? Es leugnen?«

 »Natürlich.«

 »Selbst wenn es wahr wäre?«

 »Sicher.«

 »Und es weiterhin im Geheimen anwenden?«

 »Nein!« Sie rollte verärgert mit den Augen. »So etwas lässt sich nicht verbergen. Du musst einfach alles über diese irrwitzige Macht vergessen und dich wieder der normalen Medizin zuwenden. Siehst du nicht, dass du mittlerweile so etwas wie ein Aussätziger geworden bist?«

 »Nein.«

 »Natürlich siehst du es nicht! Du läufst in letzter Zeit herum, als ob du unter Drogen ständest. Aber ich sehe es! Darum höre jetzt sofort und für immer damit auf. Sage allen, dass es Unsinn ist. Bitte!«

 Hatte sie recht? Er hatte gehofft, dass das Gerede allmählich verstummen würde, aber dem war nicht so. Ihm wurde jetzt klar, solange er das Dat-tay-vao anwendete und immer mehr Unheilbare heilte, würde es niemals aufhören. Es würde nur noch schlimmer werden.

 »Vielleicht hast du recht. Vielleicht sollte ich sofort und für immer damit aufhören.«

 Ginny lächelte. Das erste echte Lächeln, das er seit Wochen auf ihrem Gesicht gesehen hatte. »Großartig! Wann?«

 »Bald. Sehr bald.«

 »Dr. Bulmer!«

 Er hörte Conny den Flur entlanghasten. Sie platzte in sein Büro und hielt ihm eine Zeitschrift unter die Nase.

 »Sehen Sie!«

 Es war die Wartezimmerkopie der neuesten Ausgabe von People. Conny hatte einen Artikel mit der Überschrift »Die Wunder in Monroe« aufgeschlagen. Es waren Fotos und Fallbeschreibungen von vielen seiner Patienten. Am Ende des Artikels war ein grobkörniges Foto von ihm, als er die Privattür seines Bürogebäudes verließ.

 Die Bildunterschrift lautete: »Der geheimnisumwitterte Dr. Bulmer, der jeglichen Kommentar verweigert.«

 »Wunderbar!«, sagte er und fühlte sich schlecht. Das war die Krönung. Es konnte kaum noch schlimmer werden.

 Conny brachte ihm zwei Tage später das Einschreiben.

 Der Absender war das Monroe-Community-Hospital. Aus dem Brief ging hervor, dass er vor das Kuratorium zitiert wurde, »um die ihn betreffenden Gerüchte und sensationsheischenden Geschichten zu erklären und zu erhellen«, die allmählich »eine schädliche Wirkung auf den Ruf des Krankenhauses« ausübten. Er wurde am Freitag erwartet also in drei Tagen.

 Das war ja zu erwarten, dachte er. Es war ihm die ganze Zeit irgendwie klar gewesen, dass er früher oder später mit der Ärzteschaft in Konflikt geraten würde. Nicht so sehr mit den einzelnen Ärzten, sondern mit den Bürokraten, die von Krankheiten und Verletzungen lebten, ohne jemals einen Patienten zu behandeln oder sich ihm zu nähern.

 »Sagen Sie für den Rest der Woche alle meine Termine ab. Und sehen Sie nach, ob Mr DeMarco in seinem Büro ist. Sagen Sie ihm, ich müsse sofort mit ihm sprechen.«

 Einen Moment später rief sie ihn zurück. »Mr DeMarco ist im Gericht und wird erst nachmittags wieder hier sein. Er ruft Sie dann zurück. Auf der anderen Leitung ist eine Mrs Toad. Sie sagt, sie müsse Sie sofort sprechen.«

 22. Sylvia

 »Ich glaube, Sie stecken in Schwierigkeiten.«

 »Glauben Sie, ich weiß das nicht?«

 Alan lächelte sie über den Tisch hinweg an dem gleichen Tisch, an dem sie nach der Begegnung auf dem Friedhof gefrühstückt hatten. Es war ein schwaches Lächeln, aber es schien echt zu sein. Er sah ausgemergelter und verhärmter aus als bei ihrem letzten Treffen. Es hatte sie schockiert, dass die Klinikleitung ihn tatsächlich zu diesem Termin bestellt hatte, und sie hatte unverzüglich versucht, ihm zu helfen.

 »Ich hörte von Ihrer Anhörung vor dem Kuratorium.«

 »Schlechte Nachrichten verbreiten sich schnell.«

 »Nicht so schnell, wie Sie vielleicht denken. Ich habe für diesen Erweiterungsbau viel Geld gespendet und erfahre darum Neuigkeiten eher als andere. Deswegen habe ich dann einige Leute angerufen und …« Sie wollte nicht die Überbringerin schlechter Botschaften sein, aber er musste es erfahren. Er musste vorbereitet sein.

 »Und?«

 »Es sieht nicht gut aus.«

 Er zuckte die Schultern.

 »Nehmen Sie das nicht zu leicht, Alan. Die vier Mitglieder des Ausschusses, mit denen ich sprach, waren über diesen Leitartikel im Express wirklich besorgt und nehmen die Spekulationen sehr ernst. Sie fangen an, Sie als wirkliche Gefahr für die Erweiterung zu sehen.«

 »Mit wem haben Sie gesprochen?«

 »Mit meinem Schwiegervater natürlich. Er makelt alle Versicherungen für das Krankenhaus ein größeres Krankenhaus bedeutet für ihn höhere Prämien. Zwei anderen musste ich versprechen, ihre Namen nicht zu erwähnen, aber ich kann Ihnen sagen, dass einer die Bank leitet, bei der ich meine Konten habe, und der andere erledigt für mich zuweilen Grundstücksgeschäfte.«

 Sie wartete auf ein erkennendes Aufleuchten in Alans Augen und auf ein konspiratives Lächeln, das ihres spiegelte, aber beides blieb aus.

 »Es tut mir leid …«, sagte er mit einem verwunderten Kopfschütteln. »Ich …«

 Wie konnte er die Namen der Mitglieder des Kuratoriums vergessen haben? War es möglich, all die Jahre als Mitarbeiter im Krankenhaus zu arbeiten und ihre Namen nicht zu kennen?

 »Macht nichts«, sagte sie schnell, um seine offensichtliche Verlegenheit zu überspielen. »Die Namen sind unwichtig. Es zählt, was sie denken, und sie halten Sie für eine Belastung.«

 »Das habe ich jetzt wirklich noch gebraucht«, sagte er mit einem gequälten Zucken um den Mund. »Wer ist der Vierte?«

 »Mein Onkel natürlich Ihr geschätzter Ex-Partner.«

 »Ich bin sicher, er wird eine feurige Rede zu meiner Verteidigung halten.«

 »Richtig sobald Wasser bergauf fließt. Verstehen Sie jetzt, warum ich besorgt bin? Das sind vier von zehn. Ich kenne die anderen nicht, aber ich bezweifle, dass sie anders denken.«

 Alan lehnte sich zurück und dachte schweigend nach. Sie betrachtete sein gequältes Gesicht und fühlte mit ihm.

 »Das haben Sie nicht verdient«, sagte sie. »Sie haben niemanden verletzt. Sie haben …«

 »Vielleicht sollte ich einfach meine Kündigung einreichen«, sagte er, als ob er sie gar nicht gehört hätte. »Ich bin sowieso kaum noch im Krankenhaus.«

 »Das würde dem Kuratorium bestimmt gut passen. Es würde ihnen eine Menge Ärger ersparen, wenn Sie die Entscheidung für sie treffen würden.«

 Er seufzte: »Ich sage es Ihnen ganz ehrlich, Sylvia: Der Gedanke, bei dieser Anhörung zu erscheinen, ängstigt mich zu Tode. Ich will mich nicht vor denen oder jemand anderem rechtfertigen müssen.«

 »Aber wenn Sie nicht zu dem Termin gehen, wird es noch mehr Munition gegen Sie geben.«

 »Nun, ich will es ihnen nicht so leicht machen«, sagte Alan und hob die Schultern. »Und ich will ihnen auch kein weiteres Material gegen mich liefern. Darum bleibt mir wohl nichts anderes übrig, als dort zu erscheinen und es durchzustehen.«

 »Das glaube ich auch.«

 Aber man wird dir wehtun, dachte sie, während sich ihre Brust zusammenzog.

 »Ich lasse mich nicht mundtot machen«, sagte er mit einer plötzlichen Bestimmtheit.

 Er lächelte sie verkniffen an. Sie erwiderte das Lächeln, aber auch bei ihr reichte es nicht über die Lippen hinaus. Sie wusste, dass er sich ihr gegenüber verstellte, aber sie durchschaute ihn. Er hatte Angst.

 Und die sollte er auch haben.

 23. Alan

 Alan fuhr an die Bordsteinkante, als er Tony sah, der ihm zuwinkte.

 »Was machst du hier?«, fragte er, als Tony einstieg. »Wir wollten uns doch im Büro treffen.«

 »Du kannst nicht auf diesen verdammten Parkplatz fahren«, antwortete er und zündete sich eine Zigarette an, sobald er Platz genommen hatte. »Der ist voll mit Krüppeln.«

 »Behinderte«, entgegnete Alan.

 »Du sprichst Neusprache, und ich spreche Altsprache. Was auch immer, sie haben den ganzen verfluchten Platz in Beschlag genommen. Ich dachte, dass es zu Ausschreitungen kommt, wenn du dich da blicken lässt. Darum bin ich ein paar Häuserblocks weitergegangen, um dich abzufangen.«

 Er zog an seiner Zigarette, kurbelte das Fenster etwas herunter und blies den Rauch durch die Öffnung hinaus.

 »Weißt du, ich habe mit einigen gesprochen. Die meisten sind wegen des Artikels im People hier. Wahrscheinlich waren sie vorher schon m Lourdes, beim Vatikan, in Bethlehem und wer weiß, wo noch alles, um von irgendetwas geheilt zu werden. Aber andere kennen Leute, die bei dir gewesen sind und die du von einer unheilbaren Krankheit geheilt hast.«

 Sie fuhren an dem Bürogebäude vorbei. Alan war schockiert über die Menge von Autos und Kleinbussen und Menschen, die den Platz füllten und sich auf der Straße drängten. Er war seit Tagen nicht mehr in der Praxis gewesen. Es war ihm nicht klar gewesen …

 Schuldgefühle überfielen ihn. Er hatte die Gabe seit Tagen nicht mehr angewandt. Er hatte Stunden der Macht vergeudet.

 »Und jetzt sind sie alle hier und warten auf dich. Es hat ein paar Tage gedauert, Al, aber ich muss sagen, ich glaube dir. Du hast etwas.«

 Alan mimte einen verletzten Gesichtsausdruck. »Du meinst, du hast an mir gezweifelt?«

 »Scheiße, ja! Du hast mir da ein paar ganz schöne Brocken zu schlucken gegeben. Ich dachte, du hättest vielleicht eine Grundreinigung in deinem Hirnstübchen nötig, wenn du verstehst, was ich meine.«

 Alan lächelte. »Das habe ich anfangs auch gedacht. Aber dann habe ich mir überlegt, wenn ich Wahnvorstellungen habe, dann müssen furchtbar viele ehemals kranke Leute die auch haben.«

 Als er Tony um Hilfe gebeten hatte, hatte er ihm die ganze Wahrheit über das Dat-tay-vao erzählt. Er hatte es für notwendig gehalten, dem Mann, der ihm bei der Anhörung zur Seite stehen sollte, in alles einzuweihen. Er erzählte ihm von der Begebenheit in der Notaufnahme, und wie seine neue Gabe zu der Lebensgeschichte des Penners passte, die Tony recherchiert hatte.

 »Trotzdem, Al, es ist für mich ganz schön schwer zu schlucken, selbst nachdem ich all diese Pilger vor deiner Tür gesehen habe. Aber wir können auf keinen Fall diesen Bastarden vom Kuratorium erzählen, dass du wirklich über diese Gabe verfügst.«

 Bei der Erwähnung des Kuratoriums wurden Alans Handflächen am Steuer feucht, und sein Magen krampfte sich zusammen. In ungefähr fünfzehn Minuten würde er wie ein jugendlicher Missetäter vor dem Ausschuss sitzen. Er hasste diese Vorstellung. Es machte ihn wütend, aber noch mehr ängstigte es ihn.

 »Warum nicht alles ein für alle Mal ans Tageslicht bringen?«, fragte Alan. »Dann ist es endlich raus.«

 »Nein!« Tony fummelte an seiner Zigarette herum, ließ sie auf den Boden fallen und hob sie hastig wieder auf. »Um Gottes willen, ziehe das nicht einmal in Erwägung! Das würde so viele verzwickte Fragen aufwerfen, bei denen ich nicht einmal daran denken möchte, wie ich damit umgehen sollte!«

 »Aber früher oder später «

 »Al, alter Junge, vertrau mir bei dieser Sache. Ich habe die Verhaltensregeln für das ärztliche Personal studiert, und es gibt nichts, was dir gefährlich werden könnte. Du musst da heute nicht einmal erscheinen ich habe dir ja auch geraten, das nicht zu tun, aber du hast es vorgezogen, diesen Rat zu ignorieren. Nun gut. Aber die Tatsache bleibt bestehen: sie können dir nichts anhaben. Lass sie nur ihr Spielchen spielen. Lehn dich einfach zurück und entspanne dich. Wenn du nicht wegen eines Schwerverbrechens verurteilt bist oder wegen Verworfenheit oder grober Vernachlässigung deiner Pflichten als Arzt für schuldig befunden wurdest, kommen sie nicht an dich ran. Die spielen sich nur auf, Mann. Lass sie einfach.«

 »Wenn du es sagst, Tony. Ich «

 »Nichts, Al. Du nimmst nichts von diesen Geldverleihern, Grundstücksmaklern und Gebrauchtwagenhändlern an. Du sitzt einfach stumm da und guckst nett und unschuldig drein, während ich die Drecksarbeit erledige.«

 Alan erkannte, dass Tony sich für die Anhörung in Rage redete. Er ließ ihn in Fahrt kommen.

 »Wenn diese Saftsäcke glauben, sie könnten dich wegen dem bisschen Regenbogenpresse hinhängen, dann werden sie ihr blaues Wunder erleben! Lass sie es nur versuchen! Lass sie nur!«

 Alan fühlte seine Furcht und sein Unwohlsein im Kielwasser von Tonys kämpferischer Zuversicht davonschwimmen.

 »Nun, meine Herren«, sagte Tony. »Sie sind sich wohl alle bewusst, wie irritierend es für Dr. Bulmer ist, vor das Kuratorium gerufen zu werden wie ein auf Abwege geratener Schuljunge, der wegen Kritzeleien an der Schulhofmauer vor den Direktor zitiert wird.«

 Alan saß staunend da und beobachtete Tony, der vor den Mitgliedern des Ausschusses auf und ab schritt. Er war redegewandt, höflich und ehrerbietig, aber niemals unterwürfig. Er ließ die ganze Sache so aussehen, als habe Alan ihnen aus reiner Herzensgüte eine Audienz gewährt.

 Da saßen sie, alle zwölf zehn Kuratoriumsmitglieder, Alan und Tony , an dem ovalen Tisch in diesem kleinen Konferenzraum im Erdgeschoss des Krankenhauses. Sie saßen zwar alle am gleichen Tisch, teilten sich jedoch unübersehbar in zwei Gruppen auf: Alan und Tony an einem Tischende, die Mitglieder des Ausschusses zwei Ärzte und acht lokale Geschäftsleute, die sich ehrenamtlich um kommunalpolitische Belange kümmerten gruppierten sich am anderen Ende. Er kannte beide Ärzte gut Lou natürlich, sein früherer Partner, und der alte Bud Reardon, der die chirurgische Abteilung in den Anfängen des Krankenhauses praktisch allein geführt hatte. Bud sah man in letzter Zeit an, dass er alt geworden war. Alan hatte bei seinem Eintreten bemerkt, dass er hinkte.

 Alan kannte die anderen nicht näher. Er machte keine Geschäfte mit ihnen, war nicht in der Krankenhauspolitik engagiert, und obwohl die meisten dem gleichen Club angehörten wie er, verbrachte er dort nicht genügend Zeit, um mehr als flüchtig mit ihnen bekannt zu sein.

 Zwar starrte ihn keiner an, aber alle sahen zu ihm und schauten schnell wieder weg, als sei er ein Fremder, als würden sie versuchen, eine geistige Distanz zwischen sich und dem Arzt herzustellen, den sie unter Umständen zu disziplinieren hatten. Aber jetzt hatte er keine Angst mehr vor ihnen. Tony hatte recht. Er hatte keine Gesetze gebrochen, er hatte nichts getan, was gegen die Satzung des Krankenhauses verstoßen hätte. Sie konnten ihm nichts anhaben. Es konnte ihm nichts passieren.

 »Was ich gerne wissen möchte, Mr DeMarco«, unterbrach der Autohändler Tony, »ist, warum Dr. Bulmer glaubt, heute hier einen Anwalt nötig zu haben. Dies ist schließlich keine Verhandlung.«

 »Richtig. Ich bin mir dessen bewusst und Dr. Bulmer auch. Und ich bin erleichtert zu hören, dass Sie sich dessen auch bewusst sind. Tatsächlich musste ich auf Dr. Bulmer einreden, mir zu erlauben, heute für ihn zu sprechen. Er wollte nicht, dass ich mitkomme, aber ich bestand darauf, um sicherzustellen, dass keiner von Ihnen versucht, diese kleine informelle Veranstaltung in eine Verhandlung zu verwandeln.«

 Der weißhaarige Dr. Reardon räusperte sich. »Wir wollen nur die ziemlich sonderbare Publicity ergründen, in deren Mittelpunkt Dr. Bulmer in der letzten Zeit steht, und ihn fragen, wie es begonnen hat, warum es weiterhin anhält und wie es kommt, dass er nichts dagegen unternommen hat.«

 »Dr. Bulmer ist keineswegs verpflichtet zu reagieren. Diese ›sonderbare‹ Publicity, die Sie erwähnen, ist keineswegs krimineller Natur. Es kann doch nicht sein, dass er jedes Mal eine Pressekonferenz abhalten muss, wenn «

 »Ich würde es vorziehen, Dr. Bulmers Antwort von Dr. Bulmer persönlich zu hören«, sagte der Bankier. Die anderen Mitglieder des Ausschusses nickten und murmelten zustimmend. Tony wandte sich an Alan.

 Er sagte: »Es liegt an dir.«

 Alan fühlte, wie sein Herz schneller schlug, als sein Blick von einem Gesicht zum nächsten wanderte. »Was möchten Sie wissen?«

 Lou ergriff sofort das Wort. Er sprach knapp und präzise, die Verärgerung war seinem Tonfall deutlich zu entnehmen.

 »Warum in Gottes Namen haben Sie nichts getan oder gesagt, um diese lächerlichen Geschichten über diese Wunderheilungen, die Sie angeblich vollbracht haben, aus der Welt zu schaffen?«

 Alan öffnete den Mund und schloss ihn wieder. Er hatte seine übliche Erwiderung geben wollen, dass er die Geschichten nicht dadurch aufbauschen wollte, dass er sich die Mühe machte, sie zu leugnen, änderte dann aber seine Meinung. Warum sollte er nicht einfach alles ans Licht bringen? Er war die Halbwahrheiten, die heimlichen Heilungen, die ständige Anspannung satt. Warum nicht dem Ganzen ein Ende bereiten und ins Reine kommen? Er zwang sich, sofort zu antworten, bevor er es sich noch einmal anders überlegte.

 »Ich habe nichts widerrufen, weil die Geschichten wahr sind.«

 So ich habe es gesagt.

 Totenstille legte sich über den Raum, nur unterbrochen von Tonys halblautem Fluchen: »Ach du heilige Scheiße!«

 »Habe ich richtig verstanden, Alan?«, sagte Lou mit einem ungläubigen, halb amüsierten Sag-mir-dass-ich-mich-irre-Lächeln auf den Lippen. »Wollen Sie mir sagen, dass Sie tatsächlich unheilbare Krankheiten durch Handauflegen heilen können?«

 »Ich weiß, es klingt verrückt«, sagte Alan nickend, »aber es stimmt ich kann es seit …« Wie lange schon? Es fiel ihm nicht ein. »Seit Monaten.«

 Die Treuhänder tauschten besorgte Blicke aus. Als sie begannen, ihre Köpfe zusammenzustecken, um zu konferieren, fragte Bud Reardon:

 »Alan, sind Sie sich im Klaren darüber, was Sie da sagen?«

 »Glauben Sie mir, ja. Und wenn ich an Ihrer Stelle wäre, würde ich jetzt genauso dreinblicken wie Sie.«

 Alans Erklärung schien eine entwaffnende Wirkung auf den Ausschuss auszuüben, aber nur für einen Moment. Die Irritation auf ihren Gesichtern blieb, und sie schienen alle auf die Meinung der zwei ärztlichen Mitglieder zu warten. Alan sah zu Tony, der ihn, offensichtlich frustriert, wütend anstarrte. Der angedeutete Boxhieb, mit dem der Anwalt Alan bedachte, war keine Geste der Anfeuerung er war einfach nur sauer.

 Schließlich kehrte Ruhe ein.

 Lou sagte: »Wir können einfach nicht hinnehmen, was Sie soeben behauptet haben, Alan. Sie bringen uns damit in eine unmögliche Situation. Wir dachten, dass Sie vielleicht die wilden Geschichten in der Hoffnung ignorieren, damit sie von selbst wieder verstummen; einige von uns dachten sogar, Sie würden wegen des erheblichen Zusatzgeschäfts in Ihrer Praxis nichts unternehmen. Aber keiner von uns hatte die Möglichkeit in Betracht gezogen, dass Sie sich herablassen würden, solch einen Unsinn zu verbreiten «

 »Warten Sie eine Minute«, sagte Tony und sprang auf. »Nur eine verdammte Minute! Niemand wird diesen Mann einen Lügner nennen, solange ich dabei bin. Dies ist kein Gericht, und ich bin nicht an die Gerichtsetikette gebunden. Jeder, der ihn einen Lügner nennt, bekommt es mit mir zu tun!«

 »Aber, aber«, sagte der Autohändler. »Es gibt keinen Anlass für diese Art von «

 »Scheiße! Wenn dieser Mann Ihnen sagt, dass etwas so ist, dann ist es so!«

 Bud Reardon räusperte sich wieder. »Ich neige dazu, Ihnen zuzustimmen, Mr DeMarco. Ich kenne Dr. Bulmer, seitdem er hier in dieser Gemeinde lebt ich führte sogar mit ihm das Vorstellungsgespräch, als er sich hier bewarb. Und aufgrund meiner langjährigen Beobachtungen kann ich sagen, dass seine Sorgfalt und sein Gefühl für ärztliche Ethik über jeden Tadel erhaben sind. Was uns zu der kritischen und höchst unbehaglichen Frage führt: Was ist, wenn Dr. Bulmer tatsächlich die Wahrheit sagt, aber nur so, wie er sie sieht?«

 Um Dr. Reardon zeigten sich verwirrte Mienen, aber Alan wusste genau, worauf er hinauswollte.

 »Er meint«, sagte Alan zu der Gruppe, »dass ich zwar die Wahrheit sagen könnte, aber Wahnvorstellungen haben könnte, die mich glauben machen, dass ich durch Handauflegen Menschen heilen kann, obwohl das gar nicht so ist«

 Reardon nickte. »Genau. Das würde Sie als Fall für die Psychiatrie klassifizieren.«

 »Ich kann Ihnen Unterlagen vorlegen, die «

 »Ich dachte an etwas Schnelleres und Konkreteres«, antwortete Reardon. Er schob seinen Stuhl zurück, zog seinen linken Schuh und Strumpf aus und legte den bloßen Fuß auf den Tisch. »Dies hier bringt mich schon seit heute morgen um den Verstand.«

 Alan sah die entzündete, rote, leicht angeschwollene Stelle am unteren Teil des großen Zehs. Gicht. Kein Zweifel.

 Bud Reardon sah ihm in die Augen. »Mal sehen, was Sie dagegen tun können.«

 Alan fröstelte. Damit hatte er nicht gerechnet. Nicht jetzt. Natürlich war ihm klar, dass er irgendwann seine unglaublichen Behauptungen unter Beweis stellen müsste, er hätte sich aber nicht träumen lassen, dass der Zeitpunkt so schnell und direkt hier im Konferenzraum kommen würde.

 Die Stunde der Macht wann war das heute so weit? Er war schon seit Tagen nicht mehr in der Praxis gewesen, daher hatte er den Überblick verloren. Verdammt! Wenn er sich nur erinnern könnte! Er rechnete es schnell durch. Montag war es gewesen … wann? Am späten Nachmittag, um sechzehn Uhr. Er rechnete weiter. Er würde nur auf seine Berechnungen angewiesen sein, denn er spürte nichts, wenn die Stunde der Macht über ihn kam.

 Wenn seine Berechnungen stimmten, hatte er die Gabe zurzeit noch für circa dreißig Minuten zur Verfügung.

 Aber waren seine Berechnungen richtig? Es hing alles davon ab, dass die Stunde der Macht am Montag um sechzehn Uhr gewesen war. Stimmte das? Wirklich? Seit einiger Zeit war sein Gedächtnis so sprunghaft, er wusste nicht, ob er sich darauf verlassen konnte. Er bemühte sich verzweifelt, sich zu erinnern. Ja. Am Montag hatte er die Gabe beim letzten Patienten angewandt. Es war sechzehn Uhr gewesen. Er war sich sicher.

 Tonys leise Stimme riss ihn wieder in das Hier und Jetzt zurück.

 »Du musst das nicht tun, Al. Du kannst ihnen sagen, dass du keine Vorführungen gibst und es vorziehst «

 »Es ist alles in Ordnung, Tony«, sagte er zu seinem besorgt aussehenden Freund. »Ich komme schon klar.«

 Alan stand auf und ging zum anderen Ende des Tisches. Die schweigenden Kuratoriumsmitglieder folgten mit den Blicken seinen Bewegungen, als er an ihnen vorbeiging, so als ob sie fürchteten, ihn auch nur für den Bruchteil einer Sekunde aus den Augen zu verlieren. Lou Alberts saß mit offenem Mund da und starrte ihn von der anderen Seite des Tisches aus an. Bud Reardons Lächeln wurde zögerlich, als Alan auf ihn zu kam. Er war offensichtlich verblüfft, dass Alan seine Herausforderung angenommen hatte.

 Alan machte vor Reardons Fuß, der auf dem Tisch lag, halt. Er ging ein fürchterliches Risiko ein. Wenn seine Berechnungen nicht stimmten, war er als Quacksalber oder noch Schlimmeres vor diesen Männern gebrandmarkt. Aber es würde schon funktionieren, dessen war er sich sicher. Und das würde augenblicklich den unverhohlenen Zweifel aus diesen selbstgefälligen Gesichtern wischen.

 Er berührte den Zeh in dem Wunsch, ihn zu heilen, er betete, dass er geheilt werden würde.

 Nichts geschah.

 Während das Blut in seinen Adern gefror, hielt er weiter den Zeh fest, obwohl ihm bereits klar war, dass es misslingen würde. Die Gabe verspätete sich nie. Wenn sie da war, dann funktionierte sie sofort oder gar nicht. Trotzdem machte er weiter und packte das entzündete Gelenk mit zunehmendem Druck, bis Bud Reardon vor Schmerz aufstöhnte und den Fuß zurückzog.

 »Sie sollten ihn heilen, Alan, und nicht den Schmerz verschlimmern!«

 Alan war sprachlos. Er hatte sich geirrt! Seine Berechnungen waren falsch gewesen. Dieses verdammte Sieb von Gedächtnis! Er konnte fühlen, wie sich ihre Augen in ihn bohrten. Er konnte ihre Gedanken hören Scharlatan! Schwindler! Lügner! Verrückter! Er hätte sich am liebsten unter dem Tisch verkrochen.

 Dr. Reardon räusperte sich wieder. »Angenommen, wir wären in Ihrer Praxis und Sie versuchen, was Sie gerade mit ähnlichen Ergebnissen versucht haben was wäre Ihr nächster Schritt?«

 Alan öffnete den Mund zum Sprechen und schloss ihn wieder. Er hatte das Medikament schon tausendmal verschrieben, aber der Name versteckte sich vor ihm im entferntesten Winkel seines Gedächtnisses, gerade jenseits seiner Reichweite. Er fühlte sich wie ein Schiffbrüchiger auf einer verlassenen Insel, der dem Rauch aus den Schornsteinen eines vorbeifahrenden Schiffes gerade jenseits des Horizonts nachsieht.

 Reardon missverstand Alans Zögern als Unsicherheit, was er gefragt hatte, und versuchte, es zu erklären.

 »Was ich sagen will, welche Untersuchungen würden Sie jetzt mit mir anstellen? Welche Medikation?«

 Alans Gehirn war völlig leer. Er versuchte sich an einer Antwort. »Eine Röntgenaufnahme und ein Bluttest.«

 »Oh, ich glaube kaum, dass Röntgen notwendig wäre«, sagte Reardon jovial, aber sein Lächeln verschwand schnell, als er Alan anstarrte. »›Bluttest‹ ist ein bisschen vage, finden Sie nicht? Was genau würden Sie anordnen?«

 Alan durchkämmte sein Gehirn. Gott, wenn er nur denken könnte! Er versuchte, Zeit zu gewinnen.

 »Ein Profil. Wissen Sie ein SMAC-20.«

 Alan sah Sorge und Argwohn in Reardons Gesicht wachsen. Es spiegelte sich in den Gesichtern um ihn herum.

 »Nicht sehr spezifisch, Alan. Sehen Sie, ich weiß, dies ist Basiswissen, aber nur für das Protokoll: Erklären Sie mir doch einmal das Krankheitsbild von Gicht.«

 Hier unterbrach Tony. »Erstens gibt es kein Protokoll. Und zweitens ist Dr. Bulmer nicht hier, um über Gicht oder Dr. Reardons kranken Fuß geprüft zu werden.«

 »Das war auch nicht beabsichtigt«, antwortete Reardon, »aber wir scheinen hier mit einer unglaublichen Situation konfrontiert zu sein. Ich habe Dr. Bulmer eine Frage gestellt, die jeder Medizinstudent im ersten Semester beantworten könnte, und warte immer noch auf eine Antwort.«

 Alan fühlte, wie sich der Raum verengte, während er in einer Wolke der Scham versank. Warum konnte er nicht denken? Was war nur mit ihm los?

 »Nun, dann halten Sie mal nicht vor Spannung den Atem an!«, sagte Tony. Alan fühlte sich am Arm ergriffen und zur Tür gezogen. »Dr. Bulmer brauchte nicht hierherzukommen, und er braucht verdammt noch mal nicht hierzubleiben!«

 Alan ließ sich zur Tür führen. Er hörte hinter sich Reardons Stimme.

 »Es wäre besser, wenn er bliebe. Nach dem, was ich heute morgen hier erlebt habe, scheint Dr. Bulmer geistig unzurechnungsfähig zu sein, und der Ausschuss wird geeignete Schritte unternehmen müssen.«

 Und dann waren sie im Flur und auf dem Weg zum Parkplatz.

 »Scheiße, Alan! Scheiße, Scheiße, Scheiße!« Das war alles, was Tony gesagt hatte, seit sie den Wagen erreicht hatten.

 »Und das Schlimmste von allem ist, du hättest nicht einmal da sein müssen! Oh Gott! Was ist passiert?«

 Alan schüttelte beim Fahren den Kopf. Er fühlte sich absolut miserabel, und Tony machte es mit seinem Toben auch nicht besser.

 »Ich weiß nicht. Mir fiel die Antwort nicht ein. Ich habe Gicht unzählige Male diagnostiziert und behandelt, aber ich kam nicht darauf. Es war, als ob ein Teil meines Gedächtnisses blockiert wäre, als ob es da wäre, sich aber vor mir verstecken würde. Es ist immer noch so.«

 »Wenn sie beschließen, dass du unzurechnungsfähig bist, können sie deine Abrechnungsverträge kündigen ich weiß, dass ich das in den Statuten gelesen habe. Sie können dich von deiner Tätigkeit suspendieren, bis du von einem Psychiater oder von jemandem von der Drogenrehabilitation untersucht worden bist «

 »Drogen! Glaubst du, ich wäre auf Drogen?«

 »Nein. Dafür kenne ich dich zu gut. Aber, Al, in letzter Zeit bist du nicht mehr du selbst. Und du hast heute Morgen, als er anfing, dich auszufragen, ausgesehen, als ob du unter Drogen stehen würdest. Ich bin sicher, der Ausschuss denkt, dass du entweder irgendetwas nimmst oder übergeschnappt bist.«

 Alan hatte dem nichts entgegenzusetzen. Er hatte ihre Gesichter gesehen. Ein Gesicht hatte er jetzt noch vor Augen. Als Tony ihn aus dem Raum geschoben hatte, hatte Alan zurückgeblickt und bemerkt, wie Lou Alberts hinter ihm her schaute. Es war, als seien all die Jahre der Missgunst und des Konkurrenzdenkens wie weggewischt. Lous Gesicht zeigte nur Schock, Entsetzen und was das Schlimmste war Mitleid.

 »Aber es kommt noch schlimmer, darauf kannst du wetten. Das Krankenhaus ist gesetzlich verpflichtet, die staatliche Prüfungskommission zu verständigen, wenn ein Mitarbeiter wegen vermuteter Unzurechnungsfähigkeit oder einer anderen Form von Inkompetenz suspendiert wird.«

 Unzurechnungsfähigkeit … Inkompetenz … die Wörter fraßen sich in Alans Gehirn fest. Obwohl er doch ständig bemüht war, mit allen Neuerungen in der Medizin auf dem Laufenden zu sein, sollte er als inkompetent hingestellt werden, während so viele Ärzte mühelos mit antiquiertem Wissen und Behandlungsmethoden über die Runden kamen.

 Er fuhr langsam zu einem Halteschild an einer Kreuzung und saß da und starrte geradeaus auf die Straße, während sich in seiner Brust ein fester Ball der Angst bildete und wuchs.

 »Vielleicht haben sie recht«, sagte er. »Vielleicht brauche ich Hilfe.«

 »Worüber redest du?«

 »Ich finde mich nicht mehr zurecht, Tony. Ich weiß den Weg nicht mehr.«

 »Mach dir keine Sorgen, Al. Ich stehe dir zur Seite. Wir werden uns zusammensetzen und «

 »Nein!«, sagte Alan, und er hörte, wie seine Stimme schrill wurde, als die Furcht sich auf seine Arme und Beine ausbreitete und ihn völlig umfasste. »Ich meine jetzt. Hier. Diese Straße! Ich weiß, ich war schon tausendmal hier, aber ich finde mich nicht mehr zurecht!«

 Er wandte sich zu Tony und starrte in seine entsetzten Augen.

 »Wie komme ich von hier nach Hause?«

 24. Sylvia

 »Sie müssen nicht mitkommen«, sagte Alan, als er in den Wagen stieg und neben ihr Platz nahm.

 »Ich will aber«, sagte Sylvia und zwang sich zu einem Lächeln. Er sah so abgehärmt und müde aus; seine Augen hatten einen gehetzten Blick.

 Als Ba anfuhr, sagte Alan: »Ich bin froh, dass Sie mitkommen. Darum fragte ich, ob ich Ba ausleihen könnte, anstatt einen Wagen zu mieten. Ich brauche bei dieser Sache einen Freund, und das sind Sie.«

 Seine Worte wärmten ihre Seele. Sie war froh, dass er sie als jemanden sah, an den man sich in Zeiten der Not wenden konnte.

 »Aber was ist mit …?« Sie beendete die Frage nicht.

 »Ginny?« Er seufzte. »Wir sprechen kaum noch miteinander. Sie will, dass ich zum Psychiater gehe. Selbst Tony will das.«

 »Und warum fahren Sie jetzt nach Süden? Gehen Sie da zum Psychiater?« Sie wollte ihm eigentlich sagen, dass er der zurechnungsfähigste Mann war, den sie kannte, ließ das dann aber. Ihre Einschätzung war völlig subjektiv.

 »Nein. Kein Psychiater zumindest jetzt noch nicht. Ich möchte vorher etwas ausschließen.«

 »Verraten Sie mir, was?«, fragte sie nach einer längeren Pause, in der er in einen Trancezustand überzugehen schien. Doch als er sprach, ließen seine Worte ihr Blut gefrieren.

 »Ich muss einen Gehirntumor ausschließen.«

 »Oh Gott. Sie können doch nicht «

 »Ich kann meinen Kopf nicht länger in den Sand stecken, Sylvia. Mein Gedächtnis ist wie ein Sieb. Warum, glauben Sie wohl, fahre ich nicht selber? Weil ich mich nicht mehr zurechtfinde! Oder einfach vergesse, wohin ich will! Verdammt, letztens habe ich den Weg vom Krankenhaus zurück nicht mehr gefunden.«

 »Könnte das nicht auch Stress sein?«, fragte sie und betete um eine einfache Antwort.

 »Es könnte, aber das ist eine armselige Diagnose. Es könnte, soviel ich weiß, in direktem Zusammenhang mit dem Dat-tay-vao stehen. Aber ich muss auch die Möglichkeit in Betracht ziehen, dass ein Tumor dahinterstecken könnte. Vor ein paar Jahren hatte ich einen Patienten, der genau die gleichen Symptome hatte wie ich. Aber er war ein paar Jahre älter, daher hielt ich das für eine neurodegenerative Erkrankung Alzheimer, oder so etwas. Aber die Verschlechterung seiner Symptome erfolgte für meinen Geschmack viel zu schnell so schnell wie bei mir , deswegen ließ ich seinen Schädel durchleuchten. Und was glauben Sie? Er hatte ein dickes Meningeom auf dem Frontallappen. Gutartig. Das wurde ausgeschabt und nach ein paar Monaten war sein Gedächtnis wieder so gut wie früher. Bevor ich also etwas anderes in Erwägung ziehe, muss ich sichergehen«, er zeigte mit einem Finger auf die Stirn, »dass hier oben nichts wächst.«

 Der Gedanke, dass Alan einen Gehirntumor haben könnte, machte sie fast krank. »Jetzt verstehe ich, warum Sie sich nicht in Monroe untersuchen lassen wollen.«

 »Genau. Zu nah. Zu viele neugierige Kuratoriumsleute.«

 »Diese Mistkerle!«, sagte sie. »Ich kann nicht glauben, dass die so mit Ihnen umgesprungen sind. Erst Ihre Verträge kündigen und dann die Nachricht sofort an den Express weitergeben!«

 »Ja«, sagte er weich. Sie spürte seine Verletzung und Demütigung. »Ich habe mit der öffentlichen Hinrichtung nicht vor einer Anhörung gerechnet. Jedenfalls bin ich mit einem der Radiologen in der Universitätsklinik da unten zur Schule gegangen. Und bei ihm habe ich heute einen Termin für eine Computertomografie.«

 »Sind Sie wegen dieser Sache noch bei einem anderen Arzt gewesen?«

 Alan lächelte. »›Ein Arzt, der sich selbst behandelt, hat es mit einem Trottel als Patient zu tun.‹ Darauf wollen Sie doch hinaus, oder? Ich behandele mich ja nicht selbst, ich versuche nur, Informationen für eine Diagnose zu bekommen.«

 »Aber falls es notwendig sein sollte, gibt es da jemanden, an den Sie sich wenden würden?«

 »Ach, da gibt es eine Menge Leute, denen ich vertrauen würde. Wir haben hier in der Gegend so eine Art informelles Netzwerk, wohin man seine Patienten überweist, oder wo man mal eine zweite Meinung einholt. Nach einer Weile bekommt man ein Gespür dafür, wer sich um seine Patienten schert und wer nicht. Da man davon ausgehen kann, dass die fachliche Kompetenz bei diesen Ärzten annähernd gleich sein dürfte, würde ich solchen Ärzten meinen Vorzug geben. Vic OLeary wäre wahrscheinlich meine erste Wahl, falls ich einen Termin brauche. Ich vertraue ihm die Vertretung meiner Praxis an, wenn ich nicht da bin, also sollte ich ihm auch meine eigene Gesundheit anvertrauen können. Aber im Augenblick will ich ihn noch nicht in diese Verlegenheit bringen.«

 Sylvia saß schweigend da und schmorte in der Angst, dass mit Alan etwas Ernsthaftes sein könnte. Dann wurde ihr klar, wenn sie schon so verängstigt war, dann musste er sich noch viel schlimmer fühlen.

 Sie fand seine Hand und drückte sie.

 »Angst?«

 »Ein wenig«, sagte er mit einem Schulterzucken. Dann sah er sie an und lächelte. »Okay eine ganze Menge.«

 »Dann bin ich froh, dass ich mitgekommen bin. Niemand sollte so etwas allein durchstehen müssen.«

 Ihre Hand blieb für den Rest der Fahrt in seiner.

 Während sie auf dem obersten Deck des Parkhauses in der Nähe der Universitätsklinik auf ihn wartete, versuchte Sylvia, die Zeitung zu lesen, versuchte, das Kreuzworträtsel in der Times zu lösen, versuchte, einen Roman zu lesen nichts schien sie von Alan abzulenken. Höchstens der Gedanke an Jeffys fortschreitende Regression. Und das war kaum eine Erleichterung.

 Bitte! Bitte, Gott, du kannst nicht zulassen, dass Alan etwas fehlt. Er ist einer von den Guten. Lass einen von den bösen Jungs einen Hirntumor haben. Aber nicht Alan.

 Sie lehnte sich in den Sitz zurück und schloss die Augen. Es ging nicht nur darum, sie zu schonen, sie wollte sich mindestens so sehr vor der Welt abschotten. Warum? Warum verschlangen Tod und Krankheit und Unglück jede Person, die ihr etwas bedeutete? Zuerst Gregs sinnloser Tod, dann Jeffys Rückschritte und jetzt Alan. Gab es einen Fluch, der auf ihr lastete? Vielleicht wäre es besser für alle, wenn sie einfach ein eisernes Gatter vor der Zufahrt zu Toad Hall anbringen ließ und das Anwesen nie wieder verließ.

 Neunzig Minuten schlichen vorbei. Sylvia bekam Kopfschmerzen von der Anspannung, und alle Muskeln taten ihr weh, weil sie so lange reglos auf der Rückbank gesessen hatte. Sie wollte Ba gerade vorschlagen, aus dem Wagen zu steigen um sich die Füße zu vertreten, als es zu nieseln begann. Und dann sah sie Alan zwischen den geparkten Autos hindurch in ihre Richtung kommen. Er öffnete die Tür an der anderen Seite und stieg ein.

 »Nun?«, fragte sie und hielt den Atem an.

 »Ich habe eins.«

 Sie keuchte auf. »Einen Tumor?«

 »Nein. Ein Gehirn ein perfektes. Nichts gefunden.«

 Impulsiv schlang sie ihre Arme um ihn und drückte ihn an sich. »Oh, ich bin ja so froh!«

 Alan erwiderte ihre Umarmung. »Und ich erst! Lass uns feiern!« Er zog eine CD aus der Tasche und reichte sie Ba. Der Wagen war bald mit schrillen »Ooooohs« und dumpfen »Booms« erfüllt.

 »Guter Gott!«, lachte Sylvia. »Was ist das?«

 »›I laughed‹ von den Jesters. Toll, was?«

 »Es ist schrecklich! Ich kann nicht glauben, dass du Doo-wop hörst!«

 Er zog ein langes Gesicht. »Magst du keine Oldies? Es ist nicht alles Doo-wop, weißt du.« Er beugte sich nach vom. »Ich sage Ba, er soll es abschalten.«

 »Nein«, sagte sie und legte ihre Hand auf seine Schulter. Sie hatte das Bedürfnis, ihn zu berühren. »Ich mag einiges von dem alten Zeug, aber immer nur so was zu hören, scheint mir doch eine Sackgasse zu sein.«

 »Man könnte das Gleiche von Opern sagen … oder Vivaldi.«

 »Eins zu null für dich.«

 »Warte, bis du das Nächste hörst!«, sagte er. Er benahm sich wie ein Teenager.

 »Das ist ›Maybellene‹ von wie-war-noch-mal-sein-Name?« Sie erkannte das Lied fast sofort wieder.

 »Chuck! The Berry!«

 »Chuck Berry! Stimmt. Ich hätte nicht gedacht, dass es überhaupt noch jemanden gibt, der ihn hört.«

 »Er ist der Beste. Die Beatles, die Rolling Stones, die Beach Boys sie alle haben von ihm geklaut. Vielleicht sehne ich mich nach der Arglosigkeit dieser Tage zurück. Ich mag die Sachen aus den Sechzigern und Siebzigern. Ich liebe die frühen Beatles, bevor die größenwahnsinnig wurden und KUNST gemacht haben. Wie alles andere auch, war eine Menge von diesem alten Zeug einfach nur Mist, aber die guten Sachen … sie hatten eine Schlichtheit, eine Unschuld, die es heute nicht mehr gibt und die auch nicht zurückkommen wird. Niemand wollte eine Botschaft verbreiten, niemand wollte die Welt retten. Es ging nur um einen bestimmten Sound. Und das führt zu einer unnachahmlichen Reinheit, die die Songs ausstrahlen.«

 Und ich habe mir Sorgen um sein Gedächtnis gemacht, dachte Sylvia mit einem mentalen Kopfschütteln.

 »Diese Musik gefällt dir wirklich, was?«, fragte sie.

 Alan zuckte die Schultern. »Ich bekomme gute Laune davon. Und in diesen Tagen kann ich das wirklich gebrauchen. Was soll ich sonst sagen?«

 »Nichts weiter. Das ist es, was zählt.«

 »Jetzt kommt ›Florence‹ von den Paragons«, sagte er. Er grinste sie an und sang das Falsett-Intro mit.

 Sie zuckte bei seinen falschen Tönen zusammen. Sie fühlte sich ihm in diesem Moment eng verbunden, und ihr wurde auf einmal bittersüß klar, dass sie einen Mann liebte, den sie niemals haben konnte.

 25. Alan

 »Was machst du da?«, fragte Alan, als er ihr Schlafzimmer betrat.

 Er war nach oben gehastet, um ihr vom Ergebnis der Computertomografie zu berichten.

 Ginnys Antwort war kurz und bündig, und sie sah nicht einmal auf, als sie sprach.

 »Ich denke, das ist ziemlich offensichtlich.«

 Das war es. Sie war dabei, ihre Kleidungsstücke aus ihrem Kleiderschrank und den Schubladen zu nehmen und sie in die drei Koffer zu packen, die sie in absteigender Größe auf das Bett gelegt hatte.

 »Wohin fahren wir?«

 Mit einem dumpfen Gefühl in der Magengegend wurde ihm klar, dass ein ›wir‹ in diesem Fall nicht angebracht war, trotzdem benutzte er das Wort. Das Trommeln des Regens gegen die Fenster erfüllte den Raum, als er auf eine Antwort wartete.

 »Florida. Und ich fahre allein. Ich brauche Zeit für mich, Alan. Ich muss hier raus und für eine Weile über die Dinge nachdenken.«

 »Du meinst über uns.«

 Sie seufzte und nickte. »Ja. Über uns. Was davon noch übrig ist.«

 Alan ging auf sie zu, aber sie hielt eine Hand abwehrend hoch.

 »Nein. Bitte nicht. Ich will einfach nur weg. Allein. Ich ertrage es hier nicht mehr.«

 »Alles wird wieder gut, Ginny. Ich weiß es.«

 »Ach, wirklich?«, fragte sie und warf eine Hose in den großen Koffer. »Und wer wird alles in Ordnung bringen? Du? Du hast dich vor dem Kuratorium lächerlich gemacht! Du hast deine Verträge mit dem Krankenhaus verloren! Du kannst nicht einmal in deine Praxis gehen bei all den Spinnern, die da herumlungern!

 Und alles, was du tust, ist hier herumhängen und Besprechungen mit Tony abhalten, damit du deine ärztliche Zulassung nicht auch noch verlierst.«

 »Ginny «

 »Niemand will noch mit uns zu tun haben!« Ihre Stimme wurde lauter und schriller. »Es ist, als ob wir in einem Vakuum lebten. Alle unsere Freunde haben entweder etwas anderes zu tun, wenn ich anrufe, oder machen sich nicht einmal die Mühe, mich zurückzurufen. Sie denken, ich bin mit einem Irren verheiratet! Und ich kann ihnen nicht einmal widersprechen!«

 »Danke für dein Vertrauen.«

 »Ich bin nicht die Einzige! Tony ist vielleicht auf deiner Seite, aber ich bin mir sicher, dass auch er denkt, dass du den Verstand verloren hast!«

 »Ist das so?« Alan war plötzlich wütend auf Ginny und Tony, weil sie ihm nicht glaubten, und auf sich, weil er von ihnen erwartete, dass sie ohne jeden Beweis etwas so Bizarres wie diese Gabe akzeptierten.

 Er ging zum Telefon neben dem Bett. »Okay. Wenn ich beweisen kann, dass ich nicht verrückt bin, bleibst du dann?«

 »Keine Spielchen, Alan. Und kein Geschacher.«

 »Gibst du mir eine Chance?«

 »Um sechs geht mein Flugzeug vom JFK. Wenn du bis dahin meine Meinung ändern kannst, bitte. Aber ich hoffe, es stört dich nicht, wenn ich weiterpacke.«

 Sechs Uhr. Ihm blieben fünf Stunden. Er wusste nicht, ob er …

 Er wählte Tonys Geschäftsnummer und bat ihn, sofort in sein Büro zu gehen, eine mit »Zeitplan« beschriftete Akte von seinem Schreibtisch zu nehmen und sie zu seinem Haus zu bringen. Tony willigte ein, obgleich es zögernd klang.

 Alan schritt im ersten Stock seines Hauses auf und ab wie ein Mann, dessen Frau kurz vor der Niederkunft steht, während Ginny oben mit ihren Koffern beschäftigt war. Dann stand ein regendurchnässter Tony mit der Akte an der Tür. Alan nahm sie ihm weg, sagte ihm, er solle warten, und ging ins Arbeitszimmer.

 Er brütete über den Zahlen, war sich schwach bewusst, dass Ginny heruntergekommen war und mit Tony hinter seinem Rücken besorgte Blicke austauschte. Er sah sofort den Fehler in seiner Kalkulation am Tag der Anhörung, Wieder hatte ihn sein Gedächtnis im Stich gelassen er hatte sich bei der Stunde der Macht um vierzig Minuten vertan. Vierzig Minuten! Gottverdammte vierzig Minuten! Wenn das Treffen eine Stunde später stattgefunden hätte, wäre alles paletti gewesen. Stattdessen …

 Aber er hatte jetzt keine Zeit dafür. Heute, mit allen Zahlen schwarz auf weiß vor sich, konnte er sich nicht irren. Er überprüfte es mit dem Taschenrechner. Kein Zweifel: Heute würde die Stunde der Macht in ungefähr zwanzig Minuten beginnen.

 Er schlenderte ins Wohnzimmer und wedelte mit den Autoschlüsseln.

 »Lasst uns gehen ihr beide!«

 »Warte mal «, fing Ginny an.

 »Kein Warten. Ich werde euch beweisen, dass ich nicht verrückt bin. Wenn du dann immer noch nicht überzeugt bist, bringe ich dich selbst zum Flughafen, damit du pünktlich in deinen Flieger steigen kannst.«

 Tony guckte erstaunt bei der Erwähnung des Fliegers, sagte aber nur: »Da bin ich mal gespannt.«

 »Ich weiß nicht …«, sagte Ginny.

 Alan und Tony schafften es gemeinsam, sie zu überreden. Dann waren sie im Auto und fuhren durch den strömenden Regen. Alan hatte ein ziemlich genaues Bild von der Strecke, die er fahren musste, vor Augen und war sich einigermaßen sicher, dass er sich nicht verfahren würde. Er hatte vor, in die Praxis zu fahren, ein paar Leute einzulassen und sie vor Ginnys und Tonys Augen zu heilen. Ihm war klar, dass es vor der Praxis zu einem Tumult mit den Wartenden kommen konnte, aber wenn er ihnen demonstrieren konnte, dass er diese Gabe wirklich besaß, hatte er zwei Verbündete, auf die er sich verlassen konnte. Wenn sie ihm Halt gaben, fühlte er sich vielleicht nicht mehr so einsam und verloren.

 Als sie vor einer Ampel an der Kreuzung Central und Howe halten mussten, humpelte Klumpfuß-Annie aus dem Kiosk an der Ecke. Das löchrige Kleid, das sie immer trug, wurde von einem ähnlich löchrigen Regenschirm beschützt, eine Plastiktasche hing an ihrer freien Hand. Alan sah prüfend auf seine Uhr, trat auf die Bremse und sprang aus dem Wagen, ohne auf die erschreckten Laute von Ginny und Tony zu achten.

 Warum in die Praxis gehen?, dachte er. Hier war jemand, der wirklich geheilt werden musste, ohne deswegen herumzuzetern. Jemand, der seit Jahren sein Herz bluten ließ.

 »Miss!«, rief er, und sprang über eine Pfütze am Rinnstein. »Kann ich Sie kurz sprechen?«

 Sie wirbelte erschreckt herum. Ihre Augen waren weit aufgerissen und voller Furcht. »Was? Ich habe kein Geld!«

 »Das weiß ich«, sagte Alan und näherte sich ihr behutsamer. »Ich will Ihnen nur helfen.«

 »Gehen Sie weg. Ich will keine Hilfe!«

 Sie drehte sich wieder um und humpelte weiter.

 »Miss! Ich will nur «

 Sie humpelte schneller, ihr Körper bewegte sich ruckartig von links nach rechts wie bei einem Pendel.

 Alan spürte, wie der Regen durch sein Hemd drang und die nassen Haare auf seine Kopfhaut klebte. Aber er konnte sie nicht entkommen lassen. Er trottete hinter ihr her.

 »Warten Sie!«

 Sie blickte kurz über die Schulter, ihre Augen voller Angst. Sie tat ihm so unglaublich leid. Wie viele Male in ihrem Leben hatten sich die Leute über sie lustig gemacht, auf ihr herumgehackt, sie gehänselt, gequält, herumgeschubst, getreten, nur wegen dem Fuß?

 »Ich will Ihnen nichts Böses!«

 Und dann stolperte sie. Sie hatte ihn angesehen und nicht auf den Bürgersteig geachtet, ihr Fuß verfing sich an der Bordsteinkante, und sie fiel in eine Schlammpfütze.

 Sie weinte, als Alan sie erreichte.

 »Tun Sie mir nicht weh! Ich habe kein Geld!«

 »Ich will nichts von Ihnen. Ich will nur dies machen.« Er griff nach dem missgestalteten linken Fuß, drehte und zerrte an ihm, bis er die anatomisch richtige Stellung hatte. Er fühlte das Zucken, den Anfall, hörte ihren Schrei, und dann war es vorüber. Er nahm ihre Hände.

 »Stehen Sie auf.«

 Sie sah ihn verwirrt und immer noch ängstlich an, nahm jedoch seine Hilfe an. Ihre Augen traten fast aus den Höhlen, als sie wieder stand und ihre linke Sohle fühlte, die zum ersten Mal in ihrem Leben flach auf dem Boden auflag. Sie keuchte, probierte es aus, dann ging sie einmal im Kreis, den Mund geöffnet, völlig sprachlos. Alan hob ihren Regenschirm und ihre Einkaufstasche auf und reichte sie ihr.

 »Nehmen Sie Ihre Sachen, gehen Sie nach Hause und ziehen Sie die nassen Sachen aus.«

 »Wer … wer sind Sie?«

 »Jemand, der sich wünscht, er wäre vierzig oder fünfzig Jahre früher für Sie da gewesen.« Er ging in einer Wolke triumphierender Euphorie zum Auto zurück. Oh, das hatte gut getan!

 Ginny und Tony starrten aus den Wagenfenstern.

 Tonys Augen wanderten zwischen Alan und der Frau hin und her, die nun mit ihrem gesunden linken Fuß auf dem Gehweg auf und ab ging.

 »Heilige Scheiße, Alan!«, sagte er immer wieder. »Heilige Scheiße!«

 Ginny sagte nichts. Sie starrte ihn nur an, ihr Gesicht war eine zusammengekniffene Maske, aus der nichts abzulesen war.

 Alan öffnete die Tür an ihrer Seite. »Würde es dir was ausmachen, den Wagen zu fahren, Liebling? Ich bin jetzt etwas durcheinander.«

 Tatsächlich war ihm plötzlich bewusst geworden, dass er den Weg zurück nicht mehr wusste. Aber es störte ihn nicht. Er fühlte sich verdammt gut!

 Wortlos glitt Ginny in den Fahrersitz und ließ den Wagen an.

 »Jetzt weißt du es«, sagte Alan, als sie Tony zum Abschied an ihrer Haustür zuwinkten.

 Ginny drehte sich um und ging ins Haus.

 »Ich kann es nicht glauben«, sagte sie. »Ich habe es zwar gesehen, aber …«

 »Verstehst du jetzt, warum ich nicht rausgehen und sagen kann, dass die Geschichten nicht stimmen?«

 Ginny ließ sich auf die Couch fallen und starrte auf eine Wand. »Oh Gott, Alan.«

 »Du verstehst das, ja?«

 Er wollte unbedingt hören, dass es so war. Sie war seit dieser kleinen Demonstration an der Kreuzung Central und Howe so schweigsam und grüblerisch. Er hatte nicht die geringste Ahnung, was in ihrem Kopf vor sich ging.

 Sie schüttelte den Kopf. »Nein«, sagte sie. »Das verstehe ich ganz und gar nicht. Du musst es nicht nur leugnen du musst damit auch aufhören.«

 Er war wie betäubt. »Was?«

 »Es ist mein Ernst, Alan.« Sie erhob sich und begann, die Couch zu umkreisen, wortlos, mit gesenktem Kopf und vor der Brust verschränkten Armen. »Es ruiniert unser Leben!«

 »Du meinst, ich soll vergessen, dass ich diese Gabe habe? Sie ignorieren? Vorgeben, dass sie nicht existiert?«

 Sie sah ihn schließlich an, von Angesicht zu Angesicht, ihre Augen funkelten. »Ja. Genau das!«

 Alan starrte sie an. »Du meinst das wirklich ernst, nicht wahr?«

 »Natürlich meine ich das! Sieh, was es aus dir gemacht hat! Du kannst deinen Beruf nicht mehr ausüben das Krankenhaus akzeptiert keine Einweisungen mehr von dir, und du kannst deine Praxis nicht mehr betreten, ohne von den Spinnern belästigt zu werden, die davor herumlungern. Kannst du dir vorstellen, was passiert, wenn du öffentlich zugibst, dass du Menschen heilen kannst? Sie werden dich in Stücke reißen!«

 Alan war wie gelähmt. Leugnen, dass die Gabe existiert? Nicht die Stunde der Macht nutzen?

 »Also …« Ginny zögerte, holte tief Luft und setzte dann von Neuem an. »Ich will eine Entscheidung von dir, Alan. Ich will ein Versprechen. Ich will, dass du eine Art Pressekonferenz hältst oder eine Pressemitteilung herausgibst, oder was auch immer man in einem solchen Fall macht, und aller Welt erklärst, dass es alles Lügen sind. Ich will, dass du wieder ein normaler Arzt bist und ich wieder deine normale Frau. Ich kann nicht damit umgehen, was hier passiert!«

 In ihren Augen standen Tränen.

 »Oh, Ginny«, sagte er, trat zu ihr und ergriff ihre Hände. »Ich weiß, dass das alles schwer für dich ist.« Er wusste nicht, was er sonst noch sagen sollte.

 »Du schuldest mir noch eine Antwort, Alan.«

 Er sah eine Zukunft vor sich, in der lauter kranke, unglückliche Menschen durch seine Praxis gingen, die Hilfe suchten, und er sah sich, wie er sie wieder weggehen ließ, während er stumm dastand und die Hände in den Taschen hatte.

 »Verlang das nicht von mir, Ginny.«

 »Alan, ich will die Dinge so, wie sie waren!«

 »Sag mir: Könntest du am Hafen stehen und einen Rettungsring hinter deinem Rücken verstecken, während ein Ertrinkender zehn Meter von dir entfernt um Hilfe ruft?«

 »Lass dieses hypothetische Zeug. Dies hier ist das wirkliche Leben unser Leben. Und wir haben die Kontrolle darüber verloren! Ich will unser altes Leben zurück!«

 Bedauern und Resignation durchfluteten ihn plötzlich. Das war es jetzt. Das war das Ende.

 »Dieses Leben ist vorbei, Ginny. Es wird niemals wieder das gleiche sein. Ich kann nicht aufhören.«

 Sie stieß sich von ihm weg. »Du meinst, du willst nicht aufhören!«

 »Ich werde nicht aufhören.«

 »Ich wusste es!«, sagte sie, und ihre Gesichtszüge verhärteten sich zu einer zornigen Maske. »Ich wusste, du würdest es nicht für mich tun, nicht für uns, aber ich wollte sicher sein. Du hast mich nicht enttäuscht! Auf jeden Fall bist du konsequent. Ich war niemals an erster Stelle bei dir niemals. Warum sollte ich also jetzt besondere Rücksicht erwarten?« Sie wirbelte herum und lief auf die Treppe zu. »Entschuldige mich. Das Flugzeug wartet nicht.«

 Alan blieb stehen und sah ihr nach, unfähig, ihr zu widersprechen. Hatte sie recht? Hatte er sie und ihre Ehe wirklich immer als zweitrangig behandelt? Er hatte nie darüber nachgedacht. Er hatte es als selbstverständlich hingenommen, dass beide das Leben führten, das sie sich wünschten. Vielleicht war das das Problem: Dass er die Dinge für selbstverständlich erachtet hatte und dass sie getrennte Leben geführt hatten. Die Bande, die sie früher zusammengehalten hatten, waren schon vor langer Zeit brüchig geworden, und sie hatten keine neuen geknüpft.

 Und dann war die Gabe aufgetaucht.

 Alan trat zum Fenster und blickte in den Regen hinaus. Die Gabe sie war eine Herausforderung auch für die stärkste Ehe. Seine hielt dem nicht stand.

 Aber ich kann sie nicht aufgeben! Ich kann nicht!

 Er wusste nicht, wie lange er dastand, brütete, über Vergangenheit und Zukunft sinnierte, zusah, wie der Regen gegen die Scheibe prasselte, und sich fragte, wie lange Ginny in Florida bleiben würde, »um über die Dinge nachzudenken«. Aber noch gab er nicht auf. Er würde auf dem Weg zum Flughafen einen letzten Versuch machen, sie zu überzeugen. Er würde

 Ein Taxi hielt vor der Einfahrt und hupte.

 Ginny war plötzlich auf dem Weg nach unten, schaffte es irgendwie, drei Koffer auf einmal zu tragen.

 »Ich bringe dich hin, Ginny«, sagte er, zornig, dass sie dachte, er würde sie allein zum Flughafen fahren lassen.

 Sie zog ihre Regenjacke über. »Nein, tust du nicht!«

 »Jetzt sei nicht albern. Natürlich «

 »Nein, Alan! Ich gehe jetzt, weil ich allein zurechtkommen will. Ich will dich nicht bei mir haben, Alan. Muss ich noch deutlicher werden?«

 Das tat weh. Er war sich nicht im Klaren gewesen, dass die Dinge schon so weit gediehen waren. Er schüttelte den Kopf und schluckte.

 »Ich glaube nicht.«

 Er hob die beiden größeren Koffer auf und trug sie durch den Regen zum Taxi. Ginny stieg hinten ein und schloss die Tür, während er und der Taxifahrer die Koffer verstauten.

 Ginny winkte nicht, kurbelte auch nicht das Fenster herunter, um sich zu verabschieden. Sie kauerte im Rücksitz des Taxis und ließ sich wegfahren. Alan blieb in der Auffahrt stehen, im Regen. Er fühlte sich einsamer als je zuvor in seinem Leben.

 JULI

 26. Alan

 Die Scheidungspapiere kamen eine Woche später, am Montagmorgen. Alan kämpfte gegen die Niedergeschlagenheit an, als er den Brief öffnete, und schüttelte traurig den Kopf, als er las, dass er der seelischen Grausamkeit bezichtigt wurde. Tony kam kurz nach dem Briefträger. Alan zeigte ihm die Papiere.

 »So schnell geht so etwas nicht«, sagte Tony, als er die Blätter zusammenfaltete und sie in die Innentasche seines Jacketts gleiten ließ. »Ich kann dir fast garantieren, dass sie das schon vor Wochen eingereicht hat.«

 »Sie ist also nicht zu ihrer Familie gefahren, um die Dinge noch einmal zu überdenken. Sie hat mich endgültig verlassen. Na Klasse!«

 Alan seufzte. Die Ehe war schon seit Jahren gescheitert; er hatte das nur nicht erkannt. Er wollte zornig sein, und er hätte sich verletzt fühlen müssen. Stattdessen hakte er es einfach ab. Er wollte etwas fühlen. Er schien überhaupt nichts mehr zu empfinden. Er verbrachte seine Zeit damit, im Haus herumzuhängen und abzuwarten, was die Staatliche Prüfungskommission tun würde. Es lähmte, dass er heute nicht wusste, ob er morgen noch seine ärztliche Zulassung haben würde. Er hatte das Haus am Feiertagswochenende zum 4. Juli nicht einmal verlassen. Die Tage zogen alle völlig gleichförmig an ihm vorbei.

 »Hast du schon was von der Staatlichen Prüfungskommission gehört?«

 Tony lächelte. »Deswegen bin ich vorbeigekommen. Die Kommission wird erst Anfang September etwas unternehmen. Ich sprach heute mit einem der Beisitzer, und er sagte mir, da keine einzige Beschwerde von einem Patienten vorliegt, keine Klage wegen Fahrlässigkeit, kein zivil- oder strafrechtlicher Prozess gegen dich anhängig ist, es auch keinen Hinweis darauf gibt, dass du jemandem geschadet haben könntest, und einige Mitglieder des Ausschusses im Urlaub sind, gab es keinen Grund, eine sofortige Anhörung anzuberaumen.«

 Alan hatte das Gefühl, ihm würde eine schwere Last von den Schultern genommen. »Wirklich?«

 »Wirklich. Das gibt uns zwei volle Monate Zeit, uns auf die Anhörung vorzubereiten. Und ich glaube, bis dahin werden wir der Krankenhausleitung eine Menge Druck machen können. Sie müssen das entweder durchziehen oder den Schwanz zwischen die Beine klemmen und einen Rückzieher machen. Und nach dem, was ich letzte Woche gesehen habe und ich kann immer noch nicht richtig glauben, was ich da gesehen habe , habe ich das Gefühl, dass denen ganz schnell der Arsch auf Grundeis gehen wird. Und dann machen wir ihnen die Hölle heiß.«

 »Ich will nur meinen bisherigen Status zurück.«

 »Sei kein Blödmann, Al! Sie haben deine Suspendierung dem Express binnen einer Stunde zugespielt! Das ist verdammt niederträchtig!«

 »Angeblich stammt die Information nicht von ihnen.«

 »Sie lügen. Wir werden diese Clowns an die Wand nageln!«

 »In Ordnung, Tony«, sagte Alan und legte eine Hand auf die Schulter des Freundes. »In Ordnung. Reg dich nur wieder ab.«

 »Mir geht es gut. Spiel nur nicht den Großzügigen vor diesen Bastarden. Wenn du vor ihnen erst einmal diese kleine Show abgezogen hast, so wie letzte Woche vor mir, dann werden wir «

 »Keine Show, Tony.«

 »Was?« Tonys Gesicht wurde lang. »Was meinst du, keine Show?«

 Alan ließ sich in den Sessel fallen. »Ich habe viel darüber nachgedacht, seit Ginny weg ist. Ehrlich gesagt hatte ich sonst nicht viel anderes zu tun. Aber mir ist klar geworden, dass mein Privatleben erledigt sein wird, wenn ich öffentlich zugebe, was ich kann, und wenn ich wirkungsvoll demonstrieren kann, dass ich nicht verrückt bin. Schlimmer noch, man wird mich als eine Art Allgemeingut betrachten, das allen zusteht. Mann, ich könnte sogar das Objekt eines religiösen Kultes werden. Ich würde rund um die Uhr im Rampenlicht stehen. Ich würde keinerlei Freiräume mehr haben, nichts. Wahrscheinlich würde ich sogar auf den Abschusslisten von Attentätern ganz oben landen.« Er schüttelte langsam den Köpf. »Auf keinen Fall.«

 Tony schwieg einen Moment, dann sagte er: »Ja, ich verstehe, was du meinst. Nun, okay. Ich kriege dich auch ohne diesen Hokuspokus da raus.« Er wies mit einem Finger auf Alan. »Aber vermassel es nicht so wie vor dem Kuratorium. Du wärst jetzt nicht in dieser Situation, wenn du auf mich gehört und den Mund gehalten hättest!«

 Alan faltete seine Hände wie zum Gebet und neigte den Kopf. »Amen, Bruder.«

 Tony lachte. »So gehört sich das!«

 »Wie steht es in der Praxis?«, fragte Alan, als er sich erhob und ihn zur Tür führte. »Hat sich alles beruhigt, seitdem sich meine Suspendierung herumgesprochen hat?«

 »Ganz im Gegenteil. Die Menge wird von Tag zu Tag größer. Ich meine, einige von denen sind jetzt schon seit Wochen da und warten auf eine Gelegenheit, dich zu treffen. Man sollte meinen, sie hätten es mittlerweile aufgegeben.«

 »Diese Leute können nicht einfach aufgeben«, sagte Alan. »Sie sind schon überall gewesen und haben alles versucht. Es gibt nichts mehr, wohin sie noch gehen könnten.«

 Alan stand an der Tür und sah die Auffahrt hinunter, ohne Tonys Abfahrt wahrzunehmen.

 Es gibt nichts mehr, wohin sie noch gehen könnten. Gott, was muss das für ein schreckliches Gefühl sein. Und dann zu warten und zu warten, und das Wunder, um das sie beten, kommt nicht.

 Er ging seine Tabellen über die Stunde der Macht durch. Nach ein paar Berechnungen griff er zum Telefon und rief seine Sprechstundenhilfe an. »Conny? Könnten Sie sofort zur Praxis kommen? Sehr gut! Wir haben Arbeit vor uns!«

 27. Charles

 Ein weiteres »informelles Gespräch« mit dem Senator.

 Charles unterdrückte ein Gähnen. Er war mit Julie für ein verlängertes Feiertagswochenende nach Montauk gefahren Freitag, Samstag und Sonntag am Strand. Der amerikanische Unabhängigkeitstag hatte für ihn eine spezielle Bedeutung, weil er damit auch seine eigene Unabhängigkeit von England feierte. Der Sonnenbrand, den er sich am Strand geholt hatte verdientermaßen, weil er den größten Teil des gestrigen Tages mit bloßem Oberkörper verbracht hatte , hatte ihn die halbe Nacht nicht schlafen lassen.

 »Ach übrigens«, sagte der Senator, als Charles sich zum Gehen erhob, »am Wochenende habe ich da eine komische Geschichte gehört. Irgendwann im letzten Monat wurde in Monroe eine Frau, die ihr Leben lang einen Klumpfuß hatte, von einem Mann angesprochen, der ihr nachrannte, sie zu Boden warf und ihren Fuß mitten auf der Straße wieder gerichtet hat.«

 Charles verdrehte die Augen. Dieser Mann kriegte einfach nicht genug von diesem Thema! Er wollte nicht noch mehr Zeit hier verschwenden. Er wollte sich gleich mit Sylvia treffen, die Jeffy für einige Tage zu einigen Tests vorbeibrachte. Er freute sich darauf, sie zu sehen.

 »Eine typische Wunderheilungsgeschichte. Welcher von den Heiligen war es denn diesmal? Antonius? Bartholomäus?«

 Der Senator lächelte. »Nein. Die Beschreibung passt eigentlich ziemlich gut auf Dr. Alan Bulmer.«

 Schon wieder Bulmer! Der Senator schien an dem Mann einen Narren gefressen zu haben. Seit Kurzem schien jede Unterhaltung mit Sylvia oder dem Senator immer wieder auf Alan Bulmer zurückzukommen. Charles hatte ihn nur einmal getroffen, aber er hatte trotzdem verdammt noch mal die Nase von ihm voll.

 »Lassen Sie mich raten«, sagte Charles, bevor der Senator fortfahren konnte. »Der angeblich deformierte Fuß ist jetzt wieder verflucht normal. Richtig?«

 Der Senator nickte. »Richtig. Nur ›angeblich‹ ist nicht ganz korrekt. Die Missbildung der Frau war seit Jahren allgemein bekannt. Jetzt gibt es kein Anzeichen mehr davon.«

 Charles grinste über die Leichtgläubigkeit des Senators. »Gibt es Röntgenaufnahmen von früher und von heute?«

 »Es wurden keine gefunden. Anscheinend litt diese Frau an einer unglücklichen Verbindung von Armut und Unwissenheit sie hat niemals ärztliche Hilfe aufgesucht.«

 »Wie praktisch«, sagte Charles lachend.

 »Würden Röntgenaufnahmen Sie überzeugen?«

 »Nicht sehr. Besonders alte nicht. Sie könnten von einem anderen Fuß stammen.«

 Jetzt fing der Senator an zu lachen, und er schien wirklich guter Laune zu sein.

 »Darum mag ich Sie, Charles! Sie akzeptieren nichts auf den bloßen Augenschein hin. Sie trauen niemandem! Für mich ist klar: Wenn Sie mal an etwas glauben, dann kann ich mich darauf verlassen, dass ich das auch glauben kann.«

 »Ich habe es Ihnen schon einmal gesagt, Senator ich glaube an nichts. Entweder weiß ich etwas oder eben nicht. Glaube ist ein beschönigender Ausdruck für Ignoranz gepaart mit mangelndem Denkvermögen.«

 »Manchmal muss man an etwas glauben.«

 »Es steht Ihnen frei zu glauben, was Ihnen gefällt, Senator. Ich glaube an nichts, Punktum.«

 Erlöse uns von allen Menschen, die »glauben«, dachte Charles, als er aus dem Zimmer ging.

 Seine Sekretärin Marnie hielt einen Zettel hoch, als er sein Büro betrat. »Mrs Nash wartet auf Sie.«

 Seine Laune besserte sich. Sylvia war in letzter Zeit so verflucht beschäftigt gewesen, sie schien überhaupt keine Zeit mehr für ihn zu haben. Er wusste, dass sie sich Sorgen um Jeffy machte, aber es musste da auch noch etwas anderes geben.

 Nun, jetzt war sie hier, und das bot eine Möglichkeit, die Beziehung wiederzubeleben. Vielleicht war dieser Montag doch noch nicht ganz verloren.

 28. Alan

 Zuerst schien ein Krawall unvermeidlich. Die Leute auf dem Parkplatz erkannten ihn sofort, umringten sein Auto und drängten sich so eng dagegen, dass er die Tür nicht öffnen konnte. Nachdem er eine ganze Minute auf die Hupe gedrückt hatte, wichen sie schließlich doch so weit zurück, dass er aussteigen konnte.

 Und dann stürmte eine Flut verzweifelter Gestalten auf ihn ein, presste sich gegen ihn, fasste ihn an, ergriff seine Hände. Jeder versuchte, seine Hände zu erhaschen, um sie sich oder einem der Kranken, die sie mitgebracht hatten, auf den Kopf zu legen. Alan kämpfte gegen die Panik an, die ihn zu verschlingen drohte er konnte in dem Gewühl kaum atmen.

 Diese Meute unterschied sich deutlich von den vorherigen Bittstellern. Dies waren die unermüdlichen, die hartnäckigsten unter den Pilgern, diejenigen, die geblieben waren, trotz der Nachricht von seiner Suspendierung im Krankenhaus und trotz der Gerüchte, dass er seine Gabe verloren habe oder dass man ihn doch als Scharlatan entlarvt hatte. Als Gruppe waren sie verwilderter und schmutziger als alles, was Alan hier bisher gesehen hatte. Die Frauen schienen allesamt verfilzte Haare zu haben, die Männer immer mindestens einen Dreitagebart. Sie schienen alle ziemlich heruntergekommen zu sein und ihre zahllosen Krankheiten taten ein Übriges dazu. Am auffallendsten war jedoch dieser Blick völliger Verzweiflung in ihren Augen.

 Alan rief ihnen zu, ihn durchzulassen, aber niemand schien zu hören. Sie reckten weiter ihre Hände nach ihm, berührten ihn, riefen seinen Namen …

 Er schaffte es schließlich, auf das Autodach zu klettern, wo er seine Hände um den Mund legte und sie anbrüllte. Endlich beruhigten sie sich so weit, dass seine Stimme zu ihnen durchdrang.

 »Sie müssen zurücktreten und mich in meine Praxis lassen«, sagte er. »Ich werde Sie einen nach dem anderen untersuchen und sehen, was ich tun kann. Diejenigen, die heute nicht mehr drankommen, kommen dann morgen dran und so weiter. Aber schließlich werde ich Sie alle empfangen haben. Kein Gedränge, kein Stoßen und kein Schieben. Ich weiß, dass Sie alle hier schon lange warten. Gedulden Sie sich noch ein wenig länger, und ich werde mich um Sie alle kümmern. Das verspreche ich.«

 Sie bildeten eine Gasse und ließen ihn durch. Conny war schon im Büro. Sie öffnete die Tür und schloss sie schnell wieder hinter ihm.

 »Mir gefällt das nicht«, sagte sie. »Diese Leute sind irgendwie unangenehm.«

 »Sie warten schon so lange. Sie wären auch so schmuddelig und aufbrausend, wenn Sie seit zwei Wochen auf einem Parkplatz leben würden.«

 Sie lächelte unsicher. »Kann sein. Aber …«

 »Ich sage Ihnen jetzt, wie wir vorgehen, wenn die Sie so nervös machen. Wir lassen immer nur zwei gleichzeitig rein. Während ich den einen behandle, füllen Sie für den zweiten die Karte aus. Auf diese Weise wird alles reibungslos ablaufen.«

 Weil ich nur eine Stunde habe, um das zu tun, weswegen diese Leute gekommen sind.

 Es begann mit einem Handgemenge, weil alle sich gegen die Tür drängelten und quetschten, als Alan sie öffnete. Er musste laut werden und damit drohen, keinen einzulassen, solange keine Ordnung herrschte. Danach wurde es ruhiger. Ein Mann in mittleren Jahren und eine Mutter mit ihrem Kind waren die Ersten, die eingelassen wurden. Sowohl der Mann wie auch das Kind hinkten.

 Etwa fünf Minuten später brachte Conny die Mutter mit dem Kind in das Behandlungszimmer. Als Alan das Zimmer betrat, zog die Mutter, die einen fleckigen Kittel und dunkelblaue Socken trug, die um ihre Knöchel schlotterten, an den Haaren des Kindes und die gaben nach. Eine Perücke. Das Mädchen war völlig kahl. Alan registrierte die Blässe und die eingefallenen Wangen. Sie schien nicht älter als zehn.

 »Chemotherapie?«

 Die Mutter nickte. »Sie hat Leukämie. Zumindest sagen uns das die Arzte. Egal, was sie ihr geben, Laurie siecht weiter dahin.«

 Sie hatte einen deutlichen Südstaatenakzent, aber er konnte ihn nicht weiter eingrenzen. »Woher kommen Sie?«

 »West Virginia.«

 »Und Sie sind den ganzen Weg ?«

 »Ich las darüber im Light. Nichts hat funktioniert. Ich dachte, ich hab nichts zu verlieren.«

 Alan wandte sich dem Mädchen zu. Ihre großen blauen Augen leuchteten hell aus den tief liegenden Augenhöhlen. »Wie fühlst du dich, Laune?«

 »Ganz gut, glaub ich«, sagte sie mit piepsiger Stimme.

 »Das sagt sie immer!«, erwiderte die Mutter. »Aber nachts höre ich sie weinen. Sie hat immerzu Schmerzen, aber sie beklagt sich nicht. Sie ist das tapferste kleine Ding, das man sich vorstellen kann. Sag dem Mann die Wahrheit, Laune. Wo tut es weh?«

 Laune zuckte die Schultern. »Überall.« Sie presste die Hände auf ihre schrecklich dünnen Oberschenkel. »Besonders in den Knochen. Sie tun furchtbar weh.«

 Knochenschmerzen, dachte Alan. Typisch für Leukämie. Er bemerkte die Narben auf ihrer Kopfhaut, wo die Kanülen für die Chemotherapie angelegt worden waren. Sie hatte das ganze Programm mitgemacht, das war schon mal sicher.

 »Dann wollen wir uns dich mal ansehen, Laune.«

 Er legte seine Hände auf beide Seiten ihres Kopfes und befahl all diesen verruchten kleinen bösartigen Zellen in ihrem Knochenmark zu schrumpfen und abzusterben.

 Nichts passierte. Alan fühlte nichts und offensichtlich auch Laune nicht.

 Panik überkam Alan. Hatte er sich schon wieder verrechnet?

 »Entschuldigen Sie mich einen Augenblick«, sagte er zu der Mutter und ging in sein angrenzendes Büro. Er kontrollierte die Daten. All seine Berechnungen schienen richtig. Die Stunde der Macht hätte um 4:00 Uhr einsetzen sollen und jetzt war es bereits 4:05 Uhr. Was hatte er falsch gemacht?

 Oder hatte er das gar nicht? Er hatte die Gabe nie auf die Minute genau vorhersehen können. Sie kam immer, aber seine Berechnungen lagen in der Vergangenheit bis zu fünfzehn Minuten daneben. In der Hoffnung, der Fehlschlag von ein paar Augenblicken sei nur auf den Spielraum in seinen Tabellen zurückzuführen, ging er in den Behandlungsraum zurück. Wieder legte er Laurie die Hand auf den Kopf.

 Das Gefühl der Ekstase kam über ihn und damit auch Lauries erschreckter Aufschrei.

 »Was ist los, mein Schatz?«, fragte die Mutter. Wie ein Blitz war sie bei ihrem Kind und zog es von Alan fort.

 »Nichts, Mama. Ich habe nur ein Kribbeln gespürt. Und …« Sie fuhr sich mit ihren Händen über die Beine. »Und meine Knochen tun nicht mehr weh!«

 »Stimmt das?« Die Augen der Frau weiteten sich. »Ist das wahr? Gott sei gepriesen! Gott sei gepriesen!« Sie wandte sich zu Alan. »Aber ist sie von der Leukämie geheilt? Wie können wir sicher sein?«

 »Gehen Sie mit ihr zu ihrem Hämatologen und lassen Sie ein Blutbild machen. Dann können Sie sicher sein.«

 Laurie sah ihn staunend an. »Es tut nicht mehr weh!«

 »Aber wie ?«, fing die Mutter an.

 Mit einem schnellen Winken wich Alan aus und überquerte den Flur zum zweiten Untersuchungszimmer. Er fühlte sich hervorragend, stark, gut. Es funktionierte! Sie war immer noch da. Die Stunde der Macht war nicht völlig vorauszuberechnen zumindest nicht von ihm , aber er hatte sie noch, und er hatte keine Zeit, sie mit Erklärungen zu verschwenden.

 Vor ihm lag viel Arbeit.

 Es war Zeit aufzuhören.

 Alan hatte gerade eine seiner am meisten zufriedenstellenden Heilungen durchgeführt. Ein fünfundvierzigjähriger Mann mit einer langen Krankengeschichte von Spondylitis ankylosans mit der typischen Wirbelsäulenversteifung, deren Verkrümmung ihm das Kinn gegen die Brust gedrückt hatte.

 Ein Dankeschön schluchzend, ging der Mann mit gerader Wirbelsäule und erhobenem Kopf wieder hinaus.

 »Dieser Mann!«, sagte Conny. »Er war total verwachsen, als er kam!«

 Alan nickte. »Ich weiß.«

 »Dann ist es wirklich wahr?« Die Augen in ihrem runden Gesicht wurden immer größer.

 Alan nickte wieder.

 Conny stand vor ihm und gaffte ihn an. Er fühlte sich unbehaglich. »Ist der nächste Patient bereit?«, fragte er schließlich.

 Sie riss sich zusammen. »Nein. Sie sagten mir, nach fünf solle ich keinen mehr hineinlassen. Und es ist jetzt zehn nach.«

 Zehn nach fünf. Die Stunde der Macht war vorüber.

 »Dann sagen Sie ihnen, dass für heute Schluss ist. Morgen fangen wir wieder um fünf an.«

 »Das wird ihnen nicht gefallen«, sagte sie und eilte zum Eingang.

 Alan streckte sich. Es war eine befriedigende Stunde gewesen aber er übte nicht wirklich seinen Beruf aus. Es erforderte keine Erfahrung, kein besonderes Wissen, jemandem die Hände aufzulegen. Das Dat-tay-vao erledigte die Arbeit; er war lediglich der Träger, das Gefäß, das Instrument.

 Ihm wurde plötzlich klar, dass er ein Werkzeug geworden war.

 Der Gedanke beunruhigte ihn. Die ganze Situation war bittersüß emotional befriedigend, aber geistig wurde er nicht gefordert. Er brauchte die Patienten nicht zu kennen oder eine Beziehung aufzubauen. Er brauchte sie nur zu einer bestimmten Tageszeit zu berühren und zack! alles war gut. Das war nicht seine Art der Medizin. Er befand sich in Hochstimmung, wenn er die Erleichterung und die Freude und das Staunen auf ihren Gesichtern sah, aber er wandte nichts von seiner Ausbildung an.

 Andererseits nichts von seiner Ausbildung ermöglichte es. ihm, die Dinge zu tun, die er heute getan hatte. Seine Berufskollegen würden die meisten seiner Erfolge als Placeboeffekt oder Spontanheilung abtun. Wieso auch nicht? An ihrer Stelle würde er ebenso handeln. Ihm war beigebracht worden, nicht an Wunder zu glauben.

 Wunder wie schnell er sie akzeptiert hatte, nachdem er bei einigen dabei gewesen war nachdem er einige gewirkt hatte. Wenn er nur einen Weg finden könnte, damit Sylvia ihn die Gabe an Jeffy versuchen ließ. Sie schien Angst davor zu haben, ihm war nur nicht klar, warum. Selbst wenn die Gabe bei Jeffys Autismus nicht helfen würde, sah er keinen Grund, warum ein Versuch schaden sollte.

 Wenn er den kleinen Jeffy wieder gesund machen könnte, würde das alle Schwierigkeiten, in die die Gabe ihn bisher gebracht hatte, wieder aufwiegen. Wenn Sylvia ihm nur …

 Er hörte Gezeter und ging nach vorn, um nachzusehen. Mehrere Leute vom Parkplatz hatten sich ins Wartezimmer gedrängt.

 Als sie ihn saßen, riefen sie ihm entgegen, flehten ihn an, bettelten, noch vorgelassen zu werden.

 Alan erhob eine Hand und hielt sie oben. Er sprach erst, als sie sich schließlich beruhigt hatten.

 »Ich werde das jetzt nur noch einmal sagen. Ich weiß, dass Sie alle krank sind und Schmerzen haben. Ich verspreche, dass ich jeden Einzelnen von Ihnen vorlasse und alles in meiner Macht Stehende tun werde, aber meine Gabe hält immer nur eine Stunde am Tag an, nicht länger. Nur eine Stunde. Verstehen Sie das? Diese Stunde ist für heute vorüber. Ich werde morgen um fünf für eine weitere Stunde hier sein.«

 Es gab ein Raunen aus dem Hintergrund der Gruppe.

 »Mehr habe ich Ihnen nicht zu sagen. Ich bin morgen wieder da. Das verspreche ich.«

 »Das haben Sie schon vor zwei Wochen gesagt, und wir haben Sie erst heute wiedergesehen!«, rief eine Stimme. »Spielen Sie keine Spiele mit uns!«

 »Vielleicht sollten wir uns hier einfach häuslich niederlassen, bis Sie wiederkommen!«, brüllte ein anderer.

 »Wenn Sie anfangen, mir zu drohen, komme ich gar nicht zurück.«

 Plötzlich herrschte Schweigen.

 »Ich sehe Sie hier morgen um fünf.«

 Er sah zu, wie sie widerstrebend die Praxis verließen. Nachdem sie hinter ihnen abgeschlossen hatte, lehnte Conny sich an die Tür und seufzte erleichtert auf.

 »Ich mag diese Leute nicht, Doktor. Ich sage Ihnen, die sind irgendwie böse und gemein. Sie machen mir Angst.«

 »Jeder für sich genommen sind sie in Ordnung.«

 »Vielleicht, aber nicht alle zusammen. Sobald ein geheilter Patient die Praxis verließ, wurden die anderen immer aggressiver, die Größeren und Stärkeren drängten sich vor und schubsten die Kleineren und Schwächeren beiseite.«

 »Viele von ihnen warten schon so lange, und sie sind es leid, krank zu sein. Sie haben es satt, Schmerzen zu haben. Wenn Hoffnung auf Heilung besteht, kann sich eine weitere Nacht wie ein Jahr hinziehen.«

 Conny schüttelte den Kopf. »Sie haben wohl recht. Ach, Dr. Bulmer«, sagte sie, als er gehen wollte, »meine Mutter leidet schrecklich unter Arthritis in den Hüften. Ich fragte mich, ob …«

 »Natürlich«, sagte er. »Bringen Sie sie morgen mit.«

 Sie schlossen alles ab und Alan brachte sie bis zu ihrem Auto und wartete ab, bis sie sicher losgefahren war, bevor er sich zu seinem eigenen Wagen begab. Die Menge hatte sich in einiger Entfernung zusammengedrängt und beäugte ihn wie eine verhungernde Meute den Betreiber eines gut ausgestatteten Supermarkts. Aber ihr Hunger war von einem anderen Kaliber und er wusste, er konnte ihnen vor dem nächsten Tag nichts anbieten.

 Als er wegfuhr, fühlte er sich angespannt und nervös. Er fragte sich, ob sie ihm wohl geglaubt hatten.

 29. Sylvia

 Sie hasste den Gedanken, Jeffy für eine Nacht hierzulassen, ganz zu schweigen von drei Nächten, aber Charles hatte darauf bestanden, weil das der beste und schnellste Weg für eine Gesamtbeurteilung sei.

 »Wir werden ihn von Kopf bis Fuß durchleuchten«, sagte er hinter seinem Schreibtisch. »Wir erfassen und registrieren seine Daten im Wachzustand und im Schlaf, nehmen rund um die Uhr Urinproben und du bekommst ihn in zweiundsiebzig Stunden zurück. Bis dann haben wir alles über ihn in Erfahrung gebracht, was es da zu wissen gibt. Ansonsten würde es ewig dauern, wenn wir die ganzen Ergebnisse stückchenweise zusammensetzen müssten.«

 »Ich weiß«, sagte sie. Jeffy saß auf ihrem Schoß, und sie hielt ihn eng an sich gedrückt. »Es ist nur, dass er seit Jahren nicht über Nacht weg war. Was ist, wenn er mich braucht?«

 »Sylvia, meine Liebe«, sagte Charles, und sie ärgerte sich über den herablassenden Ton, »wenn er nachts nach dir rufen sollte, werde ich persönlich den Helikopter der Stiftung zu dir schicken, um dich zu holen. Es wäre ein beispielloser Durchbruch.«

 Sylvia sagte nichts. Charles hatte recht. Inzwischen interagierte Jeffy mit niemandem mehr, nicht mit seinen Lieblingstieren, nicht einmal mit sich selbst. Sie fragte sich, ob er es überhaupt bemerken würde, dass sie nicht da war.

 »Was ist noch mit dir?«, fragte Charles. Sie sah auf er betrachtete ihr Gesicht. »Ich habe dich noch nie so deprimiert gesehen.«

 »Ach, es ist eine Menge. Kleine Sorgen, große Sorgen angefangen von meinem Lieblingsbonsai, der an Wurzelfäule leidet, bis hin zu Alan, der vom Krankenhaus suspendiert worden ist und möglicherweise seine Zulassung verliert. Alles ging so lange gut; und jetzt scheint auf einmal alles aus dem Ruder zu laufen.«

 »Bulmers Probleme sind nicht deine.«

 »Ich weiß.« Sie hatte seit der Party kaum Kontakt zu Charles gehabt, daher konnte er nicht wissen, wie sehr sich ihre Gefühle für Alan entwickelt hatten.

 »Du bist nicht mit ihm verheiratet.«

 Lag da eine Spur Eifersucht in Charles Stimme?

 »Und nach dem, was ich hörte, ist vor allem er selbst schuld an seinen Schwierigkeiten. Für mich klingt das so, als würde er allmählich selbst glauben, was die Regenbogenpresse über ihn schreibt.«

 »So wie Alan es sagt, sind die Geschichten wahr. Und Ba erzählte mir, dass er so etwas Ähnliches in Vietnam gesehen hat, als er noch klein war.«

 Charles schnaubte verächtlich. »Dann sollte man Bulmer die Zulassung wirklich entziehen, weil er praktiziert, obwohl er nicht alle Tassen im Schrank hat!«

 Sylvia nahm ihm das übel und verteidigte Alan augenblicklich.

 »Er ist ein guter, liebenswürdiger, anständiger Mann, der da ans Kreuz genagelt wird!« Aber ihre Wut kühlte sich schnell wieder ab, denn was Charles gesagt hatte, entsprach auch den winzigen Stacheln des Zweifels, die schon seit Wochen an ihr nagten.

 »Du hast ihn doch kennengelernt. Hattest du den Eindruck, dass er ins Irrenhaus gehört?«

 »Paranoiden gelingt es meistens, vollkommen normal zu wirken, bis man sie in ihrer Wahnvorstellung ertappt. Dann können sie verdammt gefährlich werden.«

 »Aber Ba «

 »Bei aller gebührenden Hochachtung vor deinem Hausmeister, Sylvia, aber er ist ein ungebildeter Fischer aus einem Kulturkreis, in dem die Geister der Vorfahren angebetet werden.« Er stand auf, trat vor den Schreibtisch und lehnte sich dagegen. Mit verschränkten Armen sah er auf sie herab. »Sag mir: Hast du jemals gesehen, wie Bulmer eines dieser Wunder vollbracht hat?«

 »Nein.«

 »Kennst du jemanden persönlich, der unheilbar krank war und der völlig gesund von ihm zurückgekommen ist?«

 »Nein, aber «

 »Dann hüte dich vor ihm. Wenn etwas wider alle Regeln ist und es nicht gesehen oder gehört oder berührt werden kann, dann existiert es nicht! Es existiert nur im Kopf von jemandem. Und dieser Mann hat dann den Kontakt zur Realität verloren und ist potenziell gefährlich!«

 Sie wollte das nicht hören. Sie konnte sich nicht vorstellen, dass Alan gefährlich war. Charles attackierte einfach jemanden, den er allmählich als Rivalen betrachtete.

 Und doch … was, wenn er doch recht hatte?

 30. Alan

 Alan goss sich einen Scotch ein, sobald er das Haus betrat. Er mochte doch Scotch, oder? Er nippte und entschied, dass er ihm schmeckte. Er ließ sich auf die Couch fallen und lehnte den Kopf nach hinten zurück.

 Die Fahrt war eine Qual gewesen. Hätte er nicht die Geistesgegenwart besessen, sich den Weg von zu Hause zur Praxis und wieder zurück aufzuschreiben, bevor er losgefahren war, würde er immer noch herumkurven. Sein Gedächtnis war völlig im Eimer. Selbst in der Praxis, als der Mann mit der Wirbelsäulenversteifung hereingekommen war, hatte er im Lehrbuch nachschlagen müssen, um den Namen der Krankheit zu finden Spondylitis ankylosans, auch bekannt als Morbus Bechterew. Er konnte nicht denken!

 Gott, was geschah nur mit ihm? Warum konnte er sich nicht an alltägliche Dinge erinnern? Hatte es etwas mit dem Dat-tay-vao zu tun, oder wurde er senil? Für diesen Zustand gab es eine Bezeichnung, aber im Moment fiel sie ihm nicht ein. Zumindest hatte er keinen Gehirntumor den Beweis hatte er schwarz auf weiß von der Radiologieabteilung der Universitätsklinik.

 Er schloss die Augen. Er war müde.

 Als er sie wieder öffnete, war es dunkel. Er fuhr hoch. So lange konnte er doch nicht gedöst haben. Ein Blick auf die Uhr zeigte ihm, dass kaum anderthalb Stunden verstrichen waren. Dann hörte er ein Donnergrollen und verstand: Ein Gewitter war im Anmarsch.

 Die Türglocke läutete. War er davon wach geworden? Alan schaltete das Licht ein und öffnete die Tür. Vor ihm stand ein Mann. Er war klein und schmal, trug eine Windjacke der Miami Dolphins und befingerte nervös eine Baseballkappe in den Händen, während er redete.

 »Dr. Bulmer, kann ich Sie eine Minute sprechen?«

 Er hatte diesen Blick, diesen hungrigen Blick. Alan schluckte.

 »Sicher. Was kann ich für Sie tun?«

 »Es geht um meine Frau, Doktor. Sie «

 Alan hatte plötzlich ein ungutes Gefühl. »Waren Sie in meiner Praxis?«

 »Ja. Aber man hat mich nicht zu Ihnen gelassen. Verstehen Sie, meine «

 »Wie haben Sie meine Adresse herausgefunden?«

 »Ich bin Ihnen von der Praxis aus gefolgt.«

 Mein Gott! Daran hatte er überhaupt nicht gedacht!

 Alan sah über den Mann hinweg auf die Straße. Die Gewitterwolken verschluckten das Tageslicht in zunehmendem Maße, aber die flackernden Blitze enthüllten eine Karawane von Autos, die am Straßenrand zum Halten kam.

 »Ich sehe, Sie sind nicht allein gekommen.«

 Der Mann sah sich mit offensichtlicher Verärgerung um. »Ein paar andere Kerle sind Ihnen auch gefolgt. Sie müssen es den anderen gesagt haben. Ich wollte eigentlich warten, bis Sie rauskommen, aber als ich die sah, dachte ich, ich komme besser als Erster zu Ihnen.«

 »Ich kann jetzt nichts für Sie tun«, erwiderte Alan. War das ein Vorgeschmack auf das, was ihm in Zukunft immer bevorstand? Leute, die an seiner Tür klingelten und in seinem Vorgarten kampierten? »Ich sagte es bereits: morgen um fünf.«

 »Das weiß ich. Aber sehen Sie, wir leben in Stuart das ist nördlich von Palm Beach in Florida , und meine Frau ist zu krank für einen Transport, darum dachte ich, Sie kommen vielleicht mit, um sie sich anzusehen.« Er lachte nervös. »Ein etwas entfernter Hausbesuch, wenn Sie verstehen, was ich meine.«

 Trotz seines wachsenden Unbehagens war Alan von diesem kleinen Mann gerührt, der den ganzen Weg für seine kranke Frau gefahren war.

 »Ich glaube nicht, dass ich das kann«, sagte Alan. Er konnte seine Augen nicht von der immer größer werdenden Menge draußen abwenden. »Zumindest jetzt nicht.«

 »Ich fahre Sie. Machen Sie sich deswegen keine Sorgen. Es ist nur« seine Stimme brach , »sie liegt im Sterben, und keiner scheint ihr helfen zu können.«

 »Ich kann jetzt hier nicht weg«, sagte Alan, so sanft er konnte. »Ich habe zu viele Menschen, um die ich mich kümmern muss «

 »Sie sind ihre einzige Chance, Mann. Ich habe gesehen, was sie heute Nachmittag bewirkt haben, und wenn Sie diesen Menschen helfen konnten, dann können Sie ihr auch helfen, das weiß ich.«

 Ungefähr ein Dutzend Leute kamen über den Rasen auf sie zu. Der Donner ließ die Fenster klappern. Die Schleusen des Himmels würden sich jede Minute öffnen. Alan setzte an, die Tür zu schließen.

 »Es tut mir leid, aber «

 »Mir tut es noch mehr leid, verdammt!«, sagte der Mann, trat vor und schob den Fuß in die Tür. »Sie werden mitkommen!«

 »Aber verstehen Sie nicht, ich «

 »Sie müssen, Mann! Ich zahle jeden Preis, den Sie wollen!«

 »Es geht nicht um Geld.« Die Leute waren auf der Zufahrt und schon fast vor der Haustür. »Es tut mir leid«, sagte er und versuchte, die Tür zuzuschieben.

 »Nein!«, ertönte es von dem Mann und den anderen, die direkt hinter ihm standen. Sie warfen sich nach vorn und stießen die Tür auf. Alan verlor das Gleichgewicht und taumelte zurück.

 Aber sie machten an der Tür nicht halt. In einem blinden hektischen Ansturm quetschten sich zwei oder drei gleichzeitig durch die Tür mit glasigen Augen, verzweifelten Gesichtern, die Hände ausgestreckt und nach ihm greifend, stürmten sie auf ihn los. Nicht, um ihn zu verletzen. In ihren Augen lag keine Böswilligkeit, aber das verminderte seine Angst nicht. Nichts konnte sie aufhalten. Sie wollten ihn berühren, ihn ergreifen, ihn an sich reißen und zu ihren geliebten kranken Angehörigen bringen, oder zu ihren Wagen und Kleinlastern, um ihn dorthin zu fahren, wo die Hilfsbedürftigen warteten. Sie wollten ihn benutzen, ihn besitzen, nur eine Minute, nur ein paar Sekunden, nur so lange, bis er sein Wunder gewirkt hatte, und dann bekam er seine Freiheit zurück und er konnte wieder seinen Geschäften nachgehen und sie wären ihm ewig dankbar.

 Das war es, was ihm am meisten Angst machte. Für diese Leute war er zu einem Gegenstand geworden.

 Es waren so viele, und als sie sich gegenseitig schoben und stießen, um zu ihm zu gelangen, stolperte er und stürzte zu Boden. Und einige von ihnen stolperten auch und fielen über ihn, rissen ihn mit sich zu Boden, fielen auf ihn drauf und quetschten ihm die Luft aus der Brust. Es wurden immer mehr. Alan spürte die dicken Fasern des Teppichs an seine linke Wange reiben, als sich der Bauch von jemandem auf sein Gesicht legte. Ein Ellbogen rammte sich in seinen Magen. Voll Panik versuchte er, seinen Schmerz, seine Angst herauszuschreien, aber er bekam keine Luft.

 Wenn sie nicht von ihm abließen, damit er atmen konnte, würde er ersticken!

 Dann wurde alles schwarz.

 31. Ba

 Die Missus schwieg während der ganzen Rückfahrt aus der Stadt. In letzter Zeit hatte sie im Wagen die meiste Zeit damit verbracht, ihn mit Fragen auf seine Einbürgerungsprüfung vorzubereiten. Er war froh, heute keine Fragen gestellt zu bekommen: Er war sich nicht mehr sicher, ob er überhaupt noch eingebürgert werden wollte. Nicht, weil ihm seine neue Heimat nicht am Herzen lag das tat sie wahrhaftig , aber die Einbürgerung erschien so endgültig wie eine endgültige Abkehr von seinem Vaterland, eine endgültige Ohrfeige, ein Du bist tot und vergessen und nutzlos für mich, also habe ich mir eine andere Heimat gesucht und sage mich hiermit von dir los.

 Konnte er das wirklich tun?

 Andererseits sein Dorf war zerstört, seine Freunde hatten das Land verlassen, und die neuen Machthaber würden ihn wahrscheinlich hinrichten lassen, falls er je zurückkäme.

 Er wünschte, es gäbe eine einfache Antwort.

 Die Missus beobachtete schweigend den bedrohlichen Himmel und die flackernden Blitze. Als sie an Dr. Bulmers Praxis vorbeifuhren, sprach sie schließlich.

 »Sieh dir das an der Parkplatz ist leer.«

 Ba fuhr langsamer und sah hinaus in die Dunkelheit. Der Platz war nicht völlig leer zwei Autos standen noch da , aber es war ein himmelweiter Unterschied zu der Ansammlung, die in den vergangenen Wochen rund um die Uhr das Gebäude belagert hatte.

 »Ich frage mich, was passiert ist.«

 »Vielleicht haben sie aufgegeben und sind wieder gefahren, Missus.«

 »Das glaube ich nicht. Sie haben so lange gewartet schwer zu glauben, dass sie alle plötzlich die Geduld verloren haben.«

 »Vielleicht wurden sie von der Polizei verjagt.«

 »Vielleicht … Tony hatte wahrscheinlich genug von der Bagage vor seinem Büro und hat den Parkplatz räumen lassen. Andererseits bin ich mir sicher, dass er das nicht getan hätte, ohne Alan vorher davon in Kenntnis zu setzen, und ich kann mir nicht vorstellen, dass Alan damit einverstanden gewesen wäre. Vielleicht …«

 Ihre Stimme verlor sich. Obwohl die Missus dachte, sie würde ihre Gefühle vor der Welt verbergen, wusste Ba von ihrer tiefen Zuneigung zu Dr. Bulmer. Die Legende warnte davor, den zu lieben, der über das Dat-tay-vao verfügte. Aber was sollte er ihr sagen? Wie konnte man vor Gefühlen warnen? Außerdem waren die Würfel bereits gefallen. Das Dat-tay-vao suchte diejenigen aus, deren Leben bereits in eine bestimmte Richtung ging. Ba wusste, der Doktor würde diesem Weg folgen, koste es, was es wolle. Es war sein Karma.

 Trotzdem hatte er aus unerklärlichen Gründen bei dem fast verlassenen Parkplatz ein ungutes Gefühl.

 Er fuhr schneller und wollte an der Kreuzung Richtung Toad Hall abbiegen, als die Missus sagte: »Lass uns kurz bei Dr. Bulmer vorbeischauen, bevor wir nach Hause fahren.«

 »Ja, Missus«, sagte Ba mit einem heimlich zustimmenden Lächeln. Die Missus spürte auch, dass etwas nicht stimmte.

 Die Blitze wurden intensiver, der Himmel dunkler, und der Donner war jetzt auch durch die Schalldämmung des Wagens hindurch deutlich zu hören. Als plötzlich wie ein Wasserfall der Regen einsetzte, schaltete Ba die Scheinwerfer an. Die Missus keuchte auf, als das plötzliche Licht zu beiden Seiten der Straße eine bunt zusammengewürfelte Reihe von Fahrzeugen enthüllte. Entweder gab jemand eine große Party, oder

 »Sie haben sein Haus gefunden!« Ihre Stimme war ein heiseres Flüstern hinter seinem rechten Ohr, als sie sich nach vorn beugte und aus dem Fenster starrte.

 Er hielt mitten auf der Straße vor dem Haus des Doktors. Durch den Regen konnte er eine Menschenmenge sehen, die sich schubsend und drängend ihren Weg ins Innere des Hauses bahnte.

 »Oh Gott, Ba! Sie sind ins Haus eingedrungen!«

 Die Angst in ihrer Stimme sagte ihm alles. Er legte den Leerlauf ein, zog die Handbremse an, setzte seine Chauffeurkappe auf und sprang hinaus in den strömenden Regen. Er rannte nicht, aber bei seinen langen Beinen war er auch gehend so schnell wie ein rennender Mensch. Er erreichte das hintere Ende der Gruppe und begann sich nach vorn durchzuarbeiten. Diejenigen, die ihm keinen Platz machen wollten oder konnten, ergriff er von hinten am Hemd oder der Bluse oder einfach am Nacken, zog sie vor sich weg und stellte sie hinter sich wieder ab, einen nach dem anderen wie bei der Kraulbewegung eines Schwimmers.

 Er war nach wenigen Augenblicken im Haus. Auch wenn er den Doktor nicht sehen konnte, er wusste doch sofort, wo er war unter dem wild zuckenden Menschenknäuel, das sich mitten im Wohnzimmer auftürmte. Waren diese Leute wahnsinnig geworden? Wollten sie den Doktor zerquetschen? Wie lange lag er schon unter ihnen? Er musste ihm helfen!

 Ba watete durch die Menge, stieß grob jeden beiseite, der ihm im Weg war, bis er das Knäuel erreichte.

 Das Licht flackerte und ging dann aus. Aber Ba störte das nicht. Er griff einfach in das Knäuel hinein und zerrte jeden hervor, den er zu fassen bekam, wobei ihm die sporadischen Blitze durch das Fenster zu Hilfe kamen. Er arbeitete schwer, weil er wusste, dass ihm nicht viel Zeit blieb. Die Leute hier waren sehr entschlossen in ihrem Tun sie waren zu allem fähig. Sie schlugen nach ihm, versuchten, ihn mit den Fäusten ins Gesicht zu treffen oder in den Unterleib zu treten. Ba war stärker als sie und warf sie buchstäblich zur Seite. Im Raum wurde es laut, als Schmerzens- und Wutschreie durch den kontinuierlichen Donner drangen.

 Das Licht ging plötzlich wieder an, und er sah Dr. Bulmer vor sich liegen blass, keuchend, zerzaust. Er streckte ihm die Hand entgegen. Als der Doktor sie ergriff und sich auf die Füße ziehen ließ, hörte Ba, wie das Gemurmel der Stimmen hinter ihm leiser wurde, bis er hier und da einige Satzfetzen verstehen konnte.

 … »Wer zum Teufel ist das?« »Woher kommt er?« »Ist der aber groß, Mann.« »Sieht kränker aus als du, Bruder!« …

 Die Leute wichen zurück, bildeten aber einen engen Kreis um Ba und den Doktor. Ba wusste, dass sein Anblick abschreckend wirken musste, wie er so dastand, tropfnass, die dünnen nassen Haare an den Schädel geklebt und tief ins Gesicht hängend. Vielleicht würde es ausreichen, damit sie ohne weitere Gewalttätigkeiten zum Auto gelangen konnten.

 »Die Missus wartet im Wagen auf Sie«, sagte er zu Dr. Bulmer.

 Der Doktor nickte. »Danke, aber ich komme schon klar.«

 Ba wusste, dass die Chancen dafür verschwindend gering waren. »Das mag sein, aber es wäre besser, wenn Sie mit mir nach draußen kommen, damit Sie ihr selbst sagen können, dass es Ihnen gut geht.«

 »Sicher.« Er ging auf die Tür zu.

 Ein Mann trat ihnen in den Weg. »Du wirst nirgendwo hingehen, bis du meine Schwester geheilt hast, Freundchen.«

 Ba trat vor, aber der Mann erwartete das offensichtlich und war vorbereitet: Ohne Warnung holte er zu einem heftigen Aufwärtshaken aus, der Ba am Kinn treffen sollte. Ba wehrte den Schlag mit seiner Handfläche ab und hielt die Faust des Mannes mit seinen langen Fingern fest. Er musste an ihm ein Exempel statuieren. Ba hielt die Hand des Mannes mit seinem Griff in die Höhe, damit alle sehen konnten, wie hilflos der war, dann gab er ihr einen heftigen Ruck. Es gab ein lautes Knacken, der Mann schrie auf und ging in die Knie.

 »Jesus!«, sagte der Doktor. »Tu ihnen nicht weh!«

 »Die Missus erwartet Sie.«

 »Okay«, sagte der Doktor. Er wandte sich an die Menge. »Ich will, dass Sie alle hier verschwunden sind, wenn ich zurückkomme.«

 Zorniges Gemurmel folgte ihnen, als Ba hinter Alan durch den Regen zum Auto schritt. Als der Doktor die Tür des Graham öffnete und sich hineinbeugte, fingen die Leute an zu schreien.

 … »Na also! Für die Reichen hat er Zeit, aber nicht für uns!« »Muss ich bei ihm auch in einer Nobelkarosse vorfahren, damit ich bei ihm drankomme?« …

 Als er den Straßenrand erreichte, hörte Ba durch das Grollen des Donners hindurch das Splittern von Glas. Er drehte sich um und sah, wie eine Stehlampe auf dem Rasen landete, die jemand durch das vordere Fenster geschleudert hatte. Es klirrte lauter: Einige Leute rissen Steine aus der Gartenumfriedung und warfen die Fenster ein. Andere drehten sich zu Ba um. Er schob Dr. Bulmer auf den Rücksitz und schloss die Tür. Dann sprang er auf den Fahrersitz, ließ den Wagen an und gab Gas.

 »Was in Gottes Namen «, fragte der Doktor von hinten, und dann prallte ein Stein mit einem lauten Knall auf den Kofferraumdeckel.

 »Mein Wagen!«, stieß die Missus hervor und starrte aus dem kleinen Rückfenster. »Warum wollen die meinen Graham beschädigen?«

 »Sie sind zornig, enttäuscht und ängstlich«, sagte der Doktor.

 Die Missus lachte. »Jeden anderen, der in so einem Augenblick so etwas sagt, würde ich als Einfaltspinsel bezeichnen. Aber du, Alan, auf dir liegt wirklich ein Fluch.«

 »Was für ein Fluch?«

 »Mitgefühl.«

 Ba, der durch den Regen blinzelte, während er auf Toad Hall zusteuerte, hätte es anders formuliert: »Das Dat-tay-vao.«

 32. Toad Hall

 Sylvia stand im Eingang der Bibliothek und beobachtete Alan, der durch die hohen Fenster in das Gewitter hinausstarrte. Ihr wäre es lieber gewesen, die Vorhänge wären geschlossen. Gewitter hatten sie immer schon in Angst und Schrecken versetzt, seit damals, als die fünfjährige Sylvia Avery in Durham, Connecticut, zugesehen hatte, wie ein Blitzeinschlag direkt vor ihrem Schlafzimmerfenster einen Baum spaltete und in Brand setzte. Sie hatte die Angst nie vergessen, die sie in diesem Moment gehabt hatte. Selbst jetzt als Erwachsene ertrug sie es nicht, sich ein Gewitter anzusehen.

 Alan musste ihre Anwesenheit gespürt haben, denn er drehte sich um und lächelte sie an.

 »Passt genau«, sagte er und zupfte an den Aufschlägen des blauen Bademantels. »Fast wie angegossen. Du musst gewusst haben, dass ich komme.«

 »Eigentlich gehört er Charles«, sagte sie und achtete genau auf seine Reaktion.

 Sein Lächeln verschwand. »Er muss ja ein recht häufiger Gast sein.«

 »Nicht mehr so häufig wie früher.«

 War das Erleichterung in seinem Blick?

 »Deine Kleider kommen gleich aus dem Trockner.«

 Er drehte sich wieder zum Fenster. »Mein Gedächtnis lässt mich wieder mal im Stich ich hätte schwören können, dass du gesagt hast, der neue Pfirsichbaum sei der auf der rechten Seite.«

 »Habe ich auch. Er wächst nur wie verrückt. Er ist jetzt größer als der ältere Baum.«

 Das Telefon klingelte, und sie nahm beim ersten Ton ab.

 Es war Lieutenant Sears von der Polizeistation von Monroe, der nach Dr. Bulmer fragte.

 »Für dich«, sagte sie und reichte ihm den Hörer.

 Als sie in Toad Hall angekommen waren, hatte er sofort die Polizei verständigt und die Ruhestörung in seinem Haus gemeldet. Er sagte, er wolle keine Strafanzeige stellen, sondern nur die Leute aus seinem Haus und von seinem Grundstück weghaben. Der Lieutenant rief wohl an, um ihm mitzuteilen, dass sie das erledigt hätten.

 Sie sah, wie er ein paar Worte sprach, dann sah er plötzlich vollkommen entsetzt drein.

 Er sagte: »Was? Alles? Komplett?« Er hörte noch etwas länger zu und legte dann auf. Sein Gesicht war aschfahl, als er sich zu ihr umdrehte.

 »Mein Haus«, sagte er leise. »Es ist bis auf die Grundmauern abgebrannt.«

 Sylvia zuckte vor Bestürzung zusammen. »Oh nein!«

 »Doch.« Er nickte langsam. »Doch, ja. Sie wissen nicht, ob es der Mob war oder ein Blitzschlag oder sonst etwas. Aber es ist weg. Bis auf die Grundmauern.«

 Sylvia kämpfte gegen das Bedürfnis an, ihn in die Arme zu nehmen und ihm zu sagen, dass alles wieder gut werden würde. Stattdessen stand sie nur da und sah zu, wie er wieder zum Fenster ging und in den Sturm hinausstarrte. Sie ließ ihm etwas Zeit, damit er sich sammeln konnte.

 »Weißt du, woran ich dauernd denke?«, fragte er schließlich mit einem hohlen Lachen. »Es ist verrückt. Das Schlimmste ist nicht, dass ich meine Kleidung verloren habe oder all meine Möbel oder das Haus selbst. Meine Schallplatten! All meine Singles, meine schönen Oldies but Goldies. Sie sind alle weg, zusammengeschmolzen zu kleinen, schwarzen Vinylklumpen. Sie waren meine Vergangenheit, weißt du. Ich fühle mich, als ob einfach jemand einen Teil von mir ausradiert hätte.« Er zuckte die Schultern und wandte sich ihr zu. »Nun, zumindest habe ich alles auch auf CD gebrannt. Und die habe ich in der Praxis und im Auto. Aber es ist nicht dasselbe.«

 Irgendwas an seiner Sprechweise irritierte sie schon, seit er während des Gewitters in ihren Wagen gestiegen war. Jetzt bemerkte sie, was das war: Eine Spur Brooklyner Akzent schimmerte durch. Er hatte den Akzent damals zum Spaß benutzt, jetzt schien er Bestandteil seiner Sprache zu sein. Wahrscheinlich war der unglaubliche Stress Schuld, dem er ausgesetzt war.

 »Vielleicht solltest du deine Frau benachrichtigen«, sagte Sylvia. »Sie wird sich Sorgen machen, wenn sie anruft und das Telefon funktioniert nicht.«

 Sylvia wusste, dass seine Frau in Florida war. Sie wusste nicht genau warum, vermutete aber, dass die Dame offenbar der Meinung war, sie könne mit dem Wirbel um ihren Mann aus tausend Kilometer Entfernung besser umgehen.

 »Mach dir darüber keine Gedanken«, sagte Alan, als er in dem Raum umherging und die Buchtitel auf den Regalen musterte. »Ginny hat mir neuerdings nicht mehr viel zu sagen. Sie lässt ihren Anwalt für sich sprechen. Seine letzte Nachricht war der Packen Scheidungspapiere, den ich heute gekriegt habe.«

 Oh du armer Mann!, dachte Sylvia, als sie ihn betrachtete, wie er mit erzwungener Nonchalance die Buchrücken musterte. Er hat alles verloren. Seine Frau hat ihn verlassen, sein Haus ist abgebrannt, er kann nicht einmal in seine Praxis gehen, und wahrscheinlich verliert er sogar seine Zulassung. Seine Vergangenheit, seine Gegenwart, seine Zukunft alles weg oder bedroht! Gott! Wie kann er nur so dastehen, ohne zum Himmel zu schreien, dass ihm wenigstens eine Pause gewährt wird?

 Sie wollte ihn nicht bemitleiden. Er selbst versank offensichtlich nicht in Selbstmitleid, und sie war sich sicher, er würde es ihr übel nehmen, wenn sie ihn bemitleidete.

 Andererseits war Mitleid sicher ein gefahrloseres Gefühl als das, was sie außerdem für ihn empfand.

 Sie begehrte ihn. Mehr, als sie seit Greg je einen Mann begehrt hatte. Und er war hier mit ihr allein in ihrem Haus Gladys war nach Hause gegangen, nachdem sie Alans nasse Kleidungsstücke in den Wäschetrockner gestopft hatte, und Ba hatte sich eilig in sein Quartier über der Garage zurückgezogen. Alan konnte nirgends anders hin und all die moralischen Zwänge, die sie getrennt hatten, gab es nicht mehr.

 Warum war sie dann so furchtsam? Es lag nicht am Sturm.

 Sylvia zwang sich, zur Bar zu gehen. »Brandy?«, fragte sie. »Er wird dich aufwärmen.«

 »Sicher. Warum nicht.«

 Er kam näher.

 Sie füllte Brandy in zwei Gläser, gab ihm eines und zog sich dann rasch zur entferntesten Ecke auf dem Ledersofa zurück, zog ihre Beine an und versteckte sie unter den Falten ihres Morgenmantels. Warum in Gottes Namen hatte sie sich aus- und diesen Morgenmantel angezogen? Nur damit er sich in Charles Morgenrock nicht ganz so unsicher fühlte? Was war mit ihr los? Was hatte sie sich nur dabei gedacht?

 Offenbar hatte sie gar nichts gedacht. Ihre Hände zitterten, als sie das Glas an ihre Lippen hob und die brennende Flüssigkeit ihre Kehle hinunterlaufen ließ.

 Sie wollte es nicht so. Ganz bestimmt nicht. Denn wenn sie und Alan sich näherkommen würden, wäre das keine weitere belanglose Affäre. Es wäre für immer. Die einzig wahre Liebe noch einmal. Und sie konnte keine weitere einzig wahre Liebe ertragen, nicht nach dem, was Greg zugestoßen war. Sie konnte einen solchen Verlust nicht noch einmal riskieren.

 Und sie würde Alan verlieren. Um ihn war eine Aura des Unheils. Er war einer dieser Männer, die taten, was sie tun mussten, egal was es kostete. Greg war genauso gewesen. Und was hatte er davon gehabt!

 Nein. Sie konnte es nicht zulassen. Nicht noch einmal. Es spielte keine Rolle, was sie für Alan empfand. Sie würde die Distanz aufrechterhalten, ihm helfen und ihn wie einen teuren Freund behandeln. Und mehr nicht. Keine Verwicklungen.

 Sie setzte also ihr Nur-gute-Freunde-Gesicht auf und sah ihm zu, wie er durchs Zimmer lief.

 Aber während sie das tat, fühlte sie in ihrem Innern eine Flamme glühen, die versuchte, größer zu werden und sie zu wärmen, die versuchte, ihr Bedürfnis zu entfachen, ihn zu berühren und von ihm berührt zu werden. Sie erstickte diese Flamme.

 Sie würde sich nicht noch einmal verbrennen.

 Alan beobachtete Sylvia aus den Augenwinkeln, während er vorgab, die Buchtitel in den Regalen zu studieren. Er sah die Bücher kaum. Wie in dem Lied: Er hatte nur Augen für sie.

 Gott, war sie schön, wie sie da saß in ihrem burgunderroten Morgenmantel und mit dem offenen Haar, das ihr ins Gesicht fiel. Er hatte sich immer von ihr angezogen gefühlt, aber jetzt schien das Schicksal sie zusammengeführt zu haben. Sie saß da drüben auf dem Sofa und hatte ihren Morgenmantel keusch unter sich gesteckt, aber er hatte einen kurzen Blick auf einen langen weißen Schenkel erhascht, bevor sie sich so drapiert hatte, und das war, als wäre einer der Blitze, die draußen über den Himmel zuckten, direkt in seinem Unterleib eingeschlagen.

 Es war verrückt! Sein Leben war völlig auseinandergefallen er hatte nicht einmal mehr ein Zuhause , und alles, woran er denken konnte, war die Frau am anderen Ende des Zimmers. Doch wo war ihre Frivolität, wo ihre Anmache, jetzt, wo er sie wollte? Er wusste nicht, wie er mit der Situation umgehen sollte, was er tun, was er sagen sollte.

 Hallo! Wohnen Sie hier in der Gegend? Kommen Sie oft hierher? Welches Sternzeichen haben Sie?

 Er nippte an seinem Brandy und spürte, wie sich die Dämpfe in seine Nasenschleimhaut fraßen.

 Zumindest konnte er sich jetzt eingestehen, dass er Sylvia begehrte, dass er sie seit Langem begehrte. Und jetzt waren sie hier, allein, alle Mauern zwischen ihnen waren niedergerissen. Aber anstatt Mae West zu spielen, war sie plötzlich Miss Wohlanständig.

 Er durfte diesen Moment nicht verstreichen lassen. Er begehrte sie so sehr, er brauchte sie so sehr, besonders jetzt. Besonders heute Nacht. Er brauchte jemanden, der an seiner Seite stand, und er wollte, dass Sylvia dieser jemand war. Sie hatte die Stärke dafür. Er konnte es auch allein durchstehen, aber es wäre um vieles angenehmer, wenn er jemanden neben sich hätte.

 Er schlenderte an der Wand entlang, sah auf die Buchrücken, ohne ihre Titel zu sehen. Dann hatte er das Zimmer umrundet und stand hinter der Couch, auf der sie saß, direkt hinter ihr. Sie drehte sich nicht um. Sie sagte nichts. Sie saß nur da wie eine erwartungsvolle Statue. Er streckte die Hand nach ihrem Haar aus und zögerte.

 Was, wenn sie mir einen Korb gibt? Was, wenn ich sie in all diesen Jahren falsch verstanden habe?

 Er zwang seine Hand nach vorn, um ihr Haar zu streicheln, seine Finger und die Handfläche sachte gegen die seidigen Strähnen zu legen und von da, wo sie sich in der Mitte scheitelten, nach unten zu streichen. Das kitzelnde Gefühl in seiner Hand sandte ein wohliges Kribbeln seinen Arm hinauf. Er wusste, dass auch Sylvia das spürte, denn er konnte sehen, wie sich auf ihrem Unterarm, der aus dem Morgenmantel herausragte, eine Gänsehaut bildete.

 »Sylvia «

 Sie sprang plötzlich auf und drehte sich um. »Noch einen Brandy?« Sie nahm sein Glas. »Ich brauche auch noch einen.«

 Er folgte ihr zur Bar und stand neben ihr. Er suchte verzweifelt nach den richtigen Worten, während sie den Brandy eingoss. Alan bemerkte, dass ihre Hand zitterte. Plötzlich war ein ohrenbetäubender Donner zu hören, und die Lichter gingen aus. Er hörte Sylvia aufschreien, hörte die Brandyflasche fallen, und dann lag sie in seinen Armen, krallte sich vor Angst an ihn, zitterte.

 Er legte seine Arme um sie. Gott, wie sie bebte! Das war keine Schau. Sylvia hatte wirklich Angst.

 »Hey, es ist alles in Ordnung«, sagte er tröstend. »Nur ein Einschlag ganz in der Nähe. Das Licht wird gleich wieder angehen.«

 Sie sagte nichts, aber nach kurzer Zeit hörte das Zittern auf.

 »Ich hasse Gewitter«, sagte sie.

 »Ich liebe sie«, sagte er und zog sie enger an sich. »Besonders jetzt. Weil ich mir das Gehirn zermartert habe, was ich tun kann, damit ich dich in meine Arme bekomme.«

 Sie sah zu ihm auf. Obwohl er ihr Gesicht in der Dunkelheit nicht erkennen konnte, fühlte er, wie sich etwas veränderte.

 »Hör auf«, sagte sie. Ihre Stimme klang angespannt.

 »Womit?« Sie lehnte noch an ihm, aber es war, als ob sie ein oder zwei Schritte zurückgewichen wäre.

 »Hör einfach auf!«

 »Sylvia, ich weiß nicht, was «

 »Du weißt es, also tu nicht so, als wüsstest du es nicht!«

 Sie schlug mit ihrer rechten Faust gegen seine Brust, dann mit der linken, dann mit beiden gleichzeitig.

 »Du wirst mir das nicht antun! Es wird nicht wieder passieren! Ich werde es nicht zulassen! Ich werde nicht! Nie wieder!«

 Alan zog sie fest an sich, einerseits weil er den Schmerz, den er in ihr spürte, lindern wollte, andererseits auch, um sich vor ihr zu schützen.

 »Sylvia! Was ist los?«

 Sie kämpfte einen Moment heftig, dann sackte sie gegen ihn. Er hörte und fühlte sie schluchzen.

 »Tu mir das nicht an!« Sie weinte.

 »Was denn?« Er war erstaunt und betroffen von ihrem Ausbruch.

 »Bring mich nicht dazu, dass ich dich brauche und will, dass du da bist. Ich kann das nicht noch einmal durchstehen. Ich kann nicht noch einen Menschen verlieren! Ich kann einfach nicht!«

 Und dann verstand er. Er zog sie noch enger an sich.

 »Ich gehe nirgendwohin.«

 »Das hat Greg auch gedacht.«

 »Es gibt keine Garantie gegen solche Tragödien.«

 »Vielleicht nicht. Aber manchmal scheint es, als ob du das Schicksal herausforderst.«

 »Ich glaube, ich habe heute Abend eine Menge gelernt.«

 »Ich hoffe es. Du hättest getötet werden können.«

 »Aber ich wurde nicht getötet. Ich bin hier. Ich will mit dir zusammen sein, Sylvia. Und wenn du mich lässt, bleibe ich bei dir heute Nacht und jede Nacht. Aber besonders heute Nacht.«

 Nach einer langen Pause fühlte er, wie sie ihre Arme zwischen ihnen herauswand und sie über seinen Rücken glitten. »Besonders heute Nacht?«, fragte sie leise.

 »Ja. Ich habe mich lange dagegen gesträubt, aber ich glaube nicht, dass ich jetzt noch zurück kann.«

 Er wartete geduldig eine weitere lange Pause ab. Schließlich sah sie zu ihm auf.

 »Ich auch nicht.«

 Er küsste sie, und sie erwiderte den Kuss, legte ihre Hände auf sein Gesicht, und dann umklammerten ihre Hände seinen Nacken. Alan presste sie an sich, fast überwältigt von den Gefühlen, die in ihm wuchsen, alte Gefühle, die so lange im Verborgenen gelegen hatten, dass er ihre Existenz fast schon vergessen hatte. Er öffnete ihren Morgenmantel und sie den seinen, und dann schmiegte sich ihre heiße Haut an ihn. Die Mäntel sanken zu Boden und er führte sie zu der Couch, wo er mit den Lippen und den Fingern ihren Körper Zentimeter um Zentimeter erforschte, während sie mit ihm das Gleiche tat. Dann waren sie zusammen und drängten sich ineinander, während die Blitze über sie hinwegzuckten und der Donner und der hämmernde Regen alles übertönten bis auf ihr Stöhnen auf dem Höhepunkt des Sturms und der Ekstase.

 »Gott! So ist das also!«, hörte sie ihn sagen, als sie wieder zu Atem gekommen waren und nebeneinander auf der Couch lagen.

 »Soll das heißen, es ist schon so lange her, dass du es vergessen hast?«, fragte Sylvia lachend.

 Sie konnte in der Dunkelheit beinahe sein Lächeln sehen.

 »Ja. Es scheint ewig her zu sein, dass es so war wie jetzt. Ich habe mich so daran gewöhnt, dass ich vergessen habe, was Leidenschaft ist. Ich meine wahre Leidenschaft. Es ist großartig! Es ist, als sei man ein neuer Mensch.«

 Die Lampen waren noch aus. Blitze flackerten noch, aber nicht mehr so heftig, und die Intervalle zwischen Blitzen und dem Grollen des Donners wurden zunehmend länger.

 Alan machte sich los und ging zum Fenster. Er schien den Sturm zu lieben.

 »Weißt du, dass du die zweite Frau bist, mit der ich je geschlafen habe?«

 Sylvia war überrascht. »Wirklich?«

 »Wirklich.«

 »Aber du musst viele Gelegenheiten gehabt haben.«

 »Ich schätze, ja. Angebote gab es jedenfalls genug. Ich weiß allerdings nicht, wie viele davon ernst gemeint waren.« Sie sah, wie sich die Silhouette seines Kopfes zu ihr hin wandte. »Nur bei einer der Anbieterinnen bin ich wirklich in Versuchung gekommen.«

 »Aber du hast niemals nachgegeben.«

 »Was nicht daran liegt, dass sie mir nicht zugesagt hätte.«

 »Sondern weil du verheiratet warst.«

 »Ja. Der treue Ehemann. Der täglich Ehebruch begeht.«

 Das verwirrte sie. »Ich verstehe dich nicht.«

 »Meine Geliebte war meine Praxis«, sagte er leise, als würde er ein Selbstgespräch führen. »Sie kam zuerst. Ginny musste sich mit dem begnügen, was übrig blieb. Um der Ehemann zu sein, den sie brauchte, hätte ich kein so guter Arzt sein können, wie ich es sein wollte. Ich traf eine Entscheidung. Es war nichts Bewusstes. Ich habe es auch nie so gesehen. Aber jetzt, wo Ginny und die Praxis weg sind, ist es offensichtlich. Meine Gedanken waren zu oft woanders. Ich habe sie jede Stunde, jeden Tag betrogen.«

 Versucht er, mich zu vergraulen?

 »Und nun, da beide nicht mehr da sind, fühle ich mich frei, mit dir zusammenzusein, und das ist im Moment das Wichtigste für mich.«

 Sylvia spürte, wie eine warme Welle sie überrollte. »Komm zurück zu mir«, sagte sie, aber er schien sie nicht zu hören. Sie beschloss, ihn reden zu lassen. Zum einen, weil es ihm offenbar guttat, zum anderen aber auch, weil sie wissen wollte, was er zu sagen hatte.

 »Dir kann ich sogar sagen, was ich fühle. Ich kann dir nicht sagen, wann ich mich das letzte Mal jemandem geöffnet habe. Irgendjemandem. Das Problem ist, ich weiß nicht mehr weiter. Ich meine, was soll ich mit mir anfangen? Zum ersten Mal in meinem Leben weiß ich nicht, was ich will. Seit ich ein Kind war, wollte ich Arzt werden. Und weißt du, warum? Ich wollte Geld und Prestige.«

 »Das glaube ich dir nicht.«

 »Eigentlich wollte ich Rockstar werden, aber ich stellte fest, dass ich völlig unmusikalisch bin. Also versteifte ich mich auf die Medizin.« Er lachte. »Nein wirklich mir ging es um Geld und Prestige. Das waren die wichtigen Dinge für diesen Jungen aus Brooklyn, für den größten Teil seines Medizinstudiums.«

 »Was hat dich verändert?«

 »Es war kein radikaler Wandel. Ich habe nicht alle materiellen Dinge abgelehnt und bin in Sack und Asche gegangen. Ich habe mich ganz allmählich verändert. Es begann während meiner klinischen Ausbildung, als ich zum ersten Mal Kontakt mit Patienten hatte und mir klar wurde, dass sie mehr als nur Fallbeschreibungen waren sie bestanden aus Fleisch und Blut. Trotzdem habe ich meine alten Ziele erreicht. Das Prestige kam automatisch mit dem Diplom und das Geld dann auch. Wie einer meiner Professoren uns gelehrt hatte: ›Geht sorgsam mit euren Patienten um, und ihr braucht euch keine Sorgen um die Kasse zu machen!‹ Er hatte recht.

 Also beschloss ich, der verdammt beste Arzt auf der ganzen Welt zu werden, nachdem ich meine eigene Praxis aufgemacht hatte. Und seitdem habe ich jeden Tag damit verbracht, diese Art Arzt zu sein. Aber jetzt bin ich überhaupt kein Arzt mehr. Ich bin ein Werkzeug. Ich bin so etwas wie eine organische Heilmaschine geworden. Vielleicht ist es Zeit aufzuhören.« Er lachte. »Weißt du, Tony und ich sagten einmal, wenn der Paragrafendschungel zu dicht wird und die Bürokratie zwanzig Minuten Schreibtischarbeit für jede zehn Minuten, die man mit einem Patienten verbringt, von mir verlangt, dann schmeißen wir alles hin und eröffnen eine Pizzeria.«

 Schließlich wandte er sich doch vom Fenster ab.

 »Wo wir gerade von Pizza reden ich bin am Verhungern. Gibt es hier etwas Leckeres, Lady?«

 Sylvia verfiel in ihre Mae-West-Pose: »Aber sicher, Süßer. Erinnerst du dich nicht mehr? Du hast gerade noch …?«

 »Essen, Lady, etwas Essbares.«

 »Ach, das. Dann komm mit.«

 Sie griffen sich die Morgenmäntel, dann nahm sie ihn an der Hand und führte ihn in die Küche. Sie tastete in einer Schublade nach einer Taschenlampe, als die Lichter plötzlich wieder aufflammten.

 »Was gibts denn noch?«, fragte Alan, beugte sich über ihre Schulter und linste in den Kühlschrank. Die Fächer waren so gut wie leer. Da sie Jeffy heute zur Stiftung gebracht hatte, war sie nicht zum Einkaufen gekommen.

 »Nichts außer heißen Würstchen.«

 »Ach. Was Sigmund Freud wohl dazu sagen würde?«

 »Er würde dir raten, sie entweder zu essen oder weiterzuhungern.«

 »Wenn es gar nichts anderes gibt. Pack sie in die Mikrowelle und wir wickeln sie dann in irgendwas ein.«

 »Klingt schrecklich.«

 »Kann auch nicht schlimmer sein als der Hackbraten, den ich gestern gegessen habe. Habe ich selbst gemacht. Hatte den Geschmack und die Konsistenz eines Briketts.« Er streckte die Zunge in einer Geste des Abscheus heraus. »Urggh.«

 Sylvia lehnte sich an ihn und lachte. Das war eine Seite an Alan, die sie bisher nicht kannte. Ein kleiner Junge in ihm, den sie dort nie vermutet hätte. Wer hätte gedacht, dass der gut aussehende Dr. Bulmer, der in seiner Arbeit aufging, auch charmant und witzig war und man mit ihm Spaß haben konnte.

 Sie reckte sich auf die Zehenspitzen und küsste ihn. Er erwiderte den Kuss. Ohne die Lippen von seinen zu lösen, warf sie die Würstchenpackung wieder in den Kühlschrank zurück und schloss die Tür. Sie legte ihm die Arme um den Hals, er hob sie hoch und trug sie in die Bibliothek zurück.

 Später, als sie erschöpft auf der Couch lagen, sagte sie: »Wir müssen das auch mal im Bett ausprobieren.«

 Er hob das Gesicht von ihren Brüsten. »Wie wäre es mit jetzt.«

 »Du machst Witze.«

 »Vielleicht«, sagte er mit einem Lächeln. »Vielleicht aber auch nicht. Alles, was ich weiß, ist, dass ich mich fühle, als hätte mein Leben erst heute Nacht begonnen. Ich fühle mich aufgekratzt, euphorisch, so, als könnte ich alles erreichen. Und alles nur deinetwegen.«

 »Jetzt übertreibst du aber.«

 »Es stimmt. Sieh dir an, was mir in den letzten Wochen alles passiert ist. Nichts davon ist mehr von Bedeutung, jetzt, wo ich mit dir zusammen bin. Ich kann es nicht glauben, aber wenn ich dich berühre, dich liebe, dann verblasst das alles zu nichts. Zum ersten Mal in meinem Leben weiß ich nicht, was ich am nächsten Tag tun werde, und ich … es ist mir egal!«

 Er stand auf und zog sich Charles Morgenmantel wieder an. Jetzt im Licht sah sie erst, wie dünn er war. Er hatte bestimmt nicht mehr richtig gegessen, seit seine Frau ihn verlassen hatte.

 »Vielleicht solltest du auch allein diese Pizzeria aufmachen. Wenn schon nichts anderes, so bekommst du dann vielleicht etwas Fleisch auf die Knochen.«

 »Vielleicht tue ich das«, sagte er und ging zurück zum Fenster.

 Sie zog ihren eigenen Morgenmantel an und folgte ihm.

 »Du wirst es ganz bestimmt nicht tun«, sagte sie, schlang die Arme um ihn und schmiegte sich gegen seinen Rücken. »Du wirst die Medizin niemals aufgeben, und das weißt du auch.«

 »Freiwillig nicht. Aber es hat den Anschein, die Medizin gibt mich auf.«

 »Du hast noch diese Gabe, nicht wahr?«

 Er nickte. »Sie ist noch da.«

 Sie hatte die Existenz des Dat-tay-vao immer noch nicht hundertprozentig akzeptiert. Sie glaubte Alan, und sie glaubte Ba, aber sie hatte es noch nicht funktionieren sehen, und die Vorstellung ging so weit über ihre Erfahrung hinaus, dass ihr abschließendes Urteil immer noch ausstand.

 »Vielleicht solltest du sie für einige Zeit nicht benutzen.«

 Sie spürte, wie er sich versteifte. »Du klingst wie Ginny. Sie wollte, dass ich seine Existenz leugne und es niemals wieder anwende.«

 »Das habe ich nicht gesagt!« Sie wollte auf keinen Fall mit seiner Frau verglichen werden. »Ich denke nur, du solltest ein wenig kürzer treten. Sieh dir nur an, was mit dir passiert ist, seit du sie anwendest.«

 »Du hast wohl recht. Ich sollte wohl abwarten, bis sich die Aufregung etwas gelegt hat. Aber, Sylvia …«

 Sie liebte es zu hören, wenn er ihren Namen aussprach.

 »Ich weiß nicht, wie ich es erklären soll, aber ich kann sie fühlen. All diese kranken Menschen. Es ist, als würde jeder einzelne ein winziges Signal aussenden, und irgendwo in meinem Gehirn ist ein kleiner Empfänger, der jedes einzelne Signal aufnimmt. Sie sind da draußen. Und sie warten. Ich weiß nicht, ob ich aufhören kann selbst wenn ich es will.«

 Sie drückte ihn fester an sich. Sie erinnerte sich an den Tag, als sie zusammen gefrühstückt hatten, nachdem sie auf dem Friedhof waren, und er ihr zum ersten Mal von seiner Fähigkeit erzählt hatte. Es schien damals eine wundervolle Gabe zu sein, jetzt war es eher ein Fluch.

 Plötzlich drehte er sein Gesicht zu ihr. »Jetzt, da ich hier bin, glaubst du nicht, dass es Zeit ist, die Gabe bei Jeffy anzuwenden?«

 »Nein, Alan, das geht nicht!«

 »Sicher doch! Komm! Ich will das tun, nicht nur für ihn, auch für dich!« Er begann, sie zur Treppe zu ziehen. »Lass uns zu ihm gehen.«

 »Alan«, sagte sie, ihre Stimme bebte vor Unruhe, »er ist nicht hier. Das sagte ich dir doch er ist bis Donnerstag in der McCready-Stiftung.«

 »Oh ja«, sagte er hastig. Vielleicht zu hastig. »Es ist mir entfallen.«

 Er nahm sie in die Arme.

 »Kann ich die Nacht über hierbleiben? Wenn es gestattet ist, Clarence Frogman Henry zu zitieren« seine Stimme verwandelte sich in ein tiefes Quaken »›I aint got no home‹.«

 »Da solltest du wohl besser bleiben!«, lachte sie.

 Aber das Lachen klang hohl in ihren Ohren.

 Wie konnte Alan vergessen, dass Jeffy nicht da war? Sie wusste nicht, was mit ihm los war, aber etwas stimmte nicht.

 33. Charles

 Charles sah auf und war überrascht, Sylvia zu sehen, die sich in der Mitarbeiterkantine ihren Weg durch die Tische zu ihm bahnte. In dem leuchtend rot-weißen Kleid, das sich eng um ihre Hüften schmiegte und die Schultern freiließ, war sie eine atemberaubende Erscheinung in dieser Wüstenei weißer Laborkittel. Ihr Lächeln war strahlend aber es schien nicht ihm allein zu gelten es war für die ganze Welt bestimmt.

 »Du bist früh dran«, sagte er und erhob sich, als sie seinen Tisch erreichte. Sie waren erst zwei Stunden später verabredet.

 »Ich weiß.« Sie zog sich einen Stuhl heran und setzte sich. Die Worte quollen nur so aus ihr heraus. »Aber es sind schon drei Tage, und ich habe Jeffy vermisst und konnte nicht länger warten. Deine Sekretärin sagte mir, du wärst hier, und beschrieb mir dann den Weg, als ich ihr sagte, sie solle dich nicht anpiepen. Was ist das, was du da trinkst?«

 »Tee. Möchtest du auch einen?«

 Sie nickte, zog aber eine Grimasse mit Blick auf seine Tasse. »Aber nicht so etwas Heißes, Milchiges wie das da. Geeist, wenn sich das machen lässt. Und durchsichtig.«

 Er ging und holte ihr einen Eistee und eine neue Tasse normalen Tee für sich selbst, und war sich bewusst, dass alle Augen ihn anstarrten und sich zweifellos fragten, wo Charles Axford diesen liebreizenden Vogel bisher verborgen gehalten hatte.

 Sie nippte prüfend an ihrem Glas. »Der ist gut.« Sie sah sich um und ein schalkhaftes Lächeln umspielte ihre Lippen. »Ich hätte nie gedacht, dass du in die Betriebskantine gehen würdest.«

 »Immer wenn mich ein Anflug von Selbstzweifel überkommt«, sagte er mit gespielter Ausdruckslosigkeit, »dann halte ich es für therapeutisch sinnvoll, mich unter die niedrigeren meiner Mitgeschöpfe zu mischen. Das stellt mein Vertrauen in mich selbst wieder her.«

 Sylvia belohnte ihn mit einem Lächeln. »Wie geht es Jeffy?«

 Sie hatte ihm diese Frage jeden Tag gestellt, seitdem sie ihn am Montag hiergelassen hatte, und er hatte es geschafft, sie hinzuhalten. Aber heute war Donnerstag, und er konnte sich nicht länger drücken. Er musste ihr reinen Wein einschenken.

 »Nicht gut. Er retardiert zweifellos. Alle Tests durch die Bank bestätigen das, wenn man sie mit seiner letzten Untersuchung vergleicht. Wir haben sämtliche Tests durchgeführt ihn mit allen möglichen Mitteln durchleuchtet, wir haben vierundzwanzig Stunden EKGs gemacht und die durch den Rechner laufen lassen. Alles normal. Mit seinem Gehirn ist alles in Ordnung.«

 »Das bedeutet, du kannst nichts für ihn tun.«

 »Wahrscheinlich nicht. Es gibt da ein neues Medikament, das wir ausprobieren könnten.«

 »Keines von den anderen hat angeschlagen, nicht einmal das letzte, wie immer es auch hieß.«

 »Dalomin. Es schlägt bei einigen autistischen Kindern an. Aber leider nicht bei Jeffy.«

 »Und dieses neue?«

 Er zuckte die Schultern. Es hatte den gleichen Wirkungskomplex wie Dalomin, daher würde es Jeffy wahrscheinlich genauso wenig nützen. Aber er wollte ihr Hoffnung machen. »Es kann helfen, vielleicht aber auch nicht. Zumindest wird es ihm nicht schaden.«

 »Wie könnte ich ablehnen?«, fragte Sylvia mit einem Seufzer.

 »Gar nicht. Ich rufe dich später an und bringe dir die Tabletten dann vorbei.«

 Sylvia sah weg. »Vielleicht solltest du wissen … ich habe einen Gast.«

 »Wer?« Er begriff nicht, worauf sie hinauswollte.

 »Alan.«

 »Bulmer?« Gottverdammt! Wohin er ging Bulmer, Bulmer, Bulmer! »Was ist passiert? Hat seine Frau ihn rausgeschmissen?«

 »Nein. Sie hat ihn verlassen.«

 Charles hielt die Luft an. »Deinetwegen?«

 Sylvia blickte verwirrt. »Oh nein. Wegen dieser Wunderheilungen.«

 »Er kam dann also zu dir, klopfte mit einer leeren Zuckerdose an deine Tür, oder wie?«

 »Charles!«, sagte sie mit einem humorlosen Lächeln. »Ich glaube, du bist eifersüchtig! Was ist mit all deinem Gerede von ›keine Beziehung‹ und persönliche Freiheit? Ich dachte, du hast versprochen, nicht zu klammern, und vor allem, niemals eine emotionale Bindung einzugehen.«

 »Ja und nein!«, sagte er. Er war aufgebracht und versuchte, das zu verbergen. Er war eifersüchtig. »Aber ich kenne deine Schwächen so gut wie alle anderen.«

 »Vielleicht. Aber so war es gar nicht.« Ihr Gesicht bewölkte sich. »Es war furchtbar.«

 Sie erzählte ihm von dem Mob vor Bulmers Haus am Montagabend, wie sie bei ihm eingedrungen waren, wie mitgenommen er gewesen war und dass sie ihm die Klamotten fast vom Leib gerissen hatten.

 Charles schauderte bei dem Gedanken, sich in solch einer Lage zu befinden. All diese Menschen, die nach einem griffen und einen anfassen wollten.

 Und dann erzählte sie ihm, wie sie die Nachricht erhalten hatten, dass das Haus niedergebrannt war.

 »Am Dienstag sind wir hingefahren«, sagte sie weich. »Es war nichts mehr übrig, Charles! Es hatte in der Nacht zuvor wie verrückt geregnet doch die Asche glühte immer noch. Du hättest ihn sehen sollen er stolperte wie ein Betrunkener auf dem Grundstück herum. Ich glaube nicht, dass er wirklich überzeugt war, dass das Haus abgebrannt ist, bis er es mit eigenen Augen gesehen hatte. Davor war es nur eine Geschichte, die ihm eine Stimme am Telefon erzählt hatte. Aber als er vor seinem Grundstück parkte, oh, du hättest sein Gesicht sehen sollen.«

 Eine Träne stahl sich an Sylvias Wange entlang, und dieser Anblick und das Wissen, dass sie einem anderen Mann galt, war wie ein Säuretropfen, der sich in sein Herz fraß.

 »Du hättest sein Gesicht sehen sollen«, wiederholte sie und ihre Stimme wurde lauter. »Wie konnten sie ihm so etwas nur antun?«

 »Nun«, sagte Charles, so behutsam er konnte, »wenn man mit dem Feuer spielt «

 »Du bist dir ja so verdammt sicher, dass er ein Schwindler ist, nicht wahr?«

 »Ich bin mir absolut sicher.« Charles konnte sich nicht erinnern, sich je in seinem Leben einer Sache so sicher gewesen zu sein. »Krankheiten verschwinden nicht durch die Berührung einer Hand, selbst wenn es sich um die des wundervollen Dr. Bulmer handelt. Er hat eine Menge Gratiswerbung bekommen, eine Menge neuer Patienten, und jetzt geht alles nach hinten los.«

 »Du Bastard!«

 »Aber, aber!«, sagte er und konnte sich eine Retourkutsche nicht verkneifen. »Ist das die Frau, die geschworen hat, nie wieder eine emotionale Bindung einzugehen?«

 »Er ist ein guter Mann und brauchte keine neuen Patienten! Er hatte schon so mehr, als er bewältigen konnte!«

 »Dann ist er verrückt.«

 Charles hatte eine schlagfertige Antwort erwartet, stattdessen sah er sich schweigender Ungewissheit ausgesetzt. Das bedeutete, er hatte einen Nerv getroffen. Sylvia war sich selbst nicht sicher, was Bulmers geistige Gesundheit anging. Trotzdem hatte sie ihn bei sich aufgenommen. Irritiert stellte Charles fest, dass er sich nicht eingestehen wollte, dass sie tiefe Gefühle für Bulmer empfand. Um einiges tiefer als ihre Gefühle für ihn. Er konnte nicht anders, aber das gefiel ihm nicht.

 »Liebst du ihn? Oder ist er nur ein weiterer Streuner, den du bei dir aufgenommen hast?«

 »Nein«, sagte sie mit einem plötzlich entrückten Lächeln, das ihn mehr als alles andere störte, seitdem sie Platz genommen hatte. »Er ist nicht nur ein Streuner.«

 Charles wurde die ganze Unterhaltung unangenehm und er wollte das Thema wechseln. »Warum gehen wir nicht nach oben in mein «

 Er brach den Satz ab, da er plötzlich bemerkte, dass es in der ganzen Kantine still geworden war. Er sah auf und bemerkte, dass alle im Raum irgendwo auf einen Punkt hinter ihm starrten. Er wandte sich um.

 Senator McCready hatte die Kantine betreten und kam auf sie zu.

 Als er den Tisch erreichte, erhob sich Charles und schüttelte ihm die Hand eine formale Geste wegen der anderen Leute in der Kantine. Sie tauschten Banalitäten aus, dann wandte sich McCready mit seinem Politikerlächeln an Sylvia.

 »Und wen haben wir hier?«

 Charles machte beide miteinander bekannt, und dann fragte der Senator, ob er sich ein paar Minuten zu ihnen setzen könnte. Nachdem er Platz genommen hatte, setzte die normale Geräuschkulisse wieder ein, aber jetzt war das Getuschel erheblich lauter als vorher.

 Charles war von McCreadys Erscheinen vollkommen verblüfft. Seit die Stiftung dieses Gebäude gekauft hatte, hatte er sich niemals niemals! in der Mitarbeiterkantine blicken lassen. Jetzt hier nachmittags in der Öffentlichkeit aufzutauchen, wenn seine Kräfte nachließen, das war noch nie da gewesen. Charles wusste, wie sehr ihn das anstrengen musste. Was zum Teufel wollte er?

 »Woher kommen Sie, Mrs Nash?«, fragte er und tat so, als ob dies einer seiner täglichen Routinebesuche in der Kantine sei.

 »Ich komme aus ihrem Wahlbezirk, Senator«, sagte Sylvia mit einem halben Lächeln, das Charles kannte. Es bedeutete, dass sie zwar amüsiert, von McCreadys Anwesenheit aber keineswegs beeindruckt war. »Ich lebe in Monroe. Jemals davon gehört?«

 »Natürlich! Tatsächlich fällt mir ein, in der Dienstagszeitung über einen Brand in Monroe gelesen zu haben. Es hieß, das Haus gehörte einem Dr. Alan Bulmer. Ich frage mich, ob es der gleiche Dr. Bulmer ist, den ich kenne.«

 Sylvias Lächeln und ihre unbekümmerte Art verflüchtigten sich. »Sie kennen Alan?«

 »Nun, ich bin nicht sicher. Es gibt einen Dr. Bulmer, der vor einigen Monaten vor einem meiner Komitees ausgesagt hat.«

 »Das ist er. Genau der!«

 McCready schüttelte den Kopf. »Eine Schande. Gewitter sind eine launische Sache.«

 »Oh, es war nicht das Gewitter«, sagte Sylvia und fing mit ihrer Geschichte über den Mob an. Als McCready beteuerte, nichts über Bulmers Ruf als Heiler zu wissen, setzte sie ihn über das ins Bild, was die Presse darüber berichtet hatte.

 Charles verschränkte die Arme über der Brust und versuchte, einen selbstzufriedenen Gesichtsausdruck zu verbergen. Ihm war nun alles klar. McCready war hier, um Sylvia über Bulmer auszuquetschen.

 »Das ist wirklich schlimm«, sagte McCready mit einem langsamen mitfühlenden Kopfschütteln. »Bei den Komiteeanhörungen standen wir politisch auf entgegengesetzten Seiten, aber ich habe seine Integrität und seine offensichtliche Aufrichtigkeit zutiefst bewundert.«

 Sylvia hatte plötzlich wieder dieses schiefe Lächeln auf dem Gesicht. »Sicher. Das haben Sie bestimmt.«

 Der Senator klopfte mit seinen Fingern auf den Tisch, als ob ihm gerade etwas eingefallen wäre.

 »Ich sage Ihnen etwas«, sagte er. »Wenn Dr. Bulmer einverstanden ist, stelle ich ihm die Mittel der Stiftung zur Verfügung, um seine angebliche Gabe zu erforschen.«

 Charles beobachtete, wie Sylvia überrascht blinzelte. »Das würden Sie tun?«

 Charles war jedoch keineswegs überrascht. Das war sicher die ganze Zeit das Ziel des Senators gewesen: diesen Bulmer hierherzuholen, um zu sehen, was an dieser Sache dran war. Jetzt, wo Charles wusste, woher der Wind wehte, lehnte er sich zurück und genoss die Vorstellung.

 »Natürlich! Der Daseinszweck der Stiftung ist die Forschung. Was, wenn Dr. Bulmer wirklich eine heilende Gabe hat, die der Schulmedizin bis jetzt unbekannt ist? Wir würden den Zweck der Institution missachten, wenn wir nicht zumindest versuchen würden, diese angebliche Fähigkeit wissenschaftlich zu erforschen. Wenn er etwas hat wirklich etwas hat , dann werde ich das volle Gewicht meines Rufes und des Prestiges der Stiftung daransetzen, um ihn vor aller Welt zu rehabilitieren.«

 »Senator«, sagte Sylvia mit leuchtenden Augen, »das wäre wunderschön!«

 Sie ist wirklich heftig in Bulmer verschossen, dachte Charles. Andernfalls würde sie diesen Mist nicht so ohne Weiteres schlucken.

 »Aber seien Sie gewarnt«, sagte der Senator, und seine Stimme wurde ernst und durchdringend. »Wenn sich herausstellt, dass er ein Betrüger ist, werden wir ihn öffentlich als solchen brandmarken und jeden Kranken warnen, sich von ihm behandeln zu lassen, selbst wenn es nur um einen Schnupfen geht!«

 Sylvia schwieg einen Moment und nickte dann. »Ein faires Angebot. Ich werde es ihm mit genau diesen Bedingungen übermitteln. Wir setzen uns dann mit Ihnen in Verbindung.«

 Charles biss die Zähne zusammen. Wir setzen uns dann mit Ihnen in Verbindung. Sie waren bereits ein Team.

 Ich habe sie verloren, dachte er. Diese Erkenntnis fügte ihm einen stechenden Schmerz zu. Er war über seine Intensität überrascht. Er wollte sie nicht gehen lassen. Ihre Beziehung war brüchig geworden, aber sie war nicht tot. Das ließ sich wieder kitten.

 »Und ich werde Dr. Axford mit der Leitung dieser Untersuchung beauftragen.« Er blickte Charles an. »Vorausgesetzt natürlich, er ist einverstanden.«

 Das würde Charles sich auf keinen Fall entgehen lassen. Alan Bulmer als Schwindler zu entlarven, würde ihm das größte Vergnügen bereiten. Dann würde Sylvia vielleicht anders über ihn denken!

 »Natürlich«, sagte er, ohne mit der Wimper zu zucken. »Ich bin hocherfreut.«

 »Hervorragend! Warten Sie … heute ist Donnerstag. Die Woche ist fast vorbei. Aber wenn er heute Abend noch kommen kann, dann können wir sofort anfangen. Was meinen Sie, Charles?«

 »Wie Sie meinen, Senator.«

 »Da ist noch eine Sache«, sagte Sylvia langsam, als ob sie ihre Worte genau abwägte. »Diese Gabe macht etwas mit ihm.«

 Macht korrumpiert, meine Liebe, wollte Charles sagen. Sieh dir nur den Senator an.

 »Wenn er sich einverstanden erklärt, würden Sie dann auch sein Gedächtnis untersuchen?«

 »Gedächtnis?« Charles Interesse war plötzlich geweckt. »Warum?«

 »Nun, er kann sich deutlich an alles aus seiner Kindheit erinnern. Aber beim Mittagessen hat er vergessen, was er gefrühstückt hat.«

 »Interessant«, sagte er und dachte, dass es nichts, genauso gut aber etwas Ernstes bedeuten konnte. Und wenn, dann etwas sehr Ernstes.

 34. Der Senator

 »Der Sicherheitsdienst hat gerade angerufen, Sir«, sagte seine Sekretärin durch die Wechselsprechanlage. »Er ist eingetroffen.«

 »Sehr gut.«

 Endlich!

 McCready saß seit Stunden auf heißen Kohlen und fragte sich, ob Bulmer tatsächlich kommen würde. Jetzt gestattete er sich etwas Entspannung.

 Oder war es dazu noch zu früh?

 Er ließ sich tiefer in dem dick gepolsterten Stuhl nieder und erlaubte es seinen fast nutzlosen Muskeln, sich auszuruhen. Aber seine Gedanken kamen nicht zur Ruhe, nicht wenn die Möglichkeit einer Heilung so nah sein konnte. Die Kraft eines gesunden Mannes wiederzuerlangen, wieder über den Parkplatz vor dem Capitol zu laufen, Treppen zu steigen, einer Frau nachzusteigen, wieder an den unzähligen alltäglichen Tätigkeiten teilzuhaben, die von Gesunden als selbstverständlich hingenommen werden. Diese Aussicht ließ sein Adrenalin fließen und sein Herz schneller schlagen.

 Und dann waren noch die Bestrebungen da, die über die des Durchschnittsbürgers hinausgingen noch einmal die Möglichkeit in Betracht ziehen, von der Partei aufgestellt zu werden, um für das Weiße Haus zu kandidieren.

 So viele Türen, die ihm offen stehen könnten, falls Bulmers Gabe wirklich existierte.

 Und Bulmer war endlich hier.

 Aber zu welchem Preis?, fragte eine leise Stimme aus einem dunklen, fast vergessenen Winkel seines Kopfes. Waren all diese Manipulationen und Intrigen wirklich notwendig gewesen, um ihn unter dieses Dach zu bringen? Hättest du nicht einfach ein Treffen mit ihm arrangieren und ihn geradeheraus fragen können, ob diese unglaublichen Geschichten wahr sind?

 McCready schloss die Augen und drängte die Stimme wieder dahin zurück, woher sie gekommen war.

 Theoretisch schien das einfach zu sein. Aber wie könnte er als ein demütiger und ergebener Gläubiger zu diesem Mann gehen und sich seiner Gnade ausliefern? Sein ganzes Ich bäumte sich gegen die Vorstellung auf, die Rolle eines Bittstellers vor irgendeiner Person einzunehmen. Vor allem nicht vor einem Arzt. Und erst recht nicht vor Dr. Alan Bulmer.

 Wie könnte er diesen Mann um einen Gefallen bitten?

 Und was würde Bulmer als Gegenleistung verlangen?

 Und am schlimmsten: Was wäre, wenn Bulmer ihn zurückweisen würde?

 Schon der Gedanke führte bei ihm zu körperlicher Übelkeit.

 Nein. So war es besser. So hatte er die Hand am Drücker. Die Stiftung war sein Territorium, nicht Bulmers. Sobald alle Daten zur Verfügung standen, hatte er Gewissheit, so oder so. Wenn Bulmer ein Schwindler war, wäre es eine weitere auf einer langen Liste von Sackgassen.

 Aber wenn die Ergebnisse die Geschichten unterstützten, würde Bulmer ihm etwas schuldig sein.

 Dann konnte McCready erhobenen Hauptes zu Bulmer gehen. Und kassieren.

 35. Alan

 »Ich kann es jetzt nicht tun«, sagte Alan und sah zu Charles Axford auf, der seine Verärgerung kaum verbarg.

 »Nun, und wann können Sie es dann tun?«, fragte Axford.

 Alan sah in seinen Notizen nach. Gott sei Dank, dass er sie hatte. Ohne seine Notizen konnte er sich an nichts erinnern. Die Stunde der Macht war am Montag zwischen 16:00 Uhr und 17:00 Uhr gekommen; jetzt war Donnerstag, das hieß, sie war zwischen 19:00 Uhr und 20:00 Uhr zu erwarten. Er sah auf seine Armbanduhr.

 »In ungefähr einer Stunde ist es so weit.«

 »Ist ja toll.« Er dehnte die Worte, um seinem Verdruss Ausdruck zu geben. »Machen Sie es sich so lange gemütlich.« Er erhob sich. »Ich werde in der Zwischenzeit ein paar Dinge überprüfen.«

 Damit war Alan allein in Charles Axfords Büro. Er wollte nicht hier sein, er hatte gar nicht zur McCready-Stiftung gehen wollen. Aber Sylvia hatte darauf bestanden. Sie war mit Jeffy und McCreadys Vorschlag von der Stiftung nach Hause gekommen und hatte ununterbrochen den ganzen Nachmittag auf ihn eingeredet und argumentiert, er würde nie wieder Ruhe haben, könnte nie wieder ordentlich Medizin praktizieren, dass er es sich selbst schuldig sei, seinen Stammpatienten, den Menschen, denen vielleicht nur er wirklich helfen könnte, und so weiter, bis er aus reiner Erschöpfung kapituliert hatte.

 Diese Frau war verdammt hartnäckig.

 Aber er liebte sie. Darüber bestand kein Zweifel. Sie brachte ihn dazu, sich gut zu fühlen, ihre Beziehung gut zu finden, die ganze verdammte Welt zu mögen. Er wollte nicht ohne sie sein, nicht einmal für die paar Tage, die nötig waren, um sich dieser klinischen Untersuchung in der Stiftung zu unterziehen. Er war mindestens so sehr für sie wie für sich hier. Das musste Liebe sein.

 Weil er eigentlich nicht hier sein wollte.

 Das Gebäude war ganz annehmbar. Mit der Fassade aus Stahl und Granit und der Art-déco-Lobby war es sogar ganz eindrucksvoll. Aber sobald man einmal über die Lobby hinaus war, waren alle zwanzig Stockwerke komplett renoviert und mit Medizintechnik vom Feinsten vollgestopft.

 Trotzdem fühlte er sich durch das alles kein wenig besser. Er hasste es, wie eine Laborratte erforscht, studiert, untersucht und behandelt zu werden. Das war zwar alles noch nicht passiert, aber es würde kommen. Er konnte es spüren. Er hatte eine Verzichtserklärung auf Schadenersatzansprüche unterschrieben, sich einverstanden erklärt, hier zu schlafen und sich für die Dauer des Testens in den Gebäuden der Stiftung aufzuhalten, um die Variablen klein zu halten, die durch äußere Einflüsse auftreten konnten.

 Er seufzte. Welche Wahl blieb ihm auch?

 Alan wollte es wissen für Sylvia, für die Welt, aber in erster Linie für sich. Weil die Gabe etwas mit ihm machte. Er wusste nicht genau, was, aber er wusste, er war nicht mehr die gleiche Person wie damals im Frühjahr, als er damit angefangen hatte. Axfords Ergebnisse würden ihm vielleicht nicht gefallen, aber zumindest würde er Bescheid wissen, und vielleicht würde ihm das Wissen helfen, eine gewisse Kontrolle über sein Leben zurückzugewinnen. Er hatte in letzter Zeit verdammt wenig Kontrolle darüber.

 Die Digitalanzeige der Schreibtischuhr zeigte 7:12, als Axford wiederkam.

 »Sind Sie nun bereit?«, fragte er auf seine arrogante Art.

 »Ich weiß es erst genau, wenn ich es versuche.«

 »Dann lassen Sie es uns versuchen. Ihretwegen machen meine Sekretärin und ein paar andere Überstunden. Ich hoffe doch, dass Sie uns nicht enttäuschen.«

 Axford führte ihn zum Aufzug und dann in den entgegengesetzten Flügel des Gebäudes, wobei er die ganze Zeit redete.

 »Ein Mann, der für Sie nur Mr K. sein wird, hat sich einverstanden erklärt, sich von Ihnen ›untersuchen‹ zu lassen. Er weiß nichts über Sie er hat nie von Ihnen gehört, kennt Ihr Gesicht nicht aus der Zeitung, weiß nichts von Ihnen außer der Tatsache, dass Sie ein weiterer Arzt sind, der ihn untersuchen wird und vielleicht etwas zu seiner Therapie beiträgt.«

 »Kommt ziemlich nahe an die Wahrheit heran, nicht?«

 Axford nickte. »Ich lüge Leute nicht an, die hierher in Behandlung kommen.«

 »Aber Sie versuchen auch, jeden Hinweis auf einen Placeboeffekt zu vermeiden.«

 »Verdammt richtig. Und wir haben im Zimmer Mikrofone und Kameras installiert, und wir werden Sie über Video beobachten, um sicherzugehen, dass Sie nicht versuchen, ihn für ein Wunder zu begeistern.«

 Alan musste lächeln. »Es freut mich, dass Sie alle Möglichkeiten ausschalten. Wie lautet die Diagnose?«

 »Adenokarzinom an der Lunge, mit Metastasen bis ins Gehirn.«

 Alan zuckte zusammen. »Und was wurde bislang versucht?«

 »Es ist eine ziemlich komplizierte Geschichte und da sind wir auch schon.« Er legte die Hand auf den Türgriff. »Ich werde Sie jetzt vorstellen und Sie dann mit ihm allein lassen. Von da an sind Sie auf sich gestellt. Aber vergessen Sie nicht ich werde Sie auf dem Monitor beobachten und Ihnen zuhören.«

 Alan verbeugte sich: »Ja, Big Brother.«

 Mr K. war groß, sehr dünn, und totenblass. Aber seine Augen leuchteten. Er saß mit nacktem Oberkörper und hängenden Schultern auf dem Untersuchungstisch und zeigte mehr Lücken als Zähne, wenn er lächelte. An der Kehle oberhalb des Brustbeinausschnitts hatte er eine mehrere Zentimeter große Narbe, die zwei oder drei Monate alt war Mediastinografie kein Zweifel. Alan bemerkte auch die knorrigen Geschwülste oberhalb des rechten Schlüsselbeins von metastasiertem Krebs angeschwollene Lymphknoten. Mr K. keuchte manchmal beim Sprechen und hustete ununterbrochen.

 »Welche Art von Arzt sind Sie?«

 »So etwas Ähnliches wie ein Therapeut. Wie fühlen Sie sich?«

 »Nicht schlecht für einen lebenden Leichnam.«

 Die Antwort verwirrte Alan. So lässig und exakt.

 »Wie bitte?«

 »Hat man es Ihnen nicht gesagt? Ich habe Lungenkrebs, und es geht bis zum Kopf.«

 »Aber es gibt Strahlentherapie, Chemotherapie «

 »Da scheiß ich drauf! Keine Todesstrahlen, keine Gifte! Ich will als Mann von der Bühne abtreten und nicht als kotzender Schwächling.«

 »Was machen Sie dann hier in der Stiftung?«

 »Ich habe ein Geschäft mit denen gemacht.«

 Er zog eine Packung Camel hervor. »Stört es, wenn ich rauche?«

 »Nachdem ich Sie untersucht habe, wenn es geht.«

 »Auch gut.« Er steckte sie weg. »Jedenfalls habe ich eine Abmachung getroffen. Ihr füttert mich durch und sorgt dafür, dass ich keine Schmerzen habe.« Er senkte die Stimme. »Und dann helft ihr ein bisschen nach, wenn die Zeit gekommen ist, wenn Sie verstehen, was ich meine. Dafür könnt ihr mich und die Auswirkungen von meinem Krebs untersuchen. Also werde ich dauernd untersucht und die testen, was mit meinen geistigen Fähigkeiten, meinen Stimmungen, meinen wie sagen die doch gleich? ach ja, meinen motorischen Fähigkeiten passiert. Alles so was. In den letzten zweiundfünfzig Jahren habe ich nicht viel aus meinem Leben gemacht. Ich dachte, wenn ich jetzt abtrete, könnte ich mal was Sinnvolles tun. Der Mensch muss doch irgendwann in seinem Leben mal für was gut sein, nicht wahr?« Alan starrte Mr K. an. Entweder war er einer der mutigsten Menschen, die er je kennengelernt hatte, oder ein kompletter Idiot.

 »Aber das wissen Sie doch alles längst«, sagte Mr K. »Oder?«

 »Ich finde die Dinge lieber selbst heraus. Aber sagen Sie mir, wenn aus irgendwelchen Gründen Ihr Krebs einfach verschwinden würde und Sie könnten dieses Gebäude als gesunder Mann verlassen, was würden Sie als Erstes tun?«

 Mr K. zwinkerte ihm zu. »Mit dem Rauchen aufhören!«

 Alan lachte. »Das ist gut. Ich werde Sie jetzt untersuchen.«

 Er legte seine Hände auf beide Gesichtshälften von Mr K. Es gab kein Warten. Die schockähnliche Ekstase erfüllte ihn. Er sah, wie sich Mr K.s Augen weit öffneten, dann rollten sie nach oben, als er einen epileptischen Anfall bekam.

 Axford hastete ins Zimmer.

 »Was haben Sie mit ihm angestellt, verdammt noch mal?«

 »Ihn geheilt«, sagte Alan. »Das wollten Sie doch, oder?«

 Es wurde Zeit, Axford diesen selbstgefälligen überheblichen Blick auszutreiben.

 »Sie Hurensohn!«

 »Es geht ihm gut.«

 »Es geht mir gut«, sagte Mr K. vom Fußboden. »Was ist passiert?«

 »Sie hatten einen Anfall!«, sagte Axford.

 »Wenn Sie meinen.« Er ignorierte Axfords Anweisungen, ruhig auf dem Boden liegen zu bleiben und stand auf. »Ich spüre nichts.«

 »Untersuchen Sie ihn morgen«, sagte Alan und fühlte mehr Zuversicht gegenüber der Gabe als je zuvor. »Er ist geheilt.«

 »Ich will verdammt sein, wenn ich bis Morgen warte!«, sagte Axford und führte Mr K. zur Tür. »Ich werde die Techniker, die Bereitschaft haben, sofort anpiepen lassen! Wir werden noch heute Abend sehen, ob eine Röntgenaufnahme des Brustkorbs, ein EEG und die Computertomografie des Schädels uns etwas, zu sagen haben!«

 36. Charles

 Es ist ein Fehler! Es muss einer sein!

 Charles starrte auf die Röntgenaufnahmen der Brust. Das Bild zu seiner Linken war zwei Monate alt: es wies einen unregelmäßigen weißen Fleck am rechten Lungenhilus auf von Krebs befallenes Gewebe. Das mittlere Bild war vor zwei Wochen aufgenommen worden: Der Fleck war größer geworden und hatte sich auf vorher unberührtes Lungengewebe ausgedehnt, der Hilus war durch vergrößerte Lymphknoten angeschwollen. Die dritte Aufnahme zu seiner Rechten kam frisch aus dem Scanner.

 Sie zeigte eine gesunde Lunge. Sie war völlig in Ordnung. Selbst das Emphysem und die Fibrose waren verschwunden.

 Sie wollen mich auf den Arm nehmen!, sprach Charles zu sich. Sie sind sauer, weil sie so spät noch arbeiten müssen, darum erlauben sie sich einen üblen Scherz mit mir und haben mir eine falsche Aufnahme untergejubelt!

 Er überprüfte Namen und Datum auf dem rechten Bild: Jake Knopf für Bulmer Mr K. , das heutige Datum war in der oberen rechten Ecke aufgedruckt. Er studierte wieder die Aufnahme und bemerkte eine Unregelmäßigkeit am linken Schlüsselbein ein alter Bruch, der nicht ganz sauber verheilt war. Ein Blick auf die beiden anderen Aufnahmen ließ sein Blut fast gefrieren die gleiche Schlüsselbeinanormalität war auf allen drei Aufnahmen zu sehen!

 »Einen Moment mal«, sprach er zu sich in einem beruhigenden Ton. »Ganz ruhig bleiben. Es hat keinen Sinn, sich jetzt schon aufzuregen. Es muss eine Erklärung geben.«

 »Haben Sie etwas gesagt, Doktor?«, fragte eine Stimme hinter ihm.

 Charles wirbelte auf seinem Stuhl herum. Zwei Männer, einer blond, der andere dunkelhaarig, beide in weißen Laborkitteln, die an den Schultern spannten, standen in der Tür.

 »Wer sind Sie?«

 »Wir sind Ihre neuen Assistenten.«

 Assistenten? Scheiße! Das waren Sicherheitsleute. Er erkannte einen vom persönlichen Sicherheitsdienst des Senators.

 »Das seid ihr verdammt noch mal bestimmt nicht. Ich brauche keine Assistenten und habe auch keine angefordert.«

 Der Blonde zuckte mit den Schultern. »So sind unsere Anweisungen. Wir bleiben. Unter uns gesagt, wäre ich lieber draußen in der Stadt, aber die Anweisungen kamen direkt vom Büro des Senators.«

 »Das werden wir ja sehen.« Er tippte auf die Wechselsprechanlage. Da war er jetzt und musste sich mit dem erstaunlichsten Rätsel seiner medizinischen Karriere rumschlagen, und dann mischte sich da auch noch McCready ein. »Marnie verbinden Sie mich mit dem Senator. Sofort.«

 Glücklicherweise hatte er sie gebeten, Überstunden zu machen, so musste er nicht selbst hinter McCready hertelefonieren.

 »Äh, Dr. Axford?«, sagte sie unsicher. »Er ist schon in der Leitung. Er rief vor ungefähr einer Minute an und sagte, dass Sie ihn gleich anrufen würden, und er würde so lange am Apparat bleiben.«

 Trotz seiner Wut musste Charles lachen. Dieser verschlagene Bastard!

 »Er ist auf null-sechs, Doktor«, sagte Marnie.

 »Danke.« Er hob den Hörer ab.

 »Ich habe Ihren Anruf erwartet«, sagte McCready ohne Umschweife.

 »Es gibt einen Grund, warum ich darauf bestehen muss, dass Henly und Rossi bei Ihnen bleiben: Sie sind sich doch bewusst, was für ein Aufsehen Bulmer in der Presse erzeugt hat. Ich will sicherstellen, dass kein Testergebnis nach draußen sickert, bis Sie die Untersuchung endgültig abgeschlossen haben. Ich will nicht, dass er die Stiftung mithilfe aussagekräftiger Daten als Sprungbrett für noch größeren Wirbel um seine Person missbraucht. Und ich werde auch nicht zulassen, dass jemand von der Belegschaft in Versuchung gerät, einige der Ergebnisse nach draußen zu tragen.

 Darum werden Henly und Rossi zur Stelle sein, um dafür zu sorgen, dass alle und ich meine alle Aufzeichnungen über Dr. Bulmer in Ihrem Büro unter Verschluss sind, bis Sie und die Stiftung bereit sind, eine Erklärung herauszugeben.«

 »Glauben Sie wirklich, dass das alles notwendig ist?«

 »Ja. Und ich erwarte Ihre uneingeschränkte Kooperation.«

 Charles dachte einen Moment nach. Es würde nervtötend sein, wenn diese beiden Typen den ganzen Tag hinter ihm herdackelten, aber wenn alle Aufzeichnungen in seinem Büro gesammelt wurden und er somit jederzeit Zugang zu ihnen hatte, was sollte er dagegen einwenden?

 »In Ordnung. Solange sie mir nicht im Wege stehen.«

 »Vielen Dank, Charles. Ich wusste, ich kann mit Ihnen rechnen. Schon irgendwelche Ergebnisse?«

 »Natürlich nicht! Ich habe gerade erst angefangen!«

 »Sehr gut. Halten Sie mich auf dem Laufenden.« Charles ächzte und legte auf. Er strich Henly und Rossi aus seinem Gedächtnis und vertiefte sich noch einmal in die Röntgenaufnahmen. Irgendwo musste der Fehler liegen. Irgendwie hatte jemand alles vermasselt oder versuchte, ihn für dumm zu verkaufen.

 Er würde es herausfinden, und dann würden Köpfe rollen.

 Charles verpasste Mr Knopf im EEG-Labor um Sekunden.

 »Er ist auf dem Weg zum CT«, sagte ihm der Techniker.

 Charles nahm die dicke, fächerförmig zusammengefaltete EEG-Aufzeichnung und breitete sie auf dem Schreibtisch aus. Sein Mund wurde immer trockener, je mehr er davon aufklappte.

 Das EEG war normal. Keine der typischen Unregelmäßigkeiten, die auf eine Gewebeveränderung hinwiesen, kein Anzeichen eines kürzlich erlebten epileptischen Anfalls.

 Er ließ sich vom Techniker ältere Aufzeichnungen holen. Ja, dort waren die üblichen Peaks zu sehen, die auf einen Gehirntumor schließen ließen. Jetzt waren sie verschwunden.

 Er eilte hinunter zur Radiologie, wobei er flüchtig registrierte, dass Henly und Rossi das EEG-Labor nach ihm betraten und alle Aufzeichnungen, die er durchgesehen hatte, zusammensuchten.

 Knopf war bereits in der CT-Röhre. Charles schritt vor dem Scanner im Flur auf und ab. Er schwitzte und wusste nicht, ob es an der Wärme der Maschine oder an seiner Anspannung lag.

 Der Radiologe würde erst morgen früh wieder da sein, aber das machte nichts.

 Charles konnte selbst die Szintigramme lesen. Als die Filme aus dem Entwickler rollten, jeder mit vier radiografischen Schnitten von Knopfs Gehirn, griff er nach ihnen und klemmte sie vor den Filmbetrachter.

 Normal! Eins nach dem andern: Normal!

 Er war jetzt fast mit den Nerven am Ende. Dies war ein Albtraum! Solche Dinge passierten nicht in der wirklichen Welt!

 Alles hatte eine Erklärung, eine Ursache und eine Wirkung! Krebsgeschwülste und deren Metastasen verschwanden nicht einfach so, nur weil ein Gesundbeter seine Hand auf einen Kopf legte!

 Das rote Licht über der Tür erlosch, und er hastete in den Scanner-Raum. Jake Knopf saß auf dem Rand der Auflage.

 »Was ist los, Doktor?«, fragte er. »Sie sehen aus, als ob Sie eine Transfusion nötig hätten.«

 Habe ich auch!, dachte Charles. Wodka pur!

 »Ich wollte nur Ihren Hals überprüfen, Jake.«

 »Sicher. Tun Sie sich keinen Zwang an.«

 Charles presste seine Finger über Knopfs rechtes Schlüsselbein, wo die Lymphknoten vorher angeschwollen und knotig waren. Sie waren nicht mehr da. Der Bereich war sauber.

 Übelkeit stieg wie eine Welle in ihm auf. Er hatte das Gefühl, als sei seine Welt auf den Kopf gestellt. Er taumelte weg und eilte zu Bulmers Zimmer.

 Es bestand kein Zweifel! Knopf war geheilt! Und Bulmer hatte das getan! Aber wie? Heiliger Jesus! Verdammter Scheiß Gott verflucht !

 Er unterbrach sich mit einem bitteren Lachen. Wenn Bulmers Gabe existierte, dann war alles möglich. Sogar Gott war dann möglich. Es war besser, die Zunge im Zaum zu halten. Vielleicht war da ja doch jemand oben im Himmel. Oder irgendwo da draußen. Oder sonst wo. Und hörte zu.

 »Nein«, sagte Bulmer mit einem langsamen, bedächtigen Kopfschütteln. »Ich kann es nicht.«

 »Warum verdammt noch mal nicht?«

 »Zu spät. Es hält nur eine Stunde an, und dann ist es vorbei.«

 »Wie überaus bequem.«

 »Ich habe keine Kontrolle darüber.«

 »Und wann wird es wieder da sein?«

 Er sah auf seine Uhr. »Wahrscheinlich irgendwann morgen früh, aber auf alle Fälle morgen Abend gegen acht.«

 Axford setzte sich aufs Bett. Er fühlte sich plötzlich erschöpft.

 »Sind Sie sich sicher?«

 »Seit Monaten führe ich Buch darüber.« Er zeigte auf einen großen Umschlag.

 »Aufzeichnungen?«, fragte Charles und fühlte seine Lethargie etwas schwinden. »Sie haben Aufzeichnungen?«

 »Anfangs nur sporadisch, aber dann ziemlich regelmäßig. Wenn Sie sie verwenden wollen, können Sie sie haben. Ich meine, ich leihe sie Ihnen. Ich will sie zurückhaben.«

 »Natürlich.« Axford überprüfte sorgfältig den Inhalt des Umschlages er fand Karteikarten, Notizblätter mit den Firmenköpfen verschiedener pharmazeutischer Firmen, sogar Rezeptvordrucke, deren Rückseiten mit Notizen vollgekritzelt waren, und einige Kassetten. »Was ist das alles?«

 »Namen, Daten, Zeiten. Wer, was, wo, wann die Anfangs- und Endzeit der Stunde der Macht.«

 Die Stunde der Macht es klang wie eine dieser Gospel-Shows im Sonntagmorgen-Programm.

 Charles fühlte seine Aufregung wachsen. Das hier war etwas, womit er umgehen konnte Daten, Fakten, Aufzeichnungen! Damit konnte er arbeiten. Er konnte sie verstehen, mit ihnen spielen und sie analysieren. Aber Jake Knopf …

 Wie konnte er mit dem umgehen, was heute mit Jake Knopf geschehen war?

 »Sie haben sich nicht nach Mr K. erkundigt?«, sagte er zu Bulmer.

 »Wer?« Bulmer schien wirklich verwirrt.

 »Der Typ mit den Metastasen im Kopf. Sie haben ihn vor einigen Stunden kennengelernt.«

 »Oh ja. Natürlich.« Bulmer lächelte. »Er ist gesund, da bin ich mir sicher. Eine bemerkenswerte ›spontane Remission‹ nicht wahr?«

 »Sie können auch Gedanken lesen?«, stieß Charles überrascht aus. Genau das hatte er nämlich gedacht.

 Bulmers Lächeln war lakonisch. »Das habe ich schon einige Male gehört.«

 »Darauf würde ich wetten.«

 Er sah Bulmer in die Augen und zögerte, bevor er die Frage stellte. Die Frage. Denn er fürchtete sich vor der Antwort.

 »Ist das alles wahr?«

 Bulmer hielt seinen Blick aus. »Ja, Charles. Es ist wahr.«

 »Aber wie, verdammt?«

 Bulmer erzählte ihm die Geschichte von dem Sanitäter aus Vietnam, der schließlich im Monroe-Community-Hospital auftauchte, ihn berührte und starb.

 Eine fantastische Geschichte, aber sicherlich nicht fantastischer als die Remission von Jake Knopf. Er sah Bulmer prüfend an. Die Art, wie der Mann sich benahm, sein bescheidenes Auftreten und die Aufzeichnungen in dem Briefumschlag deuteten auf einen aufrichtigen Menschen hin.

 Aber es konnte nicht sein!

 Charles erhob sich und nahm den Umschlag.

 »Ich werde diese Unterlagen durch den Computer jagen und sehen, ob irgendwelche Korrelationen auftreten.«

 »Es gibt bei dieser Gabe einen bestimmten Rhythmus, aber ich war bisher nicht in der Lage, ihn genauer zu bestimmen.«

 »Wenn es einen Rhythmus gibt, dann werden wir ihn finden.«

 »Gut. Darum bin ich hier. Sie werden mich auch untersuchen, nicht wahr?«

 »Damit fangen wir morgen früh an.«

 »Aber machen Sie es sorgfältig. Das ganze Programm.«

 »Das habe ich vor.« Er bemerkte Bulmers bitteren Gesichtsausdruck. »Warum sagen Sie das so?«

 »Weil irgendetwas mit mir nicht stimmt. Ich weiß nicht, ob es Stress ist oder etwas anderes, aber ich kann mich nicht mehr so wie früher an Dinge erinnern. Ich kann mich sogar nicht einmal mehr an die Hälfte der Leute erinnern, die ich geheilt habe. Aber ich habe sie geheilt. Das weiß ich.«

 »Kurz- oder Langzeitgedächtnis?«

 »Überwiegend Kurzzeitgedächtnis, glaube ich. Es ist alles ziemlich vage, aber irgendwas stimmt mit mir definitiv nicht.«

 Charles gefiel das gar nicht, aber er behielt sich ein Urteil vor, bis er genügend Daten hatte, mit denen er arbeiten konnte. »Ruhen Sie sich heute aus, denn morgen und übermorgen nehmen wir Sie unter die Lupe, und wir werden ein ganz feines Raster anwenden.«

 Als sich Charles zum Gehen wandte, sagte Bulmer: »Glauben Sie mir jetzt ein bisschen?«

 Charles sah in diesem Moment in seinen Augen etwas, eine schreckliche Einsamkeit, die ihn berührte trotz seines festen Willens, Alan Bulmer als billigen Betrüger zu entlarven.

 »Ich glaube nicht an Glauben. Entweder weiß ich etwas, oder ich weiß es nicht. Und zurzeit weiß ich es nicht.«

 »Das ist fair, denke ich.«

 Charles eilte davon.

 Es war zwar spät, aber Charles machte die Telefonanrufe trotzdem.

 Er war Bulmers Notizen durchgegangen und konnte nicht glauben, was dieser Mann alles schwarz auf weiß niedergeschrieben hatte. Er hatte Daten und Zeitpunkte vermerkt. Er führte Namen an, selbst die von anderen Ärzten, bei denen die Patienten in Behandlung waren! Wenn er ein Betrüger war, dann war er entweder sehr naiv oder sehr dumm. Es würde so einfach sein, diese Leute aufzuspüren und die Angaben zu überprüfen.

 Aber wenn Bulmer wirklich in einem Wahn lebte, konnte er auch durchgängig imaginäre Daten aufgezeichnet haben.

 Charles konnte nicht genau begründen, warum er den großen Umschlag durchgesehen hatte, bevor er ihn zur Datenverarbeitung geschickt hatte, aber nun, nachdem er es getan hatte, fühlte er sich gezwungen, mindestens einen der erwähnten Ärzte anzurufen, um eine »Heilung« zu überprüfen.

 Er suchte willkürlich einen Namen heraus: Ruth Sanders. Akute lymphozytische Leukämie. Er rief die Auskunft an, erhielt die Telefonnummer des Hämatologen, den Bulmer angegeben hatte und wählte die Nummer. Nachdem er sich an Dr. Nicholls Anrufsdienst vorbeigeblufft hatte, hatte er ihn selbst am Apparat.

 Der Arzt war sofort misstrauisch und sehr vorsichtig. Wie es sich gehörte. Er wollte am Telefon keine vertraulichen Informationen an jemanden weitergeben, den er nicht kannte. Charles entschied, seine Karten offen auf den Tisch zu legen.

 »Hören Sie, ich arbeite bei der McCready-Stiftung. Ich habe einen Patienten hier, der behauptet, Ruth Sanders Leukämie vor drei Wochen geheilt zu haben. Ich suche nach Beweisen dafür, dass er nicht alle Tassen im Schrank hat. Ich werde jetzt auflegen. Sie rufen mich hier in der Stiftung zurück auf diese Weise werden Sie wissen, dass ich wirklich von hier aus anrufe und fragen nach Dr. Charles Axford. Dann geben Sie mir bitte einige klare Antworten. Ich verspreche Ihnen, die bleiben unter uns.«

 Charles legte auf und wartete. Drei Minuten später klingelte das Telefon. Es war Dr. Nicholls.

 »Ruth Sanders Leukämie ist zurzeit in völliger Remission«, sagte er unverzüglich.

 »Mit was für einer Therapie wurde sie behandelt?«

 »Keine. Sie hat die weitere Behandlung wegen der Nebenwirkungen abgelehnt.«

 »Und ihr peripherer Abstrich ist plötzlich normal?«

 »So ist es.«

 »Und was ist mit dem Knochenmark?«

 Dr. Nicholls zögerte. »Normal.«

 Charles spürte seine Kehle trocken werden.

 »Und wie erklären Sie sich das?«

 »Spontane Remission.«

 »Natürlich. Vielen Dank.«

 Er legte auf und durchsuchte den Umschlag nach weiteren »Heilungen«. Er fand eine, bei der sich Bulmer anscheinend nicht sicher war: ein Mädchen mit Alopecia areata maligna sie war kahl wie eine Billardkugel in seine Praxis gekommen und so auch wieder gegangen. Er rief ihren Dermatologen an. Nachdem er ähnlich wie bei dem Hämatologen vorgegangen war, gab der Dermatologe zögernd zu: »Ja. Das Haar wächst wieder. Gleichmäßig auf der ganzen Kopfhaut.«

 »Hat sie etwas von einem Dr. Bulmer erzählt?«

 »Natürlich. Wenn man Laurie und ihrer Mutter glaubt, wird dieser Quacksalber demnächst die Toten wieder zum Leben erwecken.«

 »Sie meinen, er ist ein Betrüger?«

 »Natürlich ist er das! Diese Burschen gründen ihren Ruf auf Placeboeffekten und spontanen Remissionen. Das Einzige bei diesem Bulmer, das nicht in das gewöhnliche Schema passt, ist seine Gebühr.«

 »Ach, wirklich?« Charles hatte noch gar nicht darüber nachgedacht, wie viel Bulmer für diese »Heilungen« abkassiert hatte. »Wie viel nahm er denn?«

 »Seine übliche Praxisgebühr: Fünfundsechzig Dollar. Ich konnte es nicht glauben, aber die Mutter schwor mir, dass es alles war. Ich denke, Sie haben da einen wirklichen Spinner in Behandlung. Er glaubt wohl tatsächlich, dass er diese Heilungen bewirken kann.«

 »Könnte sein«, sagte Charles. Er fühlte sich sehr müde. »Danke.«

 Mit stetig wachsender Unruhe rief er noch fünf weitere Ärzte an. Es war immer die gleiche Geschichte: völlige, spontane Remission.

 Schließlich brachte er es nicht mehr über sich, noch eine weitere Nummer zu wählen. Jeder der Ärzte hatte jeweils nur eine Begegnung mit einem ›bulmerisierten‹ Patienten gehabt und den Vorfall als glücklichen Zufall abgeschrieben. Aber Charles hatte einen Haufen von Namen und Adressen, und was Bulmer betraf, so ging es wahrscheinlich um mehr als tausend Patienten.

 Charles bekämpfte ein plötzliches Verlangen, den Umschlag in den Papierkorb zu werfen, gefolgt von einem brennenden Streichholz. Wenn es stimmte, was Bulmer über sein schlechter werdendes Gedächtnis sagte, würde er sich kaum an die Daten erinnern können. Sie wären für immer weg. Und dann könnte sich Charles sicher fühlen.

 Er grinste bei dem Gedanken: Charles Axford, der unbarmherzige Forscher und Verfechter der wissenschaftlichen Wahrheit, vernichtete Daten, um sich vor dem Zusammenbruch all seiner vorgefassten Meinungen, der Widerlegung seiner wertvollen Weltanschauung zu schützen.

 Es war eine völlig abscheuliche Idee, aber andererseits auch so verführerisch.

 Denn die heutigen Ereignisse erst Knopf und dann diese Telefongespräche mit der ununterbrochenen Reihe von »spontanen Remissionen« machten Charles krank. Ihm war übel, weil seine Gedanken immerzu im Kreis rasten.

 Wenn er die Daten vernichtete, könnte er sich sicherlich einreden, dass sie nie existiert hatten.

 Vielleicht aber auch nicht. Vielleicht würde er sich von dem, was er heute erlebt hatte, niemals erholen.

 In diesem Fall blieb ihm nichts anderes übrig, als die Sache durchzustehen und weiterzumachen.

 Er sah noch einmal sehnsüchtig zum Papierkorb, dann steckte er Bulmers Aufzeichnungen wieder in den Umschlag. Er verschluss sie in seinem Bürosafe, als seine Sekretärin den Kopf zur Tür hereinsteckte.

 »Kann ich jetzt gehen?«

 »Sicher, Marnie.« Sie sah so müde aus, wie er sich fühlte.

 »Brauchen Sie noch etwas, bevor ich gehe?«

 »Haben Sie ein Rennie?«

 »Probleme mit dem Magen?«, fragte sie und zog ihre Augenbrauen besorgt zusammen. »Sie sehen blass aus.«

 »Mir geht es gut. Es bekommt mir nur nicht, zu Kreuze zu kriechen.«

 »Wie bitte?«

 »Nichts, Marnie. Gehen Sie nach Hause. Vielen Dank, dass Sie so lange geblieben sind.«

 Wie konnte er ihr oder einem anderen erklären, was in ihm vorging? Er kam sich vor wie der erste Astronaut im Weltraum, der auf die Erde herunterblickt und sieht, dass die Erde eine Scheibe ist.

 37. Sylvia

 »Was ist los, Jeffy?«

 Sie hatte ihn im Schlaf wimmern gehört. Als sie in sein Zimmer trat, sah sie ihn am Schlafanzug und am Hals kratzen. Sie ging zu ihm. Er hatte niemals Neigung zu Selbstzerstörung oder Selbstverstümmelung gezeigt, aber sie hatte darüber bei autistischen Kindern gelesen. In dem Maß, in dem er immer weiter retardierte, fürchtete sie bei jeder Änderung sofort das Schlimmste.

 Sie zog seine Hände weg und sah die Striemen am Hals. Als sie seine Pyjamajacke hob, sah sie noch mehr davon.

 Nesselausschlag.

 An seinen Mahlzeiten hatte sich nichts geändert, und sie hatte Waschpulver und Weichspüler nicht gewechselt. Ihr fiel nur eines ein, was neu war das neue Medikament von der Stiftung.

 Sylvia ließ sich neben Jeffy aufs Bett sacken. Sie wollte weinen. Gab es denn gar nichts, was diesem Kind half? Jeffy wurde immer weniger, und es schien nichts zu geben, was sie tun konnte, außer dazusitzen und ihm beim Dahinschwinden zuzusehen. Sie fühlte sich so verdammt hilflos! So ohnmächtig! Sie war wie gelähmt. Sie wollte etwas tun, alles, nur nicht weinen.

 Sie holte tief Luft und beruhigte sich wieder. Weinen löste keine Probleme das hatte sie nach Gregs Tod gelernt.

 Sie rief Charles zu Hause an. Seine Haushälterin teilte ihr mit, dass er immer noch bei der Stiftung sei. Sie versuchte es dort.

 »Du musst das Medikament absetzen«, sagte er. »Hast du irgendwelche Verbesserungen festgestellt?«

 »Nein. Etwas zu früh, um eine Veränderung zu sehen, meinst du nicht?«

 »Vermutlich. Aber das ist jetzt eine müßige Diskussion. Bei der nächsten Dosis könnten schwerwiegendere Symptome auftreten. Am besten, du schüttest den Rest in die Toilette. Hast du Benadryl im Haus?«

 In Gedanken durchforschte sie den Inhalt des Medizinschränkchens.

 »Ich glaube, ja. In flüssiger Form.«

 »Gut. Gib ihm zwei Teelöffel. Das hilft gegen den Juckreiz.«

 »Danke, Charles.« Sie machte eine Pause, dann: »Wie geht es Alan?«

 Seine Stimme bekam einen scharfen Klang. »Deinem teuren Dr. Bulmer geht es gut. Besser als mir jedenfalls.«

 Seine Stimme klang seltsam … angespannt … Charles zeigte fast niemals Gefühle. Sie war beunruhigt.

 »Stimmt etwas nicht?«

 »Doch.« Ein müdes Seufzen. »Alles ist in Ordnung. Wir fangen morgen früh mit den Untersuchungen an.«

 »Du wirst ihm nicht wehtun, oder?«

 »Jesus, Sylvia, es geht schon alles gut. Stelle bitte nur nicht so verdammt dämliche Fragen.«

 »Ist ja gut. Tut mir leid, dass ich gefragt habe.«

 »Sorry, Liebes. Ich bin hier sehr beschäftigt. Ich rufe dich später wegen Jeffy an.«

 Er entschuldigte sich damit, dass er Berichte überprüfen müsse, und verabschiedete sich. Sylvia stand da und hielt den Hörer in der Hand. Charles war aufgebracht wegen irgendetwas. Das war nicht gut. Aber Charles klang auch unentschlossen … fast unsicher. Und das war besorgniserregend.

 Sie legte auf und suchte das Benadryl. Das Haus schien so leer, als sie über den Flur zum Medizinschrank ging. Alan war zwar nur drei Tage und Nächte hier gewesen, aber er hatte Toad Hall mit Leben erfüllt, wie sie es nicht gekannt hatte, seit sie hier wohnte. Jetzt, wo er wieder weg war, schien es noch verlassener.

 Nach all diesen Jahren war es so seltsam, jemanden zu vermissen.

 Sie hatte gerade Jeffy mit dem Antihistamin versorgt, als das Telefon klingelte. Ihr Herz schlug schneller, als sie die Stimme erkannte.

 »Ein einsamer Frosch möchte Mrs Toad sprechen.«

 »Alan!«

 Er erzählte ihr von Mr K., wie er ihn geheilt und wie Charles reagiert hatte.

 »Kein Wunder, dass Charles so komisch war!«

 »Aber du klingst auch nicht gerade ruhig.«

 Sie wollte ihn nicht mit ihren Problemen belasten, aber sie musste es ihm erzählen.

 »Wegen Jeffy. Er verträgt das neue Medikament nicht.«

 »Oh, das tut mir leid. Aber schau«, sagte er, und seine Stimme wurde lebhafter, »wenn ich hier raus bin, werden wir alles über diese Gabe wissen. Darf ich sie dann an Jeffy versuchen?«

 Sie fühlte plötzlich, wie sich jeder Muskel in ihrem Körper verkrampfte. Sollte es wirklich eine Möglichkeit geben?

 »Alan wird es funktionieren?«

 »Ich weiß nicht. Sie scheint aber alles andere zu heilen. Warum nicht auch Autismus?«

 Gott, wenn ich das nur für eine Minute lang glauben könnte, für eine Sekunde.

 »Sylvia? Bist du noch da?«

 Sie holte Luft. »Ja, Alan. Komm schnell nach Hause! Bitte!«

 »Ich bin schon auf dem Weg.«

 Sie lachte, und sie fühlte sich etwas gelöster. »Warte, bis sie mit dir fertig sind.«

 »Gute Nacht, Mrs Toad.«

 »Gute Nacht, Alan.«

 Sie legte den Hörer auf und ging zu Jeff y hinüber. Sie nahm ihn in die Arme, drückte ihn fest an sich und schenkte seinen Bestrebungen, sich zu befreien, keine Beachtung. Bestrebungen, die so unpersönlich waren wie das Zappeln von jemandem, der sich im Tiefschlaf seiner Bettdecke entledigt.

 »Oh Jeffy, es wird alles gut werden. Ich kann fühlen, dass es so ist.«

 Und das war wirklich so. Die bittere Mutlosigkeit von vor ein paar Minuten war verschwunden. Sie würde sich davon nicht mitreißen lassen, aber sie hatte das Gefühl, dass sie irgendwo hinter der nächsten Kurve das Licht erspähen könnte, das angeblich am Ende jedes Tunnels auf einen wartet.

 38. Alan

 So fühlt man sich also als Patient.

 Es war sein zweiter Untersuchungstag, und es gefiel ihm überhaupt nicht.

 Sie hatten gestern um sechs Uhr früh angefangen, Elektroden an seiner Kopfhaut zu befestigen, und an seinen Gürtel einen Kasten für ein vierundzwanzigstündiges Telemetrie-EEG gehängt. Den restlichen Tag war er punktiert und gestochen worden. Und alles ohne ein Wort der Erklärung. Diese Morgen hatte mit stundenlangen schriftlichen psychologischen Tests begonnen.

 Er wusste wenigstens noch, welchem Zweck das alles diente. Aber wie musste sich ein normaler Patient fühlen, wenn alles um ihn herum fremd und geheimnisvoll und vage bedrohlich war?

 Er fühlte sich einsam. Er vermisste Sylvia ganz furchtbar. Er war nur ein paar Tage mit ihr zusammen gewesen, aber er hatte sich wie neugeboren gefühlt. Die Trennung empfand er als körperlichen Schmerz. Aber er tat das hier für sie beide. Wenn ihre Beziehung irgendeine Form von Zukunft haben sollte, dann musste er wissen, in was er sie da hineinzog.

 Darum würde er hier eine Zeit lang Patient sein. Und wie jeder Patient fürchtete er sich vor den Untersuchungsergebnissen. Für Axford war das vielleicht nur eine ganz normale Standarduntersuchung, aber für ihn war diese Prozedur alles andere als normal. Er war sehr besorgt wegen seines fehlerhaften Erinnerungsvermögens und der Lücken, die anscheinend aus seinem Leben geschnitten waren, besonders in letzter Zeit. Dies ließ eine furchtbare Diagnose vermuten.

 Es war immer noch besser, einen Hirntumor zu haben, als an Alzheimer zu leiden. Er wusste, sein Alter passte nicht in das übliche Schema, aber ansonsten waren alle Symptome vorhanden.

 Er lag jetzt auf einem harten Untersuchungstisch in der radiologischen Abteilung der Stiftung und wartete darauf, dass er in den klaffenden Schlund einer Maschine geschoben wurde, die aussah wie ein CT-Gerät. Eine junge Assistentin mit mehreren Pfund Mascara im Gesicht kam mit einer Spritze auf ihn zu.

 »Wird hier in jeder Abteilung auch samstags gearbeitet?«, fragte er, als sie seinen Arm mit Alkohol einrieb.

 »Jeden Tag.« Sie sprach um einen großen Klumpen Kaugummi herum.

 »Nebenbei bemerkt, vor einigen Wochen hatte ich bereits eine Computertomografie.« Er erinnerte sich an das plötzliche Wärmegefühl, als ihm das Kontrastmittel in den Zugang gespritzt wurde.

 »Dies hier ist ähnlich, aber etwas anders«, sagte das Mädchen lässig. »Dies hier ist ein PET.«

 »Ach ja«, sagte er und legte einen pedantischen Ton auf. »Positronemissionstomografie.« Er war stolz, dass er sich an die Bedeutung des Akronyms erinnerte. Vielleicht war sein Gedächtnis doch nicht so schlecht.

 Die Assistentin hob herausfordernd den Kopf, als sie ihn ansah. »Hey. Ganz gut. Woher wissen Sie das?«

 »Hab darüber in der Newsweek gelesen. Was spritzen Sie mir da?«

 »Nur Glukoselösung.«

 Alan wusste, dass es mehr als nur einfache Glukoselösung war. FDG radioaktiver Zucker, der die aktivsten und die am wenigsten genutzten Bereiche in seinem Gehirn aufzeigen würde. Er erinnerte sich, in einigen Artikeln gelesen zu haben, dass mit PET-Szintigrammen Abnormalitäten im Hirnstoffwechsel bei Schizophrenen zu erkennen waren.

 War es das, worauf Axford aus war wollte er beweisen, dass Alan einen Vogel hatte?

 »Dr. Axford möchte, dass Sie vor der Szintigrafie ein wenig herumlaufen«, sagte sie, als sie die Nadel aus seinem Arm zog.

 Anscheinend wollte Axford die Gehirntätigkeit nach körperlicher Anstrengung sehen.

 Und wenn er ein für Schizophrene typisches Muster auf dem PET fand? Was war, wenn alles, was Alan in der letzten Zeit gesehen und getan hatte, niemals wirklich geschehen war? Was war, wenn dies alles Teil einer ausgeklügelten Wahnvorstellung war?

 Nein, er würde nicht in diese Falle gehen. Ich bin NICHT verrückt, dachte er. Aber das sagen sie schließlich alle, oder?

 Endlich waren die Tests abgeschlossen, und er saß in seinem spartanisch eingerichteten Zimmer im siebten Stock, als es an der Tür klopfte.

 Es war Mr K. Er hatte eine richtig gesunde Gesichtsfarbe bekommen, sodass Alan ihn nicht sofort erkannte. Neben ihm stand ein Koffer.

 »Bin nur kurz hier, um mich zu verabschieden«, sagte er und streckte seine Hand aus.

 »Sind Sie entlassen?«

 »Ja. Ich gehe für einen Samstagnachmittagspaziergang raus und komme nicht mehr zurück. Sie sagen, sie können mich nicht mehr gebrauchen, weil ich nicht mehr krank bin.«

 »Hat man Ihnen gesagt, wie der Krebs verschwunden ist?« Er war auf die Erklärung von Axford & Co. neugierig.

 »Sagten, er sei von selbst weggegangen. Nächtliche Emission oder so was«, sagte er grinsend und mit einem verschwörerischen Augenzwinkern. »Aber ich weiß, was es war, und Sie auch.«

 »Was?«

 Er bohrte einen Finger in Alans Brust. »Sie waren es. Sie haben es getan. Ich weiß nicht, wie, aber Sie haben es getan. Die einzige Erklärung für mich ist, dass Sie ein Engel oder so was sind, der von Gott geschickt ist, damit ich noch eine Chance kriege. Nun, ich werde sie nutzen! Ich habe es beim ersten Mal vermasselt, aber das passiert mir nicht noch mal!«

 Plötzlich hatte Mr K. Tränen in den Augen. Offensichtlich verlegen, zog er etwas aus seiner Tasche und drückte es in Alans Hand. Es raschelte.

 »Hier. Nehmen Sie. Ich brauche sie nicht mehr.«

 Alan begann zu protestieren, weil er dachte, es wäre Geld. Dann sah er, dass es ein halb volles Päckchen Camel war.

 »Auf Wiedersehen«, sagte Mr K. und wandte sein Gesicht ab, als er seinen Koffer aufhob und davoneilte.

 Alan wollte die Zigaretten in den Papierkorb werfen, hielt dann aber inne und starrte auf das zerknautschte Päckchen. Er wollte es doch behalten. Jedes Mal, wenn er die Wirklichkeit anzweifelte, würde er es herausholen und als Erinnerung an Mr K.s »nächtliche Emission« verwenden.

 39. Charles

 »Das ist alles?«

 Henly nickte, als er den letzten Ausdruck auf Charles Schreibtisch legte. »Bis auf das letzte bisschen.«

 »Sind Sie sicher?«

 »Wir werden dafür bezahlt, gründlich zu sein.«

 Charles musste zugeben, dass McCreadys Sicherheitsleute äußerst gründlich waren.

 Sie waren Bulmer in den vergangenen zwei Tagen beharrlich von Abteilung zu Abteilung gefolgt, hatten jeden Fitzel Information eingesammelt und nur Charles durfte einen Blick darauf werfen.

 Zwei Tage lang hatte er den nagenden Wunsch unterdrückt, jedes einzelne Testergebnis zu überprüfen, sobald es auf seinem Schreibtisch landete, aber er hatte sich zurückgehalten, nicht voreingenommen eine voreilige Diagnose zu stellen. Er wollte das gesamte Bild auf einmal sehen.

 »Warten Sie noch auf etwas?«, fragte er Henly und Rossi, weil sie immer noch vor seinem Schreibtisch standen.

 »Ja«, sagte Rossi. »Wir warten darauf, dass Sie das Zeug in den Safe packen.«

 »Ich will es mir ansehen.«

 »Es ist alles im Computer, Doktor. Gespeichert unter Ihrem Passwort. Wir dürfen erst gehen, wenn Sie alles sicher eingeschlossen haben.«

 »Vergessen Sie es«, sagte Charles, dessen Verärgerung wuchs. »Ich möchte mir die Originale ansehen.«

 »Denken Sie auch mal an uns, Doktor«, sagte Henly. »Es ist Samstagabend, und die Frauen warten. Schließen Sie den Safe, und wir sind weg. Was Sie danach machen, geht uns nichts mehr, an.«

 Charles seufzte. »Alles, Hauptsache, Sie verschwinden.« Er ging zum Safe, gab den Code ein und verstaute alle Unterlagen. Nachdem er den Safe wieder verschlossen hatte, drehte er sich zu den beiden Sicherheitsmännern um. »Glücklich?«

 »Nacht, Doktor«, sagten sie gleichzeitig, und weg waren sie.

 Charles setzte sich vor seinen Computer und fand ein Post-it direkt auf den Monitor geklebt:

 Alle Daten von Bulmers Notizen und Kassetten sind im Verzeichnis »Stunde der Macht« gespeichert, Zugriff ist auf Sie beschränkt.

 Er starrte auf die leblose Oberfläche des Bildschirms, fast ängstlich, das Gerät einzuschalten, ängstlich, dass er keine Erklärung für das unglaubliche Phänomen finden konnte, das Bulmer in den vergangenen Monaten begleitet hatte.

 Aber er musste irgendwo, irgendwann anfangen, und Bulmers Aufzeichnungen waren ein genauso guter Einstieg wie alles andere auch. Er schaltete den Monitor ein und gab auf die Anfrage hin sein Passwort ein. Er rief zuerst die Daten auf, die Bulmer ihm gegeben hatte, und ließ sie nach dem Datum sortieren.

 Es war ein heilloses Durcheinander. Er scrollte den Bildschirm hoch und runter und stellte fest, dass es für drei aufeinanderfolgende Tage Aufzeichnungen gab, dann war da eine Lücke von zwei Tagen, dann waren wieder vier Tage vermerkt, dann fehlten wieder drei Tage. Er konnte kein Schema ausmachen. Es sah völlig willkürlich, chaotisch aus. Er gab einen Suchbefehl ein:

 KORRELATION ZU ALLEN BEKANNTEN MENSCHLICHEN BIORHYTHMEN

 Er beobachtete den Cursor einige Sekunden, dann erschien die Antwort auf dem Bildschirm:

 KORRELATION 0

 Charles tippte:

 KORRELATION ZU DATENBANK

 Das würde eine Suche im gesamten Datenbestand der Stiftung auslösen, eine der vollständigsten biowissenschaftlichen Datenbanken der Welt. Es dauerte länger, aber schließlich kam die Antwort:

 KORRELATION 0

 Wahrscheinlich war es eine Sackgasse, aber Charles entschied, den Computer im gesamten Internet suchen zu lassen:

 KORRELATION DES RHYTHMUS ZU ALLEN ZUGÄNGLICHEN DATENBANKEN

 Auf dem Bildschirm flackerte IN ARBEIT auf.

 Diese Suche würde lange Zeit in Anspruch nehmen, darum schob er sie in den Hintergrund und bereitete sich darauf vor herauszufinden, was es über Dr. Alan Bulmer zu erfahren gab. Er fing mit den Grundlagen an und rief Bulmers Blutwerte auf.

 Stoffwechsel-, Eiweiß- und Schilddrüsenwerte waren alle normal, ebenso das große Blutbild. Um wirklich alles auszuschließen, hatte er auch noch einen kompletten Drogentest angeordnet, aber auch der war negativ.

 Wie erwartet befanden sich weder im Blut noch im Urin Drogen oder andere schädliche Substanzen.

 So weit, so gut. Kardiogramm und Röntgenaufnahme des Brustkorbes waren normal. Dann rief er Bulmers kürzliche Tomografie auf und betrachtete eine Reihe von radiografischen Abschnitten des Gehirns mit und ohne Kontrastmittel: keine Hinweise auf Infarkte oder Gewebeveränderungen. Die in der Stiftung erfolgten Untersuchungen waren auch negativ.

 Bulmer hatte also keinen Gehirntumor und nie zuvor Herzanfälle erlitten. Das war nicht überraschend. Er wandte sich jetzt den Hirnwellen zu.

 Eine aufbereitete Version von Bulmers vierundzwanzigstündigem EEG rollte über den Bildschirm. Der Computer stellte ein gutes Beispiel der sechs parallel verlaufenden Zickzacklinien dar, die die grundlegenden elektrischen Muster seines Gehirns bildeten. Dann filterte er die Grundmuster heraus, bis nur noch Unregelmäßigkeiten und signifikante atypische Merkmale übrig blieben.

 Charles bemerkte sofort, dass das grundlegende Muster im gesamten Messbereich aus der Norm fiel. Nichts wirklich Spezifisches, aber die Hintergrundaktivität war desorganisiert und allgemein verlangsamt.

 Das Ergebnis verwirrte Charles. Es war kein EEG, das man einem aktiven Akademiker, der auf die Vierzig zuging, zuordnen würde. Es war das EEG eines alten senilen Mannes.

 Er scrollte weiter. Die erste Abweichung zeigte sich um 7:15 Uhr morgens, ein wellenförmiges Muster erschien, anfangs kaum merkbar, aber mit jeder Minute deutlicher ausgeprägt. Es war nicht auf einen Bereich des Gehirns begrenzt, sondern fand sich in jeder Messreihe wieder und führte dazu, dass die Ausschläge einmal nach unten und dann wieder nach oben gingen. Die wellenförmige Bewegung erreichte um 7:45 Uhr einen Höhepunkt, danach ließ die Amplitude jeder Welle nach, bis sie schließlich um 8:16 Uhr ganz verschwand.

 Charles lehnte sich zurück und kaute auf seiner Unterlippe. Merkwürdig. Er konnte sich nicht erinnern, jemals zuvor so etwas gesehen zu haben. Er tat das Phänomen erst einmal ab. Wahrscheinlich eine vorübergehende elektrische Störung in der Telemetrie. Er scrollte weiter und fand erst wieder um 7:37 Uhr abends etwas: Das gleiche Muster wiederholte sich, war kurz nach 8:00 Uhr am stärksten und verschwand dann um 8:35 Uhr.

 Doppelt merkwürdig. Zwei gleichartige Artefakte, beide Fehler identisch, ungefähr zwölfeinhalb Stunden auseinanderliegend, jedes dauerte über eine Stunde an.

 Die Stunde der Macht.

 Ein Prickeln lief Charles Rücken hinunter.

 Er schüttelte sich. Das war lächerlich. Diese Muster waren Fehler er hatte diese Art von Artefakt zwar noch nie gesehen, aber nichtsdestoweniger waren es ganz offensichtlich welche.

 Er klickte die Angaben weg, rief Bulmers PET-Szintigramm auf und keuchte überrascht auf. Das EEG war ja schon beunruhigend, aber dies hier war regelrecht schockierend. Er sah sich diverse Ausschnitte auf dem PET an, dann ging er zum CT und zum MRT zurück. Die waren völlig normal. Die Ventrikel und Furchen waren deutlich zu sehen und keine Anzeichen von Durchblutungsstörungen irgendwo im Gehirn. Aber das PET-Szintigramm fiel völlig aus dem Rahmen. Der in Bulmer injizierte radioaktive Zucker war von den Gehirnzellen nicht auf die normale Weise aufgenommen worden. Die Tomografie zeigte, dass die Ausbreitung der Glukose nicht gehemmt war, aber beim PET waren die gelben und orangefarbenen Gebiete des aktiven Hirns deutlich reduziert, während andere Bereiche auf dem Szintigramm ganz schwarz blieben und damit zeigten, dass die Glukose überhaupt nicht aufgenommen wurde. Die Neuronen funktionierten nicht.

 Was bedeutete, dass Teile von Bulmers Gehirn nicht arbeiteten.

 Charles war nun völlig durcheinander. Er hatte PET-Szintigramme mit ähnlichen Abnormitäten schon früher gesehen, aber nicht bei einem Gehirn, bei dem Anatomie und Gefäßsystem völlig normal waren.

 Der Computer summte, und in der unteren linken Ecke des Bildschirms blitzte eine Nachricht auf:

 SUCHE BEENDET KORRELATION 0,95

 1 TREFFER

 Charles löschte schnell den Bildschirm und tippte:

 KORRELATION AUFLISTEN

 Der Computer summte und schrieb:

 QUELLE: NATIONALER WETTERDIENST

 DATENBANK KORRELATION: ZEIT

 KOORDINATEN ALLER DATEN EINGEGEBEN

 UNGEFÄHRE ZELT DER FLUT IN LONG ISLAND SOUND BEI GLEN COVE, NY

 BEGINNT UNGEFÄHR 30 MINUTEN VOR DER FLUT UND ENDET UNGEFÄHR 30 MINUTEN SPÄTER.

 Charles fiel in seinen Sessel zurück. Nun, er hatte den Rhythmus von Bulmers sogenannter Stunde der Macht identifizieren wollen, und jetzt hatte er das Ergebnis. Der älteste Rhythmus der Welt.

 Die Gezeiten.

 Er bekam eine Gänsehaut.

 Er stand auf und ging um seinen Schreibtisch und wieder zurück, um die Spannung zu lösen, die sich in seinen Muskeln festgesetzt hatte. Er erinnerte sich an die zwei Sinuswellen, die gestiegen und gefallen waren und zwölf Stunden auseinanderlagen. Stieg und fiel die Flut nicht auch zweimal täglich? Er überprüfte die Daten auf dem Bildschirm und schrieb sich auf, wann jedes Artefakt erschienen und wieder verschwunden war. Wenn diese Daten Bulmers Stunde der Macht darstellten und sie mit dem Kommen und Gehen der Gezeiten übereinstimmten, dann musste die Flut genau in der verdammten Mitte zwischen diesen beiden Zeitabschnitten liegen. Er rechnete und gab dann ein:

 KORRELATION ZU FLUT LONG ISLAND SOUND BEI GLENCOVE

 11. JULI: 7:45 MORGENS UND 8:06 ABENDS

 Der Computer summte unverzüglich.

 KORRELATION 0

 Verdammt! Wenn es eine Entsprechung geben würde, hätte er etwas Konkretes in der Hand gehabt.

 Moment!

 Bulmer war nicht am Long Island Sound gewesen, als das EEG gemacht wurde. Er war hier gewesen, Park Avenue in Manhattan. Das nächste größere Gewässer war der East River.

 Charles griff zur Tastatur.

 KORRELATION ZU FLUT AM EAST RIVER

 11. JULI: 7:45 MORGENS UND 8:06 ABENDS

 Die Antwort kam sofort:

 KORRELATION 0,97

 Er hatte es!

 Aber was genau hatte er da gefunden?

 40. Alan

 Alan fühlte sein Herz schneller schlagen, als er die Tür öffnete und Axford dort stehen sah. Jetzt kommt es, dachte er.

 Axford hielt in einer Hand eine Flasche und in der anderen einen Stapel Papiere. Er wirkte, als hätte er sich vor seiner Ankunft schon ein paar Mal aus der Flasche bedient.

 »Ist das eine Party?«, fragte Alan und trat zurück, um ihn hereinzulassen. »Oder ein Leichenschmaus?«

 »Holen Sie uns Gläser«, befahl Charles schroff. »Das ist guter Stoff, selbst wenn Sie keinen Bourbon mögen.«

 Er schenkte großzügig in die zwei Plastikbecher ein, die Alan aus dem Badezimmer geholt hatte, dann schütteten sie den Alkohol hinunter.

 »Angenehm weich. Was ist das für eine Marke?«

 »Makers Mark«, erklärte Axford. »Trinken Sie noch einen.« Er füllte hastig nach, aber Alan trank nicht.

 »Nun?«, zwang er sich, die Frage zu stellen, die die vergangenen zwei Tage für ihn zu einem Albtraum gemacht hatte. Er hatte sich vorgestellt, wie sich sein Zustand in den kommenden Jahren immer weiter verschlechtern würde, bis er nur noch dahinvegetierte und in einer Lache seiner eigenen Exkremente saß.

 »Habe ich jetzt Alzheimer oder nicht?«

 Axford leerte seinen Becher und ging zum Fenster.

 »Wissen Sie was, Bulmer? Manchmal wundere ich mich über mich selbst. Ich fände es um vieles angenehmer, Ihnen zu sagen, dass Sie das Alzheimer-Syndrom haben, als das, was ich Ihnen wirklich zu sagen habe. Ich bin schon ein Mistkerl, was?«

 »Ich werde Ihnen mal etwas sagen, Axford«, erwiderte Alan, dessen Verbitterung an die Oberfläche stieg. »Sie haben ein Benehmen wie Attila der Hunne! Was haben Sie herausgefunden?«

 »Ich weiß es nicht.«

 »Sie wissen es nicht?« Er wusste, dass er schrie, aber er konnte nicht anders. »All diese Untersuchungen «

 » zeigen etwas auf, was ich nicht erklären kann.«

 Alan setzte sich aufs Bett und nippte an seinem Becher. »Also gibt es irgendetwas.«

 »Die Veränderungen in Ihrem Gedächtnis sind dem Alzheimer-Muster ähnlich, aber wie Sie wissen, kann, so wie die Dinge stehen, eine definitive Diagnose nur über eine Autopsie erfolgen.«

 Alan musste lächeln. »Ich habe eine Menge Einverständniserklärungen unterschrieben, aber ich glaube, die Einwilligung dazu war nicht dabei.«

 Axfords Gesicht war völlig ausdruckslos, als er Alan ansah. »Doch, war Sie, Sie erinnern sich nur nicht. Der Termin ist auf neun Uhr morgen früh festgesetzt.«

 »Das ist nicht komisch.«

 »Aber im Ernst, wir können eine recht gute Diagnose der Alzheimer-Krankheit klinisch und radiografisch erstellen, ohne Ihr Gehirn aufzuschneiden und ein neurofibrilläres Gewirr zu finden.«

 Alan bemerkte, dass Axford mit ihm sprach, als ob er ein Laie wäre. Wahrscheinlich war er nicht sicher, wie viel Alan über diese Krankheit behalten hatte. Alan war selbst unsicher, was er wusste oder vergessen hatte, darum ließ er Axford fortfahren.

 »Klinisch gesehen, könnten Sie diese Krankheit haben, aber die Computertomografie zeigt keines der üblichen Symptome. Keine zerebrale Atrophie oder ventrikuläre Dilatation, keine Erweiterung der Hirnfurchen.«

 »Das ist eine Erleichterung.«

 »Ihr PET-Szintigramm andererseits ist deutlich atypisch. Areale des Kortex und des Ammonshorns haben vollkommen ihre Funktion eingestellt und zeigen keinerlei Stoffwechselfunktionen mehr das klassische Bild einer fortgeschrittenen Alzheimer-Erkrankung.«

 Alans Magen verknotete sich. »Nun, habe ich nun Alzheimer oder nicht?«

 »Kann ich nicht sagen. Wenn Sie Alzheimer haben, dann eine Ausprägung, die mir völlig unbekannt ist.«

 Alan hielt ihm seinen Becher zum Nachfüllen hin. Er wusste nicht, ob er lachen oder weinen sollte.

 »Glauben Sie, dass diese Gabe mir das antut?«

 Axford zuckte mit den Schultern. »Ich weiß es nicht.«

 »Sie wissen nicht sehr viel, oder?«, fauchte Alan.

 »Wir wissen, welchem Rhythmus Ihre ›Stunde der Macht‹ unterliegt.«

 Alans Rücken versteifte sich. »Ich höre.«

 »Sie kommt und geht mit der Flut.«

 Es war wie ein Schlag in den Magen. »Die Flut?«

 Axford nickte.

 Benommen erhob sich Alan, ging zum Fenster und sah auf die Park Avenue hinunter. Er hörte kaum, was Axford ihm über eine periodische Störung im EEG sagte.

 Die Flut!

 Warum war er nicht daraufgekommen? Alle Hinweise lagen auf der Hand wie die Gabe um die Uhr reiste und dabei jedes Mal ungefähr eine Stunde später kam. Es war so offensichtlich, jetzt, wo es ausgesprochen war. Wenn er nur vorher daraufgekommen wäre! Er hätte sie dann viel effektiver handhaben können. Er hätte nur eine Gezeitentabelle benötigt. Wenn er eine in der Tasche gehabt hätte bei der Anhörung vor dem Kuratorium, würde er jetzt nicht in dieser Klemme stecken.

 Aber dass die Flut das Kommen und Gehen der Gabe kontrollierte. Es war etwas so Elementares und ließ auf eine unglaublich alte Macht schließen.

 Er wandte sich Axford zu, als ihm etwas einfiel.

 »Sind Sie sich darüber im Klaren, dass Sie soeben zugegeben haben, dass diese Gabe existiert?«

 Axford hatte auf seinen Becher verzichtet und trank jetzt in großen Schlucken aus der Flasche. Er lallte schon ein wenig: »Ich gebe überhaupt nichts zu. Noch nicht. Aber ich will morgen das PET wiederholen. Um diese toten Bereiche zu bestätigen.«

 Alan wollte diese Bestätigung auch. »Gut. Ich werde da sein.« Er beobachtete Axford, der unsicher zur Tür ging. »Sie fahren jetzt doch nicht mehr Auto, oder?«

 »Verdammt, nein. Nur ein verdammter Idiot würde in dieser verdammten Stadt ein verdammtes Auto fahren!«

 Er schlug die Tür hinter sich zu und ließ Alan allein, der sich jetzt mühen musste zu schlafen, ohne an die toten Bereiche in seinem Gehirn zu denken.

 41 . Charles

 »Ich will verdammt sein«, sagte er laut, als er sich die Computeranalyse der wiederholten PET-Untersuchung anschaute.

 Es war immer noch merkbar abnormal, aber der Computer sagte, dass die Glukoseaufnahme im Verlauf der vergangenen vierundzwanzig Stunden angestiegen war im Vergleich zum Szintigramm vom Vortag. Die Verbesserung war für das bloße Äuge nicht sichtbar, aber der Computer sah sie, und das war für Charles gut genug.

 Und gute Nachrichten für Bulmer, obwohl es Charles einer Diagnose nicht näher brachte. Er breitete das neue zweistündige EEG auf seinem Schreibtisch aus.

 Trotz des pappigen Geschmacks im Mund und der pochenden Kopfschmerzen von zu viel Bourbon hatte er sich erinnert und auf dem Weg zur Stiftung eine Gezeitenkarte für den East River besorgt. Als er sah, dass die Flut um 9:17 fällig war, hatte er ein EEG für 8:30 angeordnet.

 Und nun konnte er die gleiche Sinuswellen-Konfiguration sehen, die ihm schon bei dem vierundzwanzigstündigen EEG zwei Tage zuvor aufgefallen war und die ungefähr dreißig Minuten vor dem Scheitelpunkt der Flut einsetzte und dreißig Minuten danach wieder abebbte.

 Er empfand eine gewisse perverse Befriedigung in seiner neu gefundenen Fähigkeit, das Erscheinen eines Phänomens vorauszusagen, von dem er sich absolut sicher gewesen war, dass es nicht existierte.

 Seine private Leitung klingelte. Er nahm den Hörer ab und fragte sich, wer ihn hier am Sonntagmorgen anrufen würde.

 Er erkannte sofort die heisere Stimme des Senators.

 »Warum habe ich noch keinen Bericht gesehen?«

 »Ich wünsche Ihnen einen schönen Morgen, Senator. Ich werde heute erst mit den Untersuchungen fertig sein.«

 »Sie haben genug Tests angestellt. Der Knopf-Fall war Beweis genug für mich.«

 »Vielleicht, aber er erklärt nichts.«

 »Erklärungen interessieren mich nicht. Können Sie abstreiten, dass er über Heilkräfte verfügt? Können Sie es?«

 »Nein.« Es brachte ihn fast um, es zuzugeben.

 »Das reicht mir! Ich will, dass Sie «

 »Senator«, sagte Charles scharf. Er musste McCready noch ein wenig länger hinhalten. Er konnte Bulmer jetzt nicht einfach so gehen lassen. »Diese Macht, oder was immer es auch ist, funktioniert nur sporadisch. Aber heute Abend werde ich das genaue Muster ihres Auftretens bestätigt haben. Dann können wir auf die Minute genau voraussagen, wann es funktioniert. Bevor das nicht geschehen ist, tappen wir im Dunkeln. Nur noch einen Tag. Das ist alles. Das verspreche ich.«

 »Nun gut«, sagte McCready offensichtlich widerstrebend. »Aber ich habe schon so lange gewartet.«

 »Ich weiß. Morgen früh haben Sie Ihre Ergebnisse.«

 Charles legte auf und starrte auf Bulmers EEG, ohne es zu sehen. Der Bericht, auf den McCready wartete, lag schon zum Diktat bereit, und morgen würde Marnie ihn in den Hauptcomputer eintippen. Aber Charles hatte das nicht erwähnt, denn er wusste, dass es dem Senator gar nicht auf den Bericht ankam.

 Er wollte eine Heilung.

 McCready wollte von Alan Bulmer berührt werden und so seine Myasthenia gravis loswerden. Er wurde immer unruhiger, immer ungeduldiger und immer fordernder. Und warum auch nicht? Wenn er wirklich Bulmers Ruf und Glaubwürdigkeit als Arzt wiederherstellen würde, hatte er ein Recht auf diese Berührung.

 Aber um Bulmers Reputation wiederherzustellen, benötigte er Charles Axfords Unterschrift unter dem Bericht, in dem stand, dass Dr. Alan Bulmer in der Tat zur richtigen Zeit Unheilbare mit einer simplen Handberührung heilen konnte. Charles wollte aber noch einen letzten unwiderlegbaren Beweis, bevor er bereit war, das zu unterschreiben.

 Er beabsichtigte, diesen Beweis heute Abend zu erhalten, irgendwann nach 9.00. Aber vorher wollte er ein Gespräch mit Bulmer unter vier Augen führen.

 »Das ist also die Stunde der Macht«, sagte Bulmer und sah auf Sinuswellen des auf dem Bett ausgebreiteten EEGs.

 »Wenn Sie es so nennen wollen.«

 Bulmer schaute zu ihm hoch. »Sie geben sich auch niemals geschlagen.«

 »Nicht oft.«

 »Und Sie sagen, dass sich mein PET-Szintigramm verbessert hat?«

 »Minimal, ja.«

 »Dann kann ich also gehen.«

 »Nein!«, sagte Charles ein wenig schneller und lauter, als ihm lieb war. »Noch nicht. Ich will Sie heute Abend noch einmal an das EEG anschließen und beobachten, was passiert, während Sie diese sogenannte Gabe an einem Patienten anwenden.«

 Bulmer runzelte die Stirn, offensichtlich nicht glücklich über diese Idee. »Dieser Ort geht mir auf die Nerven. Ich langweile mich zu Tode.«

 »Sie sind jetzt schon so lange hier. Was macht das jetzt noch für einen Unterschied, ob Sie weitere vierundzwanzig Stunden hier sind?«

 Alan lachte. »Wissen Sie, wie oft ich genau die gleichen Worte zu Patienten mit Hospitalismus gesagt habe? Tausendmal!« Er schüttelte den Kopf. »Gut. Einen Tag noch, und dann gehe ich.«

 »In Ordnung.« Charles wandte sich zur Tür. Er wollte diese Frage nicht stellen, aber er brauchte eine Antwort. »Nebenbei, wie bringen Sie diese verdammte Macht zum Funktionieren?«

 »Welche Macht?«, fragte Bulmer lächelnd. »Die, die nicht existiert?«

 »Ja. Genau die.«

 Er kratzte sich am Kopf. »Ich weiß es wirklich nicht. Wenn es so weit ist, lege ich einfach eine Hand auf eine Person und … ich will einfach, dass sie gesund wird.«

 »Eine flüchtige Berührung im Vorbeigehen reicht nicht aus?«

 »Nein. Viele Male ist nichts passiert, während ich jemanden untersucht habe HNO, Herz, Lunge, Blutdruck und so weiter. Dann habe ich etwas gefunden, wünschte, dass es weggeht« er zuckte mit den Schultern »und weg war es.«

 Charles sah das Funkeln in Bulmers Augen, und ihm wurde zum ersten Mal bewusst, dass dieser Mann ein wirklicher Heiler war, ob mit oder ohne Gabe. Charles kannte viele Ärzte, die ihren Beruf gern ausüben die Ursache eines Problems herausfinden und es dann beseitigen. Bulmer war auch so, aber Charles begann allmählich auch noch etwas anderes in ihm zu sehen, eine fast mystische Dimension. Bulmer wollte heilen. Nicht nur einfach eine Krankheit ausmerzen, sondern eine Person wieder ganz machen, und es machte ihn verdammt noch mal glücklich, wenn ihm das gelang. Das Erste konnte man lernen; zu dem Zweiten musste man geboren sein.

 Und verdammt, er fing an, diesen Mann zu mögen.

 »Müssen Sie die Diagnose kennen?«

 »Ich weiß es nicht. Normalerweise kenne ich sie, weil ich mit ihnen spreche und sie untersuche.« Er hob eine Augenbraue, als er Charles ansah. »Eben wie ein richtiger Arzt.«

 »Spüren Sie etwas, wenn es geschieht?«

 »Oh ja.« Seine Augen bekamen einen abwesenden Ausdruck. »Ich habe niemals Haschisch oder Kokain genommen, aber so ähnlich muss das sein.«

 »Ist das gut?«

 »Großartig.«

 »Und die Patienten? Bekommen die alle Anfalle?«

 »Nein. Mr K. hatte vermutlich einen Anfall, weil ganz plötzlich die Metastasen in seinem Hirn verschwunden waren und dadurch irgendwas ausgelöst wurde. Viele scheinen einen kurzen Schmerz im betroffenen Organ zu spüren, aber er ist der Einzige, der einen Anfall hatte. Warum dieses plötzliche Interesse?«

 Charles ging wieder zur Tür und sah nicht zurück. »Einfach nur Neugierde.«

 Da es Sonntagabend war und keine Assistenten mehr erreichbar waren, hatte er das EEG-Gerät selbst in Bulmers Zimmer gebracht und angeschlossen. Das war auch gut so. Er wollte jetzt keine Zuschauer haben. Die Elektroden waren an seiner Kopfhaut angebracht und die Telemetriebox war angeschlossen. Charles legte den Schalter um und startete die Aufzeichnung.

 Er sah prüfend auf die Uhr: 21:05. Die Flut sollte um 21:32 kommen. Die Stunde der Macht hatte begonnen, und es war für Charles Zeit, die schwierigste Aufgabe seines Lebens zu bewältigen.

 »Ich will Sie jemandem vorstellen«,, sagte er zu Bulmer.

 Er ging zur Tür und bedeutete Julie, die draußen wartete, einzutreten.

 »Dr. Bulmer«, sagte er, als sie das Zimmer betrat. »Ich möchte Sie mit meiner Tochter Julie bekannt machen.«

 Ein verwirrter Ausdruck zog über Bulmers Gesicht, aber dann ging er auf Julie zu, lächelte und gab ihr die Hand.

 »Hallo, Miss Axford!«, sagte er mit einer Verbeugung. »Treten Sie näher.«

 Julie warf Charles einen unsicheren Blick zu, aber er lächelte auch und winkte sie herein. Er hatte ihr erzählt, dass der Mann Drähte am Kopf haben würde, aber sonst nichts anderes, als dass sie jemanden kennenlernen sollte, den er kannte. Er konnte es nicht über sich bringen, mehr zu sagen, wollte nicht den leisesten Hoffnungsschimmer in ihr aufkeimen lassen, wo er schon selbst kaum zu hoffen wagte.

 Bulmer machte viel Wirbel um Julie. Er setzte sie auf seinen Stuhl und fand eine Cola für sie im Kühlschrank.

 »Aber ich darf nur fünfzig Milliliter haben«, belehrte sie ihn.

 Er machte eine Pause und nickte dann. »Dann wirst du auch nicht mehr bekommen.«

 Er stellte ihr den Fernseher an, und als ihre Aufmerksamkeit von einer Sitcom gefesselt war, wandte er sich an Charles.

 »Wann ist ihre nächste Dialyse?«

 Charles war einen Moment sprachlos. »Hat Sylvia Ihnen etwas erzählt?«

 Er schüttelte den Kopf. »Ich wusste nicht einmal, dass Sie Vater sind. Ich sah, wie blass sie ist, die Ringe um ihre Augen, und dann sah ich zufällig den Shunt, als der Ärmel hochrutschte. Möchten Sie mir mehr darüber sagen?«

 Charles fasste die Geschichte kurz zusammen chronische atrophische Nierenbeckenentzündung aufgrund einer angeborenen Harnleiteratresie, Schrumpfblase, Abweisung von Fremdorganen, hohe zytotoxische Antikörpertiter.

 »Armes Kind«, sagte Bulmer, und in seinen Augen lag wirkliches Mitgefühl. Aber es schien nicht nur Julie zu gelten.

 »Warum sehen Sie mich so an?«, fragte Charles.

 Bulmer tippte mit einem Finger an seine Stirn. »Ich kann mir vorstellen, was es Sie da oben gekostet haben muss, sie zu mir zu bringen.«

 Er ging zu Julie, unterhielt sich mit ihr und zog ihr Interesse allmählich vom Fernseher ab. Sie ging auf ihn ein, und schon bald plapperte sie über ihre Dialysebehandlung und wie sie sich täglich die Flüssigkeiten und die unzähligen Tabletten einteilte.

 Charles stellte fest, dass Bulmers Art auch ihm imponierte, und wünschte sich fast, trotz seines Ekels bei dem bloßen Gedanken an Praxisarbeit, dass auch er so ein Händchen für Menschen hätte.

 Plötzlich ergriff Bulmer die Schultern des Mädchens und schloss die Augen. Er zuckte, und Julie schrie kurz auf.

 Charles sprang zu ihr. »Was ist los?«

 »Mein Rücken!«

 Er spürte, dass er die Zähne fletschte, als er sich zu Bulmer wandte. »Was haben Sie mit ihr angestellt?«

 »Ich glaube, ihr fehlt nichts.«

 »Mir geht es gut, Vati«, sagte Julie. »Er hat meinen Rücken nicht berührt. Es hat nur wehgetan.«

 »Sie haben ganz schön Glück mit der Zeit, wissen Sie das«, sagte Bulmer.

 »Wie meinen Sie das?«

 »Dass Sie sie genau in der Stunde der Macht hierhergebracht haben.«

 »Das war kein Glück. Ich habe die Gezeitentabelle verwendet.«

 Bulmer sah ihn an, als ob er verrückt wäre. »Gezeitentabelle. Was hat die damit zu tun?«

 »Jetzt ist Flut. Die löst Ihre sogenannte Stunde der Macht aus.«

 »Wirklich? Wann haben Sie das herausgefunden? Warum haben Sie mir das nicht gesagt?«

 Charles lief ein eisiger Schrecken den Rücken hinunter. »Erinnern Sie sich nicht, dass ich es Ihnen gesagt habe?«

 »Natürlich nicht! Sie haben es mir nie gesagt!«

 Charles hatte nicht die Absicht, mit ihm zu streiten. Er rief die Radiologie an und ordnete ein weiteres PET für den Morgen an. Dringlichkeitsstufe Eins. Er hatte einen furchtbaren Verdacht, was Bulmers geistige Schwächen und abnormalen Szintigramme bewirken könnte.

 Aber jetzt wollte er Julie nach Hause bringen. Es war Zeit für ihre Dialyse.

 Sie wünschten dem leicht verwirrten Alan Bulmer eine gute Nacht und eilten zum Aufzug. Er ließ Julie die Knöpfe drücken und sie freute sich wie eine Schneekönigin. Plötzlich beugte sie sich vor und presste die Oberschenkel zusammen.

 »Oh, Vati, es tut weh!«

 Besorgt bückte er sich zu ihr hinunter. »Wo?«

 »Hier!«, schrie sie und zeigte auf ihren Schambereich. Und dann schluchzte sie. »Und es ist alles nass!«

 Und dann sah er einen nassen Fleck, der sich über ihre Schenkel ausbreitete und ihre Jeans verfärbte. Die Luft im Aufzug war mit dem unverkennbaren Ammoniakgeruch von Urin erfüllt, der aus einem Kind lief, das seit Jahren nicht mehr als ein paar Tropfen in der Woche produzierte, Urin, der in eine Blase floss, die vergessen hatte, wie man ihn hält.

 Charles drückte seine Tochter an sich, als seine Brust fast explodierte. Er schloss die Augen in dem aussichtslosen Versuch, ein Schluchzen zu unterdrücken, das seinen Körper von Kopf bis Fuß durchschüttelte, und die Tränen zurückzuhalten, die über seine Wangen liefen.

 42. Alan

 »Wann können wir dich erwarten?«, fragte Sylvia am Telefon.

 Alan sehnte sich danach, diesen sonnigen Montagmorgen mit ihr zu verbringen. Jetzt, wo sich sein Aufenthalt in der Stiftung dem Ende näherte, kam ihm jede Minute wie eine Ewigkeit vor. Er wünschte, sie würde jetzt neben ihm auf dem Bett liegen.

 »In einigen Stunden«, sagte er.

 »Rechtzeitig zum Mittagessen?«

 »Ich hoffe es. Das Essen ist hier nicht schlecht, aber Kantinenessen ist Kantinenessen. Nach dem Essen werde ich sehen, was ich für Jeffy tun kann.«

 Am anderen Ende der Leitung war eine Pause, dann: »Du bist dir sicher, dass mit ihm alles in Ordnung kommen wird?«

 »Kann es schlimmer werden?«

 »Nicht viel.« Ihre Stimme klang plötzlich fröhlich. »Auf jeden Fall wird es schön sein, wieder einen Doktor im Haus zu haben.«

 »Nicht lange. Ich werde in ein Hotel ziehen und mich um die Versicherung für das Haus kümmern, damit ich möglichst bald mit dem Neubau starten kann.«

 »Alan Bulmer! Du wirst bei mir bleiben, und das ist endgültig!«

 Ihre Worte wärmten ihn. Er hatte genau das hören wollen, aber er fühlte sich immer noch verpflichtet, Widerstand zu zeigen.

 »Was werden die Nachbarn sagen?«

 »Wen kümmert das? Was könnten wir schon machen, um unseren jeweiligen Ruf noch zu verschlechtern?«

 »Guter Einwand, Mrs Toad. Ich sehe dich später.« Wenn ich mich an den Weg von der Stiftung zurück nach Monroe erinnern kann.

 Als Alan gerade auflegte, kam Axford, ohne anzuklopfen, ins Zimmer. Er ging drei Schritte in den Raum, blieb dort stehen und starrte Alan an. Er sah blass und verhärmt aus. Er wirkte seelisch und körperlich erschöpft.

 »Ihr Blutharnstoffwert ist auf 26 gesunken«, sagte er tonlos. »Ihr Kreatinin liegt bei 2,7. Beide sinken immer noch weiter. Wir haben den größten Teil der Nacht damit verbracht, zur Toilette zu laufen, bis vier Uhr morgens, als ihre Schließmuskeln wieder den Dienst aufnahmen und ihre Blase sich auszudehnen begann.« Er sprach mit zitternder Stimme, und Alan konnte die Muskeln an seinem Kehlkopf arbeiten sehen. »Aus ihrer Nierensonografie geht hervor, dass sich beide Nieren seit ihrer letzten Untersuchung vergrößert haben, und eine Nierendurchflussszintigrafie zeigt normale Funktion.«

 Alan war völlig erstaunt. »Charles, was ist los?«

 Er schloss die Augen und holte tief Luft. Er zog ein Taschentuch hervor und wischte sich die Augen trocken. Dann sah er wieder zu Alan.

 »Was immer Sie möchten, was ich habe und Ihnen geben kann, oder wenn ich etwas für Sie tun kann, werde ich es tun. Sagen Sie nur ein Wort. Meine rechte Hand? Ich schneide sie mir ab. Meine Eier? Sie müssen es nur sagen.«

 Alan lachte. »Ich will hier nur raus! Und erzählen Sie mir doch, um was es eigentlich geht!«

 Axfords Augen weiteten sich. »Wissen Sie es wirklich nicht?«

 »Wissen was?«

 »Oh, Gott! Ich « Er sah kurz zu dem Stuhl. »Darf ich mich setzen?«

 Als er saß, studierte er Alans Gesicht und beugte sich nach vorn. Er hatte sich jetzt anscheinend mehr unter Kontrolle und begann, leise zu sprechen.

 Charles erzählte Alan, dass er Julie, seine Tochter, in der letzten Nacht von einem chronischen Nierenversagen geheilt hatte. Und mit jedem Wort spürte Alan, wie ihm mulmiger zumute wurde, weil er sich überhaupt nicht erinnerte, Charles abends noch getroffen zu haben und dass er eine Tochter hatte.

 »All dies führt zu dem Schluss, den ich Ihnen jetzt mitteilen werde, obwohl es hart für Sie sein wird. Trotzdem müssen Sie alles wissen und etwas unternehmen.«

 Charles machte eine Pause und sagte dann:

 »Sie dürfen diese Gabe nicht länger benutzen.«

 »Was?«

 »Es könnte Sie töten.«

 Alan war durcheinander. Wie konnte etwas, das heilt, ihn umbringen?

 »Ich verstehe nicht.«

 »Die heutige PET-Szintigrafie zeigt eine signifikante Vergrößerung der nicht funktionierenden Bereiche in Ihrem Gehirn.«

 »Und Sie sehen da einen Zusammenhang?«

 »Ich bin mir dessen sicher. Sehen Sie: Sie sagen, Dir Gedächtnis ist in den letzten Monaten schlechter geworden. Diese Gabe haben Sie erst seit einigen Monaten. Ihr erstes PET war auffällig und gleicht der Alzheimer-Krankheit. Nachdem Sie ein paar Tage diese Gabe nicht benutzt haben, hat es sich verbessert. Dann verwendeten Sie die Gabe letzte Nacht, und plötzlich vergessen Sie, dass die Stunde der Macht mit der Flut in Zusammenhang steht.«

 »Tut sie das?« Für Alan war das eine Neuigkeit.

 Charles fuhr sich mit einer Hand über seine Augen. »Es ist schlimmer, als ich dachte. Wir haben am Samstag darüber gesprochen und letzte Nacht auch. Ich habe Ihnen sogar ein EEG gezeigt, das das beweist.«

 »Oh Gott.« Ihm war übel.

 »Richtig. Da also Ihr Kurzzeitgedächtnis völlig den Geist aufgegeben hat und Ihr PET heute Morgen bedeutend schlechter ist als das von gestern, lässt das nur eine Schlussfolgerung zu. Oder wie sehen Sie das?«

 Alan saß stumm da, dann: »Mein Gehirn versagt den Dienst.«

 »Nicht aus eigenem Antrieb, Kumpel. Jedes Mal, wenn Sie diese Gabe gebrauchen, wird Stück für Stück immer ein kleines bisschen von Ihnen von ihr verschlungen.«

 »Aber Sie sagten, das zweite Szintigramm sei besser.«

 »Das stimmt. Wenn Sie diese Gabe nicht verwenden, verbessert sich Ihre Gehirnfunktion minimal. Aber als Sie sie gestern anwendeten ob Sie sich daran erinnern oder nicht, Sie haben gestern Abend die wichtigste Person in meinem Leben geheilt , haben Sie einen beachtlichen Teil Ihres Gehirns ruiniert.«

 Alan sprang auf die Füße und schritt auf und ab. Er wollte nicht glauben, was er gerade gehört hatte. »Sind Sie sich sicher?«

 »Es ist alles auf den Szintigrammen zu sehen.«

 »Aber wenn ich wirklich vorsichtig bin, kann ich mich sozusagen erholen und die Gabe sehr selektiv anwenden.«

 Er klammerte sich verzweifelt an Strohhalme. Er dachte ständig an die Menschen, die auf diese Gabe angewiesen waren, um zu überleben. Er dachte an Jeffy. Er konnte es jetzt unmöglich ablehnen, nachdem er es Sylvia versprochen hatte.

 »Spielen Sie öfter Russisch Roulette?«

 »Natürlich nicht.«

 »Nun, es ist das Gleiche. Sie haben schon viele Teile Ihres Gehirns beschädigt, die nicht überlebensnotwendig sind. Aber was passiert, wenn Sie das Großhirnganglion, die motorische Rinde, das limbische System oder das Atemzentrum ausschalten? Was geschieht dann mit Ihnen?«

 Alan antwortete nicht. Sie wussten beide die Antwort: Parkinsonkrankheit, Lähmung, Psychose oder Tod. Alles nicht sehr angenehm.

 »Und ich will Sie noch vor einer anderen Sache warnen«, sagte Axford. »Senator McCready will Sie heute Abend treffen.«

 »Heute Abend? Warum heute Abend? Ich denke, bis dahin bin ich nicht mehr hier.«

 »Er hat Mysthenia gravis, wenn Sie mich verstehen.«

 Alan verstand. »Oh.«

 »Genau. Sie müssen sich entscheiden, wenn die Zeit gekommen ist. Aber ich wollte, dass Sie über alle Risiken informiert sind.«

 »Danke. Das weiß ich zu schätzen.« Er lächelte bei einem grimmigen Gedanken. »Vielleicht sollte ich dies alles aufschreiben. In einer Stunde weiß ich vielleicht nichts mehr darüber. Aber egal, was ich riskiere, es gibt einen Menschen, der etwas von der Gabe abbekommen muss.«

 »Wer?«

 »Jeffy.«

 Charles nickte. »Das wäre wunderbar, nicht wahr?«

 Er erhob sich und gab ihm die Hand. »Ich schicke Ihnen eine Kopie meines Berichts. Aber falls wir uns nicht mehr sehen, bevor Sie gehen denken Sie daran: Sie haben einen Freund für immer, Alan Bulmer.«

 Als er gegangen war, legte sich Alan auf das Bett und dachte über alles nach, was Charles ihm gesagt hatte. Er wusste noch alles. Seine Merkfähigkeit schien zurzeit gut zu sein. Aber das Wissen, dass einige Teile seines Gedächtnisses fehlten und vielleicht für immer verloren waren, ängstigte ihn. Denn was war jemand ohne die Summe seiner Erinnerungen? Wo er gewesen war, die Dinge, die er getan hatte, warum er sie getan hatte: sie machten aus ihm Alan Bulmer! Ohne sie war er eine Null, eine Tabula rasa, ein Neugeborenes.

 Alan zuckte zusammen. Er hatte auch Fehler begangen, aber er gefiel sich so, wie er war. Er wollte nicht ausradiert werden. Er wollte Alan Bulmer bleiben.

 Aber was war mit dem Senator? Wenn McCready seinen Ruf retten und der Welt sagen konnte, dass Dr. Alan Bulmer kein Scharlatan oder Verrückter war, dann würde Alan ihm etwas schulden. Und er würde seine Schuld bezahlen.

 Aber zuerst war Jeffy an der Reihe. Nichts würde ihn aufhalten, die Gabe bei Jeffy zu versuchen. Und wenn der Senator danach auch einen Versuch haben wollte, gut. Aber zuerst kam Jeffy dran.

 Wenn das alles erledigt war, wäre es vielleicht besser, wenn er eine Zeit lang mit Sylvia und Jeffy wegging, um die Batterien wieder aufzuladen. Wenn er dann zurückkehrte, würde er sein Leben wieder in Ordnung bringen, eine Perspektive haben und versuchen, wieder eine normale Praxis aufzubauen. Und das Dat-tay-vao vielleicht für seltene Notfälle aufsparen.

 Eines war jedoch klar: Er würde nicht wieder in den gleichen Trott verfallen, der solch eine Distanz zwischen ihm und Ginny aufgebaut hatte.

 Nein. Alan Bulmer würde lernen, dass man auch manchmal Nein sagen konnte.

 43. Charles

 »Dr. Axford!«, rief Marnie und lief auf ihn zu, als er in den Korridor einbog. »Ich habe Sie überall gesucht!«

 Sie war völlig durcheinander. »Was ist los, meine Liebe?«

 »Ihre beiden neuen Assistenten sind in Ihr Büro gekommen und haben Ihren Safe so gut wie ausgeräumt.«

 »Was? Haben Sie den Sicherheitsdienst angerufen?«

 »Sie trugen Uniformen des Sicherheitsdienstes.«

 Verblüfft und besorgt eilte Charles in sein Büro. Er fand den Safe geschlossen vor.

 »Sie wussten die Kombination«, sagte Marnie, auf seinen Blick antwortend. »Und sie sind systematisch vorgegangen. Sie schienen genau zu wissen, was sie wollten.«

 »Ich habe aber kein Geld hier«, sagte Charles zu sich, als er die Kombination eingab. »Was um Himmels willen «

 Seine Frage war beantwortet, sobald er die Tür öffnete. Alle Bulmer-Aufzeichnungen fehlten. Das ergab keinen Sinn.

 »Rufen Sie den Senator für mich an.«

 »Das wollte ich auch schon vorschlagen, weil er sie geschickt hat.«

 Ein Schock durchfuhr Charles. »Der Senator?«

 »Klar. Er rief heute Morgen an. Als ich ihm sagte, dass Sie noch nicht hier seien, sagte er, das sei nicht schlimm und er würde Henly und Rossi schicken, um einige Papiere aus Ihrem Büro zu holen. Ich hatte keine Ahnung, dass er Ihren Safe meinte. Es tut mir leid … ich wusste nicht, wie ich sie aufhalten sollte.«

 »Ist schon in Ordnung, Marnie.«

 »Oh, und dann noch etwas«, sagte sie, als sie auf die Telefontasten tippte. »Der Senator hat mich angewiesen, Ihnen ein großes Lob für Ihren Bericht auszusprechen. Aber den habe ich gerade eben erst abgetippt.«

 Charles fühlte, dass sich bei ihm alles zusammenzog.

 »Rufen Sie den Bericht auf«, sagte er und zeigte auf den Bildschirm. »Wo haben Sie ihn abgelegt?«

 »Unter ›bulmerrep‹.«

 Sie konnte es so oft versuchen, wie sie wollte, aber sie fand den Bericht nicht mehr.

 »Er ist gelöscht«, sagte sie. »Ich schwöre, dass ich ihn eingegeben habe.«

 »Machen Sie sich keine Gedanken, Liebes«, sagte Charles. Er legte eine Hand beruhigend auf ihre Schulter und verbarg seine eigene Nervosität. »Nichts ist vollkommen. Nicht einmal ein Computer. Haben Sie zufällig gesehen, in welche Richtung Henly und Rossi gegangen sind?«

 »Das habe ich. Ich folgte ihnen den ganzen Weg zu den Aufzügen, um herauszufinden, was los ist, und ich sah, dass sie nach unten fuhren. Ich war ein bisschen verwirrt, weil ich dachte, sie würden zum Büro des Senators gehen.«

 »Haben Sie zufällig gesehen, wo sie angehalten haben?«

 »Ja, in der neunten Etage.«

 »Gut. Sie bleiben hier, und ich werde ein Gespräch mit dem Senator führen.«

 Charles eilte auf die Feuertreppe zu. Aber er hastete hinunter und nicht nach oben. Die Ereignisse an diesem Morgen hatten plötzlich einen unheilvollen Anstrich bekommen, aber er war sicher, dass er ein Melodrama aus einer Kette von Geschehnissen konstruierte, die zweifellos eine einfache rationale Erklärung hatten. Er konnte sich zwar keine vorstellen, aber er wusste, dass er die Daten zurückhaben wollte. In der neunten Etage war die zentrale Datenverarbeitung. Wenn Henly und Rossi die Daten dort verstecken wollten, würde er einen Weg finden, wie er sie zurückbekommen konnte, und dann McCready einen kleinen Besuch abstatten, um herauszufinden, was verdammt noch mal los war!

 In der neunten Etage stürmte er auf den Hauptkorridor zu, als er ein vertrautes Profil durch das schmale Fenster in einer Tür erblickte. Er trat zurück und schaute hinein.

 Henly und Rossi fütterten in aller Ruhe einen Stoß Papiere Bulmers EEG-Aufzeichnungen in den Reißwolf. Charles erster spontaner Gedanke war hineinzuplatzen, aber er hielt sich zurück und zwang sich, den Weg, den er gekommen war, wieder zurückzugehen. Er würde nicht viel erreichen, wenn er sich mit zwei Wachmännern anlegte die meisten Daten waren sowieso schon Konfetti , aber er konnte vielleicht etwas erfahren, indem er vorgab, nur das zu wissen, was Marnie ihm erzählt hatte.

 Er war sich nun sicher, dass er sich die Dinge nicht einbildete. Irgendetwas Schlimmes war im Gang.

 Er konnte die Ungeduld des Senators, den Bericht zu lesen, verstehen und sah nichts Verwerfliches darin, dass er sich mit seinem Computer Zugang verschafft hatte. Aber er sammelte keine Daten er vernichtete sie.

 Warum?

 Zumindest waren alle Daten für Charles noch im Zentralcomputer verfügbar.

 Oder etwa nicht?

 Er rannte in sein Büro zurück und gab sein Passwort ein, um die Bulmer-Daten abzurufen.

 DATEI NICHT GEFUNDEN.

 Er bekam eine Gänsehaut. Es war fast so, als ob jemand versuchte, jeden Hinweis auf Alan Bulmer aus den Aufzeichnungen der Stiftung zu löschen.

 Wieder warum?

 Nur ein Mann konnte diese Frage beantworten.

 Charles stürzte zum Aufzug.

 »Charles!«, krächzte der Senator hinter seinem Schreibtisch, als Charles sein Büro betrat. »Ich habe Sie erwartet.«

 »Dessen bin ich mir sicher.«

 »Setzen Sie sich.«

 »Ich stehe lieber.«

 Charles fand, dass er sein Unwohlsein am besten verbergen konnte, wenn er sich wütend gebärdete.

 »Nun, nun«, sagte der Senator mit einem freundlichen Lächeln. »Ich weiß, dass Sie aufgebracht sind, und zu Recht. Aber ich musste diese Aufzeichnungen an einen sichereren Ort bringen. Sie werden mir diese kleine Paranoia verzeihen, nicht wahr?«

 Charles überlief es bei dieser Lüge eiskalt. »Sie befinden sich nun an einem sichereren Ort, als es mein Safe ist?«

 »Oh ja! Ich habe sie nun in meinem eigenen ultrasicheren Versteck, wo ich nur äußerst sensible Dokumente aufbewahre. Dort sind jetzt die Bulmer-Daten.«

 »Ich verstehe.«

 Charles musste die Glattzüngigkeit des Senators fast bewundern. Geschickt ausgedacht, sogar diese Sache mit dem ultrageheimen Versteck.

 Aber dieses verdammte Warum plagte ihn immer noch. Er unterdrückte den Drang, dem Senator die Lüge vorzuhalten und die Wahrheit aus ihm herauszupressen. Das wäre sinnlos. Außerdem fiel ihm gerade etwas Besseres ein.

 »So«, sagte McCready in versöhnlichem Ton, »sind wir noch Freunde?«

 »Wir waren niemals Freunde, Senator. Und ich warne Sie: Ich werde die Kombination von meinem Safe ändern, und wenn in Zukunft einer Ihrer Spitzel ihn auch nur anfasst, können Sie sich einen neuen Direktor suchen.«

 Damit spazierte er aus dem Büro des Senators und hastete in sein eigenes.

 Charles schloss sich in seinem Büro ein und gab Senator McCreadys Passwort in seinen Computer ein.

 Er hatte den Senator gelegentlich bei der Eingabe beobachtet, wenn sie sich zusammen seine Krankenakte ansehen mussten. Aus irgendwelchen Gründen vielleicht weil der Senator das Passwort aller Mitarbeiter kannte und niemand seines hatte Charles es auswendig gelernt.

 Er durchsuchte nun alle Dateien, die nur über das Passwort des Senators zu erhalten waren.

 Er fand die fehlenden Bulmer-Daten; alle Unterlagen, zu denen nur Charles Zugang gehabt hatte, waren verschoben worden, so dass sie nur noch über den Zugang des Senators zu öffnen waren. Die restlichen Dateien waren nicht sonderlich interessant McCreadys aktuelle Untersuchungsergebnisse, Notizen, Memos. Charles stieß zufällig auf eine statistische Meinungsumfrage, die vom Computer ausgewertet worden war, und er wollte gerade abbrechen, als er das Wort »geheilt« in einem Abschnitt las. Er las den Artikel komplett.

 Die Umfrage bezog sich umfassend auf die Wirkung, die Krankheiten und ihre Heilung auf die öffentliche Meinung zu Präsidentschaftskandidaten hatten.

 Das Ergebnis war, dass ein schwerkranker Kandidat wenig Chancen auf eine Nominierung hatte und praktisch keine Chance zu gewinnen.

 Das Gegenbeispiel, Franklin Delano Roosevelt, der schwer krank war und irgendwie unter geheimnisvollen Umständen teilweise geheilt wurde, war immer vom Schreckgespenst des Zweifels verfolgt, ob oder wann die Krankheit wieder ausbrechen könnte. Er hatte dadurch einen schwerwiegenden Nachteil gegenüber einem gesunden Gegenkandidaten.

 Aber noch schlimmer stand es um einen Kandidaten, der eine schwere Krankheit vor der Öffentlichkeit geheim gehalten hatte und dann auf geheimnisvolle Weise geheilt wurde. Die Frage, die viele Wähler in so einem Fall bewegte, war die, was er wohl noch alles vor Ihnen verbergen würde.

 Nun war für Charles alles klar. Außer einer Sache: Dieses »auf geheimnisvolle Weise geheilt« im zweiten Beispiel bezog sich offensichtlich auf Alan Bulmer, aber das Datum des Berichts war der 1. Juni das lag schon fast sechs Wochen zurück.

 Er hatte keine Zeit, sich darüber Gedanken zu machen er musste sofort zu Bulmer gehen.

 44. Alan

 »Darauf läuft es also hinaus«, flüsterte Charles grimmig. »Nach erfolgter Heilung wird er dich einfach vor die Tür setzen!«

 Alan kämpfte damit, nicht zu glauben, was er gerade gehört hatte.

 »Charles, ich habe niemals viel von diesem Mann gehalten, aber das … das!« Ihm war eiskalt.

 »Es ist wahr. Ich schulde dir zu viel, um jetzt Spielchen zu spielen. Du weißt nicht, was ich weiß. Er wird dich veranlassen, seine Myasthenia gravis zu heilen, und dann abstreiten, jemals von dir gehört zu haben. Und ich sage es dir ins Gesicht, Kumpel: Wenn ich beweisen sollte, dass wir hier irgendwann einmal eine x-beliebige Untersuchung an dir durchgeführt haben, dann könnte ich das nicht.«

 »Aber du hast gesagt, dass diese Computerumfrage schon vor anderthalb Monaten ausgewertet wurde. Das würde bedeuten, dass er das schon seit Mai plant. Das ist verrückt! Niemand könnte im Mai vorausgesehen haben, dass ich hier landen würde. Damals war die Welt noch in Ordnung.«

 Alan wusste, dass das ein Argument war, und offenbar auch Charles, denn seine Stimme klang etwas weniger überzeugt.

 »Es gab keine Anzeichen, dass die Dinge für dich unangenehm verlaufen würden?«

 »Überhaupt nicht. Es gab ein bisschen Trara, als der Artikel im Light erschien, aber kaum jemand hat ihn ernst genommen.« Er schloss die Augen und rieb sich an der Stirn, um sich zu erinnern. »Nein. Soweit ich sagen kann, fing alles damit an, als das lokale Wochenblatt über mich herfiel. Das führte dann zu der Krankenhausanhörung und von da an eskalierte alles.«

 Charles Kopf fuhr hoch. »Lokales Wochenblatt? Verdammter Jesus! Wie heißt es?«

 »Der Monroe Express. Warum?«

 »Das werde ich sofort wissen.«

 Er nahm den Telefonhörer ab und wählte eine Nummer. Alan sah aus dem Fenster und kämpfte gegen das überwältigende Gefühl an, dass er betrogen worden war.

 Er drehte sich wieder zu Charles, als der aufgelegt hatte, und sah den zögerlichen Triumph in seinen Augen. Anscheinend hatte sich Charles Schlussfolgerung bestätigt, aber er war darüber nicht glücklich.

 »Alle denken entweder an Politik oder an medizinische Forschung, wenn der Name McCready erwähnt wird. Aber wir vergessen immer, woher sein Geld kommt: Von einem Zeitungsimperium! Und dein Lokalblatt gehört zur McCready-Kette!«

 Alan fiel auf den Stuhl. »Der Express! Daran habe ich nie gedacht!«

 Er war fasziniert und entsetzt, wie subtil und allumfassend die Verschwörung war, die McCready ausgeklügelt und durchgeführt hatte. Diese scheinbar dem Allgemeinwohl verpflichteten Kommentatoren, die Alans Entlassung gefordert hatten, und das sofortige Hinausposaunen der Neuigkeit, dass man ihn vom Krankenhaus suspendiert hatte. Sie hatten ihren Zweck erfüllt: Er hatte alles verloren und war auf McCreadys Hilfsangebot förmlich angesprungen.

 »Dieser Bastard!«, rief er und spürte Wut in sich aufsteigen. Seine Ehe, seine Praxis, sein Ruf alles wäre wahrscheinlich noch in Ordnung, wenn McCready nicht wäre. »Dieser Hurensohn! Ich kann es immer noch nicht glauben.«

 »Dann lass uns noch etwas versuchen«, sagte Charles, als er den Hörer wieder abnahm und in Alans Schoß legte. »Ich habe das noch nicht ausprobiert, aber versuche es selbst. Wähle die Telefonzentrale an und lass dich mit Alan Bulmers Zimmer verbinden.«

 Alan nahm den Hörer und drückte »0« und fragte nach.

 »Tut mir leid«, sagte die Stimme. »Wir haben keinen Patienten mit diesem Namen bei der Stiftung.«

 Trotz des Gefühls von bleierner Schwere, das sich auf seinen Magen legte, sagte sich Alan, dass das nicht unbedingt Charles Theorie bestätigen musste. Heute war sein letzter Tag hier; vielleicht hatte man seinen Namen bereits aus dem Patientenverzeichnis entfernt.

 »Wann wurde er entlassen?«, fragte Alan.

 »Es tut mir leid, aber aus unseren Aufzeichnungen geht nicht hervor, dass ein Patient mit diesem Namen während des vergangenen Jahres hier behandelt wurde.«

 Er bekämpfte die Übelkeit, die ihn überfiel, und warf den Hörer auf die Gabel.

 »Lass uns von hier verschwinden«, sagte er.

 »Das wollte ich vorschlagen.«

 »Aber vorher«, sagte Alan und spürte, wie sich seine Kiefermuskeln verkrampften, weil er durch zusammengebissene Zähne hindurch sprach, »will ich dem Senator einen kleinen Besuch abstatten und ihm sagen, was ich von ihm und seinem verlogenen Plan halte.«

 »Das könnte mehr Probleme verursachen, als wir bewältigen können«, sagte Charles.

 Alan hatte das sonderbare Gefühl, dass Charles Angst hatte.

 »Inwiefern?«

 »Zum Beispiel, dass du dich länger hier aufhalten könntest, als dir lieb ist.«

 »Jetzt komm aber, Charles!«, sagte Alan lachend. »Du wirst paranoid. Ich bin freiwillig hergekommen und kann gehen, wann ich will.«

 »Verlass dich nicht zu sehr darauf, Kumpel! Und nenne mich nicht paranoid. Du bist der Kerl, dessen psychologisches Profil auf Wahnvorstellungen hindeutet.«

 »Wovon redest du?«, fragte Alan, der nun die ersten Anzeichen von Sorge spürte.

 »All diese psychologischen Tests, die du am zweiten Tag ausgefüllt hast sie stellen dich als jemanden dar, der glaubt, eine gottähnliche Macht zu besitzen. Hör mir zu!«, sagte er hastig, als Alan protestieren wollte. »Ich glaube dir ja. Mich hast du überzeugt. Alle diese Tests sind so konzipiert, dass die schizoiden Typen ausgesiebt werden. Sie funktionieren nicht mehr, wenn jemand tatsächlich die Dinge kann, die die anderen sich nur einbilden. Wir beide wissen, dass du nicht am Rad drehst. Aber ich sage dir, mein Freund: Kleine Warnsignale leuchteten im ganzen Haus auf, als deine Tests ausgewertet wurden.«

 »Du meinst also, sie könnten es rechtfertigen, mich hier festzuhalten, wenn sie wollten?«

 »Genau. Ich weiß nicht, inwieweit du dich an die Einweisungsgesetze des Staates New York erinnerst, aber glaube mir, man könnte dich für eine verdammt lange Zeit aus dem Verkehr ziehen.«

 Es kostete ihn große Mühe, aber Alan schaffte trotzdem ein Lächeln. »Vielleicht sollte ich jetzt doch einfach gehen und dem Senator ein Telegramm schicken. Morgen.«

 »Gut. Und um sicherzugehen, werde ich dir einen Laborkittel besorgen. Alle Mitarbeiter hier tragen einen Kittel. Damit ist man dann für alle anderen praktisch unsichtbar. Ich habe noch einen in meinem Büro. Warte hier, bis ich zurückkomme.«

 Alan sammelte schnell seine wenigen Sachen ein. Er hatte sowieso kaum etwas dabei. Er hatte alles bis auf die Kleidungsstücke, die er trug, verloren, als das Haus abgebrannt war. Er prüfte nach, ob er Brieftasche und Autoschlüssel hatte, dann setzte er sich und wartete.

 Durch die geschlossene Tür konnte er fast ständig Bewegung im Flur hören Schritte hin und her, Krankenbetten, die vorbeigeschoben wurden. Er konnte sich nicht erinnern, dass es in den vergangenen Tagen so viel Hektik gegeben hatte, aber andererseits hatte er auch nicht ungeduldig auf jemanden gewartet, der ihn hier herauslotsen sollte.

 Nach einer halben Stunde war er nur noch ein Nervenbündel. Wo verdammt blieb Charles?

 Er hatte beabsichtigt, sich erst sehen zu lassen, wenn Charles zurückkam, aber er konnte nicht länger still sitzen. Um irgendetwas zu tun, wollte er nachsehen, ob Charles schon im Anmarsch war.

 Der Flur war unheimlich leer. Er bemerkte sofort, dass die ins Treppenhaus führende Tür verschlossen war. Das erschien ihm merkwürdig. Sie stand sonst den ganzen Tag offen und wurde erst nach zehn Uhr abends geschlossen. Er eilte zur Tür und zog am Griff.

 Sie bewegte sich nicht.

 Hinter der Glasscheibe der Bereich um den Fahrstuhl war leer. Als Alan am Türgriff rüttelte und gegen die Tür trat, erschien ein Gesicht vor der Glasscheibe. Der Mann war dunkel, trug eine Mütze des Sicherheitsdienstes und sah irgendwie vertraut aus.

 »Die Tür klemmt«, sagte Alan.

 »Nein, Sir«, sagte der Wächter durch die Tür. »Sie ist verschlossen.«

 »Nun, dann schließen Sie sie auf!«

 Der Sicherheitsbeamte schüttelte entschuldigend den Kopf. »Es ist zu ihrer Sicherheit, Sir. Ein gewalttätiger Patient ist aus der geschlossenen Station geflohen. Wir sind uns ziemlich sicher, dass wir ihn eingekreist haben und ihn zwischen dem vierten und sechsten Stock fangen, aber erst wenn wir ihn in Gewahrsam haben, werden wir die Stationen und den Verwaltungstrakt wieder freigeben.«

 Alan rüttelte am Griff. »Öffnen Sie die Tür.«

 »Es tut mir leid, Sir. Das kann ich nicht. Ich habe meine Anweisungen. Aber sobald wir diesen Verrückten haben, werde ich sofort wieder da sein und die Tür öffnen.«

 Er entfernte sich von der Tür, und trotz Alans wiederholter Tritte und Rufe kam er nicht wieder.

 Wut und Angst vermischten sich. Er war versucht, in den nächsten Raum zu laufen, einen Stuhl zu nehmen und ihn durch das kleine Glasfenster in der Tür zu werfen. Dadurch käme er hier zwar nicht raus, aber es ginge ihm dann schlicht und ergreifend besser.

 Andererseits konnte man das später aber als Beweis anführen, dass er nicht nur verrückt, sondern auch noch gewalttätig war. Warum Ihnen in die Hände spielen? Warum es ihnen einfach machen?

 Er trat ein letztes Mal frustriert gegen die Tür und ging dann auf die Krankenstation zu, um zu sehen, ob die Geschichte des Wärters zutraf. Als er den Gang entlangging, stellte er fest, dass alle Räume leer waren. Der Flügel war fast vollständig belegt gewesen, aber nun war niemand mehr in den Räumen.

 Sein Schritt wurde schneller. Als er die Krankenstation erreichte, war er nicht erstaunt, sie verlassen vorzufinden.

 Alan brauchte nicht weiterzusuchen. Er entnahm der Totenstille im ganzen Flügel, dass er allein hier war.

 Er eilte in sein Zimmer zurück und nahm den Hörer. Tot. Er hatte es fast erwartet.

 Alan holte tief Luft und setzte sich. Er war nicht ängstlich; er war wütend. Aber als er da saß, spürte er, dass seine Wut von dem aggressiven Drang, gegen Wände zu treten und Lampen zu werfen, in eine andere Form überging, in einen scharfen eisigen Zorn.

 Er wusste nun, was gespielt wurde. Man würde ihn den ganzen Nachmittag und den frühen Abend unter dem Vorwand hier festhalten, ihn vor einem verrückten Patienten zu beschützen. Und dann, ungefähr um 21:45 eine halbe Stunde bevor die Flut einsetzte , würde man den Flüchtling aus der geschlossenen Abteilung gefasst haben und die Tür zu Alans Flügel wieder aufschließen. Alan könnte dann wohl gehen, aber zuvor würde der Senator gern etwas mit ihm plaudern, um ihm zu erklären, was für wundervolle Dinge die Stiftung für ihn in petto hatte, nun da seine Heilkraft bewiesen wäre.

 Und nebenbei, da Sie zufällig hier sind und es gerade zufällig Flut ist, könnten Sie meine kleine neuromuskuläre Krankheit zum Verschwinden bringen?

 Offensichtlich wusste Senator McCready nicht, dass Alan Bescheid wusste. Warum hätte er sonst diese ausgeklügelte Farce weiterspielen sollen?

 Also würde Alan geduldig warten. Zähneknirschend und mit den Fingern auf den Schenkeln trommelnd starrte er aus dem Fenster die Wolkenkratzer an. Er hatte es satt, herumgestoßen zu werden. Er hatte irgendwo auf dem Weg die Kontrolle über sein Leben verloren. Er war eine Schachfigur geworden, die zufällig hin und her geschoben wurde, vom Kuratorium des Krankenhauses, von dem Dat-tay-vao und nun von Senator James McCready.

 Nun, es würde hier und jetzt aufhören. Alan Bulmer übernahm jetzt wieder das Ruder. Er verlangte sein Leben zurück und würde von jetzt an seine eigenen Entscheidungen treffen.

 Er freute sich sogar schon darauf, den Senator zu sehen.

 Er hatte eine Überraschung für ihn.

 45. Sylvia

 »Charles!«

 Sylvia war schockiert, ihn an der Haustür zu sehen. Sie sah über seine Schulter hinweg. »Ist Alan nicht bei dir?«

 Er schüttelte den Kopf und ging an ihr vorbei. Er trug noch seinen weißen Laborkittel und war offensichtlich aufgebracht. Seine dunkle Gesichtsfarbe war noch dunkler als gewöhnlich.

 »Er sollte mitkommen, aber sie halten ihn dort fest.«

 »Halten ihn fest?« Ihr Herzschlag überschlug sich einmal, hielt inne, um wieder aufzuholen und setzte dann im üblichen Take wieder ein. »Für wie lange?«

 »Bis die Flut vorbei ist, denke ich. Falls er kooperiert.«

 »Charles, worüber redest du? Warum ist er nicht bei dir?«

 »Sie haben mich rausgeschmissen! Einfach so!« Charles schnippte mit den Fingern und sprach in halsbrecherischer Geschwindigkeit weiter. »›Hier ist Ihre Abfindung und verlassen Sie jetzt bitte das Gebäude, vielen Dank.‹ Er muss herausgefunden haben, dass ich in seinen privaten Dateien rumgeschnüffelt habe.«

 »Charles!« Sylvia war erschrocken und sprachlos. Es ergab alles keinen Sinn, was Charles erzählte.

 »Okay! Okay! Ich erzähle es dir in einer Minute!«, sagte er und ging auf die Bibliothek zu. »Aber ich brauche erst einen verdammten Whisky!«

 Schließlich erklärte er ihr alles. Sie saß auf der Lehne des Ledersofas, während er auf und ab schritt und dabei zuweilen an seinem Glas Glenlivet nippte und ihr unglaubliche Dinge erzählte über einen Mann, dessen Krebs sich bis ins Gehirn ausgebreitet hatte und der plötzlich keine einzige Tumorzelle mehr in seinem Körper hatte, über auffällige Szintigramme und EEG-Sinuswellen, die bei Flut auftraten, über Alans Stunde der Macht und ein alzheimerähnliches Syndrom, das anscheinend durch Alans Gebrauch des Dat-tay-vao ausgelöst wurde.

 »Du meinst, es zerstört sein Gehirn?« Alan … mit vierzig senil. Die Vorstellung war zu furchtbar.

 »Ich fürchte, ja.«

 »Aber das stimmt mit dem Gedicht überein, das Ba mir zeigte. Etwas über ›das Gleichgewicht halten‹. Wenn ich mich nur erinnern würde.«

 Sie ging zur Wechselsprechanlage, rief Ba und bat ihn, das Dat-tay-vao-Gedicht zu bringen. Dann wanderte sie durch den Raum und rieb die Handflächen aneinander.

 Alles das war für Sylvia beängstigend und verwirrend, doch ihre Frage war noch nicht beantwortet.

 »Warum ist er noch da?«

 »Weil unser großartiger und wundervoller Freund, Senator James McCready, der uns alle so sauber benutzt hat, auch Alan benutzen und ihn dann den Wölfen zum Fraß vorwerfen will.«

 Eine weitere Erklärung folgte, und diese war noch fantastischer als die erste. Sie betraf McCreadys Manipulation der Ereignisse, um Alan in die Stiftung zu lotsen, und die anschließende Zerstörung aller Daten.

 »Dann ist es also wahr?«, fragte Sylvia, die schließlich ihre Stimme wieder fand. »Er kann wirklich … heilen? Mit einer Berührung? Und das höre ich von dir?«

 Sie sah Charles nicken, sah seine Lippen zittern.

 »Ja.« Seine Stimme war gerade mal ein Flüstern. »Er hat mich überzeugt.«

 »Was ist geschehen?«

 »Julie « Seine Stimme brach ab. Er drehte sich zur Wand.

 Sylvias Herz sprang fast aus ihrer Brust. Sie stand hinter ihm und legte beide Hände auf seine Schultern.

 »Julie ist geheilt?«

 Er nickte, sah sie aber nicht an.

 »Oh Charles!«, schrie sie und warf ihre Arme um ihn. Die Freude trieb ihr die Tränen in die Augen. »Das ist ja wunderbar! Das ist einfach wunderbar!«

 Sylvia hatte Julie nur wenige Male getroffen, war aber von dem stillen Mut des Mädchens tief berührt gewesen. Und dann gab es noch einen weiteren Grund für ihre Freude: Wenn Julie geheilt werden konnte, dann bestand für Jeffy wirklich Hoffnung.

 Charles schien ihre Gedanken zu lesen. Er wandte sich zu ihr und nahm sie in seine Arme.

 »Er sagt, Jeffy ist sein nächster Patient.«

 »Aber hast du nicht gesagt, dass das Dat-tay-vao sein Gehirn zerstört?«

 Diese Erkenntnis war wie eine dunkle Wolke, die die Sonne verdeckte. Müsste Alan einen Teil seines Gehirns opfern, um Jeffys Autismus zu durchbrechen? Sie wusste nicht, ob sie das zulassen konnte.

 Sie wusste nicht, ob sie ablehnen könnte.

 Sie verdrängte den Gedanken, um sich zu gegebener Zeit damit auseinanderzusetzen. Jetzt musste sie sich darauf konzentrieren, Alan wieder nach Toad Hall zu bringen.

 Aber etwas war mit Charles geschehen. Sie bemerkte eine Veränderung an ihm. Er war in den letzten Tagen weicher geworden. Seine harte, unnahbare Fassade war an einigen Stellen aufgeplatzt und legte sanfte verwundbare Stellen frei.

 »Er hat dich auch berührt, nicht wahr?«, fragte sie, nachdem sie ihn lange angesehen hatte.

 »Quatsch! Ich habe keine Krankheit, die geheilt werden muss.«

 »Nein. Ich meine es anders mit seiner eigenen persönlichen Berührung die er schon immer hatte, seinem Einfühlungsvermögen, seiner Fürsorge.«

 »Er kümmert sich wirklich, nicht wahr?«, sagte Charles. »Ich dachte immer, es wäre Schau, Teil der Rolle des engagierten, hart arbeitenden Familiendoktors. Weißt du: Fußsoldat an der vordersten Front im niemals endenden Kampf gegen Tod und Krankheit und dieses Zeug. Aber er ist wirklich so. Und ich dachte immer, so jemand müsse ein Weichei sein, der seine aufopferungsvolle Arbeit in der Praxis wie ein Kreuz vor sich her trägt. Aber er ist ein Mensch.« Charles biss auf seine Unterlippe. »Jesus! Was ich alles über ihn gedacht habe! Und was ich alles über ihn gesagt habe!«

 Sylvia stieß ihn an. »Vielleicht verstehst du jetzt, warum er hier bei mir ist.«

 Charles sah sie an. In seinen Augen lag Schmerz, aber er war weit weg und im Schwinden begriffen. »Ich glaube, ja. Und ich hoffe, dass ihr beide glücklich werdet.«

 »Sie haben mich gerufen, Missus?«, fragte Ba vom Türeingang.

 »Oh ja, Ba. Hast du das Gedicht mitgebracht über das Dat-tay-vao?«

 Er reichte es ihr, und sie las es Charles vor.

 »Es sucht, doch lässt sich nicht suchen.

 Es findet, doch lässt sich nicht finden.

 Es ergreift den, der berührt,

 Der Schmerz und Krankheit wegschneidet.

 Aber seine Klinge ist zweischneidig

 und kann nicht abgelenkt werden.

 Wenn du dein Wohlbefinden achtest,

 stell dich ihm nicht in den Weg.

 Behandle den Berührer doppelt gut,

 Denn er trägt die Last

 Des Gleichgewichts, das gehalten werden muss.«

 »Verstehst du? ›Er trägt die Last des Gleichgewichts, das gehalten werden muss.‹ Das passt zu dem, was mit Alan passiert: Immer wenn er die Gabe verwendet, nimmt sie etwas von ihm weg. Für jedes Geben wird etwas genommen.«

 »Klingt für mich wie eine Variante der alten Wahrheit: ›Man kriegt nichts umsonst.‹ Irgendwo muss immer jemand die Zeche zahlen. Aber das ist im Moment nicht mein Hauptproblem. Wir sollten keine Zeit verlieren und alle Räder in Bewegung setzen, um Alan aus der Stiftung herauszuholen.«

 »Werden sie ihn denn heute Abend nicht gehen lassen? Er wird das Dat-tay-vao bei dem Senator anwenden und dann ist alles erledigt.«

 »Das glaube ich nicht«, sagte Charles mit einem langsamen Kopfschütteln. »Alan war stocksauer ich meine, richtig böse, als ich ihm erzählte, wie McCready ihn reingelegt hat.«

 »Du denkst doch nicht, dass er sich weigern wird, ihn zu heilen?«, fragte Sylvia. »Das sähe Alan gar nicht ähnlich.«

 »Du hast seine Augen nicht gesehen. Und wenn McCready nicht bekommt, was er will, wird er Alan nicht gehen lassen.«

 »Aber er kann ihn nicht festhalten!«

 »Für gewisse Zeit kann er das bestimmt. Ich dachte, er hätte alle seine Untersuchungsergebnisse vernichtet, aber im Nachhinein glaube ich jetzt, dass er die Originale seines psychologischen Profils aufbewahrt hat.«

 »Warum?«

 »Weil das darauf hindeutet, dass Alan paranoid ist. Sie könnten ihn mit der Begründung festhalten, dass er eine Gefahr für sich und die Allgemeinheit darstellt.«

 »Ich werde Tony anrufen«, sagte Sylvia, die jetzt nicht nur ängstlich war, sondern auch zornig. »Er wird diese Stiftung auf den Kopf stellen.«

 »Rechne nicht damit, Sylvia. Diese Profile zusammen mit dem Ruf der Stiftung und dem persönlichen Einfluss des Senators … nun, es könnte eine lange Zeit dauern, bis wir Alan da herausbekommen.«

 »Entschuldigung«, sagte Ba, der sich nicht vom Türeingang wegbewegt hatte. »Aber will die Missus, dass der Doktor aus der Stiftung herauskommt?«

 »Ja, Ba«, sagte sie und bemerkte den Eifer in seiner Stimme. Sie wusste, wie hoch er Alan schätzte. »Hast du eine Idee?«

 »Ich fahre hin und bringe ihn zurück.«

 Er sagte das so nebenbei, doch Sylvia sah die Entschlossenheit in seinen Augen.

 »Vergiss es!«, sagte Charles lachend. »Die Stiftung ist hermetisch abgeriegelt.«

 »Ich war viele Male mit der Missus dort. Ich gehe heute Abend hin und bringe den Doktor zurück.«

 Charles lachte wieder. Aber Sylvia betrachtete Bas Gesicht. Sie erinnerte sich, was ihr Vater ihr über diesen einfachen Fischer erzählt hatte, der sich den Rangern angeschlossen hatte und mit ihnen gekämpft hatte. Ihr Vater hatte gesagt, wenn er in eine Kampfsituation gerate, dann wolle er Ba an seiner Seite haben. Ba wollte es tun. Und Sylvia stellte plötzlich aufgeregt fest, dass sie wollte, dass er es tat.

 »Gut, Ba. Aber sei vorsichtig.«

 Das Lachen verschwand aus Charles Gesicht, als sei er angeschossen Worden. »Was? Einfach so? Alan holen? Bist du verrückt?«

 Sylvia erwiderte Bas Verbeugung, hielt ihn aber zurück, als er gehen wollte. »Warte, Ba.« Sie wandte sich an Charles. »Könntest du ein paar Pläne zeichnen und ihm sagen, wo sich Alan wahrscheinlich aufhält? Das würde sehr helfen.«

 »Aber das ist Wahnsinn! Der Sicherheitsdienst wird über ihn herfallen, sobald er einen Fuß in das Gebäude setzt!«

 »Lass uns hoffen, dass er nicht zu viele verletzen muss.« Sie genoss Charles verwirrten Gesichtsausdruck.

 Er beruhigte sich schließlich, und sie beobachtete ihn, wie er die Pläne der oberen Etagen aufzeichnete. Ba beugte sich schweigend darüber.

 »Wo ist Alan jetzt?«, fragte Sylvia. Sie hatte keine Ahnung, warum, aber es war für sie wichtig, genau zu wissen, wo er sich aufhielt.

 »Höchstwahrscheinlich ist er immer noch im siebten Stock, im Stationsflügel Zimmer 719 , aber er könnte auch überall sonst sein.« Er zeigte auf einen Abschnitt in der obersten Etage. »Ich denke, Alan wird zwischen 21:45 und 22:45 in McCreadys privaten Räumen sein.«

 »Warum bist du so sicher?«

 »Weil aus der Tabelle hervorgeht, dass die Flut heute um 22:18 Uhr beginnt. Das ist wahrscheinlich der beste Ort und die beste Zeit, um ihn zu finden.«

 Ba schüttelte den Kopf. »Am besten ist es, wenn er auf dem Weg dahin ist. Es ist bestimmt schwierig, in die privaten Räume des Senators einzudringen.«

 Charles sah ihn nun mit neuem Respekt an. »Das ergibt Sinn, alter Junge. Ich möchte fast sagen, dass du es schaffen kannst. Obwohl ich das wahrlich bezweifle.« Er zog seinen Laborkittel aus. »Hier. Nimm ihn. Ich kann mir zwar nicht vorstellen, dass du in der Stiftung nicht auffällst, egal, wo du dich da befindest, aber der Kittel macht dich weniger verdächtig.«

 »Kommst du mit, Charles?«

 Er lächelte sardonisch. »Klingt, als könnte ich da eine wunderbare Zeit verleben ich bin besonders entzückt von der Möglichkeit, wegen Einbruchs ein paar Tage in einem New Yorker Stadtgefängnis zu verbringen. Nein, Liebes. Ich passe.

 Ich glaube nicht, dass ich viel nützen würde. Sie kennen mich da, und der gesamte Sicherheitsdienst ist sicher bereits darüber informiert, dass ich dort Persona non grata bin. Und außerdem muss ich nach Julie sehen. Ein funktionierendes Nierensystem ist eine ganz neue Sache für sie. Ich will bei ihr sein, wenn sie mich braucht.«

 Das erinnerte Sylvia daran, dass sie noch Gladys anrufen musste, um sie zu bitten, für ein paar Stunden bei Jeffy zu bleiben, während sie weg war. Sie wartete, bis Ba Charles hinausgeführt hatte, dann holte sie ihn ein, als er zur Garage gehen wollte.

 »Ich komme heute Abend mit, Ba«, sagte sie und sah, dass sich in seinem sonst ausdruckslosen Gesicht Verwirrung und Sorge widerspiegelten.

 »Missus, es könnte Ärger geben! Sie können nicht mitkommen!«

 »Oh, ich muss aber, Ba. Und wenn du mich nicht mitnimmst, fahre ich selber hin. Also lass uns gar nicht erst darüber streiten.«

 »Aber warum, Missus?«

 Sylvia dachte darüber nach. Warum? Warum sollte sie persönlich bei dieser Sache mitmachen, wenn Ba die wahrscheinlich ebenso gut ganz allein erledigen konnte? Vielleicht weil sie sich so hilflos fühlte angesichts Jeffys Regression. Würde sie sich nützlicher fühlen? Sie war sich nicht sicher, und es interessierte sie auch nicht. Sie wusste nur, dass sie Alan liebte, und sie wollte seinetwegen dort sein. Und das reichte.

 »Nur so, Ba«, sagte sie. »Einfach nur so.«

 46. In der Stiftung

 Ba hatte ein ungutes Gefühl, als er am Bürgersteig vor dem Stiftungsgebäude anhielt. Sein ursprünglicher Plan war einfach: Ein Mann bewegt sich verstohlen durch die Flure. Nun wurde es schwieriger, weil die Missus dabei war.

 Er hatte sich immer noch nicht von dem Schock erholt, dass sie darauf bestand, ihn zu begleiten. Er hatte vorgehabt, seinen Wagen zu nehmen, aber nun fuhr er den Graham, und die Missus saß wie gewöhnlich hinten.

 Während der Fahrt hatte Ba energisch auf sie eingeredet, dass sie sich so weit wie möglich aus dieser Angelegenheit heraushalten solle, aber sie hatte das kategorisch abgelehnt. Sie wollte dabei sein.

 So hatte er der Missus widerstrebend eine Aufgabe zugeteilt: Sie sollte zum Vordereingang gehen und eine Szene machen ein Ablenkungsmanöver.

 »Das ist meine Spezialität«, hatte sie geantwortet. »Szenen machen.«

 Als er die Handbremse anzog, hörte Ba das Öffnen einer Flasche. Er drehte sich um und sah sie Schnaps in ein Glas einschenken. Sie nippte daran, spülte den Alkohol im Mund herum wie Mundwasser und schluckte ihn dann mit einer Grimasse hinunter.

 »Uh! Wie kann man nur Scotch trinken?« Sie atmete in ihre Handflächen. »Wenigstens habe ich jetzt eine Fahne. Lass uns gehen. Showtime.« Ihre Augen glänzten vor Aufregung.

 Ba stieg aus und öffnete ihr die Tür, dann sah er ihr nach, als sie auf den hell erleuchteten Vordereingang zutorkelte, mit dem Glas in einer Hand, wie jemand, der zu viel getrunken hatte.

 Er nahm die kleine Segeltuchtasche vom Vordersitz und ließ den Wagen unter der Laterne auf dem Bürgersteig stehen. Da würde ihm schon nichts passieren. Er hatte sich entschieden, dass er Dr. Bulmer am besten direkt durch die Vordertür hinausbringen würde.

 Er eilte zur Seite des Gebäudes.

 Es war 21:20 Uhr, und er konnte nicht mehr warten.

 Senator McCready hatte sich den ganzen Tag ausgeruht. Er hatte immer nur ein paar Minuten schlafen können, aufgeregt und voller Erwartung. Trotzdem hatte er all seine Kraft aufgespart und die Uhr verflucht, weil die Zeiger so unerbittlich langsam über das Zifferblatt wanderten.

 Jetzt war es fast so weit. Er würde zu Bulmer gehen. Zuerst hatte er beabsichtigt, ihn in seine Wohnung in der zwanzigsten Etage bringen zu lassen, aber dann hatte er diese Idee für eine andere fallen gelassen, die ihm psychologisch wirkungsvoller erschien. Er würde zu Bulmer gehen und somit wie ein demütiger Bittsteller erscheinen und nicht wie jemand, der die Ausführung eines Befehls erwartet.

 Ja, so war es besser. Und wenn er dann geheilt war, musste er Bulmers letzten Rest Glaubwürdigkeit zerstören. McCready fiel keine andere Lösung ein. Der kleine, fast vergessene Teil in ihm ließ einen schwachen Protestschrei vernehmen. Er ignorierte ihn. Er durfte jetzt nicht weich werden. Da waren die Meinungsumfragen und die Computeranalysen. Ein rehabilitierter Dr. Alan Bulmer stellte eine zu große Belastung dar. McCready musste ihn ruinieren. Es gab keinen anderen Weg.

 Die Türen öffneten sich, und Rossi schob ihn im Rollstuhl zum Aufzug. Sie fuhren in die siebte Etage.

 Der Wachmann erspähte sie von seinem Posten aus und kam auf sie zu, als sie noch halb in der Drehtür steckte.

 »Tut mir leid«, sagte er und streckte seine Hand in einer »Nicht-weitergehen-Geste« vor. »Es ist jetzt für Besucher geschlossen.«

 Sylvia holte tief Luft und begann, ihre Rolle zu spielen.

 »Will meinen Doktor sehen.«

 »Von den Ärzten ist keiner mehr da. Wer ist Ihr Arzt? Wir hinterlassen ihm eine Nachricht.«

 Sie spielte die Rolle einer aggressiven Betrunkenen. Auf ihren Partys hatte sie genug von ihnen gesehen und hoffte, dass sie überzeugend wirkte.

 »Ich meine nicht deine verdammten Ärzte! Ich meine Dr. Alan Bulmer. Er ist Patient hier!«

 »Die Besuchszeit endet um sieben und beginnt morgen wieder um eins.«

 »Ich scheiße auf deine Besuchszeiten! Ich bin jetzt hier … und ich will Dr. Bulmer jetzt sehen!« Sie ging auf den Aufzug zu. »Welche Etage?«

 Er griff sie sanft, aber bestimmt am Arm und führte sie zur Tür zurück. »Morgen, Lady. Ab morgen Mittag wieder.«

 Sylvia riss sich los. »Weißt du, wer ich bin, du … du Lakai?«

 »Nein. Und es ist mir auch egal. Gehen Sie!«

 Sylvia musste es ihm zugestehen er behielt die Nerven. Aber seine Fassade wurde schon brüchig.

 »Ruf den Senator an!«, schrie sie, als er sie von hinten an den Schultern griff und sie wieder zur Tür schob. »Er wird dir sagen, wer ich bin!«

 Es war nun Zeit, ihre Trumpfkarte auszuspielen. Sie entschlüpfte ihm und lehnte sich über den Tresen seines Arbeitsplatzes. Dahinter war eine große Schalttafel mit grünen und roten Lämpchen. Nur die grünen leuchteten beständig. Sie tat so, als könne sie sich nicht mehr auf den Beinen halten.

 »Mir ist schlecht!«

 »Aber nicht hier!« Er zog sie weg und schob sie sanft zu einer in der Nähe stehenden Bank. »Setzen Sie sich. Ich hole Ihnen ein Glas Wasser.« Er griff nach ihrem Scotchglas. »Sie haben davon sowieso schon zu viel getrunken.«

 »Fass das Glas nicht an! Hol mir nur Wasser.«

 Als er zum Wasserspender ging, holte Sylvia tief Luft. Bis jetzt war alles gut gelaufen. Sie blickte kurz auf ihre Uhr.

 Es wurde Zeit.

 Sie stand wieder auf und torkelte zum Sicherheitsterminal.

 »Hey! Bleiben Sie da weg!«, rief der Wachmann, als er mit dem Wasser wiederkam.

 »Sie ham ja recht«, sagte Sylvia und hielt ihr Glas Scotch hoch. »Ich brauche nicht noch mehr von dem Zeugs.« Sie stellte das Glas betont vorsichtig auf der marmornen Ablage direkt über der Schalttafel ab und stieß dann wie zufällig mit dem Ellbogen dagegen, als sie sich umdrehte, um wieder zur Bank zu torkeln.

 Der Schrei des Wachmanns »Scheiße, nein!« übertönte das Klirren von zerbrechendem Glas, gefolgt von einem Chor von Knallen und Zischen aus der Elektrik. Dabei stieg vom Bedienungsfeld ein beißender weißer Qualm empor, als der zwölf Jahre alte Scotch in die Schaltkreise lief.

 Als die Alarmsirenen und Klingeln aufjaulten, stöhnte Sylvia. »Oooh, mir ist ja so schlecht!«

 Der kleine Greifhaken aus Aluminium war beim dritten Versuch am Sims vor einem dunklen Fenster im ersten Stock hängengeblieben. Ba zog sich an dem Nylonseil hoch, bis er das Sims erreichte. Er wiederholte den Vorgang bei dem direkt darüber liegenden Fenster.

 Weiter wollte er nicht an der Außenseite hochklettern. Dr. Axford hatte gesagt, die Verwaltungsräume würden sich in der zweiten Etage befinden. Wie Ba gehofft hatte, waren sie zu dieser Zeit verlassen, und es gab kein Anzeichen dafür, dass die Fenster an das Alarmsystem gekoppelt waren. Ein kurzes Aufflackern seiner Taschenlampe enthüllte, dass der Boden im Raum mit Teppichboden ausgelegt war. Gut. Er zog den Beutel zum Sims, holte Dr. Axfords Laborkittel heraus und wickelte ihn um seine rechte Hand. Dann wandte er sein Gesicht ab und schlug das Fenster ein. Das Glas zersprang, und die Splitter fielen auf den Teppich, dann war es wieder ruhig.

 Ba arretierte den Haken am Fensterrahmen und wartete, bereit sich abzuseilen, falls jemand von den Geräuschen angelockt worden war und nachschauen wollte. Niemand zeigte sich, und er stieg ein. Er zog den Kittel über, der ihm viel zu kurz war, und wartete, bis es kam: eine Kakafonie von Schrillen und Jaulen. Es hörte sich an, als sei jeder Alarm im Gebäude gleichzeitig ausgelöst worden.

 Ba überprüfte seine Uhr: 21:32. Er verbeugte sich respektvoll vor der Missus. Sie war wirklich die Tochter Ihres Vaters. Sie war genauso einfallsreich wie mitfühlend. Er trat in den verlassenen Korridor und lief zur Notfalltreppe neben der Aufzugsnische. Er befand sich in der zweiten Etage; die privaten Räume des Senators waren auf der zwanzigsten.

 Er begann zu klettern.

 Er atmete schwer, als er oben ankam. Er hielt an und ruhte sich einen Moment aus, während er durch das kleine Fenster peilte. Hier gab es nur eine Aufzugtür, und man brauchte zweifellos einen Schlüssel, um so weit zu kommen. Er überprüfte das Schnappschloss an der Tür. Es war unverschlossen. Eine Warnung ging ihm durch den Kopf. Es wäre sinnlos, eine Tür zur Feuertreppe abzuschließen, aber wenn der Senator so auf Sicherheit bedacht war, wie Dr. Axford sagte, war diese Tür sicherlich an die Alarmanlage angeschlossen. Das Sicherheitssystem lag jedoch zurzeit brach, sodass er die Tür getrost öffnen und sich umsehen konnte, ob es außer dem Aufzug noch einen anderen möglichen Zutritt zur obersten Etage gab.

 Er ging zur Nische und folgte dann einem kurzen Flur bis zu einer Doppeltür, die fest verschlossen war. Es war die einzige Tür auf der ganzen Etage. Er hielt kurz sein Ohr daran, aber es war nichts zu hören. Das gesamte Stockwerk war wie ausgestorben. Er sah auf die Uhr: 21:40. Er war pünktlich, und offensichtlich war Dr. Bulmer noch nicht hierhergebracht worden.

 Ba eilte zum Treppenhaus zurück, um zu warten. Er wollte Dr. Bulmer abfangen, sobald er aus dem Aufzug trat, und ihn zum Erdgeschoss hinunterbringen und natürlich alle seine Begleiter hier oben zurücklassen.

 Als er das Klopfen an der Tür hörte, blickte Alan auf die Uhr: 21:26. Genau pünktlich.

 Er öffnete die Tür und stand dem dunkelhaarigen Sicherheitsbeamten gegenüber, der ihm vor Stunden das Verlassen des Flügels verwehrt hatte. Ein anderer war bei ihm. Sie kamen ihm bekannt vor, und dann erkannte er sie als Axfords Assistenten. Ihre Namensschilder lauteten »Henly« und »Rossi«.

 Er schluckte den Zorn hinunter, der seit Stunden in ihm gärte, und fragte: »Was ist mit den weißen Kitteln geschehen?«

 »Eingetauscht«, sagte Henly.

 »Haben Sie den Verrückten gefasst?«, fragte Alan Rossi.

 Er nickte. »Ja. Und wir haben Besuch mitgebracht.«

 Sich schwer auf seinen Stock stützend, schob sich Senator McCready in das Zimmer. Ein leerer Rollstuhl stand hinter ihm im Korridor.

 »Guten Abend, Dr. Bulmer!«, sagte er freundlich. »Ich hoffe, die unvermeidliche Ausdehnung Ihres Aufenthaltes hier hat Ihnen nicht allzu viel ausgemacht.«

 Alan verbarg seine Bestürzung, als er den Senator sah. Er hatte das Gegenteil erwartet. Ein großer Teil seiner Wut verflog, als er die Gebrechlichkeit und Schwäche des Mannes sah. Die langsamen Bewegungen, die Anstrengung, die sie ihn kosteten er war in sehr schlechter Verfassung.

 »Welch eine unerwartete Freude!«, stieß er hervor. »Machen Sie sich keine Gedanken über meine Einkerkerung. Wie oft hat ein Mensch schon die Gelegenheit, fast einen halben Tag mit seinen Gedanken allein zu sein? Eine kleine Nabelschau ist gut für die Seele.« Er ergriff McCreadys Hand und schüttelte sie. »Ich kann Ihnen nicht genug dafür danken, was Sie für mich getan haben!«

 Zumindest der letzte Satz entsprach der Wahrheit. Aufgrund der Untersuchungen in der Stiftung hatte Alan erfahren, dass die Existenz des Dat-tay-vao sich beweisen ließ und dass die Stunde seines Auftretens mit einer einfachen Gezeitentabelle zu berechnen war. Er hatte auch erfahren, dass es sein Gehirn zerstörte. Trotz McCreadys Verrat hatte er etwas gewonnen.

 McCready lächelte und ließ sich auf den Stuhl fallen. »Wir haben genug Beweise gesammelt, um Ihren guten Ruf wiederherzustellen und sicherzugehen, dass Sie Ihre ärztliche Zulassung behalten.«

 Dinge, die du vorher sabotiert hast!, dachte Alan, und seine Wut kochte hoch.

 »Wir werden morgen früh als Erstes eine offizielle Presseerklärung herausgeben.«

 Du verlogener Bastard! Die wird niemals verfasst, geschweige denn herausgegeben werden.

 Alan zwang sich zu einem Lächeln. »Ich kann es kaum erwarten, sie zu sehen.«

 Plötzlich ertönten Sirenen und Klingeln.

 McCready warf den beiden Sicherheitsmännern einen Blick zu. »Was ist los?« Seine Stimme war durch den Lärm kaum vernehmbar.

 »Keine Ahnung.« Henlys Gesichtsausdruck war besorgt und verwirrt, als er sein Sprechgerät vom Gürtel löste. »Klingt wie Feuer und Einbruch, alles zusammen. Ich frag bei Dave nach.«

 Er verzog sich in eine relativ ruhige Ecke, während Alan und die anderen schweigend warteten. Schließlich kam Henly zurück.

 »Es ist alles in Ordnung. Dave sagt, dass eine total besoffene Frau zu einem Patienten wollte. Sie hat rumrandaliert und dabei ein Getränk über die Schalttafel gekippt. Sagt, unten herrscht Chaos.«

 »Geh runter und hilf ihm«, sagte McCready. Er wandte sich an Rossi. »Und du wartest draußen. Ich habe eine persönliche Angelegenheit mit Dr. Bulmer zu besprechen.«

 Der Sicherheitsmann verließ das Zimmer und schloss die Tür. Dadurch wurde ein großer Teil des Lärms der Alarmanlage gedämpft.

 »Persönliche Angelegenheit?«, fragte Alan.

 »Ja.« Beide Hände des Senators ruhten auf der Spitze des Stocks. Er lehnte sich nach vorn. »Sie sehen sicher, dass ich kein gesunder Mann bin. Normalerweise schlafe ich um diese Zeit vor Erschöpfung ein. Reine Willenskraft hat mich heute Abend durchhalten lassen.«

 »Was ist das Problem?«

 McCready nahm die dunkle Brille ab. »Sagen Sie es mir, Doktor.«

 Alan sah die typischen schlaff herabhängenden und halb geschlossenen Augenlider.

 »Myasthenia gravis.«

 »Richtig. Ein unaufhörlich fortschreitender Fall. Ich … es ist so schwer zu fragen … ich fragte mich, ob Sie vielleicht «

 »Sie heilen?«

 »Ja. Wenn Sie das tun würden.«

 Nur über meine Leiche!, wollte Alan sagen, aber sein Gesicht blieb ausdruckslos.

 »Wissen Sie zufällig, wann die Flut kommt, Senator?«

 »Um zehn Uhr achtzehn.« McCready sah auf seine Uhr. »In ungefähr dreißig Minuten.«

 »Gut. Dann wird das Dat-tay-vao wohl bald funktionieren.«

 »Das was?«

 »Die Berührung, Senator. Die heilende Berührung. Wir können es ja versuchen, nicht wahr?«

 Alan wartete einen Moment, bis es genau 21:50 Uhr war. Er hatte heute lange Zeit zum Nachdenken gehabt und festgestellt, dass sein Leben schon zu oft und zu lange manipuliert worden war. Er verlangte die Kontrolle wieder, und hier wollte er beginnen. McCready konnte seine Karriere zerstören, seinen Ruf ruinieren, seine ohnehin kriselnde Ehe zum Scheitern bringen und die Welt überzeugen, dass er verrückt sei. Aber Alan Bulmer konnte immer noch entscheiden, ob und wann er das Dat-tay-vao anwenden wollte. Es war das Einzige, was ihm geblieben war.

 Und es war das Einzige, was McCready wollte.

 Er wusste nicht genau, was passieren würde. Alan stand auf und legte seine Hände auf den Kopf des Senators.

 Draußen in der Halle erstarb der Lärm.

 Bas Uhr zeigte fast zehn Uhr. Alles war ruhig zu ruhig. Niemand war gekommen oder gegangen. Das beunruhigte ihn. Wenn sie den Doktor in die Räume des Senators bringen wollten, dann hätten sie das schon getan.

 Es blieben zwei Möglichkeiten: Entweder würde Dr. Bulmer heute Abend nicht herkommen, oder der Senator war zu ihm gegangen. Dr. Axford war sich ziemlich sicher gewesen, dass der Senator in seiner Wohnung bleiben und Dr. Bulmer zu sich kommen lassen würde. Aber Dr. Axford hatte sich schon vorher geirrt.

 7-1-9. Das war Dr. Bulmers Zimmernummer.

 Ba stieg die Feuertreppe hinunter.

 »Sie hatten wohl einige zu viel, meine Dame?«

 Der blonde Bursche grinste sie anzüglich an, als sie so zusammengesunken auf der Bank saß. Er war die Kavallerie, die dem Wachmann in der Eingangshalle zu Hilfe eilte. Er stolzierte vor ihr her, als sei er sich sicher, dass keine Frau seiner Uniform widerstehen könnte. Sylvia hasste Uniformen.

 »Halt die Klappe, Milchbubi«, sagte sie. »Ich fühl mich nicht gut.«

 »Oh, Sie sehen aber gut aus!«

 »Ja. Richtig.«

 Er fasste sie sanft, aber fest am Arm. »Lassen Sie uns einen Spaziergang in die Schlafräume machen, wo wir unter vier Augen darüber reden können.«

 Sylvia riss ihren Arm los. Am liebsten hätte sie auf diesen Kerl eingeschlagen, aber sie hielt sich zurück.

 »Worüber reden?«

 »Über den Ärger, den Sie jetzt haben, Süße. Vielleicht kommen wir da zu einer Lösung.«

 Sylvia konnte sich gut vorstellen, wie seine Lösung aussehen würde. »Ich habe keine Probleme. Der Senator ist ein Freund von mir.«

 »Ach ja? Wie heißen Sie denn?«

 »Toad. Mrs S. Toad.«

 Der Wachmann machte eine verächtliche Geste. »Schmeiß sie hier raus, Dave. Ich muss zum Senator zurück.«

 Sylvias Herz hüpfte. Alan würde da sein, wo sich der Senator aufhielt. Sie zeigte plötzlich neu erwachtes Interesse an dem Wachmann.

 »Du willst zum Senator?«, rief sie, erhob sich und folgte ihm zum Aufzug. »Nimm mich mit! Ich muss zu ihm!«

 »Gehen Sie zum !«, begann er und hielt dann inne. Ein berechnender Glanz erschien in seinen Augen. »Nun … in Ordnung. Was halten Sie davon, wenn ich Sie jetzt in die Privaträume des Senators bringe, und wir gucken nach, ob er da ist? Und wenn nicht« er zwinkerte Dave zu »dann warten wir auf ihn.«

 »Dann mal los«, sagte Sylvia und nahm seinen Arm. Sie wollte unbedingt nach oben zu Alan kommen, und das war die Gelegenheit. »Der Senator ist ein alter Kumpel von mir.«

 Der Sicherheitsmann tätschelte ihre Hand, als er sie zum Aufzug führte.

 »Von mir auch.«

 Als sich die Aufzugtür schloss und der Aufzug sich in Bewegung setzte, drängte er sich an sie und legte ihr eine Hand auf den Schenkel.

 »Oooh«, sagte sie und taumelte gegen die Aufzugwand. »Mir wird vom Fahrstuhlfahren immer schlecht.« Er trat einen Schritt zurück. »Reiß dich zusammen, Süße. Wir sind gleich da.«

 »Es passiert nichts«, sagte McCready, nachdem Bulmers Hände schon fast eine Minute auf seinem Kopf ruhten. Er bekämpfte das Unwohlsein, das wie ein Schauder in ihm hochkroch. »Dauert das immer so lange?«

 »Nein«, antwortete Bulmer. »Normalerweise funktioniert es augenblicklich.«

 »Und warum funktioniert es jetzt nicht?« McCready versuchte, seine Panik zu unterdrücken. Bulmer schien so unbekümmert. »Es soll eine halbe Stunde vor und eine halbe Stunde nach Einsetzen der Flut funktionieren! Was läuft falsch? Die Voraussetzungen stimmen! Warum funktioniert es nicht?«

 »Weil etwas fehlt«, sagte Bulmer.

 »Was denn? Was? Sagen Sie es mir doch, und Rossi wird es besorgen! Was?«

 Bulmer sah ihm tief in die Augen.

 »Ich.«

 »Ich verstehe nicht.«

 »Ich muss Sie heilen wollen.«

 Und dann war ihm alles klar. »Ach so. Axford hat Sie informiert.«

 »Natürlich, Sie Hurensohn.«

 McCready unterdrückte den Wunsch, vor Wut über Axfords Verrat zu schreien. Er blieb nach außen hin ruhig.

 »Das macht die Dinge kompliziert, und das ist sehr bedauerlich, aber es ändert nichts.«

 »Das bedeutet?«

 »Sie werden so lange mein Gast bleiben, bis Sie etwas gegen meinen Zustand getan haben.«

 »Ich habe Freunde, wissen Sie.«

 McCready lachte bitter. »Nicht viele. Kaum einen, genau gesagt. Ich habe Ihr Leben sorgfältig überprüfen lassen in der Hoffnung, irgendein Druckmittel gegen Sie zu finden. Aber da war nichts. Keine Geliebte, keine Laster. Sie sind ein von seiner Arbeit besessener Einzelgänger, Alan Bulmer. So wie ich. Der einzige Freund, der mir Probleme machen könnte, ist dieser Anwalt, DeMarco. Aber mit dem werde ich fertig. Damit sind Sie ganz allein auf sich gestellt.«

 Bulmer zuckte gleichgültig mit den Schultern, fast als ob er das erwartet hätte. Hatte er keine Angst? Seine unbesorgte Haltung machte McCready nervös.

 »Verstehen Sie nicht, was ich Ihnen sage? Ich kann Sie hier auf unbegrenzte Zeit festhalten! Ich habe Persönlichkeitsprofile, ausgefüllt von Ihnen und in Ihrer Handschrift, die jeder Psychiater als das Produkt eines schwerkranken Paranoikers mit wahrscheinlich gemeingefährlichen Tendenzen interpretieren wird! Ich kann Sie hier festhalten oder für den Rest Ihres Lebens in eine Nervenklinik einweisen lassen!«

 Bulmer lehnte sich zurück und verschränkte seine Arme. »Sie übertreiben. Aber das macht nichts. Sie bekommen so trotzdem immer noch nicht das, was Sie wollen.«

 »Ach so, Sie wollen mit mir verhandeln. Geht es darum?«

 »Ich verhandle nicht. Egal ob ich bleiben muss oder gehen kann, Sie werden auf keinen Fall das Dat-tay-vao bekommen.«

 McCready starrte ihn an, er war völlig verwirrt. Was war mit diesem Mann los? Die Entschlossenheit in seinen Augen war beunruhigend.

 »Dann muss es wohl so sein,«, sagte McCready schließlich und lehnte sich schwer auf seinen Stock, um wieder auf die Füße zu kommen. »Machen Sie, was Sie wollen.«

 »Sie hätten nur zu fragen brauchen.«

 McCready fühlte, wie seine Beine nachgaben und diese Schwäche lag nicht nur an der Myasthenia gravis , und er setzte sich wieder. Sie hätten nur zu fragen brauchen. Solch eine naive Aussage und doch traf sie ihn bis ins Mark. Die Vorstellung, dass er all diese Intrigen und Schachereien hätte vermeiden können. Er hätte einfach vor zwei Monaten in Bulmers Praxis gehen müssen, als er das erste Mal von diesen Geschichten erfahren hatte. Oh Gott, wenn das stimmte, wenn er damals schon hätte gesund sein können, wenn er

 Nein! Es war verrückt, so zu denken. Bulmer log!

 McCready stemmte sich gegen eine Flut von Zweifeln an. Er hatte den einzigen ihm möglichen Weg gewählt.

 »Das war unmöglich. Ich konnte Ihnen nicht so eine Waffe gegen mich in die Hand geben. Sie haben im April auf der Komiteeanhörung deutlich gemacht, was Sie über meine Politik denken. Ich konnte das Risiko nicht eingehen, dass Sie dieses Wissen über mich ausschlachten und gegen mich verwenden, sobald ich meine Kandidatur für die Präsidentschaft bekannt gegeben hätte.«

 »Ich bin Arzt. Alles zwischen uns unterläge der Schweigepflicht.«

 McCready schnaufte. »Erwarten Sie wirklich, dass ich Ihnen glaube?«

 »Wahrscheinlich nicht«, sagte Bulmer, und einen Augenblick lang glaubte McCready, außer Zorn auch Mitleid in den Augen des Mannes zu erkennen. »Sie gehen davon aus, dass ich so bin wie Sie.«

 Er konnte die alles verschlingende Furcht nicht mehr ertragen, diese Krankheit nie wieder loszuwerden.

 »Ich bin krank!«, schrie er schluchzend auf. »Und ich bin es leid, krank zu sein! Ich bin verzweifelt, sehen Sie das denn nicht?«

 »Doch, das sehe ich.«

 »Warum helfen Sie mir dann nicht? Sie sind Arzt!«

 »Oh nein!«, sagte Bulmer, erhob sich und ging auf ihn zu. »Kommen Sie mir jetzt nicht mit dieser Masche, Sie kaltblütiger Bastard! Vor einer Minute wollten Sie mich für den Rest meines Lebens einsperren lassen. Das hat nicht geklappt, und jetzt kommen Sie mit der Nummer ›armer-gebrochener-alter-Mann‹. Vergessen Sie es!«

 Alan hoffte, überzeugend zu klingen, denn tief in seinem Innern begann er tatsächlich, sehr zu seiner Verblüffung und seinem Schrecken, Mitleid für McCready zu empfinden.

 »Ich will wieder ein richtiges Leben führen! Wieder lieben können! Wieder die Stimme erheben können!«

 »Hören Sie auf!«, sagte Alan. Er wollte diese Worte nicht hören, die umso überzeugender klangen, weil McCreadys Stimme immer schwächer wurde.

 »Nein! Ich höre nicht auf! Sie sind meine letzte Hoffnung!« Mit einem plötzlichen Kraftakt griff er nach Alans Händen und zog sie auf seine Schultern. »Heilen Sie mich, verdammt! Heilen Sie mich!«

 »Nein!«, sagte Alan mit zusammengepressten Zähnen.

 Und dann passierte es. Ein stechender Schmerz, wie Feuer, wie Eis, wie Elektrizität wanderte von seinen Armen durch seinen Körper. Alan fiel zurück, und McCready schrie auf, es war ein Heulen aus tiefster Seele.

 Rossi stürzte in das Zimmer.

 »Was zum Teufel ist hier los?«

 Er sah auf McCready, dessen Gesicht grau angelaufen war und langsam blau wurde, während er vergeblich versuchte, Luft in seine Lunge zu saugen.

 »Was haben Sie mit ihm angestellt?«

 »Nichts!«, sagte Alan und presste die schmerzenden Arme an seine Brust. »Nichts!«

 »Was ist dann mit ihm?«

 »Myasthenische Krise, denke ich. Holen Sie einen Arzt oder jemand anderen mit Sauerstoff! Schnell!«

 »Sie sind Arzt!«, sagte Rossi und sah von Alan auf den Senator und wieder zurück. »Helfen Sie ihm!«

 Alan presste seine Arme noch enger an sich. Etwas Furchtbares war gerade bei der Berührung passiert, und er hatte Angst, seine Hände auf McCready zu legen, Angst, dass er seinen Zustand noch verschlimmern würde.

 »Ich kann nicht. Holen Sie einen anderen.«

 Als Rossi zum Telefon sprang, blickte Alan zur offenen Tür, die in die Halle führte. Er ging auf sie zu. Er wollte hier raus.

 Er schaffte es bis zur Aufzugnische und drückte auf die Knöpfe für beide Richtungen. Er wartete, dass sich die Türen öffneten und ihn von hier wegholten die Richtung war ihm egal , als Rossi herbeieilte und ihn am Arm ergriff.

 »Warten Sie, Bursche. Sie gehen nirgendwohin!«

 Es war Furcht, es war Wut, es war reine Frustration, weil man ihm in letzter Zeit zu oft gesagt hatte, was er tun durfte und was nicht. Alan griff den Sicherheitsmann an. Er rammte seinen Ellbogen in Rossis Solarplexus und als dieser sich vor Schmerzen krümmte, schlug Alan ihm mit beiden Händen gegen den Hinterkopf und stieß ihn zu Boden. Rossi grunzte und fiel um.

 Aber dann rollte er sich auf den Rücken und zog den Revolver aus dem Halfter.

 Plötzlich erschien ein Fuß und dann ein langes Bein, ganz in Schwarz, und nagelte Rossis Arm auf den Boden.

 Alan fuhr auf und schrie fast vor Schreck und Freude. Ba! Der hochgewachsene Vietnamese stand da wie eine bleiche Erscheinung aus einem Albtraum. Die Tür zu der Feuertreppe schloss sich hinter ihm.

 »Gut gemacht, Dr. Bulmer.«

 Er bückte sich und entwand der Hand des Sicherheitsmannes beiläufig die Waffe. Rossi sah staunend und verängstigt zu ihm hoch.

 In diesem Moment öffnete sich die Fahrstuhltür. Der blonde Wachmann stand im Aufzug und neben ihm eine Frau in gekrümmter Haltung.

 »Sylvia!«, schrie Alan bestürzt. Wie konnte sie ?

 »Was zum Teufel machen Sie hier draußen?«, fragte Henly und trat vor. Sylvia richtete sich hinter ihm auf und strahlte Alan an.

 Ba trat zu Alan und die Pistole baumelte in seiner Hand.

 »Guten Abend, Missus«, sagte er und wandte sich dann an Henly. »Wir brauchen diesen Aufzug.«

 Henly sagte: »Was zum Teufel ?«, und griff nach seiner Pistole.

 Ba stieg in den Aufzug und rammte ihn gegen die Rückwand.

 »Bitte bringen Sie uns nach unten, Sir«, sagte er.

 Alan trat ein und nahm Sylvia in seine Arme. Sie schmiegte sich an ihn.

 Henly nickte eingeschüchtert und suchte an seinem Schlüsselring nach dem Vorrangschlüssel für den Fahrstuhl. »Ja klar. Sicher.« Er schob den Schlüssel ins Schloss, drückte auf eine Taste, und der Aufzug bewegte sich abwärts.

 »Gott sei Dank geht es dir gut!«, sagte Sylvia und schmiegte sich an Alan.

 »Mir geht es gut«, sagte Alan, »aber ich weiß nicht, ob das auch für den Senator gilt.« Er bemerkte auf einmal, dass er Sylvia berührt hatte und nichts passiert war. Was auch immer den plötzlichen Anfall des Senators ausgelöst hatte, es schien vorbei zu sein.

 »Was ist mit ihm?«

 »Ich weiß es nicht. Das Dat-tay-vao irgendeine entgegengesetzte Wirkung.«

 Seine Augen hefteten sich auf Ba, der seine Hand Henly entgegenstreckte. Der verschreckte Wachmann übergab seinen Revolver duckmäuserisch dieser Geisterfigur, die ihn um einiges überragte. Ba entfernte die Magazine aus beiden Pistolen, steckte sie in seine Tasche und gab die leeren Waffen wieder zurück. »Stellen Sie bitte keinen Unfug an.«

 Die Tür öffnete sich, und sie waren im Erdgeschoss. Alan schob Sylvia eilig zum Ausgang, während Ba die Nachhut bildete.

 »Dave!«, gellte Henly hinter ihnen, als sie an dem vorderen Schreibtisch vorbeigingen. »Halte sie auf!«

 Dave sah zu Alan und Sylvia, dann zu Ba und schüttelte den Kopf.

 »Mach das doch selbst!«

 47. Ba

 Ba fühlte sich durch die warme schwüle Luft draußen erfrischt. Er hatte sich niemals an Klimaanlagen gewöhnen können. Er ging vor dem Doktor und der Missus her und öffnete ihnen die Wagentür. Es war für ihn ein stolzer Augenblick, als er die beiden sicher aus der Stiftung führen konnte. Er hätte jeden befreit, wenn die Missus das verlangt hätte, aber er war besonders froh, dem Doktor zu helfen. Es verringerte die Schuld dem Doktor gegenüber wegen Nhung Thi; es half, die Waage zwischen ihnen etwas auszugleichen.

 »Ich glaube nicht, dass es klug wäre, Dr. Bulmer jetzt nach Toad Hall zurückzubringen, Ba«, sagte die Missus.

 Ba nickte. Der gleiche Gedanke war ihm auch gekommen. »Ich kenne einen Ort, Missus.«

 »Dann bring uns dorthin.«

 »Nun wartet mal!«, sagte der Doktor. »Seid mal bitte eine Minute ruhig! Ich bin ein freier Mann, und ich will nach Hause!«

 »Alan«, sagte die Missus sanft, »du hast kein Zuhause mehr. Es ist weg. Sie haben es niedergebrannt.«

 »Das weiß ich! Ich meine Monroe. Dort lebe ich. Und ich werde mich vor niemandem verstecken!«

 »Alan, bitte. Ich weiß, dass man dich in letzter Zeit ziemlich herumgeschubst hat, aber Ba und ich haben gerade eine Menge Ärger riskiert, um dich aus der Stiftung zu holen. Ein paar juristische Winkelzüge können dich im Nu wieder dahin zurückbringen oder noch schlimmer. Wenn irgendetwas mit McCready passiert ist, können sie dir die Schuld in die Schuhe schieben, und du findest dich im Bellevue wieder!«

 Hinten im Wagen war es still. Ba konnte sich vorstellen, was der Doktor empfand. Es schien nicht nur feige, sondern auch wie ein Schuldeingeständnis, wegzulaufen und sich zu verbergen. Aber die Missus hatte recht es war besser, sich unterzustellen, bis der Sturm vorbeigezogen war.

 Trotzdem hatte er Verständnis für den Doktor, der das Gefühl haben musste, dass sein Leben nicht mehr sein eigenes war. Und das war es auch nicht. Ba hatte nun das Privileg, zwei Männer mit dem Dat-tay-vao kennengelernt zu haben, und keiner hatte sein Leben unter völliger Kontrolle gehabt. Denn die Gabe hat ihren eigenen Willen und kennt keinen Meister.

 Der Montagabendverkehr war ruhig. Er erreichte schnell die Canal Street, folgte ihr dann nach Osten zwischen Little Italy und Chinatown und bog dann in die Bowery ein, bis er in eine winzige Seitenstraße kam, in der sich in den Siebzigerjahren Flüchtlinge aus seinem Land zusammengefunden hatten. Sie alle verband das Gefühl, Fremde weit weg der Heimat zu sein, aber nirgendwo war das so stark ausgeprägt wie bei denen, die mit ihm zusammen in seinem Boot die Flucht über das offene Meer riskiert hatten. Viele seiner Landsleute hatten sich in Biloxi, Mississippi, niedergelassen und lebten dort als Fischer, so, wie sie es am Südchinesischen Meer getan hatten. Aber ein oder zwei waren ah der Ostküste gestrandet. Er hielt nun vor einem baufälligen Mietshaus, das einen der Ältesten seines früheren Dorfes beherbergte.

 Sie hatten weniger als fünfzehn Minuten für die Fahrt gebraucht. Ba zog die Handbremse an und wandte sich um.

 »Sie werden hier sicher sein«, sagte er zum Doktor.

 Dr. Bulmer blickte die dunkle, schlecht beleuchtete Straße hoch und runter und dann auf das verwahrloste Haus. »Ich muss deinem Wort wohl vertrauen, Ba.«

 »Kommen Sie«, sagte er, stieg aus dem Wagen und öffnete ihm die Tür.

 »Geh, Alan«, sagte die Missus. »Wenn Ba sagt, dass es in Ordnung ist, dann kannst du dich felsenfest darauf verlassen.«

 Ba strahlte bei ihren Worten vor Stolz, während er zusah, wie sie sich umarmten und küssten.

 »Na gut«, sagte der Doktor. »Aber nur für eine Nacht. Vierundzwanzig Stunden und nicht länger. Dann komme ich nach Hause.«

 Als der Doktor aus dem Wagen stieg, schloss Ba die Tür hinter ihm. Er ließ die Missus ungern allein hier in der Straße, aber der Motor lief, und er würde nur wenige Minuten weg sein.

 Er führte Dr. Bulmer in das Haus und die wackelige Treppe bis in den vierten Stock hinauf.

 »Chac ist ein alter Freund«, sagte er. »Wenn es mein Dorf noch gäbe, wäre er dort ein Ältester.«

 »Was macht er jetzt?«

 »Er verkauft Zeitungen.«

 »Was für eine Schande.«

 »Besser als das, was ihn zu Hause erwartet hätte. Die Kommunisten wollten, dass wir für eine Mahlzeit am Tag für sie schuften. Wir nennen das Sklaverei. Wir haben immer nur für uns gearbeitet.«

 »Du arbeitest für Mrs Nash.«

 Ba stutzte weder, noch sah er den Doktor an. Er kannte die Frage und hatte eine Antwort darauf. »Wenn ich für die Missus arbeite, arbeite ich für mich.«

 »Ich verstehe«, sagte der Doktor. Und aufgrund des Tonfalls wusste Ba, dass er es wirklich verstand, und mehr gab es dazu nicht zu sagen.

 Sie erreichten die vierte Etage. Ba klopfte leise, aber bestimmt an die Tür mit der Nummer 402. Es war 23:16 Uhr. Chac schlief vielleicht schon er stand morgens immer um vier auf und war kurze Zeit später auf der Straße. Er störte den Schlaf des alten Mannes ungern, aber er hatte sich die Zeit nicht ausgesucht, und Chac würde das verstehen.

 Eine Stimme erklang aus der Wohnung. »Wer ist da?«

 Ba antwortete in seiner Sprache. Man hörte Schlösser klicken und Ketten rasseln, und dann wurde die Tür aufgezogen, und Ba wurde von einem kleineren älteren Mann umarmt.

 »Ich kann nicht bleiben«, sagte Ba und wehrte das Angebot, etwas zu essen und zu trinken, ab. Er hörte im hinteren Zimmer ein Kind husten. Er sah Chac fragend an.

 »Mein Enkelsohn Lam Thuy. Er ist jetzt fast drei. Er ist immer hier, wenn Mai Chi und Thuy Le im Restaurant arbeiten. Komm. Setz dich, ich koche dir einen Tee.«

 »Die Tochter des Sergeants wartet unten auf mich. Aber ich habe eine Bitte.«

 »Alles für Ba Thuy Nguyen! Das weißt du doch!«

 Ba lächelte, gewärmt von der Wertschätzung des Älteren. »Ein Freund braucht einige Tage Unterschlupf Schutz vor dem Wetter und vor aller Augen außer denen deiner Familie.«

 Chac nickte. »Ich verstehe vollkommen. So soll es sein. Ist er das?«

 Ba holte den Doktor. Er sprach jetzt zum ersten Mal wieder Englisch. »Das ist Dr. Bulmer. Er hat alles getan, um die letzten Tage von Nhung Thi friedlich zu machen.«

 »Dann soll er einer von uns sein«, erwiderte Chac ebenfalls auf Englisch. Er schüttelte die Hand des Doktors und hieß ihn in seiner Wohnung willkommen.

 »Ich muss gehen«, sagte Ba. Er fühlte sich gedrängt, zurück zum Auto zu gehen, wo die Missus unbeschützt wartete. Aber vorher musste er dem Doktor noch etwas sagen.

 Er zog ihn zur Seite, während Chac in die Küche eilte, um Tee zu kochen.

 »Doktor«, sagte er leise. »Erwähnen Sie bitte auf keinen Fall hier das Dat-tay-vao.«

 Die Augenbrauen des Doktors hoben sich. »Das hatte ich auch nicht vor. Aber warum nicht?«

 »Keine Zeit, um es jetzt zu erklären. Ich erkläre das später. Aber bitte erwähnen Sie hier nicht das Dat-tay-vao. Bitte!«

 Der Doktor zuckte mit den Schultern. »In Ordnung. Es ist kein Problem. Aber höre« er berührte Bas Arm »vielen Dank für heute Abend. Und pass auf die Lady auf.«

 Ba verbeugte sich leicht.

 Als er die Wohnung verließ, hörte er wieder das Kind husten. Lauter.

 48. Alan

 »Sie waren Nhung This Arzt?«, fragte Chac, nachdem Ba gegangen war und der Wasserkessel auf dem Herd stand.

 »Ja. Aber leider konnte ich nicht viel für sie tun.« Er versuchte, die Erinnerung ihrer Todesqualen aus seinem Gedächtnis zu streichen. Es war eine schreckliche Art zu sterben. Fast jede Todesart war besser, als lebendig von Lungenkrebs zerfressen zu werden.

 Alan lenkte sich ab, indem er Chacs durch Arthritis bizarr verformte Hände musterte, die entzündeten, knotigen Gelenke, die deformierten Handgelenke und Finger. Wie schaffte es dieser Mann, Zeitungen auszutragen? Wie um Himmels willen konnte er Wechselgeld herausgeben?

 Er ließ seinen Blick über den kleinen Wohnraum schweifen. Der Verputz war frisch gestrichen; die Möbel waren alt und abgenutzt, aber gewachst und sauber. Ein dicker Buddha aus Gips saß im Lotussitz auf einem Ecktisch; darüber hing an der Wand ein Kruzifix. Das Kind hustete wieder aus dem hinteren Teil des Appartements. Diesmal klang der Husten noch pfeifender.

 »Ihr Sohn?«, fragte Alan. Es schien unwahrscheinlich, aber man wusste ja nie.

 »Enkelsohn«, sagte Chac und warf sich in die Brust.

 Das Husten hielt an. Es klang jetzt schon fast wie das Bellen eines Seehunds. Aber das war es nicht, was Alan Sorgen machte. Schlimmer war das pfeifende Einatmen zwischen den Hustenanfällen. Das war es, was ihm keine Ruhe gab und ihn schließlich aufstehen ließ.

 Das Kind war ernsthaft krank.

 Auch Chac hatte bemerkt, dass es nicht mehr um einfachen Husten ging. Er stürzte an Alan vorbei und ging voraus. Auf halbem Weg erschien eine dünne Frau im Flur und schloss sich der Prozession in das Schlafzimmer im hintersten Teil der Wohnung an. Sie war ungefähr im gleichen Alter wie Chac und trug eine lange dunkelblaue Robe.

 Gerade als sie die Tür erreichten, brach der Husten abrupt ab, so als ob sich eine Schlinge um den Hals zugezogen hätte. Chac schaltete das Licht ein. Alan sah nur einmal auf den schwarzhaarigen Jungen mit dem fleckigen Gesicht und den weiten verschreckten schwarzen Augen und erkannte sofort, dass keine Sekunde zu verlieren war.

 Krupphusten mit akuter Epiglottitis!

 »Holen Sie ein kleines scharfes Messer!«, sagte er zu Chac und schob ihn zur Küche hin.

 Er musste einen Luftröhrenschnitt durchführen. Er hatte zweimal in seiner Assistenzzeit vor über zehn Jahren bei einer solchen Notfalloperation zugesehen, war aber niemals in die Verlegenheit gekommen, eine solche Operation selbst durchführen zu müssen. Er hatte auch immer gehofft, dass es nie so weit kommen würde. Die Kehle eines Menschen aufzuschneiden und sich dann durch die Schildknorpelmembran zu bohren, um die Atemwege frei zu machen, ohne eine Arterie oder die Schilddrüse zu beschädigen, war schon bei einem sedierten Patienten eine schwierige Aufgabe. Bei einem sich krümmenden, sich sträubenden, völlig verängstigten Kind schien es Wahnsinn. Aber der Junge würde sterben, wenn er nicht bald Luft bekäme.

 Chac hastete zurück und reichte ihm ein kleines Messer mit einer scharfen Klinge. Alan hätte eine schmalere Klinge vorgezogen am liebsten das Mikroskalpell, das er seit zehn Jahren für solch einen Notfall in seiner schwarzen Tasche bei sich hatte. Aber die Tasche war im Kofferraum seines Wagens.

 Das Kind warf sich auf dem Bett herum und schlug um sich. Es bog Rücken und Hals in der hoffnungslosen Anstrengung durch, Luft zu bekommen.

 »Halten Sie ihn ruhig«, sagte Alan zu Chac und seiner Frau.

 Die Frau, die sich Chac Hai nannte, sah voller Angst auf die Klinge, aber Chac schrie sie auf vietnamesisch an, und sie hielt den Kopf des Kindes mit ihren Händen fest. Das Gesicht des Kindes war inzwischen blau angelaufen. Als sich Chac über den Körper des Jungen gestellt hatte und ihn mit den Armen nach unten drückte, trat Alan vor. Sein Herz klopfte, und das Messer lag schlüpfrig in seinen verschwitzten Händen, als er die Haut des Jungen über der Luftröhre auseinanderspreizte.

 Ein ekstatisches Gefühl schoss seinen Arm entlang.

 Mit einem strudelartigen Pfeifen strömte Luft in die lechzenden Lungen des Kindes, dann wieder hinaus und wieder hinein. Seine Gesichtsfarbe wurde wieder normal, als es sich schluchzend an seine Großmutter klammerte.

 Alan starrte verwundert auf seine Hände. Wie war das geschehen? Er sah auf seine Uhr: 22:45. War die Stunde der Macht noch nicht zu Ende? Was hatte McCready gesagt, wann die Flut einsetzen sollte? Er konnte sich nicht erinnern! Verdammt!

 Aber spielte das eine Rolle? Das Wichtigste war, dass der kleine Junge lebte und wieder richtig atmete.

 Chac und seine Frau starrten ihn ehrfürchtig an.

 »Dat-tay-vao?«, fragte Chac. »Sie haben Dat-tay-vao?«

 Alan zögerte. Aus einem seltsamen Grund hatte er das Gefühl, er sollte die Frage verneinen. Hatte man es ihm nicht auch geraten? Aber warum? Diese Leute wussten über die Gabe Bescheid.

 Er nickte.

 »Hier?«, fragte Chac und kam näher. Er sah ihm in die Augen. »Dat-tay-vao hier in Amerika?«

 »So sagte man mir.«

 Das vietnamesische Ehepaar lachte und weinte, drückte den schluchzenden Enkelsohn an sich und plapperte die ganze Zeit vietnamesisch. Dann trat Chac nach vorne, streckte seine missgebildeten, arthritischen Hände aus und lächelte schüchtern.

 »Helfen Sie mir? Bitte!«

 Eine weitere Alarmglocke schrillte in einer entfernten Ecke seines Gedächtnisses. Hatte Axford ihm nicht gesagt, dass die Gabe sein Gehirn zerstörte? Aber wie konnte er so etwas sagen? Alan fühlte sich gut!

 »Sicher«, antwortete er. Es war das Mindeste, was er für diesen Mann tun konnte, der ihm Zuflucht bot. Alan schloss die knorrigen Finger in seine und wartete, aber nichts passierte.

 »Die Zeit ist um«, sagte er.

 Der Vietnamese lächelte und verbeugte sich. »Sie wird wiederkommen. Oh ja. Sie wird wiederkommen. Ich kann warten.«

 »Ich kriege Platzangst«, erzählte Alan Sylvia.

 Er hatte eine unruhige Nacht verbracht und war erfreut, am anderen Morgen von ihr zu hören. Aber am Telefon zu reden, war nicht das Gleiche, wie in ihrer Nähe zu sein. Es milderte nur wenig seine zunehmende Klaustrophobie. Das kleine Appartement lag nach Südosten raus. Zweifellos war es im Winter schön warm, aber seit sechs Uhr morgens schien die Sonne durch die Fenster, und es war bereits jetzt unerträglich heiß und drückend.

 Hai, bekleidet mit einer klassischen weiten Bluse und einer schwarzen Hose, war in der Küche beschäftigt, während ihr Enkelsohn auf einem Cracker kaute. Beide schien die Hitze nicht zu stören. Es kam einfach darauf an, was man gewohnt war.

 »Ich bin seit Tagen eingeschlossen erst in diesem beschissenen Krankenhauszimmer in der Stiftung, jetzt in einem Appartement, das so klein ist, dass du dich jedes Mal an den Schultern eines anderen stößt, sobald du dich bewegst!«

 »Du hast versprochen, einen Tag dort zu bleiben.«

 »Das werde ich auch«, sagte er und sah auf die Uhr. Es war 9:00 Uhr. »Aber in ungefähr zwölf Stunden werde ich hier verschwinden. Es ist mir egal, wer mich sucht McCready oder die Mafia , ich will hier weg.«

 »Ich glaube nicht, dass der Senator groß nach dir suchen wird. Er liegt im Columbia Presbyterian Medical Center im Koma.«

 »Du machst Scherze.«

 »Natürlich nicht! Du klingst überrascht.«

 »Sollte ich das nicht sein?«

 »Nun, hast du mir nicht gestern Abend erzählt, dass er einen Krampf oder Anfall hatte, als er versuchte, dich zu einer Heilung zu zwingen? Wie hast du es genannt eine myasthenische Krise?«

 Alan versuchte, sich zu erinnern. Die Geschichte erschien ihm vertraut. Die Erinnerung kam langsam wieder, wie ein Dia, das langsam scharf gestellt wird.

 »Oh ja, klar. Wird noch etwas über ihn berichtet?«

 »Nein. Nur dass sein Zustand kritisch ist.«

 Habe ich das getan?, fragte sich Alan, nachdem er sich von Sylvia verabschiedet hatte.

 Hatte er dem Senator schaden wollen? Hatte das irgendwie die Gabe beeinflusst, seine Krankheit zu verschlimmern, anstatt sie zu heilen? Oder hatte sich McCready einfach in etwas hineingesteigert und dadurch die Krise selbst ausgelöst?

 Warum belog er sich selbst? Er hatte eine merkwürdige Empfindung in seinen Armen gespürt, bevor McCready zusammengebrochen war. Nicht das elektrische Glücksgefühl. Etwas anderes. Hatte er es verursacht, oder hatte die Gabe es selbst ausgelöst?

 Er wusste es nicht. Und dieses Nichtwissen beunruhigte ihn.

 Er rutschte auf dem Stuhl hin und her, fühlte in seiner Tasche etwas knistern und zog Mr K.s Camelschachtel hervor. Lächelnd legte er sie auf den Tisch. Mr K … . Alan fragte sich, ob er wirklich mit dem Rauchen aufgehört hatte.

 Ein Schlüssel drehte sich im Schloss der Haustür, und Chac trat ein. Er verbeugte sich vor Alan und umarmte dann seine Frau. Hai brachte beiden Tee. Alan nahm ihn mit einem, wie er hoffte, dankbaren Lächeln an. Er konnte Tee langsam nicht mehr sehen.

 Er sah staunend Chac zu, wie dieser sich mit seinen verkrümmten Händen geschickt eine Zigarette anzündete. Als Alan versuchte, eine zögernde Unterhaltung über das Wetter in Gang zu halten, vernahm er ein zunehmendes Gemurmel von Stimmen im Treppenhaus. Er wollte gerade Chac etwas fragen, als der Vietnamese sich mit den Händen auf die Schenkel klatschte und sagte: »Es ist Zeit.«

 »Zeit wofür?«

 »Dat-tay-vao.« Er hielt Alan seine Hände hin. »Bitte?«

 Hatte die Stunde der Macht begonnen? Und wenn es so war, woher wusste Chac das? Alan zuckte mit den Schultern. Es gab nur eine Möglichkeit, es herauszufinden.

 Er ergriff die verkrümmten Finger

 und da war es wieder. Dieses unbeschreibliche Glücksgefühl. Alan empfand es heute als besonders angenehm, die Gabe anzuwenden. Vielleicht lag es daran, dass Chac seine Existenz und seine Wirkungen als selbstverständlich akzeptierte; es gab keine Zweifel zu überwinden, keine Vorurteile, die ausgeräumt werden mussten, keine Heimlichtuerei, nur einfach Akzeptanz. Und vielleicht, weil das Dat-tay-vao wieder bei dem Volk wirkte, das es am besten kannte und verehrte. In einem gewissen Sinn war die Gabe heimgekehrt.

 Chac hob seine neuen Hände und Gelenke vor die Augen und spielte mit seinen schlanken geraden Fingern. Tränen rollten über seine Wangen. Sprachlos dankend nickte er Alan zu, der verständnisvoll eine Hand auf die Schulter des älteren Mannes legte.

 Chac erhob sich und zeigte Hai seine Hände. Sie umarmte ihn. Dann ging er zur Haustür und öffnete sie.

 Der Flur war voller Leute. Es schien fast so, als habe sich die ganze südostasiatische Bevölkerung der Stadt vor der Tür zusammengefunden. Sie keuchten wie ein Mann auf, als sie Chacs gesunde Hände sahen, und brachen dann in einen Singsang verschiedenster Sprachen aus; nur Englisch schien nicht darunter zu sein.

 Chac wandte sich ihm zu und trocknete seine Augen. »Ich danke Ihnen. Und ich frage, ob Sie so freundlich sein würden, das Dat-tay-vao auch andere heilen zu lassen.«

 Alan antwortete nicht.

 Warum ich?, fragte er sich zum tausendsten Mal. Warum trug gerade er die Verantwortung für das Dat-tay-vao? Warum musste er entscheiden, wann er es anwenden sollte und wann nicht? Er erinnerte sich schwach an eine Warnung, dass es ihm schaden würde, dass er jedes Mal einen Preis zu zahlen hatte.

 Will ich es?

 Er sah über den Tisch auf den kleinen glücklichen Jungen, der mit seiner Großmutter zusammensaß, lebend und gesund an diesem Morgen, statt tot oder an einem Beatmungsgerät. Er sah Chac, wie er unaufhörlich mit seinen gesunden Fingern spielte. Und er sah Mr K.s Zigarettenschachtel.

 Genau darum ging es: Um eine zweite Chance. Eine Chance, wieder dahin zurückzugehen, wo die Krankheit aufgetreten war, und noch einmal von vorn anzufangen. Vielleicht war das die Antwort auf Warum ich? Er wollte, dass diese Leute eine zweite Chance bekamen er wollte ihnen allen diese zweite Chance geben.

 »Doktor?«, fragte Chac und wartete.

 »Bring sie herein«, antwortete er Chac. »Bring sie alle herein.«

 Alan wartete voll Vorfreude, als Chac zur Tür zurückging. Das würde schön werden. Er musste sich hier nicht verstecken. Er brauchte sich keine Sorgen um Reporter, Krankenhausrepräsentanten und intrigante Politiker machen. Es ging nur um Alan, den Patienten und das Dat-tay-vao.

 Er bedeutete Chac, sich zu beeilen. Heute würde er sich nicht zurückhalten, nicht alles unter den Tisch kehren. Die Gabe würde in einer Stunde wieder abklingen und bis dahin wollte er so viele wie möglich geheilt haben.

 Chac brachte den ersten Patienten zu ihm: Ein Mann in mittleren Jahren, dessen Arme beide rechtwinklig von seinem Körper abstanden.

 »Die Vietkong haben ihm beide Ellbogen gebrochen, damit er in seinem weiteren Leben allein nicht mal mehr essen und trinken kann.«

 Alan verschwendete keine Zeit. Er ergriff beide Ellbogen und spürte das vertraute Zucken. Der Mann schrie auf, als seine Arme sich zum ersten Mal seit Jahrzehnten wieder strecken ließen, und er begann, mit ihnen hin und her zu wedeln. Er fiel auf die Knie, aber Alan schob ihn sachte zur Seite, und winkte einen humpelnden Jungen zu sich heran.

 Einer nach dem anderen kamen sie zu ihm, eine unaufhörliche Prozession. Und während das Dat-tay-vao seinen Zauber an ihnen allen wirkte, spürte Alan, wie er in einer immer tiefer werdenden euphorischen Trance versank. Der Raum um ihn herum verschwamm. Alles, was blieb, war der Blick auf seine Hände und den Menschen vor sich. Ein Teil von ihm bekam Angst und bat ihn innezuhalten. Alan ignorierte ihn. Hier war Friede, mit sich und mit seinem Leben. Das hier war so, wie es sein sollte. Das war das, was das Leben ausmachte, dafür war er geschaffen.

 Er machte weiter, zog die Leute buchstäblich an sich und stieß sie wieder weg, sobald das Glücksgefühl ihn durchpulste.

 Der Nebel um ihn herum wurde dichter. Und immer noch kamen Leute.

 Die Blitze des ekstatischen Gefühls verschwanden, aber der Schleier blieb. Er schien alle Schichten seines Bewusstseins zu durchdringen.

 Wo bin ich?

 Er versuchte, sich zu erinnern, aber die Antwort blieb aus.

 Wer bin ich?

 Er konnte sich nicht einmal an seinen Namen erinnern. Aber ein anderer Name trat an die Oberfläche des Nebels. Er griff danach, fand ihn und sprach ihn laut aus.

 »Jeffy.«

 Er klammerte sich an den Namen, wiederholte ihn.

 »Jeffy.«

 Der Name entfachte in ihm eine kleine Flamme. Er wandte sein Gesicht Richtung Nordosten. Er musste Jeffy finden. Jeffy würde ihm sagen, wer er war.

 Er stand auf und fiel fast zu Boden. Sein linkes Bein versagte den Dienst. Er rief um Hilfe, und schattenartige Figuren, die unverständlich vor sich hin brabbelten, halfen ihm auf und stützten ihn, bis er stehen konnte. Als er zur Tür ging, versuchten ihn sanfte Hände zurückzuhalten. Er sagte nur ein Wort: »Nein.« Die Hände ließen von ihm ab, und die Figuren ließen ihn durch. Er kam zu einer Treppe und hielt inne, unsicher, wo seine Füße waren. Er versuchte, das Treppengeländer mit seiner linken Hand zu erreichen, aber er konnte sie nicht heben. Sie war so schwer.

 »Hilfe«, sagte er. »Jeffy.«

 Hände und Arme hoben ihn hoch und trugen ihn hinunter und brachten ihn schließlich in die helle heiße Sonne, wo sie ihn wieder auf die Füße stellten.

 Er begann zu laufen. Er kannte die Richtung. Jeffy war wie ein Signalfeuer. Er steuerte darauf zu.

 »Jeffy.«

 49. Sylvia

 Sylvia saß auf der Couch in der Bibliothek, wo sie und Alan sich eine Woche vorher geliebt hatten. Sie sah sich geduldig die Abendnachrichten an und wartete auf weitere Meldungen über McCready. Es gab keine Neuigkeiten. Als der Wetterbericht begann, erhob sie sich, um den Fernseher auszuschalten. Plötzlich änderte sich abrupt die Einstellung und der Nachrichtensprecher kam wieder ins Bild:

 Hier noch eine aktuelle Meldung: Senator James McCready ist tot. Wir haben gerade die Nachricht erhalten, dass der Senator soeben an den Komplikationen einer langen schweren Krankheit verstorben ist. Ausführlichere Informationen erhalten Sie in unserer nächsten Ausgabe.

 Mit klopfendem Herz schaltete Sylvia auf die anderen Programme um, aber überall kam dieselbe Nachricht in fast gleichem Wortlaut. Alle Sender mussten identische Presseerklärungen erhalten haben.

 Sie schaltete jetzt den Fernseher aus.

 Komplikationen einer langen schweren Krankheit.

 Das war eine Erleichterung. Sie hatte befürchtet, dass der Senator oder seine Mitarbeiter versuchen würden, Alan die Schuld für das zu geben, was passiert war. Normalerweise wäre ihr so etwas nie in den Sinn gekommen, aber nach den Ereignissen der letzten Zeit …

 Plötzlich wurde es ihr klar: Alan konnte nach Hause kommen!

 Sie suchte den Zettel heraus, den Ba ihr gegeben hatte, und wählte die Nummer von Chac Tien Dong.

 Nach vier Klingelzeichen meldete sich eine Vietnamesin. Sylvia konnte sie wegen des lauten Stimmengewirrs im Hintergrund kaum verstehen.

 »Kann ich bitte Dr. Bulmer sprechen?« Sie erhielt eine unverständliche Antwort. »Was ist mit Chac?«, fragte Sylvia. »Kann ich Chac sprechen?«

 Nach einer weiteren unverständlichen Antwort hörte sie eine männliche Stimme.

 »Ja. Hier ist Chac.«

 »Hier ist Mrs Nash, Chac. Kann ich mit Mr Bulmer sprechen?«

 Es folgte eine lange Pause, dann sagte Chac. »Er ist nicht hier.«

 Oh, mein Gott! »Wo ist er? Wohin ist er gegangen? Ist jemand gekommen und hat ihn mitgenommen?«

 »Nein. Er ist allein gegangen.«

 Zumindest war das eine Erleichterung. Es bedeutete, dass niemand von der Stiftung etwas damit zu tun hatte.

 »Aber warum haben Sie ihn nicht aufgehalten.«

 »Oh, nein«, sagte Chac. »Niemals Dat-tay-vao aufhalten! Sehr schlecht!«

 Panik durchfuhr sie wie ein eisiger Wind. Ba hatte gesagt, er habe Alan davor gewarnt, die Gabe zu erwähnen. Wie konnte Chac also davon wissen?

 »Hat er das Dat-tay-vao angewendet?«

 »Oh ja! Viele Male!«

 Sylvia warf den Hörer auf die Gabel und schrie: »Ba!«

 50. Ba

 Ba schob sich durch die langsam kleiner werdende Menge in der winzigen Wohnung, bis er Chac erreichte, der mit seinen gesunden Fingern in der Luft spielte. Sein Zorn musste sich in seinem Gesicht widergespiegelt haben, denn der ältere Mann sah zu ihm auf und erblasste.

 »Ich konnte nichts machen, Ba!«, sagte er und trat einen Schritt zurück.

 »Du hast es versprochen!«, sagte Ba leise. Er fühlte sich verletzt und war zornig. »Du hast gesagt, du würdest ihn von allen Augen fernhalten außer denen deiner Familie, und hier finde ich eine Party vor.«

 »Das Dat-tay-vao! Er hat das Dat-tay-vao!«

 »Das weiß ich. Darum hatte ich dich gebeten, ihn zu verstecken.«

 »Das wusste ich nicht! Wenn du es mir gesagt hättest, wäre es vielleicht anders gekommen.«

 »Vielleicht?«

 »Der kleine Lam Thuy wäre gestorben, wenn er nicht hier gewesen wäre! Verstehst du nicht? Er wurde zu uns geschickt! Er sollte in diesem Moment hier sein! Das Dat-tay-vao wusste, dass es gebraucht wurde, und darum hat es ihn zu uns gebracht!«

 »Ich habe ihn gebracht! Und ich freue mich von ganzem Herzen, dass er Lam Thuy gerettet hat, aber das rechtfertigt nicht, dass du die ganze Gemeinde eingeladen hast, zu dir zu kommen!«

 Chac zuckte hilflos mit den Schultern. »Ich habe geprahlt. Ich fühlte mich so geehrt, das Dat-tay-vao in meinem Haus zu beherbergen, dass ich es allen erzählte. Es sprach sich herum. Sie kamen zu mir wie die Fische zu ihren Laichplätzen. Was sollte ich tun?«

 »Du hättest sie wegschicken sollen.«

 Chac sah ihn vorwurfsvoll an. »Wenn du von jemandem mit dem Dat-tay-vao gehört hättest, der in der Nähe war, als Nhung Thi im Sterben lag, hättest du dich wegschicken lassen?«

 Ba fand keine Antwort. Keine zumindest, die er hätte äußern wollen. Er wusste, dass er wie ein Teufel um die Möglichkeit gekämpft hätte, das Dat-tay-vao bei seiner dahinsiechenden Frau wirken zu lassen. Er seufzte und legte sanft eine Hand auf Chacs Schulter.

 »Sag mir, alter Freund, welchen Weg ist er gegangen?«

 »Er sah in die nordöstliche Richtung. Ich hätte ihn festgehalten, aber er suchte jemanden. Und du weißt ja, man darf sich dem Dat-tay-vao niemals in den Weg stellen.«

 »Ja, das weiß ich«, sagte Ba, »aber ich habe nie verstanden, warum.«

 »›Wenn du dein Wohlbefinden achtest, stell dich ihm nicht in den Weg.‹ Was ist da nicht zu verstehen?«

 »Was passiert, wenn man das doch tut?«

 »Ich weiß es nicht. Sollen andere die Erfahrung machen; die Warnung genügt mir.«

 »Ich muss ihn für die Missus finden. Kannst du mir helfen?«

 Chac schüttelte den Kopf. »Wir sind ihm nicht gefolgt. Er stand unter dem Zauber des Dat-tay-vao er konnte nicht richtig laufen, und seine Gedanken waren bewölkt. Aber er sagte immer wieder das gleiche Wort: ›Jeffy.‹ Immer wieder: ›Jeffy.‹«

 Angespornt von einem plötzlichen und unerklärbaren Gefühl der Gefahr, trat Ba zum Telefon und wählte die Nummer der Missus. Er wusste nun, wohin der Doktor ging. Aber wenn er zu Fuß war und sein Geist nicht in Ordnung, würde er vielleicht sein Ziel nicht finden. Ba würde sein Bestes geben, um ihn aufzuspüren, aber zuvor musste er die Missus verständigen. Sein Blick fiel auf das Fenster, und er sah die ersten Gewitterwolken, die sich am Himmel zusammenbrauten.

 51 . Während des Gewitters

 Sylvia hatte die zunehmende Dunkelheit beobachtet und sie wie ein böses Omen empfunden. Ihre alte Furcht vor Gewittern verblasste vor dem Grauen, das von Minute zu Minute in ihr wuchs, als sie die sich aufbauschenden Wolken betrachtete, die oben rosa und weiß waren, an ihrer Unterseite aber so dunkel und bedrohlich, dass sie die Sonne zu verschlucken schienen. Alan war irgendwo da draußen. Und er war auf dem Weg zu ihr. Das hätte sie freuen müssen; stattdessen erfüllte es sie mit einem noch größeren Unbehagen. Ba hatte angedeutet, dass Alan ziemlich durcheinander war. Alan und der Sturm beide kamen von Westen.

 Das Telefon klingelte. Sylvia eilte hin.

 Es war Charles. Er schien sich seit gestern wieder gefangen zu haben. Schnell erzählte Sylvia ihm, was sie von Ba erfahren hatte.

 »Der verdammte Narr!«, sagte er. »Hat Ba gesagt, wie viele Menschen er geheilt hat, bevor er weitergezogen ist?«

 »Er war sich nicht sicher, aber nach dem, was ich von Chac erfahren habe, vielleicht fünfzig.«

 »Oh großer Gott!«, entfuhr es Charles mit einer Stimme, die plötzlich heiser war.

 Sylvia berichtete weiter, in der Hoffnung, je mehr Informationen sie Charles gab, desto besser ständen die Chancen, dass er ihr sagen konnte, was mit Alan passiert war.

 »Chac sagte auch, dass Alan komisch gelaufen ist als ob sein linkes Bein nicht richtig funktioniert.«

 »Oh nein!«

 »Was ist los?«

 »Dieser arme dämliche Mistkerl! Er hat sich Teile seiner motorischen Rinde beschädigt! Weiß der Himmel, was als Nächstes den Dienst einstellt.«

 Sylvia hatte ein Gefühl, als sei ihr Herz stehen geblieben. »Wie meinst du das?«

 »Ich meine, dass diese Gabe, oder wie auch immer man diese verdammte Kraft bezeichnen kann, anscheinend den größten Teil der nicht überlebensnotwendigen Teile seines Gehirns aufgebraucht hat und jetzt auf die kritischeren Bereiche zusteuert. Man kann nicht vorhersehen, was als Nächstes kaputtgeht, wenn er sie weiter anwendet. Wenn sie das Bewegungszentrum lahmlegt, wird er zum Krüppel; wenn sie Teile der Sehrinde zerstört, könnte er teilweise oder völlig erblinden. Und wenn sie zufälligerweise einen Bereich wie das Atemzentrum im Hirnstamm ausradieren sollte, stirbt er!«

 Sylvia konnte kaum noch atmen.

 »Oh Gott, Charles, was sollen wir nur tun?«

 »Isoliere ihn, halte ihn geschützt und glücklich, und lass ihn nicht in Kontakt zu anderen Menschen kommen, die er heilen könnte, wenn die Flut kommt. Nach einer gewissen Zeit und unter der Voraussetzung, dass der Schaden noch nicht zu groß ist, denke ich, wird sich sein Gehirn erholen. Zumindest teilweise. Aber dafür kann ich nicht garantieren. Natürlich ist es jetzt das Wichtigste, ihn erst einmal zu finden.«

 »Er ist auf dem Weg hierher«, sagte Sylvia mit sinkendem Mut.

 »Nun gut. Dann ist es ja kein Problem.«

 »Er kommt wegen Jeffy.«

 »Oh ja, er hat Jeffy in der Stiftung erwähnt.« Er machte eine längere Pause. »Das stellt ein Problem dar, nicht wahr? Ein moralisches Dilemma, könnte man sagen.«

 Der Donner rollte.

 Sylvia konnte nicht antworten.

 »Ruf mich an, wenn ich irgendetwas tun kann«, sagte Charles. »Jederzeit. Ich bin dem Mann was schuldig.«

 Sylvia legte auf und holte Jeffy aus dem Wintergarten herein. Sie zog die Vorhänge in der Bibliothek zu, setzte sich auf die Couch und drückte Jeffy, der immer apathischer wurde, eng an sich, während sie dem wachsenden Toben des Sturms lauschte.

 In den Fünf-Uhr-Nachrichten gab es die ersten Stellungnahmen von Politikern, die den Mut und die Integrität des verstorbenen Senators James A. McCready würdigten. Sylvia schaltete die Lobhudeleien aus.

 Was soll ich nur tun?

 Sie wusste, was für eine Entscheidung da auf sie zukam, und sie wollte nicht wählen. Gemäß der Tabelle würde die Flut um 22:43 Uhr in Monroe einsetzen. Wenn Alan um diese Zeit kam, musste sie eine Entscheidung treffen: ein sinnvolles Leben für Jeffy gegen Gehirnschäden, vielleicht sogar den Tod für Alan.

 Sie zog Jeffy noch näher an sich und schaukelte ihn vor und zurück wie ein Kind einen Teddybären.

 Ich kann diese Entscheidung nicht treffen!

 Vielleicht brauchte sie es auch gar nicht. Vielleicht konnte Ba ihn abfangen und zu Charles oder jemand anderem bringen, wo er ausruhen und sich erholen konnte. Das würde sie aus dem Dilemma retten, entweder ihn einen Weg gehen zu lassen, von dem er dachte, dass er ihn gehen musste, oder sich ihm in den Weg zu stellen und ihn so lange aufzuhalten, bis die Stunde des Dat-tay-vao vorüber wäre.

 Und später, wenn Alan Tage und Wochen Zeit haben würde, um sich zu erholen, und wenn sich sein Gehirn regeneriert hätte und er sich seines Tuns bewusst werden und die Risiken klar erkennen würde, dann könnte sie ihn vielleicht das Dat-tay-vao bei Jeffy ausprobieren lassen.

 Aber was, wenn das Dat-tay-vao dann schon nicht mehr bei Alan war?

 Sylvia drückte Jeffy noch enger an sich.

 Was soll ich nur tun?

 Sie sah auf die Uhr an der Wand 17:15 Uhr. Noch fünfeinhalb Stunden.

 Alan spürte, dass er nass war. Es regnete in Strömen. Der Regen durchweichte seine Kleidung und lief an seinen Armen und Beinen herunter. Das Wasser in seinen Schuhen quietschte bei jedem Schritt.

 Er war eine lange Zeit gelaufen, so schnell, wie es ihm sein geschwächtes linkes Bein ermöglichte. Er war sich nicht sicher, wo er war, aber er wusste, er war Jeffy näher gekommen. Er hatte eine Brücke über einen Fluss überquert und lief nun in eine enge Gasse hinein, in der sich auf beiden Seiten heruntergekommene Appartementhäuser befanden. Er kam zu einem Vordach, das Schutz vor dem strömenden Regen bot. Er hielt an und lehnte sich gegen die Wand, um sich auszuruhen.

 Zwei andere Männer standen bereits da.

 »Verschwinde, du Arschloch«, sagte einer von ihnen. Alan versuchte, den Sprecher im Halbdunkel auszumachen. Er sah einen schmutzigen Mann, dessen lange Haare zu einem Pferdeschwanz zusammengebunden waren und der eine abgetragene Jeans und ein T-Shirt trug, das vielleicht einmal gelb gewesen war. »Hier ist besetzt.«

 Alan wusste nicht, warum der Mann so unfreundlich war, aber er nahm es als Ratschlag an. Er musste weiter. Er musste zu Jeffy. Das bisschen Regen durfte ihn nicht aufhalten. Er wandte sich weiter in die Richtung, in die er gelaufen war, aber er stolperte und stürzte beinahe.

 »Hey!«, sagte der andere Mann. Er trug auch eine schmutzige Jeans, und sein fettiges graues Sweatshirt, das an den Schultern zerrissen war, entblößte grob gestochene Tätowierungen. Sein schwarzes Haar war kurz geschnitten. »Du hast mich getreten!«

 Mit einer geschmeidigen Bewegung stieß er sich von der Wand ab und versetzte Alan einen heftigen Stoß. Alan verlor das Gleichgewicht und taumelte nach hinten, seine wirbelnden Hände griffen nach der Wand, aber sein linkes Bein hielt sein Gewicht nicht. Er knickte ein und fiel auf das Knie.

 »Schlimmes Bein, was?«, sagte der mit dem Pferdeschwanz grinsend, als er auf ihn zukam. Alan fühlte in dem gesunden Bein einen stechenden Schmerz, als der Mann nach ihm trat. Er fiel auch auf das andere Knie.

 Verletzt und verängstigt rappelte er sich mühsam wieder auf und wandte sich zum Gehen.

 »Hey, Pisser! Wo willste denn hin?«, fragte einer von hinten.

 »Jeffy«, antwortete Alan. Warum wussten sie das nicht?

 »Was hat er gesagt?«, fragte der andere.

 »Keine Ahnung. Klang nicht wie Englisch.«

 »Hey! Ein Scheiß-Ausländer. Komm, den nehmen wir uns vor!«

 Eine Hand fasste ihn an der Schulter und drehte ihn grob herum. »Warum die Eile, Bruder?«, fragte der mit dem T-Shirt, packte seine Arme und hielt sie an den Seiten fest. Der Kurzhaarige stellte sich neben ihn und griff mit seinen Fingern in Alans linke Gesäßtasche.

 »Dieses Arschloch muss doch eine Brieftasche haben!«

 Eine weibliche Stimme ertönte von oben. »Hey! Was ist da unten los?«

 »Fick dich, Alte!«, brüllte der Kurzhaarige fast in Alans Ohr, während er mit dem Knopf an Alans Hosentasche kämpfte.

 »Jeffy!«, rief Alan.

 Der Mann mit dem Pferdeschwanz stieß sein Gesicht fast in Alans. Er hatte Mundgeruch. »Ich werde dir die Fresse polieren, wenn du nicht endlich ruhig bist, du Arsch!«

 Alan riss seinen rechten Arm los und versuchte, den Mann wegzustoßen.

 »Jeffy!«

 Plötzlich begann der Mann mit dem Pferdeschwanz, unter Alans Griff zu gurgeln und sich zu krümmen. Seine Augen verdrehten sich, und aus seinem Mund quoll eine angeschwollene Zunge hervor.

 »Was ist denn das für eine Scheiße?«, schrie der Kurzhaarige. »Hey, Sammy! Hey!«

 Er zerrte an Alans Hemdbrust. Alan wehrte seinen Griff ab und packte sein Handgelenk mit der jetzt wieder freien linken Hand.

 Der Mann zitterte unkontrolliert in Alans Griff, so als ob er plötzlich Schüttelfrost hätte. Sein kurzes schwarzes Haar begann auszufallen und rieselte auf Alans ausgestreckten Arm.

 Alan blickte kurz zu dem Pferdeschwanz, der wie betrunken hin und her taumelte. Dicke Beulen hatten sich überall auf seiner ganzen Haut gebildet; während Alan zusah, schwollen sie an, reiften und platzten auf. Aus dem zuckenden Körper sickerte eitriger, mit Blut vermischter Schleim.

 Schwindelig vor Verwirrung und Bestürzung, versuchte Alan, seinen Griff von dem anderen zu lösen, aber seine Finger waren wie erstarrt. Der Tätowierte ging in die Knie. Der Leib des Mannes begann anzuschwellen, blähte sich auf, bis er aufplatzte und Darmschlingen aus der Bauchhöhle ausspuckte, die sich wie gekochte Würste über seine Oberschenkel verteilten.

 Die Frauenstimme von oben schrie. Der Mann mit dem Pferdeschwanz, jetzt eine unkenntliche Masse aus eiternden offenen Wunden, brach zusammen. Als sich das Summen der Fliegen, die heranschwärmten, mit dem schrillen Schreien der Frau mischte, wandte sich Alan ab und begann weiterzulaufen. Die Bilder des Ereignisses hinter ihm verblassten bereits zur Unkenntlichkeit, als er die Spur des Signalfeuers wieder aufnahm, das im Nordosten leuchtete.

 »Jeffy«, sagte er.

 Ba fuhr die regennassen Straßen auf und ab. Chac hatte ihm gesagt, dass der Doktor Richtung Nordosten gelaufen war, und darum war Ba in diese Richtung gefahren. Er klapperte Straße um Straße ab, bis er an den East River kam. Dann nahm er die Williamsburg-Brücke und befand sich nun in Brooklyn. In diesem Stadtteil kannte er sich nicht aus. Das in Verbindung mit dem Toben des Sturms und der fast nachtähnlichen Dunkelheit verlangsamte seine Suche zu einem quälenden Schleichen.

 Auf jeden Fall war er hier nicht in einer angenehmen Gegend. Der Gedanke daran, dass der Doktor hier vielleicht allein umherirrte, machte ihm zu schaffen. Ihm konnte alles Mögliche passieren. Aber der Sturm hatte auch zumindest einen Vorteil: Die meisten Leute blieben in ihren Häusern.

 Er kam an eine Kreuzung mit einer größeren Straße und sah ein paar Blocks weiter blinkendes Blaulicht zwei Streifenwagen und eine Ambulanz. Er betete im Geiste zu seinen Vorfahren, dass die Lichter nicht dem Doktor galten, und fuhr auf sie zu.

 Ba hielt in zweiter Reihe und drängte sich durch die Menge regendurchnässter Zuschauer, um zu sehen, was sie in diesem Sturm nach draußen gelockt hatte. Über die Köpfe hinweg konnte Ba mehrere Sanitäter in der Gasse sehen, die in einen Leichensack die brandigen, vermoderten Überreste eines ehemals menschlichen Wesens stopften. Trotz des Regens roch er einen Hauch von Fäulnis, als ein Windstoß aus der Gasse herüberwehte. Und selbst in dem roten Schein der Blinklichter bemerkte Ba die erschreckende Blässe in den Gesichtern der Polizisten. Der Leichensack wurde zu einem weiteren in den Krankenwagen gehievt. Der Anblick weckte unwillkürlich Kriegserinnerungen aus seiner Heimat.

 »Ein Mord?«, fragte Ba den neben ihm stehenden Mann.

 Er zuckte die Schultern. »Zwei verfaulte Leichen. Jemand muss sie hier abgeladen haben.« Als er zu Ba hinaufsah, wurden seine Augen größer. Er wandte sich um und eilte davon.

 Ein Mann, offensichtlich ein Kriminalbeamter, wölbte seine Hände über den Mund und rief in die Menschenmenge. Der Mann neben ihm versuchte mit einem Regenschirm, sie beide vor den Wassermassen von oben zu schützen.

 »Ich frage Sie zum letzten Mal. Hat jemand gesehen, was hier passiert ist?«

 »Ich habe es Ihnen doch bereits gesagt!«, erwiderte eine verschrumpelte alte Frau von der kleinen Veranda eines Hauses hinter dem Ort des Verbrechens. »Ich habe alles gesehen!«

 »Und wir haben Ihre Aussage aufgenommen«, sagte der Polizist müde, ohne sich umzuschauen. Er verdrehte vor seinem Kollegen die Augen.

 Niemand trat vor. Die Menge begann sich aufzulösen.

 Ba zögerte, unsicher, was er tun sollte. Zwei verfaulte Leichname … zumindest war er sicher, dass der Doktor nicht in einem dieser Plastiksäcke war. Er sollte gehen und die Suche fortsetzen, aber etwas hielt ihn hier.

 Diese alte Frau auf der Veranda. Er wollte mit ihr sprechen.

 Alan lief auf der Auffahrt einer Autobahn entlang. Autos rasten an ihm vorbei; das schmutzige Spritzwasser ihrer Reifen, das sich immer wieder wasserfallartig über ihn ergoss, gesellte sich zu dem Regenwasser von oben und ließ keine trockene Stelle an seinem Körper. Er bemerkte es kaum. Er wusste nicht, wo er war, aber er spürte, dass die Richtung stimmte.

 Er erreichte das Ende der Auffahrt und lief weiter. Blitze erhellten den dunklen Himmel, und Donner übertönte das Dröhnen der vorbeisausenden Autos und Lastwagen. Der Wind peitschte den Regen in seine Augen. Er hatte nicht mehr viel Zeit. Wenn er sich nicht beeilte, würde er für Jeffy zu spät kommen.

 Ohne nachzudenken, drehte er sich um und lief rückwärts weiter. Aus eigenem Antrieb, fast wie ein Reflex, streckte sich sein Arm aus, und sein Daumen zeigte in seine Zielrichtung.

 Er befand sich an einer Stelle, wo das Wasser besonders hoch stand und die Autos langsam fahren mussten. Ein Auto hielt an, und die Beifahrertür flog auf.

 »Junge, du siehst aus, als ob du eine Mitfahrgelegenheit gebrauchen könntest«, sagte eine Stimme aus dem Wagen.

 Alan stieg ein und zog die Tür hinter sich zu.

 »Wohin wollen Sie denn?«, fragte der pummelige Mann hinter dem Lenkrad.

 Alan sagte nur: »Jeffy.«

 Schließlich waren die Leute, der Rettungswagen und die Polizisten alle verschwunden. Nur Ba und die alte Frau auf der Veranda waren übrig geblieben, er in der regnerischen Dunkelheit und sie im Licht unter dem Vordach ihrer Veranda.

 Ba ging zu ihr hinüber und blieb vor den Stufen stehen.

 »Was haben Sie gesehen?«

 Sie keuchte, als sie auf ihn hinab sah. »Wer zum Teufel sind Sie denn?«

 »Jemand, der in seinem Leben schon merkwürdige Dinge gesehen hat. Was haben Sie gesehen?«

 »Das sagte ich bereits der Polizei.«

 Sie seufzte, sah zu der Gasse neben dem Haus und begann zu erzählen.

 »Ich habe den Sturm beobachtet. Ich saß an meinem Fenster und sah hinaus in das Gewitter. Ich sitze immer an meinem Fenster, egal, ob es regnet oder die Sonne scheint. Die meiste Zeit passiert da draußen nicht viel, aber im Vergleich zu meiner Wohnung ist da die Hölle los. So saß ich da also und betrachtete die Blitze, als ich diesen Burschen sah, der die Gasse entlanglief. Er lief komisch, als ob er sich am Bein verletzt hätte oder so was. Und er lief da durch den Regen, als würde er gar nicht merken, dass es regnet. Ich denke, der ist auf Drogen, also wird er hier wohl zu Hause sein.«

 »Entschuldigen Sie«, sagte Ba, dessen Interesse geweckt war. »Aber wie sah der Mann aus?«

 »Vielleicht vierzig. Braunes Haar, blaue Hose und ein hellblaues Hemd. Warum? Kennen Sie ihn?«

 Ba nickte. Die Beschreibung passte perfekt auf den Doktor. »Ich suche ihn.«

 »Na, dann hoffen Sie mal besser, dass Sie ihn nicht finden! Sie hätten sehen sollen, was mit diesen beiden Pennern passiert ist Gott schütze ihre Seelen« sie bekreuzigte sich »Als die versucht haben, ihn auszurauben, da packte er sie, und sie bekamen Krämpfe und starben und verfaulten, alles in wenigen Minuten! So etwas haben Sie bestimmt noch nicht gesehen! Und ich auch nicht bis heute!«

 Ba sagte nichts, er starrte sie nur wie betäubt an.

 »Sie meinen, ich bin verrückt, nicht wahr? Sie und diese Bullen. Na, gehen Sie schon weiter. Denken Sie, was Sie wollen. Ich habe gesehen, was ich gesehen habe.«

 »In welche Richtung ist er gegangen?«, fragte Ba, als er seine Stimme wiederfand.

 »Nein, ich « war alles, was er hörte, denn sie zuckte zusammen, als ein besonders heller Blitz durch den Regen brach, und was auch immer sie gesagt hatte, es ging in dem darauf folgenden Donner unter. Sie wandte sich um und öffnete die Haustür.

 »Ich habe Sie nicht verstanden!«, rief Ba.

 »Ich sagte, ich wollte es nicht sehen.«

 Ba eilte zum Wagen zurück. Als er durch die Straßen raste und nach einem Telefon suchte, rasten seine Gedanken wie der Motor seines Wagens.

 Was war geschehen? Zuerst der Senator, jetzt diese beiden Männer. Wandelte sich das Dat-tay-vao zu etwas Bösem? Oder waren das Beispiele für die Zeile in dem Gedicht: »Wenn du dein Wohlbefinden achtest, stell dich ihm nicht in den Weg!«

 Vielleicht war Chac gar nicht so dumm gewesen, als er den Doktor nicht aufgehalten hatte. Vielleicht wäre er sonst auch als verfaulter Leichnam geendet.

 Ba suchte jetzt nicht mehr nach dem Doktor. Das konnte warten. Bevor er irgendetwas unternahm, musste er ein Telefon finden. Er musste die Missus warnen. Wenn der Doktor Toad Hall erreichte, würde die Missus vielleicht versuchen, ihn von Jeffy fernzuhalten, well sie meinte, dass das für den Doktor das Beste wäre.

 Er wollte sich nicht ausmalen, was dann passieren könnte.

 Er kam zu einer Ampel an einer Hauptstraße, konnte aber kein Straßenschild entdecken. Er sah etwas weiter weg eine Tankstelle und steuerte auf sie zu. Glücklicherweise war das Münztelefon nicht beschädigt, und er rief Toad Hall an.

 Eine auf Tonband aufgezeichnete Stimme meldete sich: »Es tut uns leid, aber eine Verbindung kam nicht zustande. Bitte legen Sie auf und versuchen es erneut!«

 Ba befolgte die Anweisung und erhielt die gleiche Nachricht. Ein dritter Versuch ließ nur eine Schlussfolgerung zu: Die Leitungen in Monroe waren wieder einmal zusammengebrochen.

 Ba fragte den Tankwart nach dem schnellsten Weg zum Long-Island-Expressway und raste mit der Vorstellung davon, wie die Missus bei dem Versuch, den Doktor aufzuhalten, unter seiner Hand verwelkte und verfaulte.

 Ein kurzer Blick auf die Uhr zeigte 20:15. Er hatte genügend Zeit. Doch er raste weiter, fädelte sich durch den Verkehr hindurch und wich den Schlaglöchern aus. Ein Schild zeigte den Weg zum Long-Island-Expressway direkt voraus. Die rote Ampel wurde grün, und er gab Gas.

 Und dann sah er den Lieferwagen bei Rot auf die Kreuzung fahren. Ba machte eine Vollbremsung. Als sein Wagen auf der nassen Fahrbahn ins Schleudern kam, sah er die weit aufgerissenen Augen und den schockierten offenen Mund des Fahrers, sah die Aufschrift Imbesi Bros, in großen gelben Buchstaben auf der Seite des Wagen, und dann ging die Welt unter.

 »Und Sie sind sich sicher, dass Sie hier aussteigen wollen?«

 Alan nickte. Ihm war sein Name wieder eingefallen zumindest der Vorname , und er hatte die Gegend wiedererkannt. Auf dem Schild stand Ausfahrt 39 Glen Cove Road. Der Wagen hielt unter einer Unterführung an. Er wusste, dass Jeffy sich links von ihm befand, in nördlicher Richtung. Der Fahrer wollte weiter nach Osten.

 »Ja.«

 Der Fahrer blickte auf den schmalen dunklen Standstreifen. »Und hier wollen Sie sich mit diesem Jeffy treffen?«

 »Nicht weit von hier«, sagte Alan, als er die Tür öffnete und in den Regen hinausstieg.

 »Es ist jetzt Viertel vor neun. Wann kommt er denn?«

 »Bald.«

 »Sie werden sich ganz bald eine Lungenentzündung holen.«

 Alan sagte nur: »Jeffy.«

 »Dann denken Sie beim nächsten Mal an mich, wenn Sie in einem Auto sitzen und jemanden völlig durchnässt im Regen stehen sehen.«

 »Ja«, sagte Alan und schloss die Tür.

 Nachdem der Wagen davongesaust war, quälte sich Alan den Straßendamm zur darüber liegenden Straße hoch und wandte sich gen Norden.

 Es war nicht mehr weit. Er war müde, aber er wusste, sobald er Jeffy erreicht hatte, konnte er sehr, sehr lange ausruhen.

 Wo war Ba?

 Sylvia schritt in der Bibliothek, die nur vom Schein einiger im Raum verteilter Kerzen erleuchtet wurde, auf und ab. Es gab keinen Strom, das Telefon war tot, und die Flut würde bald einsetzen. Es war jetzt 21:45 Uhr. Noch eine Stunde bis zur Flut.

 Ein unfreiwilliger Angstschrei entfuhr Sylvia, als ein weißer Blitz den Raum erleuchtete und ein Donnerschlag das ganze Haus erschütterte.

 Würde dieser Sturm denn niemals aufhören?

 Obwohl es sinnlos war, gegen die Natur zu wettern, empfand Sylvia es als wohltuend. Es bot ein Ventil für ihre Anspannung. Und es war besser, als über die bevorstehende Entscheidung nachzudenken.

 Falls Ba Alan gefunden hatte und ihn fernhalten konnte, bis die Stunde des Dat-tay-vao verstrichen war, dann konnte sie sich in Sicherheit wiegen. Aber wenn Alan immer noch auf dem Weg hierher war …

 Wenn sie es nur wüsste! Wenn Ba doch nur anrufen würde!

 Ich versuche, mich zu drücken.

 Sie musste eine Entscheidung treffen. Falls sie nach diesem Albtraum jemals wieder in einen Spiegel sehen wollte, musste sie ins kalte Wasser springen und selbst eine Entscheidung treffen, statt darauf zu hoffen, dass jemand anderes eine Entscheidung für sie traf.

 Sie setzte zu einem Seufzer an, aber heraus kam ein Schluchzen. Sie biss sich auf die Lippe, um die Tränen zurückzuhalten. Es gab nur eine Wahl.

 Sie musste Alan aufhalten.

 Oh Gott, wie sehr sie sich danach sehnte, dass Jeffy eine Chance bekam, ein normaler kleiner Junge zu sein. Aber der Preis … der Preis.

 Wie konnte sie es zulassen, dass Alan in seinem angeschlagenen Zustand weiteren Schaden riskierte, vielleicht sogar seinen Tod, auf die Möglichkeit hin, dass er Jeffys Autismus heilen könnte. Bisher hatte das Dat-tay-vao nur körperliche Erkrankungen geheilt. Wer wusste, ob es Jeffy überhaupt helfen würde?

 Und wenn es wirkte, war das nicht die beängstigendste Aussicht von allem?

 In diesem Moment wurde ihr plötzlich mit Grausen bewusst, dass sie nicht so sehr um Alan besorgt war, sondern eher um Jeffy und um sich. Was war, wenn Jeffy plötzlich geheilt und ein gesundes, normales Kind war? Was für ein Kind würde er sein? Was war, wenn er sie nicht leiden könnte? Oder noch schlimmer was, wenn sie ihn nicht mochte? Ein schrecklicher Gedanke. Es war fast besser, wenn er so bleiben würde und sie ihn wie bisher lieben könnte, als mit dem Unbekannten konfrontiert zu werden.

 Sie hatte also einen Entschluss gefasst: Wenn Alan käme, würde sie ihn aufhalten, auch wenn es bedeuten würde, ihn gewaltsam von Jeffy fernzuhalten.

 Sie hätte sich erleichtert fühlen müssen, jetzt, wo sie endlich eine Entscheidung gefällt hatte. Warum war sie dann so niedergeschlagen?

 Sie nahm die Taschenlampe und rannte nach oben, um nach Jeffy zu sehen. Sie fand ihn trotz des Sturmes friedlich schlafend. Sie saß an seiner Bettkante und strich über sein lockiges, von der Sonne gebleichtes Haar.

 Eine Träne rollte ihre Wange hinunter, und sie spürte, wie ihr Entschluss schwächer wurde, aber dann holte sie tief Luft und hielt den Atem an, bis es schmerzte. Dann atmete sie langsam wieder aus.

 »Dein Tag wird kommen, kleiner Mann«, flüsterte sie und küsste seine sommersprossige Stirn.

 Dann ging sie wieder nach unten, um auf Alan zu warten.

 Durch die Hektik um sich herum kam Ba wieder zu sich. Blitzende Alarmbalken glühten verschwommen durch den Schleier, der wie Gelee auf seinen Augen lag. Als er blinzelte und allmählich besser sehen konnte, erblickte er einige Meter vor sich ein Schild Notaufnahme. Von unten hörte er Gerassel und spürte ein Rucken. Jäh wurde ihm bewusst, dass er sich auf einer Krankentrage befand, die aus einer Ambulanz herausgezogen worden war, und dass die Räder gerade eingerastet waren. Er versuchte sich aufzusetzen, aber über seine Brust waren Gurte geschnallt. Die Anstrengung verursachte einen brennenden Schmerz, der seinen Nacken hochraste und in seinem Kopf explodierte.

 »Lasst mich aufstehen«, sagte er mit einer Stimme, die ihm fremd erschien.

 Eine sanfte, aber bestimmte Hand tätschelte seine Schulter. »Keine Angst, mein Freund. Sie werden schon wieder. Wir hielten Sie schon für tot, aber das sind Sie nicht. Wir machen Sie in einer Minute los.«

 Er wurde neben eine Liege geschoben, losgeschnallt und umgelagert. Erst da bemerkte er, dass er auch noch auf einer Schaufeltrage lag. Ba wartete, bis auch die entfernt war und richtete sich dann auf.

 Der Raum schwankte um ihn und eine Welle von Übelkeit brandete über ihn hinweg. Er presste die Zähne zusammen, um den bitteren Geschmack loszuwerden, der ihm in die Kehle stieg.

 »Es dauert nicht mehr lange, Junge«, sagte einer der Sanitäter. »Legen Sie sich lieber wieder hin, bis ein Arzt kommt.«

 »Wie spät ist es?«, fragte Ba. Der Raum schwankte nicht mehr so stark um ihn herum. Dann bemerkte er, dass er einen Kopfverband trug. Außer ihm lagen noch andere Leute auf Liegen, die alle an den Wänden der Notaufnahme aufgestellt waren, einige durch Vorhänge abgetrennt, andere nicht. Um ihn herum wuselten geschäftig Pfleger und Schwestern.

 »Siebzehn nach zehn«, sagte der andere Sanitäter.

 Zwei Stunden! Ba glitt vom Bett herunter. Ich habe zwei Stunden verloren!

 Er musste nach Toad Hall, zur Missus!

 Als er die Proteste der Sanitäter ignorierte und auf die Tür nach draußen zusteuerte, marschierte eine Krankenschwester mittleren Alters auf ihn zu.

 »Und was denken Sie wohl, wohin Sie jetzt gehen können?«

 Ba sah sie nur kurz an und schob sie dann beiseite. »Bitte halten Sie mich nicht auf. Ich muss weg.«

 Sie stand da und ließ ihn vorbei, ohne ein weiteres Wort zu sagen. Er ging durch die automatischen Türen und blieb dann am Bürgersteig stehen, seine Fäuste ballten und entspannten sich an seinen Oberschenkeln.

 Er hatte keinen Wagen!

 Zu seiner Rechten schlug eine Tür zu, und er sah den Fahrer eines Krankenwagens, der aus seinem Gefährt stieg. Der Motor lief noch.

 Bevor er überhaupt eine bewusste Entscheidung fällen konnte, lief Ba zum Wagen, als der Fahrer an ihm vorbeiging und durch die Türen der Notaufnahme verschwand. Die Wagentür war unverschlossen. Ohne sich umzusehen, setzte Ba sich ans Steuer, schaltete in den ersten Gang und fuhr auf die Straße. Er bog sofort rechts ab, damit er vom Krankenhaus aus nicht mehr zu sehen war, und steuerte auf eine Richtungstafel zu, die geradeaus zur 495 deutete.

 Er fand die Schalter für das Blaulicht und die Sirene und schaltete sie ein. Nicht ohne eine gewisse Befriedigung trat er das Gaspedal bis zum Anschlag durch und beobachtete die anderen Wagen, die zur Seite schwenkten, um ihm Platz zu machen. Er fing an zu glauben, dass er vielleicht trotz allem Toad Hall noch pünktlich erreichen konnte.

 Die Straßen kamen ihm vage vertraut vor, aber trotz aller Bemühungen konnte sich Alan nicht an den Namen der Stadt erinnern. Einige Male war er versucht, von seinem Weg abzuweichen und eine Nebenstraße zu untersuchen oder einem quälenden Gefühl von Vertrautheit zu folgen, um zu sehen, was dahinter lag.

 Aber er stellte fest, dass das nicht ging. Was immer ihn auch führte ihn lenkte , es erlaubte ihm nicht, den Pfad zu Jeffy zu verlassen. Es gab nur noch einen einzigen Daseinszweck für ihn, dem sich alles andere untergeordnet hatte.

 Er wandte sich von der Straße ab und lief zwischen zwei Torpfosten aus Ziegelsteinen hindurch über eine asphaltierte Auffahrt, die zu einer Gruppe von Weiden führte. Hier hielt er an und blieb unter den tropfenden, herunterhängenden Zweigen stehen, die sich wie nasse Vorhänge im Wind hin und her bewegten. Er war glücklich, endlich innehalten zu könnender war erschöpft. Hätte er eine Wahl, würde er sich jetzt auf den durchweichten Boden fallen lassen und schlafen.

 Aber die hatte er nicht. So stand er da und wartete und blickte auf das riesige dunkle Haus auf der anderen Seite des Rasens. Hinter dem Haus konnte er das Wasser hören, das hoch und hungrig gegen die Mole plätscherte. Die Flut war fast da. Er wusste nicht, wieso er es wusste, aber es bestand kein Zweifel für ihn. Und darauf schien er zu warten auf den Scheitelpunkt der Flut.

 Ein neues Gefühl überkam ihn, eine Anspannung, die sich in ihm aufbaute, ungeduldig pulsierte, bereit überzuspringen. Seine Hände fühlten sich warm an.

 Er schritt auf das Haus zu.

 Es war Zeit.

 »Jeffy«, sagte er in der Dunkelheit.

 Endlich ließ der Sturm nach. Die Blitze waren verblasst, und der Donner rollte nur noch leise, wie das Rumoren eines überfressenen Magens.

 Gott sei Dank!, dachte Sylvia. Wenn jetzt noch der Strom wiederkommt …

 Polyphem begann zu bellen.

 Sylvia ging zum Fenster, das zur Auffahrt gerichtet war, sah aber keinen Wagen. Sie sah auf ihre Uhr: es war 22:40. Drei Minuten vor der Flut. Ein Frösteln überkam sie. Irgendjemand war da draußen in der Dunkelheit, bewegte sich auf das Haus zu. Wenn sie doch nur die Lichter im Garten einschalten könnte. Zumindest würde sie ihn dann sehen. Obwohl es eigentlich keine Rolle spielte. Sie konnte seine Gegenwart spüren.

 Alan kam.

 Aber wie war das möglich? Wie konnte er die Strecke von Manhattan bis hierher bewältigt haben? Es schien unvorstellbar. Trotzdem war er da draußen. Dessen war sie sich sicher.

 Mit einer Taschenlampe bewaffnet nahm sie Polyphem am Halsband und führte ihn in die Waschküche, wo sie ihn einsperrte. Als sie zur Bibliothek ging, hörte sie, wie die Haustür ging. Sie hielt eine Minute inne, lauschte auf ihr Herz, das dumpf in ihrer Brust pochte. Sie hatte gedacht, sie hätte die Tür abgeschlossen! Was war, wenn es nicht Alan war? Was war, wenn es ein Einbrecher war oder noch schlimmer?

 Sie schaltete die Taschenlampe aus, wappnete sich und schlich leise durch den Flur, bis sie zum vorderen Foyer gelangte. Ein entfernter Blitz zuckte durch die offen stehende Haustür, spiegelte nasse Fußspuren auf dem Boden und erhellte eine dunkle Gestalt, die die Treppe hinaufstieg.

 »Alan?«

 Die Gestalt antwortete nicht, sondern stieg weiter die Stufen hoch. Sie schien zu hinken und ging langsam, immer nur eine Stufe auf einmal. Ba hatte gesagt, dass Alan beim Verlassen von Chacs Haus gehinkt hatte. Er musste es sein.

 Sie knipste die Taschenlampe an und richtete den Strahl auf sein Gesicht.

 Ja, es war Alan, aber nicht der Alan, den sie kannte. Sein Gesicht war eingefallen, seine Augen leer. Er war verändert.

 »Alan geh nicht da rauf.«

 Alan blickte in ihre Richtung und blinzelte in den Lichtstrahl.

 »Jeffy.« Sie erkannte seine Stimme kaum wieder.

 Lock ihn von da weg, sagte sie sich. Lenk ihn ab. Er ist nicht ganz bei sich.

 Sie richtete den Lichtstrahl auf ihr Gesicht. »Ich bin es Sylvia. Geh jetzt bitte nicht zu Jeffy. Er schläft. Du wirst ihn nur stören. Vielleicht wirst du ihn ängstigen.

 »Jeffy«, war Alans einzige Antwort.

 Und dann war der Strom wieder da.

 Sylvia blieb die Luft weg, als sie Alan zur Gänze sah. Er sah schrecklich aus. Nass, schmutzig, das Haar von Wind und Regen verfilzt und zerzaust, und seine Augen es waren seine und auch wieder nicht.

 Er stieg weiter mit seinem schrecklich langsamen Schritt die Treppe hinauf und bewegte sich dabei wie ein Automat.

 Sylvia ging ihm nach. Angst und Mitleid kämpften in ihr miteinander. »Geh nicht, Alan. Ich will nicht, dass du das tust. Zumindest jetzt nicht.«

 Er hatte nun die Hälfte der Stufen geschafft und sah sich nicht um. Er sagte einfach: »Jeffy.«

 »Nein, Alan!« Sie rannte die Treppe hoch, bis sie neben ihm stand. »Ich will nicht, dass du so zu ihm gehst! Nicht in dem Zustand, in dem du dich befindest.«

 Die Lichter flackerten, gingen für eine Sekunde aus und dann wieder an.

 »Jeffy!«

 Die Furcht übermannte sie jetzt. Es bestand kein Zweifel, dass Alan völlig neben der Spur war. In der Ferne hörte sie eine Sirene. Wenn es die Polizei war, wünschte sie sich, sie würden hierherkommen, aber jetzt war es zu spät, sie zu rufen. Sie konnte Alan nicht zu Jeffy lassen. Sie musste ihn selbst aufhalten.

 Sie ergriff seinen Arm. »Alan. Ich verlange von dir «

 Mit einem krampfhaften Zucken seines linken Armes schubste er sie mit dem Ellbogen zur Seite. Sie schlug mit dem Rücken gegen das Treppengeländer. Sylvia stöhnte vor Schmerz auf, aber noch mehr schmerzte es sie, dass Alan sich nicht einmal umschaute, um zu sehen, was er getan hatte.

 Die Sirene wurde nun lauter, fast als ob sie direkt auf das Haus zukäme. Sylvia hastete vor Alan auf den obersten Treppenabsatz, stellte sich ihm entgegen und versperrte seinen Weg.

 »Halt, Alan! Bleib stehen!«

 Aber er wollte weiter und versuchte, sich links von ihr vorbeizuquetschen. Sie klammerte sich fester an das Treppengeländer und wollte ihn nicht vorbeilassen. Sie stand direkt vor ihm, und konnte die Entschlossenheit in seinen Augen erkennen. Er presste sich gegen sie mit einer verzweifelten Kraft, als die Lichter wieder flackerten und das Heulen der Sirene ohrenbetäubend laut wurde.

 »Jeffy!«

 »Nein!«

 Er griff ihre Arme, um sie beiseitezuschieben, und dann passierte alles auf einmal. Schmerz er begann tief in ihr und begann, nach außen zu drängen, an ihr zu zerren und in ihr zu pochen. Sie hatte das Gefühl, als würde ihr Inneres nach außen gekehrt. Ihr Blick trübte sich. Sie hörte ein klapperndes Geräusch wie Schritte auf der Treppe, oder war es das Blut in ihren Ohren? Dann hörte sie Ba rufen.

 »Missus, nein!«

 Sie spürte einen Aufprall, der ihr die Luft nahm, spürte starke Arme, die sie aufhoben, sie trugen und dann mit ihr zu Boden stürzten.

 Sylvias Blick wurde wieder klar, als die Schmerzen nachließen. Sie lag auf dem Treppenabsatz der zweiten Etage. Ba lag neben ihr und atmete schwer. Er hatte einen blutigen Verband um seinen Kopf.

 »Missus! Missus!«, rief er und schüttelte sie. »Sind Sie in Ordnung, Missus?«

 »Ja, ich glaube ja.« Sie sah Alan vorbeihinken. Er sah auf sie herunter, und einen Moment lang schien er auf sie zugehen zu wollen, mit einem verwirrten und besorgten Blick auf dem Gesicht. Dann wandte er sich ab, als wäre er von einem unsichtbaren Band gezogen, und verfolgte weiter seinen Weg auf Jeffys Zimmer zu.

 »Alan, komm zurück!«

 »Er muss gehen, Missus«, sagte Ba besänftigend, als er sie zurückhielt. »Sie dürfen ihn nicht aufhalten.«

 »Aber warum nicht?«

 »Vielleicht, weil er dem Jungen schon immer helfen wollte, und vielleicht, weil sich seine Zeit mit dem Dat-tay-vao dem Ende nähert und er seine letzte Aufgabe erfüllen muss. Aber Sie dürfen nicht versuchen, ihn aufzuhalten.«

 »Aber er könnte sterben!«

 »So, wie Sie gestorben wären, wenn Sie sich ihm noch länger in den Weg gestellt hätten.«

 In seiner Stimme lag solch eine Endgültigkeit und in seinen Augen solch eine unerschütterliche Gewissheit, dass Sylvia nicht wagte zu fragen, woher er das wusste.

 Die Lampen gingen wieder aus.

 Sylvia sah den Flur hinunter und erblickte Alans schattenhafte Gestalt, die in Jeffys Zimmer ging. Sie wollte ihm hinterherschreien, er solle nicht weitergehen, sie wollte ihm nachlaufen und ihn festhalten. Aber Ba hielt sie zurück.

 Alan verschwand durch Jeffys Tür. Ein blasser Schein erfüllte plötzlich den Raum und ergoss sich in den Flur.

 »Nein!«, schrie sie auf und riss sich von Ba los. Irgendetwas Furchtbares geschah gerade. Sie wusste es einfach.

 Sie sprang auf die Füße und rannte den Flur hinunter, hielt aber eine Sekunde inne, als der Schmerzens- und Angstschrei eines Kindes die stille Dunkelheit durchbrach.

 Und dann nahm der Schrei Form an.

 »Mammi! Mammi-Mammi!«

 Sylvias Knie schlotterten. Diese Stimme! Gott, diese Stimme!

 Das war Jeffy! Die Lampen flackerten wieder, als sie sich zwang weiterzugehen, durch die Tür und in das Zimmer.

 Im Schein seiner Donald-Duck-Nachttischlampe konnte sie Jeffy erkennen, der auf dem Bett kauerte und sich an die Wand drückte.

 »Mammü«, sagte er, erhob sich auf die Knie und streckte ihr seine Arme entgegen. »Mammü«

 Sylvia stolperte nach vorn, ihr Herz hämmerte, ihr Mund war trocken. Das konnte nicht wahr sein! So etwas geschah nur in Märchen!

 Doch da war er, dieser wunderschöne kleine Junge, der sie ansah, sie wirklich ansah, und nach ihr rief. Halb geblendet von Tränen rannte sie zu ihm und umarmte ihn. Seine Arme schlangen sich um ihren Hals und drückten sie.

 Es stimmte! Er war wirklich geheilt!

 »Oh, Jeffy! Jeffy! Jeffy!«

 »Mammi«, sagte er mit einer klaren, hohen Stimme. »Der Mann hat mir wehgetan!«

 »Mann? Was ?« Oh, Gott! Alan! Sie sah sich hektisch um.

 Und dann sah sie ihn, zusammengesunken auf dem Fußboden wie ein Haufen nasser Lumpen am Fuße des Bettes.

 Und er bewegte sich nicht. Um Himmels willen, er atmete nicht einmal!

 AUGUST

 52. Jeffy

 Jeffy empfand ein warmes inneres Glühen beim Anblick von Dr. Bulmer. Das war immer so, wenn er ihn sah. Er wusste nicht genau, warum; er wusste nur, dass er diesen Mann liebte, fast so sehr wie seine Mammi.

 Jeffy stand neben seiner Mutter, als Mr Ba Dr. Bulmers Rollstuhl durch die Haustür ins Haus schob.

 Es war einen Monat her, seit der Doktor aus Jeffys Zimmer hinausgetragen und sofort ins Krankenhaus eingeliefert worden war. Er sah immer noch nicht gut aus, aber besser als in jener Nacht.

 Jeffy würde diese Nacht niemals vergessen. Es war, als hätte sein Leben in dieser Nacht begonnen. Er konnte sich an sehr wenig erinnern, was vor dieser Nacht passiert war. Aber diese Nacht … die Welt war in jener Nacht zu einem herrlichen neuen Ort geworden, hatte sich für ihn geöffnet wie die Blüten morgens im Garten, wenn die Sonne auf sie scheint.

 Das Leben davor war wie ein Traum; halb vergessene, unzusammenhängende Szenen aus jener Zeit blitzten sporadisch in seinem neuen, wachen Zustand auf. Jetzt schien ihm alles neu und doch nicht neu, so als ob er schon vorher hier gewesen wäre, so viele Dinge gesehen und getan und sie alle wieder vergessen hätte. Wenn er sie jetzt sah, war es wie ein kleiner Stoß an sein Gedächtnis, der einen ganzen Schwung des Wiedererkennens auslöste, aus dem einzelne Teile herausfielen, die sich plötzlich an ihrem rechten Platz einordneten.

 Mammi hatte ihm erzählt, dass alles Gute, was er seit jener Nacht erlebt hatte, von Dr. Bulmer gekommen sei. Vielleicht hatte er darum dieses gute Gefühl, wenn er den Doktor sah.

 Mammi übernahm das Schieben des Rollstuhls und begann, mit Dr. Bulmer zu sprechen. Sie sprach immer mit ihm. Jeffy hatte bemerkt, dass immer, wenn er den Doktor im Krankenhaus besucht hatte, Mammi redete und redete, obwohl der Doktor ihr kaum jemals antwortete. Sie schob ihn in den Raum, in dem die Männer in den vergangenen Wochen gearbeitet hatten.

 »Erinnerst du dich an dieses Zimmer, Alan?«, fragte sie. »Wir haben hier einige Zeit verbracht, du und ich.«

 »Ich … ich glaube, ja«, antwortete er mit seiner tonlosen Stimme.

 »Es war früher die Bibliothek. Jetzt ist es dein Zimmer. Du wirst hier wohnen, bis deine Beine stark genug sind und du die Treppe benutzen kannst. Wir werden Ärzte und Krankengymnasten und Sprechtherapeuten und was noch alles herholen und sie werden mit dir arbeiten und dich wieder fit machen. Du machst jeden Tag Fortschritte. Vor zwei Wochen konntest du noch nicht einmal sprechen; jetzt redest du wieder. Und du wirst weiter Fortschritte machen. Und Jeffy und ich werden dir dabei helfen. Du wirst wieder die gleiche Person sein, die du einmal warst.« Mammis Stimme wurde einen Moment lang leiser, weil sie mit den Tränen kämpfte. »Ich schwöre es dir. Egal, wie lange es dauern wird, ich schwöre es!«

 »Wie war ich?«, fragte er.

 »Du warst der Größte. Und für mich bist du das immer noch.«

 Sie ergriff seine Hand und drückte sie. Einen Moment lang befürchtete Jeffy, dass sie wieder weinen würde. Sie weinte nicht mehr so viel wie zuvor, aber immer noch ziemlich viel. Jeffy mochte sie nicht weinen sehen.

 »Jeffy«, sagte sie und wandte sich zu ihm. Er sah, dass sie nicht weinen würde. Jedenfalls jetzt nicht. »Warum nimmst du nicht Mess und Polyphem eine Weile mit hinaus in den Garten? Sie sind nun schon den ganzen Morgen im Haus eingesperrt. Aber bleib von der Mole weg. Wir haben Flut, und ich möchte nicht, dass du nass wirst.«

 »Mach ich!« Er hatte selbst Lust herumzutollen.

 Er hob Mess von ihrem sonnenbeschienenen Platz auf dem Fenstersims hoch, dann klatschte er mit der Hand gegen den Oberschenkel. Polyphem kam aus dem hinteren Zimmer angerannt. Und dann waren sie draußen im Garten in der warmen Augustsonne.

 Als Mess in die Büsche stolzierte, fand Jeffy einen Stock. Er warf ihn weit fort, damit Polyphem ihn wieder holen konnte. Beim dritten Mal verfing sich der Stock in den Zweigen eines Pfirsichbaums den Mammi den neuen Baum nannte, den mit den richtig großen Pfirsichen.

 Während Polyphem bellte und den Baum umkreiste, versuchte Jeffy hochzuklettern, um den Stock herunterzuholen. Es gelang ihm nur, sich die Beine aufzukratzen und einige reifere Pfirsiche herunterzuschütteln.

 Sie sahen lecker aus. Als er sich vorbeugte, um einen aufzuheben, kam Mess aus den Büschen auf ihn zugeschlendert. Sie trug etwas im Maul … und es bewegte sich. Mess legte das Geschenk vor Jeffy ab und zog wieder davon.

 Es war ein Vogel. Jeffy sah mit erschreckter Faszination auf den blutigen zerfetzten Flügel und beobachtete den vergeblichen Versuch des Vogels, ihn wieder zu richten.

 Sein Herz schlug der armen Kreatur entgegen. Als er nach dem Vogel griff, piepste er schwach und schlug mit dem gesunden Flügel, um sich zu befreien.

 »Ich werde dir nicht wehtun«, sagte er. Vielleicht könnte er ihn behalten, ihn füttern und seinen Flügel wieder reparieren. Dann wäre dieser Vogel ganz allein sein Haustier. Als Jeffy den verletzten Vogel in den Händen hielt, spürte er plötzlich, wie ein Kribbeln an seinen Armen emporlief.

 Es fühlte sich so gut an!

 Und dann kreischte der Vogel und flatterte mit seinem plötzlich gesundeten Flügel. Er wand sich aus seinem Griff, erhob sich, kreiste einmal über seinem Kopf und flog in die Bäume davon.

 Jeffy verstand nicht, was passiert war, aber er fühlte sich gut.

 Irgendwie war der Flügel des Vogels geheilt worden. Hatte er das getan? Er wusste es nicht. Er würde es irgendwann noch einmal versuchen. Vielleicht konnte er auch Dr. Bulmer gesundmachen. Dann wäre Mammi bestimmt glücklich. Das würde er vielleicht eines Tages ausprobieren. Aber jetzt war er mehr an dem Pfirsich interessiert, der vor ihm im Gras lag. Er hob ihn auf und biss kräftig hinein.

 Köstlich!

 [image: img3.jpg]

OEBPS/Images/cover.jpg
13|y Jaydsiisejuey

39VO 310

Bt oS AN R
4 AN Ined 4

5

5

OEBPS/Images/img3.jpg
Die unheimliche Geschichte
eines Heiler

Dr. Alan Bulmer ist Arzt aus Leidenschaft und seine
Patienten mdogen ihn sehr. Als er auf mysteriose Weise
durch die Beriihrung eines sterbenden Landstreichers die
Gabe erhilt, Menschen durch Handauflegen zu heilen,
scheint all das méglich, was er jemals in seinem Leben
anstrebte

Aber die vermeintlich segenreiche Gabe hat ihre Schatten-
seiten, denn verzweifelte Menschen, denen die Medizin
nicht mehr helfen kann, sind zu allem fihig — und auch die
Gabe fordert ihren Pr
unheilvollen Albtraum ...

Dr. Bulmers Traum wird zum

David Morrel
Geschichtenel

: 2 Paul Wilson ist einfach ein grofartiger
hler:

Dean Koontz: /= Paul Wilson zaubert mit Worten.

Das Haus der Fantastik
www.Festa-Verlag.de

ISBN 978-3-8

L

OEBPS/Images/img2.jpg
FESTH

OEBPS/Images/img1.jpg
F. Paul Wilson

DIE GABE

Fantastischer Thriller

