

 Tom Sharpe

 Der Einfaltspinsel

 GOLDMANN

 	

 	
 Henry Wilt hat Urlaub dringend nötig – von seinen Lehrerkollegen an der Schule ebenso wie von seiner quirligen Familie, die ihm ständig auf der Nase herumtanzt. Mit List und Tücke gelingt es ihm schließlich, sich seine Sippe vom Hals zu schaffen, indem er sie auf eine weite Reise schickt. Henry bleibt überglücklich alleine zurück und beschließt, eine mehrtägige Wanderung durch das idyllische ländliche England zu unternehmen – doch was als vergnüglicher Ausflug beginnt, entpuppt sich unversehens als haarsträubende Tour de force durch die nicht immer nur feinen Kreise der englischen Provinz.

 ISBN: 3-442-30683-3

 Original: Wilt in Nowhere

 Deutsch von Hans M. Herzog

 Verlag: Goldmann

 Erscheinungsjahr: 1. Auflage 2005

 Dieses E-Book ist nicht zum Verkauf bestimmt!!!

 Buch

 Henry Wilt hat es nicht leicht: Seine Lehrerkollegen an der Schule rauben ihm den letzten Nerv, seine vier heftig pubertierenden Töchter tanzen ihm auf der Nase herum, und dann kommt seine Frau Eva auch noch auf die Idee, der verhassten Verwandtschaft in Amerika einen Besuch abzustatten. Das ist einfach zuviel auf einmal, und so ist Henry wild entschlossen, all diesen Zumutungen ein Ende zu bereiten. Dank einer perfiden List gelingt es ihm tatsächlich, seine Familie in ein Flugzeug zu verfrachten und alleine auf die Reise zu schicken. Zutiefst beglückt über diese unverhoffte Freiheit schmiedet Henry Pläne – und entschließt sich, eine mehrtägige Wanderung durch entlegene Regionen Englands zu unternehmen. Allerdings kann er nicht ahnen, welch verrückte Abenteuer ihm bevorstehen. Denn was als vergnüglicher Ausflug beginnt, entpuppt sich unversehens als haarsträubende Tour de force, die Henry in die nicht immer nur feinen Kreise der englischen Provinz katapultiert …

 Autor

 Tom Sharpe, Jahrgang 1928, zählt seit seinem sensationellen Romandebut »Puppenmord« zu den erfolgreichsten zeitgenössischen Autoren Englands. Seine Romane, von Kritik und Publikum begeistert aufgenommen, sind mittlerweile Klassiker und werden in viele Sprachen übersetzt. In England geboren, studierte Tom Sharpe in Cambridge und arbeitete als Buchhalter, Sozialarbeiter und Fotograf in Südafrika. Heute lebt er abwechselnd in Cambridge und in Spanien. Nach »Puppenmord«, »Trabbel für Henry« und »Henry dreht auf« ist dies der vierte Roman um den Kulthelden Henry Wilt.

 1

 »Gott, was für ein Tag«, stöhnte Wilt, als er und Peter Braintree bei einem Bier im Garten des Duck and Dragon saßen und einem Ruderer nachsahen, der in seinem Boot den Fluss hinabglitt. Es war Sommer, und die Abendsonne glitzerte auf dem Wasser. »Nach dieser verdammten Krisensitzung musste ich Johnson und Miss Flour erst einmal beibringen, dass sie den Einsparungen zum Opfer fallen und ihre Jobs los sind. Und nachdem man mir erst gesagt hatte, die Computerabteilung werde den Stundenplan erstellen und ich müsse mich nicht mehr darum kümmern, schickt mir der stellvertretende Direktor heute ein Memo, in dem steht, es gebe irgendeinen Fehler in dem Programm oder so was, und ich dürfe es wieder selbst machen.«

 »Man sollte meinen, wenn ein Computer für etwas gut ist, dann dafür, Kurse einzuteilen und in die richtigen Räume zu stecken. Das hat doch nur was mit Logik zu tun«, sagte Braintree, Fachbereichsleiter Englisch.

 »Logik, dass ich nicht lache. Versuch mal, Mrs.Robbins mit Logik zu kommen. Sie will nicht in Raum 156 unterrichten, weil Laurence Seaforth gleich nebenan in 155 ist und ihre Stimme nicht gegen den Heidenlärm ankommt, den sein Theaterkurs veranstaltet. Und Seaforth will nicht umziehen, weil er schon seit zehn Jahren in dem Raum ist und es nirgendwo eine bessere Akustik gibt, um«Sein oder Nichtsein»oder die Rede Heinrichs des Fünften in Azincourt in voller Lautstärke zu deklamieren. Versuch mal, das von einem Computer berücksichtigen zu lassen.«

 »Das ist der Faktor Mensch. Ich hatte die gleichen Probleme mit Jackson und Ian Wesley. Sie sollen dieselben Klausuren zensieren, und wenn Jackson einer Arbeit eine gute Note gibt, erklärt Wesley unweigerlich, sie sei hundsmiserabel. Immer wieder der Faktor Mensch.«

 »In meinem Fall eher der Faktor Unmensch«, sagte Wilt.

 »Ich habe mich breitschlagen lassen, Ms. Lashskirts Kurs über ›Geschlechtsspezifisches Durchsetzungstraining‹ zu unterrichten, weil der Fachbereich Soziologie sich geweigert hat, sie zu übernehmen und sie deshalb nun schon seit einem Monat krank feiert. Versuch du mal, mit fünfzehn voll entwickelten Schülerinnen klarzukommen, die wild entschlossen sind, ihr Durchsetzungsvermögen unter Beweis zu stellen, und die nicht erst lernen müssen, wie man das macht. Ich verlasse diesen Kurs immer als gebrochener Mann. Letzte Woche habe ich blöderweise gesagt, Frauen seien bei Ausschussberatungen erfolgreicher als Männer, weil sie pausenlos redeten. Damit hatte ich wahrlich in ein Wespennest gestochen. Und als ich an dem Tag nach Hause kam, machte mir auch noch Eva die Hölle heiß. Warum meint heutzutage jeder, man müsse so verdammt aggressiv sein? Sieh dir das an.«

 Eine Motorbarkasse war um die Flussbiegung gekommen und hatte das Boot des einsamen Ruderers unter Wasser gesetzt. Er zog es ans Ufer, um es auszuschöpfen.

 »Auf dem Fluss gilt eine Geschwindigkeitsbegrenzung, und die hat dieser Mistkerl überschritten«, sagte Braintree.

 »Bei uns zu Hause gilt eine zeitliche Ausgehbegrenzung, und die überschreite ich gerade«, sagte Wilt. »Außerdem bekommen wir heute noch Besuch. Egal. Wenn ich mich ohnehin verspäte, kann ich mir genauso gut noch ein Bier genehmigen, um das Donnerwetter abzufedern.«

 Er stand auf und betrat den Pub.

 »Wer kommt denn heute Abend?«, fragte Braintree, als Wilt mit zwei großen Bieren zurückkam.

 »Die üblichen Verdächtigen. Mavis und Patrick Mottram, außerdem Elsa Ramsden mit einem neuen Jünger, der schreibt und Gedichte rezitiert, nehme ich an. Nicht dass ich mich daran beteilige. Ich muss schon tagsüber genug Mist über mich ergehen lassen.«

 Braintree nickte. »Kürzlich haben mich La Lashskirt und Ronnie Lann im Lehrerzimmer bearbeitet, ich sollte das Bewusstsein der Schüler in Richtung Multisexualität erweitern. Ich erwiderte, meine Schüler seien multisexuell viel bewusster, als ich es bin oder jemals war, außerdem hätte ich Vorbehalte, das Thema Sexualität so sehr in den Vordergrund zu stellen. Lashskirt möchte einen Kurs über Oralsex und klitorale Stimulation für Kindergärtnerinnen abhalten. Ich sagte nur: zum Teufel damit.«

 »Ich kann mir nicht vorstellen, dass Mrs.Routledge damit einverstanden ist. Sie wird ausrasten.«

 »Ist sie schon. Und noch dazu gegenüber dem Direktor bei der Personalversammlung«, sagte Braintree. »Hat gemeint, sie würde die Angelegenheit dem Schulamt zur Kenntnis bringen, mal sehen, wie denen das gefiele.«

 »Wie hat der Direktor darauf reagiert?«, fragte Wilt.

 »Der fand, wir dürften nicht den Anschluss an moderne Ansichten und Praktiken verlieren und müssten neuen Schülern etwas bieten. Heutzutage komme es nur auf Zahlen an. Dann mischte sich der alte Major Millfield ein und sagte, widernatürlich sei widernatürlich, und da es im Alten Testament ausdrücklich verboten sei, wisse er nicht, wie man so etwas zu einer ›modernen Praktik‹ erklären könne. Und schon hatten wir einen handfesten Krach.«

 Wilt trank sein Bier und schüttelte den Kopf.

 »Ich begreife nicht, wie jemand auf den Gedanken kommen kann, so etwas könnte die Schüler anlocken, die wir brauchen. Warte, bis ich das Eva sage. Sie würde durchdrehen, wenn die Vierlinge Unterricht in klitoraler Stimulation und Oralsex bekämen. Das ist ein Grund, weshalb sie die vier auf die Klosterschule geschickt hat.«

 »Ich dachte, das hätte sie aus religiöser Überzeugung getan«, sagte Braintree. »Hatte sie nicht vor einem Jahr so eine Art religiöses Erlebnis?«

 »Sie hatte etwas. Mit einer Kreatur, die behauptete, sie gehöre einer New-Age-Pfingstbewegung an. Ich denke lieber nicht darüber nach, was dieses Etwas war. Jedenfalls keine religiöse Bekehrung.«

 »Eine New-Age-Pfingstbewegung? Reden Pfingstler nicht in Zungen?«

 »Sie hat auch noch andere Sachen mit ihrer Zunge gemacht. In der Dusche. Ja, ich weiß, jetzt willst du wissen, was die beiden gemeinsam in der Dusche getrieben haben? Nun, um genau zu sein, behauptete diese wahnsinnige Kuh – die übrigens Erin Moore hieß –, das gehöre unbedingt zum Akt der Wiedergeburt oder zur Taufe, eine Art vollständiges Eintauchen, damit der Geist in den Körper eindringen könne. Meines Erachtens gab es da ein gewisses Missverständnis, was Geist und Zungen betraf. Ich war nicht zu Hause, als es passierte, dem Himmel sei Dank, und Eva wollte mir nachher nichts Näheres verraten. Angeblich sei es zu widerwärtig. Lange Rede, kurzer Sinn, Eva verabschiedete sich blitzschnell von der Pfingstbewegung und von der wahnsinnigen Kuh mit der Zunge. Es fehlte nicht viel, und Eva hätte sie umgebracht. Das Badezimmer jedenfalls war völlig verwüstet. Die Duschstange war von der Wand gerissen, genau wie der Duschkopf. Eva benutzte ihn als Streitaxt. Das Hängeschränkchen auch.

 Überall lagen Glasscherben herum, und natürlich geriet der Duschschlauch außer Kontrolle und zuckte heftig hin und her. Eva war so versessen darauf, die verdammte Frau umzubringen, dass sie vergaß, das Wasser abzustellen. Sie scheuchte die Kreatur durch das Haus und auf die Straße, natürlich nackt und blutend. Mittlerweile war das Bad überschwemmt, und das Wasser staute sich über der Küchendecke. Die fiel herab. Eine halbe Tonne Wasser ergoss sich auf den Kühlschrank. Auf dem Gerät ist es vermutlich warm, und wenn Tibby eins nicht mag, dann ist es Wasser. Hat eine regelrechte Phobie, seit die Mädchen ihr im Gartenteich Schwimmunterricht geben wollten und das arme Viech fast ersäuft haben. Der Guss aus dem Bad hatte zur Folge, dass sie buchstäblich die Wand hochging und dann einen Satz zur Seite machte. Eva ist ausgesprochen stolz auf ihre Zierteller, die sie auf der Kommode ausstellt. Als die Katze auf dem Fußboden landete, standen sie nicht mehr da. Der elektrische Wasserkocher hatte den Geist aufgegeben, genau wie die Magimix-Küchenmaschine. Beide lagen auf dem Boden. Und als Krönung des Ganzen gingen die Lichter aus. Genauer gesagt, der gesamte Strom fiel aus. Es sah aus, als wäre die Bude von einer Bombe getroffen worden, jedenfalls war es bombenteuer, den Schaden zu beheben. Als wäre das nicht schlimm genug, weigerte sich die Versicherung zu blechen, weil Eva dem Typ, der vorbeikam, partout nicht erzählen wollte, was genau passiert war. Sagte, es sei ein Unfall gewesen. Was der ihr nicht abkaufte. Duschköpfe werden nicht versehentlich aus der Wand gerissen, und die Versicherungsfirma ließ sich nicht neppen. Nur etwas Gutes kam bei dieser schauderhaften Angelegenheit heraus, nämlich dass Eva dadurch von ihrem religiösen Fimmel geheilt wurde, und zwar komplett.«

 »Und was wurde aus der Zungenfrau?«

 »Die verschwand wieder in der Klapsmühle, aus der sie gekommen war. Das heißt, erst nachdem sie aus dem Krankenhaus entlassen worden war. Wie sich herausstellte, war sie durch und durch schizophren und litt an religiösem Wahn. Glücklicherweise erklärte sie ihre Verletzungen damit, sie habe mit einem Engel oder einem Teufel gerungen, allerdings konnte sie nicht erklären, warum sie dabei eine Duschkappe trug.«

 »Klar, aber ich verstehe immer noch nicht, warum Eva die Vierlinge auf die Klosterschule geschickt hat, wenn sie nicht mehr auf diesem religiösen Trip ist. Eine Klosterschule ist nun mal eine religiöse Einrichtung, noch dazu eine katholische.«

 »Ja, das liegt daran, dass du keine Ahnung hast, wie sie tickt. Eva verfällt von einem Extrem ins andere. Sie schickt die Mädels auf keine staatliche Schule, weil die Lehrerin in der Grundschule in Newhall damals die gesamte Klasse – sechs Schüler an der Zahl – einen ganzen Vormittag lang in Pappkartons sitzen ließ. Das sollte ihr ›Bewusstsein schärfen‹. Schon klar, ich kenne deine Einstellung dazu, dass so etwas zur kindlichen ›Bewusstseinsentwicklung‹ beiträgt. Aber sie sollten allen Ernstes nachempfinden, was für ein Gefühl es ist, in einem Pappkarton auf den Straßen Londons zu schlafen. Das gab Eva den Rest. Sie sagte der Rektorin, ihre Töchter würden nicht als Pennerinnen enden, und sie besuchten die Schule, damit sie lesen, schreiben und rechnen lernten, nicht um an albernen Spielchen in Pappkartons teilzunehmen. Dasselbe Argument brachte sie bei der Sitzung des Lehrer-Eltern-Ausschusses vor, und dann erkundigte sie sich, wann die Schule an die Sechsjährigen lederne Miniröcke und Stiefel austeilte, damit ihnen ›bewusst‹ würde, wie man sich als jugendliche Nutte fühlte. Und du weißt ja, wie die Leute in Newhall so drauf sind.«

 »Das kannst du laut sagen. Bettys Mutter wohnt da draußen, und in ihrem Haus tummeln sich ständig Gucci-Sozialisten mit sechsstelligem Jahreseinkommen, die immer noch überzeugt sind, Lenin habe das Herz am rechten Fleck gehabt.«

 »Nach dieser Geschichte und der Zungenfrau verfiel Eva ins andere Extrem. Die Klosterschule kostet ein kleines Vermögen, aber wenigstens unterrichtet man die Mädchen dort ordentlich und vermittelt ihnen den Glauben an Autorität. Dabei fällt mir ein, ich sollte besser nach Hause. Eva ist zurzeit übel drauf, weil ich das fünfte Jahr in Folge nicht zum Bergwandern in den Lake District mitkomme. Sie hätte gern einen Familienurlaub.«

 Er trank sein Bier aus und radelte in die Oakhurst Avenue zurück, wo er eine überraschend gut gelaunte Eva vorfand.

 »O Henry, es ist herrlich. Wir fliegen nach Amerika«, verkündete sie aufgeregt. »Onkel Wally hat uns Tickets spendiert. Tante Joan freut sich wahnsinnig. Sie rief an, um zu hören, ob wir die Tickets schon bekommen haben, und sie kamen heute Morgen. Ist das nicht …«

 »Herrlich«, ergänzte Wilt und verschwand auf der Toilette, um das Bier loszuwerden und um dem Jubel zu entkommen.

 2

 Eva hatte einen fabelhaften Tag hinter sich. Von dem Augenblick an, als die Tickets eingetroffen waren, hatte sie sich den Kopf darüber zerbrochen und ausgerechnet, wie viel Geld Onkel Wally wohl hatte, welche Klamotten in Wilma, Tennessee, den besten Eindruck machen würden und wie sie verhindern könnte, dass die Vierlinge Schimpfwörter benutzten. Letzteres war am wichtigsten. Onkel Wally war ein tief religiöser Mensch, der obszöne Ausdrücke verabscheute. Außerdem war er ein Gründungsmitglied der Kirche des Lebendigen Herrn in Wilma, und es war unangebracht, dass Samantha in seiner Gegenwart »Scheiße« oder noch Schlimmeres sagte. Ganz und gar unangebracht. Tante Joan wäre auch schockiert. Eva hegte nämlich gewisse Erwartungen an die Reise: Mr.und Mrs.Walter J. Immelmann waren nie mit Kindern gesegnet worden, und Tante Joan hatte Eva einmal gestanden, Wally habe vor, die Wilt-Mädels in seinem Testament zu bedenken. Jawohl, es war lebenswichtig, dass Samantha sich ganz hervorragend benahm. Gleiches galt natürlich auch für Penelope, Josephine und Emmeline. Eigentlich für die ganze Familie, abgesehen von Henry. Onkel Wally hielt nichts von Henry.

 »Dieser Mann von dir, Liebes, ist vermutlich ein typischer Engländer und hat gewisse Qualitäten, aber ich muss dir sagen, mit deinen vier entzückenden Mädchen brauchst du einen Brötchenverdiener. Und zwar einen richtigen. Henry kommt mir nicht besonders ehrgeizig und geschäftstüchtig vor. Der nimmt das Leben zu leicht. Du musst ihm ein wenig Mumm einimpfen. Damit er auf Touren kommt und sich dem Leben wie ein Kämpfer stellt. Sich mit einem finanziellen Beitrag an eurem fabelhaften Familienleben beteiligt. Ich habe den Eindruck, dass er sich in dieser Hinsicht eher zurückhält.«

 Insgeheim hatte Eva ihm beigepflichtet, Henry war wirklich nicht sehr ehrgeizig. Immer und immer wieder hatte sie ihm vorgeschlagen, eine bessere Arbeit zu finden, die Schule zu verlassen und sich einen Job in der Industrie oder im Versicherungsgewerbe zu suchen, wo sich eine Menge Geld verdienen ließe. Es hatte nichts genützt. Henry war ein Miesepeter. Daher ruhten jetzt alle ihre Hoffnungen für die Mädchen und ihr eigenes Alter auf Onkel Wally und Tante Joan. Die beiden hatten sich in den Fünfzigern kennen gelernt, als Wally Pilot bei der U.S. Air Force im britischen Lakenheath gewesen war. Joan hatte damals im Supermarkt der Luftwaffenbasis gearbeitet. Eva hatte ihre Tante immer gemocht, und jetzt mochte sie sie ganz besonders, nachdem sie Wally Immelmann von Immelmann Enterprises in Wilma, Tennessee, geheiratet hatte, wo sie ein brandneues Herrenhaus besaßen sowie ein Anwesen an einem See in irgendwelchen Wäldern, wo genau, vergaß Eva immer wieder. Während sie sich also im Haus nützlich machte, Staub saugte und alles auf Vordermann brachte, bevor sie zum Gemeindezentrum fuhr, um dort als freiwillige Helferin mitzuarbeiten – es war Donnerstag und Seniorenessen, gefolgt von einem Tanztee –, malte sie sich in den schillerndsten Farben aus, was für sie bei dem Ganzen herausspringen könnte. Sie brachte es nicht fertig, sich Onkel Wallys Tod herbeizuwünschen; dass er an einem Herzinfarkt starb, oder besser noch, dass er in seinem zweimotorigen Kleinflugzeug abstürzte, gemeinsam mit Tante Joan. Solche Gedanken waren niederträchtig und lauerten unter der Oberfläche von Evas liebenswürdigem Wesen. Dennoch, sie waren nicht mehr ganz jung und … Nein, so etwas durfte sie wirklich nicht denken. Es ging um die Zukunft der Mädchen, und da war keine Eile geboten. Außerdem war allein schon die Reise nach Amerika ein großes Abenteuer, das den Horizont der Vierlinge erweitern und ihnen Gelegenheit geben würde, mit eigenen Augen zu sehen, dass in Amerika jeder erfolgreich sein konnte. Sogar Wally Immelmann, ein einfacher Junge von einer kleinen Farm auf dem Lande, hatte es zum Multimillionär gebracht. Und das nur, weil er Unternehmungsgeist bewiesen hatte. Für Eva war Onkel Wally ein viel besseres Vorbild als Wilt. Was sie wieder zu dem Problem Henry brachte. Sie wusste, wie er sich in Wilma aufführen würde, er würde sich in miesen Kaschemmen voll laufen lassen, sich weigern, zur Kirche zu gehen, und sich mit Wally über so ziemlich alles streiten. Sie dachte an den grauenhaften Abend in London, als die Immelmanns vorbeigekommen und sie zum Abendessen in ihr schrecklich nobles und beängstigend teures Hotel eingeladen hatten. Wie hieß es noch gleich? Tavern by the Park. Irgendwann war Henry entsetzlich betrunken gewesen, und Wally hatte so was gesagt wie: Tommys könnten keinen Schnaps vertragen. Eva verbannte diese Erinnerung in die hinterste Schublade ihres Gedächtnisses und widmete ihre Aufmerksamkeit dem alten Mr.Ackroyd, der meinte, sein Pissbeutel habe sich gelöst, und ob sie ihn nicht wieder befestigen könne. Man müsse dazu lediglich … Nein, das würde sie ganz gewiss nicht tun. So hatte er sie schon mal reingelegt, so dass sie schließlich vor seinem Rollstuhl gekniet und seinen Penis gehalten hatte, während die anderen alten Leute ebenso interessiert wie lüstern zugeschaut und sie ausgelacht hatten. Sie würde sich von dem schmutzigen alten Kerl nicht wieder reinlegen lassen.

 »Ich hole Schwester Turnbull«, sagte sie zu ihm. »Die wird den Beutel so befestigen, dass er sich nicht wieder löst.« Sie ließ den bedauernswerten Mr.Ackroyd zurück, der sie anflehte, es nicht zu tun, ging los und holte die stämmige Schwester Turnbull. Anschließend musste sie sich mit Mrs.Limley herumschlagen, die wissen wollte, wann der Bus nach Crowborough fuhr.

 »Bald, sehr bald, meine Liebe«, teilte Eva ihr mit. »Sie brauchen jetzt nicht lange zu warten, aber ich musste gestern über eine halbe Stunde warten, bis er kam.«

 Mit ein bisschen Glück hatte Mrs.Limley in einer halben Stunde vergessen, dass sie sich nicht mal in der Nähe von Crowborough befand und dass das Gemeindezentrum nicht der Busbahnhof war, und dann war sie wieder recht glücklich. Deswegen kam Eva in das Gemeindezentrum, das war ja ihr Ziel: die Leute glücklich zu machen. Kurzum, sie verbrachte den Vormittag damit, ihr kleines Scherflein dazu beizutragen, dass sich die Senioren wohl fühlten, und wieder zu Hause dachte sie immer noch an die Reise nach Amerika und wie neidisch Mavis Mottram sein würde, wenn sie davon erfuhr. Nachmittags bereitete sie die Räucherlachsschnittchen und den Dip für das am Abend stattfindende Meeting der Umweltgruppe vor. Und weil sie den Eindruck hatte, der Räucherlachs reiche nicht, ging sie noch mal in den Feinkostladen und kaufte noch ein paar Rollmöpse für den Fall, dass mehr Leute als sonst kamen. Und sie stellte den Vinho Verde im Kühlschrank kalt. Doch ihre Gedanken kehrten immer wieder zu der Frage zurück, was die Vierlinge auf der Reise nach Wilma anziehen sollten. Sie sollten zwar anständig aussehen, falls sie die vier andererseits zu schick kleidete, käme Tante Joan vielleicht auf den Gedanken … nun, dass Eva sie verwöhnte und zu viel Geld ausgab oder, schlimmer noch, genug Geld zum Ausgeben hatte. Bei der Kleiderfrage musste Eva auch noch eine Reihe anderer Faktoren berücksichtigen, unter anderem, dass Tante Joan Engländerin war, früher als Bardame und, Evas Mum zufolge, nebenher noch als etwas anderes gearbeitet hatte, was der Grund sein könnte, weshalb sie heute so großzügig war. Ganz im Gegensatz zu Tante Joans eigener Mum. Die soll ein knauseriger alter Geizkragen gewesen sein und kein Haar besser als Joan, jedenfalls als junge Frau, wie Evas Mum einmal übel gelaunt über sie verraten hatte. Etwas Wahres war daran, denn Eva hatte mit angehört, wie Mrs.Denton sich furchtbar mit Joanie gestritten und sie beschimpft hatte, sie habe sich diesen Yankees für ’n Appel und ’n Ei hingegeben. »Man nimmt zehn Pfund auf ’m Rücksitz von ’nem Auto und fünfundzwanzig, wenn sie’s richtig besorgt haben wollen. Wenn du’s für weniger machst, erniedrigst du dich bloß.« Eva war damals acht gewesen und hatte sich verkrümelt, bevor die beiden merkten, dass sie belauscht wurden. Auch jetzt, wo es darauf ankam, seine Karten richtig auszuspielen, musste sie vorsichtig sein und durfte es nicht übertreiben. Wenn sie selbst nicht elegant gekleidet auftrat, bekam Tante Joan vielleicht Mitleid mit ihr und dachte, sie müsse ihr ganzes Geld für die vier ausgeben. Im Grunde störte es Eva nicht, was Tante Joan als junge Frau getrieben hatte. Nicht, wo sie jetzt so reich und angesehen und mit einem Multimillionär verheiratet war. Das Wichtigste war jedenfalls, dafür zu sorgen, dass die Mädels sich anständig benahmen und dass Henry sich nicht betrank und rüpelhafte Bemerkungen darüber machte, dass es in Amerika keinen staatlichen Gesundheitsdienst gab. Auf dem Klo dachte Wilt bereits rüpelhafte Dinge. Verdammt wollte er sein, wenn er in die Staaten flog, um sich von Onkel Wally und Tante Joan von oben herab behandeln zu lassen. Sie hatte ihm mal eine Bermudashorts mit Schottenmuster geschickt, und Wilt hatte sich geweigert, das Ding auch nur für ein Foto zu tragen, das Eva mit einem Dankesbrief zurückschicken wollte. Er musste sich eine Ausrede einfallen lassen.

 »Was machst du da drin?«, fragte Eva nach zehn Minuten.

 »Was glaubst du denn? Ich seile einen ab, was sonst.«

 »Mach das Fenster auf, wenn du fertig bist. Wir erwarten Gäste.«

 Wilt machte das Fenster auf und verließ das Klo. Er hatte sich entschieden.

 »Hört sich nach einer tollen Chance an, so ’ne Reise in die Staaten«, sagte er, während er sich an der Küchenspüle die Hände wusch und sie anschließend an einem Tuch abputzte, das Eva hingelegt hatte, um Salat damit zu trocknen. Eva musterte ihn misstrauisch. Wenn Henry sagte, etwas höre sich toll an, bedeutete das in der Regel das Gegenteil und dass er es nicht machen wollte. Diesmal würde sie dafür sorgen, dass er es tat.

 »Wirklich schade, dass ich nicht mitkommen kann«, fuhr er fort und warf einen Blick in den Kühlschrank.

 Eva, die den Salat gerade auf ein sauberes, trockenes Tuch gelegt hatte, hielt inne.

 »Was soll das heißen, du kannst nicht mitkommen?«

 »Ich muss den Kurs für die Kanadier abhalten. Du weißt schon, den über ›Britische Kultur und britisches Brauchtum‹, den ich schon letztes Jahr hatte.«

 »Du hast gesagt, den würdest du nicht noch mal übernehmen. Nicht nach all den Problemen beim letzten Mal.«

 »Das weiß ich auch«, sagte Wilt und nahm sich mit einem Stück Knusperbrot etwas von dem Hummus. »Aber Swinburnes Frau liegt im Krankenhaus und er kann die Kinder nicht allein lassen. Deshalb muss ich ihn vertreten. Da kann ich keinen Rückzieher machen.«

 »Könntest du doch, wenn du wirklich wolltest«, sagte Eva und reagierte sich ab, indem sie das Salattuch kräftig an der Hintertür ausschüttelte. »Du suchst doch nur nach einer Ausrede. Du hast Angst vorm Fliegen. Ich weiß noch, wie du dich damals auf dem Flug nach Marbella angestellt hast.«

 »Ich habe keine Flugangst. Mir machten nur die vielen Fußball-Hooligans Sorgen, die sich im Flugzeug besoffen und geprügelt haben. Außerdem hat das damit gar nichts zu tun. Ich habe mich verpflichtet, Swinburnes Kurs zu übernehmen. Und das Geld werden wir auch brauchen, schließlich gibst du es garantiert da drüben aus.«

 »Du hast nicht zugehört. Onkel Wally zahlt den Flug und sämtliche Ausgaben und …«

 Doch bevor sie sich so richtig streiten konnten, klingelte es an der Tür und Sarah Bevis traf ein. Sie trug eine Rolle Plakate. Der junge Mann hinter ihr hielt einen Pappkarton. Wilt verschwand durch die Hintertür. Er würde in einem indischen Restaurant zu Abend essen.

 3

 Am nächsten Morgen stand Wilt früh auf und radelte zur Berufsschule. Er musste mit Swinburne reden, damit er ihm den Kurs mit den Kanadiern überließ.

 »Der ist gestrichen worden. Ich dachte, das wüsstest du«, sagte Swinburne zu Wilt, als der ihn endlich gegen Mittag in der Kantine fand. »Was mir egal ist, allerdings hätte ich das Geld gebrauchen können.«

 »Aus einem bestimmten Grund?«

 »Sex. Roger Manners hat letztes Jahr irgendeine Frau aus Vancouver gevögelt.«

 »Was ist daran so ungewöhnlich? Er führt sich doch immer wie ein Ziegenbock auf. Der blöde Esel hat nur Sex im Kopf.«

 »Hat sich die Falsche ausgesucht«, sagte Swinburne. »Er hat sie geschwängert, was nicht sehr klug war, weil ihr Mann eine Vasektomie hatte. Für den war’s eine üble Überraschung, plötzlich eine schwangere Frau zu haben. So übel, dass er aus Vancouver rübergeflogen ist, den ollen Roger aufspürte und mit der frohen Botschaft zum Direktor ging.«

 »Und die lautete?«

 »Dass er sich scheiden lasse und Roger vor Gericht zerre. Und zweitens, ihm gehörten in Kanada ein Fernsehsender und mehrere Zeitungen und er werde dafür sorgen, dass der Vorfall überall bekannt wird. Die Leute sollten ruhig wissen, dass an unserer Schule zu einem Kurs über ›Britische Kultur und britisches Brauchtum‹ auch Sex und Seitensprünge gehörten.

 Damit war der Kurs erledigt. Ich bin erstaunt, dass du es nicht wusstest.«

 Wilt teilte Peter Braintree die schlechten Neuigkeiten mit.

 »Ich muss mir rasch was einfallen lassen. Will verdammt sein, wenn ich nach Wilma fliege.«

 »Hört sich für mich nach einer netten Reise an. Kostenfrei, und Amerikaner sind sehr gastfreundlich. Jedenfalls sagt man das immer.«

 Wilt erschauerte. »Gastfreundlich ist eine Sache, aber du bist offenkundig nie Onkel Wally und Tante Joan begegnet. Als sie das letzte Mal hier waren, mussten wir sie zum Dinner in ihrem Hotel in London besuchen. Und selbstredend musste es das größte, neueste und teuerste Hotel sein, und das Dinner wurde in ihrer Suite eingenommen. Es war die Hölle auf Erden. Zuerst mussten wir ›richtig‹ trockene Martinis trinken, wie Wally sie nennt. Gott allein weiß, wie viel Prozent der Gin hatte, aber ich schätze, es war flüssiger Semtex-Sprengstoff. Ich war bis zu den Kiemen abgefüllt, als Hummer aufgetragen wurden. Dann die größten Steaks, die ich je gesehen habe. Kein Wein. Wein ist was für Waschlappen, findet Onkel Wally, darum mussten wir auf Malt Whisky und Coke umsteigen. Ich bitte dich, Malt Whisky und Coca-Cola. Und die ganze Zeit über blökte Tante Joan, wie prächtig es sei, dass Eva Vierlinge habe, und wie nett es wäre, wenn wir sie alle in Wilma besuchten. Nett? Der reinste Horror und ich bleibe hier.«

 »Eva wird nicht begeistert sein«, sagte Braintree.

 »Möglich, aber mir fällt schon was ein. Tricks und Finten, dank derer mein Hierbleiben etwas Verlockendes hat. Wir müssen die Sache psychologisch geschickt angehen und uns fragen, warum Eva vor Freude außer sich ist. Das kann ich beantworten. Nicht, weil sie das Land der grenzenlosen Freiheit zum ersten Mal besucht. Keineswegs. Sie hat einen geheimen Plan, der beinhaltet, sich an den verflixten Onkel Wally und Tantchen J. ranzuschmeißen, damit die beiden, die kinderlos und folglich ohne Erben sind, ihr gewaltiges Vermögen unseren vier lieben Töchtern hinterlassen, wenn sie schließlich den Löffel abgeben und in den himmlischen Bible Belt einziehen.«

 »Glaubst du wirklich …«, setzte Braintree an, doch Wilt hob die Hand.

 »Pst. Da dies Evas Vorhaben ist, was wird ihren teuflischen Plan wohl zunichte machen? Obwohl ich der liebevolle Vater von Penny, Samantha, Emmy und Josephine bin, gehe ich davon aus, dass es schon ausreicht, die Vierlinge zwei Monate lang um sich zu haben. Wenn sie wieder abreisen, wird es sogar Tante Joan, die vor Rührseligkeit nur so trieft und immerzu sabbelt, wie niedlich alles ist, kaum erwarten können, sie los zu sein, und Wally wird ihren Abschied feiern, indem er die größte Fete schmeißt, die Wilma je gesehen hat. Der einzige Wermutstropfen ist, dass ich dabei sein und das Inferno miterleben müsste, überdies würde man mir die Schuld für ihr abscheuliches Benehmen in die Schuhe schieben. Nein, ich muss mir eine Art Präventivschlag einfallen lassen. Ich werde mal in mich gehen und mir etwas ausdenken.«

 Dies tat er während einer Stunde »Geschlechtsspezifisches Durchsetzungstraining für Frauen«, von denen keine Einzige lernen musste, wie man sich durchsetzte. Ja, sie setzten sich sogar so gut durch, dass er sie lediglich in Gang zu bringen brauchte. Anschließend konnte er sich zurücklehnen, nicken und allem beipflichten, was sie vorbrachten. Den Trick hatte er von Eva gelernt, die immer betonte, wie unfähig er als Ehemann, Vater und Geliebter sei. Wilt hatte es schon längst aufgegeben, seine Schwächen zu bestreiten, und ließ mittlerweile die Flut ihrer Missbilligung über sich hinwegrollen, ohne es zu bemerken. Genauso verhielt er sich gegenüber den Frauen, doch vorher musste er sie provozieren. Das tat er jetzt mit dem Hinweis, es könne keine Menopause des Mannes geben, weil Männer nicht menstruierten. Der darauf folgende Sturm des Widerspruchs beschäftigte den Kurs mühelos für den Rest der Stunde, während Wilt der Überlegung nachhing, wieso es so einfach war, Menschen mit vorgefassten Ansichten zu provozieren, und warum sie sich zudem, wenn man sie erstmal auf Trab gebracht hatte, weigerten, sich Gegenargumente anzuhören. Genauso war es mit seinen alten Kursen für Gasinstallateure und Drucker gewesen. Damals hatte die Bemerkung genügt, seiner Meinung nach sei die Todesstrafe falsch oder es gäbe durchaus schlagende Argumente für die Ansicht, Homosexuelle seien schon als solche auf die Welt gekommen, und schon war die Hölle los. Wilt überlegte, wogegen Wally Immelmann die heftigsten Vorurteile hegte, und befand, es sei der Sozialismus. Besonders verhasst waren ihm Gewerkschaften, die er mit dem Kommunismus, Satansanbetern und der Achse des Bösen gleichsetzte. Ein Mal hatte Wilt eingestanden, dass er die Labour Party wählte und Mitglied einer Gewerkschaft war. Der anschließende Wutausbruch hatte die Vermutung genährt, Onkel Wally werde jeden Moment an einem Schlaganfall sterben. Als Wilt das einfiel, wurde ihm klar, dass er die Lösung seines Problems gefunden hatte.

 Nachdem der Kurs beendet war und sich die Frauen verflüchtigt hatten, um sich woanders durchzusetzen, ging Wilt in die Bibliothek und lieh sich sechs Bücher aus.

 »Wo willst du damit eigentlich hin?«, wollte Eva wissen, als er nach Hause kam, die Bücher auf den Küchentisch legte und sie die Titel las.

 »Ich muss im nächsten Schuljahr einen Kurs über marxistische Ideologie und revolutionäre Theorie in der Dritten Welt geben. Frag mich nicht warum, aber so ist es nun mal. Und da ich keine Ahnung von revolutionären Theorien oder vom Marxismus habe und mir nicht mal sicher bin, ob es eine zweite Welt gibt, geschweige denn eine dritte, muss ich mich schlau machen. Ich nehme sie mit nach Wilma.«

 Eva starrte mit offenem Mund auf den Titel eines anderen dicken Bands, der Castros Kampf gegen den amerikanischen Imperialismus lautete.

 »Bist du wahnsinnig? Das darfst du nicht mit nach Wilma nehmen«, jammerte sie. »Wally würde dich umbringen. Du weißt doch, was er von Castro hält.«

 »Ich schätze, er mag ihn nicht besonders …«

 »Henry Wilt, du weißt sehr gut … du weißt … du weißt, dass er an dem beteiligt war, wie damals der Versuch einer Invasion Kubas auch heißen mochte.«

 »Die Schweinebucht«, sagte Wilt und überlegte, ob er sagen sollte, wie sehr dieser Begriff zu Wally Immelmann passte, doch Eva hatte noch ein Buch entdeckt.

 »Gaddafi, der Befreier Libyens. Ich glaub’s nicht.«

 »Ich übrigens auch nicht«, gestand Wilt, »aber du weißt doch, wie Mayfield ist. Dauernd erfindet er neue Kurse, und dann müssen wir alle …«

 »Mir ist egal, was du tun musst«, unterbrach ihn Eva wütend. »Mit diesen schauderhaften Büchern fliegst du nicht nach Wilma.«

 »Glaubst du, das will ich?«, erwiderte Wilt zweideutig und nahm das nächste Buch in die Hand. »Das hier handelt davon, wie Präsident Kennedy die Atombombe auf Kuba einsetzen wollte. Es ist wirklich recht interessant.«

 Es gab keinen Grund fortzufahren, doch Wilt tat es trotzdem.

 »Also, wenn du willst, dass ich meine Arbeit verliere, lasse ich sie halt hier. In diesem Jahr haben sie schon fünf Dozenten den Laufpass gegeben, und ich bin in der engeren Wahl, das weiß ich. Und mit dem Geld, das ich dann vom Staat kriegen würde, könnten wir die Mädels nicht auf der Klosterschule lassen. Wir müssen an ihre Ausbildung und ihre Zukunft denken, und es ist unsinnig, wenn ich das Risiko eingehe, rausgeworfen zu werden, nur weil Onkel Wally es nicht mag, wenn ich mich in Wilma in das Thema Marxismus einlese.«

 »Wenn das so ist, kommst du nicht mit«, sagte Eva, inzwischen komplett überzeugt. »Ich sag ihnen, du musstest hier bleiben und in den Ferien unterrichten, damit wir das Schulgeld der Mädchen bezahlen können.« Sie verstummte, weil ihr plötzlich etwas einfiel. »Dieser Kurs für die Kanadier. Gestern Abend sagtest du, du könntest nicht mitkommen, weil du für Swinburne einspringen müsstest.«

 »Entfällt«, sagte Wilt schnell. »Nicht genug Schüler.«

 4

 Während Eva am nächsten Tag in Ipford damit beschäftigt war, die passenden Klamotten für die vier Mädchen zu kaufen, traf Wilt seine eigenen Vorbereitungen. Er wusste jetzt, was er tun würde: England erwandern. Er hatte ein Regencape in der Form einer alten Armee-Zeltbodenplane gefunden, einen angemessen schäbigen Rucksack sowie eine Wasserflasche aus dem Army-Laden, ja, er hatte sogar überlegt, sich eine Khakishorts zu kaufen, die über die Knie reichte, befand aber, seine Beine seien nicht so beschaffen, dass man sie der Welt unbekleidet darbieten sollte, außerdem wollte er nicht durch das West Country stiefeln und wie ein Pfadfinder im Ruhestand aussehen. Stattdessen wählte er Jeans und ein Paar dicke Socken, passend zu den Wanderstiefeln, die Eva für den Familienurlaub im Lake District gekauft hatte. Sie waren speziell zum Bergwandern angefertigt worden, aber er hatte nicht die Absicht, sich auch nur in die Nähe von etwas zu begeben, das einem Berg ähnlich sah. Marschieren war schön und gut für Leute, die so etwas mochten, doch Wilt wollte ganz gemächlich spazieren gehen und nichts übertrieben Anstrengendes tun. Ihm war sogar der Gedanke gekommen, einen Kanal zu suchen und auf dem Treidelpfad zu gehen. Kanäle waren immer so angelegt, dass sie durch ebenes Gelände führten, und wenn sie auf etwas Hügelähnliches trafen, gab es vernünftigerweise Schleusen, um das Hindernis zu überwinden. Andererseits fand er in dem Teil des Landes, den er durchqueren wollte, partout keine Kanäle. Folglich galt seine Hoffnung den Flüssen. Alles in allem suchten sie sich noch bequemere Betten als Kanäle, und an ihren Ufern musste es Fußwege geben. Und falls nicht, würde er es mit Feldern versuchen, vorausgesetzt, es tummelten sich keine Bullen darauf. Nicht dass er etwas über Bullen wusste, außer dass sie gefährlich waren.

 Er musste auch noch für andere Notfälle Vorkehrungen treffen, beispielsweise was zu tun war, wenn er nachts keine Schlafstatt fand. Wilt kaufte einen Schlafsack, nahm das ganze Zeug mit in sein Büro und stopfte es in einen Schrank, den er abschloss. Schließlich wollte er nicht, dass Eva hereinplatzte (was sie gelegentlich tat, und zwar angeblich, weil sie etwas von ihm haben wollte, beispielsweise die Wagenschlüssel) und herausfand, was er in ihrer Abwesenheit wirklich vorhatte.

 Doch Eva war mit ihren eigenen Problemen beschäftigt. Besonders besorgt war sie wegen Samantha, die nicht nach Amerika fliegen wollte, weil die Cousine einer Schulfreundin in Miami gewesen war und dort mit angesehen hatte, wie ein Mann auf offener Straße erschossen wurde.

 »Alle haben Knarren, und es werden furchtbar viele Morde verübt«, sagte sie zu Eva. »Es ist eine sehr gewalttätige Gesellschaft.«

 »Bestimmt nicht in Wilma. Außerdem ist Onkel Wally ein sehr einflussreicher Mann, und niemand würde es wagen, etwas zu tun, was ihn verärgert«, teilte Eva ihr mit.

 Samantha war nicht überzeugt.

 »Dad sagt, er ist ein bombastischer alter Wichser, der glaubt, Amerika beherrsche die Welt …«

 »Vergiss, was dein Vater sagt. Und benutze solche Wörter ja nicht in Wilma.«

 »Welches? Bombastisch? Dad sagt, das sei das entscheidende Wort. Die Amerikaner lassen in Afghanistan aus zehntausend Metern Höhe Bomben fallen und töten Tausende Frauen und Kinder.«

 »Und verfehlen obendrein die eigentlichen Ziele«, ergänzte Emmeline.

 »Du weißt ganz genau, welches Wort«, fauchte Eva, bevor die vier richtig in Fahrt kamen. Sie wollte sich auch nicht verleiten lassen, selbst das Wort »Wichser« zu verwenden.

 Josephine war keine Hilfe. »Wichser heißt nichts weiter als masturbieren und …«

 »Halt den Mund. Und ich möchte dich nie dabei erwischen, wie du solche Ausdrücke vor … nun, egal wem gebrauchst. Sie sind ekelhaft.«

 »Ich wüsste nicht warum. Es ist nicht verboten, und die meisten Menschen machen es andauernd, weil sie keine …«

 Aber Eva hörte nicht mehr zu. Sie sah sich mit einem anderen Problem konfrontiert.

 Soeben war Emmeline mit ihrer zahmen Ratte nach unten gekommen. Das Tier war lang, hatte silbriges Fell, war von ihr in einer Zoohandlung gekauft und auf den Namen Freddy getauft worden, und jetzt wollte sie es nach Wilma mitnehmen und Tante Joan zeigen.

 »Das geht aber nicht«, teilte Eva ihr mit. »Kommt gar nicht in Frage. Wie du weißt, hat sie vor Mäusen und Ratten eine Heidenangst.«

 »Aber Freddy ist doch so niedlich. Bestimmt würde sie so ihre Phobie überwinden.«

 Was Eva bezweifelte. Emmeline hatte dem Tier beigebracht, es sich unter ihrem Pulli gemütlich zu machen und dort herumzulaufen. Das geschah häufig, wenn Gäste zum Tee kamen, die mit Fassungslosigkeit reagierten. Mrs.Planton war sogar ohnmächtig geworden, als sie sah, wie sich scheinbar eine halbwüchsige Brust über Emmys Oberkörper bewegte.

 »Es ist ohnehin verboten, Tiere aus dem Land zu schaffen und später wieder einzuführen. Sie könnten Tollwut haben. Nein, die Ratte kommt nicht mit, und das ist mein letztes Wort.«

 Alles in allem war es ein grauenvoller Abend, und Eva hatte keine gute Laune, als Wilt augenscheinlich recht selbstzufrieden nach Hause kam. Eva hatte immer das Gefühl, dass er etwas im Schilde führte, wenn er so aussah.

 »Vermutlich hast du wieder getrunken«, sagte sie, um ihn in die Defensive zu drängen.

 »Um die Wahrheit zu sagen: Ich habe den lieben langen Tag kein einziges Bier angerührt. Meine Exzesse gehören der Vergangenheit an.«

 »Ich wünschte nur, der Großteil deiner schmutzigen Ausdrücke gehörte auch der Vergangenheit an. Wie kannst du den Mädchen bloß beibringen, zu fluchen wie die … wie die … tja, eben schmutzige Wörter zu verwenden.«

 »›Kesselflicker‹ wolltest du sagen«, fügte Wilt hinzu.

 »Kesselflicker? Was meinst du mit ›Kesselflicker‹? Wenn das noch so ein schmutziger Ausdruck ist, dann …«

 »Es ist eine Redensart. Fluchen wie die Kesselflicker heißt …«

 »Ich will’s nicht wissen. Schlimm genug, dass Josephine über Wichsen und Masturbieren redet, da musst du nicht noch nach Hause kommen und sie ermutigen.«

 »Ich ermutige sie nicht, über Wichsen zu reden. Das ist gar nicht nötig. In der Klosterschule schnappen sie viel schlimmere Ausdrücke auf. Egal, ich will nicht streiten. Ich werde jetzt ein Bad nehmen, an nichts Schmutziges denken und nach dem Abendessen sehen, was im Fernsehen läuft.«

 Er stapfte nach oben, ehe Eva einen Spruch loswerden konnte über die Sorte Gedanken, die er im Bad haben würde. Ohnehin war das Bad von Emmeline besetzt. Wilt ging wieder nach unten, nahm im Wohnzimmer Platz, las in dem Buch über Revolutionstheorie und fragte sich, wie jemand, der noch ganz bei Trost war, glauben konnte, blutig verlaufende Revolutionen wären etwas Gutes. Als Emmeline endlich aus dem Badezimmer kam, war es für ihn zu spät, noch ein Bad zu nehmen. Stattdessen wusch er sich die Hände und ging zum Abendessen nach unten, wo es Eva partout nicht gelingen wollte, die Vierlinge zu überreden, sich mit den Klamotten anzufreunden, die sie ausgesucht hatte, um damit Tante Joan zu beeindrucken.

 »Ich zieh kein albernes Kleid an, in dem ich aussehe, als wär ich einem alten Cowboyfilm entsprungen«, sagte Penelope.

 »Für niemanden.«

 »Aber ihr seht in den karierten Sommerkleidchen so hübsch aus …«

 »Wir ziehen’s nicht an. Wir sehen darin grotesk aus. Warum können wir nicht unsere normalen Sachen nehmen?«

 »Aber ihr wollt doch einen guten Eindruck machen, und alte Jeans und Rockerstiefel …«

 Wilt ließ die fünf Streithühner zurück und begab sich in das Gästezimmer, das er als Arbeitszimmer benutzte, wo er das Messtischblatt des West Country und die Strecke betrachtete, der er auf seiner Wanderung folgen wollte. Brampton Abbotts, King’s Chaple, Hoarwithy, Little Birch und dann über Dewchurch hoch nach Holme Lacy. Und dann weiter über die Dinedor Hills nach Hereford mit der großen Kathedrale, in der sich die Mappa Mundi befand – eine Karte der damals, im Mittelalter, bekannten Welt. Anschließend weiter dem Fluss Wye folgend durch Sugwas Pool, Bridge Sollers, Mansell Gamage nach Moccas und Bredwardine, bis er schließlich die kleine Bücherstadt Hay-on-Wye erreichte. Dort wollte er vielleicht zwei, drei Tage bleiben, abhängig vom Wetter und von den Büchern, die er kaufte. Anschließend würde er wieder nach Norden aufbrechen, über Upper und Lower Hergest, Letzteres lag auf der Karte offenbar darüber. Es war eine alte Karte, auf deren Rückseite Stoff klebte, und es war schwierig, an den Faltstellen die Namen zu lesen. Es waren weder Autobahnen noch sonst etwas verzeichnet, das nach dem Zweiten Weltkrieg gebaut worden war, doch auch das war ihm nur recht. Er wollte nicht das neue England haben, sondern das alte England, und mit solchen Namen auf der Karte würde er es garantiert finden. Als er zu Bett ging, war der Streit im Erdgeschoss abgeklungen. Eva hatte bei den Karo-Kleidern nachgegeben, und die Vierlinge hatten versprochen, nicht ihre ältesten und am meisten geflickten Jeans zu tragen. Rockerstiefel waren auch gestrichen.

 5

 Die nächsten vierzehn Tage hielt sich Wilt so viel wie möglich vom Haus fern und feilte am Stundenplan des kommenden Schuljahres, während Eva herumwuselte und überlegte, welche wirklich wichtigen Dinge sie vergessen haben mochte, die Henry während ihrer Abwesenheit erledigen musste.

 »Und vergiss nicht, Tibby abends ihr Trockenfutter zu geben. Ihre große Dose Cattomeat kriegt sie morgens. Ach ja, dann sind da noch ihre Vitaminpillen. Die zerstößt du in einer Untertasse, gießt oben von der Milch ein wenig Sahne drauf und rührst …«

 »Ja«, sagte Wilt, der nicht die Absicht hatte, die Katze zu füttern. Sobald Eva und die Mädels unterwegs nach Wilma waren, wanderte Tibby in die Katzenpension an der Roltay Road.

 Er löste auch noch ein anderes Problem.

 Er würde Bargeld mitnehmen und dazu die Rücklagen aus seinem Bausparvertrag verwenden. Die waren immer für private Notfälle reserviert gewesen, und er hatte Eva nie von ihrer Existenz erzählt.

 Er traf noch eine Entscheidung. Er würde keine Landkarte mitnehmen. Wilt wollte seine Umwelt unvoreingenommen betrachten und eigene Entdeckungen machen. Er würde dorthin gehen, wohin ihn die Landschaft führte, und zwar ohne zu wissen, wo er sich gerade befand, und ohne dass er eine Karte zu Rate zog. Er würde einfach westwärts fahren, den erstbesten Bus nehmen und aussteigen, sobald er etwas Interessantes entdeckte. Der Zufall sollte seinen Urlaub bestimmen.

 6

 Eine Woche später, nachdem er Eva und die Mädels nach Heathrow gebracht und zugesehen hatte, wie sie hinter der Abfertigung verschwanden, fuhr Wilt zurück in die Oakhurst Avenue und brachte Tibby zum »Pfötchenhotel« nach Oldsham in der Gewissheit, dass Eva wahrscheinlich nichts davon erfahren würde, weil er bar bezahlt und nicht ihre gewohnte Katzenpension aufgesucht hatte. Als er dieses Problem abgehakt hatte, aß Wilt zu Abend und ging schlafen. Am nächsten Morgen stand er früh auf und verließ das Haus um sieben Uhr. Er ging zum Bahnhof, um einen Zug nach Birmingham zu nehmen. Von dort würde er per Bus reisen. Seine Flucht aus Ipford und der Berufsschule hatte begonnen. Am Abend würde er sich gemütlich in einem Pub niedergelassen haben, wo ein Kaminfeuer brannte, mit einem guten Essen im Bauch und einem Glas Bier oder besser noch, mit richtigem Ale vor sich.

 Eva ging es nicht so fantastisch, wie sie erwartet hatte. Der Start verzögerte sich um über eine Stunde. Die Maschine war bereits am Ende der Rollbahn angelangt, als der Flugkapitän verkündete, einem Passagier in der ersten Klasse gehe es nicht gut, deshalb müssten sie zum Flughafengebäude zurück. Dadurch verloren sie natürlich ihren Platz in der Startwarteschlange, und zu allem Übel mussten auch noch die Koffer des Kranken aufgespürt und ausgeladen werden, weil die Maschine mit dem Gepäck eines nicht mehr an Bord befindlichen Passagiers nicht losfliegen durfte. Das Gepäck des Kranken zu finden hieß, sämtliche Taschen und Koffer aus dem Gepäckraum zu holen und Stück für Stück durchzugehen. Inzwischen lagen sie eine ganze Weile hinter dem Zeitplan, und Eva, die noch nie in einem so großen Flugzeug geflogen war, wurde allmählich richtig unruhig. Natürlich konnte sie das vor den Mädchen nicht zeigen, die sich köstlich amüsierten. Sie drückten auf Knöpfe, so dass die Rückenlehnen der Sitze nach hinten klappten, probierten Ohrhörer auf, ließen die Tische an den Vordersitzen runter und beschäftigten sich ganz allgemein zum Verdruss anderer Passagiere.

 Dann hatte Penelope mit lauter Stimme darauf bestanden, sie müsse mal aufs Klo, und Eva musste sich an dem Mann am Ende der Sitzreihe vorbeiquetschen, um sie zu begleiten. Als sie zurückkamen und Eva sich wieder auf ihren Sitz gequetscht hatte, sagte Josephine, sie müsse auch mal. Eva nahm sie, Emmeline und Samantha mit, für alle Fälle. Mittlerweile – und sie hatten sich Zeit gelassen, diverse Knöpfe und die Toilettenspülung ausprobiert – musste Eva selbst, doch ausgerechnet in diesem Moment erfolgte die Durchsage, die Passagiere müssten zum Start auf ihre Sitze zurückkehren. Erneut legte Eva den schwierigen Gang an dem Mann am Ende der Reihe vorbei zurück, der etwas in einer fremden Sprache sagte, was sie zwar nicht verstand, was aber vermutlich nicht sehr nett war. Als sie schließlich ihre Flughöhe erreicht hatten und sie wieder zur Toilette gehen durfte und es noch dazu recht eilig hatte, waren keine Fremdsprachenkenntnisse erforderlich, um zu merken, dass er alles andere als Nettigkeiten von sich gab. Eva rächte sich, indem sie ihm auf dem Rückweg zu ihrem Sitz auf den Fuß trat. Diesmal machte er unmissverständlich klar, was er dachte. »Fuck«, sagte er. »Passen Sie gefälligst auf, wo Sie hintreten. Ich bin kein Fußabtreter.«

 Eva drückte auf den Signalknopf für die Stewardess und meldete die Angelegenheit.

 »Dieser Mann – ich werde ihn nicht Herr nennen – sagte …«

 Sie verstummte, weil ihr die Vierlinge einfielen. »Nun, er hat ein Schimpfwort benutzt.«

 »Er hat ›Fuck‹ gesagt«, präzisierte Josephine.

 »Er hat ›Fuck you‹ gesagt«, ergänzte Penelope.

 Die Stewardess schaute von Eva zu den Mädchen und wusste, ihr stand ein schlimmer Flug bevor.

 »Tja, also, manche Männer tun das«, sagte sie beschwichtigend.

 »Nein, tun sie nicht«, widersprach Samantha. »Nicht die impotenten. Die können’s nicht.«

 »Halt den Mund«, raunzte Eva sie an und versuchte, die Stewardess entschuldigend anzulächeln, die jedoch nicht zurücklächelte.

 »Es stimmt aber«, meldete sich Emmeline von der anderen Seite des Gangs. »Sie kriegen keine Erektion.«

 »Emmeline, wenn ich noch ein Wort von dir höre«, blaffte Eva, »werde ich …« Sie rappelte sich auf, doch der Mann neben ihr war schneller.

 »Fuck, hören Sie mal zu, was sie gesagt hat, geht mir am Arsch vorbei. Sie machen mir nicht noch mal die Füße platt.«

 Triumphierend sah Eva die Stewardess an. »Da hören Sie’s, was habe ich Ihnen erzählt?«

 Doch der Mann wandte sich auch an die Stewardess.

 »Haben Sie einen anderen Sitz? Ich sitze hier nicht die nächsten sieben Stunden neben diesem Nilpferd, das können Sie mir glauben.«

 Es war eine durch und durch unangenehme Szene, und als alle beruhigt worden waren und der Mann einen anderen Sitz bekommen hatte, möglichst weit entfernt von Eva und den Vierlingen, ging die Stewardess zurück in die Bordküche.

 »Achtung: Reihe 31 macht Ärger. Vier Mädchen und eine Mutter, die wie eine Gewichtheberin gebaut ist. Kreuzt man die mit Tyson, würde kein Mensch auch nur eine einzige Runde mit ihr überstehen.«

 Der Steward sah die Reihe entlang.

 »Einunddreißig ist verdächtig«, sagte er.

 »Wer hätte das gedacht.«

 Doch der Steward betrachtete den Mann auf dem Fensterplatz. Genau wie zwei Männer in grauen Anzügen fünf Reihen hinter ihm.

 So begann der Flug. Er wurde nicht viel besser. Samantha verschüttete ihre Coke, und zwar alles, auf die Hose des Mannes am Fenster, der sagte: »Vergiss es, so was kommt vor«, auch wenn er es in einem nicht sehr netten Ton sagte und anschließend auf die Toilette ging. Auf dem Weg dorthin bemerkte er etwas, das dafür sorgte, dass er viel länger auf dem Klo blieb, als nötig gewesen wäre, um die Hose zu säubern oder auch um sich zu erleichtern. Doch schließlich tauchte er wieder auf, ziemlich ruhig wirkend, und begab sich auf seinen Platz. Doch bevor er sich setzte, öffnete er das Handgepäckfach und suchte ein Buch. Er brauchte eine Weile, um es herauszuholen, doch irgendwann gelang es ihm, und um zu vermeiden, noch mal mit Coca-Cola beschüttet zu werden, bot er an, am Gang zu sitzen.

 »Die kleine Lady kann den Fensterplatz haben«, sagte er freundlich lächelnd. »Hier habe ich mehr Beinfreiheit.«

 Eva meinte, das sei echt nett von ihm. (Allmählich passte sie ihre Ausdrucksweise dem Amerikanischen an, und »echt« war genauso gut wie »wirklich«.) Außerdem lernte sie den Unterschied zwischen netten Amerikanern, die sich nicht beschwerten, wenn eine der Vierlinge Flüssigkeiten auf sie kippte, sondern höflich blieben und sie kleine Ladys nannten, und der anderen Sorte, die »Fuck« sagten und sie ein Nilpferd nannten, nur weil sie ihnen auf die Zehen trat. Danach verlief der Flug recht harmonisch. Es wurde ein Film gezeigt, der die Mädchen interessierte, und Eva konzentrierte sich auf das, was sie Onkel Wally und Tante Joan sagen würde. Wie freundlich es von ihnen sei, sie einzuladen und die Flugtickets zu bezahlen, zumal sie sonst unmöglich hätten kommen können, da das Schulgeld, die Kleidung etc. der vier so teuer kamen. Dabei nickte sie eine Weile ein, und erst als die Stewardess wieder mit dem Getränkewagen vorbeikam und die Mädchen noch etwas aßen, wachte sie auf und achtete insbesondere darauf, dass nichts mehr auf anderer Leute Hosen verschüttet wurde.

 Sie unterhielt sich sogar mit dem netten Mann auf dem Platz am Gang, der sich erkundigte, ob es ihr erster Flug in die USA sei und wohin die Reise gehe, und der unbedingt alles über sie und die Mädchen erfahren wollte und sich sogar ihre Namen notierte und sagte, falls sie mal runter nach Florida kämen, hier sei seine Adresse. Eva mochte ihn wirklich; er war so charmant. Und sie erzählte ihm alles darüber, dass Wally Immelmann Chef der Firma Immelmann Enterprises in Wilma, Tennessee, sei, ein Haus am See in den Smoky Mountains habe, und dass ihre Tante Joan ihn geheiratet hatte, als er Pilot bei der Air Force im Luftwaffenstützpunkt Lakenheath war, und der Mann sagte, er sei Sol Campito und arbeite für ein Finanzunternehmen mit Sitz in Miami, und natürlich habe er von Immelmann Enterprises gehört, wie jeder, so wichtig sei diese Firma. Eine Stunde später machte er die nächste »Hygienepause«, ein für Eva neuer Begriff, was hieß, wieder auf die Toilette zu gehen. Diesmal brauchte er nicht so lange, und als er zurückkam, legte er sein Buch in das Gepäckfach und meinte, er werde mal ein Nickerchen einlegen, weil er noch den Anschlussflug nach Miami erwischen müsse und er schon einen langen Flug hinter sich habe, nämlich aus München, Deutschland, wo er geschäftlich zu tun gehabt habe. Und so nahm der Flug seinen Fortgang, und nichts Unangenehmes geschah, außer dass Penelope ständig fragte, wann sie endlich in Atlanta landeten, weil sie sich langweilte und Sammy sie nicht auf den Fensterplatz ließ, damit sie sich die Wolken angucken konnte. Hinter ihnen beobachteten die beiden Männer in den grauen Anzügen den Mann, der Samantha seinen Fensterplatz überlassen hatte. Der eine verschwand auf der Toilette, wo er fünf Minuten blieb. Nach einer halben Stunde folgte ihm der zweite Anzug, der sogar noch länger blieb. Als er zurückkam und sich setzte, zuckt er die Achseln. Als Eva schließlich richtig müde wurde, sank der Jumbo langsam tiefer, und die Landschaft schien zu ihnen nach oben zu kommen, das Fahrgestell wurde ausgefahren, die Landeklappe war oben, und sie waren unten, nach nur einem leichten Schlag, einem Ruck und dem Umkehrschub.

 »Das Land der grenzenlosen Freiheit«, sagte der Mann lächelnd, als sie ihre Taschen aus den Handgepäckfächern nehmen durften. Er stand auf und war Eva und den Vierlingen behilflich, ihre Sachen einzusammeln. Anschließend verstellte er netterweise den anderen Passagieren den Weg, damit die fünf zuerst das Flugzeug verlassen konnten. Dann ließ er noch etlichen anderen Passagieren den Vortritt, ehe er selbst das Flugzeug verließ. Als die fünf ihr aufgegebenes Gepäck vom Förderband geholt hatten, war er spurlos verschwunden. Er saß auf der Toilette und notierte sich Adresse und Namen, die Eva ihm vor dem Aussteigen genannt hatte. Zwanzig Minuten später passierten Eva und die Vierlinge Pass- und Zollkontrolle, wo sie eine ganze Weile aufgehalten wurden und sich ein Schäferhund für Emmelines Handgepäck interessierte. Zwei Männer musterten die Familie zwei Minuten lang prüfend, und dann waren die fünf durch, und da warteten auch schon Onkel Wally und Tante Joan, und es wurde unbeschreiblich viel geherzt und geküsst. Es war fantastisch.

 Dem Mann, der sich als Sol Campito vorgestellt hatte, erging es in einem kleinen Zimmer beim Zoll nicht ganz so fantastisch. Der komplette Inhalt seiner Reisetaschen lag auf dem Boden ausgebreitet, und er stand nackt in einer anderen Kabine, wo ihn ein mit einem Plastikhandschuh bewehrter Mann aufforderte, die Beine zu spreizen.

 »Reine Zeitverschwendung«, sagte einer der Männer in dem Zimmer. »Gib ihm das Rizinusöl, das jagt die beschissenen Kondome schneller raus, stimmt’s, Joe? Der hat sie wohl nicht alle, wenn er das Zeug schluckt!«

 »Scheiße«, sagte Campito. »Ich hab mit Drogen nichts am Hut. Ihr habt den Falschen erwischt.«

 Vier Männer in einem Nebenraum beobachteten ihn durch ein verdunkeltes Einwegfenster.

 »Er ist also sauber. Hat die Kontaktperson in München getroffen und das Zeug abgeholt. Jetzt ist er aber sauber. Dann muss es die fette Britin mit den Kids sein. Wie lautet eure Bewertung?«

 »Dumm. Dumm wie Bohnenstroh.«

 Der zweite Mann nickte.

 »Nach Wilma, Tennessee.«

 »Schließlich wissen wir, wo sie hinwill. Wir observieren sie also so rigoros wie möglich. OK?«

 »Ja, Sir.«

 »Sorgen Sie nur dafür, dass Sie unbemerkt bleiben. Das Zeug, das dieser Dreckskerl angeblich aus Polen bezogen hat, ist tödlich. Das Gute ist, dass wir aus seinem Notizbuch wissen, wohin diese Wilt mit den vieren unterwegs ist. Begeben Sie sich rasch dorthin. Diese Überwachung hat oberste Priorität. Ich will alles wissen, was es über diesen Immelmann zu wissen gibt.«

 7

 Wilts Tag hatte schlimm begonnen und war kontinuierlich schlimmer geworden. Alle seine Hoffnungen und Erwartungen des vergangenen Abends hatten sich als schrecklich falsch erwiesen. Statt des anheimelnden Pubs mit einem Kaminfeuer, eines guten Essens und etlichen Gläsern Bier oder besser noch Ale in seinen Eingeweiden, von der Aussicht auf ein warmes Bett ganz zu schweigen, trottete er eine Landstraße entlang, und dunkle Wolken näherten sich von Westen. Der Tag war in mancherlei Hinsicht katastrophal gewesen. Er war mit seinem Rucksack die zweieinhalb Kilometer zum Bahnhof marschiert, um dort zu erfahren, dass wegen Streckenarbeiten keine Züge nach Birmingham fuhren. Wilt musste einen Bus nehmen. Es war ein durchaus bequemer Bus … oder er wäre es gewesen, wenn es in ihm nicht von hyperaktiven Schulkindern gewimmelt hätte, betreut von einem Lehrer, der sich nach Kräften bemühte, sie zu ignorieren. Die übrigen Passagiere waren Senioren, und zwar senile Senioren, wie Wilt fand, die einen Tagesausflug machten, um sich zu amüsieren, was offenbar darauf hinauslief, dass sie sich laut über das Benehmen der hyperaktiven Kinder beschwerten und darauf bestanden, an jeder Autobahnraststätte anzuhalten, damit sie sich erleichtern konnten. Zwischen den Raststätten sangen sie Lieder, die Wilt selten gehört hatte und nie wieder hören wollte. Und als sie schließlich in Birmingham eintrafen und er einen Fahrschein nach Hereford kaufte, hatte er Probleme, den Bus zu finden. Schließlich gelang es ihm. Es war ein sehr alter Doppeldecker, an dem vorne ein verblichenes »Hereford«-Schild prangte. Wilt dankte Gott, dass er der einzige Fahrgast war. Er hatte die Nase voll von kleinen Jungs mit klebrigen Fingern, die ihm über den Schoß krabbelten, um aus dem Fenster zu gucken, und von alten Rentnern, die Lieder wie »We’re going to hang out the washing on the Siegfried Line« sangen oder besser: grölten. Müde kletterte Wilt in die letzte Reihe, legte sich quer über den Sitz und schlief ein. Als der Bus abfuhr, wachte er auf und stellte verblüfft fest, dass er immer noch der einzige Fahrgast war. Er schlief wieder ein. Den ganzen Tag hatte er nur zwei belegte Brote und eine Flasche Bier zu sich genommen und war hungrig. Wenn der Bus nach Hereford kam, würde er sich nach einem Restaurant umschauen, sich ein gutes Essen gönnen, sich eine Bed-and-Breakfast-Unterkunft suchen und am Morgen seine Wanderung beginnen. Doch der Bus kam nicht bis Hereford. Stattdessen hielt er vor einem heruntergekommenen Häuschen auf einer offensichtlichen Nebenstraße, und der Fahrer stieg aus. Wilt wartete zehn Minuten auf seine Rückkehr, dann stieg er selbst aus und wollte gerade an die Haustür klopfen, als sie aufging und ein großer wütender Mann herausschaute.

 »Was wollen Sie?«, fragte er. Drinnen knurrte bedrohlich ein Staffordshire-Pitbull.

 »Nun, eigentlich möchte ich nach Hereford«, sagte Wilt, ohne den Hund aus den Augen zu lassen.

 »Was tun Sie dann hier? Wir sind hier nicht in Hereford.«

 Wilt holte seinen Fahrschein heraus.

 »Ich habe meinen Fahrpreis für Hereford in Birmingham entrichtet, und der Bus …«

 »Fährt nicht mal in die Nähe von Hereford. Er kommt auf den verdammten Autofriedhof, wenn ich die Kackkiste nicht vorher verkloppen kann.«

 »Aber vorne steht ›Hereford‹ drauf.«

 »O weh, o weh«, sagte der Mann höhnisch. »Sind Sie sicher, dass nicht ›New York‹ draufsteht? Gehen Sie hin, werfen Sie einen Blick drauf, kommen Sie aber bloß nicht wieder. Hauen Sie einfach ab. Wenn Sie noch mal herkommen, hetze ich den Hund auf Sie.«

 Er trat einen Schritt zurück und knallte die Tür zu. Wilt betrachtete das Schild am Bus. Es war unbeschriftet. Wilt sah die Straße rauf und runter und entschied sich, nach links zu gehen. Jetzt erst entdeckte er den Autofriedhof hinter dem Haus. Er war voller verrosteter Pkw und Lkw. Wilt ging weiter. Irgendwo an der Straße musste ein Dorf liegen, und in einem Dorf gab es garantiert einen Pub – und Bier. Doch nach einer Stunde, während der er an nichts Einladenderem als noch einem schauderhaften Häuschen mit einem »Zu verkaufen«-Schild davor vorbeikam, nahm er seinen Rucksack ab, hockte sich auf den Grasstreifen vis-à-vis und dachte über seine Lage nach. Das Haus mit den verrammelten Fenstern und dem überwucherten Garten war keine angenehme Perspektive. Wilt schulterte seinen Rucksack, bewegte sich einige hundert Meter die Straße runter, setzte sich wieder hin und wünschte, er hätte noch ein paar Sandwiches gekauft. Doch die Abendsonne schien, und der Himmel im Osten war klar, es sah also nicht ganz so mies aus. In mancher Hinsicht war es sogar genau das, was er hatte erleben wollen. Er hatte keine Ahnung, wo er sich befand, und wollte es auch nicht wissen. Von Anfang an hatte er die in seinem Kopf befindliche Landkarte Englands ausradieren wollen. Was natürlich unmöglich war. Schließlich hatte er sie sich seit seinen ersten Erdkundestunden eingeprägt, und im Laufe der Jahre war diese innere Landkarte ebenso sehr durch seine Lektüre wie durch seine Reisen gewachsen. Hardy bedeutete Dorset oder Wessex, und Bovington erinnerte ihn nicht nur an die wilde Heidelandschaft in Die Rückkehr, sondern auch an Lawrence von Arabien, der ganz in der Nähe bei einem Motorradunfall ums Leben kam; Bleakhaus war Lincolnshire, Arnold Bennetts Geschichten aus fünf Städten standen für die Töpfereien in Staffordshire; sogar Sir Walter Scott hatte mit Woodstock und Ivanhoe zu Wilts literarischer Kartografie beigetragen. Genau wie Graham Greene. Wilts Brighton war für alle Zeit mit Pinkie und der auf dem Pier wartenden Frau verbunden. Doch auch wenn er diese Karte nicht ausradieren konnte, so konnte er sich immerhin bemühen, sie dadurch zu ignorieren, dass er keine Ahnung hatte, wo er sich gerade befand, dass er große Städte mied und sogar keine Ortsnamen beachtete, die verhindern könnten, dass er jenes England fand, nach dem er suchte. Es war ein romantisches, nostalgisches England. Er wollte alte Häuser betrachten, Flüsse und Bäche, alte Bäume und uralte Wälder. Die Häuser durften klein sein, nicht mehr als Hütten, oder riesige Villen auf parkähnlichen Anwesen, ehemals bedeutende Herrenhäuser, in denen heute sehr wahrscheinlich Pflegeheime oder Schulen untergebracht waren. Das alles war Wilt egal. Er wollte nur Oakhurst Avenue, die Berufsschule und die Belanglosigkeit seines Alltags aus dem System spülen und England mit neuen Augen sehen, mit Augen, die nicht von der Erfahrung einer jahrelangen Lehrerexistenz getrübt waren.

 Fröhlicher gestimmt erhob er sich und setzte seinen Marsch fort. Er kam an einem Bauernhof vorbei und zu einer Straßenkreuzung, wo er nach links abbog, auf die über einen Fluss führende Brücke. Dahinter lag das Dorf, das er gesucht hatte. Ein Dorf mit einem Pub. Wilt eilte weiter, nur um zu erfahren, dass der Pub wegen Renovierung geschlossen war und es im ganzen Ort weder Cafés noch Privatunterkünfte gab. Es gab einen Laden, aber der hatte zu. Wilt trottete weiter und fand schließlich, wonach er suchte, nämlich eine alte Frau, die ihm sagte, sie nähme zwar normalerweise keine Fremden auf, er könne aber in ihrem zweiten Schlafzimmer übernachten, und hoffentlich schnarche er nicht. Und so ging er nach einem aus Schinken mit Eiern bestehenden Abendessen und einer Anzahlung von fünfzehn Pfund in einem alten Messingbett mit schlabbriger Matratze zu Bett und schlief wie ein Stein.

 Um sieben weckte ihn die Alte mit einer Tasse Tee und zeigte ihm das Bad. Wilt trank den Tee und betrachtete die Ferrotypien an der Wand, eine von General Buller im Burenkrieg, auf dem Soldaten gerade einen Fluss überqueren. Das Badezimmer sah aus, als hätte es auch schon den Burenkrieg erlebt, doch er rasierte und wusch sich vor der offenbar unvermeidlichen nächsten Portion Schinken mit Eiern zum Frühstück, dankte der alten Frau und setzte seine Wanderung fort.

 »Eine Herberge finden Sie erst in Raughton«, teile ihm die alte Frau, Mrs.Bishop, mit. »Das liegt acht Kilometer da entlang.«

 Wilt bedankte sich und ging in die Richtung, bis er zu einem Pfad kam, der bergauf in einen Wald führte und auf dem er seinen Weg fortsetzte. Er versuchte, den Namen Raughton zu vergessen, vielleicht hieß der Ort ja Rorton, jedenfalls war es ihm inzwischen egal. Er war in England auf dem Lande, im alten England, in dem England, das er auf eigene Faust entdecken wollte. Knapp einen Kilometer weit kletterte er bergauf, dann kam er zu einer atemberaubenden Aussicht. Unter ihm lag ein Mosaik aus Wiesen und dahinter ein Fluss. Er stieg hinunter, ging über die Felder, und dann stand er da und betrachtete den Fluss, der seit Jahrtausenden durch das Tal floss. Das war es, was er gesucht hatte. Er nahm den Rucksack ab, hockte sich ans Ufer und betrachtete das Wasser, das sich gelegentlich kräuselte, was an einem Fisch oder einer Tiefenströmung liegen mochte, an irgendeinem verborgenen Hindernis oder einem mitgeschwemmten Haufen Dreck. Über ihm erstreckte sich ein wolkenloser blauer Himmel. Das Leben war fabelhaft. Er tat das, weswegen er gekommen war. Jedenfalls dachte er das. Wie immer in seinem Leben konnte Wilt seiner Nemesis nicht entrinnen.

 Diese befand sich in dem rachsüchtigen Hirn einer zu Recht verbitterten alten Frau aus Meldrum Slocum. In ihrem gesamten Arbeitsleben, seit sie vor fünfundvierzig Jahren in die Dienste von General und Mrs.Battleby getreten war, hatte Martha Meadows als Putzfrau, als Köchin und Haushälterin, als Mädchen für alles gerackert. Sie hatte dem alten Paar treu gedient, und Meldrum Manor, das Herrenhaus, war ihr Lebensmittelpunkt gewesen, doch der General und seine Frau waren vor fünf Jahren bei einem Unfall mit einem betrunkenen Lkw-Fahrer ums Leben gekommen. Das Anwesen hatte ihr Neffe Bob Battleby übernommen, und alles war anders geworden. Nachdem der General stets von »unserer treuen Haushälterin Martha« gesprochen hatte, ein Titel, auf den sie höchst stolz gewesen war, wurde sie auf einmal nur noch »die verfluchte Alte« genannt. Dennoch blieb sie da. Bob Battleby war zwar ein Säufer, noch dazu ein unangenehmer Säufer, aber sie musste an ihren Mann denken. Er war Gärtner im Herrenhaus gewesen, doch seit einer schlimmen Lungenentzündung litt er an Arthritis und konnte nicht mehr arbeiten. Martha musste arbeiten gehen, und in Meldrum fand sie nirgendwo eine andere Stelle. Außerdem hoffte sie im Stillen, dass sich Battleby bald zu Tode saufen würde. Stattdessen begann er eine Affäre mit Ruth Rottecombe, der Frau des örtlichen Abgeordneten und Schattenministers für die Verbesserung des Sozialen Klimas. Vor allem ihr hatte es Martha zu verdanken, dass sie durch ein Filipino-Hausmädchen ersetzt wurde, das weniger Vorbehalte gegen ihre Spielchen haben würde, wie die beiden es nannten. Martha Meadows hatte ihre Gedanken für sich behalten, doch eines Morgens, nach einer besonders heftig durchzechten Nacht, hatte Battleby einen Wutanfall bekommen und ihre Sachen – die Klamotten, in denen sie kam, bevor sie ihre Arbeitskleidung anzog – in den aufgeweichten Hof vor der Küche geworfen. Er hatte sie eine blöde alte Schlampe genannt, die sich zum Teufel scheren sollte. Mrs.Meadows war nach Hause gegangen, vor Wut schäumend und entschlossen, es ihm heimzuzahlen. Tag für Tag hatte sie seitdem zu Hause neben ihrem kranken Mann gesessen – der kürzlich auch noch einen Schlaganfall erlitten hatte und nicht mehr sprechen konnte –, wütend darauf erpicht, sich zu rächen. Sie musste sehr, sehr vorsichtig sein. Die Battlebys waren eine reiche und einflussreiche Familie in der Grafschaft, und sie hatte oft daran gedacht, sich an sie zu wenden, aber fast alle Battlebys gehörten einer anderen Generation an als der Neffe des Generals, und sie ließen sich kaum einmal im Herrenhaus blicken. Nein, sie musste es selbst in die Hand nehmen. Zwei lange Jahre suchte sie nach des Rätsels Lösung, bis ihr der Neffe ihres Mannes einfiel, Bert Addle. Bert war schon immer ein ziemlicher Rabauke gewesen, aber sie hatte immer etwas für ihn übrig gehabt, hatte ihm Geld geliehen, wenn er in der Patsche steckte, und es nie zurückverlangt. Wie eine Mutter war sie zu ihm gewesen, genau. Ja, Bert würde ihr helfen, zumal er gerade seine Arbeit auf der Werft in Barrow-in-Furness verloren hatte. Was ihr vorschwebte, würde ihn gewiss eine Weile beschäftigen.

 »Das hat er dich genannt?«, sagte Bert, als sie es ihm erzählte.

 »Echt, ich bring das Schwein um. Nennt der meine Tante so was, wo du all die Jahre für die Familie geschuftet hast. Bei Gott, ich mach’s.«

 Aber Martha schüttelte den Kopf. »Das lässt du hübsch bleiben. Ich will nicht, dass du im Gefängnis landest. Ich hab ’ne bessere Idee.«

 Bert sah sie fragend an. »Und zwar?«

 »Ihn in der Öffentlichkeit in Verruf bringen, damit er sich hier nicht mehr zeigen kann, er und sein Flittchen. So will ich’s haben.«

 »Wie willst du das anstellen?«, fragte Bert. Noch nie hatte er Martha so aufgebracht erlebt.

 »Er und diese Rottecombe-Schlampe treiben da einige seltsame Sachen, das kann ich dir verraten«, sagte sie geheimnistuerisch.

 »Was für Sachen?«

 »Sex«, erklärt Mrs.Meadows. »Abartigen Sex. Er ist gefesselt und … Also, Bert, ich sag das nicht gern. Aber ich kann dir sagen, dass ich gesehen habe, welche Sachen sie dabei benutzen. Peitschen, Kapuzen und Handschellen. Die hat er samt den Zeitschriften weggeschlossen. Pornografie und Fotos von kleinen Jungs und Schlimmeres. Entsetzlich.«

 »Kleine Jungs? Dafür könnte er ins Gefängnis kommen.«

 »Da gehört er auch hin.«

 »Aber wie hast du sie sehen können, wenn sie weggeschlossen waren?«

 »Weil er eines Morgens im Vollrausch im Ankleidezimmer des alten Generals lag und der Schrank noch offen stand. Ich weiß, wo er seine Schlüssel aufbewahrt, die Ersatzschlüssel, meine ich. Er weiß nicht, dass ich es weiß. Sie hängen an einem Balken über dem alten Traktor inner Scheune, den er nie benutzt und auch nicht kann, weil er kaputt is. Er schiebt sie da hinauf, wo niemand nachsehen würde. Ich hab ihn vom Küchenfenster aus beobachtet. Schlüssel für die Hinter- und Vordertür, Schlüssel für sein Arbeitszimmer, für den Range Rover und den Schlüssel von dem Schrank, wo er das ganze Dreckszeug stapelt. Also, das sollst du für mich holen. Natürlich nur, wenn du dazu bereit bist.«

 »Ich würd alles für dich tun, Tante Martha. Das weißte doch.«

 Als Bert aufbrach, wusste er genau, was er tun musste.

 »Und nimm ja nicht deinen eigenen Wagen«, schärfte Martha ihm ein. »Ich will nicht, dass du Schwierigkeiten kriegst. Miete einen oder so was. Das Geld geb ich dir.«

 Bert schüttelte den Kopf. »Ich brauch keins. Ich hab genug und weiß, wo ich ein Fahrzeug finde, das ich nehmen kann, keine Sorge«, sagte er und fuhr fröhlich weg, voller Bewunderung für sein Tantchen. Ganz schön raffiniert, seine Tante Martha. Donnerstag, hatte sie gesagt.

 »Außer ich ruf dich an und sag was anderes. Und ich ruf dich von einem öffentlichen Fernsprecher aus an. Ich hab gehört, dass die Polizei Telefonate aus Häusern und so weiter zurückverfolgen kann. Man kann gar nicht vorsichtig genug sein. Ich würde sagen …« Sie schaute auf den Kalender mit dem Kätzchen an der Wand. »Ich würde sagen, am Donnerstag, dem siebten oder dem vierzehnten oder an welchem anderen Donnerstag es dir passt. Das ist alles.«

 »Warum Donnerstag?«, wollte Bert wissen.

 »Weil sie dann bis nach Mitternacht im Country Club Bridge spielen und er so besoffen is, dass sie mit ihm machen kann, was sie will, und sie nicht vor vier oder fünf Uhr morgens nach Hause kommen. Dann hast du Zeit genug, um das zu tun, was ich dir gesagt habe.«

 Bert fuhr an dem Herrenhaus vorbei, warf einen Blick auf die Zufahrt und fuhr anschließend mit der Karte, die Martha Meadows ihm gegeben hatte, Richtung Norden. Vor Leyline Lodge, dem Haus der Rottecombes, hielt er kurz an und beschloss, ein weiteres Mal hierher zu kommen, um sich mit allem vertraut zu machen. Für diese Fahrt würde er sich das Auto eines Freundes borgen. Er hatte eine Menge von Martha gelernt und wollte sie nicht in Schwierigkeiten bringen.

 8

 Eva amüsierte sich keineswegs fabelhaft. Nach all den Strapazen lag sie die halbe Nacht wach. Sie waren nach der Landung von Onkel Wally und Tante Joan überschwänglich begrüßt worden und dann an Bord eines Privatflugzeugs gegangen, auf dem das Firmenlogo von Immelmann Enterprises prangte. Die Düsenmaschine hatte die Startfreigabe erhalten, und bald flogen sie westwärts nach Wilma. Die Landschaft unter ihnen war von Flüssen und Seen durchsetzt und nach einer Weile glitten sie über Wäldern und Hügeln dahin, nur gelegentlich waren Anzeichen einer Besiedlung zu erkennen. Die Vierlinge spähten aus den Fenstern, und um ihre Neugier zu befriedigen, ging Onkel Wally in den Sinkflug über, bis er eine ziemlich tiefe Reiseflughöhe erreichte, damit sie den Boden noch besser sehen konnten. Eva, die Fliegen nicht gewohnt und noch nie in einem so kleinen Flugzeug unterwegs gewesen war, fühlte sich unwohl und ängstlich. Doch wenigstens genossen die Mädchen den Flug, und Onkel Wally genoss es, ihnen seine fliegerischen Fähigkeiten zu demonstrieren.

 »Es ist nicht so schnell wie die Jets, die ich für die Air Force in Lakenheath geflogen habe«, sagte er, »aber es ist gut und wendig und für einen alten Mann wie mich schnell genug.«

 »Ach Schnickschnack, Schatz, du bist nicht alt«, sagte Tante Joan. »Ich mag’s nicht, wenn du das Wort benutzt. Man ist nur so alt, wie man sich fühlt, und du, Wally, fühlst dich für mich ziemlich gut und jung an. Wie geht’s eigentlich Henry, Eva?«

 »Oh, Henry geht’s ganz prima«, sagte Eva.

 »Henry ist ein prima Typ«, befand Wally. »Aus dem wird noch mal was ganz Großes, Evie, ist dir das klar? Ihr Mädels seid wohl mächtig stolz auf euren Daddy, hm? Einen Professor als Daddy zu haben ist schon was Besonderes.«

 Penelope versetzte dem Ganzen einen Dämpfer.

 »Dad hat keinen Ehrgeiz«, sagte sie. »Und er trinkt zu viel.«

 Wally schwieg, aber das Flugzeug sackte ein wenig nach unten.

 »Nach einem ganzen Tag schwerer Arbeit hat ein Mann das Recht auf ein Schnäpschen«, befand er. »Das sag ich jedenfalls immer, nicht wahr, Joanie, Liebes?«

 Tante Joans Lächeln bedeutete, dass er tatsächlich genau das immer sagte. Es drückte auch Missbilligung aus.

 »Dafür rauche ich nicht mehr«, sagte Wally. »O Mann, das Zeug bringt einen um, das könnt ihr mir glauben. Fühle mich hundertzehn Prozent besser, seit ich aufgehört habe.«

 »Dad hat wieder angefangen zu rauchen«, teilte ihm Samantha mit. »Er sagt, er rauche Pfeife, weil alle gegen das Rauchen seien, und er lasse sich von niemandem vorschreiben, was er tun darf und was nicht.«

 Wieder sackte das Flugzeug ein Stückchen.

 »Das sagt er wirklich? Das hat Henry gesagt? Dass er sich von keinem vorschreiben lässt, was er tun darf und was nicht?«, meinte Wally mit einem nervösen Blick über die Schulter zu den beiden Frauen. »Ist das nicht unfassbar? Und männlichkeitsmäßig gibt er auch nicht gerade viel her.«

 »Wally!«, sagte Tante Joanie, und es war klar, was sie dachte.

 »Und du redest gefälligst nicht mehr so über deinen Daddy«, befahl Eva Samantha ebenso energisch.

 »Teufel auch, ich hab’s nicht so gemeint«, sagte Wally.

 »Männlichkeit ist doch nur ein Wort.«

 »Klar, und mit deiner kann man keinen Eindruck schinden«, sagte Tante Joanie. »Solche Sprüche gehören sich einfach nicht.«

 Onkel Wally schwieg. Sie flogen weiter, und schließlich meldete sich Josephine zu Wort.

 »Nicht nur Jungs haben eine Männlichkeit«, sagte sie. »Ich hab auch ’ne Art Männlichkeit. Sie ist aber nicht sehr groß. Man nennt sie …«

 »Halt die Klappe!«, rief Eva. »Das will keiner hören, hast du mich verstanden, Josephine? Das interessiert keinen.«

 »Aber Miss Sprockett sagte, es sei ganz normal, und manche Frauen haben es am liebsten …« Ein kurzer Knuff von Eva beendete diese Darlegung der Ansichten Miss Sprocketts über die Funktion der Klitoris in gleichgeschlechtlichen Beziehungen. Dennoch wurde schnell klar, dass Onkel Wally sich dafür sehr wohl interessierte.

 »Wow, Miss Sprockett? Was für ein Name für eine Frau.«

 »Sie ist unsere Biologielehrerin und anders als die meisten Frauen«, informierte ihn Samantha. »Sie befürwortet Masturbation. Sie sagt, das sei sicherer als Sex mit Männern.«

 Diesmal gab es keinen Zweifel daran, wie schockiert Wally war und welche aerodynamische Auswirkung Evas plötzlicher Züchtigungsversuch hatte. Das Flugzeug schwankte, Wally bemühte sich krampfhaft, es unter Kontrolle zu bringen, wobei der für Samantha bestimmte Schlag, der seitlich an seinem Kopf landete, nicht gerade hilfreich war; das Mädchen hatte ihn kommen sehen und sich geduckt.

 »Scheiße!«, schrie Wally. »Still sitzen, um Himmels willen. Wollt ihr, dass die Kiste abstürzt?«

 Sogar Tante Joanie war beunruhigt. »Eva, setz dich sofort hin!«, brüllte sie.

 Mit finsterer Miene nahm Eva wieder auf ihrem Sitz Platz.

 Nach und nach geschah all das, was sie so gern verhindert hätte. Sie saß da, musterte Samantha wütend und wünschte, ihre Tochter möge wenigstens vorübergehend stumm werden. Sie musste den Vierlingen eine saftige Gardinenpredigt halten. Während des restlichen Fluges herrschte in der Kabine betretenes Schweigen, und eine Stunde später landeten sie auf dem kleinen Rollfeld von Wilma. Die rotgoldene Stretchlimousine der Firma Immelmann Enterprises erwartete sie. Genau wie zwei Männer der Drogenfahndung DEA, die, diskret in einem unauffälligen Wagen verborgen, zusahen, wie die kleinen Wilts dem Flugzeug entstiegen. Auf dem Rücksitz saß ein Ortspolizist.

 »Sind sie das?«

 »Schon möglich. Laut Sam saßen sie in derselben Reihe wie dieser Sol Campito. Wer ist der Dicke?«

 »Teufel, das ist doch Wally Immelmann. Dem gehört die größte Fabrik in Wilma.«

 »Liegt gegen den irgendwas vor? Hat er gesessen oder was?«

 »Wally? Teufel nein, der is so sauber, wie man in seiner Branche nur sein kann«, sagte der Cop. »Angesehener Bürger. Kommt seinen Verpflichtungen nach. Wählt Republikaner und unterstützt ihre Politik voll und ganz. Hat Herb Reich bei dessen Kongresswahlkampf geholfen.«

 »Deshalb ist er sauber?«

 »Ich hab nicht gesagt, er hätte ’ne blütenweiße Weste. Nur dass er in dieser Gegend ’ne große Nummer ist. Kann mir nicht vorstellen, dass er Drogen schmuggelt.«

 »Steckt hier bis über beide Ohren in der Vetternwirtschaft drin, lässt seine Scheißbeziehungen spielen? Stimmt das?«, sagte der DEA-Mann, eindeutig kein Südstaatler.

 »Vermutlich. Ich verkehre nicht in diesen Kreisen. Also echt, Mann, die haben Geld.«

 »Und wie läuft seine Firma zur Zeit?«

 »So wie alles andere in Wilma. Eher durchschnittlich, schätze ich. Keine Ahnung. Letztes Jahr hat er sich verkleinert, doch neuerdings diversifiziert er und nimmt auch andere Sachen als Vakuumpumpen in sein Sortiment auf.«

 »Er könnte also durchaus … Scheiße, seht euch die fette Alte an.«

 »Das ist seine Frau, Mrs.Immelmann«, sagte der Cop.

 »Klar, passt wie die Faust aufs Auge, oder? Wer ist die andere, die mal ’ne Fettabsaugung gebrauchen könnte?«

 Der zweite DEA-Mann warf einen Blick in seine Akte.

 »Heißt Wilt, Mrs.Eva Wilt, Mutter der Viererbande, 45 Oakhurst Avenue, Ipford, England. Soll ich sie mal überprüfen lassen?«

 »Sie haben in derselben Reihe wie Sol gesessen. Vielleicht war er nur der Lockvogel. Ja, ruf Atlanta an, sollen die doch entscheiden.«

 Sie beobachteten, wie die Limo wegfuhr. Anschließend stieg der Polizist aus und fuhr zu seiner Dienststelle.

 »Was soll die Scheiße mit der Festnahme wegen Drogenschmuggels?«, fragte der Sheriff, sein Vorgesetzter, der Nordstaatler fast genauso wenig leiden konnte, wie ihm zuwider war, von irgendwelchen Bundesbeamten herumgeschubst zu werden. »Die machen sich in Wilma breit, als gehörte der ganze Scheißort ihnen.«

 »Sie werden’s nicht glauben. Die halten Wally Immelmann für einen Drogendealer.«

 Der Sheriff glotzte ihn an. Der Mann hatte Recht. Er glaubte ihm nicht.

 »Wally soll Drogen schmuggeln? Die machen wohl Witze! O mein Gott, die sind wohl nicht mehr recht bei Trost. Wenn Wally hört, dass sie ihn für einen verfluchten Dealer halten, springt er im Dreieck. Aber wie. Als hätten wir hier im Wispoen County einen Schwefel speienden Vulkan Mount St. Helens. Herrgott noch mal.« Er verstummte und dachte nach. »Welche Beweise haben sie?«

 »Die Fette mit den vier Mädels. Hunde haben sie auf dem Flughafen ausgemacht. Und Wally vertreibt jetzt auch Arzneimittel. Das passt.«

 »Und die Frau? Warum wird sie nicht vernommen?«

 »Weiß ich nicht. Wollten vermutlich ihre Kontaktperson sehen. Britin. Heißt Wilt.«

 Der Sheriff stöhnte. »Wo kommen die beiden Clowns her, Herb?«, fragte er dann.

 »Ihre Einheit ist unten in Atlanta. Sie …«

 »Das weiß ich schon. Aber wo kommen sie her? Wie heißen sie, wie ihre Heimatstädte?«

 »Die nennen keine Namen, Sheriff. Zeigen kurz ihre Ausweise und kommen zur Sache. Die Burschen in diesem Metier haben keine richtigen Namen. Ist der Gesundheit abträglich, wie man hört. Die haben Nummern. Der eine ist aus New Jersey, so viel weiß ich.«

 »New Jersey? Wieso werden diese Yankees hier unten im Süden eingesetzt? Trauen sie der örtlichen Polizei nicht?«

 »Das tun sie nicht, so viel steht fest. Wollten wissen, ob Mr.Immelmann überall seine Hände im Spiel hat, als ob Vetternwirtschaft ein Schimpfwort wäre.«

 »Das haben sie wirklich gesagt?«, fragte der Sheriff mit grimmigem Unterton. »Prima Manieren haben diese Nordstaatenärsche. Kommen hier runter und glauben, sie hätten hier das Sagen.«

 »Und der andere … heißt Palowski, genau, das stimmt, das konnte ich erkennen. Er hat gesagt, Mrs.Immelmann sei ’ne fette Alte.«

 »Ok, ok«, sagte der Sheriff. »Sie wollen sich also auf ein Gefecht mit Wally Immelmann einlassen. Ich werd sie nicht dran hindern. Von jetzt an sind sie auf sich allein gestellt. Wir sagen nur ›Ja, Sir‹ und ›Nein, Sir‹ und lassen die Mistkerle den Karren richtig schön in den Dreck fahren.«

 »Keine Kooperation, Sir?«

 Der Sheriff lehnte sich zurück und lächelte viel sagend.

 »Sagen wir einfach: Wir lassen sie ihre eigenen Schlüsse ziehen. Jedenfalls werden nicht unsere Ärsche aufgespießt, wenn sie auf Wally losgehen. Vetternwirtschaft, das kann man wohl sagen. Ich schätze, er vetterwirtschaftet sie so schnell ab, dass ihnen nicht mal Zeit bleibt, sich in die Hosen zu scheißen.«

 9

 Fünf Tage lang wanderte Wilt vergnügt auf Landsträßchen, über Felder, durch Wälder, auf Treidelpfaden, neben Bächen und Flüssen und tat genau das, was er sich erhofft hatte: ein anderes England entdecken, weit entfernt vom Verkehr und der Hässlichkeit von Großstädten und dem Leben, wie er es in Ipford führte. Mittags hielt er an einem Pub, nahm ein paar Bier und ein Sandwich zu sich, und abends suchte er sich irgendein kleines Hotel oder ein Bed & Breakfast, wo er ein ordentliches Essen und ein Zimmer für die Nacht bekam. Die Preise waren zivil und das Essen unterschiedlich, aber er suchte nichts Ausgefallenes oder Luxuriöses, und die Menschen waren freundlich und hilfsbereit. Außerdem war er immer dermaßen müde – noch nie in seinem Leben war er so viel gelaufen –, dass ihn nicht kümmerte, ob das Bett bequem war oder nicht. Und als eine Vermieterin recht grob darauf bestand, er solle seine verdreckten Stiefel ausziehen und ihre Teppiche nicht verschmutzen, störte ihn das nicht. Auch fühlte er sich nie einsam. Er war hier, um allein zu sein, und abgesehen von ein paar alten Männern in Pubs, die ihn in ein Gespräch verwickelten und fragten, wohin er denn unterwegs sei, und erstaunt waren, als er antwortete, er wisse es nicht, sprach er mit kaum jemandem. Er wusste wirklich nicht, wo er sich befand oder wohin er unterwegs war. Er wollte es schlicht nicht wissen. Ihm genügte es, sich auf ein Gatter zu stützen und einem Bauern auf einem Traktor bei der Mahd zuzusehen oder in der Sonne an einem Fluss zu sitzen und in das vorbeitreibende Wasser zu schauen. Einmal sah er kurz eine dunkle Silhouette durch das Gras am anderen Ufer huschen und im Fluss verschwinden und nahm an, es müsse ein Otter gewesen sein. Gelegentlich, wenn er mittags mehr als seine üblichen zwei großen Bier getrunken hatte, suchte er sich eine geschützte Stelle hinter einer Hecke, vergewisserte sich, dass keine Rinder auf der Weide waren (vor einem Bullen fürchtete er sich besonders), legte den Kopf auf seinen Rucksack und hielt ein halbstündiges Nickerchen, bevor er weiterging. Es gab nie Grund zur Eile. Er hatte alle Zeit der Welt, weil er kein Ziel hatte.

 So ging es bis zum sechsten Tag, als das Wetter spätnachmittags umschlug. Auch die Umgebung war nun ganz anders, und Wilt durchquerte eine moorige Heidelandschaft mit Schlammlöchern, die er umgehen musste. Etliche Kilometer vor ihm befanden sich einige niedrige Hügel, doch die Leere und Stille dieser Gegend hatten etwas leicht Unheilvolles, und zum ersten Mal war ihm ein wenig unbehaglich zumute. Er hatte fast das Gefühl, verfolgt zu werden, doch wenn er sich gelegentlich umdrehte, war nichts Bedrohliches zu sehen und auch keine Deckung, hinter der sich jemand verstecken könnte. Dennoch fand er die Stille bedrückend und eilte weiter. Und dann fing es an zu regnen. Donner rumpelte über die bewaldeten Hügel hinter ihm, und ab und zu sah er einen Blitz. Der Regen peitschte immer heftiger, die Blitze kamen immer näher, Wilt holte seinen Anorak heraus und hoffte, das Versprechen seines Herstellers, er sei wasserdicht, träfe zu. Bald darauf überschwemmte der Regen den Boden. Wilt rutschte aus und landete mit einem lauten Platschen im schlammigen Wasser. Durchnässt und elend eilte er noch schneller weiter, wohl wissend, dass die Blitze jetzt sehr nahe waren. Mittlerweile war er in der Nähe der Anhöhe, hinter der er Baumwipfel ausmachte. Wenn er dort war, konnte er sich wenigstens unterstellen. Das dauerte eine halbe Stunde. Inzwischen war er bis auf die Haut durchnässt, er fror, und ihm war äußerst unbehaglich zumute. Außerdem hatte er Hunger, weil er nichts zu Mittag gegessen hatte. Endlich war er im Wald und ließ sich an den Stamm einer alten Eiche sinken. Blitz und Donner zeigten ihm, dass er einem Gewitter noch nie so nah gewesen war, und er hatte schlicht Angst. Er durchwühlte seinen Rucksack und fand die Flasche Scotch, die er für den Notfall mitgenommen hatte. Und in Wilts Augen fiel seine gegenwärtige Lage eindeutig in die Kategorie Notfälle. Den sich verdunkelnden Himmel über ihm machten Wolken noch dunkler, und auch der Wald war düster. Wilt nahm einen Schluck aus der Flasche, fühlte sich besser und genehmigte sich noch einen Schluck. Erst dann kam ihm der Gedanke, dass man bei einem Gewitter nichts Schlimmeres tun konnte, als unter einem Baum Zuflucht zu suchen. Doch das war ihm mittlerweile egal. Er ging auf keinen Fall zurück in die gespenstische Heide mit ihren Sümpfen und überschwemmten Tümpeln.

 Als er noch etliche Schlucke aus der Flasche genommen hatte, überkam ihn ein gewisser Gleichmut. Schließlich musste man mit solchen abrupten Wetterwechseln rechnen, wenn man eine lange Wanderung nach nirgendwo und ohne präzise Planung unternahm. Und das Gewitter wurde schwächer, der Wind ließ allmählich nach. Über ihm peitschten die Äste nicht mehr herum, und Blitz und Donner zogen weiter. Wilt zählte die Sekunden zwischen Blitz und Donner. Jemand hatte ihm mal erzählt, jede Sekunde stünde für einen Kilometer. Wilt trank noch etwas zur Feier der Tatsache, dass das Zentrum des Unwetters nach dieser Berechnung schon zehn Kilometer weit weg war. Doch es regnete immer noch. Obwohl er unter der Eiche saß, lief ihm der Regen das Gesicht runter. Wilt war es egal. Als schließlich fünfzehn Sekunden zwischen Blitz und Donner vergingen, packte er die Flasche wieder in den Rucksack und rappelte sich auf. Er musste weiter. Er konnte die Nacht nicht im Wald verbringen, und falls doch, würde er sich wahrscheinlich eine Lungenentzündung holen. Erst als es ihm gelang, den Rucksack auf den Rücken zu hieven – was eine ganze Weile dauerte –, und er ein paar Schritte machte, merkte er, wie betrunken er war. Es war nicht sehr vernünftig gewesen, auf leeren Magen puren Whisky zu trinken. Wilt versuchte, die Uhrzeit herauszufinden, doch es war zu dunkel, um das Zifferblatt seiner Uhr zu erkennen. Nach einer halben Stunde, in der er zweimal über Baumstämme gestolpert und gefallen war, setzte er sich wieder und holte die Flasche heraus. Wenn er die Nacht nass bis auf die Haut in irgendeinem gottverlassenen Wald verbringen musste, konnte er sich genauso gut gründlich voll laufen lassen. Plötzlich sah er zu seiner Überraschung linker Hand die Scheinwerfer eines Fahrzeugs durch die Bäume strahlen. Es war zwar ziemlich weit entfernt, aber zumindest ein Beleg dafür, dass da unten die Zivilisation in Form einer Straße existierte. Mittlerweile hatte Wilt die Zivilisation schätzen gelernt. Er steckte die Flasche in seine Anoraktasche und brach wieder auf. Er musste die Straße erreichen und in der Nähe von Menschen sein. Ob er ein Dorf fand, war ihm inzwischen egal. Eine Scheune oder sogar ein Schweinestall wären genauso gut wie ein Bed & Breakfast. Jetzt genügte ihm ein Fleckchen, um sich hinzulegen und zu schlafen, am nächsten Morgen würde er dann weitersehen. Momentan war er dazu nicht in der Lage. Als er nach unten schwankte, stolperte er zwar gegen Bäume und stampfte durch Adlerfarn, kam aber voran. Plötzlich verfing sich sein Fuß in der Wurzel eines Dornbuschs, und er fiel mit dem Kopf voran ins Nichts. Einen Augenblick lang hielt sein Rucksack, der sich in den Dornen verhakte, fast den Sturz auf. Doch Wilt fiel weiter, schlug mit dem Kopf auf der Ladefläche von Bert Addles Pick-up auf und verlor das Bewusstsein. Es war Donnerstagabend.

 Auf der anderen Straßenseite hatte sich Bert Addle am Ende eines Feldwegs postiert, Meldrum Manor fest im Blick. Er war mit einem Pick-up gekommen, den er sich von einem Kumpel geborgt hatte, der nach Ibiza geflogen war, um ordentlich Drogen und Alk zu tanken und die restliche Energie, falls er noch welche übrig hatte, bei Sex und ein paar Schlägereien zu verpulvern. Bert fragte sich allmählich, ob die Beleuchtung in dem Haus jemals ausgehen und der Scheißkerl Battleby und Mrs.Rottecombe jemals zum Country Club aufbrechen würden. Er musste jetzt nur noch die Schlüssel von dem Balken in der Scheune holen und sich selbst durch die Küchentür in das Haus einlassen, sobald Battleby weg war. Um 22:45 gingen endlich die Lampen aus, und er sah, wie das Paar die Hintertür abschloss und losfuhr. Bert wartete noch eine Weile, um sicherzugehen, dass sie nicht unverhofft zurückkamen. Dann streifte er sich ein Paar Latexhandschuhe über und machte sich ans Werk. Eine halbe Stunde später stand er in der Küche. Erst als er im ersten Stock war, benutzte er seine Taschenlampe, um den Schrank im Ankleidezimmer ausfindig zu machen. Er war genau da, wo Martha beschrieben hatte, und enthielt, wonach Bert Addle suchte. Bert schnappte sich die Sachen und ging wieder nach unten. In der Küche zog er einen Mülleimer aus Plastik unter der Spüle hervor und legte einen ölgetränkten Lappen sowie einen mitgebrachten Gummistiefel hinein. »Es muss jede Menge Qualm geben, der die Feuerwehr anlockt«, hatte Tante Martha ihm eingeschärft, und ihr Wunsch war Bert Befehl. Der Gummistiefel würde qualmen und dazu noch gen Himmel stinken. Doch zuerst musste er den Range Rover vorfahren und die Porno-Zeitschriften samt einem Teil der S&M-Utensilien auf den Vordersitz legen. Sobald er das erledigt und die Türen des Range Rover verschlossen hatte, kehrte er in die Küche zurück und zündete den öligen Lappen an. Als der zu schwelen begann, verließ er das Haus durch die Hintertür, nahm die Schlüssel aus seiner Tasche und schloss ab. Er lief durch den Hof in die Scheune und hängte die Schlüssel wieder an den Balken. Dann flitzte er zurück zum Pick-up, schmiss die Kapuze, zwei Peitschen und ein paar Pornos auf die Ladefläche und fuhr durch den Waldweg zu der anderthalb Kilometer entfernten Straße. Sein nächster Besuch galt Leyline Lodge. Das Haus der Rottecombes war drei Kilometer weit entfernt und erfreulich abgelegen. Es brannte kein Licht. Bert fuhr weiter, hielt an, stieg aus und griff über den Rand der Ladefläche, um Peitschen samt Kapuze zu holen, hatte aber zu seinem Entsetzen Wilts Bein in der Hand. Einen Moment lang bezweifelte er seine eigene Wahrnehmung. Ein Mann lag auf der Ladefläche des Pick-up? Wann war der Mistkerl da hingekommen? Bestimmt auf dem Waldweg. Bert überlegte nicht lange. Er schmiss den Sado-Maso-Kram in die Garage, kippte die Ladeklappe des Pick-up herunter und hievte den dumpf aufschlagenden Wilt auf den Betonboden. Und schon saß er wieder auf dem Fahrersitz und beeilte sich, von Leyline Lodge fortzukommen. Das war klug.

 Im Meldrum Manor waren Mrs.Meadows’ kühnsten Hoffnungen, dass Rauch die Aufmerksamkeit der Feuerwehr erregen würde, noch übertroffen worden. Doch auch ihre schlimmsten Befürchtungen waren übertroffen worden. Sie hatte nicht an den extravaganten Geschmack des Filipino-Hausmädchens gedacht, was exotische und äußerst intensiv duftende Luftverbesserer betraf, und wie sehr Battleby diese Dinger verabscheute. Am vorigen Morgen hatte er sechs unter Druck stehende Dosen der Duftrichtungen Jasmine Flower, Rose Blossom und Oriental Splendour in den Mülleimer geworfen und dem Hausmädchen befohlen, nie wieder neue zu kaufen. Als Ergebnis von Bert Addles Bemühungen würden auch keine mehr gebraucht werden. Der Rauch, den er so zustimmend registrierte, als der Gummistiefel begonnen hatte zu qualmen, war langsam, aber sicher zu einem verheerenden Feuer geworden. Als es die unter Druck stehenden Dosen erreichte, machte die orientalische Pracht ihrem Namen Ehre und explodierte. Die anderen Dosen folgten ihrem Beispiel. Mit einer Explosion, die brennendes Plastik durch die Küche schleuderte und die Fensterscheiben zum Bersten brachte, teilten sie Meldrum Slocum mit, dass das Herrenhaus in Flammen stand.

 In ihrem Häuschen war Martha Meadows vollauf damit beschäftigt, sich ein Alibi zu verschaffen. Den frühen Abend hatte sie wie üblich in dem Pub Meldrum Arms verbracht und anschließend Mr.und Mrs.Sawlie nach Hause zu einem Schlückchen Schlehenschnaps eingeladen, den sie im vorigen Winter angesetzt hatte. Sie saßen gerade gemütlich vor der Glotze, als die Dosen explodierten.

 »Irgendein Auto hatte wohl eine Fehlzündung«, meinte Mrs.Sawlie nur dazu.

 »Hörte sich eher nach einer Granate an«, sagte ihr Mann. Mr.Sawlie war im Krieg gewesen. Fünf Minuten später platzte die überhitzte Gasflasche für den Küchenherd. Diesmal gab es keinen Zweifel, dass etwas sehr Bombenähnliches in die Luft geflogen war. Auf ein rotes Leuchten aus der Richtung des Herrenhauses folgten lodernde Flammen.

 »Gott stehe uns bei«, sagte Mr.Sawlie. »Das Manor brennt lichterloh. Wir rufen am besten die Feuerwehr.«

 Das war nicht nötig. In der Ferne hörte man den Lärm von Feuerwehrautos. Die Sawlies drängten auf die Straße, um das in hellen Flammen stehende Anwesen zu betrachten. Hinter ihnen genehmigte sich Martha Meadows einen sehr großen Schlehenschnaps. Wenn nun Bert dabei umgekommen war? Sie kippte den Schnaps runter und betete.

 10

 Im Meldrum Manor kämpften die Feuerwehrleute vergeblich gegen den Brand an. Das Feuer hatte sich von der Küche aus auf das übrige Haus ausgebreitet, und sie waren durch den in der Einfahrt abgestellten Range Rover aufgehalten worden. Schließlich mussten sie ein Seitenfenster einschlagen, um die Tür zu öffnen, und die Alarmanlage war losgegangen. Es folgten weitere Verzögerungen und die Entdeckung von S&M-Zeitschriften und -Zubehör auf dem Vordersitz. Als die Polizei eintraf, hatte man die Feuerquelle entdeckt.

 »Habe noch nie einen klareren Fall von Brandstiftung erlebt«, sagte der Branddirektor zum Hauptkommissar, als dieser eintraf. »Da besteht nicht der geringste Zweifel, jedenfalls nicht für mich. Die Ermittler werden die gesamten Beweise sichern. Plastikmülleimer in der Zimmermitte und ein Wandschrank voller Spraydosen. Der Kerl muss verrückt sein, wenn er glaubt, er käme damit durch.«

 »Und es kann unmöglich ein Unfall gewesen sein?«

 »Sämtliche Türen verschlossen, die Fensterscheiben nach außen detoniert, und dann soll’s ein Unfall sein? Im Leben nicht.«

 »Die Fenster sind nach außen detoniert?«

 »Als wäre eine Bombe hochgegangen. Und einige Dorfbewohner haben den Feuerball gesehen. Außerdem hatte derjenige einen Hausschlüssel, der dieses Feuerchen gelegt hat. Wie gesagt, der Kerl muss verrückt oder betrunken gewesen sein.«

 Der Hauptkommissar dachte das Gleiche. Verrückt oder betrunken.

 »Und werfen Sie mal ’n Blick auf das, was da im Range Rover liegt«, sagte der Branddirektor. Sie gingen die Straße runter und betrachteten die Zeitschriften auf dem Vordersitz.

 »Ich habe in meinem Leben einiges an Schmutz gesehen – manche Leute haben ziemlich miese Pornos in ihren Häusern rumliegen –, aber so was noch nie. Den Typ müsste man vor Gericht stellen. Geht mich natürlich nichts an.«

 Der Hauptkommissar musterte die Zeitschriften und sah das mit dem Gericht genauso. Ihm schwebte eine Anklage wegen des Besitzes obszönen Materials vor. Er mochte keine Pornos, schon gar nicht solche, in denen sadistische Spielchen und kleine Kinder vorkamen. Da wurde er zum Tier. Lederriemen und Handschellen mochte er auch nicht.

 »Sie haben nichts angerührt?«, fragte er.

 »Um nichts in der Welt. Ich habe selbst Kinder, meine Töchter auch. Ich würde die Dreckschweine auspeitschen, die solche Sachen machen.«

 Der Hauptkommissar pflichtete ihm bei. Noch nie hatte er so abscheuliche Pornos gesehen. Außerdem konnte er Bob Battleby kein bisschen leiden. Der Mann hatte einen miesen Ruf und war übel jähzornig. Und der deutliche Hinweis auf Brandstiftung war tatsächlich höchst interessant. Es ging das Gerücht, dass Battleby ein kleines Vermögen an der Börse verloren hatte und von Geld lebte, das ihm die Frau des Generals hinterlassen hatte. Er musste sich mal über Battlebys finanzielle Lage schlau machen. Es hieß, er werde zu häufig in Gesellschaft von Ruth Rottecombe gesehen, der Frau des hiesigen Abgeordneten, und die konnte der Hauptkommissar auch kein bisschen leiden. Andererseits waren die Battlebys einflussreich … und Parlamentsabgeordnete, besonders Minister des Schattenkabinetts und ihre Frauen, mussten mit Samthandschuhen angefasst werden. Kopfschüttelnd betrachtete er den Knebel und die Handschellen. Es gab schon ein paar echte Irre und Schweine auf der Welt.

 Auf dem Weg vor dem Haus starrte Bob Battleby ungläubig auf die schwelende Hülle, die einmal zweihundert Jahre lang das Familiendomizil gewesen war. Die Nachricht, das Manor stehe in Flammen, hatte ihn im Country Club erreicht, und da er noch betrunkener war als gewöhnlich, nahm er sie ungläubig auf. Bestimmt beliebte der Clubsekretär zu scherzen.

 »Noch so ein Witz und es reicht. Das kann doch gar nicht sein.«

 »Am besten sprechen Sie selbst mit der Feuerwehr«, sagte der Sekretär. Er mochte Battleby nicht, selbst wenn der Kerl nüchtern war. Der Mann war ein arroganter Snob und unhöflich dazu. Wenn er betrunken war und beim Pokern Geld verloren hatte, war es noch schlimmer mit ihm.

 »Hoffentlich haben Sie verdammt noch mal Recht«, teilte ihm Battleby drohend mit. »Wenn das ein falscher Alarm ist, sorge ich dafür, dass Sie hier rausfliegen und …«

 Doch was auch immer er sagen wollte, es blieb ungesagt. Battleby sackte in einen Sessel und ließ sein Glas fallen. Mrs.Rottecombe nahm den Anruf im Büro des Sekretärs entgegen und hörte die Nachricht von dem Brand, offenbar ohne eine Regung zu zeigen. Sie war eine knallharte Frau, deren Beziehung zu Bob Battleby ausschließlich ihren eigenen Interessen diente.

 Trotz seines Trinkens und seines arroganten Auftretens war er gesellschaftlich nützlich. Er war ein Battleby, und dieser Name zählte eine Menge, was Wählerstimmen anging. Einfluss und Macht waren Ruth Rottecombe wichtig. Kurz nachdem Harold Rottecombe ins Parlament gewählt worden war, hatte sie ihn geheiratet und gespürt, dass er ein ehrgeiziger Mann war, der nur eine starke Frau hinter sich brauchte, um Erfolg zu haben. Sie tat, was nötig war, und kannte keine Skrupel. Selbsterhaltung kam für sie an erster Stelle, und Sex spielte in ihrer Ehe keine Rolle. In jüngeren Jahren hatte sie genug Sex gehabt. Jetzt war nur noch Macht wichtig. Außerdem war Harold die ganze Woche in Westminster, und für sie stand fest, dass er seine eigenen kleinen sexuellen Vorlieben hatte. Wichtig war, dass er seinen sicheren Sitz im Parlament behielt und Schattenminister blieb, und wenn das erforderte, sich um Bob Battleby zu kümmern und dessen sadomasochistischen Fantasien zu befriedigen, indem sie ihn donnerstags nachts fesselte und auspeitschte, war sie absolut dazu bereit. Ja, sie zog aus dieser Handlung sogar eine beträchtliche Befriedigung. Es war besser, als zu Hause zu bleiben und sich bei hirnverbrannten Freizeitbeschäftigungen wie Jagen, Schießen, dem Besuch von Bridgeabenden und Brunches und Gesprächen über Gartenarbeiten zu Tode zu langweilen. Dinge, die offenbar zum Landleben gehörten. So wie die beiden Bullterrier, mit denen sie spazieren ging, wobei sie stets darauf achtete, sich nicht übertrieben elegant zu kleiden. Und da sie für Bob den Chauffeur spielte und auf ihn aufpasste, vermutete sie, dass seine Familie ihr dankbar war. Was nicht hieß, dass sie sich Illusionen hingab, was die Battlebys wirklich von ihr hielten. Wie sie es im Stillen formulierte, sie schuldeten ihr was, und eines Tages, wenn sie sicher in London installiert war und die Regierung eine richtig stabile Mehrheit hatte, würde sie dafür sorgen, dass sie ihr das mit angemessener Ehrerbietung zurückzahlten.

 Doch als sie jetzt den Telefonhörer hinlegte, beschlich sie das Gefühl, dass sich eine Krise zusammenbraute. Falls Bob durch irgendeine im Suff begangene Gedankenlosigkeit, beispielsweise weil er eine Pfanne auf dem Herd stehen ließ, das Herrenhaus in Brand gesteckt hatte, war die Hölle los. Nachdenklich verließ sie das Büro und ging wieder zu ihm.

 »Tut mir Leid, Bob, aber es stimmt. Das Haus steht in Flammen. Wir sollten aufbrechen.«

 »In Flammen? Kann nicht sein, verdammt. Es steht unter Denkmalschutz. Wurde vor zweihundert Jahren erbaut. So alte Häuser geraten nicht in Brand. Nicht wie der moderne Plunder, den sie heutzutage hochziehen.«

 Mrs.Rottecombe ignorierte die angedeutete Schmähung ihres eigenen Hauses und bugsierte ihn mit Hilfe des Sekretärs aus dem Sessel und nach draußen in ihren Volvo Kombi.

 Erst jetzt, als er schwankend und umgeben von Wasserschläuchen in der Auffahrt stand und auf die qualmende Hülle des herrlichen Hauses starrte – in dessen Inneren Brände schwelten und von den Feuerwehrmännern gelöscht wurden, wenn sie wieder aufflammten –, erfasste Bob Battleby eine Art Realitätssinn.

 »O Gott, was wird die Familie dazu sagen?«, wimmerte er. »Ich meine, die Familienporträts und alles. Zwei Gainsboroughs und ein Constable. Und das verdammte Mobiliar. O Scheiße! Nichts davon war versichert.«

 Entweder schwitzte er heftig oder er weinte. In dem Halbdunkel ließ sich schwer sagen, was von beidem. Er war immer noch betrunken und schwermütig. Mrs.Rottecombe schwieg. Bisher hatte sie für ihn Geringschätzung verspürt; jetzt empfand sie nur noch tiefste Verachtung. Mit diesem Schlappschwanz hätte sie sich nie zusammentun dürfen.

 »Wahrscheinlich war die Elektrik schuld«, sagte sie schließlich. »Wann hast du zuletzt neue Leitungen legen lassen?«

 »Neue Leitungen? Keine Ahnung. Vor zwölf, dreizehn Jahren. So ungefähr. Die Scheißleitungen sind in Ordnung.«

 Der Hauptkommissar unterbrach sie. »Eine schreckliche Tragödie, Mr.Battleby. Ein tragischer Verlust.«

 Battleby drehte sich um und musterte ihn streitsüchtig. Ein plötzliches Auflodern in der ehemaligen Bibliothek erhellte sein gerötetes Gesicht.

 »Was geht Sie das an? Ist doch nicht Ihr verdammter Schaden«, sagte er.

 »Nein, Sir, nicht mein persönlicher. Ich meinte für Sie und die Grafschaft, Sir.«

 Die Ehrerbietung des Hauptkommissars war durchsetzt von versteckter Wut. Er würde seine Fragen mit »Sirs« spicken und sich Zeit lassen. Es hatte keinen Zweck, Mrs.Rottecombe auf die Nerven zu gehen. Aber Battleby war jetzt dran: Er wollte sehen, wie der Kerl auf den Dreckskram im Range Rover reagierte.

 »Würden Sie freundlicherweise mit nach hinten kommen, Sir?«

 »Warum, verdammt noch mal? Warum verpissen Sie sich nicht endlich? Ist schließlich nicht Ihr beschissenes Haus.«

 Mrs.Rottecombe griff ein. »Ganz ruhig, Bob, der Inspektor möchte doch nur helfen.«

 Der Hauptkommissar ignorierte seine Degradierung. »Es geht um eine Identifizierung, Sir«, sagte er und ließ Battleby nicht aus dem Auge.

 Mrs.Rottecombe war bestürzt, doch der betrunkene Battleby verstand ihn falsch. »Was soll die Scheiße? Sie kennen mich bereits. Kennen mich schon seit Jahren, verdammt noch mal.«

 »Nicht Sie, Sir«, sagte der Hauptkommissar und machte eine viel sagende Pause. »Es geht um etwas anderes.«

 »Etwas anderes, Hauptkommissar?« Mrs.Rottecombe korrigierte ihren Irrtum. Diesmal lag echte Besorgnis in ihrer Stimme.

 Das nutzte der Hauptkommissar aus. Langsam nickend ergänzte er: »Eine üble Geschichte, leider. Alles andere als angenehm.«

 »Es hat doch wohl keinen Toten gegeben …«

 Der Hauptkommissar antwortete nicht. Er führte sie zum Heck des Range Rover, über Wasserschläuche steigend, in ihren Nasen den beißenden Gestank des Qualms. Battleby stolperte hinterher. Mrs.Rottecombe war ihm nicht mehr behilflich. Der Gestank und die düsteren Andeutungen des Hauptkommissars lieferten ihrer Fantasie Stoff genug. Im Dunkeln glich der Range Rover einem Krankenwagen. Mehrere Polizisten standen um den Wagen herum. Erst als sie näher kamen, sah Mrs.Rottecombe, dass es Bobs Fahrzeug war. Das tat er auch und protestierte.

 »Was zum Teufel macht der hier draußen?«, wollte er wissen.

 Der Hauptkommissar antwortete mit einer Gegenfrage. »Sie schließen den Wagen wohl immer ab, Sir?«

 »Natürlich tu ich das. Ich bin doch kein Volltrottel. Ich will ja nicht, dass er gestohlen wird.«

 »Und Sie haben ihn heute Abend auch abgeschlossen, Sir?«

 »Was glauben Sie denn? Wie kann man nur so dumme Fragen stellen«, sagte Battleby. »Selbstverständlich habe ich ihn abgeschlossen.«

 »Nur um sicherzugehen, Sir. Sehen Sie, die Feuerwehrleute mussten das Seitenfenster aufbrechen, um ihn aus dem Weg zu schaffen, Sir.« Es bestand kein Zweifel, welchen Zweck das wiederholte »Sir« hatte, jedenfalls nicht für Mrs.Rottecombe. Es sollte provozieren, und das gelang auch.

 »Warum haben Sie das getan, verflucht noch mal? Das ist unbefugtes Betreten von Privatbesitz und Sachbeschädigung. Die hatten kein Recht, in …«

 »Weil Sie ihn abgeschlossen hatten, Sir, wie Sie soeben einräumten. Die Feuerwehrautos kamen nicht auf Ihren Hof, Sir«, sagte der Hauptkommissar. Noch eine Provokation. Er sagte es langsam, als erkläre er die Angelegenheit einem zurückgebliebenen Kind. »Und jetzt, Sir, wenn Sie mir freundlicherweise die Schlüssel geben, werde ich …«

 Doch Battleby hatte die Nase gestrichen voll. »Leck mich am Arsch, Bulle«, schimpfte er, »und kümmer dich um deinen eigenen Kram. Mein Haus brennt bis auf die Grundmauern nieder, und ihr wollt nichts weiter machen als …«

 »Gib ihm die Schlüssel, Bob«, sagte Mrs.Rottecombe entschlossen. Battleby fluchte noch mal und kramte in seinen Taschen herum, bis er sie endlich fand. Er schmiss sie Richtung Hauptkommissar, der sie vom Boden aufhob und betont umständlich die Beifahrertür aufschloss.

 »Wenn Sie nichts dagegen haben, Sir, möchte ich Sie bitten, einen Blick auf dieses Material hier zu werfen, Sir«, sagte er, verstellte Mrs.Rottecombe die Sicht und schaltete die Innenraumbeleuchtung an. Auf dem Sitz lagen neben dem Knebel und den Handschellen die Zeitschriften. Der Hauptkommissar trat zurück, damit Battleby sie sehen konnte. Einen Moment lang stand er da und starrte die Sachen mit offenem Mund an.

 »Wer zum Teufel hat sie da hingelegt?«

 »Ich hatte gehofft, Sie würden mir das verraten können, Sir«, sagte der Hauptkommissar und entfernte sich noch etwas weiter, damit Mrs.Rottecombe die Sammlung sehen konnte. Ihre Reaktion war nicht nur aufschlussreicher, sondern auch berechnender.

 »O Bob, wie abscheulich! Wo um alles in der Welt hast du dieses Dreckszeug gekauft?«

 Wutentbrannt drehte Battleby ihr sein aufgequollenes Gesicht zu. »Wo ich es gekauft habe? Ich hab’s nirgends gekauft. Ich habe keine Ahnung, warum es da liegt.«

 »Soll das etwa heißen, jemand hat es Ihnen gegeben, Sir? Wenn das stimmt, würden Sie mir freundlicherweise verraten, wer …«

 »Nein, den Teufel werd ich tun«, schrie Battleby, inzwischen völlig außer sich. Mrs.Rottecombe wich vor ihm zurück. Jetzt war ihr klar, dass sie sich von ihm distanzieren musste. Sie konnte darauf verzichten, die Freundin eines Mannes zu sein, der Fotos von Kindern besaß, die gerade vergewaltigt und gefoltert wurden. Bob zu fesseln und auszupeitschen war eine Sache, aber sadistische Pädophilie … Und die Polizei wusste mittlerweile Bescheid. Ruth Rottecombe wollte weg. Der Hauptkommissar machte einen Schritt auf Battleby zu und sah ihm in das hochrote Gesicht und die blutunterlaufenen Augen.

 »Wenn Sie dieses Material nicht gekauft haben und es Ihnen auch niemand gegeben hat, verraten Sie mir doch mal, wie es in Ihren Wagen, Ihren verschlossenen Wagen gekommen ist, Sir. Das wüsste ich gerne von Ihnen. Sie wollen doch wohl nicht behaupten, es sei von selbst dort hingekommen, oder, Sir?«

 Sein Sarkasmus war jetzt unüberhörbar. Das war ein regelrechtes Verhör. Mrs.Rottecombe versuchte, sich zu entfernen.

 »Wenn Sie nichts dagegen haben …«, hub sie an, doch die Taktik des Hauptkommissars hatte das von ihm erhoffte Ziel erreicht. Der betrunkene Battleby schlug einen ungelenken Hieb in Richtung seines Gesichts. Der Hauptkommissar versuchte gar nicht, dem Schlag auszuweichen; der erwischte ihn voll auf der Nase, und Blut lief ihm über das Kinn. Der Polizist lächelte fast. Im nächsten Moment waren Battlebys Arme auf seinem Rücken, er bekam Handschellen angelegt, und ein riesiger Sergeant schleppte ihn zu einem Einsatzwagen.

 »Ich glaube, wir sollten die Vernehmung in einer ruhigeren Atmosphäre fortsetzen«, sagte der Hauptkommissar und machte nicht einmal den Versuch, sich das Blut aus dem Gesicht zu wischen. »Leider müssen Sie uns auch begleiten, Mrs.Rottecombe. Ich weiß, es ist sehr spät, aber wir brauchen Ihre Aussage. In diesem Fall geht es nicht nur darum, dass ein Polizeibeamter während der Ausübung seiner Pflichten angegriffen wurde. Es liegt auch der strafbare Besitz obszönen Materials vor. Bei allem, was geschah, waren Sie Zeugin. Und es gibt eine weitere Problematik, möglicherweise eine noch schwerwiegendere.«

 Mrs.Rottecombe setzte sich in ihren Volvo und folgte in einem Zustand unterdrückter Wut den Polizeiwagen zur Wache in Oston. Von ihr hatte Bob Battleby keine Hilfe zu erwarten.

 11

 »Das wird Ihnen nicht gefallen, Flint«, sagte Kommissar Hodge von der Drogenfahndung mit der ganzen Schadenfreude eines Mannes, der endlich Recht behalten hatte, und zwar auf Kosten eines Menschen, der ihm herzlich zuwider war. Um das zu unterstreichen, platzierte er seinen Hintern auf der Kante von Inspektor Flints Schreibtisch.

 »Wüsste nicht, wieso«, sagte Flint. »Sagen Sie nicht, Sie müssen wieder auf Streife gehen. Ehrlich jetzt, das wäre für mich ein schlimmer Schlag.«

 Der Kommissar lächelte boshaft. »Wissen Sie noch, wie Sie mir erzählt haben, Wilt habe mit Drogen nichts am Hut? Sie sagten, so einer sei nicht der Typ dafür. Tja, ich hab ’ne Neuigkeit für Sie. Die amerikanische Drug Enforcement Agency hat uns eine Anfrage über Mrs.Wilt im Zusammenhang mit Drogenhandel gefaxt. Was sagen Sie dazu?«

 »Ich würde sagen, da haben Sie ein paar flotte Sprüche aufgeschnappt. Zu viele alte Hollywood-Filme gesehen, was? Die Wilt-Connection. Sie machen wohl Witze.«

 »Sie ersuchen um Informationen über Mrs.Eva Wilt, wohnhaft in Oakhurst Avenue 45 …«

 »Ich weiß, wo die Wilts wohnen«, sagte Flint. »Aber wenn Sie mir weismachen wollen, Eva Wilt sei eine Drogendealerin, dann sind Sie schief gewickelt. Die Frau ist eine führende Aktivistin im Kampf gegen Drogen, so wie sie eine Aktivistin für ziemlich alles ist, von ›Rettet die Wale‹ bis zum Erhalt der Kirschbäume in der Oakhust Avenue. Mit Letzterem will sie verhindern, dass die Kabelfirma Leitungen verlegt, weil das den Kirschbäumen schadet, die wiederum zum Regenwald von Ipford gehörten. Und jetzt den nächsten Witz.«

 Hodge ignorierte den Spott. »Natürlich ist sie eine führende Aktivistin im Kampf gegen die Drogen. Das gibt ihr in den Staaten eine prima Tarnung.«

 Inspektor Flint seufzte. Also wirklich, je höher Kommissar Hodge auf der Karriereleiter kletterte, desto dämlicher wurde er.

 »Wo sind wir denn jetzt? Einsatz in Manhattan? Sie sollten sich mal was Moderneres angucken als diesen alten Krempel. Nicht dass es mir was ausmacht. So verstehe ich wenigstens einigermaßen, was Sie meinen.«

 »Wirklich sehr komisch«, sagte Hodge. »Weshalb wollen die USA Informationen von uns, wenn die Wilt so sauber und anständig ist?«

 »Fragen Sie mich nicht, was Yankees tun. Das hab ich nie verstanden. Welchen Grund haben sie eigentlich angegeben?«

 »Angeblich weil sie dort unter Verdacht steht«, sagte Hodge und erhob sich von dem Schreibtisch. »Unsere amerikanischen Associés nennen keine Gründe. Sie fragen uns nur. Das gibt einem schon zu denken, stimmt’s?«

 »Wäre nett, wenn einige Leute endlich damit anfingen«, meinte Flint, als sich die Tür hinter dem Kommissar schloss.

 »Und was soll das Associés-Gelaber?«

 »Vermutlich wollte er nur zeigen, dass er nicht nur ein wenig Amerikanisch, sondern auch Französisch kann«, sagte Sergeant Yates. »Der Teufel soll mich holen, wenn mir der Begriff etwas sagen sollte.«

 »Das heißt Arsch hoch zehn«, sagte der Inspektor.

 »Aber das ergibt doch keinen Sinn.«

 »Das weiß ich, Sergeant, aber versuchen Sie mal, das Hodge zu erzählen. Er ist einer.«

 Er befasste sich wieder mit dringenderen Fällen als Eva Wilt beim Drogendealen, wurde aber von Sergeant Yates unterbrochen.

 »Ich begreife nicht, wie er wieder zur Drogenfahndung kommen konnte, wo er doch beim letzten Mal so einen Bockmist gebaut hat.«

 »Denken Sie an Sex, Yates, an Sex, Einfluss und Hochzeitsglocken. Er hat die hässlichste Frau in Ipford geheiratet, nämlich die Schwester des Bürgermeisters. Das ist der Grund. Ich dachte, sogar Sie wüssten das. Und jetzt lassen Sie mich noch ein wenig arbeiten.«

 »Dieser Schleimscheißer«, sagte der Sergeant und verließ das Büro.

 In Wilma hatte Sheriff Stallard eine ganz ähnliche Einstellung gegenüber der DEA. »Die müssen verrückt sein«, sagte er zu seinem Hilfssheriff bei einem Kaffee im örtlichen Drugstore, als Baxter berichtete, fünf weitere Agenten seien in einem nahe gelegenen Motel abgestiegen und Wally Immelmanns Telefon werde bereits abgehört. »Der wird zum Tier, wenn er das erfährt.«

 »Als Nächstes wird das Haus verwanzt«, sagte Baxter. »Das passiert am Wochenende, wenn er zu dem Haus am See hochfährt.«

 Der Sheriff prägte sich ein, dass er am Wochenende unbedingt das Weite suchen musste. Er würde nicht dafür geradestehen, dass Wally Immelmanns Haus verwanzt wurde oder auch nur, dass er davon wusste. Er würde seine Mutter im Pflegeheim unten in Birmingham besuchen.

 »Sie wissen gar nichts darüber, Baxter«, sagte er. »Sie haben mir nichts erzählt, und die haben Ihnen nichts erzählt. Wenn wir nicht gut aufpassen, stecken wir vielleicht bald mächtig in der Scheiße. Fällt Ihnen jemand ein, der am Samstag mal verhaftet werden müsste?«

 »Samstag? Da wäre dieser Schläger oben in Roselea, der freitagabends immer seine Frau verprügelt.«

 »Da müssen wir uns schon was Besseres einfallen lassen«, befand der Sheriff. »Wie wär’s, wenn Sie Hank Veblen wegen seines Einbruchs vom letzten Monat verhaften und ihn den ganzen Samstag und Sonntag in die Mangel nehmen? Damit hätten Sie gut zu tun.«

 »Yeah, Hank könnte wohl ’ne kleine Vernehmung vertragen«, stimmte Baxter zu. »Aber er wird seinen Anwalt anrufen und zu schnell wieder rauskommen. Er hat ein Alibi.«

 »Es muss doch irgendwen im Ort geben, den wir in die Mangel nehmen können. Denken Sie drüber nach, Herb. Sie brauchen selbst ein Alibi, wenn diese Trottel mit Wanzen in das Starfighter Mansion eindringen.«

 »Samstag gibt’s garantiert irgendwo Ärger. Mir fällt schon was ein.«

 Onkel Wallys Gedanken kreisten um ähnliche Fragen. Die Aussicht, mit Eva und den vier Mädchen an den Lake Sassaquassee zu fahren, fand er nicht sehr reizvoll.

 »Glaub mir, Joanie, ich hab wegen ihnen so Vorahnungen. Du hast mir erzählt, sie seien recht nett. Niedlich, hast du gesagt. Tja, niedlich sind sie nicht. Nicht niedlich, wie ich’s mir vorstelle. Vier beschissene Teufelsbraten, das sind sie. Die sich Penny nennt, schleicht durchs Haus und fragt Maybelle und die übrigen Hausangestellten aus.«

 »Was sind das für Fragen, Schatz? Das hab ich nicht gewusst.«

 »Was wir ihr bezahlen, ob sie genug Freizeit kriegt und ob wir sie korrekt behandeln.«

 »Ach das. Eva hat mir erzählt, dass sie an so was Interesse hätten. Sie arbeiten an einem Schulprojekt über das Leben in den USA.«

 »Schulprojekt? Was für ’ne Schule ist das denn, wo sie wissen wollen, wie hoch der Mindestlohn ist und ob ich sie oft bumse?«

 Da war sogar Tante Joan entsetzt.

 »Wally, das hat sie doch nicht Maybelle gefragt? O mein Gott. Maybelle ist in ihrer Kirche Diakonin und eine strenggläubige Frau. Wenn sie herumlaufen und ihr solche Fragen stellen, verlässt sie uns.«

 »Das sag ich dir doch. Und das ist nicht alles. Rube hat erzählt, sie wollten wissen, wie viele Schwule es in Wilma gibt, welchen Anteil der Bevölkerung sie ausmachen und ob sie schwarz oder weiß sind und als Ehepaare zusammenleben. In Wilma! Wenn sich das rumspricht, sucht nicht nur Maybelle das Weite. Dann haue ich auch ab.«

 »O Wally«, sagte Tante Joan und setzte sich schwer auf das Bett. »Was sollen wir nur machen?«

 Wally dachte eine Weile über die Angelegenheit nach. »Ich schätze, wir fahren doch besser an den See. Da oben gibt es keinen, den sie fragen könnten. Und sag dieser Eva, dass sie die vier besser im Zaum halten muss. Wie viele gemischtrassige schwule Paare es in Wilma gibt? Großer Gott, das ist nicht zu toppen.«

 Da irrte er. An diesem Nachmittag hatte Tante Joan den Reverend und Mrs.Cooper samt ihren Töchtern eingeladen, damit sie ihre Nichten kennen lernten. Das Treffen war kein Erfolg. Der Reverend erkundigte sich, was die vier auf ihrer Schule in England über Gott gelernt hatten. Tante Joan versuchte einzugreifen, doch es half nichts. Samantha hatte mit Reverend Coopers Frage rein gar nichts anfangen können.

 »Gott«, fragte sie verwirrt. »Wer ist denn Gott?«

 Jetzt war der Reverend an der Reihe, völlig verwirrt zu gucken. Offensichtlich hatte ihm noch nie jemand solch eine Frage gestellt.

 »Gott? Nun, ich würde sagen … ich würde sagen …«, und er verstummte.

 Mrs.Cooper nahm sich des Problems an. »Gott ist die Liebe«, sagte sie salbungsvoll.

 Die Vierlinge betrachteten sie mit neuem Interesse. Das würde spaßig werden.

 »Machen Sie Gott?«, fragte Emmeline.

 »Gott machen? Hast du ›Gott machen‹ gesagt?«, fragte Mrs.Cooper.

 Tante Joan lächelte gedrückt. Sie wusste zwar nicht, was kam, hatte aber das Gefühl, es würde die Situation nicht einfacher machen. Tatsächlich machte es die Situation äußerst unangenehm.

 »Man macht Liebe, und wenn Gott Liebe ist, muss man ihn machen«, verkündete Emmeline mit engelhaftem Lächeln.

 »Es würde keine Menschen geben, wenn man nicht Liebe machte. So werden Babys gemacht.«

 Mrs.Cooper stierte sie entsetzt an. Darauf fiel ihr keine Antwort ein.

 Dem Reverend schon. »Kind«, sagte er laut und unklugerweise. »Du weißt nicht, was du da sprichst. Dies sind die Worte Satans. Es sind schlimme Worte.«

 »Gar nicht wahr. Das ist schlichte Logik, und Logik ist nichts Schlimmes. Sie haben gesagt, Gott sei die Liebe, worauf ich sagte …«

 »Wir haben alle gehört, was du gesagt hast«, warf Eva ein, den Reverend übertönend. »Und wir wollen nichts mehr von dir hören. Hast du das verstanden, Emmy?«

 »Ja, Mummy«, sagte Emmeline. »Aber ich verstehe immer noch nicht, was Gott ist.«

 Es folgte eine lange Stille, unterbrochen von Tante Joan, die fragte, ob noch jemand etwas Eistee haben wollte. Der Reverend betete im Stillen um geistigen Rat. Die Formulierung »aus den Mündern der jungen Kinder und Säuglinge« traf nicht zu. Dazu waren diese vier furchtbaren Mädchen nicht jung genug. Dennoch musste er tun, was seine Bestimmung war.

 »In der Bibel steht, dass Gott den Himmel und die Erde schuf. 1. Buch Mose 1, Vers 1. Wir alle sind Kinder Gottes …«, begann er. Josephine unterbrach ihn. »Bestimmt hat er einen mächtigen Krach gemacht, der Urknall«, sagte sie, wobei sie das Wort »Knall« irgendwie eigenartig, aber eindeutig schlüpfrig betonte.

 Jetzt reichte es Eva. »Ihr geht sofort auf euer Zimmer!«, schrie sie so zornig, wie sich der Reverend fühlte.

 »Ich will doch nur herausfinden, was Gott ist«, sagte Josephine sanft.

 Mrs.Cooper kämpfte mit widersprüchlichen Gefühlen und entschied sich schließlich für die südstaatliche Gastfreundschaft. »Oh, das ist schon in Ordnung«, flötete sie. »Wir müssen wohl alle erst die Wahrheit erkennen.«

 Das bezweifelte Eva. Tante Joan sah eindeutig so aus, als könne sie auf noch mehr Wahrheit verzichten. Ein Schluck Schnaps wäre ihr bestimmt lieber. Eva wollte nicht riskieren, dass sie einen Schlaganfall bekam.

 »Tut mir Leid«, sagte sie zu den Coopers, »aber die vier müssen auf ihr Zimmer gehen. Ich lasse mir von ihnen keine Unverschämtheiten mehr bieten.«

 Die Vierlinge stapften maulend davon.

 »Offenbar haben Sie in England ein anderes Erziehungssystem«, sagte der Reverend, als sie weg waren. »Und ich habe gehört, es fände als Erstes jeden Morgen eine religiöse Andacht statt. Anscheinend wird dabei nicht aus der Bibel vorgelesen oder so was.«

 »Es ist nicht leicht, vier gleichaltrige Mädchen gleichzeitig großzuziehen«, sagte Eva in dem verzweifelten Versuch, der Katastrophe etwas Gutes abzugewinnen. »Ein Kindermädchen oder so etwas konnten wir uns nie leisten.«

 »Och, ihr Armen«, sagte Mrs.Cooper. »Meine Güte, wie furchtbar. Soll das heißen, sie haben in England kein Hauspersonal? Hätte ich nicht gedacht nach all den Filmen mit Butlern und Schlössern und dergleichen.« Sie wandte sich an Tante Joan. »Dann konntest du wohl von Glück sagen, dass du so einen vornehmen Daddy hattest, Joanie. Einen Lord, der bei der Queen auf Sandrin … in diesem Haus wohnte, von dem du mir erzählt hast, wo sie Enten jagen. Also, da musste er doch einfach einen Butler haben, der ihm die Tür aufhielt und so. Wie hieß der Butler noch gleich, na, der so dick war und Portwein getrunken hat, von dem du uns damals im Country Club erzählt hast, als Sandra und Al ihre Silberhochzeit feierten?«

 Ein merkwürdiges Würgegeräusch von Tante Joan ließ darauf schließen, dass sich ihr Zustand verschlechtert hatte. Der Nachmittag war kein Erfolg. An diesem Abend versuchte Eva zum vierten Mal, Wilt telefonisch zu erreichen. Niemand nahm ab. Eva ging zu Bett und machte kaum ein Auge zu. Jetzt war ihr klar, dass sie nicht hätte kommen dürfen. Wally und Tante Joan war es auch klar.

 »Am besten fahren wir morgen rauf zum See«, sagte er und kippte sich vier Finger breit Bourbon ein. »Dann sind sie aus dem Weg.«

 Doch als die Vierlinge zu Bett gingen, fand Josephine heraus, was Sol Campito zu den Dingen in ihrem Handgepäck gesteckt hatte. Es war ein kleiner versiegelter Gelatinezylinder, dessen Aussehen ihr überhaupt nicht gefiel. Den anderen Mädchen gefiel er auch nicht, und alle schworen, sie hätten ihn nicht da reingetan.

 »Es könnte etwas Gefährliches sein«, sagte Penelope.

 »Nämlich?«, fragte Emmeline.

 »Nämlich eine Bombe.«

 »Für eine Bombe ist es zu klein. Und es ist zu weich. Wenn man es drückt …«

 »Dann lass es bleiben. Es könnte platzen, und wir wissen nicht, was drin ist.«

 »Egal was es ist, ich will’s nicht haben«, sagte Josephine.

 Keine wollte es haben. Schließlich warfen sie es aus dem Fenster, und es landete im Swimming-Pool.

 »Wenn es eine Bombe ist, kann es jetzt keinen Schaden mehr anrichten«, stellte Emmeline fest.

 »Es sei denn, Onkel Wally schwimmt seine morgendlichen Runden. Er könnte in die Luft fliegen.«

 »Geschähe ihm ganz recht. Er hat eine große Klappe«, meinte Samantha nur.

 12

 Als Ruth Rottecombe endlich ins Bett kam, war es schon nach sieben Uhr morgens. Sie hatte eine höchst unangenehme Nacht hinter sich. Das Polizeirevier in Oston war alles andere als neu, und wenn es für manche alten Knackis einen gewissen urigen Charme haben mochte, so galt dies keineswegs für Mrs.Rottecombe. Zum einen roch es, und die Gerüche waren allesamt grässlich und ekelhaft unhygienisch. Tabakrauch vermengt mit den diversen stinkenden Nebenprodukten von zu viel Bier und zu viel Angstschweiß. Sogar das Verhalten des Hauptkommissars hatte sich verändert, sobald sie die Wache betraten. Seine Nase blutete nicht mehr, und der Polizeiarzt, den man aus dem Bett getrommelt hatte, damit er einem Mann Blut abnahm, der beim Alcotest durchgefallen war, vertrat die Meinung, sie könne durchaus gebrochen sein. Der Hauptkommissar nahm diese Information entgegen, indem er, Mrs.Rottecombes Anwesenheit ignorierend, seiner Ansicht über »diesen besoffenen Widerling Battleby« mit etlichen drastischen Schimpfwörtern Ausdruck verlieh. Außerdem formulierte er seine Auffassung, das besoffene Schwein habe sehr wahrscheinlich sein eigenes Haus niedergebrannt, um die Versicherung zu kassieren.

 »Zweifel?«, sagte er mit böser gedämpfter Stimme durch das blutverschmierte Taschentuch. »Zweifel? Fragt Robson, den Brandmeister. Der sagt’s euch. Ein Plastikmülleimer in der Mitte der Küche fängt von allein Feuer, und sämtliche Türen sind verschlossen? Da braucht man keinen besonderen Riecher zu … aua. Wartet nur, bis ich ihn achtundvierzig Stunden in der Mangel hatte.«

 Bei dieser Gelegenheit fragte Mrs.Rottecombe mit leiser Stimme, ob sie sich setzen dürfe, und der Hauptkommissar nahm sich ein wenig zusammen. Aber nicht sehr. Sie mochte zwar die Frau des hiesigen Parlamentsabgeordneten sein, aber sie war auch die regelmäßige Begleiterin eines als Brandstifter und Pädophilen verdächtigen Mistkerls, der ihm die Nase gebrochen hatte. Eins stand fest, sie stand nicht über dem Gesetz. Das würde er ihr klar machen.

 »Sie können da rein«, sagte er barsch und zeigte auf das Büro nebenan. Dann machte Mrs.Rottecombe den Fehler, ihn zu fragen, ob sie auf die Toilette gehen dürfe.

 »Nur zu«, sagte er und zeigte in Richtung Flur. Fünf absolut grauenhafte Minuten später tauchte sie aschfahl wieder auf. Zwei Mal hatte sie sich übergeben, und nur indem sie sich mit der einen Hand die Nase zuhielt, während sie sich mit der anderen an einer mit Exkrementen beschmierten Wand abstützte, vermied sie es, sich zu setzen. Nicht dass es eine Klobrille gegeben hätte, aber selbst wenn, wäre ihr nicht im Traum eingefallen, darauf Platz zu nehmen. Wie auch immer, das Wasserklo machte seinem Namen keine Ehre.

 »Sind das die besten sanitären Anlagen, die Sie anbieten können?«, fragte sie, als sie wiederkam, bereute es aber sofort. Der Hauptkommissar hob den Kopf. Er hatte sich Wattepfropfen in die Nasenlöcher gesteckt, und sie waren bereits furchtbar rot. Seine Augen sahen nicht viel freundlicher aus.

 »Ich biete keine Anlagen an«, sagte er, was wie eine Mischung aus schlimmer Fall von Polypen und übler Laune klang. »Dafür ist die Gemeindeverwaltung zuständig. Fragen Sie Ihren Mann. Also, zu Ihrem Bewegungsbild am heutigen Abend. Wie ich von dem anderen Verdächtigen erfuhr, treffen Sie sich gewohnheitsmäßig jeden Donnerstag im Country Club und … Nun, würden Sie vielleicht Ihre Beziehung zu ihm erläutern?«

 Auf den »anderen Verdächtigen« reagierte Mrs.Rottecombe mit unverhohlener Arroganz. »Was geht Sie das an? Ich finde die Frage äußerst unangebracht«, sagte sie von oben herab.

 Die Nasenlöcher des Hauptkommissars blähten sich. »Und ich finde Ihre Beziehung auch äußerst unangebracht, Mrs.Rottecombe, um nicht zu sagen seltsam.«

 Mrs.Rottecombe erhob sich. »Wie können Sie es wagen, so mit mir zu reden?«, krächzte sie. »Wissen Sie, wer ich bin?«

 Der Hauptkommissar atmete tief durch den Mund ein und schnaubte die Luft durch die Nase wieder aus. Zwei rote Pfropfen fielen auf das vor ihm liegende Polizeiregister. Er griff nach frischer Watte und ließ sich Zeit, die beiden Pfropfen zu ersetzen.

 »Da versuchen wir’s wohl mit der gesellschaftlichen Stellung, was? Kommen auf dem hohen Ross daher? Das funktioniert nicht, nicht hier und nicht bei mir. Sie können sich setzen oder stehen bleiben, ganz wie Sie wollen, aber Sie werden ein paar Fragen beantworten. Zuallererst, wussten Sie, dass ›Schlag-mich-Bobby‹ … Aha, wie ich sehe, kennen Sie seinen Spitznamen unter den Einheimischen. Also, Ihr kleiner Freund erzählt sehr interessante Dinge über die Donnerstagabende. Nennt sie ›Klaps-und-kitzel-Nacht‹, und würde es Sie interessieren, wie er Sie nennt? Sagt Ihnen ruchlos etwas, die ruchlose Ruth? Also, ich frage mich, warum er Sie so nennt. Passt zu den schmutzigen Zeitschriften, die er so sehr mag. Was sagen Sie dazu?«

 Was Mrs.Rottecombe gern gesagt hätte, war unaussprechlich. »Ich werde ihn wegen Verleumdung anzeigen.«

 Der Hauptkommissar lächelte. Auf seinen Zähnen war Blut zu sehen. »Sehr vernünftig von Ihnen. Machen Sie den Scheißkerl fertig. Schließlich kann Ihnen jede Art von Publicity nur recht sein.« Er verstummte und warf einen Blick auf seine Notizen. »Jetzt zum Feuer, dem eigentlichen Brand, der, wie wir wissen, kurz nach Mitternacht ausbrach. Sind Sie bereit zu schwören, dass Sie sich um Mitternacht in der Gesellschaft des Beschuldigten im Club aufhielten?«

 »Ich war im Club, ja, und Mr.Battleby war auch dort. Das kann der Clubsekretär bezeugen. Ich würde nicht sagen, dass ich mich in seiner Gesellschaft befand, wie Sie es formulierten.«

 »Wenn dem so ist, hat er sich wohl selbst dorthin gefahren.«

 Mrs.Rottecombe probierte es mit herablassendem Ton.

 »Mein lieber Hauptkommissar, ich versichere Ihnen, dass ich mit dem Brand absolut nichts zu tun hatte. Ich erfuhr erst davon, als mich der Sekretär ans Telefon holte.«

 Das hatte auch nicht funktioniert, sondern den Hauptkommissar lediglich wütend gemacht. Sobald sie gegangen war, ließ er den Sergeant die News on Sunday und den Daily Rag anrufen und den Blättern mitteilen, in Meldrum Slocum sei über eine Story zu berichten, an der die Frau eines Schattenministers beteiligt sei. Eine pikante Story, die von Brandstiftung und Sex handele. Anschließend fuhr er nach Hause. Seine Nase blutete nicht mehr.

 Infolgedessen war sie in keinem Zustand, um gegen acht Uhr dreißig von einem augenscheinlich irren Ehemann wachgeschüttelt zu werden. Verschlafen spähte sie in sein leichenblasses Gesicht. Seine Augen schienen aus den Höhlen zu treten und stierten furchtbar durchdringend.

 »Was ist denn los?«, murmelte sie müde. »Was ist passiert, Harold?«

 Es folgt eine kurze Stille, während der der Schattenminister für die Verbesserung des sozialen Klimas krampfhaft versuchte, sich in den Griff zu bekommen, und seiner Frau langsam klar wurde, dass er von dem Brand im Herrenhaus gehört haben musste.

 »Passiert? Passiert? Du fragst mich, was passiert ist?«, schrie er, als er endlich ein Wort herausbrachte.

 »Nun, das frage ich allerdings. Und brüll bitte nicht so. Und was machst du hier eigentlich? Normalerweise kommst du doch erst am Freitagabend nach Hause.«

 Mr.Rottecombes Hände zuckten verkrampft vor ihr hin und her. Ihn überkam der schreckliche Drang, die Schlampe zu erwürgen. Das merkte sogar Ruth. Um diesen Drang zu überwinden, riss er stattdessen die Decke vom Bett und schmiss sie zu Boden.

 »Geh und schau in die verdammte Garage«, fuhr er sie an und zerrte sie am Arm aus dem Bett. Zum ersten Mal in ihrem Eheleben hatte die ruchlose Ruth Angst vor ihm. »Geh schon, du Schlampe. Geh los und sieh dir an, in was du uns diesmal reingeritten hast. Und dafür brauchst du keinen beschissenen Morgenmantel.«

 Mrs.Rottecombe schob die Füße in ein Paar Pantoffeln und stolperte nach unten in die Küche. Einen Moment blieb sie vor der Tür zur Garage stehen.

 »Was ist da drin los?«, fragte sie.

 Die Frage war zu viel für Harold. »Steh nicht bloß da rum. Geh rein!«, grölte er.

 Mrs.Rottecombe trat nach vorne. Minutenlang stand sie da und schaute auf Wilts Körper hinunter, während ihr Verstand verzweifelt versuchte, mit noch einer Katastrophe klarzukommen. Als sie zurückkehrte, war sie zu einem Entschluss gekommen. Dieses eine Mal in ihrem Leben war sie wirklich unschuldig, und, um einen Spruch aus ihrer Jugend zu verwenden, diesen Schuh zog sie sich nicht an. Sie fand Harold am Küchentisch, vor sich einen großen Schnaps. Ruth nutzte seinen Zustand aus.

 »Du glaubst doch nicht ernsthaft, dass ich für seine Anwesenheit verantwortlich bin«, sagte sie. »Ich habe den Mann in meinem ganzen Leben noch nie gesehen.«

 Diese Aussage elektrisierte ihren Mann. Er stand auf.

 »Vermutlich war es zu verflucht dunkel«, schrie er. »Du liest irgendeinen armen Burschen auf … Das Schwein Battleby war wohl zu besoffen, um deine sadistischen Bedürfnisse zu befriedigen, darum suchst du dir den Kerl da und … O Gott!«

 Im Arbeitszimmer klingelte das Telefon.

 »Ich gehe ran«, sagte Ruth schnell, weil sie das Gefühl hatte, die Lage ein wenig mehr unter Kontrolle zu haben als ihr Gatte.

 »Und? Wer war es?«, fragte er, als sie zurückkam.

 »Nur die News on Sunday. Sie wollen dich interviewen.«

 »Mich? Dieses Drecksblatt? Worüber, verdammt noch mal?«

 Mrs.Rottecombe ließ sich Zeit. »Ich glaube, wir sollten erst mal einen Kaffee trinken«, sagte sie und beschäftigte sich am Herd mit dem Elektrokocher.

 »Also, Herrgott noch mal, nun red schon. Worüber wollen die mich interviewen?«

 Nach einem Moment des Schweigens entschied sie, wo sie zuschlagen wollte. »Nur darüber, dass du junge Männer mit nach Hause bringst.«

 Einen Augenblick war Harold Rottecombe sprachlos. Daran war das Wort »nur« schuld. Unglauben kämpfte mit Empörung. Dann brach der Damm.

 »Ich habe den Mistkerl nicht ins Haus gebracht, zum Teufel noch mal. Das warst du. Ich habe überhaupt noch nie junge Männer mit nach Hause gebracht. Und außerdem ist er nicht jung, sondern mindestens fünfzig. Ich fasse das nicht. Ich höre wohl nicht richtig. Das kann nicht wahr sein.«

 »Ich erzähle dir nur, was der Mann gesagt hat. Er sagte ›junge Männer‹. Und das ist nicht alles. Er hat auch ›Lustknaben‹ erwähnt«, fuhr Mrs.Rottecombe fort, um die Krise zu verschärfen. Das brachte sie aus der Schusslinie.

 Dem Abgeordneten traten die Augen aus dem Kopf. Er sah aus, als bekäme er jeden Moment einen Schlaganfall. Dieses eine Mal hoffte seine Frau, dass dem so wäre. Es würde eine Menge komplizierter Erklärungen ersparen. Stattdessen klingelte das Telefon im Flur erneut.

 »Diesmal gehe ich ran«, brüllte Harold und stürmte aus der Küche. Eine Weile hörte sie, wie er jemandem, den er bereits ein Arschloch genannt hatte, sagte, er solle sich verpissen und ihn in Ruhe lassen. Dann schloss sie die Tür, goss sich eine Tasse Kaffee ein und überlegte den nächsten Schritt. Harold blieb lange weg. Zurück kam ein geläuterter Mann.

 »Das war Charles«, sagte er grimmig.

 Mrs.Rottecombe nickte. »Das dachte ich mir schon. Es geht doch nichts darüber, den Parteivorsitzenden des Ortsvereins ein Arschloch zu nennen und zu sagen, er solle sich verpissen. Dabei war es ein so sicherer Sitz.«

 Das Parlamentsmitglied für Otterton musterte sie voller Abscheu. Dann besserte sich seine Stimmung kurzzeitig, und er wehrte sich. »Die gute Nachricht ist, dass dein Gespiele Battleby wegen Angriffs auf einen Polizeibeamten angeklagt und inhaftiert bleibt, bis über die schwereren Anschuldigungen, nämlich des Besitzes von pornografischem Material pädophiler Natur und sehr wahrscheinlich Brandstiftung, entschieden wird. Offenbar ist Meldrum Manor letzte Nacht bis auf die Grundmauern niedergebrannt.«

 »Ich weiß«, sagte Mrs.Rottecombe kühl. »Ich habe es anschließend gesehen. Aber das ist nicht unser Problem. Im Gefängnis zu sitzen ist für ihn wahrscheinlich eine Art Entziehungskur.«

 Wieder klingelte das Telefon. Von der Unbekümmertheit seiner Frau verblüfft, ließ Harold sie rangehen.

 »Diesmal war’s der Daily Graphic«, verkündete sie, als sie zurückkam. »Wollten nicht verraten, warum sie dich sprechen möchten, was heißt, dass sie auf derselben Spur sind. Jemand hat ihnen einen Tipp gegeben.«

 Mit zitternder Hand goss sich Harold noch einen Brandy ein.

 Mrs.Rottecombe schüttelte müde den Kopf. Es gab Gelegenheiten – und dies war so eine –, da fragte sie sich, wie es ein Mann mit so wenig Grips in der Politik so weit bringen konnte. Kein Wunder, dass das Land vor die Hunde gegangen war. Wieder klingelte das Telefon.

 »Geh um Himmels willen nicht ran«, bat Harold.

 »Natürlich müssen wir rangehen. Man darf nicht annehmen, dass wir uns abschotten. Überlass mir das einfach«, sagte sie zu ihm. »Du schreist nur rum und machst alles noch schlimmer.«

 Sie ging wieder zum Telefon, während Harold in sein Arbeitszimmer eilte und den Hörer des Nebenapparats auf dem Schreibtisch abnahm.

 »Nein, er ist leider noch in London«, hörte er sie sagen, die gleich darauf erfahren musste, dass der Anrufer, ein Reporter des Weekly Echo, eine andere Informationsquelle hatte und wissen wollte, ob sie etwa Mrs.Rottecombe sei, Frau des Schattenministers für die Verbesserung des sozialen Klimas?

 Mrs.Rottecombe antwortete kühl, das sei sie.

 »Und um vier Uhr morgens befanden Sie sich in der Gesellschaft eines gewissen Battleby, als die Polizei Peitschen, einen Knebel und Handschellen sowie etliche pädophile S&M-Pornos in seinem Besitz sicherstellte?« Es war weniger eine Frage als eine Tatsachenfeststellung.

 Mrs.Rottecombe verlor die Fassung. Und den Kopf. »Das ist eine glatte Lüge!«, schrie sie. Harold hielt den Hörer weiter vom Ohr ab. »Wenn Sie das drucken, verklage ich Sie wegen Verleumdung.«

 »Die Quelle ist gut«, sagte der Mann. »Sogar sehr gut. Wir haben den Anruf zurückverfolgt. Dieser Battleby hat ein Verfahren am Hals. Außerdem steht ihm noch ein Prozess wegen Brandstiftung bevor. Und er hat einen Polizisten geschlagen. Von unserem Informanten wissen wir auch, dass Sie ›Schlagmich-Bobby‹ seit einiger Zeit seine Medizin verabreichen. Das heißt mit Peitschen, und er ist an den Händen gefesselt. Laut unseren Informationen kennt man Sie in der Gegend als ›die ruchlose Ruth Rottecombe‹.«

 Mrs.Rottecombe knallte den Hörer hin. Harold wartete ein Weilchen und hörte den Reporter jemanden fragen, ob sie das auf Band hätten. Die Antwort war: »Ja. Und wir haben auch eine Story. Er ist Schattenminister für die Verbesserung des sozialen Klimas. Pikant ist das richtige Wort, und die Reaktion der Schlampe erhärtet die Infos, die uns die Bullen gegeben haben.«

 Harold Rottecombe legte seinen Hörer auf. Mittlerweile zitterte seine Hand unkontrolliert. Seine gesamte Karriere stand auf dem Spiel. Er ging in die Küche.

 »Ich wusste, dass so was passieren würde!«, schrie er. »Du musstest dich mit diesem Suffkopp einlassen … Schlag-mich-Bobby und die ruchlose Ruth! O Gott. Und dann musst du ihnen noch mit Verleumdung drohen. Was für ein grässliches Fiasko.« Er kippte sich noch etwas Kochbrandy ein. Die Flasche war leer. Mrs.Rottecombe musterte ihn mit eisiger Miene. Macht und Einfluss entglitten ihr rasch. Sie musste irgendeine gesellschaftlich akzeptable Erklärung für ihr Verhalten finden. Dass sie mit dem elenden Battleby unterwegs gewesen war, ließ sich nun nicht mehr leugnen, aber sie konnte jederzeit behaupten, das hätte sie nur getan, damit er nicht seinen Führerschein verlor. Oder war er einfach ein Trinker? Ein Volltrottel, der diese Pornomagazine in seinem Range Rover liegen ließ, wo jeder sie sehen konnte, musste verrückt sein. Hatte er versehentlich auch noch sein eigenes Haus angezündet? Ruth Rottecombe wusste, dass sich echte Alkoholiker häufig unzurechnungsfähig benahmen, und Bob war letzte Nacht sternhagelblau gewesen. Das stand zweifelsfrei fest. Er war verrückt genug gewesen, den Hauptkommissar zu schlagen, und doch … Nicht dass ihr Battleby etwas bedeutete. Sie musste an sich selbst denken und an Harold. Der steckte zwar auch bis über beide Ohren mit drin, dennoch hatte das Mitglied eines Schattenkabinetts Einfluss. Wenigstens zurzeit noch. Irgendwie musste man diesen Einfluss nutzen, um Schadensbegrenzung zu betreiben. Und dann war da noch der Mann in der Garage. Mrs.Rottecombe dachte über dieses Problem nach. Sie musste Harold aus dem Skandal heraushalten. Während der Abgeordnete den Brandy kippte, handelte seine Frau. Sie riss ihm die Flasche aus der Hand.

 »Schluss damit«, herrschte sie ihn an. »Du musst sofort nach London zurückfahren, und wenn du noch mehr trinkst, bist du über der Promillegrenze. Ich bleibe hier und beschäftige mich mit allen weiteren Nachforschungen.«

 »In Ordnung, ich fahr ja, ich fahr ja«, sagte er, doch es war schon zu spät. Ein Auto war in die Auffahrt eingebogen und hatte vor der Haustür gehalten. Zwei Männer stiegen aus, und einer der beiden trug eine Kamera. Fluchend flitzte Harold Rottecombe durch die Hintertür, quer über den Rasen, an dem Swimming-Pool vorbei und über die niedrige Mauer in den dahinter liegenden künstlich angelegten Graben. Da konnte er sich verstecken. Ruth hatte Recht. Man durfte nicht erfahren, dass er aus London zurückgekommen war. Sobald die Reporter wieder weg waren, würde er wie ein geölter Blitz verschwinden. Er setzte sich hin, den Rücken zur Mauer, und schaute über die sanft gewellte Landschaft, wo sich in einiger Entfernung das dunkle Band des Flusses zum Meer schlängelte. Bisher hatte das alles so friedlich ausgesehen. Jetzt nicht mehr.

 Was sich an der Haustür abspielte, sollte seine Befürchtungen bestätigen. Mrs.Rottecombes Einstellung gegenüber Enthüllungsjournalisten hatte sich von heftiger Abneigung zu blanker Raserei entwickelt. Ihr folgten die Kampfhunde Wilfred und Pickles. Die Bullterrier spürten die Unruhe, die das Haus durchzog. Im Erdgeschoss war geschrien worden, das Telefon hatte viel häufiger geklingelt als normal, und Herrchen hatte einen Ausdruck gebraucht, der Ärger bedeutete, wie sie aus bitterer Erfahrung wussten. Als sie neben Frauchen an der Vordertür im Haus standen, witterten sie ihre Wut und ihre Angst.

 13

 Draußen waren der Journalist und der Fotograf von der News on Sunday weniger wachsam. Außerdem waren sie es gewohnt, die Leute zu verärgern und zu verängstigen, die sie interviewen sollten. Selbst unter sturmerprobten Herausgebern und anderen Zeitungsleuten der Boulevardpresse genoss die News on Sunday einen Ruf wie Donnerhall. Was penetranten Gossenjournalismus anging, war sie unerreicht. Kurz gesagt, dieses Blatt lieferte puren Unrat, und Butcher Cassidy und das Blitzlicht Kid, wie die beiden Reporter von anderen in der Branche treffend genannt wurden, waren Rinnsteinratten und stolz auf ihren Ruf. Sie hatten sich vorab in Meldrum Slocum nach Battleby und der ruchlosen Ruth erkundigt und einen interessanten Plausch mit einem gerade nicht im Dienst befindlichen Polizisten geführt. Anschließend hatten sie sich für ihre übliche rabiate Vorgehensweise entschieden und waren zur Leyline Lodge gefahren. Ein Schild am Tor mit der Aufschrift »Vorsicht bissiger Hund« hatte sie kein bisschen abgeschreckt. Im Lauf der Jahre waren sie haufenweise Hunden begegnet und ließen sich nicht abschrecken, auch wenn sie nicht immer ohne Blessuren davongekommen waren. Schließlich hatten sie einen Ruf zu wahren. Eine richtig schlüpfrige Story über einen Schattenminister, der auf Lustknaben stand, würde ihrem Renommee unendlich gut tun.

 Bevor sie an der Haustür klingelten, drehten sie sich um und warfen einen Blick auf den Garten mit seinen Bäumen, Büschen und alten Rosenbeeten. Besonders interessierte sie eine große alte Eiche, die sie bald versuchen würden zu besteigen. Das war der perfekte Hintergrund für einen Promi-Sexskandal. Als die Tür langsam aufging und sich die beiden umdrehten, um falschen Charme und Jovialität abzusondern, konnten sie ganz kurz einen Blick auf Mrs.Rottecombes nicht lächelndes Gesicht werfen. Eine Sekunde später schnellten zwei weiße Objekte auf sie zu. Wilfred sprang Richtung Butcher Cassidys Kehle, verfehlte sie aber glücklicherweise. Pickles hingegen hatte es auf ein weicheres Ziel abgesehen und schlug die Zähne in den Oberschenkel von Blitzlicht Kid. Während der nun folgenden Flucht gewann die Eiche einen ganz neuen Reiz. Wilfred dicht auf den Fersen, raste Butcher Richtung Baum und schaffte es, den untersten Ast zu packen, ehe Wilfred seinen linken Fußknöchel erwischte und fest zubiss. Blitzlicht hingegen, durch die fest an seinem linken Oberschenkel hängende Pickles gehandikapt, hatte versucht, durch das Rosenbeet zu fliehen. Was sich als keineswegs kluger Fluchtweg entpuppte. Als er das Beet endlich durchquert hatte, waren seine Hände fast so schlimm zerkratzt wie sein Bein zerbissen, und er rief jammervoll um Hilfe. Sein Gebrüll wurde fast gänzlich von Butchers Schreien übertönt. Mit über dreißig Kilo war Wilfred ein schwerer Hund, der Dinge, in die er sich verbissen hatte, gern heftig schüttelte.

 Als die Schreie nicht enden wollten – man hörte sie bis nach Meldrum Slocum –, handelte Mrs.Rottecombe. Sie stieg in das Auto der Reporter, fuhr es auf die Straße und schloss und verriegelte das Tor, bevor sie zu dem Gemetzel zurückschlenderte, das ihr alles andere als unangenehm war. Mittlerweile hatte der Postamtsleiter in Meldrum Slocum telefonisch einen Krankenwagen angefordert. Der werde zweifellos dringend gebraucht, wenn man Leben retten wolle. Blitzlicht Kid teilte die Meinung des Postbeamten. Nachdem er Pickles, die immer noch fest, und, so fühlte es sich an, offenbar dauerhaft an seinem Schenkel hing, durch das Rosenbeet geschleift hatte, war er an den Rand des Rasens gestolpert und wieder auf demselben Weg durch die Rosen zurückgezerrt worden, den er gekommen war. Es waren alte und äußerst dornige Rosen der Sorte Canina. Zudem waren sie erst kürzlich mit Pferdedreck gedüngt worden. Blitzlicht Kid beging den Fehler, erneut nach ihnen zu greifen, und diesmal stand für Meldrum Slocum fest, dass in Leyline Lodge der Tod Einzug hielt. Diese Meinung teilte auch Butcher Cassidy. Er klammerte sich mit noch größerer Entschlossenheit an dem Ast der Eiche fest, als er gegenüber einer Mutter, ja selbst gegenüber mehreren Müttern, an den Tag gelegt hätte, deren Tochter ermordet worden war. Nichts auf Gottes Erde würde ihn dazu bringen loszulassen. Offenbar war Wilfred derselben Ansicht. Er hatte den Knöchel gepackt und war fest entschlossen, ihn nicht wieder herzugeben. Er schüttelte Butchers Bein, er zerrte daran, er schlug die Zähne noch tiefer hinein und kümmerte sich keinen Deut um den Wildlederschuh an Butchers anderem Fuß, der ihn ständig gegen den Kopf trat. Wilfred mochte es sogar, so sanft getreten zu werden. Mr.Rottecombe hatte ihn einmal im Ärger verdammt viel fester getreten, und auch das hatte Wilfred nicht gestört. Butchers Tritte kitzelten ihn nur.

 Nachdem sie den Beweis geschaffen hatte, dass ihr Grundstück von den Reportern unbefugt betreten worden war, die nämlich über das verschlossene Eingangstor geklettert waren, kehrte Mrs.Rottecombe von der Straße zurück. Selbst sie bemerkte, dass es an der Zeit war, die Bullterrier zurückzurufen, bevor Wilfred Butcher Cassidys Fuß vom Bein trennte oder der andere arme Teufel auf dem Boden totgebissen wurde.

 »Das reicht jetzt«, befahl sie und eilte zur Eiche. Wilfred beachtete sie nicht. Der Knöchel machte ihm zu viel Freude. Mrs.Rottecombe griff zu rigideren Maßnahmen. Sie kannte ihre Bullterrier. Es hatte keinen Zweck, sie auf den Kopf zu prügeln; der Hintern war viel verletzlicher und, was Wilfred anging, viel leichter zugänglich. Mit beiden Händen packte sie das Skrotum des Hundes und wandte mit aller Kraft die Nussknackermethode an. Einen Moment lang knurrte Wilfred nur, doch dann wurde der Schmerz selbst für ihn zu viel. Als er das Maul öffnete, um angemessen zu protestieren, wurde er prompt zu Boden gezerrt.

 »Ungezogener Hund, ungezogener Hund«, schalt ihn Mrs.Rottecombe. »Du bist ein sehr ungezogenes Hündchen.«

 Für Butcher, der sich inzwischen auf dem Ast befand und bemüht war, sogar noch höher zu klettern, hatten diese Worte etwas Irres. Der beschissene Hund war nicht ungezogen. Er war ein Krokodil in Hundegestalt, eine vierbeinige Menschenfalle, und er würde dafür sorgen, dass man die Bestie schnell und, wie er hoffte, schmerzhaft erledigte.

 Mrs.Rottecombe widmete ihre Aufmerksamkeit der Hündin Pickles, die natürlich kein Skrotum besaß. Stattdessen ergriff ihr Frauchen die nächste Waffe, ein Stabetikett, auf dem stand, die Rosen seien von der Sorte Crimson Glory. Nachdem Mrs.Rottecombe sorgfältig Pferdedung und Erde von dem Plastik entfernt hatte (schließlich wollte sie nicht, dass die liebe Pickles Wundstarrkrampf oder eine noch schlimmere Kiefersperre bekam, als sie ohnehin schon hatte), hob sie den Schwanz des Kampfhundweibchens und stach zu. Pickles reagierte sogar noch prompter als Wilfred. Sie ließ Blitzlicht Kid los und schoss quer über das Rosenbeet ins dichteste Dickicht, um ihre Wunde zu lecken. Mrs.Rottecombe steckte den Stab wieder an seinen Platz und widmete ihre Aufmerksamkeit dem schwer mitgenommenen Fotografen.

 »Was glauben Sie eigentlich, was Sie hier tun?«, fragte sie arrogant und mit so wenig Besorgnis hinsichtlich seiner Verletzungen, dass es Blitzlicht den Atem verschlagen hätte, wenn er nicht ohnehin schon völlig außer Puste gewesen wäre. Blitzlicht Kid hatte keinen Zweifel, was er hier tat. Er lag im Sterben. Er sah hoch zu der grässlichen Frau und rang sich ein paar Worte ab.

 »Helfen Sie mir, helfen Sie mir«, winselte er. »Ich verblute.«

 »Blödsinn«, widersprach ihm Mrs.Rottecombe. »Sie machen sich des unbefugten Betretens von Privatbesitz schuldig. Wenn Sie sich entschließen, unbefugt ein Privatgelände zu betreten, dürfen Sie sich nicht wundern, wenn Sie gebissen werden. Vorne am Tor befindet sich ein Schild, auf dem steht klar und deutlich ›Vorsicht bissiger Hund‹. Das müssen Sie gesehen haben. Sie haben es ignoriert und ein völlig harmloses Schoßhündchen angegriffen, und dann tun Sie erstaunt, wenn es sich verteidigt. Sie sind ein Verbrecher. Und was treibt dieser andere Kerl da auf meinem Baum?«

 Der Angesprochene verdrehte die Augen. Eine Frau, die dieses mörderische Untier, das ihm beinahe sein Bein abgekaut hatte, ein »harmloses Schoßhündchen« nannte, musste komplett durchgedreht sein.

 »Um Himmels willen …«, setzte er an, doch Mrs.Rottecombe wischte sein Gebet beiseite.

 »Name und Adresse«, blaffte sie. »Von beiden die Namen und Adressen.« Dann merkte sie, dass sie noch ihren Morgenmantel trug und wandte sich zum Haus. »Und dass Sie mir ja da bleiben, wo Sie jetzt sind«, sagte sie im Gehen. »Ich habe vor, die Polizei zu rufen und Sie beide wegen unbefugten Betretens von Privatbesitz und wegen Tierquälerei anzuzeigen.«

 Die Drohung war zu viel für Blitzlicht Kid. Er sank nach hinten auf den Pferdedung und wurde ohnmächtig. Damit blieb es dem jetzt drei Äste weiter oben hockenden Butcher Cassidy überlassen zu protestieren.

 »Tierquälerei, du elende Schlampe«, schrie er ihr nach, als sie den nunmehr besonnenen Wilfred ins Haus brachte. »Du kommst selbst wegen Quälerei dran. Wir machen dich fix und fertig. Das wirst du schon sehen. Wir verklagen dich, bis du pleite bist.«

 Mrs.Rottecombe lächelte und tätschelte Wilfred. »Braver Hund, Wilfie. Du bist ein braver Hund, nicht wahr? Böser Mann hat dich getreten, stimmt’s?«

 Sie ging ins Haus und holte aus der Küche eine Tube passierte Tomaten. Dann hielt sie den Hund am Halsband fest und quetschte ihm das Zeug auf den Rücken. Anschließend führte sie ihn wieder in den Garten und ließ ihn unter der Eiche frei. Dort war er immer noch, als der Krankenwagen und kurz darauf die Polizei eintrafen. Überall auf dem Boden unter dem Baum war Blut von Butchs Knöchel und eine Menge auf Wilfreds Rücken, was die passierten Tomaten noch echter wirken ließ. Mrs.Rottecombe hatte ihr Ziel erreicht. Wenn es drauf ankam, war sie eine einfallsreiche Frau.

 14

 Der Schattenminister für die Verbesserung des Sozialen Klimas saß an die Mauer gelehnt im Gras, den Kopf in die Hände gelegt. Er hätte auf gar keinen Fall früher kommen dürfen, das war ihm jetzt klar. Was seine Ehe betraf, sah er ähnlich klar. Nie hätte er sich dieser verfluchten Frau, die diese beiden furchtbaren Hunde auf zwei Reporter gehetzt hatte, auf mehr als einen Kilometer nähern dürfen. Davon hatten ihn das Knurren und Schreien überzeugt, ganz zu schweigen von dem Wissen, dass in der Garage ein bewusstloser Mann lag, der Kopf in einer Blutlache. Harold Rottecombe hatte nicht vor, an dem Verbrechen mitschuldig zu werden, dass der arme Teufel dort lag, und möglicherweise sogar an seinem Tod. Falls dieser Vorfall in die Schlagzeilen geriet, was inzwischen beinahe unvermeidbar schien, wäre er damit nicht nur seine Position als Schattenminister, sondern auch seinen Job als Abgeordneter los. Und an all dem war diese geisteskranke Schlampe schuld. Er hätte sie nie heiraten dürfen. Ihm kam ein neuer Gedanke. Als sie aus der Garage zurückkam, war ihr Entsetzen so echt gewesen, dass es ihn fast überzeugt hatte, dass sie den Mann nicht dort hingebracht hatte. Das »fast« konnte man getrost streichen. Sie hatte wohl wirklich nicht gewusst, dass der Mann dort lag. Folglich ging das auf das Konto eines anderen. Harold Rottecombe suchte nach einer anderen Erklärung, die er auch fand. Irgendwer war darauf aus, ihm zu schaden. Deshalb waren die Zeitungen informiert worden. Jedenfalls war es jetzt zu spät, etwas dagegen zu unternehmen. Als Erstes musste er mit dem Zug nach London zurück. Er konnte unmöglich selbst ans Steuer. Ein Blick über die Mauer zeigte ihm die Journalistengruppe und die Fernsehleute am Ende der Auffahrt. Sie würden den ganzen Tag da sein, und garantiert kamen später noch Polizisten aus Oston zum Haus. Den dortigen Bahnhof konnte er nicht benutzen. Er musste nach Slawford, um dort den Zug nach Bristol und London zu erwischen. Die Stadt lag außerhalb seines Wahlkreises, dort würde man ihn wahrscheinlich nicht erkennen. Dagegen sprach der verteufelt lange Fußmarsch.

 Andererseits war da noch der Fluss. Der floss durch Slawford. In der Ferne erkannte er das Dach des Bootshauses, worauf ihm ein Fortbewegungsmittel einfiel, das viel besser war, als fünfzehn Kilometer durch Felder zu trotten. Er würde mit dem Ruderboot flussabwärts treiben.

 Hinter ihm setzte Ruth ihre Fähigkeiten im Leutefesseln bei Wilt ein. Nachdem sie sich vergewissert hatte, dass er weder tot war noch im Sterben lag, hatte sie seine Handgelenke mit mehreren Lagen Leukoplast zusammengebunden, das anders als ein Seil keine deutlichen Spuren hinterließ, und zog ihm die Jeans aus. Dann zerrte sie ihn zu dem Volvo Kombi, wobei etwas von Wilts eigenem Blut auf seine Unterhose geriet, und rollte ihn mit Hilfe zweier Bohlen und unter großen Mühen auf die Ladefläche. Als Nächstes band sie ihm ein Taschentuch vor den Mund, damit er noch atmen konnte, und deckte ihn mit Zeitungen und etlichen Pappkartons zu. Schließlich nahm sie seinen Rucksack und die Jeans, schloss die Garagentür ab und ging wieder ins Haus, um auf Harold zu warten.

 Nach einer halben Stunde rief sie seinen Namen, doch er antwortete nicht. Sie ging in den Garten und schaute über die Mauer. An der Stelle, wo er gesessen haben musste, war das hohe Gras niedergedrückt, doch von ihm war nichts zu sehen. Offenbar hatte er Angst bekommen und das Weite gesucht. Auch gut. Sie musste sich um die Reporter am Tor kümmern. Die konnten ein Weilchen warten. Zuerst wollte sie sehen, was in dem Rucksack war. Sie ging zurück in die Garage, und als sie schließlich den Tornister durchforstet hatte, war sie völlig verwirrt. Auf Wilts Führerschein war seine Adresse mit 45 Oakhurst Avenue in Ipford angegeben. Ipford? Aber Ipford lag ein ganzes Stück weiter im Süden. Wie war dieser unglückliche Mensch in ihrer Garage gelandet? Wie alles andere auch ergab es keinen Sinn. Wenn sie ihn andererseits irgendwo in der Nähe von Ipford ablud, würde es ihm schwer fallen zu erklären, was er ohne Hose in einem verschlafenen Ort wie Meldrum Slocum gemacht hatte. Zehn lange Minuten saß Mrs.Rottecombe da und überlegte hin und her, bis sie einen Entschluss fasste.

 Eine Stunde später ging sie mit Wilfred und Pickles die Auffahrt hinunter und zeigte den Medienleuten die angeblichen Wunden, die Wilfred von den Tierquälern der News on Sunday beigebracht worden seien.

 »Sie haben Privatbesitz unbefugt betreten und versucht, in das Haus einzubrechen, und als Pickles sie erwischte, waren sie töricht genug, sie zu treten. Das kann man bei einem Englischen Bullterrier nicht machen und dann erwarten, dass sich das kleine Schätzchen nicht wehrt, stimmt’s, Süße?« Pickles wedelte mit dem Schwanz und wirkte recht selbstzufrieden. Sie ließ sich gern tätscheln. Wilfred war viel zu schwer, um hochgehoben zu werden, aber sein Hinterteil war eindrucksvoll bandagiert worden. »Einer der Männer hat ihn mit einem Messer angegriffen«, erläuterte Ruth. »Das war wirklich furchtbar.«

 »Nein, ich bin nicht bereit, Fragen zu beantworten«, sagte sie auf eine Reporterfrage, ob es zutreffe, dass … »Ich bin viel zu aufgewühlt. Tierquälerei ertrage ich nicht, und diese beiden Männer haben sich wirklich ekelhaft verhalten. Nein, mein Mann ist in London. Wenn Sie mit ihm sprechen wollen, finden Sie ihn dort. Ich werde mich etwas ausruhen. Es war ein ganz schauderhafter Tag. Das sehen Sie doch sicherlich ein.«

 Die Reporter sahen, dass Butcher Cassidy und das Blitzlicht Kid absolut geisteskrank gewesen sein mussten, um sich in die Nähe dermaßen furchterregender Hunde zu wagen … nun, offenbar wollten sie unbedingt Selbstmord begehen. Als Mrs.Rottecombe zurück ins Haus ging, war die Meinung unter den wartenden Medienleuten geteilt. Manche waren begeistert, dass Butcher und Blitzlicht endlich ihre Meisterin gefunden hatten, während andere offenbar glaubten, die beiden hätten enormen Mut bewiesen, weit mehr Mut, als es ihre Pflicht gewesen wäre. Keiner war bereit, ihrem Beispiel zu folgen, und bald setzte sich der Konvoi in Bewegung.

 Mrs.Rottecombe sah der Medienmeute nach und schloss dann die Haustür, um sich mit Wilt zu befassen.

 Dessen Stiefel, Socken und Hose steckte sie in einen Müllsack. Sie überlegte kurz, ob sie Wilfred und Pickles mitnehmen sollte, entschied sich aber dagegen. Sie musste völlig inkognito sein, und manche Leute könnten sich daran erinnern, die Hunde im Auto gesehen zu haben. Dann kontrollierte sie das andere Ende der Auffahrt aus einem Schlafzimmerfenster und sah erleichtert, dass die Reporter verschwunden waren. Um einundzwanzig Uhr bog sie auf die Landstraße und fuhr weiter südwärts nach Ipford.

 15

 Dass Onkel Wally samt den Vierlingen oben in der Hütte mit Blick auf Lake Sassaquassee war, gab ihm keinerlei Gefühl von Sicherheit. Natürlich war es keine Hütte. Wie es Sheriff Stallard einmal formulierte: Wally Immelmann hatte sich da ein klassizistisches Herrenhaus errichtet und so ziemlich jeden Baum im Umkreis von einem Kilometer um das Anwesen gefällt, weil Tante Joan Angst vor Bären hatte und nicht im Wald spazieren gehen wollte, wo sie nicht sah, ob Bären in der Nähe waren. Und sie hatte darauf bestanden, dass er hinter der Freifläche einen äußerst stabilen Drahtzaun hochzog, um verdammt sicherzugehen, dass keine Bären eindrangen, plündernd durchs Haus streiften und durch die Panoramafenster kamen, die mit Blick auf die Terrasse, den Swimming-Pool (sie schwamm nicht in dem See, weil sie gehört hatte, dass dort auch Schlangen waren, Wassermokassinschlangen und Dreieckskopfnattern), auf den Grillbereich und so weiter. Das »und so weiter« begeisterte die Wilt-Mädels. Und Wally hatte es auch immer begeistert, deshalb hatte er sich solche Mühe gegeben und so viel Geld bezahlt, um es zu sammeln.

 »Das da ist ein Sherman-Panzer. Ist einwandfrei durch den Zweiten Weltkrieg gefahren«, erzählte er ihnen stolz.

 »Am D-Day ist er Omaha Beach rauf, mit General Patton – angeblich ist er auf ihm in die Schlacht gezogen – und den ganzen Weg bis nach Berlin. Na ja, nicht bis ganz nach Berlin, weil dieser General Montgomery zu feige war, die Stadt einzunehmen, aber viel hat nicht gefehlt. Bester Kampfpanzer aller Zeiten. Das da drüben ist ein Huey-Helikopter mit einem Puff-der-Zauberdrache in der Tür. Hat den Charlies in ’Nam die Sch … die Kugeln um die Ohren gepfeffert, dass sie nicht wussten, wie ihnen geschah. Dieses Gewehr konnte in null Komma nichts fünftausend Schuss abfeuern. Und das hier ist eine Haubitze, die mit General MacArthur in Korea war, und wenn das Baby hier loslegte, wussten die Gelbbäuche, Uncle Sam meinte es ernst. Das Gleiche gilt für dieses Baby.«

 Er wies auf einem Flammenwerfer. »Der hat Nips in Okinawa gegrillt …«

 »Wen gegrillt?«, erkundigte sich Emmeline.

 »Japse«, antwortete Onkel Wally stolz. »Der stößt aus dieser Düse hier Flammen, und wenn die einen Typ erwischen, springt ein gebratener Truthahn durch die Gegend. Die Scheißkerle haben wir zu Hunderten abgefackelt. Und das hier ist eine Napalmbombe. Ihr wisst doch, was Napalm ist. Das ist ein tolles Zeug. Wie ’ne Mischung aus Bratöl und Wackelpudding. Wenn ihr ein Dorf grillen wollt, müsst ihr nur so eine abwerfen und Bumm! – schon habt ihr einen Charlie, der besser gebraten ist als alles, was ihr je gesehen habt. Diese Rakete hier hab ich aus Deutschland bekommen, als wir den Kalten Krieg gewonnen haben. Steckt einen atomaren Sprengkopf auf dieses Schätzchen und ihr würdet eine Stadt fünfmal so groß wie Wilma nicht mehr auf ’ner Landkarte finden, so schnell war sie weg. Die Russkis wussten das, so haben wir die Welt vor dem Kommunismus gerettet. Die wollten keine atomare Auslöschung riskieren, o nein.«

 Überall auf dem Gelände gab es solche Erinnerungsstücke an schreckliche Kriege, aber der Stolz von Onkel Wallys militärischer Sammlung war eine B 52. Sie stand auf der anderen Seite des Hauses, wo sie sogar nachts durch das Panoramafenster bewundert werden konnte, weil sie von in den Boden eingelassenen Scheinwerfern angestrahlt wurde, ein schwarzer monströser Bomber mit achtundfünfzig Einsätzen über Vietnam und dem Irak, die seitlich als Symbole aufgemalt waren; er konnte, wie Wally erklärte, knapp zwanzigtausend Kilometer weit fliegen und eine Wasserstoffbombe abwerfen, mit der sich die größte Stadt der Welt auslöschen ließ.

 »Was bedeutet ›auslöschen‹, Onkel Wally?«, fragte Josephine scheinbar arglos. Doch Wally Immelmann ging so in seinem Traum einer dank Massenvernichtungswaffen sicheren Welt auf, dass er es nicht bemerkte.

 »Das bedeutet, zuerst kommt die Druckwelle, zweitens der Feuerball, und drittens kommt die radioaktive Strahlung und fünfzehn, sechzehn Millionen Tote. Das bedeutet es, Süße. Die ließ man rund um die Uhr in der Luft, das Strategische Bombergeschwader, und alle einsatzbereit, sobald der Präsident der U.S. von A. auf den Knopf drückte, ’türlich haben wir heute bessere Waffen, aber seinerzeit hat dieses Baby die Lüfte beherrscht. Und die Welt. So was Großes brauchen wir heute nicht mehr. Wir haben Interkontinentalraketen, Tarnkappenbomber, Marschflugkörper, Neutronenbomben und Zeug, das niemand kennt, das den Atlantik in weniger als einer Stunde oder so überquert. Am allerbesten sind Laserkanonen im Weltraum, die alles auf der Erde mit Lichtgeschwindigkeit rösten können.«

 Als sie zum Haus zurückkamen, war Onkel Wally leutselig und großmütig gestimmt.

 »Deine Mädels sind pfiffig, echt pfiffig«, sagte er zu Eva, die ziemlich nervös aus einiger Entfernung zugesehen hatte.

 »Ich habe ihnen in einer Geschichtsstunde klar gemacht, warum wir Kriege gewinnen und uns technologiemäßig keiner das Wasser reichen kann. Hab ich nicht Recht, Mädels?«

 »Ja, Onkel Wally«, sagten die Vierlinge unisono. Eva musterte sie misstrauisch. Sie kannte dieses Unisono. Es war ein Omen.

 Als Onkel Wally an diesem Abend im Fernsehen Baseball sah und seinen fünften Bourbon on the Rocks trank und Eva und Tante Joan über die Familie zu Hause in England plauderten, entdeckte Samantha ein altes tragbares Tonbandgerät in Wallys Toberaum. Es hatte eine automatische Endabschaltung und ein großes Tonband mit vier Stunden Spieldauer. Als Wally und seine Frau endlich rauf ins Schlafzimmer wankten, lief unter dem extrabreiten Bett das Gerät. Und Wally wollte einen wegstecken.

 »Na komm schon, Süße«, sagte er. »Wir werden auch nicht jünger und …«

 »Sprich gefälligst für dich selbst«, sagte Tante Joan. Sie war gar nicht gut drauf. Eva hatte ihr erzählt, dass Maude, Tante Joans Schwester, beschlossen hatte, lesbisch zu werden und mit einem Schwulen zusammenlebte, der eine Geschlechtsumwandlung hinter sich hatte. Auf solche Neuigkeiten aus der Familie konnte sie verzichten. Und sie konnte auch darauf verzichten, dass Wally sie besprang. Lesbisch zu werden hatte manches für sich.

 »Ich spreche ja für mich«, sagte Wally. »Kann für keinen anderen Menschen sprechen. Du hast schließlich keine verdammte Prostata oder falls doch, hab ich es Dr.Hellster nicht erwähnen hören, zu dem ich in Atlanta gehe. Er sagt, er soll hart werden, sonst geht’s bergab.«

 »Hart werden? Zum Hartwerden benutzt du ihn nicht. Wenigstens ist es mir in letzter Zeit nicht aufgefallen. Bist du dir sicher, dass du ihn nicht samt deinem Haarteil im Bad gelassen hast? Als wollte man ’ne Meeresschnecke in Fahrt bringen.«

 »Tja«, sagte Wally, der diesen Vergleich offenbar nur mit Mühe ignorierte. »Und es ist eh unwahrscheinlich, dass ich einen hochkriege, wenn du mir das Vorspiel verweigerst.«

 »Vorspiel? Du glaubst, eine Frau muss das Vorspiel machen? Wenn du das glaubst, hast du die falsche Frau. Eigentlich bist du für das Vorspiel zuständig. Beispielsweise mit der Zunge und so.«

 »Ach du dickes Ei!«, sagte Onkel Wally. »Du verlangst in deinem Alter von mir, dass ich die alte Mundorgel spiele? So wie die Wale mit ’m Atemloch, nur umgekehrt? Scheiße. Für solche Sprüche ist nicht die richtige Zeit.«

 »Tja, es ist aber auch nicht die richtige Zeit, von mir zu verlangen, dass ich dir einen blase.«

 »Ich hab nicht vom Blasen geredet. Das letzte Mal hast du das ungefähr zur Zeit der Watergate-Anhörung gemacht.«

 »So hat’s auch geschmeckt«, sagte Tante Joan. Nach einigem Hin und Her war sie einverstanden, sich auf den Rücken zu legen und so zu tun, als wäre Wally Arnold Schwarzenegger auf Barbituraten, was verhindern sollte, dass er zu schnell kam.

 »Das Einzige, was verhindert, dass ich zu schnell komme, ist, das Ding zu finden«, sagte Wally. »Als würde man in einer regnerischen Nacht ohne Taschenlampe den Oak Creek Canyon runtergehen. Hast du überhaupt noch ’ne Muschi? Der Chirurg hat dir doch wohl bei der Hysterektomie keine Totaloperation gemacht?«

 Schließlich fand er, wonach er gesucht hatte. Jedenfalls dachte er das. Tante Joan korrigierte ihn.

 »Arschloch!«, kreischte sie. »Verdammt noch mal, bist du geisteskrank, dass du’s hintenrum mit mir treiben willst? O nein, kommt nicht in die Tüte, Wally Immelmann. Ich lass mich doch von dir nicht zum Analverkehr nötigen. Wenn du das machen willst, such dir ’n Kerl, der auf so was steht. Mir geht das jedenfalls am Arsch vorbei.«

 »Analverkehr? Ich wollte doch keinen Analverkehr haben«, widersprach Wally, ehrlich empört. »Wir sind jetzt so viele Jahre verheiratet, dreißig Jahre, hab ich vielleicht in dreißig verdammten Jahren schon mal versucht, dich zum Analverkehr zu nötigen?«

 »Ja«, sagte Tante Joan verbittert, »das hast du, und ich weiß es auch. Dr.Cohen sagt, das ist …«

 »Dr.Cohen? Du hast Dr.Cohen erzählt, ich hätte mit dir Analverkehr gehabt? Das glaub ich nicht. Das kann nicht sein!«, schrie Wally. »Du sagst Dr.Cohen … o Gott.«

 »Das musste ich ihm nicht sagen. Er hat schließlich Augen im Kopf. Das konnte er ganz allein sehen, und er war angewidert. Er sagt, es ist unsittlich. Und da hat er Recht.«

 Wally wollte keinen mehr wegstecken. Er saß kerzengerade auf dem extrabreiten Bett.

 »Unsittlich? Das ist Blödsinn. Wenn es unsittlich und gesetzlich verboten ist, wieso tun es dann Schwule andauernd, und wir haben eine Aids-Epidemie?«

 »Nicht das Gesetz. Das Gesetz Gottes. Dr.Cohen sagt, es steht in der Bibel. ›Du sollst nicht …‹«

 »In der Bibel? Was weiß Dr.Cohen von der Bibel? Glaubt dieser Itzig aus New Jersey vielleicht, die Juden hätten die Bibel geschrieben, Herrgott noch mal? Der muss verrückt sein.«

 »Wally, Lieber, wer denn sonst?«, sagte Tante Joan und ergriff die Initiative, jetzt, wo Wally von ihr runter und in einem Sumpf der Unwissenheit versackt war. »Wer hat die Bibel denn sonst geschrieben?«

 »Was soll das heißen, wer sonst? Das waren doch Könige, Josua und Jona. Solche Typen halt. Die haben die Bibel geschrieben.«

 »Du hast Moses vergessen«, sagte Tante Joan süffisant.

 »Wie in Dr.Moses Cohen. Juden, lieber Wally. Juden. Die Bibel wurde von Juden geschrieben. Ist dir das nicht aufgefallen?«

 »Jesus Christus«, sagte Wally Immelmann.

 »Der auch. Matthäus, Markus, Lukas und Johannes. Alles Juden, Wally, und das steht so fest wie das Amen in der Kirche.«

 Wally ließ sich auf das Bett sinken. »Klar, klar weiß ich das alles«, sagte er weinerlich. »Und du ziehst los und erzählst Dr.Cohen, ich würde gewohnheitsmäßig mit dir Analverkehr treiben. Du musst verrückt sein, und damit meine ich komplett übergeschnappt. Krankhaft.«

 »Ich hab dir doch gesagt, ich hab’s ihm nicht gesagt. Das konnte er selbst sehen, als ich wegen meiner Gebärmutterhalsgeschichte da war, und er war angewidert. Du hättest hören sollen, was er über Männer sagte, die so was tun. Er ließ mich einen Bluttest machen.«

 »Sag’s mir nicht!«, brüllte Wally, aber sie tat es natürlich doch. Ausführlich und sehr detailliert, während er sie unterbrach und drohte, was er ihr alles antun würde. Beispielsweise sich von ihr scheiden lassen, außerdem kenne er einige Leute, die sie endgültig aus dem Verkehr ziehen könnten.

 »Ist ja schlimm!«, schrie Tante Joan zurück. »Glaubst du etwa, ich hätte mich nicht rückversichert? Dr.Cohen hat mir einen Anwalt, einen richtig guten, genannt, und den habe ich aufgesucht. Wenn du irgendwas gegen mich unternimmst, Wally Immelmann, dann wirst du sehen, welche Infos ich über dich unter Eid hinterlegt habe. Du würdest es nicht glauben.«

 Wally sagte, er könne nicht glauben, dass eine Ehefrau so etwas täte, ihren Mann an einen beschissenen Arzt und einen Anwalt verraten. Sie schrien so lange weiter, bis er erschöpft war, sich ins Bett legte und überlegte, was er tun konnte. Eins war klar. Er musste den Arzt wechseln und zu Dr.Lesky gehen. Allerdings war es das Letzte, was er tun wollte. Dr.Lesky befürwortete Abtreibung. Es würde keinen guten Eindruck machen, zu einem Arzt wie Dr.Lesky zu gehen und Ältester der Kirche des Lebendigen Herrn zu sein. Mitglieder dieser Kirche gingen nicht zu Abtreibungsärzten, und er würde nicht diese Klinik für Schwarze und Penner aufsuchen. Da bekam man mehr Krankheiten als Heilung. Sogar die Ärzte holten sich welche. Als würde Immelmann Enterprises zum Sozialamt gehen. Wally lag im Dunkeln und überlegte, wie er das mit Dr.Cohen in den Griff bekam. Einem Kirchenältesten, der verbotenen Sexualpraktiken nachging, würde man in Wilma überhaupt nichts abgewinnen können.

 Er selbst würde dem, was die Drug Enforcement Agency im Starfighter Mansion installiert hatte, aber auch nichts abgewinnen können.

 »Wir haben jedes Zimmer doppelt verwanzt, denn wenn er es absucht und eine Wanze findet, entgeht ihm die andere. Die wird nur aktiviert, wenn wir’s wollen, daher findet der Scanner sie beim ersten Mal nicht. Zweimal wird er nicht scannen, weil er die erste gefunden hat und ihm das reicht«, sagte der Fachmann für elektronische Geräte auf der Sitzung.

 »Und wann wir die Reservewanzen einschalten müssen, wissen wir, weil wir Videokameras haben, die so klein sind, dass ein Fliegenauge dagegen groß aussieht. Die kann man unmöglich entdecken. Sie zeigen uns, wer gerade anwesend ist, und die Mikros fangen jedes Wort auf. Falls der Typ irgendwas am Laufen hat, kriegen wir den Beweis. Unüberwacht kann er nur draußen an der frischen Luft reden, und selbst da kann er sich nicht ganz sicher sein. Hinter einem Hemdknopf könnte eine Wanze sein, überall. Inzwischen haben wir seine sämtlichen Fahrzeuge verwanzt, und sein Haus wird so gründlich überwacht, dass wir feststellen können, ob er sich hinter den Ohren wäscht oder beschnitten ist. Mich wundert bloß, warum wir uns bei dem Typ solche Mühe geben. Will sagen, wir haben hier Aufwand wie bei einer Mafiaüberwachung betrieben, und hier geht es offensichtlich um kleine Fische.«

 »Könnte was ganz Großes sein«, sagte Palowski. »Laut unseren Informationen aus Polen ist das Zeug eine neue hochwirksame Designerdroge aus einem russischen Labor. Muss nicht angebaut werden und macht tausendmal süchtiger als Crack. Der Straßenverkaufswert liegt im Gigabereich, und das Zeug ist so einfach herzustellen wie Speed. Einfacher. Was erklären könnte, warum Sol nicht mehr auffindbar ist. Wer so eine Probe verliert, verliert sein Leben. Und genau das ist ihm sehr wahrscheinlich widerfahren. Also, laut Sheriff Stallard diversifiziert Immelmann Enterprises in Richtung Pharmabereich. Das hat er gerüchteweise gehört. Irgendeine deutsche Firma interessiere sich dafür, bei ihm zu investieren, und die investiert auch in Russland. Daher das Interesse in Washington. Ich vermute, es könnte sich um versuchte Unterwanderung handeln. Militärisch sind die Russen aus dem Spiel, aber wenn sie uns mit einer Designerdroge dieses Kalibers infiltrieren, müssen sie keinen Krieg gewinnen.«

 »Der Typ ist paranoid, ich schwör’s bei Gott. Dem spuken Russkis im Hirn rum«, sagte der Elektronikexperte nachher.

 Diese Einschätzung teilte auch Sheriff Stallard, als Baxter berichtete, das Starfighter Mansion werde komplett überwacht, optisch wie akustisch.

 »Soll das heißen, wenn Wally Immelmann … wenn sich Mrs.Immelmann die Nase pudern geht, filmt irgendein Typ, wie sie auf dem Klo hockt? Das glaub ich nicht. Und ich will verdammt noch mal kein Filmmaterial sehen, wie sie gerade strullt.«

 »Es kommt noch schlimmer …«

 »Schlimmer? Nichts könnte schlimmer sein, als Joanie … Wo ist die beschissene Kamera? Und sagen Sie mir nicht, die filmen von unten. Dann muss ich kotzen.«

 »Nein, keine schräge Kameraposition«, sagte Baxter. »Aber sie können ranzoomen. Ehrlich, Sheriff, die verwenden da drin Weltraumtechnologie.«

 »Das können Sie laut sagen«, befand der Sheriff, immer noch von der Vorstellung besessen, wie Tante Joan auf der Toilette saß. »Was glauben die denn, was es da zu sehen gibt? Sind das irgendwelche Perversen oder was? Also echt, das müssen welche sein. Die verstoßen gegen jede Pornografie-Vorschrift, die’s gibt. Und was zum Teufel wollen sie da drin filmen?«

 »Nur für den Fall, dass Wally irgendwas ins Klo spülen will. Das wollen sie festhalten, für die Akten. Und da ist noch etwas. Sie haben die Scheiß-Kompanie kommen lassen.«

 »Das sagten Sie bereits«, meinte der Sheriff. »Ziemlich treffender Name für die Dreckskerle. Hätte ich nicht besser formulieren können.«

 »Nein, die Typen sind anders.«

 »Das will ich meinen. So wie ich sind sie nicht. Mir geht keiner ab, wenn ich dicke Frauen ausspioniere, die auf dem Klo hocken. Um so was zu mögen, muss man echt pervers sein.«

 »Nein, die Scheiß-Kompanie besteht aus Abwasserexperten. Die zapfen das gesamte aus dem Starfighter Mansion kommende Abwasser an und leiten es zur Analyse in einen Tank. Der Behälter steht hinter der Leinwand des alten Autokinos und ist riesengroß. Da passen bestimmt sechzigtausend Liter rein. Und auch der Labor-Lkw steht da, wo man ihn nicht sieht. Da haben sie Apparate drin, die können noch Wochen nach der Einnahme Drogen im Urin von Sportlern nachweisen.«

 Sheriff Stallard starrte ihn mit offenem Mund an. Nichts in seiner langen Laufbahn als Gesetzeshüter hatte ihn darauf vorbereitet. »Sie haben …? Wiederholen Sie das, Baxter, wiederholen Sie’s, und diesmal langsam. Das will mir einfach nicht in den Kopf.«

 »Es ist so«, sagte Baxter, »sie haben sämtliche Leitungen aus dem Haus abgetrennt, alle Wasser- und Abwasserrohre, und sie mit einem gewaltigen Schlauch verbunden, so dass sie das Zeug …«

 »Scheiße«, sagte der Sheriff. »Unsere Steuergelder gehen dafür drauf, dass diese Typen den gesamten Urin testen, der aus Wally Immelmanns Villa kommt? Als Nächstes erzählen Sie mir, die hätten einen Satelliten in einer inflationären Umlaufbahn über Wilma.« Er verstummte und schaute entsetzt in den Himmel. »Dann könnten sie die Schrift auf meiner Dienstmarke lesen.«

 »Ich glaube, es heißt ›stationär‹. Auf einer stationären Umlaufbahn. Sie sagten ›inflationären Umlaufbahn‹.«

 Sheriff Stallard richtete den glasigen Blick auf seinen Hilfssheriff. Allmählich wurde er richtig sauer. »Stationär, Baxter, stationär kann sie nicht sein. Wilma bewegt sich mit knapp fünftausend Stundenkilometern. Geht gar nicht anders, denn mit der Geschwindigkeit bewegt sich die Erde durchs All. So ungefähr jedenfalls. Sie kriegen das raus. Die Welt dreht sich einmal täglich um sich selbst, und ihr Durchmesser beträgt etwa zwölftausend Kilometer. Vierundzwanzig geht also fünfhundertmal in zwölftausend. Rechnen Sie’s selber nach. Also, wenn man einen Satelliten hat, der über Wilma hockt … nein, nicht hockt, streichen wir das hockt. Daran möchte ich nicht noch mal denken. Der ist da oben, sogar noch weiter vom Erdmittelpunkt entfernt als Wilma, und Wilma ist für mich schon jenseits von Gut und Böse, so wie sich diese Typen aufführen, darum muss sich das Teil da oben inflationär viel schneller bewegen, um dranzubleiben. Stimmt’s?« Baxter nickte. »Gut. Wenn ich also ›inflationär‹ sage, meine ich auch inflationär. Diese Operation kostet garantiert Millionen, ist also inflationär überteuert. Dafür ist Washington verantwortlich. Und wer redet dauernd davon, das Wirtschaftsdefizit zu verringern?«

 Er ging zurück in sein Büro, nahm eine Schmerztablette, legte sich hin und tat, als wäre gar nichts geschehen. Es gelang ihm nicht. Das Bild von Joanie Immelmann auf dem Klo ließ ihn nicht wieder los.

 Auf dem Polizeirevier von Oston beteuerte Bob Battleby immer noch seine Unschuld. Er habe sein eigenes Haus nicht angesteckt. Warum sollte er so etwas tun? Es sei ein schönes Haus gewesen, seit Jahrhunderten im Besitz seiner Familie. Er habe es sehr gemocht und so weiter. Was die Pornozeitschriften und den anderen Kram betreffe, so habe er keine Ahnung, wie sie in seinen Range Rover gelangt seien. Vielleicht hätten die Feuerwehrmänner sie da reingelegt. Schließlich läsen Feuerwehrmänner für gewöhnlich solch einen Schund. Nein, persönlich kenne er keine Feuerwehrmänner, sie gehörten nicht der Schicht an, mit der er gewöhnlich verkehre … aber sie täten nie etwas Nützliches. Beispielsweise hätten sie nicht verhindert, dass sein Haus bis auf die Grundmauern niederbrannte, und Pornos zu lesen helfe ihnen vermutlich, sich die Zeit zu vertreiben. Und die Handschellen, die Peitschen und der Knebel? Ob er ernsthaft behaupten wolle, Feuerwehrmänner vergnügten sich zum Zeitvertreib damit? Tja, eigentlich nicht, wenn er so drüber nachdächte, das täten sie wohl eher nicht. Das klang mehr nach Utensilien, für die Polizisten Verwendung hätten.

 Diese Bemerkung kam bei dem Inspektor gar nicht gut an, der statt des Hauptkommissars die Vernehmung durchführte, der Schlaf nachholen musste. Battleby war das nicht vergönnt. Man stellte ihm immer neue Fragen und wies ihn darauf hin, dass er erst schlafen dürfe, wenn er sie richtig beantwortet habe. Wo war seine Frau? Er habe keine. Hatte er ein gutes Verhältnis zu seiner Familie? Kümmern Sie sich gefälligst um Ihren eigenen beschissenen Kram. Aber genau das machten sie ja; ihr Kram sei das Verhaften von Verbrechern, und nur zu seiner Information, Leute, die ihre eigenen Häuser in Brand setzten, pornografisches Material pädophiler Natur besaßen, ganz davon zu schweigen, dass sie den Hauptkommissar ins Gesicht schlugen, gehörten in die Kategorie – in mehrere Kategorien – Verbrecher.

 Battleby sagte, er habe sein Haus nicht in Brand gesetzt, das könne Mrs.Rottecombe bezeugen. Sie sei bei ihm gewesen, als er die Küche verlassen habe. Der Inspektor runzelte die Stirn. Aber Mrs. Rottecombe habe unter Eid ausgesagt, dass sie in dem Auto vor der Haustür auf ihn gewartet hatte. Battleby machte eine unbeeidete, aber recht drastische Aussage über Mrs.Scheiß-Rottecombe und wies lediglich darauf hin, dass die Polizei mit Unterstützung der Ermittler von der Versicherungsgesellschaft, die als Einzige etwas davon verstanden, bald die Wahrheit herausfinden würden. Der Inspektor erkundigte sich nach Battlebys finanziellen Verhältnissen. Battleby verweigerte die Antwort. Das mache nichts, man werde eine gerichtliche Verfügung beantragen und seine Bankkonten einsehen. Das sei gängiges Verfahren im Falle einer Brandstiftung, wo es um so viel Versicherungsgeld gehe. Er hatte es natürlich versichert? Battleby nahm es an. Er überlasse Gelddinge seinem Steuerberater. Das Haus sei aber doch auf seinen Namen versichert? Natürlich sei es das, verdammt. Ginge gar nicht anders. Schließlich habe seine Familie seit über zweihundert Jahren dort gewohnt, es müsse also auf seinen Namen versichert sein. Schon recht. Und jetzt zu dem pornografischen Material … Mrs.Rottecombe habe ausgesagt, er habe sie aufgefordert, ihn zu fesseln und auszupeitschen, aber sie habe abgelehnt … Einen Scheiß habe sie. Das verfluchte Miststück habe es genossen, Leute auszupeitschen und zu foltern. Sie stehe total auf Züchtigen … Er verstummte. Sogar in seinem Zustand fast völliger Erschöpfung merkte er an der Miene des Inspektors, dass er etwas Falsches gesagt hatte. Er wollte seinen Anwalt sprechen. Natürlich dürfe er das. Er brauche ihnen nur Namen und Telefonnummer zu nennen, schon könne er ihn anrufen. Die Telefonnummer seines Anwalts fiel Battleby nicht ein. Der Mann wohne in London und … Wolle er vielleicht einen hiesigen Anwalt? Nein, verdammt und zugenäht. Diese Schwachköpfe hätten nur Ahnung von Grenzstreitigkeiten.

 Und so war die Vernehmung endlos weitergegangen, und jedes Mal, wenn Battlebys Kopf auf den Tisch gesunken war, hatte man ihn wachgerüttelt. Man gab ihm sogar starken Kaffee und gestattete ihm, die Toilette aufzusuchen. Dann wurde weiter gefragt. Mittags übernahm ein anderer Beamter das Verhör und stellte dieselben Fragen.

 16

 Auf der Polizeiwache von Ipford war Inspektor Flint einer Meinung mit dem Sheriff, was Agenten der amerikanischen Drogenbehörde DEA betraf. Gerade hatte er Hauptkommissar Hodges Bericht über Mrs.Wilt gelesen und war entsetzt.

 »Das kann man nicht rüber nach Amerika schicken«, protestierte er. »Es gab nicht den Hauch eines Beweises, dass die Wilts Betäubungsmittel in Ipford in Umlauf gebracht hätten. Sie hatten eine weiße Weste.«

 »Aber nur, weil jemand sie vorher gereinigt hat«, sagte Hodge.

 »Das heißt?«, empörte sich Flint, dessen Blutdruck in die Höhe geschossen war.

 »Das heißt, sie wurden gewarnt, dass wir ihnen auf den Fersen waren, versteckten sich auf dem amerikanischen Luftwaffenstützpunkt und entledigten sich des Stoffs.«

 »Hoffentlich wollen Sie damit nicht andeuten, ich hätte etwas damit zu …«

 »Nicht Sie, Flint. Werfen Sie doch mal einen Blick auf die Indizien. Wilt unterrichtet Yankees in Lakenheath, wo auch dieser Immelmann stationiert war. Noch bevor Wilt anfing, hatte er also Kontakte zu Yanks. Das ist Punkt eins. Nummer zwei lautet: PCP ist eine amerikanische Droge. Und die Tochter des Regierungspräsidenten stirbt an einer Überdosis dieser Designerdroge auf der Berufsschule, wo Wilt sie unterrichtet. An einer Überdosis PCP. Es gibt noch mehr Indizien, einen ganzen Haufen davon, und sie alle deuten in eine Richtung. Auf die Wilts. Das können Sie nicht leugnen, Flint. Und noch was. Und wo hat Wilt noch unterrichtet? Im Kittchen hier in Ipford.«

 »Hodge, in Großbritannien haben wir keine Kittchen. Ihnen spukt Amerika im Kopf herum.«

 »Na schön. Wilt hat im Gefängnis unterrichtet und dort mit einigen der übelsten Verbrecher im Drogenmilieu zu tun gehabt. Das sind drei Strikes gegen den Dreckskerl. Nummer vier ist …«

 »Hodge, ich unterbreche Sie nur ungern, aber im Baseball gibt es keine vier Strikes. Wenn man dreimal danebenschlägt, ist man draußen. Wenn Sie wirklich einen auf amerikanisch machen wollen, müssen Sie so was beherrschen. Auf die Art und Weise schaffen Sie’s jedenfalls nie ins Yankee Stadium.«

 »Sehr witzig, ha ha. Sie waren ja schon immer ein ausgewiesener Scherzkeks. Aber halten Sie sich diesmal einfach an die Beweise. Mrs.Wilts Tante ist mit einem bekannten Drogenimporteur aus den Staaten verheiratet. Na schön, es sind legale Drogen. Oberflächlich betrachtet. Andererseits verfügt er über eine Bleibe in der Karibik, ein über sechzig Knoten schnelles Motorboot, und obendrein hat er noch Flugzeuge. Learjets und Beechcraft. Der gesamte Fuhrpark eines äußerst profitablen Drogenpushers. Und Mrs.Wilt besucht ihn rein zufällig mit ihren Vierlingen. Ein ausgezeichnetes Ablenkungsmanöver, diese Vierlinge. Obendrein ist Wilt nicht zu Hause, und niemand weiß, wo er sich versteckt hält. Das passt zusammen, es passt alles zusammen. Das müssen Sie zugeben.«

 Flint rückte seinen Stuhl nach vorn. »Wilt hält sich versteckt? Keiner weiß, wo er sich befindet? Sind Sie sich da sicher?«, fragte er.

 Hodge nickte triumphierend. »Schreiben Sie das auf die Liste«, sagte er. »An dem Tag, als Mrs.Wilt nach Atlanta fliegt, sucht ihr Mann die Bausparkasse auf und hebt eine große Summe in bar ab. In bar. Und wo lässt er seine Kreditkarten und den Reisepass? Zu Hause. Auf dem Küchentisch. Genau, auf dem Küchentisch«, wiederholte er, als er Flints verdutzte Miene bemerkte. »Bett nicht gemacht. Geschirr nicht abgewaschen. Dreckige Teller noch auf dem Tisch. Schubladen in der Schlafzimmerkommode herausgezogen. Auto noch in der Garage. Nichts fehlt außer Mr.Henry Wilt. Nicht das Geringste. Sogar seine Schuhe sind noch da. Das haben wir von der Putzfrau überprüfen lassen. Also, was sagt Ihnen das?«

 »Mal was anderes«, presste Flint mürrisch hervor. Er ließ sich nicht gern auf dem falschen Fuß erwischen, schon gar nicht von Witzfiguren wie Hodge.

 »Mal was anderes? Was soll das denn heißen?«, wollte Hodge wissen.

 »Was ich gesagt habe. Als ich Wilt das erste Mal begegnet bin, wurde seine Frau vermisst. Sie sollte in einer verdammt großen Baugrube an der Berufsschule stecken. Nur dass Wilt zufällig eine in Mrs.Eva Wilts Klamotten steckende aufblasbare Plastikpuppe da reingestopft und zwanzig Tonnen Beton auf sie draufgepackt hat. In Wirklichkeit haust sie mit ein paar beknackten Amerikanern auf einem geklauten Boot auf den Norfolk Broads. Und wo ist Mrs.Wilt jetzt? Hübsch gemütlich … na ja, jedenfalls so hübsch, wie sie jemals werden wird, in den Vereinigten Staaten, und unser Henry wird vermisst. Tja, das ist wirklich mal was anderes. So viel steht fest.«

 »Sie glauben doch nicht, dass er das Weite gesucht hat?«, fragte Hodge.

 »Bei Wilt glaube ich gar nichts mehr. Ich habe nicht die leiseste Ahnung, was in dem Hirn dieses durchgedrehten Spinners vorgeht. Ich weiß nur, dass es nicht das ist, was man vermutet, sondern irgendetwas, woran man nicht mal im Traum denken würde. Also fragen Sie mich nicht, was er gemacht hat. Ich habe keinen blassen Schimmer.«

 »Nun, ich schätze, dass er sich ein Alibi verschafft«, sagte Hodge.

 »Mit seinen Kreditkarten und so weiter auf dem Küchentisch?«, meinte Flint zweifelnd. »Und alle seine Klamotten sind noch da? Klingt für mich nicht nach einem Verschwinden aus freien Stücken. Klingt eher so, als wäre dem kleinen Trottel etwas zugestoßen. Haben Sie schon die Krankenhäuser überprüft?«

 »Natürlich. Gleich als Erstes. Habe jedes verfluchte Krankenhaus in der Gegend überprüft. Es wurde niemand aufgenommen, der seiner Beschreibung entspricht. Ich habe sogar in sämtlichen Leichenschauhäusern nachgefragt, und da ist er auch nicht. Da wird man schon nachdenklich, stimmt’s?«

 »Nein«, widersprach Flint entschieden. »Wird man nicht. In Sachen Henry Wilt versuche ich nicht mal zu denken. Das schmerzt zu sehr.«

 Doch als Hauptkommissar Hodge ging, saß Flint da und dachte über die Lage nach.

 »Es ist absolut unvorstellbar, dass Wilty irgendwas mit Drogen zu tun hat«, sagte er zu Sergeant Yates. »Und können Sie sich vorstellen, dass Eva Wilt in ›dieser Branche‹ mitmischt, wie der verrückte Hodge dies ausdrücken würde? Das will mir beim besten Willen nicht gelingen. Die Wilts mögen irre sein, sie sind aber die Letzten, die plötzlich richtige Verbrechen begehen.«

 »Ich weiß, Sir«, sagte Yates. »Aber Hodge lässt den amerikanischen Behörden einen ziemlich unvorteilhaften Bericht zukommen. Wirklich, das ganze Zeug über Lakenheath und so weiter sieht nicht sehr gut aus.«

 »Das sind nichts weiter als Indizien. Er kann nicht mal die kleinste Spur eines echten Beweises vorlegen«, erwiderte Flint.

 »Wir wollen nur hoffen, dass die Polizei drüben das erkennt. Ich möchte nicht, dass die Familie Wilt vor ein amerikanisches Gericht gestellt wird. Nicht nach dem O-J-Simpson-Prozess. Fernsehen im Gerichtssaal, und jeder wird zu einem verdammten Schauspieler. Und wir wissen ja, was für Hohlköpfe das sind.« Er schwieg und überlegte. »Ich frage mich nur, wo Henry steckt. Das ist das eigentliche Geheimnis.«

 17

 »Ich mache mir solche Sorgen um Henry«, vertraute sich Eva Tante Joan an. »Immer und immer wieder hab ich versucht, ihn anzurufen – gestern allein sieben Mal –, doch er ist nie zu Hause.«

 »Vielleicht unterrichtet er ja den Kurs, von dem du mir erzählt hast. Den für die Kanadier.«

 »Aber der dauert nur eine oder zwei Stunden, und den würde er nicht um sechs Uhr morgens unterrichten«, wandte Eva ein. »Ich meine, es sind doch fünf Stunden Zeitunterschied, oder?«

 »England liegt fünf Stunden hinter uns. Da muss es jetzt noch Nacht sein«, sagte Tante Joan. Auf seinem Sessel vor dem Fernseher stöhnte Onkel Wally auf. Die ganze Zeit hatte er versucht, den Gedanken an Dr.Cohen und die Schande, als perverser Analerotiker zu gelten, aus dem Kopf zu verbannen. Es gelang ihm nicht. Die ganze Sache konnte ihm das Leben in Wilma zur Hölle machen. Der Skandal kam zum schlimmstmöglichen Zeitpunkt, nämlich gerade als er daran dachte, Immelmann Enterprises in Richtung Arzneimittel zu diversifizieren. Und er hatte eine Frau am Hals, die nicht wusste, dass die englische Zeit fünf Stunden Vorsprung vor der Zeit an der US-Ostküste hatte. Als hätte sie keinen blassen Schimmer davon, dass die Sonne im Osten aufging.

 »Aber dann muss er zu Hause sein«, sagte Eva, deren Besorgnis einen neuen Höhepunkt erreichte. »Meint ihr, ich sollte es noch mal probieren?«

 »Ja«, sagte Wally. »Unbedingt. Vielleicht hatte er einen Unfall. Ein Typ unten in Alabama ist letzten Herbst von der Leiter gefallen, und seine Frau rief immerzu an, aber er kam nicht ans Telefon. An den Kühlschrank kam er auch nicht. Ist verhungert. Und verdurstet. Er wurde erst gefunden, als ein paar Jugendliche bei ihm einbrachen, aber da war er nur noch Haut und Knochen.«

 Das genügte. Eva war schon im Schlafzimmer und versuchte erneut durchzukommen.

 »Das hättest du ihr nicht sagen müssen«, meinte Tante Joan.

 »Das war richtig fies.«

 »Hätte ich doch, und fies war’s überhaupt nicht. Nicht so fies, wie mit ihr und deinen Nichten hier eingeknastet zu sein.«

 »Und mit deinen, Wally Immelmann, es sind auch deine Nichten.«

 Wally lächelte gehässig und schüttelte den Kopf. »Ich habe dich geheiratet, Schatz, nicht deine Scheißfamilie. Die und ich, wir sind nicht blutsverwandt.«

 Bevor der nächste heftige Ehestreit entbrannte, war Eva wieder da und verkündete, das Telefon zu Hause habe endlos geklingelt und Henry sei immer noch nicht rangegangen.

 »Sehr vernünftig von dem Typ«, dachte Wally. Er sagte es nicht laut.

 »Gibt es nicht eine Freundin, die du bitten könntest, mal nachzusehen?«, fragte Tante Joan.

 Eva meinte, Henry könne die Mottrams nicht leiden und käme mit den Nachbarn nicht gut aus.

 »Sein bester Freund ist Peter Braintree. Bei denen könnte ich’s wohl mal probieren.«

 Sie ging wieder ins Schlafzimmer und kam fünf Minuten später wieder.

 »Da geht auch niemand ran«, sagte sie. »Es sind Sommerferien, und sie verreisen immer.«

 »Vielleicht hat Henry sie ja begleitet«, schlug Tante Joan vor.

 Doch Eva war nicht überzeugt. »Das hätte er mir vorher erzählt. Er hat ganz klar gesagt, er müsse zu Hause bleiben, weil er diesen Kurs für die Kanadier unterrichten müsse. Wir brauchen das Geld für das Schulgeld der Mädchen.«

 »Nach allem, was sie zu Reverend Cooper gesagt haben …«, begann Wally, bis ihn ein Blick seiner Frau verstummen ließ.

 Im Swimming-Pool amüsierten sich die Vierlinge köstlich.

 »Also wirklich, wie sich die Mädels im Pool vergnügen«, sagte Tante Joan. »Wie die Fische im Wasser.«

 »Kann man wohl sagen«, bekräftigte Onkel Wally. Er glaubte zu wissen, warum die vier dermaßen merkwürdig waren. Bei einer so dämlichen Mutter wie Eva war es erstaunlich, dass sie überhaupt sprechen konnten. Zum ersten Mal ertappte er sich dabei, dass er sie irgendwie mochte. Sie lenkten ihn von seinen anderen Sorgen ab.

 Doch Evas Gedanken kreisten um Henry. Es sah ihm nicht ähnlich, ständig außer Haus zu sein. Und er war garantiert nicht verreist. Hätte er das getan, hätte er sie bestimmt angerufen, um es ihr mitzuteilen. Sie wusste nicht, an wen sie sich wenden sollte. Und falls ihm etwas zugestoßen wäre, etwa bei einem Unfall oder wenn er krank geworden wäre, hätte bestimmt jemand Kontakt mit ihr aufgenommen. Sie hatte ihren Namen, Tante Joans Adresse und Telefonnummer auf der Korkpinnwand hinterlassen, wo man sie nicht übersehen konnte, und für alle Fälle hatte sie sie auch Mavis Mottram gegeben. Auch wenn Henry Mavis und Patrick Mottram nicht mochte und sie ihn gewiss nicht leiden konnten – Mavis’ Haltung grenzte an Hass, weil, wie Eva vermutete, sie sich mal an Henry rangemacht und er sie mit deutlichen Worten abgewiesen hatte –, aber dennoch hätte Mavis sie sofort wissen lassen, wenn etwas Ernstes passiert wäre. Sie genoss so etwas. Andererseits genoss Eva es keineswegs, Mavis anrufen und fragen zu müssen, was Henry so machte. Das würde sie nur im äußersten Notfall tun. In der Zwischenzeit tröstete sie sich mit dem Gedanken, dass die Mädchen so viel lernten und sich dabei so prima amüsierten.

 Ohne es zu wissen, hatte sie in beiden Punkten Recht. Josephine und Samantha hatten den Kassettenrekorder unter dem Bett mit der Ausrede hervorgeholt, sie wollten einen ruhigen Tag mit Musikhören in ihrem Zimmer verbringen, und ob sie sich Onkel Wallys Kopfhörer ausleihen dürften, um ihn und Tante Joan nicht zu stören.

 Onkel Wally war sofort Feuer und Flamme. »Fühlt euch wie zu Hause, nur zu«, sagte er begeistert und zeigte ihnen sein Musikstudio. »Die Anlage hab ich selbst gebaut und muss sagen, es ist bestimmt das Beste diesseits von Nashville. Mann, ich bezweifle, dass Elvis persönlich etwas so Leistungsstarkes hatte. Ich nenne es meine Musik-Einsatzzentrale. Bei meinem Equipment hier kann ich mit Tina Turner auf fünf Kilometer Entfernung ein Boot aus dem Wasser pusten. Und einen beschissenen … also, jedenfalls einen Bären auf fünfhundert Meter ertauben lassen. Ich sehe das so, Mädels, man muss genug Dezibel haben, und ich sag euch, die Boxen, die ich im Boden, auf den Bäumen und sonst wo hab installieren lassen, allesamt wasser- und wetterdicht, sind so überlaut, ich könnte ein Band vom Start einer Mondfähre abspielen, und das würde mehr Lärm machen als der echte Start. Das hab ich für eure Tante gemacht, weil sie Bären nicht besonders mag, deshalb hab ich mir ein Band mit Gewehrschüssen besorgt und an einen Timer angeschlossen, so dass es jede Stunde losballert, während wir weg sind. Und ich kann auch variieren. Manchmal wird nur alle vier Stunden geschossen, und dann folgen drei Schüsse innerhalb weniger Sekunden. Ich hab auch ein gespenstisches Heulen, das Eindringlingen nicht gut bekommt. Wenn ein Eindringling über das Tor oder den Zaun steigt und ihn Sensoren am Boden erfassen, ist die Hölle los. Hab ich mal bei einem Typ ausprobiert, der mir eine Vorladung zustellen wollte. Er kam gut durchs Tor, doch dann hab ich es hinter ihm automatisch geschlossen und die Anlage volle Kanne aufgedreht. Erst als ich sie wieder abstellte, hab ich gemerkt, dass er schrie. Habe allerdings schon gesehen, dass er sich nicht prima amüsiert hat, weil er ständig versuchte, über das Tor zu klettern, um rauszukommen, und wie verrückt im Kreis lief. Am Schluss sprang er in den See, und ich musste ihn rausfischen, weil er nicht schwimmen konnte. Mittlerweile konnte er auch nichts mehr hören. Die Vorladung habe ich nie bekommen. Vermutlich hatte er sie irgendwo verloren, so wie er eine Zeit lang sein Gehör verloren hatte. Er wollte mich verklagen, kam aber nicht weiter. Zeugen gab’s keine, und Bären machen vor Gericht keine Aussagen, außerdem hab ich in dieser Gegend Gewicht. Wenn ich rede, hören die Leute auf den alten Wally Immelmann, das steht fest. Und sie lernen was dabei.«

 Die Vierlinge hatten sich bei Onkel Wally bedankt, die Kopfhörer mit nach oben in ihr Zimmer genommen und sich angehört, wie er und Tante Joan sich im Bett stritten. Und gelernt hatten sie dabei auch etwas. Und während er sich mit der Mechanik des Geschützturms seines Sherman-Panzers beschäftigte und den Kopf schön unten hielt, begaben sich die Vierlinge wieder in die Musik-Einsatzzentrale – Tante Joan und Eva backten in der Küche Kekse, wobei Eva erzählte, wie schwierig Henry mittlerweile geworden sei und dass er unbedingt eine neue Arbeit brauchte, statt in der muffigen alten Berufsschule festzuhängen. Still und leise gingen sie einer Tätigkeit nach, von der Tante Joan oder Eva gern erfahren hätten und die Onkel Wally zu wüsten, nicht druckreifen Äußerungen genötigt hätte. Die vier fanden noch ein langes Tonband und machten eine Kopie von dem, was sie schon gehört hatten. Onkel Wally war ihnen sehr behilflich. Allmählich glaubte er, wenn mit diesen Mädchen etwas nicht stimmte, dann höchstens, dass sie eine von Nonnen geführte gottlose Schule besuchten. Sie bräuchten eine gute amerikanische Erziehung und Hilfe beim Erwerb von gutem altem amerikanischem Know-how. Daher stieg er aus seinem Geschützturm, zeigte ihnen noch mal sein gesamtes Equipment und was man damit alles machen konnte, beispielsweise mit dem Timer, und wie man von Band zu Band Kopien zog, und ihn beeindruckte sehr, wie rasch sie alles begriffen.

 »Deine Mädels sind ausgesprochen begabt«, sagte er zu Eva, als sie nachmittags in der Küche Kaffee tranken. »Du solltest sie hier bei uns zur Schule gehen lassen. Schick sie auf die Wilma High School, und in null Komma nichts wären sie richtige Amerikanerinnen.«

 Das hörte Eva gern und tat es auch kund. Leider sei Henry so ein Stoffel, dass er nie in Erwägung ziehen würde auszuwandern.

 Abends hatten die Vierlinge Onkel Wally dazu gebracht, die Musik-Einsatzzentrale und den Timer so einzustellen, dass sie sich in Gang setzte, sobald sie alle zu einem weiteren Grillabend draußen auf der Insel im See waren.

 »Ich würd euch ja zeigen, was das System dezibelmäßig leistet, bloß mag euer Tantchen es nicht so ganz laut«, sagte er. »Also, was sollen wir spielen? Es darf nicht zu heavy sein. Eure Tante steht total auf Abba. Vermutlich klingt es für euch irgendwie altmodisch, aber es ist beruhigend, und wir werden es sehr gut hören können.« Er steckte die Spule auf das Gerät, fädelte das Band ein, und bald war das ganze Haus von Klängen erfüllt. In der Küche musste Tante Joan schreien, damit Eva hören konnte, was sie sagte.

 »Wenn ich Abba noch mal höre, dreh ich durch!«, kreischte sie. »Immer wieder sag ich ihm, dass ich sie nicht mehr mag, aber er hört mir nicht zu. Männer!, sage ich nur dazu, Männer!«

 Eva meinte, Henry höre ihr auch nicht zu. Also wirklich, sie hat ihm nicht nur einmal gesagt, er müsse ehrgeiziger werden, sondern tausendmal. Tante Joan nickte. Sie hatte kein Wort davon mitbekommen.

 In der Musik-Einsatzzentrale schaltete Onkel Wally das Band aus und lächelte glücklich. »Spult sich automatisch zurück«, erklärte er den Vierlingen. »So kriegt man nonstop Musik. Ich sag euch, ich hab hier oben mal Frank Sinatra einen Monat lang ›My Way‹ singen lassen. Natürlich war ich nicht da, aber man berichtete mir, man konnte es problemlos noch in fast fünfundzwanzig Kilometern Entfernung hören, und zwar gegen den Wind. Ein Typ drüben in Lossville musste sich ein Maschinengewehr kaufen, damit die Bären ihm nicht sein Grundstück kurz und klein trampelten, so dringend wollten sie weg von hier. Ich hab eurem Tantchen gesagt, sie müsse nur ›My Way‹ pfeifen, und schon suchen die Bären das Weite. Kommen nicht in ihre Nähe. Und die Anlage hat ein eigenes Stromkraftwerk. Wenn einer hier einbrechen will und die Stromzufuhr kappt, ändert das gar nichts. Es gibt ein Notstromaggregat. Das nenne ich amerikanisches Know-how. Bestimmt bringen sie euch das in England nicht bei. Und diese römischen Nonnen haben keine Ahnung. Die sind noch nie … tja, ich schätze, ihr Mädels könntet von ein wenig amerikanischem Know-how profitieren.«

 Das hatten die Vierlinge bereits getan. Als er ging, um sich einen Film anzusehen und Whiskey zu trinken, nahmen sie das Etikett von dem Abba-Tonband, klebten es auf das von ihnen gemachte Band und fädelten es ein, genau wie es ihnen Onkel Wally gezeigt hatte. Dann löschten sie das Abba-Tonband, packten es in eine Kiste und gingen rüber, wo sie nett zu Tante Joan waren und ein paar Kekse bekamen.

 Am nächsten Tag regnete es, und sogar Onkel Wally musste zugeben, dass es kein guter Zeitpunkt für ein Picknick war.

 »Am besten fahren wir wieder nach Wilma. Ich habe morgen ein wichtiges Meeting, und der Regen hält sich.«

 Sie kletterten in seinen Geländewagen und fuhren auf der Schotterstraße durch den Wald. Hinter ihnen in der Musik-Einsatzzentrale tickte der Timer bedrohlich. Er stand auf sechs Uhr am selben Abend, und die Anlage war auf höchste Lautstärke eingestellt. Laut Onkel Wally waren das so ungefähr tausend Dezibel.

 Unterwegs sagte Eva, sie wollte die Nachbarn in der Oakhurst Avenue anrufen, obwohl Henry nicht gut mit ihnen auskam.

 »Er ist ein sehr zurückgezogener Mensch«, sagte sie. »Er mag es nicht, wenn die Leute wissen, was er macht.«

 »Warum auch nicht«, wies sie Onkel Wally zurecht. »Dies ist ein freies Land. Jeder hat ein Recht auf Privatsphäre. So steht’s im Ersten Zusatzartikel zur Verfassung. Und niemand muss sich selbst belasten.«

 »Was meinst du mit ›belasten‹, Onkel Wally?«, fragte Emmeline.

 Auf seinem Fahrersitz plusterte sich Onkel Wally auf. Er mochte es, wenn man ihm Fragen stellte. Er kannte stets die Antworten. »Sich selbst belasten heißt, Dinge zu sagen, die deinen Ruf beschädigen könnten oder aufgrund derer du dich wegen eines Verbrechens vor Gericht verantworten müsstest. Es enthält das Wort ›Last‹. So kann man sich Dinge merken, indem man sich Eselsbrücken baut.«

 Aus ihrem gemieteten Haus auf der anderen Straßenseite beobachteten Palowski und Murphy, wie der Jeep in die Auffahrt zum Starfighter Mansion bog und sich das Tor automatisch öffnete.

 »Big Foot ist wieder da«, teilte Murphy dem Überwachungs-Lkw verschlüsselt mit, der in dem ehemaligen Autokino stand.

 »Wir haben ihn auf dem Schirm«, lautete die Antwort.

 »Kein Problem. Bild und Ton laufen.«

 Murphy lehnte sich zurück und musste zugeben, dass alle Systeme hervorragend funktionierten. Der Bildschirm zeigte Tante Joan, die gerade aus dem Geländewagen gestiegen war und das Haus betrat.

 »Unser einziges Problem ist diese Mrs.Immelmann. Damit wir sie ganz draufkriegen, brauchen wir einen Breitwandfernseher«, sagte er zu Palowski. »Das ist ja ein Sumo-Ringer auf Steroiden. Und da kommt die nächste Fettwalze.« Eva und die Vierlinge hatten den Hausflur betreten. »Ich möchte nicht mit ansehen, wie sich eine der beiden auszieht. Das verleidet einem den Sex fürs Leben.«

 Palowski interessierte sich mehr für die Wilt-Mädchen.

 »Raffiniert, so Kinder einzusetzen. Vierlinge. Irgendwie was Besonderes. Niemand würde sie als Schmuggler verdächtigen. Diese Mrs.Wilt kann unmöglich Muttergefühle hegen. Sie kriegt zehn bis zwanzig Jahre und verliert das Sorgerecht. Hätte ich nicht den Bericht der Briten über ihr Strafregister gesehen, hätte ich’s nicht für möglich gehalten, dass sie daran beteiligt ist. Sie hat zu viel zu verlieren.«

 »Gewichtsmäßig könnte sie sich’s leisten. Aber manche Leute lernen’s nie, und die Mädels sind eine mehr als gute Tarnung. Wenn sie sich einen guten Anwalt nimmt, der die Öffentlichkeit für sie mobilisiert, muss sie vielleicht gar nicht hinter Gitter. Hängt davon ab, wie viel sie dabeihatten.«

 »Sol sagte, eine Probe, dachte er. Sie könnte behaupten, sie wüsste nicht mal von deren Existenz.«

 »Na klar. Dabei ist sie mir gar nicht so wichtig. Diesen Mistkerl Immelmann will ich drankriegen. Wie sieht der Zeitplan für das andere Haus aus, das oben am See?«

 Murphy sprach mit der Observationszentrale.

 »Sie müssten inzwischen da sein. Glauben Sie, die Bude ist wichtig?«

 »Hat eine eigene Landebahn. Ist eventuell der ideale Ort für ein Labor, wo man das Zeug herstellt.«

 Aber Murphy hörte ihm nicht zu. Tante Joan war auf die Toilette gegangen.

 18

 Als Harold Rottecombe am Bootshaus ankam, stellte er fest, dass sein genialer Plan, mit dem er sich den Umweg über die Felder nach Slawford erspart hätte, nicht funktionieren würde. Da war gar nicht dran zu denken. Der Fluss, angeschwollen durch den Wolkenbruch, der Wilt zur Whiskyflasche hatte greifen lassen, führte Hochwasser und riss Äste, leere Plastikflaschen, einen ganzen vom Ufer gerissenen Busch, irgendeinen Koffer sowie, am beunruhigendsten von allem, ein totes Schaf mit sich. Harold Rottecombe musterte das Schaf kurz – er konnte es nicht länger betrachten, weil es zu schnell weggetragen wurde – und kam sofort zu dem Schluss, dass er dessen Schicksal keineswegs teilen wollte. Das kleine Ruderboot im Bootshaus würde nicht flussabwärts treiben, sondern mitgerissen und unter Wasser gesetzt werden. Es hatte keinen Zweck. Er würde nun doch nach Slawford gehen müssen. Und Slawford lag fünfzehn Kilometer flussabwärts. Dass Harold fünfzehn Kilometer zu Fuß gegangen war, war lange, sogar sehr lange her. Es war sogar sehr lange her, dass er drei Kilometer gegangen war. Dennoch, es musste sein. Er würde auf keinen Fall nach Haus zurückkehren und sich der Medienmeute stellen. Ruth hatte ihnen diese Suppe eingebrockt und konnte sie gefälligst auch wieder auslöffeln. Er machte sich auf den Weg, am Flussufer entlang. Von den wolkenbruchartigen Regenfällen war der Boden durchweicht, seine Schuhe waren nicht zum Stapfen durch hohes nasses Gras geschaffen, und als er um die Flussbiegung kam, sah er sich einem Stacheldrahtzaun gegenüber, der bis hinunter ans Wasser reichte. Wo der Fluss über die Ufer getreten war, stand der Zaun einen Dreiviertelmeter hoch im Wasser. Harold sah diesen Zaun und verlor den Mut. Auch ohne das schnell fließende Wasser hätte er nicht versucht, um ihn herum oder über ihn zu klettern. So was führte zur Kastration. Doch mehrere hundert Meter weiter den Zaun entlang entdeckte er ein Tor. Er machte sich dorthin auf, doch weil es verschlossen war, sah er sich gezwungen, unter Schmerzen drüberzuklettern. Danach musste er etliche Umwege machen, um Lücken oder Tore in Hecken zu finden, doch die Lücken waren immer zu schmal, als dass sich ein Mann seiner Größe hindurchzwängen könnte, und die Tore waren ausnahmslos verschlossen. Dann war da noch der Stacheldraht. Bei näherem Hinsehen stellte sich heraus, dass sogar die Hecken, die an einem schönen Sommertag ansprechend ausgesehen hätten, mit Stacheldraht gespickt waren. Harold Rottecombe, Parlamentsabgeordneter für einen ländlichen Wahlkreis und bisher Vertreter bäuerlicher Interessen, wurde allmählich zu einem echten Bauernhasser. Er hatte sie schon immer als habgierige, schlecht informierte und ganz generell ungehobelte Geschöpfe verabscheut, doch nie zuvor war ihm klar geworden, welche niederträchtige Freude es ihnen offenbar bereitete, unschuldige Spaziergänger am Überqueren ihres Landes zu hindern. Und da er so viele Umwege machen musste, um Tore oder dergleichen zu finden, durch die er schlüpfen konnte, und überschwemmte Felder zu umgehen, sah es natürlich so aus, als würden aus den von ihm befürchteten fünfzehn eher fünfzig Kilometer.

 Tatsächlich kam er nie in Slawford an.

 Während er müde seines Wegs wankte, verfluchte er seine Frau. Die dämliche Schlampe musste völlig verrückt geworden sein, die Hunde auf die beiden verdammten Reporter der News on Sunday zu hetzen, statt entgegenkommend zu sein. Er überlegte gerade, was er ihr antun könnte, und kam zu dem Schluss, dass sie ihn am Wickel hatte, wenn er sie nicht umbrachte, als es wieder anfing zu regnen. Harold Rottecombe eilte weiter, und als er an einen Bach kam, der in den Fluss mündete, trottete er auf der Suche nach einer Furt bachaufwärts. Plötzlich verlor er seinen durchweichten linken Schuh. Fluchend setzte er sich ans Ufer und entdeckte, dass seine Socke ein Loch hatte. Schlimmer noch, er hatte Blasen an der blutigen Ferse. Während er die Socke auszog, um nachzusehen, rutschte er vom Bachufer, landete schmerzhaft auf einem spitzen Stein und lag einen Augenblick später mit dem Gesicht im Wasser und bemühte sich krampfhaft, wieder aufzustehen. Als das Bachwasser ihn mit sich trug, stieß sein Kopf gegen einen tief hängenden Ast, und als er den Fluss erreichte, war er halb bewusstlos und nicht mehr in der Lage, sich gegen den Sog zu wehren. Einen Moment lang tauchte sein Kopf aus dem Wasser auf, ehe er von der Strömung nach unten gerissen wurde. Unbemerkt trieb er unter der Steinbrücke in Slawford durch und setzte seinen Weg zum Fluss Severn und in den Bristol Channel fort. Lange vorher hatte er nicht nur seine politischen Hoffnungen fahren lassen. Der verblichene Schattenminister für die Verbesserung des sozialen Klimas setzte seinen Weg zum Meer fort.

 19

 Sheriff Stallard und Baxter waren auch unterwegs. In dem Polizeiwagen auf der Schotterstraße Richtung Lake Sassaquassee. Die Warnung des Mannes in Lossville, der Probleme mit den flüchtenden Bären hatte, Mr.und Mrs.Immelmann hätten einen unglaublichen Streit, den man unbedingt mit eigenen Ohren hören müsse, und wenn die Polizei nicht schnell hinkäme, würde noch jemand sterben, hatte den Sheriff verblüfft. Er begriff nicht, wie jemand, der zugegebenermaßen fünfzehn Kilometer vom Haus der Immelmanns entfernt wohnte, wissen konnte, was dort vor sich ging. Als er noch acht Kilometer weit weg war, wusste er genau Bescheid. Sogar bei geschlossenen Wagenfenstern hörte man Tante Joan brüllen, sie wolle verdammt sein, wenn sie sich von ihm zum Analverkehr nötigen lasse, und falls Wally unbedingt so was Dreckiges tun wolle, solle er sich gefälligst einen Schwulen suchen, dem so was Spaß mache. Dem Sheriff gefiel das auch nicht, und der Typ in Lossville sagte, seine Frau ertrage es nicht mehr. Nämlich sich das anzuhören. Er denke daran, die Immelmanns zu verklagen. Er habe schon genug Ärger gehabt, als er ohne Genehmigung die vielen Bären geschossen hatte, die schließlich unter Schutz stünden, und die beschissene Polizei … Der Sheriff stellte das Funkgerät ab. Er fand es interessanter, etwas über Dr.Cohen zu hören, was er auch tat, und zwar laut und deutlich. Aus sechs Kilometern Entfernung. Nicht dass der Sheriff das wusste. Er war noch nie im Haus der Immelmanns gewesen. Andererseits hatte er noch nicht mal im Nebenzimmer jemanden so laut schreien hören. Der Mann in Lossville hatte Recht. Das war der Ehestreit, der alle Ehestreitigkeiten in den Schatten stellte. Und die Sache mit dem Geschmack zur Zeit der Watergate-Anhörung und wo ihre Muschi sei und ob man ihr bei der Hysterektomie eine Totaloperation verabreicht habe, war zu ungeheuerlich, um es in Worte zu fassen. Wenigstens nicht so verdammt laut, dass es die ganze Welt hörte.

 »Wie weit noch?«, brüllte der Sheriff, um den Krach zu übertönen.

 »Noch mehr als drei Kilometer«, schrie Baxter zurück.

 Der Sheriff sah ihn an, als wäre er geisteskrank. »Was soll das heißen, drei Kilometer? Halten Sie an. Sie müssen gleich hier sein. Irgendwo ganz in der Nähe.«

 Baxter hielt den Wagen an, und der Sheriff öffnete die Tür, um auszusteigen. Er kam nicht weit. »Scheiße!«, kreischte er, knallte die Tür zu und hielt sich die Ohren zu. »Weg hier, verdammt noch mal.«

 »Was haben Sie gesagt?«, brüllte Baxter, der versuchte, mit Tante Joan und der Information klarzukommen, dass die Bücher Mose von einem Juden dieses Namens geschrieben wurden.

 »Ich sagte: Nichts wie weg hier, bevor wir taub werden. Und rufen Sie das für die Störung der öffentlichen Ordnung zuständige Amt an. Da muss es irgendwen geben, der mit so was fertig wird. Sagen Sie denen, es ist ein absoluter Notfall.«

 Baxter wendete den Wagen auf dem feuchten Boden, und der Sheriff klammerte sich an seinen Sicherheitsgurt, als sie dicht am Rand eines tiefen Abhangs vorbeischlitterten. Dann waren sie auf dem Rückweg nach Wilma, und Baxter versuchte, per Funk Kontakt aufzunehmen. Er erreichte nur einen Typ in Lossville, der brüllte, er drehe durch und warum niemand etwas unternehme, beispielsweise das Scheiß-Immelmannhaus bombardieren. Irgendwas Vernünftiges, und ob seine Frau bitte das Gewehr hinlegen würde, denn ihn zu erschießen würde den verfluchten Lärm nicht beenden. Man hörte seine Frau sagen, sie würde sich selbst erschießen, wenn diese widerwärtigen, schmutzigen Bekenntnisse nicht endlich aufhörten.

 »Senden Sie einen AAA auf allen Frequenzen!«, schrie der Sheriff, während das Auto über die Straße jagte.

 »Einen AAA?«, brüllte Baxter zurück. »Einen Atomangriffsalarm? Großer Gott, das können wir nicht tun. Damit könnten wir einen verdammten Weltkrieg auslösen.«

 Er probierte es noch mal bei den Notdiensten, kam aber nicht durch. Doch inzwischen kam der Ehezwist zu einem Ende. Es gab eine kurze Atempause, während das Band zurückspulte, dann ging es wieder los. Tante Joan schrie etwas von Meeresschnecken und dass Wally sein Toupet im Badezimmer liegen ließ.

 Sheriff Stallard traute seinen Ohren nicht. »Aber das hat sie doch alles schon mal gesagt. Jedes einzelne Wort. Die muss wahnsinnig sein.«

 »Vielleicht sind sie auf dieser neuen Droge«, sagte Baxter.

 »Echt, die müssen irgendeinen grässlichen Stoff genommen haben, um ständig so weiterzumachen.«

 »Ich wünschte bei Gott, ich hätte irgendeinen Stoff, auf dem ich sein könnte!«, brüllte der Sheriff und überlegte, ob er möglicherweise bereits auf Drogen war. Irgendetwas in der Art musste es sein. In seiner ganzen Laufbahn hatte er noch nie einen so infernalischen Lärm gehört.

 Gleiches ließ sich von dem Elektronischen-Überwachungsteam sagen, das gekommen war, um das Bärenfort zu verwanzen. Die Experten hatten gerade begonnen, über den Drahtzaun zu klettern, als der Tonbandtimer auf sechs Uhr vorrückte und zeitgleich die Musikanlage sowie Wally Immelmanns raffinierteste Abschreckungsanlage ansprangen. Letztere war nicht für Bären gedacht. Diesmal hieß Wallys Feind Einbrecher, und zu deren Bekämpfung hatte er amerikanisches Know-how hervorragend eingesetzt. Er hatte eine Methode entwickelt, wie er seine Sammlung militärischer Souvenirs einer nützlichen Verwendung zuführen konnte. Als der erste Abhörexperte auf den Boden fiel, bekamen das die Sensoren mit, und sofort drehten sich vier Flaksuchscheinwerfer herum und richteten sich auf den Mann. Gleiches galt für die Geschütze in dem Sherman und den anderen gepanzerten Fahrzeugen. Die Agenten sahen sie auf sich gerichtet und warfen sich flach auf den Boden, als die Scheinwerfer über sie hinwegfuhren. Der Mann auf der anderen Seite des Zauns folgte ihrem Beispiel nicht. Geblendet von den Scheinwerfern und taub gemacht von Tante Joans Gebrüll, Wally bekomme von ihr kein Vorspiel, stolperte er hilflos herum und stimmte mit seinem Geschrei in den infernalischen Lärm ein. Hinter den Scheinwerfern sprangen die Motoren des Sherman-Panzers und der gepanzerten Fahrzeuge an, und dann wurde das ganze Grundstück erleuchtet, und die Suchscheinwerfer gingen aus. Als er wieder sehen konnte (hören konnte er immer noch nichts), merkte er, dass der Sherman-Panzer näher kam. Agent Nurdler wartete nicht. Einen schrecklichen Schrei ausstoßend, sprintete er zum Drahtzaun und schwang sich mit einer für ihn untypischen Gewandtheit hinauf. Als er ihn überwunden hatte und wie irre durch den Wald davonrannte, drehte der Panzer vom Zaun ab und kehrte auf seine Ausgangsposition zurück. Die Lampen erloschen, und wenn man davon absah, dass Onkel Wally mit tausend Dezibel Auskunft verlangte, wann er in dreißig Jahren Ehe jemals auf Analverkehr mit Tante Joan bestanden habe, herrschte Frieden. Das Immelmann’sche Eindringlings-Abschrecksystem hatte fabelhaft funktioniert.

 Auch die audiovisuellen Apparate im Starfighter Mansion funktionierten fabelhaft. Jedes Detail der Vorgänge im Haus wurde von dem Überwachungs-Lkw im Autokino aufgezeichnet. Während die Badezimmersequenz mit Tante Joan auf dem Pott mehr enthüllte, als einem lieb war, verhielten sich die anderen Hausbewohner offenbar ganz nach Plan, und zwar nach dem in den Köpfen der DEA-Agenten bereits fest verankerten Plan. Wally Immelmann befand sich in seinem Arbeitszimmer, wo er entweder auf einer Zigarre kaute oder in dem Zimmer auf und ab ging und sich einen Scotch gönnte. Gelegentlich nahm er den Telefonhörer ab, um seinen Anwalt anzurufen, änderte dann seinen Entschluss und legte wieder auf. Offensichtlich war er wegen irgendetwas zutiefst beunruhigt.

 »Glauben Sie, er hat Lunte gerochen?«, wollte Murphy von Palowski wissen. »Manche Typen haben einen sechsten Sinn für so was. Die spüren, dass sie überwacht werden. Denken Sie an diesen Kerl aus Panama unten in Florida, der auf Voodoo stand. Der war unheimlich.«

 »Wer ’ne Tussi wie Mrs.Immelmann heiratet, hat keinen sechsten Sinn. Nie im Leben. Der hat weder Sinn noch Verstand.«

 »Es heißt, hinter jedem reichen Mann steht ’ne große Frau«, sagte Murphy.

 »Groß? Groß reicht nicht mal annähernd. Gigantisch trifft’s in dem Fall wohl eher.«

 Sie schalteten zu den Vierlingen um, die im Rahmen ihres Projekts über amerikanische Kultur und für ihre Englischlehrerin die Schulhefte mit Details über Tante Joans und Onkel Wallys sexuellen Vorlieben füllten.

 »Wie schreibt man ›Analverkehr‹?«, fragte Emmeline.

 »Verkehr und davor A, en, a, el«, teilte ihr Samantha mit.

 »Onkel Wally ist total sexistisch. Wie er über ihr Ding redet, als wäre es was Schreckliches.«

 »Onkel Wally ist ein Blödi und selber schrecklich. Sie sind beide einfach unglaublich grässlich. Was er uns alles über den Krieg erzählt hat und wie er Japaner mit diesem Flammendings verbrannt hat. Wie hat er es genannt?«

 »Ein gebratener Truthahn springt durch die Gegend«, sagte Josephine.

 »Das klingt absolut grauenhaft. Ich esse nie wieder Truthahn. Dabei muss ich jetzt immer an kleine Japaner denken.«

 »Nicht alle Japaner sind klein«, gab Penelope zu bedenken.

 »Manche dieser Ringer sind entsetzlich fett.«

 »Wie Tante Joan«, sagte Samantha. »Sie ist widerwärtig.«

 In dem Überwachungs-Lkw auf der anderen Straßenseite nickten Palowski und Murphy zustimmend.

 Die nächste Bemerkung ging in eine andere und höchst interessante Richtung.

 »Ich weiß wirklich nicht, warum wir das alles aufschreiben. Schließlich sind die belastenden Beweise alle auf dem Band.«

 »Miss Sprockett bekäme einen Anfall, wenn wir das der Klasse vorspielen würden. Sie ist doch ein lesbisches Mannweib. Ich würde gern mal ihre Meinung über Onkel Wally hören.«

 »Wirklich schade, dass wir es nicht auf Video haben«, sagte Emmeline. »Onkel Wally versucht, Tante Joans ›Ding‹ zu finden, und steckt’s ihr in den Hintern. Damit hätten wir ein Vermögen verdienen können.«

 »Wir hätten jede ein Vermögen verdienen können, wenn ihr nicht die Kopie eingefädelt hättet, sondern meinem Vorschlag gefolgt wärt«, meinte Josephine. »Ich wüsste aber nur zu gern, wie es klingt. Es ist schon lange sechs Uhr durch. Onkel Wally wird total ausrasten. Er hätte einen Haufen Geld für das Band bezahlt, ein echtes Vermögen. Will sagen, falls die Leute herausfinden …«

 »Falls was?«, unterbrach sie Emmeline. »Ich schätze, er bringt uns um, wenn er es herausfindet.«

 Doch Samantha schüttelte den Kopf. »Das schafft er nicht«, sagte sie selbstgefällig. »Wo ich das Originalband versteckt habe, findet er es nie.«

 »Wo?«, wollten die anderen wissen, aber Samantha rückte nicht mit der Sprache heraus.

 »Bloß da, wo er es nie und nimmer findet. Mehr verrate ich euch nicht. Sonst sagt’s ihm Emmy vielleicht.«

 »Das würde ich nie tun. Das wisst ihr doch«, entgegnete die gekränkte Emmeline.

 »Das hast du auch behauptet, als wir das Zeug auf den Computer von Reverend Vascoe geladen haben, und dann bist du …«

 »Das war ich nicht. Penny hat gesagt, ich hätte es gemacht.«

 »Tja, das hast du auch. Es war schließlich deine Idee. Außerdem hab ich’s nicht Mummy gepetzt. Sie weiß Bescheid, weil du immer diejenige bist, die Mist baut.«

 »Das ist mir egal«, sagte Samantha. »Ich verrat’s trotzdem nicht, und ich lass mich auch nicht dazu überreden. Fertig und Ende.«

 Die Debatte drehte sich nun um die bevorstehende Reise auf die Florida Keys. Onkel Wally hatte gesagt, er wolle sie zum Haiangeln in seinem Boot mitnehmen, und Tante Joan und Eva wollten zum Shopping nach Miami fliegen.

 Doch unten änderten sich Wally Immelmanns Pläne von einer Sekunde zur anderen.

 »Wollen Sie damit sagen, jemand hat versucht, ins Bärenfort einzudringen?«, schrie er am Telefon Sheriff Stallard an, der nach Wilma zurückgekommen war, sein Hörvermögen partiell wiedergewonnen und angerufen hatte, um herauszufinden, wie er sich mit Mr.Immelmann in Verbindung setzen konnte.

 »Ich weiß nichts von Einbrechern«, schrie der Sheriff zurück. »Ich weiß nur, dass ein Typ oben in Lossville Sie wegen Belästigung und unerlaubter Pornografie verklagen will. Ich hatte große Schwierigkeiten, den Mann zu verstehen.«

 »Bestimmt haben die Scheißbären das System in Gang gesetzt. Und dieser Typ beschwert sich ständig. Und was meint er mit unerlaubter Pornografie? Es ist nur ein längerer Frankie Sinatra. Er singt ›My Way‹.«

 »Wenn Sie das sagen, Mr.Immelmann, muss ich Ihnen wohl glauben«, erwiderte der Sheriff. »Obwohl es sich ehrlich gesagt …«

 »Das war gelogen. Ich habe ein Abba-Band aufliegen. Von der Gruppe Abba. Total beruhigendes Zeug aus grauer Vorzeit.«

 Sheriff Stallard zögerte kurz. Er wollte Wally Immelmann nicht wütend machen, aber wenn das Abba und total beruhigend war, dann hieß er nicht Harry Stallard.

 »Egal, ich rufe nur an, um Sie zu bitten, das Band abzustellen. Haben Sie eine Fernbedienung oder so was?«

 »Eine Fernbedienung? Sind Sie verrückt? Keine Fernbedienung funktioniert über vierzig Kilometer Entfernung, noch dazu mit Wald und Bergen dazwischen. Glauben Sie, ich kann das per Satellit ausknipsen?«

 »Ich dachte wohl, Sie könnten es irgendwie ausschalten«, sagte der Sheriff.

 »Aber nicht von hier aus. Ich hab mir einen Generator gekauft, damit der Strom nicht abgeschaltet werden kann. Außerdem, was geht Sie das an?«

 Sheriff Stallard entschied, es sei an der Zeit, ihm die Neuigkeit mitzuteilen. »Ich meine, was Sie und Mrs.Immelmann über die Musikanlage besprechen, die Sie da oben aufgebaut haben, möchte man eigentlich lieber nicht hören. Der Typ in Lossville sagt …«

 »Scheiß auf den kleinen Mistkerl«, polterte Wally. »Ich hab’s Ihnen doch schon erzählt, der beschwert sich dauernd.«

 Er brach ab. Ihm war aufgegangen, was der Sheriff zuletzt gesagt hatte. »Wie meinen Sie das, was ich und Mrs.Immelmann besprechen?«

 Sheriff Stallard biss die Zähne zusammen. Jetzt kam der schwierige Teil. »Das möchte ich lieber nicht wiederholen, Sir«, murmelte er. »Es ist ziemlich intim.«

 »Intim?«, brüllte Wally. »Sind Sie besoffen oder wahnsinnig oder was? Ich und Mrs.Immelmann?«

 Der Sheriff wurde allmählich richtig wütend. »Und Dr.Cohen!«, schrie er. Am anderen Ende ertönte ein Ächzen, dann war es still. »Sind Sie noch dran, Mr.Immelmann?«

 Mr.Immelmann war noch dran. Gerade so. Er hörte nur nicht richtig. Das konnte nicht wahr sein.

 »Was haben Sie da zuletzt gesagt?«, fragte er schließlich und mit schwachem Stimmchen.

 »Ich sagte, Sie und Mrs.Immelmann besprechen intime private Details über … nun ja, Sie wissen ja wohl, worüber Sie sich unterhalten haben.«

 »Beispielsweise?«, wollte Wally wissen.

 »Nun, beispielsweise über Dr.Cohen und …«

 »Scheiße!«, brüllte Wally. »Wollen Sie damit sagen, der Scheißkerl in Lossville hat … o mein Gott!«

 »Er rief an, um zu sagen, es sei da oben überall im Bezirk zu hören, und wir dachten, Sie würden das vielleicht gern erfahren.«

 »Ich würde das vielleicht gern erfahren? Ich würde … Was hat er sonst noch gesagt?«

 »Eigentlich wollte er, dass Sie’s ausschalten, weil der Krach seine Frau verrückt macht. Und worüber Sie und Mrs.Immelmann da streiten, nämlich Ihr Geschlechtsleben, und was Sie mit ihr nicht machen sollen, ist da nicht unbedingt hilfreich.«

 Das konnte sich Wally gut vorstellen. Dieses Wissen machte auch ihn verrückt, nämlich die Vorstellung, dass das, was er und Joanie im Schlafzimmer gesagt hatten, mit über tausend Dezibel aus der Musikanlage kam. Es war unvorstellbar.

 »Hören Sie, man muss das Ding irgendwie abstellen.« Der Sheriff ließ nicht locker. »Eine Einsatzgruppe der Nationalgarde ist unterwegs. Vielleicht … Mr.Immelmann, alles in Ordnung?«

 Im Starfighter Mansion war etwas auf etwas anderes gefallen, vielleicht auf einen Tisch.

 »Mr.Immelmann, Mr.Immelmann, o Mist!«, schrie der Sheriff. »Baxter, schicken Sie rasch einen Krankenwagen rüber. Hört sich an, als hätte Wally gerade einen Herzinfarkt gehabt.«

 20

 In den meisten englischen Industriestädten gibt es derart heruntergekommene Viertel, dass sich nur die verzweifeltsten, in Selbstmitleid versackten Junkies und Alkoholiker, die Ausgestoßenen einer fürsorglichen und mitfühlenden Gesellschaft, bereitfinden, dort zu wohnen. Einige wenige alte Menschen, die gern woanders leben würden, sich einen Umzug aber nicht leisten können, bewohnen die obersten Stockwerke der Hochhäuser und verfluchen den Tag, als die Stadtverwaltung in den sechziger Jahren ihre Reihenhäuschen aus dem neunzehnten Jahrhundert aus angeblich gesundheitlichen und hygienischen Gründen abreißen ließ. Tatsächlich geschah es im Interesse ehrgeiziger Architekten, die erpicht darauf waren, sich einen Ruf zu erarbeiten, und im Interesse von Stadträten, die erpicht darauf waren, sich die Taschen mit den Zahlungen von Baulöwen zu füllen, deren einziges Interesse darin bestand, haufenweise Geld zu scheffeln.

 Eins dieser Gebiete liegt am Ortsrand von Ipford, und dorthin war Mrs.Rottecombe gerade unterwegs. Sie kannte den Landstrich ziemlich gut, zu gut, um es jetzt auch nur zu erwähnen. Einer auf ihrer ersten langen Liste von Klienten vor der Ehe mit Harold Rottecombe hatte in der Nähe von Ipford ein Ferienhaus gehabt, wo sie das eine oder andere Wochenende verbrachte. Als der Kunde so nachlässig war, während der Arbeit seinen Schöpfer aufzusuchen, war sie Hals über Kopf nach London gezogen, um nicht vor Gericht zur Todesursache befragt zu werden. Sie hatte den Namen geändert und den einer Tante mütterlicherseits angenommen, die an Alzheimer litt und nicht mehr wusste, wer sie selbst war, geschweige denn, ob ihre Nichte ihre Tochter war oder nicht. Der Trick funktionierte. Danach ging es nur noch darum, einen respektablen Ehemann zu finden, und da Ruth eine raffinierte und ehrgeizige Frau war, wurde sie Mitarbeiterin in Harold Rottecombes Wahlkreisbüro und machte so seine Bekanntschaft. Von dort zum Standesamt war es nur ein kleiner Schritt. Trotz seiner politischen Intelligenz ahnte Harold nicht einmal, wen er da geheiratet hatte. Er würde es nie erfahren, außer … außer es käme zur Scheidung. Kurz, Ruth Rottecombe hatte ihn, um die Sprache ihrer Jugend zu benutzen, »an den Eiern gepackt«. Und je weiter er auf dem glatten Pfahl der Politik nach oben kletterte, desto weniger würde er wollen, dass ihre Vergangenheit in der Öffentlichkeit bekannt wurde. Bisher hatte sie nur einen Fehler begangen, nämlich mit Bob Battleby zu verkehren. Und natürlich stand sie vor dem Problem, den Mann im Kofferraum des Volvo auf elegante Weise loszuwerden. Wer auch immer er sein mochte, ihr Instinkt verriet ihr, dass er ein gebildeter verheirateter Mann war und kein Reporter irgendeines schmutzigen Boulevardblattes. Seiner Frau oder der Polizei zu erklären, wie seine Hose abhanden gekommen war, würde ihm nicht leicht fallen.

 Als sie endlich in Ipford eintraf, wurde es bereits dunkel. Sie umfuhr den Ort und näherte sich der heruntergekommenen Wohngegend über eine Nebenstraße. Das Viertel war in einem viel schlimmeren Zustand, als sie in Erinnerung hatte. Kein Mensch war zu sehen, nirgends brannte Licht, und die meisten Fenster waren verrammelt. Analphabeten mit Farbdosen hatten ganze Wände mit obszönen Graffiti besprüht. Ruth bog in eine dunkle Gasse ohne Straßenlaternen ein, hielt unter einem hoch aufragenden Hochhaus und machte den Motor aus. Sie stieg aus und schaute sich vorsichtig um und zu den schwarzen oder verrammelten Fenstern auf beiden Seiten der Gasse hoch. In einiger Entfernung hörte sie das Geräusch von Lastwagen auf der Autobahn, doch ansonsten war es totenstill. Drei Minuten später hatte sie die Zeitungen und Kartons entfernt, das Klebeband von seinen Handgelenken gewickelt, den Knebel herausgezogen und schleifte nun Wilt an den Füßen in die Gosse, wobei sie mit seinem Kopf gegen den Rinnstein stieß. Dann schmiss sie die Heckklappe des Kombis zu und fuhr weiter, musste aber feststellen, dass sie sich in einer Sackgasse befand. Sie wendete und fuhr den Weg zurück, den sie gekommen war, wobei ihre Scheinwerfer Wilts fast nackte Gestalt erfassten. Erfreut bemerkte sie, dass sein Kopf blutete. Sie bemerkte nicht, dass eins der Sperrholzbretter, mit denen ein Fenster im zweiten Stock des Hochhauses verrammelt war, zur Seite geschoben war, als sie nach rechts abbog und Richtung Autobahn fuhr. Mittlerweile war sie zwar müde, aber euphorisch. Sie hatte sich einer Gefahr für Harolds Ruf und ihren eigenen Einfluss entledigt. Allerdings vergaß sie auf der Rückfahrt nach Meldrum Slocum, sich Wilts Jeans, Stiefel, Socken und seines Rucksacks zu entledigen, die immer noch unter den Pappkartons lagen. Als sie schließlich Leyline Lodge erreichte, war sie völlig erledigt und fiel ins Bett. Weit hinter ihr war das Sperrholzbrett in dem Hochhaus längst wieder an Ort und Stelle.

 Eine Stunde später kam eine Gruppe betrunkener Skinheads am Ende der Gasse vorbei, entdeckte den Mann im Rinnstein und kam näher, um ihn sich genauer anzusehen.

 »Eine beschissene alte Schwuchtel«, schloss einer von ihnen aus der Tatsache, dass Wilt keine Hose trug. »Geben wir ihm den Stiefel.« Und nachdem sie ihre Einstellung gegenüber Schwulen demonstriert hatten, indem sie ihm ein paarmal in die Rippen und einmal ins Gesicht getreten hatten, schwankten sie lachend weiter. Wilt spürte nichts. Er hatte zwar ein älteres England gefunden als erwartet, doch das wusste er noch nicht.

 Der Morgen dämmerte bereits, als ein Polizeiwagen Wilt entdeckte. Zwei Polizisten stiegen aus und sahen ihn sich an.

 »Wir rufen am besten einen Krankenwagen. Der ist ja übel zugerichtet. Sag ihnen, es ist dringend.«

 Während die Polizeibeamtin das Funkgerät im Wagen benutzte, sah sich ihr Kollege um. Über seinem Kopf öffnete sich das Sperrholzbrett.

 »Ist vor ungefähr drei Stunden passiert«, sagte eine alte Frau.

 »Eine Frau in einem weißen Auto fuhr vor und zerrte ihn ins Freie. Dann haben ihn ein paar junge Schläger ein wenig getreten, einfach so aus Spaß.«

 Der Polizist spähte zu ihr hoch. »Sie hätten uns anrufen sollen, Mütterchen«, sagte er.

 »Womit denn, frage ich mich? Glauben Sie, ich hab ein Telefon?«

 »Vermutlich nicht. Was tun Sie hier eigentlich? Das letzte Mal waren Sie am anderen Straßenende.«

 Die alte Frau steckte den Kopf weiter ins Freie. »Glauben Sie vielleicht, ich bleibe hier an einer Stelle? Wohl kaum. Ich seh vielleicht wie ’ne alte Schachtel aus, aber debil bin ich deswegen noch lange nich. Muss ständig auf Achse sein, damit mich diese jungen Schweine nicht kriegen.«

 Der Polizist holte sein Notizbuch heraus. »Haben Sie einen Blick auf das Nummernschild des Wagens werfen können?«

 »Was, im Dunkeln? Natürlich nicht. Hab aber eine Frau gesehen. Ein reiches Luder, dem Aussehen nach. Nicht aus dieser Gegend.«

 »Wir können Sie mit auf die Wache nehmen. Da wären Sie sicher.«

 »Das meinte ich nicht. Ich will wieder dahin, wo ich herkomme. Das hab ich gemeint, Polyp.«

 Doch ehe der Beamte fragen konnte, wo das denn sei, kam die Polizistin mit der Nachricht wieder, es seien keine Krankenwagen verfügbar. In dreißig Kilometern Entfernung habe es auf der Autobahn einen schweren Unfall gegeben, an dem zwei Busse voller Schüler auf einem Klassenausflug, ein Tankwagen sowie ein mit Schweinen beladener Lkw beteiligt seien, und man habe jeden verfügbaren Krankenwagen und jeden Feuerwehrwagen zum Unfallort beordert.

 »Schweine?«, hakte der Wachtmeister nach.

 »Wenigstens glaube ich, dass es Schweine waren. Dem Dienst habenden Sergeant wurde erzählt, es rieche penetrant nach gebratenem Schweinefleisch.«

 »Egal. Was ist mit den Schulkindern?«

 »Die sind in den Krankenwagen. Die beiden Busse sind auf dem Schweinefett ins Schleudern geraten und umgekippt«, berichtete ihm die Polizistin.

 »Tja, dann packen wir diese arme Sau hier hinten in unseren Wagen und bringen ihn selbst rüber ins Krankenhaus.«

 Über ihren Köpfen hatte die alte Frau das Sperrholzbrett wieder zugeklappt und war verschwunden. Mit Wilt in Bauchlage auf dem Rücksitz trafen sie im Ipford General Hospital ein, wo sie abweisend empfangen wurden.

 »Also gut«, sagte ein verzweifelter Arzt, den die Schwester bei der Aufnahme gerufen hatte. »Mit diesem verdammten Unfall wird es schwierig. Wir haben keine freien Betten, nicht mal einen freien Transporttisch. Ich bin mir nicht mal sicher, ob wir freie Flure haben, und um bei der Arbeit in diesem menschlichen Schlachthof, denn darauf läuft es hinaus, so richtig Erfüllung zu finden, müssen wir mit einer größeren Katastrophe fertig werden. Vier Ärzte sind krankgemeldet, und wie üblich fehlen Schwestern und Pfleger. Warum bringen Sie ihn nicht nach Hause? Da ist die Wahrscheinlichkeit geringer, dass er stirbt.«

 Dennoch wurde Wilt schließlich auf eine Bahre gehoben und in einen langen Flur abgeschoben. Glücklicherweise war er immer noch nicht bei Bewusstsein.

 21

 Onkel Wally hatte weniger Glück. Er war bei vollem Bewusstsein und wünschte mit aller Macht, er wär’s nicht. Als er die Intensivstation verließ, hatte er sich geweigert, Tante Joanie zu sehen, und ein äußerst unangenehmes Gespräch mit Dr.Cohen geführt, der ihm sagte, ein Mann seines Alters … nun, ein Mann jedes Alters habe einen Herzinfarkt verdient, wenn er seiner Frau oder irgendeinem anderen Menschen das antue, was er getan habe. Es sei, sagte er, contra naturam.

 »Contra was?«, keuchte Wally. Die einzigen Contras, die er vom Hörensagen kannte, hatten in Nicaragua gegen die Sandinisten gekämpft.

 »Gegen die Natur. Der Sphinkter ist dazu da, Exkremente abzugeben und nicht …«

 »Scheiße! Was ist Exkrechente?«

 »Was Sie eben sagten. Scheiße«, antwortete Dr.Cohen.

 »Also, wie gesagt, der Sphinkter …«

 »Ich weiß nicht mal, was ein Sphinkter ist.«

 »Arschloch«, sagte Dr.Cohen doppeldeutig.

 Wally nahm Anstoß. »Sie nennen mich ein Arschloch?«, brüllte er.

 Dr.Cohen zögerte. Wally Immelmann mochte ein erstklassiger Geschäftsmann sein, aber … Der Typ war krank. Er wollte den Trottel nicht umbringen.

 »Ich versuche lediglich zu erklären, welche physiologischen Konsequenzen es hat, wenn man seinen … wenn man einer anderen Person etwas in den Anus schiebt statt auf die normale Art.«

 Wally starrte ihn mit offenem Mund an und lief puterrot an. Ihm fehlten die Worte.

 Dr.Cohen fuhr fort: »Sie könnten Ihre liebe Frau nicht nur mit Aids anstecken, sondern …«

 Wally Immelmanns Sprachlosigkeit hatte ein Ende. »Aids?«, schrie er. »Wer behauptet hier, ich hätte Aids? Ich hab kein Aids, ich bin doch keine Schwuchtel.«

 »Das behaupte ich auch nicht. Es ist mir egal. Was Sie tun, ist Ihre Sache. Ich sage Ihnen nur, was Sie mit Ihrer Frau gemacht haben, könnte ihr körperlichen Schaden zufügen. Nicht könnte. Das tut es. Womöglich muss sie für den Rest ihres Lebens Tampons tragen.«

 »Wer sagt, dass ich das mit ihr mache, was Sie behaupten?«, erkundigte sich Wally leichtsinnigerweise.

 Dr.Cohen seufzte. Allmählich hatte er von Wally die Nase gestrichen voll. »Das tun Sie selbst, wenn Sie’s genau wissen wollen«, blaffte er ihn an. »Man kann meilenweit hören, wie Sie Mrs.Immelmann anschreien, Sie wollten es ihr in den Arsch besorgen. Leute reisen in die Nähe des Lake Sassaquassee, nur um Sie zu hören.«

 In Wallys gerötetem Gesicht quollen die Augen hervor. »Soll das heißen … o mein Gott, sie haben die Lautsprecher nicht abgestellt? Das müssen sie tun.«

 »Sagen Sie ihnen doch, wie. Die Polizei kommt nicht in die Nähe des Hauses. Sie waren mit der Nationalgarde und Hubschraubern da und …«

 Doch Wally Immelmann hörte nicht mehr zu. Er hatte den nächsten Infarkt. Während er rasch zurück auf die Intensivstation gebracht wurde, verließ Dr.Cohen das Krankenhaus. Er war ein herzensguter Mensch, und Schwule konnten machen, was sie wollten, aber Ehefrauen zum Analverkehr zu zwingen fand er widerlich.

 Im Starfighter Mansion lief es nicht viel besser. Tante Joan hatte sich ins Bett gelegt und die Schlafzimmertür verschlossen, die sie nur wieder aufschloss, um runter in die Küche zu gehen und sich ihr Frühstück, Mittag- und Abendessen zu holen. Sie und Eva redeten kaum mehr miteinander, die Vierlinge hatten Onkel Wallys Computer übernommen und schickten E-Mails an alle ihre Freundinnen und eine Reihe obszöne Mails an alle Empfänger auf seiner Geschäftsadressenliste. Eva, die keine Ahnung von Computern hatte und sich ohnehin zu sehr um Henry sorgte, ließ die vier mit sich und Onkel Wallys Geräten allein. Sie verbrachte ihre Zeit damit, Freunde in England anzurufen, sogar Mavis Mottram, um herauszufinden, wo Henry geblieben war. Keiner wusste es.

 »Er kann doch nicht einfach verschwunden sein. Das ist schlicht unmöglich.«

 »Nein, meine Liebe, und ich habe auch nicht behauptet, er sei verschwunden«, korrigierte Mavis sie und heuchelte Mitgefühl. »Ich sagte nur, keiner wisse, wo er ist.«

 »Aber das ist doch das Gleiche, als würde man sagen, er sei verschwunden«, sagte Eva, die dank ihrer häufigen Streitereien von Wilt einiges über Logik gelernt hatte. »Sie meinten, keiner wisse, wo er ist. Aber irgendwer muss es wissen. Er hätte beispielsweise mit den Braintrees in Urlaub fahren können. Haben Sie’s mal bei ihnen probiert?«

 Am anderen Ende der Leitung atmete Mavis tief durch. Der Umgang mit Eva war ihr schon immer schwer gefallen, und sie war nicht bereit, sich jetzt von ihr verhören zu lassen.

 »Nein«, sagte sie, »habe ich nicht. Aus dem einfachen Grund, dass ich weder ihre Adresse kenne noch weiß, ob sie in Urlaub gefahren sind, und ich werde wohl kaum wissen, wohin sie gefahren sind.«

 »Im Sommer mieten sie immer ein Ferienhaus in Norfolk.«

 Diesmal atmete Mavis nicht tief durch. Sie schnaubte nur.

 »Warum rufen Sie sie dann nicht an?«, blaffte sie.

 »Weil ich nicht weiß, wo das Ferienhaus liegt. Ich weiß nur, dass es in Norfolk irgendwo am Meer ist.«

 »Norfolk?«, krächzte Mavis. »Wenn Sie wirklich glauben, dass ich die gesamte Küste von Norfolk nach Ferienhäusern absuche … also, das kommt nicht in Frage. Warum rufen Sie nicht die Krankenhäuser und die Polizei an? Die haben meist ein Auge auf Henry. Lassen Sie sich mit der Vermisstenstelle verbinden.«

 Alles in allem war es ein höchst unangenehmes und gehässiges Gespräch, das damit endete, dass Mavis den Hörer auflegte, ohne sich zu verabschieden. Eva versuchte es noch mal bei sich zu Hause, hörte aber nur ihre eigene Stimme vom Anrufbeantworter. Eva konnte sich mit niemandem beraten, von den Vierlingen einmal abgesehen, und die wollte sie nicht beunruhigen. Oben hörte sie Tante Joan schnarchen. Sie hatte noch eine Schlaftablette genommen und sie mit Jack Daniel’s runtergespült. Eva ging in die Küche. Da konnte sie sich wenigstens mit Maybelle, dem schwarzen Hausmädchen, unterhalten und ihr ihr Problem erzählen. Doch selbst das half ihr nicht weiter. Maybelle hatte mit Männern sogar noch schlechtere Erfahrungen gemacht als Eva.

 »Alle Männer sind gleich. Sobald man ihnen den Rücken zudreht, schießen sie los wie streunende Kater und jagen hinter anderen Röcken her.«

 »Aber mein Henry ist nicht so. Er ist … nun ja, anders als andere Männer. Und er ist auf gar keinen Fall schwul, falls Sie das glauben.« Maybelle hatte die Augenbrauen nach oben gezogen. »Er hat halt nicht besonders viel für Sex übrig«, vertraute Eva ihr an.

 »Dann muss er anders sein. So einem Mann bin ich in meinem ganzen Leben noch nicht begegnet. Dieser Mr.Immelmann ist jedenfalls nicht so. Vermutlich hat er deshalb so’n schlechtes Herz.« Sie schaute aus dem Fenster. »Da sind diese Männer wieder. Keine Ahnung, weshalb sie die ganze Zeit ums Haus rumschnüffeln. Und Mrs.Joanie hat ihre Stimme verloren oder so was. Kommt runter, holt sich Eiskrem und Brownies und verschwindet wieder in ihrem Zimmer oben, ohne auch nur ein Wort zu sagen. Schätze, sie ist völlig fertig, weil Mr. Immelmann so krank ist.«

 Am See herrschte eine unbeschwerte Stille. Man hatte eine Sondereinheit völlig tauber Veteranen aus dem Golfkrieg zusammengestellt, um den Generator in die Luft zu jagen. Selbst ihnen war die Aufgabe schwer gefallen, und sie hatten sich wie Raumanzüge aussehende Spezialkleidung anziehen müssen, um in die Nähe der Anlage zu kommen. Doch am Ende hatten sie Erfolg. Die Lautsprecher verstummten, und die Drogenfahndung rückte an und nahm die Bude auseinander. Man fand nichts Belastenderes als einen in Wallys Safe versteckten Stapel Pornovideos. Doch als die Fahnder wieder abrückten, sah das Haus aus, als hätten dort Vandalen gehaust.

 22

 Doch die eigentliche Schlacht sollte bald im Starfighter Mansion in Wilma stattfinden. Als Tante Joanie aus ihrem von Tabletten herbeigeführten Schlaf aufwachte, unbedingt Wally besuchen wollte und zum Krankenhaus fuhr, teilte man ihr mit, er liege auf der Intensivstation und dürfe keinen Besuch empfangen. Dr.Cohen und der zuständige Kardiologe teilten ihr dies mit.

 »Er ist zwar bei Bewusstsein, aber sein Zustand wird immer bedenklicher. Wir erwägen, ihn ins Herzzentrum nach Atlanta verlegen zu lassen«, sagte der Kardiologe zu ihr.

 »Aber da werden doch Herztransplantationen gemacht!«, kreischte Joanie. »So schlimm kann sein Zustand nicht sein.«

 »Wir in Wilma haben hier nur nicht die entsprechenden Apparaturen. Im Herzzentrum ist er weit besser aufgehoben.«

 »Aber ich begleite ihn. Ich lasse nicht zu, dass man ihm ein neues Herz einpflanzt, wenn ich nicht bei ihm bin.«

 »Niemand spricht von einer Herztransplantation, Mrs.Immelmann. Da unten bekommt er nur die bestmögliche Betreuung.«

 »Ist mir egal!«, schrie sie. »Ich bleibe bei ihm bis zum Ende. Sie können mich nicht aufhalten.«

 »Niemand will Sie aufhalten. Sie haben das Recht zu reisen, wohin Sie wollen, aber für die Folgen übernehme ich keine Verantwortung«, sagte der Kardiologe und ging auf die Intensivstation zurück, was den Streit beendete.

 Während Joanie wutschnaubend zum Starfighter Mansion zurückfuhr, entschied sie, was zu tun war. Sie würde Eva auffordern, samt ihren Gören aus dem Haus zu verschwinden.

 »Ich begleite Wally nach Atlanta!«, rief sie. »Und ihr fliegt zurück nach England, und ich will euch nie wieder sehen, keine von euch, nie wieder. Packt euren Kram und raus.«

 Dieses eine Mal war Eva ihrer Meinung. Der Besuch war eine Katastrophe gewesen, und außerdem machte sie sich schrecklich Sorgen um Henry. Nie hätte sie ihn allein lassen dürfen. Ohne sie musste er zwangsläufig in Schwierigkeiten geraten. Sie befahl den Vierlingen, ihre Sachen zu packen und sich abmarschbereit zu machen. Doch die hatten Tante Joan schreien hören und waren schon fast fertig. Das einzige Problem war, wie sie zum Flughafen kamen. Eva stellte diese Frage Tante Joan, als sie nach unten gestürmt kam.

 »Nimm dir ein Scheißtaxi, du Miststück«, fuhr die sie an.

 »Aber so viel Geld hab ich nicht«, jammerte Eva.

 »O Gott. Vergiss es. Hauptsache, ihr verschwindet aus dem Haus.« Sie ging ans Telefon, rief das Taxiunternehmen an, und bald waren die Wilts unterwegs zum Flughafen. Die Vierlinge schwiegen. Wenn Eva in so einer Stimmung war, hielt man am besten den Mund.

 Im Überwachungstruck wussten Murphy und Palowski nicht recht, was sie tun sollten. In dem aus dem Starfighter Mansion kommenden Abwasser waren keinerlei Drogenspuren entdeckt worden. Durch Wally Immelmanns Herzinfarkt war die Lage noch komplizierter geworden, und was sie im Haus gesehen und gehört hatten, deutete nicht auf irgendwelche mit Drogen verbundenen Aktivitäten hin. Mord im häuslichen Milieu klang wahrscheinlicher.

 »Am besten rufen wir die Zentrale in Atlanta an und sagen denen, die Sumotante mit den Vierlingen ist im Anmarsch, sollen sie doch selbst entscheiden«, knurrte Murphy.

 »Korrekt«, pflichtete ihm Palowski bei. Wie man ja sagte, hatte er vergessen.

 23

 Im Ipford General Hospital war Wilt immer noch nicht auf dem Wege der Besserung. Er war aus dem Flur geschoben worden, um sechs bei dem Schweineinferno verletzten Jugendlichen Platz zu machen. Schließlich, nach achtundvierzig Stunden, brachte man Wilt zum Röntgen, wobei eine schwere Gehirnerschütterung und drei schlimm geprellte Rippen diagnostiziert wurden, doch man fand keinerlei Anzeichen für einen Schädelbruch. Anschließend schob man ihn auf die so genannte Neurologische Station. Wie zu erwarten, war sie überfüllt.

 »Natürlich war es ein Verbrechen«, sagte der Dienst habende Sergeant mürrisch, als der Arzt aus dem Krankenhaus im Polizeirevier anrief, um herauszufinden, was genau passiert war.

 »Der Arsch wurde überfallen und bewusstlos auf der Straße hinter dem New Estate abgeladen. Wir haben keine Ahnung, was er da gemacht hat. Wahrscheinlich betrunken oder … tja, da können wir beide nur raten. Er hatte keine Hose an. In der Gegend hat er’s praktisch drauf angelegt.«

 »Irgendwelche Personalien?«, fragte der Arzt.

 »Einer unserer Männer hat ihn gesehen und glaubt, in ihm einen Dozenten an der Berufsschule wiederzuerkennen. Der Mann heißt Wilt, Mr.Henry Wilt. Er unterrichtete Kommunikationswissenschaften und …«

 »Wie lautet seine Adresse? Ach, vergessen Sie’s, teilen Sie seinen Verwandten mit, dass er überfallen wurde und im Krankenhaus Ipford liegt.« Dann legte der Arzt wütend auf.

 In seinem Büro sprang Inspektor Flint auf und stürmte in den Flur. »Haben Sie eben ›Henry Wilt‹ gesagt?«

 Der Sergeant nickte. »Er liegt im Krankenhaus. Laut irgendeinem Quacksalber ist er überfallen worden und …«

 Doch Flint hörte nicht mehr zu. Er eilte zum Parkplatz des Polizeireviers und machte sich auf den Weg zum Krankenhaus.

 Ein frustrierter Inspektor Flint fand schließlich Wilt in dem überfüllten Labyrinth namens Ipford General Hospital. Zunächst hatte man ihn an die Neurologie verwiesen, wo er erfuhr, dass Wilt in die Vasektomie verlegt worden war.

 »Wieso um alles in der Welt? Soviel ich weiß, wurde er überfallen. Wozu braucht er eine Vasektomie?«

 »Er braucht keine. Er war nur vorübergehend hier. Dann wurde er in die Hysterektomie verlegt.«

 »Die Hysterektomie? Gott im Himmel«, sagte Flint schwach. Er konnte sich vage vorstellen, warum ein Mann, der mutmaßlich aktiv daran mitgewirkt hatte, diese grauenhaften Vierlinge auf die Welt loszulassen, eventuell eine Vasektomie verdient hätte, damit er nicht noch mehr Albträume verursachen konnte; eine Hysterektomie jedoch war etwas ganz anderes. »Aber der Bursche ist ein Mann. Bei einem Mann können Sie keine Hysterektomie vornehmen. Das ist unmöglich.«

 »Darum wurde er nach Infektionskrankheiten 3 verlegt. Da gab es ein freies Bett. Wenigstens glaube ich, dass es IK 3 war«, teilte ihm die Schwester mit. »Ich weiß, dass dort heute Morgen jemand gestorben ist. Aber das tun sie ja immer.«

 »Wieso?«, fragte Flint unvorsichtigerweise.

 »Aids«, sagte die Schwester und schob eine stark übergewichtige Patientin auf einem Transporttisch an ihm vorbei.

 »Aber man kann doch einen Mann, der zusammengeschlagen wurde und blutet, nicht in das Bett eines Kerls legen, der soeben an Aids gestorben ist. Das ist doch grotesk, fast ein Todesurteil.«

 »Oh, die Laken und alles werden vorher sterilisiert«, sagte die Schwester über die Schulter.

 Ein bleicher, frustrierter und entsetzter Inspektor fand schließlich Wilt in der Station Unisex 8, reserviert für Geriatriepatienten, die nach diversen Operationen mit Kathetern, Tröpfen und in etlichen Fällen mit Schläuchen bestückt waren, die aus diversen anderen Öffnungen ragten. Flint begriff nicht, warum man diese Station Unisex nannte. Multisex wäre zutreffender, aber genauso unangenehm gewesen. Um seine Aufmerksamkeit von einem Patienten unbestimmten Geschlechts abzulenken, der augenscheinlich fast permanent an Inkontinenz sowie an einer panischen Angst vor Kathetern litt, versuchte der Inspektor, sich auf Wilt zu konzentrieren. Der befand sich auch in einem ziemlich üblen Zustand. Seine Kopfhaut war bandagiert und das Gesicht voller Prellungen und Schwellungen, aber die Stationsschwester versicherte Flint, er werde das Bewusstsein bald wiedererlangen. Flint sagte, das hoffe er inständig.

 Bald darauf bekam der alte Mann im Nachbarbett einen Schüttelkrampf, und seine falschen Zähne fielen heraus. Eine Pflegerin steckte sie ihm wieder in den Mund und rief die Schwester, die sich Zeit ließ.

 »Was ist nur los mit Ihnen?«, wollte sie wissen. Selbst Flints medizinisch ungeschultem Hirn kam die Frage überflüssig vor. Woher zum Teufel sollte der alte Bursche wissen, was mit ihm nicht stimmte?

 »Woher soll ich das wissen? Ich kriege dauernd Hitzewallungen. Dienstag hatte ich eine Prostataoperation«, antwortete er.

 »Die sehr erfolgreich war. Seit Sie hier sind, haben Sie immer nur geklagt. Sie sind einfach ein mürrischer alter Mann. Ich bin froh, wenn Sie uns endlich verlassen.«

 Die Pflegerin griff ein. »Aber er ist einundachtzig, Schwester«, sagte sie.

 »Und zwar sehr gesunde einundachtzig«, erwiderte die Schwester und rauschte davon, um sich mit dem Patienten zu befassen, der gerade zum fünften Mal seinen Katheter herausgezogen hatte. Welches Geschlecht er hatte, war unübersehbar. Um nicht die Wiedereinführung des Katheters und einen neuen Schüttelkrampf des Mannes im anderen Bett mitansehen zu müssen, wandte Flint sich ab, um Wilt zu betrachten, und bemerkte, dass der ihn aus einem Auge anstarrte. Wilt hatte das Bewusstsein wiedererlangt, und was er sah, gefiel ihm nicht, wenn man nach dem Ausdruck seiner Augen ging. Auch Flint gefiel es nicht besonders. Er starrte zurück und fragte sich, was er tun sollte. Doch das Auge schloss sich abrupt. Flint wandte sich an die Pflegerin mit der Frage, ob ein geöffnetes Auge darauf schließen lasse, dass der Patient das Bewusstsein wiedererlangt habe, doch die Pflegerin hatte Schwierigkeiten, dem alten Mann sein Gebiss in den Mund zurückzuschieben. Als sie fertig war, wiederholte Flint die Frage.

 »Kann man wirklich nicht sagen«, antwortete sie. »Ich hab einige erlebt, die sind mit weit aufgerissenen Augen gestorben. Natürlich werden sie später ein wenig glasig und blau. So weiß man, dass sie nicht mehr unter uns weilen.«

 »Entzückend«, befand der Inspektor und drehte sich wieder um, doch Wilts Augen waren fest geschlossen. Der Anblick des neben dem Bett sitzenden Inspektors hatte ihn so erschreckt, dass er fast sein furchtbares Kopfweh und wie schrecklich er sich fühlte vergessen hätte. Was auch immer ihm zugestoßen sein mochte – und er hatte keine Ahnung, wo er gewesen war oder was er getan hatte –, die ihm diffus bekannt vorkommende Gestalt, die da saß und ihn anglotzte, wirkte alles andere als beruhigend. Nicht dass er Flint erkannt hätte. Und bald darauf fiel er wieder in ein Koma, und Flint ließ Sergeant Yates kommen.

 »Ich verschwinde, muss ein Häppchen essen und ein Nickerchen halten«, sagte er zu Yates. »Sobald er aufwacht, lassen Sie’s mich wissen, und auf keinen Fall darf dieser Idiot Hodge erfahren, dass Wilt hier ist. Noch bevor er auch nur das Bewusstsein wiedererlangt hat, lässt der ihn wegen Drogenhandels verhaften.«

 Er ging durch die scheinbar endlosen Flure und fuhr nach Hause.

 24

 Auf der anderen Seite des Atlantiks saßen Eva und die Vierlinge im Flughafen und warteten auf ihren Flieger. Zuerst hatte er sich wegen einer Bombendrohung verspätet und dann, nachdem er gründlich durchsucht worden war, wegen eines technischen Schadens. Eva war nicht mehr ungeduldig oder auch nur wütend auf die vier oder auf Tante Joan. Sie war froh, dass sie nach Hause zu ihrem Henry kam, machte sich aber enorme Sorgen um seinen Verbleib und was ihm zugestoßen sein mochte. Um sie herum spielten und zankten sich die Vierlinge. Sie machte sich Vorwürfe, die Einladung nach Wilma angenommen zu haben, doch wenigstens ging es jetzt heimwärts, und irgendwie war sie froh darüber, dass ihr Vorhaben, die Immelmanns zu bewegen, ihr Testament zugunsten der Mädchen zu ändern, so katastrophal gescheitert war. Die Aussicht, ein Vermögen zu erben, hätte der Viererbande nicht gut getan.

 Aus einem Büro mit Blick auf den Abfertigungsbereich musterten DEA-Beamte das Grüppchen und überlegten, was zu tun sei.

 »Wenn wir sie hier aufhalten, werden wir nichts finden. Falls es je etwas zu finden gab. Ich schätze, Palowski hatte Recht. Diese Mrs.Wilt ist nur ein Lockvogel. Sollen die Jungs in London sie kontrollieren. Sie hier einzusammeln bringt gar nichts.«

 Ruth Rottecombe traf derweil Maßnahmen, die sehr schlecht zu sein versprachen. Jedenfalls für Wilt. Als sie nach der langen Heimfahrt aus Ipford von einem Anruf des Hauptkommissars im Polizeirevier Oston geweckt wurde, der sein Kommen ankündigte, um ihr einige Fragen zu stellen, fiel ihr ein, dass sie sich noch nicht wie beabsichtigt Wilts Hose und Rucksacks entledigt hatte. Sie lagen immer noch hinten im Volvo. Falls die Polizei sie fand … Ruth wollte in dem Fall lieber nicht an die Konsequenzen denken. Sie eilte in die Garage, packte die Sachen in einen leeren Koffer auf dem Dachboden und verschloss ihn. Dann kehrte sie in die Garage zurück, parkte den Wagen über der Stelle, wo Wilt gelegen hatte, und sperrte Wilfred und Pickles in den Raum. Sie würden als Abschreckung dienen, falls jemand die Garage untersuchen wollte. Irgendwie hatte sie gewusst, dass die Polizei sie erneut aufsuchen würde, und sie wollte nicht noch mehr peinliche Fragen beantworten.

 Sie hätte keine Angst zu haben brauchen. Die Polizei hatte im Country Club nachgefragt, und Battlebys Alibi war offenbar wasserdicht. Er war mindestens eine Stunde vor Ausbruch des Feuers dort gewesen, und die Fachleute für Brandstiftung hatten keinerlei Hinweise auf eine Brandverzögerungsvorrichtung gefunden. Wer auch immer den Brand gelegt hatte, es konnten weder der grässliche Battleby noch Mrs.Rottecombe gewesen sein. Außerdem hatten sie den verdammten Pädophilen in zwei Anklagepunkten am Wickel, von denen einer ihn für sehr lange Zeit hinter Gitter bringen und den Ruf des Schweins lebenslang ruinieren würde. Die Brandstiftung war dem Hauptkommissar nicht so wichtig. Andererseits musste er sich vorsehen, obwohl ihm die ruchlose Ruth zuwider war. Sie war die Frau eines einflussreichen Abgeordneten, der im Parlament peinliche Fragen über polizeiliche Verhörmethoden und Schikanen stellen könnte. Es würde sich auszahlen, zunächst mal höflich zu sein. Ein Gespräch über den Brand gab ihm Gelegenheit, sie genau zu beobachten.

 »Es tut mir ausgesprochen Leid, Sie zu stören«, sagte er, als sie die Haustür öffnete. »Aber im Verfahren gegen Mr.Battleby gibt es einige Punkte, die uns keine Ruhe lassen, und wir dachten, Sie könnten uns eventuell behilflich sein. Es geht lediglich um den Brand im Herrenhaus.«

 Ruth Rottecombe zögerte kurz und beschloss dann, entgegenkommend zu sein. »Falls ich irgendwie helfen kann, werde ich es auf jeden Fall versuchen. Kommen Sie doch herein.«

 Sie hielt die Tür auf, doch der Hauptkommissar war nicht wild darauf, das Haus zu betreten, falls diese verdammten Bullterrier noch in der Nähe waren. Er hatte all seinen Mut zusammennehmen müssen, um vorzufahren und aus dem Wagen zu steigen.

 »Was die beiden Hunde angeht …«, fing er an, doch Mrs.Rottecombe beruhigte ihn.

 »Sie sind in der Garage eingeschlossen. Treten Sie doch ein.«

 Sie gingen in den Salon.

 »Nehmen Sie bitte Platz.«

 Der Hauptkommissar setzte sich zögernd hin. Diesen Empfang hatte er eigentlich nicht erwartet. Mrs.Rottecombe zog einen Stuhl heran und richtete sich darauf ein, Fragen zu beantworten.

 Der Hauptkommissar wählte seine Worte sorgfältig. »Wir haben den Clubsekretär befragt, der bestätigt, dass Battleby im Country Club war und fast eine Stunde vor Ausbruch des Feuers Bridge spielte. Zweitens war die Küchentür nicht verschlossen. Es ist also durchaus möglich, dass jemand anderes den Brand legte.«

 »Aber das ist unmöglich. Ich habe die Tür doch abgesch …«, sagte Ruth, ehe sie merkte, dass sie gerade in eine Falle tappte. »Ich meine, jemand muss gewusst haben, wo die Schlüssel aufbewahrt wurden. Hoffentlich glauben Sie nicht, dass ich …«

 »Aber keinesfalls«, sagte der Hauptkommissar. »Wir wissen, dass Sie zur selben Zeit im Club waren. Nein, gegen Sie besteht kein Verdacht, das garantiere ich Ihnen. Viel mehr interessieren uns die Fußabdrücke im Gemüsegarten. Sie gehören einem Mann, der von dem Fahrweg hinter dem Haus zum Herrenhaus kam. Nun haben wir in dem Matsch auf diesem Weg auch Reifenspuren gefunden, die darauf hindeuten, dass dort ein Fahrzeug abgestellt war, das einige Zeit später eilig davonfuhr. Allmählich sieht es so aus, als wäre der Brand vorsätzlich von einem Dritten gelegt worden.«

 Mrs.Rottecombe wehrte sich entrüstet gegen den »Dritten«.

 »Wollen Sie damit andeuten, Bob habe jemanden beauftragt, den Brand zu legen …«

 »Ich deute gar nichts an«, sagte der Hauptkommissar rasch. »Ich meinte lediglich, dass jemand, irgendeine unbekannte Person, das Haus betreten und das Feuer verursacht hat. Des Weiteren haben wir Beweise, dass er sich eine ganze Zeit lang im Küchengarten aufhielt, offenbar um das Haus zu beobachten. Neben dem Tor in der Mauer gibt es vermehrt Fußabdrücke, was die Vermutung nahe legt, dass er dort wartete, bis die Luft rein war.« Er hielt inne. »Wir möchten herausfinden, ob jemand einen bestimmten Groll gegen Battleby hegte, und wir wüssten gern, ob Sie uns dabei behilflich sein könnten.«

 Mrs.Rottecombe nickte. »Ich nehme an, dass es sehr viele gab«, sagte sie schließlich. »Bob Battleby war hier in der Gegend nicht beliebt. Diese üblen Zeitschriften im Range Rover deuten darauf hin, dass er pädophile Neigungen hat, und womöglich missbrauchte er … nun, er könnte etwas Schreckliches getan haben.«

 Jetzt war sie an der Reihe zu verstummen und die Schlussfolgerung einsickern zu lassen. Ihre Andeutung trug dazu bei, sie von jeder möglichen Verbindung mit diesem Aspekt von Battlebys Neigungen reinzuwaschen. Was auch immer sie war, sie war kein Kind oder, wie es der Hauptkommissar im Stillen formulierte, kein Küken.

 Als er ging, hatte er von ihr keine nützlichen Informationen erhalten. Andererseits konnte Ruth Rottecombe sich nun irgendwie denken, warum Harold den Bewusstlosen in der Garage fand. Der Mann hatte etwas mit dieser katastrophalen Nacht zu tun, und sie sah keinen Grund, warum sie der Polizei nicht seine mit Asche beschmierten Jeans in der Nähe des ausgebrannten Herrenhauses zukommen lassen sollte. Sie wollte das Kleidungsstück aber nicht sofort dort ablegen, sondern warten, bis es dunkel wurde. Bis nach Mitternacht.

 25

 Als Wilt die Augen erneut aufschlug, saß Flint immer noch auf dem Stuhl neben dem Bett. Der Inspektor hatte selbst die Augen geschlossen, als der alte Mann im Nachbarbett sein Gebiss zum fünften Mal ausspuckte, und zwar samt solchen Mengen Blut, dass ein Teil davon auf Flints Hose landete. Danach war der Patient kein dreckiger alter Mann von einundachtzig mehr, sondern ein eindeutig toter. Wilt hatte Flint »Scheiße« fluchen hören und noch diverse andere unangenehme Geräusche vernommen, aber die Augen fest geschlossen gehalten. Erst als Flint sich wieder zu ihm umdrehte und ihn neugierig beäugte, gab er auf.

 »Fühlen Sie sich besser, Henry?«, fragte Flint.

 Wilt antwortete nicht. Dass die Polizei darauf wartete, eine Aussage von ihm zu bekommen, gefiel ihm überhaupt nicht. Außerdem wusste Wilt gar nicht, was ihm zugestoßen war oder was er eventuell getan hatte. An Amnesie zu leiden schien ihm das Beste zu sein. Außerdem fühlte er sich nicht besser. Wenn überhaupt, sorgte Flints Anwesenheit dafür, dass er sich deutlich schlechter fühlte. Doch ehe der Inspektor weitere Fragen stellen konnte, kam ein Arzt ans Bett. Diesmal wurde Flint befragt.

 »Was machen Sie hier?«, fragte der Arzt ziemlich barsch. Offenbar gefiel es ihm fast genauso wenig wie Wilt, dass sich ein Polizist auf der Station befand. Flint fand daran auch keinen Gefallen.

 »Warten, um von diesem Patienten eine Aussage zu bekommen«, sagte er und wies auf Wilt.

 »Tja, heute werden Sie kaum eine von ihm kriegen. Er leidet an schwerer Gehirnerschütterung und wahrscheinlich an Amnesie, also Gedächtnisschwund. Gut möglich, dass er sich an gar nichts erinnert. Das ist die häufige Folge eines schweren Schlags auf den Kopf mit anschließender Gehirnerschütterung.«

 »Und wie lange muss man warten, bis er seine Erinnerung zurückgewinnt?«

 »Unterschiedlich. Ich kenne einige Fälle, wo sie gar nicht zurückgekehrt ist. Das ist zwar selten, kommt aber gelegentlich vor. Ehrlich gesagt lässt sich das in diesem Fall nicht prognostizieren. Ich nehme an, dass er in ein oder zwei Tagen einige Erinnerungen zurückgewinnt.«

 Wilt hörte sich das Gespräch an und machte ein bis drei Tage daraus. Zuerst musste er herausfinden, was er getan hatte.

 Eva traf in einem Zustand völliger Erschöpfung in der Oakhurst Avenue 45 ein. Der Flug war grauenhaft gewesen. Ein Betrunkener musste gefesselt werden, weil er einen Mitreisenden geschlagen hatte, und das Flugzeug war wegen eines Computerabsturzes in der Flugleitzentrale nach Manchester umgeleitet worden. Was sie vorfand, als sie endlich nach Hause kam, elektrisierte sie vorübergehend. Das Haus sah aus wie nach einem Einbruch. Wilts Klamotten sowie seine Schuhe lagen überall auf dem Schlafzimmerfußboden verstreut. Noch mehr beunruhigte sie aber, dass etliche Schubladen im Schlafzimmer offenbar stümperhaft durchsucht worden waren. Gleiches galt für den Schreibtisch in Wilts Arbeitszimmer. Schließlich, und das bereitete ihr am meisten Sorgen, war die Post geöffnet worden und lag auf dem Tischchen neben der Haustür. Während die noch immer relativ zurückhaltenden Vierlinge nach oben gingen, rief Eva in der Berufsschule an, wo ihr die Sekretärin aber nur erzählte, dort sei er nicht aufgetaucht und man wisse nicht, wo er sich befinde. Eva legte den Hörer auf und probierte es bei den Braintrees. Die mussten wissen, wo er war. Es ging niemand ran. Sie drückte auf die Taste des Anrufbeantworters und hörte sich selbst mehrmals Henry auffordern, er solle sie in Wilma anrufen. Dann ging sie wieder die Treppe hoch und durchsuchte die Taschen von Wilts Kleidungsstücken, doch nichts ließ darauf schließen, was er gemacht hatte oder wo er war. Dass sie in einem Stapel auf dem Boden lagen, machte ihr Angst. Sie hatte ihm beigebracht, sie sorgfältig zu falten, und er hatte sich angewöhnt, sie über die Rückenlehne eines Stuhls zu legen. Anschließend ging sie zum Kleiderschrank und überprüfte seine anderen Hosen und Jacken. Nichts fehlte. Er musste doch irgendetwas getragen haben, als er das Haus verließ. Er konnte doch nicht nackt weggegangen sein. Evas Gedanken vollführten die wildesten Kapriolen. Penelopes Fragen ignorierend, ging sie wieder nach unten und rief die Polizei an.

 »Ich möchte jemanden als vermisst melden«, sagte sie. »Ich heiße Mrs.Wilt, komme soeben aus Amerika zurück, und mein Mann ist vermisst.«

 »Wenn Sie vermisst sagen, meinen Sie damit …«

 »Ich meine, dass er verschwunden ist.«

 »Im Amerika?«, fragte die junge Frau.

 »Nicht in Amerika. Ich habe ihn hier zurückgelassen und wohne in der Oakhurst Avenue 45. Ich bin gerade erst zurückgekommen, und er ist nicht da.«

 »Bleiben Sie bitte einen Moment dran.« Sie hörte die Telefonistin im Hintergrund etwas von einer schauderhaften Frau murmeln und dass sie verstehen könne, warum ihr Mann sich aus dem Staub gemacht habe. »Ich verbinde Sie mit jemandem, der Ihnen vielleicht helfen kann«, sagte die Frau.

 »Du Miststück, ich hab gehört, was du eben gesagt hast!«, brüllte Eva.

 »Ich? Ich habe gar nichts gesagt. Und ich kriege Sie wegen Beleidigung dran.«

 Schließlich bekam Eva Sergeant Yates an den Apparat.

 »Spreche ich mit Mrs.Eva Wilt aus der Oakhurst Avenue 45?«

 »Was glauben Sie denn, wer dran ist?«, schnauzte ihn Eva an.

 »Leider haben wir ziemlich schlechte Neuigkeiten für Sie, Mrs.Wilt. Ihr Mann hatte einen Unfall«, unterrichtete sie der Sergeant. Offensichtlich ließ er sich nur ungern anschnauzen.

 »Er liegt im Ipford General Hospital und ist immer noch bewusstlos. Wenn Sie …«

 Doch Eva hatte den Hörer schon auf das Telefon geknallt und war, nachdem sie den Vierlingen möglichst bedrohlich eingeschärft hatte, sie sollten sich ausgesprochen gut betragen, unterwegs zum Krankenhaus. Sie parkte und rauschte zur Aufnahme, wobei sie ein Männlein beiseite schob, das bereits da stand.

 »Sie müssen warten, bis Sie dran sind«, sagte die junge Frau.

 »Aber mein Mann wurde bei einem schweren Unfall verletzt und ist bewusstlos. Ich muss ihn unbedingt sehen.«

 »Dann versuchen Sie’s besser in der Notaufnahme.«

 »Notaufnahme? Was ist das?«, wollte Eva wissen.

 »Dort werden Unfälle versorgt. Gehen Sie am Haupteingang hinaus. Da finden Sie ein Schild«, sagte die Frau und nahm sich wieder des Männleins an.

 Eva eilte zur Tür hinaus und wandte sich nach links. Es war kein Notaufnahme-Schild zu sehen. Sie verfluchte die Frau und probierte es rechts. Da war auch kein Schild. Schließlich fragte sie eine Frau mit dem Arm in einer Schlinge und wurde ans andere Ende des Krankenhauses verwiesen.

 »Die befindet sich da hinten. Können sie gar nicht verfehlen. Allerdings würde ich da nicht reingehen. Es ist unglaublich dreckig. Überall Staub.«

 Diesmal fand Eva die Notaufnahme. Es wimmelte nur so von Kindern, die bei dem Busunglück verletzt worden waren. Sie eilte zurück beim Haupteingang und fand sich plötzlich in einer Art Einkaufspassage wieder, komplett mit Restaurant und benachbartem Café, einer Boutique, einer Parfümerie sowie einem Bücher- und Zeitschriftenkiosk. Im ersten Moment war sie ziemlich wütend. Dann nahm sie sich zusammen und folgte einem Schild mit der Aufschrift »Gynäkologie«. Es gab noch mehr Schilder, die in andere Korridore weiter hinten wiesen. Auf einer gynäkologischen Station würde Henry wohl kaum liegen.

 Eva hielt einen Mann in einem weißen Kittel an, der einen ausgesprochen unheimlich aussehenden, mit einem blutbefleckten Tuch abgedeckten Plastikeimer trug.

 »Kann jetzt nicht stehen bleiben. Ich muss den Kleinen hier zum Verbrennungsofen bringen. In zwanzig Minuten kommt noch einer.«

 »Noch ein Baby? Das ist ja reizend«, befand Eva, die nicht verstanden hatte, was die Formulierung »zum Verbrennungsofen« bedeutete.

 Der Pfleger korrigierte sie. »Noch ein verdammter Fötus«, sagte er. »Gucken Sie doch rein, wenn Sie mir nicht glauben.«

 Er nahm das blutbefleckte Tuch ab, und Eva schaute in den Eimer. Als der Pfleger weitereilte, wurde sie ohnmächtig und glitt an der Wand hinunter. Gegenüber von ihr öffnete sich eine Tür, und ein junger, ein sehr junger Arzt kam heraus. Dass er Litauer war und erst kürzlich ein Seminar über Fettleibigkeit und Koronarinfarkte besucht hatte, machte es auch nicht besser. Dicke, bewusstlos auf dem Boden liegende Frauen waren für ihn die Chance, seine Fähigkeiten unter Beweis zu stellen. Fünf Minuten später lag Eva Wilt bis auf den Schlüpfer nackt in der Herznotfallstation, bekam Sauerstoff verabreicht und stand kurz davor, mit dem Defibrillator bearbeitet werden. Das machte es auch nicht besser. Sie war nicht lange bewusstlos. Als sie zu sich kam, hob eine Schwester gerade ihre Brüste, um die Defibrillatorelektroden anzulegen. Prompt schlug Eva auf die Frau ein, rollte vom Transporttisch, schnappte sich ihre Klamotten und floh aus dem Raum. Sie spurtete auf die Toilette und zog sich an. Sie war hier, um ihren Henry zu besuchen, und nichts konnte sie aufhalten. Nachdem sie es in mehreren anderen Stationen versucht hatte, latschte sie zurück zur Aufnahme. Diesmal erzählte man ihr, Mr.Wilt befinde sich in Psychiatrie 3.

 »Wo ist das?«, fragte Eva.

 »Im sechsten Stock am anderen Ende«, behauptete die Krankenhausangestellte, um das grässliche Weib loszuwerden. Eva suchte einen Aufzug, fand keinen und musste in den sechsten Stock hochlaufen, wo sie dann vor der Abteilung Obduktion stand. Sogar sie wusste, was eine Obduktion war. Aber Henry war nicht tot, sondern in Psychiatrie 3. Eine Stunde später fand sie heraus, dass er dort nicht war. In den folgenden zwei Stunden war sie weitere zwei Kilometer gegangen und wütend. Sie war sogar so fuchsteufelswild, dass sie einen Oberarzt angegriffen und übel beschimpft hatte. Als es spät wurde, fielen ihr die Mädchen zu Hause ein. Sie musste zurück, um sich zu vergewissern, dass sie nichts angerichtet hatten, und um Abendessen zu machen. Ohnehin war sie zu erschöpft, um die Suche nach Henry fortzusetzen. Sie würde es morgen wieder versuchen.

 25

 Als sie am nächsten Morgen im Krankenhaus eintraf, war Inspektor Flint eine Tasse Kaffee holen gegangen, und Wilt war anscheinend bewusstlos. In Wirklichkeit dachte er über die Worte des Arztes nach.

 »Vielleicht leidet er an Amnesie und kann sich an nichts erinnern, was ihm zugestoßen ist.« Oder etwas in der Art. Wilt tendierte inzwischen eindeutig zur Amnesie. Er beabsichtigte keinesfalls, eine Aussage zu machen. Er hatte eine schreckliche Nacht hinter sich, von der er einen Großteil damit zubrachte, einem neben der Tür an einen Herzmonitor angeschlossenen Mann beim Sterben zuzuhören. Um ein Uhr war die Nachtschwester auf die Station gekommen, und Wilt hatte gehört, wie sie der Stationsschwester zuflüsterte, sie müssten wegen des Mannes etwas unternehmen, weil er eine Kopplung habe und den Morgen nicht mehr erleben werde, wenn sie das Problem nicht in den Griff bekämen. Als Wilt den Monitorgeräuschen lauschte, verstand er, was sie meinten. Die Pieptöne kamen sehr unregelmäßig, was im Lauf der Nacht immer schlimmer wurde, bis sie kurz vor dem Morgengrauen ganz verstummten und er hörte, wie das Bett des armen Kerls auf den Korridor gerollt wurde. Einen Augenblick lang dachte er daran, die Augen zu öffnen, um herauszufinden, was da vorging, doch das war sinnlos. Zu beobachten, wie der Leichnam raus ins Leichenschauhaus geschoben wurde, wäre lediglich morbide Neugier.

 Stattdessen lag er da, dachte traurig über das Mysterium von Leben und Tod nach und fragte sich, ob an dem »Nahtod-Erlebnis« etwas dran war und daran, dass Leute das Licht am Ende des Tunnels und einen bärtigen alten Herrn gesehen hatten, Gott oder sonst wen, der sie in einen wunderschönen Garten führte, bevor er beschloss, dass sie doch nicht sterben müssten. Entweder das oder sie lungerten um die Zimmerdecke des Operationsraums herum, betrachteten ihre unten liegenden eigenen Körper und belauschten, was die Chirurgen zu sagen hatten. Wilt begriff nicht, warum sie sich die Mühe machten. Bestimmt musste es im »Jenseits« Interessanteres zu tun geben. Die Vorstellung, es könnte faszinierend sein, Chirurgen zu belauschen, die soeben die eigene Operation verhauen hatten, ließ vermuten, dass das »Jenseits« nicht viel Interessantes zu bieten hatte. Was nicht hieß, dass Wilt großes Vertrauen in die Existenz des »Jenseits« hatte. Irgendwo hatte er gelesen, Chirurgen hätten sich die Mühe gemacht, Wörter auf den Lampenschirm im Operationssaal zu schreiben, die nur Fliegen und Personen an der Decke lesen konnten, um herauszufinden, ob sich dort wirklich »Nahtodpatienten« aufhielten. Keiner von denen, die zurückgekommen waren, hatte je zitieren können, was dort geschrieben stand. Für Wilt war das Beweis genug. Außerdem hatte er irgendwo anders gelesen, dass sich das »Nahtod-Erlebnis« durch eine erhöhte Kohlendioxidkonzentration im Gehirn hervorrufen ließ. Alles in allem blieb Wilt skeptisch. Der Tod mochte zwar ein großes Abenteuer sein, wie es einmal jemand formuliert hatte, dennoch war Wilt nicht wild darauf. Er fragte sich immer noch, wohin der Bursche neben der Tür verschwunden war und ob er mit irgendeinem anderen frisch Verblichenen plauderte oder lediglich in der Leichenhalle herumlag, sanft vor sich hin kühlte und Leichenstarre bekam, als die Nachtschwester wieder vorbeikam. Sie war eine große und sauber geschrubbte Frau, die ihre Patienten offenbar am liebsten schlafend antraf.

 »Warum sind Sie noch wach?«, fragte sie.

 Wilt betrachtete sie niedergeschlagen und fragte sich, ob sie immer gut schlafen konnte. »Der arme Kerl neben der Tür ist schuld«, sagte er schließlich.

 »Der arme Kerl neben der Tür? Was reden Sie da bloß? Er macht keinen Lärm.«

 »Das weiß ich«, erwiderte Wilt und musterte sie kläglich.

 »Ich weiß, dass er keinen Lärm macht. Das kann der arme Kerl auch nicht, stimmt’s? Er hat ihn abgeschüttelt.«

 »Abgeschüttelt?«, wiederholte die Schwester und sah ihn seltsam an. »Was meinen Sie damit, er hat ihn abgeschüttelt?«

 Wilt musterte sie noch kläglicher. »Den Drang des Ird’schen abgeschüttelt«, sagte er.

 »Den Drang des Ird’schen abgeschüttelt? Was schwafeln Sie denn da?«

 Wilt ließ sich Zeit. Offensichtlich kannte die Schwester ihren Shakespeare nicht.

 »Ist abgenibbelt, Herrgott noch mal. Hat den Löffel abgegeben. Ist über den Jordan gegangen. Guckt sich die Radieschen von unten an. Hat die Reise in die ewigen Jagdgründe angetreten. Ist gestorben.«

 Die Schwester sah ihn an, als wäre er wirklich verrückt geworden. Verrückt geworden oder im Delirium.

 »Seien Sie nicht albern. Ihm fehlt gar nichts. Der Herzmonitor ist kaputtgegangen.«

 Und mit einer Bemerkung über »manche Leute« ging sie weiter. Wilt spähte Richtung Tür und sah mit leichtem Bedauern, dass der Mann immer noch friedlich schlief. Nach einer, wie es ihm vorkam, Ewigkeit schlief auch er ein. Zwei Stunden später wurde er geweckt und sofort von einem Arzt untersucht.

 »Auf welchen Drogen sind Sie?«, fragte er.

 Wilt sah ihn ausdruckslos an. »Ich habe mein Lebtag noch nie Drogen genommen«, murmelte er.

 Der Arzt schaute in seine Notizen. »Hier steht was anderes. Laut Schwester Brownsel waren Sie nachts auf irgendeinem Stoff. Na ja, das finden wir rasch durch einen Bluttest heraus.«

 Wilt schwieg. Ab sofort litt er wieder unter Amnesie, und da er sich wirklich nicht erinnerte, was mit ihm passiert war, täuschte er niemanden. Dennoch machte er sich immer noch Sorgen. Er musste herausfinden, was los gewesen war.

 Eva traf in Begleitung von Mavis Mottram im Krankenhaus ein. Sie mochte Mavis zwar nicht, aber die war eine dominante Persönlichkeit und ließ sich von keinem etwas gefallen. Von Anfang an erfüllte Mavis ihre Hoffnungen.

 »Name«, schnauzte sie die junge Frau an der Aufnahme an und zückte ein Notizbüchlein. »Name und Adresse.«

 »Weshalb wollen Sie die haben?«

 »Um Sie dem Verwalter zu melden, weil Sie vorsätzlich Mrs.Wilt hier an die Psychiatrie verwiesen haben, obwohl Sie sehr wohl wussten, wo sich ihr Mann befand.«

 Die junge Frau sah sich hektisch um. Nur weg von diesem Monster.

 Mavis fuhr fort: »Zufällig bin ich Ratsmitglied«, sagte sie, ohne zu erwähnen, dass sie nur dem Kirchenrat angehörte und nicht dem Stadtrat, »außerdem bin ich mit Dr.Roche zufällig ausgesprochen gut bekannt.«

 Die Arzthelferin erbleichte. Dr.Roche war der leitende Oberarzt und ein sehr wichtiger Mann. Ihr wurde klar, dass sie Gefahr lief, ihre Arbeit zu verlieren. »Mr.Wilt war nicht eingetragen«, nuschelte sie.

 »Und wessen Schuld war das? Natürlich Ihre«, fauchte Mavis und schrieb etwas in ihr Notizbuch. »Also, wo ist Mr.Wilt?«

 Die Frau an der Anmeldung sah ihre Unterlagen durch und telefonierte. »Hier ist eine Frau …«

 »Eine Dame, wenn’s recht ist«, zischte Mavis.

 Hinter ihr staunte Eva über Mavis Mottrams Autorität.

 »Ich weiß nicht, wie Sie das machen«, sagte sie. »Wenn ich es probiere, klappt es nie.«

 »Das ist schlicht und einfach eine Frage der Herkunft. Meine Familie kann ihre Vorfahren bis zu Wilhelm dem Eroberer zurückverfolgen.«

 »Wer hätte das gedacht. Und dabei war Ihr Vater doch Klempner«, sagte Eva, aus deren Stimme leichte Skepsis sprach.

 »Und zwar ein sehr guter. Was war Ihr Vater?«

 »Mein Daddy starb, als ich noch klein war«, sagte Eva traurig.

 »Ganz recht. Was Barkeeper häufig tun. Vom Trinken.«

 »Gar nicht wahr. Er starb an Pankreatitis.«

 »Und wie bekommt man Pankreatitis? Indem man eimerweise Whisky und Gin in sich reinschüttet. Mit anderen Worten, indem man Alkoholiker wird.«

 Bevor sich das Geplänkel zu einem heftigen Streit ausweiten konnte, griff die junge Frau an der Aufnahme ein. »Mr.Wilt wurde in die Geriatrie 5 verlegt«, informierte sie die beiden.

 »Sie finden ihn im zweiten Stock. Durch diesen Flur hier gelangen Sie zum Aufzug.«

 »Das will ich hoffen«, sagte Mavis, und die beiden stiefelten los. Fünf Minuten später hatte Mavis die nächste Auseinandersetzung, diesmal mit einer ausgesprochen stämmigen Krankenschwester, die ihnen den Zutritt verweigerte, weil gerade keine Besuchszeit sei. Selbst Mavis Mottrams Insistieren, Mrs.Wilt sei Mr.Wilts Frau und berechtigt, ihn jederzeit zu sehen, half nichts. Letztendlich blieb den beiden nichts anderes übrig, als zwei Stunden lang im Wartezimmer zu sitzen.

 27

 Als Wilts Hose auf dem Weg hinter dem vormaligen Meldrum Manor entdeckt wurde, mit Schlamm und Flecken bedeckt, die wie getrocknetes Blut aussahen, interessierte das die Polizei von Oston.

 »Aha, endlich gibt’s Resultate. Dieser Dreckskerl Battleby hat also irgendein Schwein damit beauftragt, die Bude abzufackeln«, sagte der Hauptkommissar zu dem Sonderkommando, das herausfinden sollte, was in der Nacht des Brandes wirklich geschehen war. »Und mehr noch, wir haben sogar Name und Adresse des Lumpen auf einem Umschlag in der Gesäßtasche. Er heißt Mr.H. Wilt, 45 Oakhurst Avenue, Ipford. Klingelt’s da bei einem von Ihnen?«

 Ein Constable hob die Hand. »So heißt der Rucksacktourist, der in Mrs.Rawleys Bed & Breakfast im Lentwood Way abgestiegen ist. Sie haben mich angewiesen, Hotels zu überprüfen. In dieser Gegend gibt es nicht sehr viele, also habe ich auch bei Privatpensionen nachgefragt. In der vorigen Nacht ist er bei Mrs.Crow abgestiegen. Wollte nicht verraten, wohin er unterwegs war. Behauptete, er wisse nicht, wo er sei und wolle es auch nicht wissen.«

 Ein Sergeant meldete sich zu Wort. »Meine Frau stammt aus Ipford«, sagte er, »und wir beziehen das Weekly Echo. Dort stand letzte Woche in einem Artikel, ein Bewusstloser sei in dem Viertel New Ipford Estate gefunden worden, mit Kopfverletzungen und ohne Hose. Schlammbeschmiert war er auch noch.«

 Der Hauptkommissar verließ den Raum und telefonierte.

 »Danke Ihnen. Volltreffer«, sagte er als er wiederkam. »Er liegt mit Gehirnerschütterung im Ipford General und hat eine Amnesie. Sie warten drauf, dass er wieder zu sich kommt. In der Zwischenzeit schicken sie uns eine Probe von dem Schlamm auf seinem Hemd, damit wir überprüfen können, ob es derselbe wie auf dem Weg hinter dem Herrenhaus ist.«

 »Merkwürdig. Gleich am nächsten Tag bin ich am helllichten Tag den Weg hochgegangen, und da lag unter Garantie keine Hose«, sagte ein junger Wachtmeister. »Das haben die Versicherungsleute auch gemacht. Die können Sie fragen.«

 Der Hauptkommissar schürzte die Lippen. Ihn interessierte, dass die Jeans Motoröl- und Blutflecken aufwies. Er hatte Mrs.Rottecombe ihr beleidigendes Auftreten in der Nacht des Feuers weder vergessen noch vergeben. Sein Riecher sagte ihm, dass sie irgendwie in den Brand von Meldrum Manor verwickelt war. Und wo steckte eigentlich der Minister für die Verbesserung des sozialen Klimas? Die Zeitungen hatten sich mit Vorwürfen gerächt, die geradezu nach einer Verleumdungsklage schrien, doch der Abgeordnete hatte keinen Mucks von sich gegeben. Seltsam, sehr seltsam. Doch am verdächtigsten war, dass der Polizist, der vorgeblich am Tor Posten bezogen hatte, um Leyline Lodge zu bewachen, aber in Wirklichkeit das Haus im Auge behalten sollte, berichtete, seit Wilfred und Pickles sich die zwei tollkühnen Zeitungsleute vorgenommen hatten, seien die Garagentore nicht mehr geöffnet worden. Und Ruth Rottecombe habe sich angewöhnt, den Volvo-Kombi in der Auffahrt neben der Haustür abzustellen. Hinzu kam, dass die beiden Bullterrier frei auf dem Gelände umherliefen, so dass selbst die üblichen Händler das, was Mrs.Rottecombe telefonisch bestellte, vor dem Tor deponierten, wo sie es selbst abholen musste. Sie war also immer noch da. Die verschlossenen Garagentore weckten die Aufmerksamkeit des Hauptkommissars. Sie deuteten darauf hin, dass die Garage etwas enthielt, was versteckt werden musste. Seine Intuition verriet dem Hauptkommissar, es wäre vielleicht keine schlechte Idee, mit dem Polizeichef ein diskretes Gespräch darüber zu führen, ob es nicht angeraten sei, einen Durchsuchungsbefehl zu erwirken. Es war bekannt, dass der Chef die Rottecombes nicht ausstehen konnte, und das Ermittlungsverfahren gegen Battleby hatte ihn nur noch mehr aufgebracht. Und seit der Zerstörung des Familiensitzes und Bob Battlebys Festnahme wegen Pädophilie war von den übrigen einflussreichen Battlebys nichts mehr zu befürchten. Als der Hauptkommissar an diesem Abend eine Stunde mit dem Polizeichef verbrachte und seinen Verdacht sowie seine Abneigung gegen Ruth Rottecombe erwähnte, erfuhr er, dass der Chef diese Vorbehalte teilte.

 »Die ganze Sache stinkt«, sagte er. »Diese verfluchte Frau steckt bis zum Hals in dieser elenden Geschichte, aber wenigstens haben wir dieses Schwein Battleby. Und ihr Mann steckt auch in großen Schwierigkeiten, Gott sei Dank. Es gab Anfragen von … nun ja, von oben. Man könnte genauso gut sagen vom Büro des Allmächtigen persönlich, sprich, des Innenministers. Glauben Sie mir, die Berichterstattung in den Medien gefällt dem Presseamt überhaupt nicht. Dort ist man genauso interessiert daran zu erfahren, wo er steckt, wie wir, und ich habe den Eindruck gewonnen, dass man nicht unglücklich darüber wäre, wenn der Drecksack tot wäre. Dann müsste man diesem Arsch nicht den Stuhl vor die Tür setzen.«

 Als der Hauptkommissar ging, hatte er die Erlaubnis erhalten, einen Durchsuchungsbefehl zu beantragen und alle vernünftigen Maßnahmen zu ergreifen, die er für sinnvoll hielt.

 Zu diesen Maßnahmen gehörte, das Telefon der Rottecombes anzapfen zu lassen. Dadurch hatte er nun erfahren, dass die grässliche Ruth Rottecombe immer und immer wieder die Wohnung ihres Mannes in London angerufen hatte, genau wie seinen Club und das Parteibüro, aber niemand hatte ihn gesehen.

 28

 Als sie endlich Geriatrie 3 fanden – in Geriatrie 5 war Wilt nicht gewesen –, hatte Mavis Mottram die Nase voll. Genau wie Eva. Am Eingang zur Station stellte sich ihnen eine stämmige Krankenschwester in den Weg.

 »Tut mir Leid, aber Sie können ihn noch nicht besuchen. Dr.Soltander untersucht ihn gerade«, sagte sie.

 »Aber ich bin seine Frau«, krächzte Eva.

 »Sehr gut möglich. Aber …«

 Mavis griff ein. »Zeigen Sie ihr Ihren Führerschein«, blaffte sie. »Das beweist, wer Sie sind.« Während Eva ihre Handtasche durchwühlte, wandte sich Mavis an die Schwester. »Sie können die Adresse vergleichen. Vermutlich kennen Sie die von Mr.Wilt.«

 »Aber natürlich. Sonst wüssten wir ja nicht, wer er ist.«

 »Wenn das so ist, warum haben Sie dann nicht Mrs.Wilt angerufen, um ihr mitzuteilen, dass er sich hier befindet?«

 Die Schwester gab es auf und ging ins Behandlungszimmer.

 »Seine Ehefrau und eine andere schauderhafte Frau verlangen, ihn zu besuchen«, berichtete sie dem Arzt.

 Dr.Soltander seufzte. Er führte ein schweres Leben und musste sich um genug todkranke alte Menschen kümmern, da konnte er auf Unterbrechungen durch Ehefrauen und andere grauenhafte Frauen verzichten. »Richten Sie ihnen aus, ich brauche noch zwanzig Minuten«, sagte er. »Dann kann ich eventuell eine treffendere Prognose abgeben.«

 Doch die Schwester wollte sich nicht wieder auf einen Clinch mit Mavis Mottram einlassen. »Das sagen Sie ihnen am besten selbst. Auf mich hören sie nicht.«

 »Na schön«, murmelte der Arzt gefährlich ruhig und trat hinaus in den Flur. Er sah sofort, was die Schwester mit »zwei schauderhafte Frauen« meinte. Eva war leichenblass, schluchzte und verlangte, ihren Henry zu sehen. Dr.Soltander wies darauf hin, dass Wilt bewusstlos und nicht in einem Zustand war, um Besuch zu empfangen, womit er Mavis Mottrams Unmut erregte.

 »Sie ist juristisch gesehen berechtigt, ihren Mann zu besuchen. Sie dürfen sie nicht aufhalten.«

 Die Miene des Arztes verfinsterte sich. »Wer sind Sie denn?«

 »Mrs.Wilts Freundin, und ich wiederhole, Mrs.Wilt steht es zu, ihren Mann zu besuchen.«

 Dr.Soltanders Augen verengten sich zu Schlitzen. »Nicht während ich auf Visite bin«, blaffte er. »Sie darf ihn besuchen, sobald ich fertig bin.«

 »Und wann wird das sein? In vier Stunden?«

 »Weder Sie noch sonstwer unterzieht mich hier einem Kreuzverhör. Und jetzt bringen Sie Ihre Freundin freundlicherweise ins Wartezimmer, während ich mich vergewissere, dass meine Abwesenheit keine vorzeitigen Todesfälle zur Folge hatte.«

 »Wohl eher Ihre Anwesenheit«, blaffte Mavis zurück und zückte ihr Notizbüchlein. »Wie heißen Sie? Doch nicht zufällig Dr.Shipman?«

 Die Bemerkung hatte nicht die von ihr erwartete Folge. Zwei Folgen, um genau zu sein. Evas grässliches Gejammer erschreckte etliche Patienten in angrenzenden Zimmern und sogar einige in der darüber liegenden Etage. Gleichzeitig beugte sich Dr.Soltander finster lächelnd vor, bis sein Gesicht fast das von Mavis Mottram berührte.

 »Führen Sie mich nicht in Versuchung, meine Liebe«, flüsterte er. »Ich freue mich drauf, Sie eines Tages als Patientin zu bekommen.«

 Und noch ehe Mavis sich von dem Schock erholt hatte, Nase an Nase mit einem so garstigen Mann gewesen zu sein, machte er kehrt und stapfte zurück auf die Station.

 »Wenn Sie nun bitte im Besucherzimmer warten würden. Ich rufe Sie, sobald Dr.Soltander fertig ist«, teilte ihnen die Schwester mit und bugsierte die beiden Frauen durch den Flur. Als sie auf die Station zurückkehrte, hatte der Arzt Wilt verlassen und ließ seine Wut an Inspektor Flint aus, dem er vorwarf, seine Anwesenheit hindere ihn daran, den Kranken und Sterbenden die wenige Hilfe angedeihen zu lassen, die in seiner Macht lag.

 »Wie zum Teufel soll ich die Arbeit von mindestens drei Ärzten schaffen, wenn sich dauernd irgendwelche Bullen auf der Station herumtreiben? Sie können verdammt noch mal rausgehen und bei diesen Teufelsweibern warten. Schwester, begleiten Sie ihn hinaus.«

 »Und ich habe die Aufgabe, von dem Kerl eine Aussage aufzunehmen, sobald er zu sich kommt«, entgegnete Flint.

 »Nun, die Schwester hier wird Sie wissen lassen, wenn das der Fall ist.«

 Doch der Inspektor hatte nicht die geringste Lust, sich mit Eva und Mavis Mottram im so genannten Besucherzimmer aufzuhalten. »Sie können mich auf der Polizeiwache anrufen, wenn er wieder wach ist«, sagte er der Schwester und ging zum Parkplatz. Zehn Minuten saß er da und dachte nach. Wilt war ohne Hose gefunden worden? Und die alte Mrs.Verney hatte gesehen, wie er von einer Frau aus einem Auto gezerrt wurde. Und wie ihn ein paar betrunkene Rowdys getreten hatten. Es war alles sehr seltsam.

 In der Leyline Lodge war Ruth Rottecombe nicht mehr ruchlos. Sie war verzweifelt. Früh am Morgen war die Polizei mit einem Durchsuchungsbefehl aufgetaucht und hatte darauf bestanden, dass sie das Garagentor öffnete und etliche weiß gekleidete und behandschuhte Spurensicherungsexperten einließ, damit sie die Garage gründlich untersuchten. Noch im Morgenrock hatte Ruth von der Küche aus beobachtet, wie sie Harolds Jaguar wegfuhren und anschließend dem Ölfleck darunter besondere Aufmerksamkeit schenkten. Ruth zog sich in das Schlafzimmer zurück und versuchte nachzudenken. Sie beschloss, Harold die Schuld in die Schuhe zu schieben. Schließlich war es sein Wagen, und er hatte sich offensichtlich abgesetzt, was ihr zum Vorteil gereichte, wie sie jetzt erkannte. Er war verschwunden und sie frei von jedem Verdacht. Schließlich gab es keine Beweise gegen sie.

 Sie irrte sich. Die Polizei hatte in der Garage alle Beweise gefunden, die sie brauchte, mit getrocknetem Blut vermischtes Öl, Haarsträhnen sowie als Krönung einen blauen Stofffetzen, der genau zu der Farbe der Jeans passte, die sie auf dem Weg entdeckt hatten. Außerdem gab es Lehm. Sie verstauten all das in Plastiktüten und nahmen ihre Funde mit aufs Polizeirevier.

 »Endlich kommen wir weiter«, sagte der Hauptkommissar.

 »Wenn dieses Zeug hält, was es verspricht, haben wir das Miststück. Die Kriminaltechnik soll sich damit befassen, und zwar pronto. Und kriegen Sie raus, ob der Stoff zu der Jeans passt, die wir auf dem Weg gefunden haben. Falls sie zusammengehören, steckt sie tief in der Scheiße, und zwar bis zum Hals, wenn nicht bis zum Scheitel. In der Zwischenzeit sorgen Sie dafür, dass sie das Haus nicht verlässt. Ich will, dass sie rund um die Uhr observiert wird. Und wenn Sie schon mal dabei sind, bringen Sie mir die Akte.«

 Er lehnte sich zurück und las seine Notizen von der letzten Besprechung. Ein gewisser Wilt, Henry Wilt aus 45 Oakhurst Avenue in Ipford, wurde auf der Straße aufgelesen, offenbar ausgeraubt, und lag inzwischen bewusstlos im dortigen Krankenhaus. Und der Wanderer, der in den B & Bs abgestiegen war, hatte denselben Namen benutzt. Nun brauchte man nur noch einen DNA-Abgleich seines und des auf dem Boden der Rottecombeschen Garage gefundenen Bluts vorzunehmen, und der Fall würde langsam etwas klarer. Der Hauptkommissar freute sich diebisch angesichts der sich bietenden Perspektiven. Wenn er beweisen konnte, dass die ruchlose Ruth tatsächlich an der Brandstiftung beteiligt war, und sei es auch noch so mittelbar, wäre ihm der Dank des Polizeichefs sicher, der das Biest nicht ausstehen konnte. Und falls sich der Schattenminister für die Verbesserung des Sozialen Klimas gezwungen sah, zurückzutreten oder – besser noch – selbst an dem Verbrechen beteiligt war, sah seine eigene Zukunft ausgesprochen rosig aus. Eine Beförderung wäre ihm sicher. Der Innenminister wäre begeistert. Der Schattenminister würde bei der nächsten Wahl sein Mandat verlieren, und seine eigene Zukunft wäre gesichert. Der Hauptkommissar schaute aus dem Fenster seines schäbigen Büros, nahm dann den Telefonhörer ab und wählte die Nummer der Polizeiwache von Ipford.

 29

 In Wilma hatte Tante Joan keinen Grund, sich zu freuen. Wally lag immer noch auf der Herzstation, und man hatte ihr versichert, er werde sich bald erholen, was eine gute Nachricht war. Die schlechte Nachricht lautete, dass sich ihr zwei Männer mit Nordstaatenakzent in den Weg stellten, die darauf bestanden, dass sie sich den Pool hinter dem Haus ansah.

 »Wer sind Sie?«, wollte sie wissen, worauf die beiden ihre Ausweise zeigten, die besagten, dass sie Agenten der Drogenfahndung DEA waren. Tante Joan fragte, warum sie im Starfighter Mansion waren.

 »Kommen Sie mit nach hinten, dann sehen Sie den Grund.«

 Tante Joan ging widerstrebend mit und stand entsetzt vor einem Pool, der leer war, von einem toten, auf dem Grund liegenden Spürhund abgesehen. Zwei andere Männer in Schutzanzügen und Gasmasken sammelten die Reste einer ehemaligen Gelatinekapsel ein. Die allerdings nicht mehr als solche erkennbar war.

 »Möchten Sie uns verraten, was genau da unten versteckt war?«, fragte der Mann namens Palowski.

 Tante Joan musterte ihn grimmig. »Ich hab keine Ahnung, was Sie meinen.«

 »Dass der Hund das Wasser trinkt und im nächsten Moment tot umfällt?«

 »Was hat das mit mir zu tun? Mein Mann liegt auf der Intensivstation, und da fragen Sie mich … O Gott!« Sie wandte sich ab und ging zum Haus. Sie brauchte einen starken Drink, drei, mindestens drei Beruhigungstabletten und obendrein ein paar Schlaftabletten. Und dann klingelte das Telefon. Sie ließ es klingeln. Es klingelte wieder. Und wieder. Tante Joanie trank ein halbes Glas Brandy und nahm vier Schlaftabletten. Das Telefon klingelte erneut. Sie schaffte es bis dahin, lallte »Leck mich«, setzte sich auf den Fußboden und verlor das Bewusstsein.

 Bei Immelmann Enterprises wünschte der stellvertretende Firmenchef, er hätte sich verdammt noch mal den Tag freigenommen. Der Morgen war die reinste Hölle gewesen. Aus dem ganzen Land hatte er Anrufe von erbosten Empfängern der von den Vierlingen verschickten E-Mails bekommen.

 »Wie hat er Sie genannt?«, fragte er den ersten Anrufer, einen von IEs größten Kunden. »Das muss ein Irrtum sein. Warum sollte er Sie so etwas nennen? Er liegt mit einem vierfachen Bypass in der Klinik.«

 »Und wenn er wieder rauskommt, wird er erst merken, wie krank er wirklich ist. Wenn ich mit dem Wichser fertig bin, braucht er mehr als einen vierfachen Bypass. Wenn er noch einen millionenschweren Auftrag von uns will, kriegt er keinen. Mit mir macht er überhaupt keine Geschäfte mehr, und obendrein bringe ich ihn wegen Verleumdung vor Gericht. Ich ein Penislutscher? Nun, richten Sie ihm aus …«

 Es war ein äußerst peinlicher Anruf. Die fünfzehn anderen, die während des Vormittags eintrafen, waren keinen Deut besser. Stornierungen trafen in Massen ein, begleitet von Drohungen mit körperlicher Gewalt. Gleiches galt für obszöne Hass-E-Mails.

 Der stellvertretende Firmenchef sagte der Sekretärin, sie solle den Telefonhörer daneben legen. »Und wenn Sie schon mal dabei sind, sehen Sie sich besser nach einer anderen Arbeit um. Das werd ich verflucht noch mal auch tun. Immelmann ist verrückt geworden. Er hat sämtliche Kunden verloren, die wir je hatten«, rief er, während er zu seinem Auto lief.

 Im Büro des Sheriffs weigerte sich Harry Stallard, Baxters Darstellung zu glauben. »Ein Spürhund starb, nachdem er Wasser in dem Swimming-Pool geleckt hat? Warum in Gottes Namen sollten sie den Pool leer pumpen? Wahrscheinlich ist der Hund reingefallen und ersoffen.«

 Doch Baxter blieb dabei. »Unten auf dem Boden war etwas aufgelöst, und sie wollten sehen, was es war.«

 »Klar. Ein ersoffener Köter.«

 »Ich weiß nur, dass sie spezielle Neoprenanzüge an- und Masken aufhatten. Und es gab einen Spezialcontainer, in dem ihr Fund zur Analyse ins Chemical Warfare Research Center nach Washington gebracht werden sollte«, fuhr Baxter fort.

 »Es ist so giftig, dass sie glauben, es könnte mit al-Qaida zusammenhängen.«

 »In Wilma? In Wilma? Das ist doch völlig aberwitzig und absurd. Wer zum Teufel sollte in einem Kuhkaff wie Wilma eine hochgiftige Substanz verwenden?«

 Baxter überlegte. »Könnte dieser Saddam Hussein sein, dieser Mistkerl. Irgendwo muss er es ja ausprobieren«, befand er schließlich.

 »Warum sollte er sich Wilma aussuchen, wo er doch die vielen Kurden hat, die er immer mal wieder vergast? Das verraten Sie mir mal.«

 »Oder dieser andere Typ, Ossam bien … Der das World Trade Center platt gemacht hat.«

 »Bin Laden«, sagte der Sheriff. »Na klar. Der knöpft sich also Wally Immelmanns Swimming-Pool vor und erledigt einen Köter? Das soll einen Sinn ergeben?«

 »Scheiße, weiß auch nicht. Gar nichts ergibt einen Sinn. Die Klos und alles mit dem Tankwagen hinter dem alten Autokino zu verbinden war verrückt.«

 Sheriff Stallard schob seinen Hut in den Nacken und wischte sich den Schweiß von der Stirn. »Ich kann nicht glauben, was ich da höre. Das passiert gar nicht. Nicht hier in Wilma. Es kann nicht sein. Wally Immelmann soll mit irgendwelchen gottverdammten Terroristen unter einer Decke stecken. Und das ist unmöglich, kann nicht sein, Billy, auf keinen Fall. Echt, das ist schlichtweg unmöglich.«

 Baxter zuckte mit den Achseln. »Seine gigantische Musikanlage war auch unmöglich. Sie haben’s gehört. Sie wissen Bescheid.«

 Der Sheriff wusste Bescheid. Das würde er nie vergessen. Er saß da und dachte nach. Oder versuchte es wenigstens. Schließlich gelang es ihm, und das Unmögliche wurde ein wenig möglicher und seine eigene Haltung weniger unsicher. Manche Menschen rasteten einfach aus. »Holt mir Maybelle«, sagte er. »Schafft sie her. Sie weiß garantiert Bescheid.«

 Auf jeden Fall nicht Bescheid wusste Eva. Als man sie endlich aus dem Besucherzimmer ließ, teilte man ihr mit, der Patient Wilt sei immer noch bewusstlos, sie dürfe ihn aber aufsuchen, vorausgesetzt, sie befinde sich nicht in Begleitung von Mavis Mottram. Da Mavis sich gerade drei Stunden in Eva Wilts schwermütiger Gesellschaft aufgehalten hatte, hatte sie nicht vor, ihr noch mehr Zeit und Mitgefühl zu widmen. Als gebrochene Frau schlich sie sich aus der Klinik und verfluchte den Tag, an dem sie eine derart dämliche und rührselig-sentimentale Person kennen gelernt hatte. Auch Evas Einstellung zu Mavis hatte sich geändert. Die Frau war nichts als Schau, große Schnauze und schubste einen obendrein noch herum.

 Durch das Glasfenster hatte Eva einen Blick auf Inspektor Flint werfen können, der neben dem Bett saß und anscheinend Zeitung las. In Wirklichkeit las er nicht, sondern benutzte die Zeitung als Schild, um sich nicht ansehen zu müssen, was mit einem Mann geschah, der offenbar kürzlich trepaniert worden war oder einen ausgesprochen schlimmen Unfall mit einer Art Kreissäge hatte. Egal was es war, Flint wollte es nicht sehen. Er war zwar nie ein besonders zart besaiteter Mensch gewesen, und seine Erfahrungen mit verstümmelten Leichen hatten ihn für unbelebte Schrecken unempfindlich werden lassen, aber mit solchen, an denen die moderne Chirurgie beteiligt war, konnte er weniger gut umgehen und fand insbesondere pulsierende Schädeldecken erwachsener Männer (Kleinkinder waren etwas anderes) nachgerade enervierend.

 »Können Sie nicht eine Art Abschirmung um das Bett stellen, während Sie das machen, was auch immer Sie mit dem armen Kerl gerade anstellen?«, fragte er, musste sich aber sagen lassen, er könne gern die Station verlassen, wenn er so zart besaitet sei, außerdem handele es sich nicht um einen Kerl, sondern um eine Frau.

 »Fast hätten Sie mich reingelegt«, gab Flint zurück. »Doch wenn ich’s mir recht überlege, kann man hier sowieso bei keinem Patienten sagen, welches Geschlecht er hat.«

 Diese Bemerkung machte ihn bei den drei Frauen in seiner Nähe nicht gerade beliebt, die der Selbsttäuschung unterlagen, sie wären noch relativ attraktiv und sexy. Flint kümmerte das nicht. Er widmete sich wieder seiner Zeitungslektüre, vertiefte sich in einen Skandal, in den ein bekannter Rugbyspieler verwickelt war, der einen Massagesalon in Swansea aufgesucht hatte, wo er feststellen musste, dass seine Frau dort arbeitete, worauf er den Eigentümer angegriffen hatte oder, wie es Letzterer als Zeuge vor Gericht formulierte, »ihm die Sicherungen durchgebrannt waren«. In dem Moment bemerkte er, dass Wilt ihn ansah.

 Flint legte die Zeitung beiseite und lächelte. »Hallo, Henry. Fühlen Sie sich besser?«

 Von dem Kissen aus betrachtete Wilt dieses Lächeln und konnte es nur schwer deuten. Es war kein Lächeln von der Sorte, die ihm Vertrauen einflößte. Dafür saßen Inspektor Flints falsche Zähne zu locker, und außerdem hatte er früher Flint zu häufig maliziös lächeln sehen, um den Anblick überhaupt beruhigend zu finden. Er fühlte sich nicht besser.

 »Besser als was?«, fragte Wilt.

 Flints Lächeln verschwand und damit der größte Teil seines Mitgefühls. Er bezweifelte allmählich, dass Wilts Hirn durch den Überfall überhaupt in Mitleidenschaft gezogen worden war. »Nun, besser als vorher.«

 »Vor was?«, sagte Wilt, der Zeit brauchte, um herauszufinden, was Sache war. Fest stand, dass er im Krankenhaus lag und einen Kopfverband hatte, viel mehr stand aber auch nicht fest.

 Dass Flint zögerte, bevor er antwortete, steigerte nicht gerade Wilts Zuversicht, dass er unschuldig war. »Bevor diese Sache passierte«, sagte er schließlich.

 Wilt überlegte. Er hatte keine Ahnung, was passiert war.

 »Das kann ich nicht behaupten«, erwiderte er. Es schien ihm eine vernünftige Antwort auf eine Frage zu sein, die er nicht verstand.

 Inspektor Flint sah das ganz anders. Allmählich entglitt ihm der Gesprächsfaden, und wie immer bei Wilt gleitete der in einen Sumpf von Missverständnissen. Der Arsch sagte nie etwas geradeheraus. »Wenn Sie sagen, Sie könnten es nicht behaupten, was genau meinen Sie damit?«, fragte Flint und rang sich erneut ein Lächeln ab. Was auch nicht half.

 Wilts Argwohn verstärkte sich beträchtlich. »Genau das«, sagte er.

 »Und ›genau das‹ bedeutet?«

 »Was ich sagte. Genau das«, erwiderte Wilt.

 Wieder verschwand Flints Lächeln. Er beugte sich vor.

 »Hören Sie, Henry, ich will nur wissen …«

 Weiter kam er nicht. Wilt hatte sich ein neues Ausweichmanöver ausgedacht. »Wer ist Henry?«, fragte er plötzlich.

 Aus Flints Miene sprach neuer Zweifel, und er beugte sich nicht weiter vor. »Wer ist Henry? Sie wollen wissen, wer Henry ist?«

 »Ja. Ich kenne keine Henrys. Außer natürlich Könige und Fürsten, und die ja wohl nicht persönlich, stimmt’s? Bin noch keinem begegnet, und dabei wird’s wohl auch bleiben. Haben Sie schon mal einen König oder einen Fürsten kennen gelernt?«

 Einen Moment lang zeichnete sich auf der Miene des Inspektors kein Zweifel mehr, sondern Gewissheit ab. Doch das änderte sich sofort wieder. Bei Wilt war nichts gewiss, und selbst das war unter diesen Umständen zweifelhaft. Wilt war die personifizierte Ungewissheit. »Nein. Ich bin noch keinem König oder Fürsten begegnet und will das auch gar nicht. Ich will nur wissen …«

 »Das sagen Sie jetzt zum zweiten Mal«, warf Wilt ein. »Und ich will wissen, wer ich bin.«

 In diesem Augenblick schob sich Eva in das Zimmer. Sie hatte lange genug gewartet und wollte nicht weitere zwei Stunden in diesem ekelhaft schmutzigen Warteraum verbringen. Sie stellte sich an die Seite ihres Gatten.

 »O Liebling, hast du schreckliche Schmerzen, mein Engel?«

 Innerlich fluchend, schlug Wilt die Augen auf. »Was geht Sie das an? Und wen nennen Sie überhaupt ›Liebling‹?«

 »Aber … o mein Gott! Ich bin doch deine Eva, deine Frau.«

 »Frau? Was soll das heißen? Ich habe keine Frau«, stöhnte Wilt. »Ich bin … ich bin … ich weiß nicht, was ich bin.«

 Im Hintergrund stimmte ihm Inspektor Flint vorbehaltlos zu. Er wusste auch nicht, was Wilt war. Er hatte es nie gewusst und würde es nie wissen. Am nächsten war er diesem Geheimnis mit der Erkenntnis gekommen, dass Wilt der verschlagenste Mistkerl war, den er in all seinen Jahren als Polizist kennen gelernt hatte. Bei Eva, die inzwischen reichlich Tränen vergoss, wusste man genau, wo man stand. Oder lag. Ganz unten im Stapel. In der Hinsicht hatte Wilt die Wahrheit gesagt. Zuerst kam die Familie mit diesen grässlichen Vierlingen; an zweiter Stelle kam Eva samt ihren materiellen Besitztümern – oder, wie es Wilts Anwalt einmal formuliert hatte, »als würde man mit einer Geschirrspülmaschinen-Staubsaugerkombination zusammenleben, die denkt, sie könne denken« –, und schließlich die gerade aktuelle Marotte oder das neueste angeblich philosophische Geschwafel, das ihr zu Ohren gekommen war. Sogar Greenpeace war ihre Militanz zu viel geworden. Als der Leiter der Robbenschlachtstation in Worthcombe Bay vor Gericht aus seinem Rollstuhl gegen sie ausgesagt hatte, erklärte er, wenn sie Greenpeace vertrat, schauderte ihm bei dem Gedanken, was Greenwar wohl für eine Organisation sei. Ja, der Mann hatte sich einer so unflätigen Sprache bedient, dass nur seine Verletzungen den Richter davon abhielten, ihn wegen Missachtung des Gerichts festnehmen zu lassen. Und endlich, an unterster Stelle des Stapels, kam Mr.Henry Wilt, gesetzlich angetrauter Ehemann von Mrs.Eva Wilt, der arme Sack. Kein Wunder, dass er sich standhaft weigerte, sie zu erkennen.

 Von diesen Überlegungen abgelenkt wurde Flint durch eine letzte verzweifelte Aufforderung Evas an ihren Henry, sie als seine liebende Ehefrau und Mutter seiner reizenden Töchter anzuerkennen, sowie von Wilts Weigerung, etwas derart komplett Verrücktes zu tun, und seiner Klage, er sei krank und wolle nicht von fremden Frauen belästigt werden, die er nie zuvor gesehen habe. Diese Aussage hatte zur Folge, dass die heulende Eva aus der Station geführt wurde. Ihr Schluchzen hörte man noch aus dem Flur, als sie sich auf die Suche nach einem Arzt machte.

 Inspektor Flint ergriff die Gelegenheit, sich wieder neben das Bett zu stellen und sich über Wilt zu beugen. »Sie sind ein raffinierter Scheißkerl, Henry«, flüsterte er. »Verflucht raffiniert, aber mich führen Sie nicht hinters Licht. Ich hab das fiese Glitzern in Ihren Augen gesehen, als sich Ihr Frauchen verzogen hat. Ich kenne Sie schon zu lange, um mich von Ihren Tricks täuschen zu lassen. Vergessen Sie das nicht.«

 Einen Moment lang dachte er, Wilt sei kurz davor zu lächeln, doch dann kehrte der dümmliche Gesichtsausdruck zurück, und Wilt schloss die Augen. Flint gab auf. Unter diesen grässlichen Umständen würde er nichts Brauchbares aus ihm herausbekommen. Und die Umstände wurden minütlich grässlicher. Die Frau mit der pulsierenden Schädeldecke bekam eine Art Anfall, und eine der rasierten Multisexpersonen beklagte sich bei einer Schwester, er, sie oder es hätte bereits einen fünfundvierzigminütigen Öleinlauf bekommen und bräuchte keineswegs noch einen. Das Ganze war ein verfluchter Albtraum.

 In Wilma teilte Sheriff Stallard Inspektor Flints Entsetzen, wenn auch aus völlig anderen Gründen. Das lag weniger daran, dass Maybelle sich weigerte, ihm Informationen darüber weiterzugeben, was sich im Starfighter Mansion zugetragen hatte. Sie gab ihm viel zu viele, die er lieber nicht gehört hätte.

 »Die haben Sie was gefragt?«, krächzte er, als sie ihm berichtete, die Vierlinge hätten sie gefragt, wie oft in der Woche sie von Wally Immelmann gefickt werde und wie viele andere Schwule es in Wilma gebe. »Diese dreckigen Schlampen. Und sie haben die Begriffe ›gefickt‹ und ›in den Arsch‹ benutzt?«

 Maybelle nickte. »Jawohl, Sir, und ob.«

 »Warum in Gottes Namen wollten sie das wissen? Das ist doch irre, einfach unerhört.«

 »Sie erklärten, sie arbeiten in ihrer Schule zu Hause in England an einem Projekt über die Unterdrückung Farbiger in den Südstaaten und müssten einen Fragebogen ausfüllen«, sagte Maybelle.

 »Und was haben Sie ihnen um Himmels willen erzählt?«

 »Das möchte ich lieber nicht sagen, Sheriff. Nichts als die Wahrheit.«

 Der Sheriff erschauerte. Wenn die Wahrheit dem auch nur nahe kam, was er mit tausend Dezibel in der Nähe des Sees gehört hatte, müsste sich Wally Immelmann im Eiltempo aus Wilma verdrücken. Entweder das, oder er hatte das Glück, auf der Herzstation zu sterben.

 30

 Zwei Tage später saß Wilt auf einem Stuhl und erklärte einem Arzt, der Wilts Symptome ziemlich banal und weit weniger interessant als Wilt selbst fand, was für ein Gefühl es sei, nicht zu wissen, wer man war.

 »Und Sie wissen wirklich nicht, wer Sie sind? Sind Sie da ganz sicher?«, fragte der Psychiater zum fünften Mal. »Steht das für Sie absolut fest?«

 Wilt dachte über diese Frage sehr sorgfältig nach. Dabei beunruhigte ihn weniger die Frage als die Art, wie sie gestellt wurde. Der Tonfall kam ihm bekannt vor. In all den Jahren, in denen er erklärte und überzeugte Lügner unterrichtete, hatte er diesen Tonfall selbst zu oft gebraucht, um seine Bedeutung nicht zu erkennen. Wilt änderte die Taktik.

 »Wissen Sie denn, wer Sie sind?«, fragte er.

 »Das weiß ich tatsächlich. Ich bin Dr.Dedge.«

 »Das habe ich nicht gemeint«, sagte Wilt. »Das ist Ihre Identität. Aber wissen Sie, wer Sie sind?«

 Dr.Dedge betrachtete ihn mit neu erwachtem Interesse. Patienten, die zwischen persönlicher Identität und wer sie waren unterschieden, fielen in eine andere Kategorie als seine Durchschnittspatienten. Dass andererseits in Wilts Unterlagen stand, »Polizeiliche Ermittlungen im Anschluss an Kopfverletzungen«, legte in seinen Augen immer noch die Vermutung nahe, dass der Mann Amnesie nur vortäuschte. Dr.Dedge nahm die Herausforderung an.

 »Wenn Sie sagen, ›wer Sie sind‹, was genau meinen Sie damit? ›Wer‹ setzt wohl eine persönliche Identität voraus, nicht wahr?«

 »Nein«, widersprach Wilt. »Ich weiß sehr wohl, dass ich Henry Wilt aus der Oakhurst Avenue 45 bin. Das ist meine Identität und meine Adresse. Ich möchte aber wissen, wer Henry Wilt ist.«

 »Sie wissen nicht, wer Henry Wilt ist?«

 »Natürlich nicht, genauso wenig wie ich weiß, wie ich auf dieser Station hier gelandet bin.«

 »Hier steht, Sie hätten Kopfverletzungen erlitten …«

 »Das weiß ich«, unterbrach ihn Wilt. »Ich habe ja Verbände um den Kopf. Was zwar kein hundertprozentiger Beweis ist, aber selbst der überarbeitetste Klinikarzt würde wohl kaum den Fehler begehen, meinen Kopf zu behandeln, wenn ich mir den Fußknöchel gebrochen hätte. Wenigstens nehme ich das nicht an. Aber natürlich ist heutzutage alles möglich. Andererseits ist mir immer noch ein Rätsel, wer ich bin. Sind Sie sicher, dass Sie wirklich wissen, wer Sie sind, Dr.Dredger?«

 Der Psychiater lächelte routiniert. »Zufällig heiße ich Dedge, nicht Dredger.«

 »Tja, ich heiße Wilt, weiß aber dennoch nicht, wer ich bin.«

 Dr.Dedge beschloss, sich wieder auf den sichereren Boden medizinischer Fragen zu begeben. »Erinnern Sie sich, was Sie gerade taten, als dieses neurologische Trauma erfolgte?«, fragte er.

 »Nicht so ohne weiteres, nein«, sagte Wilt, der kurz gezögert hatte. »Wann wäre das denn, dieses neurologische Trauma?«

 »Als Sie die Kopfverletzungen erlitten.«

 »Ein Schlag auf den Kopf wäre ein wenig traumatischer, hätte ich gedacht. Aber wenn Sie es so nennen wollen …«

 »Das ist der Fachbegriff für das, was Ihnen zugestoßen ist, Mr.Wilt. Wissen Sie denn, was Sie direkt vor dem Zwischenfall gemacht haben?«

 Wilt tat, als denke er über die Frage nach. Nicht dass da viel Nachdenken nötig gewesen wäre. Er hatte nicht die geringste Ahnung. »Nein«, sagte er schließlich.

 »Nein? Überhaupt nicht?«

 Wilt schüttelte vorsichtig den Kopf. »Nun, ich erinnere mich, dass ich mir die Nachrichten angesehen und mir dabei gedacht habe, wie falsch es war, das Essen auf Rädern für die alten Leute in Burling abzuschaffen, nur um die Kommunalsteuer zu senken. Dann kam Eva – das ist meine Frau – rein und sagte, das Abendessen sei fertig. Danach erinnere ich mich an kaum noch etwas. Oh, irgendwann habe ich den Wagen gewaschen, und die Katze musste mal wieder zum Tierarzt.«

 Der Psychiater machte sich ein paar Notizen und nickte aufmunternd. »Jede Kleinigkeit hilft uns weiter, Henry«, meinte er. »Lassen Sie sich Zeit.«

 Das tat Wilt. Er musste herausfinden, wie weit zurückreichend sein Gedächtnis durch ein neurologisches Trauma beeinträchtigt worden wäre. Fast wäre er in eine Falle getappt, als er behauptete, seinen eigenen Namen nicht zu wissen. Das passte offensichtlich nicht ins Muster. Nicht zu wissen, wer er war – die Masche würde jedoch auch weiterhin ziehen. Wilt versuchte es erneut.

 »Ich erinnere mich … nein, das dürfte Sie wohl kaum interessieren.«

 »Das lassen Sie besser mich entscheiden, Henry. Erzählen Sie mir einfach, woran Sie sich erinnern.«

 »Das kann ich nicht, Doktor, ich meine … nun ja … ich kann’s einfach nicht«, sagte er und übernahm das betuliche Gejammer, das er so häufig in den Seminaren über Benachteiligung in reinen Mädchenschulen gehört hatte, die er gezwungenermaßen auf Ms. Lashskirts Initiative hin besuchen musste. Jetzt setzte Wilt dieses Jammern zu seinem Vorteil ein.

 Vor ihm wurde Dr.Dedge merklich sanfter. Bei diesem Gejammer fühlte er sich sicherer. Das roch nach Abhängigkeit.

 »Mich interessiert alles, was Sie zu sagen haben«, erklärte er.

 Wilt bezweifelte das. Dr.Dedge interessierte sich dafür herauszufinden, ob er simulierte. »Tja, es ist nur so, dass ich in diesem Zimmer sitze und plötzlich das Gefühl habe, nicht zu wissen, warum ich hier bin und wer ich bin. Das ergibt keinen Sinn. Klingt wirklich albern, nicht wahr?«

 »Aber nein, keineswegs. Das kommt gar nicht so selten vor. Hält dieses Gefühl lange an?«

 »Das weiß ich nicht, Doktor. Ich erinnere mich nicht. Ich weiß nur, dass ich es habe, es aber keinen Sinn ergibt.«

 »Und haben Sie mit Ihrer Frau darüber gesprochen?«, fragte Dr.Dedge.

 »Äh, nein. Das hab ich nicht«, antwortete Wilt kleinlaut.

 »Ich meine, sie hat schon genug um die Ohren, ohne dass ich nicht weiß, wer ich bin. Mit den Vierlingen und so.«

 »Mrs.Wilt …? Wollen Sie damit sagen, dass Sie Vierlinge haben?«, fragte der Psychiater.

 Wilt lächelte schwach. »Ja, Doktor, vier Stück. Lauter Mädchen. Und sogar die Katze ist kastriert. Hat auch keinen Schwanz. Also sitze ich einfach da und überlege, wer ich bin.«

 Als Wilt wieder die Station aufsuchte, stand für Dr.Dedge fest, dass er ein schwer gestörter Mensch war. Wie er Dr.Soltander erklärte, habe das neurologische Trauma bewirkt, dass sich eine partielle Amnesie als erschwerender Faktor eines bereits existierenden depressiven Zustands manifestierte. Und inzwischen war ein Bett in einer Isolierstation frei geworden, weil sich der bisherige Patient, ein wegen eines Drogenvergehens eingewiesener Jugendlicher, aufgehängt hatte. Das hörte Dr.Soltander gern. Er hatte von Wilt die Nase voll, und, was noch wichtiger war, er hatte von Mrs.Wilt die Nase gestrichen voll, die seine Station belagerte und die todkranken Patienten störte.

 »Dort sind er und diese verdammten Polizisten am besten aufgehoben.«

 »Er ist in der Psychiatrie, stimmt’s? Kann nicht behaupten, dass mich das überrascht«, sagte Inspektor Flint, als er am nächsten Tag herausfand, dass sich Wilt nicht mehr in Geriatrie 3 befand. »Ich finde, man hätte ihn schon vor Jahren für unzurechnungsfähig erklären müssen, als er nämlich die aufblasbare Puppe in das Loch gestopft hat. Egal, ich glaube nicht, dass er auch nur halb so krank ist, wie er tut. Ich glaube, er verschweigt etwas. Mir hat gar nicht gefallen, wie er sich aufgeführt hat, als ich da war.«

 »Wie denn, Sir?«, wollte Sergeant Yates wissen.

 »Dass er so tat, als wisse er nicht, wer er ist und als habe er mich in seinem ganzen Leben noch nie gesehen. Blödsinn, Yates, totaler ausgemachter Blödsinn. Und Eva Wilt kennt er auch nicht? Das kann er doch seiner Großmutter erzählen. An die würde er sich noch erinnern, wenn man ihm sein halbes Gehirn rausoperiert hätte. Mrs.Wilt ist niemand, den auch nur ein gehirngeschädigter Komapatient vergessen könnte. Nein, unser Henry hat sie verarscht. Und mich auch. Warum, Yates, warum? Verraten Sie mir das.«

 Doch das konnte der Sergeant nicht. Er hatte immer noch seine Probleme mit dem »gehirngeschädigten Komapatienten« und überlegte krampfhaft, wie man im Koma liegen konnte, ohne irgendeinen Hirnschaden davonzutragen. Das ergab keinen Sinn. Andererseits ergab die Hälfte von dem, was Inspektor Flint zurzeit Sergeant Yates erzählte, keinen Sinn. Anscheinend wurde er alt oder so was.

 »Gibt’s neue Verdächtige drüben im New Estate?«

 Der Sergeant schüttelte den Kopf. »Die Gegend steckt voller Junkies und Hooligans; die vielen leeren Hochhäuser. Sie alle zu durchsuchen würde mindestens eine Woche dauern. Außerdem könnten sie weggezogen sein.«

 »Stimmt«, bestätigte Flint seufzend. »Wahrscheinlich waren sie völlig stoned und erinnern sich nicht mal mehr, dass sie ihn platt gemacht haben. Ich begreife bloß nicht, warum er keine Hose anhatte.«

 »Vielleicht war er auf der Suche nach ein wenig …«, begann Yates.

 Der Inspektor unterbrach ihn. »Wenn Sie andeuten wollen, Wilt sei schwul, lassen Sie’s lieber. Nicht dass ich es ihm bei einer Frau wie Eva übel nehmen könnte. Es mit einem Trumm wie der zu treiben kann nicht viel Spaß machen. Wir haben die Kollegen an seiner Berufsschule befragt, und wenn deren Aussagen zutreffen, ist der Mann praktisch homophob. Nein, vergessen Sie die Idee. Der ganze Fall hat etwas Bizarres. Jedenfalls gibt uns der Anruf aus Oston etwas, wo wir ansetzen können. Offenbar geht es bei diesem Fall nicht nur darum, dass Wilt überfallen wurde. Der dortige Hauptkommissar sprach davon, sie wollten eventuell Scotland Yard hinzuziehen, was heißt, dass sie sich mit größeren Fischen befassen. Mit viel größeren Fischen.«

 »Ein Herrenhaus abzufackeln ist groß genug. Ich weiß zwar, dass Wilt nicht ganz richtig im Kopf ist, aber das traue ich ihm doch nicht zu.«

 »Er hat’s nicht getan. So viel steht fest. Wilt könnte nicht mal ein Lagerfeuer anzünden, geschweige denn ein riesengroßes Haus. Das hätte er garantiert nicht gemacht. Genauso wenig wie seine Klamotten zurückzulassen. So was würde nicht mal Wilt machen. Immerhin gibt es uns so was wie einen Hinweis darauf, wo er gewesen ist.«

 Im Büro nebenan klingelte das Telefon. »Ist für Sie«, teilte Yates Flint mit.

 Der ging rüber und nahm den Hörer. Zehn Minuten später kehrte er lächelnd zurück. »Wir sind den Fall los. Scotland Yard schickt zwei Beamte her, die Mr.Wilt vernehmen sollen. Ich wünsche ihnen Glück. Das werden sie brauchen, wenn sie glauben, aus diesem Irren irgendwelche Informationen herausholen zu können.«

 31

 »Die verteufelte Geschichte läuft uns aus dem Ruder«, sagte der Polizeichef von Oston zu seinem Hauptkommissar. Er war in dem Kleinwagen seiner Frau rübergefahren, um diese Nachricht unauffällig zu überbringen. Das Verschwinden des Schattenministers für die Verbesserung des sozialen Klimas hatte die bereits schwierige Situation noch verschärft. Die Medien waren in Massen zurückgekehrt und kampierten noch zahlreicher als zuvor vor der Leyline Lodge. »Der Innenminister hat mich angerufen und gefragt, wo der unersetzbare Schattenminister steckt, und das Schattenkabinett ist angesichts der negativen Presse, die es bekommt, der Hysterie nahe. Zuerst kam Battleby mit der Brandstiftung und den Pädophilievorwürfen, dann diese grässliche Frau mit diesen verdammten Bullterriern, und jetzt ist auch noch dieser Kretin Rottecombe verschwunden. Sie schicken jemanden von Scotland Yard oder dem Geheimdienst MI-5 her. Anscheinend geht es um noch etwas anderes. Hat mit den Amerikanern zu tun, aber hoffentlich ist es nicht unser Bier. Also, ich will diese Medienspinner aus dem Weg haben, wenn Sie die Frau abholen. Aber es muss taktvoll geschehen. Irgendwelche Vorschläge?«

 Der Hauptkommissar überlegte. »Vermutlich könnten wir uns eine Art Ablenkungsmanöver einfallen lassen und die Medienmeute eine Zeit lang von dem Haus weglocken«, sagte er schließlich. »Es müsste aber etwas ziemlich Sensationelles sein. Denn sie sind hinter der ruchlosen Ruth her, was ich ihnen nicht verdenken kann. Die liefert Stoff für prima Schlagzeilen.«

 Sie saßen ein paar Minuten stumm da, in denen der Polizeichef über den Schaden nachdachte, den der abscheuliche Schattenminister für die Verbesserung des sozialen Klimas und seine sadistische Frau dem Lande zugefügt hatten.

 Der Hauptkommissar beschäftigte sich mehr mit einem möglichen Ablenkungsmanöver. »Wenn irgendwelche Irren eine Bombe in die Luft jagen würden. Der militante Arm der IRA wäre ideal. Dann wären die Reporter blitzschnell verschwunden …«

 Sein Chef schüttelte den Kopf. Eine Horde Medienschnüffler war schon schlimm genug, aber wenn noch eine zweite in der Gegend ausschwärmte, würde das nur noch mehr üble Publicity bringen. »Für so etwas kann ich nicht die Verantwortung übernehmen. Außerdem, wo zum Teufel sollten Sie eine Bombe hernehmen? Sie müssen sich etwas weniger Kompliziertes ausdenken.«

 »Vermutlich haben Sie Recht. Ich sage Ihnen Bescheid«, sagte der Hauptkommissar zu seinem Vorgesetzten, der sich erhoben hatte, um zu gehen.

 »Auf etwas so Sensationelles können wir verzichten. Verstehen Sie das?«

 Der Hauptkommissar bejahte. Er blieb in seinem Büro sitzen, dachte finstere Gedanken und verfluchte die Rottecombes. Eine Stunde später kam eine Polizistin herein und fragte, ob er eine Tasse Kaffee haben wolle. Sie war schlank, hatte blonde Haare und hübsche Beine. Als sie das Zeug geholt hatte, das sie Kaffee nannten, hatte er einen Entschluss gefasst. Er durchquerte den Raum und schloss die Tür ab.

 »Setzen Sie sich, Helen«, sagte er. »Ich habe einen Auftrag für Sie. Sie müssen ihn zwar nicht annehmen, aber …«

 Als er fertig war, hatte sich die Sergeantin zähneknirschend einverstanden erklärt. »Was ist mit den beiden Bullterriern? Schließlich will ich von denen nicht in Stücke gerissen werden. Was sie den beiden Reportern angetan haben, war nicht witzig.«

 »Um die haben wir uns gekümmert. Ein Hubschrauber hat mit Schlafmitteln versetztes Fleisch in den Garten abgeworfen. In null Komma nichts schnarchen die beiden um die Wette.«

 »Das will ich auch hoffen«, meinte die Sergeantin.

 »Wir gehen heute Abend rein, wenn die Burschen unten am Tor im Schichtbetrieb die Pubs aufsuchen.«

 In der Leyline Lodge erwartete Ruth Rottecombe die Razzia. Sie war von der Polizei mehrmals angerufen und aufgefordert worden, nach Oston zu kommen, um noch einige Fragen zu beantworten, war aber nach dem ersten Anruf einfach nicht mehr an den Apparat gegangen. Sie nahm nur ab, wenn sie den Anrufer auf der LCD-Anzeige identifizieren konnte. Außerdem hatte sie zahlreiche Anrufe von Parteifunktionären bekommen, die wissen wollten, wo der Schattenminister für die Verbesserung des Sozialen Klimas steckte.

 Zunächst war Ruth versucht zu sagen, wahrscheinlich sei er bei irgendeinem Strichjungen abgestiegen, aber Harold war noch immer zu etwas nütze, wenn sie ihn nur fand. Die das Haus belagernden Journalisten machten es ihr unmöglich, die Lodge zu verlassen. Sie war beim Oberlicht gewesen, um einen Überblick zu gewinnen, und hatte noch etwas gesehen, das ihr Angst machte: zwei uniformierte Polizisten in dem Feld jenseits der alten Steinmauer. Sie versteckten sich nicht einmal, sondern zeigten ihr ganz deutlich, dass sie observiert wurde. Aber warum? Es musste mit dem zu tun haben, was die Kriminaltechniker auf dem Boden der Garage gefunden und in Plastiktüten weggebracht hatten. Ihr fiel keine andere Erklärung ein. Von der Kopfwunde des Mannes blutbefleckte Erde. Das musste die Antwort sein. Sie verfluchte sich, weil sie den Boden nicht geschrubbt hatte. Als die Sonne allmählich im Westen unterging, saß die ruchlose Ruth im Arbeitszimmer ihres Mannes und überlegte, was zu tun war. So ziemlich das Einzige, was ihr einfiel, war, Harold die Schuld in die Schuhe zu schieben. Schließlich hatte sein Jaguar über dem Fleck aus Öl und Blut geparkt, und nichts deutete darauf hin, dass sie ihn dorthin gefahren hatte.

 Gerade war sie zu diesem Schluss gekommen, als sie hörte, wie ein Automobil die Auffahrt hinaufkam. Es war nicht der übliche Einsatzwagen, sondern ein Krankenwagen. Was zum Geier machte ein Krankenwagen vor ihrem Haus? Und wo um alles in der Welt waren Wilfred und Pickles? Normalerweise liefen sie in den Flur, wenn ein Auto vorfuhr. Sie entdeckte die beiden in ihren Körben in der Küche, tief schlafend. Ruth stupste sie mit dem Fuß an, doch die Hunde rührten sich nicht. Das war seltsam, doch ehe sie etwas tun konnte, um sie zu wecken, hatte der Krankenwagen in der Auffahrt gewendet und bis zur Haustür zurückgesetzt. Einen Augenblick lang dachte Ruth Rottecombe, sie hätten bestimmt Harold gefunden. Kaum öffnete sie die Tür, als sie auch schon von zwei als Krankenschwestern verkleideten stämmigen Polizistinnen in den hinteren Teil des Krankenwagens gedrängt und mit dem Gesicht nach unten auf eine Trage gepresst wurde. Vier Polizeibeamte hatten das Haus betreten und kehrten bald darauf zurück, die immer noch tief schlafenden Bullterrier in ihren Körben tragend. Die beiden gesellten sich zu ihrem Frauchen. Ruth versuchte sich umzudrehen, aber vergeblich.

 »Wo sind die Schlüssel für den Volvo?«, fragte eine Frau.

 »Weiß nicht«, versuchte Ruth zu schreien, doch weil ihr Gesicht gegen das Tuch gedrückt wurde, waren ihre Worte nicht zu verstehen.

 »Was hat sie gesagt?«

 Sie hoben kurz den Kopf hoch, und diesmal nannte Ruth sie verfluchte Dreckschlampen, bevor sie wieder nach unten gedrückt wurde.

 »Keine Bange. Ich finde sie schon«, sagte die Sergeantin namens Helen und nahm ihr Walkie-Talkie. »Sorgt nur dafür, dass das Tor aufgeht, wenn ich in dem Volvo angefahren komme, und räumt die Meute aus dem Weg. Ich fahre gern zügig.«

 Als die Hecktüren des Krankenwagens zugeschlagen wurden, betrat sie das Haus, und der Krankenwagen machte sich im Eiltempo aus dem Staub. Zehn Minuten später tauchte sie wieder auf, Ruth Rottecombes Rock und Twinset in den Händen. Sie hatte die Schlüssel des Volvo und raste kurz darauf davon, wobei sie am Tor beinahe einen Reporter erwischt hätte. Während er beiseite sprang, bog sie links ab und nahm eine Nebenstraße nach Oston.

 »In welche Klinik fahren sie?«, fragte ein Kameramann, der in eine Hecke geflüchtet war, einen der Polizisten am Tor.

 »Blocester, würd ich sagen. Da kommen die Notfälle hin. Eine andere Möglichkeit gibt’s nicht. Man biegt auf der Hauptstraße rechts ab«, sagte er und brachte ein Vorhängeschloss an dem Tor an. Die Medienmeute lief zu ihren Autos und nahm die Verfolgung auf. Das führende Fahrzeug wurde zwei Kilometer weiter von einem Streifenwagen angehalten und dem Fahrer mit einer Anzeige wegen rücksichtslosen Fahrens gedroht. Hinter ihm kamen die anderen Wagen schlitternd zum Stehen. Zwei Kilometer weiter vorn bog der Krankenwagen links ab, wurde langsamer und wartete in einer Parkbucht auf den Volvo. Als der Reporterpulk an die Kreuzung kam und Richtung Blocester fuhr, war Ruth Rottecombe in den Volvo umgeladen worden. Und im Polizeirevier von Oston brachte man sie in eine Zelle, in der vorher ein Besoffener gehaust und am vorigen Abend gekotzt hatte. Der Raum roch nach Erbrochenem. Ruth war auf die an den Fußboden geschraubte Metallpritsche gesackt, den Kopf zwischen den Händen, und starrte zu Boden. Draußen hatte der leere Krankenwagen gewendet und näherte sich mit normaler Geschwindigkeit Blocester. Nach drei Stunden brachte man sie in das Büro des Hauptkommissars, wo sie Aufklärung verlangte, warum man sie so entwürdigend behandelt hatte, und versprach, ihr Mann werde eine offizielle Beschwerde beim Innenminister einreichen.

 »Das wird ein wenig schwierig werden«, antwortete man ihr. »Wollen Sie wissen, warum?«

 Das wollte Ruth Rottecombe.

 »Weil er tot ist. Wir haben seine Leiche gefunden, und es sieht ganz so aus, als wäre er ermordet worden.« Der Hauptkommissar hielt inne, um diese Neuigkeit wirken zu lassen. Als Ruth auf ihrem Stuhl zusammensackte und offenbar ohnmächtig wurde, fuhr er fort. »Bringen Sie sie wieder in ihre Zelle. Sie hat einen anstrengenden Tag hinter sich. Wir vernehmen sie morgen früh.« Aus seinem Tonfall sprach keinerlei Mitgefühl.

 32

 Flints Hoffnung, die beiden Männer aus London würden ihn von dem Fall befreien, zerschlug sich. Zunächst einmal kamen sie gar nicht von Scotland Yard, oder, falls doch, so herrschte in London ein noch gravierenderer Mangel an Beamten, als er vermutet hatte. Offenbar warb die Metropolitan Police im Ausland an, in diesem Fall in Amerika. Das war sein erster Eindruck, als sie sein Büro betraten, während Hodge im Hintergrund grinste. Dieser Eindruck hielt nicht vor. Die beiden Amerikaner nahmen ungebeten Platz und glotzten Flint kurz an. Was sie sahen, gefiel ihnen offenbar nicht.

 »Sind Sie Inspektor Flint?«, fragte der Größere der beiden.

 »Allerdings«, sagte Flint. »Und mit wem habe ich es zu tun?«

 Bevor sie antworteten, sahen sie sich abschätzig im Büro um. »Amerikanische Botschaft. Verdeckte Operationen«, sagten sie im Chor und zeigten ihre Ausweiskarten so kurz vor, dass Flint nichts lesen konnte.

 »Wir haben erfahren, dass Sie einen Verdächtigen namens Wilt vernehmen«, sagte der Dünnere der beiden.

 Doch Flint war verärgert. Verdammt wollte er sein, wenn er sich von zwei Amerikanern befragen ließ, die sich nicht höflich auswiesen. Nicht wenn Hodge im Hintergrund hämisch grinste.

 »Sie können erfahren, was Sie wollen«, sagte er grimmig und mit einem Blick auf Hodge. »Fragen Sie ihn. Er hält sich für denjenigen, der Bescheid weiß.«

 »Er hat uns bereits alles gesagt. Der Hauptkommissar war sehr kooperativ.«

 Fast hätte Flint entgegnet, Hodges Kooperation sei keinen Pfifferling wert, doch er riss sich zusammen. Wenn diese arroganten Mistkerle Henry Wilt eine Anklage wegen Drogenhandels anhängen wollten, würde er sie getrost in den Morast aus Unterstellungen marschieren lassen, den der bekloppte Hodge garantiert vor ihnen ausgebreitet hatte. Er hatte Besseres zu tun. Beispielsweise herauszufinden, warum Wilt überfallen wurde und halb nackt im New Estate gefunden worden war.

 Er stand auf und ging an den zwei Amerikanern vorbei.

 »Wenn Sie Informationen haben wollen, bekommen Sie die bestimmt vom Hauptkommissar«, sagte er und öffnete die Tür.

 »Er ist der Drogenexperte.«

 Er verließ das Büro und ging hinunter in die Kantine, wo er sich setzte und mit Blick auf den Parkplatz eine Tasse Tee trank. Kurz darauf kamen Hodge und die beiden Männer in Sicht und bestiegen einen neben seinem Auto parkenden Wagen mit getönten Fensterscheiben. Flint setzte sich weiter nach hinten an einen anderen Tisch, von wo er sie sah, aber selbst nicht gesehen werden konnte. Nach fünf Minuten war der Wagen immer noch da. Der Inspektor gab ihnen weitere zehn Minuten. Nichts geschah. Sie warteten also ab, wohin er fuhr. Da konnten die Wichser den ganzen Scheißtag hocken bleiben. Er stand auf, ging die Treppe hinunter, zur Vordertür hinaus und weiter zum Busbahnhof, wo er einen zum Krankenhaus fahrenden Bus nahm. Er saß auf der hintersten Bank und war absolut kampfeslustig gestimmt.

 »Man könnte meinen, wir wären im Irak«, murmelte er vor sich hin, worauf ihm eine ernste Frau versicherte, dem sei nicht so, und ob er sich wohl fühle?

 »Schizophrenie«, sagte er und musterte sie ausgesprochen finster. Als die Frau an der nächsten Haltestelle ausstieg, fühlte sich Flint besser. Er hatte also doch etwas von Henry Wilt gelernt: die Gabe, Leute zu verwirren.

 Als er an der Klinik eintraf und der Bus wendete, entwickelte er seine neue Taktik. Hodge und die zwei arroganten Yankees würden unweigerlich in der Oakhurst Avenue 45 auftauchen und Eva – oder die Vierlinge, falls sie nicht da war – fragen, wo Wilt war, und sie würde so sicher wie das Amen in der Kirche antworten: »Im Krankenhaus.« Flint betrat das leere Buswartehäuschen, nahm sein Handy und wählte die Nummer, die er so gut kannte.

 Eva ging ran.

 Flint hielt sein Taschentuch vor die Muschel und legte sich eine, wie er hoffte, hohe blasierte Stimme zu. »Spreche ich mit Mrs.Wilt?«, fragte er.

 Eva bestätigte das.

 »Ich rufe aus der Methuen-Nervenklinik an. Leider muss ich Ihnen mitteilen, dass Ihr Mann, Mr.Henry Wilt, wegen eines explorativen Eingriffs in die Abteilung für schwere Kopfverletzungen verlegt wurde und …« Weiter kam er nicht. Eva stieß einen schrecklichen Klagelaut aus. Flint wartete einen Moment, ehe er fortfuhr.

 »Leider erlaubt es sein Zustand nicht, dass er in den kommenden drei Tagen Besucher empfängt. Wir werden Sie über seine Fortschritte auf dem Laufenden halten. Ich wiederhole, er darf keine Besucher empfangen, wer auch immer sie sein mögen. Bitte sorgen Sie dafür, dass er von niemandem gestört wird. Wir legen besonderen Wert darauf, dass die Polizei keinen Versuch unternimmt, ihn zu befragen. Sein Zustand erlaubt nicht, irgendwelchen Druck auf ihn auszuüben. Ist das klar?«

 Die Frage war überflüssig. Eva schluchzte lautstark, und im Hintergrund fragten die Vierlinge, was denn los sei. Flint stellte sein Handy aus und betrat lächelnd das Krankenhaus. Falls Hodge und die beiden amerikanischen Rüpel in der Oakhurst Avenue auftauchten, würde ihnen Eva Wilt die Hölle heiß machen.

 Ruth Rottecombe wurde wirklich die Hölle heiß gemacht. Nachdem man Harolds lädierte Leiche auf den Felsen der Küste im nördlichen Cornwall bei Morwenstow gefunden hatte und die erste Diagnose eines dortigen Arztes, der Schlag auf den Kopf sei vor dem Ertrinken herbeigeführt worden, von einem per Hubschrauber aus London eingeflogenen Forensikexperten bestätigt worden war, untersuchte die Polizei die Umstände seines Todes genauer.

 Genau wie die Fachleute des Special Branch, die zur Unterstützung der Beamten nach Oston geschickt wurden. Sie interessierten sich besonders dafür, dass das Blut des Mannes namens Wilt, den man im New Estate in Ipford gefunden hatte, mit dem Blut auf einem Stück Stoff in der Garage von Leyline Lodge sowie mit dem Blut auf einer Jeans, die Ruth auf dem Weg hinter Meldrum Manor abgelegt hatte, übereinstimmte. Am allerschlimmsten aber war aus Ruths Sicht, dass eine Überwachungskamera auf der Autobahn das Nummernschild ihres Volvos festgehalten hatte, als sie aus dem New Estate mit knapp hundertsechzig Stundenkilometern heimwärts gebraust war, weil sie noch vor Sonnenaufgang zu Hause sein wollte. Dass Wilts Rucksack auf dem Dachboden gefunden wurde, war ein weiteres Indiz gegen sie. Zum ersten Mal wünschte sie sich, Harold wäre nicht Schattenminister für die Verbesserung des sozialen Klimas gewesen. Denn dadurch wurde den polizeilichen Ermittlungen absolute Priorität eingeräumt. Wenn Schattenminister unter undurchsichtigen, sogar sehr undurchsichtigen Umständen starben, hieß das, man durfte die Verhörvorschriften großzügig auslegen. Und um weitere Störungen durch die Medien zu unterbinden, hatte man Ruth Rottecombe von Oston nach Rossdale verlegt.

 Zur gleichen Zeit durchsuchte die Polizei gründlich Leyline Lodge und beschlagnahmte eine Reihe Spazierstöcke sowie zahlreiche andere schwere Gegenstände, mit denen Harold Rottecombe seine Kopfverletzung hätte zugefügt werden können, bevor man den Bewusstlosen in den Fluss stieß, wie die Polizei vermutete. Von den Funktionären des Parteivorstands angetrieben, verwarf man die Möglichkeit, der Schattenminister könne eines natürlichen Todes gestorben sein.

 »Er ist im Fluss ertrunken, so viel steht fest«, teilte der leitende Kripo-Inspektor der mit dem Fall befassten polizeilichen Ermittlungsgruppe mit. »Forensische Untersuchungen haben ergeben, dass das Wasser in seiner Lunge kein Meerwasser war. Daran besteht nicht der geringste Zweifel. Was den Todeszeitpunkt angeht, kann man kein genaues Datum nennen, aber er liegt mit ziemlicher Sicherheit eine Woche bis zehn Tage zurück. Wahrscheinlich länger. So viel steht fest. Zweitens steht sein Jaguar noch in der Garage, folglich ist er nicht an die Küste gefahren, um sich von den Felsen zu stürzen. Das versteht sich von selbst. Noch etwas, seine Frau hat den Wagen gefahren oder wenigstens bewegt, weil sich ihre Fingerabdrücke auf dem Lenkrad befanden, stimmt’s?«

 Der Hauptkommissar aus Oston bestätigte das. »Sie waren ein Indiz dafür, dass sie den Wagen als Letzte benutzt hat«, sagte er.

 Dann war da noch das Blut auf dem Boden des Volvo-Kombis, wo Wilt geblutet hatte. »Das bestätigt, was sie in Ipford gemacht hat. Es liegen also eine ganze Reihe Indizien gegen sie vor, und mehr noch, dieser Wilt hatte die gleiche Art von Kopfwunde wie ihr Mann. Wir vernehmen sie also weiter rund um die Uhr, bis sie gesteht. Oh, da wäre noch etwas, wir haben ihr Vorleben überprüft, und das stinkt. Gefälschte Geburtsurkunde, Prostituierte mit dem Spezialgebiet S & M, sie hat einiges auf dem Kerbholz.«

 »Hat sie nicht verlangt, mit ihrem Anwalt zu telefonieren?«, fragte ein anderer Detective.

 Der leitende Kripo-Inspektor lächelte. »Sie hat den Anwalt ihres Mannes angerufen, der aber seltsamerweise unerreichbar ist. Sagt, er sei im Urlaub. Jedenfalls hat er mir das erzählt. Nach Frankreich gefahren. Sehr klug von ihm. Natürlich kann sie rechtlichen Beistand haben. Von irgendeinem Dämlack, der ihr mehr schadet als nützt, was sie weiß, deshalb hat sie abgelehnt.«

 Im Vernehmungsraum lehnte es die ruchlose Ruth auch ab, Fragen zu beantworten.

 33

 Wie Flint gehofft hatte, war dem Besuch von Hodge und den beiden Amerikanern in der Oakhurst Avenue 45 kein Erfolg beschieden. Eva war in Tränen aufgelöst.

 »Ich weiß nicht, wo er ist«, sagte sie schluchzend. »Er ist einfach verschwunden. Als wir aus Amerika zurückkamen, war er weg, aber ich wusste nicht, wohin. Es gab keinen Brief oder so was, und seine Kreditkarten lagen auf dem Küchentisch, genau wie sein Scheckheft. Er hatte auch kein Geld von dem Bankkonto abgehoben, ich weiß also nicht, was ich glauben soll.«

 »Vielleicht hatte er ja einen Unfall. Haben Sie’s im Krankenhaus versucht?«

 »Natürlich. Als Allererstes, aber dort war man auch keine Hilfe.«

 »Hat er sich denn für andere Frauen interessiert?«, fragte einer der Amerikaner und beäugte sie kritisch.

 Sofort hörte Eva auf zu weinen. Sie hatte die Nase voll von Amerikanern und besonders von amerikanischen Polizisten in Zivil, die Sonnenbrillen trugen und in Wagen mit getönten Scheiben vorfuhren.

 »Nein, hat er nicht«, schnauzte sie den Mann an. »Er war immer ein sehr guter Ehemann, also fahren Sie mit Ihren verfluchten Fragen zur Hölle.«

 Mit diesem Wutausbruch schmiss sie ihnen die Tür vor der Nase zu. Als die Männer zu ihrem Auto kamen, war ein Reifen platt. Aus dem Fenster ihres im ersten Stock gelegenen Zimmers sahen die Vierlinge voller Schadenfreude zu. Josephine hatte die Luft aus dem Reifen gelassen.

 In der Klinik wurde Inspektor Flint zu seiner Überraschung im Flur von Dr.Dedge abgefangen. Der Psychiater sah entsetzlich verhärmt aus und schüttelte ständig hilflos den Kopf.

 »Gott sei Dank, dass Sie da sind«, sagte er, packte Flints Arm und zerrte ihn in sein Büro, wies auf einen Stuhl und ließ sich in den Schreibtischsessel fallen. Er zog eine Schublade auf und nahm mehrere blaue Pillen heraus.

 »Sie haben Schwierigkeiten mit unserem Freund Wilt?«, fragte Flint.

 Der Arzt glotzte ihn aus vorquellenden Augen an. »Schwierigkeiten?«, wiederholte er ungläubig. »Schwierigkeiten? Dieser Mistkerl da drinnen hatte die Frechheit, mich um vier Uhr morgens aus dem Bett zu holen, um mir zu erzählen, ich stammte von den Pongiden ab.« Er brach ab, um sich ein Glas Wasser und noch eine blaue Pille zu holen.

 »Soll das heißen, Sie sind extra hierher gefahren …«, begann Flint, doch da bekam Dr.Dedge offenbar einen Erstickungsanfall.

 »Gefahren? Ich bin nicht gefahren. Ich bin gezwungen, hier auf diesem elenden Sofa in der Ecke zu schlafen, für den Fall, dass sich wieder mal ein Irrer nachts entschließt, sich aufzuhängen oder anfängt zu toben. So unterbesetzt sind wir. Dabei bin ich ein hoch qualifizierter Psychiater, der sich auf schwere Fälle paranoid-psychotischer Störungen spezialisiert hat, kein verdammter Nachtwächter.«

 Flint wollte gerade seinem Mitgefühl Ausdruck verleihen, als der Arzt fortfuhr.

 »Und als Krönung schläft das Schwein da drin den ganzen Tag und verbringt die ganze Nacht anscheinend damit, sich verzwickte Fragen für mich auszudenken und auf den Alarmknopf zu drücken. Sie wissen ja nicht, wie er ist.«

 Flint widersprach. »Er ist der Meister irreführender Fragen. Ich habe ihn schon stundenlang am Stück befragt, und er hat sich bisher immer irgendwie rausgewunden.«

 Dr.Dedge beugte sich auf seinen Schreibtisch gestützt vor.

 »Ich stelle ihm keine Fragen. Der Arsch stellt mir welche. Um vier Uhr früh fragt er mich, ob mir bewusst sei, dass ich zu 99,4 Prozent Pavian bin, denn das belege die DNA-Analyse. Das hat er damit gemeint, als er sagte, meine Vorfahren seien einst Pongiden genannt worden.«

 »Übrigens hat er sich da geirrt. Er meinte nicht Pavian, sondern wollte eigentlich Schimpanse sagen«, warf Flint ein, um den Mann zu beruhigen.

 Das funktionierte nicht. Dr.Dedge musterte ihn mit wirrem Blick. »Ein Schimpanse? Sind Sie auch verrückt? Sehe ich etwa wie ein Pavian oder Schimpanse aus, eine DNA-Analyse hat man bei mir auch noch nie vorgenommen, und was soll das Gerede, meine Vorfahren seien Pongiden? Mein Vater war ein Dedge, und der Familienname meiner Mutter lautet Fawcett, und zwar bereits seit 1605. Wir haben für beide Zweige der Familie einen Stammbaum erstellt, und da gibt’s nicht einen namens Pongid.«

 Inspektor Flint probierte eine andere Taktik. »Er hat die Zeitungen gelesen. Da standen alle möglichen Artikel darüber, dass Pongiden, also Menschenaffen, älter seien als Hominiden und der Homo sapiens. Die neueste Theorie besagt …«

 »Scheiß auf die neueste Theorie!«, schrie der Psychiater.

 »Ich will endlich schlafen. Können Sie diesen Wahnsinnigen nicht aufs Polizeirevier bringen und ihn da in die Zange nehmen?«

 »Nein«, entgegnete Flint bestimmt. »Er ist ein kranker Mann und …«

 »Das können Sie aber laut sagen, und wenn er noch eine Weile länger hier bleibt, schließe ich mich ihm an. Außerdem haben wir Scans und alle anderen nötigen Untersuchungen gemacht, und davon deutet keine darauf hin, dass sein Gehirn einen Schaden genommen hat … falls sich in seinem verdammten Kopf so etwas befindet.«

 Flint seufzte, ging hinaus auf den Flur und betrat den Isolierraum, wo Wilt im Bett saß und vor sich hin lächelte. Was er den Doktor nebenan hatte schreien hören, gefiel ihm recht gut. Der Inspektor stand am Bettende und schaute Wilt einen Moment lang an. Egal was der Mann getan hatte, um Dr.Dedge praktisch in den Wahnsinn zu treiben, für Flint stand fest, dass Wilt vollständig oder weitgehend bei Sinnen war. Er musste handeln. Nach einem langen Telefonat mit dem Hauptkommissar in Oston wusste er, wo Wilt gewesen war. Es war Zeit, ein wenig zu bluffen.

 »Na schön, Henry«, sagte er und holte ein Paar Handschellen heraus. »Dieses Mal sind Sie zu weit gegangen. Den Mord an Ihrem Frauchen vorzutäuschen, indem Sie eine mit ihren Klamotten angezogene aufblasbare Puppe in einer Baugrube versenkten, obwohl Sie sehr wohl wussten, dass Eva lebte und mit diesen Kaliforniern auf einem geklauten Boot durch die Gegend schipperte, war eine Sache, aber Brandstiftung und der Mord an einem Schattenminister sind eine ganz andere. Also sparen Sie sich dieses Lächeln.«

 Wilts Lächeln verschwand.

 Flint verschloss die Tür und setzte sich sehr dicht neben ihm aufs Bett.

 »Mord? Mord an einem Schattenminister?«, fragte Wilt, inzwischen ehrlich verblüfft.

 »Sie haben mich doch gehört. Mord und Brandstiftung in einem Dorf namens Meldrum Slocum.«

 »Meldrum Slocum? Davon hab ich noch nie was gehört.«

 »Dann erklären Sie mir, wieso Ihre Jeans auf einem Weg hinter dem Herrenhaus gefunden wurde, das irgendein Mistkerl abgefackelt hat. Ihre Jeans, Henry, mit Brandmalen und Asche drauf! Und Sie wollen von dem Ort noch nie etwas gehört haben. Erzählen Sie mir nicht so ’n Scheiß.«

 »Aber ich schwöre bei Gott …«

 »Sie können schwören, so viel Sie wollen, die Beweise sind da. Erstens, die verdreckte Jeans, die auf einem Weg hinter dem niedergebrannten Haus gefunden wurde. Zweitens, der Schlamm ist identisch mit dem auf dem Weg. Drittens, Sie befanden sich mit Sicherheit in der Garage, die dem ermordeten Schattenminister gehörte. Man hat einen DNA-Test des dort entdeckten Bluts vorgenommen, das mit Ihrem identisch ist. Außerdem wurde Ihr Rucksack im Haus der anderen Verdächtigen gefunden. Das sind die Tatsachen. Unwiderlegbare Tatsachen. Und nur um Sie aufzumuntern, möchte ich Ihnen verraten, dass sich Scotland Yard in die Ermittlungen eingeschaltet hat. Aus dieser Geschichte können Sie sich diesmal nicht wieder rausreden wie bisher immer.«

 Flint wartete, dass Wilts verstörtes Hirn diese entsetzlichen Informationen verarbeitete. Der versuchte, sich zu erinnern, wie das alles passiert war, doch ihm fielen nur einzelne isolierte Szenen ein.

 »Denken Sie nach, Henry. Das ist nicht irgendein Streich. Ich erzähle Ihnen die reine Wahrheit.«

 Wilt sah Inspektor Flint an und merkte, dass es ihm todernst war.

 »Ich weiß nicht, was geschehen ist, und auch das ist die reine Wahrheit. Ich weiß, dass ich nicht mit nach Amerika fliegen wollte, um Evas Tante Joan und deren Mann Wally Immelmann zu besuchen. Deshalb erzählte ich meiner Frau, ich müsse einen Kurs im nächsten Schuljahr vorbereiten, holte ein paar Bücher aus der Bibliothek, die Wally Immelmann garantiert verabscheuen würde, und natürlich regte sie sich auf und meinte, ich könne sie nicht mitnehmen.«

 »Was für Bücher?«

 »Ach, Bücher über Castros wunderbares Kuba und die marxistische Revolutionstheorie. Genau das Zeug, das ihm verhasst ist. Kann nicht behaupten, dass ich es selbst mag, aber wenn ich mit diesen Büchern in Wilma aufgetaucht wäre, hätte er einen Schlaganfall bekommen. Ich hatte noch andere ausgeliehen, erinnere mich aber nicht mehr an alle.«

 »Und Ihr Frauchen hat diese Geschichte geschluckt?«

 »Voll und ganz«, sagte Wilt. »Und sie war ja auch plausibel. Es gibt schließlich immer noch Irre, die Lenin für einen Heiligen halten und glauben, Stalin sei im Grunde seines Herzens ein echt netter Bursche gewesen. Manche Menschen lernen es nie, stimmt’s?«

 Flint behielt seine Ansichten zu diesem Thema für sich. »Na schön, ich akzeptiere, was Sie mir bisher erzählt haben. Ich will nun wissen, was Sie als Nächstes gemacht haben. Und erzählen Sie mir keinen Mumpitz von wegen Amnesie. Die Ärzte sagen, Ihr Gehirn sei nicht beschädigt. Jedenfalls nicht schlimmer, als es war, bevor Sie in diese Bredouille geraten sind.«

 »Ich kann Ihnen sagen, was ich bis zu einem bestimmten Punkt getan habe, aber ich habe keinen blassen Schimmer, was danach bis zu meinem Erwachen auf der Sterbestation geschah. Meine letzte Erinnerung ist die, dass ich nass bis auf die Haut durch einen Wald latsche, über eine Wurzel oder so was stolpere und nach vorn falle. Danach weiß ich gar nichts mehr. Ich kann Ihnen nicht weiterhelfen.«

 »Also gut, gehen wir ein Stückchen zurück. Woher kamen Sie?«, fragte der Inspektor.

 »Das ist es ja. Ich weiß es nicht. Ich war auf einer Wanderung.«

 »Von wo nach wo?«

 »Das wusste ich nicht. Ich wollte es gar nicht wissen. Ich wollte einfach nur nach nirgendwo gehen. Verstehen Sie, was ich meine?«

 Flint schüttelte den Kopf. »Kein einziges verdammtes Wort«, sagte er. »Sie wollten es gar nicht wissen. Sie wollten einfach nur gehen. Und das soll einen Sinn ergeben? Für mich jedenfalls nicht. Für mich klingt das wie ein Haufen sinnloses Kauderwelsch. Wie mutwilliges Kauderwelsch. Wie Lügen. Sie mussten doch wissen, wohin Sie gehen wollten.«

 Wilt seufzte. Er kannte jetzt Inspektor Flint mit Unterbrechungen seit etlichen Jahren und hätte im Voraus wissen müssen, dass der Inspektor nicht verstehen würde, dass er nicht hatte wissen wollen, wohin er ging. Er unternahm noch einen Versuch.

 »Ich wollte weg von Ipford, von der Berufsschule, dem täglichen Trott bei der Arbeit, wenn man das überhaupt Arbeit nennen will, und meinen Kopf von dem ganzen Müll befreien, indem ich einfach so drauflosmarschiere und dabei das wahre England entdecke.«

 Flint versuchte zu begreifen, was Wilt da von sich gab, und scheiterte wie üblich. »Wieso sind Sie dann in Meldrum Slocum gelandet?«, fragte er in dem verzweifelten Versuch, dem Gespräch etwas Vernunft einzuhauchen. »Von irgendwo müssen Sie doch gekommen sein.«

 »Das sagte ich doch. Aus einem Wald. Außerdem war ich besoffen.«

 »Und ich bin echt betroffen, dass Sie mich hier zum Narren halten wollen«, schnauzte Flint ihn an, ging wieder zu Dr.Dedges Büro und klopfte an die Tür, nur um sich anhören zu müssen, er solle sich verpissen.

 »Ich will bloß wissen, ob dieser grässliche Mensch gesund genug ist, um entlassen zu werden. Verraten Sie mir das.«

 »Hören Sie!«, rief der Psychiater. »Mir ist scheißegal, ob er gesund ist oder nicht. Schaffen Sie ihn hier raus. Der ist noch mein Tod. Reicht Ihnen das?«

 »Würden Sie sagen, er gehört in eine Nervenheilanstalt?«, fragte Flint.

 »Mir fällt für das Schwein nichts Besseres ein!«, brüllte Dr.Dedge.

 »In dem Fall müssen Sie ihn einweisen.«

 Ein langes Stöhnen kam als Antwort. »Das kann ich nicht. Er ist nicht unzurechnungsfähig«, erklärte der Psychiater und öffnete die Tür. Er stand in der Unterhose da. Er zögerte kurz und kam zu einem Entschluss. »Ich sag Ihnen, was ich mache. Ich ordne eine ›Begutachtung‹ an und überlasse den Ärzten im Methuen die Entscheidung.«

 Und damit ging er zu seinem Schreibtisch und füllte ein Formular aus, das er dem Inspektor gab. »Jedenfalls bin ich ihn dadurch los.«

 Flint ging wieder zu Wilt. »Sie haben gehört, was er gesagt hat. Sie müssen nicht mehr hier bleiben.«

 »Was meint er mit ›Begutachtung‹?«

 »Da bin ich überfragt. Ich bin kein Psychiater«, sagte der Inspektor.

 »Er auch nicht, nebenbei bemerkt«, meinte Wilt, stieg aus dem Bett und suchte seine Klamotten. Es waren keine da. »In dem Ding gehe ich nirgendwo hin«, sagte er und deutete auf das lange Nachthemd, das man ihm in der Geriatrie gegeben hatte.

 Flint ging wieder zu Dr.Dedge, dessen Laune sich nicht gebessert hatte. »Er soll gefälligst die Klamotten anziehen, mit denen er gekommen ist«, knurrte er durch die Tür.

 »Aber die wurden als Beweismaterial gesichert.«

 »Versuchen Sie’s im Leichenschauhaus. Da unten muss irgendeine Leiche mit Kleidung in seiner Größe liegen. Und jetzt lassen Sie mich in Ruhe, ich muss schlafen.«

 Der Inspektor ging den Flur hinunter, ließ sich den Weg zum Leichenschauhaus beschreiben, wo er, als er es endlich gefunden hatte, den Grund seines Besuchs erklärte, musste sich als Grabräuber beschimpfen und sich sagen lassen, er solle machen, dass er wegkäme. Wutentbrannt ging er zurück und griff sich einen weißen Kittel aus dem Ankleideraum für Pfleger, als dessen Eigentümer gerade auf der Toilette war. Zehn Minuten später saß Wilt in dem weißen Kittel, der viel zu kurz war, um sein Krankenhaushemd zu bedecken, neben Flint im Bus zur Methuen-Nervenklinik, lautstark protestierend, es sei keine ›Begutachtung‹ erforderlich.

 »Die stellen Ihnen nur ein paar einfache Fragen und lassen Sie dann gehen«, beruhigte ihn Flint. »Außerdem ist es verdammt viel besser, als eingewiesen zu werden.«

 »Und was genau soll das heißen?«, fragte Wilt.

 »Für unzurechnungsfähig erklärt und gegen Ihren Willen festgehalten werden.«

 Wilt schwieg. Er hatte seine Meinung zur Begutachtung geändert.

 34

 In Wilma hatten die Drogenfahnder der DEA ihre Observierung des Starfighter Mansion beendet. Eine Obduktion des Spürhundes sowie die Analyse der auf dem Boden des Schwimmbeckens gefundenen Kapselreste hatten nichts auch nur im Geringsten Verdächtiges ergeben. Der Hund war eines natürlichen Todes gestorben, der mit großer Sicherheit auf die lebenslange Gabe diverser Drogen zurückzuführen war, mit denen man ihm den richtigen Riecher für Heroin, Kokain, Ecstasy, Opium, LSD, Marihuana und allem anderen antrainieren wollte, was es auf dem Markt gab. Kurzum, der Hund war komplett drogensüchtig und kürzlich gezwungen worden, so viel Tabakrauch mit einer Modedroge einzuatmen, dass er in dem verzweifelten Versuch, seine neueste Sucht zu befriedigen, kurz vor dem Tod zwei Zigarettenkippen gefressen hatte. Alles in allem war er ein durch und durch kranker Hund gewesen.

 An dem Wasser im Schwimmbecken wiederum war nichts auffällig. Das war kürzlich geleert und wieder gefüllt worden, und in den fast vierhunderttausend Litern Süßwasser fanden sich keine Spuren illegaler Substanzen.

 »Ihr hättet den Poolabfluss mit dem Analysebehälter hinter dem alten Autokino verbinden müssen«, sagte Murphy den Männern, die kontrolliert hatten, was die Toiletten und Badezimmer des Starfighter Mansion verließ.

 »Glauben Sie, wir könnten vierhunderttausend Liter aus einem Schwimmbecken in das Ding schleusen? Dann müssen Sie verrückt sein. Sie hätten gleich am Anfang eine Probe nehmen müssen.«

 »Na klar, als Erstes testet man den Inhalt von Swimming-Pools nach illegalen Substanzen. Einfach genial. Als würden Drogenkuriere ihren Stoff immer dort abladen. Was machen sie anschließend? Warten, bis das Wasser verdunstet? Meine Güte, hier sind ein paar echte Genies am Werk.«

 Sie meldeten sich in der Zentrale in Atlanta zurück.

 »Wir wurden an der Nase herumgeführt. Entweder hat uns Sol zum Narren gehalten oder diese Polen haben Fußpuder verkauft. Was meint Washington dazu?«

 »Die sagen, ihr habt’s vermasselt.«

 »Dieser Scheiß-Campito war ein beschissener Lockvogel«, sagte Palowski, als sie das Büro verließen. »So muss es sein. Wenn ich den Drecksack in die Finger kriege, kastrier ich das Schwein.«

 »Zu spät«, beschied ihm Murphy. »Seine Leiche hat man in den Everglades gefunden … beziehungsweise das, was die Alligatoren übrig gelassen haben.«

 Während die DEA-Teams Wilma verließen, lag Wally Immelmann auf der Herzstation, starrte traurig an die Decke und verwünschte den Tag, als er die fette Schlampe Joanie geheiratet oder zugelassen hatte, ihre verdammte Nichte mit den grässlichen Bälgern rüberzuholen. Mit dieser verdammten Tonbandaufnahme hatten sie seine Ehe und seinen Ruf zerstört, und in Wilma würde er sich nie wieder blicken lassen können. Nicht dass ihm seine Ehe so viel bedeutete … manchmal war er den kleinen Miststücken dankbar, dass sie sie zerstört hatten. Unendlich viel schlimmer waren die geschäftlichen Folgen ihrer obszönen E-Mails. Immelmann Enterprises hatten praktisch jeden Kunden verloren, den er im Laufe der letzten fünfzehn Jahre gewonnen hatte, und einige drohten ihm sogar mit Prozessen. Er hatte versucht, Kontakt zu seinen Anwälten aufzunehmen, musste sich aber sagen lassen, dass sie keinen Mandanten vertreten wollten, der seine Geschäftspartner »Schwanzlutscher« und »Arschlöcher« nannte, ganz davon zu schweigen, dass er der Welt mit den unflätigsten Ausdrücken und bei tausend Dezibel mitteilte, er nötige seine Frau gewohnheitsmäßig zum Analverkehr. Sogar der Kongressabgeordnete Herb Reich hatte eine dieser beleidigenden E-Mails erhalten. Als Krönung des Ganzen hatte Maybelles Aussage gegenüber Sheriff Stallard den Schaden alles andere als begrenzt. Die Nachricht, dass Wilmas prominentester Geschäftsmann regelmäßig dem Geschlechtsverkehr mit schwarzen Hausangestellten frönte, hatte sich im ganzen Bezirk verbreitet und war vermutlich überall im Bundesstaat bekannt. Kurzum, er war ruiniert. Er musste die Stadt verlassen, seinen Namen ändern und sich irgendwo verkriechen, wo man ihn nicht kannte. Und an all dem war die verfluchte Joanie schuld. Er hätte die Schlampe nie heiraten dürfen.

 In ihrer Zelle auf einer anderen Polizeiwache in einer anderen Stadt war Ruth Rottecombe derselben Ansicht, was ihre Ehe mit dem verstorbenen Schattenminister für die Verbesserung des sozialen Klimas betraf. Sie hätte wissen müssen, dass er genau die Sorte Trottel war, der sich just in dem Moment umbringen ließ, wenn sie seine Unterstützung und seinen Einfluss besonders dringend brauchte. Schließlich hatte sie ihn nur aus dem Grund geheiratet, und mit diesem betrunkenen Schwein Battleby hatte sie sich abgegeben, um dafür zu sorgen, dass Harolds Parlamentssitz bombensicher war. Krampfhaft versuchte sie, aus der chaotischen Abfolge von Ereignissen schlau zu werden, die zu seinem Verschwinden geführt hatte, doch die Geräusche eines Besoffenen, dessen gewinselte Bitten, man möge ihn aus ihrer Nachbarzelle lassen, sich mit Erbrechen abwechselten, sowie auf der anderen Seite ein, wie es sich anhörte, anscheinend unflätiger Psychopath auf einer äußerst wirksamen halluzinogenen Droge machten jede auch nur annähernd rationale Überlegung unmöglich. Genau wie einschlafen zu können. Jede halbe Stunde wurde die Zellentür geöffnet, das Licht angeknipst, und eine finstere Polizeibeamtin fragte sie energisch, ob alles in Ordnung sei.

 »Nein, verdammt, ist es nicht«, hatte Ruth die Frau immer und immer wieder angekrächzt. »Haben Sie nichts Besseres zu tun, als das Licht anzumachen, reinzukommen und diese dämliche Frage zu stellen?«

 Jedes Mal hatte die Beamtin erwidert, sie wolle sich nur vergewissern, dass sie nicht Selbstmord begangen habe, und irgendwann hatte sie das Licht permanent angelassen. Nach drei solchen schlaflosen Nächten war Ruth Rottecombe kurz davor zu gestehen, sie habe Harold ermordet. Stattdessen weigerte sie sich, weitere Fragen zu beantworten.

 »Ich habe Harold nicht, ich wiederhole, nicht ermordet. Ich habe ihm überhaupt keinen Schaden zugefügt. Ich habe auch keine Ahnung, wer es gewesen sein könnte. Und das ist mein letztes Wort.«

 »Also gut, dann reden wir über etwas, von dem wir wissen, dass Sie es getan haben«, sagte der leitende Detective. »Wir können beweisen, dass Sie mit einem Mann auf der Ladefläche Ihres Volvo-Kombis nach Ipford in das Viertel New Estate gefahren sind, wo Sie ihn abgeladen haben. Außerdem können wir beweisen, dass er in Ihrer Garage gelegen und geblutet hat. Das alles wissen Sie, also …«

 »Ich sagte Ihnen bereits, ich beantworte keine Fragen mehr!«, schrie Ruth mit heiserer Stimme.

 »Ich stelle keine Fragen. Ich sage nur, welche unwiderlegbaren Beweise vorliegen.«

 »Mein Gott, warum sind Sie nicht still? Ich weiß das alles, und es ist widerlegbar.«

 »Mag sein, aber Sie wissen nicht, dass wir eine Zeugin haben, die gesehen hat, wie Sie den Mann aus Ihrem Wagen gezerrt und auf der Straße abgeladen haben. Und zwar eine sehr vertrauenswürdige Zeugin.« Er hielt inne, bis das in Ruth Rottecombes müdes Hirn gedrungen war, dann fuhr er fort:

 »Jetzt müssen wir noch wissen, warum er plötzlich bewusstlos und blutend in Ihrer Garage lag und warum Sie ihn nach New Estate fuhren.«

 Ruth fing an zu weinen. Diesmal täuschte sie die Tränen nicht vor. »Harold fand ihn, als er aus London nach Hause kam; wenigstens behauptete er das. Er war völlig außer sich und versuchte, die Schuld mir anzuhängen. Er schrie und tobte und sagte, ich hätte den Mann aufgegabelt, um eine Nummer mit ihm zu schieben. Ich dachte, er wollte mich umbringen.«

 »Nur weiter. Erzählen Sie uns alles.«

 »Er bestand darauf, dass ich in die Garage ging und mir den blutenden Mann ansah. Den ich noch nie in meinem Leben gesehen hatte, ich schwör’s.«

 »Was geschah dann?«

 »Das Telefon klingelte, und es war irgendein blöder Zeitungsmensch dran, der Harold dazu interviewen wollte, ob er junge Männer nach Hause brächte, Sie wissen schon, Strichjungen.«

 Man verhörte Ruth noch eine Stunde lang, kam aber nicht weiter. Schließlich ließen die Polizisten sie im Verhörraum zurück, schluchzend, den Kopf auf den Tisch gelegt, und gingen in ein anderes Büro.

 »Könnte stimmen, wobei ein Punkt immer noch gegen sie spricht«, meinte der leitende Beamte von Scotland Yard. »Dass dieses Stück Stoff von Wilts Jeans in der Garage gefunden wurde und man besagte Jeans zwei Tage nach dem Brand auf dem Weg hinter dem Herrenhaus entdeckte, wo sie nicht gelegen hatte, als man das Gelände zum ersten Mal durchsuchte. Zweitens, dass Wilt keine Hose anhatte, als man ihn in Ipford fand. Und überdies lag seine gesamte Ausrüstung, Stiefel, Socken und Rucksack, auf dem Dachboden des rottecombeschen Hauses.«

 »Glauben Sie, sie hat die Jeans vorsätzlich dort platziert?«

 »Ich bin mir verdammt sicher, dass es jemand mit Absicht getan hat.«

 »Großer Gott, was für ein Fall. Und London fordert eine rasche Festnahme«, sagte der Hauptkommissar.

 Sie wurden von der Polizistin unterbrochen. »Sie ist ohnmächtig geworden oder täuscht es vor«, sagte sie. »Wir haben sie in die Zelle zurückgebracht.«

 Der Kripomann nahm ein Telefon und rief Ipford an. Als er den Hörer wieder auflegte, schüttelte er den Kopf. »Sie haben diesen Wilt in eine Nervenklinik verlegt, um ihn einer so genannten ›Begutachtung‹ zu unterziehen, was auch immer das heißen mag. Vermutlich wollen sie rausfinden, ob er ein Psychopath ist.« Er hielt inne und überlegte, welche Möglichkeiten es gab. Viele rationale schien es nicht zu geben.

 Einer der Detectives spann den Gedanken fort. »Egal, wer sich die ganze Geschichte ausgedacht hat, er muss verdammt abnorm sein. Und dieser Wilt hat auch vorher schon mal echt abgedrehten Scheiß angestellt. Vielleicht wurde er dafür bezahlt, dass er das Haus abfackelt.«

 Der leitende Kripomann dachte darüber nach. »Die Möglichkeit besteht eventuell, aber Inspektor Flint glaubt es nicht.

 Er hält diesen Wilt für viel zu inkompetent. Der könnte keinen Stapel benzingetränkter Zeitungen anzünden, so unpraktisch ist er. Wie auch immer, wäre es seine Absicht gewesen, das Haus in Brand zu stecken, hätte er nicht eine dermaßen deutliche Spur hinterlassen, in Privatpensionen übernachtet und dort seinen richtigen Namen angegeben. Nein, es muss noch jemand anderen geben. Ich begreife nur nicht, dass er und dieser verdammte Schattenminister Kopfverletzungen hatten. Der Schattenminister ist tot, und der andere Kerl wäre es vielleicht auch, wenn er nicht rechtzeitig gefunden worden wäre. Nein, ich schätze, die Rottecombe, diese Kuh, weiß mehr, als sie zugibt. Mir ist egal, ob sie ohnmächtig ist. Ich krieg sie klein. Sie weiß mehr, als sie sagt. Auf jeden Fall stinkt ihre Biografie zum Himmel. Falsche Geburtsurkunde, Edelnutte, die einen Abgeordneten dazu bringt, sie zu heiraten, und obendrein treibt sie Sado-Maso-Spielchen mit diesem besoffenen Schwein Battleby. Und natürlich hat er versucht, ihr die Schuld in die Schuhe zu schieben. Hat gesagt, sie hätte es bewusst darauf angelegt, ihn zum Alkoholiker zu machen, damit sie ihn unter Kontrolle hatte. Würde mich nicht überraschen, wenn da ein Körnchen Wahrheit drinsteckte.«

 Und so ging die Vernehmung weiter und führte zu nichts.

 35

 In der Methuen-Nervenklinik hatte die Psychiaterin, der die Aufgabe zufiel, Wilts Geisteszustand zu begutachten, ebenso große Schwierigkeiten wie Dr.Dedge. Wilt hatte sämtliche gängigen visuellen und symbolischen Tests so erstaunlich mühelos bewältigt, dass die Psychiaterin hätte schwören können, er hätte sie vorher ausgiebig geübt. Seine sprachlichen Fertigkeiten waren sogar noch irritierender. Einzig seine Einstellung gegenüber Sex blieb verdächtig. Offenbar fand er kopulieren langweilig und anstrengend, um nicht zu sagen, albern und ziemlich abstoßend. Dass er die Fortpflanzungsgewohnheiten von Regenwürmern und Amöben bewunderte, die sich einfach durch Teilung vermehrten, freiwillig im Falle der Amöben und, soweit Wilt wusste, unfreiwillig bei Regenwürmern, wenn sie von einem Spaten halbiert wurden, deutete offenbar auf eine stark unterdrückte Libido hin. Da die Irrenärztin überhaupt keine Ahnung von Amöben und Regenwürmern hatte, aber ganz wild auf das bisschen Sex war, das sie bei ihrem Aussehen abbekam, wertete sie diese Information als unangenehme Überraschung.

 »Soll das heißen, Sie würden sich lieber halbieren lassen, als mit Ihrer Frau zu schlafen?«, fragte sie in der Hoffnung, daraus schließen zu können, dass Wilt Ansätze einer gespaltenen Persönlichkeit zeigte.

 »Natürlich nicht«, antwortete Wilt entrüstet. »Hören Sie, falls Sie mal meine Frau kennen lernen, verstehen Sie meine Beweggründe.«

 »Sie finden Ihre Frau körperlich nicht attraktiv?«

 »Das habe ich nicht gesagt, außerdem wüsste ich nicht, was Sie das angeht.«

 »Ich will Ihnen lediglich helfen«, sagte die Psychiaterin.

 Wilt musterte sie skeptisch. »Ach ja? Ich dachte, man hätte mich zur Begutachtung hergebracht, nicht um anzügliche Erkundigungen über mein Liebesleben einzuholen.«

 »Ihre sexuelle Einstellung ist Teil des Begutachtungsprozesses. Wir möchten uns ein abgerundetes Bild Ihres Geisteszustands bilden.«

 »Mein Geisteszustand wurde nicht dadurch beeinträchtigt, dass ich überfallen, bewusstlos liegen gelassen und auf den Kopf geschlagen wurde. Ich bin kein Krimineller und dachte eigentlich, Sie hätten mittlerweile herausgefunden, dass ich alle meine fünf Sinne beisammenhabe. Nachdem Ihnen das klar geworden ist, schlage ich vor, dass Sie sich um Ihren eigenen Kram statt um mein Eheleben kümmern. Und falls Sie mich für pervers oder so was halten, dann möchte ich Ihnen sagen, dass meine Frau und ich vier Töchter produziert haben oder, um es präzise zu formulieren, meine Frau Eva hat vor vierzehn Jahren Vierlinge bekommen. Hoffentlich macht Ihnen das deutlich, dass ich ein normaler Heterosexueller und überdies Vater bin. Wenn Sie jetzt von mir verlangen, noch ein paar grotesk einfache Psychotests zu bewältigen, tue ich Ihnen gern den Gefallen. Allerdings habe ich nicht vor, über mein Ehe- und Geschlechtsleben zu sprechen. Das können Sie mit Eva machen. Ich glaube, ich höre gerade ihre Stimme. Wie pfiffig von ihr, mir in einem so günstigen Augenblick zur Seite zu stehen. Wenn Sie mich jetzt entschuldigen würden, ich werde mich wohl um Polizeischutz bemühen.«

 Die Seelenklempnerin mit offenem Mund und durch ihre Brille glotzend zurücklassend, eilte er aus dem Zimmer und durch den Flur, nur fort von Evas Stimme, die verlangte, ihren lieben Henry zu sehen. Im Hintergrund hörte man die Vierlinge jemandem, dem nicht gefiel, was er sah, versichern, er sähe nicht doppelt. »Wir sind keine Zwillinge, wir sind Vierlinge«, flöteten sie im Chor.

 Wilt eilte weiter auf der Suche nach einer nicht verschlossenen Tür, fand aber keine. In diesem Augenblick tauchte Inspektor Flint aus seinem Versteck in der Besuchertoilette auf, Eva stürmte aus dem Wartezimmer, und die Psychiaterin verließ ihr Büro, um aus kurzsichtigen Augen zu betrachten, was da los war, wobei sie mit Eva kollidierte. In dem nun folgenden Getümmel änderte die Psychiaterin, die gestürzt war und der Inspektor Flint wieder auf die Füße half, ihre Meinung über Wilt.

 Falls die stämmige Frau, die sie umgeschmissen hatte, Mrs. Wilt war – worauf die Anwesenheit der fast identischen jungen Mädchen hindeutete –, hatte sie für sein mangelndes Interesse an ehelichem Sex vollstes Verständnis. Und auch dafür, dass er Polizeischutz brauchte. Sie tastete nach ihrer Brille, setzte sie sich auf die Nase und zog sich wieder in ihr Büro zurück, gefolgt von Eva und Inspektor Flint; Eva, um sich zu entschuldigen, und Flint, widerstrebender, um herauszufinden, was Wilts Begutachtung ergeben hatte.

 Die Psychiaterin betrachtete Eva argwöhnisch und beschloss, gegen ihre Anwesenheit keine Einwände vorzubringen. »Sie wollen meine Meinung über den Patienten wissen?«, fragte sie.

 Der Inspektor nickte. In Evas Gegenwart hielt er Reden ist Silber, Schweigen ist Gold für die beste Devise.

 »Er wirkt völlig normal. Ich habe sämtliche Routinetests durchgeführt, die wir in solchen Fällen anwenden, und muss sagen, er weist keinerlei Zeichen von Abnormität auf. Es gibt überhaupt keinen Grund, weshalb er nicht nach Hause zurückkehren sollte.«

 Sie schloss die Akte und stand auf.

 »Das sagte ich Ihnen doch. Ihm fehlt gar nichts. Sie haben sie ja gehört«, fuhr Eva Flint an. »Sie haben kein Recht, ihn noch länger festzuhalten. Ich nehme ihn mit nach Hause.«

 »Ich finde wirklich, wir sollten dieses Gespräch unter vier Augen fortsetzen«, sagte der Inspektor.

 »Wie Sie wollen. Aber zufällig arbeite ich hier, und Sie sitzen in meinem Büro«, stellte die Psychiaterin fest, augenscheinlich bestrebt, diese enorm gefährliche Frau, die andere Leute umschmiss, aus dem Zimmer zu entfernen. »Sie können Ihre Diskussion ja im Besucherraum fortsetzen.«

 Flint folgte Eva auf den Flur und ins Wartezimmer.

 »Nun?«, sagte Eva, als der Inspektor die Tür schloss. »Ich will wissen, was vorgefallen ist, dass Sie meinen Henry in so eine grässliche Klinik schaffen.«

 »Mrs.Wilt, wenn Sie einfach Platz nehmen, werde ich mir Mühe geben, es zu erklären.«

 Eva setzte sich. »Das will ich hoffen«, blaffte sie.

 Flint überlegte, wie er ihr die Lage möglichst einleuchtend erklären konnte. Schließlich wollte er nicht, dass sie ausrastete. »Ich ließ Mr.Wilt zu einer einfachen Begutachtung hierher bringen, um ihn aus dem Krankenhaus zu schaffen, bevor zwei Amerikaner aus der US-Botschaft eintrafen, um ihn wegen irgendwelcher Ereignisse in den Staaten zu befragen. Es hat etwas mit Drogen zu tun. Ich habe keine Ahnung, worum es ging, und ich will es auch nicht wissen. Wichtiger ist, dass man ihn verdächtigt, irgendwie an der Ermordung eines Schattenministers namens Rottecombe beteiligt zu sein und … Ja, ich weiß auch, er könnte niemanden umbringen …«, fing er an, doch schon sprang Eva auf. »Sind Sie verrückt?«, brüllte sie. »Mein Henry könnte keiner Fliege etwas zu Leide tun. Er ist ein sanfter, freundlicher Mensch und kennt keine Politiker.«

 Inspektor Flint versuchte, sie zu beruhigen. »Das weiß ich doch, Mrs.Wilt, glauben Sie mir, aber Scotland Yard hat Beweise, dass er sich in Meldrum Slocum aufhielt, als der Schattenminister verschwand, und möchte ihn gern vernehmen.«

 Dieses eine Mal griff Eva auf Logik zurück. »Und wie viele Tausend andere Leute waren in der Gegend, als das passierte, wo immer es auch war?«

 »In Herefordshire«, rutschte dem Inspektor heraus.

 Evas Augen quollen vor, und sie lief puterrot an. »Herefordshire? Herefordshire? Sie sind wahnsinnig. Er kennt keinen Menschen in Herefordshire. Da war er noch nie. Wir fahren in den Sommerferien immer in den Lake District.«

 Flint hielt fatalistisch die Handflächen in die Höhe. Offenbar waren Wilts nebulöse Antworten ansteckend. »Das glaube ich Ihnen«, nuschelte er. »Daran zweifle ich keinen Augenblick. Ich sage ja nur …«

 »Dass Henry von Scotland Yard wegen der Ermordung eines Schattenministers gesucht wird. Und das nennen Sie ›nur‹?«

 »Ich habe nie behauptet, dass ihn Scotland Yard wegen Mordes sucht. Die Beamten dort wollen nur, dass er ihnen bei ihren Ermittlungen hilft.«

 »Und wir alle wissen ja, was das heißt, oder?«

 Der Inspektor versuchte krampfhaft, aus der Tirade schlau zu werden. Und wie immer bei den Wilts scheiterte er.

 Im zentralen Bereich der Nervenklinik war auch Wilt bei dem halbstündigen Versuch gescheitert, einen Weg ins Freie zu finden. Alle Türen waren verschlossen, und in seinem Aufzug wurde er von vier erkennbar geisteskranken Patienten angesprochen, von denen zwei protestierten, sie seien nicht depressiv und wollten auf keinen Fall noch einer Elektroschocktherapie unterzogen werden. Zwei näherten sich ihm, offenbar unter dem Einfluss irgendeines besonders starken antipsychotischen Medikaments und kicherten ausgesprochen bedrohlich.

 Wilt eilte weiter, von diesen Begegnungen und der Atmosphäre entnervt, und verfluchte seine seltsamen Klamotten. Durch ein Fenster sah er eine Rasenfläche, auf der Patienten herumspazierten oder in der Sonne auf Bänken saßen, und hinter ihnen einen hohen Drahtzaun. Wenn er nur nach draußen käme, würde er sich schon viel besser fühlen. Doch ehe er es ins Freie schaffte, schoss Eva aus dem Wartezimmer und auf ihn zu.

 »Wir fahren nach Hause, Henry. Komm sofort mit. Ich höre mir von diesem grässlichen Inspektor keinen Unsinn mehr an«, befahl sie. Dieses eine Mal war Wilt nicht in der Stimmung, sich zu wehren. Er hatte mehr als genug von den stumpfsinnigen, selbstvergessenen Gestalten um ihn herum und von der bedrückenden Atmosphäre der Nervenklinik. Er folgte Eva durch den Haupteingang zu ihrem draußen auf dem Kies geparkten Wagen, doch ehe sie ihn erreichten, hallte eine Serie von Schreien durch das Gebäude.

 »Was um alles in der Welt geht da vor?«, fragte Eva einen kleinen und offenbar verrückten Mann, der von Panik erfüllt an ihnen vorbeieilte.

 »Da drin ist ein Mädchen mit Brüsten, die sich wie Glockenklöppel von einer Seite auf die andere bewegen!«, rief er im Vorbeilaufen.

 Eva wusste, wer das Mädchen war. Innerlich fluchend machte sie kehrt und quetschte sich durch die Masse von Patienten, die versuchten, dem schrecklichen Anblick hopsender Brüste zu entkommen. Emmelines Ratte Freddy, von der ihr gezollten Anerkennung ermutigt und gleichzeitig durch die Schreie irritiert, gab sich mit ungekannter Dynamik ihrer Lieblingsbeschäftigung hin. Der Anblick einer dritten Jungmädchenbrust, die in einem Affenzahn scheinbar von rechts nach links und wieder zurückwechselte, war selbst für stark sedierte Nervenkranke zu viel. Sie hatten zwar irgendwie geahnt, dass sie nicht ganz gesund waren, aber das war einfach zu viel. Noch schlimmere Wahnvorstellungen gab es nicht.

 Als Eva endlich bei Emmeline ankam, hatte die ihre Ratte in der Jeans versteckt. Während in der Eingangshalle die blanke Hysterie ausbrach und sich in der gesamten Klinik und sogar in der geschlossenen Abteilung ausbreitete, zwängte sich Eva – Emmeline und die anderen drei Mädchen, die das Chaos genossen, hinter sich herziehend – durch die im Ausgangsbereich wütende, verstörte Menge sowie – dank ihrer Größe und Stärke – hinaus ins Freie. Als sie den Wagen erreichten, befand sich Wilt bereits drin und kauerte auf dem Rücksitz.

 »Steigt ein und verdeckt euren Vater«, befahl Eva. »Der Mann am Tor darf ihn nicht sehen.«

 Im nächsten Moment lag Wilt auf dem Boden, und die vier Mädchen knieten auf ihm. Als Eva den Motor angelassen hatte und die Auffahrt hinunterbrauste, warf sie einen Blick in den Rückspiegel und sah, wie ein derangierter Inspektor Flint aus der Kliniktür stürzte, stolperte und mit dem Gesicht nach unten auf dem Kies landete. Eva trat aufs Gaspedal, und fünf Sekunden später hatten sie das Tor hinter sich gelassen und waren unterwegs zur Oakhurst Avenue.

 36

 Inspektor Flint traf völlig verwirrt in seinem Büro ein. Sein Gespräch mit Eva hatte ihn in seiner Ansicht bestärkt, dass Henry Wilt nicht für Harold Rottecombes Tod verantwortlich war, ganz gleich, in welche Bredouille er sich manövriert haben mochte. Als er auf den Kies stürzte und anschließend eine Herde hysterischer Irrer über ihn hinwegtrampelte, verlieh ihm das neue Einsichten in Wilts fatalistische Weltsicht. Den Menschen stieß manchmal ohne besonderen Grund etwas zu, und während Flint bisher geglaubt hatte, jede Wirkung beruhe auf einer rational nachvollziehbaren Ursache, wurde ihm jetzt klar, dass das rein Zufällige die Regel war. Kurzum, nichts ergab einen Sinn. Die Welt war genauso verrückt wie die Insassen der Klinik, die er soeben verlassen hatte.

 In dem Versuch, so etwas wie Gleichmut zu erlangen, befahl er Sergeant Yates, ihm die Unterlagen über den Rottecombe-Mord zu bringen, die der leitende Hauptkommissar, der das Kreuzverhör mit der ruchlosen Ruth geführt hatte, dankenswerterweise in Kopie an ihn geschickt hatte. Flint las sie durch und kam zu dem Schluss, dass Wilt keineswegs in den Tod des Schattenministers für die Verbesserung des sozialen Klimas verstrickt, sondern selbst das Opfer eines Übergriffs gewesen war. Alles deutete auf die Frau des Schattenministers. Wilts Blut in der Garage und in dem Volvo, dass sie in Ipfords New Estate gesehen und zu nachtschlafender Zeit von der Autobahnkamera festgehalten worden war sowie, Flints Ansicht nach, dass sie eine sadomasochistische Beziehung mit dem pädophil veranlagten »Schlag-mich-Bobby«-Battleby hatte, dessen Haus abgefackelt worden war. Außerdem hatte sie ein Motiv. Wilt hatte auf dem Weg hinter Meldrum Manor gelegen. Dort war seine Jeans zwei Tage nach dem Brand gefunden worden, wo sie aber noch nicht gewesen war, als die Polizei den Weg am Tag nach dem Feuer abgesucht hatte. Daraus folgte, dass sie dort hingelegt wurde, um Wilt in die Brandstiftung zu verwickeln. Zu guter Letzt – und das war am belastendsten von allem – hatte man seinen Rucksack, seine Strümpfe und Stiefel auf dem Dachboden von Leyline Lodge gefunden, wo er sie wohl kaum selbst deponiert hatte. Nein, alles deutete auf Mrs.Rottecombe hin. Wilt hatte keinen Grund, ihren Mann umzubringen, und falls der Schattenminister vermutete oder, schlimmer noch, wusste, dass seine Frau bei dem Brand die Finger mit im Spiel gehabt hatte, war das für sie ein ausgezeichneter Grund, seinen Tod herbeizuwünschen. An dieser Stelle entdeckte Flint einen Schwachpunkt. Wilt lebte noch. Er war zwar von ein paar jungen Schlägern im New Estate angegriffen worden, und die Rottecombe-Schlampe hatte ihn dort ohne seine Jeans oder Wanderstiefel abgeladen. Aber warum waren sie ihm ausgezogen worden? Das war weiterhin ein Rätsel. Flint zog sich wieder auf die Theorie zurück, sie habe die Gegenstände als Beleg gebraucht, dass Wilt an der Brandstiftung im Herrenhaus beteiligt gewesen war. Doch warum legte sie die Sachen dann zwei Tage nach dem Feuer auf dem Weg ab? Das machte die Sache nur noch nebulöser. Der Inspektor gab auf.

 Anders als der leitende Hauptkommissar auf der Polizeiwache in Hereford, auf Drängen von Downing Street. Er glaubte nicht mehr, dass Wilt irgendetwas mit dem Abfackeln von Meldrum Manor oder dem Tod des Schattenministers zu tun hatte. Er hatte die Polizei in Oston angewiesen, Zeugen für Wilts Wanderausflug zu finden und seinen Weg so weit wie möglich zurückzuverfolgen. »Sie wissen, wo er Nacht für Nacht abgestiegen ist«, sagte er zu dem dortigen Inspektor.

 »Jetzt möchte ich, dass Ihre Männer herausfinden, wo er sein Mittagessen gekauft hat. Wir müssen uns ein möglichst genaues Bild davon verschaffen, wohin ihn seine Wanderung führte und wo und wann sie endete.«

 »Sie reden, als hätte ich hier eine ganze Armee von Polizisten«, wandte der Inspektor ein. »Ich habe genau sieben, und davon sind zwei Verstärkungen aus der Nachbargrafschaft. Warum machen Sie diesem Wilt nicht den Prozess?«

 »Weil er das Opfer eines Übergriffs war, nicht der Täter. Und damit meine ich nicht, dass er nur in Ipford überfallen wurde. Er blutete aus einer Kopfwunde, als er in der Garage von Leyline Lodge lag und als die Rottecombe ihn nach Ipford fuhr. Er steht nicht mehr auf der Liste der Verdächtigen.«

 »Warum spielt es dann eine Rolle, wo er überall war?«

 »Weil er ein Zeuge für den Brand gewesen und den Brandstifter gesehen haben könnte. Warum sollte ihn diese Frau sonst dorthin gefahren haben? Außerdem leidet er an Amnesie und erinnert sich nicht, wer oder was ihm zugestoßen ist. Das steht in dem offiziellen psychiatrischen Bericht.«

 »Was für ein verzwickter Fall«, sagte der Inspektor. »Ich will verdammt sein, wenn ich ihn verstehe.«

 Und genau das ließ sich auch von der ruchlosen Ruth behaupten. Nachdem man ihr den Schlaf entzogen, sie ins Kreuzverhör genommen und dazu gebracht hatte, extrem starken Kaffee zu trinken, war sie verzweifelt und nicht mehr in der Lage, die ihr gestellten Fragen verständlich zu beantworten. Als wäre das noch nicht schlimm genug, warf man ihr nun auch noch Behinderung der Justiz, Fälschung einer Geburtsurkunde sowie, dank Battlebys äußerst belastenden Beschuldigungen, den Erwerb der pädophilen Zeitschriften vor, an denen er sich ergötzte. Die beiden so genannten Journalisten Butcher Cassidy und das Blitzlicht Kid hatten sie im Zusammenhang mit den Angriffen von Wilfred und Pickles angezeigt, und die Medien genossen es, sie in den Boulevardblättern zu schmähen. Sogar seriöse Zeitungen nutzten den Skandal, um die Opposition anzugreifen.

 In der Oakhurst Avenue 45 fiel es Wilt auch recht schwer, Eva davon zu überzeugen, dass er nicht wusste, wohin ihn seine Wanderung geführt hatte.

 »Du wolltest gar nicht wissen, wohin du unterwegs warst? Heißt das, du hast es vergessen?«, sagte sie.

 Wilt seufzte. »Ja«, sagte er. Zu lügen war leichter, als ihr die Wahrheit zu erklären.

 »Und mir hast du weisgemacht, du müsstest einen Kurs über den Kommunismus und Castro vorbereiten.« Eva ließ nicht locker. »Vermutlich hast du das auch vergessen.«

 »Nein, hab ich nicht.«

 »Du hast also diese schrecklichen Bücher mitgenommen?«

 Wilt musterte kläglich die Bücher in dem Regal und musste zugeben, dass er sie zurückgelassen hatte. »Ich wollte doch nur vierzehn Tage wegbleiben.«

 »Das glaube ich dir nicht.«

 Diesmal war Wilts Seufzen nicht zu überhören. Es war unmöglich, ihr seinen Wunsch zu erklären, das wahre England zu suchen, ohne sich von irgendwelchen literarischen Assoziationen leiten zu lassen. Eva würde das nie begreifen und mit ziemlicher Sicherheit annehmen, es gehe um eine andere Frau.

 »Annehmen« war das falsche Wort: Für sie stünde es fest. Wilt ging in die Offensive.

 »Was hat euch so schnell aus Wilma zurückkehren lassen? Wolltet ihr nicht sechs Wochen drüben bleiben?«, fragte er.

 Eva zögerte. Im Grunde litt sie an einer selbst auferlegten Amnesie, was die Ereignisse in Wilma anging, und nach Hause zu kommen und zu erfahren, dass Henry überfallen worden war, im Krankenhaus lag und sie nicht erkannte, war so traumatisch gewesen, dass ihr keine Sekunde Zeit blieb, darüber nachzudenken, was Onkel Wallys Infarkt verursacht und Tante Joan dazu gebracht hatte, so unfreundlich zu werden und sie samt den Vierlingen rauszuwerfen. Sie konnte nur die Antwort bieten, sie hätten zurückkommen müssen, weil Wally Immelmann zwei Herzinfarkte erlitten habe.

 »Bei dem Kerl verwundert einen das nicht«, sagte Wilt.

 »Wenn man an den Tag denkt, als er in der Tavern in the Park sein Steak mit Wodka runterspülte und sich anschließend diesen Mörderdrink genehmigte, den er Nagelbett nannte, überrascht es mich, dass er noch so lange gelebt hat.«

 Und mit dem heiteren Gedanken, dass der grässliche Wally endlich seine wohlverdiente Quittung bekommen hatte, ging er in sein Arbeitszimmer und machte einen langen und alles andere als schmeichelhaften Eintrag über Mr.Immelmann in sein Tagebuch. Hoffentlich war es der Nachruf für den Mistkerl.

 37

 In den zwei getrennten Schlafzimmern, die sie in der Oakhurst Avenue 45 bewohnten, stellten die Vierlinge Dossiers für Miss Sprockett zusammen, die, falls sie Onkel Wally unter die Augen gekommen wären, ihm garantiert den Rest gegeben hätten.

 Josephine konzentrierte sich auf sein Verhältnis mit Maybelle unter besonderer Berücksichtigung des »erzwungenen widernatürlichen Geschlechtsverkehrs«; Penelope, die eine natürliche Begabung für Mathematik und Statistik hatte, listete gewaltige Lohnunterschiede zwischen Weißen und Schwarzen bei Immelmann Enterprises und anderen Unternehmen in Wilma auf; Samantha beschäftigte sich mit den Hinrichtungszahlen in verschiedenen Bundesstaaten und gab Wallys dezidierte Meinung wieder, man sollte öffentliche Hinrichtungen durch Erhängen sowie Auspeitschen obligatorisch zur Hauptsendezeit im Fernsehen übertragen; und schließlich beschrieb Emmeline seine Waffensammlung und deren Verwendung in einer Sprache, die dazu angetan war, die Lehrerinnen auf der Klosterschule in Schrecken zu versetzen, vor allem Wallys Beschreibung von Flammenwerfern und dem »Japse-Grillen«.

 Alles in allem stellten sie sicher, dass das Chaos, das sie in Wilma angerichtet hatten, noch durch die verständliche Abscheu verstärkt würde, die ihre Dossiers bei den Eltern der Klosterschülerinnen und bei ihren Freundinnen in Ipford hervorrufen würden.

 Auf dem Polizeirevier hatte auch Inspektor Flint seinen Spaß, als er Hodge und die beiden Männer von der amerikanischen Botschaft herunterputzte.

 »Genial«, sagte er. »Sie kommen mit Hodge hier rein, weisen sich weder ordnungsgemäß aus noch erklären Sie, warum Sie da sind, und erwarten, dass ich einen Kotau vor Ihnen mache. Und jetzt kommen Sie wieder her und erzählen mir, es gebe nicht die Spur eines Beweises für irgendwelche Drogen im Haus dieses Immelmann. Hören Sie zu, ich verrate Ihnen was, das hier ist nicht die Golfregion, und ich bin kein Iraker.«

 Als er sich seinen Ärger von der Seele geredet hatte, war er guter Laune. Was sich von den Amerikanern nicht behaupten ließ, aber sie konnten nichts entgegnen. Als sie gingen, hörte Flint, wie sie ihn einen arroganten Briten nannten und, das war das Beste, Hodge vorwarfen, sie getäuscht zu haben. Er ging runter in die Kantine und trank einen Kaffee. Zum ersten Mal konnte er Wilts Weltsicht würdigen. Trotz des auf Ruth Rottecombe ausgeübten Drucks behauptete sie immer noch steif und fest, nicht zu wissen, wer – wenn überhaupt jemand – ihren Mann ermordet hatte, und endlich begannen die Detectives von Scotland Yard, ihr zu glauben. Man hatte Harold Rottecombes Schuh und die Socke mit dem Loch drin gefunden, der Schuh hatte sich im Bachbett verkeilt, und die Socke lag im Feld. Sosehr die Beamten eine Verurteilung anstrebten, sie mussten eingestehen, dass sein Tod durchaus ein Unfall gewesen sein könnte.

 Wilts Behauptung, er habe sich im Wald betrunken, war durch das Auffinden einer leeren Flasche Famous Grouse mit seinen Fingerabdrücken drauf unter einem Baum untermauert worden. Die Polizei von Oston hatte seinen Weg zurückverfolgt; es hatte ein Gewitter gegeben, und alles hatte genau zu seinem Bericht gepasst. Jetzt musste man nur noch die Person finden, die das Herrenhaus in Brand gesetzt hatte, doch das stellte sich als unmöglich heraus. Bert Addle hatte die von ihm damals getragenen Stiefel und Kleidungsstücke verbrannt und den geliehenen Pick-up gewaschen und gründlich geputzt. Der Freund, dem der Wagen gehörte und der sich seinerzeit auf Ibiza befand, hatte keine Ahnung, dass der Pick-up während seiner Abwesenheit benutzt worden war.

 Kurzum, alles verstärkte das Rätsel nur noch. Die Polizei hatte alle Bewohner von Meldrum Slocum befragt, die in irgendeiner Verbindung zu dem Herrenhaus und den Battlebys standen, in der Hoffnung zu erfahren, wer mit »Schlag-mich-Bobby« gemeinsame Sache machen und das Haus für ihn abfackeln würde. Doch Battleby war als rüpelhafter Säufer dermaßen unbeliebt, dass diese Befragungen zu gar nichts führten. Hegte irgendwer einen ausreichend großen Groll gegen den Mann? Eine nervöse Mrs.Meadows gab zu, dass er ihr gekündigt hatte, aber Mr.und Mrs.Sawlie bekräftigten, sie seien bei dem Ausbruch des Feuers und dann noch eine Stunde lang mit ihr zusammen gewesen, ehe sie den Pub aufgesucht habe. Das philippinische Hausmädchen galt als Hauptverdächtige, wegen der unter Druck stehenden Dosen Oriental Splendour und Rose Blossom, die so explosiv zu dem Großbrand beigetragen hatten, doch sie hatte das perfekte Alibi: Es war ihr freier Tag gewesen, an dem sie sich an einer Krankenschwesterschule in Hereford beworben hatte. Nach Meldrum Slocum war sie erst am nächsten Morgen zurückgekehrt, da der Zug einen Triebwerksschaden gehabt hatte.

 In dem Bericht fand Flint nichts, was die Brandstiftung oder den möglichen Mord an dem Schattenminister erklärt hätte. Das Rätsel würde nie gelöst werden. Zum ersten Mal in seiner langen Polizeikarriere hatte er Verständnis für Henry Wilts Wiegerung, die Welt in die Kategorien gut oder böse, schwarz oder weiß einzuteilen. Dazwischen gab es graue Bereiche, die auf der Welt viel stärker waren, als er sich das je vorgestellt hatte. Das war eine Offenbarung für den Inspektor, eine befreiende Erfahrung. Draußen schien eine strahlende Sonne vom Himmel. Flint stand auf, ging in den Sonnenschein hinaus und schlenderte fröhlich durch den Park.

 Wilt saß zufrieden in dem Gartenhäuschen hinten in der Oakhurst Avenue und streichelte Tibby, die schwanzlose Katze, glücklich in dem Bewusstsein, dass dies seine eigene Version von Old England war und er immer ein typischer Vorstadtmensch bleiben würde. Abenteuer waren für Abenteuerlustige. Er hatte kurzzeitig seinen angestammten Platz im Leben verlassen – seinen Platz als Ehemann von Eva, die sich so oft für so viel begeisterte, und seinen Platz als Vater von vier nicht zu bändigenden Mädchen. Nie wieder würde er dem Trott der Berufsschule entfliehen, sich den Plaudereien mit Peter Braintree bei ein paar Gläsern Bitter im Duck and Dragon entziehen und über Evas Klagen hinweggehen, er trinke zu viel und habe keinen Ehrgeiz. Nächstes Jahr würden sie die Sommerferien im Lake District verbringen.

 epub-Version erstellt im Januar 2013 von einem Schalke-Fan. Glück auf!

 Grüße an SPIEGELBEST und die Hörspiel-Scene!

 Die torbooks findet ihr im TOR-Netzwerk unter der Adresse:

 http://eqzxv6schfhf44xw.onion

 Tor selbst ist einfach 'installiert'. Eigentlich ladet ihr nur einen Ordner runter -> https://www.torproject.org/download/download. In dem Ordner ist eine Datei 'start-tor-broswer'. Rechtsklick auf 'Ausführen' und warten, bis sich das Tornetz mit Tor-Firefox aufgebaut hat. Danach ruft ihr im Tor-Firefox die Adressse der Torbooks auf: http://eqzxv6schfhf44xw.onion

 Lest euch auf der torbooks-Seite zuerst die "Infos" am Seitenende durch.

OEBPS/Images/cover.jpeg
Shaon

Der Einfaltspinsel
Roman

OEBPS/Images/00001.jpg
Der Einfaltspinsel
Roman

