

	Darkness - Wettlauf mit der Zeit

	Pendergast [8]

	Preston, Douglas

	. (2011)

	

Amazon.de
Special Agent Aloysius Pendergast ist so etwas wie der esoterisch angehauchte Doppelgänger einer Kreuzung aus James Bond und Sherlock Holmes. Mit übermenschlich detektivischem Spürsinn und dem Durchsetzungsvermögen einer Kampfmaschine gesegnet, will er nach dem Tod seines bösen Bruders in einem tibetanischen Kloster zur Besinnung kommen. Dort aber lagert, selbst vor den Mönchen gut versteckt, eine Reliquie, die einer Weissagung zufolge Tod und Verderben über die Menschheit bringen könnte. Die Reliquie wird - natürlich - gestohlen. Und natürlich setzt Spezialagent Pendergast alles daran, sie wiederzufinden.
Die Spur führt Pendergast nach London, wo er schließlich auf dem Luxusliner Britannia landet. Hier haben sich allerlei zwielichtige Gestalten versammelt, darunter auch ein ebenso fanatischer wie dubioser und wohlhabender Kunstsammler, der seine Kabine in ein Privatmuseum aus Bildern und Büsten verwandelt hat. Dann ereignen sich merkwürdige Todesfälle. Ein Zimmermädchen stirbt, als es der Reliquie ansichtig wird. Und ein merkwürdiger Nebel des Grauens bringt Passagiere auf mörderische Gedanken. Dazu gehört auch der, die Britannia gegen einen Felsen laufen und damit ihren gesamten Inhalt im Meer versenken zu lassen. Und dann droht auch noch Pendergast selbst, dem geheimnisvollen (bösen) Zauber der Reliquie zu erliegen...
“Während die Britannia weiter in Richtung Liegeplatz schwenkte, bemerkte Kemper, dass es auf dem Kai aussah wie in einer Szene aus einem Katastrophenfilm“, heißt es zum Schluss von Darkness einmal. Dasselbe ließe sich auch über diesen Roman aus der Feder des Erfolgsduos Douglas Preston und Lncoln Child behaupten, der am Ende daherkommt wie ein mit Mystic-Thriller- und Actionkino-Elementen durchsetzter Katastrophenstreifen. Pendergast-Fans wird das nicht stören. Denn Darkness ist präzise konstruierte, klug kalkulierte und rasant erzählte Unterhaltung. Wen Eso-Kitsch nicht schreckt, kommt voll auf seine Kosten. -- Thomas Köster, Literaturanzeiger.de
Kurzbeschreibung
In einem tibetischen Kloster will Aloysius Pendergast endlich Frieden finden – doch den Mönchen ist eine Reliquie gestohlen worden, die in den falschen Händen zu einer gefährlichen Waffe werden kann. Pendergasts Ermittlungen führen ihn nach London und auf das Kreuzfahrtschiff Britannia. Der Dieb ist mit der Reliquie an Bord – und kurz nach dem Auslaufen wird für die ahnungslosen Passagiere aus dem geplanten Luxusurlaub ein wahrer Höllentrip …

Darkness - Wettlauf mit der Zeit von Douglas Preston · Lincoln Child: Spannung pur im eBook!

 DOUGLAS PRESTON / LINCOLN CHILD

 Darkness

 WETTLAUF MIT DER ZEIT.

 Ein neuer Fall für Special Agent Pendergast

 Thriller

 Aus dem Amerikanischen

 von Michael Benthack

 Knaur e-books

 [image: Verlagslogo]

 Lincoln Child widmet dieses Buch seiner Tochter Veronica.

 Douglas Preston widmet dieses Buch Nat und Ravida, Emily, Andrew und Sarah.

 [home]

 1

 Nichts bewegte sich in der Weite des Llölung-Tales außer zwei kleine, schwarze Punkte, kaum größer als die vom Frost rissigen Felsbrocken, die den Talboden bedeckten; langsam mühten sich die Gestalten den kaum erkennbaren Pfad entlang. Das Tal war öde, kein Baum wuchs hier. Der Wind wisperte zwischen den Felsen, die Schreie der schwarzen Malaienadler hallten von den steilen Felshängen wider. Die Gestalten waren zu Pferde und näherten sich einer riesigen, knapp siebenhundert Meter hohen Felswand aus Granit, aus der sich ein schmaler Wasserfall ergoss – die Quelle des heiligen Flusses Tsangpo. Der Pfad mündete in eine schmale Schlucht, die die Felswand einkerbte, tauchte ein Stückchen weiter oben als Einschnitt in die Felswand wieder auf, verlief schließlich auf einem langgestreckten Bergkamm, bevor er nach einer Weile zwischen gezackten Gipfeln und Felsschluchten wieder verschwand. Im Hintergrund erhob sich als ein Bildnis immenser Kraft und Erhabenheit das ewige Eis dreier Bergriesen des Himalaya. Auf dem Dhaulagiri, dem Annapurna und dem Manaslu wehten Fahnen aus Schnee, während hinter ihnen ein eisengraues Meer aus Sturmwolken wogte.

 Im Tal ritten die beiden Gestalten bergan, den Oberkörper zum Schutz gegen den kalten Wind nach vorn gebeugt. Es war die letzte Etappe einer langen Reise, und trotz des aufkommenden Unwetters ritten sie langsam; ihre Pferde standen am Rand der Erschöpfung. Vor dem Eingang zur Felsschlucht überquerten sie einen reißenden Wildbach, einmal und dann noch einmal. Gemächlich verschwanden sie in der Schlucht.

 Die beiden Gestalten folgten weiter dem kaum erkennbaren Pfad, der über den rauschenden Gebirgsbach aufstieg. Dort, wo die granitene Felswand auf den mit Felsbrocken übersäten, schattigen Talgrund traf, lagen Felder ewigen Eises. Der Wind frischte auf, jagte dunkle Wolken über den Himmel und heulte in den oberen Bereichen der Schlucht.

 Unten an der mächtigen Felswand änderte der Pfad jäh seinen Verlauf, stieg durch einen steilen, beängstigend engen Einschnitt im Fels empor. Auf einer vorspringenden Felszunge lag eine uralte Wachstation in Ruinen: vier zerbrochene Steinmauern, die nichts stützten als eine Reihe von Schwarzdrosseln. Ganz unten am Einschnitt stand ein großer mani-Stein, in dessen Oberfläche ein tibetisches Gebet gemeißelt war, blank gerieben und poliert von den Händen jener Abertausenden, die sich einen Segen erwünschten, ehe sie den gefahrvollen Aufstieg wagten.

 An der Wachstation saßen die beiden Reisenden ab. Von hier ging es nur zu Fuß weiter, sie mussten die Pferde den schmalen Pfad hinaufführen, denn der Überhang war so niedrig, dass kein Reiter darunter hindurch gelangte. Hier und da hatten Abgänge des blanken Felsgesteins den Pfad unter sich begraben; diese Abschnitte wurden von roh gezimmerten Planken und in den Fels getriebenen Stangen überbrückt, wodurch eine Reihe schmaler, knarrender Brücken ohne Geländer entstanden war. An anderen Stellen war der Pfad so steil, dass die Reisenden und ihre Pferde in den Fels geschlagene Stufen erklimmen mussten, die durch den Aufstieg zahlloser Pilger glatt und uneben geworden waren.

 Abrupt änderte der Wind seine Richtung, er pfiff durch die Felsschlucht und führte Schneeflocken mit sich. Der Sturmschatten fiel in die Klamm, tauchte sie in nachttiefe Finsternis. Dennoch folgten die beiden Gestalten dem schwindelerregenden Pfad unverdrossen weiter hinauf, über die vereisten Treppenstufen und Felssteigungen. Bei ihrem Aufstieg hallte das Rauschen des Wasserfalls eigentümlich zwischen den Felswänden wider und vermischte sich mit dem auffrischenden Wind wie geheimnisvolle Stimmen, die in einer fremden Sprache redeten.

 Als die Reisenden schließlich den Bergkamm erreichten, wären sie fast gegen den Wind nicht angekommen, er ließ ihre Mäntel flattern und blies ihnen schmerzhaft ins Gesicht. Sie beugten sich vor, um sich zu schützen, zogen die widerstrebenden Pferde weiter den Felsgrat entlang, bis sie die Überreste eines verfallenen Dorfes erreichten. Es war ein öder Ort, die Häuser niedergeworfen durch irgendeine uralte Katastrophe, das Bauholz lag verstreut und zerborsten, die Lehmziegel hatten sich aufgelöst und wieder mit der Erde vermischt, aus der sie geformt waren.

 In der Mitte des Dorfes erhob sich eine niedrige Pyramide aus Gebetssteinen; oben ragte eine kleine Stange daraus hervor, an der Dutzende ausgefranster Gebetsfähnchen im Wind knatterten. Zur einen Seite befand sich ein alter Friedhof, dessen Mauer eingestürzt war; wegen der Erosion lagen die Gräber jetzt offen da, hier und da waren Gebeine und Schädel zu sehen. Während sich die beiden Personen näherten, erhob sich ein Schwarm Raben flügelschlagend in die Lüfte. Ihre krächzenden Schreie stiegen aus den Trümmern in die bleigrauen Wolken empor wie lautstarker Protest.

 An der kleinen steinernen Pyramide blieb einer der Reisenden stehen und gab dem anderen ein Zeichen, zu warten. Er beugte sich vor, hob einen Stein auf und fügte ihn der Pyramide hinzu. Dann hielt er kurz inne in stummem Gebet, während der Wind an seinem Mantel zerrte, ehe er wieder die Zügel seines Pferdes ergriff. Die beiden Gestalten setzten ihren Weg fort.

 Hinter dem verlassenen Dorf verengte sich der Pfad jäh zu einem extrem schmalen Grat. Die beiden Reisenden kämpften sich gegen den ungeheuer heftigen Wind voran, umrundeten einen Bergrücken – und dann endlich konnten sie in der Ferne die Mauern und Zinnen einer riesigen Festung ausmachen, die sich undeutlich vor dem dunklen Himmel abhoben.

 Das war das unter dem Namen Gsalrig Chongg bekannte Kloster – was man vielleicht als »das Juwel der Bewusstheit der Leere« übersetzen könnte. Je weiter der Pfad an dem Berghang entlangführte, desto mehr wurde vom Kloster sichtbar: Mächtige, mit roter Farbe getünchte Mauern und Stützpfeiler stiegen die Hänge eines öden granitenen Felsmassivs hinauf und endeten in einem Gebäudekomplex mit spitzen Dächern und Türmen, die hier und da mit funkelndem Goldblech versehen waren.

 Das Kloster Gsalrig Chongg zählte zu den ganz wenigen in Tibet, die den Verwüstungen der chinesischen Invasion entronnen waren, während der die Soldaten den Dalai Lama vertrieben, Tausende Mönche getötet und zahllose Klöster und religiöse Gebäude zerstört hatten. Ein Grund dafür, dass Gsalrig Chongg verschont geblieben war, lag sicher in seiner Abgeschiedenheit und seiner Nähe zu der umstrittenen Grenze zu Nepal. Ein weiterer jedoch war ein schlichtes Versäumnis der Behörden: Irgendwie war die Existenz des Klosters der amtlichen Aufmerksamkeit entgangen. Noch heute verzeichnet keine Karte der sogenannten Autonomen Region Tibet das Kloster, wobei sich die Mönche große Mühe geben, dass dies auch so bleibt.

 Der Pfad querte einen steilen Geröllhang, auf dem eine Gruppe Geier an irgendwelchen verstreut herumliegenden Knochen pickte.

 »Hier scheint kürzlich jemand gestorben zu sein«, sagte der Mann leise und nickte in Richtung der großen Vögel, die völlig furchtlos zwischen den Knochen herumhüpften.

 »Wie kommst du darauf?«, fragte der zweite Reisende.

 »Wenn ein Mönch stirbt, wird sein Körper zerstückelt und den wilden Tieren zum Fraß hingeworfen. Es gilt als die höchste Ehre, dass deine sterblichen Überreste andere Geschöpfe nähren und erhalten.«

 »Ein sonderbarer Brauch.«

 »Ganz im Gegenteil, er ist von makelloser Logik. Unsere Bräuche sind eigenartig.«

 Der Pfad endete an einem kleinen Tor in der mächtigen Umgrenzungsmauer. In der offenen Tür stand ein buddhistischer Mönch, gehüllt in ein scharlachrotes und safrangelbes Gewand, eine brennende Fackel in der Hand, als habe er die Reisenden erwartet.

 Ihre Pferde noch immer am Zügel führend, durchschritten die beiden das Tor. Ein zweiter Mönch erschien, übernahm ohne ein Wort die Tiere und führte sie zu den innerhalb der Umgrenzungsmauer gelegenen Stallungen.

 In der hereinbrechenden Dämmerung blieben die Reisenden vor dem ersten Mönch stehen. Dieser sagte nichts, sondern wartete einfach.

 Der erste Reisende schob seine Kapuze nach hinten – und da kamen das längliche, blasse Gesicht, das weißblonde Haar, die marmornen Gesichtszüge und die silbrig grauen Augen von Special Agent Aloysius Pendergast vom Federal Bureau of Investigation zum Vorschein.

 Der Mönch wandte sich seinem Begleiter zu. Zögernd schob dieser die Kapuze aus dem Gesicht, die braunen Haare wehten im Wind und fingen die wirbelnden Schneeflocken auf. Vor ihm stand eine junge Frau von Anfang zwanzig. Sie hielt den Kopf leicht geneigt, ihre Gesichtszüge waren zart, mit hohen Wangenknochen, ihr Mund schön geformt. Es war Constance Greene, Pendergasts Mündel. Mit einem kurzen Blick aus ihren durchdringenden, veilchenblauen Augen nahm sie ihre Umgebung kurz in sich auf, dann senkte sie rasch die Lider.

 Nur einen Augenblick sah der Mönch sie an. Dann wandte er sich ohne ein Wort um und gab den Neuankömmlingen durch ein Zeichen zu verstehen, dass sie ihm einen steinernen Fußweg zum Hauptgebäude folgen sollten.

 Schweigend gingen Pendergast und sein Mündel dem Mönch hinterher. Sie passierten ein zweites Tor und betraten die dunklen Räume des eigentlichen Klosters, dessen Luft vom Geruch nach Sandelholz und Wachs erfüllt war. Als das große, eisenbeschlagene Tor hinter ihnen zuschlug, verstummte der heulende Wind zu einem fernen Flüstern. Sie schritten über einen langen Gang, dessen eine Seite kupferne Gebetsmühlen säumten, die, angetrieben von irgendeinem verborgenen Mechanismus, sich knarrend drehten. Nachdem der Gang sich gegabelt und eine weitere Biegung gemacht hatte, gelangten sie tiefer ins Innere des Klosters. Noch ein Mönch erschien, er trug große Kerzen in Messinghaltern, deren flackerndes Licht zu beiden Seiten des Gangs sehr alte Wandmalereien enthüllte.

 Am Ende der labyrinthischen Gänge gelangten sie schließlich in einen großen Raum, dessen rückwärtiger Teil von einer goldenen Statue des Padmasambhava, des tantrischen Buddhas, dominiert wurde. Hunderte von Kerzen tauchten sie in weiches Licht. Anders als die kontemplativen, halb geschlossenen Augen auf den meisten Darstellungen Buddhas, waren die Augen des tantrischen Buddhas weit geöffnet, wach und voller Leben, denn sie symbolisierten das gesteigerte Bewusstsein, das man durch das Studium der Geheimlehren des Dzogchen und des noch esoterischeren Chongg Ran erlangt.

 Das Kloster Gsalrig Chongg war eines der beiden Refugien, in denen noch das Chongg Ran gelehrt wurde, jene geheimnisvolle Lehre, die den wenigen, die noch mit ihr vertraut waren, als »das Juwel der Unbeständigkeit des Geistes« bekannt war.

 An der Schwelle zu diesem Allerheiligsten blieben die beiden Reisenden stehen. Am gegenüberliegenden Ende saß eine Reihe von Mönchen schweigend auf gestaffelten Steinbänken, als erwarteten sie jemanden.

 Auf dem obersten Rang thronte der Abt des Klosters. Der Mann sah ungewöhnlich aus, sein uraltes, faltiges Gesicht wirkte belustigt, ja geradezu heiter. Das Gewand hing ihm am klapperdürren Leib wie nasse Wäsche an einer Wäschespinne. Neben ihm saß ein etwas jüngerer Mönch, den Pendergast ebenfalls kannte: Tsering. Er zählte zu den ganz wenigen Mönchen, die Englisch sprachen, diente als eine Art Manager des Klosters und hatte sich für seine gut sechzig Jahre außergewöhnlich gut gehalten. Unterhalb dieser beiden saßen eine Reihe von zwanzig Mönchen aller Altersstufen; einige von ihnen waren Jugendliche, andere sehr alt und verhutzelt.

 Tsering erhob sich und sagte in einem mit dem melodischen Singsang des Tibetischen durchsetzten Englisch: »Freund Pendergast, wir heißen dich wieder willkommen im Kloster von Gsalrig Chongg, wie auch deinen Gast. Bitte nehmt Platz und trinkt mit uns einen Tee.«

 Er deutete auf eine Steinbank mit zwei bestickten Seidenkissen – es waren die einzigen im ganzen Raum. Pendergast und sein Mündel setzten sich. Kurz darauf erschienen mehrere Mönche mit Messingtabletts voller Tassen dampfenden Buttertees und tsampa. Schweigend nippten sie an dem süßen Getränk, doch erst als sie ihre Tassen geleert hatten, ergriff Tsering wieder das Wort.

 »Was führt Freund Pendergast zurück nach Gsalrig Chongg?«

 Pendergast erhob sich.

 »Vielen Dank für dein herzliches Willkommen, Tsering«, sagte er leise. »Ich freue mich, wieder hier zu sein. Ich kehre hierher zurück, um meine meditative Reise zur Erleuchtung fortzusetzen. Ich möchte dir Miss Constance Greene vorstellen, die ebenfalls gekommen ist, um hier zu studieren.« Er reichte ihr die Hand und half ihr auf die Beine.

 Eine lange Stille entstand. Schließlich erhob sich Tsering. Er ging zu Constance hinüber, stellte sich vor sie und sah ihr ruhig ins Gesicht; schließlich streckte er die Hand aus und berührte ihr Haar, befingerte es sanft. Dann strich er noch sanfter über die Wölbung ihrer Brüste. Constance rührte sich keinen Millimeter von der Stelle.

 »Sind Sie eine Frau?«, fragte er.

 »Sie haben doch sicherlich schon einmal eine gesehen«, erwiderte Constance trocken.

 »Nein«, entgegnete Tsering. »Seit ich im Alter von zwei Jahren hierhergekommen bin, habe ich keine mehr zu Gesicht bekommen.«

 Constance errötete. »Verzeihen Sie vielmals. Ja, ich bin eine Frau.«

 Tsering wandte sich an Pendergast. »Sie ist die erste Frau, die je nach Gsalrig Chongg gekommen ist. Wir haben noch nie eine Schülerin aufgenommen. Es tut mir leid, aber unser Orden gestattet das nicht. Insbesondere jetzt nicht, inmitten der Begräbnisfeierlichkeiten für den Verehrten Ralang Rinpoche.«

 »Der Rinpoche ist tot?«, fragte Pendergast.

 Tsering verneigte sich.

 »Es tut mir leid, vom Tod des allerhöchsten Lamas zu hören.«

 Da lächelte Tsering. »Es ist kein Verlust. Wir werden seine Reinkarnation finden – den neunzehnten Rinpoche –, und dann ist er wieder unter uns. Mir tut es leid, dass ich euer Ersuchen ablehnen muss.«

 »Meine Begleiterin braucht deine Hilfe. Ich brauche deine Hilfe. Wir sind beide … der Welt überdrüssig. Wir sind einen weiten Weg gekommen, um Frieden zu finden. Frieden und Heilung.«

 »Ich weiß, wie beschwerlich die Reise ist, die du gemacht hast. Ich weiß, wie viel du erhoffst. Aber Gsalrig Chongg existiert seit tausend Jahren ohne die Anwesenheit von Frauen, wir können das nicht ändern. Sie muss gehen.«

 Ein langes Schweigen folgte. Und dann hob Pendergast den Kopf und blickte hinüber zu dem greisen, reglosen Mönch, der den höchsten Sitz innehatte. »Ist dies auch die Meinung des Abts?«

 Zunächst ließ sich keinerlei Regung erkennen. Ein Fremder hätte den verhutzelten Mönch sogar für einen glücklichen, wenngleich senilen Schwachsinnigen halten können, wie er dort auf seiner hohen Warte über den anderen grinste. Doch auf ein kaum merkliches Schnipsen seiner dürren Finger stieg einer der jüngeren Mönche zu ihm hinauf, beugte sich über den betagten Abt und legte das Ohr nahe an dessen zahnlosen Mund. Nach einem Moment richtete er sich auf und sagte etwas auf Tibetisch zu Tsering.

 Dieser übersetzte: »Der Abt bittet Frau, ihren Namen zu wiederholen, bitte.«

 »Ich heiße Constance Greene«, antwortete sie mit leiser, aber fester Stimme.

 Wieder entstand ein – überaus langes – Schweigen.

 Wieder das Schnipsen der Finger; wieder murmelte der alte Mönch dem jungen Mönch etwas ins Ohr, der es mit lauterer Stimme wiederholte.

 Tsering sagte: »Der Abt fragt, ob das ihr wahrer Name ist.«

 Sie nickte. »Ja, das ist mein richtiger Name.«

 Langsam hob der alte Lama seinen dürren Arm und deutete mit zentimeterlangem Fingernagel zu einer dunklen Wand des Raums. Alle Blicke wandten sich zu einem unter einem Tuch verborgenen Tempelgemälde, einem von vielen, die an der Wand hingen.

 Tsering ging hinüber, hob das Tuch an und hielt eine Kerze daran. Im Schein der Kerze kam ein überwältigend detailreiches und komplexes Bild zum Vorschein: eine hellgrüne weibliche Gottheit mit acht Armen, die auf einer weißen Mondscheibe saß; Götter, Dämonen, Wolken, Berge und Linien aus Goldfiligran wirbelten um sie herum, als umtoste sie ein heftiger Sturm.

 Der alte, zahnlose Lama murmelte dem jüngeren Mönch etwas ins Ohr. Dann lehnte er sich zurück und lächelte. Wieder übersetzte Tsering seine Worte.

 »Seine Heiligkeit bittet, Aufmerksamkeit auf thangka-Gemälde von Grüner Tara zu richten.«

 Die Mönche murmelten und scharrten mit den Füßen, erhoben sich von ihren Plätzen und stellten sich im Halbkreis vor dem Gemälde auf, wie Schüler, die auf einen Vortrag warteten.

 Mit seinem spindeldürren Ärmchen bedeutete der alte Lama Constance Greene, sich in den Kreis einzureihen, was sie eilig tat, wobei die Mönche ihr bereitwillig Platz machten.

 »Das hier ist Bildnis von Grüner Tara«, fuhr Tsering in seiner Übersetzung der gemurmelten Worte des alten Mönches fort. »Sie ist Mutter aller Buddhas. Sie hat Beständigkeit. Dazu Weisheit, Geistesgegenwart, rasches Denken, Großzügigkeit und Furchtlosigkeit. Seine Heiligkeit lädt Frau ein, näher zu treten und Mandala von Grüner Tara zu betrachten.«

 Constance trat zögernd vor.

 »Seine Heiligkeit fragt, warum Schülerin Namen von Grüner Tara trägt.«

 Constance blickte sich um. »Ich weiß nicht, wovon Sie sprechen.«

 »Du heißt Constance Greene. Dieser Name beinhaltet zwei wichtige Eigenschaften von Grüner Tara. Seine Heiligkeit fragt, wie du deinen Namen bekommen hast.«

 »Greene ist mein Nachname. Er ist in England sehr geläufig, aber ich habe keine Ahnung, woher er stammt. Und meinen Vornamen, Constance, hat mir meine Mutter gegeben. Er war beliebt … zur Zeit meiner Geburt. Jedweder Zusammenhang zwischen meinem Namen und der Grünen Tara ist offensichtlich ein Zufall.«

 Da lachte der Abt, wenngleich etwas zittrig. Mühsam richtete er sich mit Hilfe zweier Mönche auf. Nach einigen Augenblicken stand er, wenn er auch den Anschein erweckte, als könnte der kleinste Lufthauch ihn zu Boden strecken. Er lachte immer noch so sehr, dass sein rosa Gaumen zu sehen war, als er leise und keuchend zu sprechen anhub. Selbst seine Knochen schienen vor Heiterkeit zu klappern.

 »Zufall? So etwas gibt es nicht. Schülerin macht guten Witz«, übersetzte Tsering. »Der Abt mag guten Witz.«

 Constance blickte zu Tsering, dann zum Abt und wieder zu Tsering. »Heißt das, dass ich hier studieren darf?«

 »Es heißt, dass dein Studium bereits begonnen hat«, sagte Tsering und lächelte.

 [home]

 2

 In einem der abseits gelegenen Pavillons des Klosters Gsalrig Chongg saß Aloysius Pendergast auf einer Bank neben Constance Greene. Eine Reihe von Steinfenstern ging zur Schlucht des Llölung hinaus. Von hier aus konnte man bis zu den mächtigen Gipfeln des Himalaya sehen, die in ein zart rosafarbenes Abendrot getaucht waren. Von unten drang das leise Rauschen des Wasserfalls am Eingang des Llölung-Tales herauf. Während die Sonne hinter dem Horizont versank, erklang eine dzung-Trompete: ein tiefer, langgezogener Laut, der von den Schluchten und Bergen widerhallte.

 Fast zwei Monate waren vergangen. Es war Juli und somit Frühjahr in den hohen Vorbergen des Himalaya. Die Talböden waren grün und mit Wildblumen gesprenkelt. Auf den Berghängen blühten rosafarbene Wildrosen.

 Die beiden saßen schweigend da. Noch zwei Wochen, dann ging ihr Aufenthalt hier zu Ende.

 Wieder ertönte die dzung, und das feuerrote Licht auf den Gipfeln von Dhaulagiri, Annapurna und Manaslu, drei der zehn höchsten Berge der Welt, verglühte. Die Abenddämmerung fiel rasch, drang in die Täler wie eine Flut dunklen Wassers.

 Pendergast erhob sich. »Deine Studien verlaufen gut. Äußerst gut. Der Abt ist hochzufrieden.«

 »Ja.« Ihre Stimme klang leise, fast distanziert.

 Er legte eine Hand auf ihre; die Berührung war so leicht und luftig wie die eines Blattes. »Wir haben noch nie darüber gesprochen, aber ich wollte dich fragen, ob … in der Feversham-Klinik alles gutgegangen ist. Ob die, ähm, Prozedur ohne Komplikationen verlaufen ist.« Pendergast wirkte geradezu schüchtern und um Worte verlegen, was untypisch für ihn war.

 Constance blickte weiter auf die kalten, schneebedeckten Berge.

 Er zögerte. »Ich wünschte, ich hätte bei dir sein dürfen.«

 Sie senkte den Kopf, schwieg aber weiter.

 »Constance, du liegst mir so sehr am Herzen. Vielleicht habe ich das nicht deutlich genug gemacht. Dafür entschuldige ich mich.«

 Errötend beugte Constance den Kopf noch tiefer. »Danke.« Die Distanziertheit in ihrer Stimme wich einem leichten Tremolo. Sie erhob sich jäh und wandte den Blick ab.

 Er stand ebenfalls auf.

 »Verzeih, Aloysius, aber ich möchte eine Weile allein sein.«

 »Natürlich.« Pendergast sah ihr nach, bis ihre schlanke Gestalt, einem Geist gleich, in den steinernen Gängen des Klosters verschwand. Dann wandte er den Blick der Berglandschaft hinter dem Fenster zu und verlor sich in seinen Gedanken.

 Während die Dunkelheit den Pavillon erfüllte, verklangen die Laute der dzung; sekundenlang hallte die letzte Note einem Echo gleich zwischen den Felswänden wider. Alles war still, als habe die heranbrechende Nacht eine Art Starre mit sich gebracht. Und dann erschien in den tiefsten Schatten unterhalb des Pavillons eine Gestalt: Es war ein alter Mönch in safrangelbem Gewand. Mit seiner welken Hand gab er Pendergast ein Zeichen; es war jenes eigentümliche tibetische Schütteln des Handgelenks, das Komm mit! bedeutet.

 Langsam ging Pendergast dem Mönch entgegen. Dieser wandte sich um und huschte ins Dunkel.

 Fasziniert folgte Pendergast dem Mönch, der ihn in eine unerwartete Richtung führte, über schwach erleuchtete Gänge bis zu jener Zelle, in welcher der berühmte Anachoret lebte. Dieser Mönch hatte sich angeblich bereits als Zwölfjähriger aus freien Stücken in einer Kammer einmauern lassen, die gerade groß genug war, dass ein Mensch darin sitzen und meditieren konnte; sein ganzes Leben verbrachte er in dieser Zelle. Einmal am Tag versorgten ihn seine Brüder mit Brot und Wasser, das ihm durch eine Lücke im Mauerwerk zugeschoben wurde.

 Der Mönch blieb vor der Zelle stehen. Sie war nichts Besonderes, nur eine unauffällige dunkle Mauer, deren Steine von Tausenden von Händen blankpoliert worden waren. Unzählige Menschen waren gekommen, um von diesem besonderen Anachoreten Weisheit zu erbitten, der inzwischen fast hundert Jahre alt und ein wegen seiner einzigartigen Gabe der Weissagung berühmtes Orakel war.

 Der Mönch tippte mit dem Fingernagel zweimal auf den Stein. Sie warteten. Nach einer Minute begann sich ein loser Stein im Mauerwerk zu bewegen, ganz leise kratzte er langsam über die Fuge. Eine welke Hand, weiß wie Schnee mit bläulich durchschimmernden Venen, kam zum Vorschein. Sie kippte den Stein auf die Seite, wodurch ein Spalt in der Mauer entstand.

 Der Mönch beugte sich zu der Lücke im Mauerwerk vor und murmelte eine leise Bemerkung. Dann horchte er. Minuten verstrichen, in denen Pendergast von drinnen ein leises Flüstern vernahm. Der Mönch richtete sich auf, offenbar zufrieden, und gab ihm ein Zeichen, näher zu treten. Er tat, wie ihm geheißen, und sah, wie der Stein in seine ursprüngliche Stellung zurückglitt.

 Mit einem Mal drang aus dem Fels neben der gemauerten Kammer ein dumpfer, kratzender Laut; ein Spalt öffnete sich. Er verbreiterte sich zu einer steinernen Tür, die von irgendeinem unsichtbaren Mechanismus bewegt wurde. Ein ungewöhnlicher Duft, dem Weihrauch verwandt, drang aus dem Inneren. Der Mönch streckte die Hand aus, eine Geste, die Pendergast zum Eintreten aufforderte; als dieser die Schwelle übertreten hatte, glitt die Tür hinter ihm zu. Der Mönch war ihm nicht gefolgt – Pendergast war allein.

 Ein weiterer Mönch tauchte mit einer blakenden Kerze in der Hand aus dem Dunkel auf. Während der vergangenen sieben Wochen in Gsalrig Chongg, wie auch bei seinen vorherigen Besuchen, hatte Pendergast alle Mönche kennengelernt – doch dieses Gesicht war ihm neu. Also hatte er soeben das innere Kloster betreten, von dem zwar hinter vorgehaltener Hand geflüstert wurde, dessen Existenz aber niemals bestätigt worden war. Er war im Allerheiligsten. Der Zutritt war niemandem gestattet und wurde offenbar von dem eingemauerten Anachoreten bewacht, so viel hatte Pendergast begriffen. Es handelte sich um ein Kloster im Kloster, in dem ein halbes Dutzend Mönche ihr ganzes Leben in tiefster Meditation und nicht enden wollendem geistigen Studium verbrachte. Die Männer sahen niemals die Außenwelt, noch kamen sie mit den Mönchen des äußeren Klosters in Kontakt. Sie hatten sich so sehr aus der Welt zurückgezogen, wie Pendergast einmal zufällig gehört hatte, dass Sonnenlicht auf ihrer Haut sie bereits töten konnte.

 Er folgte dem seltsamen Mönch einen schmalen Gang hinunter, der in die tiefsten Bereiche der Klosteranlage führte. Der Gang wurde schmaler, und Pendergast erkannte, dass es sich dabei um einen Tunnel handelte, der aus dem Felsen geschlagen und vor tausend Jahren verputzt und bemalt worden war. Rauch, Feuchtigkeit und die Zeit hatten die Fresken inzwischen fast verbleichen lassen. Der Gang machte eine Biegung nach der anderen, führte an kleinen Felsnischen mit Buddha- und thangka-Gemälden vorbei, die von Kerzen erhellt und von Weihrauchschwaden erfüllt waren. Sie begegneten niemandem, sahen keinen Menschen – die fensterlosen Räume und Tunnel wirkten leer, klamm und verlassen.

 Schließlich, nach einer scheinbar endlosen Strecke, gelangten sie wieder an eine Tür, deren geölte Eisenplatten dick vernietet waren. Noch ein Schlüssel wurde hervorgeholt, die Tür mit einiger Mühe entriegelt und geöffnet.

 Der Raum war klein, eine einzelne Butterlampe spendete ein mattes Licht. Die Wände waren mit altem, von Hand poliertem Holz verkleidet und sorgfältig intarsiert. Süßlicher Rauch durchzog stechend und harzig die Luft. Pendergast brauchte einen Moment, um zu erkennen, dass die Kammer mit Schätzen angefüllt war. Vor der gegenüberliegenden Wand stand ein Dutzend Schatullen aus schwerem getriebenem Gold, die Deckel fest verschlossen; daneben stapelten sich Ledertaschen, einige vermodert und an den Nähten aufgeplatzt, so dass ihr Inhalt zum Vorschein kam: Goldmünzen – von altenglischen Sovereigns und griechischen Drachmen bis zu schweren indischen Goldmünzen aus dem Mughal-Reich. Kleine Holzfässchen waren drumherum aufgeschichtet worden, die Dauben geschwollen und verrottet, aus denen sich rohe und geschliffene Rubine, Saphire, Diamanten, Türkise, Turmaline und Peridots ergossen. Andere waren offenbar mit kleinen Goldbarren und ovalen altjapanischen Kobans gefüllt.

 Die Wand zu seiner Rechten beherbergte eine andere Art Schatz: Schalmeien und Hörner aus Ebenholz, Elfenbein und Gold, besetzt mit Edelsteinen; dorje-Glocken aus Silber und Elektrum; menschliche Schädelkappen, verziert mit Edelmetallen und funkelnden Intarsien aus Türkisen und Korallen. In einem anderen Bereich drängten sich Statuen aus Gold und Silber, eine davon mit Hunderten von Sternsaphiren geschmückt; in Holzkisten ganz in der Nähe erkannte er auf Stroh gebettete durchscheinende Schüsseln, Figuren und Tafeln aus feinster Jade.

 Unmittelbar links von Pendergast befand sich der größte Schatz von allen: Hunderte kleine Kämmerchen, vollgestopft mit staubigen Schriftrollen, gerollten thangkas und Bündeln aus Pergament und Kalbsleder mit Schleifen aus Seidenkordeln.

 So erstaunlich war dieser Schatz, dass Pendergast erst nach einer Weile die Person wahrnahm, die im Lotussitz auf einem Kissen in der nächstgelegenen Ecke saß.

 Der Mönch, der ihn hierhergeführt hatte, verneigte sich, legte die Hände aneinander und zog sich zurück. Hallend fiel die Eisentür ins Schloss, der Schlüssel drehte sich. Der Mönch im Lotussitz deutete auf ein Kissen neben sich. »Bitte setzen Sie sich doch«, sagte er auf Englisch.

 Pendergast verneigte sich und nahm Platz. »Ein höchst bemerkenswerter Raum.« Er machte eine kurze Pause. »Und ein höchst ungewöhnlicher Weihrauch.«

 »Wir sind die Hüter der Schätze des Klosters – des Goldes und des Silbers und all der anderen vergänglichen Dinge, die die Welt für Reichtum hält.« Der Mönch sprach ein gemessenes, elegantes Englisch mit einem Oxford-Akzent. »Wir sind außerdem die Diener der Bibliothek und der religiösen Gemälde. Den ›Weihrauch‹, den Sie bemerkt haben, produziert das Harz der dorzhan-qing-Pflanze. Wir verbrennen es fortwährend, um die Würmer in Schach zu halten; die gefräßigen Holzwürmer, die im Hochhimalaya vorkommen und alles in diesem Raum, das aus Holz, Papier oder Seide ist, zu zerstören trachten.«

 Pendergast nickte und betrachtete den Mönch genauer. Er war alt, jedoch drahtig und erstaunlich fit. Sein rot-und-safrangelbes Gewand war fest gewickelt, der Schädel glattrasiert. Die Füße waren nackt und starrten vor Schmutz. Seine Augen blitzten in einem alterslosen Gesicht mit weichen Zügen, das Intelligenz, aber auch Bekümmertheit, ja sogar große Besorgnis verriet.

 »Zweifellos fragen Sie sich, wer ich bin und warum ich Sie gebeten habe, herzukommen«, sagte der Mönch. »Ich bin Thubten. Herzlich willkommen, Mr Pendergast.«

 »Lama Thubten?«

 »Wir hier im inneren Tempel tragen keine Titel.« Er beugte sich vor und spähte Pendergast ins Gesicht. »Wie ich höre, ist es Ihr Beruf – ich weiß nicht recht, wie ich es ausdrücken soll –, sich in die Angelegenheiten anderer Menschen einzumischen, das Recht wiederherzustellen, wenn ein Unrecht geschehen ist? Rätsel zu lösen, Licht in Geheimnisse und ins Dunkel zu bringen?«

 »So hat es zwar noch niemand ausgedrückt. Aber ja, so könnte man es nennen.«

 Der Mönch lehnte sich sichtlich erleichtert zurück. »Das ist gut. Ich fürchtete fast, mich zu irren.« Beinahe flüsternd setzte er hinzu: »Es gibt hier ein Rätsel.«

 Ein langes Schweigen entstand. Schließlich sagte Pendergast: »Sprechen Sie weiter.«

 »Der Abt darf nicht über die Sache sprechen. Daher hat man mich darum gebeten. Doch obwohl die Situation sehr ernst ist, finde ich es … schwierig, darüber zu reden.«

 »Sie alle hier sind sehr freundlich zu mir und meinem Mündel«, sagte Pendergast. »Ich begrüße die Gelegenheit, mich dafür erkenntlich zeigen zu können – so es denn möglich ist.«

 »Das ist sehr freundlich von Ihnen. Vielen Dank. Zu der Geschichte, die ich Ihnen nun gleich erzählen will, gehört auch, dass ich einige Details von geheimer Art enthüllen muss.«

 »Sie können auf meine Diskretion zählen.«

 »Zunächst möchte ich Ihnen ein wenig von mir erzählen. Ich bin im entlegenen Hügelland um den See Manosawar in Westtibet zur Welt gekommen. Ich war ein Einzelkind, meine Eltern kamen vor meinem ersten Geburtstag bei einem Lawinenunglück ums Leben. Zwei englische Naturliebhaber – ein Ehepaar, das eine ausführliche Erkundungstour durch die Mandschurei, Nepal und Tibet unternahm – erbarmten sich eines so jungen Waisen und adoptierten mich inoffiziell. Zehn Jahre lang blieb ich bei ihnen, während sie beobachtend, zeichnend und Notizen machend durch die Wildnis reisten. Dann überfiel eines Nachts eine Bande vagabundierender Soldaten unser Zelt. Sie erschossen den Mann und die Frau und verbrannten sie mitsamt ihrem ganzen Besitz. Ich allein entkam.

 Zweimal die Eltern verlieren – sie können sich meine Gefühle sicher vorstellen. Meine einsamen Wanderungen führten mich hierher, nach Gsalrig Chongg. Nach einiger Zeit leistete ich einen Eid und trat ins innere Kloster ein. Wir widmen unser Leben einer extremen Schulung des Geistes und des Körpers und beschäftigen uns mit den tiefsten, profundesten und rätselhaftesten Aspekten des Daseins. Während Ihres Studiums von Chongg Ran sind Sie auf einige der Wahrheiten gestoßen, die wir auf unermesslich tiefere Weise ergründen.«

 Pendergast neigte den Kopf.

 »Hier, im inneren Kloster, sind wir von allem Leben abgeschnitten. Es ist uns nicht gestattet, einen Blick in die äußere Welt zu werfen, den Himmel zu sehen, frische Luft zu atmen. Alles ist darauf konzentriert, sich nach innen zu wenden. Es ist ein sehr großes Opfer, selbst für einen tibetischen Mönch, und so sind wir auch nur zu sechst. Wir werden vom Anachoreten bewacht, dürfen mit keinem Außenstehenden reden. Ich habe meinen heiligen Eid gebrochen, damit ich mit Ihnen sprechen kann. Dies allein sollte helfen, Ihnen den Ernst der Lage zu verdeutlichen.«

 »Verstehe.« Pendergast nickte.

 »Als Mönche des inneren Tempels haben wir bestimmte Pflichten. Wir sind nicht nur die Hüter der Bibliothek, der Reliquien und des Schatzes des Klosters, sondern auch die Hüter des … Agozyens.«

 »Des Agozyens?«

 »Der bedeutendste Kultgegenstand im Kloster, vielleicht in ganz Tibet. Es wird in einer verschlossenen Gruft aufbewahrt, dort in jener Ecke.« Er deutete auf eine ins Gestein gehauene Nische mit einer schweren Eisentür davor, die einen Spaltbreit offen stand. »Einmal im Jahr versammeln sich hier alle sechs Mönche, um bestimmte Rituale zur Beaufsichtigung der Gruft des Agozyens durchzuführen. Als wir dieser Pflicht im Mai nachkamen, einige Tage vor Ihrer Ankunft, stellten wir fest, dass sich das Agozyen nicht mehr an seinem Platz befand.«

 »Gestohlen?«

 Der Mönch nickte.

 »Wer besitzt einen Schlüssel?«

 »Ich. Als Einziger.«

 »Und die Gruft war verschlossen?«

 »Ja. Lassen Sie mich Ihnen versichern, Mr Pendergast, es ist völlig ausgeschlossen, dass einer unserer Mönche dieses Verbrechen begangen hat.«

 »Verzeihen Sie, wenn ich diese Behauptung mit Skepsis betrachte.«

 »Skeptisch zu sein, ist gut.« Thubten sagte das mit eigenartiger Inbrunst, so dass Pendergast nicht antwortete. »Das Agozyen befindet sich nicht mehr im Kloster. Wäre es anders, würden wir das wissen.«

 »Warum?«

 »Darüber muss ich schweigen. Bitte glauben Sie mir, Mr Pendergast: Wir würden es mit Sicherheit wissen. Keiner der Mönche hier hat den Gegenstand an sich genommen.«

 »Darf ich einen Blick hineinwerfen?«

 Der Mönch nickte.

 Pendergast erhob sich, nahm eine kleine Taschenlampe aus der Tasche, ging hinüber zur Gruft und spähte durch das runde Schlüsselloch. Kurz darauf untersuchte er es mit einem Vergrößerungsglas.

 »Das Schloss wurde geknackt«, sagte er und richtete sich auf.

 »Verzeihen Sie – geknackt?«

 »Aufgesperrt, ohne Verwendung eines Schlüssels.« Er warf dem Mönch einen Blick zu. »Ehrlich gesagt, gewaltsam aufgebrochen, allem Anschein nach. Sie sagten, keiner der Mönche kann das Objekt gestohlen haben. Hatten Sie noch weitere Besucher hier im Kloster?«

 »Ja.« Ein Lächeln huschte über Thubtens Miene. »Offen gestanden, wissen wir, wer es gestohlen hat.«

 »Schön«, sagte Pendergast. »Das macht alles viel einfacher. Erzählen Sie mir mehr davon.«

 »Anfang Mai kam ein junger Mann zu uns – ein Bergsteiger. Eine merkwürdige Ankunft. Er kam aus dem Osten, aus den Bergen zur nepalesischen Grenze. Er war am Ende, stand geistig und körperlich kurz vor dem Zusammenbruch. Er war ein erfahrener Bergsteiger, der einzige Überlebende einer Expedition, die die noch unbezwungene Westwand des Dhaulagiri hinaufwollte. Eine Lawine riss alle in den Tod, nur ihn nicht. Er musste die Nordwand überqueren und hinabsteigen und illegal die tibetische Grenze überschreiten. Drei Wochen lang war er zu Fuß unterwegs, durchquerte Gletscher und Täler, bis er das Kloster erreichte. Er überlebte, indem er Ratten aß. Die sind recht sättigend, wenn man eine erwischt, deren Magen voller Beeren ist. Wie ich bereits sagte: Er war dem Tod sehr nah. Wir pflegten ihn wieder gesund. Er ist Amerikaner – sein Name ist Jordan Ambrose.«

 »Hat er bei Ihnen studiert?«

 »Er zeigte kaum Interesse am Chongg Ran. Es war schon seltsam – er besaß gewiss Willenskraft und Geistesschärfe, vielleicht mehr als jeder Westler, den wir kennengelernt haben … das heißt, abgesehen von der Frau. Constance.«

 Pendergast nickte. »Woher wissen Sie, dass er es war?«

 Der Mönch gab ihm keine direkte Antwort. »Wir möchten, dass Sie den Mann aufspüren, das Agozyen finden und ins Kloster zurückbringen.«

 Pendergast nickte. »Dieser Jordan Ambrose – wie hat er ausgesehen?«

 Der Mönch griff in sein Gewand und zog eine kleine Pergamentrolle hervor. Er löste die Bänder und entrollte sie. »Unser thangka-Maler hat auf mein Ersuchen ein Porträt angefertigt.«

 Pendergast nahm die Rolle und betrachtete sie. Sie zeigte einen jungen, sportlichen, gutaussehenden Mann von Ende zwanzig mit langen blonden Haaren und blauen Augen und Gesichtszügen, die körperliche Robustheit, moralische Nonchalance und hohe Intelligenz verrieten. Ein hervorragendes Porträt, das die äußere ebenso wie die innere Person wiedergab.

 »Das Gemälde dürfte sehr nützlich sein«, sagte Pendergast, rollte es zusammen und steckte es ein.

 »Brauchen Sie irgendwelche weiteren Informationen für Ihre Suche nach dem Agozyen?«, fragte der Mönch.

 »Ja. Sagen Sie mir, worum es sich dabei handelt.« Die Miene des Mönches zeigte eine erschreckende Veränderung. Plötzlich wirkte er verschlossen, fast verängstigt. »Das kann ich nicht«, sagte er mit bebender Stimme, so leise, dass er kaum zu verstehen war.

 »Es lässt sich nicht vermeiden. Wenn ich dieses Agozyen finden soll, muss ich wissen, was es ist.«

 »Sie missverstehen mich. Ich kann Ihnen nicht sagen, was es ist, weil wir nicht wissen, was es ist.«

 Pendergast runzelte die Stirn. »Wie kann das sein?«

 »Seit es vor tausend Jahren unserem Kloster zur sicheren Aufbewahrung anvertraut wurde, befand sich das Agozyen in einem versiegelten Holzkasten. Wir haben ihn niemals geöffnet – das war streng verboten. Er wurde weitergereicht, von Rinpoche zu Rinpoche. Stets versiegelt.«

 »Was für eine Art Kasten?« Der Mönch deutete die Ausmaße an, ungefähr fünfzehn mal fünfzehn mal einhundertundzwanzig Zentimeter.

 »Das ist eine ungewöhnliche Form. Was könnte Ihrer Ansicht nach in einem Kasten mit solchen Ausmaßen aufbewahrt worden sein?«

 »Es kann sich nur um etwas Langes, Dünnes handeln. Einen Stab oder ein Schwert. Eine Schriftrolle oder ein eingerolltes Gemälde. Eine Reihe von Siegeln vielleicht oder Seile mit heiligen Knoten.«

 »Was bedeutet der Begriff Agozyen?«

 Der Mönch zögerte.

 »Finsternis.«

 »Und warum war es verboten, den Kasten zu öffnen?«

 »Der Begründer des Klosters, der erste Ralang Rinpoche, bekam den Kasten von einem heiligen Mann im Osten, aus Indien, geschenkt. Dieser Heilige hatte auf die Seite des Kastens einen Text geschnitzt, der die folgende Warnung enthält. Ich habe hier eine Kopie des Textes, den ich Ihnen übersetzen möchte.« Er zog eine kleine, mit tibetischen Zeichen vollgeschriebene Schriftrolle hervor, hielt sie mit leicht zittrigen Händen auf Armeslänge von sich weg und rezitierte:

 Befreien darf niemand das dharma von seinen Ketten

 Nur so ist es vor Bösem und Leid zu retten

 Damit das Rad der Finsternis auf nimmer sich dreht

 Das Siegel des Agozyen auf ewig besteht.

 »Das ›dharma‹ bezieht sich auf die Lehren Buddhas?«, fragte Pendergast.

 »In diesem Kontext bezeichnet der Begriff etwas noch Größeres – die gesamte Welt.«

 »Dunkel und beängstigend.«

 »Der Ausdruck ist im Tibetischen genauso rätselhaft. Aber die verwendeten Worte sind sehr machtvoll. Es ist eine starke Warnung, Mr Pendergast – eine sehr starke.«

 Pendergast dachte einen Augenblick darüber nach. »Wie konnte ein Außenstehender denn genug über den Kasten wissen, dass er ihn stahl? Ich habe ein ganzes Jahr hier verbracht und nie davon gehört.«

 »Das ist ein großes Rätsel. Sicherlich hat keiner unserer Mönche jemals von dem Objekt gesprochen. Wir leben in größter Angst vor ihm und sprechen nie davon, nicht einmal untereinander.«

 »Dieser Bursche, Ambrose, hätte mühelos Edelsteine im Wert von Millionen scheffeln können. Jeder gewöhnliche Dieb hätte zunächst das Gold und die Juwelen mitgehen lassen.«

 »Vielleicht«, sagte der Mönch nach kurzem Zögern, »ist er ja kein gewöhnlicher Dieb. Gold, Edelsteine … Sie sprechen von irdischen Gütern. Vergänglichen Schätzen. Das Agozyen hingegen …«

 »Ja?«

 Aber der alte Mönch breitete nur die Arme aus und schaute Pendergast voller Furcht an.

 [home]

 3

 Der schwarze Schleier der Nacht begann sich gerade zu lüften, als Pendergast durch die eisenbeschlagene Tür des inneren Bezirks des Klosters trat. Vor ihm, hinter der äußeren Mauer, erhob sich der mächtige Annapurna; unverrückbar, ein violetter Umriss, der sich aus der weichenden Dunkelheit löste. Während ein Mönch ihm schweigend sein Pferd brachte, blieb Pendergast im kopfsteingepflasterten Innenhof stehen. Die kühle Luft vor Sonnenaufgang war erfüllt von Tau und dem Duft wilder Rosen. Pendergast legte seine Satteltaschen über den Widerrist des Pferdes, überprüfte den Sitz des Sattels, passte die Steigbügel an.

 Constance sah ihm wortlos zu, während er die letzten Reisevorbereitungen traf. Sie trug ein verwaschenes safrangelbes Mönchsgewand; wären nicht ihre feinen Gesichtszüge und ihr brauner Haarschopf gewesen, hätte man sie für einen Mönch halten können.

 »Entschuldige, dass ich dich so früh am Morgen verlasse, Constance. Aber ich muss die Fährte unseres Mannes aufnehmen, ehe sie kalt wird.«

 »Haben die Mönche wirklich keine Ahnung, worum es sich handelt?«

 Pendergast schüttelte den Kopf. »Außer seiner Form und seinem Namen wissen sie nichts.«

 »Finsternis …«, murmelte sie. Sie sah ihn sichtlich beunruhigt an. »Wie lange bleibst du fort?«

 »Der schwierige Teil ist bereits erledigt. Ich kenne den Namen des Diebes und weiß, wie er aussieht. Es geht nur noch darum, ihn einzuholen. In einer Woche – im Höchstfall vielleicht zwei – müsste ich den Gegenstand gefunden haben. Ein einfacher Auftrag. In zwei Wochen hast du deine Studien beendet und kannst dich mir anschließen, so dass wir unsere Europareise antreten können.«

 »Pass gut auf dich auf, Aloysius.«

 Pendergast lächelte milde. »Der Mann mag einen fragwürdigen Charakter haben, aber er kommt mir nicht wie ein Mörder vor. Das Risiko dürfte minimal sein. Es handelt sich um einen simplen Raub, der nur einen etwas verwirrenden Aspekt hat: Warum hat der Mann das Agozyen gestohlen, aber die Juwelen und das Gold nicht angerührt? Er scheint vorher nie Interesse an tibetischen Kultgegenständen gezeigt zu haben. Das deutet darauf hin, dass es sich beim Agozyen um etwas bemerkenswert Kostbares und Wertvolles handelt – oder dass es auf irgendeine andere Art wahrhaft außergewöhnlich ist.«

 Constance nickte. »Hast du irgendwelche Anweisungen für mich?«

 »Erhol dich. Meditiere. Beende die Studien, die du aufgenommen hast.« Er hielt inne. »Ich bezweifle, dass tatsächlich niemand hier weiß, was das Agozyen ist – jemand muss einmal einen Blick darauf geworfen haben. Aber so ist die menschliche Natur – selbst hier, unter den Mönchen. Es würde mir sehr helfen, wenn ich wüsste, worum es sich handelt.«

 »Ich kümmere mich darum.«

 »Ausgezeichnet. Ich weiß, ich kann auf deine Diskretion zählen.« Er zögerte, dann wandte er sich noch einmal an sie. »Constance, ich muss dich noch etwas fragen.«

 Als sie seinen Gesichtsausdruck sah, weiteten sich ihre Augen, aber ihre Stimme blieb ruhig. »Ja?«

 »Du hast nie von deiner Reise nach Feversham erzählt. Irgendwann möchtest du vielleicht darüber reden. Wenn du dich mir wieder anschließt … wenn du so weit bist …« Wieder verriet seine Stimme eine für ihn untypische Verwirrung und Unentschlossenheit.

 Constance wandte den Blick ab.

 »Seit Wochen«, fuhr er fort, »haben wir nicht darüber gesprochen, was geschehen ist. Aber früher oder später …«

 Sie drehte sich abrupt zu ihm um. »Nein!«, sagte sie heftig. »Nein.« Sie hielt einen Augenblick inne, riss sich zusammen. »Bitte, versprich mir eins: Erwähne ihn … oder Feversham … mir gegenüber nie wieder.«

 Pendergast blieb regungslos stehen, schaute sie forschend an. Offenbar hatte die Verführung durch seinen Bruder Diogenes Constance noch tiefer berührt, als ihm klar gewesen war. Schließlich nickte er fast unmerklich. »Ich verspreche es dir.«

 Dann entzog er ihr seine Hände und küsste sie auf beide Wangen. Er nahm die Zügel, schwang sich in den Sattel, trieb sein Pferd an, ritt durch das äußere Tor und machte sich auf den Weg, den gewundenen Pfad hinab.

 [home]

 4

 In einer kahlen Zelle tief im Kloster Gsalrig Chongg saß Constance Greene im Lotussitz, die Augen geschlossen, und visualisierte die außerordentlich komplex verknotete Seidenkordel, die auf einem Kissen vor ihr lag. Tsering saß im Halbdunkel hinter ihr. Sie vernahm den leisen Klang seiner Stimme, ein tibetisches Gemurmel. Nach acht Wochen intensiven Unterrichts beherrschte sie die Sprache einigermaßen, wenn auch stockend; sie hatte ein bescheidenes Vokabular erworben und einige Redewendungen erlernt.

 »Sieh den Knoten mit deinem geistigen Auge«, kam die leise, hypnotisierende Stimme ihres Lehrmeisters.

 Der Knoten erschien, ungefähr einen Meter vor ihren geschlossenen Lidern; er war in klares, helles Licht gehüllt. Dass sie auf dem nackten, kalten Fußboden einer salpeterverkrusteten Zelle saß, schwand aus ihrem Bewusstsein.

 »Mach das Bild deutlich. Mach es klar.«

 Der Knoten begann zu flackern und wurde undeutlich, sobald ihre Aufmerksamkeit nachließ, kehrte aber immer wieder vor ihr geistiges Auge zurück, wenn sie sich wieder konzentrierte.

 »Dein Geist ist wie ein See in der Dämmerung«, raunte ihr Lehrmeister. »Still, ruhig und klar.«

 Ein seltsames Gefühl des Hierseins und Doch-nicht-Hierseins umfing Constance. Der Knoten, den sie für ihre Visualisierungsübung gewählt hatte, blieb in ihrem Geist präsent. Es war ein Knoten von mittlerer Komplexität, vor über dreihundert Jahren von einem großen Lehrer geknotet. Er war unter dem Namen »Doppelte Rose« bekannt.

 »Verstärke das Bild des Knotens in deinem Geist.«

 Es war ein schwieriges Gleichgewicht zwischen Bemühen und Loslassen. Wenn sie sich zu sehr auf die Klarheit und Deutlichkeit des Bildes konzentrierte, begann es sich aufzulösen und andere Gedanken drängten sich vor; wenn sie zu stark losließ, verschwand das Bild in den Nebeln ihres Bewusstseins. Aber es gab einen Punkt der vollkommenen Balance, und allmählich – sehr allmählich – fand sie ihn.

 »Nun schau auf das Bild des Knotens, den du in deinem Geist erschaffen hast. Betrachte ihn aus allen Blickwinkeln: von oben, von den Seiten.«

 Die sanft schimmernden Seidenwindungen blieben vor ihrem geistigen Auge. Sie vermittelten ihr eine stille Freude, eine Achtsamkeit, die sie nie zuvor erfahren hatte. Und dann verschwand die Stimme ihres Lehrers ganz und gar, und allein der Knoten blieb. Die Zeit verschwand. Der Raum verschwand. Nur der Knoten blieb.

 »Löse den Knoten.«

 Das war der schwierigste Teil – es erforderte ungeheure Konzentration, den Windungen des Knotens zu folgen und sie in Gedanken zu lösen.

 Die Zeit verging; zehn Sekunden oder auch zehn Stunden, alles war eins.

 Eine Hand berührte sie sanft an der Schulter, sie schlug die Augen auf. Tsering stand vor ihr.

 »Wie lange?«, fragte sie auf Englisch.

 »Fünf Stunden.«

 Sie erhob sich und stellte fest, dass ihre Knie so wackelig waren, dass sie sich kaum auf den Beinen halten konnte. Er packte sie am Arm und stützte sie.

 »Du lernst gut«, sagte er. »Achte darauf, keinen Stolz zu empfinden.«

 Sie nickte. »Danke.«

 Langsam schritten sie den uralten Gang entlang und bogen um eine Ecke. Von weiter vorn hörte Constance die Gebetsmühlen. Wieder bogen sie um eine Ecke. Sie fühlte sich erfrischt, klar, hellwach. »Was treibt die Gebetsmühlen an?«, fragte sie. »Sie hören nie auf, sich zu drehen.«

 »Es gibt eine Quelle unter dem Kloster – der Ursprung des Tsangpo. Das Wasser läuft über ein Rad und treibt die Mühlen an.«

 »Sehr erfinderisch.«

 Sie passierten den Wald aus quietschenden, klappernden bronzenen Hohlzylindern. Hinter den Gebetsmühlen sah Constance unzählige sich bewegende Messingstäbe und Holzräder. Sie ließen die Gebetsmühlen hinter sich und gelangten in einen der äußeren Gänge. Vor ihnen ragte einer der Steinpavillons des Klosters auf – zwischen den Pfeilern sah man die drei großen Bergmassive. Sie betraten den Pavillon. Constance sog tief die reine Hochgebirgsluft ein. Tsering deutete auf eine Sitzgelegenheit, sie setzte sich. Er ließ sich neben ihr nieder. Einige Minuten blickten sie schweigend auf die dunkler werdenden Berge.

 »Die Meditation, die du lernst, ist sehr intensiv. Eines Tages öffnest du die Augen und wirst vielleicht feststellen, dass der Knoten … gelöst ist.«

 Constance schwieg.

 »Es gibt Menschen, die die materielle Welt mit reinen Gedanken beeinflussen, die Dinge aus Gedankenkraft erschaffen können. Es gibt die Geschichte von einem Mönch, der so lange über die Rose meditierte, dass eine Rose auf dem Boden lag, als er die Augen öffnete. Das ist sehr gefährlich. Manche Menschen, mit der richtigen inneren Konzentration und Technik, können Dinge erschaffen … nicht nur Rosen. Das ist nicht erstrebenswert und auch eine schwerwiegende Abweichung von der buddhistischen Lehre.«

 Sie nickte zum Zeichen, dass sie verstanden hatte, aber sie glaubte ihm kein Wort.

 Tserings Mund verzog sich zu einem Lächeln. »Du bist eine Skeptikerin. Das ist sehr gut. Aber ob du mir glaubst oder nicht, wähle den Gegenstand deiner Meditationsübung immer sorgfältig aus.«

 »Das werde ich«, sagte Constance.

 »Vergiss nicht: Wir haben viele Dämonen, aber die meisten sind nicht böse. Es sind die Bindungen an das irdische Leben, die du besiegen musst, um Erleuchtung zu erlangen.«

 Es folgte ein langes Schweigen.

 »Hast du eine Frage?«

 Sie schwieg einen Augenblick länger und dachte an Pendergasts Abschiedsworte. »Sag mir: Warum gibt es ein inneres Kloster?«

 Tsering antwortete nicht sofort. »Das innere Kloster ist das älteste Kloster Tibets. Es wurde hier in den entlegenen Bergen von einer Gruppe indischer Wandermönche erbaut.«

 »Wurde es zum Schutz des Agozyens errichtet?«

 Tsering warf ihr einen scharfen Blick zu. »Davon sollte man nicht sprechen.«

 »Mein Vormund ist aufgebrochen, um das Agozyen zu finden, auf Bitten des Klosters hin. Vielleicht kann ich ebenfalls von Nutzen sein.«

 Der alte Mann wandte den Blick ab, und die Entrücktheit in seinen Augen hatte nichts mit der Landschaft hinter dem Pavillon zu tun. »Das Agozyen wurde aus Indien hergebracht. Weit fort in die Berge, wo es keine Bedrohung war. Man baute ein inneres Kloster, um das Agozyen zu schützen und aufzubewahren. Dann, später, wurde das äußere Kloster um das innere Kloster herum errichtet.«

 »Es gibt da etwas, das ich nicht verstehe. Wenn das Agozyen so gefährlich ist, warum wurde es dann nicht einfach vernichtet?«

 Der Mönch schwieg sehr lange. Dann sagte er ruhig: »Weil es eines Tages einen wichtigen Zweck erfüllen wird.«

 »Und welchen?«

 Aber ihr Lehrmeister antwortete nicht.

 [home]

 5

 Der Jeep raste um eine Kurve am Berghang, polterte aufspritzend durch eine Reihe riesiger, schlammiger Schlaglöcher und bog auf eine breite, unbefestigte Straße ein, die in ein sumpfiges Tal unweit der tibetisch-chinesischen Grenze führte. Hier lag die Stadt Qiang. Grauer Nieselregen fiel vom Himmel auf eine braune Dunstglocke, die über der Stadt hing; Rauch stieg aus einer Reihe von Schornsteinen auf der anderen Seite eines trüben Flusses auf. Auf beiden Seitenstreifen türmte sich Müll.

 Wild hupend überholte der Fahrer des Jeeps einen überladenen Laster. Der Wagen schleuderte in einer Blindkurve um einen weiteren Laster herum, drehte sich ein, zwei Meter vom Abgrund entfernt um die eigene Achse, und die Abfahrt in die Stadt begann.

 »Zum Bahnhof, bitte«, sagte Pendergast auf Mandarin zu dem Fahrer.

 »Wei wei, xian sheng!«

 Mit raschen Manövern wich der Fahrer Fußgängern, Fahrradfahrern und einem Ochsengespann aus und kam schließlich mit kreischenden Bremsen vor einem Kreisverkehr zum Stehen. Hier herrschte dichtes Verkehrsgewühl, danach ging es nur noch schrittweise vorwärts, obwohl der Fahrer pausenlos auf die Hupe drückte. Abgase und eine wahre Symphonie von Signalhörnern erfüllten die Luft. Die Scheibenwischer fuhren hin und her und verteilten den Schlamm, von dem der Jeep bedeckt war, auf der Windschutzscheibe; zu mehr reichte der schwache Regen nicht aus.

 Hinter dem Kreisverkehr endete der breite Boulevard vor einem niedrigen Betongebäude. Der Fahrer hielt abrupt an. »Wir sind da«, sagte er.

 Pendergast stieg aus und spannte seinen Regenschirm auf. Die Luft roch nach Schwefel und Petroleum. Er betrat den Bahnhof und schlängelte sich zwischen Scharen schiebender, brüllender Menschen hindurch, die riesige Säcke und Körbe auf dem Rücken schleppten. Manche trugen lebende, zusammengeschnürte Hühner oder Enten, einer schob sogar ein jämmerlich kreischendes, festgebundenes Schwein in einem alten Einkaufswagen vor sich her.

 Im hinteren Teil des Bahnhofs war es weniger voll, und Pendergast fand das, wonach er gesucht hatte: einen schwach erleuchteten Korridor, der zu den Büros der Beamten führte. Er passierte einen halb schlafenden Wachtposten, lief den langen Flur hinunter und blickte im Vorübergehen auf die Namensschilder an den Türen. Endlich blieb er vor einer besonders schäbigen Tür stehen. Er drückte die Klinke herunter, fand die Tür unverschlossen und trat, ohne zu klopfen, ein.

 Ein chinesischer Beamter, klein und rundlich, saß hinter einem mit Papierstapeln überladenen Schreibtisch. Daneben stand ein mitgenommenes Teegeschirr mit angeschlagenen, dreckigen Tassen. Das Büro roch nach Gebratenem und Hoisin-Sauce.

 Der Beamte sprang auf, wütend über das unangemeldete Eindringen. »Wer du sein?«, brüllte er in schlechtem Englisch.

 Pendergast, der ein hochnäsiges Lächeln aufgesetzt hatte, stand mit verschränkten Armen da.

 »Was du wollen? Ich rufen Wache.« Der Beamte griff nach dem Telefonhörer, aber Pendergast beugte sich rasch vor und drückte die Gabel herunter.

 »Ba«, sagte Pendergast leise auf Mandarin. »Lassen Sie das.«

 Bei dieser weiteren Ungeheuerlichkeit lief das Gesicht des Chinesen rot an.

 »Ich habe ein paar Fragen, die ich gern beantwortet haben würde«, sagte Pendergast, immer noch im kalt formellen Mandarin.

 Die Wirkung auf den Beamten war beachtlich – sein Gesicht spiegelte Empörung, Verwirrung und Besorgnis wider. »Sie beleidigen mich«, brüllte er schließlich auf Mandarin. »Sie dringen in mein Büro ein, berühren mein Telefon, stellen Forderungen! Wer sind Sie, dass Sie hier einfach eindringen und sich aufführen wie ein Barbar?«

 »Bitte setzen Sie sich, werter Herr, seien Sie ruhig, und hören Sie zu. Oder –«, hier wechselte Pendergast in die beleidigende informelle Sprechweise, »oder Sie werden sich unversehens im nächsten Zug wiederfinden, auf dem Weg zu Ihrer neuen Wirkungsstätte, einem Wachposten hoch in den KunlunBergen.«

 Das Gesicht des Mannes war fast purpurrot angelaufen, aber er schwieg. Dann setzte er sich steif hin, legte die gefalteten Hände auf den Schreibtisch und wartete.

 Pendergast setzte sich ebenfalls. Er nahm das Rollbild heraus, das Thubten ihm gegeben hatte, und reichte es dem Beamten. Nach kurzem Zögern nahm der es widerstrebend entgegen.

 »Dieser Mann ist vor zwei Monaten hier durchgekommen. Sein Name ist Jordan Ambrose. Er hatte einen sehr alten Holzkasten bei sich. Er hat Sie bestochen, und dafür haben Sie ihm eine Ausfuhrgenehmigung für den Holzkasten beschafft. Ich würde gern die Kopie der Ausfuhrgenehmigung sehen.«

 Es folgte ein längeres Schweigen. Dann legte der Beamte das Rollbild auf den Schreibtisch. »Ich weiß überhaupt nicht, wovon Sie sprechen«, erklärte er missmutig. »Ich nehme keine Bestechungsgelder. Und hier kommen jede Menge Leute durch, ich kann mich unmöglich an jeden erinnern.«

 Pendergast zog ein flaches Bambuskästchen aus der Tasche, klappte es auf, drehte es um und legte einen Stapel frischer Hundert-Renminbi-Yuan-Scheine auf den Tisch. Der Mann starrte auf das Geld und schluckte.

 »An diesen Mann würden Sie sich erinnern«, sagte Pendergast. »Der Holzkasten war groß – anderthalb Meter lang. Er war ganz offensichtlich alt. Es wäre Mr Ambrose unmöglich gewesen, ihn ohne Ausfuhrgenehmigung hier durch oder außer Landes zu schaffen. Nun, werter Herr, haben Sie die Wahl: Entweder vergessen Sie Ihre Prinzipien und nehmen das Bestechungsgeld, oder Sie bleiben ihnen treu und landen in den Kunlun-Bergen. Wie Sie vielleicht an meinem Akzent und meiner Beherrschung Ihrer Sprache gemerkt haben, habe ich in Ihrem Land beste Verbindungen, obwohl ich Ausländer bin.«

 Der Beamte wischte sich die Hände mit einem Taschentuch ab. Dann legte er eine Hand über die Banknoten, zog den Stapel dichter an sich heran, und die Scheine verschwanden rasch in einer Schreibtischschublade. Dann erhob er sich. Auch Pendergast stand auf, und sie gaben einander die Hand und tauschten höfliche Begrüßungsfloskeln aus, als habe er gerade erst den Raum betreten.

 Der Mann setzte sich. »Hätte der Herr gern etwas Tee?«, fragte er.

 Pendergast warf einen Blick auf das dreckige, verfärbte Teegeschirr, dann lächelte er. »Ich würde mich sehr geehrt fühlen, werter Herr.«

 Der Mann brüllte etwas in ein Hinterzimmer. Ein Untergebener kam hereingetrottet und nahm das Teegeschirr mit. Fünf Minuten später kam er mit der dampfenden Kanne zurück. Der Beamte schenkte Tee ein.

 »Ich erinnere mich an den Mann, von dem Sie sprechen«, sagte er. »Er hatte kein Visum für China. Er hatte einen langen Holzkasten dabei. Er wollte ein Einreisevisum – das er brauchte, um ausreisen zu können – und eine Exportgenehmigung. Ich habe ihm beides verschafft. Es war … sehr teuer für ihn.«

 Der Tee, ein Lung-Cheng-Grüntee, war zu Pendergasts Überraschung von guter Qualität.

 »Natürlich sprach er kein Chinesisch. Er erzählte mir eine unglaubliche Geschichte. Angeblich war er über das Gebirge von Nepal nach Tibet gekommen.«

 »Und der Kasten? Sagte er etwas darüber?«

 »Er sagte, es sei eine Antiquität, die er in Tibet gekauft hatte – Sie wissen ja, für ein paar Yuan würden diese dreckigen Tibeter ihre eigenen Kinder verkaufen. In der Autonomen Region Tibet wimmelt es ja nur so von altem Kram.«

 »Haben Sie gefragt, was sich in dem Kasten befand?«

 »Angeblich ein phur-bu-Ritualdolch.« Der Beamte wühlte in einer Schreibtischschublade herum, blätterte ein paar Dokumente durch und zog die Kopie der Ausfuhrgenehmigung hervor. Er schob sie Pendergast hin, der sie sich ansah.

 »Aber der Kasten war verschlossen, und der Mann weigerte sich, ihn zu öffnen«, fuhr der Beamte fort. »Das hat ihn noch einiges mehr gekostet, diese Vermeidung einer Inspektion des Inhalts.« Er lächelte und entblößte seine Zähne, die braun vom Tee waren.

 »Was, glauben Sie, befand sich in dem Kasten?«

 »Ich habe keine Ahnung. Heroin, Devisen, Edelsteine?« Er machte eine Geste, die sein Desinteresse unterstrich.

 Pendergast wies auf die Exportgenehmigung. »Hier steht, dass er mit dem Zug nach Chengdu fahren, dann mit Air China nach Beijing fliegen und von dort einen Flug nach Rom nehmen wollte. Stimmt das?«

 »Ja. Es war notwendig, dass er mir sein Ticket zeigte. Wenn er versucht hätte, China auf einer anderen Route zu verlassen, hätte die Gefahr bestanden, dass er festgehalten wird. Die Ausfuhrgenehmigung gilt nur für die Strecke Qiang–Chengdu–Beijing–Rom. Ich bin also sicher, dass er diese Route genommen hat. Einmal in Rom angekommen natürlich …« Wieder spreizte er die Hände.

 Pendergast notierte sich die Reiseinformationen. »Wie hat er sich verhalten? War er nervös?«

 Der Beamte dachte kurz nach. »Nein. Es war sehr merkwürdig. Er schien … voller Freude. Überschwänglich. Fast euphorisch.«

 Pendergast erhob sich. »Ich danke Ihnen ganz herzlich für den Tee, xian sheng.«

 »Und ich danke Ihnen, wertester Herr«, sagte der Beamte.

 Eine Stunde später saß Pendergast in einem Erster-Klasse-Wagen des Trans-China-Express auf dem Weg nach Chengdu.

 [home]

 6

 Constance Greene wusste, dass die Mönche des Klosters Gsalrig Chongg nach einem festen Stundenplan lebten: Meditation, Studium und Ruhe wurden durch zwei Pausen für Mahlzeiten und Tee unterbrochen. Die Schlafperiode war festgelegt – von acht Uhr abends bis ein Uhr nachts. Von dieser Routine wurde nie abgewichen, sie war wahrscheinlich seit tausend Jahren unverändert. Daher ging sie davon aus, dass ihr um Mitternacht in dem gewaltigen Kloster kein Mensch über den Weg laufen würde.

 Wie in den vergangenen drei Nächten warf sie also um Punkt zwölf die grobe Yakhaut zurück, die ihr als Decke diente, und setzte sich im Bett auf. Es war still bis auf das Wispern des Windes in den äußeren Pavillons des Klosters. Sie stand auf und schlüpfte in ihre Mönchsrobe. In der Zelle war es bitterkalt. Sie trat an das winzige Fenster und öffnete die Holzläden. Es war nicht verglast, und ein Schwall eisiger Luft strömte herein. Sie schaute in die Dunkelheit der Nacht hinaus; ein einzelner Stern funkelte hoch oben in der samtigen Schwärze.

 Constance schloss das Fenster, ging zur Tür und lauschte. Alles war ruhig. Behutsam öffnete sie die Tür, schlüpfte in den Flur hinaus und ging den langen äußeren Flur entlang. Sie kam an den Gebetsmühlen vorbei, die endlos ihre Gebete gen Himmel klapperten, und betrat einen Gang, der tief hinein in das innere Labyrinth des Klosters führte. Sie war auf der Suche nach dem eingemauerten Einsiedler, dem Wächter des inneren Klosters. Zwar hatte Pendergast ihr den ungefähren Standort beschrieben, doch der Klosterkomplex war so riesig und die Gänge so verwinkelt, dass es sich als geradezu unmöglich erwies, ihn zu finden.

 Aber in dieser Nacht kam sie nach vielen Abzweigungen endlich zu der von zahlreichen Händen blankpolierten Steinmauer, die die Außenwand seiner Zelle war. Auch der lose Ziegelstein fand sich, die Kanten von unzähligen Drehungen angeschlagen. Sie klopfte ein paarmal leicht darauf und wartete. Minuten vergingen, dann bewegte sich der Ziegelstein leicht; ein leises, kratzendes Geräusch, und er begann sich zu drehen. Knochige Finger, die an lange, weiße Würmer erinnerten, umfassten die Kante des Ziegelsteins und kippten ihn, so dass sich eine kleine Luke auftat.

 Constance hatte vorher eine kleine Ansprache auf Tibetisch vorbereitet. Sie beugte sich vor und flüsterte in das Loch hinein: »Lass mich ins innere Kloster.«

 Sie drehte den Kopf und legte das Ohr an die Öffnung. Eine schwache, insektenähnliche Flüsterstimme antwortete. Constance bemühte sich, zu hören und zu verstehen.

 »Du weißt, dass das verboten ist?«

 »Ja, aber –«

 Bevor sie den Satz beenden konnte, gab es ein scharrendes Geräusch, ein Teil der Mauer begann sich zu bewegen. Ein Spalt tat sich auf. Dahinter erschien ein finsterer Gang. Constance war verblüfft – der Eremit hatte nicht einmal ihre sorgsam ausgearbeitete Erklärung abgewartet.

 Sie kniete sich hin, entzündete ein Drachen-Räucherstäbchen und trat ein. Die Wand schloss sich. Vor Constance roch es nach Feuchtigkeit und nassem Gestein. Ein süßlicher, harziger Duft lag in der Luft.

 Constance hielt das Räucherstäbchen hoch und tat einen Schritt vorwärts. Die Flamme flackerte wie im Protest. Die junge Frau folgte dem langen Gang, dessen Wände mit verstörenden Bildern seltsamer Gottheiten und tanzender Dämonen bemalt, aber nur schwach zu erkennen waren.

 Das innere Kloster, wurde ihr klar, musste ursprünglich weit mehr Mönche beherbergt haben als heute. Es war gewaltig, kalt und leer. Ohne zu wissen, wohin sie unterwegs war, sogar ohne klare Vorstellung davon, was sie hier eigentlich suchte – abgesehen davon, dass sie den Mönch, mit dem Pendergast gesprochen hatte, weiter befragen wollte –, bog sie um mehrere Ecken, durchquerte lange, leere Räume, deren Wände mit nur halb sichtbaren thangkas und Mandalas bedeckt waren, von der Zeit fast ausgelöscht. In einem Raum flackerte eine einsame, vergessene Kerze vor einer uralten, von Grünspan zerfressenen Bronzestatue des Buddhas. Das Räucherstäbchen, das Constance als Lichtquelle benutzte, begann zu zischen. Sie zog ein neues aus der Tasche und entzündete es, und der Geruch von Sandelholzrauch erfüllte den Gang.

 Sie bog wieder um eine Ecke und blieb wie angewurzelt stehen. Vor ihr stand ein hochgewachsener, hagerer Mönch in einem zerlumpten Mönchsgewand. Seine tiefliegenden Augen starrten sie mit seltsamer, fast glühender Intensität an. Sie erwiderte seinen Blick. Er sagte nichts. Keiner von beiden rührte sich.

 Dann hob Constance die Hand zu ihrer Kapuze und schob sie zurück, so dass ihr braunes Haar auf ihre Schultern fiel.

 Die Augen des Mönchs weiteten sich, aber nur leicht. Immer noch schwieg er.

 »Sei gegrüßt«, sagte Constance auf Tibetisch.

 Der Mönch neigte leicht den Kopf. Seine großen Augen waren unverwandt auf sie gerichtet.

 »Das Agozyen«, sagte sie.

 Wieder keine Reaktion.

 »Ich bin gekommen, um zu fragen: Was ist das Agozyen?« Sie sprach stockend, immer noch in ihrem schlechten Tibetisch.

 »Warum bist du hier, kleiner Mönch?«, fragte er ruhig.

 Constance trat einen Schritt auf ihn zu. »Was ist das Agozyen?«, wiederholte sie schärfer.

 Er schloss die Augen. »Dein Geist ist in Aufruhr, Kind.«

 »Ich muss es wissen.«

 »Muss«, wiederholte er.

 »Was bewirkt das Agozyen?«

 Der Mönch schlug die Augen auf, drehte sich um und ging davon. Nach kurzem Zögern folgte sie ihm.

 Er führte sie durch zahlreiche enge, verschlungene Gänge, Treppen hinauf und hinab, durch grob behauene Tunnel und große, freskenverzierte Hallen. Endlich blieb er vor einer Türöffnung stehen, die mit einem Stück verschlissener orangefarbener Seide verhängt war. Er schob den Vorhang beiseite, und Constance sah erstaunt, dass dahinter drei Mönche wie zur Beratung auf Steinbänken saßen; vor einer vergoldeten Statue des sitzenden Buddhas standen Kerzen.

 Einer der Mönche erhob sich. »Bitte, kommen Sie herein«, sagte er in überraschend flüssigem Englisch.

 Sie verneigte sich. War sie erwartet worden? Das konnte doch nicht sein. Dennoch, es gab keine andere Erklärung.

 »Lama Tsering ist mein Lehrmeister«, sagte sie. Sie war dankbar, wieder Englisch sprechen zu können.

 Der Mann nickte.

 »Ich bin gekommen, um mehr über das Agozyen zu erfahren.«

 Er drehte sich zu den anderen um und sagte etwas auf Tibetisch. Constance bemühte sich, dem Gespräch zu folgen, aber die Stimmen waren zu leise. Endlich wandte sich der Mönch wieder an sie.

 »Thubten hat dem Detektiv alles erzählt, was wir wissen.«

 »Vergebt mir, aber das glaube ich nicht.«

 Der Mönch schien von ihrer Direktheit erstaunt, aber er erholte sich rasch. »Warum sprichst du so, Kind?«

 Im Raum war es eiskalt, Constance begann zu frösteln. Sie zog ihre Mönchsrobe enger um sich. »Vielleicht wissen Sie nicht, was das Agozyen genau ist, aber Sie kennen seine Wirkung. Den Zweck, den es einmal erfüllen soll.«

 »Die Zeit, das zu enthüllen, ist noch nicht gekommen. Das Agozyen wurde uns genommen.«

 »Vorzeitig, meinen Sie?«

 Der Mönch schüttelte den Kopf. »Wir waren seine Hüter. Es ist unbedingt notwendig, dass es zu uns zurückkehrt, bevor …« Er verstummte.

 »Bevor was?«

 Wieder schüttelte der Mönch den Kopf. In dem schwachen Licht traten die Sorgenfalten in seinem verhärmten Gesicht stark hervor.

 »Sie müssen es mir sagen. Es wird Pendergast helfen, es wird uns helfen, das Agozyen zu finden. Ich werde es niemandem außer ihm verraten.«

 »Lasst uns die Augen schließen und meditieren«, sagte der Mönch. »Lasst uns meditieren und Gebete für seine baldige, sichere Rückkehr sprechen.«

 Sie schluckte und versuchte, ihren Geist zu beruhigen. Es stimmte, ihr Verhalten war impulsiv. Die Mönche fanden es zweifellos schockierend. Aber sie hatte Aloysius etwas versprochen, und dieses Versprechen würde sie halten.

 Der Mönch begann zu psalmodieren, und die anderen fielen ein. Der seltsame, monotone Sprechgesang erfüllte ihren Geist, und ihre Aggressivität, ihr verzweifeltes Bedürfnis, mehr zu erfahren, schienen aus ihr herauszufließen wie Wasser aus einem zerbrochenen Gefäß. Der dringliche Wunsch, Pendergasts Bitte zu erfüllen, ließ etwas nach. Ihr Geist war hellwach, fast ruhig.

 Das Psalmodieren hörte auf. Langsam schlug sie die Augen auf.

 »Suchst du immer noch leidenschaftlich eine Antwort auf deine Frage?«

 Constance schwieg lange. Sie erinnerte sich an eine ihrer Lektionen – eine Lehre über das Begehren.

 Sie senkte den Kopf. »Nein«, log sie. Sie wollte die Antwort mehr denn je.

 Der Mönch lächelte. »Du hast noch viel zu lernen, kleiner Mönch. Du brauchst diese Information, du willst sie unbedingt, und sie wird dir von Nutzen sein – das wissen wir sehr gut. Aber es ist nicht gut für dich persönlich, danach zu streben. Dieses Wissen ist äußerst gefährlich. Es hat das Potenzial, nicht nur dein Leben zu zerstören, sondern auch deine Seele. Es könnte dich für alle Zeiten daran hindern, die Erleuchtung zu erlangen.«

 Sie blickte auf. »Ich brauche die Antwort.«

 »Wir wissen nicht, was das Agozyen genau ist. Wir wissen nicht, aus welcher Region Indiens es hierhergelangte. Wir wissen nicht, wer es erschaffen hat. Aber wir wissen, zu welchem Zweck es erschaffen wurde.«

 Constance wartete.

 »Es wurde erschaffen, um eine furchtbare Strafe über die Welt zu bringen.«

 »Strafe? Was für eine Strafe?«

 »Zur Reinigung der Erde.«

 Aus unerfindlichen Gründen war Constance plötzlich unsicher, ob sie wollte, dass der Mönch fortfuhr. Sie zwang sich zum Sprechen. »Reinigen – und wie?«

 Das sorgenvolle Gesicht des Mannes wurde fast trauervoll. »Ich bedaure sehr, dass ich dich mit diesem Wissen belasten muss. Wenn die Welt in Selbstsucht, Gier, Gewalt und Bosheit versinkt, wird das Agozyen die Erde von ihrer menschlichen Bürde befreien.«

 Constance schluckte. »Ich weiß nicht genau, ob ich das verstehe.«

 »Es wird die Erde gänzlich von ihrer menschlichen Last reinigen«, erklärte der Mönch sehr leise. »Damit ein neuer Anfang gemacht werden kann.«

 [home]

 7

 Aloysius Pendergast stieg beim Ca’d’Oro aus dem Vaporetto und blieb kurz stehen. Es war ein warmer Sommertag, und das Sonnenlicht glitzerte auf dem Wasser des Canal Grande und lag warm auf den Marmorfassaden der Palazzi.

 Pendergast blickte auf einen Zettel und ging dann den Anleger entlang Richtung Nordosten, auf das Gewirr von Gassen zu, die zur Chiesa dei Gesuiti führten. Bald hatte er Lärm und Trubel hinter sich gelassen und war tief in die kühlen, schattigen Seitengassen eingedrungen, die hinter den Palästen am Canal Grande entlangführten. Musik drang aus einem Restaurant. Ein kleines Motorboot flitzte über einen Seitenkanal und ließ das Wasser gegen Marmormauern und Brückenpfeiler schwappen. Ein Mann beugte sich aus einem Fenster und rief über das Wasser hinweg einer Frau etwas zu und brachte sie damit zum Lachen.

 Nachdem Pendergast um ein paar Ecken gebogen war, stand er vor einer Tür mit einer abgegriffenen Bronzeklingel, über der schlicht Dott. Adriano Morin stand. Er drückte auf die Klingel und wartete. Kurz darauf öffnete sich über ihm quietschend ein Fenster. Er sah hoch. Eine Frau schaute heraus.

 »Was wollen Sie?«, fragte sie auf Italienisch.

 »Ich habe einen Termin mit dem Dottore. Mein Name ist Pendergast.«

 Der Kopf verschwand, und kurz darauf wurde die Tür geöffnet. »Kommen Sie herein«, sagte die Frau.

 Pendergast trat in einen kleinen Empfangsraum. Die Wände waren mit rotem Seidenbrokat ausgeschlagen, der Fußboden bestand aus schwarz-weißen Marmorquadraten. Verschiedene exquisite Werke asiatischer Kunst schmückten den Raum: ein antiker Khmer-Kopf aus Kambodscha, ein tibetischer dorje aus reinem Gold, mit Türkisen besetzt, mehrere alte thangkas, eine illustrierte Mughal-Handschrift in einem Glaskasten, ein Buddhakopf aus Elfenbein.

 »Bitte nehmen Sie Platz«, sagte die Frau und setzte sich hinter einen kleinen Schreibtisch.

 Pendergast ließ sich nieder, legte seine Aktentasche auf den Schoß und wartete. Er wusste, dass Dr. Morin einer der berüchtigtsten Händler Europas für Antiquitäten ohne Herkunftsnachweis war. Im Grunde war er ein Schwarzmarkthändler auf hohem Niveau, einer von vielen, die geraubte Antiquitäten aus verschiedenen korrupten Ländern Asiens bezogen, sie mit falschen Papieren ausstatteten und dann auf dem regulären Kunstmarkt an Museen und Sammler verkauften, die wussten, dass es besser war, nicht allzu genau nachzufragen.

 Nach kurzer Zeit erschien Morin in der Tür, ein gepflegter, eleganter Mann mit exquisit manikürten Händen, winzigen Füßen, die in schönen italienischen Schuhen steckten, und sorgsam gestutztem Bart.

 »Mr Pendergast? Ich bin entzückt.« Er reichte ihm die Hand. »Bitte kommen Sie.«

 Pendergast folgte ihm in einen langgestreckten Salon mit einer gotischen Fensterfront, die auf den Canal Grande hinausging. Wie der Empfangsraum war auch der Salon voller bemerkenswerter Beispiele asiatischer Kunst. Morin wies auf einen Sessel, und sie machten es sich bequem. Er nahm ein goldenes Zigarettenetui aus der Tasche, klappte es auf und bot Pendergast eine Zigarette an.

 »Nein, vielen Dank.«

 »Macht es Ihnen etwas aus, wenn ich rauche?«

 »Selbstverständlich nicht.«

 Morin nahm eine Zigarette aus dem Etui und schlug die Beine elegant übereinander. »Also, Mr Pendergast, was kann ich für Sie tun?«, nahm er das Gespräch auf.

 »Sie haben eine schöne Sammlung, Dr. Morin.«

 Morin lächelte und machte eine weit ausholende Geste. »Ich verkaufe nur durch private Vermittlung. Selbstverständlich sind diese Räumlichkeiten der Öffentlichkeit nicht zugänglich. Wie lange sammeln Sie schon? Ich bin noch nie auf Ihren Namen gestoßen, und ich kann mit Stolz behaupten, fast alle in diesem Bereich zu kennen.«

 »Ich bin kein Sammler.«

 Morin, der sich gerade seine Zigarette anzünden wollte, hielt mitten in der Bewegung inne. »Kein Sammler? Dann muss ich Sie bei unserem Telefonat missverstanden haben.«

 »Sie haben mich nicht missverstanden. Ich habe gelogen.«

 Jetzt verharrte die Hand regungslos; der Rauch kräuselte sich empor. »Wie bitte?«

 »Eigentlich bin ich Ermittler. Ich bin Privatdetektiv und auf der Suche nach einem gestohlenen Gegenstand.«

 Die Luft im Raum schien zu gefrieren.

 Morin sagte ruhig: »Da Sie selbst zugeben, nicht in offizieller Funktion hier zu sein, und Sie sich unter falschen Voraussetzungen Zutritt verschafft haben, fürchte ich, dass unser Gespräch hiermit beendet ist.« Er erhob sich. »Guten Tag, Mr Pendergast. Lavinia wird Sie hinausbegleiten.«

 Als er sich umdrehte, um den Raum zu verlassen, sagte Pendergast fast beiläufig: »Die Khmer-Statue dort in der Ecke stammt übrigens aus Banteay Chhmar in Kambodscha. Sie wurde vor nur zwei Monaten geraubt.«

 Morin, schon auf halbem Weg zur Tür, blieb stehen. »Sie irren sich. Die Statue stammt aus einer alten Schweizer Sammlung. Ich habe Papiere, die das beweisen. Wie für alle Kunstgegenstände in meiner Sammlung.«

 »Ich besitze ein Foto, das ebendieses Objekt in seiner originalen Lage zeigt. In der Tempelmauer.«

 Morin rief: »Lavinia? Bitte benachrichtigen Sie die Polizei. Sagen Sie ihnen, ich habe einen ungebetenen Gast, der sich weigert, das Haus zu verlassen.«

 »Und dieses nepalesische Srichakrasambhara und der Vajradhara aus dem sechzehnten Jahrhundert wurden mit einer gefälschten Exportgenehmigung ausgeführt. So etwas hätte Nepal nie auf legalem Wege verlassen können.«

 »Wollen wir auf die Polizei warten, oder sind Sie auf dem Weg hinaus?«

 Pendergast schaute auf die Uhr. »Ich warte gern.« Er klopfte auf seine Aktentasche. »Hier drin habe ich genug Dokumente, um Interpol für ein paar Jahre beschäftigt zu halten.«

 »Gar nichts haben Sie. Alle meine Stücke haben lückenlose Herkunftsnachweise.«

 »Wie diese in Gold und Silber gefasste Schädelschale? Die ist nicht illegal ausgeführt – weil es eine moderne Kopie ist. Oder versuchen Sie etwa, sie als Original auszugeben?«

 Schweigen senkte sich herab. Das magische Licht Venedigs fiel durch die Fenster und erfüllte den prachtvollen Raum mit goldenem Glanz.

 »Wenn die Polizei kommt, werde ich Sie festnehmen lassen«, sagte Morin endlich.

 »Ja, und man wird zweifellos den Inhalt meiner Aktentasche beschlagnahmen. Er wird die Polizei ohne Zweifel sehr interessieren.«

 »Sie sind ein Erpresser.«

 »Wie kommen Sie darauf? Ich fordere nichts. Ich stelle nur Fakten fest. Dieser Vishnu mit Gefährtinnen aus dem zwölften Jahrhundert beispielsweise, angeblich aus der Pala-Dynastie, ist ebenfalls eine Fälschung. Das Stück würde Ihnen ein kleines Vermögen einbringen, wenn es echt wäre. Wie schade, dass Sie es nicht verkaufen können.«

 »Was zum Teufel wollen Sie?«

 »Absolut gar nichts.«

 »Sie kommen hierher, Sie lügen mich an, Sie bedrohen mich in meinem eigenen Haus – und Sie wollen nichts? Kommen Sie, Pendergast. Haben Sie den Verdacht, dass eins dieser Stücke gestohlen ist? Falls ja, warum besprechen wir die Sache dann nicht wie Gentlemen?«

 »Ich bezweifle, dass sich das gestohlene Objekt, das ich suche, in Ihrer Sammlung befindet.«

 Morin betupfte sich mit einem Seidentaschentuch die Stirn. »Bestimmt verfolgen Sie ein Ziel mit Ihrem Besuch, haben irgendeine Forderung!«

 »Zum Beispiel?«

 »Ich habe keine Ahnung«, stieß der Mann wütend hervor. »Wollen Sie Geld? Ein Geschenk? Alle wollen etwas! Jetzt sagen Sie schon!«

 »Tja nun«, sagte Pendergast, »da Sie darauf bestehen. Ich habe ein kleines tibetisches Porträt dabei – wenn Sie es sich einmal ansehen würden?«

 Morin fuhr so schnell herum, dass Asche von seiner Zigarette fiel. »Um Gottes willen, ist das alles? Ja, ich schaue mir Ihr verdammtes Porträt an. Es war nicht notwendig, deswegen diese Drohungen auszustoßen.«

 »Ich bin ja so froh, das zu hören. Ich fürchtete schon, Sie könnten sich als nicht kooperativ erweisen.«

 »Ich sagte doch, ich werde kooperieren!«

 »Wunderbar.«

 Pendergast nahm das Porträt heraus, das der Mönch ihm gegeben hatte, und reichte es Morin. Der Mann rollte es auf, griff nach seiner Brille, setzte sie auf und betrachtete das Porträt. Dann nahm er die Brille ab und gab Pendergast das Rollbild zurück. »Modern. Wertlos.«

 »Ich bin nicht wegen eines Gutachtens hier. Sehen Sie sich das Gesicht an. Hat dieser Mann Ihnen einen Besuch abgestattet?«

 Morin zögerte, griff wieder nach dem Bild und musterte es genauer. Ein überraschter Ausdruck huschte über sein Gesicht. »Doch, ja – ich erkenne den Mann. Wer um alles in der Welt hat dieses Porträt gemalt? Es ist in perfektem thangka-Stil gehalten.«

 »Hat er Ihnen etwas zum Kauf angeboten?«

 Morin zögerte. »Sie arbeiten doch nicht mit diesem … Individuum zusammen, oder?«

 »Nein. Ich suche ihn. Und das, was er gestohlen hat.«

 »Ich habe ihn und sein Objekt weggeschickt.«

 »Wann war er hier?«

 Morin stand auf und sah in einem großformatigen Kalender nach. »Vorgestern, um vierzehn Uhr. Er hatte einen Kasten dabei. Er habe gehört, dass ich mit tibetischer Kunst handle, sagte er.«

 »Wollte er verkaufen?«

 »Nein. Es war höchst eigenartig. Er wollte den Kasten nicht einmal öffnen. Er nannte das Stück ein ›Agozyen‹. Diesen Begriff habe ich noch nie gehört, dabei gibt es praktisch niemanden, der mehr über tibetische Kunst weiß als ich. Ich hätte ihn ja sofort rausgeworfen, aber der Kasten war echt und sehr, sehr alt – ein wunderschönes Stück, mit einer archaischen tibetischen Inschrift, die ihn auf das zehnte Jahrhundert oder sogar davor datierte. Diesen Kasten hätte ich gerne gehabt, und ich war sehr neugierig auf den Inhalt. Aber er wollte nicht verkaufen. Er wollte eine Art Teilhaberschaft eingehen. Er brauche eine Finanzierung, sagte er. Für irgendeine bizarre Wanderausstellung mit dem Gegenstand in dem Kasten, der, wie er behauptete, die Welt in Erstaunen versetzen würde. Sie verwandeln, so drückte er sich, glaube ich, aus. Aber er weigerte sich strikt, mir das Objekt zu zeigen, bevor ich nicht auf seine Bedingungen einginge. Selbstredend fand ich den Vorschlag absurd.«

 »Wie haben Sie reagiert?«

 »Ich habe versucht, ihn zu überreden, den Kasten zu öffnen. Sie hätten den Mann sehen sollen. Er fing langsam an, mir Angst einzujagen, Mr Pendergast. Das war ein Verrückter.«

 Pendergast nickte. »Wieso?«

 »Er stieß ein irres Lachen aus und erklärte, ich würde die Gelegenheit meines Lebens verpassen. Er würde nach London fahren, wo er einen Sammler kannte, sagte er.«

 »Die Gelegenheit Ihres Lebens? Wissen Sie, was er damit meinte?«

 »Er brabbelte irgendwelchen Unsinn, dass er die Welt verändern würde. Pazzesco.«

 »Wissen Sie, welchen Sammler er in London aufsuchen wollte?«

 »Einen Namen hat er nicht erwähnt. Aber ich kenne die meisten.« Er kritzelte etwas auf ein Blatt Papier und reichte es Pendergast. »Hier haben Sie ein paar Namen.«

 »Warum ist er zu Ihnen gekommen?«, fragte Pendergast.

 Morin spreizte die Hände. »Warum sind Sie zu mir gekommen, Mr Pendergast? Ich bin der führende Händler für asiatische Kunstgegenstände in Italien.«

 »Ja, das stimmt wohl. Niemand hat bessere Stücke als Sie – weil niemand weniger Skrupel hat.«

 »Da haben Sie Ihre Antwort«, sagte Morin nicht ohne einen Anflug von Stolz.

 Die Klingel schellte beharrlich. Jemand hämmerte mit Fäusten gegen die Tür. »Polizia!«, hörte man eine gedämpfte Stimme.

 »Lavinia?«, rief Morin. »Bitte schicken Sie die Polizei mit bestem Dank weg. Die Sache mit dem unerwünschten Besucher hat sich erledigt.« Er wandte sich wieder Pendergast zu. »Konnte ich Ihre Neugier befriedigen?«

 »Ja, besten Dank.«

 »Ich hoffe, die Dokumente in Ihrer Aktentasche fallen nicht in die falschen Hände.«

 Pendergast öffnete seine Tasche. Heraus quoll ein Stapel alter Zeitungen.

 Morin schaute ihn an, und sein Gesicht rötete sich. Dann begann er plötzlich zu lächeln. »Sie sind ebenso skrupellos wie ich.«

 »Feuer bekämpft man mit Feuer.«

 »Es war alles reine Erfindung, oder?«

 Pendergast ließ den Verschluss wieder zuschnappen. »Ja. Außer meinem Kommentar über den Vishnu mit Gefährtinnen. Aber ich bin sicher, Sie finden einen reichen Geschäftsmann, der das Stück kauft und sich daran erfreut, ohne etwas zu merken.«

 »Danke. Das ist auch meine Absicht.« Der Händler erhob sich und begleitete Pendergast zur Tür.

 [home]

 8

 Es hatte kürzlich geregnet; die Straßen von Croydon, einem trostlosen Vorort im Süden Londons, waren nass. Es war zwei Uhr morgens, und Aloysius Pendergast stand an der Kreuzung Cairo New Road und Tamworth. Autos brausten die A 23 entlang, und ein Zug auf der Strecke London–Southampton raste vorbei. Neben der Kreuzung erhob sich ein hässliches Hotel aus den siebziger Jahren, dessen Betonfassade von Ruß und Feuchtigkeit überzogen war. Pendergast rückte seinen Hut zurecht, schlug den Kragen seines Burberry-Regenmantels hoch, klemmte sich die Chapman-Jagdtasche unter den Arm und steuerte auf die gläserne Eingangstür des Hotels zu. Sie war verschlossen, und Pendergast drückte auf den Klingelknopf. Kurz darauf öffnete sich die Tür automatisch.

 Er betrat die hell erleuchtete Hotellobby, in der es nach gedünsteten Zwiebeln und abgestandenem Zigarettenqualm roch. Fleckige blau-goldene Polyester-Auslegeware bedeckte den Boden, die Wände waren mit wasserfester goldener Strukturtapete verkleidet. Eine Version von Strawberry Fields Forever rieselte aus der unsichtbar eingebauten Musikanlage. Der Empfangschef, dessen langes Haar an einer Seite des Kopfes leicht angeklatscht war, erwartete ihn mürrisch an der Rezeption.

 »Ein Zimmer, bitte.« Pendergast ließ den Kragen hochgeschlagen und stellte sich so hin, dass ein Großteil seines Gesichts verborgen blieb. Er sprach mit barscher Stimme und Midlands-Akzent.

 »Name?«

 »Crowther.«

 Der Empfangschef schob ihm den Anmeldeblock hin, und Pendergast trug sich mit falschem Namen und falscher Adresse ein.

 »Wie zahlen Sie?«

 Pendergast zog ein Bündel Pfundnoten aus der Tasche und zahlte bar.

 Der Mann warf ihm einen raschen Blick zu. »Gepäck?«

 »Die verdammte Fluggesellschaft hat es verschlampt.«

 Der Empfangschef reichte ihm eine Schlüsselkarte und verschwand grußlos im Hinterzimmer, zweifellos, um weiterzuschlafen. Pendergast nahm seine Schlüsselkarte und ging zu den Fahrstühlen.

 Er fuhr in den vierten Stock – wo sein Zimmer war –, stieg aber nicht aus. Die Türen schlossen sich wieder, der Fahrstuhl blieb in dem Stockwerk stehen. Pendergast öffnete seine Tasche, nahm ein kleines Kartenlesegerät heraus, wischte seine Schlüsselkarte hindurch und studierte die Anzeige, die auf dem Display erschien. Dann gab er ein paar Zahlen ein, zog die Karte langsam noch einmal durch das Lesegerät und verstaute es wieder in seiner Tasche. Er drückte einen Knopf und wartete, während der Fahrstuhl in den siebten Stock hochruckelte.

 Die Türen öffneten sich; vor Pendergast lag ein leerer, mit Leuchtstoffröhren grell erhellter Hotelflur, der wie unten die Lobby mit blau-goldenem Teppichboden ausgelegt war. Pendergast stieg aus dem Fahrstuhl, ging rasch zu Zimmer 714 und blieb stehen, um zu lauschen. Im Zimmer war es still, kein Licht brannte.

 Er schob seine Schlüsselkarte ins Schloss, ein grünes Licht leuchtete auf, und die Tür sprang auf. Pendergast stieß sie behutsam auf, schlüpfte ins Zimmer und schloss die Tür rasch hinter sich.

 Wenn er Glück hatte, würde er einfach den Holzkasten finden und sich wegschleichen, ohne den Bewohner des Zimmers zu wecken. Aber er hatte ein unbehagliches Gefühl. Er hatte Recherchen über Jordan Ambrose angestellt. Der Mann stammte aus Boulder in Colorado, seine Familie gehörte der oberen Mittelschicht an; er war ein ausgezeichneter Snowboarder, Bergsteiger und Mountainbiker, der das College abgebrochen hatte, um die sogenannten Seven Summits zu besteigen. Bisher war das nur etwa zweihundert Personen gelungen: die Besteigung des jeweils höchsten Berges auf jedem der sieben Kontinente. Ambrose brauchte vier Jahre dazu. Danach arbeitete er als hochbezahlter Bergführer, der Touren zum Everest, zum K2 und den Three Sisters führte. Im Winter verdiente er sein Geld mit extremen Snowboarding-Stunts für Videos, zudem bezog er Gelder aus Kapitalanlagen. Die Expedition zum Dhaulagiri war ein gut organisierter und finanzierter Versuch gewesen, die bislang unbezwungene Westwand des Berges zu besteigen – eine der letzten heroischen alpinen Herausforderungen, die es auf der Welt noch gab. Es war eine schwindelerregende, fast viertausend Meter hohe vergletscherte Wand mit häufigen Lawinenabgängen, schweren Stürmen und Temperaturschwankungen bis zu dreißig Grad Celsius. Zweiunddreißig Bergsteiger waren bereits bei dem Versuch umgekommen, und mit Ambroses Gruppe waren noch fünf weitere Todesfälle dazugekommen. Sie hatten nicht einmal die Hälfte des Weges zum Gipfel geschafft.

 Dass Ambrose überlebt hatte, war bemerkenswert. Dass er sich bis zum Kloster hatte retten können, grenzte an ein Wunder.

 Alles, was er seitdem getan hatte, passte nicht zu seiner Vorgeschichte. Jordan Ambrose brauchte kein Geld, ja, bis zum Zeitpunkt des Diebstahls hatte er sogar wenig Interesse daran gezeigt. Er war kein Sammler. Er beschäftigte sich nicht mit dem Buddhismus oder irgendeiner anderen Form der spirituellen Suche. Er war ein aufrichtiger und hochintelligenter Mann, dessen Interesse – man könnte fast sagen, Besessenheit – ausschließlich dem Bergsteigen galt.

 Warum hatte er das Agozyen gestohlen? Warum hatte er es um die halbe Welt und durch ganz Europa geschleppt? Warum versuchte er nicht, es zu verkaufen? Was wollte er mit dieser »Teilhaberschaft« bezwecken, die er anstrebte? Warum hatte er sich geweigert, den Gegenstand irgendjemandem zu zeigen? Und warum hatte er entgegen jeder Bergsteiger-Ethik keinerlei Anstrengungen unternommen, sich bei den Familien der fünf verunglückten Bergsteiger zu melden, die allesamt enge Freunde von ihm gewesen waren?

 Alles, was Jordan Ambrose seit Verlassen des Klosters getan hatte, passte überhaupt nicht zu ihm – und das beunruhigte Pendergast zutiefst.

 Er verließ den Vorraum und betrat das dunkle Zimmer. Sofort stieg ihm der Geruch von getrocknetem Blut, der an rostiges Eisen erinnerte, in die Nase, und im grellen Licht der Autobahnbeleuchtung, die durch die Vorhänge hineindrang, sah er einen Körper auf dem Boden liegen.

 Bestürzung und Verärgerung überkamen Pendergast. Mit der einfachen Lösung, auf die er gehofft hatte, würde es wohl nichts werden.

 Er ließ den Regenmantel zugeknöpft und den Hut auf dem Kopf, als er mit der behandschuhten Rechten den Lichtschalter betätigte.

 Vor ihm lag Jordan Ambrose.

 Pendergasts Bestürzung nahm zu, als er den Zustand der Leiche sah. Ambrose lag auf dem Rücken, die Arme ausgebreitet, den Mund geöffnet, die blauen Augen starrten zur Decke. Ein kleines Einschussloch in der Mitte der Stirn zeigte, dass er aus allernächster Nähe mit einer .22 praktisch exekutiert worden war. Es gab keine Austrittswunde. Die Kugel war in seinen Schädel eingedrungen und hatte ihn zweifellos sofort getötet. Aber ganz offensichtlich war der Mörder damit nicht zufrieden gewesen. Er hatte sich in einer völlig grundlosen Gewaltorgie ergangen und mit dem Messer wüst auf die Leiche seines Opfers eingestochen. Das zeugte nicht gerade von einem gesunden Geist, nicht einmal vom Geist eines normalen Mörders.

 Bei einer raschen Durchsuchung des Zimmers stellte Pendergast fest, dass das Agozyen verschwunden war.

 Er kehrte zu der Leiche zurück. Die Kleidung war bei den brutalen postmortalen Messerstichen geradezu zerfetzt worden, aber verschiedene halb herausgezogene Taschen zeigten, dass der Mörder die Leiche durchsucht hatte, bevor er in eine blutdürstige Raserei verfallen war. Sorgsam darauf bedacht, die Leiche so wenig wie möglich zu berühren, zog Pendergast die Brieftasche des Mannes aus der Gesäßtasche und sah sie durch. Sie war voller Scheine – sein Geld war Ambrose nicht gestohlen worden. Der Mörder hatte wohl lediglich sichergehen wollen, dass nichts Schriftliches über ihre verhängnisvolle Verabredung existierte.

 Pendergast ließ die Brieftasche in seine Jagdtasche gleiten. Dann trat er einen Schritt zurück und schaute sich noch einmal gründlich im Zimmer um, nahm alles in sich auf. Er bemerkte die Blutspuren, die Flecken auf Teppich und Bett, die Spritzer auf dem Koffer.

 Ambrose trug Anzug und Krawatte, als hätte er wichtigen Besuch erwartet. Das Zimmer war aufgeräumt, das Bett gemacht, die Toilettenartikel im Badezimmer ordentlich aufgereiht. Auf dem Tisch standen eine gerade angebrochene Flasche Scotch und zwei fast volle Gläser. Pendergast untersuchte das Kondenswasser an den Seiten des Glases, tauchte einen Finger hinein und probierte den Alkohol, schätzte ab, wie viel Eis im Glas gewesen und dann geschmolzen war. Basierend auf dem Verdünnungsgrad des Whiskys und der Temperatur der Gläser schätzte er, dass die Drinks vor vier oder fünf Stunden eingeschenkt worden waren. Die Gläser waren sauber abgewischt – keine Fingerabdrücke.

 Wieder fielen ihm die bizarren Ungereimtheiten im Verhalten des Mörders auf.

 Er legte seine Tasche aufs Bett, zog Reagenzgläser und eine Pinzette heraus, kniete sich hin und nahm Proben von Blut, Fasern und Haaren. Dasselbe wiederholte er im Badezimmer, für den Fall, dass der Besucher es benutzt hatte. Aber er schien vorsichtig gewesen zu sein, und ein billiges, nur oberflächlich gereinigtes Hotelzimmer war ein denkbar schlechter Ort für die forensische Spurensicherung. Trotzdem machte Pendergast seine Arbeit gründlich; er verteilte Pulver auf Türklinken und anderen Oberflächen, um eventuelle Fingerabdrücke abzunehmen, musste aber feststellen, dass alles gründlich abgewischt worden war. Ein feuchter Fleck in der Ecke bei der Tür wies darauf hin, dass ein tropfender Regenschirm dort abgestellt und später wieder mitgenommen worden war.

 Der Regen hatte gegen neun eingesetzt und um elf aufgehört.

 Pendergast kniete sich noch einmal neben die Leiche, ließ die Hand unter den Anzug gleiten und fühlte die Temperatur der Haut. Wenn er alles in Betracht zog, die Körpertemperatur, die Drinks und das Einsetzen des Regens, dann musste der Tod gegen zehn eingetreten sein.

 Vorsichtig drehte er die Leiche um. Der Teppichboden wies Schnittspuren auf; einige Messerstiche waren glatt durch den Körper des Mannes hindurch gedrungen. Pendergast zückte sein eigenes Messer, schnitt ein kleines Stück Teppich heraus, hob es an und untersuchte die Einstiche in dem Sperrholzboden darunter, indem er die Spitze seines Messers hineingleiten ließ. Die Einstiche waren bemerkenswert tief.

 Er zog sich zur Tür zurück und blickte sich ein letztes Mal im Zimmer um. Es gab nichts mehr zu sehen. In groben Zügen war klar, was geschehen war: Der Mörder war wie verabredet gegen zehn erschienen, hatte seinen nassen Regenschirm in der Ecke abgestellt und den nassen Regenmantel über einen Stuhl gehängt. Ambrose hatte zwei Gläser Scotch aus einer Flasche eingeschenkt, die er für diese Gelegenheit gekauft hatte. Der Mann hatte eine .22er Magnum gezogen, sie Ambrose an die Stirn gedrückt und ihm eine Kugel in den Kopf gejagt. Danach hatte er die Leiche und das Zimmer durchsucht, um dann sinnlos auf die Leiche einzuhacken und einzustechen – und dann, offenbar wieder ganz ruhig, hatte er alles abgewischt, das Agozyen genommen und war gegangen.

 Ein extrem ungewöhnliches Verhalten für einen Mörder.

 Das Hotelpersonal würde die Leiche erst morgen zum Check-out oder noch später entdecken. Pendergast hatte reichlich Zeit, zu verschwinden.

 Er schaltete das Licht aus, verließ das Zimmer und fuhr mit dem Fahrstuhl ins Foyer hinunter. Er trat an die Rezeption und betätigte ein paarmal scharf die Klingel.

 Er musste lange warten, bevor der Empfangschef aus dem Hinterzimmer geschlurft kam, das Haar noch zerdrückter als vorher.

 »Gibt es ein Problem?«, fragte er.

 »Ich bin ein Freund von Jordan Ambrose. Er wohnt in Zimmer 714.«

 Der Empfangschef kratzte sich die dürren Rippen. »Und?«

 »Er hat heute Abend Besuch bekommen. Erinnern Sie sich?«

 »Den Typen werde ich wohl kaum vergessen. Er kam gegen zehn rein und sagte, er wär mit dem Herrn aus Zimmer 714 verabredet.«

 »Wie sah er aus?«

 »Hatte ’ne blutige Klappe über einem Auge und noch ’n paar Verbände. War in Mütze und Regenmantel, es goss ja in Strömen. Genauer hingesehen hab ich nicht, wollte ich auch gar nicht.«

 »Größe?«

 »Durchschnitt, würd ich sagen.«

 »Stimme?«

 Der Mann zuckte die Achseln. »Amerikaner, glaube ich. Hohe Stimme, sprach leise. Hat nicht viel gesagt.«

 »Wann ist er wieder gegangen?«

 »Hab ihn nicht weggehen sehen. Ich war hinten und hab Formulare ausgefüllt.«

 »Er hat Sie nicht gebeten, ihm ein Taxi zu besorgen?«

 »Nein.«

 »Beschreiben Sie seine Kleidung.«

 »Regenmantel, so wie Sie. Hab nicht gesehen, was er an den Füßen hatte.«

 »Ist er mit dem eigenen Wagen oder mit dem Taxi gekommen?«

 Der Empfangschef zuckte die Achseln und kratzte sich wieder.

 »Danke«, sagte Pendergast. »Ich werde jetzt für ein paar Stunden weg sein. Bitte rufen Sie mir ein Taxi. Von Ihrer üblichen Taxizentrale.«

 Der Empfangschef erledigte den Anruf. »Klingeln Sie einfach, wenn Sie wiederkommen«, sagte er über die Schulter gewandt und kehrte zu seinen »Formularen« zurück.

 Pendergast wartete draußen. Nach fünf Minuten kam das Taxi, und er stieg ein.

 »Wohin?«, fragte der Fahrer.

 Pendergast zückte einen Hundert-Pfund-Schein. »Noch nirgendwohin. Kann ich Ihnen ein paar Fragen stellen?«

 »Sind Sie von den Bullen?«

 »Nein, Privatdetektiv.«

 »Ein richtiger Sherlock Holmes, was?« Der Taxifahrer drehte sich um; sein rotes Gesicht leuchtete vor Aufregung und Freude. Er nahm den Schein entgegen. »Danke.«

 »Ein Mann ist heute Abend gegen Viertel nach zehn oder halb elf von hier weggefahren, sehr wahrscheinlich in einem Ihrer Taxis. Ich muss den Fahrer ausfindig machen.«

 »Gut.« Er nahm sein Funkgerät vom Armaturenbrett und sprach hinein. Das Gespräch dauerte ein paar Minuten, dann drückte er auf einen Knopf und reichte Pendergast das Mikro. »Ich hab Ihren Mann dran.«

 Pendergast nahm das Mikro. »Haben Sie heute Abend gegen zwanzig nach zehn einen Fahrgast vor dem Buckinghamshire Hotel aufgenommen?«

 »Hab ich«, erklärte eine krächzende Stimme mit starkem Cockney-Akzent.

 »Wo sind Sie jetzt? Können wir uns treffen?«

 »Auf der M 3, auf dem Rückweg von Southampton.«

 »Verstehe. Können Sie mir Ihren Fahrgast beschreiben?«

 »Um ehrlich zu sein, Chef, der Mann hatte ’n Auge, das nicht allzu hübsch aussah. Mit Augenklappe, unter der Blut heraussickerte. Ich hab nicht allzu genau hingeschaut, wenn Sie verstehen, was ich meine.«

 »Hatte er irgendetwas bei sich?«

 »Einen langen Pappkarton.«

 »Sprach er mit Akzent?«

 »Amerikaner, wahrscheinlich aus den Südstaaten.«

 »Hätte es auch eine verkleidete Frau sein können?«

 Ein rauhes Lachen folgte. »Bei den ganzen Weicheichern, die heutzutage rumlaufen, ist das wahrscheinlich möglich.«

 »Hat er seinen Namen genannt oder mit Kreditkarte bezahlt?«

 »Hat bar bezahlt und die ganze Strecke keinen Ton von sich gegeben – nachdem er mir verraten hatte, wo er hinwollte, heißt das.«

 »Wohin haben Sie ihn gefahren?«

 »Nach Southampton. Zum Kai.«

 »Zum Kai?«

 »Genau, Chef. Zur Britannia.«

 »Dem neuen Transatlantik-Liner der North Star Line?«

 »Sie haben’s erfasst.«

 »War er ein Passagier?«

 »Glaub schon. Ich hab ihn beim Zoll abgesetzt, und er hatte was in der Hand, das wie ein Ticket aussah.«

 »Hätte er ein Crewmitglied sein können?«

 Wieder ein krächzendes Lachen. »Unwahrscheinlich bei einer Taxifahrt für zweihundert Pfund.«

 »Außer dem Karton hatte er kein Gepäck dabei?«

 »Nein.«

 »Ist Ihnen noch etwas Ungewöhnliches an ihm aufgefallen?«

 Der Taxifahrer überlegte. »Er roch irgendwie komisch.«

 »Ja?«

 »Als würde er in einem Tabakwarenladen arbeiten oder so was.«

 Pendergast dachte kurz nach. »Wissen Sie zufällig, wann die Britannia ablegt?«

 »Gegen zwölf, hieß es, mit der Flut.«

 Pendergast gab seinem Taxifahrer das Mikro zurück und überlegte. In diesem Augenblick klingelte sein Handy.

 Er klappte es auf. »Ja?«

 »Ich bin’s. Constance.«

 Überrascht richtete sich Pendergast auf. »Wo bist du?«

 »In Brüssel am Flughafen, ich habe gerade einen Nonstop-Flug aus Hongkong hinter mir. Aloysius, ich muss dich sehen. Ich habe wichtige Informationen für dich.«

 »Constance, dein Timing ist hervorragend. Hör gut zu. Wenn du innerhalb von vier Stunden nach Heathrow kommen kannst, hole ich dich am Flughafen ab. Schaffst du das – vier Stunden, keine Minute länger? Sonst bin ich gezwungen, ohne dich aufzubrechen.«

 »Ich werde mein Bestes tun. Aber wieso aufbrechen? Was ist los?«

 »Wir stechen in See.«

 [home]

 9

 Das schwarze Londoner Taxi raste mit hundertvierzig Stundenkilometern über die M 3 und ließ Autos und Lkws hinter sich. In der Ferne sah man inmitten grauer Stadtlandschaften den gedrungenen, cremefarbenen Turm der Kathedrale von Winchester.

 Pendergast, der mit Constance hinten saß, warf einen Blick auf die Uhr. »Wir müssen in einer Viertelstunde in Southampton am Pier sein«, sagte er zu dem Fahrer.

 »Unmöglich.«

 »Es wäre ein weiterer Fünfziger für Sie drin.«

 »Das lässt uns auch nicht fliegen«, meinte der Taxifahrer. Trotzdem beschleunigte er noch mehr und bog mit quietschenden Reifen in die Abfahrt zur nach Süden führenden A 335 ein. Die Vororte von Winchester wichen rasch einer grünen Landschaft. Compton, Shawford und Otterbourne flogen vorüber.

 »Selbst wenn wir es rechtzeitig zum Schiff schaffen«, sagte Constance schließlich, »wie sollen wir an Bord kommen? Ich habe heute Morgen in der Le Monde gelesen, dass das Schiff seit Monaten komplett ausgebucht ist. Es ist offenbar die begehrteste Jungfernfahrt seit der Titanic.«

 Pendergast schauderte. »Ein recht unglücklicher Vergleich. Zufälligerweise habe ich bereits eine akzeptable Unterkunft für uns gesichert. Die Tudor-Suite, ein Duplex-Appartement im Heck des Schiffes. Sie hat ein drittes Schlafzimmer, das wir als Arbeitszimmer nutzen können.«

 »Wie hast du denn das geschafft?«

 »Die Suite war von Mr und Mrs Prothero aus Perth in Australien gebucht. Sie hatten nichts dagegen, ihre Tickets gegen solche für eine noch größere Suite auf der Britannia auf ihrer Weltreise im Herbst einzutauschen, zusammen mit einer bescheidenen finanziellen Entschädigung.« Pendergast gestattete sich ein kurzes Lächeln.

 Das Taxi schoss über das M 27-Autobahnkreuz und verlangsamte das Tempo, als der Verkehr in Richtung Southampton dichter wurde. Sie passierten ein unwirtliches Industriegebiet und schier endlose Reihen von Backsteinhäusern, bis sie sich dem Labyrinth von Straßen in der Altstadt näherten. Dort bogen sie nach links in die Marsh Lane ein und gleich darauf scharf nach rechts auf die Terminus Terrace; der Fahrer manövrierte den großen Wagen geschickt durch das Verkehrsgewühl. Die Bürgersteige waren mit dichten Menschentrauben besetzt, die meisten hielten eine Kamera in der Hand. Von weiter vorn hörte man Bravorufe und Beifallstürme.

 »Was hast du eigentlich herausgefunden, das dich bewogen hat, das Kloster in solcher Eile zu verlassen, Constance?«

 »Das ist schnell gesagt.« Sie senkte die Stimme. »Ich habe mir deine Abschiedsbitte zu Herzen genommen. Ich habe Nachforschungen angestellt.«

 Pendergast senkte ebenfalls die Stimme. »Und wie macht man das in einem tibetischen Kloster?«

 Constance unterdrückte ein grimmiges Lächeln. »Mit Unverfrorenheit.«

 »Was bedeutet?«

 »Ich bin ins innere Kloster gegangen und habe die Mönche direkt damit konfrontiert.«

 »Verstehe.«

 »Es war die einzige Möglichkeit. Aber … seltsamerweise schienen sie mich zu erwarten.«

 »Sprich weiter.«

 »Sie waren überraschend mitteilsam.«

 »Wirklich?«

 »Ja, aber ich weiß nicht genau, warum. Die Mönche im inneren Kloster wissen wirklich nicht, worum es sich bei dem Agozyen handelt oder wer es geschaffen hat – in dieser Beziehung war Thubten ganz ehrlich. Ein heiliger Mann hat es aus Indien in den Himalaya gebracht, damit es dort an einem geheimen Ort verborgen bleibt.«

 »Und was noch?«

 Constance zögerte. »Die Mönche haben dir verschwiegen, dass sie wissen, zu welchem Zweck das Agozyen geschaffen wurde.«

 »Und der wäre?«

 »Offenbar handelt es sich dabei um ein Mittel, die Welt zu strafen. Sie zu reinigen, wie die Mönche es ausdrückten.«

 »Wurde irgendeine Andeutung gemacht, wie diese ›Strafe‹ oder ›Reinigung‹ aussehen könnte?«

 »Die Mönche hatten keine Ahnung.«

 »Und wann soll es geschehen?«

 »Wenn die Erde in Selbstsucht, Gier und Bosheit versinkt.«

 »Was für ein Glück, dann hat die Welt ja nichts zu befürchten«, sagte Pendergast mit beißender Ironie.

 »Der Mönch, der den Großteil des Redens übernommen hatte, meinte, es sei nicht ihre Absicht, dies auszulösen. Sie seien die Hüter des Agozyens, sie sollten dafür sorgen, dass das alles nicht vorzeitig geschehe.«

 Pendergast dachte kurz nach. »Offenbar war einer der Brüder nicht seiner Ansicht.«

 »Was meinst du damit?«

 Pendergast sah sie mit blitzenden grauen Augen an. »Ich nehme an, ein bestimmter Mönch hatte das Gefühl, die Erde sei durchaus reif für eine Reinigung. Und der hat dafür gesorgt, dass Jordan Ambrose das Agozyen stahl – letztendlich, um seine Wirkung zu entfesseln.«

 »Was bringt dich zu dieser Annahme?«

 »Es ist sonnenklar. Das Agozyen war außerordentlich gut versteckt. Ich habe mehr als ein Jahr im Kloster verbracht, ohne auch nur zu ahnen, dass es existiert. Wie kommt es dann, dass ein zufälliger Besucher, ein Bergsteiger, der nicht einmal zum Studium dort war, es geschafft haben soll, es zu finden und zu stehlen? Das konnte nur geschehen, wenn einer der Mönche wollte, dass das Objekt geraubt wird. Thubten sagte mir, er sei sicher, dass keiner der Mönche den Gegenstand in seinem Besitz hätte. Aber das schließt nicht aus, dass einer der Mönche einem Außenseiter geholfen hat, es an sich zu nehmen.«

 »Aber wenn das Agozyen so schrecklich ist, wie die Mönche sagen – wer würde dann die Katastrophe mit voller Absicht auslösen wollen?«

 »Interessante Frage. Wenn wir das Objekt ins Kloster zurückbringen, werden wir den verantwortlichen Mönch ausfindig machen und direkt fragen müssen.« Pendergast dachte kurz nach. »Seltsam, dass die Mönche den Gegenstand nicht einfach zerstört haben, vielleicht durch Verbrennung.«

 »Das war die letzte Frage, die ich gestellt habe. Die Mönche wirkten sehr verängstigt und sagten, es sei ihnen unmöglich, das zu tun.«

 »Interessant. Aber zurück zur Sache. Unsere erste Aufgabe wird sein, uns eine Passagierliste zu besorgen – samt dem Zeitpunkt des An-Bord-Gehens.«

 »Du glaubst, dass der Mörder sich unter den Passagieren befindet?«

 »Da bin ich mir ziemlich sicher. Alle Besatzungsmitglieder und das Bordpersonal mussten an Bord sein, lange bevor Ambrose starb. Ich finde es bedeutsam, dass der Mörder sich mit diesem blutigen Verband getarnt hat, bevor er zu dem Treffen mit Ambrose ging.«

 »Wieso? Er hat sich getarnt, damit das Verbrechen nicht zu ihm zurückverfolgt werden konnte.«

 »Ich bezweifle, dass er vorhatte, ein Verbrechen zu begehen, als er ins Hotel fuhr. Nein, Constance – der Mörder hat sich verkleidet, noch bevor er wusste, was Ambrose anzubieten hatte. Woraus sich schließen lässt, dass es sich bei ihm um eine in der Öffentlichkeit bekannte Person handelt, die inkognito bleiben wollte.«

 Ihr Gespräch wurde unterbrochen, als das Taxi am unteren Ende des Queen-Terminals hielt. Pendergast sprang hinaus, Constance folgte. Zu ihrer Linken lag das Zoll- und Reiseabfertigungsgebäude, rechts Massen von Zuschauern in Volksfeststimmung, Kamerateams und Journalisten. Alles schwenkte die britische Flagge, warf mit Konfetti und jubelte. Eine Musikkapelle spielte und verstärkte den allgemeinen Trubel.

 Und über allem ragte turmhoch die Britannia auf. Das Schiff ließ nicht nur das Terminal winzig erscheinen, sondern die ganze Stadt. Über dem schwarzen Rumpf erhoben sich schneeweiße Aufbauten, mehr als ein Dutzend Decks hoch: Glas, Reihen von Balkonen und blankpoliertes Mahagoni. Das Schiff war größer und gewaltiger als alles, was Constance sich je hätte vorstellen können, und seine Größe ließ die gesamte Umgebung – Platform Road, die Banana-Werft, Ocean Village – zwergenhaft klein wirken.

 Aber der Koloss bewegte sich. Das Schiffshorn tutete. Hafenarbeiter hatten die Taue von den Pollern losgeworfen und zogen die Gangway ein. Hoch oben standen Hunderte von Passagieren an der Reling oder an den zahllosen Balkonen, machten Fotos, warfen Papierschlangen und winkten der Menge zum Abschied zu. Mit einem letzten markerschütternden Hornsignal löste sich die Britannia langsam, schwerfällig und unaufhaltsam von der Kaimauer.

 »Tut mir leid, Chef«, sagte der Taxifahrer. »Ich hab mein Bestes gegeben, aber –«

 »Holen Sie das Gepäck«, unterbrach ihn Pendergast und lief durch das Gedränge der Schaulustigen auf das Tor zum streng bewachten Hafengelände zu. Constance beobachtete, wie er kurz stehen blieb und seine Polizeimarke hochhielt, dann war er schon an der Musikkapelle und den Kamerateams vorbei und hielt auf eine mit Flaggentuch bedeckte Tribüne zu, auf der dichtgedrängt Würdenträger und, wie Constance annahm, leitende Manager der North Star Line standen. Die Gruppe begann sich bereits aufzulösen; Männer in dunklen Anzügen schüttelten einander die Hand und traten von der Tribüne herunter.

 Pendergast lief durch das Meer geringerer Funktionäre, die die Tribüne umstanden, und näherte sich einem Mann, der in der Mitte stand, einem beleibten Herrn mit einem Spazierstock aus Ebenholz und einer weißen Nelke im Knopfloch seiner taubengrauen Weste. Er wurde gerade von den Umstehenden beglückwünscht und reagierte offensichtlich erstaunt und irritiert, als Pendergast sich unaufgefordert unter die kleine Gruppe mischte. Er hörte sich einen Moment an, was der Agent zu sagen hatte, eine Mischung aus Ungeduld und leichter Verärgerung im Gesicht. Dann runzelte er unvermittelt die Stirn und schüttelte zornig den Kopf. Als Pendergast weiter eindringlich auf ihn einsprach, richtete der Mann sich kerzengerade auf und gestikulierte heftig, zeigte mit dem Finger erst auf das Schiff und dann auf Pendergast. Sein Gesicht war feuerrot angelaufen. Dann umringten Sicherheitsleute die beiden, und sie verschwanden aus Constances Blick.

 Sie wartete beim Taxi. Der Fahrer, der neben ihr stand, hatte sich nicht die Mühe gemacht, das Gepäck auszuladen, was Constance nicht überraschte: Der Spalt zwischen der gewaltigen Britannia und dem Pier wurde größer, langsam erst, dann immer schneller. Vor New York, das das Schiff nach einer Überfahrt von sieben Tagen und sechs Nächten erreichen würde, gab es keinen Halt mehr.

 Während sie zuschaute, tutete noch einmal dröhnend das Schiffshorn. Unvermittelt begann das Wasser um den Bug herum zu brodeln. Constance runzelte die Stirn: Es kam ihr so vor, als würde der Ozeanriese die Geschwindigkeit drosseln. Sie warf einen Blick in Pendergasts Richtung. Er stand neben dem Mann mit der Nelke. Dieser sprach wild gestikulierend in sein Handy, seine Gesichtsfarbe war mittlerweile fast purpurrot.

 Constance wandte ihre Aufmerksamkeit wieder dem Schiff zu. Nein, es war kein Trugbild: Die Bugstrahlruder hatten gedreht, und die Britannia bewegte sich millimeterweise rückwärts wieder auf die Kaimauer zu. Die ohrenbetäubenden Hochrufe gerieten ins Stocken, und die Menge schaute mit steigender Verwirrung zu.

 »Na, da schau her«, murmelte der Taxifahrer. Dann ging er zum Kofferraum, öffnete ihn und begann das Gepäck auszuladen.

 Pendergast winkte Constance zu und bedeutete ihr, sie solle ihn am Kontrollpunkt treffen. Sie schlängelte sich durch die aufgeregte Menge, den Taxifahrer auf den Fersen. Auf den Landungsbrücken bauten Hafenarbeiter hastig den unteren Teil der Gangway wieder auf. Die Musikkapelle verlor an Schwung, setzte dann aber tapfer wieder ein.

 Das Schiffshorn stieß ein tiefes Tuten aus, während die Gangway wieder in Position gebracht wurde. Pendergast geleitete Constance durch die Sicherheitsschleuse, dann gingen sie rasch den Kai hinunter.

 »Kein Grund zur Eile, Constance«, sagte er, nahm ihren Arm und verlangsamte ihr Tempo zu einem gemütlichen Schlendern. »Wir können ebenso gut diesen Augenblick genießen – den größten Ozeanriesen der Welt warten zu lassen, heißt das, ganz zu schweigen von viertausend Passagieren und Besatzungsmitgliedern.«

 »Wie hast du das geschafft?«, fragte sie, als sie über die Gangway an Bord gingen.

 »Mr Elliot, der leitende Direktor der North Star Line, ist ein guter Bekannter von mir.«

 »Ja?«, fragte sie skeptisch.

 »Tja, vor zehn Minuten vielleicht noch nicht, aber jetzt ganz bestimmt. Der Gentleman und ich haben gerade Bekanntschaft geschlossen.«

 »Aber die Verzögerung der Abfahrt? Die Rückkehr des Schiffes zum Pier?«

 »Als ich ihm erklärte, wie sehr es ihm zum Vorteil gereichen würde, uns unterzubringen – und wie sehr zu seinem persönlichen Nachteil, wenn er es nicht täte –, war Mr Elliot nur zu gerne bereit, mir behilflich zu sein.« Pendergast blickte an der Bordwand hoch und lächelte wieder. »Weißt du, Constance, inzwischen glaube ich, dass ich die Fahrt unter den gegebenen Umständen ganz erträglich finden werde – vielleicht sogar angenehm.«

 [home]

 10

 Zu den ersten und wichtigsten Entscheidungen, die Roger Mayles, Kreuzfahrtdirektor der Britannia, auf dieser Überfahrt treffen musste, gehörte, an welchem Tisch er am ersten Abend auf See speisen wollte. Das war immer eine heikle Frage, äußerst heikel, umso mehr, als es sich diesmal um die Jungfernfahrt des größten Passagierschiffs der Welt handelte.

 In der Tat eine schwierige Frage.

 Als Kreuzfahrtdirektor gehörte es zu seinen Aufgaben, nicht nur die Namen und Bedürfnisse aller Passagiere zu kennen, sondern sich auch unter sie zu mischen. Jederzeit. Wenn er während des Dinners verschwand, würde er damit signalisieren, dass er sie nicht liebte, dass er nur seinen Job machte.

 Für ihn war es nicht nur ein Job.

 Aber was machte man bei einer fast dreitausend Namen umfassenden Passagierliste, bei acht Restaurants an Bord, in denen in jeweils drei Sitzungen gespeist wurde?

 Mayles hatte endlos gegrübelt. Zuerst hatte er sich für das Restaurant entschieden: Er würde das Oscar’s nehmen, das Kino-Themenrestaurant. Es war spektakulär im Art-déco-Ambiente eingerichtet. Eine Wand bestand ganz aus venezianischem Kristallglas vor einem von hinten angestrahlten Wasserfall. Das leise Rauschen des Wassers sollte das Hintergrundgeräusch im Restaurant erhöhen, was seltsamerweise den Effekt hatte, die allgemeine Lautstärke im Raum zu dämpfen. Zwei weitere Wände waren mit echtem Blattgold überzogen, durch die vierte Wand, die ganz aus Glas bestand, blickte man auf den dunklen Ozean. Es war nicht das größte Restaurant auf dem Schiff – das war das King’s Arms mit seinen drei opulenten Ebenen –, aber es hatte die eleganteste Ausstattung.

 Ja, er würde das Oscar’s nehmen und natürlich die zweite Sitzung. Leute, die zur ersten Sitzung erschienen, waren um jeden Preis zu meiden. Im Allgemeinen handelte es sich bei ihnen um Kretins, denen es, unabhängig von der Höhe ihres erworbenen Reichtums, nie gelungen war, die proletarische Gewohnheit abzulegen, vor sieben Uhr zu Abend zu essen.

 Dann stellte sich die Frage des Tisches. Selbstredend würde es eine der größeren Tafeln sein, an denen die Passagiere, wie in den glorreichen Tagen der Luxusliner, auf Wunsch einen Platz zugewiesen bekamen und sich mit Leuten unterhalten konnten, die sie noch nicht kannten. Natürlich war festliche Garderobe vorgeschrieben. Für die meisten Männer bedeutete das Smoking, aber Mayles war sehr genau in solchen Dingen und trug stets ein weißes Dinnerjacket.

 Als Nächstes musste er entscheiden, welche Passagiere er einladen wollte, an seinem Tisch zu speisen. Roger Mayles war da eigen und hatte zahlreiche private, zugegebenermaßen bösartige Vorurteile, die es zu berücksichtigen galt. Seine Liste von zu meidenden Passagieren war lang: Ganz oben standen Wirtschaftsbosse, jeder, der etwas mit der Börse zu tun hatte, Texaner, Dicke, Zahnärzte und Chirurgen. Auf seiner bevorzugten Gästeliste standen Schauspielerinnen, Adlige, reiche Erbinnen, Fernseh-Talkmaster, Airline-Stewards, Mafiabosse und solche, die er »die Rätselhaften« nannte – Leute, die sich jeder Einordnung entzogen –, solange sie spannend und sehr reich waren und die beste Kategorie gebucht hatten.

 Nach stundenlangem Grübeln über den Passagierlisten war er zu einer Lösung gelangt, die eine brillante Tischgesellschaft für den ersten Abend an Bord verhieß. Natürlich würde er an jedem Abend der Überfahrt eine Tischrunde für sich zusammenstellen, aber diese hier war etwas ganz Besonderes. Es würde ein denkwürdiges Dinner werden, zweifellos eine ausgezeichnete Ablenkung. Mayles brauchte auf See ständig Ablenkung, denn – und das war das größte seiner vielen Geheimnisse – er hatte nie schwimmen gelernt und Todesangst vor dem offenen Meer.

 Und so kam es, dass er mit großer Erwartung und nicht wenig Beklommenheit am blattgoldverzierten Eingang des Restaurants eintraf, gekleidet in ein Tausend-Dollar-Dinnerjacket von Hickey Freeman, das er extra für die Jungfernfahrt erworben hatte. Er blieb in der Tür stehen, bis alle Blicke auf seiner makellos gewandeten Gestalt ruhten. Mit einem strahlenden, huldvollen Lächeln in die Runde zog er ins Restaurant ein.

 Als seine Gäste eintrafen, begrüßte er sie mit Handschlag, warmen Worten und schwungvollen Gesten. Zuletzt kamen die beiden »Rätselhaften« – ein Herr namens Aloysius Pendergast und sein »Mündel«, eine Bezeichnung, die in Mayles’ Kopf köstlich wollüstige Vorstellungen heraufbeschwor. Pendergasts Passagierakte hatte sein Interesse geweckt, weil sie so extrem wenig Informationen enthielt und der Mann es geschafft hatte, in letzter Minute eins der Duplex-Appartements achtern zu buchen, die Tudor-Suite, Preis fünfzigtausend Pfund, obwohl das ganze Schiff seit Monaten komplett ausgebucht war. Zudem hatte er die Abfahrt um fast eine halbe Stunde verzögert. Wie war ihm das nur gelungen?

 Es war faszinierend.

 Als der Mann näher kam, nahm Mayles ihn genau in Augenschein. Was er sah, gefiel ihm. Dieser Pendergast war kultiviert, aristokratisch und auffallend gutaussehend; er trug einen edlen Cut mit einem Orchideensträußchen am Revers. Sein Gesicht war schockierend bleich, als erhole er sich von einer tödlichen Krankheit, und doch lag da eine Härte, eine Vitalität in seiner geschmeidigen Gestalt und den grauen Augen, die alles andere als körperliche Schwäche verrieten. Sein Gesicht war so fein gemeißelt wie eine Marmorstatue von Praxiteles. Er bewegte sich durch die Menge wie eine Katze, die geschickt über eine festlich gedeckte Tafel strich.

 Eine noch auffallendere Erscheinung war sein sogenanntes Mündel. Sie war eine Schönheit, aber in keinster Weise gewöhnlich oder modern – nein, vielmehr erinnerte sie ihn an eine präraffaelitische Schönheit, sie glich dem Abbild der Proserpina in dem berühmten Gemälde von Rossetti, nur dass sie das glatte Haar in einem Bob trug wie ein unkonventionelles Mädchen aus den zwanziger Jahren. Sie trug ein Abendkleid von Zac Posen, das Mayles bereits in einem der Läden der Einkaufspassage St. James auf Deck 6 bewundert hatte – es war das teuerste Stück. Interessant, dass sie sich für diesen Abend für ein an Bord gekauftes Kleid entschieden hatte, statt eins aus ihrer mitgebrachten Garderobe auszuwählen.

 Rasch warf er die Tischordnung um und setzte Pendergast zu seiner Linken und Constance ihm gegenüber. Neben Pendergast saß Mrs Dahlberg; Mayles hatte sie auf die Liste gesetzt, weil sie sich nacheinander von zwei englischen Lords hatte scheiden lassen, um dann bei einem amerikanischen Wurstmacher-Mogul zu landen, der bereits wenige Monate nach der Eheschließung verstarb und sie um mehrere Millionen reicher zurückließ. Mayles’ fiebrige Phantasie war mit ihm durchgegangen, als er das gehört hatte. Aber als er sie jetzt so ansah, musste er enttäuscht feststellen, dass sie keinerlei Ähnlichkeit mit der vulgären Glücksritterin seiner Vorstellung hatte.

 Er wies den Übrigen ihren Platz zu. Da war ein flotter junger englischer Baronet und seine französische Frau, ein Kunsthändler, Spezialgebiet Impressionisten, die Leadsängerin einer Gruppe namens »Suburban Lawnmowers« und deren Lebensgefährte, dann der Autor und Lebemann Victor Delacroix und ein paar andere, die, wie Mayles hoffte, eine amüsante Tischrunde abgeben würden. Eigentlich hatte er noch Braddock Wiley dazubitten wollen, einen Filmstar, dessen neuester Film in der Mitte des Atlantiks Premiere haben würde, aber sein Renommee als Schauspieler ließ nach, und Mayles hatte letztendlich entschieden, ihn für den zweiten Abend auf See einzuladen.

 Während er die Gäste plazierte, machte er sie geschickt miteinander bekannt, um eine vulgäre Vorstellungsrunde bei Tisch zu vermeiden. Bald saßen alle an ihrem Platz, und der erste Gang wurde serviert: Crêpes Romanoff. Man plauderte über nichts Bestimmtes, während die Kellner die Teller hinstellten und den ersten Wein des Abends einschenkten.

 Mayles brach das Eis. »Höre ich da einen New-Orleans-Akzent heraus, Mr Pendergast?« Er war stolz auf seine Fähigkeit, selbst die verschlossensten Menschen in ein Gespräch zu verwickeln.

 »Wie klug von Ihnen«, versetzte Pendergast. »Und ich für meinen Teil höre hinter dem englischen Akzent einen Hauch von Far Rockaway, Queens, heraus. Ist das möglich?«

 Mayles spürte, wie ihm das Lächeln im Gesicht gefror. Wie um alles in der Welt konnte der Mann das wissen?

 »Machen Sie sich keine Gedanken, Mr Mayles – ich habe mich viel mit Akzenten beschäftigt. In meinem Beruf ist das sehr nützlich.«

 »Verstehe.« Mayles nahm einen Schluck von dem Vernaccia, um seine Überraschung zu überspielen, und wechselte rasch das Gesprächsthema. »Sind Sie Linguist?«

 Eine gewisse Belustigung schien in den grauen Augen des Mannes zu lauern. »Keineswegs. Ich ermittle.«

 Das war für Mayles die zweite Überraschung bei diesem Dinner. »Wie interessant. Sie meinen, so wie Sherlock Holmes?«

 »Ja, so in der Richtung.«

 Ein recht unerfreulicher Gedanke schoss Mayles durch den Kopf. »Und ermitteln Sie … jetzt auch?«

 »Bravo, Mr Mayles.«

 Einige der anderen am Tisch hörten dem Gespräch zu, und Mayles wusste nicht recht, was er sagen sollte. Er spürte einen Nerv unter dem Auge zucken. »Tja«, erwiderte er und lachte leise, »ich weiß, wer es getan hat: Mr Mustard in der Kombüse. Mit dem Kerzenleuchter.«

 Die anderen lachten höflich, und er wechselte rasch wieder das Gesprächsthema, weg von diesem potenziell schwierigen Terrain. »Miss Greene, kennen Sie das Gemälde Proserpina von Rossetti?«

 Die Frau richtete den Blick auf ihn, und er verspürte einen Anflug von Beunruhigung. Es lag etwas eindeutig Seltsames in ihren Augen. »Ja, es ist mir bekannt.«

 »Ich finde wirklich, dass Sie der Frau auf dem Bild ähneln.«

 Sie sah ihn unverwandt an. »Soll ich mich jetzt geschmeichelt fühlen, weil ich mit der Geliebten des Herrn der Unterwelt verglichen werde?«

 Die bizarre Antwort, ihre Eindringlichkeit – und die volltönende, altmodische Stimme – brachten Mayles leicht aus der Fassung. Aber er war Experte darin, alle Wechselfälle der Konversation zu bewältigen, und hatte eine Antwort parat. »Pluto verliebte sich in sie, weil sie so schön war, so lebendig – wie Sie es sind.«

 »Und als Folge davon entführte er sie und zerrte sie in die Hölle, um sie zu seiner Geliebten zu machen.«

 »Tja, manche Leute haben eben Glück!« Mayles warf einen Blick in die Runde und erntete anerkennendes Lachen für sein kleines Bonmot – selbst Miss Greene lächelte, wie er erleichtert feststellte.

 Der Kunsthändler, Lionel Brock, meldete sich zu Wort. »Ja, ja, ich kenne das Bild gut. Es hängt in der Tate Gallery, glaube ich.«

 Mayles sah ihn dankbar an. »Ja.«

 »Ein recht vulgäres Werk, wie alle Bilder der Präraffaeliten. Modell war Jane Morris, die Frau von Rossettis bestem Freund. Sie zu malen, war lediglich das Vorspiel ihrer Verführung.«

 »Ah ja, Verführung«, sagte Miss Greene und richtete ihre seltsamen Augen auf Mayles. »Haben Sie je eine Frau verführt, Mr Mayles? Als Kreuzfahrtdirektor eines Luxusliners bieten sich Ihnen da bestimmt zahlreiche Gelegenheiten.«

 »Ich habe meine kleinen Geheimnisse«, erwiderte er leichthin. Die Frage war gewagter, als er es gewohnt war. Er würde wohl davon Abstand nehmen, Miss Greene noch einmal an seinen Tisch zu bitten.

 »Fern von meinem eigenen Selbst scheine ich, durchfliege seltsame Wege in Gedanken und lausche auf ein Zeichen«, zitierte Greene.

 Sie erntete Schweigen.

 »Das war schön«, sagte die Wurstmacher-Erbin Mrs Emily Dahlberg schließlich und machte damit zum ersten Mal an diesem Abend den Mund auf. Sie war eine auffallend aristokratische Dame im eleganten Abendkleid, schlank und für ihr Alter recht gutaussehend. Mayles fand, dass sie stark an die Baronin von Schräder in The Sound of Music erinnerte. »Wer hat das geschrieben, meine Liebe?«

 »Rossetti«, erwiderte Greene. »In seinem Gedicht über Proserpina.«

 Brock sah Constance an. »Sind Sie Kunsthistorikerin?«

 »Nein. Ich bin Pedantin und Obskurantin.«

 Brock lachte. »Ich finde Pedanten und Feinde der Aufklärung charmant«, sagte er mit einem Lächeln und beugte sich leicht zu ihr hinüber.

 »Sind Sie selbst ein Pedant, Dr. Brock?«

 »Tja, ich …« Er tat die Frage mit einem Lachen ab. »Ich nehme an, man könnte mich so bezeichnen. Ich habe ein paar Exemplare meiner neuesten Monographie dabei, die über Caravaggio. Ich schicke Ihnen das Buch in Ihre Suite, dann können Sie selbst entscheiden.«

 Die Runde verstummte, als ein distinguierter, silberhaariger Mann in Uniform an ihren Tisch trat. Er war schlank und durchtrainiert, und seine blauen Augen blitzten. »Willkommen«, sagte er.

 Alle erwiderten den Gruß.

 »Und wie läuft’s so, Roger?«

 »Tadellos, Gordon.«

 »Gestatten Sie, dass ich mich vorstelle«, sagte der Neuankömmling und beehrte die Runde mit einem charmanten Lächeln. »Ich bin Gordon LeSeur, der Erste Offizier hier auf der Britannia.« Er hatte einen charmanten Liverpooler Akzent.

 Eine gemurmelte Vorstellungsrunde folgte.

 »Sollten Sie irgendwelche Fragen zu dem Schiff haben, bin ich Ihr Mann.« Wieder lächelte er. »Wie ist das Essen?«

 Alle versicherten ihm, es sei hervorragend.

 »Schön! Wir werden uns gut um Sie kümmern, versprochen.«

 »Ich habe eine Frage«, sagte Mrs Dahlberg. »Es heißt, die Britannia sei das größte Kreuzfahrtschiff der Welt. Wie viel größer als die Queen Mary 2 ist sie denn?«

 »Wir sind fünfzehntausend Tonnen schwerer, dreißig Fuß länger, zehn Prozent schneller und mindestens doppelt so schön. Aber, Mrs Dahlberg, in einem Punkt muss ich Sie korrigieren: Wir sind kein Kreuzfahrtschiff, sondern ein Transatlantik-Liner.«

 »Ah, und da gibt es einen Unterschied?«

 »Einen gewaltigen! Ein Kreuzfahrtschiff will den Passagieren angenehme Urlaubserlebnisse bieten, während die Aufgabe eines Schiffes für den Liniendienst darin besteht, Passagiere nach einem festen Fahrplan zu befördern. Die B hat einen größeren Tiefgang und ein langes Vorschiff mit einem vorspringenden Bug, und sie ist schnell: Sie erreicht eine Höchstgeschwindigkeit von über dreißig Knoten. Sie hat einen verstärkten Rumpf, denn wir erwarten von ihr, den offenen Ozean bei jedem Wetter zu überqueren. Sehen Sie, ein Kreuzfahrtschiff schlägt einen Ausweichkurs ein, wenn ein Sturm aufzieht. Wir hingegen können auch in einem Sturm bestehen.«

 »Tatsächlich?«, fragte Mrs Dahlberg. »Und ist es denn wahrscheinlich, dass wir in einen Sturm geraten?«

 »Wenn der Wetterbericht korrekt ist, werden wir das – irgendwo vor den Grand Banks vor Neufundland.« Er lächelte beruhigend. »Keine Sorge. Das wird ein großer Spaß.«

 Der Erste Offizier verabschiedete sich und trat an den Nebentisch, an dem lautstarke Internet-Millionäre saßen. Mayles war dankbar dafür, dass diese wiehernden Esel vorübergehend verstummten, als LeSeur seine kleine Ansprache hielt.

 »Der beste Erste Offizier in der Flotte«, sagte Mayles. »Wir können uns glücklich schätzen, ihn zu haben.« Das war sein Standardspruch, und LeSeur war auch tatsächlich ein ganz anständiger Kerl. Nicht der typische Erste Offizier – die meisten waren eingebildet und arrogant und litten unter einem Minderwertigkeitskomplex, weil sie nicht Kapitän waren.

 »Er erinnert mich irgendwie an Paul McCartney«, bemerkte Lionel Brock. »Doch kein Verwandter, oder?«

 »Das liegt am Akzent«, sagte Mayles. »Sie sind nicht der Erste, der diese Beobachtung macht.« Er zwinkerte dem Kunsthändler zu. »Aber lassen Sie ihn das nicht hören. Ich fürchte, unser Erster Offizier ist kein Beatles-Fan.«

 Der Hauptgang war serviert worden und ein anderer Wein eingeschenkt, und das Stimmvolumen der gleichzeitig geführten Unterhaltungen stieg an. Mayles ließ seinen Blick schweifen. Sogar wenn er selbst sprach, konnte er gleichzeitig mehrere andere Gespräche mit anhören. Eine nützliche Fähigkeit.

 Mrs Dahlberg wandte sich an Pendergast. »Ihr Mündel ist eine bemerkenswerte junge Frau.«

 »Ja, das ist sie.«

 »Welche Ausbildung hat sie?«

 »Sie ist Autodidaktin.«

 Ein brüllendes Lachen vom Nebentisch drang an Mayles’ Ohr. Das war Scott Blackburn, das Internet-Wunderkind, mit seinen beiden speichelleckenden Kumpel samt Anhang. Sie alle trugen Hawaii-Hemden, Freizeithosen und Sandalen, was eine völlige Missachtung der Schiffsregeln und der Bekleidungstraditionen des ersten Abends auf See darstellte. Mayles schauderte. Bei jeder Überfahrt schien es mindestens eine Gruppe dieser reichen, lärmenden Geschäftsleute mit überzogenen Ansprüchen zu geben. Laut den Passagierakten hatten Blackburn und seine Gruppe vorher eine Weinreise durchs Bordelais unternommen und dabei Millionen von Dollar ausgegeben. Außerdem war er, was bei Millionären ja häufig vorkam, recht exzentrisch: Blackburn hatte darauf bestanden, seine geräumige Suite für die Sieben-Tages-Überfahrt mit eigenen Bildern, Antiquitäten und Möbeln einzurichten.

 Mrs Dahlberg unterhielt sich immer noch mit Pendergast. »Und wie wurde sie Ihr Mündel?«

 Miss Greene mischte sich ins Gespräch. »Mein erster Vormund, Dr. Leng, fand mich, als ich verlassen durch die Straßen New Yorks irrte. Ich war Waise.«

 »Gütiger Himmel. Ich wusste gar nicht, dass so was in der heutigen Zeit noch vorkommt.«

 »Als er ermordet wurde, hat Aloysius, der mit ihm verwandt ist, mich aufgenommen.«

 Das Wort ermordet hing für eine Weile schwer in der Luft.

 »Wie tragisch«, sagte Mayles. »Das tut mir leid.«

 »Ja, es ist eine tragische Geschichte, nicht wahr, Aloysius?«

 Mayles nahm eine leichte Schärfe in ihrer Stimme wahr. Irgendetwas stimmte hier nicht. Menschen waren wie Eisberge – das meiste von dem, was vorging, gewöhnlich das Hässliche, war unter Wasser verborgen.

 Mrs Dahlberg lächelte Pendergast warm an. »Habe ich vorhin richtig gehört – Sie sind Privatdetektiv?«

 Oh nein, dachte Mayles. Nicht das schon wieder.

 »Derzeit, ja.«

 »Und in welchem Fall, sagten Sie, ermitteln Sie?«

 »Ich fürchte, ich sagte noch gar nichts darüber.«

 »Ermitteln?« Brock, der Kunsthändler, wirkte aufgeschreckt. Offenbar hatte er vorhin einen Teil des Gesprächs nicht mitbekommen.

 »Wie wunderbar geheimnisvoll.« Dahlberg lächelte und legte Pendergast eine Hand auf den Arm. »Ich liebe gute Krimis. Lesen Sie Krimis, Mr Pendergast?«

 »Ich lese nie Romane. Ich finde sie lächerlich.«

 Dahlberg lachte. »Ich liebe Krimis. Und, Mr Pendergast, mir ist gerade der Gedanke gekommen, dass die Britannia eine wunderbare Kulisse für einen Mord abgeben würde.« Sie drehte sich zu Mayles um. »Was meinen Sie, Mr Mayles?«

 »Ein Mord wäre wunderbar, solange niemand zu Schaden kommt.« Dieses Bonmot rief Gelächter hervor, und Mayles beglückwünschte sich wieder einmal zu seiner Fähigkeit, die Konversation auf der charmanten, oberflächlichen Ebene zu halten, auf der sie laut gesellschaftlicher Etikette zu bleiben hatte.

 Pendergast beugte sich vor. »Ich kann Ihnen keinen Mord auf dieser Reise versprechen«, sagte er mit honigweicher Stimme, »aber eines will ich Ihnen verraten: Es ist ein Mörder an Bord.«

 [home]

 11

 Pendergast entspannte sich im Salon ihrer Suite und blätterte die überdimensionale Weinkarte der Britannia durch. Ein Flachbildfernseher war auf den Informationskanal des Schiffes eingestellt, und eine gedämpfte Stimme pries zu einer raschen Folge von Bildern die Vorzüge des Luxusliners.

 »Die Britannia ist ein großes Passagierschiff in der alten Tradition«, intonierte eine kultivierte britische Stimme. »Mit majestätischen Freitreppen, riesigen Gesellschaftsräumen, zwei Ballsälen, acht Restaurants, drei Casinos und fünf Pools. Sie bietet großzügigen Platz für zweitausendsiebenhundert Passagiere sowie eintausendsechshundert Besatzungsmitglieder und ist 165 000 Bruttoregistertonnen groß. Hier finden Sie die großzügigsten Unterkünfte aller Schiffe auf den Weltmeeren, und das Verhältnis von Passagieren zu Besatzung ist auf keinem anderen Luxusliner besser. Manches gibt es ausschließlich auf der Britannia, beispielsweise das achtstöckige Grand Atrium, das Sedona SunSpa, die hochwertigen Einkaufspassagen Regent Street und St. James, das Belgravia-Theater mit tausend Plätzen und den beheizten Pool nach dem Vorbild eines bei Pompeji ausgegrabenen römischen Bades. Das Schiff kann sich des King-George-II-Ballsaals mit seinem Kristallglas und Blattgold rühmen, dem wohl größten und stilvollsten Ballsaal auf See. Das Schiff ist länger, als das Empire State Building hoch ist, und sein Hornsignal ist über fünfzehn Seemeilen hörbar. Ganz in der Tradition der Titanic und den großen Schiffen des Goldenen Zeitalters zeichnet sich die Britannia durch eine Verwendung exklusiver Materialien aus. Verarbeitet wurden mehr als eine Million Quadratmeter Teak, Mahagoni, Port-Orford-Zeder, Amerikanischer Amberbaum und Queen-Island-Birke …«

 In der oberen Ebene der Suite klappte eine Tür. Constance trat aus ihrem Zimmer und kam die Treppe herunter.

 Pendergast stellte den Fernseher aus und legte die Weinkarte zur Seite. »Ich hatte ja keine Ahnung, dass der Weinkeller des Schiffes so gut bestückt ist«, bemerkte er. »Einhundertfünfzigtausend Flaschen sind eingelagert. Die Auswahl an Vor-1960er-Pauillacs ist besonders eindrucksvoll.«

 Er blickte auf, als sie zu ihm trat. Sie hatte ihre Abendrobe abgelegt und ein hellgelbes Kleid angezogen. »Deine neue Garderobe steht dir, Constance«, meinte er.

 »Du hast mir ja auch geholfen, sie auszusuchen«, entgegnete sie und setzte sich ihm gegenüber in einen Sessel.

 »Du warst heute Abend ziemlich schroff«, sagte er.

 »Du auch.«

 »Ich habe versucht, einen Mörder aus der Deckung zu locken. Was hattest du vor?«

 Constance seufzte. »Tut mir leid, wenn ich schwierig war. Nach dem Kloster finde ich diese ganze Opulenz – äußerst deprimierend.«

 »Seid in der Welt, aber nicht von der Welt«, zitierte Pendergast eine alte buddhistische Maxime.

 »Ich würde lieber zu Hause am Kaminfeuer ein Buch lesen. Das alles hier« – sie machte eine weit ausholende Geste – »ist geradezu grotesk.«

 »Denk daran, dass wir zum Arbeiten hier sind.«

 Sie rutschte ungeduldig in ihrem Sessel hin und her und gab keine Antwort.

 Pendergast fiel zum ersten Mal auf, wie sehr sie sich in den letzten Wochen verändert hatte. Die Zeit im Kloster hatte Wunder bewirkt. Er war froh darüber, dass sie die Chongg- Ran-Disziplin auch in ihrer Luxuskabine aufrechterhielt, jeden Morgen um vier aufstand und eine Stunde meditierte, am Nachmittag meditierte und Mäßigung bei Essen und Trinken walten ließ. Noch wichtiger: Sie war nicht mehr teilnahmslos, ließ sich nicht länger treiben. Sie war zielstrebiger, entspannter und interessierter an der Welt um sich herum, als sie es seit dem Tod seines Bruders gewesen war. Ihre gemeinsame Mission, das ungelöste Rätsel, vor dem sie standen, hatte ihrem Leben neuen Sinn gegeben. Pendergast hegte die schönste Hoffnung, dass sie dabei war, sich von den schrecklichen Geschehnissen im März und der Prozedur in der Feversham-Klinik zu erholen. Es war nicht länger nötig, Constance vor der Welt zu beschützen. Nach ihrem bissigen Verhalten beim Dinner fragte er sich sogar, ob es jetzt nicht andersherum war.

 »Was hältst du von unseren Tischgenossen?«, fragte er.

 »Leider sehr wenig. Mit Ausnahme von Mrs Dahlberg – sie hat etwas anziehend Authentisches. Sie schien an dir interessiert.«

 Pendergast neigte den Kopf. »Ich bin nicht der Einzige, der Eindruck gemacht hat.« Er wies auf einen schmalen Band mit dem Titel Caravaggio: Das Rätsel von Chiaroscuro, das auf einem Beistelltischchen lag. »Wie ich sehe, hat Dr. Brock keine Zeit verloren und dir sofort seine Monographie geschickt.«

 Constance warf einen Blick auf das Buch und runzelte die Stirn.

 »Einige unserer Tischgenossen könnten sich aber trotz ihrer kleinen Fehler als nützlich erweisen«, fuhr er fort. »Mr Mayles zum Beispiel. Das ist ein Mann, dem nichts entgeht.«

 Constance nickte, und sie verfielen in Schweigen.

 »Also«, sagte sie schließlich, »der Dieb und Mörder hat Jordan Ambrose mit einer kleinkalibrigen Pistole getötet, um sich dann mit sinnloser Gewalt an der Leiche auszutoben.«

 »Ja.«

 »Aber der Rest des Modus Operandi, den du beschrieben hast – das gründliche Durchsuchen der Taschen, das peinlich genaue Abwischen aller Oberflächen –, passt nicht dazu.«

 »Genau.«

 »Ich wüsste nicht, dass ich in den Lehrbüchern schon einmal von einem solchen Vorgehen gelesen hätte.«

 »Ich auch nicht. Außer vielleicht bei einem einzigartigen Fall, den ich vor nicht allzu langer Zeit in Kansas hatte.«

 Es klopfte an der Tür, und Pendergast öffnete. Ihre Kabinenstewardess stand draußen im Flur.

 »Kommen Sie herein«, sagte Pendergast mit einer Handbewegung.

 Die Frau knickste leicht und trat ein. Sie war mittleren Alters und dünn, mit schwarzem Haar und tiefliegenden schwarzen Augen. »Pardon, Sir«, sagte sie mit osteuropäischem Akzent. »Ich habe mich gefragt, ob ich Ihnen in irgendeiner Weise behilflich sein kann.«

 »Danke, nein. Wir sind bestens versorgt.«

 »Vielen Dank, Sir. Ich werde nachher wiederkommen und die Betten aufschlagen.« Sie verbeugte sich leicht und zog sich nach der weiteren Andeutung eines Knickses zurück.

 Pendergast schloss die Tür und setzte sich wieder aufs Sofa.

 »Also wie wollen wir den Abend verbringen?«, fragte Constance.

 »Das abendliche Unterhaltungsprogramm an Bord ist reichhaltig. Steht dir der Sinn nach etwas Bestimmtem?«

 »Ich dachte, vielleicht die Rettungsbootübung.«

 »Sehr drollig. Aber bevor wir etwas unternehmen, haben wir noch eine Aufgabe zu lösen.« Pendergast wies auf einen dicken Computerausdruck, der neben der Weinliste lag. »An Bord dieses Schiffes befinden sich zweitausendsiebenhundert Passagiere, und wir haben nur sieben Tage, um den Mörder aufzuspüren und das Agozyen ausfindig zu machen.«

 »Ist das die Passagierliste?«

 Pendergast nickte. »Direkt aus der Datenbank des Schiffes. Mit Angaben über Beruf, Alter, Geschlecht und Zeitpunkt des Einschiffens. Wie schon erwähnt, die Besatzungsmitglieder habe ich bereits ausgeschlossen.«

 »Wie bist du da herangekommen?«

 »Mit großer Leichtigkeit. Ich habe einen der rangniedrigen Computer-Support-Mitarbeiter aufgesucht und ihm gesagt, ich käme von der inneren Revision und wollte die Leistung der Besatzung bewerten. Er konnte mir die Liste gar nicht schnell genug besorgen. Ich habe bereits erhebliche Fortschritte bei der Ausdünnung der Verdächtigen gemacht.« Pendergast zog einen Zettel aus der Jacketttasche.

 »Sprich weiter.«

 Er tippte mit einem langen weißen Finger auf das Papier. »Der Mord wurde um zehn begangen, und das Taxi kam morgens um halb eins am Terminal an, folglich muss der Mörder nach diesem Zeitpunkt an Bord gegangen sein. Damit allein können wir eintausendvierhundertsechsundsiebzig Namen von der Liste streichen.«

 Wieder tippte der Finger auf das Papier. »Der Mörder ist ein Mann.«

 »Wie um alles in der Welt willst du das wissen?«, fragte Constance, als wäre diese Annahme eine Beleidigung aller Frauen.

 »Wegen der Flasche Scotch. Wenn sein Besucher eine Frau gewesen wäre, hätte ein Mann wie Ambrose nicht dieses Getränk gewählt. Und die Messerstiche gingen glatt durch die Leiche und einen guten Zentimeter Teppichboden hindurch, ja noch fast zwei Zentimeter in den Sperrholzfußboden hinein. Das muss große Kraft erfordert haben. Und schließlich war Ambrose ein Bergsteiger in bester körperlicher Verfassung, kein Mann, der leicht umzubringen wäre. Das alles deutet darauf hin, dass unser Mörder stark, fit und schnell ist – und ein Mann.«

 »Zugestanden.«

 Pendergast ließ den Finger die Liste hinuntergleiten. »Aus denselben Gründen können wir das Alter eingrenzen: über zwanzig, unter fünfundsechzig. Auf einem Schiff wie diesem ist Letzteres besonders hilfreich. Zudem reist er nicht in Gesellschaft einer Ehefrau: Der blutige Mord, die Taxifahrt, die Verkleidung, das Einschiffen mit dem Agozyen – all das sind Handlungen eines Mannes, der nicht durch eine Gattin behindert wird. Die Psychopathologie des Mordes, die Freude an der Gewalttätigkeit, weist ebenfalls deutlich auf einen alleinstehenden Mann hin. Also ein alleinstehender Mann eines gewissen Alters: Damit können wir weitere eintausendundzwölf Namen streichen. Übrig bleiben zweihundertundzwölf.«

 Pendergast bewegte den Finger weiter die Liste hinunter. »Alle Spuren deuten darauf hin, dass Ambrose sich an einen bekannten Sammler gewandt hat, vielleicht nicht unbedingt einen Sammler von Asiatica, aber an einen Sammler. Außerdem ist unser Mann einer breiten Öffentlichkeit bekannt. Damit bleiben noch sechsundzwanzig.«

 Er blickte auf. »Der Mörder ist clever. Versetz dich mal in seine Lage. Er muss einen unhandlichen Kasten an Bord schaffen, ohne aufzufallen. Er kann nicht sofort an Bord des Schiffes gegangen sein – daran hätte sich jemand erinnert. Außerdem war er nach dem Mord ganz blutbesudelt; er wird sich zuerst an einem sicheren Ort gewaschen und umgezogen haben. Also, wie würde er vorgehen?«

 »In ein Hotelzimmer gehen, sich waschen, das Agozyen in einen großen Schrankkoffer verpacken und dann auf dem Höhepunkt des Gedränges an Bord gehen.«

 »Genau. Also gegen neun Uhr heute Morgen.«

 Constance lächelte schief.

 Pendergast hob den Finger vom Papier. »Was noch acht Verdächtige übrig lässt. Dir wird ein merkwürdiger Zufall auffallen – zwei davon saßen an unserem Tisch.« Er schob ihr das Blatt Papier hin. Sie las die Namen.

 Lionel Brock. Besitzer der Brock-Galerie, West 57th Street, New York City. Alter 52. Bekannter Kunsthändler, Schwerpunkt: impressionistische und nach-impressionistische Gemälde.

 Scott Blackburn, ehemaliger Vorstandsvorsitzender und CEO von Gramnet Inc. Alter 41. Silicon-Valley-Millionär. Sammelt asiatische Kunst und Malerei des zwanzigsten Jahrhunderts.

 Jason Lambe, CEO von Agamemnon.com. Alter 42. Technologie-Mogul; Blackburn gehört zu den Hauptinvestoren seiner Firma. Sammelt chinesisches Porzellan sowie japanische Holzschnitte und Bilder.

 Terrence Calderón, CEO von TeleMobileX Solutions. Alter 34. Technologie-Mogul, Freund von Blackburn. Sammelt französische Antiquitäten.

 Edward Smecker, Lord Cliveburgh, angeblich Fassadenkletterer und Juwelendieb. Alter 24. Sammelt antiken Schmuck, Silber- und Goldgeschirr, Reliquienschreine und kleine Kunstgegenstände.

 Claude Dallas, Filmstar. Alter 31. Sammelt Pop-Art.

 Felix Strage, Leiter der Abteilung für Griechische und Römische Kunst des Metropolitan Museum of Art, New York City. Sammelt Antiquitäten der griechischen und römischen Antike.

 Victor Delacroix, Autor und Lebemann. Alter 36. Sammelt Kunst aus den unterschiedlichsten Epochen.

 Pendergast griff nach einem Kugelschreiber und strich den letzten Namen durch. »Den können wir gleich ausschließen.«

 »Wieso?«

 »Beim Essen fiel mir auf, dass er Linkshänder ist. Der Mörder ist Rechtshänder.«

 Sie schaute ihn an. »Damit hast du zweitausendsechshundertdreiundneunzig Verdächtige ausgeschlossen – und dabei musstest du noch nicht einmal besonders scharfsinnig sein.«

 »Die Untersuchung der sieben Übriggebliebenen könnte sich als größere Herausforderung erweisen. Hier müssen wir die Arbeit aufteilen, wenn wir gewinnen wollen.« Er warf ihr einen Blick zu. »Ich werde die Ermittlungen unter den Passagieren und Schiffsoffizieren übernehmen. Dich möchte ich bitten, den Unterdeck-Anteil unserer Ermittlungen zu übernehmen.«

 »Unter Deck? Warum das, wenn der Mörder doch kein Besatzungsmitglied ist?«

 »Klatsch und Gerüchte über die Passagiere hört man am besten unter Deck.«

 »Aber warum ich?«

 »Du hast eine größere Chance als ich, die Besatzungsmitglieder dazu zu bringen, mit dir zu reden.«

 »Und wonach genau soll ich suchen?«

 »Zunächst einmal nach allem, was uns helfen könnte. Lass dich von deinem Instinkt leiten. Insbesondere suchen wir einen Kasten. Einen langen, unhandlichen Kasten.«

 Sie schwieg kurz. »Und wie soll ich unter Deck gelangen?«

 »Du wirst einen Weg finden.« Er legte ihr die Hand auf den Arm. »Aber ich muss dich warnen, Constance – ich verstehe diesen Mörder nicht. Und das beunruhigt mich. Wie es auch dich beunruhigen sollte.«

 Sie nickte.

 »Unternimm bitte nichts auf eigene Faust. Beobachte, dann komm zu mir. Einverstanden?«

 »Ja, Aloysius.«

 »Gut. Dann ist das Spiel, wie es so schön heißt, eröffnet. Wollen wir mit einem Glas Portwein auf die Jagd anstoßen?« Pendergast griff nach der Weinkarte. »Der 55er Taylor soll zurzeit außerordentlich gut trinkbar sein.«

 Sie machte eine abwehrende Handbewegung. »Mir ist nicht nach Portwein, danke, aber lass dich von mir nicht abhalten.«

 [home]

 12

 Juanita Santamaria schob ihr Wägelchen über den eleganten goldenen Teppichboden von Deck 12, die Lippen leicht geschürzt, den Blick geradeaus gerichtet. Der mit frischer Wäsche und Duftseifen beladene Wagen quietschte, als er über den üppigen Florteppich rollte.

 Als sie um die Ecke bog, näherte sich einer der Passagiere: eine für ihr Alter gutaussehende Frau um die sechzig mit violetter Haartönung. »Entschuldigung, meine Liebe«, sagte sie zu Juanita. »Geht es hier zum SunSpa?«

 »Ja«, erwiderte das Zimmermädchen.

 »Oh, und noch etwas. Ich würde dem Captain gern ein Dankschreiben zukommen lassen. Wie heißt er noch mal?«

 »Ja«, sagte Juanita, ohne stehen zu bleiben.

 Weiter vorn endete der Korridor vor einer schlichten braunen Tür. Juanita schob ihr Wägelchen hindurch und in den Servicebereich, der dahinter lag. Auf einer Seite stapelten sich große Segeltuchsäcke mit schmutziger Wäsche sowie graue Plastikkörbe mit schmutzigem Room-Service-Geschirr, die alle darauf warteten, in die Eingeweide des Schiffes transportiert zu werden. Zur Linken befanden sich die Serviceaufzüge. Juanita schob ihr Wägelchen zum nächsten Lift und drückte den Abwärts-Knopf.

 Als sie dafür den Arm ausstreckte, zitterten ihre Hände ganz leicht.

 Die Fahrstuhltüren öffneten sich lautlos. Juanita schob das Wägelchen hinein und streckte wieder die Hand aus, um auf einen Knopf zu drücken. Diesmal jedoch zögerte sie und starrte ausdruckslos auf das Steuerungsfeld. Sie wartete so lange, bis die Schiebetüren wieder zuglitten und der Fahrstuhl reglos im Aufzugschacht hing. Endlich – sehr langsam, wie ein Zombie – drückte sie auf den Knopf für Deck C. Leise summend begann die Fahrkabine zu sinken.

 Der Hauptkorridor auf der Steuerbordseite hatte eine niedrige Decke. Die Luft war stickig. Er war so belebt, wie Deck 12 leer gewesen war: Hilfskellner, Zimmermädchen, Croupiers, Hostessen, Techniker, Stewards, Kosmetikerinnen, Elektriker und ein Heer anderer Besatzungsmitglieder eilten vorbei, konzentriert auf die Erledigung der unzähligen Aufgaben, die nötig waren, um den Betrieb auf dem Luxusliner am Laufen zu halten. Juanita schob ihren Karren aus dem Fahrstuhl in das ameisengleiche Gewimmel und blieb dann stehen; sie blickte nach links und rechts, als hätte sie sich verirrt. Sie erntete mehr als einen wütenden Blick von Vorbeieilenden – der Korridor war nicht gerade breit, und das in der Mitte abgestellte Wägelchen verursachte schnell einen Stau.

 »He!« Eine ungepflegte Frau in Aufseheruniform eilte geschäftig herbei. »Hier unten sind keine Wagen zugelassen. Schaffen Sie den sofort hoch in den Zimmerreinigungsbereich.«

 Juanita, die der Frau den Rücken zugewandt hatte, reagierte nicht. Die Aufseherin packte sie an der Schulter und drehte sie zu sich herum. »Ich sagte, schaffen Sie das hoch –« Als sie Juanita erkannte, hielt sie inne.

 »Santamaria?«, fragte sie. »Was zum Teufel haben Sie hier unten verloren? Ihre Schicht endet erst in fünf Stunden. Sofort wieder rauf auf Deck 12!«

 Juanita erwiderte nichts, noch sah sie die Frau an.

 »Hören Sie mich? Gehen Sie nach oben zurück, bevor ich mir Ihren Namen notiere und Ihnen den Lohn für heute abziehe. Sie –«

 Die Aufseherin verstummte. Etwas in Juanitas leerem Gesichtsausdruck, in den dunklen Höhlen ihrer Augen, ließ sie innehalten.

 Juanita ließ das Wägelchen mitten im Korridor stehen, ging an der Frau vorbei und schob sich unsicher durch die Menge. Die Aufseherin sah ihr verblüfft nach.

 Juanitas Kabine befand sich in den bedrückend engen Mannschaftsquartieren nahe dem Heck des Schiffes. Obwohl die Dieselmotoren sich drei Decks darunter befanden, erfüllten das dröhnende Pochen und der Geruch nach Treibstoff die Luft wie eine schleichende Infektion. Als Juanita sich ihrer Kabine näherte, ging sie noch langsamer. Entgegenkommende Crewmitglieder drehten sich nach ihr um, erschrocken über den leeren Blick und das abgespannte, geisterhafte Gesicht.

 Zögernd blieb das Zimmermädchen vor seiner Kabinentür stehen. Eine Minute verging, zwei Minuten. Plötzlich wurde die Tür von innen geöffnet, und eine dunkelhäutige, schwarzhaarige Frau trat heraus. Sie trug die Kellneruniform des Hyde Park, des legeren Restaurants auf Deck 7. Bei Juanitas Anblick blieb sie abrupt stehen.

 »Juanita, Mädchen!«, sagte sie mit haitianischem Akzent. »Hast du mich vielleicht erschreckt!«

 Wieder antwortete Juanita nicht. Sie starrte an der Frau vorbei, als wäre sie gar nicht da.

 »Juanita, was ist los? Was starrst du so, hast du einen Geist gesehen?«

 Juanitas Blase gab nach. Plätschernd lief ihr gelber Urin an den Beinen hinunter und bildete eine Pfütze auf dem Linoleum des Korridors.

 Die Frau in der Kellnerinnenuniform sprang zurück. »He!«

 Die laute Stimme schien Juanita aufzuwecken. Ihr glasiger Blick wurde forschend und richtete sich auf die Frau in der Kabinentür. Dann, sehr langsam, glitt er von ihrem Gesicht bis zu ihrem Hals hinunter, an dem ein goldenes Medaillon an einer einfachen Kette hing. Es stellte eine vielköpfige Schlange dar, die sich unter den Strahlen einer stilisierten Sonne duckte.

 Plötzlich weiteten sich Juanitas Augen. Sie streckte die Hände aus, als wollte sie etwas abwehren, und taumelte rückwärts in den Korridor zurück. Ihr Mund klaffte auf und zeigte eine erschreckende rosa Höhle.

 Dann fing sie an zu schreien.

 [home]

 13

 Roger Mayles schritt, in alle Richtungen grüßend und lächelnd, über die feudale Auslegeware im Mayfair. Die Britannia befand sich seit kaum fünf Stunden in internationalen Gewässern, aber im Casino herrschte bereits Hochbetrieb. Das Rasseln der Spielautomaten und der Lärm an den Blackjack- und Roulettetischen übertönten die Bühnenshow, die gerade im Royal Court auf Deck 4, direkt unterhalb des Casinos, gegeben wurde. Fast alle Anwesenden trugen Smoking oder Abendkleid – die meisten waren sofort nach dem Dinner hinuntergestürmt, ohne sich die Mühe zu machen, sich umzuziehen.

 Eine Cocktailkellnerin mit einem mit Champagnergläsern beladenen Tablett trat ihm in den Weg. »Hallo, Mr Mayles«, sagte sie über den Lärm hinweg. »Wie wär’s mit einem Glas?«

 »Nein, danke, Schätzchen.«

 Ganz in der Nähe jazzte eine Dixieland-Band, was zur Atmosphäre hektischen Amüsements beitrug. Das Mayfair war das lärmendste der drei Casinos der Britannia. Es ist, dachte Mayles, ein ausgelassenes Spektakel, der Gier und dem Mammon geweiht. Am ersten Abend auf See herrschte hier stets das fröhlichste Treiben – noch war niemand von großen Spielverlusten ernüchtert. Mayles zwinkerte der Kellnerin zu, warf einen Blick über die Tische und setzte seinen Weg fort. Über jedem Tisch war in der Decke eine kleine Kuppel aus Rauchglas eingelassen, fast unsichtbar zwischen den glitzernden Kristalllüstern. Die Einrichtung war im Londoner Jahrhundertwende-Stil gehalten, ganz Knittersamt, edles Holz und altes Messing. In der Mitte des gewaltigen Raums erhob sich eine bizarre Skulptur aus blassrosa Eis: Lord Nelson, fälschlicherweise in eine Toga gewandet.

 Vor der Bar des Casinos bog Mayles nach rechts ab und blieb vor einer nicht gekennzeichneten Tür stehen. Er zog eine Magnetkarte aus der Tasche, schob sie durch das Lesegerät neben der Tür, und das Schloss sprang auf. Nach einem raschen Blick nach links und rechts schlüpfte er durch den Türspalt, hinaus aus der lärmenden Betriebsamkeit.

 Der Raum, den er betrat, hatte keine Deckenlampen. Er wurde von hundert kleinen Monitoren erhellt, die in alle vier Wände eingelassen waren. Jeder zeigte das Casino aus einem anderen Blickwinkel: Aufnahmen aus der Vogelperspektive von Tischen, langen Reihen von Spielautomaten, Kassierern. Dieser Raum war die Überwachungszentrale, wo man Spieler, Croupiers und andere Casinoangestellte gleichermaßen wachsam im Auge behielt.

 Zwei Techniker, die Gesichter geisterbleich in dem bläulichen Licht, studierten prüfend die Bildschirme. Victor Hentoff, der Casinomanager, stand hinter ihnen und sah stirnrunzelnd auf die Monitore. Den Großteil der kommenden sechs Tage würde er damit zubringen, zwischen den drei Schiffscasinos hin und her zu pendeln, und er hatte schon so lange auf Überwachungsmonitore gestarrt, dass er die Augen fast ständig leicht zusammenkniff. Als er Mayles eintreten hörte, drehte er sich um.

 »Roger«, sagte er mit schroffer Stimme und streckte die Hand aus.

 Mayles griff in seine Tasche und zog einen verschlossenen Umschlag heraus.

 »Danke.« Hentoff riss den Umschlag mit einem Finger auf. Mehrere Blatt Papier kamen zum Vorschein. »Du liebe Güte«, meinte er, als er sie durchsah.

 »Viele niedrig hängende Früchte«, sagte Mayles. »Reif zum Pflücken.«

 »Wie wär’s mit einer kurzen Zusammenfassung?«

 »Sicher.« Bei allem, was Mayles sonst noch zu tun hatte, erwarteten die Casinoangestellten, dass er ihnen diskret eine Liste der echten Spielernaturen – oder potenziell leichter Beute – zukommen ließ, damit man sich besonders um sie kümmern und ihnen Honig um den Mund schmieren konnte. »Die Gräfin Westleigh ist wieder da, um sich ausnehmen zu lassen. Erinnern Sie sich noch an die Jungfernfahrt der Oceania?«

 Hentoff verdrehte die Augen. »Ich kann kaum glauben, dass sie danach noch mal wiedergekommen ist.«

 »Sie hat eine Schwäche für Jungfernfahrten. Und für Bakkarat-Dealer. Dann wäre da noch –«

 Plötzlich sah Hentoff nicht mehr Mayles an, sondern blickte über die Schulter des Kreuzfahrtdirektors. Im gleichen Moment bemerkte Mayles, dass der Lärmpegel im Raum stark angestiegen war. Er drehte sich um, Hentoffs Blick folgend, und sah mit Bestürzung, dass sein Tischgenosse Pendergast irgendwie in die Überwachungszentrale gelangt war und jetzt die Tür hinter sich schloss.

 »Ah, Mr Mayles«, sagte Pendergast. »Hier sind Sie also.«

 Die Bestürzung des Kreuzfahrtdirektors wuchs. Er irrte sich selten bei der Auswahl der Passagiere, die er an seinen Tisch bat, aber die Wahl dieses Mannes und seines Mündels war ein Fehler gewesen, den er nicht zu wiederholen gedachte.

 Pendergast ließ den Blick über die Monitore an den Wänden gleiten. »Eine reizende Aussicht haben Sie hier.«

 »Wie sind Sie hier reingekommen?«, fragte Hentoff scharf.

 »Nur ein kleiner Trick.« Pendergast machte eine wegwerfende Handbewegung.

 »Nun, Sie können hier nicht bleiben, Sir. In diesem Bereich haben Passagiere keinen Zutritt.«

 »Ich habe nur ein oder zwei kleine Fragen an Mr Mayles, dann bin ich schon wieder weg.«

 Der Casinomanager sah Mayles an. »Roger, kennen Sie diesen Passagier?«

 »Wir haben zusammen gegessen. Womit kann ich Ihnen helfen, Mr Pendergast?«, erkundigte sich Mayles mit einem einschmeichelnden Lächeln.

 »Was ich Ihnen gleich mitteilen werde, ist vertraulich«, sagte Pendergast.

 Oh nein, dachte Mayles und spürte, wie seine empfindsamen Nerven sich anspannten. Er hoffte, das würde keine Fortsetzung des morbiden Gesprächs bei Tisch werden.

 »Ich bin nicht nur an Bord der Britannia, um mich zu entspannen und die frische Luft zu genießen.«

 »Ach ja?«

 »Ich bin hier, um einem Freund einen Gefallen zu tun. Sehen Sie, meine Herren, diesem Freund ist etwas gestohlen worden – etwas von großem Wert. Das Objekt befindet sich gegenwärtig im Besitz eines Passagiers dieses Schiffes. Es ist meine Absicht, den Gegenstand aufzuspüren und dem rechtmäßigen Besitzer zurückzugeben.«

 »Sind Sie Privatdetektiv?«, wollte Hentoff wissen.

 Pendergast überlegte kurz; das Licht der Monitore spiegelte sich in seinen blassen Augen. »Man könnte zweifellos sagen, dass meine Ermittlungen privater Natur sind.«

 »Also Privatschnüffler«, sagte Hentoff leicht abschätzig. »Sir, ich muss Sie noch einmal bitten, den Raum augenblicklich zu verlassen.«

 Pendergast blickte auf die Monitore und wandte dann seine Aufmerksamkeit wieder Mayles zu. »Es gehört doch zu Ihren Aufgaben, nicht wahr, Mr Mayles, etwas über die einzelnen Passagiere zu wissen?«

 »Eine Aufgabe, die mir großen Spaß macht«, erwiderte er.

 »Großartig. Dann sind Sie genau der Mann, den ich brauche. Ihre Informationen können mir dabei helfen, den Dieb aufzuspüren.«

 »Ich fürchte, wir können keinerlei Informationen über die Passagiere herausgeben.« Mayles’ Ton wurde frostig.

 »Aber dieser Mann könnte zu einer Gefahr werden. Er hat einen Mord begangen, um das Objekt in seinen Besitz zu bringen.«

 »Dann wird unser Sicherheitspersonal sich um die Angelegenheit kümmern«, erklärte Hentoff. »Ich führe Sie gern hin. Man wird Sie anhören und alles zu den Akten nehmen.«

 Pendergast schüttelte den Kopf. »Leider kann ich keine niederen Chargen in meine Ermittlungen einbeziehen. Diskretion ist von allerhöchster Bedeutung.«

 »Worum handelt es sich denn bei diesem Objekt?«, fragte Hentoff.

 »Ich fürchte, etwas Genaueres kann ich Ihnen nicht sagen. Es ist eine asiatische Antiquität von unschätzbarem Wert.«

 »Und woher wissen Sie, dass sie sich an Bord unseres Schiffes befindet?«

 Als Antwort zuckten Pendergasts Lippen nur leicht; es hätte ein schwaches Lächeln sein können.

 »Mr Pendergast«, sagte Mayles in jenem Ton, den er für renitente Passagiere reservierte. »Sie wollen uns nicht verraten, wonach genau Sie suchen. Sie wollen uns nicht verraten, warum Sie so sicher sind, dass es sich an Bord der Britannia befindet. Sie sind nicht im offiziellen Auftrag hier – und zudem befinden wir uns mittlerweile in internationalen Gewässern. Unsere eigenen Sicherheitskräfte sind für das Gesetz verantwortlich – weder amerikanisches noch britisches Recht gilt hier. So leid es mir tut, wir können Ihre Ermittlungen nicht gutheißen oder Sie in irgendeiner Weise dabei unterstützen. Im Gegenteil, wir würden es ernsthaft übelnehmen, sollten Sie mit Ihren Ermittlungen unsere Passagiere belästigen.« Um den Stachel der Ablehnung zu mildern, schenkte er Pendergast sein gewinnendstes Lächeln. »Das werden Sie sicher verstehen.«

 Pendergast nickte langsam. »Ja, doch.« Er verneigte sich leicht und wandte sich zum Gehen. Und dann, die Hand auf dem Türknauf, blieb er stehen.

 »Wahrscheinlich wissen Sie«, sagte er beiläufig, »dass eine Gruppe von Kartenzählern in Ihrem Casino aktiv ist?« Er wies unbestimmt mit dem Kopf in Richtung einiger Monitore.

 Mayles folgte seinem Blick, aber er war nicht ausgebildet in dieser Art Beobachtung, und alles, was er sah, war dichtes Gedränge an den Blackjack-Tischen.

 »Wovon reden Sie?«, fragte Hentoff scharf.

 »Kartenzähler. Hochprofessionell und gut organisiert zudem, wenn man bedenkt, wie erfolgreich sie Ihrer, ähm, Aufmerksamkeit entgangen sind.«

 »Was für ein Blech!«, sagte Hentoff. »Wir haben nichts dergleichen festgestellt. Was soll das werden, eine Art Spiel?«

 »Nicht für die«, versetzte Pendergast. »Jedenfalls nicht in dem Sinn, wie Sie es gerne hätten.«

 Einen Moment sahen Pendergast und der Casinomanager einander an. Dann stieß Hentoff einen verärgerten Zischlaut aus und wandte sich an einen seiner Techniker. »Wie hoch sind die laufenden Einnahmen?«

 Der Techniker griff nach dem Telefon und tätigte einen raschen Anruf. Dann sah er Hentoff an. »Das Mayfair ist zweihunderttausend Pfund im Minus, Sir.«

 »Wo gab es die Verluste?«

 »An den Blackjack-Tischen, Sir.«

 Hentoff drehte sich rasch zu den Monitoren um, starrte kurz darauf und fragte dann: »Welche sind es?«

 Pendergast lächelte. »Ah! Ich fürchte, sie sind gerade gegangen.«

 »Wie praktisch. Und wie genau haben sie die Karten gezählt?«

 »Es schien sich um eine Variante der ›roten Sieben‹ oder des ›K. O.‹ zu handeln. Das lässt sich schwer mit Sicherheit sagen, schließlich habe ich die Bildschirme nicht genau beobachtet. Und die Tarnung dieser Leute ist so gut, dass sie bislang offenbar noch nie aufgeflogen sind, denn anderenfalls hätten Sie ihre Fotos in der Datenbank, und Ihre Gesichtserkennungssysteme hätten Alarm geschlagen.«

 Während er zuhörte, wurde Hentoffs Gesicht immer röter. »Woher um alles in der Welt wissen Sie das?«

 »Wie Sie bereits sagten, Mr – Hentoff, nicht wahr? Ich bin Privatschnüffler.«

 Einen langen Augenblick herrschte Schweigen. Die beiden Techniker saßen da wie erstarrt und wagten nicht, den Blick von ihren Monitoren abzuwenden.

 »Es ist klar, dass Sie in dieser Angelegenheit ein wenig Unterstützung brauchen könnten, Mr Hentoff. Ich würde sie Ihnen gerne gewähren.«

 »Im Gegenzug für unsere Hilfe bei Ihrem kleinen Problem«, sagte Hentoff sarkastisch.

 »Genau.«

 Wieder herrschte angespanntes Schweigen. Endlich seufzte Hentoff. »Herrgott noch mal! Also, was genau wollen Sie?«

 »Ich habe größtes Zutrauen in Mr Mayles’ Fähigkeiten. Er hat Zugang zu den Akten aller Passagiere. Es ist seine Aufgabe, gesellschaftlich mit allen Leuten an Bord zu verkehren, Fragen zu stellen, Informationen zu sammeln. Er ist bestens in der Lage, mir bei den Ermittlungen behilflich zu sein. Bitte machen Sie sich keine Sorgen, Mr Mayles, dass zu viele Passagiere sich belästigt fühlen könnten – ich bin nur an einer Handvoll interessiert. Ich würde gerne wissen, beispielsweise, ob eine dieser Personen irgendetwas im Zentralsafe deponiert hat, ob ihre Kabinen auf der »Kein Zutritt«-Liste für das Reinigungspersonal stehen … solche Sachen.« Dann wandte er sich an Hentoff. »Und Ihre Hilfe werde ich vielleicht auch brauchen.«

 »Wobei?«

 »Beim – wie sagt man noch mal so schön – Schmieren des Getriebes.«

 Hentoff blickte von Pendergast zu Mayles.

 »Ich denke darüber nach«, murmelte der Kreuzfahrtdirektor.

 »Um Ihretwillen hoffe ich«, sagte Pendergast, »dass Sie dazu nicht allzu lange brauchen. In nur fünf Stunden zweihunderttausend Pfund im Minus – das ist ein ziemlich hässlicher Trend.« Mit einem Lächeln verließ er ohne ein weiteres Wort die Überwachungszentrale.

 [home]

 14

 Constance Greene bummelte ziellos den breiten Gang mit Boutiquen und hochkarätigen Geschäften auf Deck 6 entlang, der St. James-Passage genannt wurde. Obwohl es bereits nach Mitternacht war, wies nichts darauf hin, dass auf der Britannia bald Ruhe einkehren würde: gutgekleidete Paare schlenderten dahin, betrachteten die Schaufenster oder plauderten leise. Überall standen große Vasen mit frischen Blumen, und ein Streichquartett war zu hören, das gekonnt über das Geplauder und Gelächter hinwegspielte. Die Luft duftete nach Flieder, Lavendel und Champagner.

 Langsam ging Constance weiter, an einer Weinbar, einem Juwelier und einer Kunstgalerie vorbei, die Originaldrucke von Miró, Klee und Dalí zu astronomischen Preisen feilbot. Eine uralte Frau schalt die junge blonde Frau, die ihren Rollstuhl schob. Etwas an der jungen Frau ließ Constance aufmerken: Der gesenkte, nach innen gekehrte Blick, die Andeutung eines privaten Kummers erinnerten sie an sich selbst.

 Die prunkvolle Flügeltür am hinteren Ende der St. James-Passage führte auf das Grand Atrium hinaus, das gewaltige, achtstöckige Foyer im Herzen des Schiffes. Constance trat ans Geländer und schaute erst hoch und dann hinunter. Ihr bot sich ein bemerkenswerter Blick auf gläserne Balustraden, glitzernde Kronleuchter, zahllose senkrechte Lichtreihen und Panoramafahrstühle aus Buntglas und Kristall. Unten, im vollbesetzten Restaurant King’s Arms auf Deck 2, saßen Menschen auf roten Lederstühlen und speisten Seezungenfilet, Austern Rockefeller und Tournedos vom Rind. Kellner und Sommeliers schlängelten sich zwischen ihnen hindurch, setzten ein Gedeck, bis an den Rand gefüllt mit Köstlichkeiten, vor einem Gast ab oder beugten sich aufmerksam hinab, um einen Wunsch besser hören zu können. Im oberen Teil auf Deck 3 und 4, der das Restaurant in Form einer Galerie umlief, standen weitere Tische mit Blick auf das Atrium. Das Klappern von Besteck, gemurmelte Gespräche, das Auf und Ab von Musik drangen zu Constance herauf.

 Es war eine luxuriöse, privilegierte Treibhausatmosphäre, ein gewaltiger schwimmender Palast, der prachtvollste, den die Welt je gesehen hatte. Und doch blieb Constance vollkommen ungerührt. Es war sogar etwas an dieser verzweifelten Jagd nach Vergnügen, das sie abstoßend fand. Wie anders war doch dieses hektische Treiben, dieses grobe Konsumieren und ängstliche Festhalten an den Dingen dieser Welt als das Leben im Kloster. Sie sehnte sich danach, dorthin zurückzukehren.

 Sei in der Welt, aber nicht von ihr.

 Sie löste sich vom Geländer, ging zu einem nahen Fahrstuhl und fuhr auf Deck 12 hinauf. Auf diesem Deck befanden sich fast ausschließlich Unterkünfte der Passagiere. Mit seinen dicken Orientteppichen und Ölgemälden in Goldrahmen bot es ein Bild der Eleganz, aber hier war es weitaus ruhiger. Weiter vorn endete der Korridor und machte eine Neunzig-Grad-Kehre nach links. Sie war jetzt direkt vor der Tür zu ihrer Suite, der Tudor-Suite, die achtern auf der Backbordseite des Schiffes lag. Constance griff nach ihrer Karte und erstarrte.

 Die Tür zur Suite stand leicht offen.

 Augenblicklich begann ihr Herz heftig zu klopfen, als hätte es auf genau so etwas gewartet. Ihr Vormund wäre nie so achtlos gewesen, die Tür offen stehen zu lassen – es musste jemand anders sein. Er kann es nicht sein, dachte sie. Das ist unmöglich. Ich habe ihn fallen sehen. Ich habe ihn sterben sehen. Ein Teil von ihr wusste, dass ihre Ängste irrational waren. Und doch konnte sie das plötzliche Hämmern ihres Herzens nicht beruhigen.

 Sie griff in ihre Handtasche, zog ein schmales Kästchen hervor, klappte es auf und nahm ein blitzendes Skalpell aus seinem Samtbett. Das Skalpell, das sie von ihm bekommen hatte.

 Mit ausgestreckter Klinge trat sie leise in die Kabine. Der ovale Hauptsalon der Suite endete vor einer Fensterfront aus Flachglas mit Blick auf den schwarzen, aufgewühlten Atlantik weit unten. Zur Linken führte eine Tür in die kleine Pantry, zur Rechten eine Tür in den Raum, den sie und Aloysius als Arbeitszimmer nutzten. Der Salon war von einer schummrigen Innenbeleuchtung erhellt. Durch das Fenster sah sie das Mondlicht eine funkelnde Spur über den wogenden Ozean malen und Juwelen auf das Kielwasser des Schiffes werfen. Man erkannte das Sofa, zwei Sessel, den Speisebereich, das Klavier. Eine Treppe mit zwei Aufgängen führte in die zweite Ebene hinauf, der linke zum Schlafzimmer von Pendergast, der rechte zu ihrem Schlafzimmer. Lautlos trat Constance einen Schritt vor, machte den Hals lang und spähte nach oben.

 Die Tür zu ihrem Zimmer stand einen Spalt weit offen. Hellgelbes Licht strömte daraus hervor.

 Constance fasste den Griff ihres Skalpells fester. Dann, langsam und völlig lautlos, durchquerte sie den Raum und begann die Treppe hinaufzusteigen.

 Im Verlauf des Abends hatte der Seegang ständig zugenommen. Das langsame Schlingern des Schiffes, anfangs kaum wahrnehmbar, wurde immer ausgeprägter. Von oben und weit vorn kam das lange, trauervolle Tuten des Schiffshorns. Langsam und vorsichtig setzte Constance ihren Weg fort, wobei sie sich mit einer Hand auf das Geländer stützte.

 Oben angelangt, tat sie einen Schritt in Richtung ihrer Zimmertür. Von drinnen war kein Laut zu vernehmen. Constance wartete kurz. Dann stieß sie unvermittelt die Tür auf und stürmte ins Zimmer.

 Jemand stieß einen erschreckten Schrei aus. Mit ausgestreckter Klinge wirbelte Constance herum, auf den Laut zu. Es war die Kabinenstewardess, die dunkelhaarige Frau, die sich vorhin vorgestellt hatte. Sie stand am Bücherregal und war offenbar ganz in das Buch vertieft gewesen, das sie jetzt erschrocken hatte fallen lassen. Sie sah Constance an, eine Mischung aus Schock, Bestürzung und Angst im Gesicht. Ihr Blick heftete sich auf das glänzende Skalpell.

 »Was tun Sie hier?«, fragte Constance scharf.

 Nur langsam wich der Schock aus dem Gesicht der Frau. »Es tut mir leid, Miss. Bitte, ich nur hereingekommen, um Betten aufzuschlagen …«, begann sie mit starkem osteuropäischem Akzent. Angst verzerrte ihre Miene, als sie das Skalpell anstarrte.

 Constance legte das Skalpell in das Kästchen zurück und schob es wieder in ihre Handtasche. Dann griff sie nach dem Telefon neben dem Bett, um den Sicherheitsdienst zu rufen.

 »Nein!«, schluchzte die Frau. »Bitte nicht! Die werden mich im nächsten Hafen zurücklassen, und dann ich bin in New York, ohne Möglichkeit, nach Hause zu kommen.«

 Constance zögerte, die Hand am Telefon. Wachsam musterte sie die Frau.

 »Ich bedaure sehr«, fuhr die Kabinenstewardess fort. »Ich komme, um Bett aufzuschlagen und Betthupferl auf Kopfkissen zu legen. Und dann … dann sah ich …« Sie wies auf das Buch, das sie hatte fallen lassen.

 Zu ihrer maßlosen Überraschung erkannte Constance, dass es der schmale Band mit Gedichten von Anna Achmatowa war.

 Sie wusste nicht so genau, warum sie das Buch überhaupt mitgenommen hatte. Seine Geschichte – und sein Vermächtnis – waren schmerzlich für sie. Es fiel ihr schwer, es auch nur anzusehen. Vielleicht war es für sie wie ein härenes Hemd für einen Büßer, und sie hoffte, ihre Fehleinschätzung durch Schmerz wiedergutmachen zu können.

 »Sie mögen Achmatowa?«, fragte sie.

 Die Frau nickte. »Als ich herkam, ich konnte keine Bücher mitnehmen. Sie fehlen mir. Und dann, als ich Bett aufschlug, sah ich … Ihr Buch.« Sie schluckte.

 Constance blickte sie weiter forschend an. »Die heilig gehüteten Kerzen hab ich entzündet«, zitierte sie.

 Ohne den Blick von ihr zu wenden, fuhr die Frau fort: »… und in ihrem Schein begrüß ich mit dir, der nicht gekommen, das Jahr.«

 Constance trat einen Schritt vom Telefon zurück.

 »Zu Hause, in Weißrussland, habe ich Lyrik von Achmatowa unterrichtet«, sagte die Frau.

 »In der Schule?«

 Die Frau schüttelte den Kopf. »An der Universität. Auf Russisch natürlich.«

 »Sie sind Professorin?«, fragte Constance erstaunt.

 »Ich war. Ich meine Stelle verloren habe – wie viele andere auch.«

 »Und jetzt arbeiten Sie hier auf dem Schiff … als Zimmermädchen?«

 Die Frau lächelte traurig. »Das geht vielen so. Viele verlieren Arbeit. In meinem Land es gibt wenig Jobs. Alles korrupt.«

 »Und Ihre Familie?«

 »Meine Eltern hatten Bauernhof, aber Regierung hat ihn fortgenommen. Wegen radioaktiven Niederschlag von Tschernobyl. Wolke trieb nach Westen, sehen Sie. Zehn Jahre ich habe russische Literatur an Universität gelehrt. Aber dann ich verloren Position. Später höre ich, dass es Arbeit auf großen Schiffen gibt. Also komme ich, um zu arbeiten und Geld nach Hause zu schicken.« Bitter schüttelte sie den Kopf.

 Constance setzte sich. »Wie heißen Sie?«

 »Marya Kazulin.«

 »Marya, ich bin bereit, diese Verletzung meiner Privatsphäre zu vergessen. Aber im Gegenzug hätte ich gern Ihre Hilfe.«

 Der Gesichtsausdruck der Frau wurde wachsam. »Wie könnte ich Ihnen helfen?«

 »Ich würde gern gelegentlich unter Deck gehen, um mit den Arbeitern zu reden, den Stewards, den verschiedenen Crewmitgliedern. Ihnen ein paar Fragen stellen. Sie könnten mich vorstellen und für mich bürgen.«

 »Fragen?« Die Frau war beunruhigt. »Sie arbeiten für Reederei?«

 Constance schüttelte den Kopf. »Nein. Ich habe meine Gründe, private Gründe. Es hat nichts mit der Reederei oder dem Schiff zu tun. Vergeben Sie mir, wenn ich zu diesem Zeitpunkt nichts Genaueres sagen kann.«

 Marya Kazulin schien sich etwas zu entspannen, antwortete aber erst nach kurzem Zögern. »Ich könnte mir Ärger einhandeln.«

 »Ich werde sehr diskret sein. Ich will mich nur unter die Leute mischen und ein paar Fragen stellen.«

 »Was für Fragen?«

 »Über das Leben an Bord, ungewöhnliche Vorkommnisse. Ich will Klatsch über die Passagiere hören und fragen, ob vielleicht jemand in einer der Kabinen einen bestimmten Gegenstand gesehen hat.«

 »Fragen über die Passagiere? Das halte ich nicht für gute Idee.«

 Constance zögerte. »Miss Kazulin, ich werde Ihnen sagen, worum es geht, wenn Sie mir versprechen, mit niemandem darüber zu reden.«

 Nach kurzem Zögern nickte die Kabinenstewardess.

 »Ich suche nach etwas, das an Bord dieses Schiffes versteckt ist. Ein Gegenstand, heilig und sehr selten. Ich hatte gehofft, mich unter das Reinigungspersonal mischen zu können, um zu hören, ob vielleicht jemand so etwas in einer der Kabinen gesehen hat.«

 »Und dieser Gegenstand, den Sie erwähnten? Was ist das?«

 Constance schwieg kurz. »Ein langer, schmaler Holzkasten, sehr alt, mit sonderbaren Schriftzeichen darauf.«

 Marya überlegte einen Augenblick. Dann stellte sie sich gerader hin. »Ich werde Ihnen helfen.« Sie lächelte, und ihre Miene verriet eine gewisse Erregung. »Arbeit ist furchtbar auf einem Kreuzfahrtschiff. Das hier macht es interessanter. Und es geht um gute Sache.«

 Constance streckte die Hand aus, und die Weißrussin schlug ein.

 Marya musterte sie. »Ich Ihnen so eine Uniform wie meine besorge. Passagiere nicht erlaubt unterhalb der Wasserlinie.«

 »Danke. Wie kann ich mit Ihnen Kontakt aufnehmen?«

 »Ich melde mich.« Marya kniete sich hin, hob das Buch auf und reichte es Constance. »Gute Nacht, Miss.«

 Constance drückte ihr das Buch in die Hand. »Bitte nehmen Sie es. Und nennen Sie mich nicht ›Miss‹. Ich heiße Constance.«

 Mit einem flüchtigen Lächeln zog Marya sich in Richtung Tür zurück und verließ die Suite.

 [home]

 15

 Der Erste Offizier Gordon LeSeur hatte im Laufe seiner beruflichen Karriere schon auf Dutzenden von Schiffsbrücken Dienst getan, von Zerstörern bis zu Kreuzfahrtschiffen. Die Kommandobrücke der Britannia ähnelte keiner von ihnen. Sie war ruhiger, ultramodern, geräumig – und vom Gefühl her seltsam unnautisch mit ihren vielen Computermonitoren, elektronischen Steuerpulten, Skalen und Druckern. Alles auf der Brücke war auf dem allerneuesten Stand der Technik. Am ehesten erinnerte sie, sinnierte LeSeur, an den Kontrollraum eines französischen Kernkraftwerks, das er im vorigen Jahr besichtigt hatte. Das Ruder hieß jetzt »Hauptstation des integrierten Brückensystems« und der Kartentisch »Zentrales Navigationspult«. Das Steuerrad war ein prachtvolles Ding aus Mahagoni und blankpoliertem Messing, aber es existierte nur, weil Passagiere, die die Brücke besichtigten, so etwas sehen wollten. Der Steuermann rührte es nie an – manchmal fragte LeSeur sich, ob es überhaupt angeschlossen war. Der Steuermann manövrierte das Schiff mit Hilfe von vier Joysticks, je einem für die vier Antriebsgondeln, die »Pods«, plus einem Paar für das Bugstrahlruder. Die Hauptmotoren wurden mit einer Reihe von Hebeln kontrolliert, die an das Cockpit eines Flugzeugs denken ließen. Das Ganze erinnerte eher an ein Computerspiel als an eine traditionelle Schiffsbrücke.

 Direkt unterhalb der riesigen Fensterfront, die sich von Backbord bis Steuerbord erstreckte, befanden sich Dutzende von Computerstationen: Steuer- und Kontrollgeräte, Kommunikationssysteme, Wetterkarten, Satellitenbilder. Es gab zwei Kartentische, ordentlich mit Seekarten bestückt, die aber niemand zu benutzen schien.

 Soll heißen, niemand außer ihm.

 LeSeur warf einen Blick auf die Uhr: zwanzig Minuten nach Mitternacht. Er schaute aus den Vorderfenstern. Das Lichtermeer des gewaltigen Schiffs erhellte den schwarzen Ozean nach allen Seiten auf Hunderte von Metern, aber die See war so weit unten – vierzehn Decks –, dass sie sich, wenn das langsame Schlingern nicht gewesen wäre, ebenso gut hoch oben auf einem Wolkenkratzer hätten befinden können. Jenseits des Lichtkreises lag dunkle Nacht, der Seehorizont war kaum wahrnehmbar. Längst hatten sie erst den Leuchtturm von Falmouth und dann den Leuchtturm von Penzance passiert. Jetzt lag bis New York nur offener Ozean vor ihnen.

 Seit der Southamptoner Lotse, der das Schiff aus dem Ärmelkanal gesteuert hatte, von Bord gegangen war, war die Brücke voll bemannt. Zu stark bemannt sogar. Alle Chefoffiziere wollten an der ersten Etappe der Jungfernfahrt der Britannia teilhaben, des größten Schiffes, das je die sieben Weltmeere durchpflügt hatte.

 Carol Mason, der Stellvertretende Kapitän, sprach mit dem Wachoffizier. Ihre Stimme war so ruhig wie die Brücke selbst. »Wie ist die Lage, Mr Vigo?« Die Frage wurde nur pro forma gestellt – die neue Schiffselektronik lieferte laufend sämtliche Informationen auf Anzeigefeldern, die für jeden sichtbar waren. Aber Mason war traditionell eingestellt – und peinlich genau.

 »Geschwindigkeit siebenundzwanzig Knoten, Kurs zwei fünf zwei, kaum Verkehr, Seegang Stärke drei, leichte Brise aus Backbord. Meeresströmung von etwas über einem Knoten aus Nordost.«

 Der Brückenausguck meldete dem Wachoffizier: »Schiff ungefähr vier Strich Steuerbord voraus, Sir.«

 LeSeur warf einen Blick auf das ECDIS, das elektronische Kartendarstellungs- und Informationssystem, und sah den Radarpunkt.

 »Haben Sie es, Mr Vigo?«, fragte Mason.

 »Ich habe es verfolgt, Sir. Sieht aus wie ein Mammuttanker, Geschwindigkeit zwanzig Knoten, zwölf Seemeilen entfernt. Unsere Kurse kreuzen sich.«

 Niemand war sonderlich beunruhigt. LeSeur wusste, dass sie das Wegerechtschiff waren, das Schiff, das Vorfahrt hatte, und dem anderen Schiff blieb reichlich Zeit, den Kurs zu ändern.

 »Lassen Sie es mich wissen, wenn es den Kurs ändert, Mr Vigo.«

 »Ja, Sir.«

 In LeSeurs Ohren klang es immer leicht merkwürdig, eine Frau mit »Sir« anzusprechen, obwohl er wusste, dass das sowohl bei der Marine als auch in der zivilen Schifffahrt üblich war. Schließlich gab es nur sehr wenige Frauen, die Captain waren.

 »Fällt das Barometer immer noch?«, fragte Mason.

 »Einen halben Punkt in den letzten dreißig Minuten.«

 »Sehr gut. Gegenwärtigen Kurs halten.«

 LeSeur warf einen heimlichen Blick auf den Stellvertretenden Kapitän. Mason sprach nie über ihr Alter, aber er nahm an, dass sie vierzig war, vielleicht einundvierzig – bei Leuten, die ihr Leben auf See verbrachten, war das manchmal schwer zu sagen. Sie war groß und stattlich, sehr attraktiv auf eine kompetente, nüchterne Art. Ihr Gesicht war leicht gerötet, was vielleicht auf den Stress ihrer ersten Fahrt als Kapitän zurückzuführen war. Ihr braunes Haar war kurz, und sie trug es stets unter die Kapitänsmütze geschoben. Er beobachtete sie, wie sie sich über die Brücke bewegte, gelegentlich auf einen der Monitore schaute oder leise ein Wort mit einem Mitglied der Brückenbesatzung wechselte. In vielerlei Hinsicht war sie der perfekte Offizier: ruhig und freundlich, weder diktatorisch noch kleinlich, fordernd, ohne herrschsüchtig zu sein. Sie erwartete viel von den Leuten unter ihrem Kommando, aber sie selbst arbeitete härter als jeder andere. Und sie strahlte eine Art Magnetismus aus, eine Aura von Verlässlichkeit und Professionalität, die man nur bei den besten Offizieren fand. Die Besatzung war ihr treu ergeben, und das mit Recht.

 Ihre Anwesenheit auf der Brücke war nicht erforderlich, ebenso wenig wie seine. Aber alle wollten in der ersten Nacht der Jungfernfahrt der Britannia auf der Brücke sein und zusehen, wie Mason das Schiff kommandierte. Wenn alles mit rechten Dingen zugegangen wäre, hätte sie den Chefposten auf der Britannia bekommen müssen. Was mit ihr passiert war, war eine Schande, eine echte Schande.

 Wie aufs Stichwort öffnete sich die Tür, und Commodore Cutter trat ein. Augenblicklich änderte sich die Atmosphäre im Raum. Muskeln spannten sich an, Gesichter wurden starr. Der Wachoffizier setzte eine beflissene Miene auf. Nur Mason schien unbeeindruckt. Sie kehrte zum Navigationspult zurück, schaute aus dem Brückenfenster und sprach leise mit dem Steuermann.

 Cutters Rolle war – zumindest theoretisch – größtenteils zeremoniell. Er war das öffentliche Gesicht des Schiffes, der Mann, zu dem die Passagiere aufschauten. Sicher, er hatte das Kommando, aber auf den meisten Luxuslinern sah man den Kapitän selten auf der Brücke. Die tatsächliche Führung des Schiffes wurde dem Stellvertretenden Kapitän überlassen.

 Man konnte den Eindruck gewinnen, dass das auf dieser Fahrt anders sein würde.

 Commodore Cutter trat einen Schritt vor, marschierte, die Hände auf dem Rücken verschränkt, über die Brücke und studierte die Monitore. Er war ein kleiner, kräftig gebauter Mann mit eisengrauem Haar und fleischigem Gesicht, tiefrosa sogar im gedämpften Licht der Brückenbeleuchtung. Seine Uniform war stets makellos.

 »Der Tanker ändert den Kurs nicht«, sagte der Wachoffizier zu Mason. »CPA neun Minuten. Er ist auf konstantem Kurs und kommt näher.«

 Eine leichte Anspannung begann sich aufzubauen.

 Mason kam herüber und studierte das ECDIS. »Funker, rufen Sie ihn auf Kanal sechzehn.«

 »Schiff an meiner Steuerbordseite«, sagte der Funker, »Schiff an meiner Steuerbordseite, hier ist die Britannia. Verstehen Sie mich?« Keine Reaktion, nur Geknister.

 »Schiff an meiner Steuerbordseite, können Sie mich empfangen?«

 Eine Minute verging. Cutter stand wie festgewachsen auf der Brücke, Hände auf dem Rücken verschränkt, und beobachtete schweigend die Vorgänge.

 »Er ändert den Kurs noch immer nicht«, sagte der Wachoffizier zu Mason. »CPA acht Minuten, und er ist auf Kollisionskurs.«

 LeSeur war sich bewusst, dass die Lage allmählich ungemütlich wurde: Die beiden Schiffe näherten sich einander mit einer vereinten Geschwindigkeit von vierundvierzig Knoten. Wenn der Mammuttanker nicht bald seinen Kurs änderte, würde es haarig werden.

 Mason beugte sich über das ECDIS und studierte die Anzeige. Alle waren alarmiert, ein plötzliches Gefühl von Beunruhigung breitete sich auf der Brücke aus. Das erinnerte LeSeur an einen Ausspruch einer seiner Offiziere in der Royal Navy: Seefahrt ist zu neunzig Prozent Langeweile und zehn Prozent Schrecken. Ein Mittelding gab es nicht. Er warf einen Blick auf Cutter, dessen Gesicht ausdruckslos war, und dann auf Mason, die ganz gelassen blieb.

 »Was machen die denn da?«, fragte der Wachoffizier.

 »Nichts«, versetzte Mason trocken. »Und das ist das Problem.« Sie trat einen Schritt vor. »Mr Vigo, ich übernehme die Schiffsführung für das Ausweichmanöver.«

 Vigo trat zur Seite, Erleichterung im Gesicht.

 Sie drehte sich zum Steuermann um. »Ruder zwanzig Grad nach Backbord.«

 »Aye, Ruder zwanzig Grad –«

 Plötzlich unterbrach Cutter die Bestätigung des Befehls: »Captain Mason, wir sind das Wegerechtschiff.«

 Mason, die sich über das ECDIS gebeugt hatte, richtete sich auf. »Ja, Sir. Aber dieser Mammuttanker hat fast null Manövrierfähigkeit, und wir sind vielleicht schon über den Punkt hinaus, wo –«

 »Captain Mason, ich wiederhole: Wir sind das Wegerechtschiff.«

 Auf der Brücke herrschte angespanntes Schweigen. Cutter wandte sich an den Steuermann. »Kurs halten, zwei fünf zwei.«

 »Aye, Sir, Kurs halten, zwei fünf zwei.«

 LeSeur konnte jetzt die Lichter des Tankers vorn auf Steuerbordseite sehen; sie wurden heller. Er spürte, wie ihm Schweißperlen auf die Stirn traten. Es stimmte, sie hatten eindeutig Vorfahrt, und das andere Schiff sollte ausweichen, aber manchmal musste man sich den Gegebenheiten anpassen. Die fuhren wahrscheinlich auf Autopilot und waren mit anderen Dingen beschäftigt. Wer weiß, vielleicht waren sie alle in der Offiziersmesse, guckten Pornos oder lagen betrunken auf dem Fußboden.

 »Betätigen Sie das Horn«, sagte Cutter.

 Das große Horn der Britannia, hörbar über fünfzehn Seemeilen, sandte ein tiefes Bellen über die nächtliche See. Fünf Signaltöne – das Gefahrensignal. Beide Brückenausgucke waren auf Station und starrten mit Ferngläsern voraus. Die Anspannung wurde unerträglich.

 Cutter beugte sich über die Schiffsverkehrs-Funkanlage. »Kreuzendes Schiff auf meiner Steuerbordseite, hier ist die Britannia. Wir sind das Wegerechtschiff, Sie müssen den Kurs ändern. Verstehen Sie mich?«

 Das Zischen einer leeren Frequenz.

 Wieder ertönte das Horn. Die Lichter des Mammuttankers waren mittlerweile einzeln erkennbar. LeSeur konnte sogar das schwache Licht von der Brücke des Tankers sehen.

 »Captain«, sagte Mason, »ich weiß nicht, ob sie, selbst wenn sie jetzt noch den Kurs ändern –«

 »CPA vier Minuten«, sagte der Wachoffizier.

 Mit schierer Ungläubigkeit dachte LeSeur: Scheiße, wir werden zusammenstoßen.

 Entsetztes Schweigen legte sich über die Brücke. Die Britannia gab noch einmal das Gefahrensignal.

 »Er weicht nach Steuerbord aus«, sagte der Ausguck. »Er ändert den Kurs, Sir!«

 Die Schiffssirene des Tankers tönte über das Wasser, drei kurze Signale, die anzeigten, dass das Schiff in einem Notfallmanöver auswich. Wird auch langsam Zeit, dachte LeSeur.

 »Kurs halten«, sagte Cutter.

 LeSeur starrte auf das ECDIS. Quälend langsam berechnete das System den Kurs des Mammuttankers neu. Mit einer Welle der Erleichterung erkannte der Erste Offizier, dass sie sich aus dem Gefahrenbereich bewegten; der Mammuttanker würde an Steuerbord passieren. Spürbare Entspannung auf der Brücke, man hörte Stimmengemurmel, ein paar leise Flüche.

 Vollkommen ungerührt wandte Cutter sich an den Stellvertretenden Kapitän. »Captain Mason, dürfte ich fragen, warum Sie die Geschwindigkeit auf vierundzwanzig Knoten reduziert haben?«

 »Vor uns liegt widriges Wetter, Sir«, erwiderte Mason. »Die Regeln der Geschäftsordnung besagen, dass die Passagiere in der ersten Nacht der Überfahrt langsam an die offene See gewöhnt werden sollen …«

 »Ich kenne die Regeln der Geschäftsordnung«, unterbrach Cutter sie. Er sprach langsam und ruhig, was irgendwie viel einschüchternder war, als Gepolter es gewesen wäre. Er wandte sich an den Steuermann. »Erhöhen Sie die Geschwindigkeit auf dreißig Knoten.«

 »Aye-aye, Sir.« Die Stimme des Steuermanns klang völlig neutral. »Erhöhe Geschwindigkeit auf dreißig Knoten.«

 »Mr Vigo, Sie können die Wache wieder übernehmen.«

 »Aye, Sir.«

 Cutter richtete den Blick auf Mason. »Da wir gerade von den Regeln der Reederei sprechen, es ist zu meiner Aufmerksamkeit gelangt, dass einer der Offiziere dieses Schiffes vorhin dabei gesehen wurde, wie er die Kabine eines Passagiers verließ.«

 Er hielt inne, bis die Tragweite seiner Bemerkung zu allen durchgedrungen war.

 »Ob es eine sexuelle Liaison gab oder nicht, ist irrelevant. Wir alle kennen die Regeln hinsichtlich der Fraternisierung mit Passagieren.«

 Die Hände auf dem Rücken verschränkt, schaute er jedem Offizier ins Gesicht; Mason kam als Letzte dran.

 »Ich darf Sie daran erinnern, dass das hier nicht das Traumschiff ist. Ein derartiges Verhalten wird nicht geduldet werden. Welche Indiskretionen die Passagiere auch begehen mögen, meine Besatzungsmitglieder dürfen sich nicht auf diese Weise kompromittieren.«

 Erstaunt sah LeSeur, dass die Röte auf Masons Gesicht sich vertieft hatte.

 Sie kann es unmöglich gewesen sein, dachte er. Sie wäre die Letzte, die gegen die Regeln verstößt.

 Die Tür zur Brücke öffnete sich, Patrick Kemper, der Sicherheitschef der Britannia, trat ein. Als er Cutter sah, ging er zu ihm. »Sir, ich –«

 »Nicht jetzt«, sagte Cutter. Kemper verstummte.

 Auf jedem großen Kreuzfahrtschiff, auf dem LeSeur Dienst getan hatte, bestand die Hauptverantwortung des Kapitäns darin, mit den Passagieren zu plauschen, den Vorsitz bei langen, fröhlichen Dinners am Captain’s Table zu führen und das öffentliche Gesicht des Schiffes zu sein. Der Stellvertretende Kapitän, nominell Zweiter in der Befehlskette, war für die Führung des Schiffes verantwortlich. Aber Cutter genoss den Ruf, die Händeschüttel-Pflichten zu verachten, und wie es schien, würde er diese Gewohnheit auch bei seiner ersten Fahrt als Kapitän der Britannia beibehalten. Er war ein Offizier der alten Schule, früherer Kapitän zur See bei der Königlichen Marine, stammte aus einer adeligen Familie und war wohl, wie LeSeur vermutete, etwas über seine Kompetenzen hinaus befördert worden. Vor ein paar Jahren war Cutters erbittertster Rivale zum Kapitän der Olympia ernannt worden, was er nie verwunden hatte. Er hatte alle Hebel in Bewegung gesetzt und seine Beziehungen spielen lassen, um das Kommando der Britannia zu bekommen – das von Rechts wegen Mason hätte zufallen sollen. Und jetzt hatte er offenbar vor, alles in seiner Macht Stehende zu tun, damit diese Jungfernfahrt zum Höhepunkt seiner Karriere wurde – was einschloss, den Rekord für die schnellste Atlantiküberquerung zu brechen, den die Olympia erst im letzten Jahr aufgestellt hatte. Ungünstiges Wetter würde ihn nicht aufhalten, dachte LeSeur grimmig, es würde nur seine Entschlusskraft stählen. Kreuzfahrtschiffe schlugen einen Ausweichkurs ein, wenn schlechtes Wetter aufkam, aber ein Oceanliner, ein richtiger Oceanliner auf Transatlantikroute, fuhr mitten hindurch.

 LeSeur schaute Mason an. Sie blickte aus den Vorderfenstern, ruhig und gelassen; der einzige Hinweis darauf, dass etwas nicht stimmte, war ihre schnell verfliegende Röte im Gesicht. Bislang, auf den Probefahrten und dem heutigen ersten Tag der Jungfernreise, hatte sie die Härte und Kritik des Commodore mit Gleichmut ertragen. Sogar dass sie bei der Beförderung übergangen worden war, schien sie nicht sonderlich aufzuregen. Vielleicht hatte sie sich mittlerweile an den Chauvinismus auf hoher See gewöhnt und sich eine dicke Haut zugelegt. Der Kapitänsposten eines Ozeanriesen war offenbar eine der letzten männlichen Bastionen in der zivilisierten Welt. Mason war sich zweifellos der unausgesprochenen Regel bewusst, die in der Kreuzfahrtbranche galt: egal wie fähig sie war, einer Frau würde nie die Führung eines der großen Ozeanriesen anvertraut werden.

 »Geschwindigkeit unter dem Bug dreißig Knoten, Sir«, meldete der Steuermann.

 Cutter nickte und wandte sich an den Sicherheitschef. »Gut, Mr Kemper, was ist los?«

 Obwohl der Mann mit starkem Bostoner Akzent sprach und in vielerlei Hinsicht ein typischer Amerikaner war, betrachtete LeSeur ihn als verwandte Seele. Das lag vielleicht daran, dass sie beide aus Arbeitervierteln in Hafenstädten am Atlantik stammten. Kemper, der früher Polizist gewesen war, hatte einen Drogendealer erschossen, der gerade seinen Kollegen umbringen wollte. Er wurde zum Helden, kündigte aber trotzdem. Offenbar war er nicht damit zurechtgekommen. Dennoch war er ein verflixt guter Sicherheitsbeamter, selbst wenn es ihm an Selbstvertrauen fehlte. Dieser Mangel war vermutlich eine der Nebenwirkungen, wenn man einen Menschen erschossen hatte.

 »Captain, wir haben ein Problem im Casinobetrieb«, sagte Kemper.

 Cutter wandte sich ab und sprach zu dem Mann, als wäre er gar nicht da. »Mr Kemper, die Casinos sind für die Führung des Schiffes ohne Belang. Der Erste Offizier wird sich um die Sache kümmern.« Ohne auch nur einen Blick für LeSeur wandte er sich an den Wachoffizier. »Rufen Sie mich, wenn Sie mich brauchen, Mr Vigo.« Damit marschierte er schneidig über die Brücke und verschwand durch die Tür.

 »Das hier ist nicht das Traumschiff«, murmelte LeSeur. »Was für ein selbstgefälliger …«

 Mason sagte schneidig, aber nicht unfreundlich: »Es war vollkommen korrekt von Commodore Cutter, das anzusprechen.«

 »Ja, Sir.« Mit freundlichem Lächeln wandte LeSeur sich an Kemper. »Schön, Mr Kemper, was gibt es für Probleme im Casino?«

 »Offenbar haben wir eine Gruppe von Kartenzählern an Bord, die die Blackjack-Tische abräumt.«

 »Oje.«

 »Erst war das Mayfair zweihunderttausend Pfund im Minus, dann das Covent Garden um hunderttausend.«

 Das war eine Sache, die das Management wirklich in Rage versetzen würde. LeSeur spürte, wie sein Augenlid leicht zuckte. »Haben Sie die Leute identifiziert?«

 »Selbstverständlich wissen wir, wer die Gewinner sind, aber wir wissen nicht, wer einfach Glück hatte und wer gezählt hat. Sie arbeiten im Team: Spieler und Zähler. Die Zähler spielen nicht – sie beobachten und geben den Spielern Zeichen. Wie Sie wissen, sind sie die eigentlichen Falschspieler.«

 »Nein, das wusste ich nicht. Und es ist kein Zufall?«

 »Unwahrscheinlich. Hentoff macht sich Sorgen. Sie erinnern ihn an diese Studentenclique, die Vegas vor ein paar Jahren um drei Millionen erleichtert hat.«

 Das unangenehme Gefühl in der Magengegend wurde stärker. Die Britannia war schließlich nicht Las Vegas, wo man Leute achtkantig rauswerfen konnte, die man beim Kartenzählen ertappte. Das hier waren zahlende Passagiere. Passagierschiff-Reedereien waren auf die Gewinne aus den Spielcasinos angewiesen, und eine lautstarke Auseinandersetzung im Casino könnte andere Passagiere vom Spielen abhalten. Trotzdem musste etwas unternommen werden. Eine erfolgreiche Jungfernreise nach New York unter einer Fanfare anbetender Publicity würde die Reederei einen Dreck interessieren, wenn sie im Casino riesige Verluste zu verzeichnen hatte. Schließlich ging es um Geld – zuerst, zuletzt und immer.

 »Was schlagen Sie vor?«, fragte er.

 »Also, Sir, da ist dieser …« Kemper zögerte, »dieser ungewöhnliche Passagier. Ein reicher Typ, der sich selbst als Privatdetektiv bezeichnet. Er war der Erste, dem das Betrugsmanöver aufgefallen ist, und er hat angeboten, uns dabei zu helfen, die Leute zu identifizieren.«

 »Und was will er dafür?«

 »Also, sehen Sie …«, stammelte Kemper. »Offenbar ist er an Bord, um einen Gegenstand aufzuspüren, der, wie er behauptet, einem Klienten von ihm gestohlen wurde. Wenn wir ihm Informationen über die Passagiere geben, die er verdächtigt, wird er uns bei den Kartenzählern helfen …« Seine Stimme verlor sich.

 »Soweit wir wissen«, erklärte LeSeur energisch, »könnte das alles Zufall sein, und das Mayfair ist gegen Ende der Nacht wieder hunderttausend Pfund im Plus. Warten wir ein paar Stunden ab. Mal sehen, ob die Verluste weitergehen. Aber was auch immer Sie unternehmen, tun Sie es unauffällig. Kein Melodrama.«

 »Gut, Sir.«

 LeSeur blickte Kemper hinterher. Der Mann tat ihm leid – und er sich selbst auch. Gütiger Himmel, wenn er doch nur wieder in der Royal Navy wäre, wo es keine Casinos, Falschspieler oder neurotischen Passagiere gab.

 [home]

 16

 »Das Badewasser war wieder zu heiß«, beklagte sich die alte Frau mit schriller, viel zu lauter Stimme. »Und Sie haben zu wenig Badeöl hineingetan.«

 Inge Larssen bemühte sich, der alten Frau – die zweimal so viel wog wie sie selbst – ein Nachthemd überzuziehen. »Tut mir leid«, murmelte sie.

 »Und wie oft muss ich es Ihnen noch sagen!«, nörgelte die Stimme weiter, während die uralte Haut, faltig und schwammig wie der Kehllappen eines Haushahns, gnädigerweise unter Lagen von Seide und Baumwolle verschwand. »Nach dem Essen haben Sie meine Handtasche auf die rechte Seite des Rollstuhls gestellt. Sie gehört aber auf die linke Seite! Die linke!«

 »Sehr wohl, Ma’am.« Inge zuckte zusammen, als die gichtige Hand sich fest in ihre Schulter krallte, und reichte der alten Frau ihren Gehstock. Sofort erhielt sie einen schmerzhaften Schlag auf die Knöchel. »Steh gerade, Mädchen. Oder willst du, dass ich stürze?«

 »Nein, Ma’am.« Inge schaute weg. Es schien ihre Arbeitgeberin nur zu zusätzlicher Kritik anzustacheln, wenn sie sie ansah.

 »Wirklich, Sie sind die schlechteste Gesellschafterin, die ich je hatte – und ich hatte mehr als meinen Teil davon, das kann ich Ihnen flüstern. Wenn Sie sich nicht bald besser machen, werde ich Sie entlassen müssen.«

 »Ich bedaure sehr, dass meine Arbeit nicht zu Ihrer Zufriedenheit ausfällt«, erwiderte Inge.

 Es dauerte eine halbe Stunde, die Frau ins Bett zu bekommen, ihre Füße in die richtige Position zu heben und sie ordentlich einzupacken, Handlotion und Gesichtscreme aufzutragen, das Haar zu kämmen und festzustecken und die Kissen genau richtig aufzuschütteln.

 »Und jetzt will ich keinen Mucks mehr von Ihnen hören«, sagte die krächzende Stimme. »Sie wissen, wie schwer es mir fällt, einzuschlafen.«

 »Sehr wohl, Ma’am.«

 »Und lassen Sie die Tür offen. Ich habe einen leichten Schlaf, und man weiß nie, ob ich Sie vielleicht noch brauche.«

 »Sehr wohl.« So behutsam und leise wie möglich schlich Inge aus dem Schlafzimmer und nahm ihre Position auf einem Stuhl direkt vor dessen Tür im Wohnbereich ein. Hier schlief sie auch: auf dem Sofa. Die alte Frau bestand darauf, dass sie ihr Bettzeug morgens sofort wegräumte und bis spät in die Nacht nicht wieder hervorholte; es schien sie zu ärgern, dass Inge ebenfalls schlafen musste.

 Sie wartete und wagte kaum zu atmen, während die alte Dame gereizt vor sich hinbrabbelte. Allmählich erstarben die Geräusche, und ihre Atmung wurde regelmäßiger. Inge saß lauschend da, bis das laute Schnarchen einsetzte. Was die alte Hexe auch sagen mochte, sie hatte einen extrem festen Schlaf und wachte nachts nie auf.

 Sehr leise erhob Inge sich von ihrem Stuhl und schlich an der offenen Schlafzimmertür vorbei. Das Schnarchen ging weiter. Auf dem Weg zur Tür kam sie an einem Spiegel vorbei und blieb kurz davor stehen, um zu überprüfen, ob sie auch passabel aussah. Aus dem Spiegel schaute sie eine ernsthafte junge Frau mit glattem, blondem Haar und traurigen, fast verängstigten Augen an. Inge fuhr sich rasch mit der Hand übers Haar. Dann öffnete sie vorsichtig die Tür der Suite und trat in den Korridor hinaus.

 Auf dem eleganten, mit Teppich ausgelegten Gang fühlte sie sich sofort besser. Es war wie ein dunkler Nebel, der sich unter den Strahlen der Sonne auflöste. Über die Haupttreppe stieg sie in die Gesellschaftsräume des Schiffes hinunter. Hier ging es viel fröhlicher zu: Die Leute plauderten und lachten. Mehr als ein Mann lächelte sie an, als sie an den Läden, Cafés und Weinbars vorbeiging – sie war zwar schüchtern und ein wenig unbeholfen, aber attraktiv, und ihre schwedische Herkunft war unverkennbar.

 Seit zwei Monaten arbeitete sie jetzt für die alte Frau, und es war überhaupt nicht so, wie sie es sich vorgestellt hatte. Obwohl früh verwaist, hatte sie eine behütete Kindheit gehabt – sie war in Klosterschulen aufgewachsen. Als es Zeit war, sich einen Job zu suchen, hatte sie durch eine Agentur, die mit dem Kloster eng verbunden war, eine Stelle als Gesellschafterin für eine Dame bekommen. Es schien perfekt. Sie sprach ein einwandfreies Englisch, und von der Schule bekam sie hervorragende Referenzen. Sie hatte keine eigene Wohnung, als Gesellschafterin wurde ihr jedoch Unterkunft und Verpflegung gestellt. Noch besser, das Reisen mit einer wohlhabenden Dame würde ihr gestatten, die weite Welt zu sehen, von der sie so oft geträumt hatte.

 Aber die Wirklichkeit sah dann ganz anders aus. Ihre Arbeitgeberin krittelte an allem herum, was sie tat; Inge fiel kein einziges Wort des Lobes ein, das sie je geäußert hätte. Die alte Frau benötigte ständige Betreuung und verlangte, dass jeder ihrer launenhaften Wünsche sofort erfüllt wurde. Solange sie wach war, durfte Inge ihr nicht von der Seite weichen. Es war wie im Gefängnis, und nach dem Vertrag, den sie unterschrieben hatte, war sie zu zwei Jahren verurteilt. Ein wenig Freiheit genoss sie nur spät in der Nacht, wenn die alte Frau schlief. Sie wachte immer schon bei Tagesanbruch auf, nörgelig und anspruchsvoll.

 Inge wanderte durch die eleganten Räumlichkeiten und genoss die Musik, die opulente Pracht um sich herum, die Düfte, die Gespräche. Sie hatte eine lebhafte Phantasie – Tagträume waren ihre einzige Fluchtmöglichkeit –, und zumindest die Britannia wurde all ihren Erwartungen gerecht. Das Schiff war das Schönste, was sie je gesehen hatte. Im Eingang eines großen Casinos blieb sie stehen und schaute den Reichen und Mächtigen in ihrer eleganten Garderobe beim Spielen zu. Der Anblick ließ sie die Hölle auf Erden vergessen, die sie bei Tag erlebte.

 Aber sie verweilte nur kurz, dann raffte sie sich auf und ging weiter. Es war spät in der Nacht, sehr spät, und sie brauchte selber noch etwas Schlaf – die alte Dame erlaubte ihr nicht, tagsüber ein Nickerchen zu machen oder eine Pause einzulegen. Aber sie würde morgen Nacht wieder herkommen und die ganze Pracht in sich aufnehmen, um den Träumen und Phantasien neue Nahrung zu geben, die ihr helfen würden, die kommenden Tage durchzustehen. Sie träumte von dem Tag, an dem sie ebenfalls in solcher Eleganz und solchem Luxus reisen würde, ungehindert durch Armut oder Grausamkeit, mit einem Ehemann und einem ganzen Schrank voller schöner Kleider. Aber ganz gleich, wie reich sie dann sein mochte, sie würde immer mit leiser Stimme mit ihren Angestellten sprechen und sie freundlich behandeln; sie würde nicht vergessen, dass auch sie Menschen waren.

 [home]

 17

 Unauffällig glitt Special Agent Pendergast durch die opulenten Gesellschaftsräume der Britannia.Inzwischen war er seit fast drei Stunden auf dem Schiff umherspaziert, durch Salons und Spas, Restaurants und Pubs, durch Casinos und Shopping-Malls und riesige, hallende Kinos und Theater. Er trug einen makellosen schwarzen Maßanzug und fiel zwischen den in Smoking gekleideten Herren nicht auf – höchstens wegen seiner semmelblonden Haare und seiner blassen Gesichtshaut.

 Er wusste, dass seine Zielperson hellwach war und ebenfalls auf dem Schiff umherging. Um vier Uhr morgens schließlich fand er den Mann: Ziellos schlenderte er auf Deck 7 entlang, dem höchsten der öffentlichen Decks, schlängelte sich durch ein Labyrinth aus Lounges und Galerien Richtung mittschiffs. Direkt über ihnen befanden sich fast eintausendeinhundert Passagierkabinen. Um die enormen Kosten des Baus eines derart mächtigen Schiffes wieder einzuspielen, hatte North Star die Anzahl der Einzelkabinen verringert und sämtliche Außenkabinen in geräumige und somit teure Suiten mit privaten Balkonen umgewandelt. Die Balkone erforderten, dass die Suiten so hoch wie möglich in den Aufbauten errichtet wurden, weit oberhalb der von der Gischt umtosten Wasserlinie, wodurch die Gesellschaftsräume auf die unteren Decks verbannt wurden.

 Zu dieser Zeit waren nur noch wenige Passagiere an Deck. Die Britannia schlingerte schwer: tiefe, langsame Rollbewegungen, die mehrere Minuten lang anhielten. Die Dünung entsprang einem Sturmzentrum weit im Osten. Durchaus möglich, dass einige Passagiere bereuten, früher am Abend ausgiebig gespeist zu haben. Seine Zielperson gehörte offenbar auch dazu.

 Pendergast blieb stehen und zog eine Faltkarte zu Rate, die er inzwischen mit peniblen Anmerkungen versehen hatte. Er blickte sich um und entdeckte, wonach er gesucht hatte: eine Lukentür, die aufs Promenadendeck führte. Andere Ebenen der Britannia verfügten über äußere Veranden, öffentliche Balkone und Pooldecks, aber nur Deck 7 verfügte über eine Promenade, die um das gesamte Schiff führte. Und tatsächlich, da ging seine Zielperson: der Mann öffnete soeben die Lukentür und trat an die frische Luft.

 Pendergast blieb vor der Tür kurz stehen und nahm aus einem silbernen Flakon einen Schluck Bourbon, ließ diesen kurz im Mund und schluckte ihn dann hinunter; schließlich öffnete er die Tür und trat an Deck. Draußen tobte ein veritabler Sturm. Der Wind schlug ihm mitten ins Gesicht und zerrte seine Krawatte unter dem Jackett hervor, so dass sie über seine Schulter nach hinten flatterte. Er befand sich acht Stockwerke über der Meeresoberfläche, trotzdem war die Luft voller Gischt. Das war jedoch, wie ihm nach einem Moment klarwurde, nicht gänzlich auf den nahenden Sturm zurückzuführen; das Schiff fuhr mit fast fünfzig Stundenkilometern, was auf einem exponierten Deck selbst bei Windstille einen schwachen Sturm erzeugte. Es war so, wie der Erste Offizier, LeSeur, gesagt hatte: Kreuzfahrtschiffe weichen Stürmen aus. Wir halten Kurs – und pflügen da einfach mitten hindurch.

 Pendergasts Zielperson stand an der Reling, etwa fünfzig Meter entfernt, im Lee. Pendergast schritt aus und hob die Hand zu einem jovialen Gruß.

 »Jason? Jason Lambe?«

 Der Mann wandte sich um. »Wie bitte?« Er wirkte ziemlich blass um die Nase.

 Pendergast steuerte leicht schwankend auf ihn zu und ergriff seine Hand. »Bei Gott, Sie sind es wirklich! Dachte ich mir’s doch, dass ich Sie beim Dinner erkannt habe! Wie geht’s Ihnen?« Er schüttelte beide Hände des Mannes, ergriff seine Linke enthusiastisch, zog ihn an sich heran.

 »Ähm, gut.« Jason Lambe sah alles andere als gut aus. »Entschuldigen Sie, aber kenne ich Sie?«

 »Pendergast! Aloysius Pendergast! Grundschule, in Riverdale!« Pendergast legte dem Mann einen Arm um die Schulter, drückte ihn freundlich und atmete ihm so stark ins Gesicht, dass er ihm seine kräftige Whiskyfahne ins Gesicht blies. Lambe schrak zusammen und versuchte, sich aus dieser widerwärtigen, klammernden Umarmung zu befreien.

 »Ich kenne keinen Pendergast«, sagte er zweifelnd.

 »Ach komm! Jason, denk doch mal an die alten Zeiten! Pop-Band, Uni-Basketball!« Noch eine Umarmung, fester diesmal.

 Lambe reichte es. Unter großen Mühen versuchte er, sich aus Pendergasts klettenartiger Umklammerung zu befreien.

 »Bist du etwa schon senil, Jason?« Er drückte Lambes Oberarm kurz und freundschaftlich.

 Schließlich riss sich Lambe los, schüttelte Pendergast ab und trat einen Schritt zurück. »Hören Sie, Pendergast, warum gehen Sie nicht in Ihre Kabine zurück und schlafen Ihren Rausch aus? Ich habe nicht die leiseste Ahnung, wer Sie sind.«

 »Behandelt man so einen alten Freund?«, jammerte Pendergast.

 »Lass es mich noch klarer ausdrücken. Verpiss dich, Kumpel.« Lambe ging an ihm vorbei und verzog sich wieder nach drinnen, wirkte allerdings noch immer seekrank.

 Pendergast lehnte sich mit dem Rücken an die Reling und empfand eine klammheimliche Freude. Nach einem Moment richtete er sich auf, räusperte sich, rückte Anzug und Krawatte zurecht, wischte sich die Hände ab und staubte sich, etwas verächtlich dreinblickend, mit kurzen schnippenden Bewegungen seiner manikürten Finger ab. Dann machte er einen kleinen Spaziergang an Deck. Das Rollen des Schiffes war inzwischen noch deutlicher ausgeprägt, so dass er sich im Vorwärtsgehen in den Wind neigte und eine Hand an der Reling behielt.

 Er blickte nach oben zu den Reihen der Balkone, die alle leer waren. Es war höchst ironisch: Die meisten Passagiere bezahlten einen saftigen Aufschlag für eine Suite mit Balkon, aber weil das Schiff so ungeheuer schnell fuhr, konnten sie die Balkone so gut wie nie nutzen.

 Um das Schiff auf voller Länge entlangzugehen, benötigte man fast zehn Minuten. Schließlich blieb Pendergast in der relativen Windstille auf dem Achterschiff stehen. Er trat an die Reling und blickte hinunter in das brodelnde Kielwasser: vier Reihen weißer Schaum in einem aufgepeitschten Meer. Die Gischt und das Spritzwasser hatten sich inzwischen zu einem leichten Dunst vermischt und das Schiff in eine Art gespenstisches feuchtes Tuch gehüllt.

 Die Schiffssirene ließ ein trauerndes Tuten erklingen; Pendergast drehte sich um und lehnte sich mit dem Rücken nachdenklich an die Reling. Auf den Decks über ihm wohnten zweitausendsiebenhundert Passagiere in luxuriösen Kabinen. Und weit unter ihm, in den tief unterhalb der Wasserlinie liegenden Räumen, befanden sich die Unterkünfte jener eintausendsechshundert Männer und Frauen, denen es oblag, den Passagieren jeden Wunsch von den Lippen abzulesen.

 Über viertausend Menschen – und unter ihnen befand sich ein Mörder und das geheimnisvolle Objekt, dessentwegen er getötet hatte.

 Im Schutz der Leeseite holte Pendergast seine Liste aus der Tasche, zückte einen Füllfederhalter und strich den Namen Jason Lambe durch. Lambes körperliche Verfassung – die er unter dem Vorwand des alkoholseligen Wiedersehens recht gründlich untersucht hatte – hatte ihm klar gezeigt, dass er mit seinen dünnen Ärmchen Ambrose nicht hätte überwältigen können, ganz zu schweigen davon, einen Akt von solch wüster Gewalttätigkeit zu begehen.

 Somit blieben noch sechs weitere Kandidaten übrig.

 Wieder ertönte die Schiffssirene. Pendergast verharrte. Dann richtete er sich auf und horchte. Für einen Moment war ihm, als habe er einen Schrei gehört, überlagert vom Kreischen der Schiffssirene. Er wartete noch einige Minuten, die Arme fest um den Oberkörper geschlungen, dann begab er sich zur Lukentür und ins Warme. Höchste Zeit, sich zur Nachtruhe zu begeben.

 [home]

 18

 Am Horizont im Osten kämpfte sich eine schmuddelige Sonne durch den Nebel, und die blassen Strahlen der Morgendämmerung tauchten das Schiff in ein fahles Licht. Der Erste Offizier Gordon LeSeur trat aus dem Admiral’s Club und ging über den mit dickem Teppichboden ausgelegten Steuerbordkorridor auf Deck 10. Vor den Fahrstühlen standen ein paar Passagiere, denen er gutgelaunt und höflich guten Morgen wünschte. Sie nickten, wirkten allerdings ein wenig blass um die Nase. LeSeur, der seit über zwanzig Jahren nicht mehr seekrank gewesen war, versuchte Mitgefühl für die Passagiere aufzubringen, was ihm jedoch etwas schwerfiel. Wenn sie seekrank waren, wurden sie unleidlich. Und heute Morgen waren sie verflucht übellaunig.

 Einen Augenblick schwelgte er in seiner nostalgischen Liebe zur Royal Navy. Normalerweise ein fröhlicher, umgänglicher Mann, war er den protzigen Lifestyle auf dem Luxusliner allmählich leid – vor allem die Possen der verwöhnten Passagiere, die unbedingt »etwas für ihr Geld« bekommen wollten und in einer wahren Orgie von Essen und Trinken, Glücksspielen und Sex schwelgten. Und die amerikanischen Passagiere machten immer die gleiche dämliche Bemerkung, er sehe aus wie Paul McCartney. Und wollten dann wissen, ob er mit ihm verwandt sei. Er war genauso wenig verwandt mit McCartney wie die Queen mit ihren Corgis. Vielleicht hätte er doch in die Fußstapfen seines Vaters treten und der Handelsmarine beitreten sollen. Dann hätte er auf einem netten, ruhigen und – gottlob – passagierfreien Massengutfrachter fahren können.

 Er lächelte wehmütig. Was war denn bloß los mit ihm? Es war noch viel zu früh während dieser Überfahrt für derartige Gedanken.

 Während er weiter in Richtung Heck ging, zog er ein Funkgerät aus dem Holster, stellte es auf die Frequenz der Britannia ein und drückte die Ruftaste. »Suite 1046, richtig?«

 »Ja, Sir.« Kemper sprach mit Bostoner Akzent, seine Stimme krächzte durch den Äther. »Ein Mr Evered. Gerald Evered.«

 »Na schön.« LeSeur steckte das Funkgerät ins Holster zurück. Er blieb vor der Tür stehen, räusperte sich und rückte seine Uniform zurecht, dann hob er die Hand und klopfte einmal.

 Rasch wurde die Tür von einem Mann Ende vierzig geöff-net. Wie automatisch nahm LeSeur die Einzelheiten wahr: Bauch, spärliches Haar, teurer Anzug, Cowboystiefel. Aber der Mann wirkte weder seekrank noch übellaunig. Sondern verängstigt.

 »Mr Evered? Ich bin der Erste Offizier. Wie ich hörte, wollten Sie mit einem der Offiziere sprechen?«

 »Kommen Sie herein.« Evered ließ ihn in die Kabine und schloss die Tür. LeSeur sah sich um. Die Tür zum Ankleideschrank stand offen – darin hingen Anzüge und Kleider. Auf dem Badezimmerboden lagen überall Handtücher, was bedeutete, dass die Putztruppe das Zimmer noch nicht saubergemacht hatte. Merkwürdig war allerdings, dass das Bett völlig unbenutzt aussah. Als hätte in der Nacht niemand darin geschlafen. Auf dem Kopfkissen lag ein Cowboyhut.

 »Meine Frau ist verschwunden.« Dass Evered mit deutlichem texanischem Akzent sprach, wunderte LeSeur gar nicht.

 »Seit wann?«

 »Sie ist gestern Abend nicht in unsere Kabine zurückgekommen. Ich möchte, dass das Schiff durchsucht wird.«

 LeSeur setzte seine mitfühlendste Miene auf. »Das tut mir sehr leid, Mr Evered. Wir werden tun, was wir können. Darf ich Ihnen einige Fragen stellen?«

 Evered schüttelte den Kopf. »Für Fragen ist keine Zeit. Ich habe sowieso schon zu lange abgewartet. Sie müssen eine Suche organisieren!«

 »Mr Evered, es würde ungemein helfen, wenn ich zuvor einige Informationen von Ihnen bekäme. Bitte setzen Sie sich doch.«

 Evered zögerte kurz. Dann nahm er auf der Bettkante Platz, trommelte mit den Fingern auf den Knien.

 LeSeur ließ sich in einem Sessel in der Nähe nieder und zückte sein Notizbuch. Er hatte es schon immer hilfreich gefunden, sich Notizen zu machen – das schien die Leute zu beruhigen. »Der Name Ihrer Frau?«

 »Charlene.«

 »Wann haben Sie sie das letzte Mal gesehen?«

 »Ungefähr um halb elf. Vielleicht elf.«

 »Wo?«

 »Hier in unserer Kabine.«

 »Ist sie ausgegangen?«

 »Ja.« Ein Zögern.

 »Wohin wollte sie?«

 »Das kann ich nicht genau sagen.«

 »Sie hat nicht gesagt, sie will einkaufen oder ins Casino oder dergleichen?«

 Noch ein Zögern. »Na ja, verstehen Sie, wir hatten Krach.«

 LeSeur nickte. Also das war der Grund. »Ist so etwas schon einmal passiert, Mr Evered?«

 »Was passiert?«

 »Dass Ihre Frau nach einem Streit weggegangen ist.«

 Evered stieß ein bitteres Lachen aus. »Verdammt, ja. Passiert das nicht allen Männern?«

 Ihm war das noch nie passiert, aber LeSeur verkniff sich diese Antwort. »Ist Ihre Frau schon einmal über Nacht fortgeblieben?«

 »Nein, noch nie. Am Ende kommt sie immer wieder zurück, mit eingekniffenem Schwanz. Darum habe ich Sie ja angerufen.« Er wischte sich mit einem Taschentuch die Stirn. »Und jetzt sollten Sie lieber mit der Suche nach ihr beginnen.«

 LeSeur war klar, dass er die Gedanken des Passagiers behutsam von einer Suche ablenken musste. Die Britannia war einfach zu groß, als dass man sie von oben bis unten durchsuchen konnte. Und selbst wenn er’s wollte, sie verfügten nicht über die dafür erforderliche Anzahl von Leuten. Die Passagiere hatten ja keine Ahnung, wie wenig Sicherheitsbeamte an Bord eines Oceanliners waren.

 »Verzeihen Sie die Frage, Mr Evered«, sagte LeSeur so behutsam wie möglich, »aber stehen Sie und Ihre Frau … auf gutem Fuß?«

 »Was hat das damit zu tun, dass sie verschwunden ist?«, entgegnete Evered aufbrausend und wäre fast von der Bettkante aufgesprungen.

 »Mr Evered, wir müssen alle Möglichkeiten in Betracht ziehen. Vielleicht sitzt Ihre Frau wohlbehalten irgendwo in einer Lounge und ist immer noch wütend auf Sie.«

 »Davon rede ich doch – suchen Sie sie!«

 »Das werden wir tun. Als Erstes werden wir sie ausrufen lassen.« LeSeur besaß ein ziemlich gutes Bild vom Stand der Dinge. Das Paar durchlitt eine Krise. Sie hatten Probleme in der Ehe und die Überfahrt gebucht, um ihrem gemeinsamen Leben wieder ein wenig Zauber einzuhauchen. Vielleicht hatte Mrs Evered ihren Gatten dabei ertappt, wie er seine Sekretärin flachlegte, oder die Ehefrau selbst hatte sich zu einem kleinen nachmittäglichen Abenteuer mit einem Nachbarn verführen lassen. Und so hatte sich das Paar auf eine romantische Seereise begeben, um die Ehe wieder zu kitten, aber statt den Zauber zu finden, stritt das Paar während der gesamten Fahrt über den Atlantik.

 Evered runzelte nochmals die Stirn. »Es war nur ein kleiner Streit, nichts Ernstes. Sie ist noch nie die ganze Nacht fortgeblieben. Verdammt, Sie müssen Ihre Leute zusammentrommeln und eine Suche …«

 »Mr Evered«, unterbrach LeSeur höflich, »darf ich Ihnen einmal etwas sagen? Um Sie zu beruhigen?«

 »Was?«

 »Ich arbeite inzwischen seit vielen Jahren auf Passagierschiffen. Ich erlebe dergleichen andauernd. Ein Ehepaar streitet sich, der eine Partner ist wütend und geht. Mr Evered, es ist doch nicht so, als hätte Ihre Frau das Haus verlassen. Wir befinden uns auf der Britannia, dem größten Passagierschiff der Welt. Es gibt Hunderte, Tausende Dinge an Bord, die Ihre Frau abgelenkt haben können. Vielleicht spielt sie in einem der Casinos – die sind nämlich rund um die Uhr geöffnet, wissen Sie. Vielleicht lässt sie sich im Wellnessbereich verwöhnen. Oder kauft ein. Vielleicht hat sie sich auch einfach irgendwo hingesetzt und die Füße hochgelegt. Und ist dann eingeschlafen – wir haben zwei Dutzend von Lounges an Bord. Vielleicht hat sie auch zufällig jemanden getroffen, den sie kennt; eine Frau vielleicht, oder …«

 LeSeur war so höflich, hier abzubrechen, aber was er damit sagen wollte, war klar.

 »Oder was? Wollen Sie damit sagen, dass meine Frau einen anderen Mann kennengelernt hat?« Evered erhob sich vom Bett – die traurige Vorstellung ohnmächtiger Wut eines Mannes in den mittleren Jahren.

 LeSeur stand ebenfalls auf und lächelte entwaffnend. »Mr Evered, Sie haben mich missverstanden. Ich wollte gewiss nichts dergleichen andeuten. Es ist nur so, dass ich so etwas schon Hunderte Male erlebt habe, und am Ende klärt sich dann alles auf. Immer. Ihre Frau vergnügt sich vermutlich nur irgendwo. Wir lassen sie ein paarmal ausrufen und bitten sie, uns oder Sie zu kontaktieren. Ich garantiere Ihnen, sie kommt zurück. Ich mache Ihnen einen Vorschlag: Bestellen Sie sich doch ein Frühstück für zwei in die Kabine. Ich wette, Ihre Frau ist wieder da, bevor es eintrifft. Ich lasse Ihnen eine Flasche Veuve Clicquot schicken, auf Kosten des Hauses.«

 Evered bemühte sich, nicht die Beherrschung zu verlieren.

 »In der Zwischenzeit – haben Sie ein Foto Ihrer Frau, das Sie entbehren können? Wir haben natürlich Ihre Passfotos von der Einschiffung, aber es ist immer hilfreich, mehr als nur ein Foto zu haben. Ich lasse die Fotos unter unseren Sicherheitsleuten herumgehen, damit sie Ausschau nach Ihrer Frau halten können.«

 Evered ging ins Bad. LeSeur hörte, wie ein Reißverschluss aufgezogen wurde, dann Geschlurfe und Herumgestöbere. Kurz darauf kam Evered mit einem Foto in der Hand ins Zimmer zurück.

 »Machen Sie sich keine Gedanken, Mr Evered. Die Britannia ist eine der sichersten Gegenden der Welt.«

 Evered sah ihn wütend an. »Wehe, wenn Sie damit nicht recht haben.«

 LeSeur lächelte etwas gequält. »Aber nun bestellen Sie erst einmal ein Frühstück für zwei. Und damit guten Tag.« Er verließ die Suite.

 Auf dem Gang blieb er stehen und sah sich das Foto an. Zu seinem Erstaunen war Mrs Evered recht attraktiv. Nicht umwerfend schön, nein, das nicht, aber er würde sie trotzdem nicht von der Bettkante stoßen. Das Foto zeigte sie im Bikini, sie war bestimmt ein Dutzend Jahre jünger als ihr Mann, schlank, blond und vollbusig. Jetzt war er sicher, was passiert war: Die genervte Gattin hatte jemanden kennengelernt und war mit ihm in die Federn gestiegen. Er schüttelte den Kopf. Diese Luxusliner waren ein einziges großes schwimmendes Sündenbabel. Irgendetwas passierte mit den Leuten, wenn sie von Land wegkamen – sie fingen an, sich wie eine Horde Sybariten aufzuführen. Wenn Mr Evered wüsste, was gut für ihn war, dann würde er losgehen und das Gleiche tun. An Bord gab es jede Menge reiche Witwen …

 LeSeur lachte leise vor sich hin. Dann steckte er das Foto ein. Er wollte es runter zur Security schicken: Kemper und seine Jungs kannten sich aus mit scharfen Bräuten und würden einen Blick auf die kurvenreiche Mrs Evered sicherlich zu schätzen wissen.

 [home]

 19

 Das Büro des Chefs des Sicherheitsdienstes befand sich im zentralen Sicherheitsbereich, einem Labyrinth niedriger Räume auf Deck A, in Höhe der Wasserlinie der Britannia. Pendergast fragte nach dem Weg und passierte zunächst einen bemannten Kontrollpunkt, dann eine ganze Reihe von U-Haft-Zellen sowie einen Umkleideraum mit Duschen und gelangte schließlich in einen großen, kreisrunden Raum mit Dutzenden von Monitoren, auf denen die Bilder von Hunderten, ja vielleicht Tausenden Überwachungskameras gezeigt wurden, die überall an Bord installiert waren. Drei gelangweilte Mitarbeiter des Sicherheitsdienstes blickten lustlos auf die Monitore, hinter denen sich eine furnierte Tür mit der Aufschrift Kemper befand. Die Tür war zu. Der legendäre Prunk der Britannia reichte nicht bis unterdecks, stellte Pendergast fest. Er klopfte.

 »Herein.«

 Er trat ein und schloss die Tür hinter sich. Patrick Kemper saß hinter seinem Schreibtisch und telefonierte. Kemper war ein kleiner, stämmiger Mann mit einem großen, massigen Schädel, dicken, knotigen Ohren und einer braunen Perücke. Sein Gesichtsausdruck war gereizt. Das Büro war erstaunlich spartanisch eingerichtet. Mit Ausnahme eines gerahmten Fotos der Britannia und einigen North Star-Werbepostern gab es kaum Dekoratives. Die Uhr an der Wand hinter dem Schreibtischstuhl zeigte Punkt zwölf Uhr mittags.

 Kemper legte auf. »Nehmen Sie Platz.«

 »Danke.« Pendergast setzte sich auf einen der ungepolsterten Stühle vor dem Schreibtisch. »Sie wollten mich sprechen?«

 Kemper zog ein noch gereizteres Gesicht. »Eigentlich nicht. Hentoff hat darum ersucht.«

 Pendergast zuckte leicht zusammen, als er Kempers Akzent hörte. »Der Casinomanager ist also auf meinen kleinen Vorschlag eingegangen? Ausgezeichnet. Es wäre mir ein großes Vergnügen, heute Abend, wenn sich die Kartenzähler an die Arbeit machen, den Gefallen zu erwidern.«

 »Die Details können Sie mit Hentoff besprechen.«

 »Wie freundlich.«

 Kemper seufzte. »Ich habe im Moment alle Hände voll zu tun. Ich hoffe deshalb, Sie fassen sich kurz. Was genau brauchen Sie?«

 »Zugang zum Haupttresor.«

 Die erschöpfte Haltung des Sicherheitschefs veränderte sich jäh. »Auf gar keinen Fall.«

 »Ach so – dann war ich wohl fälschlicherweise davon ausgegangen, dass wir eine Abmachung getroffen haben.«

 Jetzt sah Kemper ihn ungläubig an. »Die Passagiere sind nicht befugt, den Tresorraum zu betreten, und erst recht nicht, darin herumzuschnüffeln.«

 Pendergasts Antwort fiel milde aus. »Man kann sich unschwer vorstellen, was mit dem Leiter des Sicherheitsdienstes, der während einer einfachen siebentägigen Überfahrt einen Verlust in Höhe von einer Million Pfund in den Casinos zugelassen hat, geschehen wird. Hentoff mag für den reibungslosen Ablauf in den Casinos verantwortlich sein, aber was die Sicherheit betrifft, für die sind allein Sie zuständig.«

 Es folgte ein kurzes Schweigen. Die Männer musterten sich gegenseitig. Schließlich sagte Kemper leise: »Nur der Erste Offizier, der Stellvertretende Kapitän und der Commodore haben Zutritt zum Tresorraum.«

 »Dann schlage ich vor, Sie rufen den Offizier Ihrer Wahl an.«

 Kemper sah Pendergast nochmals des Längeren an. Schließlich griff er zum Hörer und wählte. Es folgte ein kurzes, gemurmeltes Gespräch. Als er auflegte, hatte sich seine Miene noch immer nicht ganz aufgehellt. »Der Erste Offizier trifft uns dort.«

 Es dauerte fünf Minuten, bis sie im Tresorraum ankamen, der sich eine Ebene weiter unten in einem stark gesicherten Bereich des Schiffs auf Deck B befand, in dem auch das Leitkontrollsystem und das Rechenzentrum, die das interne Netzwerk der Britannia steuerten, untergebracht waren. Hier, unterhalb der Wasserlinie, waren die Vibrationen der Dieselmotoren deutlich zu spüren. Der Erste Offizier wartete bereits in der Sicherheitsstation und sah mit dem silbergrauen Haar und der schicken Uniform wie ein Bilderbuch-Schiffskommandant aus.

 »Das ist Mr Pendergast«, sagte Kemper ohne den geringsten Anflug von Höflichkeit in der Stimme.

 LeSeur nickte. »Wir haben uns gestern Abend kennengelernt. An Roger Mayles’ Tisch.«

 Pendergast lächelte milde. »Mein Ruf eilt mir voraus, dank des guten Mr Mayles. Gentlemen, die Situation ist folgende: Ein Kunde hat mich mit der Wiederbeschaffung eines Objektes beauftragt, das ihm gestohlen wurde. Über diesen Gegenstand ist mir dreierlei bekannt: Es handelt sich um ein einzigartiges Kunstwerk tibetischer Provenienz; es befindet sich irgendwo auf dem Schiff; und sein derzeitiger Besitzer, der übrigens ebenfalls auf dem Schiff ist, hat einen Menschen ermordet, um in den Besitz des Objekts zu gelangen.«

 Er schlug leicht auf die Brusttasche seines Jacketts. »Meine Liste der Verdächtigen enthält drei Namen von Passagieren, die, laut Mr Mayles, im Tresorraum des Schiffes Gegenstände untergebracht haben. Ich möchte mir diese Objekte einmal kurz anschauen, wenn ich bitten darf.«

 »Warum?«, fragte Kemper. »Jede Suite hat ihren eigenen Safe. Wenn das, was Sie sagen, wirklich stimmt, dann würde der Dieb den Gegenstand doch wohl eher dort verstecken.«

 »Das Objekt ist einen Meter zwanzig lang. Es ist deshalb zu groß für die Safes in den Zimmern, mit Ausnahme derjenigen in den allergrößten Suiten.«

 LeSeur runzelte die Stirn. »Machen wir’s kurz, Mr Pendergast: Sie dürfen sich umsehen, aber nichts anfassen. Mr Kemper, holen Sie bitte einen Ihrer Männer hierher. Ich möchte für das, was jetzt passieren wird, drei Augenzeugen haben.«

 Sie passierten die Sicherheitsstation und gingen über einen kurzen Flur, der vor einer nicht gekennzeichneten Tür endete. Der Erste Offizier griff in die Tasche, holte einen Schlüssel an einer Stahlkette heraus und schloss die Tür auf. Kemper zog sie auf, und sie traten ein.

 Der Raum war klein. Die Rückwand wurde komplett von einer dicken, kreisrunden Tresortür aus poliertem Stahl eingenommen. LeSeur wartete, bis einer der Security-Leute aus der Sicherheitsstation den Raum betrat. Er zog noch einen Schlüssel aus der Tasche und schob diesen in ein Schloss in der Tresortür. Dann schob er eine Ausweiskarte in ein Kartenlesegerät an der einen Seite des Tresors. Schließlich legte er die Handfläche in einen Handgeometrie-Scanner neben dem Kartenschlitz. Man hörte ein metallisches, dumpfes Geräusch, und über der Tür ging ein rotes Licht an.

 LeSeur begab sich zu einem großen Kombinationsschloss, das in die gegenüberliegende Seite der Stahlkammertür eingelassen war. Er verdeckte die Nummernscheibe mit der freien Hand und drehte mehrere Male nach links und rechts. Das Licht über der Tür wechselte auf Grün; LeSeur drehte an einem Rad in der Mitte, dann zog er die schwere Tür zu sich heran, und sie schwang auf.

 Das Innere war in wässrig grünes Licht getaucht. Der Tresorraum maß kaum mehr als vier Quadratmeter. Der hintere Teil war durch einen Stahlgittervorhang gesichert. Dahinter lagen, in Schubfächern, die sich schulterhoch aufeinanderstapelten, zahlreiche Metallboxen. Die beiden Seitenwände säumten Sicherheitstüren, einige davon recht groß, ihre glatten Frontseiten glänzten matt in dem fahlen Licht. Jede hatte in der Mitte ein Schlüsselloch und eine Nummer, die unmittelbar darüber in den Stahl geätzt war.

 »Ein Tresor im Tresor«, sagte Pendergast. »Höchst beeindruckend.«

 »Richtig«, sagte LeSeur. »Nach wem suchen wir?«

 Pendergast zog das Blatt aus der Tasche. »Der Erste ist Edward Robert Smecker, Lord Cliveburgh.« Er hielt kurz inne, las. »Nachdem er das Vermögen seiner Vorfahren durchgebracht hatte, suchte er offenbar Zuflucht in kreative Möglichkeiten, um finanziell über die Runden zu kommen. Tummelt sich im Jetset, reist nach Monaco, St. Tropez, Capri und an die Costa Smeralda. Wenn er dort ist, verschwindet immer wieder Schmuck. Nichts von den Juwelen, die er angeblich gestohlen hat, ist je wieder gefunden worden, und er wurde von jeder Anklage freigesprochen. Man nimmt an, dass er die Edelsteine neu schleift und das Metall zu Barren einschmilzt.«

 LeSeur drehte sich zu einem Ziffernfeld in der nahe gelegenen Wand um und tippte kurz etwas darauf ein. »Das müsste Nummer 226 sein.« Dann ging er hinüber zu einem kleinen Safe. »Der hier ist nicht groß genug für den von Ihnen erwähnten Gegenstand.«

 »Vielleicht lassen sich die Ausmaße des Objekts verringern, indem man es zerschneidet oder faltet. Wären Sie bitte so freundlich, den Safe zu öffnen?«

 LeSeurs Lippen strafften sich fast unmerklich, dann schob er einen Schlüssel ins Schloss und drehte ihn um. Die Tür schwang auf, ein großer Aluminiumkoffer mit einem Zahlenschloss kam zum Vorschein.

 »Interessant«, sagte Pendergast. Einen Augenblick schlich er einer Katze ähnlich um die offene Tür herum. Dann streckte er plötzlich die Hand aus und drehte mit seinen langen, schmalen Fingern äußerst vorsichtig die Nummernscheiben des Zahlenschlosses, eine nach der anderen.

 »Moment mal!«, rief Kemper. »Nichts anfassen, hatte ich gesagt!«

 »Ah!« Pendergast hob den Deckel des Koffers. Darin lagen mehrere ziegelförmige, in Alufolie und Zellophanpapier eingewickelte Gegenstände, die je mit einer dicken Wachsschicht überzogen waren.

 »O Gott«, sagte Kemper. »Hoffentlich ist es nicht das, wonach es aussieht.« Er zog ein Taschenmesser hervor und stach damit durch die Wachs- und Folienschicht, worauf ein körniges weißes Pulver herausrieselte. Er steckte eine Fingerspitze in das Puder, leckte daran.

 »Kokain.«

 »Allem Anschein nach«, sagte Pendergast leise, »ist unser guter Lord Cliveburgh auf eine neue, noch lukrativere Geschäftsidee verfallen.«

 »Und was machen wir jetzt?«, fragte LeSeur, während er auf das weiße Puder blickte.

 »Erst einmal nichts«, sagte Kemper, klappte den Koffer zu und drehte die Nummernscheibe. »Glauben Sie mir, das führt zu nichts. Wir geben dem US-Zoll per Funk Bescheid. Sobald wir in den Hafen einlaufen, holt Cliveburgh seinen Koffer; die Leute vom Zoll sollen ihn an Land mit dem Zeug verhaften – nicht auf dem Schiff.«

 »Sehr gut«, sagte LeSeur. »Aber wie erklären wir, dass wir den Koffer …«

 »Das müssen wir nicht«, sagte Kemper grimmig. »Überlassen Sie die Details mir.«

 »Was für ein Glück«, sagte Pendergast fröhlich, weil die Stimmung im Raum sich verdüsterte, »dass ich zufällig auf dem Schiff bin!«

 Offenbar teilte niemand seine Ansicht.

 »Als Nächsten habe ich den Filmstar Claude Dallas auf meiner Liste.«

 LeSeur sah, dass Kemper schwitzte. Wenn das je rauskäme … Er wandte sich zu dem Ziffernfeld um, ohne dass er den Gedanken zu Ende führte. »Nummer 822.«

 Sie begaben sich zu einem größeren Schließfach. »Vielversprechend«, sagte Pendergast leise.

 LeSeur schloss es auf. Darin befanden sich mehrere alte Schrankkoffer, bedeckt mit Aufklebern von Destinationen wie Rio de Janeiro, Phuket und Goa. An den Haspen hingen faustgroße Vorhängeschlösser.

 »Hmm.« Pendergast beugte sich vor und strich sich übers Kinn.

 »Mr Pendergast«, sagte Kemper warnend.

 Pendergast streckte beide Hände aus, in der einen hielt er ein kleines, glänzendes Werkzeug; er drehte das Schloss mit spitzen Fingern. Mit einem Klick sprang es auf.

 »Mr Dallas sollte das Schloss ersetzen lassen.« Und ehe Kemper oder LeSeur etwas einwenden konnten, schob Pendergast den Verschluss zur Seite, klappte die Haspe auf und hob den Deckel an.

 Obenauf lag ein Gummianzug, daneben eine geflochtene Pferdehaarpeitsche, Ketten, Handschellen, Stricke und diverse Gegenstände aus Leder und Eisen obskurer Natur.

 »Wie seltsam.« Pendergast griff in den Koffer. Diesmal sagte LeSeur nichts, als Pendergast einen Superman-Umhang aus Lycra mit schrittoffenem Anzug hervorholte. Er untersuchte das Kleidungsstück, pflückte etwas von der Schulter, tat es in ein Teströhrchen, das wie aus dem Nichts erschienen war und zurück im Nirgendwo verschwand. »Ich glaube kaum, dass wir uns Mr Dallas’ andere Koffer ansehen müssen.«

 »Das ist gewiss nicht notwendig«, meinte LeSeur trocken.

 »Schließlich wäre da noch Felix Strage, Leiter der Griechischen und Römischen Abteilung im Metropolitan Museum. Er kehrt von einer für ihn recht unangenehmen Reise nach Italien zurück, wo die italienischen Behörden ihn wegen einiger Antiquitäten verhört haben, die sein Museum in den achtziger Jahren unrechtmäßig erworben haben soll.«

 LeSeur betrachtete Pendergast lange und forschend. Dann wandte er sich wieder der Tastatur zu. »Nummer 597. Ehe ich den Safe öffne, möchte ich eines klarstellen: Finger weg. Mr Wadle hier wird das Ganze übernehmen.« Er nickte dem Mann vom Sicherheitsdienst zu. »Wenn Sie irgendeinen der darin befindlichen Gegenstände öffnen, ist Ihre Erkundungsmission jäh und frühzeitig beendet. Verstanden?«

 »Gewiss«, erwiderte Pendergast gutmütig.

 LeSeur ging zu einem Schließfach in der untersten Reihe an der rechten Wand. Es war eines der größten im ganzen Raum. Er blieb stehen und kramte nach einem weiteren Schlüssel. Dann kniete er sich hin, schloss die Stahltür auf und öffnete sie. Drei große, quadratische Holzkisten kamen zum Vorschein. Das Schließfach war recht tief, und das Licht war nicht hell genug, dass man seinen Inhalt deutlich erkennen konnte.

 Pendergast betrachtete einen Augenblick lang völlig regungslos die Kisten, drehte sich um und zog einen Schraubenzieher aus der Tasche. »Mr Wadle?«

 Der Mann blickte unsicher hinüber zu Kemper; dieser nickte.

 Wadle nahm das Werkzeug, schraubte die Seite auf – insgesamt acht Schrauben – und zog sie ab. Die Kiste war mit Luftpolsterfolie und einer Styroporverpackung vollgestopft. Er entfernte die Noppenfolie und zwei Styroporformen, so dass eine griechische Vase zum Vorschein kam.

 Pendergast zog eine kleine Stablampe aus der Tasche und leuchtete damit in die offene Kiste. »Hm. Ein Kelchblütenkrug. Zweifellos echt. Offenbar hat unser Dr. Strage wieder in seine alte Trickkiste gegriffen und schmuggelt Exponate für sein Museum.« Er richtete sich auf, steckte die Stablampe wieder ein und trat einen Schritt von den Schließfächern zurück. »Gentlemen, haben Sie besten Dank für Ihre Zeit und Geduld.«

 LeSeur nickte. Kemper sagte nichts.

 »Und nun entschuldigen Sie bitte, dass ich mich so hastig verabschiede.« Damit verneigte er sich, drehte sich um und verließ den Tresorraum.

 Im Fahrstuhl, der zu Deck 12 hinauffuhr, zog Pendergast seine Liste aus der Tasche. Er strich die Namen Lord Cliveburgh und Dallas durch. Aber nicht den Namen Strage.

 [home]

 20

 Constance Greene schritt neben Marya Kazulin den eleganten Korridor entlang. Sie spürte eine ungewohnte Erregung – den Nervenkitzel, der mit den Geheimnissen und Täuschungen einer Ermittlung einhergeht.

 »Die Uniform steht gut«, flüsterte Kazulin mit schwerem Akzent.

 »Danke, dass du sie in meine Suite gebracht hast.«

 »Gern. Uniformen das Einzige, wovon wir haben jede Menge. Ausgenommen schmutzige Wäsche vielleicht.«

 »Ich bin nicht vertraut mit solchen Schuhen.«

 »Arbeitsschuhe. Die Art, wie Krankenschwestern sie tragen. Haben eine weiche Sohle, wie Sneaker.«

 »Sneaker?«

 »Heißen die nicht so?« Marya runzelte die Stirn. »Und nicht vergessen: Nicht mit Passagieren sprechen, außer wenn Sie in Kabine saubermachen. Niemandem in Augen sehen, der uns begegnet. Zur Seite treten und nach unten schauen.«

 »Verstanden.«

 Marya ging voran, um eine Ecke, dann durch eine unbeschriftete Lukentür. Dahinter befanden sich eine Wäschekammer und zwei Servicefahrstühle. Marya ging zu den Aufzügen, drückte den Abwärts-Knopf. »Mit wem Sie wollen sprechen?«

 »Mit den Leuten, die die großen Suiten saubermachen, die Duplex- und Triplex-Appartements.«

 »Das sind die, die einigermaßen Englisch können. Wie ich.«

 Die Fahrstuhltür glitt auf; sie traten ein. »Einige der Arbeitskräfte sprechen kein Englisch?«, fragte Constance.

 Marya drückte den Knopf für Deck C; der Lift fuhr nach unten. »Die meisten können kein Englisch. Die Reederei findet das besser.«

 »Weil es die billigeren Arbeitskräfte sind?«

 »Ja. Wir keine Gewerkschaft bilden, wenn wir nicht andere verstehen. Können nicht gegen Arbeitsbedingungen protestieren.«

 »Was stimmt denn an den Arbeitsbedingungen nicht?«

 »Das Sie gleich selbst sehen. Jetzt sehr vorsichtig sein. Wenn Sie werden erwischt, ich werde gefeuert und in New York vom Schiff geworfen. Sie müssen Ausländerin spielen, nicht gut Englisch sprechen. Wir müssen Sprache finden, die keiner sonst spricht. Sprechen Sie andere Sprache als Englisch?«

 »Ja. Italienisch, Französisch, Latein, Griechisch, Deutsch …«

 Marya lachte, aufrichtig diesmal. »Halt. Ich glaube, keine Deutschen an Bord. Sie werden Deutsche sein.«

 Die Tür glitt auf; sie traten an Deck C. Der Unterschied zwischen den Passagier- und den Servicedecks fiel sofort ins Auge. Keine Auslegeware, keine Kunst an den Wänden, keine Wandverkleidungen oder irgendwelche Verzierungen. Das Ganze ähnelte eher einem Krankenhausflur, einem klaustrophobischen Ensemble aus Metall und Linoleum. Neonröhren, verborgen hinter Deckenpaneelen, spendeten ein harsches Licht. Die Luft war stickig und unangenehm warm, überladen mit zahlreichen Gerüchen: gekochter Fisch, Weichspüler, Maschinenöl. Das tiefe Brummen der Dieselmotoren war hier viel deutlicher zu hören. Crewmitglieder, manche in Uniform, andere mit T-Shirts oder schmuddeligen Sweatshirts bekleidet, eilten geschäftig vorbei.

 Marya ging voran über den schmalen Flur. Zu beiden Seiten erstreckten sich numerierte, fensterlose Türen aus furniertem Holz. »Das ist Deck für Besatzung«, erklärte Marya mit leiser Stimme. »Frauen in meinem Zimmer arbeiten in großen Kabinen, Sie am besten sprechen mit ihnen. Wir sagen, Sie Freundin, die ich in der Wäscherei getroffen habe. Nicht vergessen, Sie Deutsche und Englisch nicht gut.«

 »Ich werd’s mir merken.«

 »Wir brauchen Grund, warum Sie herumfragen.«

 Constance überlegte kurz. »Und wenn ich sage, ich reinige die kleineren Kabinen und möchte vorankommen?«

 »Okay. Aber nicht zu eifrig sein – Leute hier würden in Rücken stechen für Job mit besser Trinkgeld.«

 »Verstehe.«

 Marya bog in einen anderen Gang und blieb vor einer Tür stehen. »Das mein Zimmer«, sagte sie. »Fertig?«

 Constance nickte. Marya holte tief Luft, dann öffnete sie die Tür.

 Der Raum war klein wie eine Gefängniszelle, vielleicht vier mal drei Meter. An der gegenüberliegenden Wand standen sechs schmale Spinde. Es gab weder Stühle noch Tische, kein Bad. Die Wände links und rechts wurden vollständig von spartanischen Schlafkojen eingenommen, drei übereinander. Am Kopfende jedes Betts befand sich ein kleines Regal, darüber eine kleine Lampe. Als sich Constance umblickte, fiel ihr auf, dass jedes Regal voll mit Büchern, Fotos von Angehörigen, getrockneten Blumen, Zeitschriften war – ein kleiner, trauriger Spiegel der Person, die in dem Bett schlief.

 »Hier drin schlafen sechs von euch?«, fragte sie ungläubig.

 Marya nickte.

 »Ich hatte keine Ahnung, dass die Räumlichkeiten so beengt sind.«

 »Das hier ist noch gut. Deck E viel schlimmer, wo KPK-Personal schlafen.«

 »KPK?«

 »Kein Passagierkontakt. Leute, die machen Wäsche, Maschinenräume reinigen, Essen vorbereiten.« Marya schüttelte den Kopf. »Wie Gefängnis. Kein Tageslicht, keine frische Luft, drei, vier Monate vielleicht. Arbeiten sechs Tage die Woche, zehn Stunden täglich. Bezahlung ist zwanzig bis vierzig Dollar am Tag.«

 »Aber das ist weniger als der Mindestlohn!«

 »Mindestlohn wo? Wir hier nirgendwo – mitten auf See. Keine Lohngesetze hier. Schiff in Liberia registriert.« Sie blickte sich um. »Meine Kolleginnen schon in Messe. Wir sie da finden.«

 Marya nahm einen umständlichen Weg durch die schmalen, nach Schweiß riechenden Korridore, Constance folgte dichtauf. Die Personalkantine lag mittschiffs; ein großer Raum mit niedriger Decke. Die Besatzungsmitglieder saßen, alle in Uniform, die Köpfe über die Teller gebeugt, an langen Kantinentischen. Als sie sich in die Schlange vor dem Büfett einreihten, sah sich Constance um, schockiert, wie schmucklos der Raum war – so ganz anders als die opulenten Speisesäle und großen Salons für die Passagiere.

 »Es ist so still hier«, sagte sie. »Warum reden die Leute nicht?«

 »Alle müde. Außerdem alle wegen Juanita in Sorge. Zimmermädchen, das durchgedreht ist.«

 »Durchgedreht? Was ist denn passiert?«

 Marya schüttelte den Kopf. »Ist nicht ungewöhnlich, außer dass es normalerweise am Ende von lange Fahrt passiert. Juanita verrückt geworden … hat sich selbst Augen ausgekratzt.«

 »Großer Gott. Hast du sie gekannt?«

 »Ein bisschen.«

 »Hatte sie denn irgendwelche Probleme?«

 »Wir alle haben unsere Probleme«, sagte Marya ernst. »Ansonsten wir nehmen nicht diesen Job an.«

 Sie stellten ihr Mittagessen aus einer wenig appetitlichen Auswahl zusammen: fettige Scheiben gekochtes Corned Beef, zerkochter Kohl, matschiger Reis, klebriger Hackauflauf mit Kartoffelpüree, anämisch aussehende Stücke gelblichen Blechkuchens; Marya ging voran zu einem Tisch in der Nähe, wo zwei ihrer Zimmergenossinnen lustlos auf ihren Tellern herumstocherten. Marya stellte sie einander vor: eine junge, dunkelhaarige Griechin namens Nika, und Lourdes, eine Filipina mittleren Alters.

 »Ich hab dich noch nie gesehen«, sagte Nika mit starkem Akzent.

 »Ich bin den Kabinen auf Deck 8 zugeteilt«, antwortete Constance und bemühte sich ihrerseits um einen unüberhörbaren deutschen Akzent.

 Nika nickte. »Du aufpassen. Das hier nicht deine Messe. Sie dich nicht darf sehen.« Mit einem Nicken deutete sie auf eine untersetzte Frau mit Frauenbart und krisseligem, wasserstoffblondem Haar, die in einer entfernten Ecke stand und den Raum mit finsterer Miene überblickte.

 Die Frauen unterhielten sich in einem seltsamen Sprachengemisch mit vielen eingestreuten englischen Wörtern, offenbar die Lingua franca auf den Servicedecks der Britannia. Die meisten Gespräche drehten sich um das Zimmermädchen, das durchgedreht war und sich verstümmelt hatte.

 »Wo ist sie jetzt?«, fragte Constance. »Ist sie vom Schiff evakuiert worden?«

 »Ist zu weit weg von Land für Hubschrauber«, antwortete Nika. »Sie auf Krankenstation eingeschlossen. Und jetzt ich muss Hälfte von ihre Zimmer machen.« Sie blickte düster drein. »Ich wusste, dass Schwierigkeiten mit Juanita geben. Sie immer davon geredet, was sie in Zimmern von Passagiere gesehen, hat Nase in Sachen gesteckt, die sie nix gehen an. Gutes Zimmermädchen nix sehen, nix erinnern, macht nur Job und hält Mund.«

 Dass Nika sich selbst an letzteren Ratschlag hielt, bezweifelte Constance allerdings.

 Nika redete weiter. »Gestern – wie sie da bei Mittagessen geredet! Alles über Suite mit Riemen aus Leder an Bett und Vibrator in Schublade. Wieso sie guckt in Schublade? Warum sie so neugierig? Und jetzt muss ich Hälfte von ihre Zimmer machen. Das hier Jonas-Schiff.«

 Den Mund zu einem deutlichen Ausdruck des Missfallens verzogen, lehnte sie sich zurück und verschränkte die Arme vor der Brust. Sie hatte ihren Standpunkt dargelegt.

 Viele murmelten und nickten zustimmend.

 Ermutigt fuhr Nika fort: »Ist auch Passagier von Schiff verschwunden. Schon gehört? Vielleicht sie von Bord gesprungen. Das hier Jonas-Schiff, das ich kann euch sagen!«

 Constance sprach leise, um Nikas Redestrom zu unterbrechen.

 »Marya hat mir gesagt, dass du in den größeren Kabinen arbeitest. Da hast du doch Glück – ich habe nur die Standardkabinen.«

 »Glück?« Nika sah sie ungläubig an. »Nur doppelt Arbeit.«

 »Aber die Trinkgelder sind besser, stimmt’s?«

 »Reiche geben kleinste Trinkgelder von allen«, meinte Nika verächtlich. »Die nur schimpfen, wollen alles umsonst. Dieser ρυπαρóς in Triplex-Appartement, ich muss dreimal an Tag zurückkommen, um Bett neu zu machen.«

 Ein Glückstreffer. Einer der Männer auf Pendergasts Liste – Scott Blackburn, der Internet-Milliardär – hatte eine der beiden Triplex-Suiten gebucht. »Meinst du Mr Blackburn?«, fragte sie.

 Nika schüttelte den Kopf. »Nein. Blackburn noch schlimmer! Hat eigenes Zimmermädchen, sie macht Wäsche selbst. Sie mich wie Dreck behandeln, als wäre ich ihr Zimmermädchen. Ich jetzt auch müssen das Triplex saubermachen, wegen Juanita.«

 »Er hat sein eigenes Zimmermädchen mitgebracht?«, fragte Constance. »Warum?«

 »Er bringen alles mit! Eigenes Bett, eigene Teppiche, eigene Statuen, eigene Gemälde, sogar eigenes Klavier.« Nika schüttelte den Kopf. »Pah! Hässliche Sachen! Hässlich und ρυπαρóς.«

 »Wie bitte?« Constance tat, als kenne sie das Wort nicht.

 »Reiche Leute verrückt.« Wieder fluchte Nika auf Griechisch.

 »Wie ist denn so sein Freund, Terrence Calderón, nebenan?«

 »Ach der! Er okay. Gibt gut Trinkgeld.«

 »Machst du auch seine Suite sauber? Hat er auch seine eigenen Sachen mitgebracht?«

 Sie nickte. »Ein paar. Gestern Abend ich war in Suite von …«

 »He!«, ertönte eine Stimme direkt hinter ihnen. Constance wandte sich um – und sah die Aufseherin, die hinter ihr stand; sie hatte die Hände in die ausladenden Hüften gestemmt und blickte sie finster an.

 »Auf!«, sagte die Frau.

 »Sprechen Sie mit mir?«, antwortete Constance.

 »Auf, habe ich gesagt!«

 Ruhig stand Constance auf.

 »Ich habe dich hier noch nie gesehen«, sagte die Frau in selbstgewissem Ton. »Wie heißt du?«

 »Rülke«, sagte Constance. »Leni Rülke.«

 »Wo arbeitest du?«

 »In den Deck-8-Kabinen.«

 Ein Ausdruck bitteren Triumphs trat in die Gesichtszüge der Frau. »Hab ich’s mir doch gedacht. Du weißt, dass du hier nicht essen darfst. Geh zurück zur Kantine auf Deck D, wo du hingehörst.«

 »Und was hätte ich davon?«, fragte Constance in mildem Tonfall. »Das Essen dort ist auch nicht besser.«

 Fassungslosigkeit ersetzte den Triumph im Gesicht der Aufseherin.

 »Du freches Luder …«

 Damit versetzte sie Constance eine Ohrfeige auf die rechte Wange.

 Constance war noch nie in ihrem Leben geschlagen worden. Sie versteifte sich einen Augenblick. Dann packte sie ihre Gabel und trat instinktiv einen Schritt vor. Erschrocken riss die Aufseherin die Augen auf und wich zurück.

 Langsam legte Constance die Gabel auf den Tisch zurück. Sie dachte an Marya und daran, dass sie ihr Verschwiegenheit geschworen hatte. Sie senkte den Blick. Marya starrte sie an, das Gesicht weiß wie die Wand. Die beiden anderen Frauen blickten geflissentlich auf ihre Teller.

 Ringsum setzte das leise Gemurmel der schleppenden Gespräche, das wegen der heftigen Streiterei verstummt war, wieder ein. Constance blickte hinüber zur Aufseherin und merkte sich ihr Gesicht. Dann stand sie, mit brennender Wange, vom Tisch auf und verließ die Messe.

 [home]

 21

 Der Erste Offizier Gordon LeSeur verspürte ein zunehmendes Gefühl der Besorgnis, als er Kempers klösterliches Büro betrat. Die vermisste Passagierin war nicht aufgetaucht, und der Ehemann hatte ein Treffen mit sämtlichen leitenden Offizieren verlangt. Commodore Cutter hatte sich in den vergangenen acht Stunden in seiner Kabine eingeschlossen, gab sich einer seiner düsteren Stimmungen hin, und LeSeur hatte keine Lust, ihn zu stören, weder wegen Evered noch irgendjemandem sonst. Stattdessen hatte er die Wache dem Zweiten Offizier übertragen und den Stellvertretenden Kapitän Carol Mason zu dem Treffen hinzugezogen.

 Evered ging mit hochrotem Kopf in dem beengten Raum auf und ab. Er sah aus, als stünde er am Rand der Hysterie. »Es ist nach vier Uhr nachmittags«, sagte er mit leicht bebender Stimme zu Kemper. »Es ist jetzt acht gottverdammte Stunden her, dass ich Sie auf das Verschwinden meiner Frau aufmerksam gemacht habe.«

 »Mr Evered«, begann der Chef des Sicherheitsdienstes, »das Schiff ist groß, es gibt viele Orte, wo sie sein …«

 »Das haben Sie alles bereits gesagt«, sagte Evered und hob die Stimme. »Aber sie ist noch nicht zurück. Ich habe die Durchsagen gehört, so wie alle anderen an Bord, ich habe das kleine Foto gesehen, das Sie im Bordfernsehen gebracht haben. Die Sache sieht ihr gar nicht ähnlich, sie würde nie so lange fortbleiben, ohne mich zu benachrichtigen. Ich fordere eine Durchsuchung des Schiffes.«

 »Lassen Sie mich Ihnen versichern …«

 »Zum Teufel mit Ihren Versicherungen! Sie kann irgendwo gestürzt sein, verletzt, außerstande, nach Hilfe zu rufen oder an ein Telefon zu kommen. Sie kann …« Er atmete schwer, wischte sich mit dem Handrücken eine Träne von der Wange. »Sie müssen die Küstenwache benachrichtigen, die Polizei, die müssen hierherkommen.«

 »Mr Evered«, sagte der Stellvertretende Kapitän und übernahm damit, sehr zu LeSeurs Erleichterung, ruhig das Kommando. »Wir befinden uns mitten auf dem Atlantischen Ozean. Selbst wenn dieser Fall in den Zuständigkeitsbereich der Polizei oder der Küstenwache fiele – was nicht zutrifft –, könnten die uns nicht erreichen. Also, Sie müssen mir glauben, wenn ich sage, dass wir über bewährte Verfahren zum Umgang mit solchen Situationen verfügen. Es besteht eine fast hundertprozentige Chance, dass Ihre Frau aus irgendeinem Grund nicht gefunden werden möchte. Wir müssen die Möglichkeit in Erwägung ziehen, dass sie mit jemand anderem zusammen ist.«

 Evered zeigte mit zittrigem Finger auf LeSeur. »Ich habe ihm heute Morgen gesagt, dass meine Frau so etwas nicht tut. Und ich verbitte mir eine solche Unterstellung, ob nun von Ihnen oder irgendjemandem sonst.«

 »Ich unterstelle gar nichts, Mr Evered«, sagte Mason mit ruhiger, fester Stimme. »Ich sage nur, dass es keinen Grund gibt, sich aufzuregen. Glauben Sie mir, statistisch gesehen, sind Sie an Bord dieses Schiffes sogar sicherer als bei sich zu Hause. Abgesehen davon, nehmen wir die Sicherheit ernst, und angesichts der Natur des Problems werden wir eine Durchsuchung des Schiffes durchführen. Sofort. Ich werde sie selbst leiten.«

 Masons ruhige, kompetent wirkende Stimme und ihre beschwichtigenden Sätze erzielten die beabsichtigte Wirkung. Evered war zwar immer noch rot im Gesicht und atmete schwer, aber nach einem Moment nickte er erleichtert. »Das habe ich doch von Anfang an gefordert.«

 Nachdem Evered gegangen war, standen die drei schweigend da. Schließlich atmete der Sicherheitschef tief durch und wandte sich an Mason. »Nun, Captain?«

 Der Stellvertretende Kapitän warf einen nachdenklichen Blick auf den leeren Durchgang. »Können wir uns irgendwie die psychiatrische Vorgeschichte von Mrs Evered besorgen?«

 Schweigen. »Sie glauben doch nicht …?«, fragte Kemper.

 »So was lässt sich nie ausschließen.«

 »Rechtlich gesehen, müssten wir dafür ihren Ehemann einschalten«, sagte Kemper. »Diesen Schritt würde ich aber nur höchst ungern tun, dafür müssten wir erst sicher sein, dass sie … nicht mehr auf dem Schiff ist. Mist! Wir haben schon Probleme mit der Moral der Crew wegen dieses verrückten Zimmermädchens – ich hoffe bei Gott, dass wir die Frau finden.«

 Mason nickte. »Ich auch. Mr Kemper, bitte organisieren Sie eine Level-zwei-Suche.« Sie blickte zu LeSeur. »Gordon, ich möchte, dass Sie persönlich mit Mr Kemper zusammenarbeiten.«

 »Gewiss, Sir«, sagte LeSeur. Innerlich zuckte er zusammen. Eine Level-zwei-Durchsuchung – das bedeutete sämtliche Gesellschaftsräume, Besatzungsunterkünfte und den gesamten Unterdecks-Bereich des Schiffes – im Grunde alles, bis auf die Suiten. Selbst wenn man alle Sicherheitskräfte mobilisierte, würde das einen ganzen Tag dauern, mindestens. Und tief unten im Schiff gab es einige Bereiche, bei denen eine Untersuchung nicht erfolgreich durchgeführt werden konnte.

 »Es tut mir leid, Gordon«, sagte Mason, weil sie seinen Gesichtsausdruck verstanden hatte. »Aber wir müssen diese Maßnahme ergreifen. Stehender Befehl.«

 Stehender Befehl, dachte er etwas verdrießlich. Aber mehr war es im Grunde ja nicht: eine reine Formsache. Die Passagierkabinen konnten nur im Rahmen einer Level-drei-Suche überprüft werden, und die musste Commodore Cutter autorisieren. So eine Durchsuchung war noch auf keinem Schiff durchgeführt worden, auf dem LeSeur gefahren war, nicht mal, als jemand über Bord gegangen war. Und insgeheim hielt er Mrs Evered ja auch für nichts anderes: eine Springerin. Selbstmord kam auf See öfter vor, als den Passagieren klar war. Vor allem auf Jungfernfahrten, die von viel Publicityrummel begleitet wurden, gab es Menschen, die stilvoll das Zeitliche segnen wollten. Eine riesengroße Ironie, denn der Kreuzfahrtsbranche lag ja daran, dergleichen unter den Teppich zu kehren und alles zu tun, um es von den übrigen Passagieren fernzuhalten. Statt stilvoll das Zeitliche zu segnen, war Mrs Evered vielleicht fünfhundert Seemeilen hinter ihnen tausend Faden tief …

 Es klopfte; LeSeur schreckte aus seinen Gedanken. Als er sich umwandte, stand ein Mann vom Sicherheitsdienst in der Tür. »Mr Kemper, Sir?«

 »Ja?«, antwortete Kemper.

 »Sir«, sagte der Mann nervös, »zwei Dinge.« Er trat unruhig von einem Fuß auf den anderen, wartete.

 »Was ist?«, herrschte Kemper ihn an. »Sehen Sie nicht, dass ich in einer Besprechung bin?«

 »Das Zimmermädchen, das durchgedreht ist … sie, ähm, sie hat sich umgebracht.«

 »Wie?«

 »Sie hat sich von ihren Fesseln befreit und …« Er zögerte.

 »Und was?«

 »… hat einen großen Holzsplitter von ihrem Bettrahmen herausgebrochen und sich in die Augenhöhle gerammt. Ist bis ins Gehirn eingedrungen.«

 Schweigen senkte sich über den Raum. Diese Information musste erst verarbeitet werden, dann schüttelte Kemper den Kopf.

 »Mr Kemper«, sagte LeSeur, »vielleicht sollten Sie mit dem Passagier in der Suite sprechen, die das Zimmermädchen zuletzt gereinigt hat. Möglicherweise gab es da irgendeine unangenehme Begegnung, einen Unfall vielleicht … Ich war mal auf einem Kreuzfahrtschiff, auf dem ein Passagier das Zimmermädchen, das zum Saubermachen in die Kabine kam, brutal vergewaltigt hat.«

 »Wird gemacht, Sir.«

 »Gehen Sie umsichtig vor.«

 »Selbstverständlich.«

 Schweigen. Dann wandte sich Kemper erneut dem nervösen Sicherheitsbeamten zu. »Sie erwähnten eine zweite Sache.«

 »Ja, Sir.«

 »Also, worum geht’s?«, fragte Kemper brüsk.

 »Es gibt da noch etwas, das Sie sich ansehen sollten.«

 »Was?«

 Der Mann zögerte. »Es tut mir leid, aber das müssen Sie sich selbst ansehen, Sir. Es könnte mit der vermissten Passagierin zusammenhängen.«

 »Wo ist das?«, unterbrach Mason mit Schärfe in der Stimme.

 »Auf dem Wetterdeck, achtern von der St. James-Einkaufspassage.«

 »Gehen Sie voran«, sagte Mason knapp. »Wir kommen alle mit.«

 Kemper trat zur Tür, dann schaute er sich nach LeSeur um. »Kommen Sie nicht mit, Sir?«

 »Doch«, sagte LeSeur widerwillig. Er hatte ein ganz schlechtes Gefühl in der Magengegend.

 An Deck war es nasskalt. Kein Passagier war zu sehen – die wenigen abgehärteten Leute, die sich an die frische Luft wagten, suchten in der Regel die durchgehende Promenade auf Deck 7 auf, direkt über ihnen. Ein böiger Wind schleuderte die Gischt vom Bug hoch in die Luft, so dass LeSeurs Jacke binnen weniger Augenblicke klitschnass war.

 Der Mann vom Sicherheitsdienst ging voran zur Reling. »Da unten«, sagte er und deutete über die Bordwand.

 LeSeur stellte sich neben Kemper und Carol Mason an die Reling, blickte darüber hinweg auf das Wasser sieben Decks weiter unten. Die Wellen schäumten an der glatten Schiffswand entlang.

 »Wohin schauen Sie?«, fragte Kemper.

 »Dort, Sir. Ich hab’s gerade erst gesehen, als ich den Rumpf in Augenschein genommen habe. Erkennen Sie die Beschädigung der Zierleiste unterhalb der Fußreling, etwas links vom Speigatt?«

 LeSeur hielt sich an der Reling fest und beugte sich weiter vor. Tatsächlich, an der Teak-Verzierung, die die Decksfuge verbarg, war ein etwa fünfzehn Zentimeter langer Kratzer zu erkennen.

 »Sir, wenn die Beschädigung vorhanden war, bevor wir gestern ausgelaufen sind, hätte ich das bemerkt. Ganz bestimmt.«

 »Er hat recht«, sagte der Stellvertretende Kapitän. »Das Schiff ist viel zu neu, als dass es derart beschädigt sein dürfte.« Sie sah genauer hin. »Und wenn ich mich nicht täusche, steckt da etwas in dem gesplitterten Bereich, es hat fast dieselbe Farbe wie das Holz.«

 LeSeur spähte ebenfalls hin. Der Steuerbordrumpf lag zwar in tiefem nachmittäglichem Schatten, aber auch er glaubte, etwas zu erkennen.

 Mason drehte sich um. »Versuchen Sie mal, das Ding zu bergen.«

 Der Mann vom Sicherheitsdienst nickte, legte sich dann flach aufs Deck. Während LeSeur und Kemper ihn an den Füßen festhielten, schob er sich mit dem Kopf unter die Reling hindurch und langte nach unten. Gerade als LeSeur fand, er könne nicht noch nasser werden, rief der Mann: »Ich hab’s!«

 Sie zogen ihn vom Deckrand zurück, er stand auf und hielt etwas schützend in der geballten Faust. Während sich die drei um ihn drängten, öffnete er langsam die Finger.

 Auf seiner Handfläche lag ein kleiner Haufen feiner Fäden, verfilzt und durchweicht von der Gischt. LeSeur hörte, wie Mason der Atem stockte. Gleichzeitig wurde ihm klar, dass die Fäden an einem Ende mit etwas verbunden waren, das wie ein kleiner Hautfetzen aussah. Voll Entsetzen wurde ihm bewusst, dass das keine Fäden waren, sondern Haare – Menschenhaare, wenn ihn nicht alles täuschte, und platinblond.

 »Mr Kemper«, sagte Mason leise und bedächtig. »Haben Sie das Foto der Vermissten bei sich?«

 Kemper zog eine kleine Mappe aus der Tasche, schlug sie auf, zog das Foto heraus und reichte es dem Stellvertretenden Kapitän. Sie hielt es hoch, betrachtete es eingehend und blickte dann wieder auf die Haare auf der gewölbten Handfläche des Sicherheitsmannes.

 »Scheiße«, murmelte sie.

 [home]

 22

 Special Agent Pendergast trat aus seiner Suite, schloss die Tür und ging über den Flur. Weil er einen schicken schwarzen Smoking trug, entschlossen ausschritt und es acht Uhr abends war, sah es aus, als wolle er zum Dinner gehen.

 Doch er hatte nicht vor, zu Abend zu essen, sondern wollte die Zeit nutzen, um etwas zu erledigen.

 Vor den Fahrstühlen angekommen, drückte er den Knopf für Deck 13. Kurz darauf ging er eiligen Schrittes einen anderen Gang entlang in Richtung Vorschiff.

 Die meisten Passagiere dinierten, saßen in den Casinos oder sahen sich eine Show an. Pendergast begegnete nur zwei Personen, einem Zimmermädchen und einem Kabinensteward. Am Ende bog der Gang erst nach rechts, dann nach links und mündete in den großen vorderen, quer verlaufenden Flur. Dieser war viel kürzer, und links von Pendergast gab es lediglich zwei Türen: Sie führten jeweils zu einer der royalen Luxussuiten.

 Pendergast trat vor die erste Tür mit dem Schild Richard II.- Suite und klopfte an. Als ihm niemand öffnete, zog er eine elektromagnetische Karte aus seiner Herrentasche. Die Karte war mittels einer Ringelschnur mit seinem Palmtop verbunden, den er in der Tasche verbarg. Er schob die Ausweiskarte in den Kartenschlitz, betrachtete eine Anzeige auf dem winzigen Display und gab auf der Tastatur eine Reihe von Zahlen ein. Man hörte ein elektronisches Piepsen, dann wechselte die Leuchtdiode am Türschloss von Rot auf Grün. Nach einem weiteren kurzen Blick den Flur hinunter schlüpfte Pendergast in die Suite, zog die Tür hinter sich ins Schloss und lauschte aufmerksam. Lionel Brock war, wie er sich bereits vergewissert hatte, beim Essen; die Kabine war leer, still und dunkel.

 Er zog eine kleine Taschenlampe aus der Jackentasche und ging durch die Suite. Die vier royalen Suiten waren zwar nicht so groß wie die Duplex- und Triplex-Appartements; aber sie waren recht breit, nahmen die Hälfte der vorderen Aufbauten von Deck 12 beziehungsweise 13 ein und boten einen Blick aufs Vorschiff. Laut Deckplan, den Pendergast studiert hatte, verfügten die Suiten über ein großes Wohnzimmer, Esszimmer, Kitchenette, Gäste-WC sowie zwei Schlafzimmer mit angrenzenden Bädern.

 Leise ging er durch das Wohnzimmer und leuchtete mit der Taschenlampe auf alle Oberflächen. Der Raum war penibel aufgeräumt; das Zimmermädchen hatte vor kurzem erst saubergemacht. Der Papierkorb war leer. Nur eines weckte entfernt Pendergasts Interesse: das frisch gewechselte Kopfkissen auf einer Seite des Ledersofas. Laut Passagierliste bewohnte Brock das Zimmer allein.

 Nur eine ungeöffnete Flasche Taittinger, die in einem Sektkübel mit halb geschmolzenem Eis auf einem Podest stand, deutete darauf hin, dass die Suite bewohnt war.

 Pendergast zog ein Paar Latexhandschuhe über, durchsuchte die Schubläden der Beistelltische und des Schreibtischs, fand darin jedoch nur Schiffsbroschüren und Fernbedienungen für den Fernseher und den DVD-Player. Er hob die Bilder leicht von der Wand, spähte hinter jedes, fand nichts. Dann trat er ans vordere Panoramafenster und zog leise den Vorhang zurück. Weit, weit unter ihm durchpflügte der Bug der Britannia die sturmgepeitschte See. Das Wetter hatte sich immer mehr verschlechtert, und das langsame Rollen war nun deutlicher ausgeprägt.

 Pendergast trat vom Fenster zurück und ging zur Kitchenette. Auch sie wirkte unbenutzt; Brock nahm seine Mahlzeiten offensichtlich immer in einem der vielen Restaurants ein. Im Kühlschrank standen zwei weitere Flaschen Champagner, sonst nichts. Rasch durchsuchte Pendergast die Schubfächer der Küchenschränke, fand aber nichts außer Besteck und Geschirr. Dann trat er ins Esszimmer, ins Gäste-WC, untersuchte sie rasch. Als Nächstes die Wandgarderobe. Keiner der Räume enthielt irgendetwas von Interesse.

 Er kehrte ins Wohnzimmer zurück und lauschte. Alles war still. Er sah auf die Uhr: Viertel nach acht. Brock hatte eine Reservierung für die Acht-Uhr-Sitzung im King’s Arms und kam deshalb frühestens in anderthalb Stunden zurück.

 Die Schlafzimmer lagen an Steuerbord. Eine Tür war geschlossen, die andere stand offen. Pendergast schritt durch die geöffnete Tür, lauschte nochmals und trat ein. Das Schlafzimmer ähnelte seinem: Kingsize-Bett mit extravagantem Himmel, zwei Nachttische, ein Schrank, kleiner Schreibtisch mit Stuhl, eine begehbare Ankleide und eine Tür, die zweifellos zum angrenzenden Bad führte.

 Nach einer Viertelstunde hatte er das Zimmer schließlich gründlich durchsucht. Rascher jetzt, ging er ins Badezimmer und inspizierte die Toilettenartikel. Wieder fand er nichts als die Bestätigung dessen, was er bereits vermutet hatte: Brock benutzte gern Floris Elite.

 Am anderen Ende des Bades befand sich ein kleines Ankleidezimmer mit einer Tür, die zum zweiten Schlafzimmer führte. Pendergast wollte das Zimmer nur kursorisch durchsuchen – es kam ihm immer wahrscheinlicher vor, dass sich die Indizien, falls Brock sich hatte etwas zuschulden kommen lassen, anderswo als auf der Britannia finden würden.

 Die Tür war verschlossen.

 Er ging zurück ins Wohnzimmer und versuchte, die andere Tür zum zweiten Schlafzimmer zu öffnen. Auch sie war verschlossen.

 Höchst interessant.

 Er kniete nieder und untersuchte im Schein der Taschenlampe das Schloss. Es war ein einfaches Schloss, das kaum Widerstand leisten würde. Er zog einen Dietrich, der einer kleinen Drahtbürste ähnelte, aus der Tasche und schob ihn ins Schloss; kurz darauf bewies ein leises Klicken, dass es funktionierte. Er legte die Hand auf den Türknauf und schob die Tür langsam in das dunkle Zimmer.

 »Eine Bewegung, und Sie sind tot!«, kam eine barsche Stimme aus dem Dunkel.

 Pendergast rührte sich nicht vom Fleck.

 Ein Mann trat hinter der Tür hervor, eine Waffe im Anschlag. Aus dem stockdunklen Schlafzimmer ertönte eine schläfrige Frauenstimme. »Was ist denn los, Curt?«

 Anstatt zu antworten, richtete der Mann die Waffe auf Pendergast, trat durch die Tür und zog sie hinter sich zu. Er war ein dunkelhaariger Typ mit Aknenarben und olivfarbenem Teint, attraktiv auf Gangster-Art, extrem muskulös. Er gab sich wie ein Preisboxer, schien aber trotz seiner Masse ziemlich beweglich zu sein. Ein Steward war er nicht; er trug einen dunklen Anzug, keine Uniform, und der Stoff spannte verdächtig über den breiten Schultern.

 »Also gut, Freundchen, wer bist du, und was machst du hier?«

 Pendergast lächelte, wies mit einem Nicken zu einem der Sofasessel. »Darf ich? Ich war den ganzen Tag auf den Beinen.«

 Der Mann blieb stehen und machte ein finsteres Gesicht; Pendergast nahm Platz, machte es sich bequem und schlug ein Bein elegant über das andere.

 »Ich hab dir eine Frage gestellt, Arschloch.«

 Pendergast zog die Champagnerflasche aus dem geschmolzenen Eis, ließ das überschüssige Wasser abperlen und drehte mit einer geschickten Bewegung den Korken heraus. Auf einem Beistelltisch standen zwei leere Kelchgläser. Er füllte beide bis zum Rand.

 »Möchten Sie auch eins?«

 Der Mann hob die Waffe. »Mir reißt gleich der Geduldsfaden. Du hast ein Problem, und es wird größer.«

 Pendergast nippte an seinem Champagner. »Dann haben wir beide ein Problem. Wenn Sie sich setzen würden, könnten wir alles in Ruhe besprechen.«

 »Ich hab kein Problem. Sondern du. Und zwar ein großes Scheiß-Problem.«

 »Das ist mir wohl bewusst. Sie sind mein Problem. Sie stehen vor mir, richten eine Waffe auf meinen Kopf und verlieren ganz offensichtlich die Geduld. Ja, das ist zweifellos ein Problem.« Er trank einen Schluck, seufzte. »Ausgezeichnet.«

 »Du hast noch eine Chance, mir zu sagen, wer du bist, bevor dein Hirn gegen die Wand spritzt.«

 »Bevor das geschieht, möchte ich darauf hinweisen, dass Sie ein viel gravierenderes Problem haben als ich.«

 »Ach ja? Was denn für eins?«

 Pendergast nickte in Richtung Schlafzimmertür. »Weiß Mr Brock, dass Sie eine Dame in seiner Suite zu Gast haben?«

 Ein kurzes, unsicheres Zögern. »Mr Brock ist es egal, ob ich Damenbesuch empfange.«

 Pendergast hob die Brauen. »Vielleicht. Vielleicht auch nicht. Aber abgesehen davon, werden Sie dummerweise ins Zentrum der Aufmerksamkeit auf diesem Schiff rücken, sollten Sie irgendetwas an die Wand ›spritzen‹. Wenn Sie Glück haben, handeln Sie sich eine Anklage wegen Mordes ein. Wenn nicht, wird Ihr Hirn die Tapete zieren. Ich bin nämlich auch bewaffnet.«

 Wieder ein Zögern. »Ich ruf die Security an.«

 Pendergast trank noch einen Schluck. »Sie denken die Sache nicht zu Ende, Mr Curt.«

 Der Mann hielt ihm die Waffe unter die Nase. »Johnson. Curtis Johnson. Nicht ›Mr Curt‹.«

 »Verzeihen Sie, Mr Johnson, aber selbst wenn Mr Brock tatsächlich nichts dagegen hat, dass Sie im Dienst Damenbesuch empfangen – wenn Sie den Sicherheitsdienst anrufen, könnte es Fragen hinsichtlich des Gepäcks geben, das Mr Brock in jenem Schlafzimmer verstaut hat, das Sie soeben als Liebesnest genutzt haben. Obendrein wissen Sie weder, wer ich bin, noch, warum ich hier bin. Ich könnte selbst vom Sicherheitsdienst sein. Und deshalb, wie gesagt, Mr Johnson, haben wir beide ein Problem. Ich hoffe, wir finden einen Weg, wie wir unsere jeweiligen Probleme intelligent und zu beiderseitigem Vorteil lösen können.« Langsam schob Pendergast zwei Finger in seine Smokingtasche.

 »Finger immer schön zeigen.«

 Er zog die Finger wieder heraus, die jetzt einen dünnen Packen druckfrischer Hundert-Dollar-Scheine hielten.

 Der Mann stand nur da, die Waffe in der fleischigen Hand, und sah aus seinem geröteten Gesicht verdutzt drein.

 Pendergast ließ das Geld baumeln. »Waffe runter.«

 Der Mann senkte die Waffe.

 »Nur zu, nehmen Sie’s.«

 Der Mann schnappte sich das Geld und steckte es ein.

 »Wir müssen rasch arbeiten, Mr Johnson, damit ich weg bin, bevor Mr Brock zurückkommt.«

 »Sie verschwinden von hier. Sofort.«

 »Sie nehmen mein Geld und werfen mich trotzdem hinaus. Wie unhöflich.«

 Pendergast erhob sich laut seufzend und drehte sich um, als wolle er gehen, aber dann beschleunigte er die Bewegung blitzschnell; er warf Johnson das Glas Champagner ins Gesicht und hieb gleichzeitig mit der linken Faust auf dessen Handgelenk. Die Waffe polterte auf den Teppich und rutschte halb durch den Raum. Als Johnson einen Schrei ausstieß und nach der Waffe hechtete, stellte Pendergast ihm ein Bein, drückte ihm seine Les Baer 1911 ans Ohr und stellte ihm das Knie ins Kreuz.

 »Doucement, Mr Johnson. Doucement.«

 Nach einem langen Augenblick erhob sich Pendergast. »Sie dürfen wieder aufstehen.«

 Der Mann richtete sich auf, rieb sich das Ohr und kam langsam wieder auf die Füße. Sein Gesicht war eine finstere Grimasse.

 Pendergast steckte die eigene Waffe in die Jackentasche zurück, ging durchs Zimmer, hob Johnsons Waffe auf und wog sie in der Hand.

 »Eine Walther PPK. Sie sind wohl ein James-Bond-Fan. Vielleicht haben wir weniger gemeinsam, als ich dachte.« Er warf Johnson die Waffe zu, der sie, sichtlich überrascht, auffing. Dann hielt er sie in der Hand, als wüsste er nicht, was er damit anfangen sollte.

 »Seien Sie schlau und stecken Sie sie ein.«

 Schließlich steckte er sie ins Holster.

 »Also«, sagte Pendergast freundlich, »das sind Ihre Optionen, Mr Johnson: Sie können mein Freund sein, mir einen klitzekleinen Gefallen tun und sich nochmals eintausend Dollar verdienen. Oder Sie können einem arroganten Schnösel, der Ihnen zu wenig Lohn zahlt, der Sie rausschmeißt, sobald er von Ihrer Indiskretion erfährt, und der hinterher keinen Gedanken an Sie verschwenden wird, weiter Ihre fehlgeleitete Treue erweisen. Also – wie entscheiden Sie sich, Mr Johnson?«

 Johnson starrte ihn lange an. Dann nickte er knapp.

 »Ausgezeichnet. Öffnen Sie das hintere Schlafzimmer, lieber neuer Freund. Wir haben keine Zeit zu verlieren.«

 Johnson drehte sich um, ging zur Schlafzimmertür und schloss sie auf. Pendergast folgte ihm ins Zimmer.

 »Curt, was ist denn?« Auf dem Bett lag eine Frau mit Löwenmähne, das Bettlaken ans Kinn gezogen.

 »Zieh dich an und verschwinde.«

 »Aber meine Sachen liegen da drüben«, sagte sie. »Ich hab nichts an.«

 »Keiner guckt dich an«, sagte Johnson grob. »Mach schon.«

 »Du bist ein Arschloch, weißt du das?«

 Er wedelte mit der Waffe. »Hau ab!«

 Die Frau sprang aus dem Bett, wobei ihre schweren Brüste hin und her schwangen, schnappte sich ihre Kleider und zog sich ins Bad zurück. Von dort wiederholte sie ihre Beleidigung: »Arschloch!«

 Pendergast blickte sich um. Wie ihm bereits aufgefallen war, wurde das Schlafzimmer als Lagerraum genutzt. Einen Großteil des Zimmers nahm ein halbes Dutzend große Holzkisten ein, alle mit dem Aufdruck Zerbrechlich versehen.

 »Wissen Sie, was sich in diesen Kisten befindet?«

 »Keine Ahnung«, antwortete Johnson.

 »Aber Sie wurden eingestellt, damit Sie die im Auge behalten?«

 »Sie haben’s erraten.«

 Einen Augenblick ging Pendergast vor den Kisten auf und ab. Dann ging er vor der nächstgelegenen in die Hocke und zog aus seiner Tasche einen Schraubenzieher.

 »He, was machen Sie da?«

 »Ich will nur einen kurzen Blick hineinwerfen. Wir hinterlassen alles so, wie wir es vorgefunden haben. Niemand wird je davon erfahren.« Im Nu hatte er die Seite der Kiste geöffnet, so dass ein grüner Filzstoff sowie eine Füllmasse zum Vorschein kamen. Mit einem Messer nahm er einen sorgfältigen Schnitt durch mehrere Schichten der Füllung der maßgefertigten Styroporstücke vor, woraufhin ein Rahmengestell darin zum Vorschein kam; anscheinend steckten Ölgemälde darin. Die anderen fünf Kisten hatten genau die gleichen Maße, woraus Pendergast schloss, dass auch sie voll mit Gemälden waren.

 Er hielt die kleine Taschenlampe in die Füllung, leuchtete mal dahin, mal dorthin. Insgesamt waren es acht ungerahmte Gemälde. Auf den ersten Blick handelte es sich um Impressionisten aus der zweiten Reihe – Charles Théophile Angrand, Gustave Caillebotte, außerdem um zwei expressionistische Werke, das eine von Jawlensky, das andere, vermutlich, von Pechstein. Offensichtlich waren die Gemälde für Brocks Galerie an der 57. Straße bestimmt.

 Pendergast erkannte zwar die Stile der verschiedenen Maler auf Anhieb, kannte aber keines von den Bildern. Es waren, bestenfalls, zweitrangige Werke.

 Er griff erneut in seine Tasche und zog ein kleines Lederetui heraus, das er öffnete und flach auf den Boden legte. Dann entnahm er dem Etui mehrere Werkzeuge – eine Juwelierlupe, eine Pinzette, ein Skalpell – und legte sie auf die nächststehende Kiste. Schließlich holte er aus dem Etui mehrere Teströhrchen mit Stöpseln.

 Johnson trat nervös von einem Fuß auf den anderen. »Was zum Teufel machen Sie da, beeilen Sie sich lieber.«

 »Beruhigen Sie sich, Mr Johnson. Ihr Arbeitgeber wird noch eine Weile dinieren. Ich bin fast fertig.«

 Pendergast kniete nieder und wandte sich dem Bild von Jawlensky zu. Mittels der Pinzette hob er einige Fäden Leinwand von der Rückseite, dort, wo die Leinwand an den Rahmen genagelt war. Sodann schabte er mit der Pinzette und dem Skalpell ein kleines Stück gelber Farbe vom äußersten Rand und ließ es ins Teströhrchen fallen. Schließlich nahm er die gleiche Prozedur am Pechstein und den anderen Bildern vor.

 Er sah auf die Uhr. Viertel vor neun.

 Er stellte die Verpackung wieder her, um den Einschnitt zu verbergen, schraubte die Seitenwand der Kiste wieder zu, stand auf und lächelte. »Mr Johnson, entschuldigen Sie, dass ich Ihre Abendunterhaltung so jäh unterbrochen habe.«

 »Tja, na ja, aber Sie haben mir noch immer nicht verraten, wer Sie sind oder was Sie machen.«

 »Das werde ich auch nicht tun.«

 Nachdem sie ins Wohnzimmer gegangen waren, drehte sich Pendergast zu seinem Gastgeber um. »Wir haben gerade noch ein wenig Zeit für ein zweites Glas.« Er schenkte ihre Gläser voll. Johnson leerte seines in einem Zug und stellte es ab. Pendergast trank langsamer, dann zog er einen weiteren kleinen Packen Geldscheine aus der Tasche. »Wie versprochen.«

 Johnson nahm die Scheine schweigend entgegen.

 »Sie haben sich wacker geschlagen.« Pendergast lächelte, verneigte sich knapp und ging.

 [home]

 23

 Als Constance in die Suite zurückkam, fand sie Pendergast über einen Chemiekasten gebeugt vor. Sie sah zu, wie er einen Baumwolltupfer in ein Fläschchen mit einer klaren Flüssigkeit tauchte und ihn auf einen kleinen Span mit Farbe in einem Teströhrchen legte. Sofort wurde das Fragment schwarz.

 Dann machte er den gleichen Test mit einem anderen Teströhrchen und noch einem. Schließlich blickte er auf. »Guten Abend, Constance.«

 »Irgendwelche Ergebnisse?«

 »In der Tat. Die Farbproben hier weisen alle einen viel zu hohen Bleigehalt auf. Unser Mr Lionel Brock lagert in seinem zweiten Schlafzimmer sechs Kisten mit impressionistischen Gemälden, und wenn die übrigen so sind wie diese hier, handelt es sich bei allen um Fälschungen. Brock muss einen europäischen Kunstfälscher beschäftigen – einen Mann von beträchtlichem Talent –, um die Arbeiten zweitrangiger Künstler fälschen zu lassen, die er ohne Zweifel unter seine echten Gemälde erstklassiger Maler mischt. Wirklich ein ziemlich schlaues Vorgehen. Kein Mensch wird die Echtheit der zweitrangigen Gemälde anzweifeln, die ein Kunsthändler führt, der bekanntermaßen nur die besten, höchst skrupulös zugeordneten erstrangigen Arbeiten verkauft.«

 »Wirklich clever«, sagte Constance. »Aber mir scheint, dass so ein Mann das alles nicht für ein tibetisches Kunstwerk riskieren würde.«

 »Exakt. Wir können ihn streichen.« Raschelnd zog Pendergast seine Liste hervor. »Lambe habe ich auch gestrichen – der Mann hat keinen Mumm in den Knochen.«

 »Wie hast du das geschafft – dich als Arzt auszugeben?«

 »Lass uns nicht davon sprechen. Claude Dallas habe ich ebenfalls von der Liste gestrichen, desgleichen Lord Cliveburgh, der sich im Kokainschmuggel betätigt. Strage will verbotenerweise etliche äußerst kostbare und absolut echte griechische Vasen außer Landes bringen, und das mag zwar die Chancen verringern, dass er auch das Agozyen schmuggelt, aber wir können ihn nicht ganz ausschließen. Damit bleiben uns nur noch drei: Blackburn, Calderón und Strage. Übrigens – wie ist eigentlich dein kleines Abenteuer unterdecks verlaufen?«

 »Ich habe die Frau kennengelernt, die für die Reinigung von Blackburns Triplex-Appartement zuständig ist. Zum Glück – für uns jedenfalls – hat sie den Job von einem anderen Zimmermädchen übernommen, das offenbar kurz nach dem Auslaufen einen psychotischen Zusammenbruch erlitt und sich inzwischen umgebracht hat.«

 »Tatsächlich?«, sagte Pendergast, auf einmal interessiert. »Es hat einen Selbstmord an Bord gegeben?«

 »So heißt es. Die Frau hat während der Schicht die Arbeit niedergelegt, ist in ihre Unterkunft zurückgekehrt und hat einen Nervenzusammenbruch erlitten. Später hat sie sich dann mit einem Holzspan ins Auge gestochen, woran sie gestorben ist.«

 »Wie eigenartig. Und die Frau, die Blackburns Triplex reinigt – was sagt die?«

 »Er hat sein eigenes Zimmermädchen dabei, die das Schiffszimmermädchen herumkommandiert. Außerdem hat Blackburn die Suite für die Zeit der Überfahrt mit eigenen Möbeln und Kunstwerken eingerichtet.«

 »Das würde seine asiatische Kunstsammlung einschließen.«

 »Ja. Dasselbe Zimmermädchen macht auch Calderóns Kabine sauber, die nebenan liegt. Offenbar hat er jede Menge französische Antiquitäten gestohlen. Anscheinend ist er so angenehm, wie Blackburn widerlich ist: Er hat ihr ein gutes Trinkgeld gegeben.«

 »Ausgezeichnet.« Eine Zeitlang blieb Pendergast in sich gekehrt. Dann sah er Constance wieder an.

 »Blackburn steht ganz oben auf unserer Liste.« Er griff in seine Tasche und zog noch einen Packen druckfrischer Geldscheine hervor. »Du musst vorübergehend mit dem Zimmermädchen, das Blackburns und Calderóns Zimmer reinigt, die Plätze tauschen. Geh in Blackburns Suite, sobald niemand darin ist.«

 »Aber Blackburn lässt keine Reinigungskraft hinein, wenn sein Zimmermädchen auch dort ist.«

 »Das ist egal – wenn du erwischt wirst, kannst du das Ganze einem Versehen des Room-Service ankreiden. Du weißt, wonach zu suchen ist. Ich würde vorschlagen, heute am späteren Abend dort hinzugehen – Blackburn spielt gern Bakkarat, wie ich festgestellt habe, und dürfte dann im Casino sein.«

 »Wie du meinst, Aloysius.«

 »Ach – und bring mir bitte seinen Abfall mit.«

 Constance hob kurz eine Braue. Dann nickte sie und wandte sich zur Treppe, um sich zum Dinner umzuziehen.

 »Constance?«

 Sie drehte sich ganz um.

 »Bitte pass auf dich auf. Blackburn zählt zu unseren Hauptverdächtigen – und das bedeutet, dass er möglicherweise ein rücksichtsloser, vielleicht sogar psychopathischer Mörder ist.«

 [home]

 24

 Scott Blackburn blieb am Eingang zum Oscar’s stehen; er knöpfte das Jackett seines Gieves & Hawkes-Anzug zu, rückte die malvenfarbene Krawatte zurecht und warf einen Blick in das Restaurant. Es war Viertel vor neun, und die Passagiere der zweiten Schicht waren schon beim Hauptgang angekommen. Schlanke, elegante, fremdländische Kellner eilten mit dem Hauptgericht herein. Sie brachten die Teller, die mit silbernen, kleinen Kuppeln abgedeckt waren, an die Tische, stellten sie ab, und dann – ganz plötzlich, ein Kellner stand hinter jedem Gast – hoben sie sie wie auf ein geheimes Kommando hin an, so dass das Gericht für alle gleichzeitig zum Vorschein kam.

 Mit einem ironischen Lächeln im Gesicht schlenderte Blackburn zu seinem Tisch hinüber. Seine beiden Begleiter hatten bereits Platz genommen und erhoben sich untertänigst. Und das gehört sich auch so – Blackburn hatte nämlich mehrere Hundert Millionen in ihre Unternehmen investiert und saß in den Gremien, die über die Abfindungen befanden. Auf dem Tisch standen schon zwei geleerte Flaschen Burgunder. Während er sich setzte, nahm er eine der Flaschen zur Hand und betrachtete das Etikett.

 »Richebourg Domaine de la Romanée-Conti, Jahrgang 78. Ihr habt ja die guten Sachen aufgetischt.« Er drehte sich um und schenkte sich den Rest ein. »Und mir nichts als das Sediment übrig gelassen.«

 Lambe und Calderón lachten ehrerbietig; Lambe winkte einem Kellner. »Bringen Sie uns noch eine Flasche von dem hier, aus unserem Privatkeller. Eine von denen, die schon geöffnet sind.«

 »Sofort, Sir.« Der Kellner huschte davon, leise wie eine Fledermaus.

 »Was feiern wir?«, fragte Blackburn.

 »Wir wollten es uns bloß ein bisschen gutgehen lassen«, sagte Lambe und zuckte mit den Hängeschultern. Er war, wie Blackburn bemerkte, nicht mehr ganz so blass um die Nase. Der Kleine gewöhnte sich offenbar langsam ans Meer.

 »Warum nicht?«, sagte Blackburn. »Unsere kleine Reise erweist sich als noch interessanter, als ich erwartet hatte. Unter anderem habe ich gestern Abend zufällig eine alte Freundin getroffen, die mir gegenüber recht zuvorkommend war – sogar sehr zuvorkommend. Zunächst jedenfalls.«

 Seine Zuhörer quittierten das mit wieherndem Gelächter.

 »Und was passierte dann?« Lambe beugte sich neugierig vor.

 Blackburn lachte. »Ich weiß nicht, was aufregender war – das Vögeln oder der Krach hinterher. Wow, was für eine Wildkatze.«

 Weiteres untertäniges Gelächter.

 Als der Kellner mit einer Flasche und einem frischen Glas zurückkam, gab Lambe ihm ein Zeichen, Blackburn einen Schluck zum Probieren einzuschenken. Blackburn roch kurz daran und schwenkte das Glas nochmals, dann steckte er die Nase hinein und atmete das Bouquet ein. Schließlich lehnte er sich zurück, schloss halb die Augen, würdigte das Aroma. Kurz darauf hob er das Glas an die Lippen, nahm einen kleinen Schluck, gurgelte und ließ ihn die Kehle hinabrinnen. Nachdem er dieses kleine Weinkennerritual beendet hatte, stellte er das Glas ab und beudeutete dem Kellner, er könne gehen.

 »Wie findest du ihn?«, fragte Lambe begierig.

 »Prachtvoll.«

 Alle waren erleichtert.

 Blackburn hob abermals das Glas. »Und wie es der Zufall will, habe ich etwas zu verkünden.«

 Die beiden Freunde wandten sich ihm neugierig zu.

 »Füllt eure Gläser.«

 Was sie eifrig taten.

 »Wie ihr wisst, habe ich mich, seit dem Verkauf von Gramnet für zwei Milliarden, ein bisschen umgeschaut, auf der Suche nach einem netten neuen Spielzeug. Ich glaube, ich habe da genau das Richtige gefunden.«

 »Kannst du schon darüber sprechen?«, fragte Calderón.

 Blackburn genoss die lange Pause.

 »Das Ganze hat mit dem Scannen und Durchsuchen von visuellen Datenbanken im Web zu tun.« Er lächelte. »Als ich Gramnet verkauft habe, habe ich die Rechte an meinen Bildverdichtungs-Algorithmen behalten. Ich werde Image-Content auf alle Rechner drücken, und es wird Content sein, der hundertmal besser aussieht als alles andere da draußen.«

 »Aber Google arbeitet doch schon seit Jahren an der Bildanpassungs-Technologie«, sagte Lambe. »Offenbar kriegen die das dort nicht hin.«

 »Ich habe vor, mich einer anderen Methode zu bedienen: der guten alten Maloche. Ich habe Tausende Programmierer und Researcher, die ich darauf ansetzen kann, vierundzwanzig Stunden, sieben Tage die Woche. Ich werde die größte Online-Multimedia-Datenbank im Netz aufbauen.«

 »Wie?«

 »Bilder lassen sich verlinken, genauso wie Internetseiten. Die Leute, die Bilder suchen, surfen von einem Bild zum nächsten. Man darf nicht die Metadaten oder die Bilder analysieren: Man muss die Links analysieren. Sowie diese in der eigenen Datenbank sind, kann man auf Milliarden, Billionen von nutzergenerierten Links aufbauen. Dann schnappe ich mir die Bilder selbst, Super-high-Resolution, und komprimiere sie mit Hilfe von Algorithmen und mathematischen Signaturen. Mir stehen ein Dutzend Rechenzentren zur Verfügung, die nur darauf warten, mit solchen Daten gefüttert zu werden.«

 »Aber die Copyrights für die Bilder … wie willst du damit verfahren?«

 »Die Rechte kann man vergessen. Das Copyright ist tot. Wir befinden uns im Zeitalter des Internets. Informationen müssen frei zugänglich sein, und zwar kostenlos. Alle anderen machen das genauso – warum nicht auch ich?«

 Ehrfürchtiges Schweigen senkte sich über die Gruppe.

 »Und damit es gleich richtig losgehen kann, habe ich ein Ass im Ärmel.« Er hob sein Glas und gluckste. »Und was für ein Ass!«

 Dann nahm er einen dreihundert Dollar teuren Schluck Wein und schloss die Augen vor geradezu orgiastischem Vergnügen.

 »Mr Blackburn?« Neben ihm erklang eine leise, ehrfürchtige Stimme.

 Er wandte sich um, verärgert, dass man seinen Genuss störte. Vor ihm stand ein Mann in ziemlich unscheinbarem Anzug: klein und hässlich und mit einem Bostoner Akzent.

 Er runzelte die Stirn. »Wer sind Sie?«

 »Gestatten, Pat Kemper. Ich bin der Sicherheitschef auf der Britannia. Kann ich mit Ihnen kurz unter vier Augen sprechen?«

 »Security? Worum geht’s denn?«

 »Keine Sorge, nur Routine.«

 »Meine Freunde dürfen alles hören, was Sie mir zu sagen haben.«

 Kemper zögerte. »Also gut. Darf ich mich setzen?« Dann ließ er seinen Blick kurz durch den Speisesaal schweifen und setzte sich rechts neben Blackburn.

 »Ich entschuldige mich ausdrücklichst, dass ich Ihr Dinner unterbreche.« Kempers Bostoner Akzent ging Blackburn schon jetzt auf die Nerven. Der Typ sah aus und redete wie ein Bulle. »Aber die Vorschriften verlangen, dass ich Ihnen einige Fragen stelle. Es geht um die Mitarbeiterin, die Ihre Suite saubermacht. Juanita Santamaria.«

 »Um ein Zimmermädchen?« Blackburn runzelte die Stirn. »Ich habe mein persönliches Zimmermädchen an Bord, das Ihren Leuten auf die Finger sehen soll.«

 »Santamaria hat Ihr Zimmer zweimal gereinigt. Das zweite Mal am ersten Abend der Reise, gegen zwanzig Uhr dreißig, als sie Ihre Betten aufschlagen wollte. Erinnern Sie sich, dass sie in Ihre Suite kam?«

 »Gestern Abend um halb neun?« Blackburn lehnte sich im Stuhl zurück, trank noch einen Schluck. »Da war niemand. Mein Zimmermädchen lag auf der Krankenstation, sie war seekrank und hat sich die Seele aus dem Leib gereihert. Ich habe zu Abend gegessen. Darüber hinaus habe ich strikte Anweisungen gegeben, dass niemand unbeaufsichtigt meine Suite betritt.«

 »Dafür entschuldige ich mich, Sir. Aber haben Sie vielleicht irgendeine Idee, was an dem Abend in Ihrer Suite passiert sein könnte? Ein Vorfall, jemand, mit dem sie vielleicht gesprochen hat? Oder dass sie vielleicht etwas zerbrochen oder … vielleicht auch gestohlen hat?«

 »Was denn, ist ihr hinterher irgendetwas zugestoßen?«

 Der Sicherheitschef zögerte. »Offen gesagt, ja. Miss Santamaria hat, kurz nachdem sie Ihre Suite verließ, einen Nervenzusammenbruch erlitten. Anschließend hat sie sich das Leben genommen. Die sie kannten, Kolleginnen und dergleichen, haben bei ihr allerdings zuvor keinerlei Hinweise für ihr späteres Verhalten ausmachen können. Sie war, sagen diese Frauen, ein ausgeglichener, religiöser Mensch.«

 »Sagt man das nicht immer über Massenmörder oder Selbstmörder?«, entgegnete Blackburn spöttelnd.

 »Die Frauen haben auch erwähnt, dass Miss Santamaria gestern, bevor ihre Schicht anfing, guter Laune gewesen sei.«

 »Ich kann Ihnen da nicht weiterhelfen«, sagte Blackburn, schwenkte seinen Wein und hob sein Glas wieder an die Nase. »Niemand war in der Kabine. Nichts war zerbrochen oder gestohlen. Glauben Sie mir, ich würde das wissen. Ich behalte meine Sachen im Auge.«

 »Irgendetwas, das Miss Santamaria gesehen oder berührt haben könnte? Etwas, das ihr hätte Angst einjagen können?«

 Plötzlich hielt Blackburn, das Glas halb zum Mund geführt, mitten in seinem Weinkennerritual inne. Nach einem langen Moment stellte er es ab, ohne einen Schluck getrunken zu haben.

 »Mr Blackburn?«, fragte Kemper nach.

 Blackburn drehte sich zu ihm um. »Absolut nicht«, sagte er in dünnem, emotionslosem Ton. »Da war nichts. Wie gesagt, niemand war dort. Mein Zimmermädchen war auf der Krankenstation. Ich war beim Dinner. Was mit dieser Frau geschehen ist, hat weder etwas mit mir noch mit meiner Suite zu tun. Die Frau hätte nicht mal dort sein dürfen.«

 »Also gut.« Kemper stand auf. »Das hatte ich vermutet, aber Sie wissen ja, die Vorschriften und alles. North Star würde mir das Fell über die Ohren ziehen, wenn ich nicht alles Nötige veranlasst hätte.« Er lächelte. »Gentlemen, wir wollen nicht mehr über das Thema sprechen. Danke für Ihre Geduld. Einen angenehmen Abend noch.« Er nickte jedem der Herren zu und ging dann rasch weg.

 Lambe sah dem Sicherheitschef hinterher, wie er sich zwischen den Tischen hindurchschlängelte. Dann wandte er sich an Blackburn. »Na, was hältst du davon, Scott, alter Junge? Da spielen sich ja merkwürdige Dinge unterdecks ab!« Er nahm eine melodramatische Pose ein.

 Blackburn gab ihm keine Antwort.

 Der Kellner kam an ihren Tisch. »Darf ich Ihnen die Empfehlungen des Küchenchefs für den heutigen Abend nennen, meine Herren?«

 »Bitte. Ich habe seit zwei Tagen nicht mehr richtig gegessen.« Lambe rieb sich die Hände.

 Blackburn stand jählings auf und stieß dabei seinen Stuhl um.

 »Scott?«, sagte Calderón und sah ihn besorgt an.

 »Ich hab keinen Hunger.« Blackburn war ganz blass.

 »Hey, Scotty …«, begann Lambe. »Nun warte doch! Wo willst du denn hin?«

 »In meine Suite.« Und damit drehte sich Blackburn wortlos um und verließ das Restaurant.

 [home]

 25

 »Das klingt ja furchtbar«, sagte der freundliche, gutaussehende Fremde. »Würde es helfen, wenn ich mal mit der alten Dame spreche?«

 »Ach, nein«, antwortete Inge, erschrocken über den Vorschlag. »Nein, bitte nicht. Es ist gar nicht so schlimm, wirklich. Ich hab mich schon daran gewöhnt.«

 »Wie Sie wünschen. Wenn Sie es sich anders überlegen, lassen Sie es mich einfach wissen.«

 »Sie sind sehr freundlich. Es hilft schon, mit jemandem darüber zu sprechen.« Sie wurde knallrot.

 So etwas war Inge Larssen noch nie passiert. Sie hatte immer ein abgeschiedenes Leben geführt, war immer quälend schüchtern gewesen. Und nun schüttete sie einem Menschen ihr Herz aus, den sie erst vor einer halben Stunde kennengelernt hatte.

 Die große, goldgeränderte Uhr an der Tapetenwand im Chatsworth Salon zeigte auf fünf Minuten vor zehn. In einer fernen Ecke spielte ein Streichquartett, in unregelmäßigen Abständen schlenderten Paare vorbei, Arm in Arm oder händchenhaltend. Tausend konische Kerzen, die mit ihrem leicht goldenen Glanz eine abendliche Atmosphäre schufen, erhellten die Lounge. Nie zuvor war sie in einem so schönen Raum gewesen.

 Vielleicht trug ja die magische Atmosphäre dieses Ortes und dieses Abends dazu bei, dass sie sich ihrem neuen Freund so sehr öffnete. Möglicherweise lag es auch nur an seinem Aussehen und seiner Wirkung auf sie: groß, selbstsicher, Selbstbewusstsein verströmend.

 Am anderen Ende des Sofas schlug der Fremde lässig die Beine übereinander. »Sie haben also Ihr ganzes Leben im Kloster verbracht?«

 »Fast. Seit meinem sechsten Lebensjahr. Damals kamen meine Eltern bei einem Autounfall ums Leben.«

 »Und Sie haben keine weiteren Angehörigen? Keine Geschwister?«

 Inge schüttelte den Kopf. »Keine. Bis auf meinen Großonkel, er hat mich in die Klosterschule gesteckt statt in eine staatliche Schule. Aber er ist inzwischen verstorben. Ich habe einige Freundinnen aus der Schulzeit. Sie sind fast wie eine Familie, sozusagen. Und dann ist da noch meine Arbeitgeberin.« Meine Arbeitgeberin, dachte sie. Warum kann ich nicht für jemanden wie diesen Herrn arbeiten?

 »Sie wollten etwas sagen.«

 Inge lachte befangen. »Nein, es ist nichts.«

 »Bitte sagen Sie es mir. Ich würde es gern hören.«

 »Es ist nur …« Wieder zögerte sie. »Also, Sie sind ein so bedeutender Mann. So erfolgreich, so … Sie wissen jetzt alles über mich, also … ich hatte gehofft, auch etwas aus Ihrem Leben zu erfahren.«

 »Da gibt es nichts Besonderes«, kam die etwas spitze Antwort.

 »Nein, wirklich, ich würde gern hören, wie Sie das Unmögliche erreicht und es so weit gebracht haben. Weil … na ja, eines Tages würde ich gern …« Sie wusste nicht, wie sie fortfahren sollte.

 Ein kurzes Schweigen entstand.

 »Entschuldigen Sie. Ich hatte kein Recht, danach zu fragen. Verzeihen Sie.« Plötzlich war ihr die ganze Situation peinlich. »Es ist schon spät – ich sollte jetzt wirklich wieder zu Bett gehen. Die Dame, um die ich mich kümmere … sie wird sich fürchten, wenn sie aufwacht und ich bin nicht da.«

 »Unsinn«, sagte der Fremde, dessen Stimme plötzlich wieder warmherzig klang. »Ich würde Ihnen liebend gern etwas aus meinem Leben erzählen. Gehen wir doch an Deck – die Luft hier drinnen ist so schlecht.«

 Inge fand das eigentlich nicht, schwieg aber, und so begaben sie sich zum Fahrstuhl und fuhren vier Stockwerke höher nach Deck 7. »Ich zeige Ihnen etwas, das Sie bestimmt noch nie gesehen haben«, sagte ihr neuer Freund und ging den Korridor voran, vorbei am Hyde Park Restaurant – ruhig zu dieser späten Stunde – zu einer massiven Lukentür. »Hier können wir raus.«

 Inge war zum ersten Mal an Deck. Es war recht kühl, der Wind heulte um das Schiff herum, und das wehende Spritzwasser benetzte ihre Haare und Schultern. Die Szenerie hätte nicht dramatischer sein können. Sturmwolken huschten am zartgelben Halbmond vorbei. Das gewaltige Schiff durchpflügte die schwere See. Über und unter ihnen ließ das Licht aus den zahllosen Fenstern und Bullaugen den Meeresschaum wie geschmolzenes Gold aussehen. Es war ungeheuer romantisch.

 »Wo sind wir?«

 »Auf dem Promenadendeck. Hier, ich möchte Ihnen etwas zeigen.« Und damit ging ihr Freund voraus, zur Heckreling, ganz am Ende des Schiffs. »In einer dunklen Nacht wie dieser kann man das schimmernde Plankton im Kielwasser sehen. Schauen Sie … es ist unglaublich.«

 Inge hielt sich an der Reling fest und beugte sich vor. Bis zum Wasser, das um das Heck herum schäumte und brodelte, ging es senkrecht in die Tiefe. Und tatsächlich: Im cremefarbenen Kielwasser funkelten Milliarden Lichter, das Meer war voll mit etwas Phosphoreszierendem, ein gesondertes Universum von perlmuttfarben schimmernden Lebewesen, die vorübergehend durch den Schub des Schiffes sichtbar wurden.

 »Das ist wunderschön«, sagte sie leise und fröstelte in der kalten Luft.

 Da schlang sich eine sanfte Hand um Inges Schulter.

 Sie wehrte sich nur ganz kurz, dann ließ sie sich in den Arm nehmen, froh um die Wärme. Und während sie in das jenseitig schimmernde Kielwasser hinabblickte, spürte sie, wie eine zweite Hand an ihrem Arm hinaufglitt und ihre andere Schulter packte. Der Griff wurde fester.

 Und dann – mit einem einzigen, brutalen Ruck – wurde sie in die Luft gehoben und über die Reling geworfen.

 Ein langer, strudelnder Luftstrom, und dann, ganz plötzlich, ein fürchterlicher Schreck, als sie auf die eisige Wasseroberfläche prallte.

 Sie drehte sich, verlor unter Wasser die Orientierung, war durch den Aufprall halb betäubt und übel zugerichtet. Dann aber kämpfte sie sich nach oben, die Kleidung und die Schuhe wie totes Gewicht, und durchstieß die Wasseroberfläche: spuckend, mit den Händen ins Leere greifend, als versuche sie, den Himmel zu erklimmen.

 Einen Augenblick lang drehte sich alles in ihrem Kopf, und sie fragte sich, ob sie gestürzt war – ob die Reling irgendwie nachgegeben hatte; aber dann wurde ihr alles klar.

 Ich bin nicht gestürzt. Man hat mich hinuntergeworfen.

 Sie war wie vor den Kopf geschlagen. Das hier musste ein Traum sein. Hektisch sah sie sich um, instinktiv trat sie Wasser. Das große Heck des Schiffes glich einem erleuchteten Turm und verschwand bereits in der Nacht. Sie wollte schreien, aber sofort war ihr Mund voll mit wogendem Kielwasser. Sie ruderte mit den Armen, versuchte an der Oberfläche zu bleiben, hustete. Das Wasser war lähmend kalt.

 »Hilfe!« Ihre Stimme klang so schwach und erstickt, dass sie sich durch das Tosen des Windes, das Dröhnen der Dieselmotoren, das laute Zischen der aufsteigenden Luftblasen im Kielwasser kaum selbst hören konnte. Über sich vernahm sie die fernen, leisen Schreie der Möwen, die dem Schiff Tag und Nacht folgten.

 Es war ein Traum. Es musste so sein. Und doch, das Wasser war so kalt, so eiskalt. Sie schlug mit den Armen um sich, die zerschundenen Beine wurden ihr bleischwer.

 Jemand hatte sie vom Schiff geworfen.

 Entsetzt starrte sie auf die verschwindenden Knäuel aus Licht. Durch die Heckfenster des riesigen King George II-Ballsaals auf Deck 1 konnte sie sogar dunkle, sich bewegende Pünktchen, Silhouetten vor dem hellen Licht erkennen – Menschen.

 »Hilfe!« Sie winkte und ging unter, kämpfte sich an die Oberfläche zurück.

 Streif die Schuhe ab. Schwimm.

 Es dauerte einen Moment, bis sie ihre Füße aus den Schuhen befreit hatte, aus diesen blöden Pumps mit niedrigen Absätzen, die sie wegen ihrer Arbeitgeberin tragen musste. Aber es nützte nichts. Sie spürte nicht mal mehr ihre Füße. Sie machte ein paar Schwimmzüge, aber es war aussichtslos; sie musste schon ihre letzten Kräfte mobilisieren, nur um den Kopf über Wasser zu halten.

 Die Britannia entschwand allmählich im tief auf dem Wasser liegenden nächtlichen Nebel. Die Lichter wurden matter. Die Schreie der Möwen verstummten. Langsam verklang das Zischen der aufsteigenden Luftblasen, das Grün des Kielwassers zerstreute sich. Das Wasser war nun schwarz, so schwarz, wie es tief war.

 Die Lichter verschwanden. Kurz darauf verstummte auch das leise, rhythmische Stampfen der Motoren.

 Entsetzt starrte sie auf die Stelle, an der die Lichter und Geräusche gewesen waren. Alles war schwarz. Sie hielt den Blick auf den Fleck gerichtet, hatte Angst, wegzuschauen und die Stelle nicht wiederzufinden – als wäre dies irgendwie ihre letzte Hoffnung. Das Meer rings um sie herum war stockdunkel, wogte. Der Mond lugte durch eine Bank dahinhuschender Wolken. Der Nebel lag auf der See, vorübergehend silbern im Mondlicht, dann war alles wieder dunkel, und der Mond verschwand abermals hinter den Wolken. Sie spürte, wie sie von einer Welle emporgetragen wurde, wie sie sank, wieder aufstieg.

 Während sie angestrengt ins neblige Dunkel spähte, schlug zischend ein Brecher über ihr zusammen und drückte sie unter Wasser. Sie ruderte mit den Armen. Rings um sie herum war nichts – überhaupt nichts, nur pechschwarze, schreckliche, unerbittliche Kälte.

 Aber noch während sie kämpfte, ließ die alles durchdringende Kühle ein wenig nach und wich einer unerklärlichen Wärme. Inge spürte ihre Gliedmaßen nicht mehr. Während die Sekunden verstrichen, wurden ihre Bewegungen langsamer, bis die kleinste von ihnen bereits eine immense Willensanstrengung erforderte. Sie unternahm eine ungeheure Anstrengung, sich über Wasser zu halten, aber ihr ganzer Körper fühlte sich an wie ein nasser Sack. Allmählich wurde ihr klar, dass sie gar nicht im Meer war, sondern in ihrem Bett schlief. Das Ganze war ein Alptraum gewesen. Erleichterung und Dankbarkeit durchfluteten sie. Das Bett war warm, weich, und als sie sich umdrehte, spürte sie, dass sie in diese dunkle Wärme hinabsank. Sie seufzte – und spürte zugleich etwas Festes und Schweres auf der Brust, wie ein großes Gewicht. Ein Schimmer des Verstehens erhellte ihr Bewusstsein: Sie war doch nicht im Bett; das hier war kein Traum; sie versank tatsächlich in den schwarzen, bodenlosen Tiefen des Nordatlantiks.

 Ich bin ermordet worden, war der letzte Gedanke, der ihr durch den Kopf ging, während sie hinabsank und dann noch einmal seufzte, als ihrem Mund der letzte Atemzug entwich – in einem Ausbruch stummen Entsetzens, das intensiver war als der wildeste Schrei.

 [home]

 26

 Es war Viertel nach elf, als Kemper die Sicherheitszentrale des Schiffes betrat. Die Tür stand halboffen, und er hörte lautes Stimmengewirr, Gejohle und vereinzelte Hurrarufe aus der zentralen Überwachungsstation. Er legte die Hand an die Tür und schob sie auf.

 An den Wänden des kreisrunden Raumes standen Hunderte Videomonitore, von denen jeder ein Bild aus den unzähligen Überwachungskameras auf dem Schiff zeigte. Die diensthabenden Mitarbeiter drängten sich um einen einzigen Monitor, lachten und redeten, so vertieft in das dargestellte Geschehen, dass sie sein Eintreten gar nicht bemerkten. Die vielen flackernden Monitore tauchten die Männer in ein bläuliches Licht. Im Raum roch es nach alter Pizza, in einer Ecke stapelten sich die dazugehörigen fetttriefenden Kartons.

 »Oh ja, Oma, steck ihn dir ganz rein!«, rief einer.

 »Ganz tief!«

 »Das ist die kleine alte Dame aus Pasadena!«

 Irgendwer johlte, andere steuerten Anfeuerungsrufe und Gelächter bei. Einer der Männer schwang lasziv die Hüften. »Mach schon, alter Junge! Reit sie zu, Cowboy!«

 Kemper ging hinüber. »Was zum Teufel geht hier vor?«

 Die Männer sprangen auf, gaben den Blick auf einen Monitor frei, auf dem zwei übergewichtige Passagiere in einem matt erleuchteten Korridor wilden Sex hatten.

 »Herrgott.« Kemper drehte sich um. »Mr Wadle, Sie sind doch der Schichtleiter, oder?« Er blickte alle Mitarbeiter an, die lächerlicherweise strammstanden.

 »Ja, Sir.«

 »Wir haben einen vermissten Passagier, einen Selbstmord innerhalb der Besatzung, wir verlieren Tausende im Casino, und Sie sehen sich hier ein Viagra-Filmchen an. Finden Sie das komisch?«

 »Nein, Sir.«

 Kemper schüttelte den Kopf.

 »Soll ich …?« Wadle zeigte auf den Ausschalter des Monitors.

 »Nein. Wenn wir eine Kamera ausschalten, werden die Aufnahmen aufgezeichnet, und das führt später nur zu unangenehmen Fragen. Schauen Sie einfach nicht hin.«

 Woraufhin irgendjemand kicherte, und da musste auch Kemper lachen. »Na gut. Ihr hattet euren Spaß. Aber jetzt marsch zurück an die Arbeit.«

 Mit diesen Worten ging er in sein winziges Büro. Kurz darauf summte die Gegensprechanlage.

 »Ein Mr Pendergast ist hier und wünscht Sie zu sprechen.«

 Kempers Stimmung verschlechterte sich schlagartig. Kurz darauf betrat der Privatdetektiv das Büro.

 »Wollen Sie sich auch die Show angucken?«, fragte Kem-per.

 »Der fragliche Herr hat das Kamasutra studiert. Ich glaube, die Stellung heißt ›das Buttern der Sahne‹.«

 »Wir haben nicht viel Zeit«, antwortete Kemper. »Bislang haben wir heute Abend im Casino wieder zweihunderttausend Miese gemacht. Ich dachte, Sie wollten uns helfen?«

 Pendergast setzte sich, schlug die Beine übereinander. »Und genau das ist der Grund meines Kommens. Darf ich Fotos von den heutigen Gewinnern haben?«

 Kemper reichte ihm einen kleinen Packen unscharfer Bilder. Pendergast blätterte kurz darin. »Interessant – eine andere Gruppe als gestern Abend. Genau, wie ich gedacht habe.«

 »Aha! Und das wäre?«

 »Es handelt sich um ein großes, sehr erfahrenes Team. Die Spieler wechseln jeden Abend. Die Spotter sind das Entscheidende.«

 »Spotter?«

 »Mr Kemper, Ihre Naivität verblüfft mich. Das System ist zwar komplex, aber die Prinzipien sind einfach. Die sogenannten Spotter mischen sich unter die Leute und verfolgen das Spiel an den Tischen mit hohen Einsätzen.«

 »Und wer zum Teufel sind diese Spotter?«

 »Jeder kommt in Frage: eine ältere Dame an einem strategisch plazierten Einarmigen Banditen, ein beschwipster Geschäftsmann, der laut in sein Handy spricht, selbst ein pickliger Teenager, der nur neugierig zuschaut. Die Spotter sind extrem gut geschult und beherrschen es oft meisterhaft, ihr Treiben zu vertuschen. Sie zählen die Karten – aber sie spielen nicht.«

 »Und die Spieler?«

 »Ein Spotter kann zwei bis vier Spieler in seiner Gruppe haben. Die Spotter behalten den Überblick über alle Karten, die an einem Tisch gespielt werden, und ›zählen‹ sie, wozu normalerweise gehört, negative Zahlen an niedrige Karten und positive Zahlen an Zehnen und Asse zu vergeben. Dabei müssen sie sich nur eine Zahl merken: eine einzige – den Zahlenwert der bislang ausgespielten Karten. Übersteigt das Verhältnis von hohen zu niedrigen Karten, die sich noch im Spiel befinden, einen bestimmten Punkt, so verschieben sich die Chancen vorübergehend zugunsten der Spieler; beim Blackjack benachteiligen hohe Karten den Croupier. Wenn ein Spotter sieht, wie sich das Verhältnis an einem Tisch auf diese Weise verschiebt, gibt er einem der Spieler ein vorher vereinbartes Zeichen, der sich dann an den Tisch setzt und anfängt, hoch zu setzen. Oder: Falls der Spieler schon am Tisch sitzt, wird er plötzlich seinen Einsatz erhöhen. Wenn das Verhältnis wieder auf normal oder darunter zurückgeht, zeigt ein weiterer Hinweis seitens des Spotters dem Spieler, dass es an der Zeit ist, aufzuhören oder wieder kleinere Einsätze zu spielen.«

 Kemper rutschte unruhig auf seinem Stuhl hin und her. »Wie können wir das stoppen?«

 »Die einzige narrensichere Gegenmaßnahme besteht darin, die Spotter zu identifizieren und sie, ähm, hochkant rauszuschmeißen.«

 »Das geht nicht.«

 »Zweifellos ist das der Grund, warum die Leute hier und nicht in Las Vegas sind.«

 »Was sonst?«

 »Spielen Sie mit acht Paketen Spielkarten, und verteilen Sie nur ein Drittel des Kartenstapels, bevor Sie neu mischen.«

 »Wir spielen mit vier Paketen.«

 »Noch ein Grund, warum Sie Kartenzähler anziehen. Sie könnten sie ausbremsen, wenn Sie die Croupiers anwiesen, jedes Mal neu zu mischen, wenn sich ein neuer Spieler an den Tisch setzt oder ein Spieler plötzlich seinen Einsatz erhöht.«

 »Ausgeschlossen. Das würde das Spiel verlangsamen und den Gewinn reduzieren. Außerdem würden die erfahrenen Spieler protestieren.«

 »Zweifellos.« Pendergast hob die Schultern. »Außerdem würde Ihnen keine dieser Gegenmaßnahmen helfen, Ihr Geld wieder zurückzubekommen.«

 Kemper sah ihn aus rotgeränderten Augen an. »Gibt es denn eine Möglichkeit, das Geld zurückzubekommen?«

 »Vielleicht.«

 »Wir dürfen nichts tun, was ein Falschspiel beinhaltet.«

 »Sie dürfen das nicht.«

 »Wir können auch nicht erlauben, dass Sie falsch spielen, Mr Pendergast.«

 »Bitte, Mr Kemper«, erwiderte Pendergast in sehr gekränktem Tonfall, »habe ich denn gesagt, ich will falsch spielen.«

 Kemper schwieg.

 »Eine Eigenschaft von Kartenzählern ist, dass sie bei ihrem System bleiben. Ein normaler Spieler hört auf, wenn er starke Verluste erlitten hat – nicht so ein professioneller Kartenzähler. Er weiß, dass seine Chance kommt. Das ist unser Vorteil.«

 Pendergast sah auf die Uhr. »Halb zwölf. Uns bleiben noch drei Stunden bis zur Hauptspielzeit. Mr Kemper, seien Sie bitte so gut, und räumen Sie mir eine Kreditlinie von einer halben Million ein.«

 »Sagten Sie: eine halbe Million?«

 »Ich würde es höchst ärgerlich finden, klamm zu sein, wenn die Sache so richtig ins Laufen kommt.«

 Kemper dachte angestrengt nach. »Können Sie unser Geld zurückbekommen?«

 Pendergast lächelte. »Ich will es versuchen.«

 »Also gut.«

 »Mr Hentoff muss das Aufsichtspersonal und die Croupiers warnen, dass meine Spielweise exzentrisch, ja sogar verdächtig wirken kann – allerdings wird es immer innerhalb der rechtlich zulässigen Grenzen bleiben. Ich nehme am ersten Base Platz – also links vom Croupier – und werde fünfzig Prozent der Runden mitgehen, bitte sagen Sie also Ihren Leuten, mich nicht umzusetzen, wenn ich nicht spiele. Hentoff soll seine Croupiers anweisen, mich bei jeder normalen Gelegenheit das Spiel eröffnen zu lassen, vor allem, wenn ich mich gerade hingesetzt habe. Es muss aussehen, als würde ich sehr viel trinken; sorgen Sie also dafür, dass man mir, wenn ich Gin Tonic bestelle, nur Tonic bringt.«

 »Einverstanden.«

 »Wäre es möglich, den maximal möglichen Einsatz an einem der Tische anzuheben?«

 »Sie meinen, kein oberes Limit?«

 »Ja. Das wird dafür sorgen, dass die Spotter diesen Tisch mit ihren Spielern besetzen, außerdem wird es dadurch viel effizienter, das Geld zurückzubekommen.«

 Kemper rann eine Schweißperle über die Stirn. »Das ließe sich machen.«

 »Und schließlich: Mr Hentoff soll einen Kartengeber mit kleinen Händen und schlanken Fingern an den Tisch setzen. Je weniger erfahren, desto besser. Er oder sie soll die Schlusskarte des Spiels weit unten im Kartenstapel plazieren.«

 »Darf ich fragen, warum?«

 »Dürfen Sie nicht.«

 »Mr Pendergast, wenn wir Sie beim Mogeln erwischen, wird das für uns beide äußerst unangenehme Konsequenzen haben.«

 »Ich werde nicht mogeln – Sie haben mein Wort.«

 »Wie wollen Sie denn das Spiel beeinflussen, wenn keiner der Spieler je die Karten anrührt?«

 Pendergast lächelte geheimnisvoll. »Es gibt Mittel und Wege, Mr Kemper. Ach, und ich werde eine Assistentin benötigen, eine Ihrer Cocktailkellnerinnen, eine, die diskret und intelligent ist, mir meine Drinks bringt und auf Abruf bereitsteht, um einige – wie soll ich sagen? – ungewöhnliche Aufträge auszuführen, die ich ihr unvermittelt erteile. Diese Aufträge müssen ohne Fragen und ohne Zögern ausgeführt werden.«

 »Hoffentlich klappt das alles.«

 Pendergast machte eine kurze Pause. »Das wird schon klappen; und sollte ich Erfolg haben, werde ich Sie im Gegenzug um einen Gefallen bitten.«

 »Natürlich.«

 Pendergast stand auf, drehte sich um und schritt durch die Tür des Büros in die dahinterliegende Überwachungszentrale. Kurz bevor er die Tür schloss, hörte Kemper, wie er mit seiner honigsüßen Südstaatenstimme sagte: »Meine Güte, die Apadravyas-Stellung. Und das in ihrem Alter!«

 [home]

 27

 Die ältere Dame in Suite 1039 wälzte sich in ihrem Bett und murmelte im Schlaf. Einen Augenblick später drehte sie sich nochmals um, das Murmeln klang gereizter. Irgendetwas störte ihren Schlummer: ein Klopfen, laut, beharrlich.

 Sie schlug die Augen auf. »Inge?«, krächzte sie.

 Nur erneutes Klopfen antwortete ihr.

 Die Frau hob die knotige Hand und packte eine Metallstange, die am Kopfbrett angebracht war. Langsam, schmerzhaft zog sie sich in eine sitzende Position. Sie hatte geträumt, einen recht schönen Traum, in dem die Spielshow »Geh aufs Ganze«, Tor Nummer 2, und Vaseline vorkamen. Sie leckte sich die schrumpeligen Lippen und versuchte, sich an die Details zu erinnern, die aber schon im Nebel ihres schlechten Gedächtnisses entschwanden.

 »Wo steckt denn die Kleine?«, murmelte sie und verspürte einen Anflug von Angst.

 Das Klopfen ging weiter. Es kam von irgendwo außerhalb des Schlafzimmers.

 Unter den zahllosen Schichten aus Seide und Sea-Island- Baumwolle kam eine welke Hand zum Vorschein. Die alte Dame nahm ihr Gebiss von einem Teller auf dem Nachttisch und setzte es sich in den anämischen Gaumen. Dann tastete die Hand so lange, bis sie sich über einem Gehstock schloss. Unter Stöhnen und Fluchen stand die Frau aus dem Bett auf. Weil das Schiff spürbar rollte, legte sie auf dem Weg zur Schlafzimmertür eine Hand an die Wand.

 »Inge!«, rief sie.

 Wieder überkam sie leise Furcht. Sie hasste es, abhängig zu sein, hasste es wirklich. Ihre Gebrechlichkeit machte ihr Angst und war ihr peinlich. Ihr Leben lang war sie unabhängig gewesen, und nun dieses scheußliche hohe Alter, diese furchtbare Abhängigkeit von anderen.

 Sie schaltete das Licht an, blickte sich um und versuchte, ihre Angst in den Griff zu bekommen. Verflucht, wo steckte das Mädel? Es war empörend, sie allein zu lassen. Und wenn sie nun stürzte? Oder einen Herzinfarkt bekam? Da erbarmte man sich dieser jungen Frau, stellte sie ein, und wie zahlte sie es einem zurück? Mit fehlendem Respekt, mangelnder Loyalität, Ungehorsam. Inge war vermutlich mit irgendeinem verkommenen Kerl von der Schiffsbesatzung losgezogen. Nun, das war ihr letzter Ausflug: Sowie das Schiff in New York angelegt hatte, konnte dieses Biest ihre Koffer packen. Kein Zeugnis, keine Referenzen. Diese Frau – dieses Flittchen – konnte ihre Reize ja dazu nutzen, sich das Geld für den Rückflug nach Schweden zu erarbeiten.

 Die alte Frau kam im Eingangsbereich an, blieb stehen, um sich auszuruhen, stützte sich schwer auf den Stock. Hier klang das Klopfen lauter – es kam von der Eingangstür. Jetzt konnte sie auch eine Stimme hören.

 »Petey! Hey, Pete!« Die Stimme drang gedämpft aus dem Gang.

 »Wer ist da?«, rief die Frau. »Was wollen Sie?«

 Das Klopfen hörte auf. »Pete, nun komm endlich!«, antwortete jemand lallend. »Wir warten nicht den ganzen Abend.«

 »Hey, Petey-Junge, beweg deinen Arsch da raus!«, kam eine zweite erkennbar betrunkene Stimme. »Erinnerst du dich noch an die Bräute von vorhin aus dem Trafalgar’s? Also, als du gegangen warst, sind die zurück in den Club gekommen. Und seitdem schlürfen wir mit denen Champagner. Jetzt sind die in meiner Kabine, reichlich angeschickert. Komm schon, Kumpel, das ist deine Chance, flachgelegt zu werden. Und die große Blonde hat einen Balkon, der …«

 Plötzlich zitterte die alte Frau vor Zorn und Empörung. Wieder hielt sie sich am Türrahmen fest. »Lassen Sie mich in Ruhe!«, schrie sie, so laut sie konnte. »Verschwinden Sie!«

 »Was?«, ließ sich die erste Stimme vernehmen.

 »Ich sagte: Verschwinden Sie!«

 Eine Pause. Dann ein Kichern. »Oh, Scheiße!«, hörte man die zweite Stimme. »Rog, wir haben’s vermasselt.«

 »Nee, ich bin sicher, dass er 1039 gesagt hat.«

 »Ich rufe den Sicherheitsdienst!«, kreischte die alte Frau.

 Vom Gang hinter der Tür hörte sie lautes Gelächter, dann den Klang von Schritten, die sich entfernten.

 Schwer atmend schob sie sich vom Türrahmen weg und betrachtete, auf den Stock gestützt, das dahinterliegende Zimmer. Ganz gewiss: Die Couch war unbenutzt. Die Uhr darüber zeigte halb zwölf. Man hatte sie verlassen. Sie war allein.

 Mit stark klopfendem Herzen bewältigte sie den beschwerlichen Weg zurück ins Schlafzimmer, setzte sich aufs Bett, legte den Stock vorsichtig neben sich. Schließlich wandte sie sich zum Nachttisch um, griff zum Hörer und wählte die Null.

 »Telefonzentrale der Britannia«, ließ sich eine angenehme Stimme vernehmen. »Womit kann ich Ihnen behilflich sein?«

 »Schicken Sie mir jemanden vom Sicherheitsdienst«, krächzte die alte Frau.

 [home]

 28

 Anh Minh bemerkte den Glücksspieler sofort, als er an den Blackjack-Tischen im Mayfair eintraf. Mr Pendergast, das war der Name, den Mr Hentoff ihr genannt hatte. In seinem schwarzen Smoking sah er aus wie ein Bestattungsunternehmer, und sie schauderte ein wenig, als er in der Tür stehen blieb und den Blick durch den matt erleuchteten, elegant eingerichteten Raum schweifen ließ. Er musste wirklich mit sehr hohen Einsätzen spielen, wenn Mr Hentoff sie ihm als persönliche Cocktailkellnerin zuteilte, und sie wunderte sich über die merkwürdigen Anweisungen, die mit dem Auftrag einhergingen.

 »Möchten Sie etwas zu trinken, Sir?«, fragte sie und trat auf ihn zu.

 »Einen Gin Tonic, bitte.«

 Als sie mit dem Drink zurückkam – nur Tonic, wie man ihr aufgetragen hatte –, unterhielt sich der seltsam aussehende Mann drüben bei den Tischen mit den hohen Einsätzen mit einem sehr hübschen, sehr gepflegten blonden Herrn in dunklem Anzug. Sie ging hin und wartete geduldig mit dem Glas auf dem Tablett.

 »… und so«, sagte der Glücksspieler gerade in einem völlig anderen Akzent, »habe ich dem Burschen zweihundertsechsundzwanzigtausendundneunzehn Dollar gegeben, bar auf die Kralle, ich hab’s ihm in Hundertern hingeblättert, einen Schein nach dem andern – ein, zwei, drei, vier, und als ich bei fünf angekommen war, war da ein Zwanziger, und da hab ich gemerkt, dass ich beschissen worden war. Der Packen Hunderter war in der Mitte mit Zwanzigern durchsetzt! Ich war vielleicht genervt. Mit Zwanzigern, dazu Zehner und sogar ein paar Fünfer und Einer.«

 »Entschuldigen Sie«, sagte der junge Mann, plötzlich verärgert. »Ihre Hunderter oder Zwanziger oder wovon zum Teufel Sie da reden, sind mir herzlich schnuppe.« Und damit verabschiedete er sich mürrisch und bewegte dabei die Lippen, als spreche er wütend mit sich selbst.

 Pendergast wandte sich mit einem Lächeln an Anh. »Vielen Dank.« Er hob das Glas an, legte einen Fünfziger aufs Tablett und ließ den Blick erneut durch den Raum schweifen.

 »Kann ich Ihnen sonst noch etwas bringen, Sir?«

 »Ja, gern.« Er zwinkerte ihr zu. Leise sagte er: »Sehen Sie die Frau dort drüben? Die Übergewichtige im hawaiianischen Muumuu, die zwischen den Tischen mit den hohen Einsätzen umherspaziert? Ich möchte ein kleines Experiment durchführen. Wechseln Sie diesen Fünfziger, bringen Sie ihr auf Ihrem Tablett einen Haufen Scheine und Münzen, und sagen Sie ihr, das sei das Wechselgeld des Drinks, den sie bestellt habe. Sie wird sagen, dass Sie kein Getränk bestellt hat, aber Sie tun so, als verstünden Sie nicht, und fangen an, das Geld abzuzählen. Zählen Sie einfach weiter ab, unter Nennung möglichst vieler Zahlen. Wenn sie das ist, wofür ich sie halte, wird sie verärgert reagieren, so wie der junge Mann, mit dem ich eben gesprochen habe. Aber bewahren Sie die Ruhe.«

 »Sehr wohl, Sir.«

 »Vielen Dank.«

 Anh ging zur Kasse und wechselte den Fünfziger gegen verschiedene Scheine und Münzen ein. Sie legte alles auf ihr Tablett und ging zu der Frau im Muumuu.

 »Ihr Wechselgeld, Madam.«

 »Wie bitte?« Die Frau sah sie zerstreut an.

 »Ihr Wechselgeld. Zehn Pfund, fünf Pfund, zwei, ein …«

 »Ich habe nichts zu trinken bestellt.« Die Frau ging weg.

 Anh folgte ihr. »Ihr Wechselgeld. Zehn Pfund, drei mal ein Pfund macht dreizehn Pfund, fünfundzwanzig Pence …«

 Wütend herrschte die Frau sie an: »Haben Sie nicht gehört? Ich habe nichts zu trinken bestellt!«

 Sie ging der Frau hinterher. »Drink kostet sechs Pfund, fünfundsiebzig Pence, Wechselgeld also dreizehn Pfund, fünfundzwanzig Pence …«

 »Sie dumme Gans!«, entfuhr es der Frau, die ein hochrotes Gesicht bekommen hatte.

 »Verzeihen Sie vielmals.« Anh Minh zog sich mit dem Tablett voller Geld zurück; die Frau blickte ihr wütend hinterher. Sie kehrte an den Tresen zurück, goss Tonic auf ein paar Eiswürfel und gab eine Scheibe Zitrone hinzu. Pendergast schlenderte durch die Menge und schaute mal dahin, mal dorthin.

 »Einen Drink, Sir?«

 Als er sie ansah, glaubte sie, Belustigung in seinen Augen zu sehen. Leise und rasch sagte er: »Sie lernen schnell. Sehen Sie den Mann dort, der rechts vom Croupier am Tisch zu Ihrer Rechten sitzt? Gehen Sie zu ihm, und schütten Sie ihm den Drink auf die Hose. Ich brauche seinen Platz. Schnell jetzt.«

 Anh Minh nahm sich zusammen und ging hinüber zum genannten Tisch. »Ihr Drink, Sir?«

 »Danke, aber ich hatte nichts …«

 Sie kippelte mit dem Tablett, und das Glas samt Inhalt fiel ihm auf die Oberschenkel.

 »Verzeihen Sie vielmals, Sir!«

 »Mein neuer Smoking!«

 »Verzeihen Sie! Verzeihen Sie vielmals!«

 Der Mann zupfte das Einstecktuch aus der Brusttasche und wischte sich die Eiswürfel und die Flüssigkeit ab. Pendergast kam herüber, bereit, sich zu setzen.

 »Verzeihen Sie vielmals!«, wiederholte Anh Minh.

 »Ach, schon vergessen!« Der Mann wandte sich der Kartengeberin zu. »Geben Sie mir mein Geld, ich bin raus.«

 Er sammelte seine Jetons ein und ging eilig davon. Sofort setzte sich Pendergast auf den freigewordenen Platz. Der Croupier mischte, legte den Kartenstapel auf den Tisch und reichte Pendergast die Einstandskarte. Dieser schob sie in den Stapel, die Kartengeberin mischte erneut und schob die Schlusskarte des Spiels ungewöhnlich tief.

 Anh Minh blieb in Pendergasts Nähe stehen und fragte sich, welche verrückte Bitte sie ihm wohl als Nächstes erfüllen sollte.

 Aloysius Pendergast sah sich breit grinsend am Tisch um. »Na, wie geht’s uns denn heute Abend? Schon Glück gehabt?« Der Chinese an der dritten Base – der ausgeguckte Spieler – nahm keine Notiz von ihm. Die beiden Frauen mittleren Alters dazwischen, offenkundig Schwestern, erwiderten seine Begrüßung müde nickend.

 »Sind die Karten gut heute Abend?«, fragte er den Croupier.

 »Ich gebe mein Bestes«, erwiderte die zierliche Frau ungerührt.

 Pendergast warf einen Blick durch das Casino und sah, dass die Dame im Muumuu, die so tat, als spreche sie in ihr Handy, jetzt seinen Tisch beobachtete. Ausgezeichnet.

 »Ich hab das Gefühl, mir winkt heute das Glück.« Pendergast legte einen Zehntausend-Pfund-Jeton in seine Box, dann ließ er noch einen vor sich auf den Tisch fallen, als Trinkgeld für die Kartengeberin.

 Die beiden Frauen starrten einen Augenblick auf seinen Einsatz und gingen dann mit ihren ein wenig bescheideneren Eintausend-Pfund-Einsätzen mit. Der Chinese schob einen Jeton in die Box – ebenfalls einen Tausender.

 Die Kartengeberin teilte die Karten aus.

 Pendergast hatte zwei Achten. Die beiden Frauen spielten, der Chinese hatte mit zwei Karten eine Zwölf, zog dann eine Bildkarte, hatte sich überkauft und war sofort raus. Die Kartengeberin zeigte eine Zwanzig mit drei Karten und sammelte von allen das Geld ein.

 Die Kellnerin kam mit dem nächsten Drink zurück; Pendergast nahm einen ordentlichen Schluck. »Verdammtes Pech gehabt«, sagte er, stellte das Glas auf einen Untersetzer und machte seinen neuen Einsatz.

 Ein paar Runden wurden noch gespielt, bis Pendergast plötzlich nicht mehr setzte.

 »Ihr Einsatz, Sir?«

 »Ich setze eine Runde aus«, sagte Pendergast und drehte sich um. Etwas lallend sagte er zu Anh Minh: »Bringen Sie mir noch einen Gin Tonic. Aber einen kräftigen.«

 Die Cocktailkellnerin eilte davon.

 Der Chinese setzte erneut, diesmal fünftausend. Seine Miene blieb ungerührt. Diesmal blieb er bei Fünfzehn stehen, während die Kartengeberin eine Sechs zeigte, überkaufte und verlor.

 Das Spiel arbeitete sich weiter durch den Kartenstoß. Aus dem Augenwinkel sah Pendergast, dass ein weiterer Spieler, als dessen Spotter der junge Blonde fungierte, am Nachbartisch gewann. Es musste ihm gelingen, an diesem Tisch mehr zu verlieren, als nebenan gewonnen wurde. Die Kartenfolge, die er durch den Reststapel verfolgt hatte, war nicht mehr weit entfernt, und sie versprach ein gehöriges Feuerwerk.

 Die Spotterin im Muumuu hatte den Reststapel offensichtlich ebenfalls genau im Visier.

 Jetzt, da das Spiel sich zum Anfang des Reststapels vorarbeitete, lag Pendergasts Zählung schon weit über elf. Der Chinese schob einen Turm Jetons in die Box: fünfzigtausend.

 Murmeln erhob sich.

 »Mein Gott, was der kann, kann ich schon lange«, sagte Pendergast und schob ebenfalls fünfzigtausend hinein. Er zwinkerte dem Chinesen zu und hob das Glas. »Auf uns beide, mein Freund.«

 Die Damen setzten je eintausend; die Karten wurden verteilt.

 Pendergast blieb bei achtzehn stehen.

 Der Chinese zog eine Karte, hatte zwölf auf der Hand und bat um noch eine Karte; die Kartengeberin zeigte eine Fünf – ein Verstoß gegen jegliche Strategie –, dann zog er eine Acht.

 Ein Ooooh!erhob sich in der Menge.

 Die Damen zogen eine Reihe von niedrigen Karten, eine von ihnen verlor. Die Kartengeberin vervollständigte die eigene Hand. Drei, fünf, sechs, fünf: neunzehn – ein Sieg für den Chinesen.

 Man spielte noch ein paar Runden, bei denen hauptsächlich niedrige Karten aufgedeckt wurden. Pendergast zählte, und der Zahlenwert der verbleibenden Karten im Spiel wurde immer höher. Viele Zehnen und die meisten Asse waren noch nicht ausgeteilt. Darüber hinaus waren sie nun gerade in der Kartengruppierung angekommen, die er in dem Reststapel penibel verfolgt hatte, wobei ihm seine guten Augen und sein hervorragendes Gedächtnis zugutegekommen waren. Deshalb – und wegen des kurzen Blicks, den er beim Mischen und bei der Spieleröffnung riskiert hatte – kannte er die genaue Lage von sieben Karten in jenem Reststapel, dazu die ungefähre Position vieler anderer. Seine Zählung von Assen stand bei drei – dreizehn weitere befanden sich noch im Packen, und er kannte die genaue Position von zweien. Das war seine Chance, wenn er es richtig hinbekam. Alles hing davon ab, zu steuern, wie schnell die entscheidenden Karten bei ihm ankamen.

 Diese Runde musste er verlieren, und zwar mit vier Karten.

 Er setzte eintausend.

 Der Chinese setzte einhunderttausend.

 Noch ein Oooh! aus der Menge.

 Pendergast erhielt eine Vierzehn.

 Der Spieler bekam eine Fünfzehn, die offene Karte der Kartengeberin war eine Zehn.

 Pendergast ließ sich noch eine Karte geben. Eine Fünf: Neunzehn. Die Kartengeberin wollte weitermachen, als Pendergast sagte: »Noch eine.«

 Verloren.

 Die Zuschauer kicherten, flüsterten, einer lachte spöttisch. Pendergast genehmigte sich einen Schluck und sah seinen Gegenspieler an. Der erwiderte den Blick mit einem Anflug von Verachtung in den Augen.

 Der Chinese verlangte noch eine Karte und bekam eine Acht: überkauft und verloren. Die Kartengeberin zog seine Hunderttausend ein. Pendergast errechnete rasch, dass die Zahl der hohen, im Spiel befindlichen Karten bei zwanzig stand, bei den noch nicht gespielten Bildkarten noch höher. Eine große Seltenheit. Die Kartengeberin war zu fünfundsiebzig Prozent durch den Stapel, und trotzdem waren erst drei Asse gespielt, die übrigen konzentrierten sich in dem restlichen Kartenstapel. Eine Kombination, der kein Kartenzähler widerstehen konnte. Falls der Chinese sich an das Kelly-Kriterium halten würde – was er täte, wenn er schlau war –, dann würde er einen hohen Einsatz tätigen. Einen sehr hohen. Das Entscheidende, um das Spiel zu steuern, das wusste Pendergast, wäre nun, die guten Karten aufzuhalten und die schlechten an einem vorbeigehen zu lassen. Das Problem waren die beiden Damen zwischen ihm und dem Chinesen: die Karten, die sie bekommen würden, wie sie spielen würden und all die Komplikationen, die sich möglicherweise daraus ergaben.

 »Ladies and Gentlemen?«, fragte die Kartengeberin und bat die Spieler um ihre Einsätze.

 Pendergast setzte einhunderttausend. Der Chinese schob einen Stapel Jetons vor: zweihundertundfünfzigtausend. Die beiden Damen boten je tausend, sahen sich an und kicherten.

 Pendergast hob die Hand. »Noch nicht austeilen. Hierfür brauche ich noch einen Drink.«

 Die Kartengeberin wirkte beunruhigt. »Möchten Sie aussetzen?«

 »Ich brauche einen Drink. Was ist, wenn ich verliere?«

 Der Chinese war gar nicht erfreut. Die Kartengeberin warf einen fragenden Blick auf den in der Nähe stehenden Aufseher, der zustimmend nickte.

 »Also gut. Wir machen eine kurze Pause.«

 »Kellnerin!« Pendergast schnippte mit dem Finger.

 Anh Minh eilte geschäftig herbei. »Ja, Sir?«

 »Einen Drink!«, rief er und hielt ihr einen Fünfziger hin, den er fallen ließ. Als sie sich hinunterbeugte, um ihn aufzuheben, sprang Pendergast auf. »Nein, nein, ich mach das schon!«

 Als ihre Köpfe nahe beieinander waren, sagte er: »Holen Sie die beiden Damen vom Tisch weg. Sofort.«

 »Ja, Sir.«

 Pendergast erhob sich, mit dem Geldschein in der Hand. »Hab ihn! Behalten Sie den Rest, aber wagen Sie nicht, ohne den Drink zurückzukommen!«

 »Ja, Sir.« Anh eilte geschäftig davon.

 Eine Minute verstrich, dann zwei. Die Nachricht von der Höhe der Einsätze hatte sich herumgesprochen, um den Spieltisch versammelte sich eine ziemlich große Zuschauermenge. Die Ungeduld der Zuschauer – von der des Chinesen ganz zu schweigen – wuchs. Alle Blicke waren auf die wackeligen Jetonstapel auf dem grünen Filz gerichtet.

 »Platz da!« Hentoff, der Casinomanager, trat durch die Menge. Er blieb vor den beiden Frauen an Pendergasts Tisch stehen, schenkte ihnen ein breites Lächeln und breitete die Arme aus. »Josie und Helen Roberts? Heute ist Ihr Glückstag!«

 Sie sahen sich an.

 Er legte einen Arm um jede Frau und zog sie hoch. »Einmal am Tag veranstalten wir eine kleine Lotterie – sämtliche Zimmernummern werden automatisch eingegeben. Sie haben gewonnen!«

 »Was haben wir gewonnen?«

 »Neunzigminütige Massagen mit Raul und Jorge, Deluxe-Spa-Behandlung, einen Geschenkkorb mit Kosmetika und eine Gratiskiste Veuve Clicquot.« Er sah auf die Uhr. »Oje, wenn wir uns nicht beeilen, verpassen wir noch Raul und Jorge! Wir haben überall nach Ihnen beiden gesucht!«

 »Aber wir sind doch gerade …«

 »Wir müssen uns beeilen. Der Preis gilt nur heute. Sie können jederzeit zurückkommen.« Er machte der Kartengeberin ein Zeichen. »Lösen Sie das Geld ein.«

 »Obwohl die Einsätze auf dem Tisch liegen, Sir?«

 »Lösen Sie das Geld ein, habe ich gesagt.«

 Die Kartengeberin tauschte die Jetons der Damen ein, und Hentoff führte die Schwestern durch die Menge, wobei er eine im rechten und die andere im linken Arm hielt. Einen Augenblick später traf Anh Minh mit Pendergasts Drink ein.

 Pendergast stürzte den Inhalt des Glases auf einmal hinunter, knallte das Glas auf den Tisch und sah sich grinsend um. »Gut. Ich wär dann so weit.«

 Die Kartengeberin wischte mit der Hand über den Tisch, bat um letzte Einsätze und verteilte die Karten. Pendergast bekam zwei Asse und teilte seine Hand. Der Chinese bekam zwei Siebenen, die er ebenfalls teilte. Die offene Karte der Kartengeberin war eine Königin.

 Der Chinese schob einen weiteren Stapel Jetons vor, für die geteilte Hand. Jetzt lagen fünfhunderttausend auf dem Tisch. Pendergast fügte seinen zweiten Einsatz hinzu, was seinen Stapel auf zweihunderttausend erhöhte.

 Die Kartengeberin teilte Pendergast seine zwei Karten aus: ein König und ein Bube. Zweimal Blackjack!

 Die Leute applaudierten, verstummten dann aber schnell wieder, als sich die Kartengeberin zu dem Chinesen umwandte und zu jeder Sieben eine Karte austeilte.

 Zwei weitere Siebenen, genau die Karten, die Pendergast erwartet hatte. »Schade, dass wir nicht Poker spielen!«, rief er.

 Der Chinese splittete die zwei Siebenen erneut – er hatte keine andere Wahl – und schob widerstrebend zwei weitere Jetonstapel vor. Jetzt lag eine Million Pfund vor ihm auf dem Tisch.

 Die Kartengeberin spielte vier Karten aus: Bube, Zehn, Dame, Ass.

 Die Zuschauer warteten. Es herrschte eine außergewöhnliche Stille.

 Die Kartengeberin deckte ihr Blatt auf – eine Zehn kam zum Vorschein.

 Unter den Zuschauern erhob sich ein kollektiver Seufzer: Sie hatten soeben miterlebt, wie ein Mann eine Million Pfund verloren hatte. Diesmal gab es keinen Applaus, sondern nur ein hohes, erregtes Geflüster, in dem eine deutlich erkennbare Schadenfreude mitschwang.

 Pendergast erhob sich vom Tisch, strich seinen Gewinn ein und zwinkerte wieder dem Chinesen zu, der wie versteinert dasaß und zuschaute, wie seine Million eingesammelt, gezählt und gestapelt wurde. »Wie gewonnen, so zerronnen«, sagte Pendergast und klimperte ein wenig mit seinen Jetons.

 Als er das Casino verließ, fiel sein Blick auf Hentoff, der ihn mit offenem Mund anstarrte.

 [home]

 29

 Als der Erste Offizier LeSeur kurz vor Mitternacht die Brücke betrat, bemerkte er sofort die Spannung, die in der Luft lag. Commodore Cutter war auf die Brücke zurückgekehrt, die dicken Arme über der Tonnenbrust verschränkt, das rosafarbene, fleischige Gesicht teilnahmslos und nicht zu deuten. Die anderen Mitglieder der Brückencrew standen an ihren Stationen, schweigsam und nervös.

 Aber es war nicht nur Cutters Anwesenheit, die diese spannungsgeladene Atmosphäre hervorrief. LeSeur war sich nur zu bewusst, dass man trotz der Level-zwei-Suche diese Evered nicht gefunden hatte. Ihr Mann war außer sich; er rannte die Gänge rauf und runter, machte eine Szene nach der anderen, beharrte darauf, dass seine Frau niemals gesprungen sei, dass sie ermordet worden sei oder als Geisel gehalten werde. Sein Gebaren beunruhigte die anderen Passagiere, Gerüchte kursierten. Zudem hatte der grausige und unerklärliche Selbstmord des Zimmermädchens die Besatzung gehörig verschreckt. LeSeur hatte insgeheim Blackburns Alibi überprüft – es war wasserdicht; der Milliardär war tatsächlich beim Dinner gewesen, sein privates Zimmermädchen auf der Krankenstation.

 LeSeur grübelte über diese Probleme nach, als der neue wachhabende Offizier auf der Brücke erschien und den vorherigen ersetzte. Während die beiden Männer mit leiser Stimme den Wachwechsel besprachen, schlenderte LeSeur zum zentralen Steuerpult, wo der Stellvertretende Kapitän Mason die elektronischen Systeme überprüfte. Sie wandte sich um, nickte kurz und machte sich wieder an die Arbeit.

 »Kurs, Geschwindigkeit und Wetterverhältnisse?«, fragte Cutter den neuen wachhabenden Offizier. Eine Pro-forma-Frage: LeSeur war sicher, dass Cutter die Antworten kannte, aber auch wenn nicht: Ein Blick auf die Kartenplotter und Wetterkarten hätte ihm alles verraten, was er wissen musste.

 »Position 49 Grad, 50,36 Minuten nördlicher Breite und 0,12 Grad, 43,08 Minuten westlicher Länge, Kurs zwei vier eins null, Geschwindigkeit neunundzwanzig Knoten«, antwortete der diensthabende Offizier. »Seegang 4, Wind 20 bis 30 Knoten an Steuerbordheck, Wellen 3 bis 4 Meter. Barometrischer Luftdruck 29,96, fallend.«

 »Geben Sie mir einen Ausdruck unserer Position.«

 »Ja, Sir.« Der diensthabende Offizier tippte ein paar Tasten, ein dünnes Blatt Papier schob sich aus einem Minidruckerschlitz an der Seite des Pults. Cutter riss das Blatt ab, warf einen Blick darauf und steckte es in eine Tasche seiner makellos gebügelten Uniform. LeSeur wusste, was er mit dem Ausdruck machen würde: Sobald er wieder in seiner Kabine war, würde er die Daten mit der relativen Position der Olympia auf ihrer Rekordfahrt im Vorjahr vergleichen.

 Hinter der großen Fensterfront, die sich an der Vorderseite der Kommandobrücke entlangzog, kam die Schlechtwetterfront immer näher. Die See bot ein dramatisches Bild. Es handelte sich um ein großes, sich langsam bewegendes Wettersystem, und das bedeutete, dass es sie den Großteil der Überfahrt begleiten würde. Der spitz zulaufende Bug der Britannia durchschnitt die Wellen und erzeugte eine gigantische, schaumige Gischt, die bis auf eine Höhe von über fünfzehn Metern reichte, ehe sie auf die unteren Wetterdecks an achtern wieder herabregnete. Das Schiff hatte das unverkennbare Tiefsee-Rollen entwickelt.

 LeSeurs Blick schweifte über die Anzeigen der wichtigsten Systeme: Die Stabilisatoren waren auf halbe Stellung ausgefahren, dadurch wurde der Komfort der Passagiere einer höheren Geschwindigkeit geopfert, vermutlich hatte Cutter das angeordnet.

 »Captain Mason?«, rief Cutter über die halbe Brücke.

 »Er wird gleich da sein, Sir.«

 Cutter gab keine Antwort.

 »Unter den Umständen schlage ich vor, dass wir ernsthaft in Erwägung ziehen …«

 »Ich höre mir erst seinen Bericht an«, unterbrach Cutter.

 Mason wurde still. Schnell wurde LeSeur klar, dass er mitten in eine aktuelle Meinungsverschiedenheit geraten war.

 Die Tür zur Brücke ging auf; der Sicherheitschef trat ein.

 »Da sind Sie ja endlich, Mr Kemper«, sagte Cutter, ohne ihn anzusehen. »Ihren Bericht, bitte.«

 »Wir haben den Anruf vor etwa vierzig Minuten erhalten, Sir«, sagte Kemper. »Eine ältere Dame in Suite 1039, die ihre Reisebegleitung als vermisst gemeldet hat.«

 »Und wer ist diese Reisebegleitung?«

 »Eine junge Schwedin, Inge Larssen mit Namen. Sie hat die alte Frau um neun Uhr zu Bett gebracht und ist dann angeblich selbst zu Bett gegangen. Als irgendwelche angetrunkenen Passagiere irrtümlich an die Tür der alten Dame klopften, ist sie aufgewacht, und da war Miss Larssen verschwunden. Seitdem suchen wir nach ihr – ohne Erfolg.«

 Langsam drehte sich Commodore Cutter zum Sicherheitschef um. »Ist das alles, Mr Kemper? Captain Mason hat mich im Glauben gelassen, es handele sich um etwas Ernstes.«

 »Wir glauben, dass eine zweite Person verschollen ist, Sir …«

 »Habe ich nicht deutlich gemacht, dass mich die Fährnisse der Passagiere nicht interessieren?«

 »Ich hätte Sie nicht bemüht, Sir, nur, wie gesagt, wir haben eine Durchsage gemacht und eine gründliche Durchsuchung der öffentlichen Bereiche vorgenommen. Nichts.«

 »Diese Larssen ist offensichtlich bei irgendeinem Mann.« Cutter drehte sich zum Fenster um.

 »Wie Mr Kemper gesagt hat, sie ist die zweite Person, die als vermisst gilt«, sagte Mason. »Ich denke, es ist daher angemessen, dass wir Sie davon in Kenntnis setzen, Sir.«

 Cutter sagte immer noch nichts.

 »Und wie Mr Kemper Ihnen schon bei einem früheren Anlass berichtet hat, haben wir an der Zierleiste am Backbord-Wetterdeck Haar- und Hautreste gefunden, die …«

 »Das beweist gar nichts, die können von überall stammen.« Cutter fuchtelte mit dem Arm in der Luft herum – ein Zeichen, dass er verärgert war, aber auch, dass sie ihn in Ruhe lassen sollte. »Und selbst wenn diese Frau über Bord gesprungen ist – na und? Sie wissen genauso gut wie ich, dass ein Schiff auf hoher See ein regelrechter schwimmender Selbstmordpalast ist.«

 Zwar wusste LeSeur, dass es nicht ungewöhnlich war, dass Passagiere über Bord gingen – was von der Besatzung jedes Mal tunlichst vertuscht wurde. Aber diese grobe Antwort schien sogar Mason zu überraschen. Eine Zeitlang schwieg der Stellvertretende Kapitän. Dann räusperte sie sich.

 »Sir, wir müssen die Möglichkeit in Betracht ziehen, dass wir einen Irren an Bord haben.«

 »Und? Was soll ich Ihrer Ansicht nach dagegen unternehmen?«

 »Ich möchte respektvoll empfehlen, dass wir den nächsten Hafen anlaufen.«

 Endlich sah Cutter sie an; seine Augen waren wie Kohlen inmitten seiner rosafarbenen Gesichtshaut voller geplatzter Äderchen. Langsam, mit eisig kalter Stimme sagte er: »Ich halte diese Empfehlung für unbedacht und völlig unbegründet, Captain Mason. Das hier ist die Britannia.«

 Der Name des Schiffes hing in der Luft, als wäre damit alles gesagt.

 Als Mason antwortete, klang ihre Stimme tief und ungerührt. »Sehr wohl, Sir.« Dann ging sie wortlos an ihm vorbei und verließ die Brücke.

 »Verdammter Weibertheaterkram«, murmelte Cutter. Er zog den Ausdruck aus seiner Tasche und betrachtete ihn nochmals. Jetzt blickte er noch finsterer drein. Selbst ohne den direkten Vergleich mit den Navigationsdaten der Olympia war klar, dass er mit ihrer Position unzufrieden war. Er ignorierte den diensthabenden Offizier und wandte sich direkt an den Steuermann. »Geschwindigkeit erhöhen auf volle Kraft voraus.«

 »Volle Kraft voraus, Aye-aye, Sir.«

 LeSeur dachte nicht einmal daran, Einspruch zu erheben. Es würde nichts nützen; überhaupt nichts.

 [home]

 30

 Um exakt zwanzig Minuten nach zwölf erschien Constance Greene aus der Zimmermädchenstation an Achtersteuerbord auf Deck 9 und rollte ihren Housekeeping-Wagen über den hochflorigen Teppichboden in Richtung des Penshurst-Triplex-Appartements. Sie hatte fast zwei Stunden im Arbeitsraum der Zimmermädchen herumgelungert und so getan, als sei sie beschäftigt. Hatte Leinentücher gefaltet, die Gratis-Mundwasser- und Shampoofläschchen in die kleinen Wäschekörbchen gelegt und währenddessen die ganze Zeit darauf gewartet, dass Scott Blackburn seine Suite verließ und ins Casino ging. Aber die Tür war den ganzen Abend hartnäckig verschlossen geblieben. Schließlich, erst Augenblicke zuvor, war Blackburn herausgekommen und, nach einem kurzen Blick auf die Uhr, über den Flur zum Lift geeilt.

 Jetzt blieb Constance mit dem Servicewagen vor der Suite stehen; hielt kurz inne, um sich die Zimmermädchenuniform glatt zu streichen und sich zu sammeln; dann zog sie die Ausweiskarte hervor, die Pendergast ihr gegeben hatte, und schob sie in den dafür vorgesehenen Schlitz. Das Schloss sprang auf; sie schob die Tür auf und zog das Wägelchen so leise wie möglich hinter sich her in die Suite.

 Leise schloss sie die Tür, blieb im Eingangsbereich stehen und sah sich um. Das Penshurst, eines von zwei großen Triplex-Appartements auf der Britannia, war mit zweihundertfünfzig Quadratmetern erstaunlich groß und gut ausgestattet. Die Schlafzimmer befanden sich in den oberen Stockwerken, während der Salon, das Esszimmer und die Küche auf der Ebene vor ihr lagen.

 Bring mir seinen Abfall, hatte Pendergast gesagt.

 Constance hatte zwar keine Ahnung, wie lange Blackburn im Casino bleiben wollte – wenn er überhaupt dort hingegangen war –, musste aber annehmen, dass ihr nicht viel Zeit blieb. Sie sah auf die Uhr: halb eins. Mit einer Viertelstunde müsste sie auskommen.

 Sie rollte das Wägelchen über den Parkettboden des Eingangsbereichs und sah sich dabei neugierig um. Zwar hatte die Suite die gleiche Holzvertäfelung wie die Kabine, in der sie mit Pendergast wohnte, in anderer Hinsicht hätten die Räume aber nicht unterschiedlicher sein können. Fast jede freie Fläche hatte Blackburn mit Objekten aus seiner Privatsammlung dekoriert. Auf dem Boden lagen tibetische Teppiche aus Seide und Yakwolle, an den Wänden hingen kubistische und impressionistische Gemälde in schweren Rahmen. Direkt vor ihr, im Salon, stand in einer Ecke ein Bösendorfer-Klavier aus Mahagoni. Auf diversen Tischen und in den Bücherregalen waren Gebetsmühlen, rituelle Waffen, dekorative Schatullen aus Gold und Silber und eine Vielzahl von Skulpturen ausgestellt. Über dem Gaskamin hing ein großes, kompliziertes Mandala. Daneben konnte sie im gedämpften Licht einen schweren Sessel aus hellem Teakholz ausmachen.

 Sie ließ das Wägelchen stehen und ging durch den Salon zu dem großen Schrank. Nachdenklich strich sie über das polierte Holz, dann zog sie die Tür auf. Im Schrank stand ein massiver Stahltresor, der fast das gesamte Innere einnahm.

 Sie trat einen Schritt zurück und betrachtete den Tresor. War er so groß, dass das Agozyen dort hineinpasste?

 Ja, er war groß genug. Sie schloss die Schranktür, nahm ein Tuch aus der Schürzentasche und wischte dort, wo sie die Tür berührt hatte. Eines ihrer Ziele hatte sie erreicht. Sie sah sich nochmals um und prägte sich alle Gegenstände in Blackburns großer und in hohem Maß exzentrischer Sammlung ein.

 Auf dem Weg zurück zum Servicewagen blieb sie unten an der Treppe stehen. Von oben hatte sie ein Geräusch vernommen – leise, aber doch deutlich zu hören. Sie blieb stehen, lauschte. Da war es wieder: ein gedämpftes Schnarchen; es drang aus der offenen Tür eines der Schlafzimmer im Obergeschoss.

 Also war noch jemand in der Suite, höchstwahrscheinlich Blackburns privates Zimmermädchen. Dadurch wurde alles ein wenig komplizierter.

 Sie schob das Wägelchen durch den Eingangsbereich, wobei sie darauf achtete, dass der Besen und der Mopp nicht in den Halterungen klapperten. Dann stellte sie es mitten im Salon ab, ging eilig durch die Räume, leerte die Papierkörbe und Aschenbecher in die leeren Müllbeutel, die sie ans Wägelchen gehängt hatte, lief ins Esszimmer und in die Küche, wiederholte den Vorgang. Dort war kaum Abfall. Blackburns Zimmermädchen hatte gründliche Arbeit geleistet.

 Constance ging in den Salon zurück, blieb stehen und überlegte. Sie traute sich nicht, nach oben zu gehen, um den restlichen Müll einzusammeln; das würde das Zimmermädchen wecken und zu einer unangenehmen Szene führen. Die wichtigste Information hatte sie bereits gewonnen: Ort und Größe von Blackburns Safe. Außerdem hatte sie sich einen raschen Überblick über seine Sammlung verschafft. Vielleicht sollte sie jetzt besser gehen.

 Während sie noch zögerte, fiel ihr etwas Merkwürdiges auf. Die Oberflächen der Tische und Kunstwerke waren zwar blitzblank, und die Papierkörbe enthielten nur ein paar Schnipsel, aber auf dem Boden lag eine überraschend dicke Staubschicht, vor allem an den Fußleisten. Staubsaugen gehörte also nicht zu den Talenten von Blackburns Zimmermädchen. Sie ging in die Hocke und fuhr mit dem Finger unten an den Fußleisten aus Mahagoni entlang. Das war gar kein Staub – sondern Sägemehl.

 Sie blickte zum Staubsauger, der am Reinigungswägelchen hing. Wenn sie den anschaltete, würde sie das Zimmermädchen mit Sicherheit wecken. Und wenn schon. Sie ging zum Wägelchen, nahm den Staubsauger vom Haken und wechselte den Staubbeutel. Dann ging sie zur nächstgelegenen Wand, kniete sich hin, schaltete den Staubsauger ein und fuhr mehrmals an der Fußleiste entlang, wobei sie so viel Staub wie möglich aufsaugte.

 Fast im selben Augenblick hörte sie von oben ein Geräusch. »Hallo?«, ließ sich eine verschlafene Frauenstimme vernehmen. »Wer ist da?«

 Constance tat so, als habe sie nichts gehört, und ging ein Stückchen weiter in den Raum, kniete sich wieder hin und fuhr mit dem Staubsauger mehrmals oben an den Fußleisten entlang und dann über den Teppich im Eingangsbereich, wobei sie darauf achtete, Haare und Textilfasern zu erwischen.

 Kurz darauf erklang die Stimme erneut, diesmal viel lauter. »Hallo! Was tun Sie da?«

 Constance erhob sich, schaltete den Staubsauger aus und drehte sich um. Eine kleine, melonenförmige Frau von etwa dreißig Jahren stand mit rotem Gesicht auf der untersten Treppenstufe. Sie trug nichts weiter als ein großes Badelaken, das sie mit ihrem wabbeligen Unterarm an sich drückte. »Was tun Sie da?«, fragte sie nochmals.

 Constance knickste. »Verzeihen Sie, dass ich Sie geweckt habe.« Ihr deutscher Akzent war unverkennbar. »Das Zimmermädchen, das normalerweise diese Suite saubermacht, hatte einen Unfall. Ich habe ihre Arbeit übernommen.«

 »Es ist nach Mitternacht!«, kreischte die Frau.

 »Entschuldigen Sie, aber man hat mir aufgetragen, das Appartement zu reinigen, sobald niemand darin ist.«

 »Mr Blackburn hat strikte Anweisung erteilt, dass in dieser Suite keinerlei Reinigungsservice stattfinden soll!«

 Im selben Augenblick kam vom Gang her ein Geräusch: eine Ausweiskarte, die in den Schlitz geschoben wurde, das Klicken eines Schlosses, das aufging. Das Zimmermädchen errötete und huschte die Treppe wieder hinauf zu ihrem Zimmer. Kurz darauf ging die Tür auf, und Blackburn trat ein, eine zusammengerollte Zeitung unterm Arm.

 Constance schaute ihn an, regungslos, den tragbaren Staubsauger in der Hand.

 Er blieb stehen und musterte sie aus zusammengekniffenen Augen. Dann drehte er sich ganz ruhig um und verschloss die Tür, ging durch den Eingangsbereich und ließ die Zeitung auf eines der Beistelltischchen fallen.

 »Wer sind Sie?« Er kehrte ihr immer noch den Rücken zu.

 »Ich bitte um Verzeihung, Sir, ich bin Ihre Reinigungskraft.«

 »Reinigungskraft?«

 »Ihr neues Zimmermädchen«, fuhr sie fort. »Juanita – das Mädchen, das Ihre Suite saubermacht –, sie hatte einen Unfall. Nun hat man mich beauftragt …«

 Blackburn drehte sich um und starrte sie an. Die Worte blieben ihr im Halse stecken. In seinem Gesichtsausdruck, in seinen Augen lag etwas, das sie schockierte: eine Härte und Intensität, so fest und rein wie polierter Stahl, durchsetzt mit einem Anflug von Furcht, vielleicht sogar von Verzweiflung.

 Sie nahm einen neuen Anlauf. »Verzeihen Sie, dass ich Sie noch so spät belästige. Ich habe Juanitas Räume und auch meine gereinigt, und es war schwer, mit der Arbeit nachzukommen. Ich dachte, niemand sei in der Suite, sonst hätte ich niemals …«

 Plötzlich packte er sie am Handgelenk. Drückte brutal zu und zog sie an sich. Constance japste vor Schmerz.

 »Unsinn«, sagte er leise und gemein, sein Gesicht Zentimeter von ihrem entfernt. »Erst heute Abend habe ich die unmissverständliche Anweisung erteilt, dass niemand außer meiner privaten Hilfe das Appartement saubermachen soll.« Er drückte noch fester zu.

 Constance unterdrückte ein Stöhnen. »Bitte, Sir. Das hat mir niemand gesagt. Wenn Sie nicht möchten, dass Ihre Suite saubergemacht wird, dann gehe ich.«

 Er starrte sie an, sie wandte den Blick ab. Er drückte noch fester, bis sie fast glaubte, er wolle ihr das Handgelenk zerquetschen. Dann stieß er sie brutal weg. Sie stürzte, der Staubsauger fiel klappernd auf den Teppich.

 »Verschwinden Sie, aber sofort.«

 Constance stand auf, hob den Staubsauger auf und strich sich die Schürze glatt. Sie ging an ihm vorbei, hängte den Staubsauger an den Haken und rollte das Wägelchen durch den Salon zum Eingangsbereich. Sie schloss die Tür auf, schob das Wägelchen vor sich her und trat – nach einem verstohlenen Blick zurück auf den Mann, der bereits die Treppe hinaufstieg und sein Zimmermädchen anbrüllte, wieso sie eine Fremde in die Suite gelassen habe – auf den Korridor.

 [home]

 31

 Auf dem Tisch aus poliertem Kirschholz im Essbereich der Tudor-Suite lag ein großer, durchsichtiger Plastikbeutel, aus dem diverser Abfall ausgeschüttet worden war: zerknittertes Papier, zusammengeknüllte Papiertaschentücher, Zigarrenasche. Pendergast umkreiste mit auf dem Rücken verschränkten Armen den Tisch. Hin und wieder beugte er sich vor, um etwas genauer anzusehen, streckte aber kein einziges Mal die Hand aus, um etwas zu berühren oder zu überprüfen. Constance saß auf einem Sofa in der Nähe; sie trug jetzt wieder eines von den eleganten Kleidern, die sie mit Pendergast an Bord gekauft hatte, und sah ihm zu.

 »Und er hat dich zu Boden geworfen, sagst du?«, sagte Pendergast nach hinten über die Schulter.

 »Ja.«

 »Er ist ein Hund mit schlechten Manieren.« Wieder ging er um den Tisch herum. Dann blieb er stehen und sah sie an. »Das ist alles?«

 »Ich konnte nicht oben in der Suite nachsehen. Das Zimmermädchen war da. Entschuldige, Aloysius.«

 »Du musst dich nicht entschuldigen. War sowieso nur so ein nachträglicher Gedanke. Wichtig ist, dass wir jetzt Größe und Plazierung des Safes kennen. Außerdem hast du mir eine vorzügliche Zusammenfassung seiner Sammlungen gegeben. Schade, dass sich das Agozyen offenbar nicht darunter befindet.« Er schob eine Hand in die Hosentasche, zog ein Paar Latexhandschuhe hervor, streifte sie über und fing an, den Abfall zu untersuchen. Er nahm eine leere Mineralwasserflasche vom Tisch, inspizierte sie, legte sie beiseite. Danach kamen mehrere Staubtücher dran, ein Zigarrenstummel samt -asche, eine zerknickte Visitenkarte, eine verschmutzte Cocktailserviette, ein Champagnerkorken, eine zerbrochene CD-Hülle, eine zerrissene Broschüre über die Britannia, ein Sektquirl, eine leere Swan-Vesta-Schachtel und ein halbes Dutzend gebrauchte Streichhölzer. Pendergast sah sich alles sehr genau an. Kaum hatte er den letzten Gegenstand beiseitegelegt, umkreiste er abermals den Tisch, Hände auf dem Rücken, und blieb stehen, um diverse Gegenstände mit der Lupe zu untersuchen. Dann seufzte er leise und richtete sich auf.

 »Bringen wir das hier irgendwohin, wo die Reinigungskräfte es nicht finden«, sagte er. »Nur für den Fall, dass wir es noch mal untersuchen möchten.« Er zog die Handschuhe aus, ließ sie auf den Tisch fallen.

 »Und was machen wir jetzt?«, fragte Constance.

 »Wir überlegen, wie wir einen Blick in den Safe werfen können. Vorzugsweise, wenn sich Blackburn absentiert hat.«

 »Das könnte schwierig sein. Irgendetwas scheint ihm Angst zu machen – es widerstrebt ihm offenbar, die Suite für einen längeren Zeitraum zu verlassen, und er lässt niemanden hinein.«

 »Wenn es sich um jemand anders handelte, würde ich sagen, dass die beiden verschwundenen Personen, von denen du mir erzählt hast, ihm Angst eingejagt haben. Aber nicht Mr Blackburn. Schade, dass wir meine Liste nicht schneller gekürzt haben; gestern hätte ich seine Räumlichkeiten vergleichsweise leicht untersuchen können.« Er sah Constance an. »Außerdem dürfen wir nicht vergessen, dass wir, selbst wenn Blackburn der Hauptverdächtige ist, auch die Räume von Calderón und Strage durchsuchen müssen, wenn auch nur, um die beiden endgültig auszuschließen.«

 Er trat zum Sideboard und schenkte sich ein Glas Calvados ein, ging damit zum Sofa und setzte sich. Er schwenkte den bernsteinfarbenen Calvados, führte das Glas an die Nase, nippte daran und seufzte – halb aus Zufriedenheit, halb aus Bedauern. »Nun, vielen Dank, meine Liebe. Es tut mir leid, dass man dich angegriffen hat. Wenn die Zeit gekommen ist, sorge ich dafür, dass Blackburn es bereut.«

 »Es tut mir nur leid, dass …« Constance verstummte jäh.

 »Ja?«

 »Fast hätte ich’s vergessen. Ich habe noch etwas in der Suite gefunden – ein paar merkwürdige Staubpartikel, die ich vom Boden aufgesaugt habe.«

 »Warum merkwürdig?«

 »Wenn man bedenkt, dass Blackburn ein eigenes Zimmermädchen hat und er zweifellos ein Haustyrann ist, finde ich es seltsam, dass es im Zimmer so staubig war.«

 »Staubig?«

 »Ja. Überwiegend an den Wänden unterhalb der Täfelung. Der Staub sieht aus wie Sägemehl.«

 Pendergast stand auf. »Wo ist der Staubsaugerbeutel, Constance?«, fragte er leise, aber seine silbrigen Augen funkelten vor Aufregung.

 »Dort, neben der Tür …«

 Doch Pendergast war schon in den Flur gegangen, hatte den Beutel aufgehoben, aus einem der Küchenschränke einen sauberen Teller geholt und war zum Tisch zurückgekehrt. Nun wurden seine Bewegungen äußerst vorsichtig. Er zog ein Klappmesser aus der Tasche, schlitzte den Staubsaugerbeutel auf und leerte den Inhalt langsam auf den Teller. Nachdem er sich die Juwelierlupe ins Auge gesteckt hatte, trennte er den Abfall mit der Messerklinge, Stückchen für winziges Stückchen.

 »Weißt du was, Constance«, murmelte er und beugte sich dicht über den Tisch. »Ich glaube, du hast recht. Das hier ist Sägemehl.«

 »Reste von den Bauarbeiten?«

 »Nein. Frisches Sägemehl. Und sollte das hier sein, wofür ich es halte –«, er tippte mit einer winzigen Pinzette auf etwas und richtete sich dann auf, »dann müssen wir uns nicht mehr mit Calderón oder Strage befassen.«

 Constance sah in Pendergasts blasses, eifriges Gesicht. Ihr war völlig schleierhaft, wie das Sägemehl ins Bild passte.

 Während sie aufstand und näher kam, suchte er nach einem Aschenbecher und einem Streichholz. Dann winkte er sie zu sich. Zwischen den kleinen stählernen Greifern der Pinzette, die Pendergast über den Aschenbecher hielt, sah sie so gerade eben einen winzigen bräunlichen Kristall glitzern.

 »Pass genau auf«, sagte er leise. »Es wird nicht lange dauern.« Erst riss er das Streichholz an; wartete einen Moment, bis der leichte Schwefelgeruch sich gelegt hatte; dann hielt er die Flamme an das Kristallkörnchen.

 Vor ihren Augen flammte das Körnchen in der Pinzette auf und qualmte. Dann, ganz kurz, stieg Constance ein schwacher Duft in die Nase: ein intensiver, moschusartiger, exotischer Hauch von Myrrhe, fremdartig, ein wenig berauschend – und unverkennbar.

 »Den Geruch kenne ich.«

 Pendergast nickte. »So riecht es im inneren Kloster von Gsalrig Chongg. Ein besonderer Weihrauch, den nur die Mönche dort herstellen, um eine in der Gegend heimische, einzigartig gefräßige Art von Holzwürmern in Schach zu halten.«

 »Holzwürmer?«

 »Ja.«

 Sie drehte sich zu dem kleinen Haufen auf dem Tisch um. »Du meinst, dieses Sägemehl …«

 »Genau. Ein paar von diesen Holzwürmern müssen in dem Kasten, der das Agozyen enthält, an Bord gekommen sein. Blackburn hat North Star keinen Gefallen getan, als er sie auf die Britannia einschleppte.« Er drehte sich um und sah Constance an; seine Augen funkelten noch immer vor lauter Erregung. »Wir haben unseren Mann. Jetzt müssen wir ihn nur noch aus seinem Bau locken und an seinen Safe herankommen.«

 [home]

 32

 Scott Blackburn ging zur Tür seiner Suite, hängte von außen das Bitte-nicht-stören-Schild an den Türknauf und verriegelte von innen die Tür. Er stieg zwei Treppen zum Ankleidezimmer hinauf, riss sich die Krawatte vom Hals, zog Anzugjacke und Hemd aus, warf beides auf den Boden, damit sein Zimmermädchen sie aufhängte, und streifte die Hose ab. Einen Augenblick stand er vor dem raumhohen Spiegel, ließ seine Muskeln spielen und bewunderte geistesabwesend seinen Körper. Dann zog er ein safrangelbes Toray-Seidengewand aus einer Schublade. Bedächtig legte er es an, zuerst das innere Gewand, dann das obere und schließlich das äußere. Er faltete das Gewand, wobei er eine muskulöse Schulterpartie frei ließ.

 Er betrat sein eigenes Zimmer und schloss die Tür. Umgeben von seiner Sammlung asiatischer Kunst blieb er, tief in Gedanken, in der Mitte stehen. Er musste seinen Geist, der durch das, was er am Abend am Dinnertisch gehört hatte, in Aufruhr war, beruhigen. Gestern war ein Zimmermädchen in seinem Privatgemach gewesen. Und danach war sie verrückt geworden und hatte sich umgebracht. Der Sicherheitschef hatte ihn vernommen – angeblich alles Routine. Und dann hatte er, im letzten Moment, ein Zimmermädchen in seiner Suite ertappt, obwohl er den Hotelmanager und die Leiterin des Housekeepings strikt angewiesen hatte, niemanden hereinzulassen. War das ein Zufall?

 Oder stand er unter Beobachtung? War man seinen Bewegungen, seinen Aktivitäten, seinen Erwerbungen auf die Spur gekommen?

 Während seines gegen erbitterten Widerstand geführten Aufstiegs an die Spitze der Silicon-Valley-Hierarchie hatte Blackburn schon vor langer Zeit gelernt, seinen paranoiden Anwandlungen zu vertrauen. Wenn seine Intuition ihm sagte, dass jemand hinter ihm her war, dann war das in der Regel auch der Fall. Und hier, gefangen auf diesem Schiff, ohne Zugriff auf seine üblichen vielfältigen Sicherheitsmaßnahmen, befand er sich in einer ungewöhnlich verletzlichen Position. Ihm waren Gerüchte zu Ohren gekommen, nach denen ein privater Ermittler an Bord sei, ein exzentrischer Passagier namens Pendergast, der nach einem Dieb oder Mörder suche.

 Ermittelte dieser Mistkerl gegen ihn?

 Man konnte da zwar nicht sicher sein, aber je länger er darüber nachdachte, desto wahrscheinlicher kam es ihm vor. Doch er konnte es sich nicht leisten, Risiken einzugehen; es ging um zu viel. Er musste mit diesem Gegner – wenn ihn nicht alles täuschte, gab es keine andere Bezeichnung – auf besondere Weise fertig werden.

 Auf sehr besondere Weise.

 Er schaltete alle Lampen aus, blieb im Dunkeln stehen und schärfte seine Sinne. Zunächst lauschte er, nahm auch das geringste Geräusch wahr – vom fernen, tief im genieteten Stahl verborgenen Dröhnen der Schiffsmotoren bis zum Stöhnen und Ächzen des Windes und der Wellen; das Geprassel der Regentropfen gegen die Fensterscheiben; das Schluchzen seines Zimmermädchens in ihrem Schlafzimmer; die gedämpften Schritte im Gang vor der Suite. Er konzentrierte sich auf seine Körperempfindungen, seine nackten Füße auf dem dicken Teppichboden, den Geruch nach Sandelholz und Bienenwachs in der Kabine, die Empfindung, die das langsame, langwellige Rollen des Schiffes hervorrief.

 Er atmete ein, aus. Die drei Feinde – Hass, Begehren und Verwirrung – mussten vorübergehend verbannt werden. Alle mussten still und leise sein. Von diesen drei Gegnern war der Hass der mächtigste; im Augenblick erstickte er Blackburn geradezu in seiner triumphierenden Umarmung.

 Mit eiserner Selbstbeherrschung ging er zu einer Staffelei, die vor der gegenüberliegenden Wand stand. Auf der Staffelei, unter einem Überwurf aus feinster Seide, befand sich etwas. Es war ein törichter Fehler gewesen, es nicht von Anfang an im Safe zu lassen; aber es wegzuschließen, wenn er es so oft brauchte, war ihm ein Greuel. Seinem Zimmermädchen hatte er strikte Anweisung erteilt, niemals den Seidenüberwurf anzuheben und das Objekt zu betrachten. Und sie würde das auch nicht tun – es hatte Jahre gedauert, jemanden zu finden, der so zuverlässig, phantasielos und wenig neugierig war. Aber das Zimmermädchen des Schiffes – die, die sich umgebracht hatte – musste den Schleier gelüftet haben. Wenn seine Vermutung zutraf und dieser Pendergast hinter dem Objekt her war, war somit selbst der Tresor nicht sicher genug. Hotelsafes waren notorisch leicht zu knacken, und Safes auf einem Schiff, auch einem großen, bildeten da keine Ausnahme. Sie sollten Gelegenheitsdiebe abschrecken, mehr nicht.

 Er musste ein besseres Versteck finden.

 Während er etwas ängstlich den Blick abwandte, hob er behutsam den Seidenüberwurf von dem Objekt und stellte es in die Mitte des Zimmers. Mit zeremonieller Sorgfalt arrangierte er auf einem großen Silbertablett sechsunddreißig Butterkerzen, zündete sie an, stellte sie dann vor das Objekt, um es besser auszuleuchten. Dabei hielt er immer noch den Blick abgewendet. Er stellte Bündel von Räucherstäbchen in zwei reich ziselierte goldene Weihrauchschwenker und arrangierte sie zu beiden Seiten des Gegenstands.

 Die Butterkerzen flackerten und tauchten das Zimmer in ein sonderbares, golden schimmerndes Licht. Er legte eine gesteppte Seidenmatte vor die Kerzen und nahm im Lotussitz Platz; er schloss die Augen und stimmte einen Sprechgesang an, ein eigentümliches, tiefes Summen, das ein aufmerksamer Zuhörer als eine Abfolge derselben immer wiederkehrenden Klänge wahrgenommen hätte, ohne Anfang oder Ende. Der warme, animalische Geruch der Butterkerzen erfüllte die Luft, während sein Summen mal lauter und mal leiser wurde, wodurch er jenen außergewöhnlichen polyphonen Effekt erzeugte, der als sygyt bekannt ist: der Effekt, zwei Töne gleichzeitig mit derselben Stimme anzuschlagen, berühmt geworden durch die tibetischen Tengyo-Mönche, bei denen er studiert hatte.

 Nachdem er eine halbe Stunde lang mit geschlossenen Augen psalmodiert hatte, waren die drei Feinde verschwunden, besiegt. Sein Geist war von allem Hass, von allem Begehren entleert und empfänglich für ihn. Plötzlich riss Blackburn die Augen ganz weit auf und starrte auf den Gegenstand im Kerzenschein.

 Es war, als habe er einen Stromstoß empfangen. Sein Körper versteifte sich, seine Muskeln traten hervor, die Sehnen am Nacken spannten sich, die Halsschlagader pulsierte. Dennoch setzte er den Sprechgesang unbeirrt fort, wurde schneller, schwang sich in die höheren Register und erreichte eine Intensität, die sich mit dem normalen Klang der menschlichen Stimme nicht vergleichen ließ.

 Er starrte und starrte und starrte. Ein eigenartiger Geruch strömte ins Zimmer, ein ekelerregender, erdiger Geruch, wie verrottende Giftpilze. Die Luft schien dicker zu werden, so als füllte sie sich mit Rauch, der sich etwa einen Meter vor ihm zusammenzog und sich wie eine dunkle, dickflüssige Sahne zu etwas Dichtem, fast Festem verklumpte. Und dann …

 … begann es sich zu bewegen.

 [home]

 33

 Es ist eine Fahrt voller Premieren gewesen, dachte Betty Jondrow aus Paradise Hills, Arizona, während sie, das Programmheft in der Hand, mit einer Gruppe anderer Frauen im goldverkleideten Foyer des Belgravia-Theaters wartete. Gestern war sie zusammen mit ihrer Zwillingsschwester Willa ins Sedona SunSpa gegangen, wo sie sich aufeinander abgestimmte Tätowierungen auf den Hintern hatten machen lassen: Ihr Tattoo zeigte einen Schmetterling, Willas eine Hummel. In der Regent Street, einer der beiden teuren Einkaufspassagen, hatten sie sich Fußkettchen mit echten Brillanten gekauft, und sie trugen sie seither jeden Abend. Niemand würde vermuten, dachte Betty, dass sie und ihre Schwester zusammen acht Vier-Kilo-Babys geboren hatten und sich elf Enkelkinder rühmen konnten. Gott sei Dank hatten sie sich nie gehenlassen, wie so viele ihrer Schulfreundinnen. Betty war sehr stolz darauf, dass sie mit ihren dreiundsechzig Jahren noch immer in das Kleid passte, das sie auf dem Abschlussball ihrer Highschool getragen hatte – ein Experiment, das sie alljährlich zum Jahrestag gewissenhaft wiederholte.

 Sie schaute sich abermals um und sah auf die Uhr. Fast ein Uhr morgens. Wo zum Teufel steckte Willa? Sie war vor mindestens einer halben Stunde losgegangen, um Batterien für ihre neue Kamera zu kaufen. Vielleicht sogar länger.

 Es war Willa, die den Filmstar Braddock Wiley unbedingt hatte kennenlernen wollen. Einer der Höhepunkte der Reise – und einer der Gründe, weshalb sie gebucht hatten – war die Aussicht auf die Premiere von Wileys neuestem Horrorfilm mitten auf dem Atlantik. Sie hatte um zweiundzwanzig Uhr stattfinden sollen, aber Braddock Wiley litt – so ging jedenfalls das Gerücht – wegen des schlechten Wetters ein wenig unter der Seekrankheit.

 Wieder ließ sie den Blick durch die Menge schweifen, aber von Willa weit und breit keine Spur. Na, wenn sie nicht bald aufkreuzte, dann würde sie Wiley eben allein kennenlernen. Sie zog einen Schminkspiegel aus der Handtasche, betrachtete ihr Gesicht, betupfte sich mit einem Taschentuch die Mundwinkel, klappte den Schminkspiegel zu und steckte ihn wieder ein.

 An den Rändern der Gruppe entstand eine Unruhe, die ihr verriet, dass sie nicht umsonst gewartet hatte. Da war er, Braddock Wiley höchstpersönlich – er sah fesch aus in seinem seemannsblauen Blazer, dem Ascot und der cremefarbenen Hose, wie er so in Begleitung mehrerer Schiffsoffiziere das Foyer betrat. Seekrank wirkte er aber gar nicht.

 Wiley hatte die Gruppe der Frauen kaum erblickt, da strahlte er und kam zu ihnen herüber. »Guten Abend, meine Damen!«, rief er und zückte einen Kugelschreiber, als ihm die Frauen, kichernd und errötend, ihre Programmhefte hinhielten. Er drängte sich durch die Zuschauer, plauderte mit allen, unterschrieb Programmhefte und posierte für die Fotografen. In natura sah er noch besser aus als auf der Leinwand. Betty hielt sich im Hintergrund und hoffte, dass ihre Schwester noch in letzter Minute erscheinen würde – aber dann stand Wiley plötzlich direkt vor ihr.

 »Last, but not least«, sagte er augenzwinkernd, umfasste sie und hielt sie freundlich fest. »Ich hatte gehört, dass es hier an Bord einige sehr gutaussehende Damen gibt. Ich habe es nicht geglaubt – bis jetzt.«

 »Ach, kommen Sie, Mr Wiley«, sagte Betty und lächelte ein wenig keck. »Das meinen Sie doch nicht ernst. Ich habe sechs Enkelkinder, wissen Sie.«

 Seine Augen weiteten sich vor Erstaunen. »Sechs Enkelkinder? Wer hätte das gedacht?« Wieder zwinkerte er ihr zu.

 Betty Jondrow fand keine Worte. Sie errötete bis zu den Haarwurzeln und hatte zum ersten Mal seit einem halben Jahrhundert das köstliche Gefühl, wieder ein schüchternes, jungfräuliches, verwirrtes Schulmädchen zu sein, das mit dem Kapitän der Footballmannschaft Händchen hielt.

 »Ich gebe Ihnen ein Autogramm«, sagte Wiley, griff sich ihr Programmheft, setzte mit schwungvoller Geste seine Unterschrift darauf und ging weiter, nachdem er der Gruppe nochmals zugewunken hatte.

 »Für mein liebstes Großmütterchen – Alles Liebe und Zungenküsse, Brad Wiley«, hatte er geschrieben.

 Sie hielt das Programmheft in ihren zitternden Händen. Es war einer der großen Momente in ihrem Leben. Und wenn Willa erst einmal das hier sah.

 Die aufgedonnerten Kinobesucher strömten weiter ins Foyer. Betty kam wieder zur Vernunft; sie sollte lieber zwei gute Plätze belegen, und zwar schnell. Willa hatte zwar Braddock verpasst, aber sie konnte immer noch rechtzeitig zur Premierenvorstellung erscheinen.

 Sie zeigte dem Platzanweiser ihre reservierte Karte, betrat den Theatersaal, fand einen idealen Platz, ganz vorne, und belegte den Nebenplatz mit ihrer Handtasche. Das Belgravia war ein äußerst eindrucksvoller Raum, der einen Großteil der vorderen Bereiche der Decks 2 bis 5 einnahm, sehr dunkel, in geschmackvollem Blau gehalten und mit bernsteinfarbenen Leuchten, bequemen Polstersitzen, einer großen Bühne und einem tiefen Rang ausgestattet. Ungeachtet der Kapazität von fünfhundert Plätzen und der späten Stunde, füllte sich der Theatersaal sehr schnell. Binnen Augenblicken wurde es dunkel, und Braddock Wiley hatte seinen nächsten Auftritt; er schlenderte auf die Bühne vor dem geschlossenen Vorhang, lächelte ins grelle Rampenlicht. Dann sprach er ein paar Sätze über den Film, erzählte einige amüsante Geschichten über die Produktion in New York, dankte verschiedenen Produzenten, Schauspielern, Drehbuchautoren, dem Regisseur und dem Chef der Special-Effects-Abteilung, warf dem Publikum einen Handkuss zu und trat ab. Während der Applaus aufbrandete, erschien das Markenzeichen der 20th Century Fox auf dem Vorhang, der sich wie aufs Stichwort hob.

 Den Zuschauern stockte der Atem. Betty Jondrow schlug die Hand vor den Mund. Dort, direkt vor der Leinwand hängend, erleuchtet von einem Projektor, war ein brillantes Bühnenbild zu sehen – der erstaunlich realistische Dummy einer bluttriefenden Toten. Im Zuschauersaal erhob sich ein aufgeregtes Gemurmel ob dieser unerwartet dramatischen Inszenierung, die speziell ersonnen sein musste, um die Premiere etwas aufzupeppen. Sie hatten die Puppe hinter dem Vorhang versteckt, um die Zuschauer zu schockieren. Sie war verblüffend realistisch – fast zu realistisch.

 Auf der Leinwand erschien der Filmtitel: DER VIVISEKTOR. Grotesk hell leuchteten die Buchstaben auf dem Frauenkörper; das Wort »Vivisektor« erschien dabei quer über dem Oberkörper, der tatsächlich aussah, als wäre er bei einer Operation verstümmelt worden. Seufzer der Bewunderung über den effektvollen, wenn auch ekligen Einfall waren zu hören.

 Plötzlich beugte sich Betty vor. Irgendetwas an der Puppe kam ihr bekannt vor – das paillettenbesetzte, mit Streifen aus Blut getränkte Seidenkleid, die schwarzen Pumps, das kurze blonde Haar …

 Sie packte die Sitzlehne vor sich, sprang auf.

 »Willa!«, schrie sie und zeigte zur Bühne. »O mein Gott! Das ist Willa! Das ist meine Schwester! Jemand hat sie ermordet!« Sie stieß noch einen durchdringenden Schrei aus, der die Luft in dem Theatersaal durchschnitt, dann sackte sie ohnmächtig zusammen. Das Bild auf der Leinwand wackelte, verlosch; und dann sprangen die Zuschauer auf und stoben kreischend und schreiend Hals über Kopf den Ausgängen zu.

 [home]

 34

 Es war fast Mittag. Patrick Kemper wartete im Quartier des Schiffsarztes und versuchte, sich für das Kommende zu wappnen. Er fuhr inzwischen seit dreißig Jahren als Sicherheitsoffizier auf großen Passagierschiffen und glaubte, alles gesehen zu haben. Alles, einschließlich Mord. Aber das hier ging weit über Mord hinaus. Fünfhundert Passagiere waren Zeuge einer bestialischen Gewalttat geworden. Es drohte eine Panik an Bord, und das nicht nur unter den Passagieren, sondern auch unter dem Personal, dem schon der Selbstmord des Zimmermädchens einen gehörigen Schrecken eingejagt hatte.

 Und jetzt sah er sich mit einer grässlichen und ganz offensichtlichen Tatsache konfrontiert: Es gab an Bord der Britannia einen irren Killer, und er, Kemper, verfügte nicht einmal ansatzweise über die Ressourcen, um dieser Lage Herr zu werden. Damals in Boston, in seiner Zeit bei der Kripo, hatten ihm ganze Teams zur Verfügung gestanden, die sich um die Spurensicherung kümmerten: die Jungs, die sich mit Haaren und Fasern befassten, die Toxikologen, die Fingerabdruck-Experten, die Ballistiker und die DNA-Teams. Hier hatte er nichts. Nada. Und der einzige andere Ex-Bulle in seinem Security-Team war früher Militärpolizist auf einer Airbase in Deutschland gewesen.

 Links von ihm stand der Stellvertretende Kapitän Carol Mason, wie immer, gottlob, ruhig und gelassen; zu seiner Rechten LeSeur, der offensichtlich sehr erschüttert war. Der Leitende Schiffsarzt – ein fähiger, aber betagter Internist im Ruhestand von der Johns-Hopkins-Universität, der die leichten, wenigen Krankheitsfälle an Bord eines Schiffes zu schätzen wusste – wirkte von allen Anwesenden am meisten mitgenommen.

 Commodore Cutter betrat forschen Schrittes den Raum, wie immer wie aus dem Ei gepellt, sein Gesicht eine Maske aus Granit. Kemper warf einen verstohlenen Blick auf die Uhr: genau zwölf Uhr mittags.

 Cutter verschwendete keine Zeit. »Mr Kemper? Ihr Bericht.«

 Kemper räusperte sich. »Bei der Toten handelt es sich um Willa Berkshire, wohnhaft in Tempe, Arizona. Vor kurzem verwitwet, reist zusammen mit ihrer Schwester, Betty Jondrow. Wie’s aussieht, wurde sie durch einen einzelnen Hieb mit einer Machete getötet, einem Requisit, das in einem verschlossenen Schrank hinter der Bühne aufbewahrt wurde.«

 Cutter runzelte die Stirn. »Ein Bühnenrequisit?«

 »Ja. Wir wissen noch nicht, ob der Mörder das Tatwerkzeug geschärft hat oder ob er es scharf gefunden hat – niemand scheint sich daran zu erinnern, in welchem Zustand die Machete war. Die Frau wurde unmittelbar hinter der Bühne ermordet – am Tatort wurde viel Blut gefunden. Der Tod ist schätzungsweise eine halbe Stunde bis zwanzig Minuten, bevor der Vorhang aufging, eingetreten; das war zumindest das letzte Mal, als Mrs Berkshire lebend gesehen wurde. Nachdem der Mörder die Tat begangen hatte, hat er mit Hilfe der Bühnenhebevorrichtungen die Leiche hochgezogen. Wie’s aussieht – aber das ist reine Spekulation –, wurde das Opfer hinter die Bühne gelockt, mit einem einzigen Hieb getötet und rasch emporgehievt. Der ganze Vorgang dürfte nur wenige Minuten gedauert haben.«

 »Die Frau wurde hinter die Bühne gelockt?«

 »Es handelt sich um einen abgeschlossenen, öffentlich nicht zugänglichen Bereich. Und ich sage ›gelockt‹, weil nur schwer vorstellbar ist, dass ein Passagier dort ohne einen guten Grund hingeht.«

 »Irgendwelche Verdächtigen?«

 »Noch nicht. Wir haben die Schwester vernommen; sie hat ausgesagt, dass sie das Mordopfer vor dem Kino treffen wollte, wo sie sich beide ein Autogramm von Braddock Wiley erhofften. Sie kannten niemanden sonst an Bord und hatten keine Bekanntschaften gemacht. Zweck der Reise war, Zeit miteinander zu verbringen, sagt sie, keine Männerbekanntschaften oder Geselligkeit mit Fremden. Sie sagt, sie hätten keine Feinde, hätten keine Zwischenfälle oder Streitereien an Bord erlebt. Kurzum: Berkshire scheint ein zufälliges Opfer zu sein.«

 »Irgendwelche Anzeichen für Vergewaltigung oder einen sexuellen Übergriff?«

 »Ich bin kein Arzt, Captain.«

 Cutter drehte sich zum Leitenden Schiffsarzt um. »Dr. Grandine?«

 Der Arzt räusperte sich. »Captain, das ist wirklich schrecklich, ein Schock für uns alle …«

 »Irgendwelche Anzeichen für eine Vergewaltigung oder einen sexuellen Übergriff?«

 »Sie müssen verstehen, dass wir keine Einrichtungen an Bord haben, um eine Autopsie vorzunehmen, außerdem bin ich nicht qualifiziert. Meine Ausbildung in forensischer Medizin ist minimal und seit vielen Jahren veraltet. Wir kühlen die Leiche, damit sie gleich bei der Ankunft im Hafen gerichtsmedizinisch untersucht werden kann. Ich selbst habe den Leichnam nicht im Einzelnen untersucht – außerdem würde jeder diesbezügliche Versuch meinerseits dem Pathologen später nur Probleme bereiten.«

 Cutters Blick brachte deutlich seine geringe Wertschätzung des Arztes zum Ausdruck. »Zeigen Sie mir die Leiche.«

 Die Aufforderung rief eine ungläubige Stille hervor.

 »Also gut, aber ich warne Sie: Es ist kein schöner …«

 »Dr. Grandine, beschränken Sie Ihre Bemerkungen auf Informationen zur Sache.«

 »Ja, natürlich.« Höchst widerstrebend schloss der Arzt eine Tür am rückwärtigen Ende des Büros auf, und sie traten nacheinander in einen schmalen Raum, der unter anderem als Leichenhalle diente. An der gegenüberliegenden Wand befanden sich neun große Schubfächer aus Edelstahl, in denen Leichname aufbewahrt werden konnten. Neun war zwar eine ganze Menge, aber Kemper wusste sehr wohl, dass viele Menschen an Bord von Schiffen starben, was angesichts des Durchschnittsalters der Kreuzfahrtpassagiere und ihrer Neigung, sich – kaum an Bord gekommen – hemmungslos Speis und Trank und sexuellen Eskapaden hinzugeben, kaum verwunderte.

 Der Arzt schloss eines der mittleren Schubfächer auf und zog einen Rollkasten hervor, auf dem ein halb transparenter Leichensack zum Vorschein kam. Kemper sah ein verschwommenes, rosafarbenes Etwas darin. Er bekam ein mulmiges Gefühl in der Magengegend.

 »Machen Sie auf.«

 Kemper hatte die Leiche bereits in Augenschein genommen, dabei wusste er gar nicht, wonach er suchen sollte. Die Leiche noch einmal zu sehen, war das Letzte, was er wollte.

 Zögernd machte der Arzt den Reißverschluss auf. Der Commodore langte über ihn hinweg, zog rechts und links vom Verschluss am Leichensack und entblößte dadurch den nackten Körper. Eine riesige, klaffende Wunde, die den Brustkorb gespalten und ins Herz gedrungen war, starrte ihnen ins Gesicht. Der Geruch nach Formalin stieg auf.

 Kemper schluckte.

 Hinter ihnen ertönte eine kultivierte Stimme. »Entschuldigen Sie bitte, meine Dame, meine Herren.«

 Kemper drehte sich völlig entgeistert um. Pendergast stand in der Tür.

 »Wer ist das?«, fragte der Commodore barsch.

 Kemper eilte hinüber. »Mr Pendergast, das hier ist eine sehr private Besprechung, Sie müssen sofort wieder gehen!«

 »Ach wirklich?«, erwiderte Pendergast gedehnt.

 Verärgerung trat an die Stelle von Kempers Übelkeit. »Pendergast, ich warne Sie kein zweites Mal …«

 Er hielt mit offenem Mund inne. Pendergast hatte seine Brieftasche gezückt und aufgeklappt, wodurch sein goldenes FBI-Abzeichen zum Vorschein kam. Kemper starrte es ungläubig an.

 »Warum führen Sie den Mann nicht ab und begleiten ihn nach draußen?«, fragte der Commodore.

 Kemper fehlten die Worte. Alle.

 »Ich hatte eigentlich gehofft, die Fahrt inkognito beenden zu können«, sagte Pendergast. »Aber es ist wohl an der Zeit, Ihnen meine Unterstützung anzubieten, Mr Kemper; und zwar diesmal meine professionelle Unterstützung. Die traurige Wahrheit ist, dass ich auf derartige Vorfälle spezialisiert bin.« Er glitt an Kemper vorbei und schlenderte auf die Leiche zu.

 »Mr Kemper, ich habe Ihnen gesagt, Sie sollen den Mann rausschaffen!«

 »Commodore, es tut mir leid, er ist offenbar vom FBI …« Wieder fehlten Kemper die Worte.

 Pendergast zeigte den Anwesenden nacheinander sein Dienstabzeichen. Dann ging er zurück zur Leiche, um sie zu untersuchen.

 »Er hat hier keinerlei Befugnisse«, sagte der Commodore scharf. »Wir befinden uns in internationalen Gewässern, auf einem britischen Schiff, das in Liberia registriert ist.«

 Pendergast richtete sich auf. »Ganz recht. Mir ist klar, dass ich hier über keinerlei Befugnisse verfüge und von Ihnen lediglich geduldet bin. Aber es würde mich wundern, wenn Sie meine Hilfe ablehnten, denn ich sehe, dass niemand von Ihnen die leiseste Ahnung hat, was er hiermit anfangen soll.« Er wies mit einem Nicken auf die Leiche. »Wie würde es wohl aussehen, wenn ich später enthüllte, dass die Schiffsoffiziere die Hilfe eines Spezialagenten des FBI ablehnten, der in der Sicherstellung von Beweismitteln und forensischer Arbeit bestens ausgebildet ist?« Er lächelte kalt. »Zumindest könnten Sie, wenn Sie meine Hilfe annehmen, später jemand anderem die Schuld zuweisen – nicht wahr?«

 Er warf einen müden Blick in den Raum.

 Keiner sagte ein Wort.

 Pendergast verschränkte die Hände hinterm Rücken. »Doktor? Sie sollten vom Opfer vaginale, anale und orale Abstriche nehmen und diese auf Sperma hin untersuchen.«

 »Abstriche«, wiederholte der Arzt leise murmelnd.

 »Ich nehme an, Sie haben Q-Tips und ein Mikroskop zur Hand, ja? Dachte ich’s mir doch. Und sicherlich wissen Sie, wie ein Spermium aussieht? Ein Tropfen Eosin Y dürfte uns da Aufschluss geben. Zweitens müsste eine sorgfältige visuelle Untersuchung der Vaginal- und der Analregion irgendwelche verräterischen Schwellungen, Rötungen oder Verletzungen zutage fördern. Es ist entscheidend, möglichst schnell zu erfahren, ob es sich hier um ein Sexualverbrechen oder … oder etwas anderes handelt. Also, nehmen Sie Blut ab, und machen Sie einen Alkoholtest.«

 Er drehte sich um. »Mr Kemper, ich würde sofort Plastikbeutel über die Hände des Opfers schieben und diese an den Handgelenken mit Gummibändern befestigen. Falls das Opfer sich gegen den Angreifer gewehrt hat, könnten sich unter den Fingernägeln Spuren von Haut oder Haaren befinden.«

 Kemper nickte. »Das übernehme ich.«

 »Sie haben die Kleidung des Opfers aufbewahrt?«

 »Ja, in Plastikbeuteln versiegelt.«

 »Ausgezeichnet.« Pendergast wandte sich um und sprach die Gruppe als Ganzes an. »Es gibt einige unangenehme Wahrheiten, die ausgesprochen werden müssen. Zwei Menschen sind verschwunden, und jetzt das hier. Ich glaube, dass die Fälle der vermissten Personen mit dem vorliegenden Mord in Zusammenhang stehen. Ich bin an Bord dieses Schiffes gekommen, um einen gestohlenen Gegenstand aufzufinden, dessen Diebstahl ebenfalls zu einem Mord führte. Es würde mich gar nicht wundern, wenn dieselbe Person für alle vier Greueltaten verantwortlich wäre. Kurz und knapp: Die Indizien sprechen dafür, bislang jedenfalls, dass sich ein Serienmörder an Bord befindet.«

 »Mr Pendergast …«, begann Kemper zu widersprechen.

 Pendergast hob die Hand. »Lassen Sie mich zu Ende sprechen, bitte. Ein Serienmörder ist an Bord – der seine Taten steigert. Er hat sich damit begnügt, die ersten beiden Opfer über Bord zu werfen. Aber das hier – nein. Das hier war sehr viel dramatischer – und passt, ehrlich gesagt, viel besser zu dem vorhergehenden Mordfall, in dem ich ermittle. Warum? Das bleibt abzuwarten.«

 Wieder Schweigen.

 »Wie Sie richtig angemerkt haben, besaß der Mörder einen Schlüssel zur Garderobentür. Aber lassen Sie sich nicht zu der Annahme verleiten, dass es sich bei dem Mörder um ein Besatzungsmitglied handelt.«

 »Wer hat behauptet, es handle sich um ein Crewmitglied?«, begann Kemper.

 Pendergast winkte ab. »Mr Kemper, entspannen Sie sich. Wenn ich das richtig sehe, ist der Mörder tatsächlich kein Besatzungsmitglied. Möglicherweise hat er sich jedoch als solches verkleidet, und vielleicht ist es ihm auch gelungen, eine Ausweiskarte für die öffentlich nicht zugänglichen Bereiche an sich zu bringen. Als Arbeitshypothese würde ich vorschlagen, dass Willa Berkshire mit dem Versprechen hinter die Bühne gelockt wurde, dort Braddock Wiley zu treffen. Was bedeutet, dass ihr Mörder wie jemand gekleidet war, der an Bord etwas zu sagen hat.«

 Er wandte sich an den Commodore. »Wo sind wir, wenn Sie mir die Frage verzeihen?«

 Der Commodore starrte ihn ebenfalls an, dann drehte er sich zu Kemper um. »Wollen Sie zulassen, dass dieser … Passagier die Sicherheitsabteilung dieses Schiffes übernimmt?« Seine Stimme klang hart wie Stahl.

 »Nein, Sir. Aber ich würde respektvoll raten, dass wir seine Hilfe annehmen. Er hat uns … schon einmal unterstützt.«

 »Sie sind mit dem Mann bekannt und haben seine Dienste in Anspruch genommen?«

 »Ja, Sir.«

 »In welchem Zusammenhang?«

 »Im Casino«, sagte Kemper. »Er hat uns im Umgang mit den Kartenzählern assistiert.« Dass Pendergast dabei über eine Viertelmillion Pfund eingestrichen hatte – Geld, das noch wiederbeschafft werden musste – ließ er unerwähnt.

 Der Commodore winkte angewidert ab, so, als wollte er mit der ganzen Angelegenheit nichts mehr zu tun haben. »Also gut, Mr Kemper. Sie wissen, als Kapitän dieses Schiffes befasse ich mich nicht mit den nicht-seemännischen Angelegenheiten.« Er ging mit langen Schritten zur Tür, blickte zurück. »Ich warne Sie, Kemper: Die Sache ruht auf Ihren Schultern. Ausschließlich Ihren.« Und damit drehte er sich um und verschwand.

 Pendergast blickte zu Mason. »Darf ich fragen, was die derzeitige Position der Britannia ist? In Bezug auf das nächstgelegene Festland?«

 »Wir befinden uns rund eintausendzweihundert Kilometer östlich vom Flämischen Kap, eintausendachthundert Kilometer nordöstlich von St. John’s, Neufundland.«

 »St. John’s ist der nächstgelegene Hafen?«

 »Das ist er jetzt«, antwortete Mason. »Vor einigen Stunden wäre es Galway Harbour in Irland gewesen. Wir befinden uns auf halber Strecke der Überfahrt.«

 »Schade«, murmelte Pendergast.

 »Wieso?«, fragte der Stellvertretende Kapitän.

 »Weil ich davon überzeugt bin, dass der Mörder wieder zuschlagen wird. Und zwar bald.«

 [home]

 35

 Gavin Bruce, Vorstandsvorsitzender der Aberdeen Bank and Trust Ltd dachte ziemlich grimmig, dass er eigentlich doch viel Erfahrung damit hatte, scheinbar unlösbare Situationen in den Griff zu bekommen und hart durchzugreifen. Im Laufe seiner Karriere hatte er nicht weniger als vier erfolglose Banken übernommen, auf Vordermann gebracht und den Turnaround geschafft. Davor hatte er als Offizier in der Navy Ihrer Majestät gedient, am Falklandkrieg teilgenommen, und diese Erfahrungen hatten ihm nur genützt. Aber noch nie hatte er vor einer Herausforderung gestanden, die so bizarr oder so furchterregend war wie diese.

 Bruce reiste in Begleitung zweier anderer Manager von Aberdeen Bank and Trust – Niles Welch und Quentin Sharp. Beide waren sie ehemalige Navy-Angehörige wie er selbst. Er arbeitete schon seit Jahren mit ihnen zusammen und kannte sie als gute, solide Leute. Sie waren von einer Kundin, Emily Dahlberg, mit dieser Überfahrt beschenkt worden, als Belohnung für geleistete Dienste. Heutzutage schienen die meisten reichen Kunden das Gefühl zu haben, dass ein Banker ihnen etwas schulde, aber Emily verstand, wie wichtig es war, eine altmodische Beziehung gegenseitigen Vertrauens zu pflegen. Worauf Bruce ihr das entgegengebrachte Vertrauen vergolten hatte, indem er ihr half, zwei knifflige Scheidungen und einen komplizierten Erbschaftsfall durchzustehen. Da er selbst Witwer war, wusste er ihre Aufmerksamkeit und ihr Geschenk sehr zu schätzen.

 Es war ein Jammer, dass einem nun alles verleidet wurde.

 Nach dem Vorfall am Vorabend im Belgravia, den er selbst miterlebt hatte, war ihm sofort klar gewesen, dass das Personal völlig überfordert war. Nicht nur hatte es keine Ahnung, wie man in einem Mordfall ermitteln oder den Mörder fassen sollte, sondern es war auch unfähig, auf die Angst und Panik zu reagieren, die sich allmählich auf dem Schiff ausbreiteten, und zwar nicht nur unter den Passagieren, sondern – wie Bruce voll Entsetzen bemerkt hatte – auch unter dem Dienstpersonal. Er war auf genügend Schiffen unterwegs gewesen, um zu wissen, dass Fahrensleute oft von eigenartigen und abergläubischen maritimen Vorstellungen besessen waren. Die Britannia war zu einer zerbrechlichen Hülle geworden, und er war überzeugt, dass ein einziger weiterer Schock reichen würde, alles ins Chaos zu stürzen.

 Deshalb hatte er sich nach dem Lunch mit Welch, Sharp und Mrs Dahlberg, die insistiert hatte, dabei zu sein, zusammengesetzt, und sie hatten, wie er das von ihnen kannte, sofort einen Plan geschmiedet. Und jetzt, während sie mit Bruce an der Spitze den prunkvollen Korridor hinuntergingen, fand er keinen geringen Trost in dem Wissen, dass sie diesen Plan in die Tat umsetzten.

 Die kleine Gruppe machte sich auf den Weg durch die Decks, bis sie einen der vorderen Gänge erreichten, der zur Kommandobrücke führte. Dort wurden sie von einem nervös wirkenden Sicherheitsmann mit wässrigen Augen und militärisch kurzem Haarschnitt gestoppt.

 »Wir sind gekommen, um mit Commodore Cutter zu sprechen«, sagte Bruce und zog seine Visitenkarte hervor.

 Der Mann nahm die Karte entgegen, warf einen Blick darauf. »Darf ich fragen, mit welchem Anliegen, Sir?«

 »Das ›Anliegen‹ ist der jüngste Mord. Richten Sie dem Commodore aus, dass wir eine Gruppe besorgter Passagiere sind und dass wir ihn umgehend zu sprechen wünschen.« Ein wenig verlegen setzte Bruce nach kurzem Zögern hinzu: »Ex-Captain, Royal Navy.«

 »Ja, Sir. Einen Moment, Sir.«

 Der Sicherheitsmann eilte davon und schloss die Tür hinter sich. Bruce wartete ungeduldig, die Arme vor der Brust verschränkt. Fünf Minuten verstrichen, bevor der Sicherheitsmann zurückkam.

 »Hier entlang, bitte, Sir.«

 Bruce und seine Leute folgten ihm durch die Lukentür in einen sehr viel funktionaleren Bereich des Schiffes; Linoleumböden und grau gestrichene Wände, die von langen Neonröhren erhellt wurden. Kurz darauf wurden sie in ein spartanisches Besprechungszimmer geführt; durch eine durchgehende Fensterreihe sah man an Steuerbord über den stürmischen, endlosen Ozean.

 »Bitte nehmen Sie Platz. Stellvertretender Kapitän Mason wird gleich hier sein.«

 »Wir haben gebeten, den Kapitän des Schiffes zu sprechen«, entgegnete Bruce. »Also Commodore Cutter.«

 Der Sicherheitsmann strich sich nervös über die Stoppelfrisur. »Der Commodore ist unabkömmlich. Es tut mir leid. Captain Mason ist sein Stellvertreter.«

 Bruce warf einen fragenden Blick auf seine kleine Gruppe. »Sollen wir auf unserer Forderung bestehen?«

 »Das wird nichts nützen, Sir, fürchte ich.«

 »Also gut, dann eben den Stellvertretenden.«

 Sie nahmen aber nicht Platz. Kurz darauf erschien eine Frau im Türrahmen, gekleidet in eine tadellose Uniform, das Haar unter die Mütze gesteckt. Bruce hatte kaum seine Verblüffung überwunden, eine Frau vor sich zu sehen, da beeindruckte ihn auch schon ihre ruhige, ernsthafte Art.

 »Bitte setzen Sie sich«, sagte sie und nahm wie selbstverständlich am Kopfende des Tisches Platz – noch ein kleines Detail, das Bruce’ Anerkennung fand.

 Der Banker kam sofort zur Sache. »Captain Mason, wir sind eine Kundin sowie Direktoren einer der größten Banken des Vereinigten Königreichs – eine Tatsache, die ich nur erwähne, um unseren guten Leumund zu unterstreichen. Ich selbst bin ehemaliger Angehöriger der Royal Navy, vormals Kapitän, HMM Sussex. Wir sind gekommen, weil wir den Eindruck haben, dass das Schiff vor einem Notfall steht, der möglicherweise die Fähigkeit der Besatzung, ihn zu beherrschen, übersteigt.«

 Mason hörte zu.

 »Unter den Passagieren herrscht große Angst. Wie Sie vermutlich wissen, haben einige Leute damit angefangen, sich in ihren Kabinen einzuschließen. Es kursieren Gerüchte, wonach eine Art Jack the Ripper an Bord sei.«

 »Dessen bin ich mir wohl bewusst.«

 »Die Besatzung ist, falls Sie es noch nicht bemerkt haben, ebenfalls beunruhigt«, mischte sich Emily Dahlberg ein.

 »Nochmals, uns sind diese Probleme bewusst, und wir ergreifen Maßnahmen, um der Lage Herr zu werden.«

 »Ach ja?«, sagte Bruce. »Nun, also, Captain Mason, darf ich fragen, wo der Sicherheitsdienst des Schiffes steckt? Bislang ist er so gut wie unsichtbar.«

 Mason hielt inne und blickte sie nacheinander an. »Ich will ganz offen mit Ihnen reden. Der Grund, warum Sie so wenige Sicherheitsleute sehen, ist, dass wir wenige, sehr wenige Sicherheitsleute an Bord haben – zumindest relativ zur Größe der Britannia. Wir tun unser Möglichstes, aber es ist ein sehr, sehr großes Schiff, und es befinden sich viertausenddreihundert Menschen an Bord. Unsere Sicherheitsmitarbeiter arbeiten rund um die Uhr.«

 »Sie sagen, Sie tun alles, was Sie können – wieso ist das Schiff dann aber nicht umgekehrt? Wir sehen absolut keine andere Möglichkeit, als schnellstmöglich den nächsten Hafen anzulaufen.«

 Daraufhin wirkte Captain Mason beunruhigt. »Der nächste Hafen ist St. John’s auf Neufundland, wenn wir also den Kurs ändern, müssten wir ihn anlaufen. Wir werden dennoch unseren Kurs beibehalten. Wir fahren weiter nach New York.«

 Bruce war entsetzt. »Warum?«

 »Befehl des Commodore. Er hat seine … wohlüberlegten Gründe.«

 »Als da wären?«

 »Momentan fahren wir am Rand eines großen Sturmsystems aus Nordnordost, dessen Zentrum sich über den Grand Banks befindet. Würden wir den Kurs nach St. John’s ändern, würden wir da mitten hinein geraten. Zweitens: Wenn wir vom Kurs abweichen, Richtung St. John’s, müssten wir außerdem den Labradorstrom durchqueren, jetzt, während der Eisbergsaison, was, obwohl ungefährlich, erfordern würde, dass wir unsere Geschwindigkeit deutlich drosselten. Schließlich würden wir durch die Kursänderung nur einen Tag gewinnen. Der Commodore ist der Ansicht, dass es angesichts – nun ja, angesichts der Polizeikräfte, die wir möglicherweise brauchen werden – angemessener ist, New York anzulaufen.«

 »Ein Irrer ist an Bord«, sagte Emily Dahlberg. »Noch ein Mensch könnte an diesem einen Tag ermordet werden.«

 »Gleichwohl, das ist der Befehl des Commodore.«

 Bruce stand auf. »Dann bestehen wir darauf, direkt mit ihm zu sprechen.«

 Captain Mason erhob sich ebenfalls, wobei sie für einen Moment die Maske der Professionalität fallen ließ, und Bruce erblickte ein Gesicht, das verhärmt, müde und unglücklich wirkte. »Der Commodore darf im Moment nicht gestört werden. Es tut mir sehr leid.«

 Bruce sah sie wütend an. »Uns auch. Sie können versichert sein, dass diese Weigerung des Commodore, sich mit uns zu treffen, nicht ohne Konsequenzen bleiben wird. Jetzt und später. Mit uns ist nicht zu spaßen.«

 Mason streckte die Hand aus. »Ich habe durchaus Verständnis für Ihren Standpunkt, Mr Bruce, und ich werde alles in meiner Macht Stehende tun, um dem Commodore Ihre Auffassung nahezubringen. Aber wir befinden uns auf einem Schiff auf See, wir haben einen Schiffskapitän, und dieser Kapitän hat seine Entscheidung getroffen. Als ehemaliger Angehöriger der Marine werden Sie sicherlich verstehen, was das bedeutet.«

 Bruce ignorierte ihre ausgestreckte Hand. »Sie haben da etwas vergessen. Wir sind nicht nur Ihre Passagiere – und Ihre Kunden, sondern auch Ihre Schutzbefohlenen. Es kann etwas unternommen werden, und wir haben vor, es zu tun.« Und dann gab er seiner Gruppe ein Zeichen, ihm zu folgen, machte auf dem Absatz kehrt und verließ den Raum.

 [home]

 36

 Paul Bitterman trat aus dem Fahrstuhl, schwankte und hielt sich an dem polierten Chromgeländer fest. Die Britannia fuhr in schwerer See, aber das war nur ein Teil des Problems; Bitterman kämpfte mit der konzertierten Wirkung eines übermäßig gehaltvollen Dinners und neun Gläsern alten Champagners.

 Immer noch die Hand am Geländer, blickte er den eleganten Gang auf Deck 9 rauf und runter und versuchte, sich zu orientieren. Er hob eine Hand an den Mund und produzierte bewusst einen Rülpser, der – ekelhaft – nach Kaviar, Trüffelpastete, Crème brulée und trockenem Champagner schmeckte. Er kratzte sich träge. Irgendetwas sah hier nicht richtig aus.

 Nach etwa einer Minute war er dahintergekommen. Statt den Aufzug an Backbord zu nehmen, so wie er es meistens tat, hatte er in seinem Champagnerrausch irgendwie den Steuerbordfahrstuhl genommen. Na ja, das ließ sich leicht wieder hinbiegen. Er summte unmelodisch und tastete in der Hosentasche nach seiner Ausweiskarte zur Suite 961. Er ließ das Geländer los, ging eine kurze Strecke vorsichtig in die, wie er glaubte, richtige Richtung – aber nur um festzustellen, dass die Zimmernummern in die falsche Richtung wiesen.

 Er blieb stehen; drehte sich um; rülpste noch einmal, diesmal ohne sich die Mühe zu geben, die Hand vor den Mund zu halten; dann ging er zurück in die andere Richtung. Er war wirklich erstaunlich benebelt, und um etwas klarer im Kopf zu werden, versuchte er, die Ereignisse zu rekonstruieren, die ihn – zum ersten Mal in seinen dreiundfünfzig Jahren – in einen Zustand gebracht hatten, der Betrunkenheit nahekam.

 Das Ganze hatte am Nachmittag begonnen. Seit dem Aufwachen war er seekrank – hatte keinen Bissen herunterbekommen –, außerdem schien keines der rezeptfreien Medikamente aus der Schiffsapotheke auch nur im Geringsten zu helfen. Schließlich war er in die Krankenstation gegangen, wo ihm ein Arzt ein Scopolamin-Pflaster gegeben hatte. Er hatte es sich, wie vorgeschrieben, hinter das Ohr geklebt und war in seine Suite zurückgegangen, um ein Nickerchen zu halten.

 Ob es die elende Nacht gewesen war, die er verbracht hatte, oder ob das Pflaster selbst ihn schläfrig gemacht hatte, wusste Paul Bitterman nicht. Doch als er um Viertel nach neun abends aufgewacht war, war er gottlob frei von Seekrankheit und hatte einen trockenen Mund und einen übermenschlichen Hunger. Er hatte sein turnusmäßiges Acht-Uhr-Dinner verschlafen, aber mit einem kurzen Anruf hatte er sich eine Reservierung für die letzte Essensschicht des Abends, um halb elf im Kensington Gardens gesichert.

 Wie sich dann herausstellte, gefiel das Kensington Gardens ihm ungeheuer gut. Es war schicker, jugendlicher und hipper als das reichlich spießige Restaurant, in dem er bisher gegessen hatte, es gab ein paar wirklich appetitliche Frauen anzuschauen, und das Essen war ausgezeichnet. Überraschenderweise war das Restaurant nicht voll – ehrlich gesagt, war es halbleer. Weil er einen Riesenappetit hatte, bestellte er Chateaubriand für zwei und aß dann die gesamte Portion. Eine ganze Flasche Champagner hatte zwar gereicht, um seinen Durst zu löschen, aber der aufmerksame Weinkellner war nur zu glücklich gewesen, ihm eine zweite zu bringen.

 Am Nebentisch hatte man über merkwürdige Dinge gesprochen: Ein besorgt aussehendes Ehepaar unterhielt sich über irgendeine Leiche, die anscheinend aufgetaucht war. Möglicherweise hatte er da irgendein wichtiges Ereignis verschlafen. Während er langsam, vorsichtig über den Gang auf Deck 9 schlurfte, beschloss er, der Sache gleich morgen früh auf den Grund zu gehen.

 Aber es gab da noch ein Problem. Die Zimmernummern wiesen inzwischen zwar in die richtige Richtung – 954, 956 –, aber es waren alles gerade Zahlen.

 Er blieb stehen, hielt sich wieder am Flurgeländer fest und versuchte nachzudenken. Bei diesem Tempo würde er 961 nie finden. Dann lachte er laut auf. Paul, alter Kumpel, du setzt nicht dein Hirn ein. Er war auf der Steuerbordseite herausgekommen, und die Suiten mit den ungeraden Ziffern befanden sich, so wie seine, alle auf der Backbordseite. Wie hatte er das nur vergessen können? Er musste also eine Querverbindung finden. Er machte sich wieder auf den Weg, ganz leicht schwankend, wobei der Nebel in seinem Kopf von einem angenehm schwebenden Gefühl in den Gliedern wettgemacht wurde. Er beschloss, ob nun Diakon oder nicht, öfter mal Champagner zu trinken. Einheimisches Zeug natürlich – er hatte diese Reise in der CVJM-Tombola gewonnen und hätte sich von seinem Gehalt zwei Flaschen echten Champagner niemals leisten können.

 Links vor ihm war eine Unterbrechung in der Reihe der Türen zu sehen: der Eingang zu einem der mittschiffs gelegenen Foyers. Der Eingang würde zum Backbordflur und seiner Kabine führen. Er torkelte durch die Tür.

 Die Lobby bestand aus einem Paar von Aufzügen gegenüber einer gemütlichen Lounge mit Bücherborden aus Eiche und Lehnstühlen. Zu dieser späten Stunde war der Raum menschenleer. Bitterman zögerte, schnüffelte. Irgendetwas lag in der Luft – wie Rauch. Für einen Moment verließ ihn das Gefühl der trägen Hochstimmung; er hatte zwar an genügend Sicherheitsübungen teilgenommen, um zu wissen, dass ein Brand die größte Gefahr auf einem Schiff darstellte. Aber dieser Duft war ungewöhnlich. Er war wie Weihrauch oder, genauer gesagt, wie die Räucherstäbchen, die er einmal in einem nepalesischen Restaurant in der Chinatown von San Francisco gerochen hatte.

 Seine Schritte wurden langsamer, als er die Lobby zum dahinterliegenden Backbordkorridor durchquerte. Hier herrschte relative Stille, und er spürte nur das tiefe Dröhnen der Dieselmotoren des Schiffes weit unter sich. Der Geruch wurde stärker – viel stärker. Der eigenartige, moschusartige Duft war vermischt mit anderen, tieferen, weitaus weniger angenehmen Düften – modrige Pilze, vielleicht, zusammen mit etwas, das er nicht bestimmen konnte. Er hielt stirnrunzelnd inne. Dann blickte er kurz zurück in die Lobby und bog in den Backbordflur.

 Und blieb jählings stehen, auf der Stelle nüchtern.

 Weiter vorn sah er die Quelle des Geruchs: eine dunkle Rauchwolke, die seinen Weg den Gang hinunter versperrte. Doch es war kein Qualm, wie er ihn je gesehen hatte, merkwürdig undurchdringlich, mit einer dichten, dunkelgrauen Farbe und einer gerippten Oberfläche, die ihn – auf irgendeine bizarre Weise – an Leinen erinnerte.

 Paul Bitterman holte tief, hörbar Luft. Etwas stimmte hier nicht – ganz und gar nicht.

 Rauch müsste eigentlich durch die Luft schweben, an den Rändern zerfasern. Aber diese Wolke lag einfach da, mannsgroß, seltsam bösartig, reglos, als fordere sie ihn heraus. Sie war so regelmäßig und glatt, dass sie wie eine feste, eine organische Größe wirkte. Der Gestank war so stark, dass es ihm fast den Atem verschlug. Diese Wolke war grotesk, völlig fremdartig.

 Er spürte, wie sein Herz plötzlich vor Angst schneller schlug. War das hier seine Einbildung, oder hatte die Wolke die Gestalt eines Menschen? Da waren Tentakel, die wie Arme aussahen; ein tonnenartiger Kopf mit einem Gesicht, merkwürdige Beine, die sich bewegten, als tanzten sie … O Gott, die Wolke sah gar nicht aus wie ein Mensch, sondern wie ein Dämon …

 Und da streckte das Ding langsam seine zottigen Arme aus und bewegte sich, mit einer fürchterlichen, wellenförmigen Zielstrebigkeit, langsam auf ihn zu.

 »Nein!«, schrie Bitterman. »NEIN! Geh weg! Geh weg!«

 Bei seinen verzweifelten Rufen öffneten sich etliche Kabinentüren auf dem Backbordkorridor an Deck 9. Es entstand ein kurzer, elektrisch aufgeladener Augenblick der Stille. Dann Keuchen; erstickte Schreie; der dumpfe Aufprall eines ohnmächtigen Körpers, der auf dem Teppich zusammenbrach; das hektische Zuknallen von Türen. Bitterman hörte nichts davon. All seine Aufmerksamkeit, jede Faser seines Wesens war fixiert auf dieses monströse Etwas, das näher glitt, immer näher …

 Und dann war alles vorbei.

 [home]

 37

 LeSeur blickte zu Hentoff und Kemper und dann wieder zu Hentoff. Er ärgerte sich schon jetzt darüber, dass der Commodore ihm dieses Problem zugeschoben hatte – er war schließlich Schiffsoffizier, nicht irgendein Casinoangestellter. Aber nicht nur das, sein Problem würde bestehen bleiben – es wurde nur immer schlimmer. Bei mindestens einem Mordfall, ja vielleicht sogar drei, musste er sich um weit gefährlichere und beunruhigendere Dinge kümmern. Noch einmal schaute er den beiden Männern vor ihm direkt in die Augen.

 »Ich möchte sichergehen, dass ich das richtig verstanden habe«, sagte er. »Sie erzählten mir gerade, dass dieser Pendergast es fertiggebracht hat, dass die Kartenzähler eine Million Pfund an den Blackjack-Tischen verlieren, und er selbst hat dabei fast dreihunderttausend eingestrichen?«

 Hentoff nickte. »So könnte man das ausdrücken, Sir.«

 »Mir scheint, dass man Sie soeben übers Ohr gehauen hat, Mr Hentoff.«

 »Nein, Sir«, erwiderte Hentoff frostig. »Pendergast musste gewinnen, damit die Kartenzähler verlieren.«

 »Erklären Sie.«

 »Pendergast hat zunächst nach dem shuffle track gespielt – eine Technik, bei der man die Zusammensetzung des Kartenstapels beobachtet, sich die Positionierung bestimmter entscheidender Karten oder Gruppierungen merkt, die sogenannten slugs, und diese dann während des Spiels verfolgt, per Augenschein. Außerdem ist es ihm gelungen, einen Blick auf die unterste Karte zu werfen, und da man ihm die Spieleröffnung anbot, konnte er diese Karte genau dort im Packen plazieren, wo er sie haben wollte.«

 »Das scheint mir unmöglich zu sein.«

 »Es gibt bekannte, wenn auch ungeheuer schwierige Techniken. Dieser Pendergast scheint sie besser gemeistert zu haben als die meisten.«

 »Das erklärt immer noch nicht, warum Pendergast gewinnen musste, damit die Kartenzähler verlieren.«

 »Indem er wusste, wo sich bestimmte Karten befanden, und indem er diese Kenntnis mit einem Zählsystem kombinierte, konnte er steuern, wie die Karten im Laufe des Spiels an die restlichen Spieler ausgeteilt wurden, indem er entweder ins Spiel einstieg oder es aussaß – wie auch dadurch, dass er sich unsinnigerweise eine weitere Karte geben ließ.«

 LeSeur nickte langsam und dachte über die Antwort nach.

 »Er musste die guten Karten aufhalten, damit die schlechten an die anderen weitergereicht wurden. Damit die anderen Spieler verloren, musste er gewinnen.«

 »Hab’s schon verstanden«, sagte LeSeur säuerlich. »Und deshalb wollen Sie wissen, was wir mit den Gewinnen des Mannes anfangen sollen?«

 »So ist es.«

 LeSeur überlegte kurz. Alles hing davon ab, wie Commodore Cutter reagierte, wenn er von dieser Sache erführe – was er selbstverständlich irgendwann musste. Die Antwort lautete: nicht gut. Und wenn die Reederei Wind davon bekäme – die würde noch weniger wohlwollend reagieren. So oder so, sie mussten das Geld zurückbekommen.

 Er seufzte. »Um unser aller Zukunft bei der Corporation willen müssen Sie sich das Geld zurückholen.«

 »Und wie?«

 LeSeur wandte sich erschöpft ab. »Tun Sie’s einfach.«

 Eine halbe Stunde später marschierten Kemper und Hentoff den eleganten Korridor auf Deck 12 hinunter. Kemper spürte, wie sich in seinem dunklen Anzug feuchter Schweiß bildete. Vor der Tür zur Tudor-Suite blieb er stehen.

 »Sind Sie sicher, dass jetzt der richtige Zeitpunkt dafür ist?«, fragte Hentoff. »Es ist dreiundzwanzig Uhr.«

 »Ich hatte nicht den Eindruck, dass LeSeur wollte, dass wir noch länger damit warten«, erwiderte Kemper. »Sie?« Damit drehte er sich zur Tür um und klopfte an.

 »Herein«, ließ sich eine ferne Stimme vernehmen.

 Sie traten ein. Pendergast und die junge Frau, die mit ihm reiste – Constance Greene, seine Nichte oder so etwas –, saßen bei gedimmtem Licht im Salon am Esstisch, die Reste einer erlesenen Mahlzeit vor sich.

 »Ah, Mr Kemper.« Pendergast schob seinen Wasserkressesalat beiseite und erhob sich. »Und Mr Hentoff. Ich habe Sie bereits erwartet.«

 »Tatsächlich?«

 »Natürlich. Unser Geschäft ist noch nicht abgeschlossen. Bitte setzen Sie sich.«

 Kemper ließ sich etwas ungelenk auf dem Sofa in der Nähe nieder. Hentoff setzte sich auf einen Stuhl und blickte von Agent Pendergast zu Constance Greene und wieder zurück. Zu gern würde er herausbekommen, wie sie wirklich zueinander standen.

 »Darf ich Ihnen ein Glas Port anbieten?«, fragte Pendergast.

 »Nein, danke«, sagte Kemper. Ein peinliches Schweigen entstand, ehe er fortfuhr: »Ich möchte Ihnen nochmals dafür danken, dass Sie sich der Kartenzähler angenommen haben.«

 »Keine Ursache. Befolgen Sie meinen Ratschlag, wie man sie davon abhalten kann, wieder zu gewinnen?«

 »Ja, vielen Dank.«

 »Funktioniert’s?«

 »Absolut«, sagte Hentoff. »Immer wenn ein Spotter das Casino betritt, schicken wir eine Cocktailkellnerin zu ihm, die ihn in ein belangloses Gespräch verwickelt, bei dem es immer um Zahlen geht. Das macht die zwar ganz irre, aber sie können nichts dagegen tun.«

 »Ausgezeichnet.« Pendergast blickte fragend zu Kemper. »Gibt es sonst noch etwas?«

 Kemper rieb sich die Schläfe. »Na ja, da wäre noch die Frage … des Geldes.«

 »Sprechen Sie von diesem Geld?« Pendergast zeigte mit einem Nicken zu dem Sekretär, auf dem, wie Kemper jetzt erst bemerkte, ein Stapel dicker Briefumschläge lag.

 »Wenn das die Gewinne aus dem Casino sind, ja.«

 »Und gibt es eine Frage bezüglich des Geldes?«

 »Mr Pendergast, Sie haben für uns gearbeitet«, sagte Kemper und spürte, wie lahm sein Argument war, noch ehe er es vorgebracht hatte. »Die Gewinne gehören von Rechts wegen Ihrem Arbeitgeber.«

 »Ich bin niemandes Mitarbeiter«, sagte Pendergast und lächelte eisig. »Außer natürlich der Bundesregierung der Vereinigten Staaten.«

 Kemper fühlte sich ganz entsetzlich unwohl unter dem Blick aus den silbergrauen Augen.

 »Mr Kemper«, fuhr Pendergast fort, »Ihnen ist natürlich klar, dass ich diese Gewinne auf legale Weise erworben habe. Kartenzählen, das Verfolgen von Kartengruppierungen und die anderen von mir verwendeten Techniken sind alle legal. Fragen Sie Mr Hentoff hier. Ich habe nicht einmal die Kreditlinie in Anspruch nehmen müssen, die Sie mir eingeräumt haben.«

 Kemper warf einen Blick auf Hentoff, der unglücklich nickte.

 Noch ein Lächeln. »Also gut. Beantwortet das Ihre Frage?«

 Kemper dachte daran, das Ganze Cutter zu berichten, und das half ihm, Rückgrat zu zeigen. »Nein, Mr Pendergast. Wir halten diese Gewinne für Geld des Hauses.«

 Pendergast ging zum Sekretär, nahm einen der Briefumschläge in die Hand, holte einen dicken Stapel Pfundnoten heraus und blätterte ganz lässig darin. »Mr Kemper«, sagte er, während er ihm den Rücken zuwandte, »normalerweise hätte ich nicht im Traum daran gedacht, einem Casino zu helfen, Geld von Spielern zurückzubekommen, die das Haus schlagen. Meine Sympathien liegen grundsätzlich auf der anderen Seite. Wissen Sie, warum ich Ihnen geholfen habe?«

 »Sie wollten uns dazu bringen, Ihnen zu helfen.«

 »Das stimmt nur zum Teil. Der Grund ist, dass ich glaube, dass ein gefährlicher Killer an Bord ist, und um der Sicherheit des Schiffes willen musste ich ihn mit Ihrer Hilfe identifizieren, ehe er töten konnte. Leider scheint er mir noch immer einen Schritt voraus zu sein.«

 Kempers Niedergeschlagenheit wurde größer. Er würde das Geld nie wiedersehen, die Überfahrt war eine Katastrophe auf ganzer Linie, und ihm würde man die Schuld dafür geben.

 Pendergast drehte sich um, blätterte erneut das Geld durch. »Kopf hoch, Mr Kemper! Vielleicht bekommen Sie beide Ihr Geld doch noch zurück, wenn Sie mir einen Gefallen tun.«

 Irgendwie munterte das Kemper überhaupt nicht auf.

 »Ich möchte die Suite und den Safe von Mr Scott Blackburn durchsuchen. Zu diesem Zweck benötige ich eine Ausweiskarte zum Safe und dreißig Minuten Zeit, in denen ich mich umsehe.«

 Eine Pause. »Ich glaube, das ließe sich machen.«

 »Es gibt da allerdings eine kleine Schwierigkeit. Blackburn hat sich in seinem Zimmer verschanzt und will nicht heraus.«

 »Warum? Macht er sich Sorgen wegen des Mörders?«

 Wieder lächelte Pendergast: ein leises, ironisches Lächeln. »Wohl kaum, Mr Kemper. Er versteckt irgendetwas, und ich muss es finden. Also muss er aus dem Zimmer gelockt werden.«

 »Sie können nicht von mir wollen, dass ich einen Passagier festnehmen lasse.«

 »Festnehmen? Wie grob. Eine elegantere Möglichkeit, seine Entfernung zu bewerkstelligen, wäre es, für die Steuerbordseite des Decks 9 den Feueralarm auszulösen.«

 Kemper runzelte die Stirn. »Sie wollen, dass ich einen Fehlalarm auslöse? Ausgeschlossen.«

 »Aber Sie müssen es.«

 Kemper überlegte kurz. »Ich nehme an, wir könnten einen Probealarm veranstalten.«

 »Mr Blackburn wird seine Kabine nicht verlassen, wenn es sich lediglich um eine Übung handelt. Nur bei einer Zwangsevakuierung wird er seine Kabine räumen.«

 Kemper fuhr sich durchs feuchte Haar. Meine Güte, er schwitzte ja. »Vielleicht könnte ich in dem Korridor einen Feueralarm inszenieren.«

 Diesmal antwortete Constance Greene ihm. »Nein, Mr Kemper«, sagte sie in einem eigenartig altmodischen Akzent. »Wir haben das Ganze sorgfältig recherchiert. Sie müssen einen zentralen Alarm auslösen. Ein eingeschlagener Feuermelder würde zu schnell entdeckt werden. Wir brauchen eine volle halbe Stunde in Blackburns Suite. Außerdem müssen Sie die Sprinkleranlage vorübergehend außer Betrieb setzen, was nur mit Hilfe der zentralen Feuerwarnanlage bewerkstelligt werden kann.«

 Kemper stand auf, Hentoff folgte schnell. »Unmöglich. Es ist verrückt, darum zu bitten. Ein Brand ist das Gefährlichste, was an Bord eines Schiffes passieren kann, abgesehen vom Untergang. Ein Schiffsoffizier, der absichtlich einen falschen Alarm auslöst … Ich würde eine Straftat begehen, vielleicht eine schwere Straftat. Herrgott, Mr Pendergast, Sie sind ein FBI-Agent, Sie wissen doch, dass das nicht geht! Es muss da eine andere Möglichkeit geben!«

 Pendergast lächelte, diesmal fast betrübt. »Es gibt keinen anderen Weg.«

 »Ich mache das nicht.«

 Pendergast blätterte durch das dicke Bündel Geldscheine. Kemper konnte das Geld förmlich riechen – es roch nach rostigem Eisen.

 Der Sicherheitschef blickte auf die Geldscheine. »Ich kann das einfach nicht machen.«

 Einen Augenblick lang war es still. Dann stand Pendergast auf, ging hinüber zur Kommode, zog die oberste Schublade auf, legte das Bündel Geldscheine hinein und verstaute die übrigen Briefumschläge daneben. Behutsam schob er die Lade zu, drehte sich zu Hentoff um und nickte. »Wir sehen uns dann im Casino, Mr Hentoff.«

 Wieder entstand ein Schweigen, länger diesmal.

 »Sie wollen … spielen?«, fragte Hentoff langsam.

 »Warum nicht?« Pendergast breitete die Arme aus. »Wir sind schließlich im Urlaub. Und Sie wissen ja, wie unglaublich gern ich Blackjack spiele. Ich hatte daran gedacht, es auch Constance beizubringen.«

 Hentoff sah Kemper erschrocken an.

 »Es heißt, ich lerne schnell.«

 Kemper strich sich abermals durch das feuchte Haar. Er spürte geradezu, wie ihm der Schweiß aus den Achselhöhlen rann. Alles wurde nur noch schlimmer.

 Die Atmosphäre in dem Zimmer war angespannt. Schließlich atmete Kemper tief durch und sagte: »Es wird eine Weile dauern, das alles in die Wege zu leiten.«

 »Ich verstehe.«

 »Um zehn Uhr morgen früh werde ich einen allgemeinen Feueralarm auf Deck 9 auslösen. Mehr kann ich nicht tun.«

 Pendergast nickte knapp. »In dem Fall werden wir uns in Geduld fassen. Hoffen wir, dass die Dinge zu dem Zeitpunkt, äh, noch unter Kontrolle sind.«

 »Unter Kontrolle? Was meinen Sie damit?«

 Aber Pendergast verneigte sich nur vor jedem Einzelnen, setzte sich dann wieder an den Tisch und fuhr mit seinem Abendessen fort.

 [home]

 38

 Es war Mitternacht, als Maddie Edmondson, grässlich gelangweilt, über den zentralen Korridor auf Deck 3 schlenderte. Ihre Großeltern hatten ihr die Reise zum sechzehnten Geburtstag geschenkt, und damals war es ihr wie eine gute Idee vorgekommen. Aber niemand hatte ihr gesagt, was sie erwartete – nämlich dass das Schiff eine schwimmende Hölle war. In die Bereiche, in denen man wirklich Spaß haben konnte – die Diskotheken und die Clubs, wo die Zwanzigjährigen abhingen, die Casinos –, wurden Mädchen ihres Alters nicht reingelassen. Und die Shows, in die sie reinkam, waren eher etwas für die über Hundertjährigen. Antonios Magic Revue, die Blue Man Group und Michael Bublé, der Frank Sinatra imitierte – es war ein Witz. Sie hatte alle Filme gesehen, die Swimmingpools waren aufgrund der schaukligen See geschlossen. Die Speisen in den Restaurants waren zu ausgefallen, und sie fühlte sich zu seekrank, um die Pizzerien oder Hamburgerläden genießen zu können. Sie konnte nichts tun – außer in den Lounges abhängen, umgeben von Achtzigjährigen, die an ihren Hörgeräten herumfummelten.

 Das einzig Interessante, das bisher passiert war, war diese irre Erhängung im Belgravia. Also das war wirklich was: die alten Leutchen, die sich auf ihre Stöcke stützten und krächzten, die Großväter, die sich räusperten und die buschigen Augenbrauen hochzogen, die Offiziere und Matrosen, die wie aufgescheuchte Hühner herumliefen. Es war ihr egal, was die Leute sagten, es musste ein Gag sein, eine Requisite, irgendein Werbegag für den neuen Film. Im wirklichen Leben starben Menschen einfach nicht so, nur im Film.

 Sie trat durch den Eingang aus Goldlamé und grünem Glas ins Trafalgar’s, den angesagtesten Club auf dem Schiff. Laute, wummernde House Music dröhnte aus dem dunklen Inneren. Sie blieb stehen und sah hinein. Schlanke Gestalten – Uni-Typen und junge Akademiker – tanzten in einem Nebel aus Rauch und flackerndem Licht. Vor der Tür stand der übliche Rausschmeißer: schlank und attraktiv und im Smoking, aber trotzdem ein Rausschmeißer, der fest entschlossen war, Minderjährige wie Maddie davon abzuhalten, hineinzukommen und sich zu vergnügen.

 Schlechtgelaunt schlenderte sie weiter den Gang entlang. Obwohl in den Clubs und Casinos echt was los war, waren ein paar von den alten Leutchen, die normalerweise die Durchgänge und Läden in Scharen frequentierten, verschwunden. Die waren wahrscheinlich in ihren Kabinen, versteckten sich unter ihren Betten. Was für ein Witz! Verdammt, sie hoffte, dass man nicht wirklich die Ausgangssperre verhängte, von der sie gerüchteweise gehört hatte. Das wäre das Ende. Schließlich war es doch nur ein Gag gewesen – oder?

 Sie fuhr mit dem Lift eine Ebene nach unten, schlenderte an den Läden der Regent Street, der exklusiven Shopping-Arkade, vorbei, stieg wieder eine Treppe hinauf. Ihre Großeltern waren schon zu Bett gegangen, aber sie war kein bisschen müde. Sie war die vergangene Stunde auf diese Weise, ziellos und lustlos, mit den Füßen über die Teppiche schlurfend, auf dem Schiff herumspaziert. Aufseufzend zog sie ein kleines Headset aus der Handtasche, schob es sich in die Ohren und wählte Justin Timberlake auf ihrem iPod.

 Sie kam zu einem Aufzug, trat ein und drückte – während sie die Augen schloss – aufs Geratewohl einen Knopf. Der Fahrstuhl fuhr kurz hinab, hielt an, und sie stieg aus – noch einer der endlosen Gänge, dieser etwas schmaler, als sie es gewohnt war. Sie drehte die Lautstärke ihres Music-Players höher und schlurfte über den Flur, bog ab, stieß mit dem Fuß eine Tür auf, auf der ein Schild angebracht war, das sie gar nicht erst las, lief leichtfüßig eine Treppe hinunter und spazierte weiter. Der Gang machte wieder eine Biegung, und während sie so weiterschlenderte, hatte sie plötzlich das Gefühl, verfolgt zu werden.

 Sie blieb stehen, um nachzusehen, wer es war, aber der Gang war leer. Sie ging ein paar Schritte zurück und sah um die Ecke. Nichts.

 Musste irgend so ein Schiffsgeräusch gewesen sein. Hier unten dröhnte und vibrierte der Kahn wie irgendeine Monster-Tretmühle.

 Sie ging weiter. Noch vier Tage bis nach New York. Sie konnte es kaum erwarten, endlich nach Hause zu kommen und ihre Clique zu treffen.

 Da war es wieder: dieses Gefühl, verfolgt zu werden.

 Sie blieb abrupt stehen, zog diesmal allerdings die Ohrstöpsel raus. Sie sah sich um, aber wieder war niemand da. Wo war sie überhaupt? Sie sah nur einen weiteren Korridor vor sich. Besprechungszimmer oder so was Ähnliches lagen auf beiden Seiten. Der Gang war ungewöhnlich leer.

 Sie warf den Kopf mit einer ungeduldigen Geste in den Nacken. Ihr wurde doch wohl nicht angst und bange, so wie den alten Leutchen? Sie spähte durch ein Fenster in einen der Räume und sah einen langen Tisch mit Computern – ein Internetcafé. Sie überlegte, ob sie hineingehen und ein bisschen surfen sollte, entschied sich aber dagegen. Die guten Websites waren garantiert blockiert.

 Als sie sich von dem Fenster abwandte, registrierte sie etwas aus dem Augenwinkel und sah jemanden, der gerade um die Ecke hinter ihr bog.

 »Hallo!«, rief sie. »Ist da jemand?«

 Keine Antwort.

 Wahrscheinlich nur ein Zimmermädchen – auf dem Schiff wimmelte es von denen. Sie ging weiter, aber schneller jetzt, behielt die Ohrstöpsel in der Hand. Das hier war sowieso ein trister Bereich des Schiffs; sie sollte wieder nach oben gehen, dahin, wo die Läden waren. Im Gehen hielt sie Ausschau nach einer der Schautafeln, die überall angebracht waren, damit man wusste, wo man war. Doch während sie das tat, hätte sie schwören können, Schritte auf dem Teppich gehört zu haben, durch das Brummen des Schiffes hindurch.

 Quatsch. Sie ging noch schneller, bog wieder ab, dann noch einmal, immer noch, ohne zu einer Übersichtskarte oder einem Bereich zu kommen, den sie kannte – einfach nur weitere endlose Korridore. Außer dass ihr nun auffiel, dass der Teppich durch Linoleum ersetzt worden war.

 Ihr wurde klar, dass sie einen der nicht öffentlichen Bereiche betreten hatte und das Zutritt-verboten-Schild übersehen haben musste. Vielleicht war’s die Tür gewesen, die sie mit dem Fuß aufgestoßen hatte. Aber sie wollte nicht denselben Weg zurückgehen, auf gar keinen Fall.

 Hinter sich hörte sie definitiv Schritte, rascher ausschreitend jetzt, die schneller und langsamer wurden, je nachdem, wie schnell sie ging. Folgte ihr irgend so ein Spanner? Vielleicht sollte sie rennen – sie könnte einem alten Perversen jederzeit davonlaufen.

 Sie kam zu einer Seitentür, schlüpfte hindurch, stieg eine Metalltreppe hinunter und gelangte auf noch einen langen Korridor. Hinter sich hörte sie das Geklapper von Schritten auf der Treppe.

 Und da fing sie an zu rennen.

 Der Gang beschrieb einen Knick und endete schließlich vor einer Tür mit einem Schild mit roter Schrift.

 MASCHINENRAUM.

 ZUTRITT NUR FÜR PERSONAL

 Sie packte den Türgriff. Abgeschlossen. Drehte sich voller Panik um und hielt den Atem an. Hörte Laufschritte, die über den Korridor hallten. Wieder versuchte sie, die Tür zu öffnen, rüttelte am Griff und schrie. Ihr iPod rutschte aus der Tasche und schlitterte unbeachtet über den Boden.

 Wieder drehte sie sich um und sah sich hektisch nach einer anderen Tür um, einem Notausgang, irgendetwas.

 Die Schritte kamen immer näher; und da bog plötzlich eine Gestalt um die Ecke.

 Maddie schrak zusammen, ein Schrei stieg in ihrer Kehle auf – aber dann, als sie die Gestalt genauer betrachtete, brach sie zusammen und schluchzte vor lauter Erleichterung. »Gott sei Dank, Sie sind’s. Ich dachte schon, jemand würde mich verfolgen. Ich weiß auch nicht. Ich hab mich verlaufen. Total. Ich bin so froh, dass Sie …«

 Das Messer zuckte so schnell vor, dass sie nicht einmal Zeit hatte, zu schreien.

 [home]

 39

 LeSeur stand im rückwärtigen Bereich der Kommandobrücke, Mason neben sich. Er beobachtete Commodore Cutter, der mit auf dem Rücken verschränkten Händen vor dem zentralen Steuerpult auf und ab ging. Der Commodore schritt langsam und bedächtig, setzte einen Fuß sorgsam vor den anderen. Während er die Brücke auf ganzer Länge durchmaß, kam seine schemenhafte Gestalt vor jedem Bildschirm vorbei. Aber den Blick hielt er geradeaus gerichtet, sah weder zu den Bildschirmen noch zu dem diensthabenden Offizier, der, unzufrieden über seine Freistellung, an der einen Seite stand.

 LeSeur blickte auf den Radar- und den Wettermonitor. Das Schiff fuhr entlang der südlichen Flanke eines großen Sturmsystems, das sich ungewöhnlicherweise im Uhrzeigersinn drehte. Die gute Nachricht lautete, dass man den Wind im Rücken hatte; die schlechte, dass das bedeutete, in einer nachlaufenden See zu fahren. Die Stabilisatoren waren schon vor Stunden vollständig ausgefahren worden, trotzdem gierte das Schiff auf langsame, Übelkeit erregende, rotierende Weise, was den Passagieren mit Sicherheit zusätzliches Unbehagen bereitete. Wieder warf er einen kurzen Blick auf die Displays. Die Wellen gingen zehn Meter hoch, die Windgeschwindigkeit betrug vierzig Knoten, das Radar zeigte jede Menge Echos. Trotzdem: Das Schiff bewältigte das alles ganz prima. Das machte LeSeur ein bisschen stolz.

 Kemper erschien lautlos neben ihm; sein Gesicht wirkte in dem künstlichen Licht, das die Displays spendeten, gespenstisch blau. Er sah aus wie einer, dem viel durch den Kopf ging.

 »Auf ein Wort, Sir«, sagte er leise.

 LeSeur blickte zu Mason und gab ihr mit den Augen ein Zeichen. Die beiden folgten Kemper hinaus zu einem der überdeckten Seitenflügel der Brücke. Der strömende Regen prasselte gegen die Fensterscheiben. Davor war es stockfinster.

 Wortlos überreichte Kemper LeSeur ein Blatt Papier. Der Erste Offizier überflog es. »Herr im Himmel. Weitere achtzehn Passagiere sind als vermisst gemeldet?«

 »Ja, Sir. Aber sehen Sie, da unten: Sechzehn sind schon wieder aufgetaucht. Jemand verlässt für zehn Minuten die Kabine, und der Partner ruft die Security an. Worum es geht: Die Lage auf dem Schiff verschlechtert sich. Die Passagiere reagieren zunehmend panisch. Und meine Mitarbeiter sind so gut wie gelähmt.«

 »Was ist mit den beiden Personen, die noch nicht gefunden wurden?«

 »Bei einer handelt es sich um ein sechzehnjähriges Mädchen – ihre Großeltern haben sie als vermisst gemeldet. Bei der anderen um eine Frau mit leichtem Alzheimer.«

 »Wie lange werden die beiden schon vermisst?«

 »Das Mädchen seit drei Stunden. Die alte Dame seit einer Stunde.«

 »Glauben Sie, dass man sich deswegen ernsthaft Sorgen machen muss?«

 Kemper zögerte. »Nicht bei der alten Dame – ich denke, sie ist leicht verwirrt, vielleicht irgendwo eingeschlafen. Aber das Mädchen … ja, ihretwegen mache ich mir schon Sorgen. Wir haben sie regelmäßig ausrufen lassen und alle öffentlichen Bereiche durchsucht. Und dann ist da noch das hier.« Er reichte LeSeur ein zweites Blatt.

 Der Erste Offizier las mit wachsendem Unglauben. »Verdammter Mist. Stimmt das?« Er tippte mit dem Finger auf das Blatt. »Ein Monster schleicht auf dem Schiff herum?«

 »Sechs Leute auf Deck 9 haben berichtet, es gesehen zu haben. Irgendeine Art … ich weiß nicht, was. Ein Ding, umhüllt von Rauch, oder aus dichtem Rauch. Die Berichte variieren. Es herrscht große Verwirrung.«

 LeSeur reichte das Blatt Kemper zurück. »Das ist doch absurd.«

 »Es zeigt nur den Grad der Hysterie. Und ich sehe darin eine beunruhigende – eine sehr beunruhigende – Entwicklung. Massenhysterie auf einem Ozeanriesen mitten im Atlantik? Wie die Dinge liegen, habe ich nicht genügend Personal, um einer solchen Lage Herr zu werden. Wir würden überwältigt werden.«

 »Besteht die Möglichkeit, Besatzungsmitglieder vorübergehend für Security-Dienste einzuteilen? Ein paar fähige junge Ingenieure von ihren üblichen Arbeitsplätzen abzuziehen?«

 »Ist verboten per stehendem Befehl«, sagte der Stellvertretende Kapitän, die sich zum ersten Mal ins Gespräch einschaltete. »Einzig und allein Commodore Cutter könnte ihn aufheben.«

 »Können wir darum ersuchen?«, fragte Kemper.

 Mason blickte kühl in Richtung mittlere Brücke, wo Cutter auf und ab ging. »Es ist jetzt keine gute Zeit, den Commodore irgendetwas zu fragen, Mr Kemper«, sagte sie knapp.

 »Und wenn wir die Casinos schließen und Hentoffs Leute der Security zuordnen?«

 »Die Corporation würde uns aufknüpfen. Vierzig Prozent des Gewinns stammen aus den Casinos. Und außerdem: Diese Leute sind Spieler und Croupiers und Aufsichtspersonen – die haben überhaupt keine andere Ausbildung. Da könnten wir auch gleich die Kellner und Zimmermädchen rekrutieren.«

 Noch ein langes Schweigen.

 »Danke für Ihren Bericht, Mr Kemper«, sagte Mason schließlich. »Das ist alles.«

 Kemper nickte und ging; LeSeur und Mason blieben auf dem Seitenflügel der Brücke zurück, allein.

 »Captain Mason?«, fragte LeSeur schließlich.

 »Ja, Mr LeSeur?« Der Stellvertretende Kapitän drehte sich zu ihm um, wobei ihre harten Gesichtszüge in das matte Licht getaucht waren.

 »Entschuldigen Sie, wenn ich noch einmal auf das Thema zurückkomme, aber hat es irgendwelche weiteren Gespräche hinsichtlich der Kursänderung nach St. John’s gegeben?«

 Dieser Frage folgte ein langes Schweigen. Schließlich antwortete Mason: »Nein, es gab keinerlei offizielle Erörterungen, Mr LeSeur.«

 »Wäre es vorlaut, wenn ich nach dem Grund fragte?«

 LeSeur sah, dass Mason sorgfältig überlegte, wie sie ihre Antwort formulieren sollte. »Der Commodore hat in dieser Angelegenheit bereits seine unumstößliche Anordnung getroffen«, sagte sie schließlich.

 »Aber wenn das vermisste Mädchen … ein weiteres Opfer ist?«

 »Commodore Cutter lässt keinerlei Anzeichen erkennen, dass er es sich anders überlegt hat.«

 Wut stieg in LeSeur auf. »Entschuldigen Sie, wenn ich ganz offen spreche, Captain; aber auf unserem Schiff läuft ein gewalttätiger Mörder frei herum. Wenn man diesem Pendergast glauben soll, hat der Mann schon drei Menschen ermordet. Die Passagiere drehen durch, die Hälfte von ihnen versteckt sich in ihren Kabinen, und der Rest betrinkt sich in den Lounges und Casinos. Und jetzt entsteht offenbar auch noch eine Art Massenhysterie, und es wird von einer Erscheinung gemunkelt, die auf dem Schiff ihr Unwesen treibe. Unser Sicherheitschef hat praktisch zugegeben, dass er die Lage nicht mehr im Griff hat. Finden Sie nicht, dass wir unter diesen Umständen ernsthaft eine Kursänderung in Betracht ziehen sollten?«

 »Mit einer Kursänderung würden wir das Schiff tiefer in das Sturmgebiet führen.«

 »Das weiß ich. Aber ich würde lieber einen Nordoster abwettern, als mit einem außer Kontrolle geratenen Pöbel umgehen – bestehend aus Passagieren und Besatzungsmitgliedern.«

 »Was Sie und ich finden, ist ohne Belang«, sagte Mason kühl. Ungeachtet ihres Tonfalls merkte LeSeur, dass sein letztes Argument gestochen hatte. Schiffsoffiziere waren sich höchst bewusst, wie gering ihre Anzahl war. Neben einem Brand auf See war Panik unter den Passagieren – oder Schlimmeres – immer etwas, was man fürchtete.

 »Sie sind der Stellvertretende Kapitän. Der zweithöchste in der Hierarchie. Sie sind am ehesten in der Lage, Commodore Cutter zu beeinflussen. Wir können so nicht mehr weitermachen – Sie müssen ihn zu einer Kursänderung bewegen.«

 Mason drehte sich zu ihm um; ihre Augen wirkten enorm müde. »Mr LeSeur, begreifen Sie denn nicht? Niemand kann Commodore Cutters Meinung ändern. So einfach ist das.«

 LeSeur schaute sie schwer atmend an. Es war unglaublich, eine unglaubliche Situation. Er spähte den Seitenflügel entlang zur Hauptbrücke. Cutter ging noch immer auf und ab, eingesponnen in seine Welt, das Gesicht eine nicht zu entziffernde Maske. LeSeur musste an Captain Queeg in Die Caine war ihr Schicksal denken, der sich der Realität verschloss, während die Verhältnisse auf seinem Schiff unaufhaltsam im Chaos versanken. »Sir, wenn es noch einen Mord gibt …« Er brachte den Satz nicht zu Ende.

 Mason sagte: »Mr LeSeur, wenn es noch einen Mord gibt – Gott verhüte –, dann gehen wir das Thema noch einmal an.«

 »Das Thema noch einmal angehen? In aller Offenheit, Sir, was für einen Sinn hätte es, weiter zu reden? Wenn es noch einen Mord …«

 »Ich habe nicht auf leeres Gerede angespielt, Mr LeSeur. Sondern auf eine Maßnahme nach Artikel V.«

 LeSeur sah sie überrascht an. Artikel V regelte die Absetzung eines Kapitäns auf hoher See wegen Pflichtversäumnis.

 »Wollen Sie damit andeuten …«

 »Das ist alles, Mr LeSeur.«

 LeSeur sah, wie sich Mason abwendete, zur Mitte der Brücke zurückging und stehen blieb, um sich in aller Ruhe mit dem Navigator zu besprechen, als wäre nichts geschehen.

 Artikel V. Mason hatte Mumm. Wenn es so weit kommen würde, dann sollte es so sein. Die Situation entwickelte sich rasend schnell zu einem Kampf – einem Kampf nicht allein um die sichere Führung der Britannia, sondern ums Überleben.

 [home]

 40

 Kemper verließ den zentralen Computer- und Datenverarbeitungskomplex auf Deck B und steuerte auf die nächstgelegenen Aufzüge zu. Er hatte fast die ganze Nacht damit zugebracht, den falschen Alarm vorzubereiten. Es war verdammt schwierig gewesen, die Sicherheitsmanagementsysteme des Schiffes neu einzustellen, ohne dabei Spuren zu hinterlassen, wobei es ihm besonders viel Mühe bereitet hatte, das Sprinklersystem außer Kraft zu setzen. Dabei war es noch gar nicht so lange her, dachte er grimmig, dass die einzigen elektronischen Systeme auf einem Ozeanriesen das Radar und die öffentliche Sprechanlage waren. Heute waren diese verdammten Schiffe zu einem gigantischen Netzwerksystem mutiert. Die Britannia glich einem schwimmenden Riesencomputer.

 Der Fahrstuhl kam, Kemper trat ein und drückte den Knopf für Deck 9. Es grenzte an Wahnsinn, auf einem Schiff mit ohnehin schon nervöser Besatzung in einem Sturm mitten auf dem Atlantik einen Fehlalarm auszulösen; noch dazu, wenn der Kapitän bestenfalls den Kopf in den Sand steckte oder schlimmstenfalls irre war. Wenn das hier jemals herauskäme, würde er nicht nur seinen Job verlieren, er würde wahrscheinlich hinter Gittern landen. Wie war es Pendergast eigentlich gelungen, ihn dazu zu überreden?

 Dann dachte er an die Reederei, und ihm war schlagartig wieder klar, wie es so weit gekommen war.

 Die Fahrstuhltüren öffneten sich, Deck 9 war erreicht. Er trat hinaus und sah auf die Uhr: zehn vor zehn. Die Hände hinterm Rücken verschränkt, schlenderte er den Steuerbordkorridor entlang, nickte und lächelte den Passagieren zu, die vom Frühstück zurückkamen. Deck 9 gehörte zu den glamourösesten auf dem Schiff, und er hoffte bei Gott, die Sprinkler würden nach all seiner sorgfältigen Arbeit tatsächlich nicht anspringen. Ansonsten könnte es ein teures Vergnügen für North Star werden, wenn man bedachte, dass einige der Luxusappartements und Suiten von den Passagieren mit eigenen kostbaren Kunstwerken, Gemälden und Skulpturen eingerichtet worden waren.

 Von denen das prachtvollste Blackburns Triplex war.

 Er sah erneut wie nebenbei auf die Uhr. Zwei vor zehn. Hentoff war mit einem seiner Mitarbeiter am anderen Ende des Gangs, bereit, in Aktion zu treten.

 Iiiiiiiii! Der Feueralarm fetzte wie das Gekreisch einer Krähe den eleganten Korridor entlang, es folgte eine Bandansage in gestochenem Englisch:

 »Achtung: Dies ist ein Feueralarm. Alle Passagiere haben diesen Bereich sofort zu verlassen. Die Schiffsbesatzung hat sich zu ihren Stationen zu begeben. Bitte befolgen Sie die Anweisungen, die innen an der Kabinentür angebracht sind, oder die Anweisungen der Brandsicherheitsoffiziere. Achtung: Dies ist ein Feueralarm. Alle Passagiere …«

 Oben und unten auf dem Gang wurden Türen aufgerissen. Die Passagiere, manche vollständig bekleidet, andere in Nachtkleidung oder T-Shirt, drängten auf den Korridor. Es ist schon erstaunlich, dachte Kemper, wie schnell sie reagieren; fast so, als hätten sie alle auf etwas gewartet.

 »Was ist denn passiert?«, fragte jemand. »Was ist los?«

 »Feuer?«, ließ sich eine andere Stimme vernehmen, atemlos, der Panik nahe. »Wo?«

 »Leute!«, rief Kemper und lief über den Flur. »Es besteht kein Anlass zur Besorgnis! Bitte verlassen Sie Ihre Kabinen, und begeben Sie sich nach vorn! Versammeln Sie sich in der vorderen Lounge! Es besteht kein Anlass zur Sorge, kein Grund zur Panik; wenn sich jetzt bitte alle nach vorn begeben wollen …«

 »… Achtung: Dies ist ein Feueralarm …«

 Eine große, korpulente Frau im wehenden Nachthemd kam aus ihrer Kabine gestürmt und klammerte sich mit ihren fleischigen Armen an ihm fest. »Feuer? O mein Gott, wo?«

 »Alles in Ordnung, Madam. Bitte begeben Sie sich in die vordere Lounge. Alles wird gut.«

 Immer mehr Leute umdrängten ihn. »Wo sollen wir hingehen? Wo ist der Brand?«

 »Gehen Sie zum Ende des Gangs, und versammeln Sie sich in der Lounge!« Kemper drängte sich an den Leuten vorbei. Bislang war noch niemand aus Blackburns Triplex herausgekommen. Er sah Hentoff und einen Wachmann den Korridor entlangeilen und sich an den Passagieren vorbeidrängeln.

 »Pepys! Mein Pepys!« Eine Frau, die sich gegen den Strom der Massen vorankämpfte, rempelte Kemper an und verschwand in ihrer Suite. Kurz darauf kam sie mit einem Hund zurück.

 »Pepys! Gott sei Dank!«

 Kemper blickte zum Casinomanager. »Die Penshurst Suite«, sagte er leise. »Wir müssen uns vergewissern, dass sie leer ist.«

 Hentoff nahm seitlich der Tür Aufstellung, während der Wachmann mit den Fäusten dagegen hämmerte. »Brand-Evakuierung! Bitte kommen Sie raus!«

 Nichts. Hentoff blickte zu Kemper, der nickte. Der Wachmann zog eine Generalschlüsselkarte aus der Jackentasche und wischte sie durch den Schlitz. Die Tür sprang auf, die beiden gingen hinein.

 Kemper wartete neben der Tür. Kurz darauf hörte er von innen laute Stimmen. Eine Frau in Zimmermädchentracht lief aus der Luxussuite und rannte den Gang hinunter. Dann tauchte ein sich sträubender Blackburn im Türrahmen auf.

 »Nehmen Sie Ihre schmutzigen Hände von mir, Sie Dreckskerl!«, herrschte er den Wachmann an.

 »Es tut mir leid, Sir, so sind die Vorschriften.«

 »Es gibt kein verdammtes Feuer! Ich rieche ja nicht einmal Rauch!«

 »So sind die Vorschriften, Sir«, wiederholte Kemper.

 »Dann schließen Sie meine Tür ab, Herrgott noch mal!«

 »Laut den Brandvorschriften müssen im Fall eines Feuers alle Türen offen bleiben. Könnten Sie sich also bitte in die vordere Lounge begeben, wo sich die anderen Passagiere bereits versammelt haben?«

 »Ich lasse meine Suite nicht offen zurück!« Blackburn riss sich los, wollte sich zurück in seine Kabine drängen.

 »Sir!« Hentoff packte ihn am Jackenaufschlag. »Wenn Sie nicht mit uns kommen, müssen wir Sie festnehmen.«

 »Mich festnehmen, von wegen!« Blackburn holte zu einem Schwinger aus, aber Hentoff duckte sich zur Seite. Er rannte zur Tür, Hentoff warf sich auf ihn, und dann wälzten sie sich am Boden, zwei Männer in Anzügen, die sich rauften. Stoff riss.

 Kemper eilte hinzu. »Legen Sie ihm Handschellen an!«

 Der Wachmann zog ein Paar Kunststoffhandschellen hervor und warf Blackburn, als der gerade aufstehen wollte, gekonnt zu Boden, hielt seine Hände fest und fesselte sie ihm auf den Rücken.

 Blackburn bebte förmlich vor Wut. »Wissen Sie eigentlich, wen Sie vor sich haben? Dafür werden Sie büßen!« Er versuchte aufzustehen.

 Kemper ging dazwischen. »Mr Blackburn, wir sind uns durchaus bewusst, wer Sie sind. Aber nun hören Sie mir bitte genau zu: Wenn Sie nicht friedlich in die vordere Lounge gehen, stecke ich Sie auf der Stelle ins Schiffsgefängnis, wo Sie bis zur Ausschiffung bleiben, und übergebe Sie der Polizei in New York, und zwar unter der Anklage der Körperverletzung.«

 Blackburn starrte ihn an, seine Nasenflügel bebten.

 »Oder: Wenn Sie sich beruhigen und den Anweisungen Folge leisten, nehme ich Ihnen die Handschellen ab, und wir vergessen Ihren unprovozierten Angriff auf ein Mitglied der Besatzung. Wenn es sich um einen Fehlalarm handelt, sind Sie in dreißig Minuten wieder in Ihrer Suite. Also, wie entscheiden Sie sich?«

 Noch ein paar tiefe Atemzüge, dann senkte Blackburn den Kopf.

 Kemper gab dem Wachmann ein Zeichen, die Handschellen zu entfernen.

 »Bringen Sie ihn in die Lounge. In der nächsten halben Stunde müssen alle dort bleiben.«

 »Ja, Sir.«

 »Wenn Entwarnung gegeben wurde, können die Passagiere in ihre Kabinen zurückkehren.«

 »Alles klar, Sir.«

 Der Wachmann eskortierte Blackburn den inzwischen leeren Korridor hinunter; Kemper und Hentoff blieben allein zurück. Gott sei Dank: Die Sprinkleranlage war nicht angesprungen. Die Vorbereitungsarbeiten waren nicht umsonst gewesen. Feuerwehrleute trafen ein, zogen Schläuche und Ausrüstungsgegenstände hinter sich her, drangen auf der Suche nach dem Brandherd in Kabinen ein, schlossen jede Kabinentür, nachdem sie gegangen waren. Obwohl sich bereits sehr bald abzeichnete, dass es sich um einen Fehlalarm handelte, mussten sie alles pro forma durchexerzieren.

 Kemper blickte zu Hentoff und sagte leise: »Wir gehen jetzt auch lieber. Wir wollen ja nicht hier sein, wenn Pendergast …«

 »Erwähnen Sie es nicht einmal.« Und damit eilte Hentoff über den Flur, als könnte er ihn gar nicht schnell genug verlassen.

 [home]

 41

 Am anderen Ende des Schiffes, sieben Decks weiter unten, verließ Emily Dahlberg das Café Soho nach einem leichten Frühstück mit Tee und Scones und begab sich zu einem der nahe gelegenen Einkaufskorridore, der sogenannten Regent Street. Sie zog diese exklusive Arkade der anderen, St. James auf Deck 6, vor. Der Gang war so eingerichtet worden, dass er aussah wie die echte Regent Street in London zur vorletzten Jahrhundertwende, und man hatte tatsächlich Erstaunliches geleistet: Straßenlaternen mit echten Gasdüsen, kopfsteingepflasterte Gassen mit kleinen, eleganten Modegeschäften. Sie war gerade rechtzeitig eingetroffen: Anders als die Casinos und Clubs, die rund um die Uhr geöffnet hatten, hatten die Geschäfte in der Regent Street normale Öffnungszeiten. Es war zehn Uhr, und die Läden machten gerade auf, die Lichter gingen an, die Gitter wurden vom Personal beiseitegezogen.

 Zehn Uhr. Noch anderthalb Stunden, dann war es Zeit, sich mit Gavin Bruce zu treffen und den nächsten Schritt zu planen.

 Dahlberg schlenderte am ersten Laden vorbei, betrachtete die Waren in den Auslagen. Sie kannte die echte Regent Street gut, aber die Geschäfte hier waren noch teurer als ihre realen Vorbilder. Stell dir vor, dachte sie, als sie in ein Schaufenster sah, du bezahlst eintausendeinhundert Pfund für ein ausgefallenes Cocktailkleid, das man selbst in London für ein Drittel des Preises bekam. Diese Ozeanriesen hatten etwas an sich, das die Vernunft aussetzen ließ.

 Vage lächelnd schlenderte sie diese Imitation einer Einkaufsstraße hinunter und ließ ihre Gedanken schweifen. Merkwürdigerweise dachte sie, trotz all der Panik, Verwirrung und Angst, die über allem lag, an den eleganten Mr Pendergast. Sie hatte ihn seit dem First Night Dinner nicht mehr gesehen und war ihm nur einmal kurz im Casino begegnet, trotzdem kehrten ihre Gedanken immer wieder zu ihm zurück. Sie war dreiundfünfzig Jahre alt und hatte drei Ehemänner überlebt, jeder reicher als der vorige, aber sie hatte in ihrem ganzen Leben noch nie einen so faszinierenden Mann wie Aloysius Pendergast kennengelernt. Und am merkwürdigsten war, dass sie nicht einmal zu sagen vermochte, was diese Faszination ausmachte. Aber sie hatte es ja geahnt; gewusst vom ersten Augenblick an, als sie Blickkontakt aufnahm, seit den ersten honigsüßen Worten, die ihm über die Lippen kamen …

 Sie blieb stehen, um ein paillettenbesetztes Jersey-Top von Cornelli zu bewundern, während sie sich diversen köstlichen und sinnlichen Vorstellungen hingab, ehe sie in die Gegenwart zurückkehrte. Ihre ersten beiden Ehemänner entstammten dem englischen Adel, Landadel mit viel Grundbesitz von der altmodischen Sorte, aber Emilys Tatkraft und Unabhängigkeit hatten beide Männer sich schließlich von ihr abwenden lassen. In ihrem dritten Mann, einem amerikanischen Fleischverarbeitungsbaron, hatte sie schließlich einen ebenbürtigen Partner gefunden – nur um mitzuerleben, wie er während eines besonders phantasievollen Beischlafs einen Schlaganfall erlitt und starb. Sie hatte gehofft, einen geeigneten vierten Mann auf der Kreuzfahrt zu finden – das Leben war kurz, und sie hatte eine Heidenangst, das Alter allein mit ihren Pferden zu verbringen; aber jetzt, bei diesem Aufruhr wegen dieses gruseligen Mordes, waren die Aussichten wirklich düster.

 Wie auch immer. Wenn sie wieder in New York wäre, würde es das Fest im Guggenheim geben, die Party der Zeitschrift Elle, das Dinner im Metropolitan Club und viele andere Gelegenheiten, einen heiratsfähigen Mann kennenzulernen. Vielleicht, dachte sie, müsste sie ihre Ansprüche senken, aber nur ein wenig.

 Andererseits, vielleicht auch nicht. Sie war sich beispielsweise sicher, dass sie bei Mr Pendergast ihre Ansprüche nicht herunterschrauben müsste. Zumindest so sicher, wie sie sein konnte, ohne den Mann auszuziehen.

 Sie blickte hinüber zu der langsam dahinwogenden Menschenmenge. Sie war kleiner als üblich, zweifellos wegen des starken Seegangs, der vermissten Passagiere und des Mordfalls. Vielleicht hatten auch alle einen Kater – die Anzahl der harten Drinks, die am gestrigen Abend in den Restaurants, Clubs und Lounges konsumiert worden waren, hatte sie doch ziemlich erstaunt.

 Sie näherte sich einem weiteren eleganten Geschäft, dem letzten in der Arkade, das gerade das Gitter öffnete. Sie stand da, während das Metallgitter mit einem grässlichen Laut hinaufratterte – was in der realen Regent Street reizvoll war, an Bord eines Schiffes aber nur unausstehlich –, und war angenehm überrascht, als sie die Auslage eines kleinen Pelzgeschäfts sah. Sie selbst trug zwar nie Pelz, wusste aber ein schönes Stück Haute Couture zu schätzen. Einer der Angestellten stand in der Auslage und zupfte sorgfältig einen bodenlangen Pelzmantel von Zukli zurecht, der ein wenig auf der altmodischen Schaufensterpuppe verrutscht war. Emily blieb stehen, um den Mantel zu bewundern, der extrem aufwendig mit viel Pelz gearbeitet war. Dick genug, dass er die Trägerin selbst in einem sibirischen Gulag wärmen würde, dachte sie und lächelte.

 Mit wachsender Verärgerung zog und zupfte der Angestellte an dem Mantel herum, bis ihm klarwurde, dass er falsch zugeknöpft war. Übertrieben die Augen verdrehend, knöpfte er ihn auf und schlug ihn auseinander. Eine sirupartige Flüssigkeit spritzte aus der Schaufensterpuppe, gefolgt von etwas, das aussah wie ein rötlich weißes Seil. Der Angestellte spürte die Nässe an den Händen, hob diese ans Gesicht. Sie waren rot … beschmiert mit einer dickflüssigen roten Flüssigkeit, bei der es sich nur um Blut handeln konnte.

 Blut …

 Emily Dahlberg schlug die Hand vor den Mund. Der Angestellte reagierte heftiger: Er wich zurück, rutschte auf dem nun blutigen Boden aus und verlor den Halt. Er ruderte wild mit den Armen, schrie, griff nach der Schaufensterpuppe, um sich festzuhalten – doch schließlich ging er mitsamt der Puppe zu Boden. Der Mantel öffnete sich vollständig, und eine Leiche kam zum Vorschein.

 Aber nein, das war keine Leiche, wenigstens keine vollständige. Es war ein Gewirr von Körperorganen, rot und weiß und gelb – sie hingen und baumelten aus einem ausgefransten Loch, das in den Rohrgeflecht-Torso der Schaufensterpuppe geschnitten worden war. Emily starrte hin, vor Schreck und Unglauben vorübergehend außerstande, sich zu rühren. Sie hatte, am Arm ihres dritten Ehemanns, in der Fleischverpackungsfabrik genügend blutrünstige Szenen gesehen, um zu wissen, dass diese Organe nicht zu einem Rind gehörten. Nein – Rinderinnereien waren größer. Das hier war etwas völlig Anderes …

 Plötzlich löste sich ihre Starre. Und während sie sich umwandte und mit leicht unsicherem Gang die Regent Street wieder zurückging, hallten Schreie über ihre Schulter. Aber Emily Dahlberg blickte nicht zurück, kein einziges Mal.

 [home]

 42

 Um drei Minuten nach zehn ging die Tür zu einem der Sicherungsräume an Deck 9 auf und gab den Blick auf einen verwaisten Korridor frei. Das Gekreische des Feuermelders war verstummt, übrig geblieben war nur die aufdringliche Notfallmeldung, die immer wieder über das Lautsprechersystem des Schiffes wiederholt wurde. Aus der einen Richtung kamen die verhallenden Stimmen der Brandschutzoffiziere; aus der anderen die fernen Geräusche aus der vorderen Lounge. Nach kurzem Zögern trat Pendergast aus dem Dunkel des Sicherungsraums wie eine Spinne aus ihrem Netz. Er blickte erst in die eine, dann in die andere Richtung und spähte aufmerksam den mit Teppich ausgelegten und mit einer eleganten Tapete bespannten Korridor hinab. Dann huschte er, katzenhaft schnell, vor, öffnete die Tür zum Penshurst-Triplex-Appartement, schlüpfte hinein und drehte – indem er die Tür hinter sich zuzog – das schwere Schloss.

 Einen Moment lang blieb er reglos im Eingangsbereich stehen. Dahinter, im Salon, waren die Vorhänge zugezogen, zum Schutz gegen den dunklen und stürmischen Morgen, wodurch lediglich ein mattes Licht in die Räume fiel. Er hörte das ferne Dröhnen des Schiffes, das Heulen des Windes und den Klang des Regens, der gegen die Fenster peitschte. Er atmete ein, alle Sinne im Alarmzustand. Sehr schwach nahm er den gleichen wachsartigen, rauchigen, harzigen Geruch wahr, den der Taxifahrer beschrieben hatte; den Geruch, den er aus dem inneren Kloster von Gsalrig Chongg kannte.

 Er sah auf die Uhr: noch vierundzwanzig Minuten.

 Das Penshurst Triplex zählte zu den größten Suiten auf dem Schiff, war eher ein elegantes Stadthaus als eine Schiffskabine, mit drei Schlafzimmern und einem Fitnessraum in den oberen Etagen und einem Salon, einer Küche, Essbereich und Balkon im Erdgeschoss, die durch eine Spiraltreppe verbunden waren. Pendergast trat vom Flur in den dunklen Salon. Silber, Gold, Türkise und Lackoberflächen funkelten aus dem Schatten. Als er das Licht anschaltete, war er kurz geblendet von der außergewöhnlichen und eklektischen Kunstsammlung, die sich seinen Blicken darbot: frühe kubistische Gemälde von Braque und Picasso, wahllos vermischt mit Meisterwerken asiatischer Malerei sowie Skulpturen aus Indien, Südostasien, Tibet und China. Aber da waren auch noch andere Schätze: ein Tisch, auf dem eine ganze Reihe alter englischer Schnupftabakdosen aus getriebenem Silber und Gold standen; mehrere Schatullen mit antiken griechischen Goldmünzen; eine bunte Sammlung von, so schien es, römischen Toga-Nadeln und -Spangen.

 Die Sammlung zeugte alles in allem von einem Sammler mit gutem Auge, makellosem Geschmack und enorm tiefen Taschen. Mehr noch: Es war das Werk eines Mannes von wahrer Kultur und echtem Urteilsvermögen, einem Mann mit Interessen und Kenntnissen.

 War das hier, fragte sich Pendergast, derselbe Mann, der Jordan Ambrose ermordet und dann auf sadistische Weise verstümmelt hatte? Wieder fiel ihm ein, dass der Mord an Ambrose in jeder erdenklichen psychologischen Hinsicht unstimmig war.

 Er steuerte geradewegs auf den großen Aktenschrank am anderen Ende des Zimmers zu, in dem, wie Constance ihm berichtet hatte, der Safe der Suite untergebracht war. Er öffnete den Schrank, zog die magnetische Ausweiskarte hervor, die Kemper ihm zur Verfügung gestellt hatte, schob sie in den Schlitz. Kurz danach sprang die Tür mit leisem Klicken einen Spaltbreit auf.

 Er zog die Tür weiter auf. Ein starker Geruch nach Harz und Rauch schlug ihm entgegen. Mit Ausnahme eines langen, rechteckigen Holzkastens, bedeckt mit verblichener tibetischer Schrift, war der Tresor leer.

 Er zog den Kasten mit äußerster Sorgfalt heraus, wobei ihm auffiel, wie leicht er war. Der Kasten war dermaßen mit Insektenlöchern übersät, dass er einem ausgetrockneten Schwamm glich, der bei der leichtesten Berührung zerkrümelte und staubte. Er entriegelte den alten Messingverschluss und klappte vorsichtig den Deckel auf, der ihm zwischen den Händen zerfiel. Dann warf er einen Blick in den Kasten.

 Er war leer.

 [home]

 43

 Auf der Kommandobrücke ertönte der Summer der Sicherheitsanlage und zeigte damit an, dass jemand hereinkam. Kurz darauf erschien Kemper in der Lukentür. LeSeur erschrak bei seinem Anblick: Das Gesicht des Mannes war grau, das Haar klebte an seinem Kopf, die Kleidung war unordentlich. Kemper sah aus, als hätte er seit einer Woche nicht mehr geschlafen.

 »Was ist denn?«, fragte er und blickte zu Commodore Cutter, der die Brücke noch nicht verlassen hatte. Cutter lief auf und ab. Das Schiff fuhr auf Autopilot – diese Verbindung von Software, Mechanik und Satellitentechnik, dieses wahre Wunderwerk der Schiffsingenieurkunst, das ein Schiff besser auf Kurs halten konnte als jeder menschliche Navigator und dadurch auch bedeutende Mengen an Treibstoff einsparte. Das einzige Problem ist, dachte LeSeur, dass der Autopilot noch immer einen Kurs nach New York City steuert.

 »Das vermisste Mädchen ist gefunden worden«, sagte Kemper leise. »Zumindest ein Teil von ihr.«

 Eine jähe Welle des Grauens schlug über LeSeur zusammen, während er die Information zu verarbeiten versuchte.

 »Ein Teil von ihr«, wiederholte er schließlich. Es kam ihm vor, als wäre seine Kehle ausgedörrt.

 »Teile einer menschlichen Leiche – Eingeweide, innere Organe – wurden in einer Schaufensterpuppe gefunden, in einem der Regent-Street-Geschäfte. Etwa zur selben Zeit wurden ein blutverkrustetes Armband und … geronnenes Blut sowie weitere Sachen von einem Suchtrupp an der Achter-Backbordreling auf Deck 1 gefunden.«

 »Der Rest wurde also über Bord geworfen«, sagte LeSeur sehr leise. Das hier war ein Alptraum. Ein absoluter Alptraum.

 »So hat es den Anschein, Sir. Der iPod des Mädchens wurde auf Deck B gefunden, vor der Lukentür, die zu den Maschinenräumen führt. Wahrscheinlich wurde sie dort unten angesprochen, auf Deck 1 geführt oder getragen, dann auf dem Wetterdeck ermordet und zerstückelt und über Bord geworfen – wobei einige, ähm, Trophäen behalten wurden. Diese wiederum wurden in das Pelzgeschäft in der Regent Street hinaufgebracht und in eine Schaufensterpuppe gestopft.«

 »Wissen die Passagiere schon davon?«

 »Ja. Die Sache scheint sich schnell herumzusprechen. Sie werden schlecht damit fertig.«

 »Wie schlecht?«

 »Ich habe mehrere hysterische Szenen miterlebt. Einem Mann im Covent-Garden-Casino mussten wir eine Zwangsjacke anlegen. Ich habe Sie gewarnt, wie gefährlich eine Hysterie werden kann. Meine Empfehlung lautet daher: Der Commodore ruft einen ISPS-Code-Level-eins-Notfall aus, und Sie ergreifen Maßnahmen, um die Sicherheit auf der Brücke sofort zu erhöhen.«

 LeSeur drehte sich zu einem der Zweiten Offiziere um. »Aktivieren Sie die Sicherheits-Lukentüren bei allen Zugängen zur Kommandobrücke. Niemand kommt ohne Genehmigung rein.«

 »Ja, Sir.«

 Er wandte sich wieder dem Sicherheitschef zu. »Ich werde das mit dem Commodore besprechen. Irgendwelche Hinweise bezüglich der Morde?«

 »Keine. Außer dass der Mörder sich offenbar erstaunlich leicht Zugang zu allen Räumen des Schiffes verschaffen kann; er hatte sogar einen Schlüssel zum Maschinenraum und zum Pelzgeschäft in der Regent Street.«

 »Pendergast meint, dem Mörder müsste es irgendwie gelungen sein, an eine Security-Ausweiskarte heranzukommen.«

 »Oder an einen Generalschlüssel«, sagte Kemper. »Dutzende wurden ausgegeben.«

 »Motiv?«

 »Es könnte sich um das Werk eines durchgeknallten Soziopathen handeln. Oder um jemanden, der ein bestimmtes Ziel verfolgt.«

 »Ein Ziel? Und das wäre?«

 Kemper zuckte die Achseln. »Keine Ahnung. Vielleicht eine Panik an Bord.«

 »Aber warum?«

 Als der Sicherheitschef keine Antwort darauf wusste, nickte LeSeur. »Vielen Dank, Mr Kemper. Würden Sie mich bitte begleiten, während ich dem Commodore Bericht erstatte?«

 Kemper schluckte, nickte dann. LeSeur ging mit langen Schritten zur Mitte der Kommandobrücke und stellte sich dem Commodore in den Weg. »Commodore Cutter?«

 Cutter blieb stehen, hob langsam den massigen Kopf. »Was ist denn, Mr LeSeur?«

 »Mr Kemper hat mir soeben von einem weiteren Mord berichtet. Ein junges Mädchen.«

 Cutters Augen blitzten kurz auf, dann wurden sie wieder ausdruckslos. Er blickte hinüber zum Sicherheitschef. »Mr Kemper?«

 »Sir. Ein sechzehnjähriges Mädchen ist auf Deck 1 ermordet worden. Ein Teil ihrer inneren Organe wurde in einer Schaufensterpuppe in einem der Läden in der Regent Street gefunden, als das Geschäft heute Morgen öffnete. Die Geschichte breitet sich auf dem ganzen Schiff aus, die Passagiere geraten in Panik.«

 »Führen Ihre Mitarbeiter Ermittlungen durch?«

 »Meine Mitarbeiter, Sir, sind bis zum Maximum belastet, allein durch die Bemühungen, die Ordnung zu wahren, den Berichten über verschwundene Passagiere nachzugehen und die Passagiere zu beruhigen. Bei allem gebotenen Respekt, wir sind weder in der Lage, Beweismittel zu sammeln, noch, Verdächtige zu vernehmen, noch, Ermittlungen durchzuführen.«

 Cutter schaute ihn weiter an. »Sonst noch etwas, Mr Kemper?«

 »Ich würde empfehlen, einen ISPS-Code-Level-eins-Notfall auszurufen.« Cutter sah kurz zu LeSeur, dann drehte er sich zum diensthabenden Offizier um. »Mr Worthington!«, rief er. »Geschätzte Fahrtzeit bis New York?«

 »Bei der derzeitigen Geschwindigkeit und derzeitigem Kurs sechsundsechzig Stunden, Sir.«

 »St. John’s?«

 »Dreiundzwanzig Stunden, Sir, wiederum wenn wir die Geschwindigkeit beibehalten.«

 Schweigen senkte sich auf die Brücke. Cutters Augen blitzten im trüben Licht der elektronischen Geräte. Er wandte sich erneut an den Sicherheitschef.

 »Mr Kemper, rufen Sie einen Code One aus. Ich möchte, dass Sie zwei Casinos und die Hälfte der Nachtclubs schließen. Wählen Sie zusätzlich die Geschäfte und Lounges aus, die am wenigsten Umsatz erzielt haben. Ordnen Sie die zur Aufrechterhaltung der Ordnung an Bord zuständigen Mitarbeiter neu zu, soweit deren Fertigkeiten und Fähigkeiten das erlauben. Schließen Sie die Fitnesscenter, Theater und Kinos und Spas, und teilen Sie Ihre Sicherheitsbeamten neu ein, wann immer möglich.«

 »Ja, Sir.«

 »Versiegeln Sie alle Bereiche, die forensisches Beweismaterial dieser und der anderen Straftaten enthalten könnten. Ich will, dass niemand diese Bereiche betritt, nicht einmal Sie.«

 »Schon erledigt, Sir.« Er drehte sich um. »Mr LeSeur, die Ausgangssperre von zweiundzwanzig Uhr bis acht Uhr bleibt so lange in Kraft, bis wir im Hafen einlaufen. Alle Passagiere haben während dieser Zeit in ihren Kabinen zu bleiben. Verschieben Sie die Essensschichten in den Restaurants zeitlich nach vorn, damit die letzte um halb zehn endet.«

 »Jawohl, Sir.«

 »Sämtliche Zimmerservice- sowie weitere Passagierdienste werden gestrichen. Das Reinigungspersonal wird einen minimalen Reinigungsplan befolgen. Alle Besatzungsmitglieder bleiben in ihren Unterkünften, sofern sie nicht im Dienst oder beim Essen sind. Keine Ausnahmen. Mr LeSeur, Sie werden die geeigneten Maßnahmen ergreifen, um die Bewegungsfreiheit des nicht absolut notwendigen Personals auf dem Schiff einzuschränken.«

 »Ja, Sir.«

 »Sie werden den Passagieren eine angemessene Ankündigung machen, einen Seenotfall gemäß der International Ship and Port Security an Bord dieses Schiffes ausrufen und meine Anordnungen weitergeben. Verstöße werden streng geahndet. Es wird zu diesen Regeln keinerlei Ausnahmen geben, egal, wie reich oder einflussreich die Person sein mag oder behauptet zu sein.«

 Ein langes, langes Schweigen entstand. LeSeur wartete auf die entscheidende Anordnung.

 »Das wäre alles, Mr LeSeur.«

 Aber LeSeur rührte sich nicht. »Commodore Cutter, verzeihen Sie, wenn ich das erwähne, aber Sie werden den Kurs doch sicher nach St. John’s ändern?«

 Cutter blickte ihn kalt an. »Nein.«

 »Warum nicht, Sir?«

 »Ich bin nicht geneigt, meine Gründe untergebenen Offizieren darzulegen.«

 »Commodore, wenn ich …«

 Cutter unterbrach ihn. »Mr LeSeur, rufen Sie den Stellvertretenden Kapitän auf die Brücke zurück, und begeben Sie sich bis auf weiteres in Ihre Unterkunft.«

 »Ja, Sir.«

 »Das ist alles. Mr Kemper, Sie dürfen ebenfalls die Brücke verlassen.« Und ohne ein weiteres Wort drehte sich Cutter um und nahm seine Wanderungen auf der Brücke wieder auf.

 [home]

 44

 Vorsichtig, ganz vorsichtig holte Pendergast den bröseligen Kasten ans Licht. Er steckte sich eine Juwelierlupe ins Auge, untersuchte mit einer Pinzette das Innere – tote Insekten, Harzpartikel, Staub, Fasern – und legte ausgewählte Gegenstände in die kleinen Teströhrchen, die er seinen Jackentaschen entnahm. Dann legte er den Deckel wieder auf den Kasten, schloss ihn mit größter Sorgfalt und stellte ihn zurück in das Staubrechteck, aus dem er ihn genommen hatte. Er schloss den Safe, steckte die Ausweiskarte ins Lesegerät, um ihn zu sichern. Dann machte er auch die Tür des Aktenschranks zu und trat einen Schritt zurück.

 Er sah auf die Uhr: Ihm blieben noch neunzehn Minuten.

 Blackburn hatte das Objekt – was immer es war – anderswo in der Suite versteckt.

 Er sah sich im Salon um und untersuchte nacheinander die einzelnen Gegenstände. Viele, deren Abmessungen die des Kastens überschritten, ließen sich sofort ausschließen. Aber viele andere passten in den Kasten, wenn auch mit etwas Mühe; zu viele, als dass er sie in einer Viertelstunde hätte untersuchen können.

 Er ging nach oben und durchsuchte die Schlafzimmer, Badezimmer und den Fitnessraum. Blackburn hatte nur den Salon neu eingerichtet – bis auf die seidene Bettdecke mit einem großen und betont auffälligen »B« als Monogramm waren die oberen Räume in ihrem ursprünglichen Zustand.

 Er kehrte in den Salon zurück. In der Mitte des Raumes blieb er stehen, ließ seinen Blick von einem Gegenstand zum nächsten schweifen. Selbst wenn er alle Objekte eliminierte, die weder tibetisch noch indisch und moderner als das zwölfte Jahrhundert waren, blieb immer noch eine unangenehm große Anzahl übrig: eine eiserne rituelle Lanze, mit Gold und Silber damasziert; ein phur-bu-Dolch aus reinem Gold mit einer dreieckigen Klinge, die aus dem Maul des Gottes Makara ragte; mehrere lange Gebetsmühlen in erlesen gearbeitetem Elfenbein und Silber, mitsamt eingeschnitzten Mantras; ein dorje, ein Kultgegenstand aus Silber, besetzt mit Türkisen und Korallen; schließlich mehrere alte thangkas und Mandala-Gemälde.

 Alles ganz außerordentlich. Aber welches von diesen Objekten – wenn überhaupt – war das Agozyen, dieser schreckliche und verbotene Gegenstand, der die Erde von der Plage der Menschen befreien würde?

 Pendergasts Blick blieb an den außergewöhnlichen thangka-Gemälden haften, die da und dort an den Wänden hingen: Gemälde von tibetischen Gottheiten und Dämonen, umrandet von schwerem Seidenbrokat, die als Meditationsgegenstände verwendet wurden. Das erste war ein exquisites Bild des Avalokiteshvara-Bodhisattva, des Buddhas des Mitgefühls; sodann eine grimmige Darstellung des Klazyga-Dämonen, mit Fängen, drei Augen und einem Kopfschmuck aus Totenköpfen, der inmitten eines tobenden Feuers tanzte. Er untersuchte die thangkas aus kurzer Entfernung mit der Lupe, pflückte einen Seidenfaden vom Rand eines jeden Gemäldes und untersuchte auch diese.

 Als Nächstes begab er sich zu dem größten Mandala, das über dem Gaskamin hing. Es war unglaublich: eine hochkomplexe, metaphysische Darstellung des Kosmos, die gleichzeitig eine magische Darstellung des inneren Zustandes des erleuchteten Buddhas war, wie auch das Schema eines Tempels oder Palastes. Mandalas sollten als Gegenstände der Kontemplation dienen, als Hilfsmittel zur Meditation, ihre Proportionen magisch ausbalanciert, um den Geist zu reinigen und zu beruhigen. Auf ein Mandala zu schauen, bedeutete, wenn auch nur kurz, das Nichts zu erleben, das im Herzen der Erleuchtung ruht.

 Bei dem vorliegenden handelte es sich um ein außergewöhnlich schönes Mandala. Pendergast betrachtete es, wobei sein Blick fast magnetisch zur Mitte gezogen wurde, spürte den vertrauten Frieden und die Freiheit von jeglicher Bindung, die dem Bild entströmten.

 War dies das Agozyen? Nein – da war keine Drohung, keine Gefahr.

 Er sah auf die Uhr. In zwölf Minuten war Blackburn zurück. Ihm blieb also keine Zeit, die einzelnen Gegenstände zu untersuchen. Stattdessen kehrte er in die Mitte des Zimmers zurück, stand da und dachte nach.

 Das Agozyen befand sich im Raum: Er war sich da ganz sicher. Aber er war auch überzeugt, dass eine weitere Suche nur kostbare Zeit vergeuden würde. Ein buddhistischer Satz kam ihm in den Sinn. Wenn du aufhörst zu suchen, dann wirst du finden.

 Er setzte sich auf Blackburns Polstersofa, schloss die Augen und leerte – langsam, ruhig – seinen Geist. Als er ganz zur Ruhe gekommen war und sich nicht mehr darum sorgte, ob er das Agozyen fand oder nicht, öffnete er die Augen und sah sich nochmals im Raum um, wobei er seinen Geist leer, seinen Verstand in der Schwebe hielt.

 Sein Blick wanderte zu einem erlesenen Gemälde von Georges Braque, das unauffällig in einer Ecke hing. Pendergast erinnerte sich undeutlich an das Bild, ein frühes Meisterwerk des französischen Kubismus, das vor kurzem bei Christie’s in London versteigert worden war – erworben, wie er sich entsann, von einem unbekannten Käufer.

 Von seiner Position auf dem Sofa aus untersuchte er das Gemälde entspannt und vergnügt.

 Noch sieben Minuten.

 [home]

 45

 LeSeur trat dem Stellvertretenden Kapitän Mason in den Weg, als diese durch die Sicherheitsschleuse den äußeren Bereich der Kommandobrücke betrat. Als sie seine Miene sah, blieb sie stehen.

 »Captain Mason …«, begann er.

 Sie sah ihn ausdruckslos an. Noch immer wirkte sie gelassen, das Haar hatte sie unter die Kapitänsmütze gesteckt, ohne dass eine einzige Strähne verrutscht war. Nur die Augen verrieten ihre große Müdigkeit.

 Sie blickte durch die innere Lukentür zur Brücke, nahm den aktuellen Betrieb mit schnellem, professionellem Blick in Augenschein, dann wandte sie sich ihm wieder zu. »Möchten Sie mir etwas mitteilen, Mr LeSeur?« Ihre Stimme klang bemüht neutral.

 »Haben Sie von dem jüngsten Mord gehört?«

 »Ja.«

 »Commodore Cutter weigert sich, den Kurs nach St. John’s zu ändern. Wir halten weiter Kurs auf New York. Ungefähr fünfundsechzig Stunden noch.«

 Mason schwieg. LeSeur wandte sich zum Gehen und spürte ihre Hand auf seiner Schulter. Er war gelinde überrascht; sie hatte ihn noch nie berührt.

 »Officer LeSeur«, sagte sie. »Ich möchte, dass Sie mich begleiten, wenn ich mit dem Commodore spreche.«

 »Ich bin von der Brücke verbannt worden, Sir.«

 »Betrachten Sie sich als wiedereingesetzt. Und bitte rufen Sie die Zweiten und Dritten Offiziere auf die Brücke, außerdem Mr Halsey, den Leitenden Ingenieur. Ich benötige sie als Zeugen.«

 LeSeurs Herz schlug schneller. »Ja, Sir.«

 Es dauerte fünf Minuten, die Offiziere und Halsey zusammenzutrommeln und zur Brücke zurückzukehren. Mason nahm sie an der Sicherheitstür in Empfang. Über ihre Schulter hinweg sah LeSeur, dass der Commodore noch immer vor den Fenstern der Brücke auf und ab schritt. Er ging jetzt noch langsamer, setzte mit äußerster Präzision einen Fuß vor den anderen, hielt den Kopf gesenkt und ignorierte jeden und alles. Als er hörte, dass sie eintraten, blieb er endlich stehen. LeSeur wusste, dass Cutter registrierte, dass das Brückenpersonal in einer Reihe hinter ihm versammelt war.

 Cutters wässriger Blick wanderte von Mason zu LeSeur und wieder zurück. »Was macht der Erste Offizier hier, Captain? Ich habe ihn fortgeschickt.«

 »Ich habe ihn gebeten, auf die Brücke zurückzukehren, Sir.«

 Langes Schweigen.

 »Und diese anderen Offiziere?«

 »Ich habe sie ebenfalls gebeten herzukommen.«

 Cutter starrte sie weiter an. »Das ist Befehlsverweigerung, Captain.«

 Nach einer Pause entgegnete Mason: »Commodore Cutter, ich bitte Sie respektvoll, Ihre Entscheidung zu rechtfertigen, Kurs zu halten und New York anzulaufen, anstatt das Schiff nach St. John’s umzudirigieren.«

 Cutters Blick wurde fester. »Das haben wir schon alles besprochen. Eine solche Kursänderung ist unnötig und unüberlegt.«

 »Verzeihen Sie, Sir, aber die Mehrzahl Ihrer Offiziere – und, wie ich anfügen könnte, eine Delegation prominenter Passagiere – ist da anderer Ansicht.«

 »Ich wiederhole: Das ist Befehlsverweigerung. Sie sind hiermit Ihres Kommandos enthoben.« Cutter wandte sich den beiden Sicherheitsbeamten zu, die an der Tür zur Brücke Wache hielten. »Begleiten Sie Captain Mason hinaus.«

 Die beiden Sicherheitsbeamten traten auf Mason zu. »Kommen Sie bitte mit, Sir«, sagte einer von ihnen.

 Mason ignorierte sie. »Commodore Cutter, Sie haben nicht gesehen, was ich gesehen habe; was wir gesehen haben. Wir haben viertausenddreihundert verängstigte Passagiere und Besatzungsmitglieder an Bord dieses Schiffes. Das Sicherheitspersonal ist völlig unzureichend, um mit einer Situation von dieser Größenordnung fertig zu werden; Mr Kemper räumt dies übrigens freimütig ein. Und die Lage eskaliert weiter. Die Kontrolle und damit die Sicherheit dieses Schiffes sind unmittelbar bedroht. Ich bestehe darauf, dass wir Kurs auf den nächstgelegenen Hafen nehmen – St. John’s. Jeder andere Kurs würde das Schiff in Gefahr bringen und ein Pflichtversäumnis gemäß Artikel V des Internationalen Seefahrtsrechts konstituieren.«

 LeSeur stockte der Atem. Er rechnete mit einem Wutausbruch oder einer kalten Captain-Bligh-artigen Zurückweisung. Stattdessen tat Cutter etwas Unerwartetes. Die Spannung wich aus seinem Körper, er drehte sich um, lehnte sich mit dem Rücken an ein Steuerpult und faltete die Hände. Sein ganzes Gebaren änderte sich schlagartig.

 »Captain Mason, wir sind alle mehr als nur ein wenig beunruhigt.« Er blickte zu LeSeur. »Vielleicht war meine Reaktion auf Sie, Mr LeSeur, ebenfalls etwas hastig. Es gibt einen Grund, warum ein Schiff einen Kapitän hat und warum seine Befehle niemals in Frage gestellt werden dürfen. Wir haben weder die Zeit noch den Luxus, zu debattieren, unsere Gründe darzulegen, wie ein Ausschuss abzustimmen. Dennoch will ich unter diesen Umständen meine Gründe erläutern. Ich werde sie ein Mal und nur ein Mal erläutern. Ich erwarte«, er blickte zu den Deckoffizieren und zu dem Leitenden Ingenieur, dann wurde sein Ton sanfter, »dass Sie mir zuhören. Sie alle müssen die alte und altehrwürdige Heiligkeit des Vorrechts des Kapitäns akzeptieren, Entscheidungen an Bord seines Schiffes zu treffen, selbst Entscheidungen, in denen es um Leben und Tod geht, wie zum Beispiel diese. Wenn ich im Unrecht bin, wird das angegangen, sobald wir im Hafen einlaufen.«

 Er richtete sich auf. »Wir befinden uns zweiundzwanzig Stunden von St. John’s entfernt, aber nur dann, wenn wir die Geschwindigkeit halten. Wenn wir den Kurs ändern, steuern wir mitten ins Zentrum des Sturms. Statt einer nachlaufenden See wären wir einer seitlichen See ausgesetzt, und anschließend, wenn wir die Grand Banks überqueren, einer Kopfsee. Wir könnten von Glück reden, wenn wir eine Geschwindigkeit von zwanzig Knoten aufrechterhielten. Nach dieser Berechnung ist St. John’s zweiunddreißig Stunden entfernt, nicht zweiundzwanzig – und das gilt auch nur, wenn der Sturm nicht zunimmt. Ich kann mir mühelos vorstellen, dass wir St. John’s erst in vierzig Stunden erreichen.«

 »Das ist immer noch einen Tag vor …«

 Der Kapitän hob die Hand, seine Gesichtszüge verdunkelten sich. »Entschuldigen Sie. Ein gerader Kurs nach St. John’s wird uns jedoch bedrohlich nahe an die Eastern Shoals und die Carrion Rocks heranführen. Wir werden also einen Kurs um die Hindernisse setzen müssen, wodurch wir mindestens ein, zwei Stunden verlieren. Das macht zweiundvierzig Stunden. Die Grand Banks wimmeln vor Fischereischiffen, und einige der größeren Fabrikschiffe werden den Sturm in Küstennähe abwettern, mit geworfenen Seeankern, unbeweglich, wodurch wir das Schiff sein werden, das ausweichen muss. Man ziehe zwei Knoten Geschwindigkeit ab und füge Raum zum Manövrieren hinzu, und wir verlieren noch ein paar Stunden. Auch wenn es Juli ist, ist die Eisbergsaison noch nicht vorbei, und es gibt Berichte, wonach entlang des Labrador-Stromes, nördlich von Eastern Shoal, größere Eisberge treiben. Man ziehe noch eine Stunde ab. Also befinden wir uns nicht zweiundzwanzig Stunden von St. John’s entfernt. Sondern fünfundvierzig.«

 Er machte eine dramatische Pause.

 »Die Britannia ist mittlerweile zu einem Tatort geworden. Die Passagiere und Besatzungsmitglieder stehen alle unter Verdacht. Wo immer wir einlaufen, wird das Schiff von Polizeikräften festgehalten und erst dann freigegeben werden, nachdem die kriminaltechnischen Untersuchungen des Schiffes beendet und alle Passagiere und Besatzungsmitglieder vernommen worden sind. St. John’s ist eine kleine, provinzielle Stadt auf einer Insel im Atlantik, mit einer winzigen Gendarmerie und einer kleinen Einheit der Königlich Kanadischen Militärpolizei. Sie verfügt auch nicht entfernt über jene Art von Ressourcen, die benötigt werden, die Suche nach Beweismitteln effektiv und effizient durchzuführen. Es könnte also geschehen, dass die Britannia eine Woche, ja einen Monat oder länger in St. John’s festliegt, zusammen mit seiner Crew und vielen Passagieren, was der Reederei einen Verlust von Hunderten Millionen Dollar einbrächte. Die Leute an Bord dieses Schiffes werden die Stadt schlicht überfluten.«

 Er blickte in die schweigende Runde.

 »New York, andererseits, verfügt über die Einrichtungen, mit denen eine regelgerechte kriminaltechnische und forensische Ermittlung durchgeführt werden kann. Die Passagiere werden geringfügig belästigt, und das Schiff wird vermutlich nach einigen Tagen freigegeben. Am wichtigsten aber: Die Ermittlungen werden auf dem neuesten Stand sein. Die Polizei wird den Mörder finden und bestrafen.« Cutter schloss die Augen, öffnete sie dann wieder. Eine langsame, merkwürdige Geste; LeSeur lief es kalt den Rücken herunter. »Habe ich mich klar genug ausgedrückt, Captain Mason?«

 »Ja.« Masons Stimme war kalt wie Eis. »Aber erlauben Sie mir, auf eine Tatsache hinzuweisen, die Sie übersehen haben, Sir: Der Mörder hat viermal in vier Tagen zugeschlagen. Einmal pro Tag, ganz präzise. Ihre vierundzwanzig zusätzlichen Stunden nach New York bedeuten einen zusätzlichen Tod. Einen unnötigen Tod. Einen Tod, für den Sie persönlich zur Verantwortung gezogen werden.«

 Bedrohliches Schweigen.

 »Was spielt es denn für eine Rolle, wenn den Passagieren Unannehmlichkeiten bereitet werden würden?«, fuhr Mason fort. »Oder dass das Schiff im Hafen festsitzen könnte? Oder dass die Reederei Millionen Dollar verlieren könnte? Was spielt es denn für eine Rolle, wenn ein Menschenleben auf dem Spiel steht?«

 »Das stimmt!«, sagte LeSeur, lauter als beabsichtigt. Es wunderte ihn selbst, dass er die Stimme erhoben hatte. Aber er war das alles gründlich leid – die Morde, die Schiffsbürokratie, das endlose Gerede über Firmenprofite –, und da musste er einfach etwas sagen. »Darum geht’s hier doch in Wirklichkeit: um Geld. Darum, wie viel Geld die Firma verlieren könnte, wenn ihr Schiff einige Wochen in St. John’s festliegen würde. Wollen wir der Reederei Geld einsparen, oder wollen wir Menschenleben retten?«

 »Mr LeSeur«, sagte Cutter. »Sie werden ausfallend …«

 Aber LeSeur schnitt ihm das Wort ab. »Hören Sie: Das jüngste Opfer war ein sechzehn Jahre altes Mädchen, ein Kind, um Gottes willen, das mit seinen Großeltern gereist ist. Entführt und ermordet! Und wenn es Ihre Tochter gewesen wäre?« Er wandte sich zu den anderen. »Wollen wir zulassen, dass das noch einmal geschieht? Wenn wir den Kurs halten, den der Commodore empfiehlt, verdammen wir wahrscheinlich einen weiteren Menschen zu einem grauenhaften Tod.«

 Die jüngeren Deckoffiziere nickten zustimmend. Sie konnten die Reederei nicht ausstehen; Mason hatte einen Nerv getroffen. Was der Leitende Ingenieur, Halsey, dachte, war immer noch nicht zu erkennen.

 »Commodore, Sir, Sie lassen mir keine Wahl«, sagte Mason; ihre Stimme war ruhig, gemessen, aber fast grimmig. »Entweder Sie ändern den Kurs dieses Schiffes, oder ich sehe mich gezwungen, einen Notfall nach Artikel V auszurufen.«

 Cutter starrte sie an. »Das wäre höchst unratsam.«

 »Es ist das Letzte, was ich tun möchte. Aber wenn Sie sich weiterhin weigern, Vernunft anzunehmen, bleibt mir nichts anderes übrig.«

 »Quatsch!« Der Ausdruck, so erstaunlich aus dem Munde des Commodore, entsandte eine eigenartige Welle des Entsetzens durch die Kommandobrücke.

 »Commodore?«, sagte Mason.

 Aber Cutter antwortete nicht. Er starrte hinaus, durch die Fenster der Kommandobrücke, den Blick auf einen unbestimmten Horizont gerichtet.

 »Commodore?«, wiederholte Mason.

 Keine Antwort.

 »Also gut.« Mason wandte sich zu der versammelten Gruppe um. »Als Stellvertretender Kapitän der Britannia entziehe ich hiermit gemäß Artikel V Commodore Cutter wegen Pflichtversäumnis das Kommando. Wer unterstützt mich?«

 LeSeur schlug das Herz so laut, dass es sich anfühlte, als wollte es seinen Brustkorb sprengen. Er schaute sich um – und sah die verängstigten, zögernden Blicke der anderen. Dann trat er vor.

 »Ich.«

 [home]

 46

 Pendergast betrachtete noch immer den Braque. Eine kleine Frage, ein leiser Zweifel nistete sich an den Rändern seines Bewusstseins ein, breitete sich aus und füllte die Leere, die er in seinem Geist hervorgerufen hatte. Langsam sickerte der Zweifel in sein bewusstes Denken.

 Mit dem Gemälde stimmte etwas nicht.

 Es handelte sich nicht um eine Fälschung. Es war ohne jeden Zweifel echt, und es war auch genau das Gemälde, das fünf Monate zuvor auf der Winterauktion von Christie’s verkauft worden war. Aber trotzdem stimmte da irgendetwas nicht. Zum einen war der Rahmen verändert worden. Doch das war nicht alles …

 Er erhob sich, näherte sich dem Gemälde und blieb Zentimeter davor stehen, dann trat er langsam zurück und blickte forschend darauf. Plötzlich dämmerte es ihm: Es fehlte ein Teil. Auf der rechten Seite hatte das Gemälde zwei, drei Fingerbreit verloren, oben mindestens eine Handbreit.

 Er stand reglos da. Er war sich sicher, dass das Gemälde bei Christie’s intakt verkauft worden war. Das konnte nur eines bedeuten: Blackburn selbst hatte es verstümmelt, aus Gründen, die nur er kannte.

 Pendergast dachte über diese bizarre Tatsache nach: dass ein Kunstsammler ein Gemälde verstümmelte, das ihn über drei Millionen Dollar gekostet hatte.

 Er nahm das Gemälde von der Wand und drehte es um. Die Leinwand war vor kurzem neu ausgekleidet worden, so wie man es bei einem Gemälde erwarten konnte, dessen ursprüngliche Größe verringert worden war. Er beugte sich vor und roch daran: ein kreidiger Geruch nach Klebstoff, den man bei Neubespannungen benutzte, stieg ihm in die Nase. Er war noch sehr frisch, viel frischer als fünf Monate. Er drückte mit dem Fingernagel hinein. Der Klebstoff war kaum getrocknet. Das Bild war in den letzten ein, zwei Tagen neu bespannt worden.

 Er sah auf die Uhr: fünf Minuten.

 Rasch legte er das Gemälde mit der Vorderseite nach unten auf den dicken Teppich, zog ein kleines Messer aus der Tasche, schob es zwischen die Leinwand und den Spannrahmen; dann drückte er – äußerst vorsichtig – auf die Klinge, wodurch die innere Kante der Leinwand zum Vorschein kam. Sofort fiel ihm ein dunkler, loser Streifen alter Seide auf.

 Es war eine falsche Auskleidung, eine Art doppelter Boden; etwas war dahinter verborgen. Etwas so Wertvolles, dass Blackburn ein drei Millionen teures Gemälde zerschnitten hatte, um es zu verstecken.

 Rasch untersuchte er die Zwischenauskleidung. Diese wurde vom Druck zwischen der Leinwand und dem Spannrahmen gehalten. Langsam, behutsam klappte Pendergast die Leinwand von der einen Seite des Spannrahmens, löste die Auskleidung, dann wiederholte er das Ganze auf den anderen drei Seiten. Er beließ das Gemälde mit der Bildseite nach unten auf dem Teppich, packte die jetzt losen Ecken der Auskleidung zwischen Daumen und Zeigefinger, zog sie ab.

 Versteckt zwischen der falschen und der echten Auskleidung befand sich ein Seidengemälde, bedeckt von einem losen Seidentuch. Pendergast hielt es auf Armeslänge von sich weg, legte es auf den Teppich und zog das Seidentuch herunter.

 Einen Moment lang war sein Kopf völlig leer. Es war, als hätte ein plötzlicher Windstoß den schweren Staub aus seinem Gehirn geblasen und eine kristalline Reinheit zurückgelassen. Das Bild setzte sich in seinem Bewusstsein selbst zusammen, seine Gedankenprozesse kehrten zurück. Es handelte sich um ein sehr altes tibetisches Mandala von erstaunlicher, außerordentlicher, völlig unergründlicher Komplexität. Phantastisch, unglaublich ausgefeilt, eine wirbelnde, ineinander übergreifende geometrische Phantasie mit einem Gold- und Silberrand, eine beunruhigende, sich auflösende Palette von Farben von der Schwärze des Alls. Eine Galaxie für sich, in der Milliarden von Sternen um eine sich drehende Singularität von äußerster Dichte und Kraft herumwirbelten …

 Unaufhaltsam wurde Pendergasts Blick von dem Einzigartigen in der Mitte des bizarren Bildes angezogen. Als sein Blick dort fixiert war, bemerkte er, dass er ihn nicht mehr davon losreißen konnte. Er bemühte sich ein wenig, dann etwas mehr, während er sich über die Kraft des Bildes wunderte, seinen Geist wie auch seinen Blick in Bann zu schlagen. Das Ganze war so plötzlich, gleichsam so verstohlen geschehen, dass er keine Zeit hatte, sich darauf einzustellen. Das dunkle Loch in der Mitte des Mandalas war lebendig, es pulsierte, kroch auf die abstoßendste Weise, öffnete sich wie eine Art stinkende Körperöffnung. Ihm war, als habe sich in der Mitte seiner Stirn ein entsprechendes Loch geöffnet, als würden die zahllosen Milliarden Erinnerungen und Erlebnisse, die Meinungen und Urteile, die ihn ausmachten, verdreht, verwandelt; als würde seine tiefste Seele aus seinem Körper in das Mandala hineingesogen, so dass er das Mandala wurde und das Mandala er. Es war, als würde er in den metaphyischen Leib des erleuchteten Buddhas verwandelt … Nur dass dies nicht der Buddha war.

 Ebendies war der reine, unerbittliche, unentrinnbare Horror des Ganzen.

 Das hier war irgendein anderes universales Wesen, der Anti-Buddha, die körperliche Manifestation des reinen Bösen. Und es war hier, in diesem Gemälde. In diesem Zimmer …

 Und in seinem Kopf …

 [home]

 47

 Auf der Brücke verklang LeSeurs Stimme, wurde ersetzt durch das Heulen des Windes und das Prasseln des Regens an den Fenstern, das Geklingel und Geplinke der ECDIS-Elektronik und des Radars, die ihre Programmzyklen durchliefen.

 Niemand sprach. Panik stieg in LeSeur auf. Er hatte sich zu weit vorgewagt, als er, gemeinsam mit Mason, seinen Hut in den Ring warf. Soeben hatte er einen Schritt vollzogen, der seine berufliche Karriere mit Sicherheit beenden würde.

 Schließlich trat der diensthabende Offizier vor, ein unwirscher Seemann von der alten Schule. So, wie er dastand, den Blick gesenkt, die Hände vor der Uniform verschränkt, bot er das Bild hartnäckiger Tapferkeit. Er räusperte sich und sagte: »Die größte Verantwortung eines Kapitäns gilt dem Leben der Menschen an Bord – den Besatzungsmitgliedern und Passagieren.«

 Cutter starrte ihn an, seine Brust hob und senkte sich.

 »Ich mache mit, Captain Mason. Wir müssen das Schiff in den nächsten Hafen steuern.«

 Endlich hob der Seemann den Blick und sah Cutter an. Worauf dieser ihn derart wütend musterte, dass es schien, als wollte er den Mann im nächsten Moment körperlich angreifen. Wieder senkte der diensthabende Offizier den Blick, wich aber keinen Schritt zurück.

 Jetzt trat der Zweite Offizier vor, gefolgt von zwei niederrangigen Offizieren. Wortlos trat Halsey, der Leitende Ingenieur, vor. Sie standen in einer engen Gruppe auf der zentralen Brücke, nervös, unsicher, vermieden den vernichtenden Blick des Commodore. Kemper, der Sicherheitschef, blieb wie angewurzelt stehen.

 Captain Mason wandte sich ihm zu und sagte in kühlem, sachlichem Ton: »Es handelt sich hier um eine rechtmäßige Handlung unter Artikel V. Ihre Zustimmung ist erforderlich, Mr Kemper. Sie müssen eine Entscheidung treffen – jetzt. Wenn Sie sich uns nicht anschließen, heißt das, dass Sie sich auf die Seite des Commodore schlagen. In diesem Fall werden wir nach New York weiterfahren – und Sie die schwere Verantwortung tragen für alles, was sich daraus ergibt.«

 »Ich …«, krächzte Kemper.

 »Das ist Meuterei.« Cutters rauhe Stimme klang leise und drohend. »Meuterei, schlicht und ergreifend. Wenn Sie da mitmachen, Kemper, machen Sie sich einer Meuterei auf hoher See schuldig, und das ist eine Straftat. Ich werde dafür sorgen, dass Sie unter die höchstmögliche Anklage gestellt werden. Niemals wieder werden Sie einen Fuß an Bord eines Schiffes setzen. Das gilt auch für den Rest von Ihnen.«

 Mason trat einen Schritt auf Kemper zu; ihr Ton war nur eine Spur leiser: »Sie stecken zwischen Baum und Borke, auch wenn Sie nichts dafür können. Einerseits droht Ihnen die Anklage wegen Meuterei. Andererseits die Anklage wegen Nichtverhinderung eines Mordes. Das Leben ist schwer, Mr Kemper. Entscheiden Sie sich.«

 Der Sicherheitschef atmete dermaßen schnell, dass er fast hyperventilierte. Sein Blick huschte von Mason zu Cutter und zurück, als suchte er einen Ausweg. Es gab keinen. Hastig und schnell antwortete er: »Wir müssen so schnell wie möglich den nächsten Hafen anlaufen.«

 »Das ist eine Meinung, keine Erklärung«, sagte Mason kühl.

 »Ich … schließe mich Ihnen an.«

 Mason warf dem Commodore einen scharfen Blick zu.

 »Sie sind eine Schande für Ihren Berufsstand und tausend Jahre maritimer Tradition!«, schrie Cutter. »Damit kommen Sie nicht durch!«

 »Commodore Cutter«, sagte Mason, »Sie sind hiermit nach Artikel V des Internationalen Seefahrtsrechts Ihres Kommandos enthoben. Ich gebe Ihnen die Gelegenheit, sich mit Würde von der Brücke zu entfernen. Wenn nicht, gebe ich Befehl, Sie entfernen zu lassen.«

 »Sie … Sie Giftnudel! Sie sind der lebende Beweis, dass Frauen auf der Brücke eines Schiffes nichts zu suchen haben!« Und damit stürzte sich Cutter mit einem inartikulierten Schrei auf sie und packte die Revers ihrer Uniform, bis zwei Sicherheitskräfte ihn überwältigten. Er fluchte, schlug um sich und brüllte wie ein Löwe, während sie ihn zu Boden rangen, ihn dort festhielten und ihm Handschellen anlegten.

 »Braunhaariges Miststück! In der Hölle sollst du schmoren!«

 Weitere Sicherheitskräfte wurden herbeigerufen, und der Commodore wurde mit großer Mühe überwältigt. Schließlich führte man ihn ab. Noch lange hörte man ihn mit donnernder Stimme wüste Beschimpfungen ausstoßen, dann wurde es still.

 LeSeur blickte zu Mason und sah zu seiner Verwunderung einen Ausdruck kaum verhohlenen Triumphes in ihrem Gesicht. Sie sah auf die Uhr. »Ich halte hiermit fürs Logbuch fest, dass um 22:50, GMT, das Kommando der Britannia von Commodore Cutter auf den Stellvertretenden Kapitän Mason übertragen wurde.« Sie drehte sich zu Kemper um. »Mr Kemper, ich werde sämtliche Schlüssel, Passwörter und Autorisierungscodes für das Schiff und alle elektronischen sowie Sicherheitssysteme benötigen.«

 »Ja, Sir.«

 Sie wandte sich zum Navigator um. »Und jetzt reduzieren Sie bitte die Geschwindigkeit auf vierundzwanzig Knoten und setzen Kurs auf St. John’s, Neufundland.«

 [home]

 48

 Leise öffnete sich die Tür. Constance erhob sich vom Diwan. Pendergast kam herein, schlenderte zu der kleinen Bar, zog eine Flasche herunter und betrachtete das Etikett. Zog den Korken mit einem Ruck heraus, nahm sich ein Glas und schenkte sich lässig einen Sherry ein. Dann ging er mit der Flasche und dem Glas zum Sofa, setzte sich, stellte die Flasche auf einen Beistelltisch, lehnte sich zurück und betrachtete die Farbe des Sherrys im Licht.

 »Hast du es gefunden?«, fragte Constance.

 Er nickte, immer noch die Farbe des Sherrys betrachtend, und trank das Glas mit einem Schluck leer. »Der Sturm ist stärker geworden.«

 Constance blickte zur Glastür, die zum Balkon hinausführte und mit Gischtflecken besprüht war. Mittlerweile regnete es derart stark, dass man nicht bis aufs Wasser blicken konnte; dort war nur ein Feld aus Grau, auf der Grenze zu Schwarz.

 »Nun?« Sie versuchte, die Aufgeregtheit in ihrer Stimme zu beherrschen. »Was war es?«

 »Ein altes Mandala.« Er schenkte sich nochmals ein, dann hob er das Glas. »Möchtest du auch eins?«

 »Nein, danke. Was für ein Mandala? Wo war es versteckt?« Seine Verschwiegenheit war mitunter zum Verrücktwerden.

 Pendergast nahm einen langen, wohlüberlegten Schluck. »Unser Mann hat es hinter einem Braque-Gemälde versteckt. Er hat das Gemälde gestutzt und gestreckt, damit er das Agozyen dahinter verstecken konnte. Ein wunderschöner Braque, aus dessen frühen kubistischen Phase – völlig ruiniert. Eine Schande. Außerdem hat er es erst vor kurzem versteckt. Offenbar hat er erfahren, dass das Zimmermädchen verrückt geworden war, nachdem es sein Zimmer saubergemacht hatte – vielleicht wusste er sogar von meinem Interesse. Der Kasten befand sich im Safe. Offenbar fand er aber, dass der Safe nicht sicher genug war für das Mandala – mit gutem Grund, wie sich herausgestellt hat. Vielleicht wollte er es aber auch nur die ganze Zeit in Reichweite haben.«

 »Wie sieht es aus?«

 »Das Mandala? Die übliche vierseitige Anordnung ineinander verschlungener Quadrate und Kreise, gemalt im alten Kadampa-Stil, erstaunlich komplex – aber von geringem Interesse für jemanden außer einem Sammler oder einer abergläubischen Gruppe tibetischer Mönche. Constance, würdest du dich bitte setzen? Es ist unangenehm, sich mit einer stehenden Person zu unterhalten, wenn man selbst sitzt.«

 Constance ließ sich auf ihren Sessel sinken. »Das ist alles? Nur ein altes Mandala?«

 »Bist du enttäuscht?«

 »Ich dachte irgendwie, dass wir es mit etwas Außergewöhnlichem zu tun haben. Vielleicht sogar …« Sie zögerte. »Ich weiß nicht. Mit etwas von fast übernatürlicher Kraft.«

 Pendergast lachte trocken. »Ich fürchte, du hast deine Studien in Gsalrig Chongg etwas zu wörtlich genommen.« Wieder nippte er am Sherry.

 »Wo ist es?«, fragte sie.

 »Ich habe es vorerst in situ gelassen. Es ist sicher bei ihm, außerdem wissen wir jetzt, wo es sich befindet. Am Ende der Reise, in der letzten Minute, wenn er keine Zeit hat, zu reagieren, nehmen wir es ihm ab.«

 Constance setzte sich zurück. »Irgendwie fasse ich es nicht. Nur ein thangka-Gemälde.«

 Pendergast betrachtete wieder den Sherry. »Unser kleiner pro bono-Auftrag ist fast zu Ende. Uns bleibt nur noch eines zu tun: Blackburn um sein unrechtmäßig erworbenes Gut erleichtern, und wie gesagt, das ist ein Kinderspiel. Ich habe die Details bereits ausgearbeitet. Ich hoffe sehr, dass wir ihn nicht töten müssen, wenngleich ich das nicht für einen großen Verlust hielte.«

 »Ihn umbringen? Großer Gott, Aloysius, ich hoffe doch sehr, dass sich das vermeiden lässt.«

 Pendergast hob die Brauen. »Wirklich? Ich dachte, du hättest dich mittlerweile daran gewöhnt.«

 Constance errötete. »Wovon redest du?«

 Pendergast lächelte, senkte den Blick erneut. »Constance, verzeih mir; das war gefühllos. Nein, wir werden Blackburn nicht töten. Wir werden einen anderen Weg finden, ihm sein kostbares Spielzeug wegzunehmen.«

 Langes Schweigen; Pendergast nippte an seinem Sherry.

 »Hast du die Gerüchte über die Meuterei gehört?«, fragte Constance.

 Offenbar hatte Pendergast nichts davon mitbekommen.

 »Marya hat mir gerade davon erzählt. Anscheinend hat der Stellvertretende Kapitän das Kommando übernommen, und nun fahren wir nach Neufundland statt nach New York. Auf dem Schiff ist eine Panik ausgebrochen. Man hat eine Ausgangssperre verhängt, um Mitternacht soll angeblich eine wichtige Durchsage kommen« – sie blickte auf die Uhr –, »in einer Stunde also.«

 Pendergast stellte das leere Glas ab und erhob sich. »Meine Arbeit hat mich ermüdet. Ich sollte ein wenig ruhen. Würdest du dich darum kümmern, dass heute um drei nach dem Aufstehen ein Frühstück mit Eiern Benedict und Grünem HojichaTee auf mich wartet, frisch und heiß?«

 Und damit ging er wortlos die Treppe zu seinem Schlafzimmer hinauf. Kurz darauf zog er die Tür hinter sich zu und schloss ab.

 [home]

 49

 LeSeur war seit einer Stunde auf der Nachmittagswache; er stand vor dem zentralen Steuerpult, vor der riesigen Ansammlung von elektronischen Navigationskartensystemen und Vektorradaren und verfolgte den Kurs des Schiffes, während es auf seiner Fahrt nach St. John’s die Grand Banks durchquerte. Es hatte kaum Seeverkehr gegeben – nur ein paar große Schiffe, die den Sturm abwetterten –, und die Britannia war schnell unterwegs.

 Seit dem Kommandowechsel war es auf der Brücke gespenstisch ruhig. Ihre neue Position schien Captain Mason zu belasten. Sie hatte die Brücke nicht verlassen, seit sie Cutter seines Kommandos enthoben hatte, und es kam LeSeur vor, als wollte sie dort bleiben, bis das Schiff in den Hafen einlief. Sie hatte den Status des Notfalls auf den ISPS-Code-Level-Zwei angehoben. Dann hatte sie die Brücke bis auf das wesentliche Personal räumen lassen, wodurch nur der diensthabende Offizier, der Steuermann und ein einziger Ausguck zurückblieben. LeSeur bewunderte insgeheim diese gute Entscheidung, denn damit war eine Oase der Ruhe, der Konzentration entstanden, die sich auf einer stärker bemannten Brücke nicht fand.

 Wie Masons Handeln nach Artikel V wohl bei der Reederei ankommen und seine Karriere beeinflussen würde? Negativ, kein Zweifel. Er tröstete sich damit, dass ihm nichts anderes übriggeblieben war. Er hatte das Richtige getan, allein darauf kam es an. Es war das Beste, was man im Leben tun konnte. Wie andere es aufnahmen, entzog sich seiner Kontrolle.

 LeSeur ließ seinen erfahrenen Blick über die großen Bildschirme der elektronischen Navigationsgeräte schweifen: das Trimble NavTrac und das Northstar 941X DGPS, die vier unterschiedlichen elektronischen Navigationskarten, den Kreiselkompass, das Radar, die Geschwindigkeitsmesser, das Funknavigationssystem und den Tiefenmesser. Vor zehn Jahren war das alles noch völlig unbekannt. Aber auf einem Navigationstisch setzte LeSeur den Kurs noch immer auf die alte Weise, auf Papier, mit einem edlen Navigationsbesteck, das ihm sein Vater vor vielen Jahren geschenkt hatte. Gelegentlich nahm er sogar den Stand nach der Sonne oder der Sterne, um die Position zu bestimmen. Das war zwar unnötig, schuf aber eine tiefe Verbindung zu den großen Traditionen seines Berufsstandes.

 Er warf einen Blick auf die Messanzeigen für die Geschwindigkeit und den Kurs. Das Schiff war, wie üblich, auf Autopilot, und LeSeur musste zugeben, dass die Britannia trotz der zehn Meter hohen seitlichen See und des Windes, der ihnen mit fünfzig Knoten gegen die Seite blies, enorm seegängig war. Gewiss, da war ein recht unangenehmes langwelliges Korkenzieher-Rollen, aber er konnte sich gut vorstellen, wie viel schlimmer diese Verhältnisse für ein kleineres Kreuzfahrtschiff wären. Die Britannia machte zweiundzwanzig Knoten, mehr als erwartet. In weniger als zwanzig Stunden würden sie in St. John’s eintreffen.

 Er war enorm erleichtert, dass Mason gelassen das Kommando übernommen hatte. In ihrer Durchsage an das gesamte Schiff hatte sie erklärt, dass der Commodore seines Amtes enthoben sei und dass jetzt sie das Schiff führe. Ruhig und besänftigend hatte sie einen Seenotfall ausgerufen und erläutert, dass das Schiff Kurs auf den nächsten Hafen genommen habe. Sie hatte die Passagiere, um deren eigene Sicherheit willen, gebeten, die meiste Zeit in den Kabinen zu bleiben. Wenn sie die Kabinen zu den Mahlzeiten verließen, sollten sie in Gruppen oder mindestens zu zweit die Restaurants aufsuchen.

 LeSeur warf einen Blick auf das ARPA-Radar. So weit, so gut. Eisberge hatten sich keine blicken lassen, und die wenigen Schiffe, die noch auf den Banks waren, hatten weitab vom Kurs gelegen. Mit dem Einstellrädchen des Kartenplotters veränderte er die Skala auf vierundzwanzig Meilen. Sie näherten sich einem Punkt, an dem der Autopilot eine Kurskorrektur vornahm, so dass sie Carrion Rocks in einiger Entfernung passieren würden. Danach ging es geradewegs nach St. John’s Harbour.

 Kemper erschien auf der Brücke.

 »Wie sieht’s auf den Passagierdecks aus?«, fragte LeSeur.

 »So gut, wie man erwarten kann, Sir.« Er zögerte. »Ich habe der Reederei die Kursänderung mitgeteilt.«

 »Und?«

 »Jede Menge Gegenwind, aber bislang noch keine offizielle Reaktion. Sie haben ein paar Angestellte losgeschickt, die uns in St. John’s in Empfang nehmen. Wirbeln ziemlich herum. Ihre Hauptsorge: schlechte Publicity. Wenn die Presse Wind davon bekommt …« Er schüttelte den Kopf.

 Ein leises Pling des Kartenplotters verkündete, dass der Wegpunkt erreicht war. Während der Autopilot den neuen Kurs setzte, spürte LeSeur eine ganz leichte Vibration: Der neue Kurs hatte den Winkel des Schiffes zu den Wellen etwas verändert, wodurch das Rollen schlimmer wurde.

 »Neuer Kurs zwei zwei null«, sagte LeSeur zum Stellvertretenden Kapitän.

 »Neuer Kurs anerkannt, zwei zwei null.«

 Der Wind peitschte gegen die Brückenfenster. LeSeur konnte nur das Vorschiff erkennen, halb verborgen im Nebel, dahinter ein endloses Grau.

 Mason drehte sich um. »Mr LeSeur?«

 »Ja, Captain?«

 Sie sprach mit leiser Stimme. »Ich mache mir Sorgen wegen Mr Craik.«

 »Dem Leitenden Funkoffizier? Warum?«

 »Ich bin mir nicht sicher, ob er mit unserer Aktion klarkommt. Er hat sich im Funkerraum eingeschlossen.«

 Sie wies mit einem Nicken zu einer Tür auf der Rückseite der Brücke. LeSeur war überrascht. Bisher hatte er die Tür kaum einmal geschlossen gesehen.

 »Craik? Ich wusste nicht einmal, dass er auf der Brücke ist.«

 »Ich muss sichergehen, dass alle Deckoffiziere als Team zusammenarbeiten«, fuhr sie fort. »Wir fahren mit mehr als viertausend verängstigten Passagieren und Besatzungsmitgliedern an Bord mitten in einen Sturm und haben noch schwere Zeiten vor uns, ehe wir in St. John’s einlaufen. Wir können uns weder zögerliches Verhalten noch Zwistigkeiten unter den Deckoffizieren leisten. Nicht jetzt.«

 »Ja, Sir.«

 »Ich brauche Ihre Hilfe. Anstatt das Ganze an die große Glocke zu hängen, möchte ich mit Mr Craik ein kurzes Gespräch führen – unter vier Augen. Er hat sich vielleicht von Ihnen und den anderen einschüchtern lassen und macht nur deshalb mit.«

 »Das scheint mir eine kluge Herangehensweise zu sein, Sir.«

 »Das Schiff ist auf Autopilot, es dauert noch vier Stunden, bis wir die Carrion Rocks passieren. Ich möchte, dass Sie die Brücke räumen, damit ich mit Craik unter vier Augen sprechen kann. Ich halte es für besonders wichtig, dass Mr Kemper nicht anwesend ist.«

 LeSeur zögerte. Der stehende Befehl lautete, dass die Brücke jederzeit mit mindestens zwei Offizieren bemannt sein musste.

 »Ich übernehme vorübergehend die Wache«, sagte Mason. »Und Craik könnte als Zweiter Brückenoffizier durchgehen – also wird das Ganze nicht gegen die Vorschriften verstoßen.«

 »Ja, Sir, aber unter diesen stürmischen Wetterbedingungen …«

 »Ich verstehe Ihr Widerstreben«, sagte Mason. »Ich bitte nur um fünf Minuten. Ich möchte nicht, dass Mr Craik das Gefühl bekommt, dass man sich gegen ihn verbündet hat. Offen gesagt, mache ich mir ein wenig Sorgen um seine emotionale Stabilität. Erledigen Sie das ohne viel Aufhebens, und erklären Sie nicht jedem die Gründe.«

 LeSeur nickte. »Aye, Sir.«

 »Danke, Mr LeSeur.«

 LeSeur ging hinüber zum Ausguck. »Kommen Sie mal einen Augenblick mit vor die Tür.« Er nickte dem Steuermann zu. »Sie auch.«

 »Aber –«

 »Befehl des Captains.«

 »Ja, Sir.«

 LeSeur schloss sich wieder Kemper an. »Der Captain übernimmt ein paar Minuten die Wache. Sie möchte, dass wir die Brücke räumen.«

 Kemper sah ihn scharf an. »Warum?«

 »Befehl«, wiederholte LeSeur in einem Ton, der Kemper hoffentlich den Mut für weitere Fragen nahm. Er sah auf die Uhr: fünf Minuten, die Zeit lief. Sie zogen sich in den Niedergang unmittelbar hinter der Lukentür zur Brücke zurück; LeSeur zog die Tür zu, wobei er darauf achtete, dass sie nicht ins Schloss fiel.

 »Worum geht’s hier eigentlich?«, fragte Kemper.

 »Angelegenheiten des Schiffes«, wiederholte LeSeur und verschärfte seinen Ton noch mehr.

 Sie standen schweigend da. LeSeur sah auf die Uhr. Noch zwei Minuten.

 Am anderen Ende des Niedergangs öffnete sich die Tür, ein Mann trat ein: Craik. »Ich dachte, Sie wären im Funkerraum.«

 Craik sah ihn an, als wäre er verrückt. »Ich erscheine gerade zum Dienst, Sir.«

 »Aber Captain Mason …«

 Er wurde von einem leisen Alarm und einem blinkenden roten Lämpchen unterbrochen. An der Lukentür zur Brücke erklangen hintereinander mehrere leise Klickgeräusche.

 »Was war das denn?«, fragte der Steuermann.

 Kemper warf einen Blick auf die blinkende rote Lampe über der Tür. »Verdammt, irgendwer hat einen ISPS-Code-Level-Drei ausgelöst!«

 LeSeur packte die Klinke und versuchte, sie herunterzudrücken.

 »Die Tür schließt automatisch im Fall eines Alarms«, sagte Kemper. »Verriegelt die Brücke.«

 LeSeur gefror das Blut in den Adern; Captain Mason war allein auf der Brücke. Er ging zur Brücken-Gegensprechanlage. »Captain Mason, hier spricht LeSeur.«

 Keine Antwort.

 »Captain Mason! Ein Code-drei-Alarm wurde ausgelöst. Machen Sie die Tür auf!«

 Aber wieder bekam er keine Antwort.

 [home]

 50

 Um halb zwei führte Roger Mayles eine Gruppe verdrießlicher Deck-10-Passagiere zur letzten Mittagessensschicht im Oscar’s. Seit über einer Stunde beantwortete er nun schon ihre Fragen – oder besser: war er ihren Fragen ausgewichen. Was denn passieren würde, wenn man in Neufundland eingetroffen wäre; wie sie nach Hause kämen, wo man die Entschädigungen beantragen könne. Niemand hatte ihm irgendetwas erzählt, er wusste nichts, er konnte niemandem antworten; und trotzdem hatte man ihn ermahnt, die Sicherheit aufrechtzuerhalten, was immer zum Teufel das bedeuten mochte.

 So etwas wie das hier hatte er noch nie erlebt. Das Schönste am Leben an Bord eines Schiffes war doch die Vorhersehbarkeit. Aber auf dieser Reise war überhaupt nichts vorhersehbar. Und jetzt hatte er das Gefühl, sich allmählich der Grenze seiner Belastbarkeit zu nähern.

 Er ging, ein starres Lächeln im Gesicht, über den Flur. Die Passagiere hinter ihm redeten mit erhobenen, quengeligen Stimmen über die ewig gleichen Themen, über die sie sich schon den ganzen Tag unterhielten: Entschädigungszahlungen, Prozesse, wie man nach Hause kam. Er spürte das langsame Rollen des Schiffes und hielt den Blick abgewendet von den breiten Steuerbordfenstern an der einen Seite des Korridors. Er hatte den Regen satt, das Heulen des Windes, das Donnern der Wellen gegen den Rumpf. In Wirklichkeit machte das Meer ihm Angst – hatte es immer. Er hatte es nie genossen, ins Wasser hinabzuschauen, auch nicht bei gutem Wetter, weil es immer so tief und kalt aussah. Und endlos – so sehr, sehr endlos. Seit dem Verschwinden der ersten Passagiere hatte er immer wieder geträumt, nachts in den finsteren Atlantik zu stürzen, Wasser tretend, während er sah, wie die Lichter des Schiffes langsam im Nebel verschwanden. Jedes Mal war er zwischen zerwühlten Laken aufgewacht und hatte leise gewimmert.

 Er konnte sich schlicht keinen schlimmeren Tod vorstellen. Keinen.

 Einer der Männer in der Gruppe hinter ihm beschleunigte seine Schritte. »Mr Mayles?«

 Er drehte sich um, ohne langsamer zu gehen, das Lächeln so angespannt wie immer. Er konnte es gar nicht erwarten, ins Oscar’s zu kommen.

 »Ja, Mr …«

 »Wendorf. Bob Wendorf. Schauen Sie – ich habe am Fünfzehnten eine wichtige geschäftliche Verabredung in New York. Ich muss wissen, wie wir von Neufundland nach New York kommen.«

 »Mr Wendorf, ich habe keinen Zweifel, dass Ihre Firma das Nötige veranlassen wird.«

 »Verdammt noch mal, das ist doch keine Antwort! Und noch etwas: Wenn Sie glauben, wir werden per Schiff nach New York fahren, dann irren Sie gewaltig. Ich setze nie mehr im Leben wieder einen Fuß auf ein Schiff. Ich verlange einen Flug, erster Klasse.«

 Zustimmendes Gemurmel in den Reihen hinter ihm. Mayles blieb stehen und drehte sich um. »Zufällig organisiert die Reederei bereits die ersten Flüge.« Zwar wusste er nichts davon, aber inzwischen war er so weit, alles zu behaupten, nur um sich diese Dummköpfe vom Leibe zu halten.

 »Für alle dreitausend Passagiere?« Eine Frau mit Ringen auf jedem schrumpligen Finger drängte sich vor und wedelte ihm mit ihren leberfleckigen Händen vor dem Gesicht herum.

 »St. John’s hat einen internationalen Flughafen.« Wirklich? Mayles hatte keine Ahnung.

 Die Frau redete weiter, ihre Stimme kreischend wie eine Kreissäge. »Offen gestanden, finde ich die fehlende Kommunikation unerträglich. Wir haben viel Geld für diese Reise bezahlt. Wir verdienen es, zu erfahren, was hier vor sich geht!«

 Du verdienst einen Tritt in deinen alten, schlaffen Hintern, Lady. Mayles lächelte weiter. »Die Gesellschaft …«

 »Was ist mit den Erstattungen?«, unterbrach ihn eine andere Stimme. »Ich hoffe, Sie glauben nicht, wir werden für diese Art von Behandlung auch noch bezahlen …!«

 »Die Reederei wird sich um jeden Einzelnen von Ihnen kümmern«, sagte Mayles. »Bitte haben Sie Geduld.« Er drehte sich rasch um, um weitere Fragen zu vermeiden – und da sah er es.

 Es war ein Ding; so etwas wie eine dichte Ballung von Rauch, an der Biegung des Flurs. Es bewegte sich mit einer Art schwankenden, rollenden Bewegung auf sie zu. Mayles blieb wie angewurzelt stehen. Es war wie ein dunkler, irgendwie bösartiger Nebel, außer dass es eine Textur zu haben schien, wie gewebter Stoff, aber undeutlich, unbestimmt, dunkler zur Mitte hin, aus der es dunkel flackerte. Formen, die aussahen wie gespannte Muskeln, schienen auf, verlöschten, huschten über die Oberfläche.

 Mayles war sprachlos, rührte sich nicht vom Fleck. Es stimmt also, dachte er. Aber das kann doch nicht wahr sein. Es kann doch …

 Es bewegte sich auf ihn zu, gleitend und rollend, als verfolge es irgendein fürchterliches Ziel. Die Gruppe kam hinter ihm zum Stehen; eine Frau schnappte nach Luft.

 »Was zum Teufel?«, ließ sich eine Stimme vernehmen.

 Mayles’ Gruppe zog sich zurück, mehrere Passagiere schrien vor Angst. Mayles konnte den Blick nicht abwenden, konnte sich nicht bewegen.

 »Das ist so eine Art Naturerscheinung«, sagte Wendorf laut, als wollte er sich das selbst einreden. »Wie ein Kugelblitz.«

 Das Ding bewegte sich über den Flur, unstet, kam immer näher.

 »O mein Gott!«

 Hinter sich registrierte Roger Mayles einen allgemeinen ungeordneten Rückzug, der rasch zu einer wilden Flucht ausartete. Langsam verklang das Gekreisch und Geschrei. Noch immer konnte er sich nicht bewegen, nicht sprechen. Er allein blieb wie angewurzelt stehen.

 Während das Ding sich ihm näherte, konnte er etwas darin erkennen. Einen Umriss, kauernd, hässlich, ungezähmt, mit kleinen, umherhuschenden Augen …

 Nein, nein, nein, neeiin …

 Ein tiefer, klagender Laut entrang sich Mayles’ Kehle. Während das Ding näher rückte, nahm Mayles einen zunehmenden Geruch von Feuchtigkeit und Schimmel wahr, roch diesen Gestank nach Schmutz und verrottenden Giftpilzen … Der Klagelaut in seiner Kehle verwandelte sich in einen gurgelnden Fluss aus Speichel, während das Etwas vorbeischlich, ihn kein einziges Mal anschauend, nichts sehend, vorbeihuschte wie ein Hauch feuchter Kellerluft.

 Als Nächstes war Mayles bewusst, dass er auf dem Boden lag und zu einem Sicherheitsbeamten hochsah, der ihm ein Glas Wasser hinhielt.

 Er öffnete den Mund, um etwas zu sagen, aber er brachte keinen Ton heraus – nur ein Seufzen.

 »Mr Mayles«, sagte der Beamte. »Alles in Ordnung mit Ihnen?«

 Er gab ein Geräusch von sich wie ein Reifen, aus dem die Luft entwich.

 »Mr Mayles, Sir?«

 Er bewegte seine verklemmte Kinnlade. »Es … war … hier.«

 Ein starker Arm packte ihn an der Jacke und zog ihn hoch.

 »Ihre Gruppe ist hysterisch an mir vorbeigerannt. Was immer Sie gesehen haben, es ist jetzt fort. Wir haben alle benachbarten Korridore abgesucht. Es ist fort.«

 Mayles beugte sich vor, schluckte und erbrach sich auf den goldfarbenen Hochflorteppich, als wollte er das Ding exorzieren.

 [home]

 51

 »Captain Mason!« Der Erste Offizier LeSeur drückte den Finger fest auf den Knopf der Gegensprechanlage. »Wir haben einen Code-drei-Alarm! Bitte antworten Sie mir!«

 »Mr LeSeur«, sagte Kemper, »sie weiß sehr wohl, dass wir einen Code-Drei haben. Sie hat ihn selbst ausgelöst!«

 LeSeur wandte sich um. »Sind Sie sicher?«

 Kemper nickte.

 LeSeur drehte sich zur Lukentür um. »Captain Mason!«, schrie er in die Gegensprechanlage. »Alles in Ordnung mit Ihnen?«

 Keine Antwort. Er donnerte mit der Faust gegen die Tür. »Mason!«

 Er wirbelte zu Kemper herum. »Wie kommen wir da rein?«

 »Gar nicht«, antwortete der Sicherheitschef.

 »Aber natürlich! Wo ist die Notfallsteuerung? Captain Mason ist etwas zugestoßen!«

 »Die Brücke ist gesichert wie ein Flugzeugcockpit. Wenn der Alarm von innen ausgelöst wird, ist die Brücke komplett abgeriegelt. Komplett. Niemand kommt da rein – es sei denn, er wird von jemandem hineingelassen.«

 »Aber es muss doch einen manuellen Eingriff geben!«

 Kemper schüttelte den Kopf. »Die Brücke ist gegen jeden Angriff von Terroristen geschützt.«

 »Terroristen?« LeSeur starrte Kemper ungläubig an.

 »Sie haben richtig gehört. Die neuen ISPS-Richtlinien schreiben eine Vielzahl von Antiterrormaßnahmen an Bord von Schiffen vor. Der größte Oceanliner der Welt – das ist natürlich ein offensichtliches Ziel. Sie können sich nicht vorstellen, wie viele Antiterrormaßnahmen es an Bord gibt. Glauben Sie mir – Sie kommen da nicht rein, nicht mal mit einem Sprengsatz.«

 LeSeur lehnte sich schwer atmend mit dem Rücken gegen die Tür. Es war unbegreiflich. Hatte Mason eine Art Infarkt erlitten? Das Bewusstsein verloren? Er blickte in die verängstigten, verwirrten Gesichter um sich. Sie starrten ihn an, auf der Suche nach Führung, Leitung.

 »Folgen Sie mir zur Hilfsbrücke«, sagte er. »Die Überwachungsmonitore dort werden uns zeigen, was vor sich geht.«

 Er lief los, dichtauf gefolgt von den anderen, und öffnete die Tür zu einer Servicetreppe. Drei Stufen auf einmal nehmend, rannte er eine Ebene hinunter, zog noch eine Tür auf, dann lief er an einem Matrosen mit einem Feudel vorbei über den Korridor zu einer Lukentür, die auf die Hilfsbrücke führte. Als die Gruppe eintrat, blickte ein Sicherheitsposten, der dort die Videomonitore überwachte, überrascht auf.

 »Schalten Sie auf die Bilder von der Brücke um«, befahl LeSeur. »Alle.«

 Der Mann tippte mehrere Befehle auf seiner Tastatur ein; sofort lieferten die kleinen Überwachungsmonitore ein halbes Dutzend Ansichten der Brücke.

 »Da ist sie!« LeSeur fiel ein Stein vom Herzen. Mit dem Rücken zur Kamera, augenscheinlich so ruhig und gesammelt wie zum Zeitpunkt, als er gegangen war, stand Captain Mason am Ruder.

 »Warum hat sie uns nicht über Funk gehört?«, fragte er. »Oder unser Geklopfe.«

 »Sie hat uns gehört«, antwortete Kemper.

 »Warum hat sie dann aber …« LeSeur hielt inne. Er hatte einen feinen Sinn für die Seefahrt und spürte, dass sich die Vibrationen des riesigen Schiffes ganz leicht veränderten und auch die See. Das Schiff manövrierte.

 »Was zum Teufel ist hier los?«

 Gleichzeitig registrierte er ein unmissverständliches Zittern, als die Schiffsmotoren die Geschwindigkeit erhöhten – und zwar beträchtlich.

 Er fühlte einen eisigen Knoten in der Brust. Er blickte auf den Monitor, der Kurs und Geschwindigkeit anzeigte, sah, wie die Ziffern durchliefen, bis sie sich auf den neuen Kursdaten eingestellt hatten.

 Zweihundert Grad genau, Geschwindigkeit allmählich ansteigend.

 Zweihundert Grad genau … LeSeur warf einen Blick auf die elektronische Seekarte, die über einen Flachbildschirm in der Nähe flimmerte. Es war alles da, in herrlicher Farbe, das kleine Symbol des Schiffes, die gerade Linie des Kurses, die Untiefen und Felsen der Grand Banks.

 Er bekam weiche Knie.

 »Was ist?«, fragte Kemper und sah LeSeur ins Gesicht. Dann folgte er dem Blick des Ersten Offiziers auf die Seekarte.

 »Was –?«, begann Kemper wieder. »O mein Gott.« Er starrte auf den großen Bildschirm. »Sie glauben doch nicht …?«

 »Was ist hier los?«, fragte Craik im Hereinkommen.

 »Captain Mason hat auf Höchstgeschwindigkeit geschaltet«, sagte LeSeur; seine Stimme klang ihm selbst dumpf und hohl in den Ohren. »Und sie hat den Kurs geändert. Sie steuert direkt auf die Carrion Rocks zu.«

 Er wandte sich den Überwachungsmonitoren zu, die Captain Mason am Ruder zeigten. Sie hatte den Kopf ganz leicht gedreht, so dass er sie im Profil sah: Ein leises Lächeln umspielte ihre Lippen.

 Auf dem Korridor draußen hielt Lee Ng im Wischen des Linoleumbodens inne und lauschte. Irgendetwas Bedeutendes ging da vor, doch plötzlich verstummten die Stimmen. Aber egal, er musste da wohl etwas falsch verstanden haben. Es war ein Sprachproblem – obwohl er fleißig gelernt hatte, war sein Englisch noch immer nicht so, wie es hätte sein können. Es war schwer, mit sechzig eine neue Sprache zu erlernen. Und dann waren da noch diese vielen nautischen Begriffe, die in seinem billigen Vietnamesisch-Englisch-Wörterbuch nicht einmal aufgeführt waren.

 Er feudelte weiter. Jetzt wich die Stille, die aus der offenen Tür zur Hilfsbrücke drang, einem lautem Gespräch. Einem aufgeregten Gespräch. Mit gesenktem Kopf, den Feudel in breiten Halbkreisen schwingend, ging Lee Ng näher heran und horchte. Die Stimmen waren laut, eindringlich, und da ging ihm allmählich auf, dass er sich doch nicht verhört hatte.

 Klappernd fiel der Griff des Mopps auf den Boden. Lee Ng trat einen Schritt zurück, dann noch einen. Er drehte sich um, fing an zu gehen, dann zu laufen. Im Krieg hatte ihm das Davonlaufen mehr als einmal das Leben gerettet. Aber noch im Laufen wurde ihm klar, dass er hier ja nicht im Krieg war. Es gab keinen Ort, an den er flüchten konnte, keine schützende Dschungelwand hinter dem letzten Reisfeld.

 Dies war ein Schiff. Es gab keinen Ort, an den man fliehen konnte.

 [home]

 52

 Constance Greene hatte der Durchsage des kommissarischen Kapitäns aufmerksam zugehört und war ungeheuer erleichtert, dass das Schiff nun endlich doch Kurs auf St. John’s nahm. Zudem beruhigten sie die strikten Sicherheitsmaßnahmen, die eingeleitet worden waren. Jeglicher Vorwand, dass das hier noch eine Vergnügungsreise war, war fallengelassen worden; jetzt ging es ums Überleben und um die Sicherheit. Aber vielleicht, dachte sie, schadet es ja nichts, dass ein paar von diesen ultraprivilegierten Menschen einmal einen Blick auf die Realitäten des Lebens bekamen.

 Sie sah auf die Uhr. Viertel vor zwei. Pendergast hatte gesagt, er wolle bis drei schlafen, und sie wollte ihn eigentlich nicht wecken. Er brauchte zweifellos die Ruhe, und wenn auch nur, um die Angst zu verarbeiten, die ihn offenbar überkommen hatte. Sie hatte noch nie erlebt, dass er tagsüber schlief. Oder am Vormittag alkoholische Getränke zu sich nahm.

 Constance ließ sich auf dem Sofa nieder und schlug einen Band mit Montaignes Essais auf, um sich von den Sorgen abzulenken. Doch gerade als sie sich in den eleganten französischen Wendungen zu verlieren begann, klopfte es.

 Sie stand auf und ging zur Tür.

 »Ich bin’s, Marya. Bitte, aufmachen.«

 Constance öffnete, das Zimmermädchen schlüpfte ins Zimmer. Ihre normalerweise tadellose Uniform war schmutzig, das Haar zerzaust.

 »Bitte setzen Sie sich, Marya. Was haben Sie auf dem Herzen?«

 Marya nahm Platz, strich sich mit der Hand über die Stirn. »Das da draußen ist инсСане.«

 »Wie bitte?«

 »Wie sagt man? Ein Irrenhaus. Hören Sie, ich bringe neue Nachricht. Sehr schlechte Nachricht. Geht unterdecks herum wie Feuer. Ich bete, es stimmt nicht.«

 »Worum geht’s denn?«

 »Es heißt, Captain Mason hat sich auf Brücke eingeschlossen und steuert Schiff auf Felsen.«

 »Wie bitte?«

 »Felsen. Carrion Rocks. Sie sagen, wir gegen diese Felsen prallen in nicht drei Stunden.«

 »Das klingt in meinen Ohren nach einem lachhaften Gerücht.«

 »Vielleicht«, sagte Marya, »aber alle von Crew glauben. Und etwas Großes passiert oben auf Hilfsbrücke, viele Offiziere kommen und gehen, viel Trubel. Außerdem ist dieses Geist wieder gesehen worden. Von viel Passagieren, auch von Direktor von Kreuzfahrt.«

 Constance verharrte. Das Schiff erzitterte, fuhr abermals durch eine riesige Welle und gierte dabei merkwürdig. Sie blickte wieder zu Marya. »Warten Sie hier, bitte.«

 Sie ging nach oben und klopfte an die Tür zu Pendergasts Zimmer. Normalerweise antwortete er sofort, in klarem, gesammeltem Tonfall, als sei er seit Stunden wach. Diesmal jedoch nicht.

 Noch ein Klopfen. »Aloysius?«

 Von drinnen erklang eine leise, ruhige Stimme. »Ich hatte dich gebeten, mich um drei zu wecken.«

 »Es gibt da einen Notfall, von dem du wissen solltest.«

 Langes Schweigen. »Ich verstehe nicht, warum das nicht warten kann.«

 »Es ist dringend, Aloysius.«

 »Ich komme gleich runter zu dir.«

 Constance stieg die Treppe hinunter. Mehrere Minuten später erschien Pendergast. Er trug eine schwarze Anzughose, ein gestärktes weißes Hemd, das offen stand, hatte die schwarze Anzugjacke und eine Krawatte achtlos über den Arm geworfen. Er warf die Jacke auf einen Stuhl und blickte sich um. »Meine Eier Benedict und mein Tee?«

 Constance sah ihn ungläubig an. »Der Zimmerservice ist eingestellt. Die Mahlzeiten werden nur zu festen Zeiten ausgegeben.«

 »Marya hier ist sicher intelligent genug, etwas Essbares aufzutreiben, während ich mich rasiere.«

 »Wir haben keine Zeit zum Essen«, sagte Constance irritiert.

 Pendergast ging ins Bad; er ließ die Tür offen, zog das Hemd von seinem weißen, wohlmodulierten Körper, warf es über die Duschstange, drehte den Wasserhahn auf und seifte sich das Gesicht ein. Er nahm ein langes Rasiermesser und striegelte es. Constance stand auf, um die Tür zu schließen, aber er machte ihr mit der Hand ein Zeichen. »Ich warte, dass du mir sagst, was denn so wichtig ist, dass es mein Schläfchen unterbrechen musste.«

 »Marya sagt, dass Captain Mason – die, die das Kommando von Cutter übernommen hat, nachdem er sich weigerte, den Kurs zu ändern – die Offiziersbrücke in ihre Gewalt gebracht und uns auf Kollisionskurs mit einem Riff geschickt hat.«

 Das Rasiermesser verharrte an Pendergasts langem weißen Kinn. Fast dreißig Sekunden verstrichen. Dann rasierte er sich weiter. »Und wieso hat Mason das getan?«

 »Niemand weiß es. Sie ist offenbar einfach verrückt geworden.«

 »Verrückt«, wiederholte Pendergast. Das Schaben setzte sich fort, aufreizend langsam und präzise.

 »Außerdem hat es noch eine Begegnung mit diesem Ding gegeben, dem sogenannten Rauch-Geist. Mehrere Personen haben es gesehen, darunter der Kreuzfahrtdirektor. Es hat fast den Anschein, als …« Sie war unsicher, wie sie es ausdrücken sollte, dann ließ sie den Gedanken fallen. Sie bildete es sich sicher nur ein.

 Pendergast rasierte sich schweigend weiter, die einzigen Geräusche waren das leise Fauchen und Heulen des Sturms und hin und wieder eine erhobene Stimme auf dem Flur. Constance und Marya warteten. Endlich war er fertig. Er ließ Wasser ins Waschbecken laufen, wischte es sauber, klappte das Rasiermesser zusammen, säuberte sich das Gesicht mit einem Handtuch, zog das Hemd an, knöpfte es zu, schob die goldenen Manschettenknöpfe in die Aufschläge, warf sich die Krawatte um und band sie sich mit ein paar geschickten Bewegungen. Dann trat er ins Wohnzimmer.

 »Wohin gehen wir?«, fragte Constance verärgert und ein wenig verängstigt. »Hast du eine Ahnung, was hier los ist?«

 Er nahm sein Jackett zur Hand. »Du meinst, du bist noch nicht dahintergekommen?«

 »Natürlich nicht!« Constance riss langsam der Geduldsfaden. »Sag mir ja nicht, du bist es.«

 »Selbstverständlich bin ich’s.« Er streifte die Anzugjacke über und ging zur Tür.

 »Was soll das?«

 An der Tür blieb Pendergast stehen. »Alles hängt zusammen, wie ich bereits vermutet habe – der Diebstahl des Agozyens, der Mord an Jordan Ambrose, das Verschwinden der Passagiere und die Morde, und jetzt steuert der verrückte Kapitän das Schiff auf ein Riff zu.« Er lachte auf. »Vom ›Rauch-Geist‹ ganz zu schweigen.«

 »Was soll das heißen?«, fragte Constance verärgert.

 »Du hast die gleichen Informationen wie ich, und ich finde Erklärungen so müßig. Außerdem ist das Ganze irrelevant – alles.« Er deutete vage in den Raum. »Wenn das, was du sagst, stimmt, wird das alles hier in Kürze auf dem abgrundtiefen Boden des Atlantiks ruhen, und im Moment habe ich etwas Wichtigeres zu erledigen. In knapp einer Stunde bin ich wieder da. Vielleicht könntest du mir bis dahin einen kleinen Teller Eier Benedict und grünen Tee besorgen.«

 Und damit ging er.

 Constance blickte zur Tür, noch lange nachdem sie sich hinter ihm geschlossen hatte. Dann drehte sie sich langsam zu Marya um. Einen Moment lang schwieg sie.

 »Ja?«, fragte Marya.

 »Ich muss Sie um einen Gefallen bitten.«

 Das Zimmermädchen wartete.

 »Besorgen Sie mir einen Arzt, so rasch es geht.«

 Marya sah sie bestürzt an. »Sind Sie krank?«

 »Nein. Aber er, glaube ich.«

 [home]

 53

 Gavin Bruce und die von ihm inzwischen als Team bezeichnete Gruppe in der Mittschiffs-Lounge auf Deck 8 unterhielten sich über den Zustand des Schiffes und die nächsten Schritte, die sie unternehmen könnten. Für einen frühen Nachmittag war es erstaunlich ruhig auf der Britannia. Zwar war die Ausgangssperre nur für die Nachtstunden ausgerufen worden, aber viele Passagiere waren offenbar trotzdem in ihren Kabinen geblieben, entweder aus Angst vor dem Mörder oder vor Erschöpfung wegen des enorm angespannten Vormittags.

 Bruce rutschte auf seinem Stuhl hin und her. Obgleich ihre Mission, mit Commodore Cutter zu sprechen, gescheitert war, befriedigte es ihn doch, dass der Mann entfernt und seine Empfehlungen beherzigt worden waren. Letztlich, so fand er, hatte sein Eingreifen doch etwas Gutes bewirkt.

 Cutter war ohne Zweifel überfordert gewesen. Cutter war eine Art Kapitän, den Bruce aus seiner eigenen Zeit bei der Royal Navy gut kannte, ein Kommandant, der Sturheit mit Entschlossenheit verwechselte und blindes Befolgen der Vorschriften mit Klugheit. Solche Männer versagten oft, wenn die Verhältnisse chaotisch wurden. Der neue Kapitän hatte den Übergang gut bewältigt; Bruce hatte ihre über die Lautsprecheranlage übertragene Ansprache gutgeheißen. Sehr professionell war sie gewesen, zeigte Autorität.

 »Wir steuern ins Auge des Sturms«, sagte Niles Welch und nickte in Richtung der Fenster, an denen der Regen herabströmte.

 »Wäre schlimm, bei so einem Schmuddelwetter auf einem kleineren Kahn zu sein«, antwortete Bruce. »Erstaunlich, wie seegängig dieses große Schiff ist.«

 »Nicht so wie der Zerstörer, auf dem ich als Oberfähnrich im Falklandkrieg gefahren bin«, sagte Quentin Sharp. »Das war wirklich ein verrücktes Schiff.«

 »Mich wundert, dass der Kapitän die Geschwindigkeit erhöht hat«, sagte Emily Dahlberg.

 »Kann nicht behaupten, dass ich ihr das verüble«, antwortete Bruce. »Ich an ihrer Stelle würde dieses Jonas-Schiff so bald wie möglich in den nächsten Hafen steuern – zum Teufel mit dem Komfort der Passagiere! Allerdings würde ich den Gashebel ein klein wenig zurücknehmen. Das Schiff stampft ganz gehörig.« Er blickte zu Dahlberg hinüber. »Übrigens, Emily, ich wollte Ihnen gratulieren, wie Sie da eben dieses hysterische Mädchen beruhigt haben. Das ist schon die vierte Person, die Sie in der letzten Stunde besänftigt haben.«

 Dahlberg schlug elegant ein Bein über das andere. »Wir sind alle aus demselben Grund hier, Gavin – wir wollen dazu beitragen, die Ordnung aufrechtzuerhalten, und auf jede uns mögliche Weise helfen.«

 »Ja, aber ich hätte das nicht gekonnt. Ich habe wohl noch nie jemanden gesehen, der so aufgebracht war.«

 »Ich bin da nur meinen mütterlichen Instinkten gefolgt.«

 »Aber Sie haben doch keine Kinder.«

 »Stimmt.« Dahlberg lächelte versonnen. »Aber viel Phantasie.«

 Rasche Schritte und hektische Rufe hallten über den Flur.

 »Hoffentlich nicht noch so eine Gruppe besoffener Blödmänner«, murmelte Sharp.

 Die Stimmen wurden lauter, und eine ungebärdige Gruppe von Passagieren erschien, angeführt von einem Mann, der sichtlich betrunken war. Sie waren ausgeschwärmt und donnerten jetzt an die Türen der Suiten, deren Bewohner einer nach dem anderen auf den Gang traten.

 »Haben Sie das gehört?«, schrie der Anführer der Gruppe mit schleppender Stimme. »Hören Sie das?« Die anderen donnerten weiter an Türen, schrien, alle sollten herauskommen.

 Bruce setzte sich auf.

 »Stimmt irgendwas nicht?«, fragte Dahlberg mit Schärfe in der Stimme.

 Der Betrunkene stutzte, schwankte leicht. »Wir sind auf Kollisionskurs!«

 Ein Gemurmel verängstigter Stimmen. Der Mann wedelte mit den Armen. »Der Captain hat die Brücke in ihre Gewalt gebracht! Sie hat vor, das Schiff auf den Grand Banks auf Grund laufen zu lassen!«

 Ein Durcheinander von Fragen, Rufen.

 Bruce erhob sich. »Das ist an Bord eines Schiffes eine schlimme Anschuldigung, Sir. Sie sollten sie lieber untermauern können.«

 Der Mann sah Bruce unsicher an. »Werden Sie ja nicht frech, Freundchen. Das ganze Schiff weiß davon, die ganze Crew redet davon.«

 »Das stimmt!«, rief eine Stimme im Hintergrund. »Der Captain hat sich auf der Brücke eingeschlossen, allein. Hat einen Kurs auf die Carrion Rocks gesetzt!«

 »Was für ein Unsinn«, sagte Bruce, aber die Erwähnung der Carrion Rocks versetzte ihn doch in leichte Unruhe. Er kannte das Riff noch aus seiner Zeit bei der Navy: Die breite Reihe von spitzen Felsen, die die Oberfläche des Nordatlantiks durchbrachen, stellte eine ernsthafte Bedrohung für den Schiffsverkehr dar.

 »Es stimmt!«, rief der Betrunkene und schwang den Arm derart heftig, dass er fast die Balance verloren hätte. »Das ganze Schiff weiß davon!«

 Unter den Leuten, erkannte Bruce, konnte durchaus Panik ausbrechen. »Meine Freunde«, sagte er in festem Ton, »das ist ganz unmöglich. Die Brücke eines Schiffes wie diesem würde nie von nur einer Person bemannt werden. Und es muss Tausende Möglichkeiten geben, ein Schiff wie dieses wieder unter Kontrolle zu bekommen, aus dem Maschinenraum oder von untergeordneten Brücken. Ich weiß das: Ich war Kommandant in der Königlichen Marine.«

 »So läuft das heutzutage nicht mehr, du alter Trottel!«, rief der Betrunkene. »Das Schiff ist völlig automatisiert. Der Captain hat das Kommando übernommen, und jetzt hat sie vor, das Schiff zu versenken!«

 Eine Frau stürzte vor und packte Bruce am Anzug. »Sie waren in der Marine! Um Gottes willen, Sie müssen etwas tun!«

 Bruce befreite sich und hob die Hände. Weil er natürliche Autorität ausstrahlte, legte sich das Tohuwabohu.

 »Bitte!«, rief er. Plötzlich war alles still.

 »Mein Team und ich werden herausfinden, ob an dem Gerücht etwas dran ist«, fuhr er fort.

 »Es ist wahr …«

 »Ruhe!« Er wartete. »Wenn das zutrifft, werden wir handeln – das verspreche ich Ihnen. Bis dahin sollten Sie alle hierbleiben und auf weitere Anweisungen warten.«

 »Wenn ich mich recht entsinne«, sagte Dahlberg, »gibt es im Admiral’s Club auf Deck 10 einen Monitor, der die Schiffsposition auf der Überfahrt zeigt, den Kurs und die Geschwindigkeit.«

 »Ausgezeichnet!«, sagte Bruce. »Damit können wir das Ganze überprüfen.«

 »Und was dann?«, kreischte die Frau geradezu, die seinen Anzug gepackt hatte.

 Bruce drehte sich zu ihr um. »Wie gesagt, Sie bleiben hier und ermutigen die, die zufällig vorbeikommen, das Gleiche zu tun. Beruhigen Sie die Leute, und hören Sie auf, das Gerücht zu verbreiten – das Letzte, was wir brauchen, ist eine Panik. Wenn es stimmt, helfen wir den anderen Offizieren bei der Rückeroberung des Schiffes. Und wir halten Sie auf dem Laufenden.«

 Dann wandte er sich wieder seiner kleinen Gruppe zu. »Wollen wir uns die Sache mal ansehen?«

 Schnellen Schrittes ging er ihnen voran den Flur entlang in Richtung Treppe. Eine verrückte Geschichte. Sie konnte einfach nicht stimmen …

 Oder doch?

 [home]

 54

 Die Hilfsbrücke war überfüllt. Rasch wurde es wärmer. LeSeur hatte alle Abteilungsleiter zu einer Not-Personalversammlung einberufen, und schon trafen die Leiter der Hotellerie- und Unterhaltungsabteilung, der Purser, der Bootsmann und der Chefsteward ein. Er sah auf die Uhr; dann wischte er sich die Stirn und blickte wohl zum hundertsten Mal auf den Rücken von Captain Mason, wie sie auf dem zentralen Überwachungsmonitor zu sehen war, kerzengerade und ruhig am Ruder stehend, keine Haarsträhne lugte unter der Mütze hervor. LeSeur hatte den Kurs der Britannia auf dem zentralen NavTrac-GPS-Kartenplotter aufgerufen. Und da waren sie, dargestellt in kühlen elektronischen Farben: der Kurs, die Geschwindigkeit … und die Carrion Rocks.

 Er blickte erneut zu Mason, die unbeweglich am Ruder stand. Etwas war mit ihr passiert, ein medizinisches Problem, ein Schlaganfall, Drogen, vielleicht eine schizoide Episode. Was ging in ihrem Kopf vor? Was sie tat, war das genaue Gegenteil dessen, wozu der Kapitän eines Schiffes verpflichtet war.

 Neben ihm, an der Station mit den Überwachungsmonitoren, stand Kemper mit Kopfhörern auf den Ohren. LeSeur stieß ihn an; der Sicherheitschef nahm die Kopfhörer ab.

 »Sind Sie absolut sicher, Kemper, dass sie uns hören kann?«

 »Alle Kanäle sind offen. Ich bekomme sogar ein bisschen Rückkopplung.«

 LeSeur drehte sich zu Craik um. »Irgendwelche weiteren Antworten auf unseren SOS-Ruf?«

 Craik sah von seinem SSB-Satelliten-Funktelefon hoch. »Ja, Sir. Die US- und die kanadische Küstenwache haben geantwortet. Das am nächsten befindliche Schiff ist die CCGS Sir Wilfred Grenfell, Heimathafen St. John’s, ein achtundsechzig Meter langes Offshore-Patrouillenboot mit neun Offizieren, elf Besatzungsmitgliedern, sechzehn Schlafplätzen plus zehn weiteren im Schiffshospital. Sie ist auf Abfangkurs und wird uns rund fünfzehn Seemeilen Ost-Nordost von den Carrion Rocks … um … etwa fünfzehn Uhr fünfundvierzig erreichen. Niemand sonst ist nahe genug, um uns vor der geschätzten Zeit der, ähm, Kollision zu erreichen.«

 »Was haben die auf der Grenfell vor?«

 »Sie arbeiten noch an den Optionen.«

 LeSeur wandte sich an den Dritten Offizier. »Holen Sie Dr. Grandine hier rauf. Ich will ein paar medizinische Ratschläge zu dem, was mit Mason los ist. Und fragen Sie Mayles, ob sich unter den Passagieren ein Psychiater befindet. Wenn ja, holen Sie den auch hierher.«

 »Aye, Sir.«

 Als Nächstes wandte sich LeSeur an den Leitenden Ingenieur. »Mr Halsey, ich möchte, dass Sie persönlich in den Maschinenraum gehen und den Autopiloten abschalten. Kappen Sie, falls nötig, Leitungen, zerschlagen Sie mit einem Vorschlaghammer die Steuerplatinen. Als letzten Ausweg schalten Sie einen der Pods ab.«

 Der Ingenieur schüttelte den Kopf. »Der Autopilot ist gegen Angriffe gesichert. Er ist so konstruiert, dass er alle manuellen Systeme umgeht. Selbst wenn man einen der Pods ausschalten könnte – was nicht geht –, würde der Autopilot das ausgleichen. Das Schiff kann, falls erforderlich, auch mit einem Pod fahren.«

 »Mr Halsey, sagen Sie mir erst, warum etwas nicht funktioniert, nachdem Sie es ausprobiert haben.«

 »Aye, Sir.«

 LeSeur wandte sich an den Funkoffizier. »Versuchen Sie, mit Ihrem Handgerät Mason über den VHF-Kanal 16 zu erreichen.«

 »Ja, Sir.« Der Funkoffizier holte sein VHF-Funkgerät aus dem Holster, hob es an den Mund, drückte die Ruftaste. »Funkoffizier an Brücke, Funkoffizier an Brücke, bitte melden.«

 LeSeur zeigte auf den Überwachungsmonitor. »Sehen Sie?«, rief er. »Man sieht das grüne Empfangslicht. Sie hört uns laut und deutlich!«

 »Das habe ich Ihnen doch gesagt«, antwortete Kemper. »Die versteht jedes Wort.«

 LeSeur schüttelte den Kopf. Er kannte Mason seit Jahren. Sie war absolut professionell – ein bisschen verklemmt, hielt sich an die Regeln, nicht besonders warmherzig, aber immer durch und durch professionell. Er zermarterte sich den Kopf. Es musste doch irgendeine Möglichkeit geben, von Angesicht zu Angesicht mit ihr zu kommunizieren. Es frustrierte ihn wahnsinnig, dass sie ihnen die ganze Zeit den Rücken zukehrte.

 Wenn er ihr Gesicht sehen könnte, könnte er vielleicht mit ihr reden. Oder wenigstens verstehen, was sie vorhatte.

 »Mr Kemper«, sagte er, »direkt unterhalb der Panoramafenster der Brücke verläuft eine Deckskante, an der man die Scheibenwaschanlage anbringt – habe ich recht?«

 »Ich glaube, ja.«

 LeSeur riss sein Jackett von einem Stuhl und zog es an. »Ich gehe da raus.«

 »Spinnen Sie?«, sagte Kemper. »Bis aufs Deck geht das im freien Fall zehn Meter nach unten.«

 »Ich werde sie direkt fragen, was zum Teufel sie vorhat.«

 »Sie werden der vollen Wucht des Sturms ausgesetzt sein …«

 »Zweiter Offizier Worthington, übernehmen Sie die Wache, bis ich zurückkehre.« Und damit stürmte LeSeur zur Tür hinaus.

 LeSeur stand an der vorderen Backbordreling der Beobachtungsplattform an Deck 13; der Wind zerrte an seiner Kleidung, der Regen peitschte ihm ins Gesicht, während er zur Kommandobrücke hinaufsah. Sie lag auf der höchsten Ebene des Schiffes, über ihr erhoben sich nur die Schornsteine und Masten. Die beiden Seitenflügel der Brücke verliefen weit nach Back- und nach Steuerbord, ihre Enden wiesen über den Rumpf hinaus. Unter der Wand aus matt erleuchteten Fenstern konnte er die Deckskante so gerade eben ausmachen, ein einzelnes, zentimeterdickes Messingrohr, das rund fünfzehn Zentimeter von den Aufbauten des Schiffes mit freitragenden Stahlträgern angebracht war. Von der Plattform führte eine schmale Leiter zum Backbordflügel, wo sie auf die Deckskante traf, die die untere Brücke umran-dete.

 LeSeur taumelte über das Deck zu der Leiter, zögerte einen Augenblick, dann packte er die Sprosse in Schulterhöhe und umklammerte sie so fest wie ein Ertrinkender. Er zögerte nochmals; seine Arm- und Beinmuskeln zitterten bereits im Vorgefühl der bevorstehenden Plackerei.

 Er setzte einen Fuß auf die unterste Sprosse und zog sich hoch. Feine Gischtspritzer trafen ihn, und er war entsetzt, hier, in über siebzig Metern Höhe über der Wasserlinie, Salzwasser zu schmecken. Er konnte das Meer zwar nicht sehen – dafür waren der Regen und die Gischt zu dicht; aber er konnte das Donnern der Wellen hören und die Vibrationen spüren, wenn sie Schlag um Schlag gegen den Rumpf klatschten. Es klang wie das Hämmern eines wütenden, verletzten Meeresgotts. In LeSeurs Höhe waren die Bewegungen des Schiffes besonders ausgeprägt, so dass er jedes langsame, Übelkeit verursachende Rollen in der Magengrube spürte.

 Sollte er es wagen? Kemper hatte recht: Es war völlig verrückt. Aber noch während er sich die Frage stellte, kannte er bereits die Antwort. Er musste Mason ins Gesicht sehen.

 Schließlich packte er die Sprossen mit aller Kraft und erklomm die Leiter. Der Wind schlug derart heftig gegen LeSeur, dass er jedes Mal die Augen schließen und sich nach Gefühl nach oben vorarbeiten musste, während er mit seinen rauhen Seemannshänden die mit Splitt gestrichenen Stufen packte. Als das Schiff unter einer besonders heftigen Welle krängte, hatte er das Gefühl, über leerem Raum zu hängen, als würde ihn die Schwerkraft hinabziehen, hinab in den brodelnden Kessel der See.

 Immer eine Hand nach der anderen.

 Nach einem, so schien es, endlosen Aufstieg erreichte er die oberste Deckskante und zog den Kopf bis in die Höhe der Fenster. Er spähte hinein. Weil er aber weit außen am Backbord-Seitenflügel der Kommandobrücke war, konnte er außer dem trüben Lichtschein der elektronischen Systeme nichts erkennen.

 Er würde sich um die Ecke bis zur Mitte vorarbeiten müssen.

 Die Fenster der Brücke neigten sich leicht nach außen. Über ihnen befand sich die Vorderkante des Oberdecks, mit einer eigenen Fußreling. LeSeur wartete die Flaute zwischen zwei Böen ab, zog sich hinauf, packte den oberen Rand und setzte gleichzeitig die Füße auf die Deckskante. Einen langen Augenblick stand er mit pochendem Herzen da und kam sich den Elementen schutzlos ausgeliefert vor. Jetzt, an die Brückenfenster gedrückt, die Gliedmaßen ausgestreckt, spürte er das Rollen des Schiffes noch deutlicher.

 Er holte tief Luft, dann noch einmal. Und dann rückte er langsam vor – klammerte sich mit den eiskalten Fingern an den Rand, wappnete sich erneut gegen jede Windböe. Die Brücke war über fünfzig Meter breit; das bedeutete, dass er noch eine fünfundzwanzig Meter lange Strecke auf der Deckskante vor sich hatte, ehe er auf Höhe des zentralen Steuerpults angelangt wäre.

 Die Deckskante war nicht mit Splitt gestrichen – auf die sollte ja kein Mensch je einen Fuß setzen! – und deshalb teuflisch glatt. Langsam, vorsichtig rückte er vor und hielt sein Gewicht großteils mit den Händen, während er sich an die polierte Deckskante vorarbeitete und sich an der Kante aus Hartlack festhielt. Ein enorm starker, dröhnender Wind schlug gegen ihn, saugte seine Füße von der Deckskante, und einen Augenblick lang baumelte er, erschrocken, über der brodelnden grauen See. Er suchte nach Halt, dann zögerte er erneut, schluckte Luft, mit hämmerndem Herzen und tauben Fingern. Nach einer Minute zwang er sich, weiterzugehen.

 Schließlich erreichte er die Mitte der Brücke. Und da war sie: Captain Mason, am Ruder, ruhig blickte sie ihn an.

 Die völlige Normalität ihres Gesichtsausdrucks wunderte ihn. Sie zeigte sich nicht einmal überrascht von seinem Erscheinen: ein Gespenst in Schlechtwetterkleidung, das sich an der falschen Seite der Brückenfenster festklammerte.

 Er packte die obere Reling mit der Linken und donnerte mit der Rechten ans Fenster. »Mason! Mason!«

 Sie stellte zwar Blickkontakt her, aber auf eine fast geistesabwesende Weise.

 »Was machen Sie da?«

 Keine Antwort.

 »Herrgott noch mal, Mason, reden Sie doch mit mir!« Er schlug derart heftig mit der Faust an die Fensterscheibe, dass es weh tat.

 Trotzdem erwiderte sie nur seinen Blick.

 »Mason!«

 Schließlich trat sie um das Steuerrad herum und kam ans Fenster. Leise drang ihre Stimme durch das Glas und das Heulen des Sturms. »Die Frage ist, Mr LeSeur, was Sie da machen?«

 »Begreifen Sie denn nicht, dass wir uns auf Kollisionskurs mit den Carrion Rocks befinden?«

 Noch ein Zucken der Lippen, Vorbote eines Lächelns. Dann sagte sie etwas, was er wegen des Sturms nicht verstand.

 »Ich kann Sie nicht hören!« Er hielt sich an der Kante fest und fragte sich, wann seine Hände ihm wohl den Dienst verweigern und er in die brodelnde graue Gischt hinabstürzen würde.

 »Ich habe gesagt« – sie trat an die Fensterscheibe und sprach lauter –, »dass mir das durchaus bewusst ist.«

 »Aber warum?«

 Schließlich kam das Lächeln, wie die Sonne, die auf einer Eisfläche glitzert. »Das ist tatsächlich die entscheidende Frage, nicht wahr, Mr LeSeur?«

 Er drückte sich an die Scheibe, um nicht den Halt zu verlieren. Ihm war klar, dass er nicht viel länger durchhalten konnte.

 »Warum?«, schrie er.

 »Fragen Sie doch die Reederei.«

 »Aber Sie … Sie können das hier doch nicht absichtlich tun!«

 »Und wieso nicht?«

 Am liebsten hätte er sie angeschrien, sie sei verrückt. Aber er musste unbedingt an sie herankommen, ihre Motive herausfinden, vernünftig mit ihr reden. »Um Gottes willen, Sie wollen doch nicht viertausend Menschen auf diese Weise ermorden!«

 »Ich habe weder etwas gegen die Passagiere noch die Crew. Aber ich werde dieses Schiff zerstören.«

 Waren das auf seinem Gesicht nun Regentropfen oder Tränen? »Captain, schauen Sie. Wenn es Probleme in Ihrem Leben gibt, Schwierigkeiten mit der Reederei – die lassen sich alle lösen. Aber das hier … es sind Tausende unschuldiger Menschen an Bord, viele Frauen und Kinder. Ich flehe Sie an, bitten tun Sie’s nicht. Bitte!«

 »Menschen sterben jeden Tag.«

 »Ist das eine Art Terrorangriff? Ich meine …«, er überlegte, wie er es möglichst neutral formulieren könnte, »… vertreten Sie einen … einen besonderen politischen oder religiösen Standpunkt?«

 Ihr Lächeln blieb kalt, kontrolliert. »Da Sie danach fragen, die Antwort lautet: nein. Dies ist streng persönlich.«

 »Wenn Sie das Schiff zerstören wollen, dann halten Sie es vorher an. Lassen Sie uns wenigstens die Rettungsboote zu Wasser lassen.«

 »Sie wissen ganz genau: Wenn ich das Tempo auch nur geringfügig drossele, landet ein Einsatzkommando auf dem Schiff und knallt mich ab. Zweifellos hat die Hälfte der Passagiere die Außenwelt bereits per E-Mail benachrichtigt. Mit Sicherheit ist ein massiver Gegenschlag in Vorbereitung. Nein, Mr LeSeur, die Geschwindigkeit ist mein Verbündeter, und das Ziel der Britannia – das sind die Carrion Rocks.« Sie blickte auf den Chartplotter des Autopiloten. »In genau einhundertneunundvierzig Minuten.«

 Er schlug mit der Faust an die Fensterscheibe. »Nein!«

 Fast wäre er von der Reling gestürzt. Er bekam sie wieder zu fassen, riss sich die Nägel an dem Hartlack ein und sah hilflos zu, wie Mason ihre Position am Steuerrad wieder einnahm und den Blick in das Grau des Sturms richtete.

 [home]

 55

 Sobald sie die Tür aufgehen hörte, setzte sich Constance auf. Lärm drang gedämpft ins Zimmer: Schreie, Flüche, polternde Schritte. Pendergast trat ein und schloss die Tür hinter sich.

 Er durchquerte den Eingangsbereich. Etwas Großes und Schweres hatte er über die Schulter geworfen – einen Seesack aus elfenbeinfarbenem Leinen, der mit einer Kordel verschlossen war. An der Tür zur Küche blieb Pendergast stehen, stellte den Seesack ab, staubte sich die Hände ab und betrat das Wohnzimmer.

 »Du hast den Tee bereitet, endlich«, sagte er, schenkte sich eine Tasse ein und nahm auf einem Ledersessel in der Nähe Platz. »Ausgezeichnet.«

 Sie sah ihn kühl an. »Ich warte noch immer auf deine Erklärung, was hier vor sich geht.«

 Pendergast trank einen langen, genussvollen Schluck. »Hast du gewusst, dass die Carrion Rocks zu den größten Gefahren für die Schifffahrt im Nordatlantik gehören? Und dass man unmittelbar nach dem Untergang der Titanic glaubte, sie könnte diese Felsen gerammt haben.«

 »Wie interessant.« Sie blickte ihn an, wie er dort im Sessel seelenruhig an seinem Tee nippte, als gäbe es gar keine Krise. Und vielleicht gab es ja wirklich keine.

 »Du hast einen Plan.« Eine Behauptung, keine Frage.

 »In der Tat. Und wenn ich’s mir recht überlege, ist jetzt vielleicht der richtige Zeitpunkt, dich in die Details einzuweihen. Dadurch sparen wir uns später einige Mühe, falls wir auf sich verändernde Situationen recht schnell reagieren müssen.«

 Er trank noch einen genüsslichen Schluck. Dann stellte er die Teetasse beiseite, stand auf und begab sich in die Küche. Dort öffnete er den Seesack, zog etwas Großes daraus hervor, kehrte ins Wohnzimmer zurück und legte den Gegenstand zwischen ihnen auf den Boden.

 Constance warf einen neugierigen Blick darauf. Es war ein rechteckiges Hartschalenbehältnis aus weißem Gummi und Kunststoff, ungefähr neunzig mal einhundertzwanzig Zentimeter groß, verschnürt mit Nylonstraps. Auf der Oberseite prangten verschiedene Warnetiketten. Pendergast entfernte die Nylonstraps und nahm den Deckel ab. In dem Container lag ein zusammengefalteter Gegenstand aus phosphoreszierendem gelbem Polyurethan.

 »Eine sich selbst aufblasende Rettungsinsel«, sagte Pendergast. »Im Volksmund ›Überlebensblase‹ genannt. Ausgestattet mit SOLAS B-Paketen, einer Seenotfunkboje, Decken und Vorräten. Jedes der freifallenden Rettungsboote der Britannia ist mit so einem ausgerüstet. Ich, ähm, habe diesen hier aus einem davon organisiert.«

 Constance blickte auf das Behältnis, dann zu Pendergast, dann wieder auf das Behältnis.

 »Wenn die Offiziere dem Kapitän nicht Einhalt gebieten können, dann versuchen sie womöglich, die Rettungsboote zu Wasser zu lassen«, erklärte er. »Das ist bei dieser Geschwindigkeit gefährlich, vielleicht töricht. Andererseits werden wir minimalen Risiken begegnen, wenn wir uns in dem hier vom Achterschiff selbst zu Wasser lassen. Natürlich müssen wir aufpassen, wo wir unsere Evakuierung durchführen.«

 »Evakuierung?«, wiederholte Constance.

 »Die wir, natürlich, von einem Deck unmittelbar oberhalb der Wasserlinie vornehmen müssen.« Er griff zum Beistelltisch, nahm die Schiffsbroschüre zur Hand und zog ein Hochglanzfoto der Britannia heraus. »Ich schlage diese Stelle vor«, er zeigte auf eine Reihe von Panoramafenstern weit unten im Achterschiff. »Das müsste der King-George-II-Ballsaal sein. Er dürfte wegen der aktuellen Notfallsituation leer sein. Wir könnten mit einem Stuhl oder Tisch das Fenster einwerfen, ein Loch hineinschlagen und springen. Um keine Aufmerksamkeit zu erregen, werden wir den Apparat in diesem Seesack dort hinunterbefördern.« Er überlegte kurz. »Es wäre klug, ungefähr eine halbe Stunde zu warten; dadurch kämen wir nahe genug an den Ort der Kollision heran, um in einer vernünftigen Entfernung von den Rettungsschiffen zu sein, aber nicht so nahe, dass wir durch die Last-Minute-Panik behindert würden. Wenn wir uns aus einem der Seitenfenster des Ballsaals zu Wasser lassen, hier oder da, vermeiden wir teilweise das Kielwasser.« Selbstgefällig aufseufzend legte er das Foto beiseite, als sei er mit seinem Plan ausgesprochen zufrieden.

 »Du sagst ›wir‹«, sagte Constance langsam. »Das heißt, wir beide.«

 Pendergast blickte sie milde erstaunt an. »Ja, natürlich. Aber sei unbesorgt. Gewiss, die Rettungsinsel mag in diesem Behältnis klein wirken, aber vollständig aufgepumpt ist sie sicher groß genug für uns beide. Sie ist für vier Personen ausgelegt, wir sollten also genug Platz haben.«

 Sie sah ihn ungläubig an. »Du schlägst vor, dich selbst zu retten und die anderen sterben zu lassen?«

 Pendergast runzelte die Stirn. »Constance, bitte nicht in diesem Ton.«

 Sie stand auf, empfand eine kalte Wut. »Du …« Sie erstickte das Wort im Keim. »Diese Rettungsinsel aus einem der Rettungsboote zu stehlen … Du hast dich da draußen gar nicht auf die Suche nach einer Möglichkeit gemacht, wie sich die Krise entschärfen oder die Britannia retten lässt. Du hast nur geregelt, wie wir beide mit heiler Haut davonkommen können.«

 »Zufälligerweise bin ich meiner heilen Haut eng verbunden. Und ich sollte dich nicht daran erinnern müssen, Constance, dass ich dir anbiete, auch deine zu retten.«

 »Das sieht dir gar nicht ähnlich.« Unglauben, Schock und Wut vermischten sich in ihr. »Dieser krasse Egoismus. Was ist mit dir geschehen, Aloysius? Seit du aus Blackburns Kabine zurückgekehrt bist, verhältst du dich … bizarr. Nicht wie du selbst.«

 Er erwiderte ihren Blick. Schweigend brachte er den Deckel wieder auf dem Hartschalencontainer an. Dann stand er auf und trat auf sie zu.

 »Setz dich, Constance.« Und plötzlich war da etwas in seinem Ton – etwas Sonderbares, völlig Fremdartiges –, das sie trotz ihrer Wut, ihres Schocks und ihres Unglaubens sofort gehorchen ließ.

 [home]

 56

 LeSeur nahm in dem Besprechungszimmer Platz, das neben der Hilfsbrücke lag. Er war noch immer nass bis auf die Haut, hatte aber das Gefühl, in der bestehenden Hitze und dem intensiven Schweißgeruch fast zu ersticken. Der Raum, der normalerweise einem halben Dutzend Personen Platz bot, war gerammelt voll mit Deckoffizieren und leitenden Besatzungsmitgliedern; und es kamen immer mehr.

 LeSeur wartete nicht einmal ab, bis sich alle gesetzt hatten, als er aufstand, auf den Tisch klopfte und begann.

 »Ich habe soeben mit Mason gesprochen. Sie hat mir bestätigt, dass sie vorhat, die Britannia mit Höchstgeschwindigkeit auf den Carrion Rocks auflaufen zu lassen. Bislang konnten wir weder in die Brücke einbrechen noch den Autopiloten ausschalten. Und ich konnte auch keinen Arzt oder Psychiater finden, der ausreichend compos mentis war, um entweder Masons Zustand zu diagnostizieren oder eine Argumentation vorzuschlagen, die bei ihr verfangen könnte.«

 Er blickte in die Runde.

 »Ich habe mehrere Gespräche mit dem Kapitän der Grenfell geführt, dem einzigen Schiff, das nahe genug ist, um eine Rettungsaktion zu starten. Andere Schiffe – zivile und Küstenwache – wurden umdirigiert. Die Grenfell kann uns nicht vor dem geschätzten Zeitpunkt der Kollision erreichen. Die kanadische Küstenwache hat zudem zwei Flugzeuge zu Überwachungs- und Kommunikationszwecken entsandt. Die Kanadier haben eine Hubschrauberflotte auf Abruf, aber bislang befinden wir uns noch außerhalb der Reichweite dieser Küstenhelikopter. Wir können nicht mit Hilfe aus dieser Richtung rechnen. Außerdem ist die Grenfell in keiner Weise gerüstet, viertausenddreihundert Evakuierte aufzunehmen.«

 Er hielt kurz inne. »Wir befinden uns inmitten eines Sturms mit dreizehn Meter hohen Wellen und Windgeschwindigkeiten zwischen vierzig und sechzig Knoten. Aber das hartnäckigste Problem liegt in der Geschwindigkeit des Schiffes: neunundzwanzig Knoten. Wenn wir nicht so schnell unterwegs wären, hätten wir viele Möglichkeiten – Transfer einiger Passagiere auf die Grenfell, die Landung eines Einsatzkommandos. Aber keine dieser Aktionen kann bei neunundzwanzig Knoten durchgeführt werden.« Er blickte in die Runde. »Also, Leute, ich brauche neue Ideen, und zwar sofort.«

 »Und wenn wir die Maschinen ausschalten?«, fragte jemand. »Sie wissen schon, einen Sabotageakt durchführen?«

 LeSeur blickte zum Chefingenieur. »Mr Halsey?«

 »Wir haben vier Dieselmotoren, die von zwei General-Electric-LM2500-Gasturbinen angetrieben werden. Wenn man einen Dieselmotor abschaltet, geschieht nichts. Wenn man zwei abschaltet, sollte man auch gleich die Turbinen ausschalten, denn sonst kommt es zu einer Gaskompressionsexplosion.«

 »Und wenn man erst die Gasturbinen ausschaltet?«, fragte LeSeur.

 »Das sind Hochdruck-Düsenmotoren, Sir, sie drehen sich mit dreitausendsechshundert Umdrehungen pro Minute. Jeder Interventionsversuch, während die mit hoher Geschwindigkeit laufen, wäre … Selbstmord. Das würde ein Riesenloch in den Schiffsboden reißen.«

 »Und wenn man die Antriebswellen durchtrennen würde?«, fragte ein zweiter Offizier.

 »Es gibt keine Antriebswellen«, antwortete Halsey. »Jedes Pod ist ein in sich abgeschlossenes Antriebssystem. Die Dieselmotoren und Turbinen erzeugen Strom, welcher die Pods antreibt.«

 »Das Getriebe blockieren?«, fragte LeSeur.

 »Ich habe mich damit befasst. Während der Fahrt nicht zugänglich.«

 »Wie wär’s, wenn man einfach die Stromzufuhr zu den Maschinen unterbricht?«

 Halsey runzelte die Stirn. »Das geht nicht. Aus dem gleichen Grund, warum man die Brücke und das Autopilotsystem gesichert hat – Angst vor einem Terrorangriff. Die Genies im Innenministerium haben ein Schiff entworfen, das im Falle eines Terrorangriffs von keinem Außenstehenden außer Gefecht gesetzt oder gesteuert werden kann. Ganz egal, wie – die Offiziere, die sich in der Brücke eingeschlossen haben, sollen in der Lage sein, das Schiff sicher in den nächsten Hafen zu bringen, selbst wenn Terroristen das übrige Schiff in ihrer Gewalt haben.«

 »Apropos Brücke«, sagte ein Dritter Offizier, »und wenn wir ein Loch durch die Sicherheitstür bohren und Gas hineinpumpen? Alles, was die Luft darin verdrängt. Verdammt, in der Küche gibt es mehrere Kanister mit CO2. Sie wissen schon, Mason ausknocken.«

 »Und was dann? Wir wären trotzdem auf Autopilot.«

 Es wurde still. Dann räusperte sich der IT-Chef, Hufnagel, ein Mann mit Hornbrille. »Der Autopilot ist eine Software wie jede andere«, sagte er leise. »Sie kann gehackt werden – jedenfalls theoretisch. Hacken und neu programmieren, das schlage ich vor.«

 LeSeur drehte sich zu ihm um. »Wie? Er hat eine Firewall.«

 »Keine Firewall ist undurchdringlich.«

 »Setzen Sie Ihren besten Mann darauf an, sofort.«

 »Das ist Penner, Sir.« Der Leiter der IT-Abteilung stand auf.

 »Erstatten Sie mir so schnell wie möglich Bericht.«

 »Jawohl, Sir.«

 LeSeur sah ihn aus dem Konferenzzimmer gehen. »Irgendwelche weiteren Ideen?«

 »Was ist mit dem Militär?«, fragte Crowley, ein weiterer Dritter Offizier. »Das könnte Kampfflugzeuge losschicken, die Brücke mit einer Rakete ausschalten. Oder ein U-Boot entsenden, das die Schrauben per Torpedo ausschaltet.«

 »Wir haben diese Möglichkeiten schon erwogen«, antwortete LeSeur. »Man kann Raketen nicht genau genug abfeuern. Es gibt keine U-Boote in der Nähe, und angesichts unserer Geschwindigkeit ist es ausgeschlossen, dass uns eines abfangen oder einholen kann.«

 »Besteht die Möglichkeit, die Rettungsboote zu Wasser zu lassen?«, fragte jemand von hinten.

 LeSeur wandte sich dem Bootsmann zu, Lia. »Geht das?«

 »Bei einer Geschwindigkeit von dreißig Knoten, in schwerer See … Jesses, ich kann mir nicht mal vorstellen, wie das gehen sollte.«

 »Ich will nicht hören, was Sie sich nicht vorstellen können. Falls es auch nur entfernt möglich ist, möchte ich, dass Sie das überprüfen.«

 »Ja, Sir. Ich kümmere mich darum. Aber dafür brauche ich eine komplette Crew, die im Notfall einen Start hinbekommen – aber die Männer sind alle gebunden.«

 LeSeur fluchte. Was fehlte, das waren erfahrene Matrosen. Sicher, sie hatten jeden verdammten Dussel der Welt an Bord, von Croupiers über Masseure bis zu Lounge-Sängern – aber die waren in der jetzigen Situation eigentlich nur Ballast. »Dieser Mann, der vor einer Weile hier heraufkam, wie hieß er noch? Bruce. Er war früher bei der Royal Navy, und seine Freunde auch. Suchen Sie den. Rekrutieren Sie ihn.«

 »Aber er ist ein alter Herr, in den Siebzigern …«, protestierte Kemper.

 »Mr Kemper, ich kenne siebzigjährige ehemalige Navy-Angehörige, die Sie nach zwei Runden auf die Bretter schicken würden.« Er wandte sich wieder an Crowley. »Bewegen Sie sich!«

 Von der Tür her erklang eine laute Stimme mit breitem, schottischem Akzent. »Ich bin schon da, Mr LeSeur.« Bruce drängte sich durch die Menge. »Gavin Bruce, zu Ihren Diensten.«

 LeSeur drehte sich um. »Mr Bruce. Sind Sie über unsere derzeitige Situation im Bilde?«

 »Ja.«

 »Wir müssen wissen, ob wir die Rettungsboote unter diesen Umständen und bei dieser Geschwindigkeit zu Wasser lassen können. Haben Sie Erfahrungen auf diesem Gebiet? Es handelt sich um eine neue Art von Rettungsbooten – freifallende.«

 Bruce rieb sich nachdenklich das Kinn. »Da müsste ich mir die Boote genau ansehen.« Er zögerte. »Wir könnten sie nach der Kollision zu Wasser lassen.«

 »So lange können wir nicht warten. Mit dreißig Knoten auf ein Riff zu treffen … die Hälfte der Leute an Bord würde allein durch den Aufprall umkommen oder verletzt werden.«

 Das wurde mit Schweigen quittiert. Bruce nickte.

 »Mr Bruce. Ich erteile Ihnen und Ihrer Gruppe die volle Befugnis, sich des Problems anzunehmen. Der Bootsmann, Mr Lia, und Dritter Offizier Crowley werden Sie einweisen – sie sind absolut vertraut mit den Abläufen während einer Evakuierung.«

 »Jawohl, Captain.«

 LeSeur warf einen Blick in die Runde. »Da ist noch etwas. Wir brauchen Commodore Cutter. Er kennt das Schiff besser als wir alle und … na ja, er ist der Einzige, der die Ziffernfolge für das Abschalten des Code-drei-Notalarms kennt. Ich hole ihn auf die Brücke zurück.«

 »In der Funktion als Kapitän?«, fragte Kemper.

 LeSeur zögerte. »Warten wir erst mal ab, was er sagt.« Er sah auf die Uhr.

 Noch neunundachtzig Minuten.

 [home]

 57

 Captain Carol Mason stand am zentralen Steuerpult auf der Kommandobrücke und blickte ruhig auf den 32,2-Zoll-Plasmabildschirm des Northstar-941XDGPS-Kartenplotters, auf dem Infonav 2.2 lief. Es ist, dachte sie, ein Wunderwerk der elektronischen Ingenieurskunst, eine Technologie, die die Fertigkeiten und mathematischen Kenntnisse, die Erfahrung und die Intuition, die einst zum Steuern eines Schiffes nötig waren, praktisch obsolet gemacht hatte. Mit dieser Technik konnte ein intelligenter Zwölfjähriger die Britannia navigieren: Die farbige elektronische Navigationskarte zeigte ein kleines Schiffssymbol und eine Linie, die nach vorn wies und den Kurs angab und praktischerweise in zehnminütigen Intervallen die voraussichtlichen Positionen markierte, dazu die Wegpunkte für jede Kursänderung.

 Sie blickte hinüber zum Autopiloten. Noch so ein Wunderwerk; der Autopilot überwachte fortwährend die Geschwindigkeit, mit der sich das Schiff durch das Wasser bewegte, die Drehzahlen der Dieselmotoren, den Winkel des Ruders und der Pods und nahm zahllose Anpassungen vor. Und zwar derart feine, dass sie noch nicht einmal vom erfahrensten Seefahrtsoffizier wahrnehmbar wären. Die Computeranlage hielt das Schiff besser auf Kurs und Geschwindigkeit als der versierteste Kapitän und sparte auch noch Treibstoff – weshalb der stehende Befehl vorschrieb, dass der Autopilot überall außer in Inlands- oder Küstengewässern eingesetzt wurde.

 Noch vor zehn Jahren hätte die Kommandobrücke auf einem Schiff wie diesem die Anwesenheit von mindestens drei extrem gut ausgebildeten Offizieren erfordert; jetzt war nur einer erforderlich, und selbst sie allein hatte im Grunde genommen kaum etwas zu tun.

 Sie wandte ihre Aufmerksamkeit LeSeurs Navigationstisch zu, seinen Seekarten, Zirkeln, Kompassen, Bleistiften und Leuchtmarkern und dem kleinen Kasten, in dem er seinen Sextanten aufbewahrte. Tote Instrumente, tote Fertigkeiten.

 Sie ging um das zentrale Steuerpult herum und wieder zurück ans Ruder, legte eine Hand auf das elegante Steuerrad aus Mahagoni. Es diente eigentlich nur der Repräsentation. Rechts davon war das Pult des Rudergängers, mit dem das Schiff tatsächlich gesteuert wurde. Die sechs Joysticks ließen sich mit dem kleinen Finger bedienen und kontrollierten zwei fest stehende und zwei rotierende Antriebs-Pods sowie die Motorventile. Mit seinen um dreihundertundsechzig Grad drehbaren Achter-Pods ließ sich das Schiff so leicht manövrieren, dass es ohne die Hilfe eines einzigen Schleppers anlegen konnte.

 Sie strich über die glatte Lackschicht des Steuerrads und hob den Blick zum Fenster. Der Wind hatte zugenommen, der Regen dagegen nachgelassen, und jetzt konnte sie den Umriss des Bugs ausmachen, der spektakuläre zwölf Meter hohe Wellen durchschnitt, so dass Gischt und Spritzwasser wie in Zeitlupe über die Vordecks fegten.

 Mason empfand inneren Frieden, eine völlige Leere, die alles übertraf, was sie bislang erlebt hatte. Den Großteil ihres Lebens hatten Vorwürfe, Minderwertigkeitskomplexe, Selbstzweifel, Wut und maßloser Ehrgeiz sie geplagt. Jetzt war sie gesegneterweise frei von alldem. Eine Entscheidung zu fällen war Mason noch nie so leichtgefallen, und sie hatte sich dieses Mal hinterher auch nicht diesen quälenden Überlegungen hingegeben, die ihre Karriereentscheidungen so erschwerten. Sie hatte beschlossen, das Schiff zu vernichten. Das musste ruhig und ohne inneren Aufruhr geschehen, und jetzt blieb nur noch eines zu tun: ihr Vorhaben in die Tat umzusetzen.

 Warum?, hatte LeSeur gefragt. Wenn er das nicht erraten konnte, dann wollte sie ihm auch nicht die Genugtuung verschaffen, es ihm zu erklären. Für sie lag es auf der Hand. Es hatte nie, kein einziges Mal, einen weiblichen Kapitän auf einem der großen transatlantischen Linienschiffe gegeben. Wie dumm sie gewesen war, zu glauben, gerade sie würde es bis ganz nach oben schaffen. Sie war nicht überheblich, aber sie wusste, dass sie als Kapitän doppelt so gut war wie die meisten ihrer Kollegen. Sie hatte an der Newcastle Maritime Academy als Beste ihres Jahrgangs abgeschlossen, mit einem der besten Zeugnisse in der Geschichte der Hochschule. Ihr Lebenslauf war perfekt – lupenrein. Sie hatte, trotz mehrerer ausgezeichneter Angebote, sogar auf eine Beziehung verzichtet, um die Frage nach Erziehungsurlaub gar nicht erst aufkommen zu lassen. Mit größter Sorgfalt hatte sie die richtigen Kontakte in der Reederei gepflegt und sich die richtigen Mentoren gesucht, wobei sie die ganze Zeit bemüht war, niemals karrieristische Neigungen zur Schau zu stellen; beflissen hatte sie das knappe, professionelle, aber nicht unangenehme Gebaren der besten Kapitäne kultiviert, stets aufrichtig erfreut über die Erfolge ihrer Kollegen.

 Mühelos hatte sie die Leiter zum Zweiten, Ersten und schließlich Stellvertretenden Kapitän erklommen, ganz nach Plan. Klar, längs des Weges hatte es Bemerkungen gegeben, unangenehme und nicht willkommene sexuelle Annäherungsversuche von Vorgesetzten, aber damit war sie immer mit Aplomb umgegangen, hatte nie für Unruhe gesorgt, sich nie beschwert; die widerwärtigsten und dämlichsten Vorgesetzten hatte sie mit äußerster Korrektheit und größtem Respekt behandelt, so getan, als hätte sie ihre beleidigenden, vulgären Bemerkungen und anstößigen Angebote nicht gehört. Sie hatte sie alle mit Humor behandelt, als hätten sie irgendein kluges Bonmot geäußert.

 Als die Ozeania vor vier Jahren vom Stapel lief, waren sie und zwei andere für das Kommando in Frage gekommen – sie selbst, außerdem Cutter und Thrale. Thrale hatte es bekommen, obwohl er von ihnen dreien der am wenigsten Befähigte war und zudem ein Alkoholproblem hatte. Cutter, der bessere Kapitän, war es wegen seines schwierigen, egozentrischen Charakters nicht geworden. Aber sie – der bei weitem beste Kapitän von allen – war übergangen worden. Warum?

 Weil sie eine Frau war.

 Dabei war das noch nicht mal das Schlimmste. Ihre Kollegen bemitleideten Cutter, obwohl viele den Mann nicht ausstehen konnten. Alle nahmen ihn beiseite und versicherten ihm, es sei eine Schande, dass er das Kommando nicht bekommen, dass er das Kapitänsamt verdient, dass die Reederei einen Fehler gemacht habe – und alle trösteten ihn damit, dass er mit Sicherheit das nächste Kommando bekommen werde.

 Keiner hatte sie auf diese Weise beiseitegenommen. Niemand hatte sie getröstet. Sie alle hatten schlicht angenommen, dass sie als Frau sowieso nicht damit gerechnet habe und außerdem mit einem Kommando auch nicht zu Rande gekommen wäre. Die meisten waren gute Kameraden in der Royal Navy gewesen; das war ihr als Frau verweigert worden. Niemand hatte je davon erfahren, welch brennende Herabsetzung sie empfunden hatte – wohl wissend, dass sie von den dreien die beste Kandidatin war, mit der meisten Erfahrung und den besten Beurteilungen.

 Sie hätte es schon damals erkennen müssen.

 Und dann kam die Britannia. Der größte, luxuriöseste Ozeanriese, der je gebaut wurde. Er kostete die Reederei fast eine Milliarde Pfund. Und sie war nun die klare Favoritin. Das Kommando gebührte ihr, fast zwangsläufig …

 Außer dass Cutter es bekam. Und dann hatte die Reederei, als wollte sie dieser Beleidigung noch eins draufsetzen, aus irgendeinem Grund gemeint, sie müsse dankbar sein, dass man sie mit dem Posten des Stellvertretenden Kapitäns abspeiste.

 Cutter war nicht dumm. Er wusste sehr gut, dass sie das Kommando verdiente. Außerdem war ihm klar, dass sie der bessere Kapitän war. Und dafür hasste er sie. Er fühlte sich bedroht. Noch bevor sie an Bord gegangen waren, hatte er jede Gelegenheit genutzt, sie zu kritisieren, sie herabzusetzen. Und dann hatte er ihr klargemacht, dass er, anders als die meisten anderen Kapitäne von Linienschiffen, seine Zeit nicht damit vergeuden werde, mit den Passagieren zu plaudern und fröhliche Dinner am Kapitänstisch zu veranstalten. Er wollte seine Zeit auf der Brücke verbringen – ihren rechtmäßigen Platz usurpieren.

 Prompt hatte sie ihm die Munition geliefert, die er in seinem Kampf gegen sie benötigte. Der erste Verweis wegen eines disziplinarischen Vergehens in ihrem ganzen Leben – und sie hatte ihn sich noch vor dem Auslaufen der Britannia eingehandelt. Da hätte sie begreifen müssen, unbewusst, dass sie nie ein großes Schiff kommandieren würde.

 Es war schon merkwürdig, dass Blackburn ausgerechnet die Jungfernfahrt der Britannia gebucht hatte. Er hatte ihr vor Jahren einen Heiratsantrag gemacht, den sie aber wegen ihres brennenden Ehrgeizes abgelehnt hatte. Ironischerweise war er in dem Jahrzehnt seit ihrem Verhältnis zum Milliardär geworden.

 Was für erstaunliche drei Stunden sie gemeinsam verbracht hatten, jeder Augenblick war wie eingebrannt in ihr Gedächtnis. Seine Suite war ein Traum. Er hatte den Salon mit seinen Lieblingsschätzen dekoriert: Millionen Dollar teure Gemälde, Skulpturen, seltene Antiquitäten. Besonders aufgeregt war er wegen eines tibetischen Gemäldes gewesen, das er erst kürzlich erworben hatte – offenbar binnen der letzten vierundzwanzig Stunden; in seiner Begeisterung und seinem Stolz hatte er das Bild aus seinem Kasten genommen und für sie auf dem Boden des Salons ausgerollt. Als sie es ansah, fühlte sie sich wie von einem Blitz getroffen; fasziniert, sprachlos war sie auf Hände und Knie gesunken, um es genauer zu betrachten, um mit Blicken und Fingern auch die kleinste Einzelheit in sich aufzunehmen. Es hatte sie angezogen, war geradezu in ihrem Kopf explodiert. Und noch während sie drauf gestarrt hatte – geradezu hypnotisiert, der Ohnmacht nahe –, hatte er ihr den Rock über die Hüften geschoben, den Slip weggerissen und sie, wie ein wilder Hengst, bestiegen. Es war Sex, wie sie ihn noch nie erlebt hatte und nie vergessen würde – nicht das unbedeutendste Detail, den kleinsten Schweißtropfen, das leiseste Stöhnen, keine der Berührungen und Stöße. Schon allein der Gedanke daran ließ sie vor neu entfachter Leidenschaft leise erschauern.

 Schade nur, dass ihr so etwas nie mehr passieren würde.

 Denn hinterher hatte Blackburn das magische Gemälde zusammengerollt und wieder in den Kasten gelegt. Immer noch strahlend und erhitzt vom Sex, hatte sie ihn gebeten, es nicht zu tun; hatte darum gebettelt, sich das Bild noch einmal anschauen zu dürfen. Er hatte sich umgedreht, ohne Zweifel das Verlangen in ihrem Gesichtsausdruck bemerkt. Sofort waren seine Augen zu eifersüchtigen, besitzergreifenden Schlitzen geworden. Er hatte gehöhnt, gesagt, dass sie es einmal gesehen habe und es nicht noch einmal sehen müsse. So schnell, wie zuvor die Lust sie überkommen hatte, erfüllte sie nun eine dunkle, verzehrende Wut. Sie beide hatten sich angeschrien, mit einer Heftigkeit, zu der sie sich gar nicht imstande gefühlt hatte. Die Schnelligkeit, mit der ihre Gefühle umschlugen, war ebenso schockierend wie berauschend gewesen. Und dann hatte Blackburn sie rausgeworfen. Nein – sie würde nie wieder mit ihm sprechen, niemals wieder einen Blick auf das Gemälde werfen.

 Und dann kam die allergrößte Ironie. Ihr Streit hatte den Passagier in der angrenzenden Kabine veranlasst, sich zu beschweren. Man hatte sie gesehen, wie sie das Triplex-Appartement verlassen hatte. Und irgendwer hatte das gemeldet. Und diese Chance hatte sich Cutter nicht entgehen lassen können. Auf der Brücke, vor sämtlichen Deckoffizieren, hatte er sie gedemütigt, abgekanzelt. Sie war sich sicher, dass der Verweis bereits in ihrer Personalakte stand und der Reederei gemeldet war.

 Viele Offiziere und Besatzungsmitglieder, selbst die verheirateten, hatten Liebschaften an Bord; es war so leicht, wie einen Fisch in einer Tonne zu schießen. Sie schienen nie gemeldet zu werden – weil sie Männer waren. Von Männern wurde erwartet, dass sie so etwas taten, diskret und wenn sich die Gelegenheit ergab, genauso wie sie es getan hatte. Aber bei einer Frau war das etwas anderes – so schien es jedenfalls die Unternehmenskultur zu sehen.

 Mit ihrer Karriere war es vorbei. Nie wieder würde ihr etwas anderes angeboten als das Kommando eines mittelgroßen Kreuzfahrtschiffs, eines dieser schäbigen Kutter voller dicker, weißer Mittelschichtssenioren auf Butterfahrt, die im Mittelmeer oder in der Karibik herumgondelten. Nie wieder würde sie Blauwasser sehen, vor jedem Sturm würde sie davonlaufen.

 Cutter. Wie konnte sie sich besser an ihm rächen, als ihm sein Schiff wegzunehmen, dessen Eingeweide herauszureißen und es auf den Grund des Atlantiks zu schicken?

 [home]

 58

 Mehrere Minuten lang sah Constance zu, wie Pendergast im Wohnzimmer der Tudor-Suite auf und ab schritt. Einmal blieb er stehen, um etwas zu sagen, dann aber ging er wieder nur hin und her. Schließlich drehte er sich zu ihr um. »Du beschuldigst mich egoistischen Verhaltens. Dass ich mich auf Kosten der anderen Passagiere retten wolle. Sag mir etwas, Constance: Wen genau an Bord hältst du für wert, gerettet zu werden?«

 Wieder verstummte er, wartete auf eine Antwort, die Belustigung lauernd im Blick. Damit hatte Constance nun überhaupt nicht gerechnet.

 »Ich habe dir eine Frage gestellt«, fuhr Pendergast fort, als sie stumm blieb. »Wen von diesen vulgären, gierigen, abstoßenden Menschen an Bord dieses Schiffes hältst du für würdig, gerettet zu werden?«

 Constance schwieg noch immer.

 Nach einem Augenblick höhnte Pendergast: »Siehst du? Du weißt es nicht – weil es nämlich niemanden gibt.«

 »Das ist nicht wahr«, sagte Constance.

 »Wahrheit? Du narrst dich selbst. Was ist die Wahrheit?, sagte Pilatus scherzend und wartete nicht die Antwort ab. Vom ersten Augenblick an, als du dieses Schiff betreten hast, warst du selber angewidert von dem elenden Überfluss, entsetzt über die kriecherische Selbstzufriedenheit der Reichen und Verwöhnten. Dir selbst ist die schockierende Ungleichheit zwischen den Dienern und Bedienten aufgefallen. Dein Verhalten beim Dinner an jenem ersten Abend, die Antworten, die du diesen unerträglich linkischen Philistern erteilt hast, mit denen wir zwangsweise essen mussten, bewiesen, dass du bereits ein eindeutiges Urteil über die Britannia gefällt hattest. Und das zu Recht. Und deshalb frage ich dich noch einmal, andersherum: Ist dieses Schiff ein schwimmendes Denkmal der Habgier, Vulgarität und Dummheit der Menschen? Ist es nicht ein Palast krasser Begehrlichkeit, der es zu Recht verdient, niedergerissen zu werden?«

 Er breitete die Arme aus, als wäre die Antwort offensichtlich.

 Constance sah ihn verwirrt an. Seine Worte kamen ihr nicht gänzlich falsch vor. Sie war abgestoßen gewesen von den bourgeoisen Allüren und der schmerbäuchigen Vornehmheit der meisten Passagiere, die sie kennengelernt hatte. Und sie war schockiert und empört gewesen von den brutalen Arbeits- und Lebensbedingungen der Besatzung. Einige der Dinge, die Pendergast sagte, sprachen durchaus eine Saite in ihr an, erweckten und verstärkten ihre lang zurückgehaltenen misanthropischen Regungen.

 »Constance«, fuhr Pendergast fort, »sieh es ein: Die einzigen beiden Menschen, die es wert sind, gerettet zu werden, sind wir selbst.«

 Sie schüttelte den Kopf. »Du sprichst von den Passagieren. Was ist mit der Besatzung und dem Personal? Sie versuchen doch nur, ihren Lebensunterhalt zu bestreiten. Verdienen sie es, zu sterben?«

 Pendergast winkte ab. »Das sind entbehrliche Drohnen, Teil des großen Meeres der arbeitenden Bevölkerung; sie schwappen an die Gestade der Welt wie Wellen an den Strand und hinterlassen nichts.«

 »Das kann nicht dein Ernst sein. Menschen bedeuten dir alles. Du hast dein ganzes Leben damit verbracht, das Leben anderer zu retten.«

 »Dann habe ich mein Leben an ein nutzloses, ja frivoles Unterfangen vergeudet. In einem waren mein Bruder Diogenes und ich uns immer einig: dass es keine abscheulichere Wissenschaft gibt als die Anthropologie. Man stelle sich das nur einmal vor: das Leben dem Studium des Menschen zu widmen.« Er nahm Brocks Monographie vom Tisch, blätterte darin und reichte sie Constance. »Schau dir das mal an.«

 Constance blickte auf die aufgeschlagene Seite. Darauf war die schwarz-weiße Reproduktion eines Ölgemäldes zu sehen: ein junger, hinreißend schöner Engel, der sich über einen verdutzt wirkenden Mann beugt und dessen Hand über eine Manuskriptseite führt.

 »Der heilige Matthäus und der Engel. Kennst du das Bild?«

 Sie sah ihn an, verwirrt. »Ja.«

 »Dann weißt du auch, dass es auf dieser Erde nur wenige Bilder von größerer Erhabenheit gibt. Oder Schönheit. Schau dir mal diesen Ausdruck großer Anstrengung auf Matthäus’ Gesicht an – als ob sich jedes Wort des Evangeliums, das er schreibt, aus dem Innersten seines Wesens emporkämpfen würde. Und vergleiche es mit dem gelangweilten Gebaren des Engels, der ihm assistiert – die Art, wie er den Kopf hält; diese halb naive, halb schüchterne Stellung der Beine; das fast skandalös sinnliche Gesicht. Schau, wie Matthäus’ staubiger linker Fuß uns entgegentritt und die Ebene des Gemäldes fast durchbricht. Kein Wunder, dass der Mäzen das Bild abgelehnt hat! Aber selbst wenn der Engel effeminiert erscheint, genügt ein Blick auf die Kraft, die Herrlichkeit dieser prachtvollen Flügel, um uns daran zu erinnern, dass wir uns in der Nähe des Göttlichen befinden.« Er hielt kurz inne. »Weißt du, Constance, warum von allen Reproduktionen in dieser Monographie nur diese schwarz-weiß ist?«

 »Nein.«

 »Weil keine farbige Abbildung existiert. Das Gemälde wurde zerstört. Ja – dieser herrliche Ausdruck des schöpferischen Genies ist im Bombenhagel des Zweiten Weltkriegs untergegangen. Aber nun sage mir: Wenn ich zwischen diesem Gemälde und dem Leben Millionen nutzloser, unwissender, ephemerer Menschen – der Menschheit, von der du sagst, sie sei mir so wichtig – zu wählen hätte, glaubst du wirklich, ich hätte Lust, in diesem Inferno unterzugehen?« Er schob ihr das Bild hin.

 Constance sah ihn entsetzt an. »Wie kannst du nur etwas so Abscheuliches sagen? Und was gibt dir das Recht dazu? Wieso bist du so anders als sonst?«

 »Meine liebe Constance! Glaube nur keine Minute lang, dass ich mich für besser als den Rest der Horde halte. Ich bin der fundamentalen Fehler des bestialischen Menschen ebenso schuldig wie jeder andere. Und einer dieser Fehler ist das Eigeninteresse. Ich bin es wert, gerettet zu werden, weil ich will, dass mein Leben weitergeht – und weil ich etwas dafür tun kann. Mein Schicksal steht auf Messers Schneide. Wir steuern mit Höchstgeschwindigkeit auf die Katastrophe zu. Und rein praktisch – wie sollte ich dieses Schiff denn retten? Außerdem gilt, wie bei jeder Katastrophe: Jeder ist sich selbst der Nächste.«

 »Glaubst du wirklich, du könntest dich selbst ertragen, wenn du all diese Menschen ihrem Schicksal überließest?«

 »Natürlich könnte ich das. Und du auch.«

 Constance stutzte. »Ich wäre mir da nicht so sicher«, murmelte sie. Tief im Inneren empfand sie seine Worte als zutiefst verführerisch – und das beunruhigte sie am meisten.

 »Diese Menschen bedeuten uns nichts. Sie sind wie die Toten, von denen du in den Zeitungen liest. Wir werden einfach dieses schwimmende Gomorrha verlassen und nach New York zurückkehren. Wir werden uns in intellektuellen Beschäftigungen ergehen: Philosophie, Dichtung, Gespräche. Unsere Villa am Riverside Drive eignet sich hervorragend als Ort der Reflexion und der Zurückgezogenheit.« Er hielt inne. »Und war das nicht die Lebensweise deines ersten Vormunds, meines fernen Verwandten, Enoch Leng? Seine Verbrechen sind sehr viel ruchloser als unser kleiner Augenblick des Eigeninteresses. Und doch ist es ihm gelungen, sein Leben dem körperlichen Wohlbehagen und der geistigen Befriedigung zu widmen. Sein langes, langes Leben. Du weißt, dass das wahr ist, Constance.Du warst dort, bei ihm, die ganze Zeit.« Und wieder nickte er, als habe er gerade den alles entscheidenden Teil seiner Argumentation vorgebracht.

 »Es stimmt. Ich war tatsächlich dort. Ich habe gesehen, wie die Gewissensbisse seinen Seelenfrieden langsam zerfressen haben wie Würmer modriges Holz. Am Ende war von dem brillanten Mann so wenig übrig, dass es fast ein Segen war, als …« Sie wollte nicht weitersprechen. Aber sie hatte sich entschieden. Pendergasts nihilistische Botschaft überzeugte sie einfach nicht. »Aloysius, es interessiert mich nicht, was du sagst. Du irrst auf fürchterliche Weise. Du hast immer anderen geholfen. Deine ganze berufliche Laufbahn hast du allein diesem Ziel gewidmet.«

 »Genau! Und zu welchem Nutzen? Was hat es mir je eingebracht außer Frustration, Reue, Entfremdung, Kasteiung, Schmerz und Vorwürfe? Wenn ich das FBI verließe, glaubst du, irgendjemand würde mir eine Träne nachweinen? Teils dank meiner eigenen Unfähigkeit ist mein einziger Freund im Bureau eines höchst unangenehmen Todes gestorben. Nein, Constance! Endlich habe ich die bittere Wahrheit gefunden. Die ganze Zeit habe ich sinnlos geschuftet – die fruchtlose Arbeit des Sisyphos – und versucht, das zu retten, was letztlich unrettbar ist.« Und damit ließ er sich wieder in seinem Ledersessel nieder und nahm seine Teetasse zur Hand.

 Constance sah ihn entsetzt an. »Das ist nicht der Aloysius Pendergast, den ich kenne. Du hast dich verändert. Seit du aus Blackburns Suite zurückgekommen bist, benimmst du dich ganz sonderbar.«

 Pendergast nahm noch einen Schluck Tee und erklärte sehr von oben herab: »Ich werde dir sagen, was passiert ist. Es ist mir endlich wie Schuppen von den Augen gefallen.« Sorgfältig stellte er die Teetasse auf den Tisch zurück und beugte sich vor. »Es hat mich die Wahrheit erkennen lassen.«

 »Es?«

 »Das Agozyen. Es handelt sich hierbei um ein wirklich erstaunliches Objekt, Constance, ein Mandala, das einem erlaubt, die wirkliche Wahrheit im Zentrum der Welt zu schauen: die reine, unverfälschte Wahrheit. Eine so machtvolle Wahrheit, dass ein schwacher Geist daran zerbrechen würde. Aber für diejenigen unter uns mit einem starken Intellekt ist sie eine Erleuchtung. Jetzt kenne ich mich: Wer ich bin und – am wichtigsten – was ich will.«

 »Weißt du denn nicht mehr, was die Mönche gesagt haben? Das Agozyen ist böse, ein finsteres Werkzeug der Vergeltung, dessen Ziel es ist, die Welt rein zu waschen.«

 »Ja. Eine etwas doppeldeutige Wortwahl, nicht wahr? Die Welt rein zu waschen. Ich werde es natürlich nicht zu einem solchem Ziel einsetzen. Vielmehr werde ich es in der Bibliothek unserer Villa am Riverside Drive aufhängen, wo ich es mein Leben lang betrachten kann.« Pendergast lehnte sich zurück und nahm wieder seine Teetasse zur Hand. »Das Agozyen wird mich also in der Rettungsinsel begleiten. So wie du – vorausgesetzt, du kannst dich mit meinem Plan anfreunden.«

 Aber Constance gab ihm keine Antwort.

 »Die Zeit drängt. Die Zeit ist gekommen, dass du eine Entscheidung triffst: Bist du für mich … oder gegen mich?«

 Und während er noch einen Schluck nahm, betrachtete er sie aus seinen blassen Katzenaugen ruhig über den Rand der Teetasse.

 [home]

 59

 LeSeur hielt es für das Beste, allein hinzugehen.

 Jetzt blieb er vor der schlichten Metalltür zur Unterkunft von Commodore Cutter stehen und versuchte, seine Gesichtsmuskeln und seine Atmung unter Kontrolle zu bekommen. So ruhig und gelassen wie möglich trat er einen Schritt vor und klopfte einmal, dann noch einmal.

 Die Tür öffnete sich so rasch, dass er erschrak. Noch überraschter war er, den Commodore in Zivil zu sehen, im grauen Anzug mit Krawatte. Der von Statur recht kleine, seines Amtes enthobene Kapitän stand im Türrahmen, den kalten Blick irgendwo über und zwischen LeSeurs Augen gerichtet, und verströmte eine granitene Härte.

 »Commodore Cutter«, begann LeSeur. »Ich bin in meiner Funktion als diensthabender Kapitän des Schiffes gekommen, um … um Sie um Hilfe zu bitten.«

 Cutter starrte ihn weiter an, der Druck seines Blicks war wie ein Finger, der mitten auf LeSeurs Stirn zielte.

 »Darf ich eintreten?«

 »Wie Sie wünschen.« Cutter trat einen Schritt zurück. Die Unterkunft, die LeSeur noch nie gesehen hatte, war spartanisch eingerichtet – funktional, sauber und unpersönlich. Keine Familienfotos, kein maritimer Tinnef, keines von jenen maskulinen Accessoires, wie sie sich normalerweise in Kapitänskajüten fanden: kein Zigarren-Humidor, keine kleine Bar und auch kein rotes Ledersofa.

 Cutter lud LeSeur nicht ein, sich zu setzen, und blieb selbst stehen.

 »Commodore«, fing LeSeur wieder vorsichtig an, »was wissen Sie über die Lage, in der sich das Schiff aktuell befindet?«

 »Nur das, was ich über die Durchsagen erfahren habe. Niemand hat mich aufgesucht. Niemand hat sich die Mühe gemacht, mit mir zu sprechen.«

 »Dann wissen Sie nicht, dass Captain Mason die Brücke in ihre Gewalt gebracht und das Schiff übernommen hat, die Fahrt auf Höchstgeschwindigkeit erhöht hat und entschlossen ist, die Britannia gegen die Carrion Rocks zu steuern?«

 Nach einer kurzen Pause ein gehauchtes »Nein«.

 »Wir finden keinen Weg, sie aufzuhalten. Sie hat sich mit einem Code drei auf der Brücke verriegelt. In etwas mehr als einer Stunde werden wir auf die Felsen auflaufen.«

 Cutter trat schwankend einen kleinen Schritt zurück. Sein Gesicht hatte ein wenig Farbe verloren. Er sagte aber nichts.

 LeSeur erklärte ihm rasch die Details. Cutter hörte zu, ohne ihn zu unterbrechen, mit regloser Miene. »Commodore, nur Sie und der Stellvertretende Kapitän kennen die Ziffernfolge, mit der sich der Code-drei-Alarm aufheben lässt. Selbst wenn wir auf die Brücke gelangten und Mason in Gewahrsam nähmen, müssten wir immer noch den Code drei ausschalten, ehe wir wieder die Kontrolle über den Autopiloten bekämen. Sie kennen den Code. Niemand sonst.«

 Schweigen. Und dann sagte Cutter: »Die Reederei hat die Codes.«

 LeSeur verzog das Gesicht. »Die haben uns gesagt, sie würden danach suchen. Ehrlich gesagt, ist die Reederei wegen der Lage in absolutem Aufruhr. Niemand scheint zu wissen, wo wir uns befinden, und jeder zeigt mit dem Finger auf alle anderen.«

 Die Blässe wich aus Cutters Gesicht. Warum? Hatte er Angst um das Schiff? Aus Wut auf Mason?

 »Sir, es ist nicht nur eine Frage des Codes. Sie kennen das Schiff besser als jeder sonst. Wir haben eine Krise zu bewältigen, viertausend Menschen schweben in Lebensgefahr. Uns bleiben nur noch siebzig Minuten, dann prallen wir gegen die Carrion Rocks. Wir brauchen Sie.«

 »Mr LeSeur, bitten Sie mich darum, dass ich das Kommando über das Schiff wieder übernehme?«, kam die leise Frage.

 »Wenn das erforderlich ist, ja.«

 »Sagen Sie es.«

 »Ich bitte Sie, Commodore Cutter, das Kommando auf der Britannia wieder zu übernehmen.«

 Cutters dunkle Augen glitzerten. Als er das Wort ergriff, klang seine Stimme leise und voll Gefühl. »Mr LeSeur, Sie und die Deckoffiziere sind Meuterer. Sie sind die übelste Sorte Menschen, die sich auf hoher See finden lässt. Manche Taten sind so ruchlos, dass sie nicht ungeschehen gemacht werden können. Sie haben gemeutert und mein Kommando einer Psychopathin übergeben. Sie und Ihre verräterischen, kriecherischen, hinterhältigen, feigen Speichellecker haben den Verrat an mir geplant, seit wir ausgelaufen sind. Jetzt haben Sie den Sturm geerntet. Nein, Sir: Ich werde Ihnen nicht helfen. Nicht mit dem Code, nicht mit dem Schiff, nicht einmal dabei, Ihnen die bedauernswerte Nase zu putzen. Mir bleibt nur noch eine Pflicht: wenn das Schiff sinkt, mit ihm unterzugehen. Guten Tag, Mr LeSeur.«

 Cutter wurde noch röter im Gesicht, und plötzlich begriff LeSeur, dass dies nicht die Folge von Wut, Hass oder Angst war. Nein – es war die Röte des Triumphes, des perversen Triumphes der Vergeltung.

 [home]

 60

 Bekleidet mit dem safrangelben Gewand eines tibetischen buddhistischen Mönches, zog Scott Blackburn die Vorhänge vor die Glasschiebetüren seines Balkons und schloss das Grau des Sturms aus. Hunderte von Butterkerzen erfüllten den Salon mit ihrem zitternden gelben Licht, während zwei Rauchgefäße aus Messing die Luft mit dem erlesenen Wohlgeruch von Sandelholz und Kewra-Blütenwasser parfümierten.

 Auf einem Seitentisch klingelte beharrlich ein Telefon. Er betrachtete es mürrisch, ging hinüber und hob ab.

 »Was ist?«, sagte er knapp.

 »Scotty?«, kam die hohe, atemlose Stimme. »Ich bin’s, Jason. Wir versuchen seit Stunden, dich zu erreichen! Hör zu, die drehen alle durch, wir müssen …«

 »Halt die Schnauze«, sagte Blackburn. »Wenn du mich noch mal anrufst, reiß ich dir den Kopf ab und spül ihn das Klo runter.« Und damit legte er den Hörer sanft auf die Gabel.

 Seine Sinne waren noch nie so wach gewesen, so scharf, wachsam, derart fokussiert. Hinter der Tür zur Suite hörte er Schreie und Flüche, polternde Schritte, laute Rufe, das Anbranden der Wellen gegen den Bug. Was immer gerade passierte, es betraf ihn nicht und konnte ihn in seiner abgeschlossenen Kabine nicht berühren. Hier war er – gemeinsam mit dem Agozyen – in Sicherheit.

 Während er die nötigen Vorkehrungen traf, dachte er an den merkwürdigen Verlauf der vergangenen Tage und daran, wie sich sein Leben in transzendentaler Weise verändert hatte. Der Ruf aus dem Nichts durch das Gemälde: wie er es zum ersten Mal im Hotelzimmer erblickt hatte; es seinem unreifen und unwürdigen Besitzer entrissen, es an Bord gebracht hatte. Und dann, am selben Tag, Carol Mason wieder zu treffen – wie seltsam das Leben doch war. Im ersten Hochgefühl des stolzen Besitzes hatte er das Agozyen mit ihr geteilt, und dann hatten sie so ungestüm, mit solch absoluter Hingabe gevögelt, dass er spürte, wie dieser Beischlaf das Fundament seines Seins erschütterte. Dann aber hatte er die Veränderung in ihr bemerkt, genauso wie zuvor den Wandel in ihm selbst. Er hatte den unverkennbaren, besitzergreifenden Hunger in ihren Augen gesehen, die herrliche und furchterregende Preisgabe aller alten und ehrwürdigen moralischen Gebote.

 Und erst da war ihm aufgegangen, was er schon früher hätte erkennen müssen: dass er ganz außerordentlich aufpassen musste, wenn er seine Trophäe schützen wollte. Alle, die sie gesehen hatten, würden sie besitzen wollen. Denn das Agozyen, dieses unerhörte Mandala-Universum, besaß eine einzigartige Macht über den menschlichen Geist. Eine Macht, die befreit werden konnte. Und er, vor allen anderen, war in der idealen Lage, diese Macht zu befreien. Er verfügte über das Kapital, die Intelligenz und – vor allem – die Technologie. Mit seiner grafischen Push-Technologie könnte er das Bild in all seinen Details um die ganze Welt senden. Er konnte es sich zunutze machen und Macht dadurch gewinnen. Mit seinem schier unbegrenzten Zugang zu Geldern und Talenten konnte er die Geheimnisse des Bildes lüften und lernen, wie es seine erstaunlichen Wirkungen auf den menschlichen Geist und Körper entfaltet, und diese Information dann auf die Erzeugung anderer Bilder übertragen. Jeder Mensch auf Erden – zumindest jeder, der auch nur im Geringsten zählte – würde völlig verändert sein. Er würde das Original besitzen; er würde kontrollieren, wie dessen Abbild verbreitet würde. Die Welt würde ein neuer anderer Ort werden; sein Ort.

 Leider gab es noch einen Menschen, der von den Morden wusste, die er begangen hatte. Mittlerweile war er davon überzeugt, dass ihm dieser Ermittler aufs Schiff gefolgt war und jedes Mittel einsetzte, selbst Zimmermädchen der Britannia, um ihm seinen kostbarsten Besitz streitig zu machen. Bei diesem Gedanken geriet Blackburns Blut in Wallung. Sein Herz schlug schneller; er empfand einen derart intensiven Hass, dass es in seinen Ohren summte und knisterte. Wie der Mann von dem Agozyen-Mandala erfahren hatte, wusste Blackburn nicht. Vielleicht hatte Ambrose versucht, es zuerst ihm zu verkaufen; vielleicht war der Mann auch ein Adept. Doch letztlich war es nicht wichtig, wie er davon erfahren hatte: Seine Stunden waren gezählt. Blackburn hatte schon einmal die zerstörerische Kraft einer tulpa erlebt, und diejenige, die er durch reine Willenskraft heraufbeschworen hatte, war außerordentlich subtil und machtvoll. Kein Mensch konnte ihr entrinnen.

 Er holte tief Luft, schauderte. In diesem Zustand des Hasses und der Furcht, der Bindung an die Materie, konnte er sich dem Agozyen einfach nicht nähern. Irdische Begierden zu befriedigen, das war so, als wenn man Wasser zum Meer trüge: eine nie endende Aufgabe und letztlich eine sinnlose dazu.

 Tief und langsam einatmend, setzte er sich, schloss die Augen und konzentrierte sich auf nichts. Als er spürte, wie die Kräuselungen seiner Gedanken sich glätteten, stand er wieder auf, ging zum anderen Ende des Salons, nahm den Braque von der Wand, drehte ihn um und löste die falsche Auskleidung, wodurch das thangka darunter zum Vorschein kam. Dieses zog er mit äußerster Sorgfalt hervor und hängte es – wobei er den Blick abwandte – mit einer seidenen Kordel an einen goldenen Haken, den er in der Nähe in die Wand geschlagen hatte.

 Blackburn nahm vor dem Gemälde die Lotusstellung ein, legte die rechte Hand auf die linke, wobei die Daumen sich berührten und ein Dreieck bildeten. Er neigte leicht den Kopf und ließ die Zungenspitze den Gaumen direkt hinter seinen oberen Schneidezähnen berühren, sein Blick war unfokussiert und auf den Boden gerichtet. Dann hob er, herrlich langsam, den Blick und schaute auf das Agozyen-Mandala.

 Das Bild wurde wunderschön von den flackernden, auf großen Silbertellern angeordneten Kerzen ausgeleuchtet; Gelb- und Goldtöne spiegelten sich auf der Oberfläche des thangka wie flüssiges Metall. Langsam – ganz langsam – öffnete es sich ihm. Blackburn spürte, wie die Kraft des thangka sich wie Kriechstrom in ihm ausbreitete.

 Das Agozyen-Mandala war eine Welt für sich, ein gesondertes Universum, so verschlungen und tief wie das unsere, eine unendliche Komplexität, aufgespannt auf einer zweidimensionalen Oberfläche mit vier Rändern. Doch das Agozyen zu betrachten, bedeutete, das Bild auf magische Weise aus seinen zwei Dimensionen zu befreien. Es nahm Gestalt und Form im Geist des Betrachters an; die merkwürdigen, ineinander verschlungenen Linien des Gemäldes verwandelten sich in zahllose elektrische Leitungen, in denen die Ströme seiner Seele flossen. Während er zu dem Gemälde wurde und das Gemälde er, verlangsamte sich die Zeit, löste sich auf und hörte letztlich auf zu existieren; das Mandala durchdrang sein Bewusstsein und seine Seele und ergriff vollkommen Besitz von ihm: Raum ohne Raum, Zeit ohne Zeit, alles und nichts zugleich werdend …

 [home]

 61

 Die Stille, die sich über den matt erleuchteten Salon der Tudor-Suite gesenkt hatte, strafte die unterschwellige Spannung Lügen. Constance stand vor Pendergast und sah zu, wie er wieder seelenruhig einen Schluck Tee nahm und dann die Tasse beiseitestellte.

 »Also?«, fragte er. »Wir haben nicht den ganzen Tag Zeit.«

 Constance holte tief Luft. »Aloysius, wie kannst du nur so ruhig dort sitzen und etwas befürworten, das gegen alles verstößt, wofür du je eingetreten bist?«

 Pendergast seufzte mit kaum verhohlener Ungeduld. »Bitte beleidige nicht meine Intelligenz, indem du dieses sinnlose Argument nochmals aufgreifst.«

 »Irgendwie hat das Agozyen deinen Geist vergiftet.«

 »Das Agozyen hat nichts dergleichen getan. Es hat meinen Geist befreit. Hat ihn sauber gewischt von infantilen und engstirnigen Moralvorstellungen.«

 »Das Agozyen ist ein Werkzeug des Teufels. Die Mönche wussten das.«

 »Du meinst, die Mönche, die so ängstlich waren, dass sie selber das Agozyen nicht anschauen?«

 »Ja, und sie sind klüger als du. Offenbar hat das Agozyen die Kraft, alles, was in denen, die es betrachten, gut und gütig und bescheiden ist, auszulöschen. Schau, was es mit Blackburn angestellt hat; er hat gemordet, um es zu bekommen. Sieh, was es jetzt mit dir macht.«

 Pendergast reagierte verächtlich. »Das Agozyen zerstört einen schwächeren Geist, aber stärkt den stärkeren. Du brauchst dir nur dieses Zimmermädchen oder auch Captain Mason vor Augen zu halten.«

 »Wie bitte?«

 »Wirklich, Constance, du enttäuschst mich. Natürlich hat Mason das Agozyen angeschaut – welche andere Erklärung sollte es sonst für ihr Verhalten geben? Wie, das weiß ich nicht, und es interessiert mich auch nicht. Sie steckt hinter den verschwundenen Passagieren und den Morden – alles sehr sorgsam eskaliert, wie dir aufgefallen sein wird –, alles, um eine Meuterei herbeizuführen und dafür zu sorgen, dass die Britannia Kurs auf St. John’s nimmt, weil sie dann das Schiff gegen die Carrion Rocks steuern kann.«

 Constance sah ihn ungläubig an. Seine Theorie kam ihr völlig absurd vor – oder war sie es doch nicht? Widerwillig bemerkte sie, dass manche Details allmählich an den rechten Platz rückten.

 »Aber nichts davon ist noch wichtig.« Pendergast fuchtelte mit der Hand durch die Luft. »Ich werde keine weiteren Verzögerungen mehr dulden. Komm mit.«

 Constance zögerte. »Unter einer Bedingung.«

 »Als da wäre, wenn ich fragen darf?«

 »Mach vorher gemeinsam mit mir eine Chongg-Ran-Sitzung.«

 Pendergast sah sie forschend an. »Chongg Ran? Wie abartig – dafür haben wir keine Zeit.«

 »Oh doch. Wir beide sind geistig gut geschult, um rasch den stong pa nyid zu erreichen. Wovor hast du Angst? Dass die Meditation dich wieder in die Wirklichkeit zurückführt?« Was, ehrlich gesagt, ihre sehnlichste Hoffnung war.

 »Das ist doch absurd. Es gibt kein Zurück mehr.«

 »Dann meditiere mit mir.«

 Pendergast blieb einen Moment reglos sitzen. Dann veränderte sich seine Miene erneut. Abermals gab er sich entspannt, selbstbewusst, distanziert.

 »Nun gut«, sagte er. »Ich willige ein. Aber unter einer Bedingung.«

 »Und die wäre?«

 »Ich habe vor, das Agozyen zu stehlen, ehe wir dieses Schiff verlassen. Wenn das Chongg Ran nicht zu deiner Zufriedenheit funktioniert, dann wirst du selbst das Agozyen betrachten. Es wird dich befreien, so wie es mich befreit hat. Ich mache dir damit ein großes Geschenk, Constance.«

 Bei diesen Worten stockte ihr der Atem.

 Er blickte sie kalt lächelnd an. »Du hast deine Bedingung genannt. Jetzt habe ich meine genannt.«

 Sie schwieg einen kurzen Moment. Dann hatte sie die Fassung wiedergewonnen und sah ihm in die silbrig grauen Augen. »Nun gut. Ich akzeptiere.«

 Er nickte. »Ausgezeichnet. Wollen wir also endlich anfangen?«

 In diesem Augenblick klopfte es an der Tür zur Suite. Constance ging hin und machte auf. Auf dem Flur stand eine besorgt aussehende Marya.

 »Entschuldigen Sie, Miss Greene. Kein Arzt ich gefunden. Ich überall gesucht, aber das Schiff verrückt geworden, Passagiere schreien, trinken, plündern …«

 »Das macht nichts. Würden Sie mir einen letzten Gefallen tun? Könnten Sie ein paar Minuten vor der Tür warten und dafür sorgen, dass uns niemand stört?«

 Marya nickte.

 »Vielen Dank.« Sie schloss leise die Tür und ging ins Wohnzimmer zurück, wo sich Pendergast im Schneidersitz auf den Teppich gesetzt hatte, die Handrücken auf die Knie gelegt, und völlig gleichmütig auf sie wartete.

 [home]

 62

 Corey Penner, Informationstechnologie-Maat zweiter Klasse, saß im Schein des Zentralen Rechenzentrums auf Deck B und beugte sich über ein Datenendgerät. Hufnagel, der IT-Chef, stand hinter ihm und blickte durch verschmierte Brillengläser auf den Monitor. »Also was ist – kriegen Sie das hin?«

 Die Frage wurde von einem Hauch Mundgeruch begleitet; Penner verzog das Gesicht. »Wahrscheinlich nicht. Sieht ziemlich stark geschützt aus.«

 Insgeheim war er davon überzeugt, dass er die Sache hinkriegen würde. Es gab nur wenige Systeme auf der Britannia – wenn überhaupt –, in die er sich nicht reinhacken konnte; aber es zahlte sich nicht aus, damit hausieren zu gehen, vor allem nicht gegenüber dem Chef. Je mehr die glaubten, dass man so was konnte, desto öfter baten sie einen darum – er hatte das auf die harte Tour gelernt. Außerdem wollte er vermeiden, dass irgendwer erfuhr, auf welche Weise er in seiner Freizeit die für die Crew gesperrten Datenservices des Schiffes umging. Weil er zum Beispiel das Pay-TV-Filmprogramm genau verfolgte, hatte er sich eine nette kleine DVD-Bibliothek anlegen können.

 Er tippte ein paar Tasten; eine neue Maske erschien.

 HMS BRITANNIA – ZENTRALSYSTEME

 AUTONOME DIENSTE (WARTUNGSMODUS)

 ANTRIEB

 STEUERUNG

 HEIZUNG VENTILATION AIRCONDITIONING

 ELEKTRIK

 FINANZEN

 TRIMM/STABILISATOREN

 NOTFALL

 Penner zog den Cursor über STEUERUNG und wählte aus dem Untermenü AUTOPILOT. Eine Fehlermeldung erschien auf dem Bildschirm: KEIN ZUGRIFF AUF AUTOPILOT-WARTUNGSMODUS WÄHREND DAS SYSTEM IN BETRIEB IST.

 Na ja, damit hatte er gerechnet. Er ging aus dem Menüsystem raus, wechselte ins Betriebssystem und fing an, schnell zu tippen. Mehrere kleine Fenster erschienen auf dem Bildschirm.

 »Was machen Sie jetzt?«, fragte Hufnagel.

 »Ich nutze das diagnostische Hintertürchen, um in den Autopiloten reinzukommen.« Wie genau er da reinkam, würde er nicht verraten. Hufnagel musste ja nicht alles wissen.

 In einer anderen Ecke des Rechenzentrums klingelte ein Telefon; einer der Techniker ging ran. »Mr Hufnagel, ein Gespräch für Sie.« Der Techniker machte einen angestrengten, besorgten Eindruck. Er, Penner, wäre wahrscheinlich auch besorgt gewesen, wenn er nicht eine so hohe Meinung von seinem eigenen Können gehabt hätte.

 »Komme.« Und damit ging Hufnagel weg.

 Gott sei Dank. Rasch zog Penner eine CD aus seinem Laborkittel, schob sie ins Laufwerk und lud drei Hilfsprogramme in den Speicher: ein Systemprozesse-Controller, einen Kryptographie-Analyzer und ein hexadezimales Simulationsprogramm. Er steckte die CD-Hülle wieder ein und minimierte die drei Programme, gerade als Hufnagel zurückkam.

 Noch ein paar Mouseklicks, dann erschien ein anderes Menü.

 HMS BRITANNIA – ZENTRALE SYSTEME

 AUTONOME SYSTEME (DIAGNOSE-MODUS)

 SUBSYSTEM VII

 CORE AUTOPILOT HANDLING SUBSTRUCTURE

 Hufnagel kam wieder herein. Penner fragte: »Wenn – ich meine, falls – ich die Steuerung der Handling-Routinen rübergespielt habe, was dann?«

 »Deaktivieren Sie den Autopiloten. Schalten Sie ihn komplett ab, und legen Sie die manuelle Steuerung des Ruders zur Hilfsbrücke um.«

 »Stimmt es wirklich, dass Captain Mason sich gewaltsam …«

 »Ja. Und jetzt fangen Sie endlich an.«

 Penner wurde zum ersten Mal etwas bang zumute. Nachdem er sich vergewissert hatte, dass das Prozess-Überwachungsprogramm aktiviert war, wählte er den Autopiloten an und klickte auf den »Diagnose«-Button. Ein neues Fenster erschien; Reihen über Reihen von Zahlen scrollten über den Schirm.

 »Was ist das?«

 Penner seufzte innerlich. Typisch IT-Chef, dachte er. Hufnagel wusste alles, kannte alle neuesten Modewörter, wie »Rechenzentrums-Belastungs-Ausgleich« und »Server-Virtualisierung«, und er konnte die Offiziere vollquatschen, bis er blau im Gesicht war, aber von den wahren praktischen Grundlagen, die erforderlich waren, um ein komplexes Datensystem zu steuern, hatte er keinen Schimmer. Laut sagte er: »Das sind die Daten des Autopiloten, die in Echtzeit laufen.«

 »Und?«

 »Ich werde den Ablauf umdrehen, den Unterbrechungscode finden und dann die internen Trigger-Ereignisse nutzen, um die Prozessabläufe zu unterbrechen.«

 Hufnagel nickte weise – als hätte er begriffen, was ihm da soeben erklärt worden war. Penner sah sich die Daten genau an.

 »Also, was ist?«, sagte Hufnagel. »Nun machen Sie schon. Wir haben weniger als eine Stunde Zeit.«

 »Die Sache ist nicht ganz so leicht.«

 »Warum?«

 Penner zeigte auf den Bildschirm. »Schauen Sie. Das sind die hexadezimalen Befehle. Die sind verschlüsselt.«

 »Können Sie die Verschlüsselung aufheben?«

 Kann ein Bär in den Wald kacken? Plötzlich ging ihm auf, dass er – wenn er das hier richtig anpackte – einen netten fetten Bonus kriegen, vielleicht sogar befördert werden würde. Corey Penner, IT-Maat erster Klasse, heldenhafter Hacker, Retter der Britannia.

 Der Satz gefiel ihm. Penner entspannte sich wieder; die Sache war ein Kinderspiel. »Wird schwierig werden, echt schwierig«, sagte er, dramatisch, aber nicht melodramatisch. »Wir haben es hier mit einem echt starken Verschlüsselungsprogramm zu tun. Können Sie mir irgendwas darüber erzählen?«

 Hufnagel schüttelte den Kopf. »Die Verschlüsselung des Autopiloten wurde nach draußen gegeben, an eine deutsche Software-Firma. Die Reederei kann weder die Bedienungsanleitung noch die Spezifikation finden. Außerdem ist es in Hamburg nach Büroschluss.«

 »Dann analysier ich erst mal die Decodierungs-Signatur und lege dann fest, welche Entschlüsselungsstrategie ich darauf anwende.«

 Während Hufnagel zusah, ließ er den Datenstrom des Autopiloten durch den Entschlüsselungs-Analyzer laufen. »Der Autopilot verwendet ein einheimisches Hardware-basiertes Verschlüsselungssystem«, erklärte er.

 »Ist das schlecht?«

 »Nein, gut. Normalerweise ist die Hardware-Verschlüsselung ziemlich schwach, vielleicht Zweiunddreißig-bit-Zeug. Wenn es sich nicht um AES oder irgendeinen großen Algorithmus handelt, müsste ich den nach einer kleinen Weile knacken – äh, entschlüsseln.«

 »Wir haben keine kleine Weile Zeit. Wie gesagt, uns bleibt weniger als eine Stunde.«

 Penner ignorierte die Antwort und spähte aus der Nähe auf das Analyzer-Fenster. Jetzt hängte er sich in das Problem richtig rein. Es interessierte ihn nicht mehr die Bohne, ob sein Chef die unorthodoxen Hilfsprogramme sah, die er da benutzte.

 »Na?«, drängte Hufnagel.

 »Noch eine Sekunde, Sir. Der Analyzer bestimmt gerade, wie stark die Verschlüsselung ist. Je nachdem, wie groß die Bit-Zahl ist, kann ich einen Seitenkanal-Angriff starten, oder vielleicht …«

 Der Analyzer war durchgelaufen; eine Zahlenkolonne erschien. Obwohl es in dem Serverraum warm war, wurde Penner kalt.

 »Du lieber Gott«, murmelte er.

 »Was ist denn?«, fragte Hufnagel sofort.

 Penner sah völlig verdutzt auf die Daten. »Sir, Sie sagten, weniger als eine Stunde. Was genau … passiert dann eigentlich?«

 »Dann kollidiert die Britannia mit den Carrion Rocks.«

 Penner schluckte. »Und wenn das hier nicht funktioniert – wie lautet Plan B?«

 »Das geht Sie nichts an. Machen Sie einfach weiter.«

 Penner schluckte. »Die Routine verwendet eine elliptische Kurvenentschlüsselung. Das Neueste vom Neuen. Ein Eintausendvierundzwanzig-bit-Eingangsschlüssel mit einem symmetrischen Fünfhundertundzwölf-bit-Ausgangsschlüssel.«

 »Und?«, fragte Hufnagel. »Wie lange dauert das?«

 In der Stille, die dieser Frage folgte, vernahm Penner plötzlich das tiefe Dröhnen der Schiffsmotoren, das dumpfe Knallen des Bugs, der mit überhöhter Geschwindigkeit die Kopfsee durchschnitt, das gedämpfte Rauschen des Windes und des Wassers – all das war trotz des Gebrauses der Deckenventilatoren in dem fensterlosen Raum zu hören.

 »Penner? Verdammt, wie lange?«

 »So viele Jahre, wie es Sandkörner an allen Stränden der Welt gibt«, sagte er leise und erstickte vor lauter Verzweiflung fast an seinen Worten.

 [home]

 63

 Das Ding, das keinen Namen hatte, bewegte sich durch die Schatten und eine hörbare Leere. Es lebte in einer verschwommenen Metawelt, einer Welt, die in der Grauzone zwischen der realen Welt der Britannia und der Ebene des reinen Gedankens lag. Der Geist war nicht lebendig. Er besaß keine Sinne. Er hörte nichts, roch nichts, fühlte nichts, dachte nichts.

 Er kannte nur eines: Begierde.

 Langsam bewegte er sich durch die labyrinthischen Gänge der Britannia. Die Welt des Schiffes war für ihn nichts als ein Schatten, eine irreale Landschaft, ein verschwommenes Gebilde aus Dunkelheit und Stille, das er nur so lange durchquerte, bis sein Verlangen gestillt war. Von Zeit zu Zeit begegnete er dem fahlen Lichtschein lebender Entitäten; ihre erratischen Bewegungen wurden ignoriert. Sie waren für das Ding ebenso unwirklich, wie es das Ding für sie war.

 Vage fühlte das Ding, wie es sich seiner Beute näherte. Es spürte die Anziehung der Aura, gleich einem Magneten. Dieser schwachen Lockung folgte es und setzte seinen unsteten Zug durch die Decks des Schiffes fort, bewegte sich durch Korridore und stählerne Schotten, auf der Suche, immer auf der Suche nach dem, was es aufgefordert worden war, zu verschlingen, zu vernichten. Die Zeit des Dings war nicht die Zeit der Welt; Zeit war nur ein elastisches Netz, das gestreckt, zerrissen, abgestreift wurde, in das man sich hinein- und hinausbewegte. Das Ding hatte die Geduld der Ewigkeit.

 Es wusste nichts von der Entität, die es herbeigerufen hatte. Diese Entität war nicht mehr wichtig. Nicht einmal der Beschwörer konnte das Ding jetzt noch aufhalten; es existierte unabhängig von ihm. Auch besaß das Ding keine Vorstellung davon, wie das Objekt seiner Begierde aussah. Es kannte nur die Anziehung des Verlangens: die Entität zu finden, ihre Seele dem Stoff der Welt zu entreißen und mit seiner Begierde zu verbrennen, sie zu verzehren und sich daran zu sättigen – und dann die Asche in die äußere Finsternis zu werfen.

 Es glitt hinauf durch einen matt erhellten Korridor, einen grauen Tunnel aus Zwielicht, darin die wandernden Präsenzen weiterer lebender Entitäten; durch Wolken, schwer von Angst und Schrecken. Hier war die Aura seiner Beute stärker, wirklich stark. Das Ding spürte, wie sein Sehnen wuchs und sich weitete, wie es die Wärme der Berührung suchte.

 Nun war die tulpa ihrer Beute nah, sehr nah.

 [home]

 64

 Gavin Bruce und seine kleine Gruppe – Niles Welch, Quentin Sharp und Emily Dahlberg – folgten Liu und Crowley zur Backbord-Lukentür auf Halbdeck 7. Die Tür war mit einem Schild versehen: Rettungsboote; eine ähnliche Tür befand sich auf dem Steuerborddeck. Vor der Tür hatte sich eine Menschenmenge versammelt und drängte der Gruppe um Bruce entgegen.

 »Da sind Sie ja endlich!«

 »Bringen Sie uns zu den Rettungsbooten!«

 »Sieh an, zwei Schiffsoffiziere! Die wollen ihre Ärsche retten!«

 Sie wurden belagert. Mit einem Aufschrei packte eine korpulente Frau im Jogginganzug Liu.

 »Stimmt es«, kreischte sie, »dass wir auf die Felsen zusteuern?«

 Die Leute stürmten vor, schwitzend, nach Panik riechend. »Stimmt das?«

 »Sie müssen es uns sagen!«

 »Nein, nein, nein«, sagte Liu, hob beschwichtigend die Hände, die Farce eines Lächelns auf den Lippen. »Das Gerücht ist völlig unzutreffend. Wir halten weiter Kurs auf …«

 »Die lügen!«, rief ein Mann.

 »Was machen Sie dann hier bei den Rettungsbooten?«

 »Und warum zum Teufel fahren wir so schnell? Das Schiff stampft wie verrückt!«

 Um sich Gehör zu verschaffen, schrie Crowley: »Alle mal zuhören! Der Captain steuert uns lediglich schnellstmöglich nach St. John’s.«

 »Da sagen die Crewmitglieder aber etwas ganz anderes!«, blaffte die Frau im Jogginganzug und packte Liu am Revers seiner Uniform. »Lügen Sie uns nicht an!«

 Mittlerweile war der Korridor voller aufgeregter Passagiere. Bruce war schockiert, wie wild und ungebärdig die Leute waren.

 »Bitte!«, rief Liu und befreite sich vom Klammergriff der Frau. »Wir kommen soeben von der Brücke. Wir haben alles unter Kontrolle. Das hier ist nur ein Routinecheck der Rettungsboote …«

 Ein jüngerer Mann drängelte sich vor, die Anzugjacke stand offen, das Hemd war aufgeknöpft. »Lügen Sie uns nicht an, Sie Schweinehund!« Er wollte Liu packen, der zur Seite auswich; der Mann setzte zu einem Schwinger an und erwischte Liu an der Schläfe. »Lügner!«

 Liu taumelte, drehte sich um und versetzte dem Mann, als der nochmals zuschlagen wollte, einen Faustschlag gegen den Solarplexus. Der Mann stöhnte auf und ging zu Boden. Ein fettleibiger Mann stürmte vor, wollte Liu einen wilden Schwinger versetzen, während ein anderer ihn von hinten packte; Bruce trat vor und schickte den Dicken mit einem Konterhieb auf die Bretter, während Crowley sich den zweiten Passagier vorknöpfte.

 Die Leute, die über diesen Ausbruch körperlicher Gewalt kurz erschraken, verstummten und wichen zurück.

 »Kehren Sie in Ihre Kabinen zurück!«, rief Liu, schwer atmend.

 Gavin Bruce trat vor. »Sie!« Er zeigte auf die Frau im Jogginganzug. »Machen Sie die Lukentür frei, sofort!«

 Der Ton, in dem seine Autorität als Marineangehöriger mitschwang, zeigte Wirkung. Die Leute gingen widerstrebend aus dem Weg, schweigend, ängstlich. Liu trat vor, entriegelte die Tür.

 »Die wollen zu den Rettungsbooten!«, rief ein Mann. »Nehmt mich mit! O Gott, lasst mich nicht zurück!«

 Die Leute erwachten zu neuem Leben, drängten sich vor, immer mehr Rufe und flehentliche Bitten wurden laut.

 Bruce schickte einen Mann auf die Bretter, der halb so alt war wie er und versucht hatte, die Tür zu stürmen. Dadurch gewann die Gruppe genügend Zeit, durch die Tür zu gehen. Binnen Sekunden hatten sie die Tür wieder hinter sich geschlossen. Panik ergriff die Passagiere. Sie fingen an, laut schreiend gegen die Tür zu hämmern.

 Bruce wandte sich um. Kalte Gischt fegte übers Deck, das an der Backbordseite der See schutzlos preisgegeben war. Das Anbranden der Wellen war hier viel lauter, und der Wind ächzte und stöhnte in den Strebebalken.

 »Du lieber Gott«, murmelte Liu. »Die Leute sind ja völlig verrückt geworden.«

 »Wo ist eigentlich die Security?«, fragte Emily Dahlberg. »Warum hält die diese Leute nicht im Zaum?«

 »Die Security?«, sagte Liu. »Wir haben zwei Dutzend Sicherheitsleute für mehr als viertausend Passagiere und Besatzung. Auf dem Schiff herrscht blanke Anarchie.«

 Bruce schüttelte den Kopf und richtete sein Augenmerk auf die Rettungsboote. Es war, als träfe ihn ein Blitzschlag. So etwas hatte er während seiner Zeit bei der Marine nicht gesehen: eine Reihe gigantischer, vollkommen geschlossener, torpedoförmiger Boote, hellorange gestrichen, mit Reihen von Bullaugen in den Wänden. Die Dinger sahen eher wie Raumschiffe und weniger wie Boote aus. Auch hingen sie nicht an Davits, wie anzunehmen gewesen wäre, sondern ein jedes war auf geneigten Schienen montiert, die nach unten, weg vom Schiff wiesen.

 »Wie funktionieren die?«, fragte er, während er sich zu Liu umdrehte.

 »Das sind freifallende Rettungsboote«, antwortete Liu. »Auf Ölplattformen und Frachtschiffen werden die schon seit Jahren eingesetzt, aber die Britannia ist das erste Passagierschiff, auf dem sie verwendet werden.«

 »Freifallende Rettungsboote? Das ist nicht Ihr Ernst! Das Wasser liegt zwanzig Meter unter uns!«

 »Die Passagiere werden in den Sitzen angeschnallt, die so konstruiert sind, dass sie die G-Kräfte des Aufpralls abfedern. Die Boote tauchen mit dem Bug voran ins Wasser, dann steigen sie an die Oberfläche. Wenn sie wieder auftauchen, sind sie bereits hundert Meter vom Schiff entfernt.«

 »Was für Motoren haben die?«

 »Jedes verfügt über einen Fünfunddreißig-PS-Dieselmotor, Höchstgeschwindigkeit acht Knoten, und alle sind mit Lebensmitteln, Wasser, Heizung und sogar einem zehnminütigen Sauerstoffvorrat ausgestattet – falls Treibstoff auf dem Wasser brennt.«

 Bruce sah Liu ungläubig an.

 »Großer Gott, Mann, das ist perfekt! Ich dachte schon, wir müssten altmodische Boote an Davits runterlassen, was bei dem Seegang unmöglich wäre. Wir könnten die jetzt sofort vom Stapel lassen!«

 »Ich fürchte, das ist nicht ganz so einfach«, sagte Liu.

 »Warum nicht, zum Teufel?«

 »Das Problem ist unsere Fahrtgeschwindigkeit. Dreißig Knoten. Das sind fünfundfünfzig Stundenkilometer …«

 »Ich weiß, wie schnell ein Knoten ist, verdammt!«

 »Es besteht nur leider keine Möglichkeit, herauszufinden, wie sich unsere Vorwärtsgeschwindigkeit auf die Boote auswirkt. Die Regeln schreiben unmissverständlich vor, dass die Boote von einem stehenden Schiff zu Wasser gelassen werden müssen.«

 »Dann starten wir eben ein Testboot, leer.«

 »Das würde uns nicht verraten, wie sich die lateralen G-Kräfte auf die Passagiere auswirken.«

 Gavin Bruce runzelte die Stirn. »Habe schon verstanden. Also brauchen wir ein Versuchskaninchen. Kein Problem. Geben Sie mir ein tragbares VHF und setzen Sie mich in das Boot da. Lassen Sie es zu Wasser. Ich sage Ihnen dann, wie hart es aufschlägt.«

 Crowley schüttelte den Kopf. »Sie könnten sich verletzen.«

 »Was bleibt uns anderes übrig?«

 »Wir könnten ein Besatzungsmitglied das machen lassen«, erwiderte Liu. »Ich übernehme das.«

 Bruce starrte ihn an. »Ausgeschlossen. Sie sind der Bootsmann. Ihr Sachverstand wird hier oben gebraucht.«

 Liu blickte zu Crowley, dann wieder zu Bruce. »Es könnte eine harte Landung geben. Als würde man in einem Auto sitzen und mit fünfzig Stundenkilometern von einem anderen Fahrzeug gerammt.«

 »Wir reden hier von Wasser. Nicht Stahl auf Stahl. Hören Sie, irgendjemand muss das Versuchskaninchen spielen. Ich bin schon größere Risiken eingegangen. Wenn ich verletzt werde, bin ich wenigstens vom Schiff runter. Meiner Ansicht nach habe ich nichts zu verlieren. Kommen Sie, wir sollten nicht noch mehr Zeit verschwenden.«

 Liu zögerte. »Ich sollte das übernehmen.«

 Bruce runzelte verärgert die Stirn. »Mr Liu, wie alt sind Sie?«

 »Sechsundzwanzig.«

 »Und Sie, Mr Crowley?«

 »Neununddreißig.«

 »Kinder?«

 Beide nickten.

 »Ich bin achtundsechzig. Ich bin ein besserer Testkandidat, weil mein Alter und mein Gesundheitszustand dem der anderen Passagiere ähnelt. Sie werden auf dem Schiff gebraucht. Und«, fügte er hinzu, »Ihre Kinder brauchen Sie noch.«

 Jetzt meldete sich Emily Dahlberg zu Wort. »Ein Insasse reicht nicht für den Probestart. Wir brauchen mindestens zwei.«

 »Sie haben recht«, sagte Bruce. Er blickte zu Niles Welch. »Wie wär’s, Niles?«

 »Ich bin dabei«, erwiderte Welch sofort.

 »Moment mal«, protestierte Dahlberg. »Das habe ich nicht …«

 »Ich weiß schon, was Sie gemeint haben«, antwortete Bruce. »Und ich bin Ihnen sehr dankbar, Emily. Aber was würde die Aberdeen Bank and Trust wohl sagen, wenn ich einen ihrer wichtigsten Kunden in Gefahr brächte?« Und damit nahm er Liu das VHF aus der Hand, ging zur Heckklappe des nächstgelegenen orangefarbenen »Raumschiffs« und drehte am Griff. Die Tür öffnete sich auf pneumatischen Angeln, die leise zischten. Er betrat den dunklen Innenraum und bedeutete Welch mit einem Nicken, er solle nachkommen. Kurz darauf streckte er wieder den Kopf durch die Tür.

 »Das Ding hier ist besser ausgestattet als eine Luxusyacht. Welchen Kanal?«

 »Benutzen Sie zweiundsiebzig. An Bord befinden sich aber auch ein fest installiertes VHF- und ein SSB-Funkgerät, außerdem Radar, Kartenplotter, Tiefenmesser, Funknavigationssystem – das volle Programm.«

 Bruce nickte. »Gut. Und nun stehen Sie hier nicht wie eine Herde Schafe herum. Sobald wir das Zeichen geben, beten Sie einen Rosenkranz für uns und betätigen den verdammten Schalter!«

 Und damit schloss und verriegelte er die Luke, ohne ein weiteres Wort zu sagen.

 [home]

 65

 Constance Greene öffnete einen sehr alten Kasten aus Sandelholz und entnahm ihm einen bizarren, fabelhaft komplexen Knoten aus grauer Seidenkordel. Oberflächlich ähnelte er einem obskuren europäischen Knoten, dem sogenannten Mors du Cheval, nur dass dieser hier viel komplizierter war. Auf Tibetisch hieß er dgongs, der »Entwirrende«.

 Den Knoten hatte ihr Tsering kurz vor ihrer Abreise aus dem Kloster Gsalrig Chongg geschenkt. Er war im achtzehnten Jahrhundert von einem verehrten Lama geknüpft worden und wurde im Rahmen einer besonderen meditativen Übung verwendet, die dazu diente, sich von Bindungen zu lösen, sich von bösen Gedanken oder Einflüssen zu befreien oder das Zusammenkommen von zwei Menschen im Geiste zu unterstützen. In Constances Fall sollte der Knoten sie von dem Makel, der durch ihren Mord an ihr haftete, befreien; jetzt hoffte sie, der Knoten würde Pendergast von der Wirkung des Agozyens reinwaschen. Der Knoten durfte in der Wirklichkeit niemals gelöst werden: dies zu tun, würde bedeuten, seine Macht freizugeben und ihn in eine bloße seidene Kordel zurückzuverwandeln. Es ging hier ausschließlich um eine Übung des Geistes und der Seele.

 In der Kabine war es dunkel, die Vorhänge vor den Balkonfenstern waren fest zugezogen. Constance legte den Knoten auf ein kleines Seidenkissen vor Pendergast auf den Boden; ringsum brannten Kerzen. Dann ließ sie sich ihm gegenüber nieder. Der Knoten lag zwischen ihnen, ein loses Ende deutete auf Constance, das andere auf Pendergast. Ein Symbol, ein seelisches wie körperliches, der Vernetzung allen Lebens und – im Besonderen – der beiden Menschen, die nun beidseits des Knotens saßen.

 Constance nahm eine abgewandelte Lotushaltung ein, Pendergast desgleichen. Sie saß einen Moment lang da, tat nichts, entspannte die Gliedmaßen. Während sie die Augen offen hielt und den Knoten betrachtete, verlangsamte sie Atmung und Herzschlag, so wie sie es von den Mönchen gelernt hatte. Sie gestattete ihrem Geist, sich im Augenblick einzurichten, im Jetzt, löste sich von Vergangenheit und Zukunft und stoppte den endlosen Strom der Gedanken, die normalerweise den menschlichen Geist beeinträchtigen. Befreit von diesem Geplapper im Kopf, nahmen Constances Sinne die Umgebung genauestens wahr: das Brausen und Dröhnen der Wellen am Rumpf des Schiffes, das Prasseln des Regens an die Fensterscheiben der Balkontür, der Geruch des neu eingerichteten Zimmers, der schwache Duft nach dem Wachs der Kerzen und des Sandelholzes des Knotens. Dabei nahm sie die Gestalt ihr gegenüber genauestens wahr: ein dunkler Schatten am Rand ihres Gesichtsfelds.

 Ihr Blick ruhte weiter auf dem Knoten.

 Langsam löste sie sich von allen äußeren Empfindungen. Die Zeichen der äußeren Welt verschwanden im Dunkel, ähnlich dem Schließen der Fensterläden in einem dunklen Haus. Zuerst der Raum um sie herum; dann das große Schiff und schließlich das weite Meer, auf dem sie fuhren. Fort waren die Geräusche des Zimmers, die Düfte darin, das Rollen des Schiffes, das Bewusstsein für den eigenen Körper. Die Erde selbst verschwand, die Sonne, die Sterne, das Universum … fort, alles fort, alles stürzte hinab in eine Nichtexistenz. Nur sie blieb, und der Knoten, und das Wesen auf der anderen Seite des Knotens.

 Die Zeit hörte auf zu existieren. Constance hatte den Zustand des th’an shin gha erreicht, die Türschwelle zur Vollkommenen Leere.

 In diesem eigenartigen meditativen Zustand der absoluten Bewusstheit und, gleichzeitig, der völligen Abwesenheit von Anstrengung oder Begierde konzentrierte sie sich auf den Knoten. Einen Moment lang blieb er unverändert. Dann – langsam, gleichmäßig, wie eine Schlange, die sich entrollt – löste er sich. Die fabelhaft komplizierten Schlingen und Kurven begannen sich zu lockern; die dicken Enden des Seils zogen sich in den Knoten zurück, verfolgten die ursprüngliche, drei Jahrhunderte zuvor vollzogene Knüpfung in der Gegenrichtung zurück. Ein Vorgang von ungeheurer mathematischer Komplexität, er stand für die Entwirrung des Ichs, die stattfinden muss, bevor ein Wesen stong pa nyid – den Zustand der Reinen Leere – erreichen und mit dem universellen Geist verschmelzen kann.

 Sie war dort; Pendergast war dort; und in der Mitte der Knoten, dabei, sich zu lösen. Das war alles.

 Nach einem unbestimmten Zeitraum – es konnte sich um eine Sekunde handeln oder um tausend Jahre – lag die graue Seidenkordel in einem Haufen da, gelöst und locker aufgerollt. In seiner Mitte kam ein kleines, zerknittertes Stück Seide zum Vorschein, auf dem das geheime Gebet geschrieben worden war, das der alte Mönch in den Knoten gelegt hatte.

 Constance las ganz genau. Dann sagte sie, langsam, psalmodierend, das Gebet auf, immer und immer wieder …

 [image:]

 Währenddessen erweiterte sie ihr Bewusstsein hin zu dem losen Ende des Seils, das ihr am nächsten lag. Gleichzeitig war sie sich des Lichtscheins des Wesens ihr gegenüber gewahr, das sich auf die gleiche Weise auf die gelösten Kordel zu erweiterte.

 Constance psalmodierte, die tiefen, beruhigenden Laute entwirrten ihr Ich, lösten sanft alle Bindungen an die materielle Welt. Sie spürte den Energiestrom, während ihr Geist die Kordel berührte und sich daran entlangbewegte, angezogen zu der Entität auf der anderen Seite, während er zu ihr hingezogen wurde. Sie bewegte sich entlang der zusammengerollten Kordel, kaum atmend, ihr Herz schlug mit begräbnisartiger Langsamkeit, kam näher, immer näher … Dann begegnete und verschmolz ihr Gedanke mit dem Schimmer des Anderen, und die letzte Stufe war erreicht.

 Abrupt fand sie sich an einem bestimmten Ort wieder, ebenso fremd wie vertraut. Sie stand in einer kopfsteingepflasterten Straße zwischen eleganten Gaslaternen und blickte zu einer dunklen Villa mit geschlossenen Läden hinauf. Ein Gebäude von außerordentlicher Konzentration, errichtet allein aus reinen Gedanken, realer und echter als jeder Traum, den sie je geträumt hatte. Sie spürte die kühle Feuchtigkeit des nächtlichen Nebels auf ihrer Haut; hörte das Knarren und Rascheln von Insekten; roch Kohlenrauch und Ruß. Sie schaute zu der Villa hoch, durch den schmiedeeisernen Zaun, ihr Blick schweifte über das Mansardendach, die Erkerfenster und das Dachgeländer.

 Nach kurzem Zögern trat sie durch das Tor in einen düsteren, feuchten Garten voller abgestorbener Blumen und dem Geruch nach Lehm. Sie ging weiter den Weg hinauf, auf den Säulenvorbau zu. Dahinter stand die doppelflügelige Tür einen Spalt offen, sie trat durch den Eingangsbereich und gelangte in die prachtvolle Eingangshalle. Ein Kristalllüster hing von der Decke, dunkel und bedrohlich, er klirrte leise, als würde er trotz der stehenden Luft im Hause durch Windstoß in Bewegung versetzt. Eine massive Tür führte in eine große Bibliothek, die Lehnstühle und Sofas leer, der Kamin dunkel und kalt. Eine andere Tür führte in eine Art Refektorium, vielleicht ein Ausstellungssaal; darin war es muckmäuschenstill.

 Sie durchquerte die Eingangshalle, die Absätze ihrer Schuhe klickten auf dem Marmorfußboden, und stieg die breite Treppe zum Flur im ersten Stock hinauf. Wandteppiche und undeutlich zu erkennende Ölgemälde hingen an den Wänden, die sich bis ins finstere Herz des Hauses erstreckten, unterbrochen von den im Laufe der Zeit dunkel gewordenen Türen aus Eiche.

 Sie blickte an der linken Wand entlang und ging weiter. Vor ihr, nicht ganz auf halber Strecke des langen Flurs, stand eine Tür offen – zerschlagen, der Türrahmen zertrümmert, Holzsplitter und verbogene Stücke aus Blei lagen auf dem Boden. Der gähnenden schwarzen Öffnung entströmte ein kalter, kellerähnlicher Gestank nach Schimmel und toten, schmierigen Tausendfüßlern.

 Sie schauderte und ging rasch daran vorbei. Die Tür dahinter zog sie an. Sie war fast da.

 Sie ergriff den Türknauf, drehte ihn. Mit leisem, knarrendem Laut schwang die Tür nach innen, und eine freundliche Wärme umfloss sie, hüllte sie ein mit einer angenehmen Empfindung, wie wenn man im Winter ein behagliches Haus betritt.

 Vor ihr stand Aloysius Pendergast, wie üblich ganz in Schwarz gewandet, die Hände vor sich verschränkt, lächelnd.

 »Herzlich willkommen.«

 Das Zimmer war groß und wunderschön, die Wände mit Holz getäfelt. In einem marmornen Kamin prasselte ein Feuer, und neben einer antiken Siphonflasche und mehreren Bleikristallgläsern schlug eine alte Uhr auf dem Kaminsims die Stunden. Ein Hirschkopf an der Wand blickte aus Glasaugen über einen Schreibtisch, auf dem sich in Leder gebundene Bücher und Papiere stapelten. Auf dem Eichenboden lag ein dicker Teppichboden, über den wiederum kostbare Perserteppiche gelegt worden waren. Hier und da standen etliche bequeme Lehnstühle, auf einigen lagen aufgeschlagene Bücher. Es war ein äußerst behaglicher, viel genutzter, luxuriöser Raum.

 »Komm, wärme dich am Kamin«, sagte er und winkte sie zu sich.

 Sie trat näher und behielt Pendergast dabei genau im Auge. Irgendetwas war anders an ihm. Etwas Sonderbares. Obgleich dieses Zimmer und dieses Haus absolut real waren, waren die Ränder seiner Gestalt unklar, verschwommen, leicht durchscheinend, als wäre er nicht ganz hier.

 Mit einem dumpfen Schlag fiel die Tür hinter ihr ins Schloss.

 Er streckte ihr die Hand entgegen, und sie reichte ihm ihre. Er ergriff ihre Hand, plötzlich sehr fest, und sie wollte sie zurückziehen, aber er zog Constance an sich. Es schien, als flackerte sein Kopf, als wölbte er sich und löste sich auf; seine Haut platzte, und aus dem Inneren kam ein Schimmer zum Vorschein; und dann schälte sich sein Gesicht, flatterte hinab in brennenden Fäden und enthüllte eine Fratze, die Constance gut kannte. Es war das unbeschreibliche Gesicht des Kalazyga-Dämons.

 Sie starrte darauf, auf merkwürdige Weise ohne Angst, spürte die Wärme des Dämons, fühlte sich in einer Mischung aus Angst und Lust zu ihm hingezogen. Er schien sie mit Feuer auszufüllen; dem unbeschreiblichen, alles verzehrenden, triumphierenden Feuer, das sie während ihrer wilden Verfolgungsjagd auf Diogenes Pendergast verspürt hatte. Dieses Feuer war von einer ehrfurchtgebietenden Reinheit.

 »Ich bin der Wille«, sagte der Dämon mit einer Stimme, die nicht Klang, sondern Gedanke war. »Ich bin der reine Gedanke, von den Schlacken menschlicher Gefühle völlig befreit. Ich bin die Freiheit. Komm zu mir.«

 Fasziniert, abgestoßen versuchte sie wieder, ihre Hand zurückzuziehen, aber der Dämon hielt sie fest. Das Gesicht, furchterregend und schön, kam näher. Der Dämon ist nicht wirklich, dachte sie, nur die Ausgeburt meiner Phantasie, das geistige Bild eines der thangkas, die ich stundenlang betrachtet habe, jetzt wiedererschaffen durch diese intensive Meditation.

 Der Kalazyga-Dämon zog sie zum Feuer. »Komm. Ins Feuer. Verbrenne die abgestorbene Hülle der moralischen Hemmung. Du wirst wie der Schmetterling aus der Puppe hervorkommen, frei und wunderschön.«

 Sie trat einen Schritt auf den Kamin zu, zögerte, dann machte sie noch einen nahezu schwebenden Schritt auf die Wärme zu.

 »Ja«, ließ sich eine andere Stimme vernehmen. Pendergasts Stimme. »Das ist gut. Das ist recht. Geh zum Feuer.«

 Während sie sich den Flammen näherte, schmolzen die schwere Schuld und tiefe Zerknirschung wegen des Mordes, die auf ihr gelastet hatten, dahin und wichen einem Hochgefühl, dem intensiven Hochgefühl und der finsteren Freude, die sie empfand, als sie sah, wie Pendergasts Bruder über den Rand der La Sciara in die rotglühende Tiefe stürzte. Diese vorübergehende Ekstase wurde ihr nun angeboten, auf ewig.

 Sie musste nur eines tun: ins Feuer gehen.

 Nur ein Schritt noch. Die Flammen verströmten ihre Wärme, leckten Constance die Glieder hinauf. Sie erinnerte sich, wie er ganz am Rande stand, sie beide umschlungen in der makabren Karikatur einer sexuellen Vereinigung, an der Felskante über der tosenden La Sciara; ihre unerwartete Ohnmacht; der Ausdruck auf seinem Gesicht, als ihm klarwurde, dass sie beide in die Tiefe stürzen würden. Der Ausdruck auf seinem Gesicht: es war das Furchterregendste, Bemitleidenswerteste und doch Befriedigendste, das sie je erblickt hatte – im Gesicht eines Menschen schwelgen, der erkennt, ohne den Hauch eines Zweifels, dass er sterben wird. Dass er alle Hoffnung fahren lässt. Und diese bittere Freude konnte nun für immer ihre sein; sie konnte frei sein, um sie immer wieder zu erleben, nach Belieben. Und sie würde dafür nicht einmal maßlose Rache als Ausrede brauchen. Sie konnte einfach morden, wen und wo auch immer, und immer wieder in dem heißen Blutrausch schwelgen, dem ekstatischen, orgiastischen Triumph …

 Lass alle Hoffnung fahren …

 Mit einem Aufschrei entwand sie sich dem Griff des Dämons, und mit einer jähen, immensen Willensanstrengung gelang es ihr, sich ihm zu entreißen. Sie wich zurück vom Kaminfeuer, drehte sich um und rannte durch die Tür, und plötzlich stürzte sie, stürzte sie durch das Haus, durch die Kellergeschosse, die unteren Kellergeschosse, stürzte …

 [home]

 66

 Hinter der offenen Reling von Halbdeck 7 wütete der Sturm, und die Gischt jagte übers Deck, obwohl sie zwanzig Meter oberhalb der Wasserlinie standen. Liu konnte wegen der donnernden Wellen und dem heulenden Sturm kaum einen klaren Gedanken fassen.

 Crowley kam herüber, ebenso durchnässt wie er. »Wollen wir das hier wirklich probieren, Sir?«

 »Haben Sie eine bessere Idee?«, erwiderte Liu verärgert. »Geben Sie mir mal Ihr Funkgerät.«

 Crowley reichte es ihm.

 Liu stellte es auf Kanal zweiundsiebzig ein und drückte die Sprechtaste. »Liu hier, Bruce bitte melden, over.«

 »Bruce hier.«

 »Wie verstehen Sie mich?«

 »Klar und deutlich.«

 »Gut. Schnallen Sie sich auf der Bootsführerstation, am Steuer, an. Welch soll sich auf die andere Seite des Gangs setzen.«

 »Schon erledigt.«

 »Brauchen Sie weitere Instruktionen?«

 »Scheinen alle da zu sein.«

 »Das Rettungsboot fährt nahezu vollautomatisch. Der Motor startet automatisch beim Aufprall. Er steuert das Boot in gerader Linie vom Schiff fort. Nehmen Sie einfach nur Gas weg – dann sind Sie später leichter zu finden. Das Steuerpult müsste für einen Seemann ziemlich selbsterklärend sein.«

 »Okay. Gibt’s eine Seenotboje auf diesem irren Boot?«

 »Zwei, es sind sogar die neuesten, die Ihre GPS-Koordinaten übermitteln. Beim Aufprall aktiviert die Boje automatisch auf den Frequenzen 406 und 121,5 Megahertz – Sie müssen gar nichts tun. Lassen Sie das VHF des Rettungsboots auf Notkanal sechzehn. Sprechen Sie mit mir über Kanal zweiundsiebzig auf Ihrem Handfunkgerät. Sie sind auf sich allein gestellt, bis Sie aufgelesen werden – die Britannia wird nicht stoppen. Bleiben Sie beide die ganze Zeit angeschnallt – Sie werden bei diesen Wellen ein paar Eskimorollen machen, um das Mindeste zu sagen.«

 »Verstanden.«

 »Fragen?«

 »Nein.«

 »Sind Sie bereit?«

 »Bereit.« Bruce’ Stimme kam knisternd über das Handfunkgerät.

 »Gut. Der Countdown läuft fünfzehn Sekunden. Drücken Sie die Sprechtaste, damit wir hören können, was passiert. Sprechen Sie mit mir so bald wie möglich, nachdem Sie auf dem Wasser aufgeschlagen sind.«

 »Legen Sie los.«

 Liu wandte sich dem Steuerpult für den Start zu. Auf der Britannia gab es sechsunddreißig Rettungsboote, achtzehn an Backbord und achtzehn an Steuerbord, jedes mit einem Aufnahmevermögen von bis zu hundertfünfzig Personen. Selbst wenn man ein Boot, so wie jetzt, praktisch leer zu Wasser ließ, blieben noch jede Menge Kapazitäten übrig. Er sah auf die Uhr. Wenn alles klappte, hatten sie fünfzig Minuten Zeit für die Evakuierung.

 Er sprach ein kurzes Gebet.

 Während Liu die Startsequenz initiierte, begann er ein wenig leichter zu atmen. Es musste funktionieren. Diese verdammten Boote waren irrsinnig gekonnt entworfen, gebaut, um einen freien Fall aus zwanzig Meter Höhe zu überstehen.

 Alle Lämpchen auf Grün. Er entriegelte den Schalter, der den Countdown von Rettungsboot Nummer eins auslöste, klappte die Abdeckung auf. Drinnen leuchtete der kleine rote Auslöseknopf. Das hier war verdammt viel leichter als in den alten Zeiten, als ein Rettungsboot an Davits hinuntergelassen werden musste, die wegen des Windes und des Rollens des Schiffes wie verrückt hin und her schwangen. Heute musste man nur noch einen Knopf drücken; das Boot wurde aus seinen Arretierungen freigegeben, glitt die Schienen hinab und stürzte zwanzig Meter tief, um dann, mit dem Bug voran, im Meer zu landen. Einige Augenblicke später tanzte es dann auf dem Wasser und fuhr los, fort vom Schiff. Sie hatten die Übung schon mehrmals absolviert: Vom Start bis zur Rettung dauerte das alles keine sechzig Sekunden.

 »Hören Sie mich, Bruce?«

 »Laut und deutlich.«

 »Bleiben Sie dran. Countdown läuft.«

 Er betätigte den roten Knopf.

 Aus einem über ihm montierten Lautsprecher erklang eine Frauenstimme. »Rettungsboot Nummer eins wird in fünfzehn Sekunden zu Wasser gelassen. Zehn Sekunden. Neun, acht …«

 Die Stimme hallte auf dem von Metall umrundeten Halbdeck wider. Der Countdown lief aus; man hörte ein lautes Klonk, die stählernen Arretierungen lösten sich. Das Boot glitt auf den eingefetteten Schienen nach vorn und rutschte mit dem Bug voran in den leeren Raum; Liu beugte sich über die Reling, um zuzuschauen, wie es, anmutig wie ein Taucher, in die Tiefe stürzte, der brodelnden See entgegen.

 Mit einer riesigen Gischtfontäne, viel größer als alles, was Liu bei den Übungen gesehen hatte, traf das Boot aufs Wasser: eine Fontäne, die fünfzehn Meter in die Höhe stieg und die von dem enorm starken Wind in Fetzen nach hinten geschleudert wurde. Im VHF-Kanal ertönte lautes Knistern.

 Doch anstatt steil ins Wasser einzutauchen und zu verschwinden, schlug das Rettungsboot wegen der Vorwärtsbewegung und der hohen Geschwindigkeit des Mutterschiffes seitlich auf, hüpfte über die Wellen wie ein Stein auf einem Teich; dann prallte es ein zweites Mal mit voller Wucht auf die Wellen, mit noch einer Gischtfontäne, die das orangefarbene Boot im brodelnden Wasser begrub. Schließlich begann es träge wieder aufzutauchen, während am glänzenden, phosphoreszierenden Rumpf das Wasser hinablief. Das Knistern im Funkgerät verstummte jäh.

 Emily Dahlberg stockte der Atem; sie wandte den Blick ab.

 Ungläubig starrte Liu auf das Rettungsboot, das bereits rasch nach achtern zurückfiel. Er sah das Boot, so schien es, aus einem merkwürdigen Winkel. Aber nein, das war’s nicht: Das Profil hatte sich verändert – der Rumpf war verformt. Orangefarbene und weiße Placken lösten sich vom Rumpf, aus einer Naht zischte Luft, die einen dünnen Strahl Gischt himmelwärts sandte.

 Liu bekam ein flaues Gefühl in der Magengrube. Der Rumpf war leckgeschlagen, auf ganzer Länge aufgeplatzt wie eine vergammelte Melone.

 »O nein …«, hörte er Crowley murmeln, der neben ihm stand. »O mein Gott …« Entsetzt starrte er auf das eingedrückte Rettungsboot. Es richtete sich nicht auf; es wälzte sich auf die Seite, versank erneut in den Wellen, die Schiffsschraube drehte sich nutzlos, wühlte die Wasseroberfläche auf, eine Spur aus Öl und Trümmerteilen hinter sich lassend, während es nach achtern zurückfiel, bis es in der grauen, sturmgepeitschten See nicht mehr zu erkennen war.

 Liu schnappte sich das VHF und drückte die Sprechtaste. »Bruce! Welch! Liu hier! Antworten Sie! Bruce!«

 Aber keine Antwort – und da war ihm klar, dass er niemals eine bekommen würde.

 [home]

 67

 Auf der Hilfsbrücke sah sich LeSeur einem Schwall von Fragen gegenüber.

 »Die Rettungsboote!«, rief ein Offizier. »Was ist mit den Rettungsbooten?«

 LeSeur schüttelte den Kopf. »Bislang noch keine Nachricht. Ich warte noch darauf, dass sich Liu und Crowley melden.«

 Der Leitende Funkoffizier meldete sich zu Wort. »Ich habe die Grenfell auf Kanal neunundsechzig.«

 LeSeur sah ihn an. »Schicken Sie ihr eine Nachricht aufs SSB-Fax, sie soll auf Kanal … neunundsiebzig wechseln.« Wenn man zur Kommunikation mit der Grenfell einen obskuren VHF-Kanal wählte – zum Beispiel Kanal neunundsiebzig, der normalerweise für Gespräche zwischen Ausflugsbooten auf den Großen Seen genutzt wurde –, ließen sich ihre Gespräche vor Mason vielleicht geheim halten. Er hoffte bei Gott, dass sie die VHF-Kanäle nicht routinemäßig abhörte. Natürlich hatte sie das Radarprofil der Grenfell schon gesehen, als die näher kam, und alle Gespräche auf dem Notkanal sechzehn mitbekommen.

 »Wann treffen wir ungefähr aufeinander?«, fragte er den Funkoffizier.

 »In neun Minuten.« Er machte eine kurze Pause. »Ich hab den Kapitän der Grenfell auf neunundsiebzig, Sir.«

 LeSeur ging zum VHF-Pult, setzte ein Paar Kopfhörer auf. Leise sagte er: »Grenfell, hier spricht Erster Offizier LeSeur, kommissarischer Kommandant der Britannia. Haben Sie einen Plan?«

 »Schwer zu sagen, Britannia, aber wir haben ein paar Ideen.«

 »Wir haben nur eine Chance, die Sache hinzukriegen. Wir sind mindestens zehn Knoten schneller als Sie, und sowie wir an Ihnen vorbei sind, war’s das.«

 »Verstanden. Wir haben einen BO-105-Allzweckhubschrauber an Bord, den wir einsetzen könnten, um Ihnen ein paar Sprengkörper zu bringen, mit denen wir normalerweise Bordwände knacken …«

 »Bei unserer Geschwindigkeit, in dieser See und bei diesem Sturm kann der Hubschrauber niemals landen.«

 Schweigen. »Wir hoffen auf ein Zeitfenster.«

 »Unwahrscheinlich, aber der Vogel soll sich bereithalten, nur für den Fall. Nächste Idee.«

 »Wir glauben, dass wir, wenn wir passieren, die Britannia mit unserer Zugwinde an den Haken bekommen und versuchen können, sie vom Kurs zu ziehen.«

 »Was für eine Winde?«

 »Eine siebzig Tonnen schwere elektrohydraulische Zugwinde mit Vierzig-Millimeter-Drahtseil …«

 »Das würde wie ein Bindfaden reißen.«

 »Ist wahrscheinlich. Eine andere Option wäre, eine Tonne auszuwerfen und das Kabel quer zu Ihrem Kurs zu spannen, in der Hoffnung, dass es sich in Ihren Schrauben verfängt.«

 »Es ist ausgeschlossen, dass ein vierzig Millimeter starkes Kabel vier 21,5-Megawatt-Schrauben stoppt. Haben Sie kein schnelles Rettungsboot an Bord?«

 »Leider ist es nicht möglich, unsere zwei schnellen Rettungsboote bei diesem Seegang zu Wasser zu lassen. Wir können auch nicht längsseits kommen, um an Bord zu gehen oder zu evakuieren, weil wir Ihre Geschwindigkeit nicht mithalten können.«

 »Irgendwelche anderen Ideen?«

 Eine Pause. »Mehr ist uns nicht eingefallen.«

 »Dann werden wir meinen Plan umsetzen müssen«, sagte LeSeur.

 »Schießen Sie los.«

 »Sie sind doch ein Eisbrecher, richtig?«

 »Na ja, die Grenfell hat einen verstärkten Rumpf, aber sie ist kein regelrechter Eisbrecher. Manchmal übernehmen wir Eisbrecher-Aufgaben, zum Beispiel wenn es darum geht, Häfen eisfrei zu halten.«

 »Gut. Grenfell, ich möchte, dass Sie einen Kurs setzen, auf dem Sie unseren Bug kreuzen – und zwar so, dass Sie ihn abrasieren.«

 Stille. Und dann kam die Antwort. »Tut mir leid, ich glaube, ich habe Sie nicht verstanden, Britannia.«

 »Sie haben mich sehr wohl verstanden. Die Idee ist folgende: Wenn wir ausgewählte Luken öffnen, können wir die vorderen drei Schotts fluten. Dadurch kommen wir so weit mit dem Bug nach unten, dass unsere Schrauben fast aus dem Wasser ragen. Die Britannia liegt dann tot im Wasser.«

 »Sie fordern uns auf, Sie zu rammen? Großer Gott, haben Sie den Verstand verloren? Ich könnte dadurch mein eigenes Schiff versenken!«

 »Es ist die einzige Möglichkeit. Wenn Sie sich frontal, nur ein paar Strich querab unserer Steuerbordseite nähern und nicht zu schnell fahren – sagen wir, fünf bis acht Knoten –, dann, unmittelbar vor dem Kontakt, eine Schraube hart volle Kraft zurücksetzen, könnten Sie mit Ihren verstärkten vorderen Rumpfplatten unseren Bug abrasieren, sich von uns befreien, und wir würden einander an Steuerbord passieren. Es wäre knapp, aber es würde klappen. Das heißt, wenn Sie erfahren genug sind, das hinzubekommen.«

 »Das muss ich erst mit der Reederei besprechen.«

 »Wir haben fünf Minuten, bis wir aufeinandertreffen, Grenfell. Sie wissen doch selbst nur zu gut, dass Sie die Erlaubnis nicht rechtzeitig bekommen können. Hören Sie, haben Sie nun den Mumm, das zu machen, oder nicht? Das ist hier die Frage.«

 Langes Schweigen.

 »Also gut, Britannia. Wir werden es versuchen.«

 [home]

 68

 Constance Greene schlug die Augen auf, und ihr ganzer Körper entriss sich dem Schlaf mit einem gedämpften Schrei. Die Welt stürzte wieder auf sie ein – das Schiff, das schwankende Zimmer, das Prasseln des Regens, das Donnern der Wellen und das Heulen des Windes.

 Sie starrte auf den dgongs. Er lag, unordentlich eingerollt, um einen sehr alten Fetzen zerknitterter Seide. Er war gelöst worden – endgültig.

 Entsetzt blickte sie zu Pendergast. Noch während sie ihn anschaute, hob er leicht den Kopf, und seine Augen erwachten wieder zum Leben, die silbrigen Regenbogenhäute funkelten im Kerzenschein. Ein merkwürdiges Lächeln breitete sich auf seinem Gesicht aus. »Du hast die Meditation abgebrochen, Constance.«

 »Du hast versucht … mich ins Feuer zu zerren«, stieß sie atemlos hervor.

 »Natürlich.«

 Eine Welle der Verzweiflung schlug über ihr zusammen. Es war ihr nicht gelungen, ihn aus der Finsternis zu befreien, stattdessen hatte er sie fast mit hineingezogen.

 »Ich habe versucht, dich von den irdischen Fesseln zu befreien«, sagte er.

 »Mich befreien«, wiederholte sie verbittert.

 »Ja. Damit du wirst, was du sein willst: frei von den Ketten des Gefühls, der Moral, der Grundsätze, der Ehre, der Tugend und all dieser unwichtigen Dinge, die dazu dienen, uns mit allen anderen in der menschlichen Sklavengaleere anzuketten. Auf dass wir ins Nichts rudern.«

 »Und genau das hat das Agozyen mit dir angestellt«, sagte sie. »Es hat alle moralischen und ethischen Hemmungen weggefegt. Lass deinen dunkelsten, soziopathischsten Wünschen freien Lauf. Das hat es auch mir angeboten.«

 Pendergast stand auf und streckte die Hand aus. Constance schlug nicht ein.

 »Du hast den Knoten gelöst«, sagte sie.

 Er antwortete, seine Stimme leise und merkwürdig vibrierend vor Triumph: »Ich habe ihn nicht angefasst. Niemals.«

 »Aber wie …?«

 »Ich habe ihn mit meinem Geist gelöst.«

 Sie sah ihn immer noch ungläubig an. »Das ist nicht möglich.«

 »Es ist nicht nur möglich, sondern es ist geschehen, wie du sehen kannst.«

 »Die Meditation hat versagt. Du bist derselbe.«

 »Die Meditation hat durchaus gewirkt, meine liebe Constance. Ich habe mich verändert – ungeheuer verändert. Dank deines Insistierens, das hier zu tun, habe ich nun die Macht, die mir das Agozyen geschenkt hat, vollends verwirklicht. Die Kraft des reinen Gedankens – des Geistes über die Materie. Ich habe ein immenses Reservoir an Macht angezapft, und das kannst du auch.« Seine Augen funkelten leidenschaftlich. »Es handelt sich hier um eine außerordentliche Demonstration des Agozyen-Mandalas und seiner Fähigkeit, den Geist und das Denken des Menschen in ein Werkzeug von kolossaler Kraft zu verwandeln.«

 Ein Gefühl des Grauens stahl sich in Constances Herz.

 »Du hast mich zurückholen wollen«, fuhr er fort. »Du wolltest mein altes, törichtes Selbst wiederherstellen. Aber stattdessen hast du mich vorangebracht. Du hast die Tür geöffnet. Und nun, meine liebe Constance, bist du an der Reihe, befreit zu werden. Erinnerst du dich an unsere kleine Abmachung?«

 Sie brachte kein Wort heraus.

 »Nun gut. Es ist jetzt an dir, das Agozyen anzuschauen.«

 Sie zögerte noch immer.

 »Wie du willst.« Er stand auf und packte den Leinensack. »Ich bin es leid, auf dich aufzupassen.« Er ging zur Tür, oh-ne Constance anzusehen, und warf sich den Sack über die Schulter.

 Voller Entsetzen stellte sie fest, dass er sie nicht mehr wertschätzte als irgendeinen anderen Menschen.

 »Warte …«, begann sie.

 Ein Schrei schnitt ihr jäh die Worte ab. Die Tür flog auf, und Marya taumelte rückwärts herein. Hinter dem Zimmermädchen sah sie ganz kurz etwas Graues, Waberndes, das sich auf sie zubewegte.

 Woher kam dieser Rauch? Stand das Schiff in Flammen?

 Pendergast ließ den Sack fallen und trat einen Schritt zurück. Zu ihrer Verblüffung sah sie einen Ausdruck des Schreckens, ja der Angst in seinen Zügen.

 Es blockierte die Tür. Wieder kreischte Marya, während das Etwas sie einhüllte, ihre Schreie erstickte.

 Während dieses Ding durch die Tür kam, wurde es einen Moment lang von einer Leuchte im Eingangsflur erhellt. Und dann sah Constance, mit einem Gefühl wachsender Irrealität, eine seltsame Präsenz tief im Inneren des Rauchs, ein Wesen mit zwei blutunterlaufenen Augen, einem dritten auf der Stirn – ein Dämon, der ruckte und sich bewegte und sich voranschleppte, als sei er verkrüppelt … oder, vielleicht, als tanzte er …

 Marya kreischte zum dritten Mal und sank zu Boden – Glas zersprang, ihre Augen verdrehten sich, flackerten, zuckten. Das Etwas war inzwischen an ihr vorbeigegangen, es erfüllte den Salon mit feuchter Kälte und dem Gestank nach verfaulenden Pilzen, drängte Pendergast in eine Ecke; und dann war es auf ihm, in ihm, verschlang ihn, und er stieß einen erstickten Schrei von einer solch reinen Todesangst, einer solch durchdringenden Verzweiflung aus, dass es Constance durch Mark und Bein ging.

 [home]

 69

 LeSeur stand inmitten der Menschenmenge auf der Hilfsbrücke und blickte auf das S-Band-Radarbild des sich nähernden Schiffes. Es wurde groß und größer, ein phosphoreszierender Punkt, der sich auf dem Radarschirm immer mehr ausweitete. Die Doppler-Ausdrucke deuteten auf eine kombinierte Aufprallgeschwindigkeit von siebenunddreißig Knoten.

 »Noch zweitausendfünfhundert Meter«, sagte der Zweite Offizier. LeSeur rechnete das schnell durch: zwei Minuten bis zum Kontakt.

 Er blickte auf das empfindlichere X-Band, aber darauf war kaum etwas zu erkennen. Leise und rasch informierte er die übrigen Offiziere von seinem Plan. Es war zumindest möglich, dass Mason alles gehört hatte, was er zum Kapitän der Grenfell gesagt hatte; es gab da keine hundertprozentig sichere Methode, die Gespräche vor der Hauptbrücke zu verheimlichen. So oder so, sowie die Grenfell in Aktion getreten war, würde die Britannia antworten müssen.

 Chefingenieur Halsey kam zu ihm herüber. »Ich habe die Schätzungen, um die Sie gebeten haben.« Er sagte das leise, damit die anderen es nicht mitbekamen.

 Also steht es so schlecht, dachte LeSeur. Er zog Halsey auf die Seite.

 »Die Zahlen«, sagte Halsey, »basieren auf einem Frontalzusammenstoß mit der Mitte des Riffs, wovon wir ausgehen.«

 »Machen Sie’s kurz.«

 »Angesichts der Wucht des Aufpralls gehen wir von einer Todesrate von dreißig bis fünfzig Prozent aus – wobei fast alle Überlebenden schwere Verletzungen davontragen würden: gebrochene Gliedmaßen, Gehirnprellungen, Schädelbrüche.«

 »Verstanden.«

 »Wegen ihres Tiefgangs von elf Metern wird die Britannia den ersten Kontakt mit einer kleinen Untiefe etwas entfernt vom Hauptteil des Riffs machen. Wenn das Schiff von den Hauptfelsen gestoppt wird, wird es bereits von Bug bis Heck aufgerissen sein. Sämtliche wasserdichten Schotts und Zwischenwände werden leck sein. Die geschätzte Zeit bis zum Untergang liegt unter drei Minuten.«

 LeSeur schluckte. »Besteht die Möglichkeit, dass sie an dem Felsen hängen bleibt?«

 »Es gibt da einen steilen Absturz. Das Heck wird darüberschrammen und abreißen – und zwar schnell.«

 »Du lieber Gott.«

 »In Anbetracht der Zahl der Toten und Verletzten und der Geschwindigkeit, mit der die Britannia untergeht, werden wir keine Zeit mehr haben, irgendwelche Vorkehrungen zum Verlassen des Schiffes zu treffen. Das bedeutet, dass niemand, der zur Zeit der Kollision an Bord ist, irgendeine Überlebenschance hat. Dazu gehören auch« – er zögerte und blickte sich um – »alle Besatzungsmitglieder, die sich auf der Hilfsbrücke befinden.«

 »Tausendfünfhundert Meter«, sagte der Zweite Offizier, den Blick aufs Radar fixiert. Der Schweiß lief ihm in Strömen übers Gesicht. Auf der Hilfsbrücke war alles still, alle starrten auf den grünen Punkt auf dem Radar, der immer näher rückte.

 LeSeur hatte überlegt, ob er zur Warnung einen allgemeinen Befehl an alle Passagiere und Besatzungsmitglieder ausgeben sollte, sich zu wappnen, hatte es sich dann aber anders überlegt. Zum einen würde Mason, wenn sie die Lautsprecheranlage benutzten, ihr Vorhaben mitbekommen. Wichtiger aber war: Wenn die Grenfell alles richtig machte, würde die ungeheure Masse der Britannia die Wucht des Aufpralls am Bug zum großen Teil absorbieren. Es würde einen Ruck geben, der die Passagiere womöglich erschreckte oder schlimmstenfalls ein paar von ihnen von den Beinen holte. Aber er musste das Risiko eingehen.

 »Tausendzweihundert Meter.«

 [home]

 70

 Roger Mayles hörte Schritte und versteckte sich in einer Sackgasse auf Deck 9. Eine kleine Gruppe Passagiere rannte an ihm vorbei, die Leute schrien und gestikulierten, auf was für einer sinnlosen, hysterischen Mission sie sich auch immer befanden. In der einen, schweißfeuchten Hand lag ein Magnetschlüssel, den er unaufhörlich knetete und rieb wie einen Schmeichelstein. Mit der anderen zog er einen Flakon hervor, nahm einen langen Schluck Single-Malt-Whisky – achtzehn Jahre alter Macallan – und steckte ihn in die Tasche zurück. Sein Auge schwoll bereits an, nach dem Fausthieb, den er in dem Gerangel mit einem hysterischen Passagier weiter hinten im Oscar’s eingesteckt hatte; es fühlte sich an, als würde jemand Luft da hineinpumpen, die Haut immer straffer machen. Aus seiner Nase, die noch immer leckte, tropfte Blut auf sein blütenweißes Hemd und sein Dinnerjacket. Er musste zum Fürchten aussehen.

 Er sah auf die Uhr. Noch eine halbe Stunde bis zum Aufprall, wenn die Information, die er bekommen hatte, korrekt war: Und er hatte allen Grund, zu glauben, dass sie stimmte. Er schaute nochmals nach, um festzustellen, ob der Gang leer war, dann trat er wankend aus seiner Sackgasse. Er musste um jeden Preis den Passagieren aus dem Weg gehen. Es war Herr der Fliegen-Zeit auf der Britannia, jeder für sich, und nichts ließ sich schneller zu brutalem Benehmen hinreißen als ein Haufen reicher Arschlöcher.

 Vorsichtig ging er über den Korridor auf Deck 9. Zwar war niemand zu sehen, aber die fernen Schreie und Rufe, das flehentliche Bitten und das Schluchzen waren allgegenwärtig. Er fasste es nicht, dass die Schiffsoffiziere und die Sicherheitsleute praktisch verschwunden waren, so dass die Krankenhausmitarbeiter und er selbst diesen tobenden Passagieren schutzlos ausgeliefert waren. Er hatte nichts gehört, keinerlei Anweisungen erhalten. Ganz klar, es gab keinen Plan, wie man mit einer Katastrophe dieses Ausmaßes fertig werden wollte. Das Schiff war ein absolutes Tollhaus, nirgends bekam man Informationen, die wildesten Gerüchte breiteten sich wie Lauffeuer bei starkem Wind aus.

 Mayles schlich den Flur entlang, den Schlüssel fest in der Hand. Seine Fahrkarte aus diesem Irrenhaus, und die würde er jetzt einlösen. Er würde nicht als einer von den viertausenddreihundert Leuten enden, die zu Hackfleisch gemacht wurden, wenn dem Schiff durch das übelste Riff der Grand Banks die Eingeweide herausgerissen würden. Die Glücklichen, die den Aufprall überlebten, würden noch zwanzig Minuten im sieben Grad kalten Wasser herumzappeln, bevor sie an Unterkühlung starben.

 Zu der Party würde er nicht gehen, vielen Dank.

 Er nahm noch einen Schluck Whisky und stahl sich durch eine Tür mit dem roten Exit-Schild. Er lief eine Metalltreppe hinunter – die kurzen Beine brannten ihm dabei –, blieb zwei Absätze weiter unten stehen und spähte in den Korridor, der zum Halbdeck führte, auf dem die Rettungsboote untergebracht waren. Der Korridor war wieder menschenleer. Aber die Schreie der panischen, wütenden Passagiere waren lauter. Ihm war schleierhaft, warum die Boote nicht zu Wasser gelassen worden waren. Das war doch fester Bestandteil der Rettungsboot-Übungen, und er hatte ein paar Mal an den freifallenden Starts teilgenommen. Verdammt, die Boote waren so gut wie unzerstörbar, die stürzten ins Wasser, während man fest angeschnallt im gepolsterten Sitz saß, die Fahrt nicht rauher als bei einer Achterbahnfahrt.

 Als er um die Ecke bog, in Richtung des äußeren Halbdecks, nahm der Lärm der Menschenmenge zu. Das hätte er sich denken können. Ein Haufen Passagiere hatte sich vor den verschlossenen Lukentüren zum Deck mit den Rettungsbooten versammelt, donnerte gegen die Türen und forderte lauthals, durchgelassen zu werden.

 Es gab nur einen Weg zu den Rettungsbooten auf der Backbordseite, und der führte auch noch durch die Menge. Ohne Zweifel hatten sich panische Passagiere auch an den Rettungsbooten auf der Steuerbordseite versammelt. Er ging weiter, den Schlüssel immer noch in der Hand. Vielleicht erkannte ihn ja niemand.

 »Hey! Da ist der Kreuzfahrtdirektor!«

 »Der Kreuzfahrtdirektor! Hallo, Sie! Mayles!«

 Die Menge drängte auf ihn zu. Ein Betrunkener mit irre wütenden Zügen packte Mayles am Ärmel. »Was zum Teufel ist hier los? Warum lassen wir nicht die Rettungsboote vom Stapel?« Er zerrte ihn am Ärmel. »He? Wieso nicht?«

 »Ich weiß nicht mehr als Sie!«, rief Mayles mit hoher, nervöser Stimme und versuchte, die Arme zurückzuziehen. »Ich bin nicht informiert worden!«

 »Schwachsinn! Er geht zu den Rettungsbooten – so wie die anderen auch!« Er wurde von einem anderen Passagier gepackt und zur Seite gerissen. Hörte, wie der Stoff seiner Uniform riss. »Lassen Sie mich durch!«, schrie er und kämpfte sich weiter vor. »Ich sage Ihnen doch, ich habe keine Ahnung!«

 »Natürlich wissen Sie Bescheid!«

 »Wir wollen in die Rettungsboote! Diesmal sperren Sie uns nicht aus!«

 Die Leute rings um ihn herum gerieten in Panik, zerrten an ihm wie Kinder, die sich um eine Puppe stritten. Ein grässlicher reißender Laut, dann war sein Ärmel ab.

 »Lassen Sie mich los!«, flehte er.

 »Ihr Mistkerle werdet uns nicht allein lassen, während wir untergehen!«

 »Die haben die Rettungsboote schon zu Wasser gelassen, darum sind keine Besatzungsmitglieder zu sehen!«

 »Stimmt das, Arschloch?«

 »Ich lasse Sie alle hinein«, rief Mayles verängstigt und hielt seinen Schlüssel hoch über den Kopf, »wenn Sie mich nur in Ruhe lassen!«

 Die Leute dachten darüber nach. Dann: »Er hat gesagt, er lässt uns rein!«

 »Ihr habt ihn gehört! Er lässt uns rein!«

 Die Leute drängten ihn weiter vor, plötzlich erwartungsvoll, ruhiger. Mit zittriger Hand steckte Mayles den Schlüssel ins Schloss, stieß die Tür auf, schlüpfte durch den Spalt, dann drehte er sich um und versuchte, sie schnell hinter sich zu schließen. Ein vergebliches Unterfangen. Die Leute strömten hindurch und stießen ihn zu Boden.

 Er rappelte sich auf. Das Donnern der See und das Heulen des Windes trafen ihn mitten im Gesicht. Große Nebelfetzen huschten über die Wellen, aber in den Lücken sah Mayles das stockfinstere, tobende, schäumende Meer. Große Mengen an Gischt fegten über das Deck, so dass er sofort nass bis auf die Haut war. Er erspähte Liu und Crowley, sie standen am Start-Steuerpult, zusammen mit einem Mann, den er als den Bankmanager wiedererkannte und der die Menge ungläubig anstarrte. Neben ihnen stand Emily Dahlberg, die Fleischverarbeitungs-Erbin. Die Horde der Passagiere stürmte zum ersten verfügbaren Boot, aber Liu und Crowley versperrten ihnen gemeinsam mit dem Banker den Weg. Geschrei und Gekreische und das fürchterliche Geräusch, das ein Fausthieb verursachte. Crowleys Funkgerät schlitterte über das Deck, bis es nicht mehr zu sehen war.

 Mayles blieb stehen. Er wusste, wie man die Rettungsboote benutzte, er kannte die bordeigene Startsequenz, und er wäre verdammt, wenn er einen Haufen irrer Passagiere daran teilhaben lassen würde.

 Die Prügelei zwischen dem Pöbel und Lius Gruppe wurde heftiger; die Passagiere schienen ihn vor lauter Eifer, ins nächste Boot zu kommen, ganz vergessen zu haben. Er könnte abhauen, bevor die überhaupt mitbekommen hatten, was passiert war.

 Liu blutete aus einem halben Dutzend Platzwunden im Gesicht. »Informieren Sie die Hilfsbrücke!«, rief er Dahlberg zu, ehe der wütende Mob ihn überwältigte.

 Mayles ging an dem Tumult vorbei. Währenddessen drückte er unauffällig ein paar Knöpfe auf dem Start-Steuerpult. Er würde in ein Boot steigen, es vom Stapel lassen, dann wäre alles in trockenen Tüchern. Die GPS-Seenotboje würde angehen, und noch vor Einbruch der Dunkelheit würde er aufgelesen werden.

 Er kam an dem Boot an, das am weitesten außen lag, schloss mit zittriger Hand das Steuerpult auf und aktivierte die Einstellungen. Er beobachtete die Leute am anderen Ende. Sie prügelten sich mit dem Banker und trampelten auf den inzwischen reglosen Liu und Crowley herum. Ein Kopf drehte sich zu ihm um. Noch einer.

 »Hey! Er will eins zu Wasser lassen! Dieser Hurensohn!«

 »Halt!«

 Eine Gruppe von Passagieren rannte auf ihn zu.

 Mayles betätigte die übrigen Einstellungen; die Einstiegsluke am Heck schwang auf ihren hydraulischen Scharnieren auf. Er rannte los, aber die Menge war vor ihm da. Er wurde gepackt, zurückgezerrt.

 »Drecksack!«

 »Wir passen da alle rein!«, schrie er. »Lasst mich los, ihr Idioten. Einer nach dem anderen!«

 »Du als Letzter!« Ein drahtiger alter Kerl mit übermenschlichen Kräften rempelte ihn zur Seite und verschwand im Boot; der kreischende Pöbel folgte ihm. Mayles versuchte, ebenfalls ins Boot zu gelangen, wurde aber gepackt und zurückgezerrt.

 »Mistkerl!«

 Er glitt auf dem nassen Deck aus, stürzte und wurde gegen die Deckreling geschleudert. Er packte sie, um sich daran festzuhalten, und zog sich hoch. Die würden ihn nicht aussperren. Die würden sein Boot nicht kriegen. Er packte einen Mann, der sich ihm in den Weg gestellt hatte, rang ihn nieder, glitt wieder aus; der Mann rappelte sich auf und stürzte sich auf ihn, worauf sie, engumschlungen, miteinander rangen, bis sie gegen die Reling prallten. Mayles stützte sich mit dem Fuß an der Reling ab, um sich besser wehren zu können, während sich die Leute prügelnd und stoßend durch die schmale Lukentür schoben.

 »Ihr braucht mich!«, rief Mayles und rappelte sich auf. »Ich weiß, wie man es bedient!«

 Er schob seinen Angreifer beiseite und machte noch einen Satz zur Lukentür, aber die, die im Boot waren, waren wild entschlossen, die Tür vor ihm zu schließen.

 »Ich weiß, wie man es bedient!«, schrie er und griff mit den Händen über die Rücken derjenigen, die versuchten, die Tür offen zu halten.

 Und dann passierte es – mit der ruckartigen, schrecklichen Beschleunigung eines Alptraums. Voll Entsetzen sah Mayles, wie sich das Rad drehte und die Lukentür verriegelt wurde. Er griff nach dem Rad, versuchte, es wieder zurückzudrehen; man hörte ein metallenes Klacken, als sich die Arretierungen öffneten – und dann schoss das Rettungsboot die Rampe hinunter und riss Mayles und ein halbes Dutzend andere Leute mit sich in die Tiefe. Er stürzte, gemeinsam mit ihnen, die geölten Metallschienen hinunter, außer Kontrolle, unfähig, anzuhalten, bis er sich plötzlich in freiem Fall auf das brodelnde schwarze Meer wiederfand.

 Das Letzte, was er sah, bevor er aufs Wasser aufschlug, war ein anderes Schiff, das aus dem Meeresnebel direkt vor der Britannia auftauchte und unbeirrt auf sie zuhielt.

 [home]

 71

 LeSeur sah durch die vorderen Fenster der Hilfsbrücke. Je stärker der Wind geworden war, desto schwächer war der Regen geworden, und jetzt riss der Nebel auf und gestattete hin und wieder einen Blick voraus über die sturmgepeitschte See. Er schaute so angestrengt da hinaus, dass er sich fragte, ob er möglicherweise Gespenster sähe.

 Aber plötzlich war sie da: die Grenfell. Sie erschien aus einem Nebelfetzen, ihr knollenähnlicher Bug durchschnitt die Wellen. Sie hielt direkt auf sie zu.

 Während die Grenfell sich näherte, holten alle auf der Hilfsbrücke tief Luft.

 »Achthundert Meter.«

 Die Grenfell trat in Aktion. Ein plötzliches Brodeln von Weißwasser entlang des hinteren Steuerbordrumpfes markierte die Umkehr der Steuerbordschraube; gleichzeitig signalisierte ein kurzer Stoß Weißwasser nahe dem Backbordbug den Einsatz der Bugstrahler. Die rote Schnauze der Grenfell schwenkte nach Steuerbord, und die beiden Schiffe kamen einander immer näher, wobei die riesige Britannia viel schneller fuhr als das kanadische Schiff.

 »Alle Mann festhalten!«, rief LeSeur und packte die Kante des Navigationstischs.

 Fast im selben Moment wurde das Manöver der Grenfell von einem Dröhnen tief im Bauch der Britannia quittiert. Mason hatte das Schiff vom Autopiloten genommen und reagierte – alarmierend schnell. Das Schiff vibrierte, mit einem Grollen wie bei einem Erdbeben, das Deck neigte sich.

 »Sie fährt die Stabilisatoren ein!«, rief LeSeur und sah ungläubig auf das Steuerpult. »Und – mein Gott – sie hat die Pods achtern um neunzig Grad nach Steuerbord gedreht!«

 »Das kann sie doch nicht machen!«, schrie der Chefingenieur. »Die reißt damit die Pods aus dem Rumpf!«

 Schnell überflog LeSeur die digitalen Anzeigen der Maschinen; er musste unbedingt wissen, was Mason vorhatte. »Sie dreht die Britannia längsseits … ganz bewusst …, damit die Grenfell uns im Neunzig-Grad-Winkel trifft.« Ein grauenerregendes, lebhaftes Bild blitzte vor seinem geistigen Auge auf: Die Britannia dreht bei und bietet dem stahlgepanzerten Bug der Grenfell ihre verletzliche mittlere Sektion. Aber es würde kein Neunzig-Grad-Winkel werden; der Britannia blieb keine Zeit, so weit beizudrehen. Es würde noch schlimmer kommen. Die Grenfell würde sie in einem Fünfundvierzig-Grad-Winkel treffen und den Hauptblock der Luxuskabinen und öffentlichen Räume durchtrennen. Es würde ein Massaker, ein Gemetzel, ein absolut furchtbares Gemetzel geben.

 Er war sich sofort darüber im Klaren, dass Mason diesen Gegenzug mit großer Sorgfalt durchdacht hatte. Dieser Schachzug war ebenso effektiv wie ihr ursprünglicher Plan, das Schiff gegen die Carrion Rocks krachen zu lassen. Geschickt hatte sich der Stellvertretende Kapitän auf die neue Lage eingestellt und die Gelegenheit ergriffen, als sie sich ihr bot.

 »Grenfell!«, rief LeSeur und durchbrach die Funkstille. »Zweite Schraube volle Kraft zurück! Die Bugstrahler umkehren! Sie hält auf Sie zu!«

 »Roger«, kam die außergewöhnlich ruhige Stimme des Kapitäns.

 Die Grenfell reagierte sofort; rings um den Rumpf wühlte das Wasser auf. Das Schiff zögerte, so schien es, der Bug verlangsamte seinen Schwenk, die Vorwärtsbewegung nahm ab.

 Unter ihnen wurde das kreischende, knirschende Beben lauter: Mason jagte die drehbaren Achterschrauben auf volle dreiundvierzigtausend Kilowatt hoch, setzte sie im Neunzig-Grad-Winkel zur Vorwärtsbewegung des Schiffes ein. Ein irrsinniges Manöver. Ohne die Stabilisatoren und assistiert von einer seitlichen See, gierte die Britannia und krängte noch stärker: fünf Grad, zehn Grad, fünfzehn Grad aus der Senkrechten, weit hinaus über alles, was sich die Ingenieure in ihren schlimmsten Alpträumen ausgemalt hatten. Die Navigationsinstrumente, Kaffeebecher und anderen losen Gegenstände auf der Hilfsbrücke rutschten und knallten zu Boden, die Männer packten alles, was sie in die Finger bekommen konnten.

 »Das verrückte Miststück setzt die Decks unter Wasser!«, rief Halsey noch, ehe er den Boden unter den Füßen verlor.

 Die Vibrationen steigerten sich zu einem Dröhnen, und die Backbordseite des Liners neigte sich dem Meer entgegen, wodurch das untere Hauptdeck unterhalb der Wasserlinie geriet. Die Wellen wurden höher, schlugen gegen die Aufbauten, stiegen bis zu den untersten Backbordkabinen und Balkonen. LeSeur hörte leise Glasscheiben platzen, Wasser in die Passagierdecks rauschen, Gegenstände gegen Wände knallen und umstürzen. Er konnte sich den Schrecken und das Chaos unter den Passagieren nur zu gut vorstellen, wenn sie samt Inhalt der Kabinen und allem anderem sonst auf dem Schiff nach Backbord rutschten.

 Die gesamte Brücke bebte unter dem gewaltigen Druck auf die Dieselmotoren, die Fenster klirrten, ja das gesamte Schiff schien ächzend zu protestieren. Jenseits des Vorschiffs erhob sich die Grenfell aus dem Nebel und kam rasch näher; sie neigte sich immer noch stark nach Backbord, aber LeSeur erkannte, dass es zu spät war. Die Britannia hatte sich, mittels ihrer erstaunlichen Manövrierfähigkeit, mit dem Bug schräg zur Grenfell gelegt, und das Patrouillenschiff würde sie mittschiffs treffen – zweitausendfünfhundert Tonnen würden mit einhundertfünfundsechzigtausend Tonnen zusammenprallen, mit einer addierten Geschwindigkeit von siebzig Stundenkilometern. Wie eine Harpune einen Marlin würde die Grenfell die Britannia durchbohren.

 LeSeur fing an zu beten.

 [home]

 72

 Emily Dahlberg blieb in dem Gang stehen, der vom Backbord-Rettungsbootdeck wegführte, und holte Atem. Hinter sich hörte sie die Rufe und Schreie des Pöbels – und es war wirklich Gesindel von der primitivsten, mörderischsten Sorte –, die sich mit dem Heulen des Windes und dem Einströmen des Wassers durch die offenen Luken vermischten. Viele andere Leute waren auf die Idee gekommen, sich auf den Weg zu den Stationen der Rettungsboote zu machen, so dass ein steter Strom von Passagieren in Panik an ihr vorbeirannte, ohne Notiz von ihr zu nehmen.

 Dahlberg hatte genug gesehen, um zu wissen, dass jeder Versuch, bei dieser Geschwindigkeit die Rettungsboote zu nutzen, reiner Selbstmord wäre. Sie hatten es mit eigenen Augen erlebt. Jetzt hatte sie die Aufgabe, diese entscheidende Information zur Hilfsbrücke zu bringen. Gavin Bruce und Niles Welch hatten ihr Leben geopfert – ebenso wie eine Bootsladung Passagiere –, um diese Erkenntnis zu erlangen, und sie war fest entschlossen, sie zu übermitteln.

 Sie setzte sich wieder in Bewegung und wollte sich gerade orientieren, als ein stämmiger Mann, mit rotem Kopf und glotzäugig, den Gang heruntergerannt kam und schrie: »Zu den Rettungsbooten!« Sie versuchte, ihm auszuweichen, war aber nicht schnell genug; er rempelte sie an, und sie stürzte. Als sie sich wieder aufgerappelt hatte, war der Mann nicht mehr zu sehen.

 Sie lehnte sich mit dem Rücken an die Wand, kam wieder zu Atem, hielt sich fern vom Strom der panischen Leute, die zum Rettungsbootdeck liefen. Es schockierte sie, wie leicht die Leute sich zu den groteskesten Darbietungen ihrer Selbstsüchtigkeit hinreißen ließen – sogar, oder vielleicht vor allem, die Privilegierten. Sie hatte nicht gesehen, dass die Besatzungsmitglieder und das Personal kreischend in der Gegend herumliefen. Da musste sie einfach an den Gegensatz zum würdevollen und selbstbeherrschten Ende der Passagiere auf der Titanic denken. Die Welt hatte sich wirklich verändert.

 Als sie sich wieder besser fühlte, ging sie weiter über den Korridor, wobei sie sich nahe der Wand hielt. Die Hilfsbrücke lag im vorderen Bereich des Schiffes, direkt unter der Hauptbrücke – Deck 13 oder 14, wie sie sich erinnerte. Derzeit befand sie sich auf dem Halbdeck 7 – was bedeutete, sie musste weiter nach oben.

 Sie ging weiter über den Gang, vorbei an den verlassenen Cafés und Läden, und folgte den Schildern zum Grand Atrium – von dem aus sie sich, wie sie wusste, besser orientieren konnte. Binnen Minuten hatte sie einen Durchgang passiert und gelangte zu einer halbrunden Brüstung mit Blick auf den riesigen achteckigen Raum. Selbst in dieser Extremsituation fand sie ihn bemerkenswert: acht Ebenen hoch, mit gläsernen Aufzügen, die an beiden Seiten hinauffuhren, verziert mit unzähligen kleinen Balkonen und mit einer mit Passionsblumen geschmückten Brüstung.

 Sie packte die Brüstung und ließ den Blick durch das Atrium schweifen. Ein schockierender Anblick bot sich ihr dar. Das King’s Arms – das elegante, fünf Ebenen unter ihr befindliche Restaurant – war fast nicht wiederzuerkennen. Überall lag Besteck, Reste von Mahlzeiten, die nie mehr gegessen würden, zertrampelte Blumen und zerbrochene Gläser. Tische waren umgestoßen, die Gegenstände darauf herabgefallen. Der Raum sieht aus, dachte sie, als wäre ein Tornado hindurchgefegt. Überall waren Menschen – einige liefen mitten durchs Atrium, andere rannten ziellos im Kreis, wieder andere bedienten sich an Wein- und Schnapsflaschen. Die Schreie und Rufe drangen bis zu ihr herauf.

 Die gläsernen Aufzüge waren noch in Betrieb, deshalb eilte sie zu dem nächstgelegenen. Aber noch währenddessen erfüllte ein lautes Rumpeln den riesigen Raum: ein Brummen von tief unten aus dem Bauch des Schiffes.

 Und dann begann das Atrium sich zu neigen.

 Zunächst glaubte sie, sie bilde es sich nur ein. Aber als sie zum großen Kristalllüster hinaufschaute, sah sie, dass sie sich nicht getäuscht hatte: Das Atrium neigte sich tatsächlich. Je lauter das tiefe Brummen wurde, desto heftiger vibrierte der Kronleuchter, klirrte und klingelte wie verrückt. Rasch zog sich Dahlberg in einen Durchgang zurück, während Stücke geschliffenen Kristalls herabregneten und hagelgleich zwischen die Tische, Stühle und Brüstungen prasselten.

 Mein Gott, dachte sie. Was geht hier vor?

 Das Schiff neigte sich immer stärker; sie packte die an einer Säule an der einen Seite des Durchgangs angebrachte Haltestange. Im Restaurant unter ihr rutschten die Tische und Stühle laut kratzend zur Seite, langsam zunächst, dann immer schneller werdend. Augenblicke später hörte sie das Scheppern von Glas, als die Flaschenwand in der eleganten Bar an einer Seite des Restaurants einstürzte.

 Sie hielt sich am Geländer fest, außerstande, den Blick von dem Tumult abzuwenden, der dort unten stattfand. Jetzt bewegte sich der große Steinway-Konzertflügel in der Mitte des Atriums, er glitt so lange auf seinen Rollen, bis er mit der Vorderseite gegen die große Statue der Britannia prallte, die in tausend Stücke zerfiel, bis sie nur noch eine Ruine war.

 Es hatte den Anschein, als sei das Schiff in dem schraubstockartigen Griff eines Riesen gefangen und würde, trotz der ächzenden, protestierenden Maschinen, auf die Seite gedrückt. Dahlberg packte die Brüstung; die Neigung wurde steiler, so dass alle möglichen Dinge – Stühle, Vasen, Tischdecken, Gläser, Kameras, Schuhe, Handtaschen – von den Balkonen krachend ins Atrium stürzten. Durch die vielen Schreie und Rufe hindurch hörte sie einen besonders spitzen Aufschrei; unmittelbar darauf stürzte eine kleine, untersetzte Frau mit krisseligem blondem Haar und in der Uniform einer Aufseherin von einem oberen Balkon und rauschte, immer noch kreischend, unter fürchterlichem Krachen, in den Flügel: Die Elfenbeintasten flogen, die Saiten rissen in einer bizarren Symphonie aus hohen und tiefen Tönen.

 Mit einem Kreischen von Metall erbebte der ihr am nächsten befindliche Aufzug in seinem senkrechten Gehäuse, und dann – mit einem Platzen, das im gesamten Atrium widerhallte – zersprang mit einem Mal die gesamte Röhre und begann in Zeitlupe wie ein glitzernder Vorhang aus Glas herabzuregnen. Das Wrack – der Aufzug war jetzt nichts anderes mehr als ein Stahlrahmen – wurde aus dem Gehäuse gerissen und schwang lose am Stahlkabel. Da sah Dahlberg zwei Menschen im Lift, sie hielten sich kreischend an den Messingstangen im Fahrstuhlkäfig fest. Unter Dahlbergs entsetztem Blick schwang der Fahrstuhl, sich um die eigene Achse drehend, durch das riesige Atrium, dann knallte er auf der anderen Seite gegen eine Reihe von Balkonen. Die Menschen darin wurden durch die Luft geschleudert, stürzten hinab, hinab, um am Ende in dem chaotischen Durcheinander der Möbelstücke und Halterungen unterzugehen, die sich an der unteren Wand des King’s Arms stauten.

 Dahlberg packte die Messingreling mit aller Kraft, da der Boden sich weiter neigte. Plötzlich kam von unten ein neues Geräusch herauf, laut wie ein mächtiger Wasserfall, begleitet von einem Strom kalter salziger Luft, so heftig, dass es sie fast umgeweht hätte; dann strömte Weißwasser in die unterste Ebene des Atriums und begann allmählich heraufzustrudeln, eine üble Flut, in der sich pulverisierte Möbelstücke, Armaturen und verrenkte menschliche Leiber bewegten. Gleichzeitig riss sich der riesige Leuchter über ihr unter lautem Knacken von Eisen und Gips aus der Halterung; die riesige funkelnde Masse stürzte schräg nach unten, krachte in die Brüstung genau gegenüber, dann rollte sie die Seite des Atriums entlang und verlor dabei Unmengen glitzernder Kristallstücke.

 Der kalte, tote Geruch der See stieg ihr in die Nase. Langsam wurde ihr klar, dass das Schiff, ungeachtet der furchtbaren Zerstörung, die sich rings um sie herum abspielte, offenbar nicht sank: zumindest noch nicht. Vielmehr legte sich das Schiff auf die Seite und lief voll Wasser. Die Dieselmotoren dröhnten weiter, das Schiff preschte mit unverminderter Geschwindigkeit vorwärts.

 Dahlberg sammelte ihre Gedanken und versuchte, alle Geräusche – das Scheppern des Glases, das Rauschen des Wassers, die Schreie – auszublenden. Sosehr sie es auch wollte, hier konnte sie niemandem mehr helfen. Aber eines konnte sie, musste sie tun: die Brücke informieren, dass die Rettungsboote keine Option waren, solange das Schiff fuhr. Sie blickte sich um und sah in der Nähe eine Treppe. Vorsichtig packte sie die Reling und zog sich, fast kriechend, daran entlang, bis sie das Treppenhaus erreichte. Sie umklammerte das Treppengeländer mit aller Kraft, dann stieg sie nach oben, einen Fuß vor den anderen setzend, in Richtung Hilfsbrücke.

 [home]

 73

 Special Agent Pendergast starrte in das bizarre Etwas aus Nebel und Finsternis, das ihn umhüllte. Gleichzeitig spürte er, wie die Kabine vibrierte und sich neigte; von unten wummerte ein tiefes, kraftvolles Vibrieren herauf. Etwas Gewalttätiges stieß dem Schiff zu. Er fiel nach hinten, stürzte über einen Sessel und prallte mit dem Rücken gegen ein Bücherbord. Während das Schiff sich weiter auf die Seite legte, hörte er eine sonore Fuge der Zerstörung und Verzweiflung: Schreie und Rufe, Krachen, Brechen, das tiefe Rauschen von Wasser am Rumpf des Schiffes. Rings um ihn herum stürzten Bücher herab, die Kabine kippte in einen irrsinnig schrägen Winkel.

 Er strich das alles aus seinen Gedanken und konzentrierte sich auf das Ding – dieses höchst bizarre Etwas. In dem belebten Rauch war undeutlich eine Erscheinung zu erkennen: rollende rote Augen, Raffzahn-Lächeln, ausgestreckte, klauenartige Hände, während es ihn einhüllte, mit einem Ausdruck starken, sehnsüchtigen Verlangens.

 Mehrere Gedanken huschten ihm fast gleichzeitig durch den Kopf. Er wusste, worum es sich bei dem Ding handelte, wusste auch, wer es erschaffen hatte und warum. Ihm war klar, dass ihm nun ein Kampf bevorstand, nicht nur um sein Leben, sondern auch um seine Seele. Er wappnete sich mental, während das Etwas ihn in seine feuchte Umarmung zog, Pendergasts Sinne mit dem klebrigen Geruch nach feuchtem, schimmeligem Keller, glitschigen Insekten und schlaffen Leichnamen überwältigte.

 Mit einem Mal merkte er, dass ihn Ruhe überkam – die gleichgültige, befreiende innere Stille, die er erst kürzlich gefunden hatte. Er war überrascht worden; er hatte wenig Zeit, sich vorzubereiten; aber er konnte die außergewöhnlichen geistigen Kräfte anzapfen, die das Agozyen in seinem Bewusstsein freigesetzt hatte, und dadurch siegreich aus dem Kampf hervorgehen. Die Auseinandersetzung wäre eine Prüfung für diese Kräfte, eine Feuertaufe.

 Das Ding versuchte, in seinen Geist einzudringen, ihn mit seinen feuchten Tentakeln des Willens, der reinen Begierde zu erforschen. Er leerte seinen Geist. Er würde dem Ding keinen Ansatzpunkt liefern, nichts, woran es sich festklammern konnte. Mit atemberaubendem Tempo brachte er seinen Geist zunächst in den Zustand des th’an shin gha, der Schwelle zur Vollkommenen Leere, und dann den des stong pa nyid – des Zustands der Reinen Leere. Das Ding würde eintreten und den Raum leer vorfinden. Nein – es würde nicht einmal einen Raum geben, in den es eintreten könnte.

 Vage war er sich der Entität bewusst, die die Leere durchsuchte, dahintreibend, bösartig, Augen wie glühende Zigarettenenden. Es schlug um sich, suchte nach einem Halt, wie eine Katze, die im Meer versinkt. Es war bereits besiegt.

 Es hörte auf, um sich zu schlagen – und plötzlich, blitzschnell, schlang es seine schmierigen Tentakel um ihn, schlug seine Fänge direkt in Pendergasts Bewusstein.

 Ein Stoß furchtbaren Schmerzes durchbohrte ihn. Sofort wechselte er die Taktik. Er würde Feuer mit Feuer bekämpfen, eine unpassierbare mentale Barriere errichten. Er würde sich abschirmen mit reinem verstandesmäßigen Lärm, betäubend und undurchdringlich.

 In der finsteren Leere rief er hundert der wichtigsten Philosophen der Weltgeschichte herbei und ließ sie Gespräche miteinander führen: Parmenides und Descartes, Heraklit und Kant, Sokrates und Nietzsche. Sogleich sprossen Dutzende über Dutzende Diskurse über die Natur und das Bewusstsein, Freiheit und reine Vernunft, Wahrheit und die Göttlichkeit von Zahlen – und erzeugten so einen Sturm des verstandesmäßigen Lärms, der sich von Horizont zu Horizont erstreckte. Kaum atmend hielt Pendergast das Konstrukt mittels purer Willenskraft aufrecht.

 Eine Kräuselung breitete sich durch den Lärm der Dialoge aus, wie ein Tropfen Wasser auf der Oberfläche eines schwarzen Teichs. Während sie sich nach außen ausbreitete, verstummten die besonders nahen Gespräche. In der Mitte bildete sich ein stilles Loch, wie das Auge eines Sturms. Unerbittlich schwebte der Rauch-Geist durch dieses Loch und kam näher.

 Sofort löste Pendergast die zahllosen Debatten auf, vertrieb die Männer und Frauen aus seinem Kopf. Unter großer Mühe reinigte er sich abermals von allen bewussten Gedanken. Sollte die rein sprachliche, rationale Methode nicht funktionieren, dann vielleicht eine abstraktere.

 Schnell ordnete er im Geist die tausend bedeutendsten Gemälde der westlichen Überlieferung. Eines nach dem anderen, in chronologischer Folge, bis sie den Rahmen seines Bewusstseins völlig ausfüllten; er zwang ihre Farben, Pinselstriche, Sinnbilder, verborgenen Bedeutungen, Allegorien, subtil und offensichtlich, dazu, sein gesamtes Bewusstsein zu durchfluten. Duccios Maestà; Botticellis Geburt der Venus; Masaccios Dreifaltigkeit; Fabrianos Anbetung der Könige; van Eycks Arnolfini-Hochzeit – immer wieder stürmten diese Bilder in seine geistige Landschaft, löschten mit ihrer Komplexität, ihrer hinreißenden Schönheit alles Denken aus. Er ging die Kunstgeschichte weiter durch, immer schneller, bis er in der Gegenwart ankam: Rousseau und Kandinsky und Marin. Dann begab er sich zurück und fing wieder von vorne an, sich noch schneller bewegend, bis alles ein Schleier aus Farbe und Form war, jedes Bild gleichzeitig in seinem Geist festgehalten, in überwältigender Komplexität, die dem Dämon keinen Halt bot …

 Der Schleier der Farben löste sich auf. Die rauhe Gestalt der tulpa drängte sich durch das Kaleidoskop der Bilder, eine Grube der Finsternis, die alles in sich hineinsaugte, während sie Pendergasts Gesicht immer näher kam.

 Pendergast sah sie herannahen, er war starr wie eine Maus unter dem Blick einer Kobra. Mit ungeheurer Mühe riss er sich von seinen Gedanken los. Er war sich bewusst, dass sein Herz jetzt viel schneller schlug. Er spürte förmlich das heiße Verlangen des Dings nach seiner Essenz, seiner Seele. Begierde strahlte von dem Rauch-Geist aus wie Hitze. Diese Bewusstheit produzierte in ihm ein Kribbeln der Panik, kleine Platzer und Blasen an den Rändern seines Bewusstseins.

 Die tulpa war so viel stärker, als er sich je vorgestellt hatte. Zweifellos hätte sich jeder ohne den einzigartigen mentalen Schutzpanzer, den er nun besaß, ihr sofort kampflos ergeben.

 Das Ding kam noch näher. Mit etwas, das Verzweiflung nahekam, fiel Pendergast ins Reich der absoluten Logik zurück und gab in der zunehmend zerstückelten Landschaft seines Geistes einen Strom reiner Mathematik frei. Die tulpa glitt schneller denn je durch seine Deckung.

 Sie zeigte sich unbeeindruckt von jedem Mittel, das er ausprobierte. Vielleicht war sie doch unbesiegbar …

 Und nun, ganz plötzlich, wurde die Bedrohung in all ihrem Ausmaß bloßgelegt. Denn nicht nur attackierte das Ding seinen Geist, sondern auch seinen Körper. Er spürte, wie seine Muskeln unkontrollierbar zuckten; spürte, wie sein Herz sich mühte; spürte, wie seine Hände sich ballten und öffneten. Es war furchtbar und angsterregend, eine doppelte Besessenheit des Geistes und der körperlichen Gestalt. Es wurde noch schwerer, die Dissoziation von seinem Körper, so entscheidend, um den Zustand des stong pa nyid zu erlangen, aufrechtzuerhalten. Seine Gliedmaßen fielen zunehmend unter die Kontrolle der tulpa; die Anstrengung, die erforderlich war, seinen Körper zu ignorieren, wurde zunehmend deutlicher spürbar.

 Und dann kam der Augenblick, als dies nicht mehr gelang. All seine sorgsam konstruierte Abwehr, seine Finten und Finessen und Strategien versagten allmählich. Und alles, woran Pendergast denken konnte, war das blanke Überleben.

 Jetzt erstand vor ihm die alte Familienvilla an der Dauphine Street, der Gedächtnis-Palast, der ihm in der Vergangenheit stets Zuflucht geboten hatte. Verzweifelt schnell lief er darauf zu. Der Garten war in Windeseile durchquert; die Vordertreppe mit einem Sprung genommen. Und dann war er drin, keuchend vor Anstrengung.

 Er drehte sich um, den Rücken an den Türrahmen gelehnt, und blickte sich hektisch um. In der Maison de la Rochenoire war es mucksmäuschenstill. Vor ihm, am Ende eines langen Flurs voller Schatten, sah er das prachtvoll geschwungene Foyer mit seinen unvergleichlichen Sammlungen von Kuriositäten und Kunstgegenständen und die geschwungene, doppelte Freitreppe, die in den ersten Stock führte. Noch weiter geradeaus, in Dunkel gehüllt, lag die Bibliothek, deren Tausende in Leder gebundene Bände unter einer dünnen Staubschicht schlummerten. Normalerweise erfüllte ihn dieser Anblick mit leiser Freude.

 Im Moment aber fühlte er nur eines: die atavistische Furcht des Gejagten.

 Er lief durch den Speisesaal, in Richtung des Foyers, und zwang sich dabei, nicht über die Schulter zurückzublicken. Als er im Foyer ankam, wirbelte er herum und ließ seine Blicke verzweifelt um sich schweifen, auf der Suche nach einem Ort, an dem er sich verstecken konnte.

 Von hinter ihm kam ein Hauch kalter, feuchter Luft.

 Sein Blick fiel auf einen Durchgang, kaum mehr als ein schwarzer Umriss vor dem polierten Holz einer weit entfernten Wand. Dahinter lag, wie er wusste, die Treppe, die zum Untergeschoss hinabführte und zu den weitläufigen Kammern und Katakomben des zweiten Kellergeschosses der Villa. Er kannte praktisch Hunderte von Nischen, Grüften und Geheimgängen dort unten, in denen er sich verbergen konnte.

 Rasch bewegte er sich zu der geschlossenen Tür, dann blieb er stehen. Der Gedanke, in irgendeiner dunklen, feuchten Sackgasse zu kauern – wartend, wie eine in die Ecke getriebene Ratte, bis das Ding ihn fand –, war ihm unerträglich.

 Mit wachsender Verzweiflung rannte er über den hinteren Korridor, durch eine Tür und in die Küchenräume. Hier gab es ein Gewirr von staubigen Küchen- und Waschräumen, und er lief durch sie hindurch auf der Suche nach einem sicheren Hafen. Es war sinnlos. Wieder wirbelte er herum und rang nach Luft. Das Ding war hier, er spürte es – und es kam immer näher.

 Ohne dass er einen weiteren Augenblick vergeudete, lief er ins Foyer zurück. Er zögerte nur eine Sekunde, blickte hektisch um sich, auf die polierten Holzschränke, den funkelnden Kronleuchter, die trompe-l’oeil-Decke. Es gab nur ein mögliches Mauseloch, einen Ort, an dem er vielleicht sicher wäre.

 Er sprang die geschwungene Freitreppe in den zweiten Stock hinauf und rannte, so schnell er konnte, durch die hallende Galerie. Als er an einer offenen Tür ankam, auf halber Strecke zur Linken, lief er hindurch und knallte die Tür hinter sich zu, drehte den Schlüssel im Schloss und warf den Riegel vor.

 Sein Zimmer – sein Jugendzimmer. Die Villa war vor langer Zeit abgebrannt, aber hier hatte er sich immer sicher gefühlt. Es war der einzige Ort in seiner Erinnerung, der so gut geschützt war, dass niemand – nicht einmal sein Bruder Diogenes – jemals dort hatte eindringen können.

 Im Kamin prasselte ein Feuer, auf den Beistelltischen flackerten Kerzen. Die Luft war durchdrungen von Holzrauch. Pendergast wartete, seine Atmung ging langsamer. Schon allein die Tatsache, dass er wieder in dem warmen, indirekten Licht stand, enfaltete eine beruhigende Wirkung. Sein Herzschlag verlangsamte sich. Der Gedanke, dass er vor kurzem noch in diesem Zimmer gesessen und zusammen mit Constance meditiert hatte, mobilisierte neue und unvorstellbare geistige Kräfte. Es war eine Ironie, sogar ein wenig kränkend. Aber wie auch immer. Bald – sehr bald – würde die Gefahr vorüber sein, und er könnte wieder auftauchen. Er hatte Angst gehabt, große Angst, und zwar aus gutem Grund: Das Ding, das ihn in der materiellen Welt bereits eingehüllt hatte, hatte ihn beinah auch in der psychischen Welt umgeben. Es hätte nur noch wenige Minuten gedauert, dann wäre sein Leben, wären seine Erinnerungen, seine Seele, alles, das ihn als Menschen ausmachte, zerborsten. Doch hier würde es nicht eindringen. Es konnte es nicht, niemals, niemals …

 Mit einem Mal hatte er abermals dieses Gefühl, nahe am Nacken; ein feuchter, kühler Hauch klammer Luft, erfüllt vom Gestank feuchter Erde und raschelnden, öligen Insekten.

 Schreiend sprang er auf. Es war bereits da, in seinem Zimmer, wälzte sich auf ihn zu, das rot-schwarze Gesicht zu einem maskenhaften Lächeln verzerrt, verschwommene graue Arme streckten sich ihm mit einer fast zärtlich zu nennenden Geste entgegen, wenn da nicht die Klauen gewesen wären …

 Er fiel auf den Rücken, und sofort war es auf ihm, schändete ihn auf die fürchterlichste Weise, breitete sich in ihm aus, saugend, unaufhörlich saugend, bis er tief in sich etwas spürte – irgendeine Essenz, die so tief war, dass er sich nie bewusst gewesen war, dass sie im Kern seines Wesens lag –, das anschwoll, sich losriss, sich verzerrte …, und da wurde ihm klar, mit einem Schauder reinen Grauens, dass es für ihn keine Hoffnung mehr gab – überhaupt keine Hoffnung mehr.

 Constance packte die Bücherregale. Sie war starr vor Angst. Pendergast lag besorgniserregend ruhig auf dem Boden im Wohnzimmer vor der Wand, umfangen von Nebel. Das Schiff neigte sich weiter, das Rauschen des Wassers wurde immer lauter, während das Schiff krängte. Mehr als einmal hatte sie ihm ihre Hand entgegengestreckt, aber er hatte sie nicht festhalten können, weil sich die Kabine so stark neigte und Bücher und Dekorationsobjekte rings um sie herum zu Boden krachten.

 Vor ihren Augen begann das bizarre und furchteinflößende Ding, das auf Pendergast lag wie ein feuchter Dunst, sich zu verändern und auseinanderzureißen. Die Hoffnung, die während der kurzen, furchtbaren Wacht ihr Herz verlassen hatte, kehrte zurück: Pendergast hatte gewonnen. Die tulpa war besiegt.

 Doch dann, mit einem neuen Kitzel des Grauens, bemerkte sie, dass die tulpa sich keineswegs auflöste, sondern vielmehr in Pendergasts Körper versickerte.

 Plötzlich fing seine Kleidung an zu zucken, als huschten darunter zahllose Kakerlaken umher. Seine Gliedmaßen verkrampften sich, sein ganzer Körper war wie von einer fremden Präsenz belebt. Seine Gesichtsmuskeln zuckten und verzogen sich zu schrecklichen Grimassen. Kurz riss er die Augen auf, starrte ins Nichts, und in diesen silbrigen Fenstern der Seele erkannte sie Tiefen des Schreckens und der Verzweiflung, so tief wie das Universum selbst.

 Eine fremde Präsenz …

 Plötzlich empfand Constance keinen inneren Widerstreit mehr. Sie wusste, was sie zu tun hatte.

 Mühsam kämpfte sie sich auf die Beine, bahnte sich einen Weg durchs Zimmer, stieg die grotesk geneigte Treppe hinauf und betrat Pendergasts Schlafzimmer. Es war ihr egal, dass das Schiff sich immer stärker neigte. Sorgfältig durchsuchte sie eine Schublade nach der anderen, bis sich ihre Hand über der Les Baer .45 schloss. Sie zog die Waffe hervor, zog den Schlitten zurück, um sich zu vergewissern, dass ein Magazin in der Kammer war, dann löste sie den Sicherungsriegel.

 Sie wusste, wie Pendergast leben – und wie er sterben wollte. Wenn sie ihm schon nicht auf irgendeine andere Weise helfen konnte, dann wenigstens hierbei.

 Mit der Waffe in der Hand verließ sie das Schlafzimmer und kletterte die schräge Treppe ins Wohnzimmer hinunter.

 [home]

 74

 LeSeur blickte auf den mit Stahlplatten verstärkten roten Bug der Grenfell. Verzweifelt versuchte das kanadische Schiff, den Schub der Maschinen umzukehren und sich aus dem Weg der Britannia zu manövrieren, während der große Oceanliner einen neuen Kurs einschlug und sich mit Höchstgeschwindigkeit näherte.

 Das Deck der Hilfsbrücke bebte, die Pod-Antriebssysteme ächzten unter dem extremen ihnen aufgezwungenen Manöver. LeSeur musste nicht auf die Instrumente blicken, um zu wissen, dass es vorbei war: Er konnte den Kurs der beiden Schiffe hochrechnen, indem er aus den Brückenfenstern sah. Die Schiffe würden auf die schlimmstmögliche Weise kollidieren. Zwar war die Geschwindigkeit der Grenfell, während sie zu manövrieren versuchte, um drei bis vier Knoten gefallen; aber die Britannia fuhr mit den beiden festen Schrauben immer noch volle Kraft voraus, wobei die um neunzig Grad gedrehten Achter-Pods einen seitlichen Schub lieferten, durch den das Heck wie ein Baseballschläger in Richtung Grenfell schwang.

 »Mein Gott, mein Gott, mein Gott …«, hörte LeSeur den Chefingenieur fortlaufend mit unterdrückter Stimme beten, während er selbst den Blick weiter fest aus dem Fenster gerichtet hielt.

 Die Hilfsbrücke bebte, neigte sich in einem noch irrsinnigeren Winkel. Die Deckwarnsysteme leuchteten auf, weil die untersten Decks voll Wasser liefen. LeSeur hörte einen Chor neuer Geräusche: das Kreischen und Reißen von armiertem Stahl, das maschinengewehrschnelle Platzen von Nieten und das tiefe Ächzen des immensen Stahlrahmens des Schiffes.

 »Mein Gott«, flüsterte der Ingenieur abermals.

 Ein tiefes Brummen ertönte aus der Tiefe des Schiffes, gefolgt von einem heftigen Zittern, als wäre der Rumpf wie eine riesige Glocke geläutet worden. LeSeur wurde zu Boden geschleudert. Als er sich mühsam aufsetzte, erschütterte ein zweites Dröhnen die Hilfsbrücke, so dass er seitwärts gegen ein Bein des Navigationstisches prallte und sich die Stirn aufschlug. Ein gerahmtes Foto des Stapellaufs der Britannia fiel von einem Wandhaken, zerbrach und schlitterte über den Boden bis vor LeSeurs Gesicht. Mit einem Gefühl der Irrealität starrte er in das heiter lächelnde Gesicht der Queen, die die applaudierende Menge mit ihrer weiß behandschuhten Hand grüßte. Und da überfiel ihn plötzlich ein furchtbares Gefühl des Versagens – seines Versagens. Er hatte seine Königin im Stich gelassen, sein Land, alles, wofür er stand und woran er glaubte. Er hatte zugelassen, dass das Schiff von einem Monster übernommen worden war. Es war seine Schuld.

 Er packte die Tischkante, zog sich daran hoch und registrierte irritiert, dass ihm warmes Blut ins Auge rann. Mit einer wüsten Geste wischte er das Blut weg und bemühte sich, wieder zu klarem Verstand zu kommen.

 Ihm war sofort bewusst, dass mit dem Schiff gerade etwas Bedeutendes passierte. Das Deck richtete sich auf, immer schneller, und die Britannia schob sich nach vorn, nicht mehr krängend, sondern aufrecht und geradeaus fahrend. Weitere Alarmsirenen heulten auf.

 »Was um alles in der Welt –«, rief LeSeur. »Halsey, was ist da los?«

 Halsey hatte sich aufgerappelt und starrte voll Entsetzen auf das Anzeigepult für die Motoren vor seinem Gesicht.

 Aber er musste es LeSeur nicht erklären. Plötzlich begriff LeSeur, was geschehen war: Die Britannia hatte beide drehbaren Achter-Pods verloren – im Grunde genommen ihr Ruder. Die Grenfell befand sich jetzt fast exakt voraus, ein paar Dutzend Sekunden noch bis zur Kollision. Die Britannia schwang nicht mehr in sie hinein, sondern steuerte in gerader Linie auf sie zu.

 LeSeur griff nach dem Funkgerät. »Grenfell!«, rief er. »Nicht mehr zurücksetzen, wieder richten! Wir sind nicht mehr manövrierfähig!«

 Die Meldung war unnötig. LeSeur sah am Heck der Grenfell bereits ein massives Gestrudel; der Kapitän hatte offenbar intuitiv begriffen, was zu tun war. Die Grenfell steuerte längsseits an die Britannia, kurz bevor die beiden Schiffe sich berührt hätten.

 Der Bug der Grenfell passierte die Britannia. Dabei kamen die Schiffe einander so nahe, dass LeSeur das rauschende Wasser hören konnte, das in den Windkanal gedrückt wurde, den der schmale Spalt zwischen den beiden Rümpfen bildete. Man hörte eine Reihe schlagender und kreischender metallischer Geräusche, als der Backbord-Seitenflügel der Brücke der Grenfell an einem der unteren Decks der Britannia entlangschrammte und einen riesigen Funkenregen hinter sich herzog. Und dann war alles, ganz plötzlich, vorbei. Die beiden Schiffe hatten einander passiert.

 Hurrarufe gellten zwischen den Alarmsirenen auf der Hilfsbrücke. LeSeur hörte über das Funkgerät einen entsprechenden Hochruf von der Grenfell.

 Der Chefingenieur blickte zu ihm herüber, sein Gesicht war schweißgebadet. »Mr LeSeur, wir haben beide Pods verloren, haben uns die einfach abgerissen …«

 »Ich weiß. Und der Rumpf ist leckgeschlagen.« Ein Gefühl des Triumphes stieg in ihm auf. »Mr Halsey, lassen Sie die Achter-Bilgenräume und die Schotts 6 und 5 fluten. Schließen Sie die Bilgenräume mittschiffs.«

 Aber Halsey stand nur da.

 »Tun Sie es!«, schrie LeSeur.

 »Das geht nicht.«

 »Warum nicht?«

 Halsey streckte die Hände aus. »Weil sich die Schotts automatisch schließen.« Er zeigte auf das Notfallpult.

 »Dann öffnen Sie sie! Schicken Sie ein Team da runter, die sollen die Lukentüren manuell öffnen!«

 »Das geht auch nicht«, wiederholte Halsey hilflos. »Nicht, wenn sie geflutet sind. Es gibt keine Eingriffsmöglichkeit.«

 »Diese gottverfluchte Automatisierung! Wie sieht’s mit den beiden anderen Pods aus?«

 »In Betrieb. Jedes liefert volle Kraft an die Schrauben. Aber unsere Geschwindigkeit ist auf zwanzig Knoten zurückgegangen.«

 »Und weil die Achter-Pods abgerissen sind, muss die Britannia jetzt mit Maschinenkraft steuern.« LeSeur blickte zum diensthabenden Offizier. »Geschätzte Ankunftszeit Carrion Rocks?«

 »Bei gleichbleibender Geschwindigkeit und diesem Kurs fünfunddreißig Minuten, Sir.«

 LeSeur sah aufs Vorschiff der Britannia, die nach wie vor die schwere See durchpflügte. Selbst bei zwanzig Knoten wären sie am Arsch. Welche Chancen hatten sie? Keine, soweit er das erkennen konnte.

 »Ich gebe den Befehl zur Evakuierung.«

 Schweigen senkte sich auf die Brücke.

 »Entschuldigen Sie, Sir – wie denn?«, fragte der Chefingenieur.

 »Natürlich in den Rettungsbooten.«

 »Das geht nicht!«, schrie eine ihm unbekannte Stimme. Es war die einer Frau.

 LeSeur wandte den Kopf: Die Frau aus Gavin Bruce’ Gruppe, Emily Dahlberg, hatte die Hilfsbrücke betreten. Ihre Kleidung war zerrissen und klitschnass. Er starrte sie überrascht an.

 »Sie können die Rettungsboote nicht zu Wasser lassen«, sagte sie. »Gavin und Niles Welch haben einen Probestart unternommen – ihr Boot ist dabei zerschellt.«

 »Zerschellt? Wo stecken Liu und Crowley? Warum haben die sich nicht bei mir gemeldet?«

 »Auf dem Rettungsbootdeck hatte sich ein Mob zusammengerottet.« Dahlberg atmete schwer. »Liu und Crowley sind angegriffen worden. Vielleicht getötet. Die Passagiere haben ein zweites Boot vom Stapel gelassen. Auch das ist zerschellt, als es aufs Wasser aufschlug.«

 Entsetztes Schweigen.

 LeSeur drehte sich zum Leitenden Funkoffizier um. »Aktivieren Sie die automatische Schiffs-Evakuierungs-Meldung.«

 »Sir, Sie haben doch gehört, was die Frau gesagt hat!«, meldete sich Kemper zu Wort. »Die Rettungsboote wären nichts weiter als schwimmende Särge. Außerdem dauert es schon unter idealen Bedingungen fünfundvierzig Minuten, die Boote zu beladen und vom Stapel zu lassen. Wir haben dreißig. Wir kollidieren, wenn alle Passagiere dichtgedrängt auf den offenen Halbdecks stehen. Das gibt ein Massaker. Die Hälfte der Leute geht über Bord, und die übrigen werden völlig zerfetzt.«

 »Wir schaffen so viele in die Boote wie möglich, halten sie bis zum Aufprall in den Booten und lassen diese dann vom Stapel.«

 »Durch die Wucht des Aufpralls könnten die Boote entgleisen. Sie wären in den Halbdecks eingeklemmt, und es gäbe keine Möglichkeit mehr, sie zu Wasser zu lassen. Die Boote würden mit dem Schiff untergehen.«

 LeSeur drehte sich zu Halsey um. »Stimmt das?«

 Halsey war weiß wie die Wand. »Ich glaube, das ist korrekt, Sir.«

 »Alternative?«

 »Dass wir die Passagiere in die Kabinen schicken und anweisen, sie sollen sich vor der Kollision schützen.«

 »Und was dann? Das Schiff geht binnen fünf Minuten unter!«

 »Dann beladen und starten wir die Rettungsboote.«

 »Aber ich habe doch gerade gehört, dass die Rettungsboote durch den Aufprall entgleisen könnten!« LeSeur merkte, dass er hyperventilierte. Er riss sich zusammen.

 »Bei zwanzig Knoten wird weniger Schaden entstehen, die Wucht des Aufpralls wird geringer sein. Wenigstens ein paar Rettungsboote werden auf den Schienen bleiben. Und wenn der Aufprall nicht so stark ist, haben wir vielleicht mehr Zeit …, bevor wir sinken.«

 »Vielleicht? Das reicht mir nicht.«

 »Mehr haben wir nicht«, antwortete Halsey.

 Wieder wischte sich LeSeur etwas Blut aus dem Auge und schnippte es weg. Dann wandte er sich nochmals an den Leitenden Funkoffizier. »Machen Sie eine Durchsage. Alle Passagiere sollen sich sofort in ihre Kabinen begeben – ausnahmslos. Sie sollen die Rettungswesten anlegen, die sie unter ihren Betten finden. Anschließend sollen sie sich in Embryonalstellung aufs Bett legen, mit den Füßen nach vorn, und sich mit Kissen und Decken schützen. Wenn sie ihre Kabine nicht erreichen können, sollen sie sich in den nächsten Stuhl setzen, den sie finden können, und die Schutzhaltung einnehmen – die Hände hinterm Kopf verschränkt, den Kopf zwischen den Knien.«

 »Ja, Sir.«

 »Sofort nach dem Aufprall haben sich alle zu ihren Rettungsboot-Versammlungsstationen zu begeben, genauso wie in den Übungen. Sie dürfen absolut nichts mitnehmen, nur ihre Schwimmweste. Verstanden?«

 »Ja, Sir.« Er drehte sich wieder zu seinem Terminal um. Kurz darauf ertönte eine Sirene, und seine Stimme erklang über das öffentliche Durchsagesystem und gab die Anweisungen durch.

 LeSeur wandte sich zu Emily Dahlberg um. »Ich nehme an, das gilt auch für Sie. Sie gehen jetzt besser in Ihre Kabine zurück.«

 Sie erwiderte seinen Blick. Nach einem kurzen Moment nickte sie.

 »Und – Mrs Dahlberg. Danke.«

 Sie verließ die Brücke.

 LeSeur schaute zu, wie sich die Lukentür hinter ihr schloss. Als Nächstes warf er einen ängstlichen Blick auf den Überwachungsmonitor, auf dem ein körniges Bild des Steuerrads des Schiffes zu sehen war. Mason stand immer noch dort, die eine Hand aufs Rad gelegt, die andere ruhte leicht auf den Gashebeln der beiden vorderen Pods und hielt durch kleine Anpassungen der Schraubengeschwindigkeit den Kurs.

 LeSeur drückte die Ruftaste auf der internen Gegensprechanlage von Brücke zu Brücke und beugte sich vor. »Mason? Ich weiß, dass Sie mich hören können.«

 Keine Antwort.

 »Wollen Sie das wirklich machen?«

 Wie zur Antwort bewegte sich ihre Hand vom Gashebel zu einem kleinen Instrumentenpult. Sie klappte die Abdeckung auf, zog zwei Hebel, kehrte zu den Gashebeln zurück und schob beide so weit nach vorn, wie es ging.

 Man hörte ein kehliges Brummen, die Maschinen reagierten.

 »Jesses«, sagte Halsey und starrte auf das Maschinenpult. »Sie jagt die Gasturbinen in den roten Bereich.«

 Das Schiff stürmte voran. Mit Schaudern sah LeSeur, wie der Geschwindigkeitsmesser langsam anstieg. Zweiundzwanzig Knoten. Vierundzwanzig. Sechsundzwanzig.

 »Wie ist das möglich?«, fragte er völlig verdutzt. »Wir haben doch die Hälfte unseres Antriebs verloren!«

 »Mason jagt die Turbinen viel zu weit hoch«, sagte Halsey.

 »Wie hoch können die drehen?«

 »Ich bin mir nicht sicher. Sie laufen jetzt mit über fünftausend Umdrehungen pro Minute …« Er beugte sich herüber und berührte eine der Messanzeigen, als könne er es nicht glauben. »Und jetzt jagt sie alle vier Wärtsilä-Diesel in den roten Bereich und leitet die überschüssige Kraft zu den beiden verbliebenen Pods um.«

 »Werden die dadurch ausbrennen?«

 »Zum Teufel, ja. Aber nicht schnell genug.«

 »Wie lange?«

 »Sie könnte das … dreißig, vierzig Minuten durchhalten.«

 LeSeur warf einen Blick auf den Kartenplotter. Die Britannia fuhr jetzt wieder mit fast dreißig Knoten, und die Carrion Rocks lagen zwölf Seemeilen voraus. »Sie braucht«, sagte er langsam, »nur vierundzwanzig Minuten.«

 [home]

 75

 Pendergast lag lang ausgestreckt, ringsum herrschte gellende Nacht. Er hatte eine letzte, nahezu übermenschliche Anstrengung unternommen, um sich zu verteidigen, hatte alle Verstandeskräfte, die das Agozyen ihm übertragen hatte, um sich geschart – und sie dabei erschöpft. Es hatte nichts gebracht. Die tulpa war bis in sein Mark eingesunken, in den tiefsten Kern seines Geistes vorgedrungen. Er verspürte eine fürchterliche Fremdheit in sich, wie die Entpersönlichung von der übelsten Art bei einem Panikanfall. Eine feindselige Entität war damit beschäftigt, ihn unaufhaltsam, unerbittlich zu verschlingen … und wie ein von einem Alptraum gelähmter Mensch konnte er ihr keinen Widerstand leisten. Es war eine seelische Agonie, die weitaus schlimmer war als die entsetzlichste körperliche Folter.

 Er widerstand einen endlosen, unbeschreiblichen Augenblick lang. Und dann, ganz plötzlich, stürmte eine gesegnete Dunkelheit über ihn herein.

 Wie lange er so dalag – außerstande, zu denken, außerstande, sich zu bewegen –, wusste er nicht. Und dann ertönte, aus dem Dunkel, eine Stimme. Eine Stimme, die er nur allzu gut kannte.

 »Findest du nicht, dass es an der Zeit ist, miteinander zu sprechen?«

 Langsam – zögernd – schlug Pendergast die Augen auf. Er befand sich in einem kleinen, schwach erhellten Raum mit einem niedrigen, geneigten Dach. Auf der einen Seite sah er eine Gipswand, an der Schatzkarten und mit Buntstift und Kreide gemalte Kinderzeichnungen berühmter Gemälde hingen; auf der anderen eine Gittertür. Im schwachen nachmittäglichen Licht schwebten Staubpartikel träge in der Luft und verliehen dem geheimen Raum den jenseitigen Schein einer unterseeischen Grotte. Hier und da lagen Bücher von Howard Pyle, Arthur Ransome und Booth Tarkington. Der Raum roch angenehm nach altem Holz und Bohnerwachs.

 Ihm gegenüber saß sein Bruder, Diogenes Pendergast. Sein Körper lag in tiefem Schatten, doch das Gitterlicht fiel auf seine scharfen Gesichtszüge. Beide Augen waren haselnussbraun – so wie sie es vor dem Ereignis gewesen waren.

 Das hier war ihr Versteck gewesen, die kleine Kammer, die sie sich unter der Hintertreppe in der alten Villa eingerichtet hatten; »Platons Höhle« hatten sie es genannt. Ihr Bau war das Letzte gewesen, was sie zusammen gemacht hatten, ehe die schlechten Zeiten begannen.

 Pendergast starrte seinen Bruder ungläubig an. »Du bist tot.«

 »Tot.« Diogenes rollte das Wort im Mund, als würde er es schmecken. »Vielleicht. Vielleicht auch nicht. Aber ich werde auf ewig in deinem Geist leben. Und in diesem Haus.«

 Eine höchst unerwartete Antwort. Pendergast hielt einen Moment inne, um die eigenen Empfindungen zu analysieren: Der fürchterliche, bohrende Schmerz der tulpa war verschwunden, zumindest fürs Erste. Er empfand nichts. Keine Überraschung, nicht einmal ein Gefühl der Irrealität. Er befand sich wohl in irgendeinem unergründlich tiefen Winkel seines Unbewussten.

 »Du steckst ziemlich tief in der Klemme«, fuhr sein Bruder fort. »Vielleicht tiefer, als du es je gewesen bist. Es betrübt mich, zugeben zu müssen, dass diese Situation diesmal nicht von mir verursacht wurde. Und deshalb frage ich dich noch einmal: Findest du nicht, es ist Zeit, miteinander zu sprechen?«

 »Ich kann sie nicht besiegen«, sagte Pendergast.

 »Ganz genau.«

 »Und sie kann nicht getötet werden.«

 »Stimmt. Sie wird dich erst verlassen, wenn ihre Mission erfüllt ist. Aber das heißt nicht, dass sie nicht beherrscht werden kann.«

 Pendergast zögerte. »Was willst du damit sagen?«

 »Du hast die Literatur studiert. Du kennst dich in den Lehren aus. Eine tulpa ist chronisch unzuverlässig, unberechenbar.«

 Pendergast antwortete nicht sofort.

 »Sie kann zu einem speziellen Zweck heraufbeschworen werden. Aber wenn sie erst einmal herbeigerufen wurde, neigt sie dazu, umherzuschweifen, eigene Absichten zu entwickeln. Das ist auch der Grund, warum sie so sehr, sehr gefährlich sein kann, sobald sie – wie soll ich sagen? – verantwortungslos verwendet wird. Aber das kannst du zu deinem Vorteil nutzen.«

 »Ich bin mir nicht sicher, ob ich dich verstehe.«

 »Muss ich dir das wirklich erklären, frater? Ich habe dir doch gesagt: Es ist möglich, eine tulpa dem eigenen Willen zu unterwerfen. Du musst lediglich ihre Zielsetzung ändern.«

 »Ich bin nicht in der Lage, irgendetwas zu ändern. Ich habe mit ihr gerungen – bis ans Ende meiner Kräfte gekämpft – und bin besiegt worden.«

 Diogenes grinste. »Das sieht dir ähnlich, Aloysius. Du bist es so sehr gewohnt, dass dir alles leichtfällt, dass du dich bei den ersten Anzeichen von Schwierigkeiten verhältst wie ein bockiges Kind.«

 »Alles, was mich als Person ausmachte, ist aus mir herausgesogen worden, wie Mark aus einem Knochen. Es ist nichts mehr übrig.«

 »Du irrst. Nur die äußere Schale wurde weggerissen, diese vermeintliche Superwaffe des Intellekts, die du dir unlängst zugelegt hast. Der Kern deines Seins bleibt bestehen – zumindest vorerst. Wäre er nicht mehr da, völlig verschwunden, würdest du es wissen – und wir würden jetzt nicht miteinander sprechen.«

 »Was soll ich tun? Ich kann nicht mehr kämpfen.«

 »Das ist genau das Problem. Du betrachtest es von der falschen Seite: als Kampf. Hast du alles vergessen, was die dich gelehrt haben?«

 Einen Augenblick lang starrte Pendergast seinen Bruder nur verständnislos an. Dann begriff er, ganz plötzlich.

 »Der Lama«, hauchte er.

 Diogenes lächelte. »Bravo.«

 »Wieso …« Pendergast zögerte, setzte wieder an. »Warum weißt du von diesen Dingen?«

 »Du kennst sie auch. Für den Augenblick warst du nur zu … überspannt, um sie sehen zu können. Nun geh und sündige nicht mehr.«

 Pendergast wandte den Blick von seinem Bruder ab und schaute auf die Streifen goldenen Lichts, die durch die Gittertür hereinfielen. Es erstaunte ihn ein wenig, dass er Angst hatte, dass er alles lieber täte, als durch diese Tür zu treten.

 Er atmete tief durch und zwang sich, die Tür zu öffnen.

 Abermals umfing ihn gähnende, leidenschaftliche Schwärze. Wieder näherte sich das hungrige, einhüllende Ding; wieder fühlte er die fürchterliche Fremdheit in seinem Inneren, wie sie durch seine Gedanken und durch seine Glieder fuhr. Es schlich sich in seine archaischsten Gefühle. Es war eine Schändung: intimer, gefräßiger und unersättlicher als alles, was er sich jemals vorgestellt hatte. Er fühlte sich mutterseelenallein, jenseits von Anteilnahme oder Beistand – und das war auf seine Weise schlimmer als jeder Schmerz.

 Er atmete noch einmal tief durch, mobilisierte seine letzten Reserven körperlicher und emotionaler Kraft. Er würde nur eine Chance haben; danach würde er auf ewig verloren sein, völlig verzehrt.

 Er leerte seinen Geist, so gut er konnte, schob das gefräßige Etwas zur Seite und erinnerte sich an die Lehren des Lamas über die Begierde. Er stellte sich einen See vor, ziemlich salzhaltig, präzise auf Körpertemperatur, von unbestimmter Farbe. Er visualisierte sich darauf treibend, völlig regungslos. Dann – und das war das Schwierigste – hörte er langsam auf zu kämpfen.

 Fürchtest du die Auslöschung?, fragte er sich.

 Eine Pause. Nein.

 Kümmert es dich, wenn du in der Welt aufgehst?

 Wieder eine Pause. Nein.

 Bist du bereit, alles aufzugeben?

 Ja.

 Dich dem Ding völlig hinzugeben?

 Schneller jetzt: Ja.

 Dann bist du bereit.

 Seine Glieder verkrampften sich in einem langen Schauer, dann entspannten sie sich. In seinem gesamten geistigen und körperlichen Sein – in jedem Muskel, jeder Synapse – spürte er, dass die tulpa zögerte. Es entstand ein merkwürdiger, völlig unaussprechlicher Moment der Stasis. Dann, langsam, lockerte das Ding seinen Griff.

 Und währenddessen ließ Pendergast zu, dass ein neues Bild – einzeln, machtvoll, unausweichlich – sich in seinem Geist formte.

 Wie aus weiter Ferne hörte er, wie ein Bruder wieder etwas sagte: Vale, frater.

 Einen Augenblick lang wurde Diogenes erneut sichtbar. Dann begann er, so schnell wie er gekommen war, zu entschwinden.

 »Warte«, sagte Pendergast. »Geh nicht.«

 »Aber ich muss.«

 »Ich muss es wissen. Bist du wirklich tot?«

 Diogenes gab ihm keine Antwort.

 »Warum hast du das getan? Warum hast du mir geholfen?«

 »Ich habe es nicht für dich getan«, antwortete Diogenes. »Ich habe es für mein Kind getan.« Und als er dann in dem umfassenden Dunkel verschwand, schenkte er ihm zum Abschied ein kleines, geheimnisvolles Lächeln.

 Constance saß im Lehnstuhl zu Pendergasts Füßen. Ein Dutzend Mal hatte sie die Waffe gehoben und auf sein Herz gerichtet; ein Dutzend Mal hatte sie gezögert. Sie hatte es kaum bemerkt, als das Schiff sich plötzlich aufrichtete, als es erneut mit hoher Geschwindigkeit vorwärtsfuhr. Für sie existierte die Britannia nicht mehr.

 Sie konnte einfach nicht mehr warten. Es war grausam, ihn leiden zu lassen. Er war gütig zu ihr gewesen; sie sollte respektieren, da war sie sich sicher, was seine Wünsche sein würden. Sie packte die Waffe fester und hob sie mit neuer Entschlossenheit.

 Pendergast erschauerte heftig. Kurz darauf schlug er die Augen auf.

 »Aloysius?«

 Einen Augenblick lang rührte er sich nicht. Dann nickte er ihr zu.

 Plötzlich nahm sie den Rauch-Geist wahr. Er hatte sich neben der Schulter des Agenten materialisiert. Für einen Moment war er still. Dann schwebte er erst dorthin, dann dahin, fast wie ein Hund, der etwas beschnüffelt. Kurz danach schwebte er davon.

 »Misch dich nicht ein«, flüsterte Pendergast. Und einen Moment lang fürchtete Constance, die fürchterliche Veränderung sei noch immer in Aloysius. Aber dann schlug er wieder die Augen auf und sah sie an, und da erkannte sie, dass es anders war.

 »Du bist zurückgekommen.«

 Er nickte.

 »Wie?«, flüsterte sie.

 Als er ihr antwortete, klang seine Stimme ungeheuer schwach. »Das, was ich auf mich nahm, als ich das Agozyen erblickte, ist in meinem Kampf weggeschmolzen. Nicht anders als das Wachs beim Wachsausschmelzverfahren. Übrig geblieben ist nur … das Original.«

 Schwach hob er eine Hand. Wortlos kniete sie sich neben ihn, umklammerte seine Finger.

 »Lass mich ausruhen«, flüsterte er. »Zwei Minuten – nicht länger. Dann müssen wir gehen.«

 Sie nickte, warf einen Blick auf die Uhr auf dem Kaminsims. Die tulpa schwebte über Constances Schulter davon. Als sie sich umdrehte, um ihr hinterherzusehen, waberte die tulpa langsam, aber mit unerbittlicher Zielstrebigkeit durch die Eingangstür der Suite, über Maryas reglose Gestalt und weiter, hinein ins Mysterium.

 [home]

 76

 LeSeur stand auf der Hilfsbrücke und starrte durch die Front der vorderen Fenster. Der Bug des Schiffes pflügte mit hoher Geschwindigkeit durch die schwere See; die Wellen knallten an den Rumpf, hin und wieder fegte grünes Wasser übers Vorschiff. Der Nebel hob sich, der Regen hatte fast aufgehört, und die Sichtweite war auf fast eine Meile angestiegen.

 Keiner sagte ein Wort. LeSeur hatte sich das Hirn zermartert, um einen Ausweg zu finden. Es gab keinen. Sie konnten nur die Elektronik überwachen, über die sie keine Kontrolle mehr hatten. Der Kartenplotter zeigte, dass die Carrion Rocks zwei Seemeilen voraus lagen. LeSeur spürte, wie ihm der Schweiß und das Blut das Gesicht hinabrannen und ihm in die Augen stachen.

 »Geschätzte Ankunftszeit Carrion Rocks in vier Minuten«, sagte der Dritte Offizier.

 Der Ausguck stand am Fenster, das Fernglas gehoben und mit weißen Handknöcheln. Warum, fragte sich LeSeur, hielt der Mann es eigentlich für so wichtig, die Felsen auf sich zukommen zu sehen – es gab nichts, was sie dagegen tun konnten. Nichts.

 Kemper legte ihm die Hand auf die Schulter. »Sir, ich glaube, Sie müssen dem Brückenpersonal Anweisung geben, die Schutzhaltung einzunehmen, wegen … der bevorstehenden Kollision.«

 LeSeur nickte; er hatte ein seltsames Gefühl in der Magengegend. Er drehte sich um und bat um Aufmerksamkeit.

 »Offiziere und Personal auf der Brücke. Ich möchte, dass Sie sich alle auf den Boden legen. In Embryonalstellung, die Füße nach vorn. Die Kollision wird eine Weile dauern. Stehen Sie erst auf, wenn das Schiff eindeutig tot im Wasser ist.«

 Der Ausguck fragte: »Ich auch, Sir?«

 »Sie auch.«

 Widerstrebend und ungelenk legten sich alle auf den Boden und nahmen die Schutzhaltung ein.

 »Sir?«, sagte Kemper zu LeSeur. »Wir können uns in diesem entscheidenden Moment keinen verletzten Kapitän leisten.«

 »Gleich.«

 LeSeur warf einen letzten Blick auf den Überwachungsmonitor, der das Ruder auf der Kommandobrücke zeigte. Mason stand nach wie vor ruhig am Steuerrad, so, als befände sie sich auf einer ganz normalen Überfahrt; die eine Hand hatte sie locker aufs Rad gelegt, die andere streichelte eine Haarsträhne, die unter ihrer Mütze hervorschaute.

 Aus dem Augenwinkel sah LeSeur etwas hinter den Fenstern der Kommandobrücke.

 Direkt vor ihnen, rund eine Meile entfernt, tauchte ein lichtfarbener kleiner Fleck aus dem Nebel auf, der sich vor dem undeutlichen Horizont zu einer durchbrochenen Linie aus Weiß auflöste. LeSeur wusste sofort, dass es sich um die immense Dünung handelte, die sich über dem äußeren Rand der Carrion Rocks brach. Entsetzt und fasziniert starrte er darauf, während sich die weiße Linie in eine breite Front aus Brechern verwandelte, die über das äußere Riff brodelten, über die Felsen krachten und Fontänen, hoch wie kleine Wolkenkratzer, aufspritzen ließen. Und hinter dem aufgewühlten Weißwasser sah er eine ganze Reihe von Felsen aufragen wie die finsteren Ruinentürme einer düsteren Burg der Tiefe.

 In all seinen Jahren auf See hatte er noch nie etwas derart Beängstigendes gesehen.

 »Runter mit Ihnen, Sir!«, schrie Kemper vom Boden aus.

 Aber LeSeur konnte sich nicht hinlegen. Er konnte sich von diesem Anblick, ihrem drohenden Ende, einfach nicht losreißen. Nur wenige Menschen hatten in die Hölle selbst geschaut – aber für ihn war dieser Kessel aus schäumendem Wasser und gezackten Felsen die Hölle, die wirkliche Hölle, viel schlimmer als nur Feuer und Schwefel. Eine kalte, finstere Wasserhölle.

 Wem wollten sie eigentlich etwas vormachen? Niemand würde überleben – niemand.

 Bitte, Gott, lass es wenigstens schnell vorbei sein.

 Da fiel sein Blick auf eine Bewegung auf dem Überwachungsmonitor. Auch Mason hatte die Felsen gesehen. Sie beugte sich vor, begierig, als wollte sie das Schiff antreiben, mit reiner Willenskraft in sein Wassergrab schicken. Doch dann geschah etwas Eigenartiges: Mason sprang auf, zuckte zusammen und drehte sich um. Erschrocken starrte sie auf etwas, das der Monitor nicht erfasste. Dann wich sie zurück, fort vom Steuerruder, mit einem Ausdruck reinen Entsetzens im Gesicht. Sie geriet aus dem Blickfeld der Überwachungskamera, und einen Augenblick geschah nichts. Dann sah man ein merkwürdiges Rauschen auf dem Monitor, fast wie eine Rauchwolke, die das Blickfeld in die Richtung durchquerte, in die Mason sich zurückgezogen hatte. LeSeur versetzte dem Überwachungsmonitor einen leichten Schlag, in der Annahme, es handle sich um eine Störung in der Videoleitung. Aber dann übertrug sein Audio-Headset, das auf die Frequenz der Brücke eingestellt war, einen markerschütternden Schrei – Mason. Sie tauchte wieder auf, taumelte vorwärts. Die Wolke aus Rauch wirbelte um sie herum, und Mason atmete sie ein und aus, griff sich an die Brust, an den Hals. Die Kapitänsmütze rutschte ihr vom Kopf, die Haare flogen wild in alle Richtungen. Ihre Gliedmaßen zuckten ganz merkwürdig, als ringe sie mit ihrem eigenen Körper. LeSeur verfolgte das Geschehen voller Entsetzen und fühlte sich an eine Marionette erinnert, die sich gegen ihren Puppenspieler wehrt, der sie an den Fäden hält. Mit den gleichen, spastischen Bewegungen näherte sich Mason dem zentralen Steuerpult. Wieder zuckten ihre vom Rauch eingehüllten Glieder. Dann streckte sie die Hand aus – widerstrebend, unwillig, wie es LeSeur schien – und drückte einen Knopf. Die Wolke sank tiefer in sie hinein, schob sich in ihren Hals, während sie wild mit den Armen um sich schlug: Und dann zuckten und ruckten ihre Arme und Beine in Todesqualen. Sie sank auf die Knie, reckte die Hände – die Karikatur eines Gebets; dann sank sie, außerhalb des Blickfelds der Überwachungskamera, kreischend zu Boden.

 Eine Sekunde lang stand LeSeur nur da und blickte voller Unglauben auf den Monitor. Dann griff er zum Funkgerät, gab die Frequenz der Wachtposten vor der Kommandobrücke ein. »LeSeur an Brücken-Security – was zum Teufel ist da oben los?«

 »Keine Ahnung, Sir. Aber der Code-drei-Alarm ist aufgehoben. Die Sicherheitsschlösser an der Brückentür sind soeben entriegelt worden.«

 »Worauf zum Teufel warten Sie also?«, brüllte LeSeur. »Gehen Sie da rein, und drehen Sie hart backbord, hart backbord, Sie Arschloch, sofort, sofort, sofort.«

 [home]

 77

 Emily Dahlberg hatte die Hilfsbrücke verlassen und machte sich, wie angeordnet, auf den Weg zu ihrer Kabine. Das Schiff fuhr immer noch voran, und zwar offenbar mit Höchstgeschwindigkeit. Sie stieg eine Treppe hinunter auf Deck 9, ging einen Korridor entlang und tauchte auf einem Balkon mit Blick auf die höchste Ebene des Grand Atriums wieder auf.

 Sie blieb stehen, entsetzt über den Anblick, der sich ihr bot. Das Wasser war in die unteren Decks abgeflossen, zurückgeblieben war ein Trümmerhaufen aus durchweichten und zerbrochenen Möbelstücken, Kabeln, Holzpaneelen, aufgerissenen Teppichböden, zerbrochenen Gläsern und – hier und da – reglosen Menschen. Das Atrium stank nach Meerwasser.

 Gewiss, sie musste sich in ihre Kabine begeben und sich gegen die Kollision wappnen. Sie hatte den Streit auf der Hilfsbrücke mitbekommen, die Durchsage gehört. Aber sie fand, dass ihre Kabine, hier auf Deck 9, vielleicht nicht der beste Ort war. Vielleicht eignete sich eines der unteren Wetterdecks, nahe dem Heck, besser, wo sie vom Punkt des Aufpralls am weitesten entfernt wäre und hinterher vielleicht ins Meer springen könnte. Das war natürlich eine erbärmliche Hoffnung, aber immer noch besser, als in einer Kabine vierzig Meter über dem Wasser in der Falle zu sitzen.

 Sie lief mehrere Treppen hinunter, stieg nochmals acht Ebenen hinab, dann trat sie durch einen Durchgang und begann sich nach hinten durchzuschlagen, mitten durch die durchweichten Trümmerteile, die überall auf dem Boden des Grand Atriums lagen. Die elegante Tapete des King’s Arms war fleckig und geschwärzt, eine Linie aus Seetang zeigte an, wie hoch das Wasser gestanden hatte. Dahlberg kam an dem zerstörten Klavier vorbei, schaute beiseite, als sie ein zertrümmertes Bein sah, das aus dem Schallkasten herausragte.

 Jetzt, da alle in ihren Kabinen waren, wirkte das Schiff eigenartig still, menschenleer und gespenstisch. Aber da hörte sie in der Nähe ein Geräusch – ein Schluchzen – und sah, als sie sich umwandte, einen schmutzigen Jungen von vielleicht elf Jahren, ohne Hemd, klitschnass, inmitten herumliegender Trümmerteile hocken. Das Herz schwoll ihr vor Mitleid.

 Sie ging hinüber zu ihm. »Hallo, junger Mann«, sagte sie und versuchte, einen möglichst unbeschwerten, gelassenen Ton anzuschlagen.

 Er starrte sie an, sie streckte ihm die Hand entgegen. »Komm mit mir, ich bringe dich hier raus. Ich heiße Emily.«

 Der Junge fasste ihre Hand, sie half ihm auf die Beine, dann zog sie ihre Jacke aus und legte sie ihm um die Schulter. Er zitterte vor Angst. Sie legte den Arm um ihn. »Wo sind denn deine Eltern?«

 »Meine Mum und mein Dad«, antwortete er mit britischem Akzent, »ich kann sie nicht finden.«

 »Verlass dich auf mich. Ich helfe dir. Wir haben nicht viel Zeit.«

 Er schluchzte noch einmal. Und dann scheuchte sie ihn aus dem Grand Atrium, vorbei an den Läden der Regent Street – vergittert und verlassen – und weiter über den Seitenkorridor, der zum Wetterdeck führte. Sie blieb an einer Notfallstation stehen, wo sie sich Rettungswesten anlegten. Dann ging sie ihm voran zur Lukentür.

 »Wohin gehen wir?«, fragte der Junge.

 »Nach draußen, an Deck. Da sind wir sicherer.«

 Binnen Minuten, nachdem sie die Lukentür geöffnet und dem Jungen nach draußen geholfen hatte, war sie durch die windgepeitschte Gischt nass bis auf die Haut. Über sich sah sie Hubschrauber kreisen. Sie ergriff die Hand des Jungen, trat an die Reling und bereitete sich darauf vor, auf dem Deck nach achtern zu gehen. Die Motoren jaulten und ratterten, schüttelten das Schiff wie ein Terrier eine Ratte.

 Sie drehte sich um und blickte zu dem Jungen. »Gehen wir …« Dann blieben ihr die Worte im Hals stecken. Über der Schulter des Jungen, vor dem Bug der Britannia, sah sie eine Linie schäumender Brandung vor einer pechschwarzen Reihe riesiger, zahnähnlicher Felsen. Sie schrie auf. Der Junge drehte sich um und schaute hin. Die Todeswand näherte sich mit hoher Geschwindigkeit. Es blieb ihnen keine Zeit mehr, bis zum Heck zu gelangen, keine Zeit, irgendetwas zu tun, außer sich gegen den Aufprall zu wappnen.

 Das Donnern der Brandung gegen die Felsen erzeugte ein tiefes Vibrieren in Emily. Sie legte die Arme um den Jungen. »Bleiben wir einfach hier«, sagte sie atemlos. »Wir kauern uns an die Wand.«

 Sie fanden Schutz an den Aufbauten, der Junge, der jetzt wieder weinte, lag in ihren Armen. Von irgendwo über ihr ertönte ein Schrei, ein einsamer Laut wie von einer verirrten Möwe.

 Wenn sie sterben musste, dann wollte sie zumindest mit Würde sterben, mit einem anderen Menschen in den Armen. Sie drückte den Kopf des Jungen an ihre Brust, schloss die Augen und fing an zu beten.

 Plötzlich änderte sich das Maschinengeräusch. Das Schiff krängte, vollführte eine neue Bewegung. Sie riss die Augen auf, hatte Angst, Hoffnung zu schöpfen. Aber es stimmte – das Schiff drehte ab. Sie rappelte sich auf, führte den Jungen zurück zur Reling – und traute fast ihren Augen nicht, als die Linie der donnernden Brandung zwar näher rückte, aber nicht mehr ganz so schnell. Während das Schiff weiterhin gierte, donnerte die steiler werdende Grunddünung gegen den Schiffsrumpf und schleuderte immer wieder Wassermassen empor, aber dazwischen waren die schwarzen Felsen zu erkennen, die am Bug vorbeischwangen, sich abwendeten, abwendeten – bis sie parallel zum Schiff verliefen und die gigantische Brandungslinie an der Steuerbordseite vorbeiglitt; nichtsdestotrotz waren die nächsten Felsen so nah, dass man sie fast hätte berühren können, als sie vorbeizogen, während der Schiffsrumpf durch die steilwandigen Wellen krachte.

 Plötzlich fiel der letzte Felsen nach achtern ab, das Donnern der Brandung verklang, und die Britannia fuhr weiter, jetzt allerdings erkennbar langsamer. Da hörte sie, durch das Jaulen der Maschinen und den Lärm der Brandung hindurch, ein anderes Geräusch: Jubelrufe.

 »Na«, sagte sie und drehte sich zu dem Jungen um, »wollen wir nach deiner Mama und deinem Papa suchen?« Und während Emily Dahlberg auf etwas wackeligen Beinen zur Lukentür zurückging, erlaubte sie sich ein leises, erleichtertes Lächeln.

 [home]

 78

 Scott Blackburn hockte im Schneidersitz zwischen den Ruinen seines Appartements. Der Salon bot ein Bild der Verwüstung. Seltenes Porzellan, kostbares Kristall, erlesene Ölgemälde, Skulpturen aus Jade und Marmor – das alles war kunterbunt durcheinandergewirbelt und lag, zerbrochen und zerschlagen, unten an einer Wand der Kabine.

 Blackburn nahm das alles nicht wahr. Während der Krise hatte er sich mit seinem kostbarsten, seinem wertvollsten, seinem einzigen Besitz in einen Schrank geflüchtet, es fest an die Brust gedrückt und vor jedem Schaden geschützt. Aber jetzt, da das Schlimmste vorbei war und das Schiff den Hafen anlief – was er immer schon gewusst hatte –, hängte er es mit liebevoller Geste in seinem Salon an seinem goldenen Haken auf.

 Sein Besitz – das stimmte nicht ganz. Wenn überhaupt, dann hatte es Besitz von ihm ergriffen.

 Er zog das Mönchsgewand fester um seinen sportlichen Körper, setzte sich auf den Boden vor das Agozyen und nahm die Lotusstellung ein, wobei er den Blick kein einziges Mal in Richtung des Mandalas schweifen ließ. Er war allein, herrlich allein – sein Zimmermädchen war gegangen, vielleicht auch tot. Niemand würde seine Kommunion mit dem Nichtendenden und dem Endlosen stören. Er erschauerte vor unwillkürlicher Freude ob der bloßen Erwartung dessen, was gleich kommen würde. Es war wie eine Droge – die vollkommenste, ekstatischste, befreiendste Droge; und er bekam nicht genug davon.

 Bald würde der Rest der Welt an seinem Verlangen teilhaben.

 Er saß ruhig da. Sein Herzschlag und auch seine Gedanken kamen allmählich zur Ruhe. Schließlich, mit einer Bedachtsamkeit, die ebenso köstlich wie verrückt machend war, hob er den Kopf und erlaubte seinen Augen, das grenzenlose Wunder und Mysterium des Agozyens zu schauen.

 Aber noch währenddessen drang etwas in seine private Welt ein. Eine unerklärliche Kühle ließ seine Glieder unter dem seidenen Gewand erzittern. Ein Gestank breitete sich im Zimmer aus – ein Geruch nach Pilzen und tiefem Wald, der den milden Wohlgeruch der Butterkerzen völlig überdeckte. Unruhe verscheuchte seine Gefühle der Erwartung und der Begierde. Es war fast so, als ob …, aber nein, das konnte nicht sein …

 Plötzlich empfand er Angst und schaute sich über die Schulter um. Zu seinem transzendenten Grauen und Entsetzen war es da – nicht versessen darauf, seinen Feind zur Strecke zu bringen, sondern vielmehr, sich ihm mit einem förmlich spürbaren Hunger und Verlangen zu nähern. Rasch erhob er sich, aber es war bereits auf ihm, drang in ihn ein, erfüllte seine Glieder wie seine Gedanken gleichermaßen mit einer brennenden, alles verzehrenden Begierde. Blackburn wich zurück, mit einem gurgelnden Schrei, fiel über einen Beistelltisch und stürzte krachend zu Boden, doch er spürte bereits, dass die lebende Essenz gnadenlos aus ihm herausgesaugt wurde und ganz und gar in die finstere, ruhelose Leere hineingezogen wurde, aus der es keine Wiederkehr gab …

 Schon bald senkte sich erneut Stille über das Appartement. Die gutturalen Schreie und die Geräusche des Kampfes verklangen in der raucherfüllten, salzhaltigen Luft. Eine Minute verstrich, dann zwei. Schließlich wurde die Eingangstür mit einer Ausweiskarte geöffnet. Special Agent Pendergast trat ein. Er blieb im Eingangsflur stehen und betrachtete das Bild der Verwüstung. Dann trat er über das Durcheinander der zerbrochenen Kunstgegenstände, präzise und behutsam wie eine Katze, und begab sich in den Salon. Scott Blackburn lag ausgestreckt auf dem Teppich – reglos, die Gliedmaßen merkwürdig verrenkt, als wären die Knochen und Sehnen und inneren Organe allesamt aus ihm herausgesogen worden, so dass nur ein loser, leerer Hautsack übrig geblieben war. Pendergast schenkte ihm nur einen ganz flüchtigen Blick.

 Er trat über die Leiche und näherte sich dem Agozyen. Streng darauf bedacht, den Blick abzuwenden, streckte er die Hand aus, so wie jemand die Hand nach einer giftigen Schlange ausstreckt. Er ließ den seidenen Überwurf über die Vorderseite des Gemäldes fallen und tastete behutsam an den Rändern entlang, um sich zu vergewissern, dass jeder Zentimeter verhüllt war. Dann – erst dann – drehte er sich um, um es anzusehen, hob es von seinem goldenen Haken, rollte es sorgfältig zusammen und klemmte es sich unter den Arm. Schließlich zog er sich leise und rasch aus der Suite zurück.

 [home]

 79

 Patrick Kemper, der Leitende Sicherheitsoffizier der Britannia, stand auf der Kommandobrücke und schaute zu, wie Cabot Tower, der Leuchtturm über der Hafeneinfahrt von St. John’s, vorbeiglitt. Ein dumpfes Dröhnen von Rotorblättern erklang, als ein weiterer Rettungshubschrauber mit einer Ladung von schwerverletzten Passagieren vom Vorschiff abhob. Seit der Sturm nachgelassen hatte und das Schiff in Reichweite der Küstenhelikopter war, fanden die Evakuierungsflüge nonstop statt. Der Klang der Rotoren änderte sich, als der Hubschrauber aufstieg, vorübergehend durch das Blickfeld der Kommandobrücke flog, herumschwenkte und über Kemper verschwand. Auf dem Schiff sah es aus wie auf einem Schlachtfeld; und Kemper fühlte sich wie ein an einer Kriegneurose leidender Soldat, der von der Front zurückgekehrt war.

 Das mächtige Schiff passierte die Enge in der Hafeneinfahrt und drosselte weiter das Tempo, während die beiden Schrauben der Antriebs-Pods knirschten und erschauerten. LeSeur und der Hafenlotse von St. John’s bemühten sich angestrengt, das mittlerweile schwerfällige Schiff weiter im Griff zu behalten: Ohne zwei ihrer schwenkbaren Antriebs-Pods war die Britannia so manövrierfähig wie die schwimmende Karkasse eines Wals. Der einzige Liegeplatz in St. John’s, der das Schiff aufnehmen konnte, befand sich im Containerhafen, und während zwei Schlepper das Schiff nach Steuerbord drückten, kam die lange, von Rost durchzogene Kaianlage in Sicht, darauf eine Gruppe gigantischer Containerkräne. Der Liegeplatz war in aller Eile von einem Massengutfrachter frei gemacht worden, der jetzt im Hafen lag.

 Während die Britannia weiter in Richtung Liegeplatz schwenkte, bemerkte Kemper, dass es auf dem Kai aussah wie in einer Szene aus einem Katastrophenfilm. Dutzende von Rettungsfahrzeugen, Feuerwehr-, Leichen- und Streifenwagen waren bereit, die Toten und Verletzten aufzunehmen, es war ein Meer von blinkenden Lichtern und fernen Sirenen.

 Er hatte den Zustand der Erschöpfung längst überschritten. Der Kopf brummte ihm, und er sah alles wie durch einen Schleier, weil er nicht geschlafen hatte und laufend ungeheurem Stress ausgesetzt gewesen war. Jetzt, da die Qualen vorbei waren, stellte er fest, dass er über die unangenehmen Folgen nachdachte: die Anhörungen vor dem Untersuchungsausschuss, der bereits gebildet worden war, die Zeugenaussagen, die Gerichtsverhandlungen, die gnadenlosen Presseleute, die Schande und die Schuldzuweisungen. Denn der Tagesbefehl würde lauten: Schiebt jemandem die Schuld zu. Er wusste nur zu gut, dass er als Leitender Sicherheitsoffizier zusammen mit LeSeur, der zu den anständigsten Männern gehörte, mit denen er ja zusammengearbeitet hatte, das meiste davon abbekommen würde. Sie könnten von Glück reden, wenn sie, insbesondere LeSeur, einer strafrechtlichen Verfolgung entgingen. Cutter hatte überlebt und würde ein unangenehmer Gegner sein.

 Er blickte zu LeSeur, der sich zusammen mit dem Hafenlotsen über die elektronischen Navigationskarten beugte, und fragte sich, was der Erste Offizier wohl dachte. Wusste er, was vor ihm lag? Natürlich – er war ja kein Trottel.

 Die Britannia wurde soeben ohne eigene Motorleistung von den Schleppern an ihren Liegeplatz bugsiert. Dahinter, über dem Cabot Tower und auf der anderen Seite des Hafens, sah Kemper die schwebenden Medien-Helikopter, die zwar nicht direkt über dem Schiff fliegen durften, von denen aus aber jede Menge Fotos aus der Ferne geschossen wurden. Zweifellos würden die Bilder von der beschädigten Britannia genau in diesem Moment live über Millionen von Fernsehbildschirmen flimmern. Es handelte sich um eine der schlimmsten – oder zumindest bizarrsten – Schiffskatastrophen der neueren Geschichte.

 Er sollte sich lieber daran gewöhnen. Von nun an wäre er bis über seinen Tod hinaus berühmt: Patrick Kemper, Leitender Sicherheitsoffizier auf der Jungfernfahrt der Britannia, die in einer Katastrophe endete. Eine zweifelhafte Berühmtheit.

 Er verdrängte diese Gedanken und konzentrierte sich stattdessen auf die Sicherheitsmonitore des Schiffes. Zumindest hatten sich alle Systeme stabilisiert – was er von dem Schiff selbst nicht behaupten konnte. Er stellte sich vor, wie es vom Kai aus aussehen musste: die Bullaugen und Balkone an der unteren Backbordseite von den Wellen eingedrückt, die Steuerbordseite von Deck 6 vom Brückenflügel der Grenfell aufgeschlitzt wie eine Sardinendose. Drinnen war der Grad der Verwüstung noch schlimmer. Während die Britannia mit langsamer Fahrt in den Hafen von St. John’s einlief, hatte Kemper eine Sicherheitsinspektion der unteren Decks vorgenommen. Die Wellen hatten jedes Stück Glas an der Backbordseite unterhalb von Deck 4 – Bullaugen, Sicherheitsscheiben, Fenster und Balkone – eingeschlagen, und das Wasser hatte sich mit der Wucht einer Blitzflut durch die Läden, Restaurants, Casinos und Korridore ergossen, alles in die Ecken gespült und ein Chaos hinterlassen, das einem Hurrikan zur Ehre gereicht hätte. Die unteren Decks stanken nach Meerwasser, altem Essen und Leichen. Voll Entsetzen hatte er gesehen, wie viele Menschen ums Leben gekommen waren, ihre zerquetschten Leiber lagen überall herum oder waren auf fürchterliche Weise zwischen Trümmerstapeln eingeklemmt, einige baumelten sogar von den Deckenhalterungen. Insgesamt hatten mehr als einhundertundfünfzig Passagiere und Besatzungsmitglieder ihr Leben verloren, fast tausend weitere waren zum Teil schwer verletzt worden.

 Die Schlepper brachten das mächtige Schiff langsam in Position. Durch die Brückenfenster waren leise die Sirenen und Megaphone zu hören, während die Einsatzkräfte sich anschickten, Hunderte verletzte Passagiere und Besatzungsmitglieder aufzunehmen, die noch an Bord waren.

 Er wischte sich das Gesicht ab und warf abermals einen Blick auf die Sicherheitssysteme. Er musste sich auf das Wunder konzentrieren, dass die meisten Leute noch am Leben waren – auf das Wunder, das unmittelbar vor den Carrion Rocks auf der Kommandobrücke geschehen war. Das Wunder, das er nicht erklären konnte, noch jemals zu erklären in der Lage sein würde.

 Ganz langsam ging das Schiff längsseits. Schwere Trossen wurden auf den Kai geworfen und von Gruppen von Hafenarbeitern über massige Poller gewuchtet. LeSeur löste sich vom Vektorenradar. »Mr Kemper«, sagte er, und seine Stimme klang über die Maßen erschöpft, »wir werden in zehn Minuten andocken. Bitte machen Sie die Durchsage, die wir bezüglich der Evakuierungsverfahren besprochen haben.«

 Kemper nickte, dann drehte er die öffentliche Lautsprecheranlage auf volle Lautstärke und sprach ins Brückenmikro: »Achtung, Achtung! An alle Passagiere und Besatzungsmitglieder: Das Schiff wird in zehn Minuten anlegen. Schwerverletzte Personen werden zuerst evakuiert. Ich wiederhole: Schwerverletzte Personen werden zuerst evakuiert. Alle anderen bleiben bitte in ihren Kabinen oder im Belgravia-Theater und warten auf weitere Anweisungen. Vielen Dank.«

 Kemper hörte die eigene Stimme über die Lautsprecheranlage auf der Brücke widerhallen und erkannte sie kaum. Sie klang, als spräche ein Toter.

 [home]

 80

 Leichter Nieselregen fiel aus dem frühmorgendlichen Himmel, als LeSeur sich mit dem Rücken gegen die Teakreling am Bug der Britannia lehnte und nach hinten über das Riesenschiff blickte. Er sah die dunklen Massen von Passagieren, die sich entlang der Decks nach vorn drängten, und hörte, heraufgetragen vom Wind, ihre klagenden Stimmen, während sich die Leute in eine gute Position vor der Gangway drängten und jeder versuchte, so schnell wie möglich vom Schiff herunterzukommen. Die meisten Rettungsfahrzeuge waren abgefahren, und es war an der Zeit, dass die unverletzten Passagiere von Bord gingen. Hinter ihm, auf dem Kai, standen Reihen von Bussen bereit, die Leute in die Hotels in der näheren Umgebung und die Privatunterkünfte zu bringen, die die Neufundländer bereitgestellt hatten.

 Während die Matrosen Vorkehrungen trafen, das Gangway-Tau zu entfernen, vermischten sich die Stimmen der Besatzungsmitglieder mit den schrillen Stimmen der Passagiere, die sich beschwerten und drohten. Es wunderte LeSeur, dass die Menschen noch die Kraft dazu hatten, empört zu sein. Verdammt, die konnten von Glück reden, dass sie noch lebten!

 Absperrseile, Baustellen-Absicherungsbänder waren gezogen und mobile Gitter aufgestellt worden – ein improvisierter Versuch, um die Passagiere effizient abzufertigen. Am Kopfende der Schlange sah er Kemper, der den Leuten offenbar letzte Anweisungen gab, was sie tun sollten. Auf Anordnung der Königlich-Kanadischen Militärpolizei musste jeder Passagier identifiziert und fotografiert und zu dem ihm zugeteilten Bus geführt werden. Ohne Ausnahme.

 Es würde den Leuten nicht gefallen, LeSeur wusste es. Aber die Reederei musste ja Unterlagen über all jene haben, die von Bord gegangen waren, wenn sie die Vermissten von den Verletzten und den Gesunden jemals auseinandersortieren wollte. Die Reederei benötige Fotos, hatte man ihm mitgeteilt, weil man nicht wollte, dass unversehrte Passagiere später wegen vermeintlicher Verletzungen prozessierten. Selbst nach allem, was passiert war, ging es einzig und allein um Geld.

 Die Absperrung vor der Gangway wurde zur Seite geschoben, und der dunkle Strom der Passagiere wälzte sich heran, wie eine Reihe zerlumpter Flüchtlinge. Und natürlich: Als Erster ging ein stämmiger Mann im schmutzigen Smoking von Bord, der sich an den Frauen und Kindern vorbeidrängelte. Er eilte die Rampe hinunter, schrie, und in der Windstille trug seine Stimme bis zum Bug hinauf. »Herrgott noch mal, ich will mit dem Mann reden, der hier das Sagen hat! Ich lass mich doch nicht wie ein Krimineller fotografieren!«

 Er durchbrach zwar die Reihe der für die Ausschiffung zuständigen Crewmitglieder unten an der Gangway, aber mit den Schauerleuten von St. John’s und den kanadischen Militärpolizisten, die zur Unterstützung herbeigerufen worden waren, war nicht zu spaßen. Sie stellten sich dem Mann in den Weg, und als er Widerstand leistete, legten sie ihm Handschellen an und führten ihn ab.

 »Nehmen Sie die Hände weg! Wie können Sie es wagen! Ich manage einen milliardenschweren Hedge-Fonds in New York! Was ist das hier, das kommunistische Russland?«

 Er wurde rasch zu einem wartenden Gefängniswagen abgeführt und hineingeschoben, auch wenn er die ganze Zeit über schimpfte. Sein Schicksal schien eine heilsame Wirkung auf alle zu haben, die ebenfalls eine Szene machen wollten.

 Mit einiger Mühe gelang es LeSeur, sich den ungehaltenen Stimmen voller Empörung zu verschließen. Er verstand ja, warum die Leute verärgert waren, und sympathisierte mit ihnen, aber Tatsache war nun einmal, dass dies die schnellste Art war, um sie vom Schiff herunterzubekommen. Und man musste noch immer einen Serienmörder finden.

 Kemper stellte sich neben ihn, lehnte sich ebenfalls mit dem Rücken an die Reling. Sie teilten einen Augenblick erschöpften, stummen Gedenkens. Es gab im Grunde nichts zu sagen.

 LeSeurs Gedanken schweiften zur bevorstehenden Anhörung vor dem Untersuchungsausschuss. Wie sollte er denn nur dieses bizarre Wesen erklären, das Mason auf der Brücke angegriffen hatte? Captain Mason war, so schien es, von einem Dämon besessen gewesen. Seit dem Vorfall hatte er die Szene im Geist immer wieder durchgespielt – Dutzend Male –, und doch war ihm noch immer nicht klar, was zum Teufel er da mit eigenen Augen gesehen hatte. Was sollte er sagen? Ich habe gesehen, wie ein Geist in Captain Mason gefahren ist. Ganz gleich, wie er das formulierte, die würden glauben, er weiche den Fragen aus, oder er sei verrückt – oder Schlimmeres. Nein, niemals konnte er die Wahrheit darüber sagen, was er gesehen hatte. Niemals. Er würde, stattdessen, aussagen, dass Mason irgendeine Art Anfall erlitten habe, einen epileptischen Anfall vielleicht, und den Rest auslassen. Sollten doch die Pathologen herausfinden, was geschehen war.

 Er seufzte, schaute der schier endlosen Schlange der Leute zu, die im Nieselregen davonkroch. Sie wirkten jetzt überhaupt nicht mehr so arrogant; sie sahen aus wie Flüchtlinge.

 Seine Gedanken kehrten wie zwanghaft zu dem zurück, was er gesehen hatte. Vielleicht hatte er ja nicht alles mitbekommen; vielleicht hatte es sich um einen Störimpuls in der Videoüberwachungsanlage gehandelt. Es könnte sogar ein Staubkörnchen gewesen sein, gefangen in der Kamera, hundertfach vergrößert, hin und her gerüttelt von den Vibrationen der Schiffsmotoren. Sein Stress und die Erschöpfung hatten ihn dazu verleitet, etwas zu sehen, was gar nicht da war.

 Ja, das war’s. Das musste es sein.

 Aber dann dachte er daran, was sie auf der Brücke gefunden hatten: den bizarren, sackähnlichen Leichnam von Captain Mason, ihre Knochen zu Staub zerfallen …

 Er wurde aus seinen Gedanken gerissen, als sich eine ihm bekannte Gestalt näherte: ein korpulenter Mann mit Gehstock und einer weißen Nelke im makellos sauberen Revers. Sofort bekam LeSeur ein mulmiges Gefühl; das war Ian Elliott, Vorsitzender der North Star Line. Kemper stöhnte neben ihm. LeSeur ahnte es – das hier würde noch hässlicher werden, als er es sich ausgemalt hatte.

 Elliott kam in langen Schritten auf ihn zu. »Captain LeSeur?«

 LeSeur machte sich steif. »Sir.«

 »Ich wollte Ihnen gratulieren.«

 Der Satz traf LeSeur derart unerwartet, dass er einen Augenblick lang nicht begriff, was er da gehört hatte. Vielleicht war das alles nur eine Halluzination – Gott wusste, er war müde genug, um Gespenster zu sehen.

 »Sir?«, fragte er in ganz anderem Tonfall.

 »Dank Ihres Mutes, Ihres seemännischen Könnens und Ihrer Besonnenheit ist die Britannia nicht gesunken. Ich kenne zwar noch nicht die ganze Geschichte, aber aus dem, was ich weiß, hätte sich alles ganz anders entwickeln können. Ich wollte hierherkommen und Ihnen persönlich meinen Dank aussprechen.« Mit diesen Worten streckte er die Hand aus.

 LeSeur schlug ein; ihm kam das alles ganz unwirklich vor.

 »Ich lasse Sie jetzt in Ruhe, damit Sie mit der Ausschiffung fortfahren können. Aber sobald alle Passagiere von Bord gegangen sind, könnten Sie mich vielleicht in die Einzelheiten einweihen.«

 »Natürlich, Sir.«

 »Und dann wäre da noch die Frage der Britannia.«

 »Frage, Sir? Ich verstehe nicht ganz.«

 »Nun ja, sobald sie repariert und innen neu ausgestattet ist, wird sie einen neuen Kapitän brauchen – oder nicht?« Elliott schenkte ihm ein kurzes Lächeln, drehte sich um und ging davon.

 Es war Kemper, der das Schweigen durchbrach. »Ich fasse das nicht«, murmelte er.

 LeSeur konnte es eigentlich auch nicht glauben. Vielleicht handelte es sich nur um den Dreh, den die PR-Leute von North Star den Dingen verleihen wollten – sie als Helden darstellen, die das Leben von über zweitausendfünfhundert Passagieren gerettet hatten. Vielleicht auch nicht. Auf alle Fälle würde er nicht danach fragen. Und er würde Elliott nur zu gern erzählen, was passiert war. Zumindest fast alles …

 Seine Gedanken wurden unterbrochen, als ein Militärpolizist an sie herantrat.

 »Wer von Ihnen ist Mr Kemper?«

 »Ich«, sagte der Sicherheitschef.

 »Hier ist ein Herr vom FBI, der mit Ihnen sprechen möchte.«

 LeSeur sah, wie ein schlanker Mann aus dem Schatten der Aufbauten trat. Dieser FBI-Agent, Pendergast.

 »Was wollen Sie?«, fragte Kemper.

 Pendergast trat ins Licht. Er trug einen schwarzen Anzug; sein Gesicht war ebenso ausgezehrt und leichenblass wie das aller anderen, die das vom Unglück verfolgte Schiff verließen. Eingeklemmt unter einem Arm trug er einen langen, schmalen Kasten aus Mahagoni. Neben ihm, am anderen Arm untergehakt, ging eine junge Frau mit kurzem dunklen Haar und todernstem Blick.

 »Vielen Dank, Mr Kemper, für eine interessante Reise.« Pendergast löste seinen Arm von dem der Frau und griff in die Reisetasche, die er trug.

 Kemper sah den Mann erstaunt an. »Sie müssen den Offizieren des Schiffes kein Trinkgeld geben«, sagte er knapp.

 »Ich glaube, dieses Trinkgeld wird Ihnen gefallen«, antwortete Pendergast und zog ein in Öltuch eingewickeltes Päckchen aus der Reisetasche. Er reichte es Kemper.

 »Was ist das?«, fragte Kemper und nahm das Päckchen entgegen.

 Aber Pendergast sagte nichts, sondern drehte sich nur um; und dann verschmolzen er und die Frau wieder mit den frühmorgendlichen Schatten und entschwanden zwischen den anderen Passagieren.

 LeSeur schaute zu, wie Kemper das Päckchen aufschnürte.

 »Sieht so aus, als wären das Ihre dreihunderttausend Pfund«, sagte er, als Kemper stumm auf die Bündel verschmutzter Geldscheine starrte.

 »Der seltsamste Mann, dem ich je begegnet bin«, murmelte Kemper, als spräche er mit sich selbst.

 LeSeur hatte ihn nicht gehört. Er dachte schon wieder an jene dämonische Wolke, die Captain Mason verschlungen hatte.

 [home]

 Epilog

 Endlich hatte der Sommer im Llölung-Tal Einzug gehalten. Gespeist von der Schneeschmelze der umliegenden Berge, rauschte der Tsangpo durch sein steiniges Bett. Über den steilen Berghängen schwebten schwarze Malaienadler, ihre schrillen Schreie hallten von der großen Wand aus Granit am Talausgang wider und vermischten sich mit dem steten Rauschen des Wasserfalls, der von seiner Felskante blinzelte und sich über die darunterliegenden Felsen ergoss. Jenseits des Tales erhoben sich die drei massiven Gipfel von Dhaulagiri, Annapurna und Manaslu, bedeckt von Gletschern und ewigem Eis, wie drei kalte und ferne Könige.

 Pendergast und Constance ritten nebeneinander den schmalen Weg hinauf, sie zogen ein Packpony, das auf seinem Rücken einen länglichen, in einen Sack aus Leinwand gehüllten Kasten trug. »Wir müssten noch vor Sonnenuntergang dort sein«, sagte Pendergast und blickte auf den kaum erkennbaren Pfad, der sich die Felswand aus Granit hinaufschlängelte.

 Eine Zeitlang ritten sie schweigend weiter.

 »Ich finde es eigenartig«, sagte Pendergast nach einer Weile, »dass der in vielerlei Hinsicht so fortschrittliche Westen sich noch immer im Mittelalter befindet, wenn es darum geht, die tiefste Funktionsweise des menschlichen Geistes zu verstehen. Das Agozyen liefert ein Musterbeispiel dafür, dass der Osten auf diesem Gebiet sehr viel weiter ist.«

 »Sind dir noch mehr Ideen gekommen, wie das Agozyen vielleicht wirken könnte?«

 »Es ist tatsächlich so, dass ich zufällig einen Artikel in der Times gelesen habe, der möglicherweise etwas Licht darauf werfen könnte. Es ging darin um ein kürzlich entdecktes mathematisches Objekt, das sogenannte E8.«

 »E8?«

 »Das E8 wurde von einem Team von Wissenschaftlern am Massachusetts Institute of Technology entdeckt. Ein Supercomputer, der vier Jahre lang lief, musste zweihundert Milliarden Gleichungen lösen, um ein Bild davon zu malen – ein zugegebenermaßen sehr unvollkommenes Bild. In der Zeitung war eine krude Reproduktion abgedruckt, aber als ich sie sah, war ich verblüfft von der Ähnlichkeit mit dem Agozyen-Mandala.«

 »Wie sieht es aus?«

 »Es ist ganz unbeschreiblich, ein unglaublich komplexes Bild von ineinandergreifenden Linien, Punkten und Oberflächen, Sphären innerhalb von Sphären, die fast zweihundertundfünfzig mathematische Dimensionen einnehmen. Es heißt, E8 sei das symmetrischste Objekt, das möglich sei. Ja mehr noch: Physiker glauben, dass es sich bei E8 um die Darstellung der tiefen inneren Struktur des Universums selbst handeln könnte, der tatsächlichen Geometrie der Raumzeit. Eine unglaubliche Vorstellung, dass vor tausend Jahren Mönche in Indien auf irgendeine Weise das außergewöhnliche Bild entdeckten und ein Gemälde daraus schufen.«

 »Trotzdem, ich verstehe das alles nicht. Wieso kann es den Geist eines Menschen verändern, wenn er ein solches Bild betrachtet?«

 »Ich bin mir da nicht sicher. Seine Geometrie reizt auf irgendeine Weise die neuronalen Netzwerke des Gehirns. Es schafft eine Resonanz, wenn du so willst. Vielleicht spiegelt das menschliche Gehirn auf einer tiefen Ebene die fundamentale Geometrie des Universums wider. Das Agozyen stellt einen der seltenen Kreuzungspunkte von Neurologie, Mathematik und Mystizismus dar.«

 »Außerordentlich.«

 »Es gibt viele Dinge, die der träge westliche Geist noch erst würdigen muss, was die Philosophie und die Mystik des Ostens betrifft. Aber wir fangen an, aufzuholen. So haben Wissenschaftler in Harvard beispielsweise gerade erst die Wirkung der tibetischen Meditationsübungen auf den Geist untersucht – und dabei zu ihrem Erstaunen entdeckt, dass diese tatsächlich zu dauerhaften physikalischen Veränderungen im Hirn und im Körper führen.«

 Sie gelangten zu einer Furt über den Tsangpo. Der Fluss war an dieser Stelle seicht und breit, führte über ein flaches Bett aus Kopfsteinen, das Rauschen des Wassers erfüllte die Luft. Vorsichtig traten ihre Pferde in die Strömung und gingen hinüber. Sie kamen am anderen Ufer an und ritten weiter.

 »Und der Rauch-Geist? Gibt es irgendeine Art wissenschaftlicher Erklärung dafür?«

 »Es gibt eine wissenschaftliche Erklärung für alles, Constance. So etwas wie Wunder oder Magie gibt es nicht – nur Wissenschaft, die wir noch nicht entdeckt haben. Beim Rauch-Geist handelte es sich selbstverständlich um eine tulpa oder auch Gedankenform – eine Entität, erschaffen durch einen Akt intensiver, fokussierter Einbildungskraft.«

 »Die Mönche haben mich einige Techniken zur Erschaffung von tulpas gelehrt, aber sie haben mich auch vor den Gefahren gewarnt.«

 »Tulpas sind äußerst gefährlich. Das Phänomen wurde für den Westen erstmals durch die französische Forschungsreisende Alexandra David-Néel beschrieben. Sie erlernte die Technik, eine tulpa zu erzeugen, nicht weit von hier, unweit des Mansawar-Sees. Aus Spaß hat sie es ausprobiert und, so scheint es, angefangen, einen rundlichen, fröhlichen kleinen Mönch namens Pater Tuck zu visualisieren. Zunächst existierte der Mönch nur in ihrem Geist, aber mit der Zeit verselbständigte er sich allmählich, und so erhaschte sie gelegentlich einen Blick auf ihn, wenn er in ihrem Camp herumlief und ihre Mitreisenden erschrak. Dann wurden die Probleme größer; sie verlor die Kontrolle über den Mönch, und die tulpa verwandelte sich in etwas Größeres, Schlankeres und weitaus Unheimlicheres. Sie entwickelte ein Eigenleben – genauso wie unser Rauch-Geist. David-Néel versuchte, die tulpa zu vernichten, indem sie sie wieder in ihren Geist absorbierte, aber die tulpa widersetzte sich, und das Endergebnis war ein seelischer Kampf, bei dem David-Néel fast ums Leben gekommen wäre. Die tulpa an Bord der Britannia war die Schöpfung unseres Freundes Blackburn – und sie hat ihn tatsächlich umgebracht.«

 »Er war also ein Adept.«

 »Ja. Als junger Mann reiste und studierte er in Sikkim. Ihm war sofort klar, worum es sich bei dem Agozyen handelte und wie man es einsetzen konnte – sehr zu Jordan Ambroses Unglück. Es war kein Zufall, dass es schließlich zu Blackburn gelangte; die Streifzüge des Agozyens durch die Welt hatten überhaupt nichts Zufälliges. Man könnte sagen, dass es Blackburn erwählte, wobei es Ambrose als Medium missbrauchte. Blackburn mit seinen Milliarden und seiner Dotcom-Intelligenz war in der idealen Position, das Bild des Agozyens um die ganze Welt zu verbreiten.«

 Sie ritten einen Moment schweigend weiter. »Weißt du«, sagte Constance, »du hast mir nie erklärt, wie du die tulpa auf Captain Mason gelenkt hast.«

 Pendergast antwortete nicht sofort. Zweifellos war die Erinnerung noch immer äußerst schmerzlich. Schließlich sagte er: »Als ich versuchte, mich aus ihrem Klammergriff zu befreien, erlaubte ich mir, ein einzelnes Bild in meinem Geist zu formen: das Agozyen. Im Grunde habe ich dieses Bild der tulpa eingepflanzt. Ich habe ihr ein neues Begehren verliehen.«

 »Du hast sie umgelenkt.«

 »Genau. Als die tulpa uns verließ, hat sie die anderen Menschen erwählt, die das Agozyen angeschaut hatten – und, im Fall von Mason, jemanden, der, zumindest indirekt, auf dessen Zerstörung aus war. Und da hat die tulpa beide ausgelöscht.«

 »Und dann?«

 »Ich habe keine Ahnung, wohin sie verschwunden ist. Hier schließt sich, sozusagen, der Kreis; vielleicht ist sie zurückgekehrt – in irgendeine Sphäre, aus der sie herbeigerufen wurde. Das, oder sie ist schlicht mit dem Tod ihres Erschaffers verschwunden. Es wäre interessant, die Ansichten der Mönche zu dieser Frage zu erfahren.«

 »Sie war also letztlich ein Agent des Guten.«

 »So könnte man sagen – wenngleich ich bezweifle, dass das Gute ein Begriff ist, den sie versteht oder um den sie sich schert.«

 »Dennoch, du hast sie eingesetzt, um die Britannia zu retten.«

 »Stimmt. Und daher bin ich ein wenig zerknirscht, dass ich mich geirrt habe.«

 »Geirrt? Warum?«

 »Ich hatte angenommen, alle Morde seien das Werk einer Person – eines Passagiers. Tatsächlich aber hat Blackburn nur einen Menschen getötet – und zwar an Land.«

 »Auf die bizarrste Art und Weise. Wie es scheint, lüftet das Agozyen, sozusagen, den Deckel, es entfesselt die verborgensten gewalttätigen und atavistischen Regungen eines Menschen.«

 »Ja. Und das hat mich verwirrt – der gleiche Modus Operandi. Ich habe angenommen, dass die Morde alle von derselben Person verübt wurden, obwohl ich hätte begreifen müssen, dass es zwei unterschiedliche Mörder unter dem Einfluss derselben bösartigen Kraft gab – der Wirkung des Agozyens.«

 Sie waren am Einstieg zum Pfad angekommen, der den Felshang hinaufführte. Pendergast stieg ab und legte, in einer Geste des Gebets, die Hand auf den riesigen mani-Stein am Fuße des Hangs. Constance folgte, und sie marschierten weiter den Pfad hinauf, wobei sie die Pferde am Zügel führten. Schließlich gelangten sie oben an, durchquerten das zerstörte Dorf, umrundeten schließlich den Bergrücken und erblickten die Dächer, Türme und Befestigungsanlagen des Klosters Gsalrig Chongg. Sie passierten den mit verwitterten Knochen übersäten Geröllhang – die Geier waren verschwunden – und trafen am Kloster ein.

 Die Tür in der äußeren Natursteinmauer öffnete sich, bevor sie sie erreicht hatten. Zwei Mönche nahmen sie in Empfang; der eine führte die beiden Reitpferde fort, während Pendergast das Gepäck vom Pony lud. Er klemmte sich den Kasten unter den Arm, und dann folgten er und Constance dem zweiten Mönch durch die eisenbeschlagene Tür ins dunkle Innere des Klosters, das nach Sandelholz und Rauch duftete. Noch ein Mönch erschien mit einem Kerzenhalter aus Messing und führte sie tiefer ins Kloster.

 Sie gelangten zu dem Zimmer mit der goldenen Statue des Padmasambhava, dem Tantrischen Buddha. Unter dem Vorsitz des uralten Abts hatten sich die Mönche bereits auf den Steinbänken versammelt.

 Pendergast stellte den Kasten auf den Boden und nahm auf einer der Bänke Platz. Constance setzte sich neben ihn.

 Tsering erhob sich. »Freund Pendergast und Freund Greene«, sagte er, »wir heißen euch abermals im Kloster Gsalrig Chongg willkommen. Bitte nehmt den Tee mit uns.«

 Tassen mit gesüßtem Buttertee wurden gebracht und schweigend ausgetrunken. Dann ergriff Tsering abermals das Wort.

 »Was habt ihr uns mitgebracht?«

 »Das Agozyen.«

 »Das ist nicht sein Kasten.«

 »Der Originalkasten hat nicht überlebt.«

 »Und das Agozyen?«

 »Ist darin – im Originalzustand.«

 Schweigen. Der uralte Abt sprach, und dann übersetzte Tsering. »Der Abt würde gern wissen: Hat irgendjemand das Agozyen angeschaut?«

 »Ja.«

 »Wie viele?«

 »Fünf.«

 »Und wo sind sie jetzt?«

 »Vier sind tot.«

 »Und der Fünfte?«

 »Der Fünfte war ich.«

 Als das übersetzt war, erhob sich der Abt jählings und starrte Pendergast an. Dann ging er zu ihm hinüber, packte ihn mit seiner knochigen Hand und zog ihn mit erstaunlicher Kraft hoch. Er sah ihm fest in die Augen. Minuten verstrichen, in denen man ein Streichholz hätte zu Boden fallen hören. Schließlich sprach der Abt.

 »Der Abt sagt, dies ganz außerordentlich«, übersetzte Tsering. »Du hast Dämon überwunden. Aber du bleibst beschädigt; du hast das Hochgefühl der reinen Freiheit des Bösen erlebt und wirst diese Freude nie vergessen. Wir werden dir helfen, aber wir können dich nie wieder ganz heilen.«

 »Dessen bin ich mir bewusst.«

 Der Abt verneigte sich. Er beugte sich vor, hob den Kasten auf und reichte ihn einem der anderen Mönche, der ihn davontrug. »Du hast unseren ewigen Dank, Freund Pendergast«, sagte Tsering. »Du hast eine große Tat vollbracht – und einen hohen Preis bezahlt.«

 Pendergast blieb stehen. »Ich fürchte, es ist noch nicht ganz vorbei«, antwortete er. »Ihr habt einen Dieb in eurer Mitte. Wie es scheint, hat einer eurer Mönche geglaubt, die Welt sei reif dafür, rein gewaschen zu werden, und hat einen Diebstahl des Agozyens arrangiert. Wir müssen diesen Mönch finden und ihn davon abhalten, das nochmals zu tun – andernfalls wird das Agozyen nie in Sicherheit sein.«

 Sobald das übersetzt war, drehte sich der Abt um und sah ihn mit leicht erhobenen Brauen an. Ein kurzes Zögern. Dann ergriff der Abt das Wort. Tsering wandte sich um, übersetzte. »Der Abt sagt, du hast recht, es ist nicht vorbei. Es ist nicht das Ende, sondern der Anfang. Er hat mich gebeten, dir bestimmte wichtige Dinge zu sagen. Bitte setze dich.«

 Pendergast nahm Platz, der Abt ebenfalls.

 »Nachdem du weggegangen bist, haben wir entdeckt, wer das Agozyen in die Welt gelassen hat, und warum.«

 »Wer?«

 »Es war der heilige Lama in der Wand. Der sehr alte.«

 »Der eingemauerte Anachoret?«

 »Ja. Jordan Ambrose war fasziniert von diesem Mann und wollte mit ihm sprechen. Der Lama hat Ambrose ins innere Kloster gelassen, hat ihn dazu überredet, das Agozyen zu stehlen. Aber nicht, um rein zu waschen die Welt von Menschen. Lama hatte anderen Grund.«

 »Und der wäre?«

 »Es ist schwierig zu erklären. Bevor du im Frühjahr hierhergekommen bist, ist Seine Heiligkeit der Ralang Rinpoche gestorben. Er war die achtzehnte Inkarnation des Rinpoche, der dieses Kloster vor langer Zeit gegründet hat. Wir können nicht weitermachen als Kloster ohne unseren inkarnierten Lehrer. Und so, wenn ein Rinpoche stirbt, müssen wir in die Welt hinausgehen, um seine Reinkarnation zu finden. Wenn wir das tun, bringen wir das Kind in das Kloster zurück und erziehen es zum nächsten Rinpoche. So haben wir das immer gemacht. Als der siebzehnte Rinpoche 1919 starb, war Tibet ein freies Land, und es war noch möglich, hinauszugehen und seine Reinkarnation zu finden. Doch nun ist der achtzehnte Rinpoche tot und Tibet besetzt. Freies Reisen für tibetische Mönche ist sehr schwierig und gefährlich. Chinesen verhaften tibetische Mönche, die auf solchen Missionen sind, schlagen sie, manchmal töten sie sie. Der heilige Mann in Mauer weiß viele tiefe Dinge. Er wusste von Prophezeiung, die sagt: Wenn wir nicht hinausgehen und neuen Rinpoche finden können, dann wird neuer Rinpoche stattdessen kommen nach Gsalrig Chongg. Wir werden diesen Rinpoche erkennen, weil er die Prophezeiung erfüllen wird, die in unserem heiligen Gründungstext des Klosters steht. Er lautet:

 Wenn das Agozyen wandelt auf dem Westlichen Meer

 Und Finsternis auf Finsternis sich dreht,

 Wird Wasser sich erheben in Zorn

 Und den großen Palast der Tiefe zerstören,

 Da sollt ihr erkennen den Rinpoche an seinem Vormund,

 Der mit der Grünen Tara zurückkehren wird,

 Tanzend auf den Wassern des Westlichen Meeres

 Aus dem zerstörten Palast der Tiefe.

 »Um die Prophezeiung zu prüfen, hat der heilige Mann das Agozyen in die Welt entlassen, um zu sehen, wer es zurückbringt. Weil der Mann, der es zurückbringt, der Vormund des neunzehnten Rinpoche ist.«

 Pendergast erlebte einen für ihn sehr seltenen Gefühlszustand: absolutes Erstaunen.

 »Ja, Freund Pendergast, du hast den neunzehnten Rinpoche zu uns gebracht.« Tsering sah Pendergast mit leicht amüsierter Miene an. Und dann richtete er seinen forschenden Blick auf Constance.

 Sie erhob sich. »Der Vormund des … verzeihen Sie, wollen Sie damit sagen, ich sei die Reinkarnation des Rinpoche? Aber das ist doch lächerlich – ich wurde geboren, lange bevor er starb.«

 Das Lächeln des Mönches wurde breiter. »Ich spreche nicht von Ihnen. Ich spreche von dem Kind, das Sie in sich tragen.«

 Pendergast staunte noch mehr. Er wandte sich an Constance, die den Mönch mit einem nicht entzifferbaren Ausdruck im Gesicht anstarrte.

 »Kind?«, sagte Pendergast. »Aber du hast dich doch in die Feversham-Klinik begeben. Ich dachte – ich bin davon ausgegangen …«

 »Ja«, antwortete Constance. »Ich bin in der Klinik gewesen. Aber da ist mir bewusst geworden, dass ich es nicht tun kann … nicht einmal, obwohl ich wusste, dass es seines ist.«

 Es war Tsering, der die nun folgende Stille durchbrach. »Es gibt ein altes Sprichwort: Führe mich in großes Unglück. Nur auf diesem Weg kann ich Negatives in Positives verwandeln.«

 Constance nickte und legte die Hand unbewusst auf die leichte Wölbung über ihrer Taille. Und dann lächelte sie, ein wenig schüchtern und geheimnisvoll.

 [home]

 Anmerkungen der Autoren

 Wir werden häufig gefragt, ob unsere Bücher in einer bestimmten Reihenfolge gelesen werden sollten, und wenn ja, wie diese lautet.

 Diese Frage lässt sich am leichtesten für jene Romane beantworten, in denen Special Agent Pendergast vorkommt. Zwar stehen die meisten unserer Romane für sich, doch gibt es zahlreiche Bezüge zwischen ihnen. Inzwischen kommt es uns so vor, als würden mit jedem Roman, den wir gemeinsam schreiben, die Querverbindungen zwischen den Figuren und Ereignissen zahlreicher und enger. So tauchen zum Beispiel die Figuren aus einem Buch in einem späteren wieder auf, oder Handlungsstränge des einen Romans werden in einem späteren fortgeführt. Kurzum: Wir haben allmählich ein Universum geschaffen, in dem die Charaktere und ihre Erlebnisse sich überlappen.

 Die Lektüre der Romane in einer bestimmten Abfolge ist jedoch kaum notwendig. Wir haben uns bemüht, in fast allen unseren Romanen Geschichten zu erzählen, an denen man Freude haben kann, ohne irgendeinen der anderen Romane gelesen zu haben – mit einigen Ausnahmen.

 Hier also die Aufstellung unserer Bücher.

 Die Pendergast-Romane

 Relic – Museum der Angst ist unser erster gemeinsamer Roman, und der erste, in dem Special Agent Pendergast vorkommt; als solcher hat der Roman keine Vorläufer.

 Attic – Gefahr aus der Tiefe ist die Fortsetzung von Relic.

 Formula – Tunnel des Grauens ist unser dritter Pendergast-Roman und steht ganz für sich. Ritual, der nächste in der Reihe, ist ebenfalls in sich abgeschlossen. In diesen beiden Romanen finden sich einige Informationen über Constance Greene.

 Der Folgeroman ist Burn Case – Geruch des Teufels; er ist der erste Roman in der Reihe, die wir inoffiziell die Pendergast-Trilogie nennen. Zwar ist auch dieser Roman in sich abgeschlossen, doch nimmt er einige Fäden auf, die erstmals in Formula – Tunnel des Grauens gesponnen werden.

 Dark Secret – Mörderische Jagd ist der mittlere Teil der Pendergast-Trilogie. Obwohl man ihn zweifellos als in sich abgeschlossenen Roman lesen kann, empfehlen wir vorab die Lektüre von Burn Case.

 Maniac – Fluch der Vergangenheit ist der abschließende Roman der Pendergast-Trilogie. Um das größte Lesevergnügen zu haben, sollte der Leser zumindest Dark Secret kennen.

 Darkness – Wettlauf mit der Zeit, das Sie jetzt in Händen halten, ist ein in sich abgeschlossener Roman, dessen Handlung nach den Ereignissen in Maniac spielt.

 Die Nicht-Pendergast-Romane

 Wir haben außerdem eine Reihe von in sich abgeschlossenen Romanen geschrieben, in denen Special Agent Pendergast nicht vorkommt. Hierbei handelt es sich, nach dem Erscheinungsdatum geordnet, um Mount Dragon, Riptide, Thunderhead sowie Ice Ship.

 In Thunderhead – Schlucht des Verderbens wird die Archäologin Nora Kelly eingeführt, die in vielen späteren Pendergast-Romanen vorkommt. In Ice Ship – Tödliche Fracht tritt zum ersten Mal Eli Glinn auf, der in Dark Secret – Mörderische Jagd und Maniac – Fluch der Vergangenheit wieder von Bedeutung ist.

 Zum Schluss möchten wir unseren Lesern versichern, dass diese Anmerkungen nicht als eine Art mühsamer akademischer Leseliste gemeint sind, sondern vielmehr als Antwort auf die Frage: In welcher Reihenfolge sollte ich Ihre Romane lesen? Wir schätzen uns außergewöhnlich glücklich, dass es Menschen gibt wie Sie, denen es ebenso viel Freude bereitet, unsere Romane zu lesen, wie es uns Freude bereitet, sie zu schreiben.

 Mit besten Grüßen

 [image:]

 Preston

 [image:]

 Child

 [home]

 Danksagung

 Douglas Preston und Lincoln Child möchten folgenden Personen ihre große Wertschätzung ausdrücken: Jaime Levine, Jamie Raab, Eric Simonoff, Eadie Klemm, Evan Boorstyn, Jennifer Romanello, Kurt Rauscher, Claudia Rülke und Laura Goeller. Zudem danken wir Captain Richard Halluska von ISM Solutions sowie Videotel Marine International, UK.

 Dies ist ein fiktionales Werk. Alle in diesem Roman geschilderten Figuren, Wirtschaftsunternehmen, Orte, Ereignisse, Schiffe und religiösen Praktiken, Rituale und Zeichen sind fiktiv oder werden fiktiv benutzt. Jede Ähnlichkeit mit tatsächlichen Ereignissen, Schiffen, Personen, religiösen Einrichtungen, Regierungsbehörden und Unternehmen ist nicht beabsichtigt und rein zufällig. Insbesondere sind die North Star Lines, die Britannia und alle, die an Bord dieses Schiffes dienen oder fahren, Produkte unserer Phantasie.

 [home]

 Über DOUGLAS PRESTON / LINCOLN CHILD

 Douglas Preston wurde 1956 in Cambridge, Massachusetts geboren. Er studierte in Kalifornien zunächst Mathematik, Biologie, Chemie, Physik, Geologie, Anthropologie und Astrologie und später Englische Literatur. Nach dem Examen startete er seine Karriere beim »American Museum of Natural History« in New York. Eines Nachts, als Preston seinen Freund Lincoln Child auf eine mitternächtliche Führung durchs Museum einlud, entstand dort die Idee zu ihrem ersten gemeinsamen Thriller, »Relic«, dem viele weitere internationale Bestseller folgten. Douglas Preston schreibt auch Solo-Bücher (»Der Codex«, »Der Canyon«) und verfasst regelmäßig Artikel für diverse Magazine. Er lebt mit seiner Frau und seinen drei Kindern an der US-Ostküste.

 Lincoln Child wurde 1957 in Westport, Connecticut geboren. Nach seinem Studium der Englischen Literatur arbeitete er zunächst als Verlagslektor und später für einige Zeit als Programmierer und System-Analytiker. Während der Recherchen zu einem Buch über das American Museum of Natural History in New York lernte er Douglas Preston kennen und entschloss sich nach dem Erscheinen des gemeinsam verfassten Thrillers »Relic«, Vollzeit-Schriftsteller zu werden. Obwohl die beiden Erfolgsautoren 500 Meilen voneinander entfernt leben, schreiben sie ihre Megaseller gemeinsam: per Telefon, Fax und übers Internet. Lincoln Child publiziert darüber hinaus auch eigene Bücher (»Das Patent«, »Eden«). Er lebt er mit Frau und Tochter in New Jersey.

 [home]

 Über dieses Buch

 In einem tibetischen Kloster will Aloysius Pendergast endlich Frieden finden – doch den Mönchen ist eine Reliquie gestohlen worden, die in den falschen Händen zu einer gefährlichen Waffe werden kann. Pendergasts Ermittlungen führen ihn nach London und auf das Kreuzfahrtschiff Britannia. Der Dieb ist mit der Reliquie an Bord – und kurz nach dem Auslaufen wird für die ahnungslosen Passagiere aus dem geplanten Luxusurlaub ein wahrer Höllentrip …

 [home]

 Impressum

 Die amerikanische Originalausgabe erschien 2007 unter dem Titel The Wheel of Darkness bei Warner Books, New York.

 Copyright © 2007 by Splendide Mendax, Inc., and Lincoln Child

 Copyright © 2008 für die deutschsprachige Ausgabe bei Droemer Verlag.

 Ein Unternehmen der Droemerschen Verlagsanstalt Th. Knaur Nachf. GmbH & Co. KG, München

 Copyright © 2011 der eBook Ausgabe by Knaur eBook.

 Ein Unternehmen der Droemerschen Verlagsanstalt Th. Knaur Nachf. GmbH & Co. KG, München.

 Alle Rechte vorbehalten. Das Werk darf – auch teilweise – nur mit Genehmigung des Verlags wiedergegeben werden.

 Redaktion: Barbara Müller

 Covergestaltung: ZERO Werbeagentur, München

 Coverabbildung: plainpicture/Chrobok, L.

 ISBN 978-3-426-41100-1

 Hinweise des Verlags

 Wenn Ihnen dieses eBook gefallen hat, empfehlen wir Ihnen gerne weiteren spannenden Lesestoff aus dem Programm von Knaur eBook und neobooks.

 Auf www.knaur-ebook.de finden Sie alle eBooks aus dem Programm der Verlagsgruppe Droemer Knaur.

 Mit dem Knaur eBook Newsletter werden Sie regelmäßig über aktuelle Neuerscheinungen informiert.

 Auf der Online-Plattform www.neobooks.com publizieren bisher unentdeckte Autoren ihre Werke als eBooks. Als Leser können Sie diese Titel überwiegend kostenlos herunterladen, lesen, rezensieren und zur Bewertung bei Droemer Knaur empfehlen.

 Weitere Informationen rund um das Thema eBook erhalten Sie über unsere Facebook- und Twitter-Seiten:

 http://www.facebook.com/knaurebook

 http://twitter.com/knaurebook

 http://www.facebook.com/neobooks

 http://twitter.com/neobooks

OEBPS/Images/cover.jpeg
5»’ DOUGLAS LINCOLN

PRESTON CHILD

DARKNESS

WETTLAUF MIT DER ZEIT

Ein neuer Fall fir Special Agent Pendergast

OEBPS/Misc/Bitstream-Copyright.txt
Bitstream Vera Fonts Copyright

Copyright (c) 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is
a trademark of Bitstream, Inc.

OEBPS/Images/MOTE_002_978-3-426-50032-3.jpg

OEBPS/Images/MOTE_003_978-3-426-50032-3.jpg
R
?ﬂ%'ﬁ‘”"{'\’&\v-}f'&-}wvw Ay \"‘&D"
.3\4(&:\,. ({..\\—-— =4 ,\\J\—v Ty 3
4R }ccganq\&lsv—')\r ”G“W/Jlk,n‘j‘\—rjw

OEBPS/Images/logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

OEBPS/Images/MOTE_001_978-3-426-50032-3.jpg

